

8

RELEASED MATHEMATICS ITEMS

This book contains the released Trends in International Mathematics and Science Study (TIMSS) 2011 grade 8 mathematics assessment items. This is not a complete set of all TIMSS 2011 assessment items because some items are kept confidential so that they may be used in subsequent cycles of TIMSS to measure trends.

How Can This Set of Released Items Be Used?

In Teacher-designed Assessments. The items in this book present different ways of measuring students' understanding in various content and cognitive domains. A teacher may use these items to create an assessment according to the needs of the class after reviewing the items and selecting items of interest.

For Feedback on Student Understanding. Student responses can be scored according to the scoring information provided in the book. Items that coincide with concepts taught in class allow the teacher to gain feedback on the students' understanding of assessed concepts. For example, a teacher might decide to examine the incorrect or partially correct responses of the class. The teacher might use the items to identify particular difficulties or misconceptions experienced by individual students, which can serve as the basis for some remedial teaching or focused practice.

To Benchmark Student Performance. The teacher might also compare the percent of students in the class who responded correctly to an item with the percent of students who responded correctly to the same item in other education systems or in the United States.

TIMSS and PIRLS are copyrighted and are registered trademarks of IEA. Released items from TIMSS and PIRLS assessments are for non-commercial, educational, and research purposes only. Translated versions of items remain the intellectual property of IEA. Although the items are in the public domain, please print an acknowledgement of the source, including the year and name of the assessment you are using. If you publish any part of the released items from TIMSS 2011, please use the following acknowledgement:

SOURCE: TIMSS 2011 Assessment. Copyright © 2013 International Association for the Evaluation of Educational Achievement (IEA). Publisher: TIMSS & PIRLS International Study Center, Lynch School of Education, Boston College, Chestnut Hill, MA and International Association for the Evaluation of Educational Achievement (IEA), IEA Secretariat, Amsterdam, the Netherlands.

USER'S GUIDE

Grade 8

This book contains TIMSS 2011 released items for grade 8. Each item appears on a single page, on which is provided information about the item's classification and about international student performance on the item. The items appear in the content domain order, as shown in the index on the next page.

Information about item classification

Take a look at the first item on page 1. Across the top are three boxes which identify the item's **content domain** (the subject matter in mathematics that the item assesses), its **main topic** (the specific topic assessed within that subject matter), and its **cognitive domain** (the cognitive or thinking process assessed). For this item, the content domain is number, the main topic is fractions and decimals, and the cognitive domain is applying.

Below the row of boxes and above a boxed-in area of the page is the **item label**. For this item, it is *Ann and Jenny divide 560 zeds*. Below the boxed-in area is the item number, which is more commonly used to identify each item than the item label. Within the boxed-in area is the item as it appeared in student test booklets.

Correct answers are shown beneath each item. The correct answer for multiple-choice items is simply a letter code. For example, in the item *M032094* on page 3, the letter code A is the correct answer. The correct answers for write-in or openended items are explained in a scoring guide. For example, the *Ann and Jenny divide 560 zeds* (page 1) provides an example of a scoring guide, indicating the general nature of correct and incorrect

responses. In some cases, partial credit may be awarded and these items will provide guidelines for fully correct, partially correct, and incorrect responses. Sample student responses are provided for some of the constructed-response items for each scoring category.

Information about international student performance

In the table along the right-hand side of the page are the **percent correct** statistics for the item. These consist of statistics on the percentage of students in each education system who could answer the question correctly. The lists of education systems are ordered in terms of this percentage. The international average is included as well.

To the right of some of the percent correct statistics are **special symbols** that indicate when an education system scored significantly higher or significantly lower than the international average. Thus, on the item *Ann and Jenny divide 560 zeds* as an example, an estimated 25 percent of U.S. students could correctly answer this item, a percentage that was not measurably different than the international average, after taking into account the standard of error associated with the percent correct statistic for the United States and for the international average.

ITEM INDEX

Grade 8

Content	Domain	Page	Content	Domain	Page
Number			Algebra (d	continued)	
M032064	Ann and Jenny divide 560 zeds	1	M042236	Simplify the expression	62
M032094	4/100 plus 3/1000		M042245	Equation that satisfies number pairs	
M032166	Best estimate of (7.21x3.86)/10.09		M052002	Length of the longest wood piece	
M032595	The percentage of caps for sale		M052173	Area of garden's shaded portion	
M032626	36 as a product of prime factors		M052302	Value of y in an expression	
M032662	Location of N on number line		Geometry		
M032725	Write 3 5/6 in decimal form	8	_		. 7
M042002	Numbers to get greatest results	10	M032100	Shape made up of same size cubes	
M042016	Express 256 X 4096 as power of 4		M032116	Area of a square is 144 square cm	
M042024	What is K on a number line	13	M032324	Distance between the midpoints	
M042031	Equivalent expression	14	M032331	Degrees minute hand of clock turns	
M042032	Equivalent fraction for 0.125	15	M032397	Figure 1 transformed to 2 and 3	
M042041	Length of the original pipe		M032398	Value of angle x in figure	
M042059	Complete the missing boxes	17	M032402	Why PQR is a right angle triangle	
M042186	Next line in the pattern		M032623	Area of the shaded region in figure.	
M052061	Packing eggs into boxes	21	M032679	Shape of cutout figure	
M052214	Which number sentence is true		M032692	Interior angles of pentagon	
M052216	Select the decimal equal to 3/5		M032734	View of shape directly from above	
M052228	Method for subtracting fractions		M042150	Which shape has a line of symmetry	
M052231	Add 42.65 to 5.748	25	M042152 M042201	Half-turn around point O	
Algebra				Length of the rectangular box	
_	Curry of 2 consequitive vibale number	ro 04	M042270	Draw an isosceles triangle	
M032047	Sum of 3 consecutive whole number		M042300Z	Measure of angle BOC-DERIVED	
M032295 M032352	m boys and n girls in a parade		M052084	Calculate the area of a square Number of books to fill the box	
	The shadow lengths of four bushes.		M052206		
M032419 M032424	Which represents 2x plus 3x		M052362 M052408	What is the size of angle B	
M032424	Jo has 3 metal blocks to weigh		101052406	Value of angle b	91
M032538	Cost in zeds for taxi trip of n km Find the value of y when t is 9		Data and	Chance	
M032673	If t is a number between 6 and 9		M032132	How likely to get pink candy	92
M032683	Simplify 3x/8 plus x/4 plus x/2		M032507	Number of times spinner in red area	
M032738	What xy plus 1 mean		M032681A	Car production graph/time cars ma	
M032757	Red&BlackTiles_Complete table		M032681B	Car production graph/avg by hour	
M032760A	Red&BlackTiles_Shape with 64 tiles		M032681C	Car production graph/identify time	
M032760B	Red&BlackTiles_Shape with 49 tiles		M032695	Make a pie chart with labels	
M032760C	Red&BlackTiles_Shape with 44 tiles		M032721	Sales of two types of soft drink	
M032761	Red&BlackTiles_Figure n		M042169A	Mean number of staff members	
M042067	What is the area of the rectangle		M042169B	Median number of staff members	
M042077	Expression to equivalent to 4(3+x)		M042169C	Change in mean and median	
M042086	What is the value of $2a + 2b + 4$		M042177	Number of regular size bottles	
M042103	Solve the inequality		M042179	Chance of getting a button	
M042198A	Next term in the pattern		M042207	Complete and label this pie chart	
M042178B	Term number 100 in the pattern		M042260	How likely student voted for Pat	
M042178C	Term number n in the pattern		M042269	Long jump competition	
M042226	What is the value P		M052429	Probability that the marble is red	
M042228	Value of x in the pattern		M052503A	Age structures of country X and Y	
M042235	What is the value of x and y		M052503B	Problem of taking care of elderly	
				J , , , , , , , , , , , , , , , , , , ,	

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Applying

Ann and Jenny divide 560 zeds

Ann and Jenny divide 560 zeds between them. If Jenny gets $\frac{3}{8}$ of the money, how many zeds will Ann get?
Answer:

Item Number: M032064

SCORING

Correct Response

• 350

Incorrect Response

- 210
- 5/8
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	76 🔷
Korea, Rep. of	67 🔷
Hong Kong-CHN	61 🔷
Chinese Taipei-CHN	60 🔷
Finland	48 🔷
Russian Federation	48 🔷
Japan	45 🔷
Israel	43 🔷
Hungary	40 🔷
Sweden	37 🔷
England-GBR	34 🔷
Australia	34 🔷
Italy	34 🛇
Lithuania	33 🛕
Malaysia	32 🔷
Norway	30
Kazakhstan	28
Turkey	28
New Zealand	28
International average	27
United States	25
Slovenia	25
Ukraine	24
Armenia	23 🐨
Georgia	23 🐨
Tunisia	21 🐨
Romania	20 ♥ 17 ♥
United Arab Emirates	17 v
Iran, Islamic Rep. of Macedonia, Rep. of	17 v
Oatar	16 🐨
Chile	14 🐨
Thailand	13 🕏
Palestinian Nat'l Auth.	12 🐨
Lebanon	10 🕏
Bahrain	10 🐨
Indonesia	9 🕏
Saudi Arabia	8 🕏
Oman	7 ®
Jordan	7 🐨
Morocco	6 ®
Syrian Arab Republic	6 ®
Ghana	3 🕏
G. 16.16	3 @

,	
Quebec-CAN	45 🔷
North Carolina-USA	40 🔷
Minnesota-USA	38 🛇
Massachusetts-USA	36 🛇
Ontario-CAN	31
Connecticut-USA	30
Colorado-USA	29
Alberta-CAN	29
Indiana-USA	28
Dubai-UAE	25
Florida-USA	23
California-USA	17 🛡
Abu Dhabi-UAE	15 🛡
Alabama-USA	14 🛡

igodeligapPercent higher than International average

Percent lower than International average

Ann and Jenny divide 560 zeds (continued) M032064

Student Responses

Correct Response:

Answer: 350

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

4/100 plus 3/1000

$\frac{4}{100} + \frac{3}{1000} =$	
A. 0.043 B. 0.1043	
C. 0.403 D. 0.43	

Item Number: M032094

Correct Response:	A
-------------------	---

Overall Percent Correct

	Percent
Education system	correct
Singapore	92 🔷
Korea, Rep. of	89 🔷
Hong Kong-CHN	86 🔷
Chinese Taipei-CHN	85 🛇
Russian Federation	83 🛇
Lebanon	81 🔷
Japan	77 🛇
Israel	77 🛇
Italy	74 🛇
Malaysia	73 🔷
Slovenia	70 🔷
Kazakhstan	69 🔷
Lithuania	68 🛇
Finland	68 🛇
United Arab Emirates	68 🔷
Tunisia	68 🔷
Australia	68 🔷
Sweden	67 △ 66 △
Armenia	
Ukraine	65
Hungary	63
United States	63
International average	62
Palestinian Nat'l Auth.	59
England-GBR	57 🗑
Georgia	55 🗑
Romania	54 🗑
Thailand	54 🐨
Macedonia, Rep. of	52 🗑
Qatar	52 🗑
New Zealand	51 🗑
Iran, Islamic Rep. of	50 🗑
Turkey	50 🗑
Jordan	49 🗑
Norway	49 🗑
Morocco	49 🗑
Saudi Arabia Bahrain	49 🗑
	48 ♥ 48 ♥
Syrian Arab Republic	48 ♥ 47 ♥
Oman Indonesia	_
Chile	46 ⑦ 41 ⑦
Ghana	34 🛡

North Carolina-USA	77 🔷
Massachusetts-USA	76 🔷
Minnesota-USA	72 🔷
Dubai-UAE	71 🔷
Quebec-CAN	71 🔷
Connecticut-USA	70 🔷
Indiana-USA	70 🔷
Alberta-CAN	69 🔷
Abu Dhabi-UAE	67
Ontario-CAN	65
Florida-USA	64
Colorado-USA	60
California-USA	58
Alabama-USA	45 🗑

O Percent higher than International average

 $[\]widehat{\boldsymbol{\mathbb{V}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Best estimate of (7.21x3.86)/10.09

Which of these is the BEST estimate of $\frac{7.21 \times 3.86}{10.09}$?

- A. $\frac{7\times3}{10}$
- B. $\frac{7 \times 4}{10}$
- C. $\frac{7\times3}{11}$
- D. $\frac{7\times4}{11}$

Item Number: M032166

Correct Response: B

Overall Percent Correct

Education system	Percent correct
Singapore	92 🔷
Hong Kong-CHN	90 🔷
United States	80 🛇
Russian Federation	79 🔾
Finland	78 O
Lithuania	77 O
Japan	77 🛇
Chinese Taipei-CHN	73 🛇
Sweden	71 🛇
Norway	71 🔾
Korea, Rep. of	70 🛇
Slovenia	69 🛇
Ukraine	66 🛕
Italy	66 🛕
Australia	66 🔾
England-GBR	65 🛕
Hungary	64 🛇
Israel	61 🔾
Romania	58
International average	57
New Zealand	56
Malaysia	54
Macedonia, Rep. of	53
United Arab Emirates	52 🗑
Armenia	52
Georgia	50 🗑
Thailand	49 🗑
Saudi Arabia	49 🗑
Turkey	47 🗑
Qatar	47 🗑
Kazakhstan	46 🛡
Lebanon	46 🛡
Tunisia	45 🗑
Bahrain	43 🗑
Chile	43 🗑
Palestinian Nat'l Auth.	42 🗑
Iran, Islamic Rep. of	39 🗑
Jordan	37 🗑
Indonesia	36 🗑
Oman	34 🗑
Morocco	30 🗑
Syrian Arab Republic	26 🗑
Ghana	26 🛡

Quebec-CAN	82 🛇
Alberta-CAN	79 🔷
Ontario-CAN	71 🔷
Dubai-UAE	59
Abu Dhabi-UAE	48 🛡
Minnesota-USA	89 🔷
Connecticut-USA	87 🔷
North Carolina-USA	86 🔷
Massachusetts-USA	85 🔷
Indiana-USA	85 🔷
Florida-USA	81 🔷
Colorado-USA	80 🔷
California-USA	76 O
Alabama-USA	70 🛇

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Ratio, Proportion and Percent	Applying

The percentage of caps for sale

The pie chart shows the percentage of caps for sale at a sporting goods store. If there are 200 caps, what is the total number of caps that are either white or green?

A. 55

B. 100

C. 110

D. 145

Item Number: M032595

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	90 🔷
Singapore	89 🔷
Hong Kong-CHN	87 🔷
Chinese Taipei-CHN	84 🔷
Finland	80 🔷
Japan	79 🔷
Lithuania	66 🔷
England-GBR	63 🔷
Hungary	63 🔷
Sweden	62 🔷
Slovenia	61 🔷
Italy	60 🔷
United States	59 🔿
Israel	59 🔷
Australia	58 🔷
New Zealand	56 🔷
Russian Federation	54 🔷
Norway	54 🔷
Turkey	53 🔷
Ukraine	51
International average	49
Malaysia	46
Armenia	46

Ukraine	51
International average	49
Malaysia	46
Armenia	46
Chile	45
Kazakhstan	42 🛡
Thailand	42 🐨
Iran, Islamic Rep. of	40 🐨
Qatar	38 🐨
United Arab Emirates	38 🐨
Romania	37 🐨
Indonesia	36 🐨
Saudi Arabia	34 🐨
Bahrain	33 🐨
Georgia	33 🐨
Macedonia, Rep. of	32 🐨
Lebanon	28 🐨
Tunisia	28 🐨
Syrian Arab Republic	25 🐨
Oman	23 🗑
Morocco	21 🐨
Palestinian Nat'l Auth.	18 🗑
Ghana	14 🛡
Jordan	13 🗑

Massachusetts-USA	76 🔷
Minnesota-USA	73 🔷
Colorado-USA	67 🔷
Alberta-CAN	67 🔷
Quebec-CAN	67 🔷
Indiana-USA	65 🔷
Connecticut-USA	65 🔷
North Carolina-USA	63 🔷
Ontario-CAN	59 🔷
Florida-USA	58 🔷
California-USA	50
Dubai-UAE	42 🗑
Alabama-USA	40
Abu Dhabi-UAE	39 🐨

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Whole Numbers	Knowing

36 as a product of prime factors

Which of these shows how 36 can be expressed as a product of prime factors?

- A. 6×6
- B. 4×9
- C. $4 \times 3 \times 3$
- D. $2 \times 2 \times 3 \times 3$

Item Number: M032626

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	90 🔷
Chinese Taipei-CHN	88 🔷
Singapore	79 🔷
Hong Kong-CHN	73 🔷
Hungary	69 🔷
Russian Federation	68 🔷
Italy	66 🔷
Thailand	65 🔷
United States	64 🛇
Ukraine	59 🔷
Jordan	58 🛆
Palestinian Nat'l Auth.	56 🛇
Armenia	55 🔷
Turkey	53
Lebanon	52
Israel	52
England-GBR	51
United Arab Emirates	49
International average	49
Norway	49
Tunisia	49
Romania	49
Georgia	48
Qatar	46
Slovenia	45
Australia	45 🗑
New Zealand	43 🐨
Iran, Islamic Rep. of	43 🐨
Indonesia	43 🐨
Saudi Arabia	43 ♥ 43 ♥
Ghana	43 v 41 v
Kazakhstan	41 ♥ 37 ♥
Japan Masadania Ban of	37 v
Macedonia, Rep. of Oman	37 v
Lithuania	35 🐨
	35 v
Malaysia Bahrain	34 V
	31 🗑
Syrian Arab Republic Sweden	29 🗑
Finland	29 🐨
Chile	29 🐨
Morocco	13 🗑
IVIOIOCCO	13 🖤

Massachusetts-USA	81 🔷
Minnesota-USA	72 🔷
Indiana-USA	69 🔷
North Carolina-USA	69 🔷
California-USA	67 🔷
Colorado-USA	66 🔷
Dubai-UAE	60 🔷
Connecticut-USA	57 🔷
Florida-USA	54
Alabama-USA	51
Alberta-CAN	48
Ontario-CAN	45
Abu Dhabi-UAE	44
Quebec-CAN	44 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Reasoning

Location of N on number line

 ${\cal P}$ and ${\cal Q}$ represent two fractions on the number line above.

$$P \times Q = N$$
.

Which of these shows the location of *N* on the number line?

Item Number: M032662

Correct Response: D

Overall Percent Correct

Education system	Percent correct
Education system	
Chinese Taipei-CHN	53 众
Hong Kong-CHN	47 () 45 ()
Singapore	45 O
Korea, Rep. of	44 0
Japan Russian Federation	31 🔾
Sweden	30 🛇
	29 🛇
<i>England-GBR</i> Finland	29 🔾
Palestinian Nat'l Auth.	28 🔾
Israel	27 🛇
Oman	26 🔾
Syrian Arab Republic	25
Saudi Arabia	25
Jordan	24
Australia	23
Hungary	23
International average	23
United States	22
Qatar	22
Slovenia	21
Bahrain	21
New Zealand	19
Ukraine	19 🐨
Lebanon	18 🕏
Malaysia	18 🐨
Lithuania	18 🗑
Macedonia, Rep. of	17 🐨
Iran, Islamic Rep. of	16 🛡
Morocco	16 🐨
Italy	16 🐨
Norway	15 🐨
Armenia	15 🐨
United Arab Emirates	15 🛡
Turkey	15 🐨
Tunisia	14 🐨
Kazakhstan	14 🐨
Chile	14 🐨
Georgia	13 🐨
Ghana	13 🐨
Romania	12 🐨
Thailand	12 🐨
Indonesia	10 🛡

Massachusetts-USA	44 🔷
Minnesota-USA	38 🔷
North Carolina-USA	36 🔷
Connecticut-USA	30 🔷
Quebec-CAN	29 🔷
Ontario-CAN	27 🔷
Alberta-CAN	24
Colorado-USA	21
Florida-USA	20
California-USA	19
Indiana-USA	19
Abu Dhabi-UAE	16 🛡
Dubai-UAE	14 🛡
Alabama-USA	13 🛡

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Write 3 5/6 in decimal form

Trite $3\frac{5}{6}$ in decimal form, rounded to 2 decimal places.	
nswer:	

Item Number: M032725

SCORING

Correct Response

• 3.83

Incorrect Response

- 3.56
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Hong Kong-CHN	78 🔷
Singapore	73 🛇
Korea, Rep. of	65 🔷
Chinese Taipei-CHN	61 🛆
Japan	46 △ 41 △
Tunisia	41 🔷
Russian Federation	39 🔷
Kazakhstan	37 🔷
Australia	31 🔷
Slovenia	29
Hungary	29
Malaysia	29
Israel	29
United States	29 🔿
Italy	27
Armenia	27
Finland	25
Lithuania	25
International average	25
Sweden	25
England-GBR	24
United Arab Emirates	24
Ukraine	22
Macedonia, Rep. of	21
Norway	19 🗑
Romania	19 🗑
Morocco	18 🛡
Georgia	18 👽
New Zealand	18 🗑
Thailand	15 🗑
Palestinian Nat'l Auth.	14 🐨
Saudi Arabia	14 🐨
Bahrain	13 🐨
Qatar	12 🐨
Indonesia	8 🗑
Oman	8 🗑
Ghana	6 ♥
Chile	6 v
Iran, Islamic Rep. of	5 🗑
Jordan	5 🗑
Syrian Arab Republic	4 🐨
Lebanon	3 🐨
Turkey	3 🛡

Minnesota-USA		42	٥
Massachusetts-US	ōΑ	42	٥
Alberta-CAN		42	٥
North Carolina-U	SA	41	٥
Quebec-CAN		37	٥
Indiana-USA		35	٥
Florida-USA		35	٥
Connecticut-USA		34	٥
Ontario-CAN		31	٥
Dubai-UAE		26	
Colorado-USA		23	
Alabama-USA		22	
Abu Dhabi-UAE		21	
California-USA		20	

O Percent higher than International average

Percent lower than International average

Write 3 5/6 in decimal form (continued) M032725

Student Responses

Correct Response:

Answer: ____ 3.83

Incorrect Response:

Answer: 3.333

Content Domain	Main Topic	Cognitive Domain
NUMBER	Whole Numbers	Reasoning

Numbers to get greatest results

N d 6 100 055 100 d 1 1 1 1 d 20 d		
Place the four digits 3, 5, 7, and 9 into the boxes below in the positions that would give the greatest result when the two numbers are multiplied.		
x		

Item Number: M042002

SCORING

Correct Response

• 93 x 75 OR 75 x 93

Incorrect Response

- 95 x 73 OR 73 x 95
- 97 x 53 OR 53 x 97
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education avatam	Percent
Education system	correct
Hong Kong-CHN	63 🔾
Singapore	55 🔾
Japan	51 🔾
Chinese Taipei-CHN	50 🛇
Norway	47 () 46 ()
Israel	40 0
Korea, Rep. of New Zealand	41 🛇
England-GBR	41 🛕
United States	38 🔾
Russian Federation	37 🛇
Sweden	36 O
Slovenia	36 O
Hungary	35 🛕
Australia	34 🔷
Finland	32
Italy	31
Kazakhstan	29
International average	28
Malaysia	25
Lithuania	25
Macedonia, Rep. of	24
Ukraine	23 🐨
Tunisia	22 🐨
Iran, Islamic Rep. of	22 🐨
Armenia	21 🐨
United Arab Emirates	21 🐨
Turkey	20 🐨
Thailand	20 🐨
Palestinian Nat'l Auth.	19 🛡
Syrian Arab Republic	19 🛡
Saudi Arabia	19 👽
Qatar	18 🗑
Jordan	18 🗑
Romania	17 🐨
Georgia	17 🐨
Lebanon	15 🗑
Morocco	13 🐨
Chile	13 🐨
Oman	13 🐨
Bahrain	12 🐨
Indonesia	10 🐨
Ghana	2 🐨

Quebec-CAN	51 🔷
Massachusetts-USA	48 🔷
Minnesota-USA	47 🔷
Ontario-CAN	47 🔷
North Carolina-USA	45 🔷
Alberta-CAN	42 🔷
Connecticut-USA	39 🔷
Indiana-USA	38 🔷
Florida-USA	35 🔷
Colorado-USA	34
California-USA	33
Alabama-USA	27
Dubai-UAE	24
Abu Dhabi-UAE	23 🗑

O Percent higher than International average

Percent lower than International average

Numbers to get greatest results (continued) M042002

Student Responses

Correct Response:

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
NUMBER	Whole Numbers	Applying

Express 256 X 4,096 as power of 4

Look at this table:

4^1	4^{2}	4^{3}	4^4	4^5	4^{6}
4	16	64	256	1,024	4,096

Use the table to express the value of $256 \times 4,096$ as a power of 4.

- A. 4¹⁰
- B. 4¹⁶
- C. 4^{20}
- D. 4²⁴

Item Number: M042016

Correct Response:	Α
--------------------------	---

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN	74 🔷
Lebanon	74 O
Russian Federation	72 🔷
Korea, Rep. of	72 O
Singapore	70 O
Chinese Taipei-CHN	69 🛇
Italy	67 Q
United States	63 🖸
Ukraine	63 🛇
United Arab Emirates	62 🗴
Israel	59 🔷
Lithuania	57 🔷
Kazakhstan	57 🛕
Slovenia	55
Hungary	53
Armenia	53
Qatar	52
Finland	51
International average	51
Romania	49
England-GBR	48
Macedonia, Rep. of	48
Australia	47
Saudi Arabia	46 👽
Japan	46 🗑
Iran, Islamic Rep. of	45 🛡
New Zealand	45 🛡
Jordan	45 🗑
Thailand	45 🗑
Turkey	44 🗑
Malaysia	43 🗑
Georgia	42 🐨
Chile	42 🗑
Palestinian Nat'l Auth.	42 🗑
Tunisia	41 🗑
Oman	41 🗑
Sweden	39 ♥ 39 ♥
Syrian Arab Republic Morocco	
Indonesia	39 🗑
	39 🗑
Bahrain	37 🗑
Norway	32 🐨
Ghana	28 🛡

ouddation cyclom	
North Carolina-USA	70 🔷
Massachusetts-USA	69 🔷
California-USA	66 🔷
Florida-USA	66 🔷
Minnesota-USA	65 🔷
Dubai-UAE	64 🔷
Abu Dhabi-UAE	63 🔷
Indiana-USA	61 🔷
Ontario-CAN	59 🔷
Quebec-CAN	56 🔷
Connecticut-USA	54
Alabama-USA	53
Colorado-USA	52
Alberta-CAN	43 🐨

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

What is K on a number line

Which number does *K* represent on this number line?

A. 27.4

B. 27.8

C. 27.9

D. 28.2

Item Number: M042024

Correct Response: B

Overall Percent Correct

	Percent
Education system	correct
Singapore	94 🔷
Japan	93 🔷
Hong Kong-CHN	92 🔷
Korea, Rep. of	90 🔷
Chinese Taipei-CHN	86 🔷
England-GBR	82 🔷
Sweden	79 🔷
Finland	79 🔷
Slovenia	74 🔷
Hungary	73 🔷
Lithuania	73 🔷
Australia	73 🔷
New Zealand	72 🔷
Russian Federation	68 🛆
Norway	67 🔷
United States	65 🗘
Israel	61 🔷
Malaysia	61 🔷
Italy	59 🔷
Ukraine	58
International average	54

International average	54
Thailand	48 🐨
Chile	45 🛡
Kazakhstan	44 🐨
United Arab Emirates	43 👽
Lebanon	41 🛡
Macedonia, Rep. of	40 🐨
Qatar	39 🛡
Romania	38 🛡
Georgia	38 🛡
Turkey	37 🐨
Tunisia	37 🐨
Bahrain	36 🛡
Armenia	36 🛡
Saudi Arabia	33 🐨
Palestinian Nat'l Auth.	32 🐨
Morocco	31 🐨
Jordan	31 🐨
Syrian Arab Republic	29 🐨
Indonesia	29 🐨
Oman	25 🐨
Iran, Islamic Rep. of	22 🐨
Ghana	19 🐨

Massachusetts-USA	82 🛇
Quebec-CAN	81 🔷
Minnesota-USA	81 🔷
North Carolina-USA	75 🔷
Connecticut-USA	75 🔷
Indiana-USA	73 🔷
Alberta-CAN	69 🔷
Ontario-CAN	68 🔷
Colorado-USA	66 🔷
California-USA	66 🔷
Florida-USA	60
Dubai-UAE	52
Abu Dhabi-UAE	44 🛡
Alabama-USA	44 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Applying

Equivalent expression

The fractions $\frac{4}{14}$ and $\frac{\Box}{21}$ are equivalent.

What is the value of \Box ?

A. 6

B. 7

C. 11

D. 14

Item Number: M042031

A	
	A

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of Singapore Chinese Taipei-CHN Hong Kong-CHN Japan Israel Russian Federation Slovenia United States Finland United Arab Emirates Lithuania Saudi Arabia Armenia Kazakhstan Sweden Romania Lebanon	88 0 83 0 82 0 78 0 66 0 63 0 62 0 55 0 55 0 54 0 54 53 53 52 51
International average	50
Malaysia Hungary Italy Chile Macedonia, Rep. of Australia Ukraine England-GBR Qatar Palestinian Nat'l Auth. Syrian Arab Republic Tunisia Bahrain New Zealand Norway Turkey Georgia Oman Thailand Iran, Islamic Rep. of Jordan Morocco Ghana Indonesia	49 49 48 47 45 44

North Carolina-USA	79 🔷
Quebec-CAN	74 🔷
Minnesota-USA	71 🔷
Massachusetts-USA	68 🔷
Florida-USA	59 🔷
Connecticut-USA	57 🔷
Colorado-USA	56
Indiana-USA	54
Dubai-UAE	54 🔷
Ontario-CAN	54 🔷
Alberta-CAN	53
California-USA	49
Abu Dhabi-UAE	46
Alabama-USA	43

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Equivalent fraction for 0.125

Which fraction is equivalent to 0.125?

- A. $\frac{125}{100}$
- B. $\frac{125}{1,000}$
- C. $\frac{125}{10,000}$
- D. $\frac{125}{100,000}$

Item Number: M042032

Correct Response: B

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	97 🔷
Singapore	93 🔾
Chinese Taipei-CHN	91 🔷
Lebanon	89 🔷
Hong Kong-CHN	87 🔷
Russian Federation	86 🔷
Slovenia	80 🔷
Japan	80 🔷
Kazakhstan	79 🔷
Finland	78 🔷
United States	76 🗘
Tunisia	75 🔷
Lithuania	75 🔷
Hungary	74 🔷
Malaysia	73
Italy	73
Sweden	73 🔷
Armenia	72
Israel	72
Ukraine	70
International average	70
Palestinian Nat'l Auth.	67
Palestinian Nat'l Auth. United Arab Emirates	67 67
Palestinian Nat'l Auth. United Arab Emirates Morocco	67 67 67
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia	67 67 67 67
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania	67 67 67 67 66
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan	67 67 67 67 66 66
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia	67 67 67 67 66 66
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia	67 67 67 67 66 66 65 © 64 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand	67 67 67 66 66 65 © 64 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR	67 67 67 66 66 65 ⑦ 64 ⑦ 64 ⑦
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of	67 67 67 66 66 65 © 64 © 62 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain	67 67 67 66 66 65 © 64 © 62 © 62 © 61 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar	67 67 67 66 66 65 © 64 © 62 © 62 © 61 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey	67 67 67 66 66 65 © 64 © 62 © 61 © 59 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of	67 67 67 66 66 65 © 64 © 62 © 61 © 59 © 59 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand	67 67 67 66 66 65 © 64 © 62 © 62 © 61 © 59 © 59 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand Norway	67 67 67 66 66 65 © 64 © 62 © 62 © 61 © 59 © 58 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand Norway Syrian Arab Republic	67 67 67 66 66 65 ♥ 64 ♥ 62 ♥ 62 ♥ 61 ♥ 59 ♥ 58 ♥ 58 ♥
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand Norway Syrian Arab Republic Chile	67 67 67 66 66 65 © 64 © 62 © 62 © 59 © 59 © 58 © 58 © 58 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand Norway Syrian Arab Republic Chile Oman	67 67 67 66 66 65 © 64 © 62 © 61 © 59 © 59 © 58 © 58 © 58 ©
Palestinian Nat'l Auth. United Arab Emirates Morocco Australia Romania Jordan Saudi Arabia Georgia Thailand England-GBR Macedonia, Rep. of Bahrain Qatar Turkey Iran, Islamic Rep. of New Zealand Norway Syrian Arab Republic Chile	67 67 67 66 66 65 © 64 © 62 © 62 © 59 © 59 © 58 © 58 © 58 ©

North Carolina-USA	85 🔷
Massachusetts-USA	84 🔷
Indiana-USA	83 🔷
Quebec-CAN	82 🔷
Minnesota-USA	81 🔷
Connecticut-USA	80 🔷
Alberta-CAN	78 🔷
Florida-USA	76
California-USA	73
Ontario-CAN	73
Colorado-USA	71
Dubai-UAE	69
Abu Dhabi-UAE	67
Alabama-USA	66

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Applying

Length of the original pipe

A workman cut off $\frac{1}{5}$ of a pipe. The piece he cut off was 3 meters long.

How many meters long was the original pipe?

- A. 8 m
- B. 12 m
- C. 15 m
- D. 18 m

Item Number: M042041

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent
Education system	correct
Korea, Rep. of	96 🔾
Japan	94 🐧
Chinese Taipei-CHN	92 🐧
Singapore	92 () 90 ()
Finland	90 🐧
Hong Kong-CHN	89 O
Sweden Italy	88 🐧
Russian Federation	85 🛇
Norway	84 🐧
Slovenia	81 🛕
Lithuania	81 🛇
Israel	80 🛇
Australia	79 O
England-GBR	79 O
New Zealand	79 O
United States	73 🖸
Iran, Islamic Rep. of	72
Kazakhstan	72
Ukraine	71
Turkey	71
Hungary	71
International average	70
Armenia	69
Thailand	64 🛡
Malaysia	63 🛡
Macedonia, Rep. of	63 🛡
Tunisia	60 🛡
United Arab Emirates	60 🛡
Romania	59 🛡
Palestinian Nat'l Auth.	58 🗑
Chile	58 🗑
Georgia	58 🐨
Indonesia	56 🗑
Jordan	53 🗑
Bahrain	53 🐨
Qatar	52 ⑦
Lebanon	52 ⑦
Ghana	51 🗑
Syrian Arab Republic Oman	51 ▽ 49 ▽
Oman Saudi Arabia	49 v 44 v
Morocco	44 v 43 v
IVIOTOCCO	43 🖤

Massachusetts-USA	88 🗘
Quebec-CAN	88 🔷
Alberta-CAN	85 🔷
Minnesota-USA	84 🔷
North Carolina-USA	82 🔷
Ontario-CAN	80 🔷
Connecticut-USA	79 🔷
Colorado-USA	77 🔷
Indiana-USA	76 🔷
California-USA	70
Florida-USA	69
Dubai-UAE	68
Alabama-USA	60 🛡
Abu Dhabi-UAE	55 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Ratio, Proportion and Percent	Knowing

Complete the missing boxes

Peter, James, and Andrew each had 20 tries at throwing balls into a basket.

Complete the missing boxes below.

Name

Number of Successful Shots

Peter 10 out of 20 50 %

James 15 out of 20 □

Andrew □ out of 20 80%

Item Number: M042059

SCORING

Correct Response

• 75 and 16, both correct

Partially Correct Response

- · Only 75 correct
- Only 16 correct

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
	89 🛆
Singapore Korea, Rep. of	76 O
Hong Kong-CHN	76 O
Chinese Taipei-CHN	69 Q
Japan	57 Q
Israel	57 O
Russian Federation	55 🛇
United States	54 🛇
Australia	53 🔷
Lithuania	53 🔷
Sweden	51 🔷
Finland	50 🔷
Slovenia	49 🔷
England-GBR	48 🔷
New Zealand	46 🔷
Hungary	46 🔷
Italy	46 🔷
Norway	42
Malaysia	42
International average	37
United Arab Emirates	37
Kazakhstan	36
Lebanon	35
Armenia	34
Turkey	33 🐨
Ukraine	33
Romania Chile	26 🕏 26 🕏
Qatar	26 V
Macedonia, Rep. of	24 ①
Bahrain	22 👽
Iran, Islamic Rep. of	22 👽
Indonesia	20 🕏
Georgia	20 🗑
Tunisia	19 🗑
Thailand	18 🗑
Palestinian Nat'l Auth.	18 🐨
Syrian Arab Republic	17 🗑
Saudi Arabia	12 🛡
Morocco	11 🗑
Jordan	11 🗑
Oman	10 🛡
Ghana	8 🗑

Quebec-CAN	81 🔷
Massachusetts-USA	79 🔷
Minnesota-USA	77 🔷
Alberta-CAN	75 🔷
Ontario-CAN	68 🔷
North Carolina-USA	62 🔷
Connecticut-USA	59 🔷
Indiana-USA	59 🔷
Florida-USA	58 🔷
Colorado-USA	51 🔷
Dubai-UAE	46 🔷
California-USA	41
Abu Dhabi-UAE	34
Alabama-USA	31

O Percent higher than International average

Percent lower than International average

Complete the missing boxes (continued) M042059

Student Responses

Correct Response:

Name	Number of Successful Shots	Percentage of Successful Shots
Peter	10 out of 20	50 %
James	15 out of 20	75/
Andrew	16 out of 20	80%

Partially Correct Response:

Name	Number of Successful Shots	Percentage of Successful Shots
Peter	10 out of 20	50 %
James	15 out of 20	751
Andrew	17 out of 20	80%

Incorrect Response:

Name	Number of Successful Shots	Percentage of Successful Shots
Peter	10 out of 20	50 %
James	15 out of 20	
Andrew	17 out of 20	80%

Content Domain	Main Topic	Cognitive Domain
NUMBER	Integers	Reasoning

Next line in the pattern

Here is a pattern:
3 - 3 = 0
3 - 2 = 1
3 - 1 = 2
3 - 0 = 3
What will the next line in the pattern be?
Answer:

Item Number: M042186

SCORING

Correct Response

• 3 - (-1) = 4 or 3 + 1 = 4

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	80 🛇
Hong Kong-CHN	80 🔷
Chinese Taipei-CHN	79 🔷
Korea, Rep. of	74 🔷
Japan	70 🔷
Israel	67 🔷
Russian Federation	61 🔷
United States	58 🗘
Armenia	58 🔷
Australia	57 🔷
England-GBR	57 🔷
Hungary	52 🔷
Slovenia	51 🔷
New Zealand	50 🔷
United Arab Emirates	49 🐧
Finland	49 🐧
Lithuania	48 🛆
Romania	45
International average	42
Italy	42 42
Kazakhstan Bahrain	42 41
Ukraine	40
Macedonia, Rep. of	40
Jordan	39
Norway	39
Sweden	34 🗑
Malaysia	33 🗑
Turkey	33 🐨
Oatar	30 🗑
Georgia	27 🗑
Oman	27 🐨
Lebanon	27 🐨
Iran, Islamic Rep. of	24 🐨
Thailand	24 🗑
Chile	21 🐨
Palestinian Nat'l Auth.	21
Saudi Arabia	21 🐨
Tunisia	17 🗑
Syrian Arab Republic	16 🕏
Ghana	14 🕏
Morocco	12 🐨
Indonesia	4 🗑
	. •

Minnesota-USA	74 🔷
Massachusetts-USA	72 🔷
North Carolina-USA	69 🔷
Quebec-CAN	65 🔷
Indiana-USA	64 🔷
Florida-USA	62 🔷
California-USA	59 🔷
Ontario-CAN	58 🔷
Alberta-CAN	57 🔷
Connecticut-USA	55 🔷
Colorado-USA	55 🔷
Dubai-UAE	54 🔷
Abu Dhabi-UAE	47 🔷
Alabama-USA	42

O Percent higher than International average

Percent lower than International average

Next line in the pattern (continued) *M042186*

Student Responses

Correct Response:

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
NUMBER	Whole Numbers	Applying

Packing eggs into boxes

Kim is packing eggs into boxes.		
Each box holds 6 eggs.		
She has 94 eggs.		
What is the smallest number of boxes she needs to pack all the eggs?		
Answer: boxes		

Item Number: M052061

SCORING

Correct Response

• 16

Incorrect Response

- \bullet 15 OR 15.6 OR 15.67 OR 15.7 OR 15 $^2\!I_3$
- $\bullet \ \ \text{Other incorrect (including crossed out, erased, stray marks, illegible, or off task)}\\$

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN Chinese Taipei-CHN Japan Korea, Rep. of Finland Singapore Lithuania England-GBR Sweden Hungary United States Norway Slovenia Russian Federation Kazakhstan Australia Ukraine	89 0 86 0 75 0 74 0 66 0 64 0 62 0 61 0 58 0 58 0 56 0 54 0 54 0 54 0
New Zealand Israel	46 △ 45
International average Armenia Georgia Italy Romania Thailand United Arab Emirates Turkey Malaysia Chile Macedonia, Rep. of Lebanon Bahrain Tunisia Qatar Iran, Islamic Rep. of Indonesia Saudi Arabia Jordan Morocco Palestinian Nat'l Auth. Oman Syrian Arab Republic Ghana	41 39 37 35

Minnesota-USA	76 🔷
Massachusetts-USA	76 🔷
Indiana-USA	72 🔷
Quebec-CAN	72 🔷
North Carolina-USA	69 🔷
Colorado-USA	63 🔷
Florida-USA	62 🔷
Ontario-CAN	61 🔷
Alberta-CAN	59 🔷
Connecticut-USA	58 🔷
Alabama-USA	48 🔷
California-USA	38
Dubai-UAE	35 🗑
Abu Dhabi-UAE	32 🛡

igodeligapPercent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Which number sentence is true

Which of these number sentences is true?

A.
$$\frac{3}{10}$$
 of 50 = 50% of 3

B.
$$3\% \text{ of } 50 = 6\% \text{ of } 100$$

C.
$$50 \div 30 = 30 \div 50$$

D.
$$\frac{3}{10} \times 50 = \frac{5}{10} \times 30$$

Item Number: M052214

Overall Percent Correct

Education system	Percent correct
Education system Chinese Taipei-CHN Korea, Rep. of Singapore Hong Kong-CHN Russian Federation Hungary Japan Armenia Malaysia Lebanon Israel Ghana Lithuania Romania Kazakhstan	74
Indonesia International average	41 41
Turkey Georgia United Arab Emirates Iran, Islamic Rep. of Ukraine Thailand Palestinian Nat'l Auth. Qatar Italy Australia United States Morocco Oman Jordan Tunisia England-GBR Macedonia, Rep. of Finland Saudi Arabia Bahrain Slovenia Syrian Arab Republic New Zealand Chile Sweden Norway	34 (P) 34 (P) 32 (P) 31 (P) 27 (P) 25 (P) 24 (P) 23 (P)

North Carolina-USA	56 🔷
Massachusetts-USA	46
Dubai-UAE	44
Minnesota-USA	43
Indiana-USA	41
Florida-USA	40
Quebec-CAN	39
Abu Dhabi-UAE	37
California-USA	34 🛡
Connecticut-USA	33 🛡
Alberta-CAN	32 🛡
Ontario-CAN	29 🛡
Alabama-USA	29 🛡
Colorado-USA	25 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Select the decimal equal to 3/5

Which number is equal to $\frac{3}{5}$?

- A. 0.8
- B. 0.6
- C. 0.53
- D. 0.35

Item Number: M052216

Correct Response:	В
--------------------------	---

Overall Percent Correct

	Percent
Education system	correct
Singapore	96 🛆
Korea, Rep. of	96 🛆
Lebanon	93 🔷
Hong Kong-CHN	89 🔷
Chinese Taipei-CHN	89 🔷
Japan	86 🔷
Russian Federation	84 🔷
Sweden	83 🔷
United States	83 🗘
Kazakhstan	82 🔷
Armenia	80 🔷
United Arab Emirates	77 🔷
Tunisia	75 🔷
Lithuania	74 🔷
Israel	74 🔷
Italy	72
Saudi Arabia	72
Morocco	71
Slovenia	71
Australia	70
Finland	69
Qatar	69
Romania	69
International average	68
Ukraine	68
Hungary	67
Palestinian Nat'l Auth.	66
Macedonia, Rep. of	65
Malaysia	65
Georgia	65
Norway	63
Oman	60 🛡
England-GBR	59 🐨
New Zealand	56 🛡
Bahrain	54 🐨
Syrian Arab Republic	52 🛡
Indonesia	50 🛡
Thailand	50 🛡
Jordan	49 🗑
Turkey	48 🛡
Chile	39 🗑
Ghana	39 🗑
Iran, Islamic Rep. of	38 🗑

North Carolina-USA	94 🔷
Florida-USA	91 🔷
Minnesota-USA	90 🔷
Massachusetts-USA	89 🔷
Quebec-CAN	87 🔷
Indiana-USA	86 🔷
Connecticut-USA	84 🔷
Alberta-CAN	83 🔷
Colorado-USA	80 🔷
Dubai-UAE	77 🔷
California-USA	77 🔷
Abu Dhabi-UAE	74 🔷
Ontario-CAN	73 🔷
Alabama-USA	72

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Applying

Method for subtracting fractions

Which shows a correct method for finding $\frac{1}{3} - \frac{1}{4}$?

- A. $\frac{1-1}{4-3}$
- B. $\frac{1}{4-3}$
- C. $\frac{3-4}{3\times 4}$
- D. $\frac{4-3}{3\times 4}$

Item Number: M052228

Correct Response:	D
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	86 🗘
Singapore	83 🛇
Chinese Taipei-CHN	82 🛇
Hong Kong-CHN	77 🛇
Japan	65 🔷
Russian Federation	63 🔷
Armenia	56 🔷
Italy	51 🔷
Kazakhstan	50 🔷
Lebanon	49 🔷
Malaysia	46 🔷
Israel	45 🔷
Ukraine	41
United Arab Emirates	38
Turkey	37
International average	37
Romania	36
Palestinian Nat'l Auth.	35
Australia	34
Jordan	33
Hungary	33
Georgia	33
Slovenia	30 🗑
Thailand	29 🗑
United States	29 🐨
Lithuania	28 🐨
England-GBR	28 🐨
Saudi Arabia	28 🐨
Iran, Islamic Rep. of	27 🐨
New Zealand	26 🐨
Macedonia, Rep. of	25 🐨
Oman	24 🐨 24 🐨
Qatar Bahrain	24 v
Indonesia	24 🐨
Tunisia	21 🐨
Morocco	21 🐨
Ghana	19 🕏
Norway	19 🐨
Syrian Arab Republic	18 🕏
Finland	16 🕏
Sweden	14 🕏
Chile	12 🕏
Cilic	12 🖤

oudoution oyotom	
Massachusetts-USA	44
Dubai-UAE	43 🔷
Abu Dhabi-UAE	40
California-USA	38
Minnesota-USA	35
North Carolina-USA	35
Colorado-USA	34
Quebec-CAN	33 🗑
Ontario-CAN	33 🗑
Connecticut-USA	31
Florida-USA	29 🛡
Indiana-USA	29 🛡
Alberta-CAN	28 🛡
Alabama-USA	21 🛡

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Fractions and Decimals	Knowing

Add 42.65 to 5.748

42.65 + 5.748 =		
Answer:		

Item Number: M052231

SCORING

Correct Response

• 48.398

Incorrect Response

- 10,013 with decimal point inserted anywhere or without decimal
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
	94 🔷
Singapore Malaysia	94 🐧
Hong Kong-CHN	91 🔷
Kazakhstan	90 🔷
Lithuania	90 🛇
Russian Federation	90 🛇
Chinese Taipei-CHN	89 O
United States	89 🔾
Hungary	88 🔾
Italy	88 🐧
Korea, Rep. of	87 🛕
Slovenia	85 🛇
Armenia	84 🛇
Tunisia	82 🔾
Israel	82 🔾
Australia	82 🔾
Norway	81 🗘
Lebanon	81 () 81 ()
Japan	81 🛕
Ukraine	80 🛇
United Arab Emirates	79 🔷
Sweden	79 🛇
England-GBR	79 🔷
Finland	79 🔷
International average	72
Morocco	72
Qatar	72
New Zealand	70
Romania	69
Saudi Arabia	65 🛡
Macedonia, Rep. of	65 🛡
Georgia	64 🛡
Thailand	64 🛡
Chile	58 🛡
Indonesia	57 🛡
Palestinian Nat'l Auth.	56 🗑
Oman	49 🗑
Turkey	48 🗑
Bahrain	43 🗑
Iran, Islamic Rep. of	42 🐨
Jordan	36 🗑

Benchmarking education system

Syrian Arab Republic

Ghana

_			
N	lassachusetts-USA	95	0
N	1innesota-USA	93	٥
Fl	orida-USA	93	0
Α	labama-USA	92	0
C	onnecticut-USA	91	0
In	diana-USA	90	0
Ν	orth Carolina-USA	90	0
Q	uebec-CAN	90	0
C	alifornia-USA	89	0
Α	lberta-CAN	86	0
0	ntario-CAN	85	0
C	olorado-USA	82	0
Α	bu Dhabi-UAE	81	0
D	ubai-UAE	80	0

36 🛡

igodeligapPercent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
NUMBER	Algebraic Expressions	Applying

Sum of 3 consecutive whole numbers

What is the sum of the three consecutive whole numbers with 2n as the middle number?

- A. 6n + 3
- B. 6*n*
- C. 6n 1
- D. 6n 3

Item Number: M032047

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of Chinese Taipei-CHN Finland Hong Kong-CHN Japan Singapore Lithuania Romania Israel Kazakhstan Italy Lebanon Hungary Morocco Syrian Arab Republic Georgia Russian Federation Tunisia Palestinian Nat'l Auth.	78
International average Thailand Armenia Turkey Ukraine Iran, Islamic Rep. of Macedonia, Rep. of Jordan Ghana England-GBR Sweden Indonesia Australia Malaysia United Arab Emirates Bahrain New Zealand Oman Chile Saudi Arabia Norway Slovenia United States Qatar	52 52 51 51 49 48 48 47 9 46 9 46 9 45 9 44 9 44 9 40 9 39 9 39 9 39 9 36 9 9 9 9 9 9 9 9 9 9 9 9 9

education system		
Quebec-CAN	61	٥
Massachusetts-USA	54	
North Carolina-USA	47	
Abu Dhabi-UAE	45	\bigcirc
Ontario-CAN	44	lacksquare
Alberta-CAN	43	lacksquare
Connecticut-USA	43	lacksquare
Dubai-UAE	43	lacktriangledown
Minnesota-USA	40	lacksquare
Florida-USA	38	lacksquare
Colorado-USA	36	\bigcirc
California-USA	36	\bigcirc
Alabama-USA	35	\bigcirc
Indiana-USA	34	lacktriangledown

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

m boys and n girls in a parade

There were *m* boys and *n* girls in a parade. Each person carried 2 balloons. Which of these expressions represents the total number of balloons that were carried in the parade?

- A. 2(m+n)
- B. 2 + (m + n)
- C. 2m + n
- D. m + 2n

Item Number: M032295

Correct Response:	Α
-------------------	---

Overall Percent Correct

Education	Percent
Education system	correct
Singapore	95 🐧
Hong Kong-CHN	94 🐧
Chinese Taipei-CHN	93 () 91 ()
Korea, Rep. of	90 🔷
Japan Russian Federation	90 💍
United States	88 🔾
Lebanon	86 🔾
Lithuania	86 🔾
Slovenia	85 🛇
Israel	82 🛇
Finland	82 🔷
Italy	82 🔷
Ukraine	81 🔷
Hungary	80 🔷
Romania	77 🔷
Kazakhstan	76
United Arab Emirates	75 🔷
England-GBR	74
Australia	73
International average Georgia	73 72
Malaysia	72
New Zealand	71
Tunisia	70
Armenia	69
Macedonia, Rep. of	67 🗑
Jordan	67 🗑
Qatar	65 🗑
Sweden	65 🛡
Indonesia	63 🗑
Turkey	62 🗑
Iran, Islamic Rep. of	62 🛡
Thailand	62 🐨
Bahrain	62 ©
Palestinian Nat'l Auth. Chile	62 🛡
Ghana	60 ▽ 60 ▽
Norway	59 ©
Morocco	59 v
Oman	58 ®
Syrian Arab Republic	48 ®
Saudi Arabia	48 🐨

Massachusetts-USA	92 🔷
California-USA	91 🔷
Minnesota-USA	91 🔷
North Carolina-USA	90 🔷
Quebec-CAN	90 🔷
Florida-USA	87 🔷
Indiana-USA	87 🔷
Connecticut-USA	83 🔷
Dubai-UAE	83 🔷
Colorado-USA	82 🔷
Alabama-USA	81 🔷
Alberta-CAN	76
Ontario-CAN	76
Abu Dhabi-UAE	75

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Applying

The shadow lengths of four bushes

Bush height (cm)	Shadow length (cm)
20	16
40	32
60	48
80	64

The table above shows the shadow lengths of four bushes of different heights at 10 a.m. What is the shadow length at 10 a.m. of a bush that has a height of 50 centimeters?

- A. 36 cm
- B. 38 cm
- C. 40 cm
- D. 42 cm

Item Number: M032352

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	86 🗘
Singapore	84 🛕
Chinese Taipei-CHN	83 🛕
Japan	82 🛕
Hong Kong-CHN	80 🗘
Russian Federation	72 🛇
England-GBR	72 🛇
Slovenia	70 🛇
United States	69 🛇
Australia	69 🛇
Finland	68 🛕
Israel	67 O
New Zealand	66 🛕
Italy	66 🛕
Lithuania	65 🛕
Hungary	65 🛕
Sweden	64 🛇
Malaysia	63
International average	60
Norway	59
Thailand	59
United Arab Emirates	59
Ukraine	58
Kazakhstan	57
Turkey	56 🛡
Lebanon	56
Romania	54 🛡
Chile	54 🛡
Bahrain	53 🗑
Armenia	52 🗑
Qatar	52 🗑
Ghana	51 🛡
Iran, Islamic Rep. of	51 🛡
Indonesia	51 🛡
Morocco	49 🛡
Macedonia, Rep. of	49 🗑
Jordan	49 🗑
Georgia	48 🗑
Saudi Arabia	47 🐨
Palestinian Nat'l Auth.	47 🐨
Syrian Arab Republic	47 🐨
Oman	46 🗑
Tunisia	44 🗑

Massachusetts-USA	81 🔷
Minnesota-USA	80 🔷
Quebec-CAN	74 🔷
North Carolina-USA	74 🔷
Connecticut-USA	71 🔷
Florida-USA	71 🔷
Colorado-USA	70 🔷
Ontario-CAN	69 🔷
Indiana-USA	68 🔷
California-USA	67 🔷
Alberta-CAN	65
Dubai-UAE	64
Alabama-USA	62
Abu Dhabi-UAE	57

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

Which represents 2x plus 3x

5

Item Number: M032419

D. The area of this figure:

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	81 🔷
Singapore	73 🔷
Japan	73 🔷
Hong Kong-CHN	72 🔷
Korea, Rep. of	71 🔷
Russian Federation	63 🔷
Israel	58 🔷
Lithuania	57 🔷
Finland	55 🔷
United States	53 🔷
Hungary	51 🔷
England-GBR	49
Turkey	49 🔷
Slovenia	49
Australia	47
International average	44
Malaysia	43
Ukraine	42
New Zealand	42
Kazakhstan	41
Sweden	40 🛡
Armenia	40
United Arab Emirates	40 🛡
Qatar	39 👽
Palestinian Nat'l Auth.	39 🐨
Macedonia, Rep. of	39 🐨
Lebanon	38 🐨
Georgia	38 🐨
Chile	38 🐨
Norway	37 🐨
Romania	35 🗑
Bahrain	35 🗑
Oman	33 🗑
Iran, Islamic Rep. of	33 🗑
Indonesia	33 🗑
Tunisia	32 🗑
Thailand	32 🗑
Italy	31 🗑
Jordan	31 🗑
Morocco	30 🗑
Saudi Arabia	29 🗑
Syrian Arab Republic	28 🗑
Ghana	25 🛡

Colorado-USA	66 🔷
Minnesota-USA	64 🔷
Massachusetts-USA	63 🛇
Connecticut-USA	61 🔷
North Carolina-USA	59 🔷
California-USA	58 🔷
Alberta-CAN	55 🔷
Quebec-CAN	53 🛇
Indiana-USA	51
Florida-USA	50
Ontario-CAN	47
Alabama-USA	45
Dubai-UAE	44
Abu Dhabi-UAE	36 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Reasoning

Jo has 3 metal blocks to weigh

Jo has three metal blocks. The weight of each block is the same. When she weighed one block against 8 grams, this is what happened.

When she weighed all three blocks against 20 grams, this is what happened.

Which of the following could be the weight of one metal block?

- A. 5 g
- B. 6 g
- C. 7 g
- D. 8 g

Item Number: M032424

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	79 🔷
Japan	76 🔷
Singapore	75 🔷
Finland	74 🔷
Chinese Taipei-CHN	74 🔷
Hong Kong-CHN	68 🔷
Russian Federation	67 🔷
England-GBR	62 🔷
Australia	62 🔷
Sweden	62 🔷
Lithuania	61 🔷
Hungary	58 🔷
Slovenia	58 🔷
Israel	58 🔷
United States	57 🔷
New Zealand	57 🔷
Norway	55 🔷
Ukraine	54 🔷
Italy	51 🔷
Georgia	50
Turkey	47
International average	47

In	iternational average	47
TI	hailand	46
C	hile	45
Κ	azakhstan	43
R	omania	40 🗑
Α	rmenia	38 🗑
U	nited Arab Emirates	37 🗑
Ira	an, Islamic Rep. of	37 🗑
N	1alaysia	36 🛡
N	lacedonia, Rep. of	35 🗑
Le	ebanon	34 🛡
Jo	ordan	33 🛡
Τι	unisia	32 🛡
Q	atar	32 🛡
В	ahrain	30 🛡
Pa	alestinian Nat'l Auth.	26 🛡
Sa	audi Arabia	24 🛡
S	yrian Arab Republic	22 🛡
0	man	22 🛡
N	1orocco	18 🛡
In	idonesia	18 🛡
G	hana	9 🐨

Massachusetts-USA	69 🔷
Quebec-CAN	67 🔷
Minnesota-USA	66 🔷
Connecticut-USA	61 🔷
Indiana-USA	61 🔷
North Carolina-USA	60 🔷
Florida-USA	60 🔷
Alberta-CAN	59 🔷
Colorado-USA	59 🔷
Ontario-CAN	59 🔷
California-USA	49
Dubai-UAE	48
Alabama-USA	42
Abu Dhabi-UAE	35 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

Cost in zeds for taxi trip of n km

The taxi company has a basic charge of 25 zeds and a charge of 0.2 zeds for each kilometer the taxi is driven. Which of these represents the cost in zeds to hire a taxi for a trip of n kilometers?

- A. 25 + 0.2n
- B. $25 \times 0.2n$
- C. $0.2 \times (25 + n)$
- D. $0.2 \times 25 + n$

Item Number: M032477

Correct Response:	Α
--------------------------	---

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN Singapore Hong Kong-CHN Russian Federation Israel Korea, Rep. of Lithuania United States Slovenia Japan Norway Ukraine Tunisia Italy Hungary Finland Georgia Macedonia, Rep. of Sweden Australia United Arab Emirates New Zealand	77
International average England-GBR Kazakhstan Jordan Armenia Romania Oman Turkey Saudi Arabia Bahrain Palestinian Nat'l Auth. Syrian Arab Republic Qatar Lebanon Iran, Islamic Rep. of Morocco Chile Malaysia Ghana Indonesia Thailand	46 45 44 44 43 43 9 40 9 36 9 36 9 35 9 32 9 31 9 22 9 28 9 28 9 24 9

Massachusetts-USA	82 🔷
North Carolina-USA	73 🛇
Minnesota-USA	72 🛇
Florida-USA	66 🔷
Colorado-USA	65 🔷
Indiana-USA	65 🔷
Quebec-CAN	64 🔷
Connecticut-USA	64 🔷
California-USA	60 🔷
Ontario-CAN	57 🔷
Alberta-CAN	56 🔷
Dubai-UAE	50
Abu Dhabi-UAE	45
Alabama-USA	42

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Knowing

Find the value of y when t is 9

Use the formula $y = 100 - \frac{100}{1+t}$ to find the value of y when $t = 9$.
Answer:

Item Number: M032538

SCORING

Correct Response

• 90

Incorrect Response

• 10

• Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	84 🔷
Chinese Taipei-CHN	82 🛇
Russian Federation	80 🔷
Korea, Rep. of	74 🔷
Hong Kong-CHN	73 🔷
Japan	69 🔷
Kazakhstan	66 🛇
Ukraine	58 🛕
Israel	57 众
Lithuania	56 🗘 55 🗘
United States	54 (
Italy Armenia	54 O
Finland	54 O
Slovenia	53 🛆
Hungary	51 O
Macedonia, Rep. of	50 🛕
Romania	47 O
Australia	47
England-GBR	45
International average	43
Lebanon	42
United Arab Emirates	39 🛡
Georgia	39
New Zealand	32 🗑
Tunisia	31 🗑 31 🗑
Malaysia Qatar	31 V
Turkey	29 ©
Palestinian Nat'l Auth.	29 🕏
Rahrain	28 🕏
Jordan	26 🐨
Indonesia	24 🐨
Norway	24 🐨
Thailand	24 🐨
Syrian Arab Republic	23 🐨
Iran, Islamic Rep. of	22 🗑
Oman	21 🐨
Saudi Arabia	20 🐨
Chile	16 🗑
Ghana	16 🗑
Morocco	11 🐨
Sweden	_

Massachusetts-USA	74 🔷
Minnesota-USA	70 🔷
North Carolina-USA	65 🔷
Indiana-USA	63 🛇
California-USA	59 🔷
Florida-USA	58 🔷
Connecticut-USA	55 🛇
Colorado-USA	54 🔷
Quebec-CAN	51 🛇
Dubai-UAE	49 🔷
Ontario-CAN	47
Alabama-USA	44
Alberta-CAN	40
Abu Dhabi-UAE	37 🗑

O Percent higher than International average

Percent lower than International average

[—] Not applicable

Find the value of y when t is 9 (continued) M032538

Student Responses

Correct Response:

Answer: 90 y = 100 - 10

Incorrect Response:

Answer: 10

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

If t is a number between 6 and 9

If t is a number between 6 and 9, then t + 5 is between what two numbers?

- A. 1 and 4
- B. 10 and 13
- C. 11 and 14
- D. 30 and 45

Item Number: M032673

Correct Response:	С
--------------------------	---

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	87 🔷
Chinese Taipei-CHN	81 🔷
Singapore	80 🔷
Hong Kong-CHN	78 🔷
Japan	75 🐧
Hungary	64 🔾
England-GBR	64 🛇
United States	61 △ 61 △
Russian Federation Australia	59 🛇
Slovenia	56 🔷
New Zealand	55 🛇
Italy	54 △
Sweden	53 🛕
Finland	52 △
Georgia	49
Israel	49
Romania	48
International average	47
Turkey	47
Ukraine	44
Lithuania	43
Thailand	43 🐨
United Arab Emirates	41 🐨
Lebanon	40 🐨
Malaysia Jordan	39 ⑦ 39 ⑦
Chile	39 🐨
Oatar	38 🗑
Kazakhstan	38 🐨
Norway	37 ©
Iran, Islamic Rep. of	36 🗑
Tunisia	35 🗑
Macedonia, Rep. of	34 🛡
Palestinian Nat'l Auth.	34 🗑
Armenia	33 🛡
Bahrain	33 🐨
Saudi Arabia	33 👽
Syrian Arab Republic	32 🗑
Oman	31 🗑
Morocco	27 🗑
Indonesia	24 🗑
Ghana	21 🐨

Massachusetts-USA	76 🔷
North Carolina-USA	71 🔷
Minnesota-USA	70 🔷
Quebec-CAN	67 🔷
Indiana-USA	66 🔷
Colorado-USA	64 🔷
Connecticut-USA	63 🔷
Florida-USA	60 🔷
Ontario-CAN	58 🛇
Alberta-CAN	57 🔷
California-USA	52
Alabama-USA	51
Dubai-UAE	48
Abu Dhabi-UAE	40 🐨

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

Simplify 3x/8 plus x/4 plus x/2

Simplify the expression $\frac{3x}{8} + \frac{x}{4} + \frac{x}{2}$. Show your work.
Answer:

Item Number: M032683

SCORING

Correct Response

•
$$\frac{9}{8}x$$
 or $1\frac{1}{8}x$ with work shown

Partially Correct Response

- $\frac{9}{8}x$ or $1\frac{1}{8}x$ with no work shown
- · Any two terms combined correctly or three terms with a common denominator

Incorrect Response

$$\cdot \frac{5}{14}x$$

- Any other expression involving 5x or 14
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent
Education system	correct
Singapore	75 众
Chinese Taipei-CHN	63 众
Japan	63 众
Korea, Rep. of	61 () 53 ()
Hong Kong-CHN	44 🔷
Lebanon	41 🛇
Kazakhstan	41 🛇
Armenia Russian Federation	35 🔷
	34 🛇
Hungary	33 🛕
Ukraine Romania	29 🔷
Georgia	29 😈
Italy	27
Jordan	26
Turkey	25
Malaysia	25 25
International average	24
Palestinian Nat'l Auth.	24
Lithuania	22
United States	19 🐨
Israel	19 🕏
Syrian Arab Republic	19 🕏
United Arab Emirates	18 🕏
Slovenia	18 🗑
Tunisia	18 🗑
Australia	14 🗑
Macedonia, Rep. of	14 🗑
Iran, Islamic Rep. of	11 🐨
Qatar	11 🗑
Bahrain	11 🗑
Ghana	11 🐨
Thailand	11 🐨
Indonesia	10 🐨
Oman	9 🗑
Finland	9 🗑
England-GBR	9 🐨
Morocco	8 🗑
New Zealand	8 🐨
Saudi Arabia	8 🐨
Norway	6 🐨
Sweden	5 🐨
Chile	4 🐨

Benchmarking education system

education system	
Dubai-UAE	30 🔷
Massachusetts-USA	29
Quebec-CAN	29 🔷
California-USA	28
Minnesota-USA	25
Connecticut-USA	20
Indiana-USA	19
North Carolina-USA	18 🛡
Colorado-USA	17 🛡
Florida-USA	15 🛡
Abu Dhabi-UAE	15 🛡
Ontario-CAN	9 🛡
Alabama-USA	6 🛡
Alberta-CAN	3 🗑

• Percent higher than International average

Percent lower than International average

Simplify 3x/8 plus x/4 plus x/2 (continued) M032683

Student Responses

Correct Response:

$$= \frac{3x}{8} + \frac{2x}{8} + \frac{4x}{8}$$
Answer:
$$9x$$

Partially Correct Response:

Answer:
$$\frac{9x}{2} + \frac{6x}{24} + \frac{12x}{24} = \frac{27x}{24}$$

Incorrect Response:

Answer:
$$\frac{9x}{14}$$

$$8+4+2=14$$

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

What does xy plus 1 mean

What does xy + 1 mean?

- A. Add 1 to y, then multiply by x.
- B. Multiply x and y by 1.
- C. Add x to y, then add 1.
- D. Multiply x by y, then add 1.

Item Number: M032738

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN	94 🔷
Korea, Rep. of	91 🔷
Singapore	91 🛇
Chinese Taipei-CHN	90 🔷
Russian Federation	89 🔷
Japan	87 🔷
Ukraine	81 🔷
United States	80 🛇
Armenia	79 🔷
Slovenia	76 🔷
Lithuania	75 🔷
Israel	74 🛇
Kazakhstan	73 🔷
Hungary	73 🔷
Finland	72 🛇
England-GBR	72 🔷
Georgia	71 🔷
Australia	71 🛇
Jordan	69
United Arab Emirates	66
International average	65
Italy	65
Romania	65
Macedonia, Rep. of	63
Bahrain	62
New Zealand	60 🗑
Thailand	60 🗑
Lebanon	59 🗑
Turkey	58 🗑
Chile Saudi Arabia	58 🗑
	57 ▽ 56 ▽
Palestinian Nat'l Auth. Oatar	55 (
Iran, Islamic Rep. of	55 v
Sweden	53 ®
Tunisia	49 🗑
Indonesia	48 🕏
Syrian Arab Republic	48 🕏
Oman	47 🕏
Malaysia	43 🕏
Morocco	41 🗑
Ghana	36 ♥
Norway	36 ©
• •	

Massachusetts-USA	91 🔷
Minnesota-USA	88 🔷
Florida-USA	88 🔷
Indiana-USA	86 🔷
North Carolina-USA	84 🔷
Connecticut-USA	83 🔷
Ontario-CAN	81 🔷
California-USA	79 🔷
Alberta-CAN	78 🔷
Alabama-USA	77 🔷
Colorado-USA	76 🔷
Dubai-UAE	72 🔷
Quebec-CAN	68
Abu Dhabi-UAE	63

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Red&BlackTiles_Complete table

Pat has red tiles and black tiles. Pat uses the tiles to make square shapes.

The 3×3 shape has 1 black tile and 8 red tiles.

The 4×4 shape has 4 black tiles and 12 red tiles.

The table below shows the number of tiles for the first three shapes Pat made. Pat continued making shapes using this pattern. Complete the table for the 6×6 and 7×7 shapes.

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
3 × 3	1	8	9
4 × 4	4	12	16
5 × 5	9	16	25
6 × 6	16		
7 × 7	25		

Questions for Red and Black Tiles continue.

Item Number: M032757

SCORING

Correct Response

• Both rows completely correct

Shape 6 x 6: 20, 36 Shape 7 x 7: 24, 49

Partially Correct Response

• Entries for one row correct but not both

Incorrect Response

• Entries for one column correct but not both

Red Tiles: 20, 24 OR Total Tiles: 36, 49

• Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	90 🔷
Japan	86 🔷
Singapore	86 🔷
Chinese Taipei-CHN	85 🔷
Hong Kong-CHN	79 🔷
Russian Federation	67 🔷
Hungary	66 🔷
Italy	64 🔷
Israel	63 🔷
England-GBR	63 🔷
Slovenia	61 🔷
Finland	60 🔷
Australia	59 🔷
New Zealand	58 🔷
Lebanon	57
Lithuania	57
United Arab Emirates	57 🔷
United States	57
Kazakhstan	54
International average	54
Malaysia	54
Turkey	52
Sweden	51
Iran, Islamic Rep. of	50
Ukraine	50
Bahrain	50
Qatar	48 🛡
Tunisia	48 🛡
Chile	46 🗑
Thailand	45 🛡
Saudi Arabia	45 🗑
Palestinian Nat'l Auth.	45 🗑
Jordan	44 🗑
Norway	42 🗑
Romania	41 🗑
Indonesia	40 🐨
Georgia	40 🗑
Morocco	39 🗑
Oman	37 🐨
Armenia	37 🐨
Macedonia, Rep. of	35 🗑
Ghana	31 🗑
Syrian Arab Republic	29 🗑

Massachusetts-USA	78 🔷
Minnesota-USA	69 🔷
Ontario-CAN	69 🔷
Colorado-USA	69 🔷
North Carolina-USA	68 🔷
Quebec-CAN	66 🔷
Alberta-CAN	63 🔷
Dubai-UAE	62 🔷
Indiana-USA	58
Florida-USA	58
Connecticut-USA	57
Abu Dhabi-UAE	55
California-USA	53
Alabama-USA	37 🗑

[•] Percent higher than International average

Percent lower than International average

Red&BlackTiles_Complete table (continued) M032757

Student Responses

Correct Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
3 × 3	1	8	9
4×4	4	12	16
5 × 5	9	16	25
6 × 6	16	2,0	36
7 × 7	25	24	49

Partially Correct Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
3 × 3	1	8	9
4×4	4	12	16
5 × 5	9	16	25
6 × 6	16	25	30
7 × 7	25	24	49

Incorrect Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
3 × 3	1	8	9
4 × 4	4	12	16
5 × 5	9	16	25
6 × 6	16	20	34
7 × 7	25	24	64

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Red&BlackTiles_Shape with 64 tiles

Red and Black Tiles (Continued)		
Use the patterns in the previous table to answer the following questions.		
	e with a total of 64 tiles. black and how many were red	?
Answer:	black tiles	red tiles

Item Number: M032760A

SCORING

Correct Response

· 36 black and 28 red

Partially Correct Response

- 36 black, red incorrect
- 28 red, black incorrect

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	75 🔷
Singapore	74 O
Korea, Rep. of	74 🛇
Japan	66 🛇
Hong Kong-CHN	62 🛇
Russian Federation	42 🔷
Israel	38 🔷
England-GBR	38 🔷
Australia	35 🔷
United States	34 🔷
Finland	32 🔷
Slovenia	32
New Zealand	32
Hungary	31 🔷
Italy	31
Turkey	28
International average	27
Sweden	27
Lithuania	27
Kazakhstan	25
United Arab Emirates	24 🗑
Malaysia	23
Thailand	23 🗑
Qatar	20 👽
Iran, Islamic Rep. of	20 🐨
Ukraine	19 🗑
Norway	19 🗑
Bahrain	18 🗑
Romania	16 🗑
Lebanon Chile	16 🕏 16 🕏
	16 🐨
Georgia Macedonia, Rep. of	15 🐨
Jordan	15 🐨
Saudi Arabia	14 🕏
Armenia	14 🐨
Palestinian Nat'l Auth.	12 🐨
Tunisia	12 🐨
Oman	9 🗑
Indonesia	8 🗑
Syrian Arab Republic	7 🗑
Morocco	7 🕏
Ghana	3 🗑
	- 0

Massachusetts-USA	54 🔷
Minnesota-USA	47 🔷
Ontario-CAN	46 🔷
North Carolina-USA	41 🔷
Quebec-CAN	39 🔷
Connecticut-USA	37 🔷
Colorado-USA	37 🔷
Alberta-CAN	34 🔷
Dubai-UAE	32
Indiana-USA	30
Florida-USA	30
California-USA	28
Abu Dhabi-UAE	22 🛡
Alabama-USA	16 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Red&BlackTiles_Shape with 49 tiles

Red and Black Tiles (Continued) Use the patterns in the previous table to answer the following questions. B. Pat made a shape that used 49 black tiles. How many red tiles did Pat use in that shape? Answer: _____ red tiles

Item Number: M032760B

SCORING

Correct Response

• 32

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Singapore	65 🔷
Chinese Taipei-CHN	60 🔷
Korea, Rep. of	58 🔷
Hong Kong-CHN	53 🔾
Japan	50 🛇
Russian Federation	33 🐧
England-GBR	29 🐧
Australia	26 △ 26 △
Israel Hungary	25 🐧
New Zealand	25
Finland	24 🛆
United States	24 🔾
Slovenia	24
Italy	22
International average	20
Sweden	20
Lithuania	20
Turkey	20
Thailand	18
Kazakhstan	16 🛡
Qatar	15 👽
Malaysia	15 🗑
Iran, Islamic Rep. of	15 🐨
United Arab Emirates	14 🗑
Norway	13 🗑
Armenia	13 🗑 12 🗑
Ukraine Romania	11 🗑
Macedonia, Rep. of	11 🐨
Bahrain	11 🐨
Jordan	10 🕏
Georgia	9 🗑
Lebanon	9 🗑
Indonesia	8 🗑
Saudi Arabia	8 🗑
Chile	8 🗑
Palestinian Nat'l Auth.	8 🗑
Tunisia	7 🐨
Oman	7 🐨
Syrian Arab Republic	5 👽
Morocco	5 🗑
Ghana	3 🐨

Massachusetts-USA	44 🔷
Ontario-CAN	36 🔷
North Carolina-USA	35 🔷
Minnesota-USA	33 🔷
Colorado-USA	30 🔷
Quebec-CAN	28 🔷
Connecticut-USA	28 🔷
Alberta-CAN	25 🔷
Indiana-USA	22
Dubai-UAE	20
Florida-USA	19
California-USA	18
Abu Dhabi-UAE	13 🐨
Alabama-USA	11 🐨

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Red&BlackTiles_Shape with 44 tiles

Red and Black Tiles (Continued) Use the patterns in the previous table to answer the following questions. C. Next, Pat made a shape using 44 of the red tiles. How many black tiles would Pat need to complete the black part of the shape? Answer: ______ black tiles

Item Number: M032760C

SCORING

Correct Response

• 100

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education avatam	Percent
Education system	correct
Korea, Rep. of	57 众 55 🗘
Chinese Taipei-CHN	53 🗘
Singapore Hong Kong-CHN	39 🔷
Japan	37 🛕
Russian Federation	23 🔾
England-GBR	21 🔾
Turkey	19 🔷
Israel	18 🛇
Australia	17
United States	17 🛇
New Zealand	17
Kazakhstan	16
Hungary	15
International average	15
Slovenia	14
Finland	13
Lithuania	12
Sweden	12 🗑
Italy	11 🗑
Thailand	10 🐨
United Arab Emirates	10 🐨
Malaysia	10 🐨
Qatar	10 🐨
Macedonia, Rep. of	9 🗑
Armenia	9 🗑
Georgia Romania	8 👽 8 👽
Bahrain	8 🕏
Ukraine	7 ®
Norway	7 🐨
Iran, Islamic Rep. of	7 🐨
Palestinian Nat'l Auth.	6 🕏
Jordan	6 🕏
Lebanon	5 🗑
Chile	5 🗑
Saudi Arabia	4 🗑
Indonesia	4 🐨
Oman	4 🗑
Tunisia	3 🐨
Morocco	2 🐨
Syrian Arab Republic	1 🐨
Ghana	1 🐨

Massachusetts-USA	33 🔷
Minnesota-USA	28 🔷
North Carolina-USA	25 🔷
Ontario-CAN	25 🔷
Quebec-CAN	21 🔷
Connecticut-USA	20 🔷
Colorado-USA	19
Alberta-CAN	16
Florida-USA	16
Dubai-UAE	14
California-USA	14
Indiana-USA	13
Abu Dhabi-UAE	10 🛡
Alabama-USA	8 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Reasoning

Red&BlackTiles_Figure n

Pat wanted to add a line to the table showing how to find the number of tiles needed to make a square of any size. Use the patterns in the table on the opposite page to help you complete the line for shape $n \times n$ in the table below.

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
$n \times n$	$(n-2)^2$		

Item Number: M032761

SCORING

Correct Response

· Both expressions correct in simplified form

Red tiles: 4(n-1); 4n-4; or correct verbal expression

Total tiles: n^2 , $n \times n$; or correct verbal expression, such as "square the number" or "multiply by itself"

• Both expressions correct with expression for red tiles in the form of total number of tiles minus number of black tiles e.g., $n^2 - (n-2)^2$ or equivalent.

Partially Correct Response

- Expression for red tiles correct as in 20 but not expression for total tiles
- Expression for total tiles correct as in 20 but not expression for red tiles

Incorrect Response

- Incorrect expression including n for red tiles or total or both (includes incorrect attempts to express red tiles as difference from total tiles)
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Chinese Taipei-CHN	53 🔷
Singapore	47 🔷
Korea, Rep. of	45 🔷
Hong Kong-CHN	40 🔷
Japan	36 🔷
Russian Federation	21 🛇
Hungary	14 🔾
Israel	14 🔷
England-GBR Kazakhstan	13 13
Australia	12
Turkey	11
Slovenia	11
International average	11
Italy	9
New Zealand	9
United States	8 🛡
Finland	7 🛡
Lithuania	7 👽
Ukraine	7 👽
Romania	6 🛡
Lebanon	6 🗑
Armenia	5 🗑
United Arab Emirates	5 👽 5 🗑
Qatar Macedonia, Rep. of	5 V
Thailand	4 ®
Sweden	4 🐨
Georgia	4 🗑
Iran, Islamic Rep. of	4 🐨
Bahrain	3 🐨
Palestinian Nat'l Auth.	3 🐨
Tunisia	3 🐨
Malaysia	3 🐨
Jordan	2 👽
Oman	2 🐨
Morocco	2 🗑
Norway Caudi Arabia	2 🐨
Saudi Arabia	1 🐨 1 🐨
Syrian Arab Republic Chile	1 👽 1 🗑
Indonesia	1 🐨

Benchmarking education system

Ghana

caacation system	
Massachusetts-USA	24 🔷
Quebec-CAN	11
Colorado-USA	11
Connecticut-USA	10
Ontario-CAN	9
Minnesota-USA	9
North Carolina-USA	9
California-USA	9
Florida-USA	8
Dubai-UAE	7 🛡
Indiana-USA	7 🛡
Alberta-CAN	7 🛡
Abu Dhabi-UAE	5 🛡
Alabama-USA	3 🗑

O Percent higher than International average

Percent lower than International average

Red&BlackTiles_Figure n (continued) M032761

Student Responses

Correct Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
$n \times n$	$(n-2)^2$	40-4	UXU

Partially Correct Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
$n \times n$	$(n-2)^2$	4 (n - 1)	n

Incorrect Response:

Shape	Number of Black Tiles	Number of Red Tiles	Total Number of Tiles
$n \times n$	$(n-2)^2$	n ⁴	$\mathcal{L}_{\mathfrak{s}}$

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Applying

What is the area of the rectangle

What is the area of this rectangle?

- A. $x^2 + 2$
- B. $x^2 + 2x$
- C. 2x + 2
- D. 4x + 4

Item Number: M042067

Correct Response:	В
-------------------	---

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	83 🗘
Singapore	79 O
Russian Federation	72 🔾
Hong Kong-CHN	69 Q
Korea, Rep. of	67 🔾
Kazakhstan	55 🛇
Armenia	55 🛇
Ukraine	52 🔷
Israel	49 🔷
Japan	48 🔷
Romania	48 🐧
Georgia	45 🔷
Turkey	42
Lithuania	42
Thailand	41
International average	40
Macedonia, Rep. of	39
Lebanon	39
United States	37
Indonesia	36
England-GBR	35
Syrian Arab Republic	34 🗑
Palestinian Nat'l Auth.	34 🗑
Qatar	33 🗑
Iran, Islamic Rep. of	33 🗑
Finland	32 🐨
Slovenia	32 🐨
Italy	31 🐨
Tunisia	30 🐨
United Arab Emirates	30 🐨
Hungary	30 🐨
Bahrain	30 🗑
Norway	28 ⑦ 28 ⑦
New Zealand	28 v
Morocco Ghana	28 v 27 v
Australia	27 v 26 v
Malaysia	25 🕏
Chile	24 🗑
Sweden	24 ©
Saudi Arabia	24 🐨
Oman	23 🕏
Official	23 👽

Benchmarking education system

Jordan

California-USA	53 🔷
North Carolina-USA	45
Minnesota-USA	44
Colorado-USA	44
Massachusetts-USA	43
Florida-USA	42
Dubai-UAE	39
Connecticut-USA	38
Indiana-USA	34
Alberta-CAN	26 🛡
Abu Dhabi-UAE	25 🛡
Alabama-USA	25 🛡
Quebec-CAN	24 🛡
Ontario-CAN	23 🗑

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

Expression equivalent to 4(3+x)

Which expression is equivalent to 4(3 + x)?

- A. 12 + x
- B. 7 + x
- C. 12 + 4x
- D. 12x

Item Number: M042077

Correct Response:	С
-------------------	---

Overall Percent Correct

Singapore 89 ♣ Hong Kong-CHN 86 ♠ Korea, Rep. of 86 ♠ Korinese Taipei-CHN 85 ♠ Japan 82 ♠ Russian Federation 81 ♠ Lebanon 75 ♠ Israel 72 ♠ Ukraine 68 ♠ Kazakhstan 63 ♠ Armenia 62 ♠ Komania 62 ♠ Lithuania 58 ♠ Hungary 57 ♠ United States 53 Italy Italy 52 ♠ Jordan 51 International average 51 Turkey 50 ♠ Qatar 49 ♠ Georgia 49 ♠ Syrian Arab Republic 48 Bahrain 47 Oman 46 ♠ Macedonia, Rep. of 45 ♠	Education system	Percent correct
Turkey 50 Qatar 49 Georgia 49 Syrian Arab Republic 48 Bahrain 47 Oman 46 ♥ Macedonia, Rep. of 45 ♥ Finland 44 ♥ Ghana 42 ♥ England-GBR 41 ♥ United Arab Emirates 40 ♥ Australia 40 ♥ Morocco 39 ♥ New Zealand 39 ♥ Palestinian Nat'l Auth. 38 ♥ Tunisia 37 ♥ Malaysia 37 ♥ Iran, Islamic Rep. of 36 ♥ Indonesia 36 ♥ Slovenia 34 ♥ Thailand 33 ♥ Saudi Arabia 28 ♥ Sweden 24 ♥	Singapore Hong Kong-CHN Korea, Rep. of Chinese Taipei-CHN Japan Russian Federation Lebanon Israel Ukraine Kazakhstan Armenia Romania Lithuania Hungary United States Italy Jordan	86
Georgia 49 Syrian Arab Republic 48 Bahrain 47 Oman 46 © Macedonia, Rep. of 45 © Finland 44 © Ghana 42 © England-GBR 41 © United Arab Emirates 40 © Australia 40 © Morocco 39 © New Zealand 39 © New Zealand 39 © New Zealand 37 © Malaysia 37 © Malaysia 37 © Iran, Islamic Rep. of 36 © Indonesia 36 © Slovenia 34 © Saudi Arabia 38 © Sweden 24 ©	Turkey	50
	Syrian Arab Republic Bahrain Oman Macedonia, Rep. of Finland Ghana England-GBR United Arab Emirates Australia Morocco New Zealand Palestinian Nat'l Auth. Tunisia Malaysia Iran, Islamic Rep. of Indonesia Slovenia Thailand Saudi Arabia Sweden	48 47 46

California-USA	72 🔷
Minnesota-USA	67 🔷
Massachusetts-USA	63 🔷
Dubai-UAE	60 🔷
North Carolina-USA	59
Quebec-CAN	57 🔷
Florida-USA	55
Indiana-USA	54
Colorado-USA	48
Connecticut-USA	47
Alabama-USA	39 🛡
Abu Dhabi-UAE	35 🐨
Ontario-CAN	23 🐨
Alberta-CAN	23 🐨

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Applying

What is the value of 2a + 2b + 4

a + b = 25. What is the value of $2a + 2b + 4$?
Answer:

Item Number: M042086

SCORING

Correct Response

• 54

Incorrect Response

- 104
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore Chinese Taipei-CHN Korea, Rep. of Hong Kong-CHN Russian Federation Hungary Sweden Japan England-GBR Israel Kazakhstan Armenia Italy Romania Australia New Zealand Slovenia United States Georgia	76 0 75 0 68 0 65 0 54 0 47 0 44 0 42 0 42 0 40 0 36 0 34 34 34 33 33 33
International average Lebanon Finland Lithuania Turkey Norway United Arab Emirates Macedonia, Rep. of Ukraine Chile Malaysia Palestinian Nat'l Auth. Syrian Arab Republic Thailand Tunisia Qatar Jordan Bahrain Morocco Oman Iran, Islamic Rep. of Saudi Arabia Indonesia Ghana	32 32 31 30 29 27 27 26 22 20 20 20 20 19 30 18 30 17 30 16 30 14 30 13 30 12 30 12 30 12 30 12 30 12 30 13 30 14 30 15 50 16 60 16 60 17 30 18 30 19 30 10 40 10 50 10 50 10

Massachusetts-USA	56 🔷
Minnesota-USA	47 🔷
North Carolina-USA	42 🔷
Quebec-CAN	42 🔷
Ontario-CAN	40 🔷
Connecticut-USA	38
Indiana-USA	37
Alberta-CAN	36
Colorado-USA	36
Dubai-UAE	33
California-USA	28
Alabama-USA	25 🛡
Florida-USA	25 🛡
Abu Dhabi-UAE	24 🛡

O Percent higher than International average

Percent lower than International average

What is the value of 2a + 2b + 4 (continued) M042086

Student Responses

Correct Response:

Answer: 54

Incorrect Response:

Answer: Yab

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Knowing

Solve the inequality

Solve this inequality.		
9x - 6 < 4x + 4		
A		
Answer:		

Item Number: M042103

SCORING

Correct Response

• x < 2 or 2 > x

Note: 5x < 10 is coded as incorrect

Incorrect Response

- x = 2
- x > 2 OR 2 < x
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	60 🔷
Chinese Taipei-CHN	52 🛇
Armenia	47 🛇
Russian Federation	46 🛇
Singapore	44 🛇
Israel	41 🛇
Lebanon	40 🔷
Hungary	38 🛇
Kazakhstan	38 🔷
Romania	34 🔷
Macedonia, Rep. of	26 🔷
Georgia	23 🛇
Lithuania	23 🛇
United States	21 🗘
International average	17
Hong Kong-CHN	16
Oman	15
Bahrain	13 🗑
Ghana	13 🐨
Morocco	13 🗑
Turkey	10 🐨
Japan	9 🗑
Jordan	9 🗑
Finland	8 🗑
Australia	8 🗑
United Arab Emirates	7 🐨
Syrian Arab Republic	7 🗑
Qatar	6 🗑
Ukraine	6 🗑
England-GBR	5 🐨
Italy	5 🐨
Palestinian Nat'l Auth.	4 🐨
Saudi Arabia	4 🐨
Indonesia	3 🐨
Malaysia	3 🐨
New Zealand	2 👽
Thailand	2 🐨
Slovenia	2 🐨
Norway	1 🗑
Tunisia	1 🐨
Chile	1 🐨
Iran, Islamic Rep. of	# 🐨
Sweden	_

oudoution cyclom		
North Carolina-USA	38	0
California-USA	35	0
Minnesota-USA	33	0
Massachusetts-USA	33	0
Indiana-USA	33	٥
Connecticut-USA	22	٥
Florida-USA	19	
Colorado-USA	13	
Dubai-UAE	10	lacksquare
Alabama-USA	9	lacksquare
Abu Dhabi-UAE	8	\bigcirc
Quebec-CAN	1	\bigcirc
Ontario-CAN	1	\bigcirc
Alberta-CAN	#	\bigcirc

O Percent higher than International average

Percent lower than International average

[—] Not applicable

[#] Rounds to zero

Solve the inequality (continued) *M042103*

Student Responses

Correct Response:

Solve this inequality.

9x - 6 < 4x + 4

Answer: **x<2**

Incorrect Response:

Solve this inequality.

9x - 6 < 4x + 4

Answer: X-7

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Knowing

Next term in the pattern

$\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$
A. What is the next term in this pattern?
Answer:

Item Number: M042198A

SCORING

Correct Response

• 6/7

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Japan	94 🔷
Singapore	94 🔷
Korea, Rep. of	92 🔷
Hong Kong-CHN	92 🔷
Chinese Taipei-CHN	92 🔷
Finland	91 🔷
Australia	91 🔷
Slovenia	90 🔷
Hungary	90 🔷
New Zealand	89 🔷
England-GBR	89 🛕
Sweden	88 🛕
Norway	88 🛇
United States	87 🔾
Lithuania	86 🐧
Israel	85 🐧
Italy	85 🐧
Ukraine	85 () 82 ()
Russian Federation	
Romania Kazakhstan	81 () 78 ()
Turkev	78 O
Tunisia	77 O
United Arab Emirates	70 3
International average	70
Iran, Islamic Rep. of	68
Thailand	68
Armenia	66
Macedonia, Rep. of	66
Bahrain	62 🗑
Qatar	56 🛡
Georgia	53 🗑
Malaysia	53 🗑
Jordan	45 🐨
Syrian Arab Republic	44 🐨
Lebanon	43 🗑
Ghana	38 🗑
Oman	37 🗑
Palestinian Nat'l Auth.	36 🗑
Saudi Arabia	33 🗑
Indonesia	32 🐨
Chile	32 🐨
Morocco	15 🛡

Massachusetts-USA	94 🔷
Quebec-CAN	92 🔷
Ontario-CAN	92 🔷
Indiana-USA	91 🔷
Alberta-CAN	90 🔷
Colorado-USA	90 🔷
Minnesota-USA	90 🔷
North Carolina-USA	89 🔷
Connecticut-USA	88 🔷
Florida-USA	87 🔷
Alabama-USA	87 🔷
California-USA	86 🔷
Dubai-UAE	79 🔷
Abu Dhabi-UAE	68

 $oldsymbol{\bigcirc}$ Percent higher than International average

Percent lower than International average

Next term in the pattern (continued) *M042198A*

Student Responses

Correct Response:

A. What is the next term in this pattern?

	6	
Answer:	7	

Incorrect Response:

A. What is the next term in this pattern?

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Term number 100 in the pattern

$\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$
B. What would term number 100 be?
Answer:

Item Number: M042198B

SCORING

Correct Response

• 100/101

Incorrect Response

- 99/100
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	73 🔷
Chinese Taipei-CHN	72 🔷
Hong Kong-CHN	68 🔷
Korea, Rep. of	65 🔷
Finland	65 🔷
Lithuania	61 🔷
Israel	60 🔷
Hungary	59 🔷
England-GBR	59 🛆
Japan	57 🔷
Slovenia	57 O 56 O 56 O
Norway	56 🔷
New Zealand	56 🛇
Australia	56 🛆
Ukraine	52 🛆
United States	50 🔾
Turkey	49 🔷
Russian Federation	48 🔷
Sweden	47 🔷
Thailand	44
Italy	44
Romania	43
Macedonia, Rep. of	41
International average United Arab Emirates	41 37 🕏
	37 V 36
Kazakhstan	36
Georgia Iran, Islamic Rep. of	36 34 🗑
Armenia	30 ©
Qatar	30 ©
Jordan	29 ©
Bahrain	23 🕏
Tunisia	22 🕏
Lebanon	22 🐨
Malaysia	19 🕏
Syrian Arab Republic	17 🐨
Chile	17 ©
Oman	17 🐨
Saudi Arabia	16 🐨
Ghana	12 🐨
Indonesia	12 🐨
Palestinian Nat'l Auth.	12 🐨
Morocco	5 🕏
141010000	<i>5</i> W

Massachusetts-USA	67 🔷
Ontario-CAN	65 🔷
Minnesota-USA	61 🔷
Quebec-CAN	60 🔷
North Carolina-USA	57 🔷
Connecticut-USA	56 🔷
Alberta-CAN	55 🔷
Colorado-USA	53 🔷
Indiana-USA	52 🔷
California-USA	49 🔷
Florida-USA	48 🔷
Dubai-UAE	46 🔷
Alabama-USA	46
Abu Dhabi-UAE	34 🛡

O Percent higher than International average

Percent lower than International average

Term number 100 in the pattern (continued) M042198B

Student Responses

Correct Response:

B. What would term number 100 be?

100 Answer: 101

Incorrect Response:

B. What would term number 100 be?

Answer: _____

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Term number n in the pattern

$\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$
C. What would term number <i>n</i> be?
Answer:

Item Number: M042198C

SCORING

Correct Response

• n/(n+1)

Incorrect Response

- (n-1)/n
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Chinese Taipei-CHN	61 🔷
Singapore	58 🔷
Hong Kong-CHN	52 🔷
Korea, Rep. of	50 🔷
Japan	39 🔷
Israel	37 🔷
Russian Federation	35 🛆
Romania	29 🔷
Ukraine	25 🔷
England-GBR	21
Hungary	20
Kazakhstan	20
Turkey	19
Armenia	19
Georgia	19
Slovenia	18
International average Lithuania	18 17
Macedonia, Rep. of	17
Jordan	17
Italy	15
Syrian Arab Republic	13 🕏
United States	13 🐨
United Arab Emirates	12 🗑
Iran, Islamic Rep. of	11 🗑
Australia	11 🗑
New Zealand	11 🗑
Qatar	11 🐨
Thailand	10 🐨
Finland	8 🐨
Sweden	8 🐨
Lebanon	7 🐨
Tunisia	7 🐨
Oman	6 🛡
Chile	5 🗑
Bahrain	5 👽
Palestinian Nat'l Auth.	5 👽
Norway	4 🐨
Saudi Arabia	3 🗑
Morocco	2 🐨
Malaysia	1 🐨
Indonesia	1 🗑
Ghana	1 🐨

Massachusetts-USA	34 🔷
Minnesota-USA	24
Connecticut-USA	19
Dubai-UAE	18
North Carolina-USA	18
Quebec-CAN	17
Colorado-USA	15
Ontario-CAN	12 🐨
California-USA	11 🐨
Indiana-USA	10 🐨
Florida-USA	10 🐨
Abu Dhabi-UAE	10 🐨
Alberta-CAN	6 🛡
Alabama-USA	4 🐨

O Percent higher than International average

Percent lower than International average

Term number n in the pattern (continued) M042198C

Student Responses

Correct Response:

C. What would term number n be?

Answer: $\frac{n}{n+1}$

Incorrect Response:

C. What would term number n be?

Answer: What n?

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Knowing

What is the value P

k = 7 and $l = 10$. What is the value of P when $P = \frac{3kl}{5}$?	
Answer:	

Item Number: M042226

SCORING

Correct Response

• 42

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	88 🗘
Hong Kong-CHN	87 🔷
Russian Federation	83 🔷
Korea, Rep. of	81 🔷
Chinese Taipei-CHN	77 🔷
Japan	72 🔷
United States	70 🔷
Kazakhstan	69 🔷
Armenia	62 🔷
Lebanon	57 🔷
Ukraine	56 🔷
Israel	54 🔷
United Arab Emirates	53 🔷
Romania	52 🔷
Lithuania	50 🔷
Slovenia	49 🔷
Macedonia, Rep. of	47
Australia	46
Hungary	46
Italy	46
International average	44
England-GBR	40 39
Qatar Georgia	39 🗑
Bahrain	38 🗑
Saudi Arabia	37 ©
Finland	36 ©
Palestinian Nat'l Auth.	36 ©
Jordan	35 🐨
New Zealand	30 🐨
Turkey	29 🐨
Oman	28 🐨
Malaysia	28 🐨
Syrian Arab Republic	28 🐨
Iran, Islamic Rep. of	27 🗑
Indonesia	23 🐨
Tunisia	22 🗑
Thailand	21 🐨
Morocco	17 🐨
Sweden	16 🗑
Chile	11 🗑
Ghana	10 🐨
Norway	7 🐨

North Carolina-USA	83 🔷
Minnesota-USA	83 🔷
Massachusetts-USA	81 🔷
Indiana-USA	77 🔷
Florida-USA	76 🔷
California-USA	70 🔷
Alabama-USA	65 🔷
Connecticut-USA	62 🔷
Colorado-USA	60 🔷
Dubai-UAE	57 🔷
Quebec-CAN	50 🔷
Abu Dhabi-UAE	49 🔷
Ontario-CAN	48
Alberta-CAN	41

O Percent higher than International average

Percent lower than International average

What is the value P (continued) M042226

Student Responses

Correct Response:

Answer: p = 42

Incorrect Response:

Answer: **5%**2

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Patterns	Reasoning

Value of x in the pattern

Item Number: M042228

SCORING

Correct Response

24

Incorrect Response

- 22
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	77 🛇
Singapore	66 🔷
Chinese Taipei-CHN	63 🛇
England-GBR	58 🔷
Finland	58 🔷
Japan	57 🔷
Hong Kong-CHN	55 🔷
Turkey	51 () 44 ()
Italy	44 🔷
Israel	43 ^
Hungary	43 🔷
Norway	42 🔷
New Zealand	43 O 42 O 42 O
Australia	41 🔷
Sweden	40 🛆
Russian Federation	39
Lithuania	38
Kazakhstan	38
Slovenia	37
United States	37
Macedonia, Rep. of	36
International average	35
Chile	35
Armenia	33
United Arab Emirates	28 🐨
Romania	28 🐨
Lebanon	27 🐨
Ukraine	27 🐨
Palestinian Nat'l Auth.	27 🐨
Iran, Islamic Rep. of	27 🐨
Indonesia	27 🐨
Thailand	24 🐨
Georgia	22 🐨
Tunisia	21 🐨
Malaysia	20 🐨
Qatar	19 🗑
Morocco	18 🐨
Bahrain	18 🐨
Oman	15 🗑
Jordan	15 🗑
Saudi Arabia	13 🗑
Syrian Arab Republic	12 🗑
Ghana	10 🛡

Massachusetts-USA	50 🔷
North Carolina-USA	50 🔷
Quebec-CAN	47 🔷
Minnesota-USA	45 🔷
Colorado-USA	43 🔷
Connecticut-USA	43 🔷
Ontario-CAN	43 🔷
Indiana-USA	40
Florida-USA	39
Alberta-CAN	38
California-USA	35
Dubai-UAE	33
Abu Dhabi-UAE	28 🛡
Alabama-USA	26 🛡

O Percent higher than International average

Percent lower than International average

Value of x in the pattern (continued) M042228

Student Responses

Correct Response:

Answer: **X = 24**

Incorrect Response:

Answer: X= 32

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Knowing

What is the value of x and y

x + y = 12 and 2x + 5y = 36.

What are the values of x and y?

A.
$$x = 2, y = 10$$

B.
$$x = 4, y = 8$$

C.
$$x = 6, y = 6$$

D.
$$x = 8, y = 4$$

Item Number: M042235

Correct Response:	D
--------------------------	---

Overall Percent Correct

Education and	Percent
Education system	correct
Korea, Rep. of	87 🛕
Singapore	84 🐧
Hong Kong-CHN	82 🔾
Chinese Taipei-CHN	81 🔾
Japan	79 🐧
Russian Federation	72 🔾
United States	70 🔾
Israel	65 众
Australia	60 🐧
Finland	58 ()
England-GBR	
New Zealand	57 ()
Hungary	
Lithuania Ukraine	56 △ 54
Armenia	5 4 54
United Arab Emirates	54 54 △
Kazakhstan	53
Slovenia	53 53
Sweden	53 52
Romania	51
Iordan	50
International average	50
Macedonia, Rep. of	48
Georgia	47
Turkey	47
Italy	47
Lebanon	43 🗑
Oatar	41 🗑
Malaysia	39 🗑
Palestinian Nat'l Auth.	39 🗑
Thailand	37 🗑
Bahrain	35 🗑
Iran, Islamic Rep. of	35 🗑
Saudi Arabia	34 🗑
Syrian Arab Republic	31 🗑
Norway	30 🗑
Oman	30 🗑
Tunisia	29 🗑
Chile	25 🐨
Morocco	20 🗑
Indonesia	20 🐨
Ghana	18 🕏
S. G. Id	•

Massachusetts-USA	82 🔷
Minnesota-USA	75 🔷
Indiana-USA	74 🔷
North Carolina-USA	73 🔷
California-USA	70 🔷
Ontario-CAN	67 🔷
Florida-USA	66 🔷
Connecticut-USA	63 🔷
Colorado-USA	62 🔷
Alberta-CAN	62 🔷
Quebec-CAN	61 🔷
Dubai-UAE	58 🔷
Abu Dhabi-UAE	53
Alabama-USA	50

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Knowing

Simplify the expression

Which of these is equal to $3p^2 + 2p + 2p^2 + p$?

- A. 8p
- B. $8p^2$
- C. $5p^2 + 3p$
- D. $7p^2 + p$

Item Number: M042236

Correct Response:	С
--------------------------	---

Overall Percent Correct

Education system	Percent correct
Singapore	93 🔾
Hong Kong-CHN	88 🛇
Japan	87 🔷
Korea, Rep. of	85 🔷
Chinese Taipei-CHN	84 🔷
Russian Federation	81 🔷
Lebanon	70 🔷
Finland	67 🛕
Armenia	64 🛕
Kazakhstan	64 🛇
Hungary	63 🔾
Italy	62 🐧
Lithuania	62 🐧
Israel	62 🐧
Slovenia	62 🛇
Romania	60 58
United States	58 57
England-GBR Australia	57 56
Ukraine	56
International average	56
New Zealand	56
Malavsia	51 ©
Sweden	51 🗑
Indonesia	50 🗑
Qatar	49 🗑
Turkey	48 🗑
United Arab Emirates	46 🗑
Macedonia, Rep. of	46 🐨
Georgia	45 🐨
Syrian Arab Republic	45 🐨
Norway	45 🐨
Jordan	44 🐨
Morocco	43 🐨
Ghana	42 🐨
Palestinian Nat'l Auth.	42 🗑
Iran, Islamic Rep. of	41 🗑
Tunisia	41 🗑
Thailand	40 🐨
Bahrain	38 🐨
Oman	36 🐨
Chile	35 🐨
Saudi Arabia	26 🛡

Quebec-CAN	68 🔷
California-USA	68 🔷
North Carolina-USA	68 🔷
Massachusetts-USA	65 🔷
Minnesota-USA	64 🔷
Dubai-UAE	61 🔷
Colorado-USA	59
Indiana-USA	56
Connecticut-USA	53
Florida-USA	51
Alabama-USA	46 🛡
Abu Dhabi-UAE	41 🛡
Ontario-CAN	41 🛡
Alberta-CAN	32 🛡

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Applying

Equation that satisfies number pairs

(0,-1), (1,3)

Which equation is satisfied by BOTH of these pairs of numbers (x, y)?

- A. x + y = -1
- B. 2x + y = 5
- C. 3x y = 0
- D. 4x y = 1

Item Number: M042245

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	66 🛇
Korea, Rep. of	64 🔷
Russian Federation	53 🔷
Singapore	52 🔷
Japan	48 🔷
Hong Kong-CHN	47 🔷
Israel	38 🔷
United States	38 🗘
Turkey	33 🔷
Romania	31 🔷
Kazakhstan	31
Macedonia, Rep. of	30
Ukraine	29
Hungary	29
Italy	28
Armenia	27
International average	26
Georgia	26
Jordan	25
England-GBR	24
Finland	24
Slovenia	24
Australia	22
United Arab Emirates	22 🐨
Lithuania	21 🗑
Qatar	20 🐨
New Zealand	20 🐨
Iran, Islamic Rep. of	20 🐨
Palestinian Nat'l Auth.	19 🗑
Thailand	19 🗑
Saudi Arabia	18 🐨
Ghana	17 🗑
Oman	17 🐨
Bahrain	16 🐨
Malaysia Tunisia	16 ♥ 15 ♥
	15 🐨
Syrian Arab Republic Indonesia	14 🕏
Chile	11 🕏
Lebanon	11 🐨
Morocco	10 🕏
Norway	10 🐨
Sweden	8 🕏
Sweden	o W

North Carolina-USA	49 🔷
Massachusetts-USA	45 🔷
California-USA	43 🔷
Minnesota-USA	41 🛇
Indiana-USA	39 🔷
Connecticut-USA	38 🛇
Florida-USA	36 🛇
Colorado-USA	36 🛇
Alabama-USA	29
Dubai-UAE	24
Alberta-CAN	24
Abu Dhabi-UAE	21 🛡
Ontario-CAN	20 🗑
Quebec-CAN	20 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Applying

Length of the longest wood piece

A piece of wood was 40 cm long.
It was cut into 3 pieces.
The lengths in cm are
2x-5
<i>x</i> +7
<i>x</i> +6
A. What is the length of the longest piece?
Answer: cm
B. Show your work. If you use a calculator, you still must describe all the steps you used to obtain your answer.

Item Number: M052002

SCORING

Correct Response

• 15, with 4x + 8 = 40 or equivalent algebraic reasoning shown

Partially Correct Response

- 8, with correct working shown or indication of x = 8 with correct working
- x + 7, with correct working shown or indication of x = 8
- 15, with numerical (i.e., non-algebraic) reasoning shown

Incorrect Response

- 15 or x + 7 with no/incorrect work shown
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	53 🔷
Chinese Taipei-CHN	50 🔷
Korea, Rep. of	40 🔷
Hong Kong-CHN	28 🔷
Israel	27 🛇
Hungary	23 🔷
Russian Federation	22 🛇
Lithuania	19 🔷
Ukraine	16 🔷
Japan	16 🔷
Turkey	15 🔷
Finland	11
International average	11
Armenia	10
Georgia	10
Romania	9
Sweden	8 🗑
United States	7 🐨
Australia	7 🗑
Kazakhstan	7 🗑
United Arab Emirates	6 🕏
Bahrain	5 🗑
Italy	5 🗑
New Zealand	5 🗑
Qatar	4 🗑
Thailand	4 🗑
Lebanon	4 🗑
Macedonia, Rep. of	4 🗑
Slovenia	4 🗑
Malaysia	3 🗑
Tunisia	3 🗑
England-GBR	3 🗑
Chile	3 🗑
Syrian Arab Republic	3 🗑
Palestinian Nat'l Auth.	3 🗑
Iran, Islamic Rep. of	2 🗑
Oman	2 🗑
Jordan	2 🗑
Saudi Arabia	1 🗑
Indonesia	1 🗑
Ghana	1 🗑
Morocco	# 🐨
Norway	# 🐨

education system		
Quebec-CAN	16	٥
Massachusetts-USA	16	
North Carolina-USA	14	
Minnesota-USA	13	
Dubai-UAE	10	
Connecticut-USA	9	
Indiana-USA	9	
Florida-USA	9	
Ontario-CAN	8	lacktriangledown
California-USA	6	lacktriangledown
Colorado-USA	6	lacktriangledown
Abu Dhabi-UAE	5	lacktriangledown
Alberta-CAN	4	\bigcirc
Alabama-USA	3	lacksquare

O Percent higher than International average

 $[\]widehat{\boldsymbol{\boldsymbol{y}}}$ Percent lower than International average

[#] Rounds to zero

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Algebraic Expressions	Applying

Area of garden's shaded portion

This is a diagram of a rectangular garden.

The white area is a rectangular path that is 1 meter wide.

Which expression shows the area of the shaded portion of the garden in m²?

- A. $x^2 + 3x$
- B. $x^2 + 4x$
- C. $x^2 + 4x 1$
- D. $x^2 + 3x 1$

Item Number: M052173

Correct Response: A

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	65 🔷
Singapore	55 🛇
Hong Kong-CHN	46 🛇
Korea, Rep. of	46 🛇
Japan	27 🔷
Russian Federation	26 🛇
Turkey	21 🔷
Armenia	21
Kazakhstan	20
Israel	19
Macedonia, Rep. of	18
International average	16
Romania	16
England-GBR	15
Australia	14
Lithuania	14 🐨
Slovenia	13
Italy	13 🗑
Ukraine	12 🐨
Georgia	12 🐨
Malaysia	11 🐨
Sweden	11 👽
Oman	11 👽
Palestinian Nat'l Auth.	11 👽
New Zealand	10 🗑
United Arab Emirates	10 👽
United States	10 🐨
Ghana	10 🐨
Iran, Islamic Rep. of	10 🐨
Chile	9 🗑
Syrian Arab Republic	9 🐨
Saudi Arabia	9 🗑
Qatar	9 🗑
Finland	9 🗑
Tunisia	9 ⑦ 9 ⑦
Hungary Lebanon	9 👽
Thailand	8 🗑
Bahrain	8 🗑
Jordan	8 🗑
Indonesia	8 🗑
Morocco	6 (
Norway	
INDINNAY	

oddodion oyotom	
Massachusetts-USA	20
Colorado-USA	16
Minnesota-USA	15
Connecticut-USA	15
North Carolina-USA	13
Ontario-CAN	11 🗑
Dubai-UAE	11 🐨
Indiana-USA	11 🛡
Florida-USA	10 🛡
Quebec-CAN	10 🛡
Abu Dhabi-UAE	10 🛡
Alberta-CAN	9 🛡
Alabama-USA	9 🛡
California-USA	8 🛡

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

⁻ Not applicable

Content Domain	Main Topic	Cognitive Domain
ALGEBRA	Equations/ Formulas and Functions	Knowing

Value of y in an expression

$y = \frac{a+b}{c}$ a = 8, b = 6, and c = 2What is the value of y? A. 7 B. 10 C. 11 D. 14

Item Number: M052302

Correct Response:	Α
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	92 🔷
Chinese Taipei-CHN	91 🔷
Singapore	91 🔷
Russian Federation	91 🔷
United States	89 🗘
Japan	86 🔷
Kazakhstan	86 🔷
Hong Kong-CHN	83 🛇
Lithuania	83 🔷
Ukraine	81 🔷
Hungary	81 🔷
Armenia	81 🛕
Italy	80 🛕
Slovenia	78 O 78 O
Finland	78 🐧
Romania	75 🔷
Sweden	75 🛆
England-GBR	73
Israel	72
Macedonia, Rep. of	71
Australia	71
International average	71
Norway	70 68
Georgia	
Qatar	66 ♥ 66 ♥
Turkey Jordan	65 ®
Indonesia	65 ®
Chile	65 ©
Syrian Arab Republic	65 ®
United Arab Emirates	64 ®
Bahrain	64 ®
Tunisia	62 🕏
New Zealand	61 🕏
Lebanon	60 🕏
Palestinian Nat'l Auth.	59 ®
Saudi Arabia	57 ®
Thailand	56 ®
Iran, Islamic Rep. of	51 ®
Ghana	49 🗑
Oman	48 🗑
Malaysia	47 🗑
	4- A

Benchmarking education system

Morocco

Massachusetts-USA	94	0
Indiana-USA	93	0
Minnesota-USA	92	0
Florida-USA	90	٥
California-USA	89	0
North Carolina-USA	89	0
Connecticut-USA	88	0
Alabama-USA	84	0
Colorado-USA	84	0
Ontario-CAN	78	0
Quebec-CAN	75	0
Dubai-UAE	73	
Alberta-CAN	71	
Abu Dhabi-UAE	64	\bigcirc

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Shape made up of same size cubes

The figure above shows a shape made up of cubes that are all the same size. There is a hole all the way through the shape. How many cubes would be needed to fill the hole?

A. 6

B. 12

C. 15

D. 18

Item Number: M032100

Correct Response: D

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	87 🔷
Chinese Taipei-CHN	84 🔷
Japan	80 🔷
Singapore	77 🔷
Finland	77 🔷
Hong Kong-CHN	74 🔷
Australia	72 🔷
Lithuania	70 🔷
New Zealand	68 🔷
England-GBR	66 🔷
Hungary	65 🔷
Slovenia	64 🔷
Russian Federation	63 🔷
United States	60 🗘
Norway	58 🔷
Sweden	57 🔷
Italy	57 🔷
Chile	52 🔷
Ukraine	50
Israel	48
Turkey	47

rankey	17
International average	47
Malaysia	40 🛡
Kazakhstan	39 🛡
Macedonia, Rep. of	38 🛡
Thailand	38 🛡
Romania	38 🛡
Georgia	35 🛡
United Arab Emirates	35 🛡
Armenia	35 🗑
Iran, Islamic Rep. of	30 🐨
Qatar	30 🐨
Oman	28 🐨
Bahrain	27 🐨
Saudi Arabia	26 🛡
Indonesia	24 🐨
Lebanon	23 🐨
Palestinian Nat'l Auth.	20 🐨
Tunisia	20 🐨
Morocco	19 🐨
Jordan	19 🐨
Syrian Arab Republic	14 🐨
Ghana	11 🛡

Massachusetts-USA	74 🛇
Minnesota-USA	72 🔷
Quebec-CAN	71 🔷
Indiana-USA	68 🔷
North Carolina-USA	67 🔷
Colorado-USA	67 🔷
Alberta-CAN	67 🔷
Ontario-CAN	65 🔷
Connecticut-USA	57 🔷
Florida-USA	55 🔷
California-USA	53
Alabama-USA	48
Dubai-UAE	38 🛡
Abu Dhabi-UAE	35 🗑

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Area of a square is 144 square cm

The area of a square is 144 cm². What is the perimeter of the square?

- A. 12 cm
- B. 48 cm
- C. 288 cm
- D. 576 cm

Item Number: M032116

Overall Percent Correct

Education system	Percent correct
Singapore	79 🔷
Chinese Taipei-CHN	75 🔷
Korea, Rep. of	69 🔷
Italy	67 🔷
Hong Kong-CHN	66 🔷
Russian Federation	62 🔷
Israel	55 🛆
Lithuania	53 🔷
Romania	52 🔷
Slovenia	51 🛆
Hungary	49 🔷
Armenia	48
Australia	48
Turkey	48
Ukraine	47
Japan	47
Georgia	47
England-GBR	47
United States	46
Norway	46
International average New Zealand	45 45
Macedonia, Rep. of	45 45
Kazakhstan	45 45
Sweden	44
Malaysia	43
Finland	42
Tunisia	41
United Arab Emirates	39 🗑
Chile	39 🐨
Iran, Islamic Rep. of	38 🗑
Palestinian Nat'l Auth.	37 🗑
Syrian Arab Republic	36 🐨
Bahrain	36 🕏
Thailand	35 🗑
Jordan	34 🐨
Qatar	33 🗑
Lebanon	33 🗑
Oman	32 🐨
Saudi Arabia	31 🗑
Morocco	27 🐨
Ghana	27 🐨
Indonesia	25 🗑

Massachusetts-USA	61 🔷
Colorado-USA	58 🔷
Indiana-USA	57 🔷
North Carolina-USA	55 🔷
Ontario-CAN	54 🔷
Quebec-CAN	51 🔷
Connecticut-USA	50
Minnesota-USA	48
Alberta-CAN	45
Dubai-UAE	44
Florida-USA	44
California-USA	42
Alabama-USA	41
Abu Dhabi-UAE	36 🛡

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

Distance between the midpoints

Points A, B, and C lie on a line and B is between A and C. If AB = 10 cm and BC = 5.2 cm, what is the distance between the midpoints of AB and BC?

- A. 2.4 cm
- B. 2.6 cm
- C. 5.0 cm
- D. 7.6 cm

Item Number: M032324

Overall Percent Correct

Education eveters	Percent
Education system	correct
Chinese Taipei-CHN	69 🛕
Korea, Rep. of	68 🛕
Singapore	65 🛕
Japan	63 🔾
Russian Federation	60 🛕
Ukraine	50 🛇
Hong Kong-CHN	48 🐧
Armenia	48 🐧
Lithuania	45 🐧
Georgia	44 🐧
Finland	44 🐧
Lebanon	44 🔷
Kazakhstan	42
Hungary	41
Sweden	41
Slovenia	40
Australia	40
Italy	39
International average	39
Romania	38
Norway	38
England-GBR	38
Israel	37 36
Turkey Palestinian Nat'l Auth.	36 35
Palestinian ivat i Auth. Malaysia	35 35
Macedonia, Rep. of	34 🗑
Tunisia	33 ♥ 32 ♥
Morocco New Zealand	32 V
United Arab Emirates	31 🐨
Iran, Islamic Rep. of	30 🕏
Jordan	30 🕏
United States	29 🕏
Bahrain	29 (
Syrian Arab Republic	28 ©
Syrian Arab Republic Saudi Arabia	28 ♥ 27 ♥
Saudi Arabia Thailand	27 v 26 v
	_
Oman	26 ⑦ 25 ⑦
Qatar Chile	25 v
Ghana	25 V
Indonesia	18 🛡

Quebec-CAN	54 🔷
Massachusetts-USA	40
Ontario-CAN	39
Alberta-CAN	38
Indiana-USA	35
Minnesota-USA	35
North Carolina-USA	34
Colorado-USA	33
Dubai-UAE	32 🛡
Connecticut-USA	31 🛡
Abu Dhabi-UAE	30 🛡
California-USA	29 🛡
Florida-USA	29 🛡
Alabama-USA	21 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Applying

Degrees minute hand of clock turns

How many degrees does a minute hand of a clock turn through from 6:20 a.m. to 8:00 a.m. on the same day?

- A. 680°
- B. 600°
- C. 540°
- D. 420°

Item Number: M032331

Correct Response:	В
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	63 🛇
Japan	58 🔷
Singapore	57 🔷
Chinese Taipei-CHN	56 🔷
Hong Kong-CHN	51 🔷
Finland	32
Sweden	31
England-GBR	31
Slovenia	31
Morocco	30
Hungary	30
Syrian Arab Republic	30
Palestinian Nat'l Auth.	29
International average	29
Russian Federation	29
Saudi Arabia	28
Macedonia, Rep. of	28
Turkey	27
Israel	27
Australia	27
New Zealand	26
Iran, Islamic Rep. of	26
Tunisia	26
Malaysia	26 🛡
Ukraine	25
Armenia	25 🗑
Italy	25 🗑
Jordan	25 🐨
Lebanon	24 🐨
Bahrain	24 🐨
Romania	23 ⑦ 23 ⑦
Norway Kazakhstan	23 🐨
United Arab Emirates	23 🐨
United States	22 🐨
Qatar	22 🐨
Oman	21 🐨
Lithuania	21 🐨
Ghana	21 🐨
Georgia	19 🐨
Indonesia	19 🐨
Thailand	16 🕏
Chile	-
Crinic	_

Quebec-CAN	30
Minnesota-USA	29
Ontario-CAN	26
North Carolina-USA	26
Massachusetts-USA	25
Dubai-UAE	24 🐨
Connecticut-USA	24
Abu Dhabi-UAE	23 🐨
Indiana-USA	19 🛡
Alberta-CAN	19 🛡
Alabama-USA	18 🛡
Colorado-USA	18 🛡
Florida-USA	18 🛡
California-USA	17 🐨

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

⁻ Not applicable

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Location and Movement	Knowing

Figure 1 transformed to 2 and 3

Which of these transformations, taken in order, can be used so that Figure 1 above becomes Figure 2 and then Figure 3?

- A. reflection and then translation
- B. reflection and then $\frac{1}{4}$ turn rotation clockwise
- C. $\frac{1}{2}$ turn rotation and then translation
- D. $\frac{1}{4}$ turn rotation counterclockwise and then reflection

Item Number: M032397

Correct Response:	В
-------------------	---

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN	84 🗘
Korea, Rep. of	83 Q
Japan	78 O
Chinese Taipei-CHN	69 O
Singapore	67 🛇
New Zealand	65 🛇
Hungary	65 🛇
Australia	63 🛇
England-GBR	61 🛇
Finland	59 🔷
United States	58 🗘
Turkey	55 🔷
Sweden	54 🔷
Russian Federation	52 🔷
Italy	50 🛆
Slovenia	48
Norway	47
International average	43
Malaysia	42
Lithuania	41
United Arab Emirates	40 👽
Thailand	38 👽
Ukraine	38 🛡
Israel	37 🗑
Qatar	33 🗑
Palestinian Nat'l Auth.	33 🗑
Iran, Islamic Rep. of	32 🗑
Oman	32 🐨
Jordan	32 ⑦ 32 ⑦
Georgia Indonesia	32 V 31 V
Kazakhstan	31 🐨
Romania	31 🐨
Tunisia	30 🕏
Bahrain	30 🐨
Syrian Arab Republic	27
Saudi Arabia	27 🐨
Macedonia, Rep. of	26
Chile	24 🗑
Lebanon	21 🐨
Armenia	20 🐨
Ghana	20 🐨
Morocco	18 🐨

Ontario-CAN	76 🔷
Massachusetts-USA	75 🔷
Alberta-CAN	69 🔷
Minnesota-USA	69 🔷
North Carolina-USA	67 🔷
Connecticut-USA	66 🔷
Florida-USA	65 🔷
Indiana-USA	63 🔷
Quebec-CAN	63 🔷
Colorado-USA	62 🔷
Alabama-USA	54 🔷
California-USA	46
Dubai-UAE	43
Abu Dhabi-UAE	39

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

Value of angle x in figure

In the figure above, what is the value of x?

A. 30°

B. 40°

C. 45°

D. 65°

Item Number: M032398

Correct Response: B

Overall Percent Correct

Education system	Percent correct
Singapore	83 () 81 ()
Japan Koroa Rop of	81 🛇
Korea, Rep. of Hong Kong-CHN	79 O
Chinese Taipei-CHN	79 O
Russian Federation	58 Q
Lebanon	52 Q
Kazakhstan	50
Italy	50
Finland	49
Malaysia	49
Israel	49
Hungary	49
Turkey	48
Lithuania	46
International average	46
England-GBR	44
Ukraine	43
New Zealand	43
Australia	43
Sweden	43
Thailand	42
United States	42 🐨
Ghana	42 🗑
Armenia	41 🗑
Saudi Arabia	41 🐨
Jordan	40 🐨
Slovenia	40 🐨
Iran, Islamic Rep. of	39 🐨
United Arab Emirates	38 🐨
Indonesia	37 🗑
Chile	37 🗑
Norway	36 ♥
Oman	35 🗑
Georgia Bahrain	35 🗑
Oatar	33 🐨 33 🐨
Romania	33 (
Macedonia, Rep. of	33 🗑
Morocco	32 ©
Syrian Arab Republic	32 ©
Palestinian Nat'l Auth.	31 🗑
Tunisia	27 🗑
Turnoid	21 🖤

Massachusetts-USA	56 🔷
Quebec-CAN	53 🔷
Alberta-CAN	50
North Carolina-USA	48
California-USA	48
Minnesota-USA	47
Ontario-CAN	43
Indiana-USA	43
Florida-USA	42
Colorado-USA	41
Dubai-UAE	41
Abu Dhabi-UAE	40 🛡
Connecticut-USA	39 🛡
Alabama-USA	38 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

Why PQR is a right angle triangle

Which of these is the reason that triangle *PQR* is a right angle triangle?

- A. $3^2 + 4^2 = 5^2$
- B. 5 < 3 + 4
- C. 3 + 4 = 12 5
- D. 3 > 5 4

Item Number: M032402

Correct Response: A

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN	87 🔾
Singapore	79 O
Chinese Taipei-CHN	76 O
Russian Federation	71 🔾
Lebanon	70 🛇
Israel	66 🛇
Lithuania	65 🔾
Romania	63 🔾
Ukraine	60 🔾
United States	59 🔾
Italy	59 🔾
Kazakhstan	58 🔾
Turkev	58 🔾
Hungary	57 🔷
Thailand	56 🛆
Indonesia	56 △ 55 △
Macedonia, Rep. of	55
Palestinian Nat'l Auth.	54
United Arab Emirates	53
Iran, Islamic Rep. of	52
Georgia	52
Malaysia	52
International average	51
Australia	50
Armenia	50
England-GBR	50
Morocco	49
Finland	45 🗑
Jordan	45 🛡
Saudi Arabia	44 🗑
Qatar	44 🗑
Bahrain	42 🗑
Chile	41 🗑
Korea, Rep. of	41 🗑
Syrian Arab Republic	40 👽
Oman	34 🗑
Slovenia	34 🐨
Ghana	34 🗑
Norway	33 🐨
New Zealand	32 🐨
Japan	27 🗑
Sweden	23 🐨
Tunisia	19 🛡

Massachusetts-USA	74 🛇
North Carolina-USA	68 🔷
Minnesota-USA	66 🔷
Indiana-USA	64 🔷
Florida-USA	63 🔷
Colorado-USA	63 🔷
Alberta-CAN	62 🔷
Dubai-UAE	56 🔷
California-USA	55
Ontario-CAN	54
Alabama-USA	52
Connecticut-USA	51
Abu Dhabi-UAE	48
Quebec-CAN	29 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Area of the shaded region in figure

In the figure above, what is the area of the shaded region in cm²?

- A. 24
- B. 44
- C. 48
- D. 72

Item Number: M032623

Correct Response:	D
-------------------	---

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	84 🗘
Hong Kong-CHN	84 🛇
Singapore	80 🖸
Korea, Rep. of	79 O
Japan	76 🔷
Italy	56 🔷
Israel	48 🔷
Russian Federation	46 🔷
Sweden	44 🔷
Lithuania	42 🔷
Finland	42 🔷
Romania	39
England-GBR	38
Australia	38
International average	36
Hungary	36
Slovenia	35
United States	35
Norway	35
New Zealand	34
Turkey	30 🗑
Tunisia	29 👽
United Arab Emirates	29 🗑
Malaysia	29 🗑
Kazakhstan	28 🗑
Ukraine	27 🗑
Armenia	27 🗑
Georgia	27 🗑
Chile	26 🐨
Iran, Islamic Rep. of Saudi Arabia	24 🐨
Palestinian Nat'l Auth.	23 🕏 22 🕏
Jordan	22 🐨
Indonesia	22 🐨
Bahrain	21 🗑
Macedonia, Rep. of	21 🐨
Thailand	21 🐨
Oatar	21 🐨
Syrian Arab Republic	19 🕏
Lebanon	19 🐨
Oman	17 🕏
Morocco	17 🐨
Ghana	14 🗑
C.10.10	

Quebec-CAN	63 🔷
Massachusetts-USA	57 🔷
Colorado-USA	50 🔷
North Carolina-USA	48 🔷
Ontario-CAN	45 🔷
Connecticut-USA	44 🔷
Minnesota-USA	43 🔷
Indiana-USA	42 🔷
Alberta-CAN	40
Dubai-UAE	34
Florida-USA	29
Abu Dhabi-UAE	27 🗑
California-USA	24 🗑
Alabama-USA	23 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Knowing

Shape of cutout figure

A piece of paper in the shape of a rectangle is folded in half as shown in the figure above. It is then cut along the dotted line, and the small piece that is cut is opened. What is the shape of the cutout figure?

- A. an isosceles triangle
- B. two isosceles triangles
- C. a right triangle
- D. an equilateral triangle

Item Number: M032679

Correct Response:	A
Correct response.	

Overall Percent Correct

	Percent
Education system	correct
Hong Kong-CHN	88 🗘
Chinese Taipei-CHN	87 🔷
Korea, Rep. of	85 🔷
Japan	85 🔷
Singapore	80 🔷
Russian Federation	73 🔷
Italy	69 🔷
England-GBR	66 🔷
Israel	64 🔷
Ukraine	63 🔷
Australia	63 🔷
Lithuania	60 🔷
Hungary	59 🔷
New Zealand	57 🔷
Kazakhstan	57
Norway	56
Slovenia	56
United States	55
Sweden	53
Finland	53
International average	52
Romania	51
Chile	49
Georgia	48
Thailand	47 🐨
United Arab Emirates	46 🐨
Indonesia	44 🛡
Iran, Islamic Rep. of	44 🛡
Tunisia	44 🛡
Macedonia, Rep. of	41 🛡
Qatar	39 🗑

Nomania	21
Chile	49
Georgia	48
Thailand	47 🗑
United Arab Emirates	46 🗑
Indonesia	44 🗑
Iran, Islamic Rep. of	44 🗑
Tunisia	44 🗑
Macedonia, Rep. of	41 🗑
Qatar	39 🗑
Lebanon	39 🗑
Turkey	39 🗑
Armenia	37 🗑
Syrian Arab Republic	35 🗑
Palestinian Nat'l Auth.	35 🗑
Morocco	35 🗑
Bahrain	34 🐨
Jordan	34 🐨
Malaysia	33 🗑
Saudi Arabia	30 🗑
Oman	28 🗑
Ghana	28 🗑

Quebec-CAN	69 🔷
Minnesota-USA	67 🔷
Massachusetts-USA	65 🔷
Connecticut-USA	64 🔷
Ontario-CAN	63 🔷
North Carolina-USA	60 🔷
Colorado-USA	59 🔷
Florida-USA	58
Indiana-USA	57
Dubai-UAE	50
Alberta-CAN	49
Abu Dhabi-UAE	49
California-USA	47
Alabama-USA	41 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

Interior angles of pentagon

Item Number: M032692

SCORING

Correct Response

• 540 degrees with work shown

Examples:

3 (triangles) × 180° = 540°

6 (right angles) × 90° = 540°

Partially Correct Response

• 540 degrees with no work shown

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Japan	72 🛇
Chinese Taipei-CHN	70 🛇
Korea, Rep. of	69 🔷
Singapore	55 🔷
Hong Kong-CHN	38 🛇
Slovenia	31 🔷
Israel	30 🛇
Turkey	28 🔷
Armenia	23
Hungary	22
Iran, Islamic Rep. of	21
Kazakhstan	20
International average	19
Russian Federation	19
Italy	18
Macedonia, Rep. of	18
Palestinian Nat'l Auth.	18
Oman	17
England-GBR	17
Lithuania	16 🛡
Jordan	15 🛡
Ukraine	15 🗑
Norway	15 🐨
Australia	13 🐨
Georgia	12 👽
Tunisia	12 🗑
Finland	12 🐨
United States	12 🐨
Sweden	11 🗑
New Zealand	11 🐨
United Arab Emirates	10 🐨
Saudi Arabia	10 ⑦ 10 ⑦
Qatar Lebanon	8 🕏
Romania	8 ®
Syrian Arab Republic	0 ♥ 7 ♥
Chile	7 v
Malaysia	7 ⊕ 6 ♥
Bahrain	6 ®
Thailand	6 ®
Ghana	4 🕏
Morocco	3 🗑
Indonesia	# ®
madricala	π 🖤

education system		
Massachusetts-USA	40	٥
Quebec-CAN	21	
North Carolina-USA	17	
Dubai-UAE	16	lacksquare
Minnesota-USA	15	
Florida-USA	15	
Connecticut-USA	12	lacksquare
Colorado-USA	12	lacksquare
Indiana-USA	12	lacksquare
Ontario-CAN	10	lacksquare
Abu Dhabi-UAE	8	lacksquare
California-USA	7	lacktriangledown
Alabama-USA	5	lacktriangledown
Alberta-CAN	4	\bigcirc

[•] Percent higher than International average

Percent lower than International average

[#] Rounds to zero

Interior angles of pentagon (continued) M032692

Student Responses

Correct Response:

Partially Correct Response:

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Knowing

View of shape directly from above

The shape shown above is cut out of cardboard. The triangle flaps are then folded up along the dotted lines until they touch the edges of the flaps next to them.

Complete the diagram below to show what the shape would look like when viewed from directly above.

Item Number: M032734

SCORING

Correct Response

• Correct figure (square with diagonals meeting in center)

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Japan	89 🗘
Finland	89 🛕
Australia	87 🔷
Korea, Rep. of	85 🔷
New Zealand	84 🔷
Singapore	83 🔷
England-GBR	82 🔷
United States	81 🔾
Slovenia	81 🔾
Lithuania	78 O
Hungary	77 () 77 ()
Hong Kong-CHN Russian Federation	77 🔷 75 🗘
Norway	75 O
Chinese Taipei-CHN	74 🐧
Chile	70 🛕
Italy	70 O
Israel	66 🔾
Sweden	65 🛇
Kazakhstan	60
Ukraine	59
International average	58
Turkey	57
Malaysia	53 🛡
Thailand	51 🗑
United Arab Emirates	50 🗑
Bahrain	49 🗑
Romania	47 🐨
Macedonia, Rep. of	47 🐨
Iran, Islamic Rep. of Tunisia	45 ♥ 44 ♥
Jordan	44 v 42 v
Armenia	42 v 41 v
Oatar	40 🕏
Palestinian Nat'l Auth.	37 🗑
Saudi Arabia	37 ©
Georgia	37 🗑
Oman	36 🗑
Morocco	35 🗑
Indonesia	27 🗑
Syrian Arab Republic	26 🗑
Lebanon	22 🗑
Ghana	10 🛡

Massachusetts-USA	90 🔷
Minnesota-USA	89 🔷
Alberta-CAN	86 🛇
Ontario-CAN	86 🛇
Colorado-USA	85 🔷
North Carolina-USA	82 🛇
Quebec-CAN	80 🛇
Indiana-USA	79 🔷
Florida-USA	79 🔷
Connecticut-USA	79 🔷
California-USA	76 🛇
Alabama-USA	69 🔷
Dubai-UAE	57
Abu Dhabi-UAE	50 🛡

O Percent higher than International average

Percent lower than International average

View of shape directly from above (continued) M032734

Student Responses

Correct Response:

Complete the diagram below to show what the shape would look like when viewed from directly above.

Incorrect Response:

Complete the diagram below to show what the shape would look like when viewed from directly above.

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Knowing

Which shape has a line of symmetry

Item Number: M042150

Correct Response: B

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN England-GBR Singapore Hong Kong-CHN Australia New Zealand Hungary Lithuania United States Iran, Islamic Rep. of Russian Federation Japan Slovenia United Arab Emirates Qatar Kazakhstan	81
International average	41
Italy Oman Korea, Rep. of Jordan Morocco Macedonia, Rep. of Armenia Palestinian Nat'l Auth. Israel Georgia Turkey Malaysia Ukraine Finland Saudi Arabia Romania Thailand Norway Indonesia Lebanon Bahrain Tunisia Chile Sweden Syrian Arab Republic Ghana	38 38 38 38 37 36

Massachusetts-USA	65 🔷
Ontario-CAN	65 🔷
Connecticut-USA	60 🔷
Colorado-USA	60 🔷
Florida-USA	59 🔷
North Carolina-USA	52 🔷
Minnesota-USA	51 🔷
Quebec-CAN	48 🔷
Abu Dhabi-UAE	47 🔷
Indiana-USA	47
Dubai-UAE	46 🔷
Alabama-USA	45
Alberta-CAN	41
California-USA	37

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Location and Movement	Knowing

Half-turn around point O

Item Number: M042152

Correct Response: D

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	79 🔷
Japan	73 🛕
Hong Kong-CHN	71 🛇
Finland	66 🛇
Chinese Taipei-CHN	64 🔷
New Zealand	63 🛇
Hungary	62 🔷
Singapore	62 🔷
Slovenia	58 🔷
England-GBR	56 🔷
Australia	55 () 52 ()
Italy	52 🔷
Ukraine	52
Israel	51 🔷
Sweden	50 🔷
Norway	48
Russian Federation	48
International average	45
Lithuania	45
Thailand	44
Malaysia	44
Saudi Arabia	43
United Arab Emirates	42 🐨
Jordan	40 👽
Georgia	40 🛡
Indonesia	40 👽
Bahrain	40 👽
Qatar	39 👽
United States	39 🐨
Chile	37 🐨
Kazakhstan	36 ♥
Iran, Islamic Rep. of	36 🐨
Palestinian Nat'l Auth.	36 🐨
Turkey	35 🐨
Oman	34 🐨
Tunisia -	34 🐨
Romania	32 🗑
Syrian Arab Republic	30 🗑
Armenia	28 🗑
Lebanon	28 🗑
Macedonia, Rep. of	27 🗑
Morocco	26 🗑
Ghana	26 🛡

oudoution oyotom		
Quebec-CAN	61	٥
Ontario-CAN	55	٥
Alberta-CAN	54	٥
Minnesota-USA	50	
Connecticut-USA	48	
Massachusetts-USA	44	
Dubai-UAE	42	
Indiana-USA	42	
North Carolina-USA	41	
Abu Dhabi-UAE	41	
Colorado-USA	41	
California-USA	39	lacksquare
Florida-USA	38	lacksquare
Alabama-USA	29	$\mathbf{\nabla}$

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Length of the rectangular box

Answer: _____

Item Number: M042201

SCORING

Correct Response

• 10

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore Chinese Taipei-CHN	92 () 89 ()
Hong Kong-CHN	89 O
Japan	79 O
Korea, Rep. of	78 O
Russian Federation	65 Q
United States	58 🔾
Kazakhstan	56 Q
Slovenia	56 🛇
Lithuania	55 🔾
Israel	54 🛇
Australia	53 🛕
Finland	51 🔷
England-GBR	49
Norway	48
New Zealand	48
Italy	44
Romania	44
United Arab Emirates	44
Hungary	44
International average	43
Ukraine	43
Armenia	42
Malaysia	42
Macedonia, Rep. of	38 🛡
Turkey	35 🛡
Indonesia	35 🛡
Sweden	33 👽
Palestinian Nat'l Auth.	33 👽
Georgia	32 👽
Thailand	30 🗑
Iran, Islamic Rep. of	28 🗑
Lebanon	28 🐨
Bahrain	27 🐨
Qatar	26 🐨
Chile	25 🐨
Tunisia	22 🐨
Jordan	22 🐨
Oman Saudi Arabia	21 🐨
Saudi Arabia	20 🐨
Morocco	19 ▽ 18 ▽
Syrian Arab Republic Ghana	17 🕏
Glialia	17 🖤

Massachusetts-USA	80 🔷
North Carolina-USA	75 🔷
Minnesota-USA	72 🔷
Indiana-USA	68 🔷
Connecticut-USA	67 🔷
Ontario-CAN	66 🔷
Colorado-USA	64 🔷
Alberta-CAN	58 🔷
Florida-USA	58 🔷
California-USA	56 🛇
Quebec-CAN	51 🔷
Dubai-UAE	50 🔷
Abu Dhabi-UAE	42
Alabama-USA	41

[•] Percent higher than International average

 $[\]ensuremath{{\widehat{\nabla}}}$ Percent lower than International average

Length of the rectangular box (continued) M042201

Student Responses

Correct Response:

Answer: 10

Incorrect Response:

Answer:

50

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Applying

Draw an isosceles triangle

The length of side of each of the small squares represents 1 cm. Draw an isosceles triangle with a base of 4 cm and a height of 5 cm.

Item Number: M042270

SCORING

Correct Response

• Correct triangle drawn (any orientation)

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education avatam	Percent
Education system	correct
Japan	85 🐧
Korea, Rep. of	84 🛕
Hong Kong-CHN	82 🐧
Chinese Taipei-CHN	82 🛕
Italy	81 🔷
Russian Federation	75 🔷
Singapore	72 🔷
Hungary	68 🔷
Kazakhstan	65 🔷
Slovenia	63 🔷
Sweden	60 🔷
Ukraine	60 🔷
Romania	59 🔷
Lebanon	58 🔷
Lithuania	57 🔷
Israel	56 🔷
Norway	53
Finland	52
Tunisia	51
Morocco	50
Armenia	49
7 tillicina	40

International average	48
New Zealand	46
Macedonia, Rep. of	43 🗑
Australia	41 🛡
Palestinian Nat'l Auth.	40 🛡
England-GBR	40 🛡
Malaysia	39 🛡
Turkey	39 🗑
Indonesia	39 🗑
Chile	39 🗑
Georgia	38 🛡
Syrian Arab Republic	33 🛡
Jordan	32 🛡
Iran, Islamic Rep. of	30 🛡
Thailand	30 🛡
Oman	27 🐨
United States	27 🐨
Bahrain	27 🐨
United Arab Emirates	26 🛡
Qatar	17 🐨
Saudi Arabia	10 🐨
Ghana	9 🛡

education system	
Quebec-CAN	62 🔷
Ontario-CAN	48
Massachusetts-USA	43 🗑
Connecticut-USA	36 🛡
North Carolina-USA	35 🗑
Minnesota-USA	35 🗑
Alberta-CAN	32 🗑
Colorado-USA	29 🗑
Abu Dhabi-UAE	29 🗑
Indiana-USA	27 🐨
Florida-USA	26 🛡
Dubai-UAE	26 🛡
California-USA	25 🗑
Alabama-USA	14 🗑

O Percent higher than International average

Percent lower than International average

Draw an isosceles triangle (continued) M042270

Student Responses

Correct Response:

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Mark the points B and C on graph

The diagram shows a system for locating points

In this system, the position of a point P is described by its distance from origin, O, and the amount of counterclockwise turn from a baseline OA to OP. Thus, the coordinates of P are $(5, 340^\circ)$.

- A. Mark the points B (3, 30°) and C (4, 120°) on the graph above.
- B. Draw the angle *BOC*. What is the measure of angle *BOC*?

Angle *BOC* = _____

Item Number: M042300Z

SCORING

Note: Two score points will be given if both parts A and B are correct. One score point will be given if only part A is correct. No credit is given if only part B is correct.

M042300A

Correct Response

• Both points correctly marked (pictured on right)

Incorrect Response

- · One point correctly marked
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

M042300B

Correct Response

• 90°

Incorrect Response

- · Correct value given for incorrect point(s) drawn in A
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Japan	73 🔷
Chinese Taipei-CHN	71 🔷
Korea, Rep. of	71 🔷
Hong Kong-CHN	68 🔷
Singapore	63 🔷
Russian Federation	59 🔷
Slovenia	46 🔷
Italy	45 🔷
Lithuania	45 🔷
Australia	43 🔷
Ukraine	42 🔷
Kazakhstan	39 🔷
Finland	39 🔷
Lebanon	37 🔷
England-GBR	37 🔷
Hungary	36
Israel	33
New Zealand	32
Romania	32
United States	32

United States	32
International average	31
Tunisia	29
Malaysia	25 🛡
Armenia	25 🛡
Macedonia, Rep. of	23 🗑
Norway	22 👽
Sweden	21 🗑
United Arab Emirates	21 🗑
Thailand	21 🗑
Iran, Islamic Rep. of	21 🗑
Turkey	20 🗑
Jordan	20 🛡
Qatar	17 🛡
Georgia	17 🐨
Bahrain	17 🐨
Oman	14 🛡
Palestinian Nat'l Auth.	13 🗑
Syrian Arab Republic	11 🐨
Indonesia	9 🗑
Chile	9 🗑
Morocco	9 🗑
Saudi Arabia	7 🐨
Ghana	3 🗑

Benchmarking education system

oudoution oyotom	
Quebec-CAN	50 🔷
Massachusetts-USA	49 🔷
Ontario-CAN	46 🔷
Minnesota-USA	45 🔷
Florida-USA	41 🔷
Indiana-USA	39 🔷
Colorado-USA	38 🛇
Alberta-CAN	38 🛇
North Carolina-USA	32
Dubai-UAE	31
Connecticut-USA	31
California-USA	27
Alabama-USA	24 🛡
Abu Dhabi-UAE	20 🛡

• Percent higher than International average

Percent lower than International average

Mark the points B and C on graph (continued) M042300Z

Student Responses

Correct Response:

B. Draw the angle BOC. What is the measure of angle BOC?

Angle
$$BOC = \frac{90}{}$$
 o

Incorrect Response:

B. Draw the angle BOC. What is the measure of angle BOC?

Angle
$$BOC = 140^{\circ}$$

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Applying

Calculate the area of a square

The perimeter of a square is 36 cm.

What is the area of this square?

- A. 81 cm²
- B. 36 cm²
- C. 24 cm²
- D. 18 cm²

Item Number: M052084

Correct Response:	Α
--------------------------	---

Overall Percent Correct

Education system	Percent correct
Singapore Chinese Taipei-CHN Hong Kong-CHN Italy Korea, Rep. of Japan Israel Russian Federation Sweden Slovenia Lithuania Hungary Australia United States England-GBR Armenia Finland Turkey Kazakhstan	89 0 83 0 82 0 78 0 78 0 66 0 66 0 62 0 62 0 60 0 57 0 55 0 54 0 51 50 50 49
International average Ukraine Romania Georgia New Zealand Norway Tunisia Macedonia, Rep. of Malaysia Chile United Arab Emirates Iran, Islamic Rep. of Palestinian Nat'l Auth. Syrian Arab Republic Lebanon Qatar Bahrain Indonesia Saudi Arabia Jordan Oman Morocco Ghana Thailand	47 47 47 46 45 43

Quebec-CAN	77	0
Massachusetts-USA	75	0
Colorado-USA	67	0
North Carolina-USA	66	0
Ontario-CAN	65	0
Indiana-USA	61	0
Alberta-CAN	60	0
Connecticut-USA	59	0
Minnesota-USA	57	0
Florida-USA	53	
California-USA	44	
Dubai-UAE	43	
Alabama-USA	42	
Abu Dhabi-UAE	37	lacktriangledown

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Measurement	Reasoning

Number of books to fill the box

Item Number: M052206

SCORING

Correct Response

• 12

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Chinese Taipei-CHN	66 🔷
Hong Kong-CHN	65 🔷
Korea, Rep. of	62 🔷
Singapore	60 🔷
Japan	58 🔷
Russian Federation	36 🛇
Israel	34 🔷
Kazakhstan	33 🛇
Lithuania	30 🔷
Australia	29 🔷
Finland	29
Malaysia	28
Slovenia	28
New Zealand	27
England-GBR	26
United States	26
Armenia	25
International average	25
Ukraine	23
Norway	22
Italy	22
Romania	22
Hungary	21 🐨
Sweden	20 🐨
United Arab Emirates	20 🐨
Turkey	20 🐨
Thailand	16 🐨
Chile	16 🗑
Macedonia, Rep. of	16 🗑
Georgia	15 🗑
Palestinian Nat'l Auth.	14 🗑
Bahrain	14 🗑
Iran, Islamic Rep. of	14 🗑
Qatar	13 🗑
Tunisia	12 🗑
Saudi Arabia Indonesia	12 🕏 11 🗑
Oman Lebanon	11 🕏 11 🕏
Jordan	9 🗑
	9 🐨
Syrian Arab Republic Morocco	9 ⊕ 8 ♥
Ghana	• ♥ 4 ♥
Gilalia	4 🖤

Massachusetts-USA	49 🔷
North Carolina-USA	46 🔷
Indiana-USA	45 🔷
Ontario-CAN	39 🔷
Alberta-CAN	39 🔷
Minnesota-USA	36 🛇
Quebec-CAN	34 🛇
Connecticut-USA	33 🛇
Colorado-USA	32
Florida-USA	32 🛇
Dubai-UAE	26
California-USA	22
Abu Dhabi-UAE	19 🛡
Alabama-USA	18 🐨

[•] Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

What is the size of angle B

AB is twice as long as CX.

What is the size of angle *B*?

Answer: _____o

Item Number: M052362

SCORING

Correct Response

• 45

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of Japan Singapore Hong Kong-CHN Chinese Taipei-CHN Lebanon England-GBR Russian Federation Italy Hungary Finland Australia Israel Slovenia Kazakhstan	50 Correct 89
International average Lithuania Norway Ukraine New Zealand Romania United States Thailand Iran, Islamic Rep. of Macedonia, Rep. of Sweden Armenia Tunisia Syrian Arab Republic Georgia Turkey Palestinian Nat'l Auth. Malaysia Jordan Morocco United Arab Emirates Qatar Bahrain Indonesia Oman Chile Ghana Saudi Arabia	41 41 40 40 40 39 39 37 36 37 36 33 33 33 33 30 33 30 27 27 27 27 27 27 27 27 27 27

Massachusetts-USA	63 🔷
Minnesota-USA	56 🔷
Quebec-CAN	56 🔷
Florida-USA	53 🔷
Ontario-CAN	52 🔷
North Carolina-USA	46
Connecticut-USA	45
Indiana-USA	44
Colorado-USA	43
Alberta-CAN	35 🛡
Dubai-UAE	34 🛡
California-USA	27 🛡
Alabama-USA	24 🛡
Abu Dhabi-UAE	23 🛡

igodeligapPercent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
GEOMETRY	Geometric Shapes	Reasoning

Value of angle b

Item Number: M052408

SCORING

Correct Response

• 50

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Japan	86 🔷
Korea, Rep. of	85 🛇
Singapore	80 🛇
Hong Kong-CHN	75 🔷
Chinese Taipei-CHN	49 🔷
Russian Federation	48 🔷
Kazakhstan	44 🔷
Israel	41 🔷
Turkey	39 🔷
Finland	36
Ukraine	35
Lebanon	34
Slovenia	33
International average	33
Armenia	32
Malaysia	32
Italy	32
England-GBR	30
Iran, Islamic Rep. of	29
Thailand	29 🐨
Australia	28
Tunisia	28 🐨
Lithuania	28 🐨
Hungary	27 🐨
New Zealand	25 🐨
Romania	25 🐨
United States	24 🐨
Jordan	23 🐨
Macedonia, Rep. of	23 🐨
United Arab Emirates	22 🐨
Sweden	22 🐨
Syrian Arab Republic	22 🐨
Palestinian Nat'l Auth.	21 🐨
Norway	20 🐨
Chile	20 🐨
Indonesia	20 🐨
Ghana	19 🐨
Saudi Arabia	18 👽
Bahrain	18 👽
Georgia	18 👽
Qatar	17 👽
Morocco	17 🗑
Oman	12 🛡

Massachusetts-USA	39
Minnesota-USA	36
Quebec-CAN	35
Ontario-CAN	34
Florida-USA	30
Colorado-USA	29
Dubai-UAE	27 🛡
Indiana-USA	25 🛡
North Carolina-USA	25 🛡
Alberta-CAN	23 🗑
Alabama-USA	21 🛡
Connecticut-USA	21 🛡
Abu Dhabi-UAE	21 🐨
California-USA	20 👽

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Chance	Knowing

How likely to get pink candy

A machine has 100 candies and dispenses a candy when a lever is turned. The machine has the same number of blue, pink, yellow, and green candies all mixed together. Megan turned the lever and obtained a pink candy. Peter turned the lever next.

How likely is it that Peter will get a pink candy?

- A. It is certain that his candy will be pink.
- B. It is more likely than it was for Megan.
- C. It is exactly as likely as it was for Megan.
- D. It is less likely than it was for Megan.

Item Number: M032132

Correct Response:	D
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of Hong Kong-CHN Singapore Chinese Taipei-CHN Slovenia Australia Israel Japan United States Italy Lithuania Norway Finland New Zealand England-GBR Hungary Sweden Turkey Romania Russian Federation	84 0 71 0 68 0 67 0 65 0 65 0 64 0 61 0 60 0 59 0 59 0 58 0 55 0
Thailand Ukraine Chile	52 50 48
International average United Arab Emirates Saudi Arabia Georgia Macedonia, Rep. of Iran, Islamic Rep. of Kazakhstan Jordan Tunisia Qatar Armenia Bahrain Syrian Arab Republic Indonesia Oman Malaysia Palestinian Nat'l Auth. Morocco Lebanon Ghana	48 44

Massachusetts-USA	74 🛇
North Carolina-USA	68 🔷
Minnesota-USA	68 🔷
Quebec-CAN	64 🔷
California-USA	64 🔷
Indiana-USA	61 🔷
Ontario-CAN	60 🔷
Alberta-CAN	59 🔷
Connecticut-USA	58 🔷
Colorado-USA	58 🔷
Florida-USA	56 🔷
Alabama-USA	54
Dubai-UAE	47
Abu Dhabi-UAE	44

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain		
DATA AND CHANCE	Chance	Applying		

Number of times spinner in red area

The spinner is for Steve's new game. Out of 600 spins, approximately how many times should he expect the arrow to land on the red sector?

- A. 30
- B. 40
- C. 50
- D. 60

Item Number: M032507

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent correct
Singapore	70 🔷
Korea, Rep. of	68 🔷
Japan	60 🔷
Hong Kong-CHN	55 🔷
Chinese Taipei-CHN	55 🔷
England-GBR	50 🔷
Australia	45 🔷
United States	40 🔷
Israel	40 🔷
Finland	39 🔷
New Zealand	38 🔷
Sweden	37 🔷
Norway	32
Russian Federation	32
International average	31
Hungary	31
Slovenia	31
Italy	31
Malaysia	29
Turkey	29
Lithuania	28
Ukraine	26 🛡
Chile	26 🛡
Qatar	25 🛡
Saudi Arabia	24 🛡
Kazakhstan	24 🛡
Iran, Islamic Rep. of	24 🛡
Tunisia	24 🛡
Bahrain	23 🛡
United Arab Emirates	23 🛡
Palestinian Nat'l Auth.	23 🗑
Lebanon	23 🗑
Romania	23 🗑
Macedonia, Rep. of	23 🗑
Oman	22 👽
Thailand	22 🐨
Syrian Arab Republic	21 🐨
Georgia	20 🐨
Morocco	20 🐨
Jordan .	20 🐨
Armenia	16 🐨
Indonesia	14 🐨
Ghana	13 🐨

Minnesota-USA	56 🔷
Massachusetts-USA	53 🔷
Quebec-CAN	49 🔷
Connecticut-USA	46 🔷
Alberta-CAN	45 🔷
North Carolina-USA	44 🔷
Colorado-USA	43 🔷
Ontario-CAN	42 🔷
Indiana-USA	38 🔷
Florida-USA	35
California-USA	30
Alabama-USA	28
Dubai-UAE	25 🗑
Abu Dhabi-UAE	24 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE Data Organization and Representation		Knowing

Car production graph/time cars made

The solid line (——) on the graph shows car production by the NU Car Motor Company during a particular day.

The dotted line (----) shows what the total number of cars produced would be if the rate of production were constant.

A. By what time had a total of 150 cars been produced?

Answer:				

Item Number: M032681A

SCORING

Correct Response

• 10 a.m.

Incorrect Response

- 11 a.m.
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	87 🔷
Japan	85 🔷
Finland	83 🛇
Singapore	82 🛇
Hungary	81 🔷
Chinese Taipei-CHN	80 🛕
Hong Kong-CHN	80 🛇
Russian Federation	76 🛇
Italy	75 (
Australia	73 🐧
Slovenia	72 () 71 ()
Lithuania Sweden	71 🐧
England-GBR	70 🛇
Israel	70 Q
Ukraine	70 O
United States	70 🛇
Thailand	68 🛇
New Zealand	66 🖸
Tunisia	65 🐧
Malaysia	61
International average	60
Norway	59
Turkey	59
Indonesia	57
United Arab Emirates	57 🐨
Romania	55 👽
Chile	54 🗑
Palestinian Nat'l Auth.	52 🗑
Lebanon	52 🗑
Kazakhstan	51 🗑
Saudi Arabia	49 🗑
Jordan	48 🗑
Bahrain Iran, Islamic Rep. of	45 ♥ 44 ♥
Qatar	44 🕏
Oman	41 🕏
Macedonia, Rep. of	40 🕏
Morocco	36 ♥
Georgia	35 🕏
Ghana	29 🗑
Armenia	27 🕏
	-: 0

Benchmarking education system

Syrian Arab Republic

Massachusetts-USA	78	٥
Minnesota-USA	77	0
Quebec-CAN	77	0
Indiana-USA	75	٥
Alberta-CAN	73	0
Connecticut-USA	72	0
North Carolina-USA	72	0
Colorado-USA	72	0
Ontario-CAN	68	0
Florida-USA	67	0
California-USA	66	0
Alabama-USA	66	
Dubai-UAE	65	0
Abu Dhabi-UAE	53	\bigcirc

O Percent higher than International average

Percent lower than International average

Car production	graph/time	cars	made	(continued)
M032681A				

Student Responses

Correct Response:

A. By what tim	ne had a total of	150 cars been produced
Answer:	10an	_

Incorrect Response:

A. By what time had a total of 150 cars been produced?

Answer: Nam

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Applying

Car production graph/avg by hour

The solid line (——) on the graph shows car production by the NU Car Motor Company during a particular day.

The dotted line (----) shows what the total number of cars produced would be if the rate of production were constant.

B. What was the average number of cars produced per hour on this day?

Answer:			

Item Number: M032681B

SCORING

Correct Response

• 50

Incorrect Response

• 400

• Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Chinese Taipei-CHN	65 🔷
Japan	57 🔷
Hong Kong-CHN	56 🛇
Finland	55 🛇
England-GBR	52 🛇
New Zealand	50 🔾
Singapore	49 () 48 ()
United States	48 O 47 O
Australia Karaa Ban of	46 🛇
Korea, Rep. of Turkey	40 0
Slovenia	40 🔷
Hungary	40 O
Sweden	37 \O 36 \O
Thailand	36 O
Israel	34 🛇
Romania	32
Tunisia	31
Kazakhstan	30
International average	29
Chile	29
Italy	29
Norway	27
Russian Federation	26
Iran, Islamic Rep. of	23 🐨
United Arab Emirates	23 🐨
Malaysia	23 🗑
Lithuania	22 🐨
Qatar	19 🗑
Macedonia, Rep. of Indonesia	19 🗑 19 🗑
Bahrain	18 🕏
Ukraine	17 🗑
Lebanon	16 🕏
Armenia	13 🕏
Ghana	13 🕏
Georgia	11 🕏
Jordan	10 🐨
Oman	8 🕏
Syrian Arab Republic	8 🐨
Palestinian Nat'l Auth.	7 🐨
Morocco	7 🐨

Benchmarking education system

Saudi Arabia

Massachusetts-USA	55 🔷
Minnesota-USA	53 🔷
California-USA	52 🔷
Florida-USA	51 🔷
Alberta-CAN	49 🔷
Indiana-USA	46 🔷
North Carolina-USA	45 🔷
Colorado-USA	44 🔷
Alabama-USA	43 🔷
Connecticut-USA	43 🔷
Ontario-CAN	40 🔷
Dubai-UAE	37 🔷
Quebec-CAN	33
Abu Dhabi-UAE	18 🐨

O Percent higher than International average

Percent lower than International average

Car production	graph/avg	by hour	(continued)
M032681B			

Student Responses

Correct Response:

B. What was	the average number of cars produced per hour on this day?
Answer: _	50 eggs

Incorrect Response:

В.	What was	the average	number	of cars p	produced	per hour	on thi	s day?
	Answer	216						

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Applying

Car production graph/identify time

The solid line (——) on the graph shows car production by the NU Car Motor Company during a particular day.

The dotted line (----) shows what the total number of cars produced would be if the rate of production were constant.

C. During which hour were the most cars produced?

Between	and	
Derween	and	

Item Number: M032681C

SCORING

Correct Response

• 1 p.m. and 2 p.m.

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Japan Korea, Rep. of Finland Hong Kong-CHN England-GBR Chinese Taipei-CHN Singapore Sweden Australia New Zealand United States Slovenia Norway Hungary Russian Federation Israel Lithuania	82 0 78 0 77 0 73 0 70 0 69 0 67 0 64 0 63 0 61 0 59 0 55 0 53 0 47 0 45 0
Ukraine Turkey	35 34
International average	34
Italy Thailand Kazakhstan Chile Malaysia United Arab Emirates Qatar Bahrain Lebanon Tunisia Armenia Romania Macedonia, Rep. of Iran, Islamic Rep. of Georgia Indonesia Saudi Arabia Jordan Oman Morocco Palestinian Nat'l Auth. Ghana Syrian Arab Republic	28

Massachusetts-USA	72 🔷
Minnesota-USA	70 🔷
Indiana-USA	67 🔷
Connecticut-USA	64 🔷
Alberta-CAN	63 🔷
Colorado-USA	63 🔷
Quebec-CAN	62 🔷
North Carolina-USA	59 🔷
Ontario-CAN	54 🔷
California-USA	51 🔷
Florida-USA	49 🔷
Alabama-USA	40
Dubai-UAE	34
Abu Dhabi-UAE	17 🛡

O Percent higher than International average

Percent lower than International average

Car production graph/identify time (continued) M032681C

Student Responses

Correct Response:

C. During which hour were the most cars produced?				
Between	/pm ;	and 2pm	2pm	

Incorrect Response:

C. During which hour were the most cars produced?			
Between	10 am	and 1 pm	_

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Organization and Representation	Applying

Make a pie chart with labels

Of the 400 students in a school, 50 plan to go to university, 100 to a polytechnic school, 150 to a business college, and the remainder plan to enter workforce.

Use the circle below to make a pie chart showing the proportions of students planning to do each of these. Put labels on your chart.

Item Number: M032695

SCORING

Correct Response

· Pie chart correctly divided and labeled

(1 section – university; 2 sections – polytechnic; 2 sections – workforce; 3 sections – business college)

Partially Correct Response

- Four sections with at least two, but not all, of correct size and correctly labeled
- Four sections of correct size but no labels, or labels 50, 100, 150, 100

Incorrect Response

- Four sections with one or none of correct size
- Other incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	84 🛇
Chinese Taipei-CHN	80 🔷
Japan	77 🛇
Korea, Rep. of	77 🔷
Hong Kong-CHN	74 🔷
Finland	70 🔷
Russian Federation	67 🔷
Australia	65 🔷
Slovenia	64 🔷
Hungary	63 🛇
England-GBR	61 🔷
New Zealand	60 🔷
Lithuania	58 🛇
Norway	57 🛆
Israel	55 🛇
Sweden	54 🛆
Italy	53 🔷
United States	53 🛇
International average	45
Malaysia	45
Ukraine	44
Turkey	43
Thailand	43
Chile	43
United Arab Emirates	35 🛡
Romania	35 🗑
Kazakhstan	34 🛡
Iran, Islamic Rep. of	33 🗑
Macedonia, Rep. of	30 🛡
Jordan	29 🗑
Bahrain	29 🛡
Tunisia	28 🛡
Oman	27 🐨
Indonesia	26 🗑
Palestinian Nat'l Auth.	25 🗑
Qatar	25 🗑
Armenia	25 🗑
Georgia	23 🗑
Saudi Arabia	23 🗑
Lebanon	20 🐨
Syrian Arab Republic	19 🗑
Morocco	13 🗑

Massachusetts-USA	70 🔷
Quebec-CAN	69 🔷
Ontario-CAN	63 🔷
Minnesota-USA	61 🔷
North Carolina-USA	61 🔷
Connecticut-USA	60 🔷
Colorado-USA	60 🔷
Alberta-CAN	58 🔷
Indiana-USA	58 🔷
California-USA	47
Florida-USA	43
Dubai-UAE	39 🛡
Alabama-USA	39 🛡
Abu Dhabi-UAE	36 🛡

O Percent higher than International average

Percent lower than International average

Make a pie chart with labels (continued) M032695

Student Responses

Correct Response:

Partially Correct Response:

Make a pie chart with labels (continued) M032695

Student Responses

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Reasoning

Sales of two types of soft drinks

The graph shows the sales of two types of soft drink over 4 years. If the sales trends continue for the next 10 years, determine the year in which the sales of Cherry Cola will be the same as the sales of Lemon Cola.

- A. 2003
- B. 2004
- C. 2005
- D. 2006

Item Number: M032721

Correct Response:	В
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of	68 🔷
Singapore	60 🛇
Chinese Taipei-CHN	58 🛇
Japan	57 🔷
Australia	48 🛇
Finland	48 🔷
Hong Kong-CHN	48 🛇
Israel	46 🔷
England-GBR	46 🔷
Hungary	45 🔷
Italy	45 🔷
Sweden	44 🔷
Turkey	43 🛕
Slovenia	43
Russian Federation	42
New Zealand	42
Norway	40
International average	40
Lithuania	39
Ukraine	38
United Arab Emirates	38
United States	38
Chile	37
Qatar	36
Thailand	35 🐨
Macedonia, Rep. of	35
Malaysia	35 🐨
Tunisia	35 🐨
Kazakhstan	34 🛡
Oman	34 🐨
Morocco	34 🐨
Georgia	33 🐨
Lebanon	33 🐨
Bahrain	33 🐨
Indonesia	33 🐨
Syrian Arab Republic	32 🐨
Saudi Arabia	32 🐨
Palestinian Nat'l Auth.	32 🗑
Iran, Islamic Rep. of	32 🐨
Ghana	30 👽
Romania	29 👽
Jordan	29 🐨
Armenia	24 🛡

Massachusetts-USA	55 🔷
Quebec-CAN	51 🔷
North Carolina-USA	50 🔷
Florida-USA	47 🔷
Ontario-CAN	45 🔷
Minnesota-USA	44
Alberta-CAN	43
Dubai-UAE	42
Indiana-USA	39
Colorado-USA	38
Connecticut-USA	38
California-USA	35
Abu Dhabi-UAE	33 🛡
Alabama-USA	33 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Knowing

Mean number of staff members

The Real Burger Company owns 5 restaurants. The numbers of staff members employed in its 5 restaurants are: 12, 18, 19, 21, and 30 people.		
A. What is the mean number of staff members in the 5 restaurants?		
Answer:		

Item Number: M042169A

SCORING

Correct Response

• 20

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Hong Kong-CHN	85 🛇
Japan G:	83 () 81 ()
Singapore	
Korea, Rep. of	81 🛇
Chinese Taipei-CHN	76 O
Lithuania	73 众
Finland	72 0
Israel	67 🛇
United States	64 🔾
Norway	64 🔷
Hungary	63 🛇
Italy	61 🔷
Russian Federation	61 🔷
Sweden	56 🛇
England-GBR	56 🛕
Ukraine	52 🔷
Slovenia	49 🔷
Turkey	48 🔷
Australia	46
International average	43
Iran, Islamic Rep. of	41
New Zealand	38
Armenia	38
Kazakhstan	36 🗑
Palestinian Nat'l Auth.	36 🗑
United Arab Emirates	34 🗑
Saudi Arabia	33 🗑
Macedonia, Rep. of	31 🗑
Georgia	31 🗑
Syrian Arab Republic	30 🗑
Romania	28 🗑
Bahrain	26 🗑
Oman	23 🗑
Qatar	20 🐨
Malaysia	19 🗑
Indonesia	19 🗑
Thailand	15 🗑
Lebanon	15 🗑
Jordan	14 🗑
Chile	12 🐨
Ghana	10 🗑
Tunisia	9 🗑
Morocco	2 🐨

Florida-USA	79	٥
Massachusetts-USA	79	0
Indiana-USA	75	0
Minnesota-USA	75	٥
North Carolina-USA	72	٥
Quebec-CAN	69	0
Connecticut-USA	66	0
Colorado-USA	64	0
Ontario-CAN	56	0
California-USA	50	0
Alabama-USA	46	
Alberta-CAN	37	
Abu Dhabi-UAE	37	lacktriangledown
Dubai-UAE	33	\bigcirc

O Percent higher than International average

Percent lower than International average

Mean number	of staff	members	(continued)
M042169A			

Student Responses

Correct Response:

Answer: 20

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain	
DATA AND CHANCE	Data Interpretation	Knowing	

Median number of staff members

The Real Burger Company owns 5 restaurants. The numbers of staff members employed in its 5 restaurants are: 12, 18, 19, 21, and 30 people.			
B. What is the median number of staff members in the 5 restaurants?			
Answer:			

Item Number: M042169B

SCORING

Correct Response

• 19

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
United States	81 🔾
England-GBR	63 🛇
Norway	61 🛇
Turkey	58 🔷
Saudi Arabia	58 🛇
Singapore	56 🔷
New Zealand	56 🔷
United Arab Emirates	54 🔷
Australia	48 🔷
Israel	47 🔷
Bahrain	45 🔷
Ghana	42 🛆
Chinese Taipei-CHN	40 🔷
Sweden	40 🔷
Japan	38 🔷
Syrian Arab Republic	35 🛇
Armenia	32
Qatar	30
International average	29
Jordan Oman	29 26
Italy	26 26
Palestinian Nat'l Auth.	26
Lithuania	25
Russian Federation	24 🕏
Hong Kong-CHN	23 🗑
Chile	21 🗑
Kazakhstan	19 🗑
Macedonia, Rep. of	16 🕏
Hungary	14 🐨
Lebanon	13 🐨
Korea, Rep. of	12 🐨
Tunisia	12 🐨
Georgia	11 🐨
Romania	10 🛡
Thailand	8 🗑
Ukraine	7 🗑
Iran, Islamic Rep. of	7 🐨
Malaysia	6 🗑
Finland	6 🛡
Morocco	6 🐨
Indonesia	3 🗑
Slovenia	2 🐨

• • • • • • • • • • • • • • • • • • • •	
Florida-USA	90 🔷
North Carolina-USA	89 🔷
Indiana-USA	88 🔷
Massachusetts-USA	87 🔷
Colorado-USA	86 🔷
Minnesota-USA	83 🔷
Connecticut-USA	80 🔷
Alabama-USA	75 🔷
California-USA	70 🔷
Ontario-CAN	68 🔷
Abu Dhabi-UAE	60 🔷
Dubai-UAE	46 🔷
Alberta-CAN	45 🛆
Quebec-CAN	9 🐨

O Percent higher than International average

Percent lower than International average

Median number	of staff	members	(continued)
M042169B			

Student Responses

Correct Response:

Answer: _____

Incorrect Response:

Answer: 12

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Applying

Change in mean and median

The Real Burger Company owns 5 restaurants. The numbers of staff members employed in its 5 restaurants are: 12, 18, 19, 21, and 30 people.

C. If the restaurant with 30 staff members increased its number of staff members to 50, how would this affect the median and the mean?

Item Number: M042169C

SCORING

Correct Response

 The mean would increase/change, the median would not change. If student gives a new value for the mean, it should be between 21 and 29. If a value is given for the median, it must be correct (i.e., 19 or the answer given for Part B if incorrect)

Incorrect Response

- · Both would increase
- Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

Education system	Percent correct
Singapore	46 🗘
United States	43 🔾
England-GBR	37 🔷
Norway	35 🛕
Israel	31 🛇
Sweden	27 🔷
Turkey	25 🔷
Australia	25 🔷
New Zealand	24 🔷
Chinese Taipei-CHN	22 🔷
United Arab Emirates	17 🛇
Bahrain	17 🔷
Lithuania	15
Italy	15
Japan	14
Saudi Arabia	14
International average	13
Russian Federation	13
Hong Kong-CHN	12
Hungary	11
Qatar	9 🐨
Palestinian Nat'l Auth.	9 👽
Oman	9 👽
Macedonia, Rep. of	8 🐨
Georgia	7 👽
Kazakhstan	7 🛡
Armenia	7 🗑
Finland	6 🛡
Korea, Rep. of	6 🐨
Jordan	6 🐨
Chile	6 🗑
Syrian Arab Republic	5 🗑
Romania	5 🗑
Ukraine	4 🐨
Indonesia	4 🐨
Ghana	2 🐨
Malaysia Tunisia	2 👽 2 🐨
	2 🐨
Iran, Islamic Rep. of Lebanon	_
Thailand	1 🕏 1 🕏
Slovenia	# 🐨
Morocco	# 🛡

Massachusetts-USA	61 🔷
North Carolina-USA	60 🔷
Minnesota-USA	56 🔷
Florida-USA	53 🔷
Indiana-USA	51 🔷
Colorado-USA	48 🔷
Connecticut-USA	45 🔷
Ontario-CAN	41 🔷
California-USA	29 🔷
Alabama-USA	29 🔷
Alberta-CAN	27 🔷
Abu Dhabi-UAE	18 🔷
Dubai-UAE	16 🔷
Quebec-CAN	7 🐨

O Percent higher than International average

 $[\]widehat{\boldsymbol{\boldsymbol{y}}}$ Percent lower than International average

[#] Rounds to zero

Change in mean and median (continued) M042169C

Student Responses

Correct Response:

The mean would increase, but the median would stay the same

Incorrect Response:

Because of how many people it is.

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Chance	Applying

Number of regular size bottles

Over recent weeks, a shop's average sales of bottles of soda have been 50% in the regular size, 40% in the small size, and 10% in the large size. Next week, the shopkeeper will order 1,200 bottles of soda. How many of these bottles should he order in the regular size?

- A. 120
- B. 480
- C. 600
- D. 720

Item Number: M042177

Correct Response:	С
-------------------	---

Overall Percent Correct

Education system	Percent correct
Korea, Rep. of Singapore Hong Kong-CHN Japan Finland Norway Chinese Taipei-CHN Hungary Slovenia Italy England-GBR Lithuania Australia Russian Federation Israel New Zealand United States Sweden Turkey Ukraine	83 0 82 0 80 0 80 0 77 0 77 0 77 0 71 0 68 0 68 0 64 0 64 0 63 0 61 0
Chile	55 54
International average Thailand Romania Malaysia United Arab Emirates Georgia Armenia Bahrain Kazakhstan Iran, Islamic Rep. of Macedonia, Rep. of Qatar Lebanon Tunisia Palestinian Nat'l Auth. Saudi Arabia Jordan Syrian Arab Republic Morocco Indonesia Oman Ghana	54 52 49

Quebec-CAN	74	٥
Minnesota-USA	72	٥
Massachusetts-USA	72	٥
Colorado-USA	70	٥
Alberta-CAN	69	٥
North Carolina-USA	69	٥
Ontario-CAN	68	٥
Connecticut-USA	66	٥
Indiana-USA	64	٥
Florida-USA	59	
California-USA	58	
Alabama-USA	55	
Dubai-UAE	52	
Abu Dhabi-UAE	47	lacktriangledown

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Chance	Applying

Chance of getting a button

There are 10 red, 8 blue, and 4 white buttons in a bag. What is the chance of taking out either a blue button or a white button?

- A. $\frac{4}{22}$
- B. $\frac{8}{22}$
- C. $\frac{10}{22}$
- D. $\frac{12}{22}$

Item Number: M042179

Correct Response:	D
-------------------	---

Overall Percent Correct

	Percent
Education system	correct
Korea, Rep. of	92 🔷
Singapore	85 🔷
Japan	83 🛇
United States	80 🛇
Australia	77 🔾
England-GBR	77 🔾
Israel	75 众
Italy Chi.	69 🐧
Chinese Taipei-CHN	68 🐧
Finland Sweden	68 ()
New Zealand	66 O
	65 🛇
Hong Kong-CHN Turkey	63 🛕
Norway	62 O
Slovenia	57
United Arab Emirates	55
Hungary	55
International average	54
Lithuania	53
Russian Federation	53
Palestinian Nat'l Auth.	52
Oman	48 🐨
Bahrain	47 🐨
Qatar	45 🐨
Ukraine	45 🛡
Saudi Arabia	45 🐨
Thailand	44 🐨
Chile	43 🐨
Romania	43 🐨
Georgia	43 🐨
Jordan	42 🐨
Kazakhstan	41 🗑
Iran, Islamic Rep. of	40 🗑
Macedonia, Rep. of	37 🐨
Armenia	37 🐨
Syrian Arab Republic	37 🐨
Lebanon	35 🐨
Tunisia	35 🐨
Ghana	35 🗑
Indonesia	34 🐨
Malaysia	33 🐨
Morocco	29 🛡

Minnesota-USA	90 🔷
Massachusetts-USA	86 🔷
Colorado-USA	85 🔷
Indiana-USA	84 🔷
Alberta-CAN	82 🔷
North Carolina-USA	82 🔷
Ontario-CAN	79 🔷
Connecticut-USA	78 🔷
Florida-USA	78 🔷
Quebec-CAN	78 🔷
Alabama-USA	75 🔷
California-USA	69 🔷
Dubai-UAE	58 🔷
Abu Dhabi-UAE	55

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Organization and Representation	Applying

Complete and label this pie chart

480 students were asked to name their favorite sport. The results are shown in this table.

Sport	Number of Students
Hockey	60
Football	180
Tennis	120
Basketball	120

Use the information in the table to complete and label this pie chart.

Popularity of Sports

Item Number: M042207

SCORING

Correct Response

• Hockey1/8, Football 3/8, Tennis, Basketball both 1/4, and labels all correct

Partially Correct Response

· All sectors correct size but labeling incomplete or missing

Incorrect Response

· Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Overall Percent Correct

	Percent
Education system	correct
Singapore	85 🛇
Korea, Rep. of	85 🔷
Chinese Taipei-CHN	80 🔷
Hong Kong-CHN	76 🔷
Japan	75 🔷
Finland	70 🔷
Slovenia	67 🔷
Australia	67 🔷
England-GBR	65 🔷
Israel	63 🛇
Russian Federation	63 🛇
United States	62 🗘
Lithuania	62 🔷
Hungary	62 🔷
Norway	61 🔷
New Zealand	59 🛆
Sweden	58 🛆
Italy	54 🔷
Malaysia	50
Ukraine	48
Turkey	48
International average	47
Thailand	45
Chile	44
United Arab Emirates	41 🗑
Kazakhstan	40 👽
Jordan	34 👽
Qatar	33 👽
Bahrain	33 👽
Oman	30 👽
Palestinian Nat'l Auth.	30 👽

United Arab Emirates	41 v
Kazakhstan	40 🐨
Jordan	34 🐨
Qatar	33 🐨
Bahrain	33 🐨
Oman	30 🐨
Palestinian Nat'l Auth.	30 🐨
Georgia	30 🐨
Romania	29 🐨
Indonesia	28 🐨
Tunisia	27 🐨
Armenia	25 🐨
Macedonia, Rep. of	24 🐨
Iran, Islamic Rep. of	23 🐨
Syrian Arab Republic	23 🐨
Saudi Arabia	19 🐨
Morocco	18 🐨
Lebanon	17 🐨
Ghana	11 🐨

Massachusetts-USA	74	٥
Quebec-CAN	72	0
Minnesota-USA	71	0
Connecticut-USA	70	٥
Indiana-USA	69	0
Colorado-USA	69	٥
North Carolina-USA	67	٥
Ontario-CAN	67	٥
Alberta-CAN	66	٥
Florida-USA	65	٥
California-USA	58	0
Alabama-USA	55	٥
Dubai-UAE	48	
Abu Dhabi-UAE	40	\bigcirc

O Percent higher than International average

Percent lower than International average

Complete and label this pie chart (continued) M042207

Student Responses

Correct Response:

Partially Correct Response:

Complete and label this pie chart (continued) M042207

Student Responses

Incorrect Response:

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Chance	Knowing

How likely student voted for Pat

Pat and Chris were candidates for school president.

Here are the election results:

Pat 80%

Chris 20%

How likely would it be for a student asked at random to have voted for Pat?

- A. It is certain that the student voted for Pat.
- B. It is likely that the student voted for Pat.
- C. It is unlikely that the student voted for Pat.
- D. It is certain that the student did not vote for Pat.

Item Number: M042260

Overall Percent Correct

Education system Korea, Rep. of	Percent correct
Chinese Taipei-CHN	89 🛇
Finland	89 🔷
Japan	88 🛕
Hong Kong-CHN	87 🔾
England-GBR	87 🐧
Australia	84 () 84 ()
Lithuania Italy	84 O 82 O
New Zealand	80 Q
Norway	77 🛕
Slovenia	77 🛇
Israel	77 🔷
Singapore	77 🔷
Turkey	77 🔷
United States	76 🗘
Hungary	74 🛕
Ukraine	70 🔷
Sweden	70 🔷
Romania	67
Chile	65
Russian Federation	65 64
International average Bahrain	59 ©
United Arab Emirates	55 ®
Jordan	53 ©
Iran, Islamic Rep. of	53 ©
Thailand	52 ©
Georgia	52 ©
Kazakhstan	52 ®
Saudi Arabia	51 🗑
Qatar	48 🛡
Armenia	47 🗑
Oman	46 🛡
Palestinian Nat'l Auth.	46 🛡
Ghana	46 👽
Macedonia, Rep. of	45 🗑
Lebanon	45 🐨
Syrian Arab Republic	44 🐨
Malaysia	37 🗑
Tunisia	36 ⑦ 35 ⑦
Indonesia Morocco	35 ♥ 28 ♥
IVIOTOCCO	28 ♥

Quebec-CAN	87 🔷
Ontario-CAN	85 🔷
Massachusetts-USA	84 🔷
Alberta-CAN	84 🔷
Minnesota-USA	84 🔷
Connecticut-USA	82 🔷
Indiana-USA	80 🔷
North Carolina-USA	79 🔷
Colorado-USA	78 🔷
Alabama-USA	76 🔷
Florida-USA	76 🔷
California-USA	70 🔷
Dubai-UAE	66
Abu Dhabi-UAE	53 🛡

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Reasoning

Long jump competition

The results of a long jump competition were reported as follows:

Average Length

Team A 3.6 m
Team B 4.8 m

There were the same number of students in each team. Which statement about the competition MUST be true?

- A. Each student in team B jumped farther than any student in team A.
- B. After every student in team A jumped, there was a student in team B who jumped farther.
- C. As a group, team B jumped farther than team A.
- D. Some students in team A jumped farther than some students in team B.

Item Number: M042269

Correct Response:	С
-------------------	---

Overall Percent Correct

	Percent
Education system	correct
Hong Kong-CHN	87 🔷
Korea, Rep. of	83 🛕
Chinese Taipei-CHN	82 🐧
Japan	77 🔾
Finland	75 (
Australia	73 () 73 ()
Singapore Slovenia	73 🐧
Italy	72 🔾
England-GBR	71 🛇
New Zealand	69 🛕
Norway	68 🛇
Sweden	67 🔷
United States	67 🛇
Israel	66 🔷
Iran, Islamic Rep. of	65 🔷
Romania	65 O
Hungary	65 🔷
Turkey	63 🛇
Malaysia	61
Russian Federation	60
Chile International average	59 58
Ukraine	55
Georgia	53
Macedonia, Rep. of	52 ®
Jordan	51 🗑
Lebanon	50 🗑
United Arab Emirates	50 🗑
Kazakhstan	47 🐨
Morocco	46 🐨
Qatar	45 🗑
Bahrain	45 🗑
Palestinian Nat'l Auth.	45 🐨
Tunisia	44 🐨
Syrian Arab Republic	44 🐨
Saudi Arabia Armenia	44 ⑦ 44 ⑦
Ghana	44 v
Thailand	40 🐨
Lithuania	38 🐨
Oman	38 🕏
Indonesia	29 🗑

Minnesota-USA	80 🔷
North Carolina-USA	79 🔷
Massachusetts-USA	76 🔷
Indiana-USA	76 🛇
Connecticut-USA	74 🛇
Alberta-CAN	73 🔷
Quebec-CAN	69 🔷
Ontario-CAN	66 🛇
Colorado-USA	65
California-USA	63
Alabama-USA	62
Florida-USA	62
Dubai-UAE	54
Abu Dhabi-UAE	49 🗑

O Percent higher than International average

Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Chance	Reasoning

Probability that the marble is red

There are 10 marbles in a bag: 5 red, and 5 blue.

Sue draws a marble from the bag at random. The marble is red.

She puts the marble back into the bag.

What is the probability that the next marble she draws at random is red?

- A. $\frac{1}{2}$
- B. $\frac{4}{10}$
- C. $\frac{1}{5}$
- D. $\frac{1}{10}$

Item Number: M052429

Correct Response: A

Overall Percent Correct

	Percent
Education system	correct
Singapore	78 🔷
Korea, Rep. of	76 🔷
Australia	75 🔷
England-GBR	72 🔷
Japan	70 🔷
Chinese Taipei-CHN	70 🔷
New Zealand	68 🔷
Slovenia	67 🔷
United States	66 🛇
Finland	66 🔷
Sweden	65 🔷
Norway	64 🔷
Hong Kong-CHN	64 🔷
Israel	59 🔷
Hungary	51 🔷
Lithuania	51 🛆
Russian Federation	47
International average	45
Turkey	44
Italy	42
Macedonia, Rep. of Romania	41 39 ▽
Armenia	39 (
Palestinian Nat'l Auth	38 🕏
Ukraine	38 ©
Kazakhstan	38 🕏
Thailand	37 ©
United Arab Emirates	36 ©
Indonesia	35 🐨
Iran, Islamic Rep. of	35 🐨
Saudi Arabia	35 🐨
Qatar	34 🗑
Georgia	33 🗑
Chile	31 🗑
Ghana	28 🐨
Malaysia	28 🐨
Jordan	26 🗑
Bahrain	24 🗑
Oman	23 🗑
Lebanon	21 🗑
Tunisia	20 🗑
Syrian Arab Republic	18 🗑
Morocco	16 🗑

Massachusetts-USA	79 🔷
Minnesota-USA	78 🔷
Connecticut-USA	78 🔷
Colorado-USA	76 🔷
Indiana-USA	76 🔷
North Carolina-USA	74 🔷
Alberta-CAN	73 🔷
Ontario-CAN	73 🔷
Quebec-CAN	72 🔷
Florida-USA	60 🔷
California-USA	60 🔷
Alabama-USA	52
Dubai-UAE	45
Abu Dhabi-UAE	34 🗑

O Percent higher than International average

 $[\]ensuremath{{\widehat{\P}}}$ Percent lower than International average

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Reasoning

Age structures of country X and Y

Item Number: M052503A

SCORING

Correct Response

 Within Country X there is a larger percentage of people in the "having children" or "going to have children" categories than in Country Y.

Note: The reference to country X needs to be clear. The comparison with Country Y does not need to be stated.

Also, accept "more people" as "proportionately more" and "young or younger" in place of "having children" or "going to have children"

Examples: Country X has more people about to have children or having children than country Y

There are more people going to have children in country X

More young people in country X

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Examples: There are more "going to have children"

Country X has more population compared to country Y

Overall Percent Correct

Education system	Percent
<u>-</u>	correct
Korea, Rep. of	79 △ 41 △
Russian Federation	40 🔷
Singapore Ukraine	39 O
Hong Kong-CHN	39 O
Romania	34 🐧
Kazakhstan	32 🐧
Japan	32 △ 29 △
Turkey	28 🔾
Israel	28 🛕
Finland	25 🔾
Tunisia	25 🔷
Bahrain	23
Chinese Taipei-CHN	22
International average	21
Indonesia	21
Australia	21
Lithuania	20
Norway	20
United States	18 🐨
Syrian Arab Republic	18
Hungary	18
Oman	18 🐨
England-GBR	17
New Zealand	17
United Arab Emirates	17 🐨
Armenia	16 🛡
Macedonia, Rep. of	15 🛡
Georgia	15 🛡
Sweden	15 🛡
Thailand	15 🗑
Iran, Islamic Rep. of	14 🗑
Slovenia	14 🗑
Jordan	13 🗑
Malaysia	13 🗑
Italy	11 🗑
Qatar	11 🐨
Palestinian Nat'l Auth.	10 🐨
Chile	9 🗑
Lebanon	9 🗑
Morocco	8 🐨
Saudi Arabia	5 🐨
Ghana	4 🗑

eddcation system	
Massachusetts-USA	30 🛇
Connecticut-USA	26
Minnesota-USA	26
Ontario-CAN	25
Dubai-UAE	23
Florida-USA	21
Indiana-USA	20
Colorado-USA	19
Quebec-CAN	19
Abu Dhabi-UAE	18
Alberta-CAN	16 🛡
California-USA	16 🛡
North Carolina-USA	15 🛡
Alabama-USA	15 🛡

O Percent higher than International average

Percent lower than International average

Age structures of country X and Y (continued) M052503A

Student Responses

Correct Response:

Incorrect Response:

They have earlier marraige.

Content Domain	Main Topic	Cognitive Domain
DATA AND CHANCE	Data Interpretation	Reasoning

Problem of taking care of elderly

Item Number: M052503B

SCORING

Correct Response

• Within Country Y, there is a relatively larger population of elderly people ("finished having children") compared with younger populations.

Note: The comparison between older and younger people must be made or implied.

Country X and Country Y do not have to be mentioned.

Examples: More older people than younger people

Not enough young people to take care of the elderly

Less number of people "having children" to keep up the population

Aging population, less youngsters, lesser workforce

Incorrect Response

• Incorrect (including crossed out, erased, stray marks, illegible, or off task)

Examples: There are many more elders in Y than X

Country Y has a wider range of not having children than country X

Overall Percent Correct

Education system	Percent correct
	39 🛕
Singapore Japan	39 O
Korea, Rep. of	36 Q
Chinese Taipei-CHN	32 🔾
Bahrain	30 🔾
Kazakhstan	29 🔷
Finland	27 🛇
Romania	26 🔷
Tunisia	25 🔷
Russian Federation	24 🛇
Hungary	24 🔷
Ukraine	23 🔷
Australia	20
Israel	20
Turkey	19
United States	18
England-GBR	18
Indonesia	18
Hong Kong-CHN	18
International average	17
New Zealand	17
Italy	17
Oman	17
Slovenia	17
Jordan	16
Lithuania	14
Sweden	13 🗑
Macedonia, Rep. of Syrian Arab Republic	13 🗑 13 🗑
Norway	12 🕏
Malaysia	11 🗑
United Arab Emirates	10 🕏
Palestinian Nat'l Auth.	10 🐨
Armenia	9 🕏
Thailand	8 🕏
Georgia	8 🕏
Morocco	7 🕏
Lebanon	7 🐨
Qatar	7 🕏
Iran, Islamic Rep. of	6 ®
Chile	5 🕏
Saudi Arabia	3 🐨
Ghana	2 🕏
	_

Ontario-CAN	24 🔷
Massachusetts-USA	23 🔷
Minnesota-USA	21
Connecticut-USA	20
Alberta-CAN	20
Quebec-CAN	20
Colorado-USA	19
North Carolina-USA	19
Florida-USA	17
Indiana-USA	16
Alabama-USA	15
Abu Dhabi-UAE	12 🛡
California-USA	11 🛡
Dubai-UAE	11 🛡

O Percent higher than International average

Percent lower than International average

Problem of taking care of elderly (continued) M052503B

Student Responses

Correct Response:

Incorrect Response: