

Mrs Angie Motshekga,
Minister of Basic
Education

Mr Enver Surty,
Deputy Minister
of Basic Education

These workbooks have been developed for the children of South Africa under the leadership of the Minister of Basic Education, Mrs Angie Motshekga, and the Deputy Minister of Basic Education, Mr Enver Surty.

The Rainbow Workbooks form part of the Department of Basic Education's range of interventions aimed at improving the performance of South African learners in the first six grades. As one of the priorities of the Government's Plan of Action, this project has been made possible by the generous funding of the National Treasury. This has enabled the Department to make these workbooks, in all the official languages, available at no cost.

We hope that teachers will find these workbooks useful in their everyday teaching and in ensuring that their learners cover the curriculum. We have taken care to guide the teacher through each of the activities by the inclusion of icons that indicate what it is that the learner should do.

We sincerely hope that children will enjoy working through the book as they grow and learn, and that you, the teacher, will share their pleasure.

We wish you and your learners every success in using these workbooks.

ISBN 978-1-4315-0224-0

9 781431 502240

MATHEMATICS IN ENGLISH
GRADE 8 – BOOK 2
TERMS 3 & 4
ISBN 978-1-4315-0224-0
**THIS BOOK MAY
NOT BE SOLD.**

Published by the Department of Basic Education
222 Struben Street

Pretoria
South Africa

© Department of Basic Education
Sixth edition 2016

Author team: Blom, L., Lotter, D. and Aitchison J.J.W.

The Department of Basic Education has made every effort to trace copyright holders but if any have been inadvertently overlooked, the Department will be pleased to make the necessary arrangements at the first opportunity.

MATHEMATICS IN ENGLISH – Grade 8 Book 2

ISBN 978-1-4315-0224-0

Revised and
CAPS aligned

Name:	Class:
-------	--------

basic education

Department:
Basic Education
REPUBLIC OF SOUTH AFRICA

Grade 8

MATHEMATICS IN ENGLISH

Book 2
Terms 3 & 4

Contents

No.	Topic	Pg
65	Add and subtract fractions	2
66	Multiply fractions	4
67	Divide common fractions	6
68	Fractions of squares, cubes, square roots and cube roots	8
69a	Fractions, decimals and percentages	10
69b	Fractions, decimals and percentages (continued)	12
70a	Percentage problems	14
70b	Percentage problems (continued)	16
71	Place value, ordering and comparing decimals	18
72	Round off rational numbers	20
73	Equivalence between common fractions and decimal fractions	22
74	Addition, subtraction and multiplication of decimal fractions	24
75	Dividing decimals	26
76a	Squares and rational numbers	28
76b	Squares and rational numbers (continued)	30
77	Pythagoras' theorem	32
78	Theorem of pythagoras and some fun!	34
79	More on the Theorem of pythagoras	36
80	Theorem of Pythagoras	38
81	Theorem of Pythagoras (continued)	40
82a	Area and perimeter of a square	42
82b	Area and perimeter of a square (continued)	44
83	Area and perimeter of a rectangle	46
84	Area of a triangle	48
85	Area and perimeter of a circle	50
86	Area and perimeter problem solving	52
87	Surface area, volume and capacity of a cube	54
88	Surface area, volume and capacity of a prism	56
89a	Volume of triangular prisms	58
89b	Surface area, volume and capacity of a triangular prism	60
90	Surface area, volume and capacity of cubes and prisms problems	62
91	Surface area, volume: problems	64
92a	Data collection	66
92b	Data collection (continued)	68
93a	Organise data	70
93b	Organise data (continued)	72
94a	Summarise data	74
94b	Summarise data (continued)	76
95a	Bar graphs	78
95b	Bar graphs (continued)	80
96a	Double bar graphs	82
96b	Double bar graphs (continued)	84
97a	Histograms	86
97b	Histograms (continued)	88
98a	More on histograms	90
98b	More on histograms (continued)	92
99a	Pie charts	94
99b	Pie charts (continued)	96
100a	Broken line graph	98
100b	Broken line graph (continued)	100
101	Select the right graph	102
102a	Report data	104
102b	Report data (continued)	106
103	Data handling cycle	108
104	The data handling cycle continues	110
105a	Patterns	112
105b	Patterns (continued)	114
106a	Input and output values	116

I06b	Input and output values (continued)	118
I07	Geometric patterns	120
I08	Geometric sequences	122
I09	More on input and output values	124
I10	Tables	126
III	Algebraic equations	128
II2	Algebraic equations: ordered pairs	130
II3	More algebraic equations	132
II4a	Interpreting and drawing graphs: temperature and time graphs	134
II4b	Interpreting and drawing graphs: temperature and time graphs (continued)	136
II5	Interpreting and drawing graphs: rainfall and time graphs	138
II6	Interpreting graphs	140
II7a	Revising and introducing the Cartesian plane	142
II7b	Revising and introducing the Cartesian plane (continued)	144
II8	Ordered pairs	146
II9	Cartesian plane: four quadrants	148
I20	Drawing graphs by plotting points	150
I21	Transformation (revision)	152
I22	Reflection	154
I23	Rotation	156
I24a	Translations	158
I24b	Translations (continued)	160
I25a	Enlargement and reduction	162
I25b	Enlargement and reduction (continued)	164
I26	Enlargement and reduction problems	166
I27	Platonic solids	168
I28	Platonic solids again	170
I29	Presenting Platonic solids	172
I30	Faces, vertices and edges	174
I31	Regular and irregular	176
I32a	Constructing a net: tetrahedron, triangular pyramid, triangular and rectangular prism	178
I32b	Constructing a net: tetrahedron, triangular pyramid, triangular and rectangular prism continued	180
I33a	Constructing a net: hexagonal prism and pyramid, octahedron	182
I33b	Constructing a net: hexagonal prism and pyramid, octahedron (continued)	184
I33c	Constructing a net: hexagonal prism and pyramid, octahedron (continued)	186
I33d	Constructing a net: hexagonal prism and pyramid, octahedron (continued)	188
I34	Views	190
I35	Possible outcomes	192
I36	Probability	194
I37	Relative frequency	196
I38	Probability and relative frequency	198
I39a	Problem solving	200
I39b	More problem solving	202
I40	Revision overview: part 1	204
I41	Revision overview: part 2	206
I42	Revision overview: part 3	208
I43	Revision overview: part 4	210
I44	Revision overview: part 5	212

AU Anthem

Let us all unite and celebrate together
The victories won for our liberation
Let us dedicate ourselves to rise together
To defend our liberty and unity

O Sons and Daughters of Africa
Flesh of the Sun and Flesh of the Sky
Let us make Africa the Tree of Life

Let us all unite and sing together
To uphold the bonds that frame our destiny
Let us dedicate ourselves to fight together
For lasting peace and justice on earth

O Sons and Daughters of Africa
Flesh of the Sun and Flesh of the Sky
Let us make Africa the Tree of Life

Let us all unite and toil together
To give the best we have to Africa
The cradle of mankind and fount of culture
Our pride and hope at break of dawn.

O Sons and Daughters of Africa
Flesh of the Sun and Flesh of the Sky
Let us make Africa the Tree of Life

Life can be difficult sometimes, if you need someone to talk to

Childline Hotline: 0800 55 555

LoveLife Free Plz Cal Me 083 323 1023

SADAG

Suicide Crisis Line 0800 567 567 / 0800 212 223

or SMS 31393

Substance Abuse Line 0800 12 13 14 or SMS 32312

PLEASE CONTACT

Grade

Mathematics

**WORKSHEETS
65 to 144**

Name:

ENGLISH
Book
2

Add and subtract fractions

$$\frac{2}{4}$$

← numerator
← denominator

A fraction having the numerator less than the denominator is called a **proper fraction**. The value of the fraction is always less than one.

An **improper fraction** is a fraction where the numerator (the top number) is greater than or equal to the denominator (the bottom number).

A **mixed number** is a number that has a whole number part and a fractional part.

$$\frac{2}{6}$$

$$\frac{5}{2}$$

$$1\frac{2}{3}$$

Match the fraction with the definition.

If $\frac{1}{2}$ is the simplest form of $\frac{2}{4}$; $\frac{3}{6}$; $\frac{4}{8}$; $\frac{5}{10}$ and $\frac{6}{12}$, what is the simplest form of the following?

$$\frac{4}{6}; \frac{6}{8}; \frac{3}{9}; \frac{6}{12}; \frac{10}{15}$$

1. Revision: say whether it is a proper or improper fraction, or a mixed number.

a. $\frac{2}{4}$

b. $\frac{6}{2}$

c. $1\frac{1}{4}$

d. $\frac{8}{5}$

e. $\frac{1}{5}$

f. $\frac{7}{4}$

2. Write an equivalent fraction for:

a. $1\frac{1}{2}$

b. $3\frac{2}{3}$

c. $4\frac{1}{2}$

d. $6\frac{1}{3}$

e. $2\frac{3}{4}$

f. $2\frac{4}{5}$

3. Add up the following, write it as a mixed number and simplify if necessary.

Example:

$$\begin{aligned} \frac{1}{3} + \frac{4}{3} \\ = \frac{5}{3} \end{aligned}$$

↑ 5 divided by 3 is 1 remainder 2.

a. $\frac{2}{5} + \frac{4}{5} =$

b. $\frac{5}{9} + \frac{6}{9} =$

c. $\frac{3}{4} + \frac{2}{4} =$

d. $\frac{7}{10} + \frac{5}{10} =$

e. $\frac{5}{6} + \frac{3}{6} =$

f. $\frac{5}{7} + \frac{6}{9} =$

4. Calculate and simplify if necessary.

Example:

$$\begin{aligned}\frac{1}{2} + \frac{1}{3} \\ = \frac{5}{6}\end{aligned}$$

Where does the
6 come from?

a. $\frac{1}{4} + \frac{1}{2} =$

b. $\frac{1}{5} + \frac{1}{10} =$

c. $\frac{1}{3} + \frac{1}{6} =$

d. $\frac{1}{8} + \frac{1}{4} =$

e. $\frac{1}{5} + \frac{1}{4} =$

f. $\frac{1}{2} + \frac{1}{3} =$

5. Calculate and simplify.

Examples:

$$\begin{aligned}2 + \frac{5}{6} \\ = \frac{2}{1} + \frac{5}{6} \\ = \frac{17}{6} \\ = 2\frac{5}{6}\end{aligned}$$

How did we get
this mixed number?

$$\begin{aligned}\frac{3}{4} + \frac{3}{2} \\ = \frac{3}{4} + \frac{6}{4} \\ = \frac{9}{4} \\ = 2\frac{1}{4}\end{aligned}$$

a. $1 + \frac{1}{2} =$

b. $\frac{3}{2} + \frac{1}{4} =$

c. $2\frac{1}{4} + 8 =$

d. $4\frac{1}{2} - 3\frac{1}{3} =$

e. $2\frac{1}{6} + 1\frac{1}{5} =$

f. $7\frac{1}{2} - 1\frac{3}{4} =$

Problem solving

Add up any proper, improper and mixed numbers with different denominators.

Sign: _____
Date: _____

Let us multiply fractions:

$$\frac{1}{2} \times \frac{1}{4} =$$

Identify the numerators:

$$\frac{\textcircled{1}}{2} \times \frac{\textcircled{1}}{4} =$$

and then the denominators:

$$\frac{1}{\textcircled{2}} \times \frac{1}{\textcircled{4}} =$$

We first multiply the numerators and then the denominators.

$$= \frac{1}{8}$$

1. Calculate.

Example: $\frac{6}{7} \times \frac{5}{6}$

$$= \frac{30}{42}$$

$$= \frac{5}{7}$$

Can we simplify this fraction?

Simplify.

Factors of 30 = {1, 2, 3, 5, **6**, 15, 30}

Factors of 42 = {1, 2, 3, **6**, 7, 14, 21, 42}

HCF (Highest Common Factor): 6

$$\frac{30 \div 6}{42 \div 6} = \frac{5}{7}$$

The largest common factor of two or more numbers is called the **Highest Common Factor** (HCF) also called the **Greatest Common Factor** (GCF).

a. $\frac{1}{5} \times \frac{2}{3} =$

b. $\frac{2}{4} \times \frac{1}{3} =$

c. $\frac{1}{6} \times \frac{3}{7} =$

2. Solve the following:

Examples: $\underline{\quad} \times \underline{\quad} = \frac{9}{12}$

$$\frac{3}{3} \times \frac{3}{4} = \frac{9}{12}$$

$$\frac{1}{3} \times \frac{9}{4} = \frac{9}{12}$$

$$\frac{3}{2} \times \frac{3}{6} = \frac{9}{12}$$

a. $\underline{\quad} \times \underline{\quad} = \frac{4}{9}$

b. $\underline{\quad} \times \underline{\quad} = \frac{8}{14}$

c. $\underline{\quad} \times \underline{\quad} = \frac{6}{8}$

3. Calculate the following:

Example: $8 \times \frac{1}{4}$

$$= \frac{8}{1} \times \frac{1}{4}$$

$$= \frac{8}{4}$$

$$= 2$$

a. $2 \times \frac{3}{5} =$

b. $4 \times \frac{5}{6} =$

c. $11 \times \frac{3}{10} =$

4. What whole number and fraction will give you the following answer?

Example: $\underline{\quad} \times \underline{\quad} = \frac{2}{3}$

$$\frac{2}{1} \times \frac{1}{3}$$

$$= 2 \times \frac{1}{3}$$

a. $\underline{\quad} \times \underline{\quad} = \frac{4}{6}$

b. $\underline{\quad} \times \underline{\quad} = \frac{9}{18}$

c. $\underline{\quad} \times \underline{\quad} = \frac{3}{8}$

5. Multiply and simplify if possible.

Example: $\frac{1}{3} \times \frac{3}{4}$

$$= \frac{3}{12} = \frac{3 \div 3}{12 \div 3}$$

$$= \frac{1}{4}$$

3 is the
HCF

a. $\frac{1}{2} \times \frac{4}{8} =$

b. $\frac{7}{7} \times \frac{3}{6} =$

c. $\frac{8}{10} \times \frac{10}{12} =$

6. Multiply and simplify.

Example: $\frac{6}{4} \times \frac{5}{2}$

$$= \frac{30}{8}$$

$$= 3\frac{6}{8}$$

$$= 3\frac{3}{4}$$

HCF is 2

a. $\frac{3}{2} \times \frac{7}{6} =$

b. $\frac{6}{3} \times \frac{6}{5} =$

c. $\frac{8}{7} \times \frac{6}{4} =$

Problem solving

What fraction is four months of 10 years?

What fraction is 5 days of seven weeks?

What fraction is 12 minutes of an hour?

Sign:

Date:

Go step-by-step through the examples. Explain them to a friend.

1

$$\begin{aligned} 3 \div \frac{3}{4} \\ = \frac{3}{1} \times \frac{4}{3} \\ = 4 \end{aligned}$$

2

$$\begin{aligned} 4 \div \frac{8}{5} \\ = \frac{4}{1} \times \frac{5}{8} \\ = \frac{5}{2} \text{ (simplify)} \\ = 2\frac{1}{2} \end{aligned}$$

3

$$\begin{aligned} \frac{1}{2} \div \frac{1}{6} \\ = \frac{1}{2} \times \frac{6}{1} \\ = \frac{6}{2} \\ = 3 \end{aligned}$$

4

$$\begin{aligned} \frac{2}{3} \div \frac{3}{4} \\ = \frac{2}{3} \times \frac{4}{3} \\ = \frac{8}{9} \end{aligned}$$

5

$$\begin{aligned} 1\frac{1}{2} \div 2\frac{1}{4} \\ = \frac{3}{2} \div \frac{9}{4} \\ = \frac{3}{2} \times \frac{4}{9} \\ = \frac{2}{3} \end{aligned}$$

1. Calculate.

Example: $2 \div \frac{3}{4}$

$$\begin{aligned} &= \frac{2}{1} \times \frac{4}{3} \\ &= \frac{8}{3} \\ &= 2\frac{2}{3} \end{aligned}$$

a. $4 \div \frac{4}{5} =$

b. $7 \div \frac{7}{9} =$

c. $12 \div \frac{12}{15} =$

d. $9 \div \frac{9}{11} =$

e. $5 \div \frac{5}{6} =$

f. $10 \div \frac{10}{11} =$

2. Calculate.

Example: See the second example in the introduction.

a. $3 \div \frac{6}{7} =$

b. $6 \div \frac{18}{19} =$

c. $8 \div \frac{16}{18} =$

d. $2 \div \frac{8}{9} =$

e. $4 \div \frac{12}{16} =$

f. $7 \div \frac{21}{23} =$

3. Calculate.

Example: See the third and fourth example in the introduction.

a. $\frac{2}{3} \div \frac{1}{4} =$

b. $\frac{5}{9} \div \frac{1}{5} =$

c. $\frac{6}{7} \div \frac{1}{8} =$

d. $\frac{2}{8} \div \frac{4}{5} =$

e. $\frac{4}{5} \div \frac{2}{3} =$

f. $\frac{8}{10} \div \frac{6}{7} =$

4. Calculate.

Example: See the fifth example in the introduction.

a. $1\frac{1}{2} \div 2\frac{1}{4} =$

b. $1\frac{1}{2} \div 2\frac{3}{4} =$

c. $3\frac{2}{3} \div 4\frac{2}{3} =$

d. $3\frac{1}{3} \div 7\frac{1}{5} =$

e. $5\frac{2}{2} \div 2\frac{4}{5} =$

f. $5\frac{1}{4} \div 3\frac{2}{6} =$

Sharing

Write a word sum for twelve divided by a hundred and eight tenths.

Divide eight ninths by eighteen halves.

Sign:

Date:

Fractions of squares, cubes, square roots and cube roots

Work through examples 1–4 and discuss them.

1 $\left(\frac{3}{4}\right)^2 = \frac{3^2}{4^2} = \frac{9}{16}$

2 $\left(\frac{3}{4}\right)^3 = \frac{3^3}{4^3} = \frac{27}{64}$

3 $\sqrt{\frac{16}{25}} = \frac{\sqrt{16}}{\sqrt{25}} = \frac{4}{5}$

4 $\sqrt[3]{\frac{8}{27}} = \frac{\sqrt[3]{8}}{\sqrt[3]{27}} = \frac{2}{3}$

1. Calculate.

Example: See the first example in the introduction.

a. $(\frac{1}{4})^2$

b. $(\frac{2}{7})^2$

c. $(\frac{5}{6})^2$

d. $(\frac{5}{8})^2$

e. $(\frac{3}{4})^2$

f. $(\frac{2}{5})^2$

2. Revision: calculate.

Example: See example three in the introduction.

a. $\sqrt{\frac{4}{9}}$

b. $\sqrt{\frac{49}{81}}$

c. $\sqrt{\frac{16}{100}}$

d. $\sqrt{\frac{36}{64}}$

e. $\sqrt{\frac{9}{16}}$

f. $\sqrt{\frac{81}{100}}$

3. Calculate.

Example: See example two in the introduction.

a. $(\frac{1}{4})^3$

b. $(\frac{1}{3})^3$

c. $(\frac{6}{6})^3$

d. $(\frac{4}{8})^3$

e. $(\frac{2}{3})^3$

f. $(\frac{2}{7})^3$

4. Revision: calculate.

Example: See example four in the introduction.

a. $\sqrt[3]{\frac{8}{125}}$

b. $\sqrt[3]{\frac{1}{64}}$

c. $\sqrt[3]{\frac{64}{125}}$

d. $\sqrt[3]{\frac{125}{64}}$

e. $\sqrt[3]{\frac{1}{1}}$

f. $\sqrt[3]{\frac{8}{125}}$

Problem solving

What is sixteen squared divided by twenty-five?

Sign:

Date:

Fractions, decimals and percentages

Look at each of the examples. Work through them and discuss.

What is 60% of R105?

$$\begin{aligned} \frac{60}{100} \times \frac{R105}{1} \\ = \frac{3}{5} \times \frac{R105}{1} \\ = \frac{R105}{5} \\ = R63 \end{aligned}$$

I can write
60% as $\frac{60}{100}$.

$\frac{60}{100}$ simplified is $\frac{6}{10} = \frac{3}{5}$.

What percentage is 40c of R3,20?

$$\begin{aligned} \frac{40}{320} \times \frac{100}{1}\% \\ = \frac{4000}{320}\% \\ = \frac{100}{8}\% \\ = 12,5\% \end{aligned}$$

$\frac{4000}{320}$ simplified is $\frac{100}{8}$.

Calculate the percentage increase if the price of a bus ticket increases from R60 to R84. The amount of the increase is R24.

$$\begin{aligned} \frac{24}{60} \times \frac{100}{1}\% \\ = \frac{2400}{60}\% \\ = 40\% \end{aligned}$$

Calculate the percentage decrease if the price of petrol goes down from R10 a litre to R9. The amount of the decrease is R1.

$$\begin{aligned} \frac{1}{10} \times \frac{100}{1}\% \\ = \frac{100}{10}\% \\ = 10\% \end{aligned}$$

1. Write the following as a fraction and then as a decimal fraction.

Example: 18% or $\frac{18}{100}$ or 0,18
 $= \frac{9}{50}$

$\frac{18}{100}$ simplified is $\frac{9}{50}$.

a. 37%

b. 25%

c. 83%

d. 9%

e. 56%

f. 3%

2. Write the following as fractions in their simplest form.

Percentage	10%	20%	30%	40%	50%	60%	70%	80%	90%	100%
Fraction	$\frac{10}{100}$									
Simplest form	$\frac{1}{10}$									

3. Calculate.

Example: 40% of R20

$$\begin{aligned}
 &= \frac{40}{100} \times \frac{\text{R}20}{1} \\
 &= \frac{\text{R}800}{100} \\
 &= \text{R}8
 \end{aligned}$$

a. 20% of R24

b. 70% of R15

c. 60% of R95

d. 80% of R74

e. 30% of R90

f. 50% of R65

Sign:

Date:

continued ↗

Fractions, decimals and percentages continued

4. Calculate the percentage.

Example: 60c of R4,80

$$\begin{aligned}
 & \frac{60}{480} \times \frac{100}{1}\% \\
 &= \frac{6000}{480}\% \\
 &= \frac{50}{4}\% \\
 &= 12,5\%
 \end{aligned}$$

Term 3

a. 30c of R1,80

b. 80c of R1,60

c. 40c of R8,40

d. 70c of R2,10

e. 50c of R7,00

f. 30c of R3,60

5. Calculate the percentage increase.

a. R50 to R70

b. R80 to R120

c. R15 to R18

d. R25 to R30

e. R100 to R120

f. R36 to R54

6. Calculate the percentage decrease.

a. R20 of R15

b. R50 of R45

c. R18 of R15

d. R24 of R18

e. R90 of R80

f. R28 of R21

Problem solving

- A shirt costs R175. I got 25% discount. How much did I pay for it?
- Calculate the percentage decrease if the price of petrol goes down from R10,35 to R10,15 a litre.

Sign: _____
Date: _____

When solving a problem you can go through the following steps:

S

Say: Underline the important information. Put the problem in your own words.

A

Ask: Have I underlined the important information? Do I need more information? What is the question? What am I looking for?

C

Check: That the information you marked is what is needed to answer the question.

1. Solve the following.

a. Find 80,6% of 110.

b. What is 5,2% of 29?

c. What percentage is 36 of 82?

d. What percentage is 13 of 121?

e. What percentage is 55 of 149?

f. What is 86,6% of 44?

g. What percentage is 61 of 116?

h. 22,3% of a number is 123.
What is the number?

i. 57,1% of a certain number is 115. What is the number?

j. What percentage is 143 of 146?

k. 81,8% of what number is 84?

l. What percentage is 22 of 26?

Sign: _____
Date: _____

continued ➔

2. Solve the following.

- a. The original price of a shirt was R200. The price was then decreased by R150. What is the percentage decrease of the price of this shirt?

- b. Mary earns a monthly salary of R12 000. She spends R2 800 per month on food. What percentage of her monthly salary does she spend on food?

- c. Calculate 60% of R105.

- d. What percentage is 50c of R7,50?

e. Calculate the percentage increase if the price of a bus ticket is increased from R60 to R84.

f. Calculate the percentage decrease if the price of petrol goes down from R10,50 a litre to R9,75 a litre.

g. Calculate how much a car will cost if its original price of R150 000 is reduced by 15%. This calculation involves finding 15% of R150 000 and then subtracting that amount from the original price.

Sign:
Date:

Family time

Share any problem with a family member.

Place value, ordering and comparing decimals

Revise place value of decimal fractions.

How will you write this decimal fraction in expanded notation?

$$8,924 = 8 + 0,9 + 0,02 + 0,004$$

1. Write the following in expanded notation:

Example: 5,763
 $= 5 + 0,7 + 0,06 + 0,003$

a. 9,371

b. 6,215

c. 34,672

d. 8,076

e. 9,304

f. 8,004

g. 16,003

h. 19,020

i. 56,003

j. 900,009

2. Write down the place value of each digit in words.

Example: 5,872
 $= 5 \text{ units} + 8 \text{ tenths} + 7 \text{ hundredths} + 2 \text{ thousandths}$

a. 3,378 _____

b. 6,2914 _____

c. 2,588 _____

d. 2,037 _____

e. 2,003 _____

f. 14,030 _____

3. Write the following in the correct column.

		thousands	hundreds	tens	units	,	tenths	hundredths	thousandths
a.	2,869				2	,	8	6	9
b.	24,328								
c.	18,003								
d.	376,02								
e.	8674,5								
f.	2874,345								
g.	987,001								
h.	400,08								
i.	2000,203								

4. Write down the value of the underlined digit.

Example: 3,476

= 0,07 or 7 hundredths

a. 6,857

b. 4,37

c. 3,809

d. 8,949

e. 85,080

f. 34,004

5. Write the following in ascending order.

a. 0,04; 0,4; 0,004

b. 0,1; 0,11; 0,011

c. 0,99; 0,9; 0,999

d. 0,753; 0,8; 0,82

e. 0,67; 0,007; 0,06

f. 0,899; 0,98; 0,99

6. Fill in <, >, = .

a. 0,4 ____ 0,04

b. 0,05 ____ 0,005

c. 0,1 ____ 0,10

d. 0,62 ____ 0,26

e. 0,58 ____ 0,85

f. 0,37 ____ 0,73

Problem solving

What would you do to change this decimal fraction from 9,768 to 9,008?

Sign: _____

Date: _____

Round off to the nearest **unit**.

$$3,7 \approx 4$$

$$5,62 \approx 6$$

$$7,321 \approx 7$$

$$3,2 \approx 3$$

$$5,18 \approx 5$$

$$7,329 \approx 7$$

Round off to the nearest **tenth**.

$$8,26 \approx 8,3$$

$$3,765 \approx 3,8$$

$$5,293 \approx 5,3$$

$$8,21 \approx 8,2$$

$$3,768 \approx 3,8$$

$$5,224 \approx 5,2$$

The symbol \approx means approximately the same or about equal. It can be used for rounding of a number.

Round off to the nearest **hundredth**.

$$3,472 \approx 3,47$$

$$8,925 \approx 8,93$$

$$3,478 \approx 3,48$$

$$7,342 \approx 7,34$$

1. What is a ____? Give an example of each.

a. Natural number

b. Tenth

c. Hundredth

d. Thousandth

2. What symbol can be used for rounding off? _____

3. Round off to the nearest natural number.

Examples: $6,7 \approx 7$ $6,3 \approx 6$

a. $9,2$ _____

b. $4,5$ _____

c. $4,8$ _____

d. $6,4$ _____

e. $5,68$ _____

f. $5,999$ _____

g. 3,34 _____

h. 7,82 _____

i. 9,321 _____

j. 100,383 _____

4. Round off to the nearest tenth.

Example: $5.8\textcircled{4} \approx 5.8$

a. 5,24 _____

b. 3,53 _____

c. 5,55 _____

d. 9,39 _____

e. 7,513 _____

f. 2,329 _____

g. 8,632 _____

h. 1,189 _____

i. 6,7631 _____

j. 8,9789 _____

5. Round off to the nearest hundredth.

Example: $8.95\textcircled{7} \approx 8.96$

a. 1,181 _____

b. 2,345 _____

c. 8,655 _____

d. 7,942 _____

e. 5,229 _____

f. 3,494 _____

g. 4,715 _____

h. 8,537 _____

i. 5,9676 _____

j. 8,6972 _____

6. Round off to the nearest thousandth.

Example: $18,257\textcircled{6} \approx 18,258$

a. 5,1272 _____

b. 2,7864 _____

c. 6,6628 _____

d. 5,2336 _____

e. 1,9813 _____

f. 3,3336 _____

g. 9,4581 _____

h. 7,7857 _____

i. 7,8176 _____

j. 8,6491 _____

Problem solving

In everyday life, why do we round off decimal numbers? Give five examples.

Sign:

Date:

Equivalence between common fractions and decimal fractions

Can you remember how to write this decimal fraction as a common fraction?
Look at the following

- $0.5 = \frac{5}{10}$ We say five-tenths
- $0.08 = \frac{8}{100}$ We say eight-hundredths
- $0.007 = \frac{7}{1000}$
- $0.287 = \frac{2}{10} + \frac{8}{100} + \frac{7}{1000}$ We say seven-thousandths

1. Write as a decimal fraction.

Example: $\frac{6}{100}$
 $= 0.06$

- a. $\frac{7}{10}$
- d. $\frac{8}{10}$
- g. $\frac{9}{100}$
- j. $\frac{4}{1000}$

- b. $\frac{6}{100}$
- e. $\frac{3}{1000}$
- h. $\frac{8}{1000}$

- c. $\frac{9}{1000}$
- f. $\frac{1}{1000}$
- i. $\frac{2}{100}$

k. Use your calculator to convert between common and decimal fractions.

2. Write as a decimal fraction.

Example: $\frac{73}{100}$
 $= 0.73$

- a. $\frac{76}{100}$
- d. $\frac{28}{100}$
- g. $\frac{31}{1000}$
- j. $\frac{784}{1000}$

- b. $\frac{83}{100}$
- e. $\frac{873}{1000}$
- h. $\frac{74}{1000}$

- c. $\frac{64}{100}$
- f. $\frac{92}{1000}$
- i. $\frac{38}{1000}$

k. Use your calculator to convert between common and decimal fractions.

3. Write as a decimal fraction.

Example: $\frac{51}{10}$
 $= 5.1$

- a. $\frac{92}{10}$

- b. $\frac{8476}{100}$

- c. $\frac{92}{10}$

d. $\frac{5600}{100}$

e. $\frac{374}{10}$

f. $\frac{8732}{100}$

g. $\frac{76599}{1000}$

h. $\frac{8732}{1000}$

i. $\frac{65}{10}$

j. $\frac{784}{100}$

k. Use your calculator to convert between common and decimal fractions.

4. Write as a common fraction.

Example: 8,4

$$= \frac{84}{10}$$

a. 8,2

b. 18,19

c. 7,654

d. 4,73

e. 48,003

f. 8,2

g. 3,4

h. 62,38

i. 376,5

j. 8,476

5. Write the following as a decimal fraction.

Example: $\frac{2}{5} = \frac{4}{10} = 0,4$

$$\frac{1}{25} = \frac{4}{100} = 0,04$$

a. $\frac{1}{5}$

b. $\frac{1}{4}$

c. $\frac{1}{2}$

d. $\frac{3}{5}$

e. $\frac{2}{4}$

f. $\frac{1}{25}$

g. $\frac{1}{50}$

h. $\frac{20}{25}$

i. $\frac{3}{20}$

j. $\frac{40}{50}$

Problem solving

If the tenths digit is six and the units digit is three, what should I do to get an answer of 7,644?

Sign: _____
Date: _____

Addition, subtraction and multiplication of decimal fractions

Where in everyday life will you use decimal fractions?

Remember that in South Africa we mainly use a decimal comma. Some people use a decimal point, which has the same function as the decimal comma.

Where in everyday life will we

add

subtract

multiply

decimal fractions?

1. Calculate.

Example: $2,37 + 4,53 - 3,88$

$$\begin{aligned}
 &= (2 + 4 - 3) + (0,3 + 0,5 - 0,8) + (0,07 + 0,03 - 0,08) \\
 &= 3 + 0 + 0,02 \\
 &= 3,02
 \end{aligned}$$

a. $2,15 + 8,21 - 7,21 =$

b. $5,34 + 7,42 - 6,38 =$

c. $4,29 + 8,34 - 3,38 =$

d. $9,77 + 5,14 - 9,53 =$

2. Calculate.

Example: $0,2 \times 0,3$
 $= 0,06$

$0,02 \times 0,3$
 $= 0,006$

$0,02 \times 0,03$
 $= 0,0006$

a. $0,3 \times 0,4 =$

b. $0,5 \times 0,1 =$

c. $0,7 \times 0,8 =$

d. $0,6 \times 0,7 =$

e. $0,04 \times 0,02 =$

3. Calculate.

Example: $0,2 \times 10$
= 2

- a. $0,7 \times 8 =$ _____ b. $0,4 \times 9 =$ _____ c. $0,7 \times 8 =$ _____
d. $0,03 \times 8 =$ _____ e. $0,06 \times 5 =$ _____

4. Calculate.

Example: $0,3 \times 0,2 \times 100$
= $0,06 \times 100$
= 6

- a. $0,3 \times 0,5 \times 10 =$ _____ b. $0,9 \times 0,02 \times 10 =$ _____ c. $0,3 \times 0,4 \times 100 =$ _____
d. $0,8 \times 0,04 \times 100 =$ _____ e. $0,3 \times 0,2 \times 100 =$ _____

5. Calculate.

Example: $5,276 \times 30$
= $(5 \times 30) + (0,2 \times 30) + (0,07 \times 30) + (0,006 \times 30)$
= $150 + 6 + 2,1 + 0,18$
= $150 + 6 + 2 + 0,1 + 0,1 + 0,08$
= $158 + 0,2 + 0,08$
= 158,28

- a. $1,365 \times 10 =$ _____ b. $4,932 \times 30 =$ _____ c. $2,578 \times 40 =$ _____
d. $17,654 \times 60 =$ _____ e. $28,342 \times 20 =$ _____

Make your own decimal problems using the following guidelines

Sign: _____
Date: _____

How quickly can you recall the answers?

$8 \div 4 =$

$35 \div 7 =$

$42 \div 7 =$

$55 \div 5 =$

$63 \div 9 =$

$12 \div 2 =$

$30 \div 5 =$

$16 \div 4 =$

$81 \div 9 =$

$121 \div 11 =$

$54 \div 6 =$

$42 \div 6 =$

$35 \div 5 =$

$125 \div 25 =$

$144 \div 12 =$

1. Calculate the following.

Example: $0,4 \div 2$

$= 0,2$

a. $0,8 \div 4 =$ _____

b. $0,6 \div 3 =$ _____

c. $0,6 \div 2 =$ _____

d. $0,03 \times 8 =$ _____

e. $0,06 \times 5 =$ _____

2. Revision: round off your answers in question 1 to the nearest natural number.

a. _____ b. _____ c. _____ d. _____ e. _____

3. Revision: calculate the following.

Example: $0,25 \div 5$

$= 0,05$

a. $0,81 \div 9 =$ _____

b. $0,35 \div 7 =$ _____

c. $0,63 \div 7 =$ _____

d. $0,54 \div 6 =$ _____

e. $0,12 \div 4 =$ _____

4. Round off your answers in question 3. to the nearest tenth.

a. _____ b. _____ c. _____ d. _____ e. _____

5. Solve the following problems.

- a. I have R45,75. I have to divide it by five. What is the answer?

- b. My mother bought 12,8 m of rope. She has to divide it into four pieces.
How long will each piece be?

- c. You need seven equal pieces from 28,7 m of rope. How long will each piece be?

6. Complete the flow diagrams.

Sign: _____
Date: _____

Problem solving

Divide a decimal fraction (with two places after the decimal sign) by a natural number.

Look at all the examples and work through them.

What do you notice?

$$\begin{array}{ll}
 (0,7)^2 & \text{or} \\
 = 0,7 \times 0,7 & \left(\frac{7}{10}\right)^2 \\
 = 0,49 & = \frac{7}{10} \times \frac{7}{10} \\
 & = \frac{49}{100} \\
 & = 0,49
 \end{array}$$

$$\begin{aligned} & \sqrt{0,0004} \\ & = \sqrt{0,02 \times 0,02} \quad \text{or} \quad \sqrt{\frac{4}{10\,000}} \\ & = 0,02 \\ & = \sqrt{\frac{2}{100} \times \frac{2}{100}} \\ & = \frac{2}{100} \\ & = 0,02 \end{aligned}$$

$$\begin{array}{l} \frac{\sqrt{0,04}}{= \sqrt{0,2 \times 0,2}} \\ = 0,2 \end{array} \quad \text{or} \quad \begin{array}{l} \sqrt{\frac{4}{100}} \\ = \sqrt{\frac{2}{10} \times \frac{2}{10}} \\ = \frac{2}{10} \\ = 0,2 \end{array}$$

$$\begin{array}{ll}
 (0,04)^2 & \text{or} \\
 = 0,04 \times 0,04 & \left(\frac{4}{100} \right)^2 \\
 = 0,0016 & = \frac{4}{100} \times \frac{4}{100} \\
 & = \frac{16}{10\,000} \\
 & = 0,0016
 \end{array}$$

$$\begin{array}{ll}
 (0,1)^3 & \text{or} \\
 = 0,1 \times 0,1 \times 0,1 & \left(\frac{1}{10}\right)^3 \\
 = 0,001 & = \frac{1}{10} \times \frac{1}{10} \times \frac{1}{10} \\
 & = \frac{1}{1\,000} \\
 & = 0,001
 \end{array}$$

$$\begin{aligned}
 & (0,01)^3 && \left(\frac{1}{100}\right)^3 \\
 & = 0,01 \times 0,01 \times 0,01 && = \frac{1}{100} \times \frac{1}{100} \times \frac{1}{100} \\
 & = 0,000001 && = \frac{1}{1\,000\,000} \\
 & \text{or} && = 0,000001
 \end{aligned}$$

1. Calculate.

Example 1: $(0,8)^2$
 $= 0,8 \times 0,8$
 $= 0,64$

Example 2: $(1,5)^2$
 $= 1,5 \times 1,5$
 $= 2,25$

a. $(0,6)^2$

b. $(0,2)^2$

c. $(0,3)^2$

d. $(0,1)^2$

e. $(0,5)^2$

f. $(0,4)^2$

g. Add a, b, c and d.

You may
use a
calculator.

2. Calculate.

Example 1: $(0,06)^2$
 $= 0,06 \times 0,06$
 $= 0,0036$

Example 2: $(0,13)^2$
 $= 0,0169$

a. $(0,03)^2$

b. $(0,05)^2$

c. $(0,01)^2$

d. $(0,04)^2$

e. $(0,12)^2$

f. $(0,16)^2$

g. Add a and b and then subtract e from your answer.

Sign:

Date:

continued ➔

3. Calculate.

Example: $\sqrt{0.04}$
 $= \sqrt{0.2 \times 0.2}$
 $= 0.2$

a. $\sqrt{0.9}$

b. $\sqrt{0.1}$

c. $\sqrt{0.25}$

d. $\sqrt{0.36}$

e. $\sqrt{0.49}$

f. $\sqrt{0.81}$

4. Calculate.

Example: $\sqrt{0.0004}$
 $= \sqrt{0.02 \times 0.02}$
 $= 0.02$

a. $\sqrt{0.0009}$

b. $\sqrt{0.0016}$

c. $\sqrt{0.0001}$

d. $\sqrt{0.0049}$

e. $\sqrt{0.0004}$

f. $\sqrt{0.0121}$

5. Calculate.

Example: $(0.2)^3$
 $= 0.2 \times 0.2 \times 0.2$
 $= 0.008$

a. $(0.3)^3$

b. $(0.1)^3$

c. $(0.4)^3$

6. Calculate.

Example: $(0,02)^3$
 $= 0,02 \times 0,02 \times 0,02$
 $= 0,000008$

a. $(0,03)^3$

b. $(0,02)^3$

c. $(0,04)^3$

7. Calculate.

Example: $\sqrt[3]{0,027}$
 $= \sqrt[3]{0,3 \times 0,3 \times 0,3}$
 $= 0,3$

a. $\sqrt[3]{0,008}$

b. $\sqrt[3]{0,064}$

c. $\sqrt[3]{0,001}$

8. Calculate.

Example: $\sqrt[3]{-0,027}$
 $= \sqrt[3]{-0,3 \times -0,3 \times -0,3}$
 $= -0,3$

a. $\sqrt[3]{-0,008}$

b. $\sqrt[3]{-0,064}$

c. $\sqrt[3]{-0,001}$

Problem solving

If the side of a square tile is 0,6 m, what is the area of the tile?

We can say $\sqrt[3]{-0,064}$. Can we say $\sqrt{-0,9}$? Why or why not?

If the height of a cube is 0,35 m, what is the volume of the cube?

Sign: _____
Date: _____

What is the size of A?

$$3^2 = 3 \times 3$$

What is the size of B?

$$4^2 = 4 \times 4$$

What is the size of C?

$$5^2 = 5 \times 5$$

What do you notice?

$$3^2 + 4^2 = 5^2$$

$$9 + 16 = 25$$

$$25 = 25$$

1. Write an equation for the following and verify whether the left hand side = to the right hand side:

--

2. Make drawings to show the following:

	Side A	Side B	Side C
a.	6	8	10
b.	15	20	25
c.	27	36	45
d.	12	16	20
e.	21	28	35

a.

--

b.

--

c.

d.

e.

3. What is the hypotenuse? Highlight it in all your drawings:

The Pythagorean Theorem states that in a right-angled triangle, the sum of the squares of the two right-angle sides will always be the same as the square of the hypotenuse. (The hypotenuse is always the longest side.)

$$A^2 + B^2 = C^2.$$

4. Find out who Pythagoras was and write a paragraph about him.

Handwriting practice lines for writing about Pythagoras.

Problem solving

Give two examples of where we can use Pythagoras' theorem in everyday life.

Sign:
Date:

Look at the example and explain it.

$$4^2 + 3^2 = 5^2$$

$$16 + 9 = 25$$

$$25 = 25$$

$$a^2 + b^2 = c^2$$

1. Write an equation for the following and calculate each side:

2. Write an equation for the following:

A **fractal** is a geometric shape all of the parts of which are similar to each other whatever the scale. If you split a fractal into parts each part is (at least approximately) a reduced-size copy of the whole.

3. This is a fractal using the Theorem of Pythagoras. Copy and explain it.

Now try to draw this.

Pythagoras fractal tree fun

Copy this Pythagoras fractal tree with a family member

Sign: _____
Date: _____

What is the value of x ?

$$x^2 = (3 \text{ cm})^2 + (4 \text{ cm})^2$$

$$x^2 = 9 \text{ cm}^2 + 16 \text{ cm}^2$$

$$x^2 = \sqrt{25 \text{ cm}^2}$$

$$x = 25 \text{ cm}^2$$

$$x = 5 \text{ cm}$$

Remember the **hypotenuse** is the side opposite the right angle in a right-angled triangle.

1. Find the lengths of the unknown sides in the following right-angled triangles. You may use a calculator.

Example: See introduction.

a.

b.

c.

d.

e.

f.

2. Find the length of the hypotenuse. Label the right angle.

Example:

$$\begin{aligned}
 \text{hypotenuse} &= \sqrt{4^2 + 6^2} \\
 &= \sqrt{16 + 36} \\
 &= \sqrt{52} \\
 &= 7,2 \text{ cm}
 \end{aligned}$$

a.

b.

Problem solving

Give two examples where we can use the Theorem of Pythagoras in everyday life.

Sign: _____
Date: _____

Theorem of Pythagoras

Find the length of the diagonal of the rectangle. See the examples below.

$$\begin{aligned}x^2 &= (3 \text{ cm})^2 + (4 \text{ cm})^2 \\x^2 &= 9 \text{ cm}^2 + 16 \text{ cm}^2 \\x^2 &= 25 \text{ cm}^2 \\x &= \sqrt{25 \text{ cm}^2} \\x &= 5 \text{ cm}\end{aligned}$$

$$\begin{aligned}x^2 &= (5 \text{ cm})^2 + (8 \text{ cm})^2 \\x^2 &= 25 \text{ cm}^2 + 64 \text{ cm}^2 \\x^2 &= 89 \text{ cm}^2 \\x &= 9,43 \text{ cm}\end{aligned}$$

1. Find the lengths of the diagonal of the rectangle

a. 28 mm

b.

d.

2. Find the length of the diagonal of the rectangle.

a.

b.

c.

d.

Problem solving

Create your own problem using the Theorem of Pythagoras problem.

Sign:
Date:

Go through the example. Explain.

$$(16 \text{ cm})^2 = x^2 + (5 \text{ cm})^2$$

$$256 \text{ cm}^2 = x^2 + 125 \text{ cm}^2$$

$$x^2 = 131 \text{ cm}^2$$

$$\sqrt{x^2} = \sqrt{131 \text{ cm}^2}$$

$$x = 11,45 \text{ cm}$$

1. Find the length of the unknown side.

a.

b.

c.

d.

2. Solve the following: James and Lebo are meeting at the Corner Cafe on the corner of Park and Tree Street. Presently, James is on Park Street and is 8 kilometres away. Meanwhile, Lebo is on Tree Street 7 kilometres away. What is their direct (shortest) distance from each other?

Sign:
Date:

Problem solving

A truck is moving up a ramp. It is now 1 metre higher than the ground level. The distance from the beginning of the ramp to where the truck is now is 2 metres. How long is the ramp?

Area and perimeter of a square

4,5 cm

What is the perimeter
of a square?

What is the area of a
square?

Perimeter

$$P = 4l$$

$$= 4 (4,5 \text{ cm})$$

$$= 18 \text{ cm}$$

Answers in mm

$$= 4 (45 \text{ mm})$$

$$= 180 \text{ mm}$$

Area

$$A = l^2$$

$$= 4,5 \text{ cm} \times 4,5 \text{ cm}$$

$$= 20,25 \text{ cm}^2$$

$$= 45 \text{ mm} \times 45 \text{ mm}$$

$$= 2025 \text{ mm}^2$$

If the area is $2\ 025 \text{ mm}^2$ what will the answer be in cm^2 ?

$$1 \text{ cm} = 10 \text{ mm}$$

$$1 \text{ cm}^2 = 1 \text{ cm} \times 1 \text{ cm}$$

$$1 \text{ cm}^2 = 10 \text{ mm} \times 10 \text{ mm}$$

$$1 \text{ cm}^2 = 100 \text{ mm}^2$$

$$\therefore \frac{2\ 025 \text{ mm}^2}{100}$$

$$= 20,25 \text{ cm}^2$$

1. Calculate.

- Area of a square.
- Perimeter of a square.

Give your answers in mm, cm and m.

Example: A square with side 2,5 cm.

Perimeter

$$P = 4l$$

$$= 4 (2,5 \text{ cm})$$

$$= 10 \text{ cm}$$

Area

$$A = l \times b$$

$$= 2,5 \text{ cm} \times 2,5 \text{ cm}$$

$$= 6,25 \text{ cm}^2$$

Millimetre

$$= 4 (25 \text{ mm})$$

$$= 100 \text{ mm}$$

$$= 25 \text{ mm} \times 25 \text{ mm}$$

$$= 625 \text{ mm}^2$$

Metre

$$= 4 (0,025)$$

$$= 0,1 \text{ m}$$

$$= 0,025 \text{ m} \times 0,025 \text{ m}$$

$$= 0,000625 \text{ m}^2$$

a. 4,1 cm

b. 0,4 m

c. 45 mm

2. If this is the area of a square, what is the length of one side? Calculate the perimeter.

Example: 1,44 cm²

$(1,2 \text{ cm})^2$ because

$$\text{Area: } 1,2 \text{ cm} \times 1,2 \text{ cm} = 1,44 \text{ cm}^2$$

$$\text{Perimeter: } 4(1,2 \text{ cm}) = 4,8 \text{ cm}$$

a. 6,76 m²

b. 102,01 cm²

c. 29,16 cm²

d. 51,84 m²

3. Sketch each of the squares in question 2. Use a protractor and a ruler.

a.

b.

Sign:

Date:

continued ↗

Area and perimeter of a square continued

c.

d.

4. Write the following in mm²

Example: 1,44 cm²

$$1,2 \text{ cm} \times 1,2 \text{ cm}$$

$$12 \text{ mm} \times 12 \text{ mm}$$

$$144 \text{ mm}^2$$

$$\sqrt{1,44} \\ = 1,2$$

a. 3,24 cm²

b. 5,29 cm²

5. Write the following in cm²

Example: 256 mm²

$$\frac{256 \text{ mm}^2}{100}$$

$$= 2,56 \text{ cm}^2$$

a. 576 mm²

b. 3 769 mm²

c. $1\ 681\ \text{mm}^2$

6. Write the following in m^2

Example: $21\ \text{cm} \times 21\ \text{cm}$

$$= 441\ \text{cm}^2$$

$$= \frac{411\ \text{cm}^2}{10\ 000}$$

$$= 0,0441\ \text{m}^2$$

$$\begin{aligned}1\ \text{m} &= 100\ \text{cm} \\1\ \text{m}^2 &= 1\ \text{m} \times 1\ \text{m} \\1\ \text{m}^2 &= 100\ \text{cm} \times 100\ \text{cm} \\1\ \text{m}^2 &= 10\ 000\ \text{cm}^2\end{aligned}$$

$$\begin{aligned}21\ \text{cm} \times 21\ \text{cm} &\\= 0,21\ \text{m} \times 0,21\ \text{m} &\\= 0,0441\ \text{m}^2 &\end{aligned}$$

a. $15\ \text{cm} \times 15\ \text{cm}$

b. $24\ \text{cm} \times 24\ \text{cm}$

Problem solving

I have 32 tiles of $30\ \text{cm} \times 30\ \text{cm}$. Will I be able to cover an area of $3\ \text{m}^2$?

Sign:

Date:

Area and perimeter of a rectangle

3,8 cm

2,1 cm

What is the perimeter
of a rectangle?

What is the area of a
rectangle?

Perimeter

$$P = 2(l + b)$$

$$= 2(3,8 \text{ cm} + 2,1 \text{ cm})$$

$$= 2(5,9 \text{ cm})$$

$$= 11,8 \text{ cm}$$

Area

$$A = l \times b$$

$$= 3,8 \text{ cm} \times 2,1 \text{ cm}$$

$$= 7,98 \text{ cm}^2$$

The area in mm^2 and m^2 are:

 mm^2

$$7,98 \text{ cm}^2$$

$$= 7,98 \times 100 \text{ mm}^2$$

$$= 798 \text{ mm}^2$$

$$1 \text{ cm} = 10 \text{ mm}$$

$$1 \text{ cm}^2 = 1 \text{ cm} \times 1 \text{ cm}$$

$$1 \text{ cm}^2 = 10 \text{ mm} \times 10 \text{ mm}$$

$$1 \text{ cm}^2 = 100 \text{ mm}^2$$

 m^2

$$7,98 \text{ cm}^2$$

$$= \frac{7,98}{10\,000} \text{ m}^2$$

$$= 0,000798 \text{ m}^2$$

$$1 \text{ m} = 100 \text{ cm}$$

$$1 \text{ m}^2 = 100 \text{ cm} \times 100 \text{ cm}$$

$$1 \text{ m}^2 = 10\,000 \text{ cm}^2$$

1. Calculate.

- Area of a rectangle.
- Perimeter of a rectangle.

Give your answers in mm, cm and m.

Example: $2,1 \text{ cm} \times 1,8 \text{ cm}$

Perimeter

$$2(l + b)$$

$$= 2(2,1 \text{ cm} + 1,8 \text{ cm})$$

$$= 7,8 \text{ cm}$$

Area

$$l \times b$$

$$= 2,1 \text{ cm} \times 1,8 \text{ cm}$$

$$= 3,78 \text{ cm}^2$$

Millimetres

$$= 78 \text{ mm}$$

$$= 3,78 \times 100 \text{ mm}^2$$

$$= 378 \text{ mm}^2$$

Metres

$$= 0,078 \text{ m}$$

$$= \frac{3,78}{10\,000} \text{ m}^2$$

$$= 0,000378 \text{ m}^2$$

a. $0,9 \text{ cm} \times 1,5 \text{ cm}$

b. Length = 1,3 cm; breadth = 1,1 cm

c. $2,1 \text{ cm} \times 1,9 \text{ cm}$

b. Length = 2,8 cm; breadth = 1,7 cm

2. If this is the area of a rectangle, what is the possible length and breadth? Use these values to determine the perimeter.

Example: $4,14 \text{ cm}^2$

Possible dimensions = 2,3 cm and 1,8 cm

Area: $2,3 \text{ cm} \times 1,8 \text{ cm}$

Perimeter: $2(2,3 \text{ cm} + 1,8 \text{ cm})$

= 8,2 cm

a. $2,7 \text{ m}^2$

b. $24,7 \text{ m}^2$

c. $17,94 \text{ m}^2$

d. $46,92 \text{ m}^2$

Problem solving

You need to tile the floor of a room with area of $4,2 \text{ m} \times 3,5 \text{ m}$. The tiles you want to buy are $45 \text{ cm} \times 45 \text{ cm}$. How many tiles do you need?

Sign: _____
Date: _____

Area of a triangle

$$A = \frac{1}{2} b \times h$$

$$= \frac{1}{2}(5 \text{ cm}) \times 2,3 \text{ cm}$$

$$= 2,5 \text{ cm} \times 2,3 \text{ cm}$$

$$= 5,75 \text{ cm}^2$$

Answer in m^2 Answer in mm^2

$$= 5,75 \times 100 \text{ mm}^2$$

$$= 575 \text{ mm}^2$$

$$\frac{5,75}{10\,000} \text{ m}^2$$

$$= 0,000575 \text{ m}^2$$

1. Calculate the area.

Give your answers in mm, cm and m.

Example: Base = 6 cm Height = 2,6 cm**Area:**

$$= \frac{1}{2} b \times h$$

Millimetres:

$$= 7,8 \text{ cm}^2 \times 100$$

Metres:

$$= \frac{7,8 \text{ cm}^2}{10\,000}$$

$$= \frac{1}{2}(6 \text{ cm}) \times 2,6 \text{ cm}$$

$$= 780 \text{ mm}^2$$

$$= 0,00078 \text{ m}^2$$

$$= 3 \text{ cm} \times 2,6 \text{ cm}$$

$$= 7,8 \text{ cm}^2$$

a. Base = 8 cm; Height = 1,5 cm

b. Base = 4,6 cm; Height = 2,9 cm

c. Base = 10 cm; Height = 7,3 cm

d. Base = 9,4 cm; Height = 2,25 cm

2. If this is the area of a triangle, what is a possible height and base?

Example: $7,35 \text{ cm}^2$

If base (b) = 7 cm

$$\text{Then: } 7,35 \text{ cm}^2 = \frac{1}{2} (7 \text{ cm}) \times h$$

$$7,35 \text{ cm}^2 = 3,5 \text{ cm} \times h$$

$$h = \frac{7,35 \text{ cm}^2}{3,5 \text{ cm}}$$

$$h = 2,1 \text{ cm}$$

a. $16,2 \text{ cm}^2$

b. $5,52 \text{ cm}^2$

c. $33,12 \text{ m}^2$

3. Draw the height of each triangle and calculate the area. You will need a ruler.

Note: the height of a triangle is the line segment drawn from any vertex perpendicular to the opposite side.

Example:

a.

b.

c.

d.

Problem solving

The triangular area is $10,53 \text{ m}^2$. You have $2\,025 \text{ cm}^2$ tiles. How many do you need to tile the area?

Sign:
Date:

Look at following and discuss.

Do you still remember:

- the radius is the distance from the centre to any point on its circumference.
- the diameter starts at the side of the circle, goes through the centre and ends on the other side.

$$\frac{\text{circumference}}{\text{diameter}} = \pi = \frac{22}{7} = 3,14159$$

π represents the value of the circumference divided by the diameter.

$\frac{22}{7}$ or 3,14 are approximate rational values.

Here are a few formulas to remember, when working with circles.

The diameter of a circle: $d = 2r$

The Circumference of a circle: $c = \pi d$ or $c = 2\pi r$

The area of a circle is $A = \pi \times r^2$

1. Calculate the area of the circle if the radius is equal to:

Example: The radius of the circle is 3 cm

$$\begin{aligned} A &= \pi r^2 \\ &= (3,14159) (3^2) \\ &= 28,27 \text{ cm}^2 \end{aligned}$$

The radius of the circle is ___:

a. 4 cm

b. 2,8 cm

c. 3,7 cm

d. 4,3 cm

e. 5,9 cm

f. 10,1 cm

2. Calculate the radius of the circle if the area is equal to:

Example: If $A = \pi r^2$

$$40,265 \text{ cm}^2 = (3,14159) (r^2)$$

$$r^2 = 16$$

$$r = 4 \text{ cm}$$

a. $12,566 \text{ cm}^2$

b. $78,54 \text{ cm}^2$

c. $113,098 \text{ cm}^2$

d. $314,159 \text{ cm}^2$

Did you know that thousands of years ago the Egyptians developed rules for determining the areas of rectangles, triangles, trapeziums and circles?

3. Find the area of this figure.

a. 25 cm

4. Solve the following: A sprinkler that sprays water in a circular area can be adjusted to spray up to 10 m. To the nearest tenth, what is the maximum area of lawn that can be watered by the sprinkler?

Problem solving

Mandla draws a circle with a diameter of 16 cm. He colours one half of the circle. What is the area of the shaded part?

Sign:
Date:

Match the formulas to the words.

Perimeter of a square

$$l \times b$$

Perimeter of a rectangle

$$d = 2r$$

Area of a square

$$\pi r^2$$

Area of a triangle

$$4l$$

Diameter of a circle

$$\frac{1}{2} (b \times h)$$

Area of a rectangle

$$2(l + b) \text{ or } 2l + 2b$$

Circumference of a circle

$$\pi d \text{ or } 2\pi r$$

Area of a circle

$$l^2$$

1. Solve the following.

a. If the perimeter of a square is 52 cm, what is the length of each side?

b. If the area of a rectangle is 200 cm^2 , and its length is 50 cm, what is its breadth?

- c. You live in a rectangular-shaped house that is 150 m long and 902 m wide. You want to plant shrubs around the house. You have to plant the shrubs 70 m apart. Approximately how many shrubs will you need to surround the house?

- d. A room of which the area is $14,8044 \text{ m}^2$ has a length which is 100 cm longer than the width. What are the dimensions of the room?

- e. Find the area of a circular sector of which the cord is the side if the square inscribed in a circle with a 3 cm radius.

Share with a family member

Share with a family member how solving mathematics problems will help you to solve problems in real life.

Sign:
Date:

Surface area, volume and capacity of a cube

Volume of a cube

$$V = l^3$$

Surface area of a cube

A = the sum of the area of all the faces.

Capacity of a cube

- An object with a volume of 1 cm^3 will displace exactly 1 ml of water.
- An object with a volume of 1 m^3 will displace exactly 1 kl of water.

1. Label, calculate and complete. Calculate the volume, capacity and surface area of the following cubes:

Example:

Volume	Capacity	Surface area
<p>Volume of a solid is the amount of space it occupies.</p> <p>Length: 4 cm</p> <p>$V = l^3$ $V = (4 \text{ cm})^3$ $V = 64 \text{ cm}^3$</p>	<p>Capacity is the maximum amount of liquid or gas that a container can hold.</p> <p>Note: An object with a volume of 1 cm^3 will displace 1 ml of water. \therefore an object that is 64 cm^3 will displace 64 ml water or 0,064 l.</p>	<p>Net of the cube: how many faces are there?</p> <p>Surface area = sum of all the area of all the faces. $= 6 \text{ (area of a face)}$ $= 6a^2$ $= 6(4 \text{ cm})^2$ $= 6 \times 16 \text{ cm}^2$ $= 96 \text{ cm}^2$</p>

a. Length: 2 cm

b. Length: 3,2 cm

c. Length: 4,6 cm

Breadth: _____

Height: _____

d. Area of base: 25 cm^2

Height: _____

e. Length: _____

Breadth: _____

Height: 1,2 m

f. Area of base: 81 cm^2

Height: _____

Prolem solving

How much water can a container of 32 cm by 32 cm by 32 cm contain?

Sign: _____
Date: _____

Surface area, volume and capacity of a prism

Volume of a prism

$$V = l \times b \times h$$

Surface area of a prism

A = the sum of the area of all the faces.

Capacity of a prism

- An object with a volume of 1 cm^3 will displace exactly 1 ml of water.
- An object with a volume of 1 m^3 will displace exactly 1 kl of water.

- If $1 \text{ cm} = 10 \text{ mm}$, then $1 \text{ cm}^2 = 100 \text{ mm}^2$
- If $1 \text{ m} = 100 \text{ cm}$, then $1 \text{ m}^2 = 10 000 \text{ cm}^2$
- If $1 \text{ cm} = 10 \text{ mm}$, then $1 \text{ cm}^3 = 1 000 \text{ mm}^3$
- If $1 \text{ m} = 100 \text{ cm}$, then $1 \text{ m}^3 = 1 000 000 \text{ cm}^3$ or 10^6 cm^3

1. Calculate the volume, capacity and surface area of the prisms.

Example:

Volume	Capacity	Surface area																
 $V = l \times b \times h$ $V = 4 \text{ cm} \times 2 \text{ cm} \times 1.5 \text{ cm}$ $V = 12 \text{ cm}^3$	<p>Note: An object with a volume of 1 cm^3 will displace 1 ml of water. \therefore an object that is 12 cm^3 will displace 12 ml.</p>	<p>Describe the faces.</p> <p>Surface area: $A = 2bl + 2lh + 2hb$ $= 2(1.5 \text{ cm} \times 4 \text{ cm}) + 2(4 \text{ cm} \times 2 \text{ cm}) + 2(2 \text{ cm} \times 1.5 \text{ cm})$ $= 12 \text{ cm}^2 + 16 \text{ cm}^2 + 6 \text{ cm}^2$ $= 34 \text{ cm}^2$</p>																
<table border="1"> <thead> <tr> <th>Cubic mm</th> <th>Cubic cm</th> <th>Cubic m</th> <th>Litre</th> </tr> </thead> <tbody> <tr> <td>1 000 000 000</td> <td>1 000 000</td> <td>1</td> <td>1 000</td> </tr> <tr> <td>1 000 000</td> <td>1 000</td> <td>0,001</td> <td>1</td> </tr> <tr> <td>1 000</td> <td>1</td> <td>0,000001</td> <td>0,001</td> </tr> </tbody> </table>			Cubic mm	Cubic cm	Cubic m	Litre	1 000 000 000	1 000 000	1	1 000	1 000 000	1 000	0,001	1	1 000	1	0,000001	0,001
Cubic mm	Cubic cm	Cubic m	Litre															
1 000 000 000	1 000 000	1	1 000															
1 000 000	1 000	0,001	1															
1 000	1	0,000001	0,001															

c. Length: 7,3 cm
Breadth: 5,5 cm
Height: 3,8 cm

d. Area of base: 24 cm^2
Height: 2,5 m

2. Give examples of where you would need to work out the volume and the surface area of a rectangular prism:

Sign: _____
Date: _____

Prolem solving

A box has a square base with sides of 8 cm. What is the height of the box if its volume is 384 cm^3 ?

Volume of triangular prisms

What geometric object is this A-frame house?

What will the geometric object's breadth be?

How many faces does the object have?

Visualising the house, what do you think its dimensions are (area of base (the floor) and the height of the building))?

Volume of a triangular prism = The area of the triangle x length

The area of a triangle is $\frac{1}{2}$ the triangle base breadth x the triangle height.

1. Calculate the volume:

Example:

$$\begin{aligned}
 &= \left(\frac{1}{2} b \times h \right) \times l \\
 &= \left(\frac{1}{2} \times 5 \text{ cm} \times 4 \text{ cm} \right) \times 6 \text{ cm} \\
 &= \left(\frac{5}{2} \text{ cm} \times \frac{4}{1} \text{ cm} \right) \times 6 \text{ cm} \\
 &= \frac{20}{2} \text{ cm}^2 \times 6 \text{ cm} \\
 &= 10 \text{ cm}^2 \times 6 \text{ cm} \\
 &= 60 \text{ cm}^3
 \end{aligned}$$

a.

b.

2. What could the possible dimensions be if the volume of a triangular prism is ___?
Show all your calculations.

a. 60 m^3

b. 63 cm^3

c. 42 m^3

d. 30 cm^3

Problem solving

What is a way to divide a regular polygon into triangles? Use a heptagon to illustrate this.

Sign: _____
Date: _____

Surface area, volume and capacity of a triangular prism

Volume of a triangular prism

$$V = \frac{1}{2} b \times h \times l$$

Surface area of a rectangular prism

A = the sum of the area of all its faces.

Capacity of a prism

- An object with a volume of 1 cm^3 will displace exactly 1 ml of water.
- An object with a volume of 1 m^3 will displace exactly 1 kl of water.

Revise

- If $1 \text{ cm} = 10 \text{ mm}$, then $1 \text{ cm}^2 = 100 \text{ mm}^2$
- If $1 \text{ m} = 100 \text{ cm}$, then $1 \text{ m}^2 = 10000 \text{ cm}^2$
- If $1 \text{ cm} = 10 \text{ mm}$, then $1 \text{ cm}^3 = 1000 \text{ mm}^3$
- If $1 \text{ m} = 100 \text{ cm}$, then $1 \text{ m}^3 = 1000000 \text{ cm}^3$ or 10^6 cm^3

1. Calculate the volume, capacity and surface area of the triangular prisms.

Volume	$V = b \times h \times l$ $V = \frac{1}{2} (6 \text{ cm}) \times 4 \text{ cm} \times 3 \text{ cm}$ $V = 3 \text{ cm} \times 4 \text{ cm} \times 3 \text{ cm}$ $V = 36 \text{ cm}^3$
Capacity	<p>Note: An object with a volume of 1 cm^3 will displace 1 ml of water. \therefore an object that is 15 cm^3 will displace 15 ml of water.</p>
Surface area	<p>$A = 2(\text{area of triangle}) + (\text{area of the three rectangles})$</p> <p>Area of triangles: $= 2(\frac{1}{2}(6 \text{ cm}) \times 4 \text{ cm}) = 24 \text{ cm}^2$</p> <p>Area of middle rectangle = base \times length $= 6 \text{ cm} \times 3 \text{ cm} = 18 \text{ cm}^2$</p> <p>Area of the other two rectangles $= (\text{length} \times \text{side of triangle}) \times 2$ $= (3 \text{ cm} \times \sqrt{4^2 + 3^2}) \times 2 = (3 \text{ cm} \times 5 \text{ cm}) \times 2 = 15 \text{ cm}^2 \times 2 = 30 \text{ cm}^2$</p> <p>$A = 24 \text{ cm}^2 + 18 \text{ cm}^2 + 30 \text{ cm}^2 = 72 \text{ cm}^2$</p> <p>The two triangles will be the same size.</p> <p>To find the length of two of the rectangles we need to use Pythagoras theorem.</p> <p>Note that the two triangles are identical, but the three rectangles are different in size.</p>

a.

- b. Base of triangle: 3,4 cm
Height of triangle: 2,9 cm
Length of prism: 4,5 cm

Sketch:

- c. Base of triangle: 7,5 cm
Height of triangle: 5 cm
Length of prism: 2 cm

Sketch:

Problem solving

What is the volume, capacity and surface area of a triangular prism with a base rectangle of 16 cm^3 and which is 4 cm long and 3 cm high?

Sign:

Date:

Surface area, volume and capacity of cubes and prisms problems

Think of all the steps you will use in solving a problem.

1. Calculate the volume, capacity and surface area of _____. Give your answers in mm, cm and m.

- a. The length of one edge of a cube is 2,75 cm.

- b. The length, breadth and height of a rectangular prism is 4,25 m, 3,75 m and 2,95 m respectively.

- c. The length of a triangular prism is 4 cm, the triangles' height is 4 cm and the triangles' base is 6 cm.

2. You want to paint the walls and ceiling of a room that measures 3 m x 4 m and is 2,7 m high. One litre tin of paint will cover 8 m². How many tins of paint will you need?

Problem solving

Create your own word problems to find the volume, capacity and surface area of a:

- cube
- rectangular prism
- triangular prism

Sign:
Date:

Revise**Volume of a cube**

$$V = l^3$$

Volume of a rectangular prism

$$V = l \times b \times h$$

Volume of a triangular prism

$$V = \frac{1}{2} b \times h \times l$$

Surface area of a prism

A = the sum of the area of all its faces.

Volume

- If 1 cm = 10 mm, then $1 \text{ cm}^3 = 1\ 000 \text{ mm}^3$
- If 1 m = 100 cm, then $1 \text{ m}^3 = 1\ 000\ 000 \text{ cm}^3$ or 10^6 cm^3

Capacity

- An object with a volume of 1 cm^3 will displace exactly 1 ml of water.
- An object with a volume of 1 m^3 will displace exactly 1 kl of water.

- 1. Calculate the volume and surface area of a prism if AB = 6 cm, BC = 8 cm and CF = 16 cm.**

2. What is the volume, capacity and surface area of this cubic water container? The length of one side is 1,2 m.

3. You want to wrap a box with brown paper. The box is 20 cm x 30 cm x 50 cm. How many rolls of paper do you need if a roll is 30 cm wide and there is 1 m on a roll?

Problem solving

You want to collect rain water for your vegetable garden. The roof of your house is 100 m^2 and the average annual rainfall in South Africa is 500 mm. How big must the tank be if you want to collect all the water that falls on the roof?

Sign:

Date:

Data handling is a cycle. In the worksheet to follow we are going to learn about this cycle. The part that we are learning about will be in green with some notes.

Here are all the terms you need to know.

The **population** refers to the entire group of individuals or objects in which we are interested in getting data from or about.

If we are able to ask everybody (the whole population) then it is called a **census**.

If the group (population) is very large, we can ask some of the people – this is called a **sample** of the population.

The best way to prevent bias in a survey is to select the sample using a **random sampling method**.

A common method of collecting primary data for a survey is to use a **questionnaire**.

So if we want to know something, we need to start with **posing questions** for data (information) collection.

Discrete data is data that can only take certain values

Continuous data is data that can take any value (within a range)

Example:

Classify the following examples as "continuous data" or "discrete data".

- The number of men and women who attended an event (discrete)
- The mass of the children in your class. (continuous)
- The number of questions in a test(discrete)
- The length of hair-growth over a one-month period (continuous)

You think most people in your school get to school by bus. You want to investigate this by means of a survey. A tally chart can be used to record your data. Write a hypothesis for your survey.

Hypothesis: most learners from our school use the bus to get to school. Who will you use for your survey?

Answer: population – all learners of the school, or a sample – only a portion of them, randomly selected, say 20% per grade.

If the population is too big and you need to select a sample, how will you go about selecting a sample to eliminate bias?

To eliminate bias the sample must be randomly selected across the grades and across the possible transport methods. If we decided to only survey 20% of the population, it will be biased to stand at the bus stop and ask every fifth learner. It will also be biased if we only ask learners in the higher or lower grades. Instead, it will be less biased if we take an alphabetical list of all learners and select every fifth name to participate in the survey.

Design a simple questionnaire for your survey, using multiple choice questions. Your data must also include:

- Grade of learner
- Gender
- Means of transport

Transport survey for Georgetown High

We want to determine the most popular means of transport used by learners to school.

Please assist us by answering a few questions.

Which grade are you? (tick the correct box)

Grade 8	Grade 9	Grade 10	Grade 11	Grade 12

Gender? (tick the correct box)

Boy	Girl

Which transport means do you use MOSTLY to get to school? (only tick one box)

Walk	Bicycle	Bus	Motorcar	Other

If other method, please specify:

continued ↗

1. Classify the following data as either discrete data or continuous data.

- a. The number of times that a movement authority is sent to a train from a relay station is recorded for several trains over a two-week period. The movement authority, which is an electronic transmission, is sent repeatedly until a return signal is received from the train.

- b. A quality technician records the length of material in a roll product for several products selected from a production line.

- c. The number of potatoes in a bag is noted by a restaurant cook over several weeks of work.

2. Do a survey of learners in your school to find out what their favourite movie is.

- a. Write a hypothesis for your survey project.

- b. Who will you ask? Define your population.

- c. How will you select a sample from your population?

d. How will you ensure that your survey eliminates bias?

e. Design a simple questionnaire for your survey, using multiple choice questions to establish grade, gender, favourite movie type and favourite movie.

Apply your knowledge

Design the survey

In making a survey, it is very important to decide first what questions you want answered. Make sure that you are asking all the questions that interest you.

There won't be time to go back to those surveyed to get more information.

Write a hypothesis for your survey.

Create a survey that lists all of the popular cold drinks. Be sure to create an "other" option.

Ask how many cold drinks each student drinks per day. You can define cold drink consumption around a common quantity such as millilitres.

Will the choice of cold drink be discrete or continuous data?
What type of data will the consumption of cold drinks be?

Sign:

Date:

In the previous worksheet we looked at posing a question and collecting data. The next step in the data handling process is to organise data.

We can organise the data using

Tallies = 8

Tallying is a way of counting data to make it easy to display in a table. A tally mark is used to keep track of counting.

Frequency tables

A frequency table has rows and columns. When the set of data values is spread out, it is difficult to set up a frequency table for every data value as there will be too many rows in the table. So we **group the data into class intervals** (or groups) to help us organise, interpret and analyse the data.

Stem-and-leaf tables

Stem-and-leaf tables (plots) are special tables where each data value is split into "leaf" (usually the last digit) and a "stem" (the other digits). The "stem" values are listed down, and the "leaf" values go right (or left) from the stem values. The "stem" is used to group the scores and each "leaf" indicates the individual scores within each group.

Example:

The number of calls from motorists per day for roadside service was recorded for a month. The results were as follows:

28	122	217	130	120	86	80	90	120	140
70	40	145	187	113	90	68	174	194	170
100	75	104	97	75	123	100	82	109	120
81									

How will we group these numbers into class intervals? What do you suggest?

Discuss with others.

Now look at this method.

Smallest value = 28

Highest value = 217

$$\begin{aligned} \text{Difference} &= \text{highest value} - \text{smallest value} \\ &= 217 - 28 \\ &= 189 \end{aligned}$$

Now we decide that we want five class intervals.

$$\text{Therefore: } \frac{189}{5} = 37.8 = 40 \text{ (round off to the next 10)}$$

Now we can construct a table with three columns, and then write the date groups or class intervals in the first column.

The size of each group is 40.
So the groups will start at 0,
40, 80, 120, 160 and 200 to
include all of the data.

Class interval	Tally	Frequency
0 – 39		
40 – 79		
80 – 119		
120 – 159		
160 – 199		
200 – 239		

Note: we need six groups (one more than we thought at first).

Next we can go through the list of data values. For the first data value in the list, 28, place a tally mark against the group 0–39 in the second column. For the second data value in the list, 122, place a tally mark against the group 120–159 in the second column. For the third data value in the list, 217, place a tally mark against the group 200–239 in the second column.

Continue this process until all of the data values in the set are tallied.

Class interval	Tally	Frequency
0 – 39		1
40 – 79		5
80 – 119		12
120 – 159		8
160 – 199		4
200 – 239		1

Sign: _____
Date: _____

continued

93b

Organise data continued

1. The data shows the mass of 40 students in a class to the nearest kg. Construct a frequency table for the data using appropriate class intervals.

55	70	57	73	55	59	64	72
60	48	58	54	69	51	63	78
75	64	65	57	71	78	76	62
49	66	62	76	61	63	63	76
52	76	71	61	53	56	67	71

Term 3

2. The following table represents the time taken by a group of learners to answer mental maths questions (in seconds). Construct a frequency table for the data using an appropriate scale.

20	25	24	33	13
26	8	19	31	11
16	21	17	11	34
14	15	21	18	17

3. A researcher was interested in knowing how many telephone calls teenagers make in a month. He monitored the calls of 18 learners randomly selected from your school. The following data was recorded during the month:
53, 35, 67, 48, 63, 42, 48, 55, 33, 50, 46, 45, 59, 40, 47, 51, 66, 53.
Construct a frequency table for the data using an appropriate scale.

Problem solving

The following table represents the test scores of a class in mathematics.
Construct a frequency table for the data, using an appropriate scale.

58	68	60	71	53	62	64	72
63	46	61	52	67	54	63	78
78	62	68	55	69	81	76	62
52	64	65	74	59	66	63	76
55	74	74	59	51	59	67	71

Sign:
Date:

Read and discuss this table.

Measure	Definition	How to calculate	Example Data set: 2, 2, 3, 5, 5, 7, 8
Mean	The mean is the total of the numbers divided by how many numbers there are.	To find the mean , you need to add up all the data numbers, and then divide this total by the number of values in the data.	Adding up the numbers gives: $2 + 2 + 3 + 5 + 5 + 7 + 8 = 32$ There are seven values, so you divide the total by 7: $32 \div 7 = 4.57\dots$ So the mean is 4.57.
Median	The median is the middle value that divides the data distribution into two halves. .	To find the median , you need to put the values in order, then find the middle value. If there are two values in the middle, then you find the mean of these two values.	The numbers in order: 2 , 2 , 3 , (5) , 5 , 7 , 8 The middle value is marked in brackets, and it is 5. So the median is 5.
Mode	The mode is the value that appears the most.	The mode is the value which appears most often in the data. It is possible to have more than one mode if there is more than one value which appears the most.	The data values: 2 , 2 , 3 , 5 , 5 , 7 , 8 The values that appear most often are 2 and 5. They both appear more times than any of the other data values. So the modes are 2 and 5.
Range	The range is the difference between the biggest and the smallest number.	To find the range , you first need to find the lowest and highest values in the data. The range is found by subtracting the lowest value from the highest value.	The data values: 2 , 2 , 3 , 5 , 5 , 7 , 8 The lowest value is 2 and the highest value is 8. Subtracting the lowest from the highest gives: $8 - 2 = 6$ So the range is 6.

1. Show the calculation for each.

a. (2,23,3,3,4)

Answer:

Range = 21

Mean = 7

Median = 3

Mode(s) = 3

The **mean** average is not always a whole number.

b. (1,22,20,29,29,29,24)

Answer:

Range = 28

Mean = 22

Median = 24

Mode(s) = 29

Remember to start by arranging the data from small to big when looking at the median.

c. (29,9,1,26,25)

Answers:

Range = 28

Mean = 18

Median = 25

Mode(s) = none

Note: if there is an even amount of numbers, the median will be the value that is **halfway between the middle pair of numbers**.

Range	Mean
Median	Mode

Range	Mean
Median	Mode

Range	Mean
Median	Mode

2. Use the data below and calculate:

8	14	15	50	-6	19	3	37	12	10
---	----	----	----	----	----	---	----	----	----

a. The mean

b. The median

c. The mode

Sign:

Date:

d. Minimum value

e. Maximum value

f. The range

3. David made a frequency table to show the number of pets owned by 10 people. The range is 6. What might the total number of pets be? Explain.

4. The frequency table of a survey shows a minimum value of 43 and a maximum value of 336. What is the range?

5. Peter's scores in six subjects are 72, 48, 72, 72, 72, and 84. What is his average score?

6. The following table represents the percentage of people in each of four age groups who own motor cars. Find the range of the given data.

Age in years	Percentage of motor car owners
15–24	17,9
25–34	45,6
35–44	66,2
45–54	74,9

7. The table shows the amount of fruit sold by a street vendor on seven consecutive days. Using the table, calculate the mean number of fruit sold per day. What is the minimum value, maximum value and range?

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Fruit sold	6	8	10	12	16	4	14

Problem solving

The scores of learners of four teams, A, B, C, and D, in their math tests were recorded.

Each team reported a result of 90%.

Which of the measures of central tendency was used by each team to report its result?

Team A: 85, 81, 91, 96, 97 _____

Team B: 93, 92, 90, 90, 91 _____

Team C: 85, 81, 94, 93, 90 _____

Team D: 85, 89, 90, 90, 90 _____

Remember:

We use the following as measures of central tendency:

- mean
- median
- mode

Sign: _____
Date: _____

Bar graphs

To record data one can use a bar graph.

Bar graph

A bar graph is a visual display used to compare the frequency of occurrence of different characteristics of data.

This type of display allows us to:

- **compare** groups of data
- make quick **generalisations** about the data.

1. The following table shows the sales of cars per month at a second-hand car dealership. Create a bar graph for the data.

Month	Cars sold
January	15
February	14
March	13
April	11
May	9
June	7
July	2
August	7
September	8
October	11
November	12
December	14

Analyse and interpret your graph and answer the following questions.

- Where do you think this data came from?

b. How can this data and graph be useful for the car dealer?

c. What scale did you use for your graph? Explain why.

d. Calculate the mean, median and mode for monthly sales.

e. What can you tell from these answers?

Sign:

Date:

continued

f. What is the data range?

g. What can you tell from the range about the data?

h. Is there any extreme data (very small or large data)? Why do you think this data varies so much from the mean?

i. If you want to determine the sales for all second-hand car dealers, how will you go about doing that?

- j. How can you help avoid any bias in your data?

Apply your knowledge

Use data collected from your class about their favourite movie star.

1. Compile a frequency table using tally marks.
2. Draw a bar graph using your frequency table.
3. Analyse and interpret your graph and answer the following questions.
 - a. What is the independent variable?
 - b. What is the dependent variable?
 - c. What are we comparing in this graph?
 - d. Who is the favourite movie star?
 - e. Who is the least favourite movie star?
 - f. What scale did you use for your graph? Explain why.
 - g. Calculate the mean, median and mode.
 - h. What can these answers tell you?
 - i. What is the data range?
 - j. What range can you deduce from the data?
 - k. If you want to determine the most popular movie star in your school, how will you do that?
 - i. How can you avoid any bias in your data?

Name	Movie star	Name	Movie star
Denis	Johnny Depp	Elias	Julia Roberts
John	Julia Roberts	Simon	Nicolas Cage
Jason	Julia Roberts	Thabo	Will Smith
Matapelo	Denzil Washington	Susan	Julia Roberts
Ann	Brad Pitt	James	Johnny Depp
Opelo	Eddie Murphy	Ben	Brad Pitt
Lisa	Amanda Seifried	Lauren	Will Smith
Gugu	Jamie Foxx	Tefo	Denzil Washington
Sipho	Julia Roberts	Alicia	Johnny Depp
Lorato	Charlize Theron	Mandla	Julia Roberts

Sign:

Date:

Double bar graphs

To record data one can use a bar graph.

Double bar graph

A double bar graph is similar to a regular bar graph, but gives two pieces of related information for each item on the vertical axis, rather than just one.

This type of display allows us to compare two related groups of data, and to make generalisations about the data quickly.

Example:

Remember that the two sets of data on a double bar graph must be related.

1. The table below represents the expenditure per learner for primary and high schools. Draw a bar graph.

Expenditure per learner		
Year	Primary schools	High schools
1985	325	225
1990	361	240
1995	418	274
2000	425	277

Analyse the data and answer the following questions.

- a. What is the independent variable?

b. What is the dependent variable?

c. What are we comparing with this graph?

d. In general, what can we say about the expenditure per learner?

2. From 1994 to 2006, the percentage of households in this town that recycled their waste increased. Examine the table to see how many households are helping our environment.

	Households that recycle		
	Metal cans	Plastics	Paper
1994	56%	52%	58%
2006	81%	84%	83%

Draw a bar graph to illustrate the increase.

continued ↗

Double bar graphs continued

Analyse your graph and answer the following questions.

a. Where do you think this data came from?

b. How can this data and graph be useful for recycle companies?

c. What scale did you use for your graph? Explain why.

d. Calculate the mean, median and mode.

e. Compare the mean, median and mode for 1994 to 2006.

f. What conclusions can you make from these answers?

g. What is the data range?

h. What does the range tell you about the data?

i. How can you avoid bias in your data?

3. The table shows the median age of men and women at the time of their first marriage. Create a double bar graph to represent this data. What conclusions can you draw?

Year	1940	1950	1960	1970	1980	1990
Men	24,3	22,8	22,8	23,2	24,7	26,1
Women	21,5	20,3	20,3	20,8	22	23,9

Applying your knowledge

Jerry asked 26 children in her class how many hours per day they watch TV and how much time they spend doing homework.

TV	0	0	1	1	1	1	1	1	1	1	1	1	2
Study	1	0,5	1,5	2	1,5	1,5	2	2,5	0,5	0,25	0,25	0,25	1,5
TV	2	2	2	3	3	3	3	4	4	4	5	5	6
Study	3	0,5	2,5	4	1,5	3,5	3	2,5	1,5	2	1,5	2	3

Make a frequency table.

Make a bar graph. Compare the mean, median and modes for watching TV and doing homework.

What conclusion can you make from this information? Explain.

Sign:

Date:

To record data one can use a histogram.

Histogram

A histogram is a particular kind of bar graph that summarises data points falling in various ranges.

The main difference between a normal bar graph and a histogram is that a bar graph shows you the frequency of each element in a set of data, while a histogram shows you the frequencies of a range of data.

In a histogram the bars must touch, because the data elements we are recording are **numbers** that are **grouped**, and form a **continuous range from left to right**.

Revise the steps in constructing a histogram

Constructing a histogram

- Step 1 – Count the number of data points.
- Step 2 – Summarise on a tally sheet.
- Step 3 – Compute the range.
- Step 4 – Determine the number of intervals.
- Step 5 – Compute the interval width.
- Step 6 – Determine the interval starting points.
- Step 7 – Count the number of points in each interval.
- Step 8 – Plot the data.
- Step 9 – Add a title and a legend.

Revise how to compute the interval width.

Look at the following example:

28	122	217	130	120	86	80	90	120	140
70	40	145	187	113	90	68	174	194	170
100	75	104	97	75	123	100	82	109	120
81									

Arranged from small to large, it will be:

28	40	68	70	75	75	80	81	82	86	90	90	97	100	100	104	109	113	120	120	122	123	130	140	145	170	174	187	194	217
----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Smallest value = 28

Highest value = 217

$$\begin{aligned} \text{Difference} &= \text{highest value} - \text{smallest value} \\ &= 217 - 28 \\ &= 189 \end{aligned}$$

Ideally we do not want more than 10 class intervals.

Now we decide that we want five class intervals.

Therefore: $37.8 = 40$ (round up to the next 10)

Once we have determined the range and the class intervals, we must organise the data into a frequency table.

Class interval	Tally	Frequency
0 – 39	/	1
40 – 79	///	5
80 – 119	/// / / / /	12
120 – 159	/// / / /	8
160 – 199	/// / / /	4
200 – 239	/	1

With the data in a frequency table, it is easy to construct a histogram.

1. Draw a histogram based on the following set of numbers.

43	55	83	85	90	90	95	96	97	101	105	105	112	115	115	119
124	128	135	135	135	137	138	145	155	160	185	189	202	209	232	15
56	70	98	100	105	105	110	111	112	116	120	120	127	130	130	134

- a. Compute the range

continued ↗

97b

Histograms continued

Term 3

b. Determine the number of intervals

c. Compute interval width – show your calculations.

d. Determine interval starting points

e. Count the number of points in each interval from the frequency table.

f. Plot the data

g. Add a title and a legend

2. Use the following data to draw a histogram.

33	35	73	65	80	70	85	76	87	81	95	85	102	95	105
114	108	125	115	125	117	128	125	145	140	175	169	192	189	222
16	28	56	58	63	63	68	69	70	74	78	78	85	88	88
92	97	101	108	108	108	110	111	118	128	133	158	162	175	182

Find the mean, the median and the mode.

Problem solving

A bank wants to improve its customer service. Before deciding to hire more workers, the manager decides to get some information on the waiting times customers currently experience. During a week, 50 customers were randomly selected, and their waiting times recorded. This is the data collected:

- Construct a frequency table of the data.
- Create a histogram.
- Must she hire more people?

Explain your reasoning.

18,5	9,1	3,1	6,2	1,3	0,5	4,2	5,2	0,0	10,8
5,8	1,8	1,5	1,9	0,4	3,5	8,5	11,1	0,3	1,2
4,4	3,8	5,8	1,9	3,6	2,5	4,5	5,8	1,5	0,7
0,8	0,1	9,7	2,6	0,8	1,2	2,9	3,0	3,2	2,8
10,9	0,1	5,9	1,4	0,3	5,5	4,8	0,9	1,6	2,2

Sign: _____
Date: _____

Read and discuss.

Part of the power of histograms is that they allow us to analyse extremely **large data sets** by reducing them to a single graph that can show primary, secondary and tertiary peaks in data as well as give a visual representation of the statistical significance of those peaks.

This plot represents data with a well-defined peak that is close to the median and the mean. While there are "outliers," they are of relatively low frequency. Thus it can be said that there is a low frequency of deviations in this data group .

Example:

Histograms can come in different shapes. The two most common shapes are the bell-shaped curve also known as the 'normal distribution,' and the skewed distribution.

Histogram A**Histogram B****Histogram C**

Looking at these three histograms, what can you tell us about the height of the learners in the class?

- In histogram A, most learners are close to the average height, with a few learners taller and a few learners shorter.
- In histogram B, most learners are short with a few learners who are very tall.
- In histogram C, most learners are tall with a few learners who are very short.

1. Look at the following histogram and answer the questions.

a. What shape is this histogram?

b. Which year has maximum support for jazz music?

c. Which year has the minimum number of jazz music lovers?

d. What was the total number of jazz music lovers in 2000–2005?

e. What was the total number of jazz lovers from 2000–2010?

f. Which decade had the most jazz music lovers?

g. What can you conclude about jazz music lovers if you look at this graph?

Sign:

Date:

continued

2. Answer the following questions about this histogram.

a. What is the shape of the graph?

b. How many hours did less than 10 people work?

c. How many hours did at least 20 people work.?

d. How many people worked for at least 20 hours?

e. How many people worked for at least 31 to 40 hours?

f. How many people worked between 11 and 30 hours on the project?

Problem solving

Consider the following data set.

57	66	73	92	77
31	60	32	22	25
45	36	49	42	56
37	88	41	54	42
57	63	59	15	62
3	32	82	48	37
78	18	39	77	97

- Sort the data in increasing (ascending) order.
- Make a histogram for this data with classes 0–19, 20–39, 40–59, 60–79, and 80–99.
- Make another histogram for this data with classes 0–50 and 51–99.
- Make a histogram for this data with classes 0–4, 5–9, 10–14, 15–19, . . . , 85–89, 90–94, and 94–99.
- Discuss the advantages and disadvantages of each of the histograms.
- What do you learn from each?
- Overall, which one is the most informative? Why? Write a short paragraph in which you discuss what your two histograms reveal.

Sign: _____
Date: _____

To record data one can use a pie chart.

Pie Chart

A pie chart is a circular chart in which the circle is divided into sectors.

Each sector visually represents an item in a data set to match the amount of the item as a percentage or fraction of the total data set. (the whole circle)

Pie charts are useful to compare different parts of a whole amount.

Revise the pie chart and how to draw a pie chart.

Make sure it adds up to 100%

Steps:

1. Convert all of your data points to percentages of the whole data set.
2. Convert the percentages into angles. Since a full circle is 360 degrees, multiply this by the percentages to get the angle for each section of the pie.
3. Draw a circle on a blank sheet of paper, using a compass. While a compass is not necessary, using one will make the chart much neater and clearer by ensuring that the circle is even.
4. Draw a horizontal line, or radius, from the centre to the right edge of the circle, using a ruler or straight edge. This will be the first base line.
5. Measure the largest angle in the data with the protractor, starting at the baseline, and mark it on the edge of the circle. Use the ruler to draw another radius to that point.
6. Use this new radius as a base line for your next largest angle and continue this process until you get to the last data point. You will only need to measure the last angle to verify its value since both lines will already be drawn.
7. Label and shade the sections of the pie chart to highlight whatever data is important for your use.

1. Ahmed is the treasurer of the grade 8 class at the Langalibalele High School. His class raised money for activities through various events. The total amount raised was R 2 440. Ahmed used a pie graph to show the amount of money each event raised.

Study the graph and answer the following questions.

- a. What percentage of the total money was raised at the flea market?

- b. How much money was raised at the flea market?

- c. What percentage of the total money was raised at the car wash?

- d. How much money was raised at the car wash?

Sign:

Date:

continued ➔

e. How much more money was raised at the flea market than at the car wash?

f. How much money was raised at the cake sale?

g. How much more money was raised at the dance than at the cake sale?

h. Calculate the difference between the money raised at the flower sale and at the dinner.

i. Ahmed offered a suggestion for next year. Since the flea market and dance raised about half of the total amount of money, he feels that the class should have two dances and two flea markets instead of the car wash and the dinner. Do you agree? Explain.

2. Look at the two pie charts below and say if you agree with this statement: 'More grade 9 learners travel to school by car in school A than in school B'. Give reasons for your answer.

School A

- Car
- Bus
- Walk
- Bike
- Other

School B

3. Your expenditure for the week is:

Expense	Value
Rent	450,75
Food	220,50
Transport	77,88

Draw a pie chart to display this information.

Problem solving

A sample shows that on average every person in South Africa generates 240 g of plastic waste per day.

This table shows the different categories of plastic waste and the amount in grams generated per day.
Draw a pie chart to display this information.

Category	Plastic waste generated per person per day (in grams)
PET	120
PVC	48
PS	24
HDPE	12
LDPE	31,2
PP	4,8

Sign:

Date:

Broken line graph

To record data one can use a broken line graph. The data is plotted as a series of points that are joined by straight lines.

Meteorologists use line graphs to show monthly rainfall.

Businesses often use line graphs to show information about profits.

With some line graphs it might be possible to continue the line to show what might happen in the future.

Line graphs are useful as they show trends and can easily be extended.

The line graph below shows rainfall measured over a period of six months for Town A.

A broken line graph is useful where the data values vary considerably as in the example where the rainfall goes up and down

Example: Each step in drawing a broken line graph is described.

This example is a graph of the profit you made selling sweets over ten months.

In January a profit of R50 was made.

In February a profit of R120 was made.

The points are connected with a straight line that shows that profit **increased**.

In March a profit of R70 was made.

The points, February and March, are connected with a straight line that shows profit **decreased**.

The profit in April was R90, in May it was R100 and in June it was R150.

The points, March, April, May and June, are connected with straight lines that show profit **increased** over these months.

The profit in July was R90, in August it was R70, September it was R60 and in October it was R50.

The points for July, August, September and October are connected with straight lines that shows profit **decreased** over these months.

The graph goes up and down showing profit **increase** and **decrease**.

Sign: _____
Date: _____

continued ➔

100b

Broken line graph continued

Term 3

1. Draw a broken line graph of the pulse (heart beat) rate of a Grade 8 learner.

Time of the day	Beats per minute
9:00	68
9:30	73
10:00	88
10:30	120
11:00	77
11:30	75
12:00	72
12:30	72
13:00	100

- a. Describe the graph. Use words such as increase and decrease.

- b. Say why you think the pulse rate increases at a certain time of the day.

2. Measure your pulse (heart beat) rate. Draw a graph.
Compare it with the graph in question 1.

Time of the day	Beats per minute
9:00	
9:30	
10:00	
10:30	
11:00	
11:30	
12:00	
12:30	
13:00	

Problem solving

Find a broken line graph in a newspaper or the internet. Redraw it and then describe it.

Sign:

Date:

Revise graphs. Make a simple drawing and give a short description of each graph you have learnt about so far.

Bar graph

Double bar graph

Histogram

Pie chart

Broken line graph

- 1. Choose which of the following graphs you would use to best represent your data in the following research projects.**

A. Bar graph

B. Histogram

C. Pie chart

- a. The body masses of 500 male learners.
-

- b. The number of students studying History at the different universities in South Africa.
-

- c. The proportion of seedlings in a forest destroyed by fungi, herbivores, pathogens, trampling or wilting.
-

- d. The number of first class degrees in Zoology for each year between 1980 and 1990 at a university.
-

e. The average number of eggs laid by five varieties of chickens.

f. The number of learners who passed matric with Physical Science, and the number without Physical Science.

g. The size of farms found in the Karoo.

h. The frequency of students belonging to the Christian, Jewish, Islamic, Hindu and Buddhist faiths in South Africa.

Problem solving

The following table shows the number of glasses of water you drink during the week.

Day	Glasses of water
Monday	6
Tuesday	7
Wednesday	9
Thursday	8
Friday	10
Saturday	12
Sunday	5

- What kind of graph would not be helpful in spotting general trends?
- If you forgot to write down how many glasses of water you drank on Thursday, what kind of graph would be best to help you guess?
- What kind of graph would be most helpful for quickly determining whether your water intake was the same for two or more days?

Sign: _____
Date: _____

To report data you can use the following pointers:

- Aim
- Hypothesis
- Plan
- Analysis
- Interpretation
- Conclusion
- Appendices
- References

1. Use the information from this favourite sport survey of 20 learners and write a report summarising the data and drawing conclusions.

Name	Favourite sport	Name	Favourite sport
Denise	Tennis	Elias	Squash
John	Rugby	Simon	Soccer
Jason	Soccer	Edward	Rugby
Matapelo	Soccer	Susan	Rugby
Mandla	Rugby	Philip	Tennis
Opelo	Tennis	Ben	Squash
Lisa	Soccer	Lauren	Soccer
Gugu	Tennis	Tefo	Rugby
Sipho	Soccer	Alicia	Soccer
Lorato	Squash	Masa	Soccer

a. Aim

This is the general aim of the project.

b. Hypothesis

A specific statement or prediction that you can show to be true or false.

c. Plan

What data do you need?

Who will you get it from?

How will you collect it?

How will you record it?

How will you make sure the data is reliable?

Why? Give reasons for the choices you made.

Sign:

Date:

continued ➔

d. Analysis

- This is where you do the calculations and draw charts.
- Compare groups with the mean and median.
- The range is a measure of how spread out the group is.
- Graphs are good for representing data visually.

e. Conclusions

Do your results agree with the hypothesis?

How confident are you?

What went wrong? How did you deal with it?

What would you do differently if you did the research again?

f. Appendices

It is good practice to include a copy of the questionnaire. The appendices may also include tables related to sample selection, instructions to interviewers, and so on.

g. References

If you used any secondary data or research you must acknowledge your sources here.

Problem solving

Hypothesis: Boys prefer sciences and maths above art, history and languages.

Use the following data set and write a report on your findings. Include your frequency table, graphs and conclusions. Also compare the favourite subjects of boys to those of girls.

Name	Favourite subject	Name	Favourite subject
Denise	Maths	Elias	History
John	Art	Simon	Maths
Jason	History	Edward	Sciences
Matapelo	Sciences	Susan	History
Mandla	History	Philip	Art
Opelo	Maths	Ben	Maths
Lisa	History	Lauren	Language
Gugu	Art	Tefo	Maths
Sipho	Maths	Alicia	History
Lorato	Maths	Masa	Language

Sign:

Date:

Data handling cycle

103

To record data one can use a pie chart.

This assignment will go over two worksheets.

The average number of steps of a grade 8 boy over a 100 metre distance is less than the average number of steps of a grade 8 girl over the same distance.

- | | |
|--|---|
| 1. Choose your research team. | The names of your research team

 |
| 2. What is the aim of you research? |

 |
| 3. What is your hypothesis? |

 |
| 4. Questions that might help you to plan: | <p>a. What data do you need?

</p> <p>b. Who will you get it from?

</p> <p>c. How will you collect it?

</p> <p>d. How will you record it?

</p> |

e. How will you make sure the data is reliable?

f. Why? Give reasons for the choices you made.

Once all the research teams have presented their plans, you will get the opportunity to change your plans based on what you heard from the other teams.

Our changes are:

Our revised plan is:

Now that your plans are submitted you should start collecting and recording the data you need.

Preparing

240

The data handling cycle continues

104

In this worksheet you will continue with the data handling cycle.

The average number of steps of a grade 8 boy over a 100 metre distance is less than the average number of steps of a grade 8 girl over the same distance.

1. Use the data you collected and recorded to:

a. Organise your data in a frequency table.

b. Calculate the mean, the median and the mode.

c. Calculate the data range.

d. Draw a stem-and-leaf diagram.

e. Represent your data in a graph. You may use more than one type of graph.

Interpreting your graphs

Interpret your graphs and tables and write a report under the following headings:

1. Aim
2. Hypothesis
3. Plan
4. Analysis
5. Interpretation
6. Conclusions
7. Appendices
8. References

Patterns

105a

Give a rule to describe the **relationship between the numbers** in a sequence. Use the rule to determine the next three numbers in the pattern.

-3, -7, -11, -15

What is the **constant difference** between the consecutive terms?

2, -4, 8, -16, 32

You can describe this pattern as multiplying the previous number by -2.

What is the **constant ratio** between the consecutive terms?

1, 2, 4, 7, 11, 16

You can describe this as increasing the difference between consecutive terms by 1 each time or adding 1 more than what was added to get the previous number.

3. Why do these patterns not have a constant difference or ratio?

- a. 31; 26, 16; 1 b. 49; 38; 28; 19

- c. 27; 25; 21; 13

- d. -18; -28; -48; -78

- e. 35; 39; 45; 53

- f. 43; 34; 16; -11

4. What is the constant difference or constant ratio between the consecutive terms?

- a. 8; 32; 128; 512

- b. 19; -95; 475; -2 375

- c. 36; 108; 324; 972

5. i. Complete the table.
ii. State the rule.
iii. Solve term values as asked.

Example:

Position	1	2	3	4	5	n	Rule
Value of the term	7	10	15	22	31	$n^2 + 6$	$n^2 + 6$

State the rule $n^2 + 6$

Term	2	4	6	8	n
Value of the term	6	62	214	510	

What will the 20th term value be? _____ Rule: _____

Term	3	6	9	12	n
Value of the term		108			

What will the tenth term value be? _____ Rule: _____

Term 4

1. What is the constant difference between the consecutive terms?

- a. 6; 10; 14; 18

- b. 12; 21; 30; 39

- c. 15; 18; 21; 24

- d. 15; 30; 45; 60

- e. 8; 16; 24; 32

- f. 2; -6; -14; -22

2. What is the constant ratio between the consecutive terms?

- a. 20; -200; 2 000; -20 000

- b. 17; 34; 68; 136

8. Complete the table:

- i. Complete the table.
ii. State the rule.
iii. Determine term values as asked.

a.	Term	5	15	25	35	n
	Value of the term	14	24			

What will the 55th term value be? _____

Rule: _____

b.	Term	1	2	3	5	n
	Value of the term	8	27	125		

What will the 10th term value be? _____
Rule: _____

7. Complete the table:

a.	Term	1	2	3	4	5	n
	Value of the term			-52	-65		

What will the 46th term value be? _____

Rule: _____

b.	Term	2	4	6	8	10	n
	Value of the term	-20	-30		-50		

What will the 21st term value be? _____
Rule: _____

Term 4

8. Complete the table:

a.	Term	1	2	3	4	5	n
	Value of the term			0.4	1.6	3.6	n

What will the 6th term value be? _____

b.	Term	4	9	16	25	36	n
	Value of the term	0.4	1.6	3.6			

What will the 10th term value be? _____

9. Complete the table:

a.	Term	0	4	12	16	n
	Value of the term	1	3	4	n	

What will the 11th term value be? _____

b.	Term	5	7	11	13	n
	Value of the term	-3	-1	1		

What will the 11th term value be? _____

Problem solving

If the constant ratio is -8, what could the sequence be?

Input and output values

106a

In this worksheet we are going to describe the rule of a sequence in different ways.

4, 7, 10, 13...

- Description 1: add 3 to the previous term.
- Description 2: $(3 \times \text{the position of the term}) + 1$.

Term	1	2	3	4	10	n
Value of the term	4	7	10	13	31	

- Description 3: $3(n) + 1$, where n is the position of the term.
- Description 4: $3(n) + 1$, where n is a natural number.

The first six terms of the sequence will be:

4	7	10	13	16	19
---	---	----	----	----	----

1. Complete the tables. Give the sequence to the 6th term.

Example:

8	17	26	35	44	53
---	----	----	----	----	----

Term	1	2	3	4	18	n
Value of the term	8	17	26	35	161	9(n)-1

- Add 9 to the previous position
- $9 \times \text{the position of the term} - 1$
- $9(n) - 1$, where n is the position of the term
- $9(n) - 1$, where n is a natural number

Term	1	2	3	4	17	n
Value of the term						

Term	1	2	3	4	42	n
Value of the term						

- Add 15 to the previous position
- $15 \times \text{the position of the term} - 2$
- $15(n) - 2$, where n is the position of the term
- $15(n) - 2$, where n is a natural number

b.					
----	--	--	--	--	--

Term	1	2	3	4	22	n
Value of the term						

- Add 6 to previous position
- $6 \times \text{the position of the term} + 3$
- $6(n) + 3$, where n is the position of the term
- $6(n) + 3$, where n is a natural number

c.				
----	--	--	--	--

Term	1	2	3	4	41	n
Value of the term						

- Add 2 to the previous position
- $2 \times \text{the position of the term} + 1.5$
- $2(n) + 1.5$ where n is the position of the term
- $2(n) + 1.5$ where n is a natural number

d.			
----	--	--	--

Term	1	2	3	4	42	n
Value of the term						

- Add $\frac{1}{2}$ to the previous position
- $\frac{1}{2} \times \text{the position of the term} + 1$
- $\frac{1}{2}(n) + 1$ where n is the position of the term
- $\frac{1}{2}(n) + 1$ where n is a natural number

Term	1	2	3	4	18	n
Value of the term	8	17	26	35	161	$9n-1$

- $9 \times$ the position of the term – 1
- $9(n) - 1$, where n is the position of the term
- $9(n) - 1$, where n is a natural number

Here are three possible rules that helped with completing the table.

1. Complete the tables.

Term	1	2	3	4	18	n
Value of the term						

- $12 \times$ the position of the term – 1
- $12(n) - 1$, where n is the position of the term
- $12(n) - 1$, where n is a natural number

Term	1	2	3	4	17	n
Value of the term	13	28				

- $15 \times$ the position of the term – 2
- $15(n) - 2$, where n is the position of the term
- $15(n) - 2$, where n is a natural number

Term	1	2	3	4	22	n
Value of the term						

- $6 \times$ the position of the term +3
- $6(n) + 3$, where n is the position of the term
- $6(n) + 3$, where n is a natural number

d.

Term	1	2	3	4	41	n
Value of the term						

- $2 \times$ the position of the term + 1,5
- $2(n) + 1,5$ where n is the position of the term
- $2(n) + 1,5$ where n is a natural number

Term	1	2	3	4	42	n
Value of the term						

e.

- $\frac{1}{2} \times$ the position of their term + 1
- $\frac{1}{2}(n) + 1$ where n is the position of the term
- $\frac{1}{2}(n) + 1$ where n is a natural number

Term	1	2	3	4	42	n
Value of the term						

f.

- $10 \times$ the position of the term – 1,25
- $10(n) - 1,25$ where n is the position of the term
- $10(n) - 1,25$ where n is a natural number

Term	1	2	3	4	41	n
Value of the term						

- If $3(-2) + 1$ is the third term, what will the n^{th} term be?

Problem solving

Geometric patterns

107

Extend the drawing and write a rule.

Hexagon pattern:

First hexagon = 1 "section" per side $1 \times 6 = 6$

What will the next pattern be?
The rule: add one new "section" to each side.

Second hexagon = 2 "sections" per side $2 \times 6 = 12$

Third hexagon = 3 "sections" per side $3 \times 6 = 18$
Fourth hexagon = 4 "sections" per side $4 \times 6 = 24$
Tenth hexagon = 10 "sections" per side $10 \times 6 = 60$
 n^{th} hexagon = $n \times 6 =$

We can also record it in a table.

Hexagon sections per side	1	2	3	4	5	6	10	n
Number of sections	6	12	18	24			60	$n \times 6$

n is the position of the term.

1. Complete the table and identify the rule.

Example: Pattern of square numbers.

Position of the term in the pattern	1	2	3	4	5	10	n
Number of sections	1	4	9	16	25	100	n

n^2	$2 \times 2 = 4$	$3 \times 3 = 9$	$4 \times 4 = 16$	$5 \times 5 = 25$	$10 \times 10 = 100$	n
-------	------------------	------------------	-------------------	-------------------	----------------------	-----

a. Nonagonal pattern

Position of the term in the pattern								n
Number of sections								

Position of the term in the pattern								n
Number of sections								

Don't do drawings for these ones!

b. Triskaidecagon (polygon with 13 sides) pattern

Position of the term in the pattern								n
Number of sections								

Position of the term in the pattern								n
Number of sections								

c. Chilliagon (polygon with 1 000 sides) pattern

Position of the term in the pattern								n
Number of sections								

Position of the term in the pattern								n
Number of sections								

d. Pentacontagon (polygon with 50 sides) sopattern

Position of the term in the pattern								n
Number of sections								

Position of the term in the pattern								n
Number of sections								

e. Enneadecagon (polygon with 19 sides) pattern

Position of the term in the pattern								n
Number of sections								

Position of the term in the pattern								n
Number of sections								

Problem solving

What is the fifth term in a googolgon pattern?

Geometric sequences

108

C.

In a **geometric sequence**, any term can be derived from the preceding term by multiplying (or dividing) by a constant factor called the common ratio.

What are the next three terms in the sequence?

Example 1:

Term	1	2	3	4	10	n
Value	1	2	4	8	?	?

$$\begin{aligned}
 \text{First term} &= 1 \\
 \text{Second term} &= 2 \times 1 \\
 \text{Third term} &= 2 \times 2 \times 1 \\
 \text{Fourth term} &= 2 \times 2 \times 2 \times 1 \\
 \text{Tenth term} &= 2 \times 1 \\
 \text{nth term} &= 2^{n-1}
 \end{aligned}$$

Value of the
nth term
 $= 2^{(n-1)}$.

To the power of 1
is one smaller than
the term 2.

To the power of 2
is one smaller than
the term 3.

To the power of 3
is one smaller than
the term 4.

To the power of 9
is one smaller than
the term 10.

d.

Term	1	2	3	4	10	n
Value	1	9	81	729	?	?

Rule _____

Term	1	2	3	4	10	n
Value	1	10	100	1000	?	?

e.

Rule _____

Term	1	2	3	4	10	n
Value	1	13	169	2197	?	?

f.

Rule _____

Term	1	2	3	4	n
Value	1	5	25	125	5^{n-1}

The rule is 5^{n-1} . Therefore the sequence is 1, 5, 25, 125, ...

Example:

Term 4

Term	1	2	3	4	17	n
Value	1	6	36	216	?	?

Rule _____

Term	1	2	3	4	22	n
Value	1	10	100	1000	?	?

Rule _____

Term	1	2	3	4	32	n
Value	1	7	49	343	?	?

Rule _____

Problem solving

This sequence has a factor of 4 between each number, however as can be seen the sequence can work both by increasing as well as decreasing the value of numbers. The pattern is continued by dividing the last number by 4 each time. What could the sequence be?

Rule _____

Tables

110

If the rule for finding y in the table below is $y = -3x - 1$, find y for the given x values.

x	0	1	2	5	10	50	100
y	-1	-4	-7	-16			

$$\begin{aligned}y &= -3x - 1 \\&= -3(0) - 1 \\&= 0 - 1 \\&= -1\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(1) - 1 \\&= -3 - 1 \\&= -4\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(2) - 1 \\&= -6 - 1 \\&= -7\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(5) - 1 \\&= -15 - 1 \\&= -16\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(100) - 1 \\&= -300 - 1 \\&= -301\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(50) - 1 \\&= -150 - 1 \\&= -151\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(10) - 1 \\&= -30 - 1 \\&= -31\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(7) - 1 \\&= -21 - 1 \\&= -22\end{aligned}$$

$$\begin{aligned}y &= -3x - 1 \\&= -3(4) - 1 \\&= -12 - 1 \\&= -13\end{aligned}$$

1. Describe the relationship between the numbers in the top row and those in the bottom row in the table.

x	0	1	2	20	50	100
y	4	7	10	64	154	304

$$\begin{aligned}y &= 4x + 3 \\&= 4(0) + 3 \\&= 0 + 3 \\&= 3\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(1) + 3 \\&= 4 + 3 \\&= 7\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(2) + 3 \\&= 8 + 3 \\&= 11\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(20) + 3 \\&= 80 + 3 \\&= 83\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(50) + 3 \\&= 200 + 3 \\&= 203\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(100) + 3 \\&= 400 + 3 \\&= 403\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(15) + 3 \\&= 60 + 3 \\&= 63\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(30) + 3 \\&= 120 + 3 \\&= 123\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(64) + 3 \\&= 256 + 3 \\&= 259\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(154) + 3 \\&= 616 + 3 \\&= 619\end{aligned}$$

$$\begin{aligned}y &= 4x + 3 \\&= 4(304) + 3 \\&= 1216 + 3 \\&= 1219\end{aligned}$$

x	15	30	45	60	75	90
y	73	148	223	298	373	448

$$\begin{aligned}y &= 5x + 8 \\&= 5(15) + 8 \\&= 75 + 8 \\&= 83\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(30) + 8 \\&= 150 + 8 \\&= 158\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(45) + 8 \\&= 225 + 8 \\&= 233\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(60) + 8 \\&= 300 + 8 \\&= 308\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(75) + 8 \\&= 375 + 8 \\&= 383\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(90) + 8 \\&= 450 + 8 \\&= 458\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(15) + 8 \\&= 75 + 8 \\&= 83\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(30) + 8 \\&= 150 + 8 \\&= 158\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(45) + 8 \\&= 225 + 8 \\&= 233\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(60) + 8 \\&= 300 + 8 \\&= 308\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(75) + 8 \\&= 375 + 8 \\&= 383\end{aligned}$$

$$\begin{aligned}y &= 5x + 8 \\&= 5(90) + 8 \\&= 450 + 8 \\&= 458\end{aligned}$$

x	3	6	7	8	10	30
y	12	14	16	20	60	110

$$\begin{aligned}y &= 2x + 6 \\&= 2(3) + 6 \\&= 6 + 6 \\&= 12\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(6) + 6 \\&= 12 + 6 \\&= 18\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(7) + 6 \\&= 14 + 6 \\&= 20\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(8) + 6 \\&= 16 + 6 \\&= 22\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(10) + 6 \\&= 20 + 6 \\&= 26\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(30) + 6 \\&= 60 + 6 \\&= 66\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(3) + 6 \\&= 6 + 6 \\&= 12\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(6) + 6 \\&= 12 + 6 \\&= 18\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(7) + 6 \\&= 14 + 6 \\&= 20\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(8) + 6 \\&= 16 + 6 \\&= 22\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(10) + 6 \\&= 20 + 6 \\&= 26\end{aligned}$$

$$\begin{aligned}y &= 2x + 6 \\&= 2(30) + 6 \\&= 60 + 6 \\&= 66\end{aligned}$$

Problem solving

$y = -2x - 4$. Show this in a table with $-3, -2, -1, 0, 1, 2$.

Algebraic equations

111

What is an equation?

An equation is a statement that two numbers or expressions are equal.

Give some examples.

Equations are useful for relating variables and numbers.

Examples of equations:

$$5 = 5$$

$$19 = 4 + 15$$

$$x = 9 \quad 9 = x$$

Many word problems can easily be written down as equations with a little practice.

$$t + 5 = 8$$

$$3 \times n + 10 = 90$$

$$x^2 + 3 = 12$$

1. Solve for x . Test your answer using substitution.

Example:

Test:

$$x + 6 = -9$$

$$-15 + 6 = -9$$

$$-9 = -9$$

$x = -15$

Example:

$$3x + 1 = 7$$

$$3x + 1 - 1 = 7 - 1$$

$$3x = 6$$

Then divide both sides of the equation by 3.

$$\frac{3x}{3} = \frac{6}{3}$$

$$x = 2$$

3. Solve for x . Test your answer using substitution.

Example:

$$5x + 1 = 11$$

$$7x + 5 = 12$$

$$8x - 10 = 6$$

$$2x - 8 = -4$$

$$2x - 6 = -2$$

$$3x - 6 = -6$$

2. Solve for x . Test your answer using substitution.

Example:

Solve for x if $-2x = 8$

To solve the equation: divide both sides of the equation by -2

$$-2x = 8$$

$$-\frac{2x}{2} = \frac{8}{2}$$

$$x = -4$$

Term 4

LHS = RHS

Problem solving

John has R95 to spend. How much more does he need to buy a computer game that costs R350? ($R95 + x = R350$).

Calculate the area of a rectangle with length $4x$ cm and breadth $2x$ cm + 1 cm.

If the area of a rectangle is $(6x^2 - 12x)$ cm², and its breadth is $3x$ cm, what will its length be in terms of x ?

3 times a number is 93. What is the number?

4 times a number, decreased by twenty, is 8. What is the number?

If $y = x^3 + 1$, calculate when $x = -9$

Thandi is 9 years older than Sophie. In 3 years' time Thandi will be twice as old as Sophie. How old is Thandi now?

Solve for x if $-2x = 8$

To solve the equation: divide both sides of the equation by -2

$$-2x = 8$$

$$-\frac{2x}{2} = \frac{8}{2}$$

$$x = -4$$

5pm

Date:

1. Complete the tables below by determining the values of y for the each equation. Plot each point (x,y) on the Cartesian plane and join the points.

Complete the table below by determining the values of y for the equation $y = -3x + 2$. Plot each point (x, y) on the Cartesian plane (grid) and join the points.

x	-3	-1	0	1	2
y	11	5	2	-1	-4

$$\begin{array}{ll}
 y = -3(-3) + 2 & y = -3(-1) + 2 \\
 = +9 + 2 & = +3 + 2 \\
 = 11 & = 5
 \end{array}
 \quad
 \begin{array}{ll}
 y = -3(0) + 2 & y = -3(|1|) + 2 \\
 = 0 + 2 & = -3 + 2 \\
 = 2 & = -1
 \end{array}
 \quad
 \begin{array}{ll}
 y = -3(2) + 2 & y = -6 + 2 \\
 = -6 + 2 & = -4
 \end{array}$$

These are

Term 4

a. $y = 3x + 2$
b. $y = 5x + 6$

x	-2	-1	0	1	2
y					

d. $y = -4x + 5$

$f: y = -3x - 2$												
<table border="1"> <thead> <tr> <th>x</th> <th>-2</th> <th>-1</th> <th>0</th> <th>1</th> <th>2</th> </tr> </thead> <tbody> <tr> <td>y</td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	x	-2	-1	0	1	2	y					
x	-2	-1	0	1	2							
y												

$$\text{f. } y = -3x - 2$$

a. $y = 3x + 2$

x	-2	-1	0	1	2
y					

$$c. y = 8x + 3$$

$$\text{E. } y = -6x + 2$$

$$e, v = -6x + 2$$

$$\text{b. } y = 5x + 6$$

10 of 10

d. $y = -4x + 5$

100
100

104

More work

More algebraic equations

113

Compare the two graphs

$$y = 2x + 4$$

x	-2	-1	0	1	2
y	0	2	4	6	8

x	-2	-1	0	1	2
y	6	3	2	3	6

x	-2	-1	0	1	2
y	2	6	10	14	18

x	-2	-1	0	1	2
y	2	6	10	14	18

$$\text{C. } y = x^2 - 3$$

x	-3	-1	0	2	4
y					

$$\text{d. } y = x^2 - 5$$

x	-4	-1	0	1	3
y					

$$\text{e. } y = 2x^2 + 1$$

x	-6	-5	0	5	6
y					

$$\text{f. } y = 2x^2 - 1$$

x	-2	-1	0	1	2
y					

- Use the equations below to determine the values of y . Plot each point (x, y) on the Cartesian plane and join the points.

$$\text{g. } y = x^2 + 4$$

x	-2	-1	0	1	2
y					

$$\text{b. } y = x^2 + 5$$

x	-2	-1	0	1	2
y					

- Use the equations below to determine the values of y . Plot each point (x, y) on the Cartesian plane and join the points.

$$\text{d. } y = x^2 - 5$$

x	-4	-1	0	1	3
y					

$$\text{e. } y = 2x^2 + 1$$

x	-6	-5	0	5	6
y					

$$\text{f. } y = 2x^2 - 1$$

x	-2	-1	0	1	2
y					

Compare the following graphs defined by: $y = x^2 - 1$; $y = -x^2 - 1$; $y = -x^2 + 1$; $y = x^2 + 1$

Problem solving

Interpreting and drawing graphs: temperature and time graphs

look at the graphs. Discuss.

There are
different words to
describe graphs.

Constant: A line is constant when the y-value remains the same while the x-value increases.

Increasing: The slope of a line increases when the y-value increases while the x-value increases.

Decreasing: The slope of a line decreases when the y-value decreases while the x-value increases.

Interpreting and drawing graphs: temperature and time graphs continued

1. Answer the questions below using this graph.

- f. Describe the graph using the following words: increasing, decreasing, linear and non-linear.

1. Answer the questions below using this graph.

2. Complete this table using the graph on the previous page.

	Maximum temperature	Minimum temperature	Average rainfall
January			
February			
March			
April			
May			
June			
July			
Augustus			
September			
October			
November			
December			

Problem solving

Draw a graph showing the maximum and minimum temperatures annually for any country in the southern and northern hemispheres.

- a. What is written on your x-axis? _____
- b. What is written on your y-axis? _____
- c. What is the scale of the y-axis? _____
- d. What will the heading of your graph be? _____
- e. What conclusion can you draw from this graph? _____

Interpreting and drawing graphs: rainfall and time graphs

You have decided to visit this country for a month. Which month will you visit and why?

Describe each of the following using:
 linear non-linear
 increasing decreasing
 maximum minimum

1. Look at the graph and answer the following questions:

- What is the heading of the graph? _____
- What is the x-axis telling us? _____
- What is the y-axis telling us? _____
- Which month/months have the highest temperature? _____
- Which month/months have the highest rainfall? _____
- Which month/months are windy? _____

2. Find out what Beaufort in 1g means.

Problem solving

Which town/city has the highest rainfall per year in the world? Why do you say so?

Interpreting graphs

116

Revise the words below by making a drawing of each.

Increase

Decrease

Constant

1. Describe what is happening in each graph below. Then create a situation that corresponds to the graph.

Example:

- This is a **non-linear** graph.
- Looking at the graph from left to right, you can see that as time **increases**, the distance travelled increases.
- The distance and time travelled then remain **constant** for a period of time.
- Then the time once again **increases** as the distance travelled **increases**.

Situation that corresponds to the graph.

A possible situation that could correspond to this graph could be the distance that a cyclist rides on a bike. The cyclist rides, stops to rest, and then continues to ride.

b.

c.

Draw or paste a picture here.

d.

Term 4

Problem solving

Create a graph making use of key words such as decrease, increase, constant, linear or non-linear.

Date _____

Page _____

141

140

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

Revising and introducing the Cartesian plane

117a

Revision: Look at the following and describe.

1. Plot the co-ordinates and describe them.

Example: (6,2)

6 units along the x-axis
2 units up the y-axis

- The point (5,7) is 5 units along, and 7 units up.
Do the other co-ordinates.
(3,8) is 3 units across, and 8 units up.
(6,9) is 6 units across, and 9 units up.
(5,2) is 5 units across, and 2 units up.
(10,3) is 10 units across, and 3 units up.
(0,2) is 0 units across, and 2 units up.

Y- and X-axis

x-axis The left-right (horizontal) direction is called x.

y-axis The up-down (vertical) direction is called y.

The y-axis runs vertically through zero on the x-axis.

Where the x-axis crosses the y-axis is the "0" point.
You measure everything from here.

The x-axis runs horizontally through zero on the y-axis.

b. (7,3)

a. (5,8)

continued

143

The x-axis runs horizontally through zero on the y-axis.

142

Revising and introducing the Cartesian plane continued

117b

2. Write down the co-ordinates for the following:

c. (0,9)

e. (1,1)

f. (2,4)

d. (5,0)

b. (8,2)

Example:

Eg. (8,2)

- a. _____
- b. _____
- c. _____
- d. _____
- e. _____
- f. _____
- g. _____
- h. _____
- i. _____

Problem solving

Plot the following: eight units across and two units up. Write down four other points to form a zigzag pattern with this co-ordinate.

Ordered pairs

118

Read and discuss.

(3,5) is called an "ordered pair"

Parentheses are put around the numbers.

The numbers are separated by a comma. $\rightarrow (3,5)$

What do you see?

It is as if we put two number lines together; the one going left-right and the other going down-up.

The point $(0,0)$ is given the special name "the origin".

For **negative numbers** we

- go **backwards** along the x-axis
- go down along the y-axis

Let us try:

(-5,3) means go back 5 along the x-axis and then go up 3 on the y-axis.

(-5,-3) means go back 5 along the x-axis and then go down 3 on the y-axis.

Describe each point in words.

- $(2,3); (-2,3); (2,-3)$ and $(-2,-3)$
- $(6,9); (-6,9); (6,-9)$ and $(-6,-9)$
- $(7,4); (-7,4); (7,-4)$ and $(-7,-4)$

1. Plot on the y-axis and describe the following:

Example: $(-8,5)$ means go back 8 along the x-axis and then go up 5 on the y-axis.

a. $(1, 3)$

b. $(1, -3)$

c. $(-1, 3)$

d. $(-1, -3)$

e. $(-5, 2)$

f. $(-5, -2)$

g. $(5, 2)$

h. $(5, -2)$

i. $(0, -2)$

j. $(-2, 0)$

k. $(9, 3)$

l. $(9, -3)$

m. $(-9, 3)$

n. $(-9, -3)$

o. $(-2, 7)$

p. $(-7, -2)$

q. $(2, 7)$

r. $(-2, 7)$

s. $(0, -10)$

t. $(-10, 0)$

Term 4

Problem solving

Find these positions on the Cartesian plane:

- Go **back 4 units** along the x-axis then go **up 7 units** along the y-axis..
- Go **forward 3 units** along the x-axis then **down 9 units** along the y-axis..

Cartesian plane: four quadrants

3. Give an example of a co-ordinate for each of these: Plot each co-ordinate.

Example: : x and y are negative
 $(-11, -9)$

Notice that when we include negative values, the x and y axes divide the space up into 4 pieces. We call these quadrants.

Label the quadrants. Explain each of these statements:

Quadrant i both x and y are positive.
 Example: $(4, 8)$

Quadrant ii x is negative and y is positive. Example: $(-4, 8)$

Quadrant iii both x and y are negative.
 Example: $(-4, -8)$

Quadrant iv x is positive and y is negative. Example: $(4, -8)$

In pairs give 5 more examples from each quadrant and then plot them on the Cartesian plane. You should explain each coordinate in words.

1. Complete the table.

Quadrant	x : (horizontal)	y : (vertical)	Five examples
i	Positive		
ii			$(-8, 6)$
iii		Negative	
iv			

2. Explain each co-ordinate in words. Plot it on a Cartesian plane. Note that you have to draw your own Cartesian plane on a piece of paper.

Example: $(5, 2)$ is 5 units along, and 2 units up.
 Both x and y are positive, so the point is in "Quadrant 1".

a. $(9, 3)$

b. $(1, 7)$

c. $(-8, 5)$

d. $(-6, -9)$

e. $(1, 0)$

f. $(4, -8)$

Problem solving

Plot co-ordinates in the first, second, third and fourth quadrant. Connect the co-ordinates. What polygon did you draw?

Drawing graphs by plotting points

C. $y = x^2 + 1$

x	-4	-3	-2	-1	0	1	2	3	4
y	19	12	7	4	3	4	7	12	19

Look and describe.

x	-4	-3	-2	-1	0	1	2	3	4
y	19	12	7	4	3	4	7	12	19

$$\begin{aligned}
 y &= (-4)^2 + 3 & y &= (-3)^2 + 3 & y &= (-2)^2 + 3 & y &= (-1)^2 + 3 & y &= 0^2 + 3 \\
 &= 16 + 3 & &= 9 + 3 & &= 4 + 3 & &= 1 + 3 & &= 0 + 3 \\
 &= 19 & &= 12 & &= 7 & &= 4 & &= 3 \\
 y &= 4^2 + 3 & y &= 3^2 + 3 & y &= 2^2 + 3 & y &= 1^2 + 3 & y &= 0^2 + 3 \\
 &= 16 + 3 & &= 9 + 3 & &= 4 + 3 & &= 1 + 3 & &= 0 + 3 \\
 &= 19 & &= 12 & &= 7 & &= 4 & &= 3 \\
 &= 7 & & & & & & & & = 4
 \end{aligned}$$

The parabola has a minimum value of 3 at $x = 0$ ($0, 3$). It opens upwards (U-shaped).

Term 4

d. $y = x^2 + 3$

x	-4	-3	-2	-1	0	1	2	3	4
y									

Give the: Minimum value

x	-4	-3	-2	-1	0	1	2	3	4
y									

x	-4	-3	-2	-1	0	1	2	3	4
y									

Give the: Maximum point

x	-4	-3	-2	-1	0	1	2	3	4
y									

Give the: Minimum value

x	-4	-3	-2	-1	0	1	2	3	4
y									

x	-4	-3	-2	-1	0	1	2	3	4
y									

Give the: Minimum value

x	-4	-3	-2	-1	0	1	2	3	4
y									

x	-4	-3	-2	-1	0	1	2	3	4
y									

Describe the graph $y = x^2 + 10$

Problem solving

Transformation (revision)

121

Transformation is changing the form of something according to specific rules.

A transformation is what brings about the change. There are many kinds of geometric transformations that change the position, shape or size of objects. Common transformations are **translations**, **rotations**, **reflections**, and **enlargements**.

In this worksheet you are going to revise the definitions of **reflection**, **rotation** and **translation**. On the next page you will find various diagrams, words and pictures representing reflection, rotation and translation.

A **translation** is the movement of an object to a new position without changing its shape, size or orientation.

When a shape is transformed by sliding it to a new position, without turning, it is said to have been translated.

Diagrams, word and pictures representing reflection, rotation and translations

<p>Every point makes a circle around the centre.</p>	<p>Every point is the same distance from the centre line.</p>	<p>Turning around a centre.</p>	<p>The distance from the centre to any point on the shape stays the same.</p>	<p>It has the same size as the original image. The shape stays the same.</p>
--	--	---------------------------------	--	---

Reflection: a reflection is a transformation that has the same effect as a mirror.

Term 4

Rotation: a rotation is a transformation that moves points so that they stay the same distance from a fixed point, the **centre of rotation**.

152

Reflection

122

Revision

Plot the co-ordinates of the following:

ABCD: (-8,8); (-4,8); (-4,4); (-8,4)

Δ EFG: (3,8); (8,8); (3,3)

HJK: (-9,-3); (-3,-3); (-3,-7); (-9,-7)

Δ LMN: (5,-2); (8,-7); (2,-7)

Look at $\triangle ABC$. What happened?
Describe it using co-ordinates.

The co-ordinates of $\triangle ABC$ are (-6, -8); (-2, -8) and (-4, -3).
 $\triangle A'B'C'$ is reflected over the **x-axis** making the co-ordinates of $\triangle A'B'C'$ (6,8); (2,8) and (6,3).

This is always the case with reflections over the **y-axis**. In which quadrant is the reflected image?

Note how **y co-ordinates** remain the same but the **x co-ordinates** change to their opposite integer (the signs change).

2. Describe each reflection.

Look at $\triangle ABC$. What happened?
Describe it using co-ordinates.

The co-ordinates of $\triangle ABC$ are (-6, -8); (-2, -8) and (-4, -3).

This is always the case with reflections over the **y-axis**. In which quadrant is the reflected image?

Note how **y co-ordinates** remain the same but the **x co-ordinates** change to their opposite integer (the signs change).

The co-ordinates of $\triangle A'B'C'$ are

$\triangle ABC$ is reflected over the **—axis**.
Which co-ordinates remain the same?

Which co-ordinates change?

The co-ordinates of $\triangle A'B'C'$ are

$\triangle ABC$ is reflected over the **—axis.**
Which co-ordinates remain the same?

Which co-ordinates change?

The co-ordinates of $\triangle ABC$ are

$\triangle A'B'C'$ is reflected over the **—axis.**
Which co-ordinates remain the same?

Which co-ordinates change?

Problem solving

Draw the following triangles on the Cartesian plane and then reflect each one over the given axis.
 • (-2, -3); (-2, -7); (-6, -3) over the x-axis.
 • (-2, -3); (-2, -7); (-6, -3) over the y-axis.

Rotation

123

Look at the diagram and the table. What do you notice? Why is there a dotted square in the middle?

The co-ordinates are:

Triangle A	(-2,2)	(-10,2)	(-6,8)
Triangle B	(2,2)	(2,10)	(8,6)
Triangle C	(2,-2)	(10,-2)	(6,-8)
Triangle D	(-2,-2)	(-2,10)	(-8,-6)

Note the pattern in the co-ordinates for corresponding vertices of the triangles.

Triangle B: 90° rotation of triangle A about the origin.
 Triangle C: 90° rotation of triangle B about the origin.
 180° rotation of triangle A about the origin.
 Triangle D: 90° rotation of triangle C about the origin.
 180° rotation of triangle B about the origin.
 270° rotation of triangle A about the origin.

1. Look at the following architectural designs and describe each one using symmetry or transformations.

a.

b.

2. Complete the following.

- a. The co-ordinates of ABC are _____.
 The co-ordinates of A'B'C' are _____.
 Compare the corresponding vertices.

- b. The co-ordinates of ABC are _____.
 The co-ordinates of A'B'C' are _____.
 Compare the corresponding vertices.
- c. The co-ordinates of ABC are _____.
 The co-ordinates of A'B'C' are _____.
 Compare the corresponding vertices.
- d. The co-ordinates of ABC are _____.
 The co-ordinates of A'B'C' are _____.
 Compare the corresponding vertices.

- e. How did the shape in the middle help you?

More graphs

Rotate the following figure: $(-2, -5); (-6, -5); (-2, 2)$ with each of $90^\circ, 180^\circ, 120^\circ$

5pm

Date

157

156

Term 4

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

124a Translations

Look at example 1 and 2. Discuss.

Example 1:

Figure X is the **pre-image**. **Figure Y** is **translated**. What does this mean?

A figure is a translation if it is moved without rotation.

This figure was translated **nine down and one to the right**. The **translation vector** is a vector that gives the length and direction of a particular translation (nine down and one to the right).

Underline the key words.

Example 2:

The co-ordinates of the triangle ABC are $(-6, 9)$; $(-6, 5)$; $(0, 5)$.

What are the co-ordinate pairs under a translation vector of $(8, -4)$?

The new co-ordinates of A' ; B' ; C' : $(2, 5)$; $(2, 1)$; $(8, 1)$
Explain each translation vector
 $(2, 4)$ two to the right and four up
 $(-2, 4)$ two to the left and four up
 $(2, -4)$ two to the right and four down
 $(-2, -4)$ two to the left and four down

1. In mathematics the **translation** of an object is called its **image**.

a. Describe the translation below.

Term 4

- b. Draw your own translation and describe it in centimetres.

2. Look at this architectural design and describe it using the words symmetry or transformations.
-

3. Complete the following:

- b. ABC co-ordinates: _____
 $A' B' C'$ co-ordinates: _____
 Translation vector: _____
 Explain translation vector in words

- c. ABC co-ordinates: _____
 $A' B' C'$ co-ordinates: _____
 Translation vector: _____
 Explain translation vector in words.

- d. ABC co-ordinates: _____
 $A' B' C'$ co-ordinates: _____
 Translation vector: _____
 Explain translation vector in words.

Problem solving

In this activity, you will consider how to use the scale factor and centre of enlargement to work out the measure of enlargement.

Discuss the following.

We can also draw an enlargement like this as in question 3 c.

Centre of enlargement

$$\begin{aligned} A'B' &= 2 \times AB \\ B'C' &= 2 \times BC \\ C'A' &= 2 \times CA \end{aligned}$$

Therefore we say that the transformation is an **enlargement** with scale factor (2).

1. By what scale factor is the figure enlarged?
Q.

Therefore we say that the transformation is an **enlargement** with scale factor (3).

b.

$$\begin{aligned} A'B' &= (3) \times AB & = \underline{\hspace{2cm}} \\ B'C' &= (3) \times BC & = \underline{\hspace{2cm}} \\ C'D' &= (3) \times CD & = \underline{\hspace{2cm}} \\ A'D' &= (3) \times AD & = \underline{\hspace{2cm}} \end{aligned}$$

Therefore we say that the transformation is an **enlargement** with scale factor (3).

$$\begin{aligned} A'B' &= (4) \times AB & = \underline{\hspace{2cm}} \\ B'C' &= (4) \times BC & = \underline{\hspace{2cm}} \\ A'C' &= (4) \times AC & = \underline{\hspace{2cm}} \end{aligned}$$

Therefore we say that the transformation is an **enlargement** with scale factor (4).

Enlargement and reduction continued

c. We can also draw an enlargement like this.

2. By what scale factor is the figure enlarged?

(An enlargement with scale factor 2).

3. Draw the enlargements.

a. An enlargement with scale factor 5.

d. An enlargement with scale factor 2.

Step 1:

Step 2:

A'B' and B'C' should be the same length as A'C'. How would I measure this without using a ruler? (You can use a protractor, or you can cut four squares and measure A'B' and B'C'.)

1

b. An enlargement with scale factor 2 . $\frac{1}{2}$

If I enlarge a triangle with sides that equal three units each by scale factor 4, what will the length of the sides be?

Problem solving

If I enlarge a triangle with sides that equal three units each by scale factor 4, what will the length of the sides be?

Date _____
Signature _____

By what scale factor is each figure enlarged by?

By what scale factor is the figure enlarged?

2. Draw the same house ($6 \text{ m} \times 6 \text{ m}$) again, but change it to a rectangular shape. After drawing this, enlarge the house by a scale factor of 3.

1. Draw the outside perimeter of a small house. The floor plan must be $6 \text{ m} \times 6 \text{ m}$. After drawing this, enlarge the house by a scale factor of 2.
- _____

- a. i. What is the perimeter and area of the first house?

- ii. What is the perimeter and area after the enlargement?

- b. i. What is the perimeter and area of the second house?

- ii. What is the perimeter and area after the enlargement?

Problem solving

Enlarge the figure in your answer to Question 2 by a scale factor of 3.
Reduce the figure in your answer to Question 2 by a scale factor of 3.
What do you notice?

Date _____
Sign _____

Platonic solids

127

Use the Cut-out 2 and 3 to make the Platonic solids.

3. Identify the cube. Compare the cube with the other solids.

4. Take a square pyramid. Imagine you have a second square pyramid. Put them together so that their bases are touching. What solid do you get? Is the solid regular?

5. Look at these geometric solids and answer the questions.

- a. Identify all the solids with eight faces.

- b. Look at the faces of the dodecahedron; which word describes what kind of polyhedron this is?

- c. Identify the icosahedron. How many faces does it have? Can you get a pyramid with 20 faces? A prism? Is it regular or irregular?

- d. Identify the dodecahedron. How many faces does it have? Are they regular or irregular?

- e. Write down everything you know about platonic solids. Try to write it down in a logical order.

Problem solving

Make a geometric solid with more than 16 faces.

The five regular polyhedra were discovered by the ancient Greeks. The Pythagoreans knew of the tetrahedron, the cube, and the dodecahedron; the mathematician Theeetus added the octahedron and the icosahedron. These shapes are also called the Platonic solids, after the ancient Greek philosopher Plato. Plato, who greatly respected the work of Theeetus, speculated that these five solids were shapes of the fundamental components of the physical universe.

1. Match the Platonic solid with the life form.

2. Name the Platonic solid that looks like this crystal.

3. Identify and name the Platonic solid you see in
- the radiolarian, a microscopic sea creature
 - a common cold virus.

4. Take each Platonic solid made previously and trace around each face, e.g.

Problem solving

Take 10 triangles and build a solid. We call this a pentagonal dipyramid. Make a drawing of the net before building it.
Why do you think we call it a pentagonal dipyramid if there are no pentagons making up the shape?

Presenting Platonic solids

129

Presentation tips

Go through these presentation tips.

When presenting you should:

- look at the people you are presenting to throughout the presentation
- start by explaining what the content of the presentation is about
- use natural hand gestures to demonstrate
- stand up straight with both feet firmly on the ground
- demonstrate a strong, positive feeling about the topic during the entire presentation
- stay within the required time frame
- use visual aids to enhance the presentation
- explain all points thoroughly
- organise your presentation well and maintain the interest level of the audience

In this activity you are going to plan for a presentation on Platonic solids.

Part 1

Make various Platonic solids: hexahedron, tetrahedron, dodecahedron, icosahedron and octahedron. Make use of waste products. Use your Platonic solids to create "buildings of the future". You must use all the Platonic solids given in the list above.

What waste products are you going to use? Why?

Handwriting practice lines for the student to draw their waste products.

Make a rough drawing of what you think the building will look like.

Handwriting practice lines for the student to draw their building.

Part 2

Write how you created each **Platonic solid**, focusing on the shapes of faces and how you have joined them together. You may include drawings.

Handwriting practice lines for the student to write about their Platonic solids.

Now write a description of how you built the "buildings of the future". Give reasons why you have used certain solids for certain buildings.

Handwriting practice lines for the student to write about their buildings.

Part 3

Present your work in the class.

Handwriting practice lines for the student to present their work.

Presentations

Make notes on how you will improve your presentation next time.

Sign
Date

Term 4

Faces, vertices and edges

130

Revise:

Face: a plane surface enclosed by an edge or edges

Convex means that something curves outwards.

Concave means that something curves inwards.

A Platonic solid is a convex regular polyhedron made up of faces that are all the same regular polygon, and with the same number of faces meeting at all its vertices.

Vertex [plural: vertices]: a point where three edges meet (corner).

Edge: where two surfaces are joined.

1. Label the following using objects using these words: face, edge and vertex.

cube

tetrahedron

octahedron

dodecahedron

icosahedron

triangular cupola

augmented hexagonal prism

pentagonal deltahedron

pentagonal hexecontahedron

2. What do all these objects have in common?

cube	icosahedron	dodecahedron	octahedron	tetrahedron

3. Label the following objects using these words: face, edge and vertex. Also write down which geometric object each one will form and how many edges, vertices and faces it has.

a.	• _____ edges • _____ vertices • _____ faces	b.	• _____ edges • _____ vertices • _____ faces	c.	• _____ edges • _____ vertices • _____ faces	d.	• _____ edges • _____ vertices • _____ faces
----	--	----	--	----	--	----	--

4. Identify the vertices of the following Platonic solids and compare them in terms of their vertices.

a.	b.	c.	d.	e.
----	----	----	----	----

Problem solving

Sign

Date

We call these skeletons in Mathematics.

A friend has made these frame (skeleton) structures. He needs to change them to shell (surface) structures. Help him to first work out how many geometric faces he needs for each.

Compare the Platonic solids. Show the different features on the Platonic solids.

They all have a different number of edges.

They all have a different number of vertices.

They all have a different number of faces.

Each of the **faces** of a Platonic solid is the same.

The **sides of the faces** (geometric figures) are equal. This means they are **regular**.

A geometric figure is regular if the sides are equal.

- b. Measure all the sides of each shape and write them down in a table. (Make sure that all the sides of each shape are equal.) Use a protractor to measure the angles of each shape.

Shapes	Length of sides	Angle
Triangle		
Square		
Pentagon		
Hexagon		
Octagon		

- c. All the angles in each shape are equal. What does this mean?

- d. What do we say when all the sides of a geometric figure are not equal?

- e. Why/how are Platonic solids different from the pyramids and prisms? Give examples.

- 1a. Draw the following regular geometric figures: triangle, hexagon, octagon, square and pentagon. Label them.

- f. Circle the regular Platonic solids.
g. Name three more regular solids.

Problem solving

What should you do to the square pyramid to change it to an octahedron?

Constructing a net: tetrahedron, triangular pyramid, triangular and rectangular prism

132a

Revise the following. Write everything you remember on these geometric solids down.

Tetrahedron

Triangular pyramid

Triangular prism

Rectangular prism

Words to guide: Faces; Vertices; Regular; Irregular; 2-D; 3-D

2. Construct a square pyramid net.

Step 1: Construct two perpendicular lines. The lengths of AD and AB should be the same. Use your pair of compasses to measure them. From there, construct rectangle ABCD.

Step 2:

- Using AB as a base, construct a triangle.
- Using DC as a base, construct a triangle.

Step 3:

- Using DA as a base, construct a triangle.
- Using BC as a base, construct a triangle.

- i)** After you have constructed the square-based pyramid, answer the following questions:
- what difficulties did you have?
 - what would you do differently next time?
- ii)** Now do the construction on cardboard, cut it out and make the square pyramid.

Sign:

Date:

Constructing a net: tetrahedron, triangular pyramid, triangular and rectangular prism continued

132b

tetrahedron, triangular pyramid, triangular and rectangular prism continued

3. Construct a triangular prism construction net.

Step 1:
Construct two perpendicular lines. The lengths of AD and AB could be the same or one longer to form a rectangle. Use your pair of compasses to measure them. From there, construct rectangle ABCD.

Step 2:
Using AB as a base, construct another square (or rectangle). Using DC as a base, construct a square (or rectangle).

Step 3:
Using DA as a base, construct a triangle.
Using BC as a base, construct a triangle.

4. Construct a rectangular prism construction net.

Step 1:
Construct two perpendicular lines. The length between A and B should be longer than that between D and A. Use your compass to measure them. From there, construct rectangle ABCD.

Step 2:
Use DC as base to construct another rectangle above.
Use AB as base to construct another rectangle below. Label the new points G and H.

Step 3:
Use DA as base to construct a square.
Use CB as base to construct a square.

i) After you have constructed the triangular prism, answer the following questions:

- what difficulties did you have?
 - what would you do differently next time?
- ii) Now do the construction on cardboard, cut it out and make the triangular prism.

Making

Use the nets to make the geometric solids.

Constructing a net: hexagonal prism and pyramid, octahedron

Revise the following. Write everything you remember on these geometric solids down.

Hexagonal prism

Octahedron

Words to guide: Surfaces; Edges; Vertices; Regular; Irregular; 2-D; 3-D

1. Construct a hexagonal prism.

Step 1:
Construct hexagon ABCDEF.

- Use AB as a base to construct a rectangle.
- Use BC as a base to construct a rectangle.
- Use CD as a base to construct a rectangle.
- Use DE as a base to construct a rectangle.
- Use EF as a base to construct a rectangle.
- Use FA as a base to construct a rectangle.

- Step 2:**
Construct hexagon ABCDEF.
- Use AB as a base to construct a rectangle.
 - Use AC as a base to construct a rectangle.
 - Use CD as a base to construct a rectangle.
 - Use DE as a base to construct a rectangle.
 - Use ED as a base to construct a rectangle.
 - Use EF as a base to construct a rectangle.
 - Use FA as a base to construct a rectangle.
- Note:** The rectangles can also be squares.

Now do the construction on cardboard, cut it out and make the hexagonal prism.

Now do the construction on cardboard, cut it out and make the hexagonal pyramid.

3. Can you still remember the names of the Platonic solids? Write them down.

continued

133b Constructing a net: hexagonal prism and pyramid, octahedron continued

5. Construct an octahedron.

4. Construct a net of a cube.

Term 4

Constructing a net: hexagonal prism and pyramid, octahedron continued

6. Construct an octahedron net.

Do the same for the icosahedron as with the octahedron. You just carry on constructing more triangles.

7. Project

You have had various opportunities to work through constructions step-by-step. In this activity, you are going to choose your own geometric solid and design a net for it. Do not to choose solids that are too difficult or very easy to construct. You should:

- design and construct the net
- trace it on cardboard and cut it out
- fold it to make a solid.

8. Quick activity

Look at the net of the tetrahedron. In this activity, you will use transformation to describe how a tetrahedron's net looks.

Constructing a net: hexagonal prism and pyramid, octahedron continued

- b. Describe the net you made in Question 8 in the same way you described the tetrahedron's net. Support what you say with some drawings of your net.

d. Describe the shapes that make up your net in Question 8 in the same way as the example above.

- c. **Quick activity:** Look at this net of a Johnson solid.
Describe the faces in your own words.

- Quick activity:** Look what happens with the angles when the net is folded to form a geometric solid. Describe the vertices.

Term 4

- d. **Quick activity:** Look what happens with the angles when the net is folded to form a geometric solid. Describe the vertices.

- e. Describe the vertices of your created net.

Term 4

Look at the building made from 21 cubes.

We can draw the building on isometric paper. It will look like this.

This is how the front, back and side views will look like.

Let us learn about different ways of drawing 3-D object views.

1a. Draw a cube using a 30° oblique drawing. The steps below will guide you.

Step 1 Draw a square.	Step 2 Draw a 30° line from the bottom right vertex.	Step 1 Draw the rest of the cube.

Remember that the lines that are parallel in the real three-dimensional object remain parallel in the drawing.

b. Draw a cube using 45° oblique drawing.

Step 1 Draw a square.	Step 2 Draw a 45° line from the bottom right vertex.	Step 1 Draw the rest of the cube.

Remember that the lines that are parallel in the real three-dimensional object remain parallel in the drawing.

- c. What will happen if the angles are smaller than 30°?
2. Take 30 cubes and create this building (you may want to use a separate piece of paper).

- a. Make an oblique drawing of the building. Note that you are not using isometric paper, but should use a protractor for your drawings.
 b. Remove some of the lines so that it looks more like a building, and not as if it is made out of blocks.
 c. What view of the building is this?

Problem solving

Use the nets to make the geometric solids.

135 Possible outcomes

135

Revision:
What are the possible outcomes for this die.

The possible outcomes
are: 1, 2, 3, 4, 5 and 6.

What are the
possible outcomes
if I have two dice?

1. These are all the nets for the platonic solids. Determine the possible outcome of each if you use the net to make a dice.

a. Tetrahedron net

What is the probability to land on 3?
Write it as a common fraction.

b. Cube net

What is the probability to land on 6?
Write it as a common fraction.

2. How many faces will your dice have if your possible outcomes are the following?

a. 2, 4, 6, 8 10, 12, 14, 16

c. The probability $\frac{1}{15}$ to land on 5.

d. The probability $\frac{1}{29}$ to land on 6.

3. Make your own dice that will have more than six possible outcomes.

d. Dodecahedron net

What is the probability to land on 6?
Write it as a common fraction.

What is the probability to land on 6?
Write it as a common fraction.

e. Icosahedron net

2. How many faces will your dice have if your possible outcomes are the following?

a. 2, 4, 6, 8 10, 12, 14, 16

c. The probability $\frac{1}{15}$ to land on 5.

d. The probability $\frac{1}{29}$ to land on 6.

3. Make your own dice that will have more than six possible outcomes.

Problem solving

If a die with six faces is numbered 1, 1, 2, 2, 3, 3, what is the probability that it will land on 2?

Probability

136

Revision: The probability scale can look like this.

Where will you put these on the scale?

- It will rain tomorrow.
- I don't have to study much for my exams.
- When I flip a coin it will land on heads.

Look at a-c. Where will it fit on the fraction probability line below?

When I flip a coin the probability is $\frac{1}{2}$, 0.5 or 50% to land on heads or tails. What does this mean?

We can use words, fractions and/or decimals to show the probability of something happening.

A fraction probability line is shown like this.

- Put these words in the correct place on top of the probability line:
certain, impossible, likely, unlikely, even chance.

- Put these numbers in the correct place on the probability line:
50%, 75%, 25%, 100% and 0%

Remember that the probability is always expressed as a fraction, percentage or decimal between 0 and 1, e.g. $\frac{1}{4}$, 25% or 0.25.

3. What is the probability of landing on each number on the spinner?

- What number has the smallest chance to land on? _____
- What are the chances of landing on an odd number? _____

4. On a single dice, what are the chances of rolling...

- 6? _____ an even number? _____
- What are the chances of scoring the following on a pair of dice?
1 = _____ 6 = _____
12 = _____ 13 = _____

5. Show the following on the probability scale. Give your answers in fractions, decimals and percentages.

- The probability of landing on 5 on a die. _____
- The probability of drawing one block from a bag of ten blocks. _____
- The probability of spinning 2 on a spinner with five equal sections. _____
- The probability of drawing two sweets from a packet of 12 sweets. _____
- The probability of landing on 8 on a 12-sided die. _____

Problem solving

What is the probability of drawing three sweets of your choice from a bag of 15 different sweets. Write your answers in words and rational numbers.

Date _____

Sign _____

Relative frequency

137

Read and discuss the following:

The **relative frequency** of an event happening is the number of times the event happens divided by the number of trials made.

Some probabilities cannot be calculated by just looking at the situation.

For example, you cannot work out the probability of winning a soccer match by assuming that win, lose and draw are equally likely, but we can look at previous results in similar matches and use these results to estimate the probability of winning are carried out.

Write this as a percentage.

2. Answer the following questions.

- Lerato tosses a coin 100 times. She gets 65 heads and 35 tails. Using her results, estimate the probability of obtaining
- head when the coin is tossed.
 - tail when the coin is tossed.

Write it as a percentage.

Example 1:

The Warriors and Lions teams have played against each other 50 times. The Warriors have won 10 times, the Lions have won 35 times, and the teams have drawn five times.

We want to estimate the probability that the Lions will win the next match. So far, the Lions have won 35 of the 50 matches. We can write this as a fraction, which is $\frac{35}{50} = \frac{7}{10}$.

This fraction is not the actual probability of Lions winning, but it is an estimate of the probability.

We say that the relative frequency of the Lions winning is $\frac{7}{10}$.

Relative Frequency

We calculate the relative frequency of an outcome using this formula:

$$\text{Relative frequency} = \frac{\text{number of successful trials}}{\text{total number of trials}}$$

We can estimate the probability of a particular outcome by calculating the relative frequency. The estimate of probability becomes more accurate if more trials are carried out.

1. Peter decides to try and estimate the probability that toast lands buttered side down when dropped. He drops a piece of buttered toast 50 times and observes that it lands buttered side down 20 times.

The relative frequency of the toast landing buttered side down, is $\frac{20}{50}$.

He could therefore estimate that the probability of the toast landing buttered side down is $\frac{2}{5}$.

Term 4

3. A drawing pin can land "point up" or "point down" when dropped.

- John drops a drawing pin 100 times and it lands "point up" 25 times. Estimate the probability of the drawing-pin landing "point up".
- head when the coin is tossed.
 - tail when the coin is tossed.

Write it as a percentage.

4. A six-sided die was rolled 150 times.

- The 4 occurred 25 times. Estimate the probability of getting 4 on this die.

Write it as a percentage.

5. Joan asked 50 people whether they were left-handed or right-handed.

- Four people said they were left-handed. Estimate the probability of any person chosen at random being left-handed.

Write it as a percentage.

Problem solving

It rained on 10 days in November last year. Estimate the probability that it will rain on in November next year. Write it as a percentage.

Sigra
Date:

What is the difference between the probability and the relative frequency?

Probability

You and your friend rolled a dice 100 times. It landed 27 times on 2. What is the relative frequency of it landing on 2?

$$\frac{27}{100} = 27\%$$

What is the probability of landing on 2 on a six-sided dice?

$$\frac{2}{6} = \frac{1}{3} = 33\%$$

The difference between the probability and the relative frequency is

$$33\% - 27\% = 6\%.$$

- a. You dropped a piece of buttered toast 80 times. It landed on the buttered side 39 times. What was the relative frequency?

- b. I tossed a coin 120 times. It landed on tails 52 times. Do this activity and compare your results.

- c. You rolled a six-sided die 150 times. It landed 28 times on 6. Do this activity and compare your results.

2. David draws a bar chart to show the season's results for his soccer team so far. Estimate the probability that his team will win their next match.

Problem Solving

139a

Look at the pictures and say how you feel when you get a problem to solve.

After doing this activity, say how you should feel if you want to do well in mathematics.

In worksheet 155 and 156 you will solve some problems.

1. Write down steps on how you will solve a problem.

Go through this summary on solving problems. The questions may help you find a way to solve problems. After reading this look back at your answer in 1. Compare it with your answer.

Read and underline the question. Circle key numbers and hidden numbers.	Circle the key words. Here are some key words for multiplication: multiplied by, multiply, groups of, product, lots of, line table, times.	Circle key numbers and hidden numbers.
Circle key numbers and hidden numbers. What information is not needed in solving this problem?	Circle key numbers and hidden numbers.	Does your answer make sense? Try it out. After getting an answer, how can I check to see if it is correct?
Circle key numbers and hidden numbers. Why did you choose this response?		

2. Richard learns two new concepts each week of mathematics lessons. Write an equation that shows the relationship between the weeks of lessons x and the total number of new concepts learned y.

Tip: Use the tips on problems solving on the previous page.

Write your answer as an equation with y first, followed by an equals sign.

3. **Sipho played 30 consecutive games of rugby without being taken off the field.**
Then he injured himself and missed playing one single game. He then played another 15 consecutive games. What is the percentage decrease in the number of consecutive games he played?

4. **After doing the two new problems, write down a few more tips on problem solving.**

Problem solving

Compare your methods of solving problems with your friends. Write down the similarities and differences.

Sign:

Date:

More problem solving

139b

Revision: Summarise in your own words how you will solve a problem.

Do two friends always solve a problem in the same way? Why or why not?

Compare your answer with your friends.

1. Imagine only the answer is given to you. How will you create a word problem with the following answer 38.25 m^2 ? Give two possible word problems.

a. I will create it by ...

Tip: Change the context of the problem.

3. Create two word problems when given the statement: An object that is 64 cm^3 will displace 64 ml water or 0.064 l.

- a. Possible word problem
b. Possible word problem

Term 4

2. Create two word problems when given the statement: $2x + 2b$

- a. Possible word problem
b. Possible word problem

Problem solving skills

Compare your methods of creating a word problems with your friends. Write down the similarities and differences.

Sign:

Date:

Tick yes or no.

In this worksheet we are going to revise patterns, functions and algebra.

This table will give you information on where to go and revise your work.	Worksheet numbers	Do you need support?
		Yes No
Functions and relationships	R7,29,106,107,108,109,110	
Numeric and geometric patterns	27,28	
Algebraic expressions	R8,29,30,31,32,33,34,35,36,37,39,40,41,42,43,44	
Algebraic equations	33,34,35,36,37,111,112,113	
Graphs	R9, R12,114,115,116,117,118,119,120	

This table will give you information on where to go and revise your work.

My summary and notes.

1. Go through all the worksheets per topic above and make your own notes and summary.

Functions and relationships**Numeric and geometric patterns****What do you understand now?**

After revising this lesson, share with your teacher and/or friends what you understand now that you didn't understand before.

Revision overview: part 3

142

Shape and space (geometry)

In this worksheet we are going to revise shape and space (geometry).

This table will give you information on where to go and revise your work.

Shape and space (geometry)	Tick yes or no.	Worksheet numbers	Do you need support?
Shape and space (geometry)		Yes	No
Construction of geometric figures	R11,56,57,58,59		
Geometry of 2-D shapes	60,61,62,63,64,65,66,67,68,69,70,71		
Transformation	R12,121,122,123,124,125,126		
Geometry	R13,127,128,129,130,131,132,133,134		
Geometry of 3-D objects			
Geometry of straight lines	72,73,74,75		

My summary and notes.

1. Go through all the worksheets per topic above and make your own notes and summary.

Constructions of geometric figures

Geometry of 2-D objects

Space to make some drawings.

Transformation geometry	Geometry of 3-D objects

2. Add some everyday life examples for each concept.

Space to make some drawings.

Term 4

Revision overview: part 4

143

Surface area and volume of 3-D objects

Measurement Tick yes or no.

Measurement	Worksheet numbers	Do you need support?	
		Yes	No
Area and perimeter of 2-D shapes	R14,77,78,79,80,81,82,83,84,85,86,87,88,89,90,91		
Surface area and volume of 3-D objects	R15,87,88,89,90,91		

In this worksheet we are going to revise measurement!

This table will give you information on where to go and revise your work.

My summary and notes.

1. Go through all the worksheets per topic above and make your own notes and summary.

Area and perimeter of 2-D shapes

Space to make some drawings.

Term 4

2. Add some real life examples for each concept.

What do you understand now?

After revising this lesson, share with your teacher and/or friends what you understand now that you didn't understand before.

Date: _____

Data handling**Tick yes or no.**

Data handling	Worksheet numbers	Do you need support?
		Yes No
Collect, organise and summarise data	R16,92,93,102,103,104	
Represent data	94,95,96,97,98,99,100,101,102,103,104	
Analyse, interpret and report data	94,95,96,97,99,100,101,103,104	
Probability	135,136,137,138.	

In this worksheet we are going to revise data handling.

This table will give you information on where to go and revise your work.

My summary and notes.

1. Go through all the worksheets per topic above and make your own notes and summary.

Collect, organise and summarise data**Represent data**

Space to make some drawings or more notes.

Analyse, interpret and report data	Probability

2. Add some everyday life examples of data handling.

What do you understand now?

After revising this lesson, share with your teacher and/or friends what you understand now that you didn't understand before.

