

Cambridge Primary Progression Test

Question paper

Cambridge
Primary

45 minutes

Mathematics Paper 1

Stage 5

Name

Additional materials: Ruler
Protractor

Calculators are **not** allowed.

READ THESE INSTRUCTIONS FIRST

Answer **all** questions in the spaces provided on the question paper.

You should show all your working on the question paper.

The number of marks is given in brackets [] at the end of each question or part question.

The total number of marks for this paper is 40.

For Teacher's Use	
Page	Mark
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
Total	

1 Complete these sentences.

3573 is rounded to the nearest 10

3573 is rounded to the nearest 1000

[1]

2 Draw a ring around the two numbers that total 10

2.4

3.4

4.6

6.4

7.6

8.6

[1]

3 (a) Double 260 =

[1]

(b) Double = 9400

[1]

4 Write the missing number in each box.

(a) 1954

100 more →

[1]

(b)

1000 more →

 30 217

[1]

- 5 Draw a line to match each box to the nearest whole number.
The first one has been done for you.

[2]

- 6 Here is a number pattern.

Write the missing number in each box.

[2]

- 7 Here are five number cards.

A	B	C	D	E
904	914	1904	9040	90 400

Which card shows the number that is 100 times bigger than 904?

..... [1]

- 8 Fill in the missing numbers in this multiplication grid.

x	3	6	
4	12	24	
		36	48
9	27		72

[2]

- 9 Calculate

$$6024 - 3997$$

..... [1]

10 Here is a shape.

Write the letter of each angle that is an **acute** angle.

..... [1]

11 Here is a jug of water.

Paul adds another 600 millilitres of water.

Draw a line to show the new level of water.

[1]

12 Draw the reflection of the trapezium in the mirror line.

Use a ruler.

[1]

13 (a) 268×7

[1]

(b) $704 \div 4$

[1]

14 Here are three fractions.

Join each one to the correct position on the number line.

$$\boxed{\frac{10}{8}} \quad \boxed{\frac{3}{4}} \quad \boxed{\frac{8}{2}}$$

[2]

15 There are 150 sweets in a box.

Andrew **and** his five friends share them equally.

How many sweets does each child get?

..... sweets [1]

16 The number 2 is a factor of **both** 18 and 30

Write **two** more numbers, greater than 1, that are factors of both 18 and 30.

..... and [1]

17 Here are four statements about triangles.

Write the word “True” or “False” next to each statement.

	True/False
Triangles can have 2 acute angles.	
Triangles can have 2 obtuse angles.	
Triangles can have 2 perpendicular sides.	
Triangles can have 2 parallel sides.	

[2]

18 This rectangle is rotated 90° clockwise about point A.

Draw the rectangle in its new position.

[1]

- 19 Here is part of a graph showing the temperature on one day.

- (a) The temperature at 8 am was 12 °C.
The temperature at 9 am was 15 °C.

Plot these points and join them up to complete the graph.

[1]

- (b) What was the temperature at 10:30 am?

..... °C [1]

- (c) For how long was the temperature 25 °C or higher?

..... [1]

20 Look at the triangle labelled ABC .

(a) Use a protractor to find the size of angle x .

..... ° [1]

(b) Measure the length of the line AB to the nearest millimetre.

..... mm [1]

21 (a) Omar is thinking of a **square** number between 1 and 100

..... [1]

(b) Two square numbers total 89

What are the two numbers?

..... and [1]

22 Here are two spinners, A and B.

Spinner A

Spinner B

(a) For each statement, write **True** or **False** in the box.

The first one has been done for you.

Scoring '2' **is more likely** on A than on B.

False

Scoring '4' **is less likely** on A than on B.

Scoring '3' **is as equally likely** on A as on B.

[1]

(b) Robin spins both spinners.

The score on A is added to the score on B.

He says,

'The sum of the scores on both spinners is certain to be less than 8'.

Is he correct?

Yes

No

Explain how you know.

.....
.....
.....

[1]

[Turn over]

23 Two presents cost \$120 altogether.

One present costs **twice** as much as the other.

What was the price of the **more expensive** one?

\$ [1]

24 Here is the picture of a six-sided dice.

It has the numbers 1 to 6 on its faces.

The **opposite faces** always **total seven**.

Here is a net of the same dice.

Write the numbers 3, 4, 5 and 6 in the correct positions on the net.

[2]

25 Here are six digit cards.

 1 2 3 4 5 6

- (a) What is the **smallest odd** six digit number between 500 000 and 600 000 that can be made using each card only once?

..... [1]

- (b) Use the cards to make four more **odd** six digit numbers between 500 000 and 600 000. Use each card only once in each number.

.....

.....

.....

..... [1]

BLANK PAGE

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.

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