

Cambridge Assessment
International Education

Cambridge Primary Progression Test

Science mark scheme

Stage 5

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 a phonetically correct answer, unless the word has a scientifically different meaning. For example, where the answer should be antennae, credit will be given for antena 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 5 Paper 1 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
(a)	2	bright petals <input checked="" type="checkbox"/> green leaves <input type="checkbox"/> seed pod <input type="checkbox"/> small petals <input type="checkbox"/> sweet smell <input checked="" type="checkbox"/>	each correct tick = 1 mark three ticks, two correct = 1 mark two incorrect ticks = 0 marks
(b)	1	the insect drinks the pollen the insect eats the pollen the insect holds the pollen in its hands <div style="border: 1px solid black; border-radius: 50%; padding: 5px; display: inline-block;"> the pollen sticks to the insect </div>	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence
Total	3		

Question	2		
Part	Mark	Answer	Further Information
(a)	1	The Earth spins on its axis once every day .	
(b)	1	The Earth orbits the Sun once every year .	
Total	2		

Question	3		
Part	Mark	Answer	Further Information
(a)	1	condensation	
(b)	1	evaporation	Do not accept boiling
(c)	1	the salt does not evaporate	Accept (when sea water evaporates) the salt is left behind
(d)	2	the temperature is low the water freezes / the rain freezes	Accept it is colder Accept the temperature is less than 0°C = 2 marks
Total	5		

Question	4														
Part	Mark	Answer	Further Information												
(a)	2	<table border="1"> <thead> <tr> <th>transparent</th> <th>translucent</th> <th>opaque</th> </tr> </thead> <tbody> <tr> <td>plastic</td> <td>(cotton)</td> <td>metal</td> </tr> <tr> <td>glass</td> <td></td> <td>wood</td> </tr> <tr> <td>water</td> <td></td> <td></td> </tr> </tbody> </table>	transparent	translucent	opaque	plastic	(cotton)	metal	glass		wood	water			five correct = 2 marks three or four correct = 1 mark one or two correct = 0 marks Accept partial names, e.g. lens / door
transparent	translucent	opaque													
plastic	(cotton)	metal													
glass		wood													
water															
(b)	1	<table border="0"> <thead> <tr> <th>word</th> <th></th> <th>meaning</th> </tr> </thead> <tbody> <tr> <td>transparent</td> <td>—</td> <td>allows no light to pass through</td> </tr> <tr> <td>translucent</td> <td>—</td> <td>allows some light to pass through</td> </tr> <tr> <td>opaque</td> <td>—</td> <td>allows all light to pass through</td> </tr> </tbody> </table>	word		meaning	transparent	—	allows no light to pass through	translucent	—	allows some light to pass through	opaque	—	allows all light to pass through	all three lines correct = 1 mark more than one line from a word or to a meaning = 0 marks
word		meaning													
transparent	—	allows no light to pass through													
translucent	—	allows some light to pass through													
opaque	—	allows all light to pass through													
Total	3														

Question	5		
Part	Mark	Answer	Further Information
(a)	1	to get enough results / the seeds may not germinate	Accept increased reliability Accept seeds may rot
(b)	1	(idea that) seed opens up / splits / shoot seen / root seen	
(c)	1	time (taken to germinate) / how many seeds have germinated	Accept any other reasonable measurement, e.g. size of shoot after 5 days
Total	3		

Question	6		
Part	Mark	Answer	Further Information
(a)	2	the temperature at which a solid changes into a liquid	each point = 1 mark
(b)	1	evaporation	Do not accept boiling
(c)	1	(provide a) cool (surface) / lower the temperature	Accept condense it
Total	4		

Question	7		
Part	Mark	Answer	Further Information
(a)	1	change in length / change in size / change in position	Accept any stated change, e.g. gets longer / gets smaller / moves to the left Accept moved Accept change in greyness
(b)	1	do the (same investigation) on different days	Do not accept repeat without reference to different days
(c)	1	always use Blessy / (make Blessy stand) in the same pose / (make Blessy stand) in the same place / do it at the same time each day	Accept any reasonable idea of a fair test condition
Total	3		

Question	8		
Part	Mark	Answer	Further Information
	3	<p>blackberry</p> <p>coconut</p> <p>violet</p> <p>sycamore</p> <p>burst open</p> <p>carried in the wind</p> <p>eaten by birds</p> <p>float on water</p> <p>attach to animal</p>	<p>four correct = 3 marks</p> <p>two or three correct = 2 marks</p> <p>one correct = 1 mark</p> <p>more than one line from seed is incorrect for that seed</p>
Total	3		

Question	9		
Part	Mark	Answer	Further Information
(a)	1	<p>mass of dissolved solid</p> <p>room temperature</p> <p>time of heating</p> <p>volume of tap water</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence</p>
(b)	1	can check results / more reliable / can evaluate results / can find anomalous results	Ignore results will be more accurate
Total	2		

Question	10									
Part	Mark	Answer	Further Information							
	4	<table border="1"> <thead> <tr> <th>female part</th> <th>male part</th> <th>not a male part and not a female part</th> </tr> </thead> <tbody> <tr> <td>carpel ovary stigma</td> <td>anther stamen</td> <td>petal</td> </tr> </tbody> </table>	female part	male part	not a male part and not a female part	carpel ovary stigma	anther stamen	petal	<p>all six correct = 4 marks</p> <p>four or five correct = 3 marks</p> <p>two or three correct = 2 marks</p> <p>one correct = 1 mark</p>	
female part	male part	not a male part and not a female part								
carpel ovary stigma	anther stamen	petal								
Total	4									

Question	11		
Part	Mark	Answer	Further Information
(a)	1	(idea that) it increases	
(b)	3	 <p>boiling point in °C</p> <p>liquid A liquid B liquid C salt solution water</p> <p>liquid</p>	<p>three bars drawn correctly = 2 marks</p> <p>one or two bars drawn correctly = 1 mark</p> <p>all bars labelled correctly = 1 mark</p>
(c)	1	liquid B	
Total	5		

Question	12		
Part	Mark	Answer	Further Information
(a)	1	<p>Mia and Safia</p> <p>Mia, Pierre and Safia</p> <p>Pierre</p> <p>Safia</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence</p>
(b)	1	<p>Mia and Safia</p> <p>Mia, Pierre and Safia</p> <p>Pierre</p> <p>Safia</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence</p>
Total	2		

Question	13						
Part	Mark	Answer	Further Information				
(a)	1	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr><td>letter</td></tr> <tr><td>C</td></tr> <tr><td>A</td></tr> <tr><td>B</td></tr> </table>	letter	C	A	B	all correct for mark
letter							
C							
A							
B							
(b)	1	light / sun					
(c)	1	had no light	Accept were left in dark Accept had no sun				
Total	3						

Question	14		
Part	Mark	Answer	Further Information
(a)	1	<p style="text-align: center;">brightness of light</p> <p style="text-align: center;">colour of light</p> <p style="text-align: center;">direction of light</p> <p style="text-align: center;">reflection of light</p> <p style="text-align: center;">source of light</p>	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence
(b)	2	(idea that) reading decreases / reading goes down / reading is less than 100 (idea that) less light goes into the sensor / light intensity decreases / brightness decreases	Accept (idea of) light spreads out
Total	3		

Question	15		
Part	Mark	Answer	Further Information
	2	any two from more room to grow get more light get more water get more minerals less competition	
Total	2		

Question	16		
Part	Mark	Answer	Further Information
(a)	1	reflects / changes direction	Ignore bounces
(b)	2	The ray of light from mirror B enters Jamila's eye(s) . Jamila sees the burning candle.	each correct sentence = 1 mark
Total	3		

Stage 5 Paper 2 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
	1	night / dark / middle of the night / no light	
Total	1		

Question	2		
Part	Mark	Answer	Further Information
	2	the temperature at which a liquid changes into a gas	each point = 1 mark
Total	2		

Question	3		
Part	Mark	Answer	Further Information
(a)	1	excretion growth nutrition reproduction respiration	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence
(b)	1	B	Accept any indication of the correct answer, e.g. ticking or underlining but answer line takes precedence
(c)	2	A C	either order each correct answer = 1 mark if three letters selected two correct = 1 mark two incorrect = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining but answer line takes precedence
Total	4		

Question	4										
Part	Mark	Answer	Further Information								
(a)	1	<p>any one from</p> <p>use same flashlight for each material</p> <p>use same intensity of light for each material</p> <p>hold flashlight at same distance from each material</p> <p>use same thickness for each material</p>	<p>Accept use a fully charged flashlight</p> <p>Accept same colour light</p>								
(b)	1	<table style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th style="text-align: left;">material</th> <th style="text-align: left;">mark</th> </tr> </thead> <tbody> <tr> <td style="border: 1px solid black; padding: 2px;">black card</td> <td style="border: 1px solid black; padding: 2px;">9</td> </tr> <tr> <td style="border: 1px solid black; padding: 2px;">blue cloth</td> <td style="border: 1px solid black; padding: 2px;">1</td> </tr> <tr> <td style="border: 1px solid black; padding: 2px;">clear glass</td> <td style="border: 1px solid black; padding: 2px;">7</td> </tr> </tbody> </table>	material	mark	black card	9	blue cloth	1	clear glass	7	<p>all three lines correct = 1 mark</p> <p>more than one line from a box = 0 marks</p>
material	mark										
black card	9										
blue cloth	1										
clear glass	7										
(c)	2	<p>any two from</p> <p>some materials are transparent and some materials are opaque</p> <p>white card is opaque</p> <p>green plastic is transparent</p>	<p>Ignore some materials let light through and some materials do not let light through</p> <p>Accept white card does not let (much) light through</p> <p>Accept green plastic lets (some) light through</p> <p>Accept green plastic is translucent</p>								
Total	4										

Question	5		
Part	Mark	Answer	Further Information
(a)	1	20 (cm ³)	
(b)	1	25 (°C)	
(c)	1	12 (g)	
(d)	1	no (idea that) mass with pure water is less than with sea water or after 5 days 20g of water has evaporated from pure water	no unqualified = 0 marks yes = 0 marks
Total	4		

Question	6		
Part	Mark	Answer	Further Information
(a)	1	mirror / glass / shiny (material) / reflective (material)	Accept foil / tin foil / aluminium foil
(b)	2	The light from the flashlight is reflected by the material. When it does this the light changes direction .	each correct sentence = 1 mark
Total	3		

Question	7		
Part	Mark	Answer	Further Information
	2	condensation (idea that) the water vapour is cooled down	
Total	2		

Question	8		
Part	Mark	Answer	Further Information
(a)	1	a flashlight a lamp <div style="border: 1px solid black; border-radius: 50%; padding: 2px; display: inline-block;">a telescope</div> his eyes his spectacles	more than one answer circled = 0 marks Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence
(b)	2	Buzz Aldrin travelled to the Moon by space craft / space rocket . He wears special clothes because there is no air (or oxygen) on the Moon / it is cold on the Moon .	each correct sentence = 1 mark Accept named rocket, e.g. Apollo Accept named problems, e.g. low gravity / radiation Accept he needs protection (from the conditions)
Total	3		

Question	9		
Part	Mark	Answer	Further Information
(a)	2	(yes) boiling point of water is 100 °C boiling point of water is above 36 °C / boiling point of water is higher than the melting point of butter	no = no marks each point = 1 mark
(b)	1	36 °C	
Total	3		

Question	10		
Part	Mark	Answer	Further Information
(a)	3	any three from (idea that) pollen is used / pollination (idea that) the ovum (is involved) (pollen) fertilises (ovum) develop into fruit	Accept ovule / ova Do not accept egg Accept pollen fertilises ovum for 3 marks
(b)	1	warmth	Accept correct temperature / oxygen Do not accept light
Total	4		

Question	11		
Part	Mark	Answer	Further Information
	1	leave at a higher temperature / (idea of) use a bigger (surface) area	Accept evaporate a smaller volume of salt solution Accept use a dish with a larger diameter Do not accept boil the solution
Total	1		

Question	12		
Part	Mark	Answer	Further Information
(a)	1	block the light / block the sun(light)	Accept they are opaque / they are not transparent
(b)	2	any two from (different) length (different) position (different) darkness	Accept shorter / longer Accept greyness each correct answer = 1 mark
Total	3		

Question	13		
Part	Mark	Answer	Further Information
(a)	1	100 (°C)	
(b)	1	(boiling point) increases	
(c)	1	any temperature above 104 (°C) because more salt was used	Accept 104 (°C) because salt solution boils at this temperature any temperature less than 104 (°C) = 0 marks
(d)	1	2(.0) g	
Total	4		

Question	14		
Part	Mark	Answer	Further Information
	3	<p>any three from</p> <p>(in picture B) the ray of light hits the mirror at a big(ger) angle</p> <p>(in picture B) the ray of light is reflected with the same angle</p> <p>(in picture C) the ray hits at 90° / the ray hits straight on</p> <p>(in picture C) the ray of light is reflected with the same angle</p> <p>(in picture C) the ray of light is reflected along the same path / reflected back on itself / back into the light source</p>	<p>each correct sentence = 1 mark</p> <p>Accept the ray of light is reflected with the big angle</p>
Total	3		

Question	15		
Part	Mark	Answer	Further Information
(a)	3	<p style="text-align: center;">flower model</p>	<p>correct scale on y-axis = 1 mark</p> <p>all four bars correct = 2 marks</p> <p>one, two or three bars correct = 1 mark</p>
(b)	1	<p>closed petals small rounded petals</p> <p>thin spiky petals long flat petals</p>	<p>more than one answer circled = 0 marks</p> <p>Accept any indication of the correct answer, e.g. ticking or underlining but circling takes precedence</p>
(c)	1	(idea that) only 2 / few(est) / low(est) number attracted	Accept comparison of numbers, e.g. 2 is a lower number than 18
(d)	2	<p>pollination</p> <p>fertilisation</p> <p>(seed production)</p> <p>(seed dispersal)</p> <p>germination</p>	<p>three correct = 2 marks</p> <p>one or two correct = 1 mark</p>
Total	7		

Question	16		
Part	Mark	Answer	Further Information
	2	colour of the object <input type="checkbox"/> distance from the object to the screen <input checked="" type="checkbox"/> distance of the light source to the object <input checked="" type="checkbox"/> material of the object <input type="checkbox"/> size of the object <input checked="" type="checkbox"/> strength of the light source <input type="checkbox"/>	all three correct ticks = 2 marks two correct ticks = 1 mark one correct tick = 0 marks two correct and one incorrect tick = 1 mark two incorrect ticks = 0 marks
Total	2		

BLANK PAGE

Copyright © UCLES, 2018

Cambridge Assessment International Education is part of the Cambridge Assessment Group.

Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.