

HW 10 – Report


General

Total number of students	23
Number of submitted HW	19
Number of not submitted HW	4
Number of problems	6+1
Average grade (without bonus for undergrads)	84.76
Standard deviation of grades	13.28
Including bonus for undergraduate students	
Average grade	89.59
Standard deviation of grades	17.49


Individual problem breakdown

Problem	P6.62	P6.76	P6.71	P6.96	P6.105	P8.112	C6.5
Average grade	9.89	8.11	9.64	9.97	10.00	8.50	8.22
Standard deviation of grades	0.27	1.24	0.74	0.11	0.00	3.50	2.45


Grade distribution


Grade history


Submission history


Comparison with last year


Comments

- Many students found only one solution of the equation for the flow rate in P6.76.
- Few students did not complete the calculation of the cost in P6.71
- Some students did not solve P8.112.
- 37% of undergraduate students attempted to solve the comprehensive problem C6.5.