

US Army Engineer School

THE ARMY INSTITUTE FOR PROFESSIONAL DEVELOPMENT ARMY CORRESPONDENCE COURSE PROGRAM

CONTENTS

	Page
INTRODUCTION	iii
PRETEST	iii
LESSON I - MAPPING MATHEMATICS	1
Related Tasks 051-257-1203 Construct Map Grids 051-257-1204 Construct Map Projections 051-257-1205 Plot Geodetic Control 051-257-2213 Determine Aerial Photography Scales 051-257-2236 Compute Enlargement/Reduction Factors 051-257-2238 Construct Controlled Photomosaics	
Lesson I SELF-TEST	97
Lesson I SELF-TEST ANSWER SHEET	100
LESSON II - METRIC SYSTEM	103
Related Tasks 051-257-1203 Construct Map Grids 051-257-1204 Construct Map Projections 051-257-1205 Plot Geodetic Control 051-257-2236 Compute Enlargement/Reduction Factors 051-257-2238 Construct Controlled Photomosaics	
Lesson II SELF-TEST	140
Lesson II SELF-TEST ANSWER SHEET	141
LESSON III - MEASURING SCALES	143
Related Tasks 051-257-1203 Construct Map Grids 051-257-1204 Construct Map Projections 051-257-1205 Plot Geodetic Control 051-257-2213 Determine Aerial Photography Scales 051-257-2236 Compute Enlargement/Reduction Factors 051-257-2238 Construct Controlled Photomosaics	
Lesson III SELF-TEST	198

					Page
Lesson	III	SELF-TEST	ANSWER	SHEET	207

*** IMPORTANT NOTICE ***

THE PASSING SCORE FOR ALL ACCP MATERIAL IS NOW 70%.

PLEASE DISREGARD ALL REFERENCES TO THE 75% REQUIREMENT.

INTRODUCTION

- 1. This subcourse consists of three lessons on basic mathematic skills required by the Cartographer. These lessons will enable you to perform basic map mathematics, to work in the metric system, to convert to and from the English system, and to use measuring scales. The skills and knowledges learned in this subcourse will enable you to easily master the tasks presented in later cartography subcourses. This is a self-paced subcourse.
- 2. Supplementary Training Material Provided: None.
- 3. Material to be provided by the student:
 - a. Calculator (optional)
 - b. Engineer Scale
 - c. Friction Dividers
 - d. Paper
 - e. Pencil
 - f. Metric Scale
- 4. Material to be provided by unit: None.
- 5. Bound in Materials: Invar Scale.
- 6. This subcourse cannot be taken without the above materials.
- 7. Five credit hours will be awarded for successful completion of this subcourse.

GRADING AND CERTIFICATION INSTRUCTIONS

- 1. Instructions to the Student: This subcourse has a written performance test which covers three lessons. You must correctly perform each of the three parts to complete the subcourse. The test is a self-paced test.
- 2. Instructions to Supervisor: NA.
- 3. Instructions to Unit Commander: NA.

PRETEST

For this subcourse only one test is provided. You will be allowed to take the test without studying the material if you feel that you can correctly perform all three parts.

LESSON I

MAPPING MATHEMATICS

OBJECTIVE: At the end of this lesson you will be able to perform

mathematic computations related to basic mapping techniques.

TASK: Related tasks.

051-257-1203 Construct Map Grids

051-257-1204 Construct Map Projections

051-257-1205 Plot Geodetic Control

051-257-2213 Determine Aerial Photography Scales 051-257-2236 Compute Enlargement/Reduction Factors 051-257-2238 Construct Controlled Photomosaics

CONDITIONS: You will need this subcourse booklet, and will work on your

own.

STANDARDS: You must correctly answer the questions in the written

performance test with 75 percent accuracy.

CREDIT HOURS: 1 1/2

REFERENCES: None

INSTRUCTIONAL CONTENT

INTRODUCTION

Mathematics plays a major role in the cartographic phase of mapping. Nearly all work performed in the compilation phase of mapping includes some form of mathematical computation. To be a professional cartographer, you must be proficient in basic mathematics. Before taking the self-paced test you should work through the following programmed lessons.

HOW TO LEARN FROM THIS SELF-TRAINING TEXT

- 1. This programmed lesson may be different from any lesson you have received in the past. It is designed to be used without any supervision; however, if you have any questions they may be answered by your supervisor.
- 2. This programmed lesson allows you to work at your own speed. This speed will vary from person to person. Although some of the material may seem simple to you, DO NOT RUSH through it. You may review the items that you have previously studied as much as you like.
- 3. THIS IS NOT A TEST. It is a means of learning using a style of programming called "Linear Programming." In linear programming, each "frame," which is separated from other frames, contains a small bit of information which you will read. Then you will be required to form a response either by supplying missing words, selecting the best of a group of statements, or answering True/False questions. Think out the answer and write it in the space(s) provided. The correct answer will appear above the next frame, unless otherwise stated. If the answer that you have written is correct, go to the next frame. If your response is incorrect, cross out the answer, read the frame again, and write the correct answer beside the one crossed out. Then go to the next frame. You are not graded on your answers, but you should write your answer before checking the correct answer. Filling in the blanks is a necessary part of the programmed instruction technique.
- 4. $\underline{\text{Do not}}$ guess at any answers. You will always be given the correct answer.
- 5. You are now ready to begin.
- a. Basic Arithmetic

Basic arithmetic and fractions comprise the first program in this lesson. Ability to accurately perform computations in each of these areas will aid you in producing correct solutions for mapping operations. By following the instructions in the program, and learning the rules for the problems involved, you should have no trouble.

START HERE

- Frame 1. There are four basic operations in arithmetic: addition, subtraction, multiplication, and division. The operations are used for whole numbers, fractions, and decimals. As you progress through this program you will get acquainted with these operations on whole numbers and fractions. Continue through each frame in numerical order. Frames begin on odd numbered pages.
- 16. (+12; -7; +100; +75; -180; +209)
- Frame 17. Multiplication is rather easy, although it can be difficult if you let it. Multiplication is nothing more than a continuation of addition. The resulting answer is usually called the Product.

For example, if you are told to multiply +5 by +2, it is the same as using +5 as an addend 2 times.

Add	Multiply
+ 5	+ 5
+ 5	+ 2
+10	+ 10

With the above example in mind, the product of +6 and +4 is .

- 34. (A. 51/57; B. 100/125)
- <u>Frame 35</u>. Multiplying the numerator (or dividing the denominator) by a number multiplies the fraction by that number. For example:

1/12 x 5 = 5/12 and 1/8 x 2 = 2/8 or 1/4 or
$$\frac{1}{8 \div 2} = \frac{1}{4}$$

Solve the following problems.

- A. $9/10 \times 3 =$
- B. $1/2 \times 7 =$
- $C. \frac{4}{7} \times 28 =$
- $D. 2/3 \times 12 =$
- $\mathbb{E} \cdot \frac{9}{18 \div 3} =$
- $F \cdot \frac{4}{24 \div 3} =$

9. (3)

<u>Frame 10</u>. The next step is to place the sign of the greater value in front of the difference of the absolute values.

When adding +6 and -9 the sign in front of the 3 should be _____.

Division

Proof by Multiplication

$$\frac{+\ 36}{+\ 6} = +\ 6$$

Solve the problem $+20 \div +5$, as in the example above. The quotient (result of division) is ______.

43. (13 + 4/7 = 13 4/7)

$$-6 7/8 - 4/3 =$$

$$-6 21/24 - 32/24 =$$

$$-6 \ 53/24 = -8 \ 5/24$$

$$13 \ 4/7 - 8 \ 5/24 =$$

$$13 \ 96/168 - 8 \ 35/168 = 5 \ 61/168)$$

Frame 44. Multiplication of a fraction by a whole number. Multiply 3/9 by 4. To multiply 3/9 by 4 is to find a fraction 4 times as large as 3/9.

$$3/9 \times 4 = 12/9 - 1 3/9 = 1 1/3$$

Solve 7 x 3/5 _____.

1. (No response)

Frame 2. The absolute value of a signed number is the numerical value, regardless of the sign. Without regard to the sign in front of a signed number, the absolute value is the _____ that follows the sign.

17. (+24)

Frame 18. The same procedure would be used to multiply -5 by +2. The example below shows the comparison.

Add	Multiply
- 5	- 5
- <u>5</u> - <u>10</u>	$\frac{+2}{-10}$

Referring to the above example, multiply -6 by +3. The result is _____.

- 35. (A. 27/10 or 2 7/10; B. 7/2 or 3 1/2; C. 112/7 or 16; D. 24/3 or 8; E. 9/6 or 1 1/2; F. 4/8 or 1/2)
- Frame 36. Dividing the numerator (or multiplying the denominator) by a number divides the fraction by that number. For example:

$$1/6 \div 2 = 1/12 \text{ and}$$

 $7/8 \div 4 = 7/32 \text{ or}$
 $\frac{7}{8 \times 4} = 7/32$

Solve the following problems.

- A. $1/9 \div 3 =$
- B. $7/12 \div 4 =$
- $C. 6/7 \div 7 =$
- D. $7/12 \times 1/4 =$
- E. $6/7 \times 1/7 =$

10. (minus)

Frame 11. When adding positive and negative numbers, regardless of the number of addends, you still find the difference between the absolute values. The examples below illustrate.

Two Addends + 7 - 3 + 4 + 10-(+4) - 12 - 2

Add the problems listed below.

26. (+4)

 $\underline{\text{Frame 27}}$. Now as you proceed, you will note that the rule for division is the same as for multiplication. For example, dividing like signs will give positive answers.

$$+20 \div +4 = +5$$

The quotient (result of division) of -15 divided by -5 would be _____.

44. $(7 \times 3/5 = 21/5 = 4 1/5)$

Frame 45. Multiplication of a fraction by another fraction is simply the operation of multiplying the numerator of one by the numerator of the other, and placing this value over the product of the denominators. Multiply 7/9 by 3/4.

$$7/9 \times 3/4 = 21/36 = 7/12$$

Remember to reduce to <u>lowest terms</u>.

Solve 8/11 x 5/6 _____.

2. (number))
-------------	---

Frame 3. Write the absolute value of each number in the space provided in front of the letters.

_____ A. +127

в. -15

_____ C. +1/2

D. +0.3

E. -1.6

____ F. -6 1/3

18. (-18)

Frame 19. The first rule of multiplication is that like signs will give positive answers. The examples below will illustrate.

$$+5 \times +4 = +20$$

$$-3 \times -4 = +12$$

The sign of the product of two negative or two positive numbers will be $_$

- 36. (A. 1/27; B. 7/48; C. 6/49; D. 7/48; E. 6/49)
- <u>Frame 37</u>. When it is necessary to express an answer by a fraction, the fraction is usually reduced to its lowest terms. For instance, 40/60 = 4/6 = 2/3.

Reduce the following fraction to its lowest terms: 336/384 = _____.

11. (-4; -5)

Frame 12. Solve the problems below by addition.

27. (+3)

 $\underline{\text{Frame 28}}$. The sign of the quotient, when like signs are divided, is $\underline{\hspace{1cm}}$

45. (20/33)

Frame 46. Cancellation simplifies multiplication of fractions.

 $12/16 \times 4/12 = 1/4$

In the above example, the twelves cancel, and the 16 is divisible by the 4. This is a form of reducing to lowest terms. Cancellation would work as follows:

$$\frac{1}{\cancel{16}} \times \cancel{1} = \frac{1}{4} \times \frac{1}{1} = \frac{1}{4}$$

Multiply 24/13 by 39/48 _____

3.	(A. 127	: B. 1	5: C.	1/2:	D .	0.3:	E. 1	6: F	. 61	/3)
J •	(41.	, , ,	,	1 / L /	י ע •	$\circ \cdot \circ ,$	□•		. 0 1	/ / /

 $\underline{\text{Frame 4}}$. The first step in adding two or more positive numbers is to find the $\underline{\text{sum}}$ of their absolute values.

To add +14 and +4, you first find the _____ of their absolute values.

19. (positive, +, or plus)

 $\underline{\text{Frame 20}}$. To eliminate confusion as you progress through the program, you should know that multiplication can be expressed without the use of the x (times) sign. For example, multiplication can be indicated like this:

$$(+2)(+2) = +4$$
 and $(-6)(-2) = +12$.

When you see a problem written this way: (+7)(+2), it means that (+7) is to be _____ by (+2).

37. (7/8)

Frame 38. Fractions that have the same denominator are called similar fractions or fractions with a common denominator. For example:

$$1/3 = 4/12 = 8/24$$

$$1/4 = 3/12 = 6/24$$

12 and 24 are common denominators. In this case, 12 is the $\frac{least\ common}{denominator}$, the lowest number divisible by both 3 and 4.

Change the following to fractions with the least common denominator:

The least common denominator is ______

12. (A. +1; B. +143; C. -228; D. -1; E. +10; F. +70)

Frame 13. The rule for subtraction of signed numbers is to change the sign of the <u>subtrahend</u> (bottom number of number being subtracted) and then proceed as in addition.

When subtracting +9 from a +12, the +9 becomes 9.

28. (+, plus, or positive)

Frame 29. Solve the problems below.

A.
$$+36 \div +4 =$$

B.
$$-25$$
 divided by -5 =

$$C. -6/-24 =$$

46. $(24/13 \times 39/48 = 1 1/2)$

Frame 47. The same principles apply when multiplying more than two fractions.

Solve $3/7 \times 9/15 \times 30/36 =$ _____.

4. (sum)

 $\underline{\text{Frame 5}}$. The next step is to place the plus sign in front of the sum of the absolute values.

The sum of +14 and +4 has an absolute value of 18. To complete the problem, you place a _____ sign in front of the 18.

20. (multiplied)

Frame 21. The second rule for multiplication is that numbers of unlike signs have a negative product, as illustrated below.

$$-4 \times +2 = -8$$

$$+6 \times -4 = -24$$

The sign of the product of two numbers having unlike signs will be _____.

38. (18/72; 21/72; 38/72; 72)

<u>Frame 39</u>. In the addition or subtraction of fractions, the fractions must first be changed to fractions having a least common denominator. For example:

Add: 7/11 + 5/11 + 10/11 = 22/11 = 2

Subtract: 11/13 - 3/13 = 8/13

The sum of 7/10 + 4/12 + 19/30 = .

13. (minus)

Frame 14. In subtracting a -4 from a -13, the first step to follow is to change the -4 to a $_$ _4 and then proceed as in $_$ _.

29. (A. +9; B. +5; C. +4)

Frame 30. Division of unlike signs can be accomplished in the same manner as like signs except you must remember: The quotient of two numbers having unlike signs is negative.

The examples will illustrate.

$$+25 \div -5 = -5$$

$$-40 \div +4 = -10$$

The quotient of $+45 \div -9$ is _____.

47. (3/14)

Frame 48. When multiplying mixed numbers by whole or mixed numbers, change all mixed numbers to improper fractions.

For example:

$$9 \ 2/7 \ x \ 5 = 65/7 \ x \ 5 = 325/7 = 46 \ 3/7$$

$$7 \frac{1}{3} \times 4 \frac{2}{5} = \frac{22}{3} \times \frac{22}{5} = \frac{484}{15} = \frac{32}{4} \times \frac{4}{15}$$

Find the product of $5/14 \times 4 2/3 \times 12 =$ _____.

5. (plus)

Frame 6. The second rule for addition of signed numbers is for those having two or more negative signs. The first step in adding two or more negative numbers is: Find the sum of the absolute values.

To add -6 and -9, you first find the _____ of their absolute values.

21. (negative, -, or minus)

Frame 22. Solve, by multiplication, the problems below.

A.
$$(+12)(-4) =$$

B.
$$(-6)(11) =$$

$$C.7 x -3 =$$

D.
$$5 \times 12 =$$

$$E. (-21) (-4) =$$

$$F. (18) (-6) =$$

$$G. (13) (11) =$$

$$H. (-15) (-8) =$$

39.
$$(7/10 = 42/60)$$

 $4/12 = 20/60$
 $19/30 = 38/60$
 $100/60 = 1 2/3$

<u>Frame 40</u>. Find the sum of 3 1/3, 5 1/11, and 2 9/22

14. (+, or plus; addition)

Frame 15. When you subtract -4 from -13, the result is .

30. (-5)

Frame 31. Find the quotient of the problems below.

A.
$$-12 \div 6 =$$

$$B. -4/\overline{28} =$$

C. -24 divided by -12 =

D.
$$35 \div -7 =$$

E. divide 63 by
$$-9 =$$

$$F. 144 \div 12 =$$

48. (20)

Frame 49. To divide 3/7 by 4 is the same as finding 1/4 of the number. Then, by using the principle that multiplying the denominator of a fraction divides the value of the fraction, we have

$$3/7 \div 4 = \frac{3}{7 \times 4} = 3/28$$
.

Solve $275/9 \div 25 =$.

6. (sum)

 $\underline{\text{Frame 7}}$. The next step is to place the minus sign in front of the sum of the absolute values.

The sum of -6 and -9 has an absolute value of _____. To complete the problem, you place a _____ sign in front of your answer.

22. (A. -48; B. -66; C. -21; D. +60; E. +84; F. -108; G. +143; H. +120)

Frame 23. When an uneven (odd) amount of negative numbers are multiplied, their product will always be negative (-).

The examples below illustrate.

$$(+4)$$
 x $(+2)$ x (-3) = -24

$$(-2)$$
 x (-3) x (-2) = -12

The product of (-3)(-2)(-1) is _____.

40. (3 1/3 = 3 22/665 1/11 = 5 6/662 9/22 = 2 27/6610 55/66 = 10 5/6)

Frame 41. Subtract 4/11 from 4/5.

15. (-9)

Frame 16. Solve the following problems by subtraction.

Return to page 3.

Frame 32. In the indicated division, 9/11, we are unable to find the quotient. This method of representation is called a fraction, in which the dividend 9, the <u>number above</u> the line, is called the NUMERATOR of the fraction, and the <u>divisor</u> 11, the <u>number below</u> the line, the DENOMINATOR of the fraction.

Circle those letters in front of fractions.

49.
$$(11/9 = 1 2/9)$$

 $\underline{\text{Frame }50}$. In the previous problem, we could divide the numerator (275) by 25 and thus divide the fraction.

$$275/9 \div 25 = 275 \div 25 = 11/9 = 1 2/9$$

To divide one fraction by another fraction, invert the divisor and multiply by the dividend. If either or both the dividend and divisor are mixed numbers, first change to improper fractions. Use cancellation when possible.

For example:

$$49/65 \div 14/39 = 49/65 \times 39/14 = 21/10 = 2 1/10$$
 and

$$4 \ 4/5 \div 3 \ 1/3 = 24/5 \times 3/10 = 36/25 = 1 \ 11/2$$

Solve the following problem.

7. (15; minus)

Frame 8. Solve the problems below by addition.

23. (-6)

Frame 24. Since only two numbers can be multiplied together at a time, the product of the first two numbers is multiplied by the third number. Thus, when multiplying

(-3) (-2) (-1), you first multiply (-3) by (-2) for (+6). Then multiply (+6) by (-1) for a final product of (-6).

The product of (-4)(-2)(-2) is equal to _____.

41.
$$(4/5 = 44/55 - 4/11 = -20/55 / 24/55)$$

Frame 42. Solve 8 3/4 - 4 3/5 _____.

32. (A, B, C, D, E)

Frame 33. You may ask why "C" is circled. This is a <u>mixed</u> number made up of whole numbers and fractions. It is considered a fraction. Only in <u>proper fractions</u> is the numerator less than the denominator. The 6 2/3 could be rewritten as 20/3. There are 18, 1/3's in 6, plus the additional 2/3 for a total of 20/3. This 20/3 is an <u>improper</u> fraction as "E," 12/7, is. In an improper fraction the numerator is equal to or greater than the denominator.

Write improper, proper, or mixed on the line before each example as it applies.

Α.	20/21
В.	107 1/3
С.	15/17
D.	201/202
Ε.	19/17

50. (18)

Frame 51. Solve the following problems using the four basic arithmetic operations as required.

Solve problems "A" through "C" by addition and subtraction.

```
A. 1 \frac{1}{2} + 2 \frac{3}{4} + 9 \frac{1}{8} - 6 \frac{2}{3} =
```

B.
$$27/8 - 5/6 + 85/12 - 75/24 =$$

C.
$$7 \frac{1}{10} - 2 \frac{2}{5} - 9 \frac{4}{15} + 1 \frac{1}{3} =$$

Solve problems "D" through "F" by multiplication.

```
D. 7/8 \times 4 3/4 \times (-7 1/3) =
```

E.
$$4 \frac{1}{5} \times 9 \frac{3}{5} \times (-1 \frac{1}{4}) =$$

F.
$$(-2 \ 1/5) \ (+3 \ 1/9) \ (-6 \ 3/8) =$$

Solve problems "G" through "I" by division.

```
G. 49/72 \div 35/18 =
```

$$H. 7 2/9 \div 3 1/4 =$$

I. 19
$$3/18 \div 32 1/3 =$$

Solve problems "J" through "M" as indicated.

```
J. (7 \ 3/4 - 1 \ 1/2) \times 2/3 \div 3/8 =
```

L.
$$(137 \ 2/3 - 2 \ 1/6) \times 4/9 - 8/3 =$$

M.
$$7/4 \div (2/3 + 5/6) - 1/4 + 3 3/8 =$$

K. 122 $1/10 \div (1 + 11/100) =$

- 8. (A. +17; B. +35; C. -12; D. +424; E. -110; F. -423)
- <u>Frame 9</u>. The third rule for addition is for numbers of unlike signs. The first step is to find the difference between the absolute values.

When adding +6 and -9, the difference of the absolute values is _____.

Return to page 4.

24. (-16)

Frame 25. Solve the problems below by multiplication.

- A. (-4)(+20)(3) =
- B. (-3)(-20)(-4) =
- C. (6)(12)(-5) =
- D. (7)(-2)(-11) =

Return to page 4.

42. (8
$$3/4 = 8 15/20$$

- 4 $3/5 = 4 12/20$
 $4 3/20$)

Frame 43. Rules to remember: To add or subtract fractions they must have a least <u>common denominator</u>. To add <u>mixed numbers</u>, add the whole numbers and fractions separately and then unite the sums. To subtract mixed numbers, subtract the fractional parts and then the whole numbers.

Solve 4/7 + 13 - 67/8 - 4/3 =

Return to page 4.

- 33. (A. proper; B. mixed; C. proper; D. proper; E. improper)
- Frame 34. Multiplying or dividing both numerator and denominator by the same number does not change the value of the fraction.

For example: $5/9 \times 4/4 = 20/36$.

What is the product or quotient of the following problems?

- A. $17/19 \times 3/3 =$
- B. $20/25 \div 5/5 =$

Return to page 3.

- 51. (A. 6 17/24; B. 3 1/4; C. -3 7/30; D. -30 23/48; E. -50 2/5; F. 43 19/30; G. 7/20; H. 2 2/9; I. 115/194; J. 11 1/9; K. 110; L. 57 5/9; M. 4 7/24)
- Frame 52. You have now completed the instructional program on basic arithmetic and fractions.

If you had problems completing frame 51, remember these basic rules and attempt frame 51 again, after reviewing the program.

- 1. Always complete the operations inclosed within parentheses first.
- 2. Next, complete all division and/or multiplication before doing addition and subtraction.
- 3. Change all mixed numbers to improper fractions before multiplying or dividing.
- 4. To add or subtract, reduce all fractions to the least common denominator.
- 5. Reduce all fractions to the lowest common denominator.

b. Decimals and Percentages

Basic decimals and percentages comprise the second program in this lesson. The ability to perform computations in these areas will aid you to produce correct solutions for mapping operations. By following the instructions in the program, and learning the rules for the problems involved, you should have no trouble.

	al is a number that represents a fraction with tor that is a power of ten.	a
In your own words, w	what is a decimal?	
Turn to page 25, fra	ame 2.	
11. 25.004)		
Frame 12. Thirteen	and four tenths would appear as 13.4.	
Nine and forty-four	hundredths is written:	
Turn to page 25, fra	ame 13.	
22. (parts per hundr	red parts)	
-	ol for percentage is $%$. Percent may also be indicated on or a decimal. Thus $5% = 5/100$ equals $1/20 = .05$.	l by
The symbol for perce	entage is	

Turn to page 25, frame 24.

<u>Frame 7</u>. A decimal is read like this: (example) 35.362 -- "Thirty-five and three hundred sixty-two thousandths."

The 2 in this decimal is in the _____ place.

Turn to page 27, frame 8.

17. (6)

Frame 18. For the third step, if the number to the right of the place you are rounding off is MORE than 5, you add (+1) one to the place and drop the remainder of numbers.

For example: .176

This decimal rounded to tenths becomes .2 because the number to the right of the tenths place (7) is greater than 5. Also note that the 7 and 6 were dropped.

Round .0074 to the nearest hundredth. Circle the correct answer below.

- A. .01
- B. .007
- C. .008
- D. .08

Turn to page 27, frame 19.

28. (.3895)

Frame 29. Now change the following to decimals:

A. 99.42%

B. .0217%

C. 231.67%

D. 1.00083%

Turn to page 27, frame 30.

 (a number representing a fraction with a denominator that is a power of ten)
Frame 2. Fractions having denominators of 10, 100, 1,000, 10,000, etc., are decimal fractions. These denominators are powers of ten.
The fraction 47/100 has a denominator of and, of course, ten times ten is 100. We say that 100 is the second power of
Turn to page 29, frame 3.
12. (9.44)
Frame 13. Four ten thousandths looks like
Turn to page 29, frame 14.
23. (%)
Frame 24. To change a decimal to percent, move the decimal point two places to the right and add the percent symbol.
For example: Change .375 to percent. Move the decimal point two places to the right: 37.5 Add the percent symbol: 37.5%
Change .0275 to percent:

Turn to page 29, frame 25.

4A.

Very good! You should be ready for a more difficult problem, so try this one.

Change 12/23 to a decimal with <u>two significant figures</u>. A significant figure is the number of integers in a number, other than the zeros following a decimal point except when a number precedes the decimal point.

For example: 0.000406 has 3 significant figures

70.000123 has 8 significant figures

8

Now solve the problem.

If your answer is-

.0052, turn to page 28, frame 6A. .52, turn to page 30, frame 8B.

4B.

Wrong! You add only the number of zeros that there are digits in the decimal. There is only one digit in the decimal .7, so there will only be one zero in the fraction. The decimal .679 has three digits so the denominator will have three zeros and looks like:

If your answer is-

679/1000, turn to page 38, frame 16A.

679/000, turn to page 30, frame 8C.

7. (thousandths)

Frame 8. When there is a whole number and a decimal, the decimal point is read "AND." When there is only a decimal (no whole number), it is read without using the word "and."

How would "thirty-three thousandths" be written as a decimal?

Turn to page 31, frame 9.

18. (.01)

Frame 19. When the number to the right is LESS THAN 5, leave the place value as is and DROP THE REMAINDER OF THE NUMBERS.

Round the decimal .7848 to hundredths, and circle your answer.

A. .78 B. .79 C. .785 D. .7800

Turn to page 31, frame 20.

29. (A. .9942; B. .000217: C. 2.3167; D. .0100083)

Frame 30. To change a percentage to a fraction FIRST change the percent to a decimal and THEN to a fraction. Reduce the fraction to its lowest terms.

Example: Change 25% to a fraction. Change to a decimal: 25% = .25 Change to a fraction: .25 = 25/100 Reduce to lowest terms: 25/100 = 1/4 Thus, 25% = 1/4

Change 37.5% to a fraction _____

Turn to page 31, frame 31.

6A.

Wrong. You set your decimal up incorrectly. The problem should have been set up like this: 23/12.000

Return to page 26, frame 4A. Do the division again and place the decimal point in the right position: then select the right answer and go to the page indicated.

6B.

7/1 is not correct; 7 = 7/1. Return to page 32 and work the problem again. Then select the correct answer and continue with the program.

6C.

You have misplaced the decimal point. The decimal point ALWAYS goes to the extreme right of the dividend.

Example: 7/12 not 7/1.2 from 12/7. Return to page 30, frame 8B. Rework the problem and continue with the program.

6D.

Your division is right, but it is unnecessary to put the 0 at the end of the decimal. Turn to page 26, frame 4A and continue the program.

2. ((100;	10	or	ten)

Frame 3. All decimals represent fractions and in every case the denominator is a power of ten. The decimal ".1" represents the fraction 1/10. The denominator is a ______ of

Turn to page 34, frame 4.

13. (.0004)

Frame 14. Write the numerical form of each of the following word decimals.

- A. Sixty-five hundredths
- B. Sixty and ninety-seven thousandths
- C. Three hundred and four tenths
 - _____
- D. Seventy-five ten thousandths
 - _____
- E. Forty-nine thousandths
- F. Three hundred four thousandths

Turn to page 34, frame 15.

24. (2.75%)

Frame 25. Change the following decimals to percentages:

A. .4896

в. 1.672

c. .00173

D. .03001

E. 10.002

F. .00097

Turn to page 50, frame 26.

8A.

45/1000 is correct for the first step, but each fraction must be in its lowest terms. Five divides into 45 and 1,000, thus it can be reduced. Go back to page 38, frame 16A and reduce the fraction. Choose the correct answer, and go to the page indicated.

8B.

.52 is correct. You have been changing proper fractions to decimals. Now change an improper fraction to a decimal. It is done in the same manner, but NOW the answer will include a whole number.

For example: 3/2 changed to a decimal is

 $\begin{array}{r}
1.5 \\
2/ 3.0 \\
\frac{2}{10} \\
\frac{10}{0}
\end{array}$

As you can see, an improper fraction $^{\sf U}$ will become a whole number and a decimal (1.5).

Change 12/7 to a decimal:

If your answer is -

.171, turn to page 28, frame 6C. 1.71, turn to page 40, frame 18A.

8C.

You have three zeros but what happened to the 1? The decimal .679 is read "six hundred seventy-nine thousandths," so the denominator becomes 1,000.

Return to page 26, frame 4B and select the correct answer.

Frame 9.		column 1 with the correct word decimal in correct letter by the word decimal.
1 (dec	cimal)	2 (word decimal)
A. 4.3 B00 C. 25.	6	<pre>six hundreds twenty-five and one hundredth six hundredths four and three tenths six thousandths</pre>
Turn to pa	ge 35, frame 10.	
19. (A	78)	
Frame 20.	number nearest to t number five is exactl	lace of a decimal fraction is always the he unwanted portion of the decimal. The y half-way between, so we normally round up. the nearest hundredth would be 3.17.
Round off	the following decimals	:
To Hun	ndredths:	To Tenths:
41.114	.5	.6419
.98509)	.7500
To Ten	Thousandths:	To Thousandths:
.29826	5	.61501
7.1118	31	7.69653
Turn to pa	ge 35, frame 21.	
30. (3/8)		
Frame 31.	Convert the following	to fractions:
A. 72. C. 1.6		B. 13.25% D. 110.75%
Turn to pa	ge 35, frame 32.	

8. (.033)

18. (Answers to page 40: A. .8; B. 5.2: C. .818: D. 1.3)

You have learned how to change a fraction to a decimal, so let us change a decimal to a fraction. The FIRST thing to do is make the digits of the decimal the NUMERATOR OF THE FRACTION. The denominator of the fraction will have a one (1) followed by the same number of zeros as there are digits in the decimal. For example, the decimal .27 becomes the fraction 27/100. Notice how the number 27 becomes the numerator and the denominator begins with a one and two zeros follow. There were two digits in the decimal, thus there are two zeros in the denominator.

Change .7 to a fraction. _____

If your answer is -

7/100, turn to page 26, frame 4B.

7/10, turn to page 38, frame 16A.

7/1, turn to page 28, frame 6B.

1A.

Fine. As you have done on this problem, <u>make sure</u> that any fraction you are working with is in its lowest terms. Change the following decimals to fractions. Remember, REDUCE each to its lowest terms. If you still are not certain of just how to change decimals to fractions, go back to page 32 and review.

Change these to fractions.

- A. .7000
- B. .009
- C. .75
- D. .2

Turn to page 53 for answers.

11B.

You neglected the decimal point. You must place decimal points DIRECTLY UNDER EACH OTHER. The sum will have the decimal point carried right down into it from the column being added. Return to page 37, frame 15A and do the problem again. Remember to put the decimal points under each other.

Example:

\sim	/	, ,
≺ .	12001102.	T A N
3.	(power;	ten'

Frame 4. In writing a decimal fraction as a decimal, the denominator is omitted, but the value of the fraction is indicated by placing a point, called a decimal point, to the left of the numerator. The numerator of a decimal always contains as many figures as there are ciphers (zeros) in the denominator of the fraction.

 $\frac{53}{100}$ is written .53

4371 10000 is written .4371

 $\frac{19}{1000}$ is written .019

 $\frac{22}{10000}$ is written .0022

Note: When there are fewer figures than there are ciphers in the denominator, ciphers are added to the _____ of the figure (numerator) to make the required number.

Turn to page 36, frame 5.

14. (A. .65; B. 60.097; C. 300.4; D. .0075; E. .049; F. .304)

<u>Frame 15</u>. All fractions can be changed to a decimal by dividing the numerator by the denominator. The decimal may be carried out as many places as the problem indicates.

Example: 7/8 to a decimal is

8/ 7.000

BROKEN INTO STEPS:

- 1. Divide the numerator (7) by the denominator (8).
- 2. Place a decimal point to the right of the numerator.
- 3. Add zeros to the right of the decimal point as needed.
- 4. Place a decimal point in the quotient DIRECTLY over the decimal point division bracket.
- 5. Carry out the quotient as far as necessary.

Change 1/2 to a decimal.

If your answer is -

- 2.0, turn to page 38, frame 16B.
- .5, turn to page 26, frame 4A.
- 5.0, turn to page 40, frame 18C.

If you are reading this statement you are not following directions. Return to the frame above and follow, VERY CAREFULLY, the directions given there.

9. (A. four and three hundredths)	tenths; B. six thousandths; C. twenty-five and one
Frame 10. Now, match col	umn 1 with column 2 in the same manner.
1 (decimal)	2 (word decimal)
A25	Two hundredths
в002	One and two hundred twenty-two thousandths
C. 20.05	Twenty-five hundredths
D. 1.222	Two thousandths
	Twenty and five hundredths
	Twenty-five hundreds
	One and two hundred twenty-two hundreds
Turn to page 48, frame 11	· .
20. (hundredths: 41.11, thousandths: .615, 7.	.99; tenths: .6, .8; ten thousandths: .2983, 7.1118: .697)
frame 15A. I "places," turn understand how	thaving trouble rounding off, proceed to page 37, if you are, and your trouble is mainly knowing the to page 36, frame 5, and review. If you do not we to round off, review or ask your supervisor for When you have corrected your trouble, continue to a 15A.
NO RESPONSE REQUIRED	
31. (A. 29/40; B. 53/40	00; C. 839/50000; D. 1 43/400)
	ercent of a number, write the percent as a decimal the number by this decimal.
Example 1: Find 5% of 14	of 140. $0 = .05 \times 140 = 7$
Example 2: Find 5.2% of 5.2% of	% of 140. 140 = .052 x 140 = 7.28
Example 3: Find 150% of	% of 36. 36 = 1.5 x 36 = 54
What is 61.4% of 2,131? _	
Turn to page 48, frame 33	3.

4. (left or front)

Tenths Hundredths Thousandths Ten Thousandths Hundred Thousandths

The 1 is in the tenths place and the 4 is in the _____ place.

Turn to page 49, frame 6.

Frame 16. In many cases, a large cumbersome decimal is not necessary. In those cases where a smaller decimal will do, you may ROUND OFF the decimal. To make a large decimal smaller and easier to use without losing a great deal of accuracy, you will _____ the large decimal.

Turn to page 49, frame 17.

26. (28%)

Frame 27. Convert the following fractions to percentages.

A. 3/16

B. 7/10

C. 13/25

D. 2 4/25

E. 8/5

F. 13/50

Turn to page 49, frame 28.

Adding decimals is much the same as simple whole number addition. The difference is that there is a decimal point to keep in mind. The decimals are put in a column and decimal points are under decimal points (see example). The decimal point is brought down to the sum and the addition is carried on like whole number addition.

Example: 6.3 .01

22.22

Add these decimals.

33.79 + .97 + 2.2 =

If your answer is -

36.96, turn to page 39, frame 17A.

3,498, turn to page 33, frame 11B.

15B.

Wrong. The number to the right of the division sign is always the divisor.

 $.064 \div 3.2$ (3.2 is the divisor, not .064)

Set up like this:

3.2/0.064

Return to page 47 and select the correct answer.

Very good. The next thing to remember is to make sure the fraction is in its lowest terms. For example, when changing the decimal .5 to a fraction, it first becomes 5/10. Is this in the lowest terms possible? Of course, the answer is NO! In its lowest terms, it would be 1/2. Always check the fraction and be sure it is in its lowest terms.

Try this one now. Change .045 to a fraction.

If your answer is -

9/200, turn to page 33, frame 11A.

45/1000, turn to page 30, frame 8A.

45/100, turn to page 42, frame 20B.

16B.

In order to change a fraction to a decimal, you divide the numerator by the denominator. You did not do this. In the case of 1/2, the denominator (2) is divided into the numerator (1) like this:

$$\frac{.5}{2/1.0}$$
1 0

1/2 changed to a decimal is .5. All fractions are changed to decimals in the same manner.

Change 3/4 to a decimal. _____

If your answer is -

- .750, turn to page 28, frame 6D.
- .75, turn to page 26, frame 4A.

Right. The main thing to remember is to keep the decimal points lined up under each other. Now let us subtract decimals. The rules are the same as they are in the subtraction of whole numbers. Just as in the addition of decimals, the decimal points must be lined up under each other. You must also remember that the <u>smaller of the numbers must go under the larger</u>.

Solve this problem: 729.75308 - .0077 = ...

If your answer is -

729.75231, turn to page 41, frame 19B.

729.74538, turn to page 43.

23A.(A. 66.42; B. .825.) If your answers are not correct, make the corrections and continue below.

17B.

Now let us divide decimals. The $\underline{\text{most important}}$ factor is that the $\underline{\text{divisor}}$ must be "made" a whole number before division is started. This is done by moving the decimal in the divisor all the way to the right.

Example: .25/ becomes 25./ . Then move the decimal in the dividend the same number of places to the right.

Example: .25/1.25 becomes 25./125.

Move the decimal point in the following division problem and solve.

3.3/.66

Turn to page 45, frame 23B.

Right. Now change each of the fractions below to decimals.

- A. 4/5
- B. 52/10
- C.9/11
- D. 13/10

Turn to page 32 to check answers and continue from there.

18B.

No. Move the decimal point in the dividend the same number of places as you did in the divisor.

Example: 3.2/.064 becomes 32./.064

Return to page 47 and select the correct answer.

18C.

You set up your problem correctly but had the decimal in the wrong place. This is what you should have set up for your division:

$2/\overline{1.00}$.

Return to page 34, frame 15 and determine the correct answer. Then turn to the correct answer page.

Right. REMEMBER: The $\underline{\text{divisor}}$ is to the $\underline{\text{right}}$ of the division sign. Solve these problems and $\underline{\text{show your work}}$.

A.
$$4.9 \div .007 =$$

B.
$$1179 \div 13.1 =$$

$$C...02925 \div 2.25 =$$

WORK HERE:

В.

С.

Go to page 44, frame 22B for answers.

19B.

Remember when you were told that decimal points must go under decimal points? Well, the error you made was because of the decimal placement. A good way to remember the decimal points is put them on the paper first (in a column) and then put the numbers down. Also remember to put the decimal in the answer DIRECTLY under those in the column.

Go back to page 39A and do the problem again.

19C.

No. DO NOT ADD an extra zero to the right of any answer. If you need zeros to make your digit count correct, they must go to the left of the answer. For example:

.2 x .002 will equal .0004, not .4000.

Return to page 44 and select the correct answer.

Your decimal point should have been placed like this:

If you had it any other place, return to page 43 and read the rules again.

If you did it correctly, do the following problems by placing the decimal points correctly in the product.

A.	•0035	В.	22.222
	x 3.28		x .11
	280		22222
	70		22222
	105		244442
	11480		

Turn to page 44, frame 22A.

20B.

There are more than two digits in the decimal .045. Zero is a digit. That makes three digits in this decimal. You should use the same number of zeros as there are digits and make the denominator 1.000.

Return to page 38, frame 16A and select the correct answer.

Right. You are now ready for multiplication. Decimals are multiplied just as whole numbers are, except you have a decimal point to put in the final answer (product). DISREGARD the decimal point in the first two steps. A sample problem is broken into steps to clarify the process.

Problem: $.15 \times 1.10 =$

- 1. Place the larger number over the smaller.
 2. Multiply just as you do in whole numbers.

 Example: 1.10 \times .15 \longrightarrow .10 \longrightarrow .10
- 3. Count the number of digits to the right of the decimal points in the factors of the problem. Example: 1.10 and .15 = 4 digits to the right in this case.
- 4. Count off 4 places FROM THE RIGHT in the PRODUCT, and place a decimal point. Example: .1650 (product of this problem).

Another problem: 3.1 x 10.21

This problem would be set up and solved like this:

10.21 x 3.1 1021 3063 31.651 product

Place the decimal point in the product of this problem:

3.217 x .471 3217 22519 12868 1515207

Turn to page 42, frame 20A.

42A.(A. .011480; B. 2.44442)

22A.

Try another problem to make sure that you have the decimal point placement down pat. Solve this one.

$$.55 \times .003 =$$

If your answer is -

.01650, turn to page 41, frame 19C.

.00165, turn to page 45, frame 23A.

41A.(A. 700; B. 90: C. .013)

22B.

Solve these problems:

(SHOW WORK)

$$C. .42 \times 3.7 =$$

D. $4.32 \div .0036 =$

Turn to page 46.

Very good. Care must be taken with your arithmetic. It is always a good idea to CHECK your multiplication and addition. This is where most errors are made, with few being made on decimal point placement.

Try two more. After completing them, check your arithmetic and decimal placement.

A.
$$332.1 \times .2 =$$

B.
$$.55 \times 1.5 =$$

Turn to page 39, frame 17B.

23B.

3.3/.66 becomes 33./.6.6 by moving the decimal point one place. When the divisor IS a whole number and the dividend a decimal, such as 33/.6.4, DO NOT MOVE the decimal-point. Simply place it up in the

quotient directly over the decimal point in the dividend, then divide.

For example:

Solve 26 / 7.8.

Circle the answer to the problem.

- A. 3
- в. .3
- C. .03

Turn to page 47.

44B.

If you missed any of these problems, go to the part of the program that teaches that type of problem and read the rules again. THEN correct your error(s). The pages that teach each function are listed below:

ADDITION, page 37, frame 15A. SUBTRACTION, page 39, frame 17A. MULTIPLICATION, page 43. DIVISION, page 39, frame 17B.

This completes work on decimals. Go to page 48 and begin work on the program on percentages in frame 22.

$\frac{.3}{26/7.8}$ solved is $\frac{.3}{7.8}$

If the dividend is a whole number, example: 1.32/25 add zeros and move the decimal point. Example: 1.32/25.00 . When the decimal has been

moved as appropriate, then place a decimal point in the quotient directly over the point in the dividend. For example, divide .1 by 2.5.

NOTICE HOW THE QUOTIENT IS .04. THIS IS BECAUSE 25 GOES INTO 10 ZERO TIMES, AND INTO 100 FOUR TIMES.

Solve the problem below.

Note: \div is the sign for division and the number on the <u>right is always the divisor</u>.

If your answer is -

 $\frac{50.}{0.064/3.200}$, turn to page 37, frame 158.

 $3.2/\cancel{.064}$, turn to page 40, frame 18B.

.02 3.2/.064, turn to page 41, frame 19A.

- 10. (A. twenty-five hundredths; B. two thousandths; C. twenty and five hundredths; D. one and two hundred twenty-two thousandths)
- Frame 11. When writing a decimal, FIRST and MOST IMPORTANT, determine the "place" value (tenths, thousandths, etc.). This will give you the number of digits needed to the right of the decimal point.

For example, five and five tenths is written 5.5. (Remember, with a whole number, the decimal is read AND.)

How would twenty-five and four thousandths be written?

Turn to page 23, frame 12.

Frame 22. The definition of percentage is parts per hundred parts. The comparison is hundred. Thus, 2 percent of a quantity means two parts of every hundred parts of the quantity.

In your own words, define percentage.

Turn to page 23, frame 23.

32. (1308.434)

Frame 33. To find the percent one number is of another, write the problem as a fraction, convert to a decimal, and then write as a percentage.

Example: 3 is what percent of 8? 3/8 = .375

.375 = .375 .375 = 37.5%

Thus: 3 is 37.5% of 8.

What percent of 450 is 184.5?

Turn to page 50, frame 34.

- 5. (ten thousandths)
- Frame 6. As you probably have noticed, the places to the right of the decimal point all end in "ths." In the decimal 2.46, the 6 is in the _____ place.

Turn to page 24, frame 7.

16. (round off)

Frame 17. Rounding off involves THREE steps. The FIRST TWO include:

- 1. Determine the PLACE you want to round off to (tenths, hundredths, etc.).
- 2. Look FIRST at the number (digit) DIRECTLY to the right of that place.

Example: .176

To round to hundredths, first look at the number to the right of the hundredths place. In this case, it is 6.

Turn to page 24, frame 18.

- 27. (A. 18.75%; B. 70%; C. 52%; D. 216%; E. 160%; F. 26%)
- <u>Frame 28</u>. To change a percentage to a decimal, omit the percent symbol and move the decimal two places to the left.

Example 1: Change 15% to a decimal. Omit the percent symbol: 15% becomes 15. Move the decimal two places to the left: 15 becomes .15. Thus, 15% = .15.

Example 2: Change 110% to a decimal. 110% becomes 110, 110 becomes 1.10. Thus, 110% = 1.10.

Change 38.95% to a decimal.

Turn to page 24, frame 29.

- 25. (A. 48.96%; B. 167.2%; C. .173%; D. 3.001%; E. 1000.2%; F. .097%)
- <u>Frame 26</u>. When converting a fraction to percent, divide the numerator by the denominator and convert to a decimal. Then convert the decimal to a percentage.

Example: Change the fraction 5/8 to percent. Divide the numerator by the denominator: $5 \div 8 = .625$. Convert the decimal to percent: .625 = 62.5%. Thus, 5/8 = 62.5%.

What is 7/25 in percent?

Turn to page 36, frame 27.

33. (41%)

Frame 34. Relative error is the accuracy of measurement expressed as percent of the total measurement. The limit of error must be established first. It is the difference between the true value and the measured value. Assume that the reading on a set of scales, to the nearest tenth of a gram, is 2.2 grams. If the true weight is 2.15 grams, the limit of error is the difference between 2.15 and 2.2, or .05 grams.

Relative error = $\frac{\text{limit of error}}{\text{measured value}}$, expresses the result as percent.

In this case, relative error = .05 = 2.27% or 2.3%

NO RESPONSE REQUIRED

Turn to page 52. frame 35.

35.

$$24 \times \$8.04 = \$192.96$$

2.
$$37.55/\overline{150.20} = 4 \text{ hours}$$

 150.20

3. A.
$$3/24 = 1/8 = 12.5$$
%

B.
$$7/24 = 29.17$$
%

$$C. 15/24 = 5/8 = 62.5$$
%

- 4. and 5. If you solved 4 and 5 correctly, congratulations. If not, don't worry about it. They introduce you to your next programmed instruction on ratios and proportions.
 - For example 4. 25% = 1/4, then 4 times as much concrete must be poured for the total job. So: $4 \times 360 = 1,440$ cubic yards.
 - For example 5. 80% = 4/5, or 4/5 of the total strength is 136. Then full strength is 170 men.

$$.8/\overline{1360} = 170$$

Turn to page 55.

Frame 35. Solve the following problems.

- 1. A soldier has \$8.04 deducted from his monthly pay of \$100.50. What percent is deducted, and how much will be deducted in 24 months?
- 2. A truck averages 37.55 miles per hour. How long will it take to travel 150.2 miles?
- 3. Your company is building 24 miles of road. What percent completed are you when:
 - A. 3 miles are completed?
 - B. 7 miles are completed?
 - C. 15 miles are completed?
- 4. A construction company has paved 360 cubic yards of concrete. If this is 25% of the total amount to be poured, how many cubic yards are required for the complete job?
- 5. A company contains 136 men. If this is 80% of the TOE strength, what is the total strength of the company?

Turn to page 51.

11A. (A. 7/10; B. 9/1000; C. 3/4; D. 1/5)
Turn to page 36, frame 16.

c. Basic Algebra

Basic Algebra is the third program in this lesson. Ability to accurately perform computations in this area will aid you in producing correct solutions for mapping operations. By following the instructions in the program and learning the rules for the problems involved, you should have no trouble.

Fra	ame 1 .	_		-						employs general		
		or to numbers	the	value	of	an	unkno	wn fr	om its	s relatio	on to	known
In	algebra,	,		ar	e us	ed i	n rea	sonin	g abou	t numbers	· .	

Turn to page 58, frame 2.

11. (monomial; binomial: polynomial)

 $\underline{\text{Frame }12}$. The absolute value of a number is its value without regard to the sign before it.

Example: The numbers +7 and -7 have the same absolute value, 7.

The absolute value of -3 and +3 is _____.

Turn to page 59, frame 13.

1. (letters)

Instead	of	using	fig	ures	to	represent	numbers,	are	used.	These
		are	then	used	l to	form				
and							•			

Turn to page 60.

12. (3)

Frame 13. When two or more terms form an expression that is to be subjected to operations such as multiplication or division, they are inclosed in parentheses (), brackets [], or braces {}. These are called symbols of aggregation.

Example: If 4X is to be multiplied by 2a + b, the expression is written 4X(2a + b).

The parentheses show us that we are multiplying the expression 2a - b, as a whole, by the term 4X. The expression (a) [4-b(a-b)] indicates that the difference between a - b is to be multiplied by b and the product of this subtracted from 4 before it is multiplied by a.

The	three	symbols	of	aggregation	are	<i>'</i>	 and
		·					

Turn to page 61.

\circ	/ 7			
2.	(letters:	letters.	expressions,	equations)

 $\underline{\text{Frame 3}}$. When figures are used to express a mathematical situation, the expressions obtained refer to specific cases.

Figures limit the expressions obtained to ______.

Turn to page 62.

13. (parentheses,	brackets.	braces	١

Frame 14. When the root of a quantity is extracted, the sign $\sqrt{}$ called the radical sign, is used together with a small figure known as the index of the root.

Some of the radical signs used are as follows:

Square root √
Cube root $\sqrt[3]{}$
Any root N

Any number can be substituted for N.

The radical sign that shows the cube root of a number is _____.

The square root is _____, and to show any root of a number is _____.

Turn to page 63.

3. (specific cases)

Frame 4. The basic concept which we shall add to our previous knowledge of math is the idea of a general number; that is, the representation of numbers by letters.

Example: We say that a room is x feet long and that x may stand for any number. If we are speaking of a particular room and measure it to be 10 feet long, then x would equal 10; however, for a different room x may have a different value.

The representation of numbers by letters is accomplished by using the concept of a $____$.

Turn to page 64.

Frame 15. In algebraic addition there are three cases which must be taken
 into account. They include:

- A. Positive number plus positive number
- B. Positive number plus negative number
- C. Negative number plus negative number

Examples: A. To add two or more positive numbers, find the sum of their absolute values and prefix to this sum the positive sign. Hence, add +7Y and +6Y; the product equals +13Y.

- B. To add a positive number and a negative number, find the difference of their absolute values and prefix the sign of the larger number to the result. Hence, add -9ax to +3ax: the product equals -6ax.
- C. To add two or more negative numbers, find the sum of their absolute values and prefix to their sum the minus sign. Hence, add -9x to -6x: the product equals -15x.

Add the following problems.

$$+ 25xy$$
 $- 37a$ $- 43bc$ $+ 20b$ $+ 18xy$ $+ 22a$ $- 37bc$ $- 50b$

Turn to page 65.

4. (general number) -

 $\underline{\text{Frame 5}}$. When two or more quantities are multiplied together, each quantity is called a factor of the product.

Example: If 4, 6, and 8 are multiplied together the product is 192; then 4, 6, and 8 are factors of 192, but since 4×6 is 24 and 24 \times 8 is 192, then 24 and 8 are also factors of 192.

If the product of 3 x 4 x 6 is 72, the factors of 72 are $___$, $___$, and $___$:

Turn to page 66.

15. (+43xy; -15a; -80bc; -30b)

<u>Frame 16</u>. One general rule is sufficient to cover all cases of algebraic subtraction. Change the sign of the subtrahend, and then add the altered subtrahend to the minuend, using the rules for algebraic addition.

In the above rule, the subtrahend is the quantity to be subtracted and the minuend is the quantity that it is to be subtracted from.

Example: To subtract -4ab from +8ab, change the sign of the subtrahend (-4ab), and then add to the minuend (+8ab); the algebraic sum equals +12ab.

Solve, by subtraction, the following:

+3a from +5a.

-2x from +3x.

Turn to page 67.

- d. (3, 4, and 6)
- Frame 6. In any expression that represents a product, any one of the factors, or the product of any two or more of them, may be regarded as the coefficient of the remaining part of the expression.

Example: If the quantity 7abc is considered, 7 is the numerical coefficient of abc, 7a is the algebraic coefficient of bc, and 7ab is the algebraic coefficient of c.

If the quantity 5xy is considered, 5 is the _____ of xy and 5x is the _____ of y.

Turn to page 68.

16. (+2a; +5x)

 $\overline{\text{Frame 17}}$. In multiplication of algebraic terms, the product of two numbers having like signs is a positive number and the product of two numbers having unlike signs is a negative number.

Examples: Multiply +8x by +4x: it can be written as (8x) (4x). The algebraic product equals $32x^2$. The product of (-8x) (4x) = -32x².

Find the product of the following:

(2a) (6a).

(-3b) (3b).

Turn to page 69.

- 6. (numerical coefficient: algebraic coefficient)
- $\overline{\text{Frame 7}}$. An exponent is any number or algebraic expression written at the right of, and above, another number or algebraic expression to show how many times the latter is to be taken as a factor.

Example: If 4 is multiplied by itself, we say we have squared 4 (written as 4^2). If a is multiplied by itself, we express it as a^2 .

The exponent of any number or expression will be placed at the _____ of, and ____ , that number or expression.

Turn to page 70.

17. $(12a^2; -9b^2)$

Frame 18. In division of algebraic terms, the quotient of two numbers having like signs is positive and the quotient of two numbers having unlike signs is negative.

Examples: Find the quotient of $8x \div 2$. (Like signs) $8x \div 2 = 4x$

Find the quotient of $8x \div -2$. (Unlike signs) $8x \div -2 = -4x$

Find the quotient of the following:

 $32x \div 4$.

 $32x \div -4$.

Turn to page 71.

7. (right, above)

Frame 8. The number whose power is to be found is called the <u>base number</u>.

Example: In the expression a^3 , a is the base number and 3 is the power of the base number that is desired.

In the expression X^2 , X is the _____ and 2 is the ____ of the base number.

Turn to page 72.

18. (8x; -8x)

Frame 19. An algebraic equation is a statement of equality between two quantities or operations. Equations are a very convenient means of expressing the relationship between known and unknown quantities. An equation of this type is called a formula.

A formula	a can	also	be	referred	to	as	an	

Turn to page 73.

8. (base number, power)

Frame 9. When multiplying quantities having the same base numbers, their exponents are added. When dividing quantities having the same base numbers, their exponents are subtracted.

Example: If we were to divide a^4 by a^2 , we would subtract 2 from 4, giving us a final result of a^2 . If, however, we had been multiplying a^4 by a^2 , we would have obtained a result of a^6 .

The	exponents	are	when	dividir	ng	quantities	which	have	the	same
base	numbers,	and		_ when	mu.	ltiplying	quantit	ies 1	naving	the
same	base numb	ers.								

Turn to page 74.

19. (algebraic equation)

Frame 20. The quantity that, when substituted for the unknown quantity, reduces an equation to an equality is said to satisfy that equation.

Example: x - 9 - 11 is satisfied when the value 2 is substituted for the unknown x.

Satisfy the following equations.

$$9 + x = 15$$
 $x =$

Turn to page 75.

9. (subtracted, added)

Frame 10. An algebraic expression may consist of parts which are separated by the + and - signs; these parts with signs immediately preceding them are called <u>terms</u>.

Example: The expression 3X + 4Y + Z is separated by the plus or minus sign into three parts, +3X, +4Y, +Z. These parts are the terms in the expression.

If an algebraic expression is separated into parts by the + or the - signs, these parts are called the ______ of the expression.

Turn to page 76.

20. (6; 27)

- Frame 21. The form of an equation may be changed, when solving an equation, but the change must be such that the sides remain equal to each other after the change. The same change must be made in both sides so they remain equal. The change in the form of an equation in this manner is called transformation. The four commonly used ways of transformation are as follows:
 - 1. By adding the same quantity to both sides of the equation.

Example:
$$2x + 10 = 16$$

 $5 = 5$
 $2x + 15 = 21$

2. By subtracting the same quantity from both sides of the equation.

Example:
$$2x + 10 = 16$$

 $- 5 = -5$
 $2x + 5 = 11$

3. By multiplying both sides of an equation by the same quantity, or by raising both to the same power.

Example:
$$2x + 10 = 16$$
$$(2x + 10)^{2} = (16)^{2}$$
$$4x^{2} + 40x + 100 = 256$$
$$(2) (2x + 10) = (2) (16)$$
$$4x + 20 = 32$$

4. By dividing both sides of an equation by the same quantity, or by extracting the same root of both sides.

Example:
$$\frac{2x + 10}{2} = \frac{16}{2}$$
 or $x + 5 = 8$

The value of each side of the equation is changed by any form of ______, but the sides still remain equal and the value of the unknown is not altered.

Turn to page 77.

10. (terms)

- Frame 11. If an expression contains only one term it is said to be a MONOMIAL: if it has two terms it is a BINOMINAL, and if it has many terms it is a POLYNOMIAL.
 - Example: The expression 5X has only one term. Therefore, it is a monomial expression; if however, the expression had two terms, 5X + 5Y, it would be a binomial expression; and if it had more than two terms, 5X + 5Y + 5A, it would be a polynomial expression.

Α	one	te	rm	expression	is	said	to	be					an	expr	essio	n wit	th two
te	rms	is	а				exp	press	sion,	and	an	exp	res	sion	with	many	terms
is	a _				6	expres	sic	n.									

Go back to page 57 and continue with frame 12.

21. (transformation)

Frame 22. Transposition is the process of taking a term from one side of an equation and placing it in the other side of the equation with the sign changed. It is equivalent to adding the same quantity to, or subtracting the same quantity from, both sides of the equation.

Example: 6x + 4 = 2x + 3

The 2x can be brought to the left side of the equation by dropping it from the right side and writing it in the left side with the sign changed. Now the equation reads:

6x - 2x + 4 = 3 or 4x + 4 = 3.

Transpose 15x in the following equation:

23x - 4 = 15x + 4.

Turn to page 78.

- 22. (23x 15x 4 = +4 or 8x 4 = +4)
- <u>Frame 23</u>. The following is a precise statement of what to do in solving the simple equation:
 - 1. Transpose all the terms containing the unknown to one side of the equation.
 - 2. Transpose all the terms not containing the unknown to the other side of the equation.
 - 3. Divide both sides of the equation by the coefficient of the unknown.

After transposing all terms containing the unknown to one side and all terms not containing the unknown to the other side, both sides are then _____by the coefficient of the unknown.

Turn to page 79.

23. (divided)

d. Trigonometry

Trigonometry is the fourth program in this lesson. Ability to accurately perform computations in this area will aid you in producing correct solutions for mapping operations. By following the instructions in the program, and learning the rules for the problems involved, you should have no trouble.

Answers to frames in this section appear on the following page.

INSTRUCTIONS

Remember that you continue through each frame in numerical order. You will probably get along all right on your own, but in case you need help, ask your supervisor for assistance.

The sides of a plane triangle are so related that any three given parts, at least one of them a side, determine the shape and size of the triangle.

Geometry shows us how, from three such parts, to CONSTRUCT the triangle.

TRIGONOMETRY shows us how to $\underline{\text{compute}}$ the unknown parts of a triangle from the numerical values of the given parts.

Geometry shows a general way that the sides and angles of a triangle are mutually dependent.

Trigonometry starts by showing the exact nature of this dependence in the RIGHT TRIANGLE, and for this purpose employs the RATIOS OF THE SIDES.

Frame	1	C	⊥ l _− −	£ - 1 1	sentences.
rrame		Comprete	i.ne		sentences.

- A. The shape of any triangle is determined by any _____ given parts, at least one being a _____.
- B. _____ shows us how to construct the triangle.
- C. Trigonometry teaches us how to _____ for the unknown parts of a triangle.
- D. To show the nature of the mutual dependency of sides and angles in a right triangle, trigonometry uses the _____ of the ____.

1. (A. three, side; B. geometry; C. compute; D. ratios, sides)

<u>Frame 2</u>. In order to keep the labeling of the various parts of triangles consistent, we label the angles in capital letters (A, B, C) and the sides in lower case letters to coincide with their opposite angles (a, b, c).

Normally we label the right angle as ${\tt C}$ making the side opposite the right angle ${\tt c}.$

Also, in right triangles the side opposite the right angle is called the hypotenuse.

Given right triangle ABC, label the sides and angles.

Answer for frame 2 shown below.

Frame 3. The angle opposite side b is _____.

3. (B)

Frame 4.	The	Pythagorean			n Theo	rem	states	tha	t the	sum			squares	on	the
	side	es	of	a :	right	tri	angle	is	equal	to	t:	he	square	on	the
	hypo	oter	nuse												

Using	our	established	method	of	lettering	the	parts	of	а	right	triangle	we
can st	tate	that $c^2 = $										

and c = _____

4
 · ($c^{2} = a^{2} + b^{2}$

$$c = \sqrt{a^2 + b^2}$$

Frame 5. Using the same theorem we can state that $b = \underline{\hspace{1cm}}$ and $a = \underline{\hspace{1cm}}$.

5.
$$(b = \sqrt{c^2 - a^2}, a = \sqrt{c^2 - b^2})$$

Frame 6. In right triangle ABC: a = 6, b = 8. What is the value of c?

6. (10)

Frame 7. In right triangle ABC: c = 10, b = 6. What is the value of a?

7. (8)

LESSON I SELF-TEST

Addition:

A.
$$8753 + 798 =$$

B.
$$2895 + 25 + 489 =$$

C.
$$2384 + 784 + 2989 + 3001 + 14 + 6 =$$

D.
$$4186 + 9001 + 8368 + 02 =$$

E.
$$195003 + 28443 + 268 =$$

Subtraction:

A.
$$333897 - 298777 =$$

B.
$$26798 - 23489 =$$

$$C.38765 - 498456 =$$

$$E.501010 - 490909 =$$

Addition of Common Fractions:

A.
$$1/4 + 1/2 + 3/8 + 3/4 =$$

B.
$$5/8 + 3/8 + 3/32 + 15/16 =$$

$$C. 3/4 + 1/2 + 4/8 =$$

D.
$$3/11 + 7/11 + 21/22 + 3/4 =$$

E. 12
$$1/2 + 12 7/8 + 3 3/4 + 11 31/32 =$$

Subtraction of Common Fractions: Numbers without - signs are positive numbers:

A. 12
$$7/8 + 4 7/8 - 10 3/4 - 5 7/8 =$$

B. 11
$$1/2 - 8 3/4 - 9 5/8 - 2 7/8 =$$

C. 21
$$1/5 - 8 5/10 - 2 10/25 - 1 5/25 =$$

D.
$$-7/8 - 47/8 - 103/4 - 57/8 =$$

E.
$$-127/8 - 33/4 - 1131/32 - 121/2 =$$

Addition of Decimal Fractions:

A.
$$127.321 + 14.40 + 160.3 + 427.3378 + 0.01 =$$

B.
$$24.8 + 26.8325 + 150 + 273.986 =$$

$$C. 2.003 + 228.2 + 286.86 + 0.009 =$$

D.
$$3807.52 + 39.6878 + 2.23 =$$

$$E.784.01 + .09 + 1.10 + 0.80 =$$

Subtraction:

A.
$$7847.4951 - 279.02 =$$

$$C.2495.778 - 0.0009 =$$

D.
$$538.444 - 500.04 =$$

Multiplication:

A.
$$7/8 \times 3/4 =$$

B.
$$51/64 \times 29/32 \times 7/8 \times 5/8 =$$

C.
$$5/8 \times 7/8 \times 1/2 \times 2/21 =$$

D.
$$(3/4 \times 4/8 \times 1/2) - 1/2 =$$

E. 5
$$1/2 \times 10 \ 3/4 \times 4 \ 7/8 =$$

Common Fractions to Decimal Fractions:

D. 15/16, 3/4, 2/9, 10/11

E. 4/5, 1/5, 2/5, 3/5

Decimal Fractions to Common Fractions (Proper or Improper):

A. 16.875, 3.75, 1.625

B. 0.50, 0.6667, 0.5

C. 1.678, 2.556, 3.125

D. 14.422, 128.333, 2.89

E. 24.675, 21.321, 14.123

Algebra: Solve to find X

A.
$$6X + 7 = -13 + X$$

B.
$$2X - 15 = X - 2$$

Trigonometry:

Given $a = 30^{\circ}$ and $b = 40^{\circ}$.

Find c using the formula.

LESSON I SELF-TEST ANSWER SHEET

Addition:

- A. 9,551
- B. 3,409
- C. 9,178
- D. 21,557
- E. 223,714

Subtraction:

- A. 35,120
- B. 3,309
- C. -459,691
- D. -6,111
- E. 10,101

Addition of Common Fractions:

- A. 1 7/8
- B. 2 1/32
- C. 1 3/4
- D. 2 27/44
- E. 41 3/32

Subtraction of Common Fractions:

- A. 1 1/8
- B. -9 3/4
- C. 9 1/10

- D. -22 3/8
- E. -41 3/32

Addition of Decimal Fractions:

- A. 729.3688
- B. 475.6185
- C. 517.072
- D. 3849.4378
- E. 786

Subtraction:

- A. 7568.4751
- в. 963.786
- C. 2495.7771
- D. 38.404
- F. 100.111

Multiplication:

- A. 21/32
- B. <u>51765</u> 131072
- C. 5/192
- D. -5/16
- E. 288 15/64

Common Fractions to Decimal Fractions:

- A. .875
- B. .3, .03, .003

- C. 184.625, 127.667
- D. .9375, .75, .222, .9091
- E. .8, .2, .4, .6

Decimal Fractions to Common Fractions:

- A. 16 7/8, 3 3/4, 1 5/8
- B. 1/2, 2/3, 1/2
- C. 1 339/500, 2 139/250, 3 1/8
- D. 14 211/500, 128 1/3, 2 89/100
- E. 24 27/40, 21 321/1000, 14 123/1000

Algebra:

- A. X = -4
- B. X = 13

Trigonometry:

50'

LESSON II

METRIC SYSTEM

OBJECTIVE: At the end of this lesson you will be able to solve basic

mapping problems that make use of the metric system.

TASK: Related Task Numbers.

051-257-1203 Construct Map Grids

051-257-1204 Construct Map Projections 051-257-1205 Plot Geodetic Control

051-257-2236 Compute Enlargement/Reduction Factors 051-257-2238 Construct Controlled Photomosaics

CONDITIONS: You will have this subcourse booklet and will work on your

own.

STANDARDS: You must correctly answer the questions in the written

performance test with 75 percent accuracy.

CREDIT HOURS: 1

REFERENCES: None

INSTRUCTIONAL CONTENT

INTRODUCTION

The only two major countries still using the English system of measurement are the United States and Canada. They, too, are slowly converting to the metric system. When working in foreign countries, your mapping project, in order to tie in with local mapping projects, must be in the metric system. Therefore, you must know and be able to convert from the English to metric system. You should also get acquainted at this time with the meaning of the metric prefixes listed below.

```
milli (m) means 1/1000 centi (c) means 1/100 deci (d) means 1/10 deka (da) means 10 hecto (h) means 100 kilo (k) means 1.000
```

(Thus, mm denotes millimeter, cm = centimeter, km = kilometer, cl = centiliter, dl = deciliter, etc.)

In length, we have the meter (m) as the basic unit and we know that 10 m = 1 dam, 10 dam = 1 hm, and 10 hm = 1 km. So we see that it takes 1,000 m per km. Also, 1/10 m = 1 dm, 1/10 dm = 1 cm, and 1/10 cm = 1 mm.

Before taking the self-test, you should work through the programmed lesson.

PART I

METRIC SYSTEM

Reminder:	In this space on the following pages you will find verification of your response(s) for the previous frame.
Frame 1.	The three common units of measure used in the metric systemiclude:
	TER (length), the GRAM (weight), and the LITER (volume). These of measure are illustrated on page 106.
Three comm	mon metric units of measure are the (length), the (weight), and the (volume).
14. (km; h	hm)
	LEVEL 1
Frame 15.	Twenty-five centimeters is written with the number first followed by the abbreviation: 25 cm.
29 millimet 32 decimete	ters is written ers is written

1. (meter,	gram,	liter
------------	-------	-------

Frame 2. These three units of the metric system are abbreviated with a lower case letter \underline{m} for meter (length), \underline{g} for gram (weight) and \underline{l} for liter (volume).

are			and		•					_		_
The	abbrevi	ations	for	the	three	metric	units	of	volume,	length,	and	weight

15. (29 mm: 32 dm)

Frame 16. The abbreviation used for 10 decimeters is 10 dm.

The abbreviation used for 10 centimeters is 10 $_$. The abbreviation used for 10 millimeters is 10 $_$.

\circ	/ 7		1	١.
2.	(<i>_</i> ,	m,	and	q)

Frame 3. A draftsman will very seldom be dealing with the gram, which is used for weights, or the liter, which is used for volume. You will, however, be continuously involved in measurements of length. The METER is the basic unit of length in the METRIC SYSTEM.

16. (cm; mm)

 $\underline{\text{Frame }17}$. $\underline{\text{Whole numbers}}$ (Greek prefixes) such as a dekameter, hectometer. and kilometer are $\underline{\text{multiples of }10}$.

Examples:

A dekameter = 10 meters.

A hectometer = 100 meters.

A kilometer = ____ meters.

3.	(length)

Frame 4 .	The o	common	subdivisio	ns	of	the	me	ter,	as	well	as	other	metric
	units	, are	designated	by	the	use	of	PREF	IXES	5.			

Examples:

deka <u>meter</u>	deci <u>meter</u>
hecto <u>meter</u>	centi <u>meter</u>
kilo <u>meter</u>	milli <u>meter</u>

_____ are used to name the subdivisions of the meter.

17. (1.000)

Frame 18. You should become familiar with the following Greek Prefixes: kilo, hecto, and deka.

When a prefix is used with the basic word METER (length), it will appear as in the following example: kilometer = km.

We now understand that the abbreviation km represents kilometer, hm represents $___$, and dam represents $___$.

 Kilo
 Hecto
 Deka
 Meter
 Deci
 Centi
 Milli

 1,000
 100
 1
 1
 .1
 .01
 .001

4. (prefi	xes)
Frame 5.	A METER, the basic unit of length, is the common word used to identify all measures of LENGTH.
	TER and MILLIMETER are identified by their common word, meter, to s of

18. (hectometer, dekameter)

Frame 19. Latin prefixes that you will become familiar with include: deci, centi, and milli.

When prefixes are used with the basic word METER (length), they will appear as in the following example: decimeter = dm.

We now understand that the abbreviation dm represents decimeter, cm represents $____$ and mm represents $___$.

o. (Tenath	5.	(length)
------------	----	----------

Frame 6. The Greek prefixes DEKA, HECTO, and KILO represent whole numbers which are multiples of $\underline{10}$.

Examples:

```
deka = 10 (ten)
hecto = 100 (hundred)
kilo = 1.000 (thousand)
```

The basic unit of length is the METER.

Α	dekameter =	meters
Α	hectometer =	meters
Α	kilometer =	meters

19. (centimeter; millimeter)

Frame 20. Decimal fractions (Latin prefixes) such as decimeter, centimeter, and millimeter are subdivisions of 10.

Examples:

```
A decimeter = .1 of a meter.
A centimeter = .01 of a meter.
```

A millimeter = .____ of a meter.

6. (10); 100: 1,000)
Frame 7	. We have learned that -
A h	dekameter is equal to 10 meters. sectometer is equal to 100 meters. silometer is equal to 1,000 meters.
<u>Deka, h</u>	$rac{ ext{necto}}{ ext{and}}$ and $rac{ ext{kilo}}{ ext{represent}}$ represent numbers which are multiples of
20. (.	001)
	1. The metric system is in units of ten, hence:
A h	<pre>silometer = 1,000 meters. nectometer = 100 meters. dekameter = 10 meters.</pre>

10,000 meters = 10 kilometers; 6,000 meters = _____ kilometers.

The basic unit of length = 1 meter.

7	/l1 -	101
/ •	(whole,	10)

Frame 8. The word METER (the basic unit of measure) is preceded by the Greek prefixes deka, hecto, and kilo to form -

```
A kilometer = meters.
A hectometer = meters.
A dekameter = meters.
```

<u>21. (6)</u>

Frame 22. We have also learned that:

```
A millimeter = .001 of a meter.
A centimeter = .01 of a meter.
A decimeter = .1 of a meter.
```

Ten-thousand millimeters = 10 meters; six meters = ____ millimeters.

- 8. (1,000; 100: 10)
- Frame 9. The Latin prefixes DECI, CENTI, and MILLI represent decimal fractions, which are recognized as decimal multiples of 10.

Examples:

```
deci = .1 (tenth)
centi = .01 (hundredth)
milli = .001 (thousandth)
```

The basic unit of measure is the METER.

```
A decimeter = . ____ of a meter.

A centimeter = . ___ of a meter.
A millimeter = . of a meter.
```

22. (6,000)

Frame 23. We know that -

- A kilometer = 1.000 meters. A hectometer = 100 meters.
- A dekameter = 10 meters.

 A meter = 10 meters.

 A decimeter = .1 meter.

 A centimeter = .01 meter. A millimeter = .001 meter.

```
.001 meter = A _____.
10 meters = A ______.
.1 meter = A
```

Frame 10. We know that -
The <u>meter</u> is the basic unit (meter = 1). The <u>decimeter</u> is a decimal multiple of a meter (decimeter = .1). The <u>centimeter</u> = .01 and a <u>millimeter</u> = .001 of a meter.
Deci, centi and milli represent decimal which are recognized as of 10.
23. (millimeter; dekameter; decimeter)
<pre>Frame 24. Complete the following:</pre>
30,000 meters = km. 12,000 millimeters = meters.

9. (.1; .01; .001)

10. (fractions, decimal multiples)

Frame 11. The basic unit of length is the

A decimeter = . of a meter.
A dekameter = meters.
A centimeter = of a meter.
A hectometer = meters.
A millimeter = of a meter.
A kilometer = meters.

24. (30; 12)

Frame 25. The basic unit of length is the meter (m = 1).

Example:

1,709.5194 m. When changing meters to decimeters (from a larger to a smaller unit) move the decimal point ONE PLACE TO THE RIGHT.

Therefore: 1,709.5194 m = 17,095.194 dm.

17,095.194 dm = _____ cm. 17,095.2 cm = _____ mm.

11. (.1; 10;	.01; 100; .001; 1,0	000)
	previated Greek prester as in the fol	efixes representing whole multiples of 10 are lowing example:
(Note: See pag	ge 128 for list of	some units and symbols.)
	<u>Unit</u>	Symbol
de	ekameter	dam
Write the abbi	reviation for the f	following:
kilometer = hectometer =		_· _·
25. (170,951.9	94; 170,952)	
Frame 26. The	e basic unit of len	gth is the meter $(m = 1)$.
Example:		
1,7	709.5194 m.	
	m to dam (1 m = al point ONE PLACE	0.1 dam) (from smaller to larger unit) move TO THE LEFT.
Th∈	erefore: 1,709.5194	m = 170.95194 dam.
	.95194 dam to hecto	ometers (1 hm = 100 m) move the decimal point \cdot

Solve the following problems.

170.95194 dam = _____ hm. 17.095194 hm = _____ km.

127

SOME UNITS AND THEIR SYMBOLS

UNIT	SYMBOL	UNIT	SYMBOL
acre	acre	kiloliter	kl
board foot	fbm	kilometer	km
bushel	bu	liquid	liq
Celsius, degree	°C	liter	liter
centigram	cg	meter	m
centiliter	cl	microliter	μ1
centimeter	cm	micron	μm
chain	ch	mile	mi
cubic millimeter	mm ³	milligram	mg
decigram	dg	milliliter	ml
deciliter	d1	millimeter	mm
decimeter	dm	ounce	oz
dekagram	dag	ounce,	
dekaliter	dal	avoirdupois	oz avdp
dekameter	dam	ounce, liquid	liq oz
fathom	fath	ounce, troy	oz tr
foot	ft	peck	peck
gallon	gal	pint, liquid	liq pt
gram	Ø	pound	1ъ
hectarc	ha	quart, liquid	liq qt
hectogram	hg	rod	rod
hectoliter	hl	second	s
hectometer	hm	square	
inch	in	centimeter	cm2
International		ton, long	long ton
Nautical Mile	INM	ton, metric	t
Kelvin, degree	°K	ton, short	short ton
kilogram	kg	yard	yd

12. (km; hr	m)						
	Abbreviated are written	-	representing manner:	decimal	multiples	of	10
millimeter centimeter		 ·					

26. (one, left: 17.095194; 1.7095194)

Frame 27. Have you thought about changing kilometers to millimeters?

When converting from one extreme unit to the other, i.e., kilometers to millimeters, figure to the point of the basic unit (the meter), and work the desired number of places beyond that. This would apply figuring either to the right or to the left of the basic unit.

Example:

1.7095194 km = 1,709,519.4 mm.

To change 17.095194 hm to cm, move the decimal point $_$ place(s) to the right of the basic unit.

Solve the problems below.

13.	(mm; cm)
Fran	me 14. The abbreviation used for 10 dekameters is 10 dam.
	abbreviation used for 12 kilometers is 12 abbreviation used for 33 hectometers is 33
	YOU HAVE JUST COMPLETED LEVEL A. TURN BACK TO PAGE 105 AND WORK LEVEL B.
27.	(4; 170.951.94; 1.707,519.4)
Frar	me 28. When converting from a smaller unit to a larger unit the decimal point is moved to the LEFT. From a larger unit to a smaller unit the decimal point is moved to the RIGHT.

GO TO PART II.

place(s) to the _____. From hm to m the decimal point is moved _____.

When converting from cm to m the decimal point is moved

PART II

ENGLISH AND METRIC CONVERSION

The following are problems of conversion between the US customary or English System and the Metric System of length. An example of the problem will be worked for your guidance. Work the remainder of the problems yourself. A copy of "The Metric System Conversion Table" is furnished for your convenience on page 137. Refer to it often. When you have arrived at the correct answer, place it on the blank line provided. (Check your answers on page 139.)

- Frame 29. A floor plan of a building is illustrated on page 134. Its dimensions are in meters. Convert these dimensions to feet and inches. Refer to "The Metric System Conversion Table" on page 137.
 - 1 m = 3.2808 feet 3.2808 feet = 3' 3" (Approximately)
 - A. (Example) $3.2808 \times 10 \text{ m} = 32.81 \text{ feet}$. Hence, $32 + (.81 \times 12)$ (12 inches to a foot) = 9.72 inches. Round off 9.72 to the nearest inch = 10" Answer: 10 m = 32' 10"
 - B. $3.2808 \times 3.5 \text{ m} = \frac{11.483 \text{ feet}}{\text{inches}}$. Hence, 11' + (.483 x 12) (12 inches to a foot) = ______ inches. Round off 5.796 "to the nearest inch = _____". Answer: $3.5 \text{ m} = \underline{}$ ".

Note: When a decimal fraction has a value of .5 or more, round off to the next higher number.

- C. 6.5 m = ____' ___" (Use the same method as shown in Problems A and B to figure the remainder of the problems.)
- D. 7 m = '.
- E.3 m = $\underline{\hspace{1cm}}'$.
- F. 4 m = $\underline{\hspace{1cm}}'$ $\underline{\hspace{1cm}}''$.

Frame 30. We are constructing a section of road 90 kilometers (km) long;
how many miles is this? How many feet?

See the conversion table on page 137.

Examples: 9 (km) \times 0.62137 = 5.59 miles 9 (km) \times 3280.8 = 29.529 feet

 $0.62137 \times 90 \text{ (km)} = \underline{.} \text{ miles.}$

 $3280.8 \times 90 \text{ (km)} = \text{feet.}$

Frame 31. Reduce 456 inches to centimeters; 435 feet to meters.

See the conversion table on page 137.

Examples: 45 (inches) x 2.54 = 114.30 cm.

43 (feet) \times 0.3048 = 13.1064 m.

 $456 \times 2.54 = \underline{\quad } cm.$

 $435 \times 0.3048 =$ _____ m.

WORK PROBLEMS IN THIS AREA

THE METRIC SYSTEM CONVERSION TABLE

Length		Multiply By			
in to com	Frame 31	2.54*			
ft to m	Frame 31	0.3048*			
yds to m		0.9144*			
miles to km		1.609344			
mm to in		0.03937			
cm to in		0.3937			
dm to in		3.937			
dom to ft		0.32808			
m to in		39.37			
m to ft		3.2808			
m to yds		1.0936			
dam to ft	***************************************	32.808			
hun to ft		328.08			
km to ft	Frame 30	3280.8			
km to yds		1093.6			
km to miles	Frame 30	0.62137			
Weight					
pounds to kg	Frame 33	0.45359237*			
kg to pounds	Frame 34	2.204623			
Volume					
qts to liters		0.946352946*			
liters to qts	Frame 32 and 34	1.05669			
liters to gallons	Frame 32 and 34	0.264172			
*Exact Figures					

Frame 32. Reduce 750 liters to the following units: quarts, gallons.
See the conversion table on page 137.
Examples: 75 (liters) x 1.05669 = 79.252 quarts. $79.252 \div 4 \text{ (or x 0.264172)} = 19.813 \text{ or 20 gallons.}$
750 x 1.05669 = quarts.
÷ 4 (or x 0.264172) = gallons.
Frame 33. A man weighs 176 pounds. What is his weight in kg?
See the conversion table on page 137.
Example: $17 \text{ (1bs)} \times 0.45359237 = 7.711 kg.$
176 x 0.45359237 = kg or kg.
Frame 34. A certain mixture of concrete calls for -
42 kilograms (kg) of cement 15 liters (l) of water
How much is each of these in pounds and gallons respectively? See the conversion table on page 137.
Examples: $4 (kg) \times 2.204623 = 8.8 \text{ pounds.}$ 7 (1) x 1.05669 = 7.397 quarts or 1.849 gallons.
42 x 2.204623 = pounds.
15 x 1.05669 = 15.850 quarts or or gallons.

WORK PROBLEMS IN THIS AREA

Answers for Part II

Frame 29

A. 32' 10" (example)

B. 11' 6"

C. 21' 4"

D. 23' 0" E. 9' 10"

F. 13' 1"

Frame 30

55.92 miles

295.272 feet

Frame 31

1,158.24 cm

132.5880 m

Frame 32

792.518 quarts

198.129 gallons

Frame 33

79.832 or 80 kg

Frame 34

92.594 pounds

3.963 or 4 gallons

LESSON II SELF-TEST

Before going any further, stop and have a brief review. Feel free to refer

to the material you have just covered for guidance.

Α.	The three common units of measure of the metric system are the, and the
В.	The Greek prefixes deka, hecto, and kilo represent numbers.
С.	The Latin prefixes deci, centi, and milli represent decima
D.	Supply the whole or decimal fraction numbers where applicable to represent meters:
	kilo = meters deci = of a meter hecto = meters centi = of a meter deka = meters milli = of a meter

	kilometer	=	decimeter	=	
	hectometer	=	centimeter	=	
	dekameter	=	millimeter	=	
_	1 700 5104				

E. List the proper abbreviations of given units of lengths.

LESSON II SELF-TEST ANSWER SHEET

Metric System, Metric Scale, and System

- A. meter, gram, liter
- B. whole
- C. fractions
- D. kilo = 1.000 meters

hecto = 100 meters

deka = 10 meters

deci = .1 of a meter

centi = .01 of a meter

milli = .001 of a meter

E. kilometer = km

hectometer = hm

dekameter = dam

decimeter = dm

centimeter = cm

millimeter = mm

F. 1,709.5194 m

1,7095194 km

17.095194 hm

170.95194 dam

17.095.194 dm

170,951.94 cm

1,709,519.4 mm

LESSON III

MEASURING SCALES

OBJECTIVE: At the end of this lesson you will be able to work with and

read the engineer scale, metric scale, and invar scale

related to basic mapping techniques.

TASKS: Related task numbers.

051-257-1203 Construct Map Grids

051-257-1204 Construct Map Projections

051-257-1205 Plot Geodetic Control

051-257-2213 Determine Aerial Photography Scales 051-257-2236 Compute Enlargement/Reduction Factors

051-257-2238 Construct Controlled Photomosaics

CONDITIONS: You will have this subcourse booklet and you will work on

your own.

STANDARDS: You must correctly answer the questions in the written

performance test with 75 percent accuracy.

CREDIT HOURS: 1 1/2

REFERENCES: None

EXTRACT OF TM 5-240

INSTRUCTIONAL CONTENT

The engineer scale, metric scale, and invar scale are used to make precise measurements. To be a professional cartographer you must be proficient in using these scales to obtain and make precise measurements. The scales that you learn to use in this lesson will enable you to easily perform tasks presented in later subcourses. Before taking the self-test you should work through the following sections and read the extract from TM 5-240 on the invar scale.

1. THE ENGINEER SCALE

LEVEL A

Frame 1. The proper use of drafting scales enables a draftsman to lay out proportional dimensions quickly, easily, and accurately.

Now complete response 1, at the top of the facing page.

LEVEL B

8. (triangular)

<u>Frame 9</u>. The triangular-shaped engineer's scale has the greatest advantage because it has six ratio selections on the one instrument.

Complete response 9, level B.

LEVEL C

16. (decimally)

Frame 17. The engineer's scale is used primarily for civil engineering drawings, such as plot or site, roads, and airfield plans.

Complete response 17, level C.

LEVEL	Α
-------	---

Response 1. A draftsman is able quickly, easily, andscales.	to lay out proportional dimensions with the proper use of drafting
Go to frame 2, level A, next page.	
	LEVEL B
Response 9. The greatest advantage scale is that it hasinstrument.	of the triangular-shaped engineer's ratio selections on the
Go to frame 10, level B.	
	LEVEL C
Response 17. The scale that would is the	be used for road construction plans
Go to frame 18, level C.	

1. (accurately)

<u>Frame 2</u>. Usually full size drawings are not practical; therefore, the draftsman must make the drawings either to a reduced or enlarged scale.

Complete response 2, level A.

LEVEL B

9. (six)

Frame 10. The scale is usually made of boxwood with a plastic coating. Care should be taken to protect this plastic coating at all times.

Complete response 10, level B.

LEVEL C

17. (engineer's scale)

 $\underline{\text{Frame 18}}$. The standard engineer scale is broken down into units and tenths of a unit.

Complete response 18, level C.

Response 2. Drawings are usually made either to scale.	or
Go to frame 3, level A.	
	LEVEL B
Response 10. The material used to make this scale is boxwood coating.	od with a
Go to frame 11, level B.	
	LEVEL C
Response 18. When reading a scale of 1" - 10', the subdivision inch equal foot.	s of that
Go to frame 19, level C.	

2. (reduced, enlarged)

Frame 3. A knowledge of the available scales is necessary to insure that the proper scale is used for a particular job.

Complete response 3.

LEVEL B

10. (plastic)

 $\overline{\text{Frame 11}}$. Never attempt to transfer a dimension from this scale by placing the dividers directly on the scale. It will scratch or disfigure the graduations on the scale.

Complete response 11.

LEVEL C

18. (one)

Frame 19. The units of the standard engineer's scale can represent any unit of measure. For example, a unit can represent one inch, one foot, one hundred feet, or one thousand feet.

Complete response 19.

LEVEL	Α
-------	---

	Response			draftsm articular		be	able	to sel	ect the	proper
										LEVEL B
	Response	11.	Divide	rs are no	ot placed	d direc	tly on	the		·•
										LEVEL C
rep	Response resent any					or	n the	engine	er's sca	ale can

3. (scale)

Frame 4. The four most common drafting scales are the engineer's scale, the architect's scale, the metric scale, and the graphic scale.

LEVEL B

11. (scale)

Frame 12. When cleaning the engineer's scale, use only a slightly dampened towel or cloth and rub softly. Too much water will result in the wood warping or in the plastic coating becoming loose.

LEVEL C

19. (unit)

Frame 20. When making a measurement from the scale of 1" - 20', you should select the scale that has 20 subdivisions to the inch.

R	Response 4. The						scale, architect's scale,							
scale	, and	graph	nic sc	ale a	are th	e fou:	r mos	t com	mon di	rafting	scal	es.		
R(dampe)	_				st way	to c	lean	the s	scale	is with	a _		LEV	EL B
													LEV	EL C
R	espons				scale to the			two	full	units	to	the	inch	has

4. (engineer, metric)

 $\underline{\text{Frame 5}}$. When referring to a drawing made to scale, the "scale" is used to indicate the ratio of the size of the view as drawn to the true dimensions of the object.

LEVEL B

12. (slightly)

<u>Frame 13</u>. Of the six scale selections on the triangular-shaped engineer's scale, three are located on the left end, and three are located on the right end.

LEVEL C

20. (20)

Frame 21. The correct method to make a measurement using the engineer's scale is to place the scale on the drawing, align the scale in the direction of measurement, and mark with a sharp pencil at the desired graduation mark.

Response 5. The "scale" is used to indicate theze of the view as drawn to the true dimensions of the object.						
	LEV.	EL B				
Response 13 scale selections are located left end of the triangular-shaped engineer's scale and selections are located on the right end.	on	the				
	LEV:	EL C				
Response 21. After placing the scale on the drawing and aligning direction to be measured, mark the point at the desired	у in ——	the				

5. (ratio)

 $\underline{\text{Frame 6}}$. Enlarged scales may be used when the actual size of the object is so small that full-size representation would not clearly represent the features of the object.

LEVEL B

13. (three, three)

<u>Frame 14</u>. To read the triangular engineer's scale, position it so that the selected scale is read from left to right.

LEVEL C

21. (graduation)

<u>Frame 22</u>. Successive measurements on the same line should be made without shifting the scale. This helps to avoid chances for error.

т	T. 7	7 T	7 T	7\
	ıĿ	VΕ	CL	Α

R large:	esponse r scale	6. than	An the	true	dime	nsic	view ns in	of dica	an ate.	object	shows	the	obje	ect	at	а
														T.F.Y	VEL	 B
														ظب	ں تا ۷	ט
	esponse is rea												the	sele	ecte	èd
												_ `				
														LE	VEL	С
	esponse												/			
succe	ssive m	easure	ement	s as	poss	трте	e snou	Ta r	be m	iade Wli	liout i	110 V 1 N	g cne	s SC	ате	•

6. (enlarged)

Frame 7. An engineer's scale is divided decimally into ratios of 10, 20, 30, 40, 50, and 60 parts of an inch.

LEVEL B

14. (left, right)

Frame 15. The scale is divided uniformly throughout its length and is classified as fully divided.

LEVEL C

22. (errors)

Frames 23 through 34 are in Lesson II, pages 121 through 139. If you have completed them, turn now to page 163.

Response 7. The engineer's scale has six ratio selections; they are parts to an inch.

LEVEL B

Response 15. A fully divided scale is divided throughout its

7. (10, 20, 30, 40, 50, 60)

Frame 8. The scale itself can be either triangular-shaped or flat with square or beveled edges.

LEVEL B

15. (length)

Frame 16. Because the scales are divided decimally, the 60 scale, for example, can be used so that one inch equals 6, 60, or 600 feet.

Response 8. The shape of the scale can be eitherflat.	shaped	or
riae.		
Go to frame 9, level B, page 146.		
	LEVEL	В
Response 16. The engineer's scale is divided	·	
Go to frame 17. level C. page 147.		

You have just completed Part 1 of this lesson. There are two more sections to go. This section involves the metric scale and how to use it. Before you turn this page and dig in, take out your metric scale because you will be using it.

Ready?

Then let's go!

START WITH PART 2, FRAME 35, LEVEL A.

2. METRIC SCALE

LEVEL A

Frame 35. A metric scale is a device used for making measurements in millimeters, centimeters, and decimeters. Therefore, a device used for making metric measurements is called a ________scale.

LEVEL B

 $\underline{\text{Frame 48}}$. The third longest set of lines on the scale represents of a centimeter.

35. (metric)

Frame 36. Precise measuring is done with a

48. (1/10)

Frame 49. The shortest set of lines on the scale is halfway between 0 and 1 mm, 1 mm and 2 mm, 2 mm and 3 mm, 3 mm and 4 mm, etc. This divides the centimeter into 20 equal parts. Each part is called 1/2 mm.

The shortest set of lines divides the centimeter into 20 equal parts. Therefore, this scale is known as a 1/2 millimeter scale. (See illustration below.)

36. (metric scale)

Frame 37. The metric scale is divided into equal units. On this scale each unit is given a number and these units are called centimeters (cm).

Therefore, the units of measure on this scale are called

Frame 50. If the third longest set of lines divides the centimeter into 10 equal parts, then each of the 10 parts is equal to ONE millimeter, 0.001 meter of $\frac{1}{1000}$ meter.

One millimeter (mm) = $\frac{1}{1000}$ m or _____ meter.

37. (centimeters)

 $\underline{\text{Frame 38}}$. A device used for making measurements in centimeters and divided by decimal fractions is called a ______.

50. (0.001)

<u>Frame 51</u>. The second longest set of lines on the scale represents 1/2 of a centimeter or 5 millimeters which is equal to 1/200 of a meter.

Five millimeters $(mm) = .005 m \text{ or } ____ \text{ of a meter.}$

38. (metric scale)

Frame 39. A <u>decimal fraction</u> is any part of an object, unit, or number whose denominator is a multiple of 10.

Therefore, it can be said that any part of an object, unit, or number can be expressed as a fraction.

51. (1/200)

 $\underline{\text{Frame 52}}$. There are 10 marks (including the whole centimeter line) between each centimeter on the scale dividing the cm into 10 equal parts or a fraction of 1/10 of a decimeter.

Each centimeter on the scale is divided into equal parts.

39. (decimal)

Frame 40. The metric scale is divided into centimeters, then subdivided into fractions (1/10 of a centimeter = one millimeter).

Measurements of less than a centimeter on this scale are termed

52. (10)

 $\underline{\text{Frame 53}}$. If there are 10 equal parts to the centimeter, then each of the 10 parts is equal to 0.1 or _____ of a centimeter.

40. (millimeters)

 $\overline{\text{Frame 41}}$. In order to make measurements of less than a centimeter, e.g., 1/10 or 1/20, the scale is divided into decimal of a centimeter.

53. (1/10)

 $\underline{\text{Frame 54}}$. A decimal fraction of 1/20 of a centimeter is represented by the shortest line on the scale and is the minimum measurement that can be read.

The shortest line on the ruler represents _____ of a centimeter.

41. (fractions)

Frame 42. The vertical marks on the scale are of different lengths. Each mark represents a decimal fraction of a centimeter. For example, the longest mark represents a centimeter (cm) and is numbered.

54. (1/20)

Frame 55. The minimum measurement that can be read on this scale is _____ of a millimeter.

Frame 43. Looking at the scale, you will see that the second longest set of lines is exactly halfway between the numbered units, e.g., 0 and 1. This line divides the centimeter into two equal parts or 5 millimeters.

The second longest line divides the centimeter into _____ equal parts.

55. (1/2)

Frame 56. You should know that -

One millimeter (mm) = 1/1000 meter.

Ten millimeters (mm) = one centimeter (cm).

Ten centimeters (cm) = one decimeter (dm).

Ten decimeters (dm) = one meter (m).

The basic unit of length measurement using the metric system is the meter.

The $_$ is adopted as the basic unit of length when using the metric system.

43. (two)

Frame 44. If the second longest set of lines divides the centimeter into two equal parts, then each part is equal to ______ millimeters.

56. (meter)

Frame 57. This metric scale is 30 centimeters long. There are 10 centimeters in one decimeter. Therefore, you can measure three decimeters with this scale.

Using this scale, you can measure a maximum of 30 centimeters or ______ decimeters.

44. (five)

 $\underline{\text{Frame 45}}$. The second longest set of lines on the scale represents centimeter.

57. (three)

Frame 58. Given: 10 millimeters (mm) = 1 centimeter (cm)

If 20 millimeters = 2 centimeters, then 30 millimeters = _____ centimeters (cm), and 40 millimeters = _____ centimeters.

45. (one half)

Frame 46. Note that the third longest set of lines on the scale is between 0 and .5 cm and between .5 cm and 1 cm. This divides the centimeter into $\underline{\text{ten}}$ equal parts.

The third longest set of lines divides the centimeters into _____ equal parts.

58. (three, four)

Frame 59. At a scale of 1:100, a measurement of 10 cm on the map would equal 10 meters on the ground. There are 100 centimeters (cm) in 1 meter (m).

Your scale is 1:100; therefore, one cm on the map would equal _____ meter on the ground.

46. (10)

 $\overline{\text{Frame 47}}$. If the third longest set of lines divides the centimeter into 10 equal parts, then each of the 10 parts is equal to _____ millimeter.

59. (one)

 $\underline{\text{Frame 60}}$. At a scale of 1:1000, a measurement of 10 cm on the map would equal 100 meters on the ground; one centimeter (cm) equals 1/100 of a meter.

Ten meters on the ground would equal _____ cm on the map.

YOU HAVE JUST COMPLETED LEVEL A. TURN BACK TO PAGE 165 AND WORK LEVEL B.

60. (one)

THINKING IN METERS

SOME RULES OF THUMB

MILLIMETERS (mm) are usually used when dimensioning thicknesses, such as sheets of metal, glass, etc.

8 mm = 5/16" 1/2" = 12.7 mm 10 mm = 3/8" 1/4" = 6.4 mm 16 mm = 5/8" 1/8" = 3.2 mm 35 mm = 1 and 3/8" 24 gage sheet steel = .635 mm (.025 inches)

CENTIMETERS (cm)

PIPE SIZES:

3/8" = 1 cm

3/4" = 2 cm 1" dia. pipe = 2.5 cm (25 mm)

(meter continues)

BOOK SIZES:

equipment of this size and sheets of paper: ROAD SIZES: 20' wide = 6 m

 $8" \times 10" = 20 \text{ cm} \times 25 \text{ cm}$ 30' wide = 9 m one foot = 30 cm+40' wide = 12 m

DESK SIZES:

and equipment of this size $2' \times 3' = 60 \text{ cm} \times 90 \text{ cm}$ 20" high = 50 cm high+

WINDOW SIZE: $2' \times 5' = 60 \text{ cm} \times 150 \text{ cm} +$ KILOMETERS (km)

DISTANCES AND SPEEDS:

10 km = 6 miles40 km = 25 miles50 km = 31 miles80 km = 50 miles

100 km = 62 miles

METERS (m)

DOOR SIZE:

6' 8" \times 2' 8" = 2.00 m \times .80 m

AVERAGE MAN'S HEIGHT:

5' 8'' = 1.73 m

BUILDINGS:

 $20' \times 40' = 6 \text{ m} \times 12 \text{ m}$

1 inch = 2.5 cm or 25 mm+

1 foot = 30 cm +1 yard = 1 m +1 mile = 1.6 km +

Note: + = some figures above are only approximate to make it easier to remember.

3. INVAR SCALE

This text on the invar scale is broken down into small steps. It can also be used as a quick reference guide. The invar scale is one of the most important scales you will use as a cartographer.

- a. The invar scale is made from a special alloy of nickel and steel which has a low coefficient of expansion; that is, changes in length are insignificant over a wide range of temperature.
- b. The scale is kept in a special box for protection. One side of the invar scale is calibrated in the metric system and the other side in the English.
- c. The most common sizes are 1 meter and 1 1/2 meters in length, with corresponding English dimensions. On the left end of the bar, one unit--an inch on the English side and a centimeter on the metric side-is graduated in tenths by parallel diagonal lines extending from bottom to top.

d. This unit is further divided into hundredths by parallel horizontal lines extending throughout the length of the bar. The thousandths are estimated along the diagonal between the parallel hundredths lines.

e. The measurements must be made parallel to the horizontal lines at all times. For example, if one end of the compass is on the fourth line from the bottom, the other end must also be on the fourth line.

- f. The invar scale should never be taken from its protective box. To use the reverse side, close the box, turn it over, and reopen it. Use care when adjusting the points on the beam compass to a desired measurement to avoid scratching the surface of the scale. Preliminary adjustment should be made on the side of the box.
- g. Taking measurements from the invar scale involves a simple mechanical technique. The following four steps describe the correct method of setting a measurement accurate to within .001", using a pair of dividers or bar beam compass.

First, place one point of the dividers at the desired whole cm value to the right of the zero line. Insure that the point of the dividers is touching the vertical line representing the number and the bottom line (base line) of the invar scale. Then adjust the dividers until the second point also touches the intersection of the zero vertical line and invar scale base line.

Second, to measure tenths simply adjust the dividers until the second point touches the desired tenths line along the base line.

Third, to accurately measure hundredths, the divider points must be moved vertically on the scale along the line representing the whole number until the desired hundredth value is reached. Then again adjust the dividers until the second point touches the intersection of the vertical tenths line and desired hundredths line.

Finally, to accurately measure thousandths, the procedure is basically the same as the hundredths measurement. Estimate the thousandths between the hundredth line that the dividers are on now and the next higher hundredth line. Place the right divider point at this estimated position, making sure the point remains along the whole number line. Then, keeping the dividers parallel to the base line, adjust the dividers outwards until the second point again touches the vertical tenths line.

LESSON III SELF-TEST

ENGINEER SCALE

The following self-test is designed to help you see how much of the information you have learned from this lesson. Solve each problem listed.

1.	A reduced size drawing is made because the object is too to draw actual size.
2.	By having a full knowledge of all available scales, the draftsman can then select the scale for a particular job.
3.	The four most common types of scales are scale, scale, scale, and
4.	The engineer's scale has ratio selections.
5.	The divisions of an engineer's scale are,,,,,,,,,,
6.	The engineer's scale is usually made of boxwood with acoating.
7.	The engineer's scale should be cleaned with a cloth or towel.
8.	The scale is positioned so that it can be read from to
9.	The engineer's scale is used primarily for engineering drawings.
10.	The units on the standard engineer's scale can represent any unit of
11.	To help avoid errors, measurements on the same line should be made without shifting the scale.

METRIC SCALE

SELF-TEST

The following questions are provided to give you practice in using the information you learned from this text. You should be able to answer ALL questions correctly: but if you miss any, reread the frame in which the answer to the question is found.

For your convenience, "Thinking in Meters," which appears on page 191, is repeated on page 202. The information may be useful in answering questions in this section.

1. A device used for making measurements in millimeters, centimeters and decimeters is called a _______.

2. The numbered and longest line on this scale represents _____.

3. In order to measure less than a centimeter, this scale is divided into decimal or millimeters.

4. The second longest line divides the centimeter into equal parts.

5. The third longest line divides the centimeter into equal parts or (one) millimeter.

6. The shortest line on this scale represents millimeter.

7. What is the measurement of line A-B? _____

8. What is the measurement of line C-D?

9. There are 10 decimeters in one meter and 10 centimeters in one decimeter. Mark one decimeter on the scale.

10. To measure millimeters, centimeters, and decimeters you use a

THINKING IN METERS

SOME RULES OF THUMB

<u>MILLIMETERS (mm)</u> are usually used when dimensioning thicknesses, such as sheets of metal, glass, etc.

8	mm =	5/16"	1/2" = 12.7 mm
10	mm =	3/8"	1/4" = 6.4 mm
16	mm =	5/8"	1/8" = 3.2 mm
35	mm =	1 and 3/8"	24 gage sheet steel =
			.635 mm (.025 inches)

CENTIMETERS (cm)

BOOK SIZES:

PIPE SIZES: 3/8" = 1 cm 3/4" = 2 cm 1" dia. pipe = 2.5 cm (25 mm)

(meter continues)

equipment of this size ROAD SIZES: and sheets of paper: 20' wide = 6 m 8" x 10" = 20 cm x 25 cm 30' wide = 9 m one foot = 30 cm+ 40' wide = 12 m

DESK SIZES:

and equipment of this size

2' x 3' = 60 cm x 90 cm

20" high = 50 cm high+

KILOMETERS (km)

DISTANCES AND SPEEDS:

10 km = 6 miles

2' x 5' = 60 cm x 150 cm+

40 km = 25 miles

50 km = 31 miles

80 km = 50 miles

100 km = 62 miles

METERS (m)

DOOR SIZE: 6' 8" x 2' 8" = 2.00 m x .80 m

AVERAGE MAN'S HEIGHT:
5' 8" = 1.73 m
1 inch = 2.5 cm or 25 mm+
1 foot = 30 cm+

BUILDINGS: 20' x 40' = 6 m x 12 m 34' x 67' = 10 x 20 m 1 root = 30 cm+ 1 yard = 1 m+ 1 mile = 1.6 km+ 10 miles = 16 km

Note: + = some figures above are only approximate to make it easier to remember.

INVAR SCALE

SELF-TEST

- 1. What is the measurement from the 1 cm line to the fourth vertical line at the bottom of the scale?
 - A. 1.400
 - B. 1.410
 - C. 1.140
 - D. 1.114
 - E. 1.00
- 2. How will the measurements be made from the Invar scale?
 - A. Horizontal
 - B. Horizontal to the parallel line
 - C. Parallel to the horizontal line
 - D. Next to the invar scale on the case

Α.

- E. On the invar scale
- 3. Using the bound in invar scale give the length of the following lines:

1.752 B. 1.755 C. 1.65

1.0

D.

- 4. On the metric end of the invar scale what do the horizontal lines represent?
 - A. 100th
 - B. 1,000th
 - C. 10th
 - D. 10,000th
- 5. When using the invar scale, what is the only measurement that is estimated?
 - A. cm
 - B. 100th
 - C. 10th
 - D. 1,000th

6. What is the measurement shown on the invar scale below?

- A. 6.00
- B. 5.95
- C. 5.90
- D. 5.59
- E. 5.09

7. What is the measurement shown on the invar scale below?

- A. 5.555
- B. 5.550
- C. 5.050
- D. 5.005
- E. 5.500

LESSON III SELF-TEST ANSWER SHEETS

ENGINEER SCALE

- 1. Large
- 2. Proper
- 3. Engineer's scale

Architect's scale

Metric scale

Graphic scale

- 4. Six
- 5. 10

20

30

40

50

60

- 6. Plastic
- 7. Slightly dampened
- 8. Left to right
- 9. Civil
- 10. Measure
- 11. Successive

SCALE				
12.	1 in = 1 ft	3.3 ft		
	1 in = 10 ft	26 ft		
	1 in = 100 ft	172 ft		
13.	1 in = 2 ft	5.9 ft		
	1 in = 20 ft	49 ft		
	1 in = 200 ft	445 ft		
14.	1 in = 3 ft	9.5 ft		
	1 in = 30 ft	102 ft		
	1 in = 300 ft	651 ft		
15.	1 in = 4 ft	14 ft		
	1 in = 40 ft	104 ft		
	1 in = 400 ft	795 ft		
16.	1 in = 5 ft	15.3 ft		
	1 in = 50 ft	142 ft		
	1 in = 500 ft	1,235 ft		
17.	1 in = 6 ft	19 ft		
	1 in = 60 ft	150 ft		
	1 in = 600 ft	550 ft		

METRIC SCALE

- 1. Metric scale
- 2. Centimeters
- 3. Fractions
- 4. Two
- 5. Ten
- 6. 1/2
- 7. 9.5
- 8. 1.55 cm
- 9. 10 cm
- 10. Metric scales

INVAR SCALE

- 1. A
- 2. C
- 3. B, C, B, D, B
- 4. A
- 5. D
- 6. A
- 7. B