

Cambridge Assessment
International Education

Cambridge Primary Progression Test

Science mark scheme

Stage 3

General guidelines on marking

Many descriptive answers can be expressed in a variety of ways. Professional judgement can be used in these cases, providing it matches the marking points and further information in the mark scheme.

Answers may have words spelt incorrectly. Credit is normally given for phonetically correct answers, unless the word has a scientifically different meaning. For example, where the answer should be antennae, credit will be given for antenna but not for anthen (too close to anther).

Only the science is being assessed so answers do not need to be grammatically correct.

Significant figures will be indicated in the question or in the mark scheme.

Unless specified all marking points are independent.

Annotations and abbreviations

/ OR	alternate responses for the same marking point
() brackets	the words or units in brackets do not need to be stated, for example, (recycles or releases or provides) minerals = minerals scores the mark
Accept	an acceptable response
Do not accept	indicates an incorrect response that would contradict another otherwise correct alternative
Ignore	indicates an irrelevant answer that is not creditworthy. Full marks can still be achieved even with answers that are ignored.
ecf	error carried forward; marks are awarded if an incorrect response has been carried forward from earlier working, provided the subsequent working is correct
ora	or reverse argument; for example, as mass increases, volume increases could be written as mass decreases, volume decreases

Stage 3 Paper 1 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
	1		<p>all correct = 1 mark</p> <p>Do not accept stalk for stem</p>
Total	1		

Question	2																						
Part	Mark	Answer	Further Information																				
	3	<table border="1"> <thead> <tr> <th rowspan="2">material and object</th> <th colspan="3">property of material</th> </tr> <tr> <th>is it flexible?</th> <th>is it hard?</th> <th>is it transparent?</th> </tr> </thead> <tbody> <tr> <td>glass window</td> <td>no</td> <td>yes</td> <td>yes</td> </tr> <tr> <td>wool clothes</td> <td>yes</td> <td>(no)</td> <td>no</td> </tr> <tr> <td>plastic bag</td> <td>yes</td> <td>no</td> <td>(yes)</td> </tr> </tbody> </table>	material and object	property of material			is it flexible?	is it hard?	is it transparent?	glass window	no	yes	yes	wool clothes	yes	(no)	no	plastic bag	yes	no	(yes)	<p>seven correct = 3 marks</p> <p>five or six correct = 2 marks</p> <p>three or four correct = 1 mark</p> <p>one or two correct = 0 marks</p>	
material and object	property of material																						
	is it flexible?	is it hard?	is it transparent?																				
glass window	no	yes	yes																				
wool clothes	yes	(no)	no																				
plastic bag	yes	no	(yes)																				
Total	3																						

Question	3		
Part	Mark	Answer	Further Information
(a)	1	forcemeter	Accept Newton meter
(b)	2	(decrease) take the bag off / (put hand under bag and) push bag up (increase) add another bag / pull the bag (downward)	any correct decrease, e.g. take something out of the bag / idea of using a lighter bag = 1 mark Ignore smaller bag any correct increase, e.g. put something into the bag / idea of using heavier bag = 1 mark Ignore larger bag
Total	3		

Question	4		
Part	Mark	Answer	Further Information
	2	any two from nutrition / eat / feed growth / get bigger movement / swim reproduction / produces offspring / has babies / lays eggs	Accept respire Accept excrete Accept sensitivity Ignore breathe
Total	2		

Question	5		
Part	Mark	Answer	Further Information
(a)	1	E	
(b)	2	A, B and E	<p>all three correct in any order = 2 marks</p> <p>two correct and one incorrect = 1 mark</p> <p>one correct = 0 marks</p> <p>two correct and two or three incorrect = 0 marks</p>
Total	3		

Question	6		
Part	Mark	Answer	Further Information
(a)	1	use force	<p>Accept push</p> <p>Ignore move forward</p>
(b)	2	<p>any two from</p> <p>use more force</p> <p>lift her feet up / have less friction</p> <p>make the slide smooth(er) / make the slide slippery</p> <p>make her clothes smooth(er)</p> <p>make the slide steeper</p>	<p>Accept push harder / get someone to push her</p> <p>Ignore shuffle forward</p> <p>Accept any method of making the slide smoother or slippery, e.g. add oil</p> <p>Accept any method of making the clothes smoother, e.g. wear silk</p> <p>Accept use a taller slide</p>
Total	3		

Question	7		
Part	Mark	Answer	Further Information
(a)	1	touch	Accept feel(ing)
(b)	1	(pattern) for other letters / (pattern) for the alphabet	Accept (pattern) for all the letters
Total	2		

Question	8		
Part	Mark	Answer	Further Information
(a)	1	<p>to answer questions</p> <p>to make a fair test</p> <p>to make a prediction</p> <p>to observe</p> <p>to present results</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. underlining or ticking</p>
(b)	1	<p>changes colour</p> <p>changes mass</p> <p>changes shape</p> <p>changes taste</p> <p>changes weight</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. underlining or ticking</p>
Total	2		

Question	9		
Part	Mark	Answer	Further Information
	2	aluminium <input type="checkbox"/> copper <input type="checkbox"/> iron <input checked="" type="checkbox"/> plastic <input type="checkbox"/> steel <input checked="" type="checkbox"/> wood <input type="checkbox"/>	each correct tick = 1 mark three ticks, two correct = 1 mark two incorrect ticks = 0 marks
Total	2		

Question	10						
Part	Mark	Answer	Further Information				
(a)	2	<table border="1"> <thead> <tr> <th>healthy</th> <th>can damage our health</th> </tr> </thead> <tbody> <tr> <td>(apple) banana chicken rice</td> <td>cake chocolate fried potato</td> </tr> </tbody> </table>	healthy	can damage our health	(apple) banana chicken rice	cake chocolate fried potato	six correct = 2 marks four or five correct = 1 mark three or less correct = 0 marks
healthy	can damage our health						
(apple) banana chicken rice	cake chocolate fried potato						
(b)	2	sugar fat	Accept salt / additives / colourings / nuts				
(c)	1	vitamins / minerals	Accept named examples Accept fibre				
Total	5						

Question	11		
Part	Mark	Answer	Further Information
(a)	1	A B C D E	more than one answer = 0 marks Accept any indication of the correct answer, e.g. underlining and ticking
(b)	1	A and B B and C B and D C and D D and E	more than one answer = 0 marks Accept any indication of the correct answer, e.g. underlining and ticking
Total	2		

Question	12		
Part	Mark	Answer	Further Information
	2	Water travels up the plant through the stem . If the plant does not get water it will wilt / die .	each correct sentence = 1 mark
Total	2		

Question	13													
Part	Mark	Answer		Further Information										
(a)	1	gets longer / stretches / thinner		Accept any change of shape that shows there has been an increase in length or decrease in width										
(b)	1	<table border="1"> <thead> <tr> <th>rubber band</th> <th>number of masses added</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>2</td> </tr> <tr> <td>2</td> <td>3</td> </tr> <tr> <td>3</td> <td>2</td> </tr> <tr> <td>4</td> <td>3</td> </tr> </tbody> </table>		rubber band	number of masses added	1	2	2	3	3	2	4	3	all correct = 1 mark Do not accept any words next to the numbers in the table
rubber band	number of masses added													
1	2													
2	3													
3	2													
4	3													
(c)	1	<p>the highest mass is 2</p> <p>the lowest mass is 3</p> <p>the total mass is 6</p> <p>the masses are different</p> <p>the masses are the same</p>		more than one answer = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining										
Total	3													

Question	14									
Part	Mark	Answer			Further Information					
(a)	1	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td>Rajiv</td> <td>boy</td> <td>110</td> <td>114</td> <td>4</td> </tr> </table>			Rajiv	boy	110	114	4	all correct = 1 mark
Rajiv	boy	110	114	4						
(b)	1	Lily			Accept ecf from 1(a)					
(c)	1	(boys) are taller			assume answer refers to boys but accept ora if girls are specified, e.g. girls are shorter					
(d)	2	Bars drawn at 3 (Chen), 3 (Jamila) and 5 (Lily) 			all correct = 2 marks one or two correct = 1 mark Ignore any bar drawn for Rajiv					
Total	5									

Question	15				
Part	Mark	Answer			Further Information
(a)	1	is it strong? / strength			Accept all are strong / the others are weak
(b)	1	A, C, D, F and G			all correct = 1 mark Accept all except B and E
Total	2				

Stage 3 Paper 2 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
	1		roots drawn and labelled = 1 mark Accept any roots drawn from bottom of stem
Total	1		

Question	2		
Part	Mark	Answer	Further Information
	2	push pull (push) pull pull pull	five correct = 2 marks three or four correct = 1 mark one or two correct = 0 marks
Total	2		

Question	3		
Part	Mark	Answer	Further Information
(a)	1	blue green red white yellow	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. underlining or ticking
(b)	1	flower leaf root stem	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. underlining or ticking
(c)	1	root	Accept root hairs
Total	3		

Question	4		
Part	Mark	Answer	Further Information
(a)	1	faster / increases	Accept higher / greater / accelerates
(b)	1	friction	
Total	2		

Question	5		
Part	Mark	Answer	Further Information
(a)	1	strongest / very strong	Ignore hard / does not dissolve in water Do not accept high melting point / conducts heat
(b)	2	high melting point good heat conductor	each reason = 1 mark Accept does not dissolve in water Ignore strong / hard
(c)	2	D (circled, written or ticked) soft or does not dissolve in water	second mark is dependent on the correct choice of material (D)
Total	5		

Question	6		
Part	Mark	Answer	Further Information
(a)	1	The tallest plant is 10 cm from the window.	
(b)	1	This plant grows the tallest because it gets most light / most sun / most sunlight.	Accept more sun, etc. Ignore it is closest to the window Do not accept just light / sun / sunlight unqualified
Total	2		

Question	7		
Part	Mark	Answer	Further Information
(a)	1	The ball that is thrown down with the biggest force is ball A . I know this because it bounces higher / makes a bigger splash .	
(b)	2	(idea that there is) friction (idea that) friction acts against movement or ball absorbs water so ball becomes heavier	reason = 1 mark explanation = 1 mark Accept higher level answers, e.g. energy is lost = 1 mark energy is lost to the water = 2 marks
Total	3		

Question	8		
Part	Mark	Answer	Further Information
	3	<p>attracted to a magnet <input checked="" type="checkbox"/></p> <p>hard <input checked="" type="checkbox"/></p> <p>high melting point <input checked="" type="checkbox"/></p> <p>low boiling point <input type="checkbox"/></p> <p>pink <input type="checkbox"/></p> <p>weak <input type="checkbox"/></p>	<p>each correct tick = 1 mark</p> <p>four ticks three correct = 2 marks</p> <p>four ticks two correct = 1 mark</p> <p>three ticks incorrect = 0 marks</p>
Total	3		

Question	9		
Part	Mark	Answer	Further Information
(a)	2	The balloon starts to move / moves. This happens because air is pushed out / air leaves (the balloon) / there is a force.	each correct sentence = 1 mark Accept idea of pressurised air
(b)	1	(idea that it) will move less / not move	Accept have less force Accept moves slower
(c)	1	colour distance smell taste temperature	more than one answer = 0 marks Accept any indication of the correct answer
Total	4		

Question	10		
Part	Mark	Answer	Further Information
	3	gold – shiny / solid / hard salt – dissolves (in water) / (forms) crystals / white / solid wool – flexible / can be made into fibres / soft / solid / stretchy	Accept conducts heat / conducts electricity / flexible / strong / non-magnetic Ignore gold colour / expensive Ignore edible Ignore colour
Total	3		

Question	11		
Part	Mark	Answer	Further Information
(a)	1	60 70 80 90 100	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. underlining or ticking
(b)	2	any two from exercise for the same length of time exercise for the same distance take the pulse rate at the same time after exercise same (type of) exercise	each correct answer = 1 mark Accept same (amount of) time Accept examples of same type of exercise, e.g. both run
(c)	1	once a day once an hour once a month once a week once a year	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. underlining or ticking
Total	4		

Question	12		
Part	Mark	Answer	Further Information
(a)	1	Correct bar drawn <p>mass of water absorbed in grams</p> <p>type of paper towel</p>	no need for the bar to be coloured in
(b)	1	D B C A	all correct = 1 mark
Total	2		

Question	13		
Part	Mark	Answer	Further Information
(a)	2	butterfly duck eagle	any order all correct = 2 marks two correct = 1 mark
(b)	1	(animals that have) no legs	
Total	3		

Question	14		
Part	Mark	Answer	Further Information
(a)	1	nose	
(b)	1	wilted / lost water	Accept drooped Accept dehydrated
(c)	1	water the plant	Ignore put it in the sun / put it in the light / feed it
Total	3		