

International Competitions and Assessments for Schools

DO NOT OPEN THIS BOOKLET UNTIL INSTRUCTED.

STUDENT'S NAME:

Read the instructions on the **ANSWER SHEET** and fill in your **NAME, SCHOOL** and **OTHER INFORMATION**. Use a 2B or B pencil. Do **NOT** use a pen.

Rub out any mistakes completely.

You MUST record your answers on the ANSWER SHEET.

Mark only **ONE** answer for each question. Your score will be the number of correct answers. Marks are **NOT** deducted for incorrect answers.

Use the information provided to choose the **BEST** answer from the four possible options. On your **ANSWER SHEET** fill in the oval that matches your answer.

You may use a calculator and a ruler.

SCIENCE

Educational Assessment

Shape Le	enath (cm)	Colour
flat disc-like	6½ si	silver grey and black patches
egg-like	5 pi	pinkish white with black glassy spots
ounded disc-like	4 gl	plassy white
egg-like	3 w	vhite with black spots
nich two shapes desc) round, spotty) white, black) disc, egg	cribe the four r	rocks?

2. To recycle waste, things must be sorted into groups according to what they are made of.

Here is a drawing of some of the things found in a recycling bin.

Below are different ways of sorting these things.

Which method of sorting would group these items for recycling?

- (A) large containers, small containers, flat containers, round containers
- (B) plastic containers, glass containers, paper bundles, metal containers
- (C) large containers, small containers, paper bundles, metal containers
- (D) plastic containers, glass containers, flat bundles, round bundles

After 2 hours the difference in the temperatures of the black cup and the white cup was

(A)	17 °C.
(B)	20 °C.
(C)	28 °C.

(D) 37 °C.

For questions 6 and 7 use the information below.

				SE
For questions	6 and 7 use the in	formation below.		1%
Some students	tested four white po	owders.		1718
The table gives	their results.			1
		Те	st	
Powder	Do the powder and water form a clear mixture?	What colour does red cabbage juice turn when the powder is placed in it?	Do drops of white vinegar on the powder cause bubbles to form?	Do drops of yellow iodine turn black when placed on the powder?
cornflour	no	blue	no	yes
baking soda	yes	blue	yes	no
washing soda	yes	green	yes	no
epsom salt	yes	blue	no	no

The students constructed a flow chart to show how they distinguished between the four powders using some of the tests in the table.

- (A) Mercury
- (B) Venus
- (C) Earth
- (D) Mars

Which of the following statements is supported by the information above?

In a food chain

- (A) there are more primary consumers than there are secondary consumers.
- (B) there are more primary consumers than there are producers.
- (C) primary consumers are larger than secondary consumers.
- (D) primary consumers are usually insects that eat plants.

Acknowledgment

Copyright in this booklet is owned by Educational Assessment Australia, UNSW Global Pty Limited, unless otherwise indicated. Every effort has been made to trace and acknowledge copyright. Educational Assessment Australia apologises for any accidental infringement and welcomes information to redress the situation.

The following year levels should sit THIS Paper:

Australia	Year 6
Brunei	Primary 6
Hong Kong	Primary 6
Indonesia	Year 7
Malaysia	Standard 6
New Zealand	Year 7
Pacific	Year 6
Singapore	Primary 5
South Africa	Grade 6

Educational Assessment Australia eaa.unsw.edu.au © 2010 Educational Assessment Australia. EAA is an education group of UNSW Global Pty Limited, a not-for-profit provider of education, training and consulting services and a wholly owned enterprise of the University of New South Wales. ABN 62 086 418 582

FIF	RS	ΤI	NA	MI	Εt	0 8	pp	ea	ar e	on		ert	ific	at	е												L	45	ST	NA	M	Εt	o a	рр	ea	r oi	n c	er	tifi	ca	te					
																		_								\frown																				
																																								2						
		۵ ۵				() ()	©		ש ע ה	יע הה		®		C R			ຍ ເ ຄ.ດ	ຄ					າ ອີດ	ຄ		© ®			2 G 2 G									ש כ מ כ	ອເ ຄ	<u>ወ</u>		() ()	() ()	© ®	e م	
۵ ۵	ے ا	۵ ۵	ල ල	ි බ	0	ے ا	@ @	C		ົ້ວ	ි බ	ල ල	6	C	ງ ເ	່	ົງເ	ຄ	ි බ	6			ອ (ລ. (ຄ	ے ا	ල ල	C		ම ල බ ල			0	0	6	C	ୁ ଜୁନ		Sa		ଅ ସ	ے ا	ල ල	0	0		່ເຜ
۳ ۵	ത	് ത	ത	้ด	ത	ത	ത	ര	יי ה	ົ້	๛	ത	ത	G	ំ ៣៣	יי ה ר	ົດ	י פ ה מ	๛	ര	ര	יי ה (ົງເ	י ש ה מ	ത	െ	6	ິດ	ര	ົດ	6	ا س	ത	6	ര	, ອ ງ ດ	ि	D G	ົງເ	-	ത	ത	ි ල	ම ල	ے م	າດ
Ē	Ē	Ē	e (Ð	Ē	Ē	E	Œ			E	Ē	E	Œ) (E			E) (Ð	Ē	Œ			E) (Ē	Ē	Œ		DŒ		E	E	E	Ē	(F		1.) T		Ð	Ē	e	Ē	E) Œ) (E
Ē	(F)	Ē	Ē	E)	(F)	E)	Ē	(F) (F	5)	E)	۲ آ	Ē	Œ) (F) (F		E) (Ē	Ē	C F) (F		E) (Ē	Ē	Œ		E) (F		Ē	Ē	6	E		-) (F	ייש ער	е (E F	E)	E	Ē	Ē) (F) (F
G	൭	൭	ര	୍ର ତ	൭	ര	ര	ୈ		ວ ຄຸ	ିତ	ര	ര	<u>ر</u>) ଜ		ລຸດ ຄຸດ	ි (G	(G)	ୢୖ୲		3) (ි බ (൭	ര	େ) ල බ ල) ()	$\overline{\mathbf{O}}$		5	G) (G) ឲ	5 a	ন ভা (ے ا	൭	൭	െ	ര) ເອ) (6
Э (H)	(H)	(H)	Э (H) (H)	(H)	Э (H)	(H)	СH) (F	Ð (H)) H	Э (H)	СH) (н) (F	Ð (н) (E	Э (H)) (H) (F		— Н) (Н	Э (H)	С Ш	(H) (F	н) (н) (H)		E H	F	Œ	(H)) (H) (H) (F	- `` Ә) (Ә	E E) (H)	Э (H)	(H)	Э (H)) (H) (F
								Œ						Œ				D (DC	D () (T											D (Ð) (I	ה
J	J	J	J	J	J	J	J	J		D	J	J	J	J) (J		DO	ב ב	J	J	J		D	ב ב	J	J	5) (J	DU	J	J	J	J	J	J) (J) J		ר בי	J	J	J	J	J) (J	
K	K	K	(K) (K	K	K	K	ĸ		0	K	K	K	ĸ) (K	Œ	0 0	R) (K	K	ĸ) (0	R) (K	K	F	K	O (K	K	K	K	K	K	K	K) (K) (F	<u>ک</u> (R	K	K	K	K) (K	
				D				Œ			D			Œ				D	D		Œ	0	DO	D			L) (C	C) פ	D	D) (
M	M	M	(M)	M	M	M	₪	M			M	M	M	M) (1			M	M	M	M		P	M	7						M		M		M) (M) (M	0	D (M	M	M	M	M) (M) (N
N	N	N		N	N	N				D	N		N			0	D		N			0			(N) (C	D (N	N	N		N		5
0	0	0	0	0	0	0	0	0	0	୭	0	0	0	0	0	0	0	0	0	ى	0	0	2	2	ى	0	0	0	D @	0	0	0	0	0	0	0) @	0	<u>ວ</u> (<u>ە</u>	0	0	0	0	0	0
P	P	P	P	P	P	P	P	P) (F	୭	P	P	P	P) (P) (F	D		P	F	P) (F	D (Ð	P	P	P	Œ	DE	Þ	P	P	P	P	P	P) (P) (F	୭ (Ð	P	P	P	P	P) Œ
0	0	0	0	0	0	0	0	Q	0	D) (0	0	0	0	0			0	0	<u>(</u>	٩	0	2	۵ (0	0	Q	0	D @	0	0	0	0	0	0	0) @	0	<u>ک</u> (0	0	0	0	0	0	0
R	R	R	R	R	R	R	R	R) (F	0	R	R	R	P	R) 7	2	হ) (F	R	R) (F	ی ۱	R	R	R	R	Œ	R R	R	R	R	R	R	R	R	R) Œ	হ (R	R	R	R	R	R) (E
S	S	S	S	S	S	S	S	S	0	D (S	S	(S)	G	্ৰ	0		S) (S	S	S	0	D (s) (S	S	S	0	D (S) (S	S	S	S	S	S) (S) ত্ত) (<u>ک</u> (3	S	S	S	S	s (S) (3
T	T	T	(T)	D	T	T		T	ס	D C	D	D	T	Œ	C.	D	DO	D	T	T	Œ	0	D	D	T		T	ס	DŒ		T	T	T	T	T	D (T) (T) (D	D	T	T	Œ	T	Ū	ס כ
U	U	U	U	U	U	U	U	U	C		U	J	U	J	0	0	D (ספ	U	U	U	0	ם פ	ס	\bigcirc	U	U	0	D		U	\bigcirc	\bigcirc	U	U	0) (U) (ע פ	ש	U	U	\bigcirc	\bigcirc	U U) (
\heartsuit	\heartsuit	\heartsuit	\heartsuit	∇	\heartsuit	\heartsuit	\heartsuit	(V	\bigcirc		ĪV.	V	V	V	0	0	DC	⊘ (\heartsuit	V	V	0	DC	\bigtriangledown	\heartsuit	\heartsuit	V	0	DV	\heartsuit	\heartsuit	\heartsuit	\heartsuit	\heartsuit	V	0) (V	0	D (\mathbb{V}	\heartsuit	\heartsuit	\heartsuit	\heartsuit	v 🛛	0
W	W		(W) (W	\mathbb{W}	W	W	(7	-0	Ø,	W		W	W) (//	0	0	\mathbb{N}	W	W	W	0	\mathbb{D}	\mathbb{N}	W	W	W		V (V		w w	\otimes	\mathbb{W}	W	W) (W) (0 @	0	W)	\mathbb{W}	W		W	• @) (/
\otimes	\bigotimes	\otimes	\otimes	\mathbb{X}	S	6)	6	X	0	0	\mathbb{X}	\bigotimes	\otimes	X	\otimes	0	00	Σ	$\overline{\mathbf{X}}$	\otimes	\propto	0	0	Σ	\otimes	\bigotimes	X	0	0 🛛	\otimes	\otimes	\otimes	\otimes	\otimes	\propto	\otimes) 🛛) (0	X	\otimes	\bigotimes	\otimes	\otimes	v 🛛) (2
(\mathbf{Y})	Y	(\mathbf{Y})	(Y) (Y	5	D	Y	Y	0	0	Y	Y	Y	Y) (Y	0	DO	\mathbb{N}	Y	Y	Y	0	DC	Y) (Y	Y	Y	0	DQ	(\mathbf{Y})	Y	Y	Y	Y	Y	9 (Y) (Y) (D (Y	Y	Y	Y	Y	۲ ۲) (T
Z	Z	2	2	Z	Z	3	Z	Z	0	0	Z	Z	Z	Z	0	0	0	Z) (Z	Z	Z) (2		Z) (Z	Z	Z	0	2) (2		Z	Z	Z	Z	0) (Z)@	D (Z	Z	Z	Z	Z	Z) (2
\odot	•	\odot	•	•	•	\odot	•	Ģ	0	D	•	•	\odot	•) (DO	•	•	$\overline{\mathbf{\cdot}}$	•			•	\odot	•	0	0	D 🖸) 🛈	• •	•	•	•	•) 🕡) () (Ð ()	•	\bigcirc	•	\bigcirc	Ō) (
Θ	Ξ	Θ	0	Э	Ξ	Θ	Ξ	E) e	9 (Ð	Ξ	Θ	E	0	0	0	Ð	Ξ	Œ	E	0	Ð	Ð	Θ	Θ	E	0	ÐŒ	Œ	Θ	Θ	Θ	Ξ	Œ	Œ) E) e	Ð	Эľ	Ξ	Θ	Ξ	Θ	Ē	۶e
\bigcirc		0	\bigcirc			\bigcirc	0	Ţ	0	D	D	0	0	Ţ		O	DO				(0	D		0	0	Ţ	0	DŒ	\bigcirc		0	()		Ţ	0) (7) (D		0		\bigcirc	0	10)(

Are you male	or female?
 Male 	Female

.

DATE OF BIRTH Day Month Year CLASS (optional)

0	0	0	0	0	0
1	1	1	1	1	1
2)	2		2	2	2
3)	3		3	3	3
	4		4	4	4
	5		5	5	5
	6		6	6	6
				_	

Does anyone in your home usually speak a language other than English? O Yes O No

School name:

TO ANSWER THE QUESTIONS

Example: Ari added cordial to water to make a jug of drink. What will be the volume of the drink in the jug?

- (A) 50 mL
- (B) 150 mL
- (C) 200 mL
- (D) 250 mL

The answer is 250 mL, so you would fill in the oval 0, as shown.

A B	C	•	USE 2B OR B PENCIL	$\overline{\mathbf{\nabla}}$
-----	---	---	--------------------	------------------------------

START

1	A	B	C	D
2	A	B	C	D
3	A	B	C	D
4	A	B	C	D
5	A	B	©	D
6	A	B	C	D
7	A	B	C	D
8	A	B	C	D
9	A	B	C	D
10	A	B	C	D

Ð

PAPER

		5	
QUESTION	KEY	KEY REASONING	VEL OF CULTY
1	С	Some rocks are flat while others are rounded, but all are either disc-like or egg-like.	0
2	В	According to the introduction, "to recycle waste, things must be sorted into groups according to what they are made of". Labels on the diagram show what the things are made of. Although the items shown could be sorted into different groups according to their characteristics, to get the correct answer, the option sorting them into what they are made of must be chosen: plastic containers, glass containers, paper bundles and metal containers.	Easy
3	С	The racing bike needs to be light, so A and B are wrong. The racing bike also needs to be strong, so A and D are wrong.	Easy
4	В	From the graph, the fraction categorised as critical or endangered is smaller than 5 tenths (half) but larger than 1 tenth. Numerically, $\frac{182+321}{182+321+680+3} \times \frac{100}{1} = 42\%$, about 4 tenths (although students in Year 6 would not be expected to answer this way)	Medium
5	А	To find the difference in temperatures of the black cup and the white cup after two hours, you must interpret the graph and calculate the difference. The graph curves represent the changing temperatures of the cups over time. The temperature of the cups at 2 hours is found by locating the intersection of the vertical line from (time) 2 hours on the x-axis and the curve representing each of the temperatures of the black and white cups. The temperatures are found by reading the y-axis values for these intersections. The black cup temperature is $37 ^{\circ}$ C. The temperature of the white cup is 20 $^{\circ}$ C. The difference in temperature between the cups is $37 - 20 = 17 ^{\circ}$ C.	Medium
6	D	Start at the top of the flow chart and use information from the table. Of the four powders only T (cornflour) does not form a clear mixture with water. Of the remaining three powders, only S (Epsom salts) does not bubble when white vinegar is added.	Medium
7	D	There are four tests; (1) mix with water, (2) mix with red cabbage juice, (3) mix with white vinegar and (4) mix with yellow iodine solution. Starting at the top of the chart, test 1 is performed, and then test 3 and finally test 2. This means that test 4 is the test that was not performed and so it must be the test that indicates the presence for starch. From the table, this last test indicated that cornflour is the only substance that contains starch. The next step is to identify which substance (Q, R, S or T) is cornflour. From the table, cornflour is the only substance that does not form a clear mixture with water. Start at the top of the flow chart. Of the four powders only T does not form a clear mixture with water. Hence, powder T is cornflour and contains starch.	Medium/Hard
8	D	The question only refers to high temperatures. The oil with the greatest viscosity is needed as this type of oil will best stick to the engine parts at high temperatures. The oil with the greatest viscosity is the one in which the ball travels the smallest distance in the same time i.e. the ball drops through it the slowest.	Medium/Hard
9	В	To answer the question, we have to ask the following: as the spotted graph goes up (increasing distance away from the Sun), does the purple graph (average daytime temperature) always go down? The average daytime temperature of Venus is higher (not lower) than Mercury's average daytime temperature even though it is further from the Sun. It should be noted that the daytime temperature of Mars is below Earth's daytime temperature.	Medium/Hard
10	А	In a food chain the producers are always plants. The graphs representing the two food chains show the number of individuals that are producers, primary consumers and secondary consumers. In food chain one, there are more producers than consumers. In food chain two the size of the individuals matters more than the numbers of individuals. Because the trees are large and the caterpillars are small, few trees feed many caterpillars. However in both food	Hard

LEGEND	
Level of difficulty re	efers to the expected level of difficulty for the question.
Easy	more than 70% of candidates will choose the correct option.
Medium	about 50–70% of candidates will choose the correct option.
Medium/Hard	about 30–50% of candidates will choose the correct option.
Hard	less than 30% of candidates will choose the correct option.