Guidance and mark schemes for mathematics: Year 5

Contents	Page
About this packUsing the practice papers	L L+
About the tests	5
 Advice for parents and carers How this pack will help Tips Advice for children 	6 6 6 7
Test coverage	8
 Marking and assessing the papers Interpreting answers 	9 9
Formal written methods	12
National standard in maths	13
Mark scheme: Set A • Paper 1 • Paper 2 • Paper 3 Mark schemes Set P	14 14 16 19
Mark scheme: Set B • Paper 1 • Paper 2 • Paper 2	21 21 23 25
• Paper 3	25

Mark scheme Set A: Paper 2

Q	Answers				Marks
I	4 beads should be circled.				I
2	$ \begin{array}{r} 4 5 2 \\ -1 2 0 \\ 3 3 2 \end{array} $				
3	The thermometer should be marked at −5°C (Accept answers that are close, but not if they are ambiguous.)				
4	1715				I
5	840,000				I
6	3 13 10				I
7	943,506, 944,506, 945,506 , 946,506 , 947,506				
8	CXXVI				I
9	100,000cm (one hundred thousand)				2
	Award I mark for correct knowledge of unit conversions. Im = 100cm and 1km = 1000m				
10	5440				
	Award I mark for a correct written method but with one arithmetic error.				
П	Irregular triangle				I
	Regular quadrilateral				
	Irregular quadrilateral				
	Regular hexagon				
12	Fraction	Decimal	Percentage		I
	<u> </u> 10	0.1	10%		
	<u> </u>	0.5	50%		
	<u>3</u> 4	0.75	75%		
	<u> </u>	I	100%		

Set A: Paper I

