

Mathematics

Stage 5

Paper 2

2022

Cambridge Primary Progression Test

Name

Class

Date

45 minutes

Additional materials: Calculator
Set square
Tracing paper (optional)

INSTRUCTIONS

- Answer **all** questions.
- Write your answer to each question in the space provided.
- You should show all your working on the question paper.
- You may use a calculator.

INFORMATION

- The total mark for this paper is 40.
- The number of marks for each question or part question is shown in brackets [].

- 1 Mike draws these angles.

Not drawn to scale

Tick (\checkmark) all the statements about these angles that are true.

They are all less than a right angle.

They are all less than 180 degrees.

There are no obtuse angles.

They are all more than a quarter turn.

[1]

- 2 Gabriella collects data about the number of goals scored in matches by her netball team.
Here are her results.

(a) What was her team's **highest** score?

..... goals [1]

(b) How many times did her team score **no goals**?

..... [1]

- 3 Naomi is counting back in sevens.

Write the next **three** numbers in her sequence.

27, 20, 13, , ,

[1]

- 4 Lily thinks of a 4-digit number.

My number has 8 ones and 3 thousands.
The sum of the 4 digits is 12

- (a) Write a number that Lily could be thinking of.

[1]

- (b) Lily multiplies her number by 10 to make a new number.

Write the number of **tens** her new number has.

[1]

- 5 Tick (✓) **all** the events that take less than 1 second.

Eat a bowl of soup

Clap your hands once

Eat an apple

Say hello

Read a book

[1]

- 6 Carlos and Rajiv are adding numbers.

Write a digit in each box to make an addition that shows that Rajiv is **wrong**.

$$\boxed{} + \boxed{} = \boxed{}$$

[1]

- 7 Join dots to draw a scalene triangle.

[1]

- 8 Write the number that is five-tenths more than 4.79

[1]

- 9 Oliver has a piece of ribbon.

Oliver says,

$\frac{2}{3}$ of the ribbon is shorter
than $\frac{7}{12}$ of the ribbon.

Tick (✓) to show if Oliver is correct.

Yes

No

Explain how you know.

[1]

10 Here is a rectangle drawn on a grid of squares.

Draw a square with the same perimeter as the rectangle on the grid.

[1]

11 Write a tick (✓) on each of the shapes that tessellate.

[1]

12 Samira is thinking of a number between –10 and 0

It has 4 hundredths and no tenths.
The ones digit is 6

Write down Samira's number as a decimal.

[1]

13 Here are three dots joined by lines to make a shape.

Translate the shape 3 squares down and 2 squares right.

Draw the shape in its new position.

[1]

- 14** Hassan rounds some measurements to the nearest centimetre.
Here are his results.

Write a cross (\times) next to all the answers that are **wrong**.

Actual measurement	Measurement rounded to the nearest centimetre	
2.3 cm	2 cm	
1.8 cm	2 cm	
2.6 cm	2 cm	
2.5 cm	2 cm	
1.4 cm	2 cm	

[1]

- 15** Here is a regular pentagon.
The centre is marked with a dot (\bullet).

Write the percentage of the shape that is shaded.

% [1]

- 16 Pierre sorts numbers.
He uses this diagram.
One section is shaded.

Pierre says,
'There will **not** be any numbers in the shaded section.'

Explain why Pierre is right.

[1]

- 17 Ahmed draws a small square and a big square.

Ahmed wants to find out how many small squares will fill the inside of the big square.

Tick (✓) each calculation Ahmed could use to find out.

$$7 + 1 \quad \square$$

$$7^2 \quad \square$$

$$7 \times 4 \quad \square$$

$$7 \times 7 \quad \square$$

$$1 \times 1 \times 7 \quad \square$$

$$7 + 7 \quad \square$$

[1]

18 Here is a number line.

Each box points to a number on the number line.

Write the correct number in each box.

Choose from the number cards.

$\frac{7}{2}$

$\frac{3}{2}$

$\frac{2}{3}$

$2\frac{1}{3}$

$\frac{3}{3}$

[2]

19 Angelique runs for $\frac{3}{4}$ kilometre and stops for a rest.

Then she runs a further $\frac{5}{8}$ of a kilometre.

Write the distance Angelique runs altogether.

..... kilometres [1]

20 Here are four shapes.

Jamilla adds **one** square to a shape to make the net of a closed cube.

Draw a ring around the shape she uses.

[1]

21 A square is drawn on a grid.

The coordinates of two of the vertices are $(0, 3)$ and $(3, 0)$.

Write the coordinates of the **other** two vertices of the square.

(..... ,)

(..... ,)

[1]

22 Here is a timetable for trains from Amsterdam to the airport.

Depart	Arrive
09:25	09:38
09:30	09:48
09:53	10:05
10:00	10:18
10:08	10:21
10:11	10:28
10:22	10:35
10:23	10:44

Anastasia's plane leaves at 12:15

She catches the **latest** train that gets her to the airport 2 hours before her flight leaves.

How long is her train journey?

..... minutes [1]

23 Here are the pets of children in Class 5

Complete the sentence to describe the proportion of the pets that are dogs.

..... in every pets is a dog. [1]

24 Carlos uses bricks to make steps.

He uses 1 brick for the 1st step.

He uses 3 bricks for the 2nd step.

He uses 6 bricks for the 3rd step.

He continues making steps in the same way.

How many bricks will Carlos use for the 6th step?

bricks [1]

25 Here is some information about four children.

Chen	Eva	Mia	Yuri
height: 131 cm	height: 140 cm	height: 132 cm	height: 128 cm
age: 9 years	age: 10 years	age: 9 years	age: 10 years
handspan: 15 cm	handspan: 14 cm	handspan: 15.5 cm	handspan: 12.5 cm
foot length: 20 cm	foot length: 19 cm	foot length: 22 cm	foot length: 20 cm

Write the names of the four children in the correct place on the Carroll diagram.

	Height is exactly 6 times the foot length	Height is not exactly 6 times the foot length
Taller than 130 cm		
Not taller than 130 cm		

[2]

26 Naomi labels the scale on this bottle.

Write the correct number on each label.

[1]

27 Five **identical** triangles are placed on a straight line.

Calculate the size of angle x .

$$x = \underline{\hspace{2cm}}^\circ [1]$$

28 Oliver and Mike buy some items at the school fair.

This table shows the items they buy and the money they spend.

	Items they buy	Money they spend
Oliver		\$8
Mike		\$10

(a) How much does **one** ball cost?

\$ [1]

(b) The price of the car in dollars is represented by

The price of the ball in dollars is represented by

Tick (✓) the expression that shows how Mike spends his money.

$$\text{○} + \text{○} + \text{○} = \$10 \quad \square$$

$$\star + \star + \star = \$10 \quad \square$$

$$\text{○} + \text{○} + \star = \$10 \quad \square$$

$$\star + \star + \text{○} = \$10 \quad \square$$

[1]

29 Youssef has a ball of string and a parcel.

He uses $\frac{1}{5}$ of his string to tie a parcel.

He uses 48 cm of string.

(a) Write the length of string that Youssef has left in centimetres.

..... cm [1]

(b) Write the length of string that Youssef has left in metres.

..... m [1]

30 Safia has some number cards.

 A small rectangular box containing the number 1.

 A small rectangular box containing the number 2.

 A small rectangular box containing the number 1.

 A small rectangular box containing the number 2.

She chooses **two** of the cards to make this statement correct.

Write a number in each box to show which cards Safia chooses.

$$\boxed{} \quad 0\% < \frac{\boxed{}}{5} < 0.3$$

[1]

- 31 A square paving slab has a side length of $\frac{1}{3}$ metre.

- (a) What is the perimeter of the paving slab?

..... metres [1]

- (b) Rajiv joins five paving slabs to make a path.

What is the length of the path?

..... metres [1]

32 Samira has two squares.

The area of each square is 100 cm^2 .

She overlaps the two squares.

Calculate the shaded area.

..... cm^2 [2]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced annually and is available to download at <https://primary.cambridgeinternational.org/>

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