

Cambridge Primary Sample Test For use with curriculum published in September 2020

Mathematics Paper 1
Mark Scheme
Stage 3

General guidance on marking

Difference in printing

It is suggested that schools check their printed copies for differences in printing that may affect the answers to the questions, for example in measurement questions.

Brackets in mark scheme

When brackets appear in the mark scheme this indicates extra information that is not required for the award of the mark(s).

For example:

A question requiring an answer in grams may have an answer line: grams

The mark scheme will show the word 'grams' in brackets.

These tables give general guidelines on marking learner responses that are not specifically mentioned in the mark scheme. Any guidance specifically given in the mark scheme supersedes this guidance.

Number and place value

The table shows various general rules in terms of acceptable decimal answers.

Accept

Accept omission of leading zero if answer is clearly shown, e.g. **.675**

Accept tailing zeros, unless the question has asked for a specific number of decimal places, e.g. **0.7000**

Accept a comma as a decimal point if that is the convention that you have taught the learners, e.g. **0.638**

© UCLES 2020 Page 2 of 10

Units

For questions involving quantities, e.g. length, mass, money, duration or time, correct units must be given in the answer. Units are provided on the answer line unless finding the units is part of what is being assessed.

The table shows acceptable and unacceptable versions of the answer 1.85 m.

	Accept	Do not accept
If the unit is given on the answer line, e.g m	Correct conversions, provided the unit is stated unambiguously, e.g185 cm m (this is unambiguous since the unit cm comes straight after the answer, voiding the m which is now not next to the answer)	185 m 1850 m etc.
If the question states the unit that the answer should be given in, e.g. 'Give your answer in metres'	1.85 1 m 85 cm	185; 1850 Any conversions to other units, e.g. 185 cm

Money

In addition to the rules for units, the table below gives guidance for answers involving money. The table shows acceptable and unacceptable versions of the answer \$0.30.

	Accept	Do not accept
If the amount is in dollars and cents, the answer should be given to two decimal places.	\$0.30 For an integer number of dollars it is acceptable not to give any decimal places, e.g. \$9 or \$9.00	\$0.3
If units are not given on the answer line	Any unambiguous indication of the correct amount, e.g. 30 cents; 30 c \$0.30; \$0-30; \$00:30	30 or 0.30 without a unit \$30; 0.30 cents Ambiguous answers, e.g. \$30 cents; \$0.30 c; \$0.30 cents (as you do not know which unit applies because there are units either side of the number)
If \$ is shown on the answer line	All unambiguous indications, e.g. \$0.30; \$0-30; \$00:30	\$30 Ambiguous answers, e.g. \$30 cents; \$0.30 cents unless units on the answer line have been deleted, e.g. \$30 cents
If cents is shown on the answer line	30cents	0.30cents Ambiguous answers, e.g\$30cents;\$0.30cents unless units on the answer line have been deleted, e.g\$0.30cents

© UCLES 2020 Page 4 of 10

Duration

In addition to the rules for units, the table below gives guidance for answers involving time durations. The table shows acceptable and unacceptable versions of the answer 2 hours and 30 minutes.

Accept	Do not accept
Any unambiguous indication using any reasonable abbreviations of hours (h, hr,	Incorrect or ambiguous formats, e.g. 2.30; 2.3; 2.30 hours; 2.30 min; 2 h 3;
hrs), minutes (m, min, mins) and	2.3 h (this is because this indicates 0.3, i.e.
seconds (s, sec, secs), e.g. 2 hours 30 minutes; 2 h 30 m; 02 h 30 m	18 minutes, of an hour rather than 30 minutes)
Any correct conversion with appropriate units	02:30 (as this is a 24-hour clock time, not a time
Any correct conversion with appropriate units, e.g. 2.5 hours; 150 mins	interval)
unless the question specifically asks for time given in hours and minutes	2.5; 150
and given in heart and minutes	

Time

The table below gives guidance for answers involving time.

The table shows acceptable and unacceptable versions of the answer 07:30.

	Accept	Do not accept
If the answer is required in 24-hour format	Any unambiguous indication of correct answer in numbers, words or a combination of the two, e.g. 07:30 with any or no separator in place of the colon, e.g. 07 30; 07,30; 07-30; 0730	7:30 7:30 am 7 h 30 m 7:3 730 7.30 pm 073
If the answer is required in 12-hour format	Any unambiguous indication of correct answer in numbers, words or a combination of the two, e.g.	Absence of am or pm 1930 am 7 h 30 m 7:3
	7:30 am with any separator in place of the colon, e.g. 7 30 am; 7.30 am; 7-30 am	730 7.30 pm
	7.30 in the morning	
	Half past seven (o'clock) in the morning	
	Accept am or a.m.	

Negative numbers

The table shows acceptable and unacceptable versions of the answer -2.

Accept	Do not accept		
-2	2–		

© UCLES 2020

Question	Answer	Mark	Part Marks	Guidance
1	306	1		Accept three hundred and six.
2	Line measuring 7cm	1		Accept +/- 2mm.
3	305 and 295	1		Both numbers in correct order for one mark.
4	12 (counters)	1		
5	94	1		All three lines correct for 1 mark.
	even number			
	28 odd number			
	17			
6	orange	1		Accept slight inaccuracies in drawing.
7	$(3 \times 9 = 27)$ $4 \times \begin{bmatrix} 6 \\ = 24 \\ 3 \times 7 = \end{bmatrix}$ 21	1		All three numbers correct for 1 mark.
	5 × 8 = 40			

Page 6 of 10

Question	Answer	Mark	Part Marks	Guidance
8	25c, 25c, 10c, 10c or 50c, 10c, 5c, 5c	1		Accept answers with no units e.g. 25, 25, 10, 10 or with cents written in full.
9	2000 (millilitres)	1		
10		1		Both shapes must be circled and no others for 1 mark.
11	$15 \times 4 = 10 \times 4 + \boxed{5} \times 4$	1		Accept number written in words.
12	7 (months)	1		
13		1		Both lines must be drawn for 1 mark. Accept inaccuracies in drawing provided the intention is clear.
14	35	1		Accept answer seen on diagram.
15	An explanation that shows that a diagram would be better, e.g. She could use a tally chart / frequency table / bar chart / pictogram.	1		
16	8 10	1		Accept equivalent fractions.

© UCLES 2020 Page 7 of 10

Question		Answ	ver er		Mark	Part Marks	Guidance
17	Angle	Less than a right angle	Equal to a right angle	Greater than a right angle	1		All three ticks correct for 1 mark.
18	203				1		
19	(north 2) (east 6) north 9 west 7 south 4 west 2				2	Award 1 mark for two or three correct instructions or for all numbers correct (9, 7, 4, 2) or for all directions correct (north, west, south, west).	All four instructions must be correct for 2 marks. Accept abbreviations, e.g. N for north.

© UCLES 2020 Page 8 of 10

Question	Answer	Mark	Part Marks	Guidance	
20	You will fall over tomorrow. You will climb to the top of Mount Everest tomorrow. You will be a day older tomorrow. will happen might happen will not happen	1		All three lines must be correct for 1 mark.	
21	16 (bags)	1			
22	a 30 cm ruler a ring a strawberry an adult's shoe	1		Both images must be ticked and no others for 1 mark.	
23a		1		Accept inaccuracies in drawing.	
23b	15 (circles)	1			

© UCLES 2020 Page 9 of 10

Question	Answer	Mark	Part Marks	Guidance
24	200 300 400 500	1		Arrow must be less than a half and more than a quarter of the way along the line between 300 and 400 (between 1 and 2 cm from 300).
25	has a square face square-based pyramid cuboid	2	Award 1 mark for two or three shapes in the correct place.	All four shapes must be correct for 2 marks.
26	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	1		Accept numbers in either order.
27	C and an explanation that shows that the quarters must be equal in size, e.g. in C the sections are equal.	1		

Page 10 of 10