

Instructor's Annotated Edition

Math for Melders

Fifth Edition

Nino Marion

Digitized by the Internet Archive in 2022 with funding from Kahle/Austin Foundation

Instructor's Annotated Edition

Math for Weiders

Fifth Edition

Nino Marion
St. Clair College

Publisher

Goodheart-Willcox Company, Inc.

Tinley Park, IL www.g-w.com

Copyright © 2013 by The Goodheart-Willcox Company, Inc.

Previous editions copyright 2006, 2001, 1996, 1990

All rights reserved. No part of this work may be reproduced, stored, or transmitted in any form or by any electronic or mechanical means, including information storage and retrieval systems, without the prior written permission of The Goodheart-Willcox Company, Inc.

Manufactured in the United States of America.

Library of Congress Catalog Card Number 2011052760

ISBN 978-1-60525-900-0

1 2 3 4 5 6 7 8 9 - 13 - 17 16 15 14 13 12

Instructor's Annotated Edition

ISBN 978-1-60525-901-7

1 2 3 4 5 6 7 8 9 - 13 - 17 16 15 14 13 12

The Goodheart-Willcox Company, Inc. Brand Disclaimer: Brand names, company names, and illustrations for products and services included in this text are provided for educational purposes only and do not represent or imply endorsement or recommendation by the author or the publisher.

The Goodheart-Willcox Company, Inc. Safety Notice: The reader is expressly advised to carefully read, understand, and apply all safety precautions and warnings described in this book or that might also be indicated in undertaking the activities and exercises described herein to minimize risk of personal injury or injury to others. Common sense and good judgment should also be exercised and applied to help avoid all potential hazards. The reader should always refer to the appropriate manufacturer's technical information, directions, and recommendations; then proceed with care to follow specific equipment operating instructions. The reader should understand these notices and cautions are not exhaustive.

The publisher makes no warranty or representation whatsoever, either expressed or implied, including but not limited to equipment, procedures, and applications described or referred to herein, their quality, performance, merchantability, or fitness for a particular purpose. The publisher assumes no responsibility for any changes, errors, or omissions in this book. The publisher specifically disclaims any liability whatsoever, including any direct, indirect, incidental, consequential, special, or exemplary damages resulting, in whole or in part, from the reader's use or reliance upon the information, instructions, procedures, warnings, cautions, applications, or other matter contained in this book. The publisher assumes no responsibility for the activities of the reader.

The Goodheart-Willcox Company, Inc. Internet Disclaimer: The Internet resources and listings in this Goodheart-Willcox Publisher product are provided solely as a convenience to you. These resources and listings were reviewed at the time of publication to provide you with accurate, safe, and appropriate information. Goodheart-Willcox Publisher has no control over the referenced websites and, due to the dynamic nature of the Internet, is not responsible or liable for the content, products, or performance of links to other websites or resources. Goodheart-Willcox Publisher makes no representation, either expressed or implied, regarding the content of these websites, and such references do not constitute an endorsement or recommendation of the information or content presented. It is your responsibility to take all protective measures to guard against inappropriate content, viruses, or other destructive elements.

Library of Congress Cataloging-in-Publication Data

Marion, Nino.

Math for welders / by Nino Marion. - - 5th ed.

p. cm.

Includes index.

ISBN 978-1-60525-900-0

1. Welding—Mathematics. I. Title.

TS227.2.M37 2013 513'.13024671--dc23

2011052760

Introduction

Math for Welders is a combination textbook and workbook that teaches basic mathematics skills and provides practical exercises useful in the welding field. The textbook covers six areas of instruction including:

- Whole numbers
- Common fractions
- Decimal fractions
- Measurement
- Percentages
- SI metric system

The topics are presented in a step-by-step approach with clear examples. This makes learning easy and also improves your understanding of the basics.

Math for Welders lets you apply your learning by using many drills and exercises. Space is provided in the book to work the problems and to record your answers. By referring to the answers to the odd-numbered practice problems found in the back of the book, you will be able to check your progress as you study. The welding-related problems are designed to sharpen your application of basic mathematics to everyday situations.

An understanding of the material in this book is just as important to your career development as keeping your equipment in top shape or developing the ability to weld in various positions. Learn the skills taught here and become successful on the job!

Nino Marion

About the Author

After graduating from Wayne State University, Mr. Marion invested several years working for Chrysler Canada. He then transitioned to a teaching position at St. Clair College, focusing on math and technical drawing. Mr. Marion used his collective knowledge and experience to author *Math for Welders* as a career capstone.

Contents

Section 1	
Whole	Numbers

Unit 1 Introduction to Whole Numbers10
Introduction • Math Work Habits • Our Number System • Rounding Numbers • How to Round Numbers • Denominate Numbers • Unit 1 Practice
Unit 2
Addition of Whole Numbers
Unit 3
Subtraction of Whole Numbers
Unit 4
Multiplication of Whole Numbers
Unit 5
Division of Whole Numbers

Section 2	
Common Fractions	
Unit 6	
Introduction to Common Fractions Introduction • Parts of a Fraction • Proper Fractions • Improper Fractions • Mixed Numbers • Equivalent Fractions • Equivalent Fractions in Higher Terms • Equivalent Fractions in Lower Terms • Reducing Improper Fractions • Changing Mixed Number to Improper Fractions • Unit 6 Practice	
Unit 7	
Addition of Fractions Introduction • Methods Used to Add Fractions • Adding Fractions with Common Denominators • Adding Fractions without Common Denominators • Adding Mixed Numbers without Common Denominators • Unit 7 Practice	33
Unit 8	
Subtraction of Fractions Introduction • Methods Used to Subtract Fractions • Subtracting Fractions with Common Denominators • Subtracting Fractions without Common Denominators • Subtracting Mixed Numbers without Common Denominators • Borrowing a Whole Number for a Fraction • Unit 8 Practice	3
Unit 9	
Multiplication of Fractions	
Unit 10	
	93
Section 3	
Decimal Fractions	
Unit 11	

Introduction to Decimal Fractions.....102

Introduction • Converting Decimal Fractions to Common Fractions • Converting Common Fractions to Decimal Fractions • Rounding Decimals • Unit 11 Practice

	Unit 12 Addition and Subtraction of Decimal Fractions
	Unit 13 Multiplication of Decimal Fractions
	Unit 14 Division of Decimal Fractions
_	ection 4 leasurement
	Unit 15 Linear Measure
	Unit 16 Angular Measure
	Unit 17
	Four-Sided Measure Introduction • Square • Perimeter of a Square • Area of a Square • Rectangle • Perimeter of a Rectangle • Area of a Rectangle • Parallelogram • Perimeter of a Parallelogram • Area of a Parallelogram • Trapezoid • Perimeter of a Trapezoid • Area of a Trapezoid • Converting Square Units of Measure • Square Feet to Square Inches • Square Inches to Square Feet • Square Inches to Square Millimeters • Square Millimeters to Square Inches • Unit 17 Practice

Unit		
mtroai	gular Measure	9
Unit		
Introdi a Circle Area o Semici	lar Measure. ion • Circle Terms and Principles • Circumference of a Circle • Diameter of Area of a Circle • Circular Shapes • Half Circle • Perimeter of a Half Circle • Half Circle • Cylinder • Area of a Curved Surface • Area of a Cylinder • Idar Sided Shape • Perimeter of a Semicircular Sided Shape • Area of a Idar Sided Shape • Unit 19 Practice	1
Section		
	ne, Weight, and Bending Metal	
Unit		
Introdi Paralle Semici	ne Measurement	4
Unit		
Wei Introdu	ht Measure	3
Unit		
Ben Introde Dimen Diame	ing Metal	7
Section		
	ntages and the Metric System	
Unit		
Chang	ion • Changing a Percent to a Fraction • Changing a Percent to a Decimal • a Fraction to a Percent • Changing a Decimal to a Percent • Calculating a f a Number • Calculating the Percentage One Number Is of Another Number ractice	

Unit 24	1	
A Metric Workplace • The Metric S Measure • Length • Standardized U Length • Visualizing Metric Length and US Customary Units of Length Length • Area • Volume • Capacity Metric Capacity • Converting Metr	system • The Basic Units • Derived Units of Length • Converting Metric Ins • Estimating Metric Lengths • Converting Metric Lengths • Converting Metric Units of Capacitic and US Customary Units of Capacitic and US Customary Units of Capacitic Actions of SI • Unit 24 Practice	Jnits of Units of nverting Metric ived Units of city • Visualizing acity • Mass •
Appendix	Formulas	265
Glossary		274
Index		280
Answers to Odd-Nui Practice Problems	mbered s	282

Whole Numbers

Section Objectives

After studying this section, you will be able to:

- Practice good math work habits
- Explain the Arabic number system
- Demonstrate how to round off whole numbers.
- Define what is meant by a denominate number
- Perform addition of whole numbers
- Perform subtraction of whole numbers
- Perform multiplication of whole numbers
- Perform division of whole numbers
- Demonstrate how to check answers for four operations

Unit 1 Introduction to Whole Numbers

Key Terms

approximate numbers Arabic number system decimal number system

denominate numbers place value

rounding

Introduction

A mastery of mathematics is one of the skills expected of you as a welder. Fortunately, the method of acquiring math skills is no different than any other skill. You learn the principles and then practice them in repeated applications until they become "second nature."

What about the questions: "Do I need to know math if I know how to use an electronic calculator?" "Is it necessary to develop a skill in mental calculation and a mastery of math facts?" There are some practical reasons why the answer to these questions is YES. First, your employer, supervisor, etc., will expect you to be knowledgeable in math. They will assume that, as a tradesperson, basic math skills and facts will be part of the mental skills you bring to the job. If you begin your training in math by relying on a calculator, you will do yourself a great disservice. A calculator will not give you the confidence and understanding that comes with building a skill.

Also, when a group of welders are discussing the math aspects of a job (dimensions, weights, volumes, costs, etc.) you must be able to "keep up" with the discussion. If your math skills are weak, you will likely feel very uncomfortable about joining in on this part of your work. Besides, there is certain admiration granted to a tradesperson by fellow workers who recognize that the person is clearly proficient in math.

Math Work Habits

Although math is almost entirely a mental activity, there is a small but important tangible component to it. All your calculations, dimensions, and notes must be readable. Correct results are, of course, the "final product" of math, but the calculations should be done with a high degree of neatness and care. Orderly work in math is one of the important factors in arriving at correct answers. Listed are some suggestions you might find useful.

- Write your numbers fairly large.
- A poorly written 4 and 9 are easily confused.
- Try writing 7 as 7. The number 7, when handwritten, can sometimes be confused with 1 or 2. The slash helps to avoid this confusion.
- Always carry a thick, sharp pencil while in the shop or in the field.
- When dealing with numbers, do not rush. In fact, deliberately slow yourself down. If you consider the amount of time it takes to turn out a job in the shop, there is no measurable gain in time by calculating and writing figures quickly.

Our Number System

Our number system is sometimes called the **Arabic number system**, because this system was developed in Arab culture. It is a system based on ten digits, namely, 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. Our

number system is also often referred to as the decimal number system. The word "decimal" is a word derived from Latin meaning "based on ten."

Practically any number can be expressed by arranging these numbers in a certain order. When a series of digits is written, such as 2497, each of the numbers in that group takes on a certain value based on its **place value** in the lineup. In the example of 2,497, the 7 is considered a 7 because it is in the ones (or units) position. The 9 has a value of 90 because it is in the tens position. You can think of it as $9 \times 10 = 90$. The 4, because of its place in the lineup, has a value of 400. It is in the hundreds column, so you can think of it as $4 \times 100 = 400$. The 2 is placed in the thousands position and has a value of 2,000.

Each of the positions in a line of figures has a value and a name. Listed below are some of the names and their place position.

To help make numbers easier to read, a comma is usually placed after every third digit counting from the right. Here is an example. The number 3,894,076,215 is divided by commas and is read as three billion, eight hundred ninety four million, seventy six thousand, two hundred fifteen. The 3 has a place value of three billion. The 8 has a place value of eight hundred million, the 9 has a place value of ninety million, and so on.

Rounding Numbers

There are some occasions in math where extreme accuracy is not required. Cost estimates for most jobs are not usually exact. Precise weights of large weldments are often not necessary. In these and many other situations, figures may be rounded. **Rounding** is an approximating or adjusting of a number by increasing or decreasing a significant digit and cutting off or reducing to zero the least significant digit or digits. Since rounded figures are not perfectly accurate, they are called **approximate numbers**.

How to Round Numbers

Here is a method for rounding numbers:

- 1. First, find out to what place value you are rounding. Normally, you are asked to "round to the nearest hundred or thousand," etc.
- 2. Place a little tick mark over the digit in that place position.
- 3. If the figure to the right of that number is 5 or more, increase the ticked number by one.
- 4. If the figure to the right is less than five, do not change the ticked number.

5. Lastly, all the numbers to the right of the rounded number are then replaced with zeros. For example, a quiz question says to round 17,289,364 to the nearest ten thousand. After identifying the number in the ten thousand place, draw a tick mark over it.

Since the digit to the right of the 8 in the ten thousand place is "5 or more," the 8 is rounded up to 9.

The final step is to replace the numbers to the right of the rounded number with zeros.

Therefore, rounding 17,289,364 to the nearest ten thousand results in 17,290,000.

Denominate Numbers

Despite its long name, denominate numbers are simple. A **denominate number** is a number with a unit of measurement attached. For example, <u>4 feet</u> is a denominate number. The number <u>4</u>, by itself, is not a denominate number. Once you add a description or unit to a number showing that it represents some kind of measurement, then it is classified as a denominate number.

The descriptive word *denominate* comes from the root word *denomination*. In this case, denomination means a group of units of measurement. Consider these other examples of denominate numbers: 6 gallons, 5¾16″, 186 lb, 1800°F, and 55 miles per hour. Each number is attached to a unit of measurement, such as volume, length, mass, temperature, or speed.

As you may have guessed, welders work almost entirely with denominate numbers. This means that knowing how to work with denominate numbers is very important. There are certain rules to follow. For now, know the following. When an addition or subtraction question is expressed in denominate numbers, your answer must also be a denominate number.

Name _____ Date ____ Class ____

Unit 1 Practice

Label the place value of each digit in the following numbers.

1. 471

3. 349,015

2. 15,286

4. 27,636

Round the following numbers to the nearest hundred.

- 5. 694,701
 - 694,700
- 7. 17,213 17,200
- 9. 29,897
 - 29,900
- 11. 945,999
 - 946,000

- 6. 849
 - 800
- 8. 9,999 10,000
- 10. 4,509
 - 4,500
- 12. 6,482,519 6,482,500

Round the following numbers to the nearest thousand:

- 13. 11,195
 - 11,000
- 15. 449,156
 - 449,000
- 17. 1,294,637
 - 1,295,000
- 19. 13,000,900 13,001,000

14. 449,561

450,000

- 16. 85,028
 - 85,000
- 18. 9,195 9,000
- 20. 10,001 10,000

- 21. In the list below, circle each denominate number.
 - (250 psi)
 - 11,500 ft²
 - five acres
 - (17.5 tons
 - 1,895
 - 0.525
 - \$7.65
 - \$7.65 per hour
 - (40" per minute)
 - 12
 - 12 dozen

Unit 2 Addition of Whole Numbers

Key Terms

addition carrying basic operations sum

Introduction

Whole numbers are manipulated in arithmetic by four **basic operations**: addition, subtraction, multiplication, and division. The most widely used of these four operations is addition. You will learn about addition in this unit. The other three basic operations will be studied in following units.

Method Used to Add Whole Numbers

Addition is the process of combining two or more individual numbers to form a single number that usually has a higher value than any of the previously individual numbers. Whole numbers are added by stacking the numbers to be added in a column with all the units on the right side lined up one upon the other.

units	units	units
\	\	\
4,956	27	354
21	192	2,032
191	11	111
256	1,542	9,461
+ 10,431	+ 5	+ 17

It is very, very important that all of the digits for each place value line up exactly above other digits of the same place value. Refer back to the illustration in the first unit on place values. Once each column has been calculated, a final answer is reached. The final answer in addition equations is called the **sum**.

Carrying

Only one digit can occupy a single column. What happens when the sum of numbers in a single column reaches or exceeds 10 and suddenly has a value that occupies two columns? In the example below, adding the numbers in the units column results in 15. The 5 is placed under the units column and the 1 is carried to the next column. Moving the second digit of a sum up a column in value is called **carrying**. Whenever a single column's sum totals a value of ten or more, move the higher valued numbers one column upward.

2.21 9,966 21 991 256 + 94,531 105,765

When you carry a number, write the carried number at the top of the next column and make it smaller than your other digits. Next, add the tens column. The result is 26. Write in the number 6, and carry the 2 to the hundreds column. Continue in this manner until all columns are added. Always check your accuracy.

Look for Tens

When adding a column, search for combinations of numbers that add up to 10. In the single-column example below, 8 plus 2 equals 10, and 1 plus 9 equals 10 (those add up to 20, so far), and 4 plus 6 equals 10 (totaling 30). The remaining digit is 7, so the total is 37. You will find it easier doing the mental calculations this way. Be sure to tick off the numbers as you add them or you may forget which ones you have already added:

Checking Addition by Adding Up and Down

Always check your math work. If you added by going up the column, then check it by adding going down.

Mark the Answer

When you arrive at a final answer, mark it in a very clear manner. Try boxing it in, like this 248 or double underlining it 248. This is especially important if you have a mass of numbers on a sheet mixed in with previous, unrelated calculations. This is sometimes the situation when doing calculations in the shop or in the field.

Denominate Numbers

Just as important as marking the right number is including the right unit in the answer. When marking answers, be aware of denominate numbers. If a question is expressed in inches, your answer should also be in inches.

When adding denominate numbers, be certain that all the numbers have the same unit. Only denominate numbers having the same type of unit can be added. If an addition equation contains denominate numbers with dissimilar units, decide which unit is the most convenient for addition. Convert the numbers to the convenient unit. Then add the numbers.

Compatible Units	Incompatible Units
4"	9 cm
+ 7"	+ 4"
11"	

The equation with 9 cm and 4" cannot be calculated as it is. One of these denominate numbers must be converted to the other denominate number's unit of measurement. Then this equation can be completed. Conversion between different units will be covered later in the text.

This concept of sharing common units is also applicable to subtraction equations. Denominate numbers must have the same units in order to subtract from one another. To refresh the concept of denominate numbers, review the Denominate Numbers section in Unit 1, *Introduction to Whole Numbers*.

	Work Space	

Name _____ Date ____ Class

Unit 2 Practice

Add the following number groupings. Show all your work. Be certain the columns line up. Box your answers.

Add the following number groupings. Box your answers.

10.
$$7 + 9 + 1 + 3 + 3 + 8 + 5 =$$

36

1,140

26,479

13.
$$6,525 + 7,182 + 293 =$$

14,000

14.
$$966 + 372 + 165 + 638 + 300 + 200 =$$

2,641

4,333

16. 18 + 444 + 27,981 + 1,234 + 75,211 + 7 =

104,895

17. 21,987 + 101,001 + 622 + 9 + 36,299 + 981,202 =

1,141,120

 $18. \ 4 + 144 + 414,411 + 69,835 + 641,538 + 99 =$

1.126.031

- 19. Three pieces of double extra-strong pipe in inventory have the following lengths: 27", 42", and 19". What is the total length of double extra-strong pipe in inventory?
- 20. Three welded frames are shipped by truck to a customer. The smallest frame weighs 985 lb, the next frame weighs 2,891 lb, and the largest weighs 3,257 lb. What is the total weight?
- 21. Tregaskiss, Inc., a manufacturer of welding rods, produced the following quantities: 9,622 for January, 72,450 for February, and 284,361 for March. What was the total production for the three months?

366,433 welding rods

22. According to statistics, a coal mining company's production for each of the past six years has been 9,253,589 tons; 9,405,740 tons; 8,713,903 tons; 8,001,878 tons; 7,464,890 tons; and 7,791,261 tons. What was the total world production of coal for the past six years?

50,631,261 tons

23. Alexander Lincoln worked the number of hours shown below for the month of December. What is the total number of hours he worked for the month?

			and the second second	Decembe	r			
Week	Date	Hours	Week	Date	Hours	Week	Date	Hours
1	1	8	2	10	8	4	21	7
1	2	8	-2	11	6	4	22	8
1	3	8				4	23	6
1	4	8	3	14	4	4	24	3
1	5	4	3	15	8			
			3	16	8	5	28	5
2	7	6	3	17	8	5	29	6
2	8	8	3	18	7	5.	30	9
2	9	8	3	19	5	5	31	3

159 hours

Name	Date	Class	

Use the information below to answer the questions that follow. A manufacturing company with several departments is compiling information for their Human Resources records. The current list is as follows:

2,816 men and 1,042 women in the Fabricating Department

110 men and 119 women in the Repair and Maintenance Department

39 men and 63 women in the Administration Department

367 men and 457 women in the Engineering Department

98 men and 85 women in the Sales and Service Department

24. How many men are employed by the company?

3,430 men

25. How many women?

1,766 women

26. What is the total number of people employed?

5,196 employees

27. What is the total length of angle iron in the illustration below?

541"

28. What is the total length of the notched plate below?

78"

- 29. What is the total outside length of this angle iron frame below? 552"
- 30. What is the total inside length of this frame?

31. What is the total distance between the centers of the holes at each end of the part? 209"

32. What is the total length of square tubing required for the weldment? 78''

Name _____ Date ____ Class ____

33. This pie chart illustrates the number of hours required to complete various phases of Job Order #8805. What is the total number of hours required to complete the job?

9.028 hours

34. How many tons of steel are produced yearly by the countries listed below?

516,263,000 tons

Annual Ste	el Production
Country	Production in Tons
U.S.A.	67,746,000
Canada	14,825,000
China	35,620,000
Slovakia	15,319,000
France	21,346,000
Germany	41,662,000
Italy	25,085,000
Japan	101,708,000
Poland	15,112,000
Romania	13,193,000
Russia	148,980,000
U.K.	15,667,000

Work Space			
•			
		,	

Subtraction of Whole Numbers

Key Terms

borrow difference

minuend remainder

subtraction subtrahend

Introduction

Subtraction is one of the four basic math operations. **Subtraction** is the process of finding the difference between two numbers. As with most math operations, there are new terms to learn. Below are the names of the parts of a subtraction equation:

1,347 **←** Minuend

_26 ← Subtrahend

1,321 ← Difference or Remainder

The top number in a subtraction equation is the minuend. Below it is the subtrahend. The **subtrahend** is the number that will be removed from the minuend. The resulting number is the **difference**, which may also be called the **remainder**.

Method Used to Subtract Whole Numbers

Two whole numbers are subtracted by stacking them one upon the other with the units columns lined up on the right side. The larger number belongs on the top position (minuend). Begin subtracting at the units column and work your way through the problem, column by column. Here are some examples:

It is important to begin subtraction in the units column. Numbers in the lower columns can affect the values of the numbers in the higher columns. In our examples, the subtraction in the units columns has been completed successfully, allowing subtraction to continue in the higher columns.

$$\begin{array}{ccc}
84 & 5,794 \\
-23 & -62 \\
\hline
61 & 5,732
\end{array}$$

Borrowing

As previously mentioned, calculating subtraction equations must begin at the units column. This is because lower value columns can affect higher value columns. You will often encounter a situation like this:

The units column displays 7 minus 9. Since 9 cannot be subtracted from 7, you must **borrow** a number from the place value to the left. To borrow a number, subtract 1 from the number in the column to the left and add that 1 to the column that needs it. In this example, subtract 1 from the 4 in the tens column. Draw a line through the 4 and replace it with 3. Now, place a tiny 1 next to the 7 to create the number 17:

Now, subtract 9 from 17 to get 8. Then, to finish the problem, subtract 1 from 3 to get 2:

$$\frac{3}{47}$$
 $\frac{-19}{28}$

Here is another more complicated example:

In the units column, you cannot subtract 9 from 7. As in the previous example, you look to the tens column to borrow a 1 and find there are no numbers to borrow. You then have to go to the hundreds column and still there is no number to borrow. Finally, in the thousands column, you can borrow a 1. By borrowing 1, the existing 1 becomes 0. Draw a line through the existing 1, and it becomes 0. Now, place a tiny 1 next to the 0 in the hundreds column to create the number 10.

Now there is a 10 in the hundreds column. Borrow 1 from that 10 and reduce it to 9 by crossing out the 10 and replacing it with a 9. Add the borrowed 1 to the zero in the tens column.

Now, there is a 10 in the tens column. Borrow 1 from the 10 in the tens columns and reduce it to 9. Add 1 to the 7 in the units column, thereby changing it to 17. You can now begin the problem by subtracting 9 from 17 in the units column.

Checking Subtraction by Adding

Always check your accuracy. Check your subtraction work by adding the difference and the subtrahend. The total should equal the minuend:

Minuend 198,462
Subtrahend -76,291
Difference 122,171
Subtrahend +76,291
Minuend 198,462

Denominate Numbers

Concerning denominate numbers, subtraction equations follow the same rule as addition equations. Denominate numbers in a subtraction equation must each have the same unit of measurement. If two denominate numbers with different units must be used in a subtraction equation, convert one of the units to the other.

Subtraction Terminology

When speaking or writing about subtraction, there are a number of ways of communicating the situation. If you are not familiar with these expressions, it could be difficult to figure out just what is being subtracted from what! Here are examples of how you are likely to see a subtraction equation stated:

24 take away 11

24 less 11

24 minus 11

24 subtract 11

24 reduced by 11

Find the difference between 24 and 11

All of these expressions are ways of writing the equation 24 – 11.

Work Space		

Name _____ Date ____ Class ___

Unit 3 Practice

Subtract the following number groupings. Show all your work. Be certain the columns line up. Box your answers.

10.
$$847 - 305 =$$

542

11. 6,544 minus 822 =

5,722

12. Take 28,001 away from 29,477 =

1,476

13. Find the difference between 18,234 and 11,012 =

7,222

14. Find the result when 707 is taken away from 747 =

40

15. What is the difference between 74 and 47 =

27

16. Subtract 7,641 from 22,350 =

14.709

17. 184,555 less 90,915 =

93,640

18. Reduce 19,486 by 215 =

19,271

19. Advance Metal Works had 1,717 brackets in stock on February 15th. One month later, there were 912 remaining in inventory. How many brackets were used during the month?

805 brackets

Use this information to answer the questions that follow. A fabricating shop had the following steel in inventory:

15,285 lb of 22 gage steel 37,549 lb of 16 gage steel 89,041 lb of 14 gage steel

One large customer order used the following quantities:

6,102 lb of 14 gage steel 2,819 lb of 16 gage steel 11,910 lb of 22 gage steel

20. What weight of 22 gage steel remained after the order was completed?

3,375 lb of 22 gage

21. What weight of 16 gage steel remained after the order was completed? 34,730 lb of 16 gage

22. What weight of 14 gage steel remained after the order was completed? 82,939 lb of 14 gage

23. What was the total weight of the customer order? 20,831 lb

Use this information to answer the questions that follow. Proto Mfg. produced the following welding tips in one week:

Tip Size	Quantity Produced
#68	118,295
#51	7,050
#35	892

The following quantities were shipped to various welding supply houses:

Tip Size	Quantity Produced
#35	0
#68	73,460
#51	5,070

24. How many #68 tips remain at Proto?

44,835 of #68 tips

892 of #35 tips

25. How many #51 tips remain at Proto? 1,980 of #51 tips

26. How many #35 tips remain at Proto?

Name	Data	Class
Name	Date	Class

27. The original design for a large machine calls for a frame of structural steel tubing that weighs 4,715 lb. An engineering change was later approved, adding additional stiffeners. The final weight of the frame was 5,128 lb. What is the weight of the additional stiffeners?

413 lb

28. A survey determined that there were 261,298 service stations in the U.S. After four years, a repeat of the survey showed this number had declined by 48,424. Among the stations still in business after four years, there were 54,631 that did not use welding equipment. How many service stations still used welding equipment at the time of the second survey?

153,243 service stations

29. A coal car was redesigned by replacing some of the steel with aluminum. The designers wanted to reduce its weight and also increase its payload to 110 tons. The total weight of the redesigned car was 42,695 lb. The amount of aluminum used was 9,860 lb. The remainder of the redesigned car was steel. What weight of steel was used?

32,835 lb of steel

30. Three pieces are cut from a length of cold-rolled steel. What length remains? Ignore loss of material due to cutting.

31. What is the distance between the centers of the holes in the piece below? 191"

32. What is the height of the vertical piece (A)?

33. What is the length of distance \bigcirc ?

34. What is the difference in height (as indicated by $\widehat{\mathbb{A}}$) between the two pipes? 48"

Name _____ Date ____ Class ____

Review the diagram and the supply room's pre-job inventory list.

- 35. After this project is finished, how many inches of channel remain in the supply room? 158" of channel
- 36. After this project is finished, how many inches of angle iron remain in the supply room?

 162" of angle iron
- 37. After this project is finished, how many inches of flat bar remain in the supply room? 406" of flat bar

Work Space		

Unit 4

Multiplication of Whole Numbers

Key Terms

carry multiplicand multiplication multiplier

product

Introduction

Multiplication can be thought of as a fast way to do addition. The process involves the repeated addition of a single number. This may seem odd at first, but look at it this way. If you were to add 3 + 3 + 3 + 3 + 3, the total, of course, would be 15. However, you could think of it as, "3 taken 5 times" or "5 times the number 3." This way of thinking works well for mental calculations of small numbers. It speeds up the process and simplifies the problem. Many people have memorized the multiplication facts for numbers 1 through 12 and these are often seen in chart form as multiplication tables.

Multiplication Table

$2 \times 1 = 2$	$3 \times 1 = 3$	$4 \times 1 = 4$	$5 \times 1 = 5$	$6 \times 1 = 6$	$7 \times 1 = 7$
$2 \times 2 = 4$	$3 \times 2 = 6$	$4 \times 2 = 8$	$5 \times 2 = 10$	$6 \times 2 = 12$	$7 \times 2 = 14$
$2 \times 3 = 6$	$3 \times 3 = 9$	$4 \times 3 = 12$	$5 \times 3 = 15$	$6 \times 3 = 18$	$7 \times 3 = 21$
$2 \times 4 = 8$	$3 \times 4 = 12$	$4 \times 4 = 16$	$5 \times 4 = 20$	$6 \times 4 = 24$	$7 \times 4 = 28$
$2 \times 5 = 10$	$3 \times 5 = 15$	$4 \times 5 = 20$	$5 \times 5 = 25$	$6 \times 5 = 30$	$7 \times 5 = 35$
$2 \times 6 = 12$	$3 \times 6 = 18$	$4 \times 6 = 24$	$5 \times 6 = 30$	$6 \times 6 = 36$	$7 \times 6 = 42$
$2 \times 7 = 14$	$3 \times 7 = 21$	4×7 = 28	$5 \times 7 = 35$	$6 \times 7 = 42$	$7 \times 7 = 49$
$2 \times 8 = 16$	$3 \times 8 = 24$	$4 \times 8 = 32$	$5 \times 8 = 40$	$6 \times 8 = 48$	$7 \times 8 = 56$
$2 \times 9 = 18$	$3 \times 9 = 27$	4 × 9 = 36	$5 \times 9 = 45$	$6 \times 9 = 54$	$7 \times 9 = 63$
$2 \times 10 = 20$	$3 \times 10 = 30$	4 × 10 = 40	$5 \times 10 = 50$	$6 \times 10 = 60$	$7 \times 10 = 70$
2 × 11 = 22	$3 \times 11 = 33$	4 × 11 = 44	$5\times11=55$	$6 \times 11 = 66$	$7 \times 11 = 77$
2 × 12 = 24	3 × 12 = 36	4 × 12 = 48	$5 \times 12 = 60$	$6 \times 12 = 72$	$7 \times 12 = 84$

(Continued)

$9 \times 1 = 9$	$10 \times 1 = 10$	' 11×1 = 11	$12 \times 1 = 12$
9 × 2 = 18	$10 \times 2 = 20$	$11 \times 2 = 22$	$12 \times 2 = 24$
$9 \times 3 = 27$	$10 \times 3 = 30$	$11 \times 3 = 33$	$12 \times 3 = 36$
9 × 4 = 36	$10 \times 4 = 40$	$11 \times 4 = 44$	$12 \times 4 = 48$
$9 \times 5 = 45$	$10 \times 5 = 50$	$11 \times 5 = 55$	$12 \times 5 = 60$
$9 \times 6 = 54$	$10 \times 6 = 60$	$11 \times 6 = 66$	$12 \times 6 = 72$
9 × 7 = 63	10 × 7 = 70	$11 \times 7 = 77$	$12 \times 7 = 84$
9 × 8 = 72	10 × 8 = 80	11 × 8 = 88	$12 \times 8 = 96$
9 × 9 = 81	10 × 9 = 90	11 × 9 = 99	$12 \times 9 = 108$
9 × 10 = 90	10 × 10 = 100	$11 \times 10 = 110$	$12 \times 10 = 120$
9 × 11 = 99	$10 \times 11 = 110$	11 × 11 = 121	12 × 11 = 132
9 × 12 = 108	10 × 12 = 120	11 × 12 = 132	12 × 12 = 144
	$9 \times 2 = 18$ $9 \times 3 = 27$ $9 \times 4 = 36$ $9 \times 5 = 45$ $9 \times 6 = 54$ $9 \times 7 = 63$ $9 \times 8 = 72$ $9 \times 9 = 81$ $9 \times 10 = 90$ $9 \times 11 = 99$	$9 \times 2 = 18$ $10 \times 2 = 20$ $9 \times 3 = 27$ $10 \times 3 = 30$ $9 \times 4 = 36$ $10 \times 4 = 40$ $9 \times 5 = 45$ $10 \times 5 = 50$ $9 \times 6 = 54$ $10 \times 6 = 60$ $9 \times 7 = 63$ $10 \times 7 = 70$ $9 \times 8 = 72$ $10 \times 8 = 80$ $9 \times 9 = 81$ $10 \times 9 = 90$ $9 \times 10 = 90$ $10 \times 10 = 100$ $9 \times 11 = 99$ $10 \times 11 = 110$	$9 \times 2 = 18$ $10 \times 2 = 20$ $11 \times 2 = 22$ $9 \times 3 = 27$ $10 \times 3 = 30$ $11 \times 3 = 33$ $9 \times 4 = 36$ $10 \times 4 = 40$ $11 \times 4 = 44$ $9 \times 5 = 45$ $10 \times 5 = 50$ $11 \times 5 = 55$ $9 \times 6 = 54$ $10 \times 6 = 60$ $11 \times 6 = 66$ $9 \times 7 = 63$ $10 \times 7 = 70$ $11 \times 7 = 77$ $9 \times 8 = 72$ $10 \times 8 = 80$ $11 \times 8 = 88$ $9 \times 9 = 81$ $10 \times 9 = 90$ $11 \times 9 = 99$ $9 \times 10 = 90$ $10 \times 10 = 100$ $11 \times 10 = 110$ $9 \times 11 = 99$ $10 \times 11 = 110$ $11 \times 11 = 121$

1	2	3	4	5	6.	7	8	9	10	11	12
2	4	6	8	10	12	14	16	18	20	22	24
3	6	9	12	15	18	21	24	27	30	33	36
4	8	12	16	20	24	28	32	36	40	44	48
5	10	15	20	25	30	35	40	45	50	55	60
6	12	18	24	30	36	42	48	54	60	66	72
7	14	21	28	35	42	49	56	63	70	77	84
8	16	24	32	40	48	56	64	72	80	88	96
9	18	27	36	45	54	63	72	81	90	99	108
10	20	30	40	50	60	70	80	90	100	110	120
11	22	33	44	55	66	77	88	99	110	121	132
12	24	36	48	60	72	84	96	108	120	132	144

To use this chart, the product of multiplying each number along the top row by each number in the left column is found where the row and column intersect. For example, to find the answer to 8 times 4, locate their intersecting squares. Following column 8 down to row 4 shows the answer to be 32. Likewise, following column 4 down to row 8 also results in 32.

Incidentally, there is no special reason why the multiplication table stopped at 12. It is probably because most people did not want to memorize beyond that point. Even in this age of electronic calculators, you should be very familiar with the multiplication table. You should commit it to memory.

Method Used to Multiply Whole Numbers

Large numbers are calculated by writing them out. To begin, you should know the appropriate terminology.

132 Multiplicand

 $\times 23 \leftarrow \text{Multiplier}$ 3.036 $\leftarrow \text{Product}$

The upper number in a multiplication equation is the **multiplicand**. This is the number that is being added repeatedly. The number below the multiplicand is the **multiplier**. This number represents how many times the multiplicand will be repeatedly added. The result of a multiplication equation is the **product**. Refer to the multiplication tables if you need to refresh your skills as you study the following examples.

Always line up the figures on the right side in the units column. Multiply every digit in the multiplicand by the number in the units column of the multiplier. Start multiplying the multiplicand at the units column. In this example, it starts with the 3 in the multiplier's units column and the 2 in the multiplicand's units column.

132 $\times 23$ $\overline{396}$

Next, multiply every digit in the multiplicand by the 2 in the multiplier's tens column. Place the results of this multiplication below the first results. However, these second results should be indented so it lines up directly under the 2 in the multiplier. Then, add the results of the two multiplication operations.

 $\begin{array}{r}
 132 \\
 \times 23 \\
 \hline
 396 \\
 \hline
 264 \\
 \hline
 3.036
 \end{array}$

In multiplication problems, you often have to **carry** numbers. This was also done in addition equations when the sum of a single column was 10 or higher. Since only one digit can occupy a column, a number was carried to the next column. See the example below.

298 × 27

In the first operation, $7 \times 8 = 56$. Place the 6 in the answer and write a little 5 directly above the 9.

 $\begin{array}{c}
 298 \\
 \times 27 \\
 \hline
 6
\end{array}$

Now, multiply 7×9 to get 63 and add the carried 5 to it, arriving at 68. Place 8 in the answer and a little 6 above the 2.

298 ×27 86

Multiply 7×2 to get 14. Add the carried 6 to the 14 to get 20. Write 20 in the answer. Always check your accuracy.

 $\begin{array}{r}
 65 \\
 298 \\
 \times 27 \\
 \hline
 2086
 \end{array}$

For larger equations like this one, neatness is important. When multiplying the next set of numbers, write the carried numbers above the previously used carried numbers. Keep careful track of these numbers, so you do not add the wrong numbers. In larger equations, you may want to cross out carried numbers after they have been used in a calculation.

Accurate Alignment

Be sure to line up the numbers accurately in your answer. You may include right-hand zeros or X's to help keep the figures aligned. These zeros and X's occupy the space of indented columns.

154		154	
×368		×368	
1232	Zeros added to	1232	X's added to keep
9240	keep columns aligned.	924X ←	columns aligned.
46200		462XX	
56,672		56,672	

Notice the emboldened zeros and Xs in the examples above. Including such characters will help to keep your columns properly aligned. Leaving those spaces open may lead to column confusion and incorrect results.

Checking Multiplication by Reversing Positions

A method of checking your multiplication work is to reverse the positions of the multiplier and multiplicand and repeat the problem. Performing the equation each way should result in the same product. The numbers obtained by multiplying each digit of the multiplier with the multiplicand will be different than the numbers from the first equations. However, these different numbers should still add up to the same final product as the original equation.

Original Equation		Reverse Position Equation
643		972
_×972		_ × 643
1286 ←	——Different—	2916
45010 ←	——Different—	→ 38880
<u>578700</u> ←	——Different—	→ 5832 00
624,996 -	Same	→ 624,996

As shown in the example above, the initial multiplication results may be different, but the final product should match the original answer.

Smaller Multiplier

It does not matter which of the two numbers is positioned as the multiplier or multiplicand. Both will provide the same results. However, it may be easier to place the smaller number as the multiplier. This will result in having fewer rows of numbers to add.

Denominate Numbers

How denominate numbers work in an equation is based on the operation of an equation. For instance, we already know that denominate numbers must have the same units to be added or subtracted. However, in multiplication and division equations, denominate numbers do not need to have the same units. In a multiplication equation, the units of measurements are combined.

When denominate numbers with different units of measurement are multiplied together, they form a new unit of measurement. See the example below.

$$12 \text{ lb} \times 7' = 84 \text{ ft-lb}$$

While the numbers are multiplied, the pound and foot units are combined to form foot-pounds (ft-lb). These compound units can be formed by multiplication and undone by division. When denominate numbers sharing the same unit of measurement are multiplied together, they form a squared unit. See the example below.

$$7'' \times 8'' = 56 \text{ in}^2$$

Multiplying two inch measurements together forms a product measured in inches squared (in²). More information on denominate numbers in multiplication equations will be covered in later units on measurement.

Work Space		

Name _____ Date ____ Class

Unit 4 Practice

Multiply the following number groupings. Show all your work. Be certain the columns line up. Box your answers.

14.
$$12 \times 24 \times 36 =$$
 10.368

15.
$$18 \times 13 \times 20 =$$

4,680

16.
$$109 \times 14 \times 34 =$$

51,884

17.
$$263 \times 101 \times 24 =$$

637,512

18.
$$468 \times 219 \times 153 =$$

15,681,276

19. Lee's Welding produced 193 base frames. Each frame required 98 spot welds. What is the total number of spot welds for the entire job?

18,914 spot welds

20. Ramido's Rapid Delivery Service delivered 4 pallets of rivets to Weld-Can Mfg. Each pallet contained 27 cartons and each carton contained 24 boxes. Each box contained 68 rivets. How many rivets were delivered?

176,256 rivets

21. Thirty-nine rows of studs will be welded to a metal platform. Each row will be 5" apart. There will be 27 studs in each row. What is the total number of studs required?

1.053 studs

22. A GMAW welder traveling at 17" per minute was in constant use for 17½ hours each day for 24 days. How many inches of weld were deposited in that time?

428,400" of weld

23. The roof of an arena built for the University of Iowa requires 5,247 plates to secure the roof trusses to the support beams. These plates vary in size and number of bolts required. The plates were flame cut to shape, then subcontracted to a machine shop for drilling the bolt holes. According to the information listed below, what is the total number of bolt holes that need to be drilled?

1,728 plates with 6 holes
295 plates with 5 holes
964 plates with 9 holes
2,235 plates with 14 holes
15 plates with 23 holes
10 plates with 10 holes

52,254 holes drilled

Use the information below to answer the questions that follow. The supplies listed below must be transported from the ground floor storage to the top floor. Workers plan to use a freight elevator with a capacity of 8,500 lb to send everything at once.

Steel Rods

Seven bundles of 17 rods each. Each rod is 4' long and weighs 2 lb per foot.

Plates

Twelve stacks of 13 plates each. Each plate weighs 14 lb. The plates are stacked on 4 wooden pallets that weigh 39 lb each.

Angle Iron

Forty-two pieces. Each piece weighs 18 lb and is 4' long.

Aluminum Tubing

Six bundles of 16 tubes. Each tube weighs 7 lb.

Four bundles of 12 tubes. Each tube weighs 9 lb.

Seven bundles of 5 tubes each. Each tube is 4' long and weighs 2 lb per foot.

Four bundles of 5 tubes each. Each tube is 3' long and weighs 2 lb per foot.

Pipe

Two bundles of 20 pipes each. Each pipe is 3' long and weighs 2 lb per foot.

Seven bundles of 11 pipes each. Each pipe weighs 11 lb.

Hubs

Four cartons of 19 boxes each. Each box contains 6 hubs. The weight of each box including the 6 hubs is 13 lb. Each carton is on a wooden pallet that weighs 39 lb.

Operator

The elevator operator weighs 165 lb.

24. Will the workers be able to send the whole load in a single trip?

Yes

25. What is the total load?

7,948 lb

Name	Date	Class	
	Date	Class	

Use the information below to answer the questions that follow. A power line built for Louisiana Light and Power Co. had 619 towers constructed of various sizes of pipe. Specifications for the job are listed below.

<u>C</u>	Steel Pipe R	equirements	til til sammer som en som e
	Tower Legs	Cross Arms	Stiffeners
Material	ASTM A595	ASTM A595	ASTM A595
Size	2' diameter	1½' diameter	1' diameter
Number per Tower	2	1	2
Length	93' on 175 towers	102'	35′
	108' on 300 towers		
	122' on 144 towers		

26. Calculate the total length of 2' diameter pipe.

132,486' of 2' pipe

27. Calculate the total length of 1½' diameter pipe.

63,138' of 1 1/2' pipe

28. Calculate the total length of 1' diameter pipe.

43,330' of 1' pipe

29. Find the total length of pipe for the entire project.

238,954' of pipe

Use the information below to answer the questions that follow. The illustration below depicts equally-sized rings that are welded together.

30. What is the total length of the weldment?

49

31. What is the total weight of the weldment if each ring weighs 6 lb?

42 lb

32. How many of the following GMAW welding tips can be produced in 67 working days at 9 hours per day?

2,404,161 welding tips

33. How many inches of chrome plated tubing will be required to manufacture 289 tables? 26,588"

Name _____ Date ____ Class ____

34. Each of the posts in this shaft support is welded all around. How many inches of weld will be applied to make 12,983 shaft supports?

35. Review the diagram below. Calculate the weight of the weldment. Assume there is no filler added to the welds.

765 lb

36. Review the diagram below. Calculate the weight of the weldment. Assume there is no filler added to the welds.

2,852 lb

37. Review the diagram below. Calculate the weight of the weldment. Assume there is no filler added to the welds.

3,500 lb

Name	Date	Class	

38. The diagram below shows the measurements for a frame. Eighty-five frames are to be fabricated. What is the total number of inches of tubing required?

72,335"

Work Space	
*	

Unit 5

Division of Whole Numbers

Key Terms

dividend

divisor

remainder

division

quotient

Introduction

Division is the process of finding how many times one number can be "contained" in another number. For example, the number 50 "contains" the number 10, five times. There are a variety of expressions used to describe this relationship.

There are 5 tens in 50.

Ten "goes into" 50, five times.

Fifty divided by 10 equals five.

Ten divides into 50, five times.

While there are a number of ways of expressing this in spoken English, there are also a number of ways of symbolizing division. All of the following symbolize the dividing of 1,188 by 9.

9 1.188

 $1.188 \div 9$

1,188

1,188/9

Method Used to Divide Whole Numbers

To begin, you should know the appropriate terminology. These words (like many math terms) may seem awkward at first. You will see them mainly in math books and occasionally in some formula tables. They are needed to help provide a smooth explanation of the division process.

The **dividend** is the number that will be divided into smaller equal units. It is the largest number in the equation. The **divisor** is the number of times the dividend will be broken into equal pieces. The **quotient** is the number of the equally sized units into which the dividend was broken by the divisor.

1. To begin a division operation, compare the first digit of the dividend with the divisor. Cover all of the dividend, except the leftmost digit, with your finger.

7 131,138

2. Then, ask yourself, "Will the divisor go into this digit?" If yes, then ask how many times. If the answer is "No", as in this example, uncover the next digit and ask if the divisor will divide into those digits of the dividend and how often. In this example, the answer is "Yes." The divisor 7 will divide into 13, once. Write the 1 above the 3 as shown. It is extremely important to line up the numbers accurately.

3. After writing the 1 above the 3, multiply 7×1 and write the answer under the 13.

4. Next step, subtract 7 from 13.

$$\frac{1}{7 \overline{\smash{\big)}\ 131,138}}$$
 $\frac{-7}{6}$

5. "Borrow" or "bring down" the next digit in the dividend. Draw an arrow from that digit in the dividend pointing to the space to the right of the remaining number. Write that digit beside the remaining number. The 6 becomes a 61. This arrow from the dividend to the remaining number will show from where each digit is borrowed in the dividend. These arrows are especially useful in long division and will keep columns neatly aligned.

$$\begin{array}{c}
1 \\
7 \overline{\smash{\big)}131,138} \\
\underline{-7 \checkmark} \\
61
\end{array}$$

6. Again, compare the divisor and leftmost dividend digits. "Does the divisor go into 61?" The answer is "Yes," eight times. Write an 8 directly above the leftmost 1 in the dividend. Multiply 7×8 to get 56 and write this product beneath the 61. Perform subtraction.

$$\begin{array}{r}
18 \\
7 \overline{\smash{\big)}\ 131,138} \\
\underline{-7} \\
61 \\
\underline{-56} \\
5
\end{array}$$

7. Continue repeating this cycle with each of the remaining digits.

Division Equation Variations

The previous example had a dividend and divisor that divided easily. Not all problems proceed so smoothly. There are two variations you will encounter. Firstly, there will be some occasions where the divisor cannot divide into the number that has been "brought down."

$$\begin{array}{c|c}
1 \\
7 \overline{)728} \\
-7 \checkmark \\
02
\end{array}$$

The number 2 has already been "brought down," but will the divisor go into 2? The answer is "No." In this case, place a zero above the 2 in the dividend and bring down the next number.

$$\begin{array}{c|c}
 10 \\
 7 \overline{\smash)728} \\
 \hline
 -7 & \checkmark \\
 \hline
 028
 \end{array}$$

Forgetting to place this zero in the quotient is an error that a beginner can easily make. Now, proceed with the problem.

$$\begin{array}{r}
 104 \\
 7 \overline{\smash)728} \\
 -7 \\
 \hline
 028 \\
 -28 \\
 \hline
 0
 \end{array}$$

The second division equation variation is when the divisor does not divide evenly into the dividend. In these cases, you will have a **remainder**. This is a number remaining after final subtraction of divisor and dividend digit products.

$$\begin{array}{c|c}
259 \text{ r} \\
5 \boxed{1,296} \\
-1 0 \checkmark \\
29 \\
-25 \checkmark \\
46 \\
-45 \\
1
\end{array}$$

The remainder here is 1. Include the remainder with the rest of the quotient but separate it with an "r." Always check your accuracy.

Checking Division by Multiplying

Check your work by multiplying the quotient by the divisor. If there was a remainder, add it to the product and the answer should be the same as the dividend. The equation below checks the accuracy of remainder problem example.

$$259$$
 $\times 5$
 1295
 $+1$
 $1,296$

Do Not Crowd

As you can see, division problems tend to use a lot of space. Always give yourself plenty of room. Do not try to squeeze the figures into a small space. Trying to save space will only increase your chances of making an error.

Denominate Numbers

As in multiplication equations, denominate numbers in division equations do not need to have the same unit. However, the divisor's unit is one part of the combined unit of the dividend. In a division equation of denominate numbers, the divisor's unit of measurement can cancel out the part of the dividend's unit of measurement that they share in common. In this way, compound units consisting of two different units can be separated into their distinct parts.

In dividing 125 ft-lb by 5 lb, treat the numbers like a normal division equation. However, the units are handled differently. The pound (lb) unit cancels out pound (lb) in the foot-pound (ft-lb) unit, resulting in feet (ft).

Squared units can be viewed as a type of compound unit. In calculating a division equation, a squared unit can be divided into a single unit.

$$\begin{array}{r}
 6'' \\
 12 in 72 in^{3} \\
 \underline{-72} \\
 0
\end{array}$$

In dividing 72 in² by 12", treat the numbers like a normal division equation. However, the units are subtracted from each other. Subtracting one inch unit from a squared inch unit (in²) results in inch units ("). These concepts will be reinforced in later units on measurement.

Name Date ___ Class

Unit 5 Practice

Divide the following number groupings. Show all your work. Be certain the columns line up. Box your answers.

10.
$$4,826 \div 3,519 =$$

1 r 1,307

11. 1,840 divided by 72 =

25 r 40

12. 1,066 981,734

920 r 1,014

13. 18,604/290 =

64 r 44

14. 1,776 3,528,912

1,987

15. 245 divided into 6,195 =

25 r 70

16. 8,521 340,915,264

40,008 r 7,096

17. How many 335's are there in 6,369?

19 r 4

18. Divide 648 into 8,759

13 r 335

19. A company that manufactures electric light fixtures used 16,653 lb of solder in one year. If there were 273 working days in the year, how many pounds of solder would be consumed on an average day?

61 lb

20. Welding a heavy steel plate with a V-groove joint required 1,248 ounces of filler. The plate was 3" thick and 208" long. How many ounces of filler were used for each inch of weld?

6 oz

21. A piece of angle iron 120" long is to be cut into 19" pieces. Assuming there is no loss of material due to cutting, how many 19" long pieces would be obtained?

6 pieces

Use this information to answer the questions that follow. A fabricating shop was successful in their bid for the contract to supply railings for a bridge across the Detroit River. The bridge was to be 4,784 long and railings were to be provided for both sides of the bridge. The railings were welded in 16′ sections and delivered to the job site.

22. How many sections of railing were built?

23. If each section weighed 642 lb, what was the total weight of the railings?

383,916 lb

24. A supply house ordered 14 cartons of aluminum flux in cans. Each fully packed carton weighed 216 lb (excluding the weight of the carton). If each can weighed 3 lb, how many cans of flux are in the order?

1,008 cans of flux

25. During a recent repair of the Golden Gate Bridge, 30,960' of on-site welding was laid. The job was completed in 169 days. What was the average number of feet of weld laid per day? Express your answer to the nearest foot.

183

26. A job calls for clips to be welded at each end of a 1,863′ seawall. Clips are also to be welded 18″ apart along the length of the wall. How many clips will be used on this job?

1,243 clips

27. A 96" piece of flat bar is to have 11 center lines scribed at equal distances apart. How far apart are the center lines? Hint: Draw a sketch of the bar and the center lines.

8"

28. What is the distance between the centers of the evenly spaced holes shown below?

29. What is the distance between the centers of the evenly spaced holes? 6"

Name _____ Date _____ Class _____

30. The job order for the weldment below calls for it to have 37 holes drilled evenly spaced apart. Calculate the distance between the holes.

5"

31. How many 17" pieces can be cut from this 16,761" roll of steel? 985 pieces

32. Illustrated is one of eight bundles of round bar stock that make up a delivery weighing 14,208 lb. What is the weight of each bar?

48 lb

33. Studs are to be welded to this plate in the following manner. Studs along the length are to be spaced 9" apart and studs along the width are to be spaced 8" apart. How many studs are required to fill the plate with studs?

221 studs

56

Common Fractions

Section Objectives

After studying this section, you will be able to:

- Explain the parts of a fraction
- Provide examples of proper fractions, improper fractions, and mixed numbers
- Demonstrate how to reduce equivalent fractions
- Demonstrate how to convert between mixed numbers and improper fractions
- Perform addition of fractions
- · Perform subtraction of fractions
- Perform multiplication of fractions
- · Perform division of fractions

Introduction to Common Fractions

Key Terms

common fraction denominator equivalent fraction higher terms improper fraction lower terms lowest terms mixed number numerator proper fraction reducing terms

Introduction

When you divide something, such as a steel rod, into a number of equal pieces, each of those pieces can be called a fraction of the whole rod. If the rod is cut into ten equal parts, each part is one-tenth of the whole. This can be expressed in numbers by the fraction $\frac{1}{10}$. A fraction such as this is properly called a **common fraction**. In everyday usage, it is often referred to as a fraction. Three of the parts make up $\frac{3}{10}$ of the whole, 9 parts would be $\frac{9}{10}$, and finally, all ten parts could be written as $\frac{10}{10}$. Since all ten parts make up the whole, you can see that $\frac{10}{10} = 1$. Any fractions containing all the parts are equal to 1: $\frac{64}{64}$, $\frac{17}{17}$, $\frac{256}{256}$, $\frac{1}{11}$, $\frac{12}{12}$.

The following three illustrations show fractional parts of an inch.

Parts of a Fraction

The parts of a fraction are shown below.

An easy way to remember these terms and to keep them separate is to think that the <u>denominator</u> is <u>down</u> on the bottom. Associate the "d" in <u>denominator</u> with the "d" in <u>down</u>. The numerator and denominator together are referred to as the **terms** of the fraction. The **denominator** refers to how many equal parts the item has been divided into. The **numerator** refers to how many of those parts you are using.

Proper Fractions

A **proper fraction** has a numerator smaller than the denominator. Examples include the following: $\frac{1}{4}$, $\frac{18}{57}$, $\frac{9}{32}$.

Improper Fractions

An **improper fraction** has a numerator larger than the denominator. These fractions are "top heavy." Examples include the following: ¹⁵/₇, ²⁹/₁₇, %.

Mixed Numbers

A **mixed number** consists of a whole number and a fraction. Examples include the following: $1\frac{1}{2}$, $37\frac{11}{16}$, $108\frac{5}{13}$.

Equivalent Fractions

Equivalent fractions are fractions that are equal in value to each other. Any fraction can be expressed as an equivalent fraction in **higher terms** or **lower terms**.

Equivalent Fractions in Higher Terms

To express a fraction in higher terms, multiply the numerator and denominator of a fraction by the same number. Since both terms were raised by the same number, the value of the two fractions will be the same, as illustrated:

$$\frac{3}{4} \text{ multiplied by } 7 = \underline{21}$$

$$4 \text{ multiplied by } 7 = \underline{28}$$

The fractions 3/4 and 21/28 are equivalent fractions.

Equivalent Fractions in Lower Terms

Expressing a fraction in lower terms is called **reducing**. If you divide both the numerator and denominator of a fraction by the same number, the fraction will be reduced. The value of the fraction will not be changed. The numbers, of course, must divide evenly (that is, without a remainder) as illustrated:

$$\frac{24}{30} \text{ divided by } 6 = \frac{4}{5}$$

The fractions ²⁴/₃₀ and ⁴/₅ are equivalent fractions.

Here is another example:

$$\frac{6}{42} = \frac{3}{6} = \frac{3}{4}$$

$$\frac{3}{8} = \frac{3}{4}$$

When a fraction cannot be reduced further, it is considered to be in its **lowest terms**. When you arrive at the final answer, you are expected to reduce the answer to its lowest terms.

Reducing Improper Fractions

Improper fractions are reduced by dividing the numerator by the denominator. If there is a remainder, it becomes the new numerator of the fraction. See the examples below.

19 4	<u>22</u> 10	<u>35</u> 5
4 19	10 22	5 35
$ \begin{array}{r} 4 \text{ r } 3 \\ 4 \overline{19} \\ -16 \\ 3 \end{array} $	$ \begin{array}{r} 2 \text{ r } 2 \\ 10 \overline{\smash)22} \\ \underline{-20} \\ 2 \end{array} $	$ \begin{array}{r} 7 \\ 5 \overline{\smash{\big)}35} \\ -35 \\ \hline 0 \end{array} $
$4\frac{3}{4}$	$2\frac{1}{5}$	7

Changing Mixed Numbers to Improper Fractions

This is an operation useful in solving certain math problems you will encounter. For this example, we will use the mixed number: $7\frac{1}{3}$.

1. Firstly, multiply the whole number by the denominator.

$$7 \times 3 = 21$$

2. Next, add the numerator to the value of the whole number and denominator product.

$$21 + 2 = 23$$

3. Lastly, place this sum over the denominator of the original mixed number.

$$7\frac{2}{3} = \frac{23}{3}$$

Name

_____ Date ____ Class ____

Unit 6 Practice

Express the following as equivalent fractions. Show all your work. Box your answers.

1.
$$\frac{5}{8} = \frac{?}{16} = \frac{10}{16}$$
 2. $\frac{1}{2} = \frac{?}{200} = \frac{100}{200}$ 3. $\frac{1}{1} = \frac{?}{98}$

$$2. \frac{1}{2} = \frac{?}{200} \frac{100}{200}$$

$$3. \frac{1}{1} = \frac{?}{98} \frac{98}{98}$$

4.
$$\frac{20}{64} = \frac{?}{16} = \frac{5}{16}$$
 5. $\frac{28}{32} = \frac{?}{8} = \frac{7}{8}$ 6. $\frac{128}{256} = \frac{?}{2} = \frac{1}{2}$

$$5. \frac{28}{32} = \frac{?}{8} \frac{7}{8}$$

$$6. \frac{128}{256} = \frac{?}{2} \frac{1}{2}$$

7.
$$\frac{11}{13} = \frac{?}{65} = \frac{55}{65}$$
 8. $\frac{3}{19} = \frac{?}{133} = \frac{21}{133}$ 9. $\frac{4}{5} = \frac{?}{100} = \frac{80}{100}$

$$8. \frac{3}{19} = \frac{?}{133} \frac{21}{133}$$

$$9. \frac{4}{5} = \frac{?}{100} \frac{80}{100}$$

Determine whether the following pairs of fractions are equivalent fractions. Answer each group with yes or no.

10.
$$\frac{2}{3}$$
 and $\frac{65}{99}$ no

11.
$$\frac{3}{4}$$
 and $\frac{21}{28}$ yes

12.
$$\frac{17}{64}$$
 and $\frac{17}{128}$ no

13.
$$\frac{1}{1}$$
 and $\frac{2}{1}$ **no**

14.
$$\frac{10}{11}$$
 and $\frac{110}{121}$ yes

15.
$$\frac{19}{33}$$
 and $\frac{76}{132}$ yes

16.
$$\frac{11}{111}$$
 and $\frac{99}{999}$ yes

17.
$$\frac{33}{19}$$
 and $\frac{132}{76}$ yes

18.
$$\frac{100}{10}$$
 and $\frac{10}{100}$ no

Reduce the following improper fractions. Show all your work. Box your answers.

19.
$$\frac{18}{4}$$
 4 $\frac{1}{2}$

$$20. \frac{111}{11} \quad 10 \quad \frac{1}{11}$$

$$21. \frac{141}{8} \quad 17 \quad \frac{5}{8}$$

23.
$$\frac{7}{2}$$
 3 $\frac{1}{2}$

25.
$$\frac{1505}{150}$$
 10 $\frac{1}{30}$

$$26. \ \ \frac{10830}{833} \ \ \, 13 \ \ \frac{1}{833}$$

$$27. -\frac{2}{1}$$

Change the following mixed numbers to improper fractions. Show all your work. Box your answers.

28.
$$1 \frac{1}{2} \frac{3}{2}$$

29.
$$12 \frac{3}{4} \frac{51}{4}$$

30.
$$17 \frac{11}{64} \frac{1099}{64}$$

31.
$$29 \frac{1}{8} \frac{233}{8}$$

32.
$$37 - \frac{3}{7} - \frac{262}{7}$$

33.
$$185 \frac{5}{9} \frac{1670}{9}$$

34.
$$13 \frac{11}{13} \frac{180}{13}$$

35.
$$10 \frac{10}{10} \frac{110}{10}$$
 (or reduced to $\frac{11}{1}$)

36.
$$7 - \frac{7}{9} - \frac{70}{9}$$

Express the following fractions in the lowest terms. Show all your work. Box your answers.

$$37. \frac{2}{4} \frac{1}{2}$$

$$38. \frac{30}{36} \frac{5}{6}$$

39.
$$\frac{98}{112} \frac{7}{8}$$

40.
$$\frac{12}{108}$$
 $\frac{1}{9}$

$$41. \frac{64}{656} \frac{4}{41}$$

42.
$$\frac{16}{2048}$$
 $\frac{1}{128}$

$$43. \frac{39}{65} \frac{3}{5}$$

$$44. \ \ \frac{119}{1700} \ \ \frac{7}{100}$$

$$45. \ \ \frac{505}{1000} \ \ \frac{101}{200}$$

Unit 7

Addition of Fractions

Key Terms

common denominator

lowest common denominator (LCD)

Introduction

The basic operations of addition, subtraction, multiplication, and division are performed with fractions and combinations of fractions and whole numbers. Handling these calculations is probably one of the most fundamental math jobs a welder is called upon to do.

Methods Used to Add Fractions

Three main situations will be encountered when adding fractions: fractions with common denominators, fractions without common denominators, and mixed numbers without common denominators.

Adding Fractions with Common Denominators

Fractions can be added only if they meet a specific requirement. They must have the <u>same</u> denominators. When two fractions have the same denominator, they share a **common denominator**. For example, $\frac{3}{11}$ and $\frac{4}{11}$ have a common denominator. To add these fractions, just add the numerators (3 + 4 = 7) and place this sum over the common denominator $(\frac{7}{11})$.

Adding Fractions without Common Denominators

Fractions without common denominators can be added by first changing the denominators so they are the same. The whole operation is easier if the denominator selected is the lowest one possible. Your first objective, then, is to find the **lowest common denominator (LCD)**. An efficient way of doing this is described below.

1. Review the fractions that are to be added.

$$\frac{5}{6} + \frac{3}{8} + \frac{2}{3}$$

2. In a blank space, write all the denominators in a row. It is a good idea to separate them by commas so they do not blend together.

3. Find a number that divides evenly into at least two of the numbers listed. In this example, 2 will work. Divide using the format illustrated. Record the results of the division.

Two divides evenly into 6 three times, so 3 is written below the 6. Two divides evenly into 8 four times, so 4 is written below the 8. Since 2 does not divide evenly into 3, the 3 is "brought down."

4. This step follows the pattern of the previous steps. This time, inspect the new line of 3, 4, 3 to find a number that divides evenly into at least two of the numbers. In this case, the number is 3.

Since 3 does not divide evenly into 4, the 4 is brought down. At this point, the line of denominator digits cannot be reduced further.

5. Now multiply the line of reduced denominators (1, 4, 1) and the numbers by which they were divided (2, 3):

$$1 \times 4 \times 1 \times 2 \times 3 = 24$$

The LCD is 24.

6. Express each fraction from the original equation as an equivalent fraction with a denominator of 24. To review expressing equivalent fractions in higher terms, see Unit 6, *Introduction to Common Fractions*.

$$\frac{5}{6} + \frac{3}{8} + \frac{2}{3} = \frac{20}{24} + \frac{9}{24} + \frac{16}{24}$$

7. Add the numerators of the fractions.

$$\frac{20}{24} + \frac{9}{24} + \frac{16}{24} = \frac{45}{24}$$

8. If necessary, change to a mixed number and reduce the fraction to its lowest terms.

$$\frac{45}{24} = 1\frac{21}{24} = 1\frac{7}{8}$$

Adding Mixed Numbers without Common Denominators

There are several ways to add mixed numbers without common denominators. The most commonly used method is explained next.

1. Add
$$2\frac{3}{4} + 5\frac{1}{7}$$

2. Rewrite the question in this manner.

$$2 \frac{3}{4} + 5 \frac{1}{7}$$

3. Find the LCD and write as equivalent fractions.

$$\begin{array}{r}
2 \quad \frac{21}{28} \\
+ \quad 5 \quad \frac{4}{28}
\end{array}$$

4. Add the whole numbers together and then add the fractional parts together.

$$\begin{array}{r}
2 \quad \frac{21}{28} \\
+ \quad 5 \quad \frac{4}{28} \\
\hline
7 \quad \frac{25}{28}
\end{array}$$

5. Reduce the answer to its lowest terms, if possible. Since 7²⁵/₂₈ is already the lowest term in this case, no further operations are necessary.

Work Space	

Name _____ Date ____ Class ____

Unit 7 Practice

Solve the following equations. Show all your work. Box your answers.

$$1.\frac{3}{18} + \frac{7}{18} + \frac{1}{18} = \frac{11}{18}$$

$$2.\frac{21}{96} + \frac{13}{96} + \frac{37}{96} = \frac{71}{96}$$

$$3. \frac{109}{219} + \frac{25}{219} + \frac{34}{219} = \frac{168}{219}$$

$$4.\frac{3}{5} + \frac{4}{15} = \frac{13}{15}$$

$$5.\frac{17}{25} + \frac{4}{5} + \frac{49}{50} = 2\frac{23}{50}$$

6.
$$\frac{15}{28} + \frac{3}{4} + \frac{6}{7} = 2\frac{1}{7}$$

$$7.\frac{3}{4} + \frac{1}{3} + \frac{4}{5} + \frac{1}{2} = 2\frac{23}{60}$$

$$8.\frac{3}{8} + \frac{3}{7} + \frac{7}{12} = 1\frac{65}{168}$$

$$9.\frac{107}{120} + \frac{85}{150} = 1\frac{11}{24}$$

$$10.\frac{7}{27} + \frac{31}{36} + \frac{3}{23} = 1\frac{623}{2,484}$$

$$11.\frac{7}{64} + \frac{41}{88} + \frac{53}{92} = 1\frac{2,451}{16,192}$$

12.
$$\frac{117}{365} + \frac{99}{200} + \frac{87}{260} = 1 \frac{28,501}{189,800}$$

13.
$$13\frac{1}{4} + 5\frac{5}{8} + 4\frac{9}{16} = 23\frac{7}{16}$$

$$14.\frac{3}{56} + \frac{3}{16} + \frac{7}{28} + \frac{2}{7} = \frac{87}{112}$$

15.
$$38 \frac{19}{34} + 119 \frac{11}{12} = 158 \frac{97}{204}$$

16.
$$11\frac{1}{4} + 27\frac{3}{16} + \frac{7}{8} + 10\frac{1}{2} = 49\frac{13}{16}$$

$$17.\frac{25}{140} + \frac{9}{204} = \frac{53}{238}$$

18.
$$1\frac{109}{187} + \frac{75}{121} = 2\frac{417}{2,057}$$

19. According to their time cards, the following people spent the indicated amount of time on Job #8815. What was the total amount of work time spent on the job? 402¼ hours

Job #8815	
Name	Hours
Lee Jones	441/4
Jamil El Helou	185¾
Filomena Ferrari	121½
Pat Anderson	15
Luis Martin	291/4
Guy Laframbois	61/2

20. A stainless steel rod, one-half inch in diameter, has been cut into five pieces. According to the lengths of each of the five pieces listed below, what was the original length of the rod? Ignore losses due to cutting. 89¹³/₃₂"

Twenty-one and three-quarter inches

Seven inches

Thirty-two and seven-thirty-seconds inches

Eleven and one-half inches

Sixteen and fifteen-sixteenth inches

21. At Camelot Metal Products, a welder has to cut a 1" square rod into three pieces of the following lengths: 21%", 26¼", and 17⁵/16". Each cut will waste ¼" of material. The pieces are cut from a 96" rod. What length of the rod is used to make the three pieces?

6511/16"

22. What is the overall length of a machine part consisting of five pieces measuring $\frac{7}{8}$ ", $\frac{41}{16}$ ", $\frac{12^{27}}{32}$ ", $\frac{13}{64}$ ", and $\frac{11}{2}$ "?

5603 64

23. Leamington Brass produced a machined brass tube with an inside diameter of 21%" and a thickness of 11/32". What is the outside diameter?

229/16"

24. The individual parts of a weldment had the following weights: 135½ lb, 19¾ lb, 71¼ lb, 6¾ lb, and 1¼ lb. The filler material used in welding added an additional 2¾ lb. What is the final weight of the completed weldment?

235²1/₃2 lb

Name _____ Date ____ Class _____

25. Find the distance from stud (A) to stud (B)? 4161/64"

26. Calculate the overall length of the assembly in the diagram below. 279/32"

Review the measurements of the three objects in the diagram below to answer the following three questions.

27. Calculate the total length of the vertical sides.

7945/64"

28. Calculate the total length of the horizontal sides.

46%

29. Calculate the total length of the angular sides.

9215/32"

30. Calculate the overall length of this test bar after welding. 5219/32"

Name _____ Date ____ Class ____

Review the diagram below to answer the following two questions.

- 31. What is the distance from hanger \bigcirc to hanger \bigcirc ? $73^{7/3}$ 2"
- 32. What is the total length of the weldment above? $158^{15}/32''$
- 33. What is the total length of angle iron used in welding the following frame? $505^{55}/4$

Work Space	

Unit 8

Subtraction of Fractions

Introduction

Subtracting fractions is very similar to adding fractions. You will see the method is generally the same, except a subtraction, of course, is performed instead of an addition.

Methods Used to Subtract Fractions

Three main situations will be encountered where you will have to subtract fractions: fractions with common denominators, fractions without common denominators, and mixed numbers without common denominators.

Subtracting Fractions with Common Denominators

Fractions with common denominators are easily subtracted. You simply subtract one numerator from the other numerator and place the result over the common denominator.

$$\frac{9}{17} - \frac{3}{17} = \frac{6}{17}$$

Subtracting Fractions without Common Denominators

Fractions without common denominators can be subtracted by first changing the denominators so they are the same. As explained in Unit 7, *Addition of Fractions*, finding the LCD is usually the easiest way to do this. Review that explanation, if necessary. Then study the following example:

$$\frac{13}{14} - \frac{6}{63} =$$

$$7 \times 2 \times 9 = 126$$

$$LCD = 126$$

Therefore:

$$\frac{13}{14} - \frac{6}{63} = \frac{117}{126} - \frac{12}{126} = \frac{105}{126}$$

Subtracting Mixed Numbers without Common Denominators

To subtract mixed numbers without common denominators, first change the fractional parts to common denominators. Then subtract the fractional parts. Finally, subtract the whole numbers.

$$17 \frac{3}{4} = 17 \frac{21}{28}$$

$$-4 \frac{1}{7} = -4 \frac{4}{28}$$

$$13 \frac{17}{28}$$

Borrowing a Whole Number for a Fraction

Not all subtraction equations follow the exact steps listed above. A complication occurs when the fractional part to be subtracted (the subtrahend) is larger than the fraction from which it is being subtracted (the minuend).

$$11 \frac{9}{16}$$
 $-5 \frac{12}{16}$

When this situation occurs, borrow 1 from the whole number and add it to the fraction part of the number.

$$\begin{array}{c}
11 & \frac{9}{16} \left(+ \frac{16}{16} \right) \\
-5 & \frac{12}{16}
\end{array}$$

When a fraction borrows from a whole number, the whole number must be changed into a fraction before it can be added to fraction. When a 1 is changed to a fraction, it has the same number in the numerator as it has in the denominator. Examples of how the number 1 appears as a fraction is as follow: $\frac{3}{3}$, $\frac{8}{8}$, $\frac{16}{16}$. For review, see Unit 6, *Introduction to Common Fractions*.

$$\begin{array}{r}
10 \overline{\smash)6} \\
10 \overline{\smash)6} \\
-5 \overline{\smash)6} \\
5 \overline{\smash)6} \\
\hline
\end{array}$$

After reducing the whole number from the borrowing and calculating the new fractional numerator, the problem can be solved by subtracting each column right to left.

Name _____ Date ____ Class ____

Unit 8 Practice

Solve the following equations. Reduce to lowest terms. Show all your work. Box your answers.

$$1. \frac{5}{9} - \frac{2}{9} = \frac{1}{3}$$

2.
$$\frac{13}{16} - \frac{5}{16} = \frac{1}{2}$$

$$3. \frac{62}{101} - \frac{31}{101} = \frac{31}{101}$$

$$4. \frac{7}{8} - \frac{1}{4} = \frac{5}{8}$$

$$5. \ \frac{15}{16} - \frac{7}{8} = \frac{1}{16}$$

6.
$$35 \frac{17}{20} - 25 \frac{11}{17} = 10 \frac{69}{340}$$

7. Reduce 738⁷/₃₂ by 48⁹/₃₂.
689¹⁵/₁₆

8. Find the difference between 6,499¾ and 6,460½.
39¼

9. 111/₁₁₉ less 111/₂₃₈.

10. Subtract 19/64 from 5/8.

11. Take 49¾ away from 65. 15⅓

12. Calculate the difference between 2,020½ and 1,100½.

13.
$$7\frac{1}{3} - 6\frac{2}{3} = \frac{2}{3}$$

14.
$$11 \frac{9}{16} - \frac{7}{8} = 10 \frac{11}{16}$$

15.
$$1 \frac{3}{10} - \frac{5}{6} = \frac{7}{15}$$

16.
$$19 \frac{2}{5} - 18 \frac{9}{10} = \frac{1}{2}$$

17.
$$45 \frac{1}{3} - 32 \frac{2}{3} = 12 \frac{2}{3}$$

18.
$$24 \frac{1}{4} - 15 \frac{2}{3} = 8 \frac{7}{12}$$

- 19. A piece of steel (U.S. Standard gage #28), 4' and 7%" long was sheared from a sheet 9' and 107/16" long. What length of the original sheet remains?
- 20. The sides of a square piece of steel measure 18%". Using two cuts, the piece is sheared to 11%4" \times 13%6". What is the width of each removed piece?

717/64" and 53/16"

Use this information to answer the three questions that follow. A length of Minnesota pipeline measuring 87% miles is due for inspection. The contract went to Twin City Consulting, Inc. The company estimated they could inspect 5% miles of line per week.

- 21. What length of pipeline would remain to be inspected after one week? 823/8 miles
- 22. What length of pipeline would remain to be inspected after two weeks? 77½ miles
- 23. What length of pipeline would remain to be inspected after three weeks? 72½ miles
- 24. In Detroit's Industrial Softball League, halfway through the season the Pipefitters were 17 games behind the leader and ranked at 5th place. The Boilermakers were in 4th place and 13½ games behind the leader. How many games behind the Boilermakers were the Pipefitters?

 3½ games
- 25. The wall thickness of a piece of round tubing is $\frac{3}{16}$ " and the outside diameter is $3\frac{1}{4}$ ". What is the inside diameter?
- 26. Four pieces of square tubing measuring $22^{5/32''}$, 17'', $20\frac{1}{2}''$, and $21\frac{1}{4}''$ are to be cut from a stock piece of $1'' \times 1''$ square tubing that is $131\frac{1}{4}''$ long. Each saw cut wastes $\frac{3}{32}''$ of material. What will be the length of the stock piece after cutting all four pieces? $\frac{49^{31}}{32}''$
- 27. If the $\frac{1}{4}$ " square bar below is reduced to $20\frac{1}{4}$ ", how long would the piece removed be? The saw cut will waste $\frac{1}{16}$ " of material. $\frac{66^{45}}{64}$ "

Name _____ Date ____ Class ____

28. If the $1\frac{1}{4}$ " square tubing below is reduced to $23\frac{5}{8}$ ", how long would the piece removed be? The saw cut will waste $\frac{1}{16}$ " of material. $\frac{10^3}{16}$ "

29. If the 2" channel below is reduced to 40%", how long would the piece removed be? The saw cut will waste $\frac{1}{16}$ " of material. $9\frac{5}{16}$ "

30. If the $\frac{3}{4}$ " round bar below is reduced to $38\frac{1}{4}$ ", how long would the piece removed be? The saw cut will waste $\frac{1}{16}$ " of material. $39\frac{1}{4}$ "

31. In the diagram below, calculate the length of \bigcirc 3. 79/16"

Name _____ Date ____ Class ____

Refer to the diagram below to answer the questions that follow.

32. In the diagram above, find the length of \bigcirc .

Length A: 25/16"

- 33. In the diagram above, find the length of B. Length B: 55%"
- 34. In the diagram above, find the length of C. Length C: 15/16"
- 35. Slots are cut from the circular piece below. Calculate the length of (A).

 Dimension A: 19¹³/₃₂"
- 36. Calculate the length of B in the diagram of the slotted, circular piece. Dimension B: 16%32"

37. Find the length of (A) in the diagram below. $30^{15}/_{16}$ "

38. Three pieces measuring $18^{11}/_{64}$ ", 9%", and $82^{1}/_{16}$ " will be cut from this half-round stock. Each saw cut wastes $3/_{32}$ " of material. What will be the length of the remaining piece? $22^{39}/_{64}$ "

Name ______ Date _____ Class _____

Review the diagram below to answer the questions that follow.

39. Calculate the length of (A).

1011/32"

- 40. Calculate the length of \boxed{B} . $7^{31/3}$ 2"
- 41. Calculate the length of \bigcirc . $5^{7/32''}$
- 42. Calculate the length of \bigcirc . 107/16"

Work Space	

Unit 9

Multiplication of Fractions

Introduction

It may seem surprising, but multiplying fractions is easier than adding or subtracting fractions. This is because the denominators do not have to be the same. You do not have to find a common denominator.

Three expressions are commonly used to indicate multiplication of fractions.

$$\frac{\frac{1}{5} \times \frac{3}{4}}{\frac{1}{5} \text{ times } \frac{3}{4}}$$

$$\frac{1}{5} \text{ of } \frac{3}{4}$$

The one expression that may seem peculiar is *of;* however, through common usage, this word has come to mean multiplication.

Methods Used to Multiply Fractions

To multiply $\frac{3}{4} \times \frac{5}{7}$, multiply the two numerators and then multiply the two denominators.

$$\frac{3}{4} \times \frac{5}{7} = \frac{15}{28}$$

As always, if the answer can be reduced to lower terms, you would do so. Sometimes a question can be reduced to a simpler form before beginning the multiplication. You can do this by finding a number that will divide evenly into *any* of the numerators and denominators. To better understand this, you may want to rewrite the equation as a visual cue.

$$\frac{16}{100} \times \frac{25}{37} = \frac{16 \times 25}{100 \times 37}$$

Arranging a fraction multiplication equation as a single fraction with one numerator and one denominator should remind you of the flexibility allowed in reducing the equation. Now, begin reducing the terms.

$$\frac{1}{16 \times 25} = \frac{16 \times 37}{190 \times 37} = \frac{1}{4}$$

Always look to reduce to the lowest terms possible. Even after reducing the 25 and 100, this equation can be reduced further.

$$\frac{16 \times 25}{180 \times 37} = \frac{1}{1}$$

Continue doing this until the numerators and denominators cannot be reduced any further. Then perform the multiplication

$$\frac{\frac{4}{16.\times25}}{\frac{100.\times37}{1}} = \frac{4}{37}$$

You will find that multiplying fractions is much easier if you first reduce to the lowest possible terms.

Multiplying Mixed Numbers

To multiply mixed numbers, first change them to improper fractions. Once the multiplication is done, convert the product back into a mixed number, as shown here.

$$3\frac{1}{2} \times 9\frac{2}{5} = \frac{7}{2} \times \frac{47}{5} = \frac{329}{10} = 32\frac{9}{10}$$

If the task is to multiply a mixed number and a whole number, rewrite the whole number as a fraction with a denominator of 1. For example, 42 is rewritten as 42 /1. A typical problem would look like this:

$$42 \times 2 \frac{4}{7} =$$

$$\frac{42}{1} \times \frac{18}{7} =$$

$$\frac{6}{\cancel{42} \times \cancel{18}} =$$

$$\cancel{1} \times \cancel{1} = \cancel{108}$$

$$\cancel{1} \times \cancel{1} = \cancel{108}$$

Multiplying More than Two Fractions

Multiplying more than two fractions follows the same routine as multiplying two fractions. First, try to reduce the question to a simpler form and then multiply the numerators and denominators.

$$\frac{1}{2} \times \frac{\cancel{3}}{\cancel{4}} \times \frac{5}{\cancel{6}}$$

$$\frac{1}{2} \times \frac{1}{\cancel{4}} \times \frac{5}{\cancel{2}} = \frac{5}{\cancel{16}}$$

Multiplying More than Two Mixed Numbers

When an equation is written to multiply more than two mixed numbers, first convert the mixed numbers into improper fractions.

$$5\frac{1}{2} \times 4\frac{2}{3} \times 9\frac{3}{5} = \frac{11}{2} \times \frac{14}{3} \times \frac{48}{5}$$

Next, compare numerators and denominators. Reduce any fractions to a simpler equivalent form.

$$\frac{11}{2} \times \frac{\frac{7}{14}}{3} \times \frac{\frac{16}{48}}{5}$$

Now calculate the equation by multiplying the numerators. Also, multiply the denominators together.

$$\frac{11}{1} \times \frac{7}{1} \times \frac{16}{5} = \frac{1,232}{5}$$

The resulting improper fraction can be turned into a mixed number by dividing the numerator by the denominator. The quotient becomes the whole number. The divisor becomes the denominator. The remainder becomes the numerator.

$$\begin{array}{c|c}
246 \text{ r } 2 = 246 & \frac{2}{5} \\
5 & 1,232 & \\
-1 & 0 \downarrow | \\
23 & \\
-20 \downarrow \\
32 & \\
-30 & \\
2
\end{array}$$

Work Space	

Name _____ Date ____ Class _____

Unit 9 Practice

Solve the following equations. Show all your work. Box your answers.

1.
$$\frac{1}{5} \times \frac{1}{3} = \frac{1}{15}$$

2.
$$\frac{3}{4} \times \frac{7}{15} = \frac{7}{20}$$

$$3. \ \frac{15}{33} \times \frac{12}{61} = \frac{60}{671}$$

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

5.
$$\frac{13}{64} \times \frac{8}{9} = \frac{13}{72}$$

$$6. \ \frac{7}{35} \times \frac{12}{144} = \frac{1}{60}$$

7.
$$4 \times \frac{3}{16} = \frac{3}{4}$$

8.
$$3\frac{1}{3} \times 5\frac{1}{2} = 18\frac{1}{3}$$

9.
$$17 \frac{2}{5} \times 2 \frac{1}{4} = 39 \frac{3}{20}$$

10.
$$8 \frac{1}{2} \times \frac{15}{45} = 2 \frac{5}{6}$$

11.
$$9\frac{3}{8} \times 9\frac{3}{8} = 87\frac{57}{64}$$

12.
$$15 \times \frac{15}{16} = 14 \cdot \frac{1}{16}$$

13.
$$\frac{16}{27} \times \frac{3}{4} \times \frac{5}{7} = \frac{20}{63}$$

14.
$$3 \frac{1}{2} \times 4 \frac{1}{6} \times 1 \frac{3}{10} = 18 \frac{23}{24}$$

15.
$$11 \frac{3}{16} \times 1 \frac{1}{8} \times 2 = 25 \frac{11}{64}$$

16.
$$\frac{23}{140} \times \frac{70}{92} \times \frac{17}{33} = \frac{17}{264}$$

17.
$$7 \times \frac{1}{2} \times \frac{3}{4} = 2 \frac{5}{8}$$

18.
$$9 \times \frac{4}{15} \times 9 \frac{4}{15} = 22 \frac{6}{25}$$

19. A pipeline is laid at the rate of ½ mile per day. How many miles of line would be completed in 29½ days?

311/16 miles

20. One cubic foot of water weighs 62½ lb. Find the weight of the contents of a welded steel tank containing 28 cubic feet of water.

1,750 lb

21. Last year, Solar Supplies lost 133½ man hours of labor due to accidents. This year, they lost 1½ times that amount. How many hours were lost this year?

2001/4 hours

22. Kilowatts are changed to horsepower by multiplying the number of kilowatts by 1½. Change 24½ kilowatts to horsepower.

32³/₃ horsepower

23. Average truck drivers can move their foot from the accelerator to the brake in ¹³/₁₆ of a second. At 60 miles per hour a truck is traveling 88 feet per second. How far will the truck travel before the driver's foot is moved to the brake?

711

Use this information to answer the two questions that follow. Three years ago, YKY Fasteners International produced 5,960,000 bolts of various sizes. The production two years ago was $1\frac{3}{5}$ times the total from three years ago. Last year's production was $1^{13}/_{16}$ times the total from three years ago.

- 24. How many bolts were produced in 1999? 9,536,000 bolts
- 25. How many bolts were produced in 2000? 10,802,500 bolts
- 26. Two grain hoppers were built by a crew consisting of three welders who worked on the job 4¼ hours a day for 17 days. How many hours did the crew work on the hoppers?

 72¼ hours
- 27. A GMAW welder running at a speed of 16%" per minute requires 14½ minutes to complete a V-groove weld on an aluminum sill. What is the length of the sill? 2377/16"

Use this information to answer the three questions that follow. During each hour, a shop uses the following quantities of weld material:

132% lb of 3/16" wire 815/16 lb of 5/64" wire

25¾ lb of ¼" wire

- 28. How many pounds of $\frac{1}{4}$ wire are used in $\frac{5}{6}$ hours? $\frac{133\frac{1}{4}}{4}$ lb
- 29. How many pounds of $\frac{3}{16}$ wire are used in $8\frac{1}{2}$ hours? $\frac{1}{125}\frac{3}{16}$ lb
- 30. How many pounds of $\frac{5}{64}$ wire are used in $\frac{37}{60}$ hours? $\frac{253^{407}}{960}$ lb

Name ______ Date _____ Class _____

31. The following weldment requires 6½ rods. If 40½ weldments are completed in 2¼ days, how many rods will be required? 270 rods

32. Review the diagram below. All notches are 2¹¹/₁₆" wide. All contact surfaces are 3%" wide. What is the overall length of the rack? 39 ¾"

33. Review the diagram below. Nine of these pillars are to be fabricated. For the purpose of weight reduction, each pillar is to have 13 holes flame cut in the center plate. Seven large holes are to be cut, reducing the weight by 32½ lb per hole. Six smaller holes are to be cut, reducing the weight by 23½ lb per hole. What is the total weight reduction for the entire project?

3,3191/32 lb

Use this information and the diagram below to answer the questions that follow. A flame cutting job using Pattern #1 resulted in $\frac{3}{16}$ lb of scrap per part. The scrap rate for Pattern #2 was $\frac{2}{5}$ of the rate for Pattern #1.

- 34. What weight of scrap would result if Pattern #1 is used to produce 5,040 parts? 945 lb
- 35. What weight of scrap would result if Pattern #2 is used to produce the same number of parts? 378 lb

Name _____ Date ____ Class _____

Use this information and the diagram below to answer the two questions that follow. One part, as illustrated below, is produced every $^{47}/_{60}$ of a minute. One weld bead is used to join each vertical length of the top piece to the lower piece.

- 36. How many minutes are required to produce 2,864 parts? 2,234⁷/₁₅ minutes (or 2,234 minutes and 28 seconds)
- 37. What is the total length of weld deposited for 2,864 parts? 105,252"

Use this information and the diagram below to answer the two questions that follow. The structural work for a new shopping mall includes 1,047 hangers.

- 38. What is the total length of $3'' \times 2''$ angle used? $161,303^{7/16}''$ (or 13,441' $11^{7/16}''$)
- 39. What is the total length of $1'' \times 1''$ angle used? $68,316\frac{3}{4}$ " (or $5,693'\frac{3}{4}$ ")

40. Refer to the diagram below. Calculate the weight of the weldment. $75^{53}/_{240}$ lb

Unit 10

Division of Fractions

Key Terms

complex fraction

invert the divisor

Introduction

Learning to divide fractions is quite easy once you have learned to multiply fractions. You will see why as you read this unit.

Methods Used to Divide Fractions

Fractional division equations closely resemble fractional multiplication equations. In both cases, the fractions are written vertically and separated by the operational math symbol. To divide fractions, **invert the divisor** (that is, turn the divisor upside down by switching the numerator and denominator) and change the operation symbol from division to multiplication.

$$\frac{3}{5} \div \frac{5}{8} = \frac{3}{5} \times \frac{8}{5} = \frac{24}{25}$$

Remember, the divisor is the number doing the division. In this example, ¾ (the dividend) is being divided by ¾, the divisor. When dividing fractions, be certain to identify the divisor. If the wrong fraction is inverted, your answer will most likely be incorrect.

It may seem odd that a division problem can suddenly be switched to a multiplication problem. Although they are opposite operations, multiplication and division are closely related. Because of this close relationship, it is possible to convert fractional division problems to multiplications as shown above.

Dividing Mixed Numbers

As in multiplying fractions, first change the mixed numbers to improper fractions. Then, invert the divisor and multiply. As usual, try to reduce the problem to a simpler form before proceeding with the multiplication part of the problem. Here is an example:

$$7\frac{3}{4} \div 7\frac{1}{2} =$$

$$\frac{31}{4} \div \frac{15}{2} =$$

$$\frac{31}{4} \times \frac{\cancel{2}}{15} = \frac{31}{30} = 1 \frac{1}{30}$$

Dividing Complex Fractions

There are several ways to symbolize division of fractions. Here are two different formats you can expect to encounter:

The standard format:

$$\frac{5}{8} \div \frac{2}{3}$$

The complex fraction format:

A **complex fraction** has a fraction for the numerator and a fraction for the denominator. To easily perform this division, rewrite it in the standard format and proceed in the usual manner:

$$\frac{\frac{5}{8}}{\frac{2}{3}} = \frac{5}{8} \div \frac{2}{3} = \frac{5}{8} \times \frac{3}{2} = \frac{15}{16}$$

So, you can see that even though a complex fraction may appear at first very difficult to divide, it really is quite simple. The same general procedure is followed when the numerator and/or denominator contain mixed numbers. However, in such cases, the mixed number is converted into an improper fraction.

$$\frac{9}{144} = \frac{9}{144} \div 6\frac{3}{4} = \frac{9}{144} \div 6\frac{3}{4} = \frac{9}{144} \div \frac{27}{4} = \frac{9}{144} \times \frac{4}{27} = \frac{9}{144} \times \frac{4}{27} = \frac{1}{108}$$

Name

Date _____ Class ____

Unit 10 Practice

Solve the following equations. Show all your work. Box your answers.

1.
$$\frac{1}{3} \div \frac{5}{16} = 1 - \frac{1}{15}$$

2.
$$\frac{4}{5} \div \frac{9}{10} = \frac{8}{9}$$

$$3. \frac{5}{6} \div \frac{7}{8} = \frac{20}{21}$$

$$4. \frac{7}{11} \div \frac{7}{11} = 1$$

5.
$$\frac{3}{4} \div \frac{4}{3} = \frac{9}{16}$$

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

7.
$$21 \div \frac{5}{6} = 25 \frac{1}{5}$$

8.
$$2 \frac{.5}{16} \div 13 = \frac{.37}{208}$$

9. 57 ÷ 2
$$\frac{5}{8}$$
 = 21 $\frac{5}{7}$

10. 63
$$\div \frac{1}{63} = 3,969$$

11.
$$9 \frac{3}{16} \div 3 \frac{9}{16} = 2 \frac{33}{57}$$

12.
$$100 \div \frac{1}{2} = 200$$

13.
$$1 \frac{13}{16} \div 2 \frac{1}{4} = \frac{29}{36}$$

14.
$$5 \frac{4}{9} \div 5 \frac{4}{9} = 1$$

15.
$$\frac{7 \frac{9}{16}}{7} = 1 \frac{9}{112}$$

$$16. \frac{4\frac{2}{5}}{2\frac{3}{4}} = 1\frac{3}{5}$$

$$17. \frac{3 \frac{5}{6}}{9 \frac{1}{5}} = \frac{5}{12}$$

$$18. \frac{\begin{array}{c} 123 \\ \hline 716 \\ \hline 82 \\ \hline 182 \end{array} = \frac{11,193}{29,356} = \frac{273}{716}$$

- 19. How many 3½" pieces can be sheared from a thin piece of sheet metal 31" long? 8 pieces
- 20. A piece of ½" diameter copper tubing 105½" long is cut with a pipe cutter into 6 pieces of equal length. What is the length of each piece?

Use this information to answer the two questions that follow. A bus, rented by E & P Mold Co., is to deliver a crew of workers to a job site $87\frac{1}{2}$ miles away. The bus departs from the shop at 6:30 a.m. and is expected to arrive at 9:00 a.m.

- 21. What average speed must the bus maintain to arrive on schedule? 35 miles per hour
- 22. If the bus averages 19½ miles per gallon, how many gallons of fuel are needed for one trip to the site and back to the shop?

 8³⁸/₃₉ gallons of fuel
- 23. A sheet of metal weighs 187/16 lb. In a shearing operation, the sheet is cut into strips weighing % lb each. How many strips of metal are produced?

 49 pieces
- 24. A steel plate 10′ 6½″ long weighs 366¹½₀ lb. How much does a 1″ length of the plate weigh? 2½₀ lb per inch
- 25. A volume of 1 cubic foot contains about 7½ gallons. How many cubic feet of oil will a cooling tank hold if it contains 1,776½ gallons? 236¹³/₁₅ ft³
- 26. Divide this T-shape into 13 equal parts. What length are the pieces? 7³1/₆₄′

Name _____ Date ____ Class _____

27. The following square bar of hot rolled steel is cut into four equal length pieces. Each saw cut wastes 3/32'' of material. What length are the pieces? 175/8''

28. The cross section of a piece of extra strong pipe has the following dimensions. What is the wall thickness of the pipe? 3/4"

29. How many strips 48" long and 137/16" wide can be sheared from this sheet of 15 gage steel? 10 pieces

30. How many 7¾" square pieces can be cut from this sheet? 48 square pieces

31. In the diagram below, fifteen more pieces of square tubing will be welded to the top side of this plate. Each tube will be spaced an equal distance from the next tube. Calculate the distance between any two consecutive tube pieces. 1319/64"

32. Three more rods of $1\frac{1}{4}$ " diameter and four more rods of $1\frac{3}{4}$ " diameter are to be welded to this plate. Center lines are to be equally spaced. What is the distance between centers? $9^{59}/64$ "

Work Space	

Decimal Fractions

Section Objectives

After studying this section, you will be able to:

- Give examples of decimal fractions
- Explain how to convert decimal fractions and common fractions
- Show how to round decimal fractions
- Perform addition of decimal fractions
- Perform subtraction of decimal fractions
- Perform multiplication of decimal fractions
- Perform division of decimal fractions

Unit 11 Introduction to Decimal Fractions

Key Terms

decimal fraction decimal point

rounding the decimal

Introduction

As you have seen so far, numbers can be classified in a variety of ways, such as whole numbers, common fractions, and mixed numbers. This unit introduces another classification of numbers called decimal numbers.

In Unit One, it was noted that our numbering system is based on ten digits and that larger numbers are created by lining up these digits in a certain order. The decimal system uses this method of place position values to express numbers that are *less* than whole numbers. These are called **decimal fractions**.

All decimal numbers include a **decimal point**. Digits to the left of the decimal point are whole numbers. Digits to the right of the decimal point are fractional numbers. Each position to the right of the decimal has a value. Listed below are some of the names and place values.

There are two ways of expressing decimal fractions verbally:

- Pronounce each digit individually, such as "14.63" as "Fourteen point (or decimal) six three."
- Pronounce the decimal fraction as a whole number and add the name of the last place value, such as "14.63" as "Fourteen and sixty-three hundredths."

Always include a zero to the left of the decimal point if there are no whole numbers in the units place.

Converting Decimal Fractions to Common Fractions

A decimal fraction is changed to a common fraction by using the last place value as the denominator and the decimal fraction digits as the numerator.

$$0.3 = \frac{3}{10}$$

$$0.27 = \frac{27}{100}$$

$$0.173 = \frac{173}{1000}$$

The task is simplified by the fact that denominators will always be multiples of 10, such as 10, 100, 1,000, 10,000, etc. The actual value depends upon the place position of the last digit. Once you have done the conversion, reduce the fraction, if possible.

$$0.0625 = \frac{625}{10,000} = \frac{25}{400} = \frac{1}{16}$$

$$0.828125 = \frac{828,125}{1,000,000} = \frac{33,125}{40,000} = \frac{53}{64}$$

Converting Common Fractions to Decimal Fractions

A common fraction is changed to a decimal fraction by dividing the numerator by the denominator:

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

Place a decimal to the right of the dividend. Place another decimal directly above that decimal. This is done so the decimal in the answer (the quotient) is properly located:

$$\frac{3}{4} = \frac{1}{4|3|}$$

Now, add a zero to the right of the decimal in the dividend and begin to divide. Add zeros to the dividend as needed:

$$\frac{3}{4} = \begin{array}{r} .75 \\ 4 | 3.00 \\ -2.8 \checkmark \\ 20 \\ -20 \\ 0 \\ \end{array}$$

Rounding Decimals

The previous example is typical of most fractions. However, there are two situations you should watch for and take special action. First, there are some common fractions that result in an unending decimal fraction. For example, ½ will convert to the unending decimal fraction 0.33333. Second, some common fractions will convert to decimal fractions that are quite long and much more accurate than the original common fraction. Therefore, it is common practice to reduce such numbers to a degree of accuracy that is adequate. This process is called **rounding the decimal** and is done as follows:

Determine the degree of accuracy required. Normally, the problem description will indicate the degree of accuracy required or to what place the decimal fraction should be extended. Also, the accuracy required is usually indicated as a tolerance on the shop drawings you will be using. An explanation of tolerance will be covered later in this text.

Eliminate all digits beyond the required degree of accuracy. If the first number you eliminate is 5 or more, increase the final number in your answer by 1. Following is an example:

- 1. Round 75.13846 to the nearest hundredth.
- 2. 75.13846
- 3. Since 8, the first number eliminated, is greater than 5, increase the 3 to a 4.
- 4. The answer is 75.14.

Name ______ Date _____ Class _____

Unit 11 Practice

Write the following as decimal numbers.

1. One hundred decimal zero one:

100.01

2. Ninety five hundredths:

0.95

3. Fourteen decimal zero zero one two five:

14.00125

4. Three thousand two hundred nineteen decimal one two five:

3,219.125

5. Decimal seven zero seven:

0.707

6. One thousand nine hundred seventeen ten thousandths:

0.1917

7. Decimal eight six six:

0.866

8. Five decimal five one five six three:

5.51563

Convert the following decimal fractions to common fractions. Box your answers.

9.
$$0.45 \frac{9}{20}$$

10.
$$0.28125 \frac{9}{32}$$

11.
$$0.1335 \frac{267}{2,000}$$

12.
$$0.6875 \frac{11}{16}$$

13.
$$0.3333 \frac{3,333}{10,000}$$

14.
$$0.78125 \frac{25}{32}$$

Convert the following to decimal fractions. Box your answers.

15.
$$\frac{1}{2}$$
 0.5

16.
$$100 \frac{1}{100}$$
 100.01

$$17.\frac{1}{32} 0.03125$$

$$18.\frac{45}{64}$$
 0.703125

$$19.\frac{5}{8}$$
 0.625

$$20.\frac{3}{1,000}$$
 0.003

Round the following decimals to the nearest tenth. Box your answers.

21. 0.8801

22. 0.1718

0.9

0.2

23. 0.4691

24. 0.5555

0.5

25. 0.0923

0.6

0.1

26. 0.0505 0.1

Round the following decimals to the nearest hundredth. Box your answers.

27. 0.9551

28. .02192

0.96

0.22

29. 0.0916

30. 0.0747

0.09

0.07

31. 0.9097

32. 0.9999

0.91

1.00

Round the following decimals to the nearest thousandth. Box your answers.

33. 0.3138

34. 0.09001

0.314

0.090

35. 0.0091

36. 0.4375

0.009

37. 0.4426

0.438

38. 0.0541

0.443

0.054

Convert the following common fractions to decimal fractions and round to the nearest hundredth.

 $39.\frac{2}{3}$ **0.67**

 $40.\frac{3}{4}$ 0.75

 $41.\frac{1,111}{10,000}$ **0.11**

 $42.\frac{987}{1,000}$ ().99

 $43.\frac{1,001}{10,000}$ **0.1**0

 $44.\frac{23}{43}$ 0.54

______ Date _____ Class _____

Convert the following common fractions to decimal fractions and round to the nearest thousandth.

$$45.\frac{15}{16}$$
 0.938

$$46.\frac{3}{7}$$
 0.429

$$47.\frac{1}{16}$$
 0.063

$$48.\frac{21}{43}$$
 0.488

Convert the following common fractions to decimal fractions and round to the nearest ten thousandth.

$$51.\frac{1}{64}$$
 0.0156

$$52.\frac{13}{15}$$
 0.8667

$$54.\frac{1}{9}$$
 0.1111

$$56.\frac{31}{32}$$
 0.9688

Work Space		

Unit 12

Addition and Subtraction of Decimal Fractions

Introduction

Addition and subtraction of decimal fractions are explained together in this unit because the two operations share important characteristics.

Method Used to Add Decimal Fractions

To add decimal numbers, write them in a column with the decimal points lined up, as follows:

7.2 19.01 .6 + 100.407

Be sure the decimal points are accurately lined up. You may find it helpful to add zeros so the far right side of the column is filled. Add all the digits starting from the right as if they are all whole numbers. Carry over any numbers necessary into the next column.

 $\begin{array}{r}
 11 \\
 7.200 \\
 19.010 \\
 .600 \\
 + 100.407 \\
 \hline
 127.217
 \end{array}$

Method Used to Subtract Decimal Fractions

To subtract decimal fractions, you must also line up the decimal points. As in addition, you may add zeroes to the far right side of numbers to fill the column and maintain decimal point alignment. Subtract each column starting from the right as if they are all whole numbers. When necessary, borrow ones from the column to the left.

 $\begin{array}{r}
 81 \\
 38.947 \\
 -13.760 \\
 \hline
 25.187
 \end{array}$

The operation is the same as that for whole numbers except for the decimal point. The decimal place values are treated just the same as the values to the left of the decimal point. Review Unit Three, *Subtraction of Whole Numbers*, to brush up on carrying to fill place values.

Work Space	
,	

Name ______ Date _____ Class _____

Unit 12 Practice

Perform the following equations. Show all your work. Be certain the columns line up. Box your answers.

$$1. \ 0.3 + 9.2 + 3.9 =$$

13.4

$$2. 2.08 + 4.160 + 0.69 =$$

6.93

$$3. \ 0.354 + 354.009 + 9.035 =$$

363.398

$$6. \quad 0.109 \\ 69.96 \\ 10.01 \\ + 0.2 \\ \hline 80.279$$

7.
$$16.601 + 0.195 + 4.749 + 0.945 + 200 =$$

222.49

8.
$$0.049 + 1,741.9 + 33.0 + 0.1 + 3.2 =$$

1,778.249

9.
$$0.6593 + 0.4978 + 100.0 + 3.1416 + 0.0101 =$$

104.3088

10.
$$0.183 + 0.222 + 0.296 + 0.252 + 0.243 + 4.801 + 0.395 + 2.424 + 1.573 + 0.244 + 0.391 = 11.024$$

11.
$$0.9$$
 -0.2
 0.7

12.
$$19.51$$
 -4.19
 15.32

15.
$$4.9$$

$$-0.807$$

$$4.093$$

$$16. \quad 37.980 \\ -37.421 \\ \hline 0.559$$

5.0644

21.0055

345.4892

- 20. A pipe has a wall thickness of 0.129". If the inside diameter is 3.716", find the outside diameter. 3.974"
- 21. A bar of cast iron 18.125" long has been tapered from a diameter of 0.983" to a diameter of 2.74". What is the difference in diameter between the two ends?
- 22. Kendan Stamping produces a metal oil pan for a cost of \$12.97. To make a profit of \$4.98, at what price should it be sold? \$17.95
- 23. Two pieces of metal measuring 65.283" and 23.014" long are welded together using a root opening of 0.031". What length is the final piece? 88.328"

Use this information to answer the two questions that follow. A salesperson estimated traveling expenses for May at \$675.00. At the end of May, the receipts were as follows: gasoline: \$120.59; meals: \$298.97; room: \$315.83; miscellaneous: \$37.16.

- 24. What were the total traveling expenses? \$772.55
- 25. By how much were the expenses greater or less than the estimated amount? Indicate a greater amount with a plus (+) and a lesser amount with a minus (-).

 + \$97.55
- 26. A steel pipe 17.074" long has a 0.250" cap welded to each end. The caps are then machined so that 0.0625" of material are removed from each cap. What is the final length of the weldment? 17.449"

Use the diagram below and this information to answer the questions that follow. Each rod in this weldment is 0.6534" longer than the one before it. Rod A is 0.7596" long.

- 27. Calculate the length of Rod B.
 - Rod B: 1.413"
- 28. Calculate the length of Rod C.
 - Rod C: 2.0664"
- 29. Calculate the length of Rod D.

Rod D: 2.7198"

Name _____ Date ____ Class _____

30. Calculate the length of Rod E.

Rod E: 3.3732

31. Calculate the length of Rod F.

Rod F: 4.0266"

32. Calculate the length of Rod G.

Rod G: 4.68"

33. Calculate the length of Rod H.

Rod H: 5.3334"

34. Calculate the length of Rod I.

Rod I: 5.9868"

35. Calculate the total length of rod used in this weldment. 30.3588"

36. Calculate the length of (A). 1.09375"

Use this information to answer the questions that follow. Review the diagram below. Grind 0.01562" from one side of each block and 0.02813" from the opposite side.

37. Calculate the finished thickness of block A.

Block A: 1.45625

38. Calculate the finished thickness of block B. Block B: 0.94818

39. Calculate the finished thickness of block C. Block C: 1.24585

40. Calculate the combined finished thickness of all three blocks. 3.65028

Name _____ Date ____ Class _____

41. Calculate the combined length of the six contact surfaces. 15.8724"

42. What are the overall dimensions of the block after 0.892" is machined from each surface? $9.229'' \times 6.152'' \times 2.341''$

Work Space		

Unit 13

Multiplication of Decimal Fractions

Introduction

Multiplying decimal numbers is almost exactly the same as multiplying whole numbers. Refer back to Unit 4, *Multiplication of Whole Numbers*, if you need to refresh yourself on the topic of multiplication.

Method Used to Multiply Decimal Fractions

When multiplying decimal numbers, the decimal points do not have to be lined up. Instead, you must line up the digits on the right side, as follows:

Now, multiply in the same way you would for whole numbers. You can ignore the decimal point until you complete the multiplication process. Remember to use an X or 0 as a marker to align the columns of the preliminary product of individual multiplier digits.

$$\begin{array}{r}
14.124 \\
\times \quad .31 \\
\hline
14124 \\
42372X \\
\hline
437844
\end{array}$$

When you have arrived at an answer, you will have to figure out where the decimal should be placed. To do this, count the total number of figures to the right of the decimal point in the two numbers being multiplied. In this example, the total is five. Now, count off five figures from the right in the answer and place the decimal in front of (or, to the left of) the fifth figure. The answer here is 4.37844.

Occasions arise where you do not have enough digits in the answer to locate the decimal point. See the example below.

This problem contains a total of five figures to the right of the decimal, but the answer produces only four figures. Whenever this occurs, add as many zeros as needed to the left of the answer. The answer here is 0.00468.

A different situation is illustrated by the next example.

$$\begin{array}{r}
.875 \\
\times 2.4 \\
\hline
3500 \\
1750X \\
\hline
2.1000
\end{array}$$

When the answer ends in zeros on the right side of the decimal point, they may be eliminated. The answer here is 2.1.

This final example illustrates both adding zeros to the left and removing zeros from the right of the answer.

0.00684 $\times 0.25$ 0.03420 0.01368 0.017100

The answer is 0.00171.

Multiplication of Decimals by 10, 100, 1,000, etc.

When a decimal number is multiplied by 10, 100, 1,000, 10,000, etc., the answer can be quickly calculated. Move the decimal to the <u>right</u> the same number of places as there are zeros in the multiplier. These examples will illustrate:

 $1.8 \times 10 = 18.0$ $1.8 \times 100 = 180.0$ $1.8 \times 1,000 = 1,800.0$ $.645 \times 100 = 64.5$ $2,600,000 \times 10,000 = 26,000,000,000$ Name _ _____ Date Class

Unit 13 Practice

Perform the following equations. Show all your work. Box your answers.

1.
$$0.89$$

 $\times 0.34$
 0.3026

$$\begin{array}{r}
2. & 0.409 \\
\times & 9.04 \\
\hline
3.69736
\end{array}$$

$$\begin{array}{r}
3. \quad 0.572 \\
\times \quad 123 \\
\hline
70.356
\end{array}$$

$$\begin{array}{c}
4. & 7.008 \\
\times 0.006 \\
0.042048
\end{array}$$

7.
$$37 \times 0.18 = 6.66$$

8.
$$18.125 \times 29 = 525.625$$

9.
$$2,500 \times 0.4375 = 1,093.75$$

10.
$$0.632 \times 22 = 13.904$$

11.
$$0.52 \times 6.2 \times 9.3 = 29.9832$$

12.
$$0.66 \times 9.9 \times 12.0 = 78.408$$

13.
$$0.02 \times 2.0 \times 0.002 = 0.00008$$

14.
$$0.5 \times 5 \times 0.05 = 0.125$$

15.
$$569.59 \times 0.002 = 1.13918$$

16.
$$9.7825 \times 1.39 = 13.597675$$

17.
$$100,000 \times 1.95 = 195,000$$

18.
$$0.0015 \times 100 = 0.15$$

19.
$$2.423 \times 8.97 \times 3.0 = 65.20293$$

20.
$$10.01 \times 1,000 \times 1.0 = 10,010$$

21.
$$11.1 \times 1.11 \times 0.111 = 1.367631$$

22.
$$22 \times 2.2 \times 0.22 = 10.648$$

23. What is the weight of 2,906 aluminum castings if each casting weighs 23.47 pounds? Round your answer to the nearest ten pounds.

68,200 lb

- 24. One cubic inch of steel weighs 0.2835 pounds. What is the weight of a block of steel containing 35.48 in³? Round your answer to the nearest hundredth.
- 25. A salesperson offered you the following deal on some shop supplies: \$465.00 in cash or an \$80.00 down payment with 12 monthly payments of \$33.95 each. How much money would you save by paying cash? \$22.40
- 26. What is the total cost to fill a storage tank with 5,385.5 gallons of diesel fuel at \$4.87 per gallon? Express your answer in dollars and cents to the nearest cent. \$26,227.39
- 27. A pipe support is welded in 3.75 minutes and uses 4.3125 ft³ of acetylene gas. How many cubic feet of gas are used to weld 12 of the supports?

 51.75 ft³
- 28. An oxyacetylene cutting machine with 8 cutting torches uses 2.975 ft³ of oxygen per torch to produce 8 cover blanks. How many cubic feet of oxygen are required to produce 8,000 cover blanks? 23,800 ft³
- 29. A machining process at the Windsor Transmission Plant reduces a solid steel shaft from 103.301 pounds to 98.891 pounds. Every 60 minutes 351.75 shafts are produced. At the end of 53.6 hours, what is the total weight of steel removed from the shafts?

 83,145.258 lb

Use this information to answer the three questions that follow. Ten pieces of chain, each 6' long, are required for a job. To clear out old inventory, the supply shop makes you a special offer: buy the remaining 64.5 feet of chain on the spindle at \$3.74 per foot. Otherwise, you could buy only what you need at \$3.91 per foot plus 60 cents (\$0.60) per cut.

30. What is the total cost of the special offer?

\$241.23

- 31. What is the total cost of buying just what you need? \$240.60
- 32. What is the cost saved by choosing the lower priced option? 63 cents (\$0.63)
- 33. Review the diagram below. Seven tube assemblies are required to complete a job. What is the total length of condenser tube required? 3,504.879"

Name _____ Date ____ Class _____

34. Review the diagram below. Calculate the total weight of the weldments in Job #8861. #12.081 lb

35. Review the diagram below. Calculate the length of (A). 112.271"

36. Review the diagram below. Twenty of these braces are required. What is the total weight? 2,550.95 lb

37. Review the diagram below. The tank is made of 0.125" thick steel. A 4' wide sheet of steel weighs 20.412 pounds per foot. The base is made of 2" square tubing with a wall thickness of .25", which weighs 5.41 lb per foot. Water weighs 62.428 lb per cubic foot. The tank holds 26.56 ft³. Given this information, calculate the total weight of the base and the cooling tank, assuming that it is completely filled with water. 2,038.06528 lb

38. Review the following order and the following reference guide. Should a truck designed for a maximum load of 10,000 pounds be used to deliver the following order in one trip? Yes

20 pieces of 11/16" round bar at 12 feet

500 pieces of ¼" round bar at 9 feet

70 pieces of 2" square bar at 6 feet

5 pieces of 213/16" round bar at 8 feet

Name _____ Date ____ Class ____

	Square and Round Bars Weight and Area								
Size (in)		eight er foot)	Ar	rea n ²)	Size (in)	We	eight er foot)	Area (in²)	
					-				
0 1/16 1/8 3/16	0.013 0.053 0.120	0.010 0.042 0.094	0.0039 0.0156 0.0352	0.0031 0.0123 0.0276	3 1/16 1/8 3/16	30.63 31.91 33.23 34.57	24.05 25.07 26.10 27.15	9.000 9.379 9.766 10.160	7.069 7.366 7.670 7.980
1/4 5/16 3/8 7/16	0.213 0.332 0.479 0.651	0.167 0.261 0.376 0.512	0.0625 0.0977 0.1406 0.1914	0.0491 0.0767 0.1105 0.1503	1/ ₄ 5/ ₁₆ 3/ ₈ 7/ ₁₆	35.94 37.34 38.76 40.21	28.23 29.32 30.44 31.58	10.563 10.973 11.391 11.816	8.296 8.618 8.946 9.281
1/2 9/16 5/8 11/16	0.851 1.077 1.329 1.608	0.668 0.846 1.044 1.263	0.2500 0.3164 0.3906 0.4727	0.1963 0.2485 0.3068 0.3712	1/ ₂ 9/ ₁₆ 5/ ₈ 11/ ₁₆	41.68 43.19 44.71 46.27	32.74 33.92 35.12 36.34	12.250 12.691 13.141 13.598	9.621 9.968 10.321 10.680
3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	1.914 2.246 2.605 2.991	1.503 1.764 2.046 2.349	0.5625 0.6602 0.7656 0.8789	0.4418 0.5185 0.6013 0.6903	3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	47.85 49.46 51.09 52.76	37.58 38.85 40.13 41.43	14.063 14.535 15.016 15.504	11.045 11.416 11.793 12.177
1 1/16 1/8 3/16	3.403 3.841 4.307 4.798	2.673 3.017 3.382 3.769	1.0000 1.1289 1.2656 1.4102	0.7854 0.8866 0.9940 1.1075	1/16 1/8 3/16	54.44 56.16 57.90 59.67	42.76 44.11 45.47 46.86	16.000 16.504 17.016 17.535	12.566 12.962 13.364 13.772
1/ ₄ 5/ ₁₆ 3/ ₈ 7/ ₁₆	5.317 5.862 6.433 7.032	4.176 4.604 5.053 5.523	1.5625 1.7227 1.8906 2.0664	1.2272 1.3530 1.4849 1.6230	1/ ₄ 5/ ₁₆ 3/ ₈ 7/ ₁₆	61.46 63.28 65.13 67.01	48.27 49.70 51.15 52.63	18.063 18.598 19.141 19.691	14.186 14.607 15.033 15.466
1/ ₂ 9/ ₁₆ 5/ ₈ 11/ ₁₆	7.656 8.308 8.985 9.690	6.013 6.525 7.057 7.610	2.2500 2.4414 2.6406 2.8477	1.7671 1.9175 2.0739 2.2365	1/2 9/16 5/8 11/16	68.91 70.83 72.79 74.77	54.12 55.63 57.17 58.72	20.250 20.816 21.391 21.973	15.904 16.349 16.800 17.257
3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	10.421 11.179 11.963 12.774	8.185 8.780 9.396 10.032	3.0625 3.2852 3.5156 3.7539	2.4053 2.5802 2.7612 2.9483	3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	76.78 78.81 80.87 82.96	60.30 61.90 63.51 65.15	22.563 23.160 23.766 24.379	17.721 18.190 18.665 19.147
2 1/16 1/8 3/16	13.611 14.475 15.366 16.283	10.690 11.369 12.068 12.788	4.0000 4.2539 4.5156 4.7852	3.1416 3.3410 3.5466 3.7583	5 1/16 1/8 3/16	85.07 87.21 89.38 91.57	66.81 68.49 70.20 71.92	25.000 25.629 26.266 26.910	19.635 20.129 20.629 21.135
1/ ₄ 5/ ₁₆ 3/ ₈ 7/ ₁₆	17.227 18.197 19.194 20.217	13.530 14.292 15.075 15.879	5.0625 5.3477 5.6406 5.9414	3.9761 4.20000 4.4301 4.6664	1/ ₄ 5/ ₁₆ 3/ ₈ 7/ ₁₆	93.79 96.04 98.31 100.61	73.66 75.43 77.21 71.92	27.563 28.223 28.891 29.566	21.648 22.166 22.691 23.221
1/2 9/16 5/8 11/16	21.267 22.344 23.447 24.577	16.703 17.549 18.415 19.303	6.2500 6.5664 6.8906 7.2227	4.9087 5.1572 5.4119 5.6727	1/ ₂ 9/ ₁₆ 5/ ₈ 11/ ₁₆	102.93 105.29 107.67 110.07	80.84 82.69 84.56 86.45	30.250 30.941 31.641 32.348	23.758 24.301 24.850 25.406
3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	25.734 26.917 28.126 29.362	20.211 21.140 22.090 23.061	7.5625 7.9102 8.2656 8.6289	5.9396 6.2126 6.4918 6.7771	3/ ₄ 13/ ₁₆ 7/ ₈ 15/ ₁₆	112.50 114.96 117.45 119.96	88.36 90.29 92.24 94.22	33.063 33.785 34.516 35.254	25.967 26.535 27.109 27.688
3	30.625	24.053	9.0000	7.0686	6	122.50	96.21	36.000	28.274

American Institute of Steel Construction

39. Review the parts list below. What is the total weight of Job #8853? 1,872.54846 lb

Parts List Job—8853 Date—Aug		
Quantity	Part Description	Weight
37	3/4" STD pipe at 6.25'	1.13 lb per foot
148	1" round bar at 0.5685'	2.67 lb per foot
4	M shape at 10.5'	18.9 lb per foot
7	L 5" × 3" × 1/4" at 7.0625'	6.6 lb per foot
8	3" STD channel at 8.125'	4.1 lb per foot

Unit 14

Division of Decimal Fractions

Introduction

Dividing decimal numbers is almost exactly the same as dividing whole numbers. Refer back to Unit 5, *Division of Whole Numbers*, if you need to review the topic of division.

Method Used to Divide Decimal Fractions

When dividing decimal numbers, arrange dividend and divisor as you would for whole number division. However, be mindful that your first concern is the decimal point. Here is what you must do. If there is a decimal point in the divisor, simply move it to the right of the far right digit. You want to change the divisor to a whole number. Then move the decimal point in the dividend the same number of places to the right. If necessary, add zeros to the right of the decimal. Here is an example.

Divide 186.942 by 17.34 to the nearest thousandth. Begin with the division equation setup.

Move the decimal in the divisor (17.34) to the far right and then move the decimal in the dividend (186.942) the same number of places to the right.

This decimal point shifting changes the divisor to a whole number and greatly simplifies the task of division. Next, place a decimal directly above the decimal in the dividend. This is done so the decimal in the answer is properly located.

Now, proceed with the division. Remember to calculate to the ten thousandth so the answer can be rounded to the nearest thousandth.

$$\begin{array}{c|c}
10.7809 \\
1734. & \hline{18694.2000} \\
-1734 \downarrow & | & | & | \\
\hline
1354 & | & | & | \\
-0 \downarrow & | & | \\
\hline
13542 & | & | & | \\
-12138 \downarrow & | & | \\
\hline
14040 & | & | & | \\
\hline
1680 & | & | & | & | \\
\hline
-0 \downarrow & | & | & | & | \\
\hline
16800 & | & | & | & | \\
\hline
-15606 & | & | & | & | \\
\hline
1194 & | & | & | & | \\
\end{array}$$

The quotient 10.7809 is then rounded to the nearest thousandth. The 9 in the ten thousandth place rounds the 0 in the thousandth place up to 1. The answer is 10.781.

As shown in the example, the dividend may not have enough zeros to accommodate the relocated decimal. If this occurs, add enough zeros so you can locate the decimal properly. See the example below.

9.345 27.25

The decimal is relocated like this:

9345. 27250.

Such arrangements may occur commonly but are easily remedied by careful column alignment and attention to detail.

Division of Decimals by 10, 100, 1,000, etc.

When a decimal number is divided by 10, 100, 1,000, 10,000, etc., the answer can be quickly calculated. Move the decimal to the <u>left</u> the same number of places as there are zeros in the divisor. These examples will illustrate:

 $185 \div 10 = 18.5$

 $185 \div 100 = 1.85$

 $185 \div 1,000 = .185$

 $968 \div 10,000 = .0968$

 $7,500,000 \div 1,000,000 = 7.5$

Name _____ Date _ Class

Unit 14 Practice

Divide the following equations. Show all your work. Box your answers.

1.
$$875 \div 0.25 = 3,500$$

2.
$$1.17 \div 0.003 = 390$$

$$3. 3.94 \div 20 = 0.197$$

4.
$$10.001 \div 0.01 = 1,000.1$$

5.
$$0.072 \div 0.009 = 8$$

6.
$$8.6752 \div 1,000 = 0.0086752$$

Divide the following equations to the nearest hundredth. Show all your work. Box your answers.

$$7.\frac{0.1217}{1.72} = 0.07$$

$$8.\frac{7.85}{2.16} = 3.63$$

$$9.\frac{100.449}{100} = 1.00$$

$$10.\frac{96,603}{100,000} = 0.97$$

$$11. \frac{6.3}{0.046} = 136.96$$

$$12.\frac{72}{0.71} = 101.41$$

Divide the following equations to the nearest thousandth. Show all your work. Box your answers.

13.
$$16.5 \div 5.5 = 3.000$$

14.
$$48 \div 10.1 = 4.752$$

15.
$$17.1298 \div 1,000 = 0.017$$

16.
$$0.96 \div 6.9 = 0.139$$

17.
$$6.9 \div 9.6 = 0.719$$

18.
$$2,009.15 \div 100 = 20.092$$

19. A gear pump can move 113.4 gallons of water per hour. How many hours would it take to empty a tank containing 1,822 gallons? Express your answer to the nearest hour.

16 hours

20. One carton containing 9 one-gallon cans of cold galvanizing compound cost \$137.25. How many one-gallon cans are you able to buy for \$4,422.50?

290 cans

21. A large container of stainless steel ball bearings weighs 212.55 pounds. Each ball bearing weighs 0.2834 pounds. How many ball bearings are in the container?

750 ball bearings

22. A surface grinder removes 0.013" of steel with each pass. How many passes are required to reduce a piece of steel from 2.095" to 1.718"?

29 passes

Use this information to answer the two questions that follow. A special assignment includes producing precision cut blocks of steel measuring 0.869" thick. These blocks are going to be placed into an opening that is 3.652".

- 23. How many precision-cut blocks will fit in the opening? 4 blocks
- 24. How much space, if any, will remain in the opening after the blocks have been inserted? 0.176"
- 25. A company offered the following deal on a standard item they produced. The first 150 items a customer ordered would cost \$5,227.50. Each item after that would cost the customer \$30.50. If the company received a \$19,654.00 order, how many items were in the order?

 623 items
- 26. Refer to the diagram below. Divide this channel into 11 equal pieces. What is the length of each piece? 10.469"

27. How many 1.857" squares can be cut from this sheet of steel? 364 squares

Name _____ Date ____ Class ____

28. This square bar weighs 156.686 pounds. What is the weight of a 1" piece? 1.256 lb

29. The clearance between the collar and drum shown below is 0.0573". Using a thermal coating process, the clearance is to be reduced to 0.0087". Each coating application deposits 0.0009" of material. How many applications are required? 54 applications

30. How many of the following drums would there be in a stack 73.0232" high? 37 drums

31. What is the distance between the evenly spaced vertical blocks? 5.6233

Measurement

Section Objectives

After studying this section, you will be able to:

- Define linear measure, angular measure, and circular measure
- Show how to convert linear measurements
 between units
- Explain and give examples of various forms of tolerance
- Show how to perform angular measurement
- Perform four basic operations for angular calculations
- Define basic four-sided shapes
- Calculate perimeter and area for four-sided shapes
- Convert square units of measure
- Define basic triangular shapes
- Calculate perimeter and area for triangular shapes
- Define various parts of circular shapes
- Calculate circumference and area of circular shapes

Unit 15 **Linear Measure**

Key Terms

angular measure circular measure

linear measure millimeter (mm)

SI (metric) system tolerance (±)

US Customary system

Introduction

A welder's job includes taking and reading measurements. Generally, as a welder, you will be dealing with the three types of measurements listed below:

- Linear measure refers to measuring the straight line distance between two points.
- Angular measure refers to measuring the angle formed by two intersecting lines.
- Circular measure refers to measuring curved lines.

Two linear measuring systems are presently in use by welders, the US Customary system and the SI (metric) system. You should become very familiar with both systems.

US Customary System

The **US Customary system** is the most common measuring system with which we are all familiar. The basic unit of length is the inch. Twelve inches make up one foot and 36 inches form one yard. In welding, you will be concerned only with feet and inches. For example, a standard notation is 6'-11". This notation lists feet before inches and connects them with a hyphen (-).

SI Metric System

You are taking your training just at the time the welding industry, along with the rest of industrial America, is changing from the US Customary system to the **SI (metric) system**. A full explanation of metrics as it relates to your work is provided in Unit 24, *The Metric System*. A short explanation of metric linear measurement follows.

The Millimeter

The smallest unit of length you will encounter in the shop or in the field is the **millimeter**. In fact, it is probably the only metric unit you will use because almost all metric blueprints are dimensioned only in millimeters. It is the basic unit in metric dimensioning, just as the inch is the basic unit in the US Customary system. The notation used for millimeters is **mm**. As you can see in the illustration below, it is a very small unit of measurement.

Here are two ways to visualize a millimeter.

- A millimeter is approximately the thickness of a line made with a dull pencil.
- A dime is about one millimeter thick.

Since millimeters are very small, they accumulate very quickly. For example, there are 25.4 millimeters in one inch. If you are 5'-10" tall, then you are 1778 mm tall. A 10' bar is 3048 mm long. Eventually, through practice, you will develop a "feel" for metric lengths. If you do not own a metric scale, you should acquire one now. Note that in the metric system, a comma is not placed between sets of three digits.

Converting Linear Measurements

Your shop work will require you to change back and forth between inches, feet, and millimeters. Often, these conversions will result in lengthy decimals, so it is common practice to round off conversions. Also, you will sometimes have to convert decimal dimensions to fractional dimensions normally found on your scale (eighths, sixteenths, etc.).

Converting Feet to Inches

To convert from feet to inches, multiply the number of feet by twelve.

$$7' = 7 \times 12 = 84''$$

$$27.35' = 27.35 \times 12 = 328.2''$$

$$4 \frac{19'}{64} = \frac{275}{64} \times 12 = \frac{3,300}{64} = 51 \frac{36}{64} = 51 \frac{9}{16}''$$

Converting Inches to Feet

To convert from inches to feet, divide the number of inches by twelve. The answer is in its most useful form when expressed in feet and inches rather than only in feet. Note that the remainder of each division problem is the number of inches to be written after the number of feet in the notation.

$$109'' = 109 \div 12 = 9'-1''$$

$$219 \frac{1}{4}'' = 219 \frac{1}{4} \div 12 = 18'-3 \frac{1}{4}''$$

$$28.7'' = 28.7 \div 12 = 2'-4.7''$$

As shown in the last two examples, the partial inch values did not need to be included in the calculation. This would have complicated the equation. These fractional inch values were easily brought over from the original value. Only whole inches need to be used in these conversion calculations, because only whole inches can be used to make up a foot measurement.

Converting Inches to Millimeters

To convert from inches to millimeters, multiply the number of inches by 25.4. A good rule for rounding the answer is to express it one <u>less</u> decimal place than the question.

$$16'' = 16 \times 25.4 = 406.4 = 406 \text{ mm}$$

$$93.375'' = 93.375 \times 25.4 = 2371.725 = 2371.73 \text{ mm}$$

$$\frac{1}{16} = \frac{1}{16} \times 25.4 = 1.5875 = 1.6 \text{ mm}$$

Converting Millimeters to Inches

To convert from millimeters to inches, divide the number of millimeters by 25.4. A good rule for rounding the answer is to express it one <u>more</u> decimal place than the question.

Summary of Conversion Factors					
From	То	Method			
Feet	Inches	Multiply by 12			
Inches	Feet	Divide by 12			
Inches	Millimeters	Multiply by 25.4			
Millimeters	Inches	Divide by 25.4			

Converting Decimals to Fractions

In Unit 11, *Introduction to Decimal Fractions*, you learned to convert decimals to fractions. A new situation arises when doing such a conversion for the purpose of linear measure. Here, you will have to convert the decimal dimension to one of the fractional dimensions normally found on your steel rule, such as eighths, sixteenths, thirty-seconds, or sixty-fourths. A typical example would be to convert 10.21" to a fractional dimension to the nearest sixty-fourth.

- 1. Dealing with the decimal part only, 0.21 converts to 21/100.
- 2. Since $^{21}/_{100}$ will not reduce exactly to a fraction with a denominator of 64, it will have to be reduced to the nearest sixty-fourth.
- 3. Write an equation as shown:

$$\frac{21}{100} = \frac{x}{64}$$

Since you want the final fraction to be in sixty-fourths, you know the denominator will be 64. However, you do not yet know what the numerator will be, so it is identified for now as "x."

4. The method for finding x can be expressed in one phrase: <u>Cross multiply and divide</u>.

1.
$$\frac{21}{100}$$
 $\frac{x}{64}$

- 2. $21 \times 64 = 1344$
- $3. \ 1344 \div 100 = 13 \frac{11}{25}$

Remember, you are trying to find the number that will replace the x in the fraction $\frac{1}{4}$. That number as calculated so far would be $13^{11/25}$. But, instead of using $13^{11/25}$, round to the nearest whole number, which is 13, since 11 is closer to 0 than to 25. Thirteen, then, is the numerator.

5. The answer is $10^{13}/64$ " (to the nearest sixty-fourth).

Unit 15 Linear Measure 135

Tolerance

Taking accurate measurements is obviously important to any tradesperson. But there is a limit to how accurately you can measure. This limit is determined by two main factors: the accuracy of the measuring tool and the accuracy of the surface of the material being measured. Because of this, dimensions on blueprints normally indicate a certain acceptable range that you are allowed to work within. This range is called the **tolerance**, and it is usually indicated as shown in the following examples.

Tolerance +1/8"

This indicates an object may exceed the given dimension by 1/8". Given a tolerance of +1/8", an object dimensioned 48%" long would have a maximum acceptable dimension of 48½" and a minimum of 48%".

Tolerance -0.0625"

This indicates an object may be 0.0625'' less than the given dimension. Given a tolerance of -0.0625'', an object dimensioned 99.6'' long would have a maximum acceptable dimension of 99.6'' and a minimum of 99.5375''.

Tolerance ±3 mm

This indicates an object may be 3 mm greater or less than the given dimension. In this case, you have a range of 6 mm to work within. Given a tolerance of ±3 mm, an object dimensioned 211 mm long would have a maximum acceptable dimension of 214 mm and a minimum of 208 mm.

Work Space	

Unit 15 Linear Measure

137

Name	Date	Class
------	------	-------

Unit 15 Practice

Measure the following lines as accurately as possible, in millimeters and inches. Box your answers.

1. — 108 mm, 4¼″

2. — 6 mm, ¼"

3. — 74 mm, 2¹⁵/₁₆"

4. _______133 num, 514"

5. — 18 mm, $\frac{23}{32}$ "

6. 69 mm, 2³/₄"

Measure the following as accurately as possible in millimeters and inches.

7. Your height: _____, ___ Individual answers for questions 7–12 will vary.

8. The height of a coffee cup: _____, ____

9. The length of a welding rod: _____, ____

10. The height of a workbench or desk: _____, ____

11. The span of your hand from smallest finger to thumb: _____, ____

12. The width of a doorway: _____, ____

Convert the following values from feet to inches. Show all your work. Box your answers.

13. 35¼′ 423″

15. 45.375′

544.5" 17. 503.5'

6,042" 19. 5,280'

63,360" 21. ¹⁷/₆₄' 3³/₁₆"

23. 12½12′ 145″ 14. 123′

1,476"

16. 17⁵/₂₃'
206¹⁴/₂₃"

18. 4½′ 49½″

20. 65.1′

781.2"

22. 29.47′ 353.64″

24. ¹⁵/₃₂′ 5⁵/₈″

Convert the following values of inches to feet (and inches, if necessary). Show all your work. Box your answers.

25. 1½"

1 5

27. 95.75"

7'-11.75"

29. 2151/32"

17'-11' 0

31. 787.96"

65'-7.96"

33. 83,917"

6,993'-1"

35. 41/8"

1137

26. 6,000"

B()()'

28. 2/3"

118

30. 12"

1

32. 17/64"

17/768

34. 381/4"

3'-211'

36. 0.29"

29 1,200

Convert the following inch values to millimeters. Round to the nearest tenth of a millimeter. Show all your work. Box your answers.

37. 12"

304.8 mm

39. 10"

254.0 mm

41. 1/64"

0.4 mm

43. 5%"

15.9 mm

45. 633/16"

1605.0 mm

47. 81/4"

209.6 mm

38. 36"

914.4 mm

40. 1"

25.4 mm

42. 69"

1752.6 mm

44. 1.000"

25400.0 mm

46. 59"

1498.6 mm

48. 480"

12192.0 mm

Convert the following millimeters to the decimal equivalent in inches. Round to the nearest thousandth of an inch. Show all your work. Box your answers.

49. 1000 mm

39.370"

51. 1.0 mm

0.039"

53. 65.5 mm

2.579"

55. 11850 mm

466.535"

57. 195 mm

7.677"

59. 5280 mm

207.874"

50. 25.4 mm

1.000"

52. 279.4 mm

11.000"

54. 12 mm

0.472"

56. 35600 mm

1,401.575"

58. 862.3 mm

33.949"

60. 100 mm

3.937"

Name _____ Date ____ Class

Convert the following decimal inches to fractional dimensions. Calculate to the nearest eighth of an inch. Show all your work. Box your answers.

- 61. 15.8" 15'+"
- 63. 48.012" 48"
- 65. 19.375" 19³/₈"

- 62. 0.982"
- 64. 80.125" 80\\\80\'\8"
- 66. 0.9126"
 _{7/8}"

Convert the values below to the nearest sixteenth of an inch. Show all your work. Box your answers.

- 67. 19.85"
 - 1914/16"
- 69. 0.997" 1"
- 71. 21.0625"

- 68. 32.032" 32¹/₁₆"
- 70. 855.5" 855⁸/₁₆"
- 72. 1,010.7"
 1,010¹¹16"

Convert to the nearest thirty-second of an inch. Show all your work. Box your answers.

- 73. 11.65"
 - 1121/32"
- 75. 730.18"
 - 730° 32″
- 77. 0.979"

 31/32"

- 74. 58.022" 58¹/₃₂"
- 76. 0.28125"

 9 32"
- 78. 3,602.79" 3,602²⁵/32"

Convert to the nearest sixty-fourth of an inch. Show all your work. Box your answers.

- 79. 68.033"
 - $68^2\!/_{\!64}{''}$
- 81. 12.55"
 - 1235/64"
- 83. 632.41" 632²⁶/64"

- 80. 0.908"
 - 58/64"
- 82. 0.578125"
 - 37/64"
- 84. 7,802.77"
 - 7,80249/64"

Perform calculations and fill in the blanks in the table below. Determine the maximum and minimum dimensions allowed in the following lengths.

	Dimension	Tolerance	Maximum	Minimum
85.	249 mm	-2 mm	249 mm	247 mm
86.	171/32"	+ 1/16"	173/32"	171/32"
87.	1.340"	± 0.005"	1.345"	1.335"
88.	8′ 11¾″	+ 1/2"	9'-1/4"	8'-1134"
89.	14.5 mm	± 0.5 mm	15 mm	14 mm
90.	18%16"	+ 1/32"	1819/32"	18%16″
91.	19.9 mm	± 0.2 mm	20.1 mm	19.7 mm
92.	8′ 0″	- ¹ / ₁₆ "	8'-0"	7'-1115/16"

Review the diagram below. Convert its dimensions to fractional dimensions (to the nearest one-hundredth of an inch). Then, using a tolerance of $\pm 3/100$ ", calculate the maximum and minimum allowable dimensions. Record your answers in the table below.

	Decimal Dimension	Fractional Dimension	Tolerance	Maximum	Minimum
93.	3.9"	390/100"	± 3/100"	393 100"	38-100"
94.	37.62"	3762 100"	± 3/100"	3765 100"	3759/100"
95.	87.6"	8760/100"	± 3/100"	8763/100"	87 ⁵⁷ /100″
96.	101.29"	10129/100"	± 3/100"	10132 100"	10126 100"

Name	Date	Class	
	Date	Ciass	

Review the diagram below. The tolerance for the hole in this weldment is $\pm 1/8$ ". All other dimensions have a tolerance of $\pm 1/16$ ". Calculate the maximum and minimum allowable dimensions and record your answers in the table below.

	Fractional Dimension	Tolerance	Maximum	Minimum
97.	3/8"	± ½1/16"	7/16"	5/16"
98.	11/8"	± 1/16"	I³ 16"	1 ¹ 16"
99.	83/4"	± 1/16"	813 16"	811 16"
100.	95/16"	+ 1/8"	97/16"	95/16"
101.	151/4"	± 1/16"	155/16"	153/16"
102.	21½"	± 1/16"	21%16″	217/16"

142 Section 4 Measurement

Refer to the diagram below and perform calculations to fill in the blanks in the table that follows.

Prepare a list of decimal equivalents of all the dimensions from the diagram above. Round each decimal equivalent to three decimal places.

Prepare a list of the metric equivalents in millimeters of all the dimensions from the diagram above. Round each metric decimal equivalent to two decimal places.

	Fractional Dimensions	Decimal Equivalents	Metric Decimal Equivalents
103.	7/16"	0.438"	11.13 mm
104.	29/64"	0.453"	11.51 mm
105.	1/2"	0.500"	12.70 mm
106.	33/64"	0.516"	13.11 mm
107.	17/32"	0.531"	13.49 mm
108.	9/16"	0.563"	14.30 mm
109.	431/32"	4.969"	126.21 mm
110.	17¾"	17.750"	450.85 mm

Name	Date	Class	
	Date	Class	

Review the diagram below. Using a tolerance of –.5 mm, calculate the maximum and minimum allowable dimensions. Record your answers in the table below.

	Decimal Dimensions	Maximum	Minimum
111.	37.5 mm	37.5 mm	37.0 mm
112.	58.0 mm	58.0 mm	57.5 mm
113.	149.5 mm	149.5 mm	149.0 mm
114.	151.8 mm	151.8 mm	151.3 mm
115.	160.1 mm	160.1 mm	159.6 mm
116.	254.0 mm	254.0 mm	253.5 mm

144 Section 4 Measurement

Review the diagram below. Specified lengths are designated with a letter. Using a metric scale, measure each of these lengths to the nearest millimeter. Record these values in the table.

Unit 15 Linear Measure

Name	Date	Class	

	Letter Designations	Metric Decimal Measurements	Customary Decimal Calculations	Customary Fractional Calculations
117.	A	5 mm	0.197"	13/64"
118.	В	69 mm	2.717"	246/64"
119.	С	78 mm	3.071"	35/64"
120.	D	90 mm	3.543"	335/64"
121.	Е	13 mm	0.512"	33/64"
122.	F	35 mm	1.378"	124/64"
123.	G	50 mm	1.969"	162/64"

Calculate the equivalent dimensions in decimal inches to the nearest thousandth of an inch. Show your work. Record these calculated values in the table.

Calculate the equivalent dimensions in fractional inches to the nearest sixty-fourth of an inch. Record these calculated values in the table.

Work Space		

Unit 16 **Angular Measure**

Key Terms

angle

minute

second

degree

protractor

Introduction

An angle can be defined as the opening between two intersecting lines.

Welders are often called upon to work with angles. Therefore, you should be able to take measurements of angles and to perform math operations involving angles.

Angular Measurement

The units of measure used for angles are **degrees**, **minutes**, and **seconds**. The largest unit is the degree. Mathematicians have divided the circle into 360 parts, calling each part a degree. Therefore, 1 degree is ½60 of a circle. The notation for degrees is °. To provide a more accurate measurement, each degree has been divided into 60 equal parts, called minutes, and noted as ′. To allow for even more accurate measurement, each minute has been subdivided into 60 equal parts called seconds, and noted as ″. (Unfortunately, the notation for minutes and seconds is the same as that used for feet and inches in linear measure.)

Angles can be measured using an instrument called a protractor, as shown below.

To use a protractor, align the base of the protractor along one line of the angle. Position the protractor's center marker at the intersection of the lines making the angle. Then, follow the line of the angle that does not run along the base of the protractor. This line will cross under the curved part of the protractor, showing the number value of the angle. In the following example, the protractor reads the angle as 55°.

Since the degree of accuracy in measuring angles is limited by the tools being used and the material being measured, your shop work is normally allowed a tolerance. As with linear measure, the tolerance may be +, -, or \pm . A typical example on a blueprint may call for an angle of 53° \pm 2°. In this case, the angle could vary from 55° to 51° and still be acceptable.

Angular Calculation

The basic math operations of addition, subtraction, multiplication, and division can be performed with angles.

Addition of Angles

When adding angles, align the units of measure (degrees, minutes, seconds) in columns as shown and add each unit, starting from the far right.

In many cases, the answer will produce minutes or seconds of 60 or more. In the above example, the minutes total 94. Since 60' are equal to one degree, add one degree to the total degrees and remove 60' from the total minutes.

The final answer is 64° 34′ 57″. If the seconds were 60 or greater, one minute would be added to the minutes and 60 seconds removed from the seconds.

Subtraction of Angles

As in addition of angle, align the units in columns for subtraction.

In this example, 37" cannot be subtracted from 10". Borrow 1' from the 52', add 60" to the 10".

Now subtraction is possible without hindrance.

When subtracting angles, be mindful of how many units will be borrowed between columns.

Multiplication of Angles

When multiplying angles, treat each column of units separately. Multiply each column of units by the multiplier and keep all the digits of each unit together.

After multiplication is finished, then reduce each column of units that has exceeded its high value limit. Begin this process from the right side of the angle number. In this example, subtract 60" from the 88" and add 1' to the 188' to arrive at 189'.

Notice the high value of the minute column. It only takes 60' to equal 1°. Dividing 189 by 60 results in 3 with a remainder of 9. Since 3 is the number of times 60 fits into 189, the 3 is added to the degree column. The remainder of 9 is left over as the new minute value.

Division of Angles

While multiplication of angles begins with the smallest unit (seconds), division of angles begins with the largest unit (degrees). Each set of units is divided separately. After division of a column of units is complete, any remainders are converted to the next lower valued column's unit and added to the existing values. Then division of that column may begin.

When a remainder occurs, round it to the nearest second. To do so, use the remainder and divisor to form a fraction $\frac{2}{3}$. Dividing 2 by 3 approximately equals 0.67. Since 0.67 is closer to 1 than 0, the second's column number is rounded up. The answer is 40° 34′ 45'' rounded to the nearest second.

Name _____

Date _____ Class ____

Unit 16 Practice

Using a protractor, measure the following angles as accurately as possible. List your answers below.

1. 90

2. 132

3. <u>20°</u>

4. 112

5. <u>215°</u>

6. <u>63</u>°

Add the following angles. Show all your work. Be certain the columns line up. Box your answers. Using a protractor, draw each calculated angle, as accurately as possible.

Subtract the following angles. Show all your work. Be certain the columns line up. Box your answers. Using a protractor, draw each calculated angle, as accurately as possible.

Multiply the following angles. Show all your work. Be certain the columns line up. Box your answers.

Divide the following angles. Show all your work. Be certain the columns line up. Box your answers. Using a protractor, draw each calculated angle, as accurately as possible.

Name _____ Date ____ Class ____

Review the information in the table below. Calculate the maximum and minimum angles according to the given tolerance and record these values in the table below.

	Angle	Tolerance	Maximum	Minimum
37.	90°	-5°	90	85
38.	101°	+30'	101° 30′	101'
39.	37°	±3° 35′	40° 35′	33° 25′
40.	83° 30′	±50′	84° 20′	82° 40′
41.	30°	±30"	30° 30″	29° 59′ 30″
42.	45°	+1° 15′	46° 15′	45
43.	212° 47′	-30'	212° 47′	· 212° 17′
44.	66°	±20'	66° 20′	65° 40′

Using a protractor, draw angles of the following sizes:

45. 90°

46. 28°

47. 261°

48. 180°

49. 125°

50. 350°

51. 15°

52. 110°

53. Twelve studs are to be welded together end-to-end to form a circle. What is the angle between each stud? Sketch the design including the values of each angle. 30

54. Sixteen holes are to be drilled in a round flange. What is the angle between each hole? Sketch your answer including the values of each angle. 22° 30′

- 55. What size is each angle when 180° is divided into 9 equal parts? 20°
- 56. A circular plate is to be divided into 15 equal parts. What is the angle of each part? 24°

Unit 17

Four-Sided Figure Measure

Key Terms

area

perimeter

square

trapezoid

parallelogram

rectangle

square units

Introduction

The products that you will work on in the shop or at the job site are made up of regular geometric shapes that can be measured. Products, such as frames, braces, drums, bins, hoppers, chutes, and tanks, are examples of such items. In this unit, you will learn to calculate the perimeter and area of the most common four-sided shapes found in industry. The **perimeter** is the distance around a shape. The **area** is the surface measure of a shape.

Square

A **square** is a shape having four sides, with its opposite sides being parallel, all sides being the same length, and all its angles being 90°.

Perimeter of a Square

To calculate the perimeter of a square, add the four sides.

$$P = 7'' + 7'' + 7'' + 7''$$

$$P = 28''$$

Area of a Square

To calculate the area of a square, multiply the two sides.

$$A = 7'' \times 7''$$

$$A = 49 \text{ in}^2$$

Area is always expressed in **square units**, such as square feet, square millimeters, square miles, etc. Remember the rules for calculating denominate numbers. When two denominate numbers are multiplied together, their units combine. When those two units are the same, they become a squared unit, as seen in the example above. Review the principles of denominate numbers in Units 1–5. Common notations for area include the following:

49 square feet

49 sq/ft

49 ft²

49 sq. ft.

750 mm²

Rectangle

A **rectangle** is a shape having four sides, with its opposite sides being parallel and equal in length, and all its angles being 90°. It is similar to a square except one side is longer (length) than the adjacent side (width).

Perimeter of a Rectangle

To calculate the perimeter of a rectangle, add the four sides.

$$P = 21.3'' + 21.3'' + 9.5'' + 9.5''$$

$$P = 61.6''$$

Area of a Rectangle

To calculate the area of a rectangle, multiply length by width.

$$A = 21.3'' \times 9.5''$$

 $A = 202.35 \text{ in}^2$

Parallelogram

A **parallelogram** is a shape having four sides, its opposite sides being the same length and are parallel. The angles opposite each other are equal. It looks like a rectangle that has been tilted.

Perimeter of a Parallelogram

To calculate the perimeter of a parallelogram, add the four sides.

$$P = 193 \text{ mm} + 193 \text{ mm} + 64 \text{ mm} + 64 \text{ mm}$$

Area of a Parallelogram

To calculate the area of a parallelogram, multiply the length by the height.

$$A = 51' \times 26'$$

 $A = 1,326 \text{ ft}^2$

Notice it is <u>not</u> the length and the width that are being multiplied, but the length of one side and the height. You may find it interesting to note that geometric shapes are often closely related. If you were to cut the parallelogram below along the dotted line and then reassemble it as shown, you would have created a rectangle. This is why the area of a parallelogram is calculated by multiplying the length and the height.

Trapezoid

The **trapezoid**, like all the shapes studied so far, has four sides. Two of the sides are parallel, but the other two sides are not parallel to each other. For this reason, a trapezoid is not as symmetric or pleasing to look at as a parallelogram. Also, it does not appear in fabrication and construction as often as the parallelogram.

Perimeter of a Trapezoid

To calculate the perimeter of a trapezoid, add the four sides.

$$P = 54'' + 100'' + 64'' + 82''$$

 $P = 300''$

Area of a Trapezoid

Use the following steps to calculate the area of a trapezoid.

1. Add the two parallel lengths.

$$331 + 262 = 593$$

2. Multiply by the height.

$$593 \times 204 = 120972$$

3. Divide by 2.

As stated previously, geometric shapes are often related. If you make two trapezoids of the same size, rotate one of them 180°, and then butt them end to end, you will have formed a parallelogram that is twice the size of the original trapezoid.

Converting Square Units of Measure

In the welding trade, the most common units of square measure are square feet, square inches, and square millimeters. Each unit of measure can be converted to the other units.

Square Feet to Square Inches

A square with sides measuring 1' has an area of one square foot. Since 1' equals 12", the square also has an area of $12'' \times 12''$ or 144 in^2 .

Therefore, to change square feet to square inches, multiply the number of square feet by 144.

$$1 \text{ ft}^2 = 1 \times 144 = 144 \text{ in}^2$$

Square Inches to Square Feet

To convert square inches to square feet, divide the number of square inches by 144.

- 1. $144 \text{ in}^2 = 144 \div 144 = 1 \text{ ft}^2$
- 2. $1,000 \text{ in}^2 = 1,000 \div 144 = 6.9 \text{ ft}^2 \text{ (rounded)}$
- 3. $3,600 \text{ in}^2 = 3,600 \div 144 = 25 \text{ ft}^2$

Square Inches to Square Millimeters

A square with sides measuring one inch has an area of one square inch. Since 1" equals 25.4 mm, the square also has an area of 25.4 mm \times 25.4 mm or 645.16 square millimeters (mm²).

Therefore, to change square inches to square millimeters, multiply the number of square inches by 645.16.

- 1. $1 \text{ in}^2 = 1 \times 645.16 = 645.16 \text{ mm}^2$
- 2. $1,000 \text{ in}^2 = 1,000 \times 645.16 = 645160 \text{ mm}^2$
- 3. $2,304 \text{ in}^2 = 2,304 \times 645.16 = 1486449 \text{ mm}^2 \text{ (rounded)}$

Square Millimeters to Square Inches

To convert square millimeters to square inches, divide the number of square millimeters by 645.16.

- 1. $645.16 \text{ mm}^2 = 645.16 \div 645.16 = 1 \text{ in}^2$
- 2. $6000 \text{ mm}^2 = 6000 \div 645.16 = 9.3 \text{ in}^2 \text{ (rounded)}$
- 3. $500000 \text{ mm}^2 = 500000 \div 645.16 = 775 \text{ in}^2 \text{ (rounded)}$

From	То	Do
Square feet	Square inches	× 144
Square inches	Square feet	÷ 144
Square inches	Square millimeters	× 645.16
Square millimeters	Square inches	÷ 645.16

Work Space		
•		

Name _____ Date Class

Unit 17 Practice

Convert the following square feet to square inches. Round to the nearest square inch. Show all your work. Be certain the columns line up. Box your answers.

- 1. 35 ft²
- 5,040 in²

2. 115½ ft²

3. 9.72 ft² 1,400 in² 4. 3,964 ft² 570,816 in²

16.632 in²

5. 0.45 ft² 65 in²

6. 1,000 ft² 144,000 in²

Convert the following square inches to square feet (to the nearest tenth). Show all your work. Be certain the columns line up. Box your answers.

- 7. 144 in²
 - 1 ft²

- 8. 256¾ in²
 - 18/10 ft2

- 9. 15,984 in²
 - 111 ft²

- 10. 117.36 in²
 - 8/10 ft²

- 11. 100,000 in²
 - 694⁴/10 ft²

12. 72 in² 0.5 ft²

Convert the following square inches to square millimeters. Round to the nearest millimeter. Show all your work. Be certain the columns line up. Box your answers.

- 13. 90 in²
 - 58064 mm²

- 14. 654.8 in²
 - 422451 mm²

- 15. 1371/8 in²
 - 88468 mm²

- 16. 1,008 in²
 - 650321 mm²

- 17. 1.0 in²
 - 645 mm²

- 18. 15.5 in²
 - 10000 mm²

Convert the following square millimeters to square inches. Round to the nearest tenth. Show all your work. Be certain the columns line up. Box your answers.

- 19. 1550 mm²
 - 2.4 in²

- 20. 5161.28 mm²
 - 8.0 in²

- 21. 100 mm²
 - $0.2 in^2$

22. 9675.5 mm² 15.0 in²

23. 645.16 mm²

- 24. 500000 mm² 775.0 in²
- 25. A customer orders 32 pieces of the plate in the diagram below. What is the total area of the plates? 65,985 in²

- 26. Calculate the perimeter of the following L-shaped plate. 2668 mm
- 27. Calculate the area of the following L-shaped plate. 252537 mm²

Name _____ Date ____ Class ___

- 28. Calculate the area of the shaded part of the figure below in square feet. 68,888 ft²
- 29. Convert the area of the shaded part of the figure below from square feet to square inches. 9,919,872 in²

- 30. Calculate the perimeter of the following parallelogram 238″
- 31. Calculate the area of the following parallelogram. 2.351.25 in²

32. Calculate the perimeter of the following trapezoid.

29564 mm

33. Calculate the area of the following trapezoid. 39354720 mm²

39/2 mm 5532 mm 39/2 mm 39/2 mm 39/2 mm

166 Section 4 Measurement

34. Calculate the area of the following trapezoid.

10% in²

35. Calculate the area of scrap remaining after the trapezoid is cut from the parallelogram.

13222 mm²

36. A heat exchanger has 16 panels of the following size. Calculate the total surface area of the panels. (Think about this problem.)

7,515 in

Name _____ Date ____ Class

37. The following plate consists of a trapezoid and a parallelogram. Calculate the perimeter of the plate.

3471/2"

38. Calculate the area of the plate.

4,774½ in²

39. All surfaces of this sheet metal trough are to be painted with a rust-inhibiting paint. What is the total surface area, including the bottom, to be painted?

6,217½ in²

Work Space	
	·

Unit 18

Triangular Measure

Key Terms

3-4-5 triangle

hypotenuse

right triangle

equilateral triangle

isosceles triangle

triangle

Introduction

The shape explained in this unit is the three-sided figure called the **triangle**. Triangles can be divided into a number of types, but this study will be limited to the three types of triangles that will appear most frequently in your welding work: right, equilateral, and isosceles.

Right Triangle

A right triangle is a triangle in which one angle is 90°.

The sloping line is called the **hypotenuse**, and the other two sides are referred to as sides. The hypotenuse is always facing the 90° angle. It is never adjacent to the 90° angle.

Laying out a right angle is a job you may be called upon to do in the shop or on the job site. One method is to form a **3-4-5 triangle**. A triangle with hypotenuse and sides of these lengths will produce a right angle triangle. Any multiples of these numbers will work, such as 6-8-10, or 9-12-15, or 30-40-50, etc. The longest length will, of course, be the hypotenuse.

Another method of laying out a right angle is to select two pieces of the same length for the sides, say 10'. To calculate the hypotenuse, multiply the length of one side by 1.414. In this example, the hypotenuse would be 14.14'. This hypotenuse, when assembled with the two sides, will produce a right triangle.

Equilateral Triangle

An **equilateral triangle** is a triangle in which all three sides are the same length and all three angles are equal to 60°. An equilateral triangle is one of the strongest shapes in nature and is often used in fabricating.

Isosceles Triangle

An **isosceles triangle** is a triangle in which two of the three sides are of equal length and two of the three angles are equal.

Perimeter of a Triangle

To calculate the perimeter of each of these three types of triangles, simply add the three lengths or sides.

$$P = 7'-3'' + 7'-3'' + 4'-1''$$

 $P = 18'-7''$

Area of a Triangle

To calculate the area of each of the three types of triangles, multiply ½ times the base line times the height of the triangle.

It is interesting to note that the total of the three angles within any triangle is equal to 180°. So, if you know two of the angles, you can easily calculate the third.

$$90^{\circ} + 27^{\circ} = 117^{\circ}$$

Angle A = $180^{\circ} - 117^{\circ}$
A = 63°

Work Space	
	,

Name _____ Date ____ Class ____

Unit 18 Practice

Perform the following equations as directed. Show all your work. Box your answers.

1. Calculate the perimeter of this right triangle.

12000 mm

2. Calculate the area of this right triangle.

6000000 mm²

3. Calculate the perimeter of this isosceles triangle.

161'

4. Calculate the area of this isosceles triangle.

941.4 ft²

5. Calculate the perimeter of this equilateral triangle.

6. Calculate the area of this equilateral triangle. 5,432 in²

7. A rectangular hole is cut from the equilateral triangle below. What is the remaining area of the triangle?

698.705 in²

Name _____ Date ____ Class ____

8. What is distance (A) in the triangle below? 55°

9. Calculate the total area of these nine equilateral triangles. Round to the tenth place. 5565174.8 mm²

10. Calculate the perimeter of the following triangle.

256.05'

11. Calculate the area of the following triangle.

2,812 % 11

12. Review the diagram below. The centers of two bars of equal length cross at 90°. Four additional bars frame the two cross pieces. What is the total length of bar used in this piece? Express your final answer in feet and inches and round your answer to the nearest inch.

76'-4"

Name _____ Date ____ Class _____

13. Review the diagram below. What is the maximum length of tubing required for this bracket? Round your answer to the nearest 0.25".

14. Calculate the combined area of the triangles (A) and (B) in the diagram below.

140 in²

178 Section 4 Measurement

Review the diagram below and use this information to answer the two following questions. A plate measuring $48'' \times 102''$ was cut on an angle four times, resulting in the shape shown below.

15. Calculate the original area of the plate.

4,896 in²

16. Calculate the area of the plate after cutting.

3,913 in

Review the diagram below and use this information to answer the two following questions. The frame for the roof shown below is made by welding 3" S-beam.

17. What is the total length of beam used?

332.544'

18. What is the total area of the roof?

498.816 ft²

Name _____ Date ____ Class ____

Review the diagram of this structural frame below. Answer the two following questions.

19. Calculate the total length of framing required.

556.6

20. Calculate the total area of the shape.

5,750 ft²

21. Review the diagram below. What is the total length of angle iron used in the following roof truss? 23500 mm

Work Space	
	,
	·

Unit 19 **Circular Measure**

Key Terms

circumference

radius

diameter

Introduction

Welding operations deal with objects in a variety of shapes. Working with circles and circular figures will present no problem to the welder familiar with the basic mathematical characteristics of the circle.

Circle Terms and Principles

To begin, here is the terminology you will need to know:

- The **circumference** is the distance around a circle.
- The **diameter** is the straight line distance across a circle and passing through the center.
- The radius is the straight line distance from the center to the edge of a circle.

If you know certain characteristics of a circle, you can calculate other characteristics.

Circumference of a Circle

Circumference can be thought of as the perimeter of a circle. If you know the diameter of a circle, the circumference can be calculated from the following formula:

Circumference = $\pi \times$ Diameter

$$C = \pi \times D$$

This formula requires some explanation. The symbol π is actually a letter from the Greek language, and it represents the number 3.14. In English, it is spelled "pi," but it is pronounced "pie." By multiplying the diameter of a circle by this number, you will arrive at the circumference.

So, the diameter and circumference are related to each other through the number π .

Circumference = $\pi \times D$

$$C = 3.14 \times 126.5 \text{ mm}$$

$$C = 397.21 \text{ mm}$$

Diameter of a Circle

If the circumference is known, the diameter of a circle can be calculated from the following formula:

$$D = \frac{C}{\pi}$$

Diameter =
$$\frac{\text{Circumference}}{\pi}$$

CIRCUMFERENCE = 37'

Diameter =
$$\frac{C}{\pi}$$

$$D = \frac{37'}{3.14}$$

$$D = 11.8'$$
 (rounded)

Area of a Circle

The area of a circle can be calculated if the radius is known.

Area =
$$\pi \times \text{Radius} \times \text{Radius}$$

$$A = \pi \times R \times R$$

Area =
$$\pi \times R \times R$$

$$A = 3.14 \times 23 \times 23$$

$$A = 1,661 \text{ in}^2 \text{ (rounded)}$$

The formulas for circumference, diameter, and area are extremely important, and you should memorize them.

Circular Shapes

Many fabricated objects consist of partial circles and straight lines. By recognizing basic shapes within these objects, some important characteristics can be calculated. These three examples of a half circle, a cylinder, and a semicircular sided shape shown here will give you some guidance.

Half Circle

Given the information in the diagram below, the perimeter and area can be calculated.

Perimeter of a Half Circle

Examining a half circle reveals that its perimeter consists of a circle's diameter and half of a circle's circumference. Knowing only diameter, its perimeter can be calculated. This is done by adding diameter and half of a circle's circumference.

Perimeter = D +
$$\frac{C}{2}$$

In the example above, we first need to calculate the circumference of the circle. Then, divide that value in half to get the circumference of a half circle.

Circumference (half circle) =
$$\pi \times \frac{D}{2}$$

$$C = \frac{3.14 \times 210''}{2} = 329.7''$$

Now we can use the circumference value in the perimeter formula.

Perimeter (half circle) =
$$329.7'' + 210'' = 539.7''$$

Area of a Half Circle

The area of a half circle is calculated by dividing in half the area of a whole circle.

Area (half circle) =
$$\frac{\pi \times R \times R}{2}$$

Again, we will use the example above with the 210" diameter. Since a radius is simply half a circle's diameter, this radius is 105".

$$A = \frac{3.14 \times 105'' \times 105''}{2}$$

$$A = \frac{34,618.5 \text{ in}^2}{2}$$

Area (half circle) = $17,309.25 \text{ in}^2$

Cylinder

Given the information in the diagram below, the entire area of the surface of a cylinder can be calculated. This process is broken into parts. First, calculate the area of the curved surface. Next, calculate the area of the top and bottom of the cylinder. Then, add those values to the area of the curved surface of the cylinder.

Area of a Curved Surface

The curved surface of a cylinder is deceptively simple. In reality, it is merely a rectangle wrapped as a circle. The width of the rectangle is the height of the cylinder. The length of the rectangle is the circumference of the circular end of the cylinder. Therefore, we calculate the circumference, redraw the curved surface as a flat rectangle, and use the area of a rectangle formula: Length × Width.

Circumference =
$$\pi \times$$
 Diameter $C = 3.14 \times 9' = 28.26'$

Now we have all the numbers we need to calculate the area of the curved surface of the cylinder. Plug these into the area formula.

Area (rectangle) = Length
$$\times$$
 Width
Area = $21' \times 28.26' = 593.46 \text{ ft}^2$

Area of a Cylinder

To calculate the area of the entire surface of a cylinder, add the area of the two circular ends to the area of the curved surface. Begin by calculating the area of one of the circular ends. Use the area of a circle formula.

Area =
$$\pi \times \text{Radius} \times \text{Radius}$$

Since the radius is half the diameter, divide the diameter of 9' in half to get 4.5'.

$$A = 3.14 \times 4.5' \times 4.5'$$

 $A = 63.585 \text{ ft}^2$

Since a cylinder has two circular ends, double the area value calculated above.

Area of cylinder ends =
$$63.585 \text{ ft}^2 \times 2 = 127.17 \text{ ft}^2$$

Add the area of the curved surface of the cylinder to the area of the cylinder ends to get the area of the entire surface of a cylinder.

Area of the entire surface of a cylinder = Area of the curved surface + Area of the cylinder ends

Area =
$$593.46 \text{ ft}^2 + 127.17 \text{ ft}^2 = 720.63 \text{ ft}^2$$

Semicircular Sided Shape

Semicircular sided shapes should be examined to see of which basic shapes they are composed. This information will provide clues about what formulas they require. In the diagram below, enough information is present for perimeter and area to be calculated.

Perimeter of a Semicircular Sided Shape

Calculate the perimeter by adding the two straight sides and the semicircular ends. Since the two ends together equal one circle, use the equation for a circle's circumference. Note that the height of the shape is the same distance as the circle's diameter. These calculations are as follows:

Circumference =
$$\pi \times$$
 Diameter $C = 3.14 \times 15'' = 47.1''$

Having calculated the circumference, plug in that number to the perimeter equation.

Perimeter = Length + Length + Circumference
Perimeter =
$$69'' + 69'' + 47.1'' = 185.1''$$

Area of a Semicircular Sided Shape

The area consists of two semicircles (one complete circle) plus a rectangle in the center. Begin with the area of the circle. Since this formula requires the value of the radius, calculate that number by dividing the diameter in half.

Radius =
$$\frac{\text{Diameter}}{2}$$

Radius = $\frac{15''}{2} = 7.5''$

Use this value of the radius in the area of a circle formula.

Area of a circle =
$$\pi \times R \times R$$

Area of a circle = $3.14 \times 7.5'' \times 7.5''$
Area of a circle = 176.625 in²

Next, calculate the area of the rectangle.

Area of rectangle = Length
$$\times$$
 Width
Area of rectangle = $69'' \times 15'' = 1,035 \text{ in}^2$
Area of semicircular sided shape = $176.625 \text{ in}^2 + 1,035 \text{ in}^2 = 1,211.625 \text{ in}^2$

Name _____ Date ____ Class ____

Unit 19 Practice

Show all your work. Box your answers.

1. Review the diagram below. Calculate the area of scrap metal remaining after the two circle parts are cut from this piece of sheet metal. Answers should be rounded to the nearest inch.

2,582 in²

- 2. Review the diagram below. Calculate the area to the nearest square foot. 1,216 ft²
- 3. Calculate the perimeter to the nearest inch. 166′-5″

188 Section 4 Measurement

4. Review the diagram below. Calculate the length of strapping needed for this pipe hanger to the nearest sixteenth of an inch.

768/16" (or 761/2")

5. Review the diagram below. Calculate the area of this flame-cut piece to the nearest sixteenth of an inch.

1215/16 in²

6. Calculate the perimeter of this flame-cut piece to the nearest sixteenth of an inch.

15¹²/₁₆" (or 15³/₄")

Name _____ Date ____ Class ___

7. Review the diagram below. Calculate the area of the plate before the holes have been cut. Calculate to the nearest inch.

2,499 in²

8. Calculate the area of the plate after the holes have been cut. Calculate to the nearest inch. 2,016 in²

- 9. Review the diagram below. Calculate the total area of this cylinder to the nearest inch. 4,068 in²
- 10. Convert your answer from the previous question to the nearest millimeter value. 2624511 mm²

- 11. Calculate the area of this steel ring to the nearest mm. 576334 mm²
- 12. Convert your answer from the previous question to the nearest tenth of a square inch. 893.3 in^2

13. Review the diagram below. Calculate the total length to the nearest tenth of an inch of strapping needed for 15 pipe corner braces.

395.3"

190

Name ______ Date _____ Class _____

14. Review the diagram below. Calculate the total length of curved pieces needed for 39 of these wrought iron sections.

85,722 mm

15. Calculate the total length of straight pieces needed for 39 of these wrought iron sections.

156000 mm

16. Review the diagram below. Find the area of this shape to the nearest inch.

4,280 in²

17. Find the perimeter of this shape to the nearest inch.

450"

Work Space	

Volume, Weight, and Bending Metal

Section Objectives

After studying this section, you will be able to:

- Define regular shaped objects
- Calculate the volume of regular shaped objects
- Convert volume measurements between units
- Calculate the volume of irregular shaped objects
- Compute weight calculations based on volume
- Compute weight calculations based on length
- Define four types of metal bends
- Define inside and outside corner
- Compute stock length for various metal bends

Unit 20

Volume Measure

Key Terms

liter

volume

Introduction

Volume is the amount of space an object occupies. All objects exist in three dimensions: length, width, and height. The volume of an object is the product of these dimensions and is expressed in cubic units. For example:

82 cubic inches 119 cubic feet 1789 mm³ 37.5 ft³ 10 in³

Volume of Regular Shaped Objects

The volume of an object having a uniform cross section is determined by calculating the area of the cross section and then multiplying by the length.

Volume = Area
$$\times$$
 Length
 $V = A \times L$

Cube

Area of cross section: $9'' \times 9'' = 81 \text{ in}^2$ Volume: $81 \text{ in}^2 \times 9'' = 729 \text{ ft}^3$

Solid Rectangle

Area of cross section: $2'' \times 4'' = 8 \text{ in}^2$ Volume: $8 \text{ in}^2 \times 11'' = 88 \text{ in}^3$

Solid Parallelogram

Area of cross section: $3 \text{ mm} \times 8 \text{ mm} = 24 \text{ mm}^2$ Volume: $24 \text{ mm}^2 \times 17 \text{ mm} = 408 \text{ mm}^3$

Solid Trapezoid

Area of cross section: 16'' + 10'' = 26''

 $26'' \times 5'' = 130 \text{ in}^2$

 $130 \text{ in}^2 \div 2 = 65 \text{ in}^2$

Volume: $65 \text{ in}^2 \times 30'' = 1,950 \text{ in}^3$

Solid Triangle

Area of cross section: $7' \times 6' \times \frac{1}{2} = 21 \text{ in}^2$

Volume: $21 \text{ in}^2 \times 15' = 315 \text{ ft}^3$

Cylinder

Area of cross section: $3.14 \times 6 \text{ mm} \times 6 \text{ mm} = 113.04 \text{ mm}^2$ Volume: $113.04 \text{ mm}^2 \times 200 \text{ mm} = 22608 \text{ mm}^3$

Solid Half Circle

Area of cross section:
$$\frac{3.14 \times 20'' \times 20''}{2} = 628 \text{ in}^2$$

Volume: $628 \text{ in}^2 \times 90'' = 56,520 \text{ in}^3$

Solid Semicircular Sided Shape

Area of cross section: $3.14 \times 2' \times 2' = 12.56 \text{ ft}^2$

 $9' \times 4' = 36 \text{ ft}^2$ 12.56 ft² + 36 ft² = 48.56 ft²

Volume: $14' \times 48.56 \text{ ft}^2 = 679.84 \text{ ft}^3$

Converting Volume Measurements

Linear dimensions of objects are usually expressed in feet, inches, or millimeters. Volume, as illustrated in this unit, can be expressed in cubic feet, cubic inches, or cubic millimeters. However, it is quite often more useful to express the volume (or capacity) of an object in gallons or liters.

A **liter** is a metric measurement of capacity. It is a little bigger than a quart. It is important for you to be able to convert back and forth between the various units of volume. Listed below are some common equivalent volume measurements:

1 gallon (US) = 231 in^3

 $1 \text{ ft}^3 = 7.48 \text{ gallons (US)}$

1 gallon (US) = 3.785 liters

1 ft³ = $1,728 \text{ in}^3$

 $1 \text{ in}^3 = 16387.064 \text{ mm}^3$

The degree of accuracy usually required in a welding shop allows the use of rounded figures.

 $1 \text{ in}^3 = 16387 \text{ mm}^3$ 1 gallon (US) = 3.79 liters

Also, since conversions often result in length decimals, it is normal practice to round the answer.

1. Gallons to Cubic Inches:

Multiply the number of gallons by 231. 40 gallons = $40 \times 231 = 9,240 \text{ in}^3$

2. Cubic Inches to Gallons:

Divide the number of cubic inches by 231. $2,425.5 \text{ in}^3 = 2,425.5 \div 231 = 10.5 \text{ gallons}$

3. Gallons to Cubic Feet:

Divide the number of gallons by 7.48.

 $1,000 \text{ gallons} = 1,000 \div 7.48 = 133.6898 \text{ ft}^3 = 133.69 \text{ ft}^3 \text{ (rounded)}$

4. Cubic Feet to Gallons:

Multiply the number of cubic feet by 7.48.

 $16 \text{ ft}^3 = 16 \times 7.48 = 119.68 \text{ gallons}$

5. Gallons to Liters:

Multiply the number of gallons by 3.79.

5 gallons = $5 \times 3.79 = 18.95$ liters

6. Liters to Gallons:

Divide the number of liters by 3.79.

85 liters = $85 \div 3.79 = 22.4274$ gallons = 22.43 gallons (rounded)

7. Cubic Millimeters to Cubic Inches:

Divide the number of cubic millimeters by 16,387.

 $27000000 \text{ mm}^3 = 27000000 \div 16{,}387 = 1{,}647.65 \text{ in}^3 \text{ (rounded)}$

8. Cubic Inches to Cubic Millimeters:

Multiply the number of cubic inches by 16,387.

 $9 \text{ in}^3 = 9 \times 16,387 = 147483 \text{ mm}^3$

9. Cubic Feet to Cubic Inches:

Multiply the number of cubic feet by 1,728.

 $27 \text{ ft}^3 = 27 \times 1,728 = 46,656 \text{ in}^3$

10. Cubic Inches to Cubic Feet:

Divide the number of cubic inches by 1,728.

 $5,000 \text{ in}^3 = 5,000 \div 1,728 = 2.8935 \text{ ft}^3 = 2.89 \text{ ft}^3 \text{ (rounded)}$

Volume of Irregular Shaped Objects

The volume of many irregular shaped objects can be easily calculated. The way to compute this is to first divide the object into regular shaped parts. Then calculate the volume of each part. Finally, add all the calculated volumes. The example below calculates the volume to the nearest tenth of an inch. The material is 2" thick and all holes are 2" in diameter.

1. Step One: Divide the object into regular shaped parts.

2. Step Two: Calculate the volume of each part.

Part 1:

Gross volume =
$$2'' \times 8'' \times 12''$$
 = 192.00 in³
Minus volume of holes = $\pi \times 1'' \times 1'' \times 2'' \times 2$ = $\frac{-12.56 \text{ in}^3}{179.44 \text{ in}^3}$

Part 2:

Volume =
$$2'' \times 12'' \times 30'' =$$
 720.00 in³

Part 3:

Volume of half circle =
$$\frac{\pi \times 6'' \times 6'' \times 2''}{2}$$
 = 113.04 in³
Minus volume of hole = $\pi \times 1'' \times 1'' \times 2''$ = $\frac{-6.28 \text{ in}^3}{106.76 \text{ in}^3}$

3. Step Three: Add the individual volumes together.

Part 1:	179.44	in^3
Part 2:	720.00	in³
Part 3:	+ 106.76	in³
Total Volume:	1,006.2	in^3

A Word of Caution

One of the difficulties encountered in calculating volumes, especially of irregular shaped objects, is keeping track of your figures. As pointed out in Unit 1, it is crucial that you form the habit of being organized in your math work. You will find that math concepts do not become more difficult. However, the sheer volume of figures you will be dealing with may cause confusion. So, one of the main challenges you will continually face is to maintain order and control of your math work.

Name	Date	Class	

Unit 20 Practice

Calculate the following equations. Show all your work. Be certain the columns line up. Box your answers.

- 1. How many cubic inches of space does 6¹/₄ gallons of water occupy? 1,443.75 in³
- 2. How many cubic feet are contained in 29000000 mm³? Calculate to the nearest tenth. 1.0 ft³
- 3. A swimming pool contains 1,600 ft³ of water. How many gallons does the pool contain? Calculate to the nearest gallon.

11,968 gallons

4. Convert 1.125 in³ to mm³. Calculate to the nearest mm.

18435 mm³

5. A home heating oil storage tank holds 480 liters of oil. How many gallons does it hold? Calculate to the nearest gallon.

127 gallons

6. A microwave oven measures $16\frac{1}{2}" \times 11" \times 7\frac{1}{2}"$. What is the volume in cubic inches? Calculate to the nearest hundredth.

1,361.25 in³

7. What is the volume in cubic feet of the microwave oven from the previous question? Calculate to the nearest hundredth.

79 ft³

8. How many liters are there in a 25 gallon gasoline tank? Calculate to the nearest tenth.

94.8 liters

9. How many cubic inches of space are there in a refrigerator with a capacity of 8 ft³?

13,824 in³

10. The water tank for the town of South Windsor has a capacity of 500,000 gallons. How many cubic feet of water does it contain? Calculate to the nearest cubic foot.

66,845 ft³

11. A motorcycle engine has a size of 45 in³. What is the size of the engine in mm³? 737415 mm³

12. Convert 9,000 in³ to cubic feet. Calculate to the nearest tenth.

5.241

13. A quenching tank measures $2' \times 3' \times 6'$. How many gallons does it hold? Calculate to the nearest hundredth.

269.28 gallons

14. How many gallons are there in 1,000 in 3 ? Calculate to the nearest thousandth.

4.329 gallons

- 15. A block of precision steel contains 2539985 mm³. What is the volume in cubic inches? 155 in³
- 16. Convert 32,000 gallons to cubic feet. Calculate to the nearest tenth.

4,278.1 ft³

17. How many cubic millimeters are contained in the following piece of steel? Calculate to the nearest hundredth mm.

176839.27 mm³

Name _____ Date ____ Class ____

18. What is the volume of steel in this triangular rod? Calculate to the nearest cubic inch. 218 in³

19. Review the diagram below. The concrete foundation for a newly installed press has the following dimensions. How many cubic yards of concrete were used (to the nearest one quarter of a yard)?

11¾ yd³

20. Find the total volume of this weldment to the nearest half cubic inch.

1,416 in³

21. This block of steel is turned on a lathe to a diameter of 18". What volume of material is removed (to the nearest hundredth of a cubic inch)?

8,117.34 in³

Name _____ Date ____ Class _____

22. Review the diagram below. Calculate the volume of this shape. 351000 mm³

23. Fifteen joints are welded as illustrated. Fillet welds on both sides of the joint are similar. What volume of weld material is deposited?

1,200,000 mm³

24. The ventilating system in this fabricating shop can evacuate 6,100 ft³ of air per minute. How long will it take to exchange all of the air in the shop? Calculate to the nearest minute.

20 minutes

25. What is the total volume of cast iron in this weldment? Express your answer in cubic inches. 15,660 in³

Name _____ Date ____ Class ____

26. Calculate the volume of this silo to the nearest cubic foot.

13,971 ft³

27. How many cubic feet of steel are in this 250' roll?

4 ft³

28. Nine bins are to be constructed as shown below. What is the total volume of the bins to the nearest cubic foot?

15,152 ft³

29. The worn surface of this 475 mm long shaft is built up by surfacing. Three millimeters of material are deposited all around. What total volume of weld material is deposited?

281893.5 mm³

Name _____ Date ____ Class ____

30. This 17' wide above-ground pool is filled to within 6" of the top. How many liters of water does it contain (to the nearest ten liters)?

114890 liters

31. Review the diagram below. Which container has greater capacity: the rectangular or the half circle container?

The rectangular container

32. How many more gallons can the container with greater capacity hold? Calculate to the nearest gallon.

60 gallons

33. Review the diagram below. All material in this weldment is ¼" thick unless otherwise shown on the drawing. The flame-cut hole is 10" in diameter. The triangular support pieces are only on one side of the upright. Find the total volume to the nearest quarter of a cubic inch.

926¼ in³

- 34. Review the diagram below. Calculate the volume of pipe (A) to the nearest cubic inch. 32,970 in³
- 35. Calculate the volume of pipe B to the nearest cubic inch. 42,390 in³

Name _____ Date ____ Class ____

36. Review the diagram below. How many gallons will this trough hold? Calculate to the nearest gallon.

1,955 gallons

37. Two plates, 3500 mm long, are welded together as shown. What is the total volume of weld deposited?

603,750 mm³

38. Calculate the total volume of the two settling tanks, including the pipes, to the nearest gallon.

362 gallons

Unit 21 Weight Measure

Key Terms

C Shape

gram (g)

L Shape

S Shape

centimeter (cm)

kilogram (kg)

meter (m)

W Shape

Introduction

When calculating the weight of weldments, you will encounter one of the following conditions. The weldment may consist of randomly shaped metal plates or standard structural shapes (such as angle iron, channel, etc.) or a combination of both. The calculations for randomly shaped plates are based on volume. The calculations for standard structural shapes are based on length.

Weight Calculation Based on Volume

The weight of a block of steel is easy to determine if you know the volume of the piece and the weight of the steel per unit volume. An example will clarify this. Steel has a weight of 0.2835 lb per cubic inch; therefore, a block of steel with a volume of 250 in³ weighs 250×0.2835 or 70.875 lb.

Metals have different densities and, therefore, different weights, as the following list indicates. Even the weight of different classifications of steel will vary depending on the composition of the steel.

Weight of Metals							
	lb/in ³	g/cm³		lb/in ³	g/cm³		
Magnesium	0.0628	1.738	Steel	0.2835	7.847		
Aluminum	0.0975	2.699	Copper	0.3210	8.885		
Zinc	0.2570	7.114	Lead	0.4096	11.338		
Tin	0.2633	7.288	Tungsten	0.6900	19.099		
Cast Iron	0.2665	7.377	Gold	0.6969	19.290		

You will notice the above list introduces a new unit of measure, namely, g/cm³. This means grams per cubic centimeter. Grams (g) and centimeters (cm) are metric measurements commonly used in these calculations.

The **gram** (g) is a measure of weight and is a very small measure indeed. A paper clip, for example, weighs about one gram. Since many objects handled in everyday life are much heavier than a few grams, it is common practice to use 1000 grams as a unit of measure. One thousand grams is called a **kilogram** and is a little more than two pounds. You will see it written in two other styles, either as **kg** or as **kilo**. To convert from grams to kilograms, divide by 1000. To convert from kilograms to grams, multiply by 1000.

The **centimeter (cm)** is a measure of length and is ten millimeters long. A cube of sugar, for example, measures about $1 \text{ cm} \times 1 \text{ cm} \times 1 \text{ cm}$ and is therefore about 1 cm^3 in volume.

Because the millimeter is so small, many objects are measured in centimeters. To convert from millimeters to centimeters, divide by 10. To convert from centimeters to millimeters, multiply by 10.

Weight Calculation Based on Length

A full description of the standard structural shapes produced by American steel makers is provided in the *Steel Construction Manual* issued by the American Institute of Steel Construction. The Canadian equivalent is produced by the Canadian Institute of Steel Construction. Among the statistics provided for each shape is the weight per unit length. A summary of selected shapes is listed below.

You will notice that the figures may be expressed in the US Customary system as pounds per foot or in the metric system as kilograms per meter. As previously explained, 1 kilogram equals 1000 grams. Similarly, 1 **meter (m)** is equal to 1000 millimeters and is a bit longer than 1 yard. You will see it written as **m**. To convert from millimeters to meters, divide by 1000. To convert from m to mm, multiply by 1000.

The weight of a standard structural shape is easy to determine if you know the length of the piece and the weight of the shape per unit length. For example, if a 4'' channel weighs 5.4 lb per ft., the weight of a 6' piece would be 5.4×6 or 32.4 lb.

Review the following standard shapes and their weights at different lengths.

S Shapes - metric

Designation	Weight
D (mm) × weight (kg/m)	kg/m
S 610 × 158	158
S 250 × 52	52
S 200 × 34	34
S 180 × 30	30
S 150 × 26	26
S 130 × 22	,22
S 75 × 11	11

S Shapes - standard

Designation	Weight
9	
D (inches) × weight (lb/ft)	lb/ft
S 18 × 54.7	54.7
S 12 × 50	50.0
S 12 × 40.8	40.8
S 8 × 23	23.0
S 8 × 18.4	18.4
S 6 × 17.25	17.25
S 3 × 5.7	5.7

Channels (C Shapes) - metric

Designation	Weight
D (mm) × weight (kg/m)	kg/m
C 250 × 37	37
C 200 × 28	28
C 180 × 18	18
C 150 × 19	19
C 130 × 17	17
C 130 × 13	13
C 100 × 9	9

Channels (C Shapes) - standard

	Designation	Weight
	D (mm) × weight (kg/m)	kg/m
С	10 × 30	30.0
С	9 × 13.4	13.4
С	8 × 18.75	18.75
С	8 × 11.5	11.5
С	6 × 10.5	10.5
С	5 × 9	9.0
C	4 × 5.4	5.4

Angles (L Shapes) - metric

Designation	Weight
$B (mm) \times B (mm) \times T (mm)$	kg/m
L 200 × 200 × 16	48.216
L 150 × 100 × 13	24.257
L 125 × 90 × 13	20.685
L 100 × 100 × 16	23.685
L 90 × 75 × 10	12.173
L 55 × 55 × 8	6.399
L 45 × 55 × 6	3.244

Angles (L Shapes) - standard

Designation	Weight
B (inches) \times B (inches) \times T (inches)	lb/ft
L6 ×4 × 1/8	27.2
L 4 × 3½ × ½	11.9
L3 ×3 ×%	7.2
L 3½ × 2½ × ¾6	8.3
L3 ×3 ×½	9.4
L 2½ × 2 × 3/8	5.3
L2 ×2 ×1/8	1.65

Work Space		
	,	

Name _____ Date ____ Class

Unit 21 Practice

Perform the following calculations as directed. Show all your work. Box your answers.

1. Calculate the weight of this steel bar to the nearest kilogram. (HINT: Since the table of structural steel shapes provides the weight in g/cm³, it is best to calculate the volume in cubic centimeters. First, convert the millimeter dimensions to centimeters and then proceed with finding the volume in cubic centimeters.)

15 kg

2. Review the diagram below. Calculate the weight of the copper plate to the nearest pound. 51 lb

3. Review the diagram below. Calculate the weight of the cast iron bar to the nearest pound. 949 lb

4. Review the diagram below. Calculate the weight of the piece of angle iron to the nearest tenth of a kilogram. (NOTE: For standard structural shapes refer to the description provided in the text.) 407.4 kg

Name ______ Date _____ Class _____

5. Calculate the weight of the following S shape beam to the nearest tenth of a kilo. 214.5 kg

6. Calculate the weight of the following triangular piece of steel to the nearest tenth of a kilogram. 70.8 kg

7. Calculate the weight of the following steel tube to the nearest pound. 370 lb

8. Calculate the weight of this piece of steel to the nearest tenth of a pound. The diameter is 40'' and the thickness is 2''.

623.1 lb

Name _____ Date ____ Class _____

9. Review the diagram of a gold bar below. Calculate the weight of this bar of gold to the nearest hundredth of a pound.

16.73 lb

10. Calculate the weight of this steel hub and plate to the nearest tenth of a pound. 35.6 lb

11. The following frame is made of square structural tubing weighing 47.9 lb per foot. What is the weight of the frame to the nearest tenth of a pound?

1,706.4 lb

12. Calculate the weight of the following steel platform to the nearest kilogram.

735 kg

13. A customer order required thirteen of the columns illustrated below. What is the total weight of the order to the nearest pound?

7,706 lb

Name _____ Date ____ Class ____

14. Calculate the weight of the following weldment to the nearest kilogram. $307\ kg$

15. A machine base was fabricated from the following list of materials. What is the weight of the machine base to the nearest pound?

227 lb

ltem	Quantity	Description	Size	Weight Per Foot	
Α	1	Steel plate	3/8" × 25" × 40"		
В	2	Angle iron	2" × 2" × 1/8" × 39"	1.65	
С	4	Angle iron	21/2" × 2" × 3/8" × 131/2"	5.3	
D	6	Steel plate	1/2" × 3" × 3"		
E	4	Angle iron	3" × 3" × 3/8" × 17 5/8"	7.2	
F	1	S shape	3" × 5.7 lb × 2'-6"	5.7	
G	11	Solid round bar	1 1/8" dia. × 7"	3.38	

16. Calculate the weight of the following steel pillar to the nearest pound. 1.090 lb

17. What is the weight of the following steel base for a swivel chair? Calculate your answer to the nearest gram.

10635 grams

Name _____ Date ____ Class

18. Calculate the weight of this section of steel fence to the nearest pound. 401 lb

19. Calculate the weight of the following test piece to the nearest tenth of a pound. All plates are %" thick and the overall length is 38". (HINT: A difficulty with this type of problem is keeping track of all the pieces. Try labeling the pieces as a, b, c, etc. Then, calculate the volume for each piece. Total all volumes and then calculate the total weight.)

181.3 lb

20. Calculate the weight of the following table frame to the nearest tenth of a pound. 312.4 lb

Unit 22 **Bending Metal**

Key Terms

flat-out inside corner

outside corner

Introduction

You will often be called upon to bend metal as part of your job in a welding shop. When a piece of metal is permanently bent, its original **flat-out** length is changed. Because of this dimensional change, you will have to be able to calculate flat-out lengths of metal objects that have been formed by bending. Most of the bends you will encounter can be grouped into the following types:

- 90° Sharp Corner Bend
- Circle
- Half Circle
- Quarter Circle

A short explanation of the effects of bending may help you understand the calculations of bending. Why does permanent bending affect the length of a piece of metal? The primary reason is because metal can be stretched and/or compressed. For example, when metal is bent, the thickness of the metal at the bend is compressed on the inside of the corner and stretched on the outside of the corner. The bent piece of metal now has two different lengths; the inside length and the outside length. The required accuracy of the part being produced will determine how accurately these lengths are to be calculated.

The ideas of inside corner and outside corner can be explained by considering perspective. In the following illustration, Observer A is looking at the outside corner of the bend. Observer B is looking at the inside corner of the bend. A corner is formed when two lines meet to form two angles: one on each side of the corner. From the side of an **inside corner**, the lines stretch forth at a less than 180° angle. <u>In</u>side corners <u>in</u>clude, while outside corners exclude. Imagining the

bend below as the walls of a house, it would appear that Observer B is inside the house, while Observer A is outside. From the side of an **outside corner**, the lines stretch forth at a greater than 180° angle.

Bending metal can be a complicated manufacturing process involving specialized equipment and formulas. Welders, however, can use a few simple rules to quickly produce excellent, accurately bent parts from flat stock.

90° Sharp Corner Bend

By reshaping a single piece of metal, common shapes like squares and rectangles can be formed to include 90° sharp corner bends. It should be pointed out that all bends have a bend radius. Even the so-called 90° sharp corner bend has a bend radius although it is quite small. Because the radius is extremely small, the following rules of thumb assume a bend radius of zero.

Outside Dimensions

To calculate the flat stock length when given the outside dimensions of the part, subtract twice the metal thickness for each 90° bend. Notice the measurements in the diagram below are taken on the side of the outside corner of each bend.

Subtract an amount equal to the metal thickness from the lengths of metal measured on each side of the bend.

Left Center Right
$$7'' - \frac{1}{8''} - \frac{1}{8''} = \frac{-\frac{1}{8''}}{8\%''} - \frac{-\frac{1}{8''}}{8\%''} = \frac{-\frac{1}{8''}}{6\%''}$$

Flat length = 6%'' + 8%'' + 6%'' = 22%''

The stretched out length is 22½". The flat layout would be as follows:

Inside Dimensions

To calculate the flat stock length when given the inside dimensions of the part, simply add the inside dimensions. This will give you the flat stock length. Notice the measurements in the diagram below are taken on the side of the inside corner of each bend.

Flat length = 8'' + 14'' + 8'' = 30''

The stretched out length is 30". The flat layout would be as follows:

Outside and Inside Dimensions

To calculate the flat stock length when given one outside dimension and one inside dimension, subtract one metal thickness for each 90° bend.

Since the piece in this diagram has two 90° bends, subtract the value of the metal thickness ($\frac{1}{8}$ ") twice from the sum of the lengths.

Flat length =
$$10'' - \frac{1}{9}'' + 25'' + 7'' - \frac{1}{9}'' = 41\frac{3}{4}''$$

The stretched out length is 41¾". The flat layout would be as follows:

Review of 90° Sharp Corner Bends

The following part has been dimensioned in three different ways. The flat-out length is calculated as shown.

Inside Dimensions

Flat length = 50 mm + 20 mm + 40 mm = 110 mm

Notice that only the inside corner length measurements were added to determine the flat-out length.

Outside Dimensions

Flat length = 54 mm + 28 mm + 44 mm - 8 mm - 8 mm = 110 mm

Notice that the outside corner length measurements were added. Also, double the metal thickness was subtracted for each of the two 90° bends to determine the flat-out length.

Outside and Inside Dimensions

Flat length = 54 mm + 20 mm + 44 mm - 4 mm - 4 mm = 110 mm

Notice that two outside corner length measurements and one inside corner length measurement were added. Also, the metal thickness was subtracted once for each 90° bend to determine the flat-out length.

Circles

A piece of metal bent into a circle has two circumferences: inner and outer. The inside surface has been compressed into a smaller circumference, and the outside has been stretched into a larger circumference.

Outside Diameter

The difference between the outside and inside diameter of a metal piece bent into a circle is <u>not</u> the measurement of the metal thickness. It is <u>twice</u> the metal thickness. This is because the outside diameter crosses the metal thickness twice: once on each side of the measurement. Therefore, to calculate the flat stock length, we must reconcile the difference by meeting in the middle. When given the outside diameter, subtract the metal thickness once from the diameter and then calculate the circumference.

D – thickness = 300 mm - 4 mm = 296 mm $\pi \times 296 \text{ mm} = 3.14 \times 296 \text{ mm} = 929 \text{ mm} \text{ (rounded)}$

Inside Diameter

Remember that the outside diameter is larger than the inside diameter by twice the metal thickness. As previously determined, we compromise and meet in the middle. Therefore, to calculate the flat stock length when given the inside diameter, add the metal thickness once to the diameter and then calculate the circumference.

D + thickness = 10'' + 0.125'' = 10.125'' $\pi \times 10.125'' = 3.14 \times 10.125'' = 31.7925'' = 31^{51}/64''$ (rounded)

Half Circle

Half circle bends are calculated in the same way as full circle bends. The only difference is that one-half a circumference is calculated rather than a full circumference.

Outside Diameter

To calculate the flat stock length when given the outside diameter, subtract the thickness from the diameter, calculate the circumference, and then divide it in half.

D – thickness =
$$30'' - \frac{1}{4}'' = 29\frac{3}{4}''$$

Half Circumference =
$$\frac{\pi \times 29\%''}{2} = \frac{3.14 \times 29.75''}{2} = 46\%''$$
 (rounded)

Flat length = $60'' + 46^{45}/64'' + 60'' = 166^{45}/64''$ (rounded)

Inside Diameter

To calculate the flat stock length when given the inside diameter, add the thickness to the diameter, calculate the circumference, and then divide it in half.

D + thickness =
$$24'' + \frac{1}{8}'' = 24\frac{1}{8}''$$

Half Circumference =
$$\frac{\pi \times 24\%''}{2} = \frac{3.14 \times 24.125''}{2} = 37\%''$$
 (rounded)

Flat length = 20'' + 37%'' + 20'' = 77%''

Quarter Circle

Quarter circle bends are calculated in the same way as full circle bends. The only difference is that one-quarter of a circumference is calculated rather than a full circumference.

Inside Diameter

To calculate the flat stock length when given the inside diameter, add the metal thickness to the diameter, calculate the circumference, and then divide by 4.

$$D + thickness = 150 \text{ mm} + 2 \text{ mm} = 152 \text{ mm}$$

Quarter Circumference =
$$\frac{\pi \times 152 \text{ mm}}{4}$$
 = $\frac{3.14 \times 152 \text{ mm}}{4}$ = 119 mm

Flat length = 200 mm + 119 mm + 250 mm = 569 mm

Outside Diameter

To calculate the flat stock length when given the outside diameter, subtract the metal thickness from the diameter, calculate the circumference, and then divide by 4.

$$D - thickness = 20'' - 0.125'' = 19.875''$$

Quarter Circumference =
$$\frac{\pi \times 19.875''}{4} = \frac{3.14 \times 19.875''}{4} = 15.6'' \text{ (rounded)}$$

Flat length =
$$12'' + 15.6'' + 29'' = 56.6''$$

Name _____ Date ____ Class ____

Unit 22 Practice

Perform the following equations as specified. Show all your work. Box your answers.

1. Seventeen brackets are required as shown. What is the total length of metal required? 38′-3″ (or 459″)

2. Calculate the flat-out dimensions (length and width) of part (A). $20.25'' \times 23''$

3. Calculate the flat-out length.

1068 mm

4. What is the flat-out length and width of this $\frac{1}{4}$ " thick tank to the nearest thirty-second? $100^{\circ\prime} \times 324^{52}/64$ " (may reduce fraction to $\frac{13}{16}$ ")

5. Calculate the flat-out length of the piece below. 556 mm

6. Calculate the flat-out length of this $\frac{3}{16}$ " thick piece. $78\frac{1}{2}$ "

Name _____ Date ____ Class ____

7. Calculate the flat-out length of this 3/16" thick piece.

7815"

8. Calculate the flat-out length of this 3 mm thick piece.

2657 mm

9. Calculate the flat-out length of this $\frac{1}{4}$ " thick ring to the nearest thirty-second. $\frac{208\frac{1}{32}}{208\frac{1}{32}}$ "

10. Calculate the flat-out dimension for this piece to the nearest sixty-fourth. $43^{41}/_{64}'' \times 50''$

11. Calculate the flat-out length of the following piece to the nearest millimeter.

1832 mm

Name _____ Date ____ Class ____

12. Calculate the flat-out length of this 2 mm thick piece of steel.

1308 mm

13. Calculate the flat-out length. The metal is 1/16" thick.

873/4"

14. Calculate the flat-out length to the nearest sixty-fourth. $163^{15}/64''$

15. Calculate the flat-out length to the nearest millimeter.

1257 mm

Percentages and the Metric System

Section Objectives

After studying this section, you will be able to:

- Define percentage
- Convert between a fraction, a decimal, and a percentage
- Calculate percentages
- List the seven basic metric units
- Explain the derived units of measure from length and mass
- List the standard units of metric length
- Convert measurements of length
- Estimate and visualize metric lengths
- Explain derived units of metric length
- List the standard units of metric mass
- Convert measurements of mass
- Estimate and visualize metric mass
- Explain derived units of metric mass
- Demonstrate the proper way to use the Language of SI

Unit 23

Percentages

Key Term

percent (%)

Introduction

Percent is a word that expresses things "by the hundred." Percents are parts of the whole of anything when it is divided into 100 equal parts. For example, 80 parts out of 100 can be expressed as 80%. The % symbol next to a number tells you it is a percentage number. The use of percents is very common in daily working life. Items such as the following are usually expressed in percentages:

- The composition of steel
- The composition of alloys
- Salary deductions
- Scrap rate on a job
- Quality control statistics

Being able to solve problems involving percentage is a useful skill. Mathematically, a variety of things can be done with percent. Percents can be converted to decimals or fractions and vice versa. The percent of a number can be calculated. One number can be expressed as a percent of another.

Changing a Percent to a Fraction

Since percents refer to hundredths, changing them to fractions is quite easy. Simply remove the percent sign and write the number as a fraction with a denominator of 100. Reduce if necessary.

$$75\% = \frac{75}{100} = \frac{3}{4}$$

$$100\% = \frac{100}{100} = 1$$

$$125\% = \frac{125}{100} = 1\frac{25}{100} = 1\frac{1}{4}$$

$$3,000\% = \frac{3,000}{100} = 30$$

The above method works fine for most cases, but if the percent is a fraction or a mixed number, there is an additional step. First, change the mixed number to an improper fraction. Now that you have the percent in fractional form, remove the percent sign, multiply the denominator by 100, and then reduce, if necessary.

$$\frac{1}{4}\% = \frac{1}{400}$$
$$\frac{3}{16}\% = \frac{3}{1600}$$

$$\frac{121}{2}\% = \frac{25}{2}\% = \frac{25}{200} = \frac{1}{8}$$

$$\frac{1071}{2}\% = \frac{215}{2}\% = \frac{215}{200} = \frac{115}{200} = \frac{13}{40}$$

Changing a Percent to a Decimal

This is done using the same method as explained for changing percents to fractions, except the final answer is expressed as a decimal number. Remove the percent sign, divide the number by 100, and then express the answer as a decimal.

$$67\% = \frac{67}{100} = 0.67$$

$$16.6\% = \frac{16.6}{100} = 0.166$$

$$219\% = \frac{219}{100} = 2.19$$

$$1,019\% = \frac{1,019}{100} = 10.19$$

In cases where the percent is a fraction or a mixed number, first change the fraction to a decimal.

$$\frac{1}{16}\% = 0.0625\% = \frac{0.0625}{100} = 0.000625$$

$$11\frac{1}{8}\% = 11.125\% = \frac{11.125}{100} = 0.11125$$

$$95\frac{1}{2}\% = 95.5\% = \frac{95.5}{100} = 0.955$$

$$365\frac{1}{4}\% = 365.25\% = \frac{365.25}{100} = 3.6525$$

Changing a Fraction to a Percent

The easiest method of changing fractions, mixed numbers, and whole numbers to percents is to multiply by 100 and add a percent sign.

$$\frac{9}{10} = \frac{9}{10} \times 100 = 90\%$$

$$1 = 1 \times 100 = 100\%$$

$$2 \frac{3}{4} = \frac{11}{4} \times 100 = 275\%$$

$$5 \frac{3}{7} = \frac{38}{7} \times 100 = 542 \frac{6}{7}\%$$

Changing a Decimal to a Percent

To change decimals to percents, multiply by 100 and add a percent sign.

$$0.01 = 0.01 \times 100 = 1\%$$

 $0.25 = 0.25 \times 100 = 25\%$
 $1.0 = 1.0 \times 100 = 100\%$

$$3.5 = 3.5 \times 100 = 350\%$$

Calculating a Percent of a Number

This type of question is usually expressed as "find 25% of 300." You may recall from Unit 9, *Multiplication of Fractions*, that "of" means to multiply. Therefore, the solution is arrived at by multiplying $25\% \times$ the number in question. In this case, it is 300. To do this, change the percent to a decimal and proceed with the multiplication. In this example, $0.25 \times 300 = 75$. Twenty-five percent of 300 is 75.

The percent can also be calculated in fractional form rather than as a decimal. This is especially useful if the decimal form is a repeating decimal such as 0.666 . . .

30% of 3,750 = 0.30 × 3,750 = 1,125
112% of 43 = 1.12 × 43 = 48.16
1.5% of 900 = 0.015 × 900 = 13.5

$$16\frac{2}{3}\% \text{ of 2,700} = \frac{50}{3}\% \text{ of 2,700} = \frac{50}{300} \times 2,700 = 450$$

Calculating the Percentage One Number Is of Another Number

This type of question is usually expressed as, "What percent of 52 is 13?" The word "of" means "to multiply," and "is" means "equals." Therefore, the questions can be expressed in the following way.

$$?\% \times 52 = 13$$

To solve this problem, isolate the unknown percent value. This can be achieved by dividing both sides of the equation by 52.

$$\frac{?\% \times 52}{52} = \frac{13}{52}$$

On the left side of the equal symbol, the 52 below and the 52 above canceled out each other.

$$\frac{?\% \times 52}{52} = \frac{13}{52}$$

This will form a fraction with the multiplier (52) as the denominator and 13 as the numerator. Since we are looking for a percent, we know that the denominator under the unknown value will be 100.

$$\frac{?}{100} = \frac{13}{52}$$

This equation can then be cross-multiplied.

We now need only to divide and plug the result back into the original statement: ?% of 52 is 13. Remember that "of" means "to multiply" and "is" means "equals."

$$\frac{1,300}{52} = 25$$

$$25\% \times 52 = 13$$

The way in which this type of question is expressed may cause some confusion. For example, the question was originally expressed as "What percent of 52 is 13?" It could also have been expressed as, "Thirteen is what percent of 52?" Since "is" means equals and "of" means times, the resulting equation is $13 = 2\% \times 52$. Both expressions have the same meaning.

Work Space	
	,

Date ____ Class

Unit 23 Practice

Express the following percents as fractions. Show all your work. Be certain the columns line up. Box your answers.

1. 13% 13 100 2. 0.3% 3 (5000)

3. 0.05% 1/2,000

1/1,600

5. 1010% 10 1/10

6. $\frac{2}{7}$ %

Express the following percents as decimals. Show all your work. Be certain the columns line up. Box your answers.

7. 75%

0.75

8. 39%

0.39

9. 14.14%

0.1414

10. 0.125%

0.00125

0.004

11. 0.007%

0.00007

Express the following fractions as percents. Show all your work. Be certain the columns line up. Box your answers.

13. 3/4 75% 14. 1/100 1%

15. 331/3 $3,333 \frac{1}{3}\%$ 16. 22301/2 223,050%

17. 11/19 57 $\frac{17}{19}$ % 18. 991/16 $9,906 \frac{1}{4} \%$ Express the following decimals as percents. Show all your work. Be certain the columns line up. Box your answers.

19. 0.125 12.5% 20. 1.125 112.5%

21. 0.019 1.9% 22. 140.7 14,070%

23. 0.003 0.3% 24. 0.89 89%

Calculate the following to two decimal places. Show all your work. Be certain the columns line up. Box your answers.

25. 35% of 823 26. 9.4% of 507 288.05 47.66

27. 100% of 28.5 28.5 28. 33 \frac{1}{3} \% of 253 84.33

29. 0.17% of 123.6 30. 1973% of 22 434.06

31. What percent of 423 is 95?

22.46%

32. 579 is what percent of 606?

95.54%

33. One (1) is what percent of 2?

50%

34. What percent of 15 is 138?

920%

35. What percent of 50 is 450?
900%
36. 31.2 is what percent of 65.7?
47.49%

37. A welder's suggestion to use a different type of fixture resulted in a 15% increase in production. The previous production rate was 180 parts per hour. What is the new production rate?

207 parts per hour

38. For year one, a group of mills produced 83 million tons of steel. For the second year, production increased by 8.5%. How many tons of steel were produced in the second year?

79,205,000 tons

DateClass	Name		Date	Class	
-----------	------	--	------	-------	--

39. Three hundred and eighteen motorcycles started in the Illinois-Michigan Motorcycle Rally. Only eighty-five bikes finished the rally. What percent of the bikes did not finish? Calculate to the nearest percent.

73%

- 40. A welding shop was allowed a discount of 12 1/2% on the regular price of \$426.00 for a pedestal grinder. Calculate the price the shop paid to the nearest cent. \$372.75
- 41. The website for the Metal Building Association reported that sales this year were 32 1/2% ahead of last year's total of \$1,266,000,000. What was the dollar value increase in metal building sales this year? \$411,450,000

Use the following information to calculate totals to fill in the table below. All of these employees listed received a salary increase of 4.75%. Calculate the weekly gross pay, income tax, union dues, and social security to the nearest cent.

Employees		Weekly Gross Pay		Income Tax		Union Dues	Social Security
		Before increases	After increases	%	\$	3½% of gross pay	4% of gross pay
42.	Calleja, Nick	\$453.60	\$475.15	16%	\$76.02	\$16.63	\$19.01
43.	Ing, Richard	\$491.60	\$514.95	18%	\$92.69	\$18.02	\$20.60
44.	Lima, Jose	\$354.00	\$370.82	15%	\$55.62	\$12.98	\$14.83
45.	Massey, Vincent	\$320.00	\$335.20	15%	\$50.28	\$11.73	\$13.41
46.	Shulman, Lorna	\$540.80	\$566.49	19%	\$107.63	\$19.83	\$22.66
47.	Simpson, Katie	\$402.00	\$421.10	18%	\$75.80	\$14.74	\$16.84
48.	Williams, Deroy	\$458.80	\$480.59	15%	\$72.09	\$16.82	519.22
49.	Zakoor, Eli	\$398.80	\$417.74	17%	\$71.02	\$14.62	\$16.71

Work Space	
	,

The Metric System

A Metric Workplace

Anyone who has been involved with the metal working trades realizes that the global market is a powerful force. The decision by major manufacturers to employ the metric system has guaranteed its prominence in the workplace.

The welding industry is just one of many industries to adopt the metric system. As a welder, you will be expected to understand and work in metric. You will be pleased to know it is not a difficult system to learn. It is a very logical, very consistent system. However, the biggest difficulty most people have is changing established habits. Since many of us are so accustomed to using the inch/lb units, we find that giving them up can be quite difficult. But, as job requirements include "the ability to work in metric," an attachment to the inch/lb system usually gives way to the reality that an understanding of metrics is an important part of your training as a welder.

The Metric System

The metric system, since it is a measuring system, is used for all types of measurement. In fact, the metric system (also referred to as SI; see the Glossary) is intended to be a system of measurement for everything measurable. The creation of SI was a worldwide cooperative undertaking. Committees of experts were formed to find the best possible way of measuring. All this effort resulted in the establishment of what is known as the seven basic units of SI. The outstanding characteristic of the seven basic units is that any physical quantity in the universe can be measured by one of the seven basic units.

The Basic Units

The seven basic units of the metric system are as follows:

- Meter (m)—measuring length
- Kilogram (kg)—measuring mass
- Second (s)—measuring time
- Ampere (A)—measuring electrical current
- Kelvin (K)—measuring temperature
- Candela (cd)—measuring luminous intensity
- Mole (mol)—measuring the amount of substance

In welding, you will be required to know and apply the two basic units of length and mass. In everyday use, the word *weight* is often used in place of the word *mass*, although they have different meanings (see the Glossary). Be aware of the differences. However, in this text, we will use the word *weight* as it is often understood in everyday speech, having the same meaning of the term *mass*.

Derived Units of Measure

The basic units are subdivided into parts called derived units. These derived units each measure different dimensions. For example, the dimension of area is a function of two different dimension of length. The two units of length (meter) combine (meter \times meter) to form a new,

derived unit of length (meter²). Review these derived dimensions and units of length and mass below.

It is usually not necessary for a welder to be completely familiar with the derived units of mass. However, the derived units of length are important to know.

Length

Length is one of the basic dimensions you will work with in the metric world. The originators of SI decided each unit of measure should have a base unit as a reference point. Then, subdivisions and multiples of the base unit were agreed upon and named. Their lengths and names were all related to the base unit, making a very consistent system. The meter was chosen as the base unit for length.

Standardized Units of Length

The following chart shows the base unit (the meter) and some of the subdivisions and multiples established. The very large multiples and the very small subdivisions have been omitted from the chart in order to focus on those most common in ordinary daily life.

	Name	Symbol	How Each Unit of Length Is Related to the Base Unit (Meter)
	Kilometer	km	1000 meters
	Hectometer	hm	100 meters
	Dekameter	dam	10 meters
Base unit ──→	Meter	m	1 meter
	Decimeter	dm	0.1 meter
	Centimeter	cm	0.01 meter
	Millimeter	mm	. 0.001 meter

Start reading the chart at the base unit (the meter) and work your way up and down from there. Do not be concerned about what these lengths actually look like. You will get familiar with this later. For now, just observe how well the system is organized. The names of all units are related by their suffixes. They all end in *meter*. Even the abbreviations are related; they all end in the letter m. Also, all units are related to the base unit in multiples of 10. In welding, you will not be working with the hectometer, dekameter, and decimeter. They are illustrated here so that you can see the regularity and pattern of the system.

Converting Metric Units of Length

The following diagram is a useful device for learning how to convert metric measurements of length.

1. Convert 1629 m to kilometers.

Looking at the stairway, you have to go up three steps (or places) to the left to move from m to kilometers. So, in this case, you would move the decimal point three places to the left. Therefore, 1629 m equals 1.629 kilometers.

2. Convert 85 cm to millimeters.

Looking at the stairway, you have to go down one step to the right to move from cm to millimeters. In this case, you would move the decimal one place to the right. Therefore, 85 cm equals 850 mm.

3. Convert 7.5 km to decimeters.

Go down the stairway four places to the right. Move the decimal four places to the right. Therefore, 7.5 km equals 75000 dm.

The "metric stairway" is a useful visual tool for converting measurements. There is, of course, a mathematical explanation why conversion from one unit to another can be done simply by moving the decimal. Since all units are related in multiples of ten, converting consists of multiplying by these multiples and, in effect, moving the decimal.

- 4. Convert 5.9 km to meters. $5.9 \text{ km} \times 1000 = 5900 \text{ m}$
- 5. Convert 16 cm to millimeters. $16 \text{ cm} \times 10 = 160 \text{ mm}$
- 6. Convert 1437 dm to hectometers. $1437 \text{ dm} \times 0.001 = 1.437 \text{ hm}$

Visualizing Metric Lengths

Becoming knowledgeable in the metric system requires that you develop an awareness of the actual lengths of metric units. Just as you already have a rough idea of the length of one inch, one foot, and one yard, you can also start becoming aware of metric lengths. In order to avoid being overwhelmed with all the units of length, it is best to concentrate just on the millimeter, centimeter, and meter. Being familiar with these three will satisfy your needs in

welding. In fact, almost all the metric blueprints you will be reading are dimensioned only in millimeters. Below is a full size metric scale 150 mm long. If you do not own a metric scale, you should buy one now.

Here are a few examples to help you visualize the millimeter, centimeter, and meter.

- A dime is about 1 mm thick.
- A thick line drawn with a dull pencil is about 1 mm wide.
- A slice of bread is about 1 cm thick.
- A stack of ten dimes is about 1 cm high.
- One meter is about three inches longer than one yard.
- The height of a doorknob is about one meter from the floor.

Estimating Metric Lengths

A useful technique in becoming knowledgeable in the metric system is to memorize certain body dimensions, then use these to estimate other dimensions.

Measure the following to the nearest millimeter (mm) and record the results.

The width of your thumb in millimeters:

The width of your palm in millimeters:

The span of your hand from the smallest finger to thumb in centimeters:

The distance from your elbow to your fingertips in centimeters:

The length of your stride in centimeters:

Your height in meters:

Now try the estimating exercise below.

- 1. Estimate, using the span of your hand as a guide, the length of an object and the number of times it takes to span the length with your hand.
- 2. Multiply the number of spans by the length of a span to arrive at an estimate of the length. If your hand has a span of 24 cm and an object is 5 spans long, its estimated length is 24 times 5 or 120 cm.
- 3. Check your accuracy with a metric scale.

Converting Metric and US Customary Units of Length

At some time in your job, you will probably have to make conversions between these two systems. Conversion charts or cards are often available, but you should know the mathematical method for converting. Your main concern as a welder will be converting from mm to inches and from inches to mm. Therefore, these are the only conversions that will be explained here.

Calculations in converting often lead to the necessity of rounding the answer. Answers can be rounded for maximum mathematical accuracy or they can be rounded for the accuracy normally required in the shop. A method for shop accurate conversions will be explained here.

Shop Acceptable Accuracy

In general, it can be stated that the closest tolerance to which a welder may be expected to work is to the nearest ½4 inch. The following guidelines ensure that your work stays within this degree of accuracy.

- 1. When converting from inches to mm, round off to the nearest mm.
- 2. When converting from mm to inches, round off to the nearest 0.1". Below are some examples:

Convert 7.367" to mm

Exact conversion: $7.367 \times 25.4 = 187.1218 \text{ mm}$

Shop acceptable accuracy = 187 mm

Convert 111/16" to mm

Exact conversion: $11.0625 \times 25.4 = 280.9875 \text{ mm}$

Shop acceptable accuracy = 281 mm

Convert 65.5 mm to inches

Exact conversion: $65.5 \div 25.4 = 2.5787402''$

Shop acceptable accuracy = 2.6"

Convert 485.35 mm to inches

Exact conversion: $485.35 \div 25.4 = 19.108268''$

Shop acceptable accuracy = 19.1''

Two rules for converting are stated below:

- When converting from inches to millimeters, multiply by 25.4.
- When converting from millimeters to inches, divide by 25.4.

Derived Units of Length

As mentioned earlier, the basic unit of length has three derived units of length: area, volume, and capacity.

Area

Area is calculated in the normal manner, depending upon the shape of the object. Results are expressed as mm^2 , km^2 , etc. Be sure you are calculating with the same units; that is, $mm \times mm$ or $cm \times cm$. For example, do not multiply meters times millimeters to calculate an area.

Volume

Volume refers to dry measure and is calculated in the normal manner, depending upon the shape of the object. Results are expressed as m^3 , mm^3 , etc. As pointed out with area, be certain you are calculating with the same units: $m \times m \times m = m^3$.

Capacity

Capacity is a derived unit of length used for liquid measure. The base unit is the liter. The standardized units of capacity are illustrated in the chart below.

	Name	Symbol	How Each Unit of Capacity Is Related to the Base Unit (Liter)
	Kiloliter	kl	1000 liters
	Hectoliter	hl	100 liters
	Dekaliter	dal	10 liters
Base unit	Liter	L	1 liter
	Deciliter	dl	0.1 liter
	Centiliter	cl	0.01 liter
	Milliliter	ml	0.001 liter

As you saw with the chart for units of length, there is a regular pattern of units of capacity. Also, as with units of length, you will work with only a few of the units of capacity, such as the liter (L) and milliliter (ml). The other units are illustrated here so you can see the pattern of the system.

Converting Metric Units of Capacity

To convert from one unit of measure to another, use the following diagram. Also, see the examples below.

Convert 49 liters (L) to milliliters (ml) 49 L = 49000 ml

Convert 7 kiloliters (kl) to liters 7 kl = 7000 L

Convert 28 milliliters to liters 28 ml = 0.028 L

Visualizing Metric Capacity

Here are a few examples to help you visualize the liter and milliliter.

- A teaspoon is about 5 ml
- A bowl of soup is about 200 ml

- The liter is approximately the volume of 4 paper coffee cups
- A tea kettle has a capacity of about 2 L

Converting Metric and US Customary Units of Capacity

To convert between metric and standard capacity, use the conversion figure of one gallon = 3.785 liters.

Convert 27 gallons to liters (L) 27 gallons = 102.195 L

Convert 16½ gallons to liters (L) 16½ gallons = 62.4525 L

Two rules for converting between metric and US Customary units of capacity:

- When converting from gallons to liters, multiply by 3.785.
- When converting from liters to gallons, divide by 3.785.

Mass

Mass is one of the basic units you will work with in the metric system. The base unit for mass is the gram. The following chart shows the base unit and some of the subdivisions and multiples established for metric mass. The very large multiples and the very small subdivisions have been omitted in order to focus on those most common in ordinary daily life.

	Name	Symbol	How Each Unit of Mass Is Related to the Base Unit (Gram)
N	/legagram	Mg (t)	1000000 grams
_	_	_	—
_	_	—	<u> </u>
K	(ilogram	kg	1000 grams
Н	lectogram	hg	100 grams
D)ekagram	dag	10 grams
it ──→ G	iram	g	1 gram
D	ecigram e	dg	0.1 gram
C	Centigram	cg	0.01 gram
IV.	lilligram	mg	0.001 gram

Base unit ——

Start reading the chart at the base unit and work your way up and down from there. Observe how well the system is organized. All units are related to the base unit in multiples of 10. The names of all units are related by their suffixes; they all end in *gram*. Even the abbreviations are related; they all end in the letter *g*. There is one variation accepted here. The megagram is also commonly referred to as a metric ton and has the symbol *t*.

Of the eight units of mass shown on the chart, you will probably encounter only the megagram (metric ton), kilogram, gram, and milligram. The other units are illustrated here so that you can see the pattern of the system. Since the units increase in multiples of 10, you may have expected a metric unit for 10000 grams and 100000 grams. However, there are no metric units between the kilogram (1000 grams) and the metric ton (1000000 grams).

Converting Metric Units of Mass

The following diagram is a useful device for learning how to convert measurements. Review it before reading through the examples below.

Convert 3275 g to kilograms (kg)

You have to go up three steps (or places) to the left to move from gram to kilograms. So, you would move the decimal point three places to the left. Therefore, 3275 g equals 3.275 kg.

Convert 987000 milligrams (mg) to kilograms

You have to go up six places to the left to move from milligrams to kilograms. Move the decimal six places to the left. Therefore, 987000 mg equals 0.987 kg.

Convert 48 megagrams (Mg) to kilograms

You have to move down three places to the right to move from megagrams to kilograms. Move the decimal three places to the right. Therefore, 48 Mg equals 48000 kg.

As you can see from these and previous examples, converting between units in metric can be done simply by moving the decimal point.

Visualizing Metric Mass

The metric weights you should become familiar with are gram, kilogram, and metric ton. Below are some examples:

- A paper clip has a mass of about 1 gram
- A thumbtack weighs about 1 gram
- The mass of about five average sized apples is about 1 kilogram
- A heavyweight boxer weighs about 91 kilograms
- A compact car has a mass of about 1 metric ton
- One metric ton weighs about 200 lb more than 1 standard ton

Converting Metric and US Customary Units of Mass

1 lb = 0.4536 kg1 kg = 2.205 lb1 metric ton (t) = 2,205 lb The above conversions have been rounded and, therefore, slight inaccuracies will result. They are accurate enough, however, for the work you will encounter in the shop. Below are some examples.

Convert 875 lb to kilograms $875 \times 0.4536 = 396.9$ lb

Convert 32,000 lb to metric tons $32,000 \div 2,205 = 14.5$ metric tons (rounded)

Convert 81.8 kg to lb $81.8 \times 2.205 = 180.4$ lb (rounded)

Convert 100 000 kg to standard tons $\frac{100,000 \times 2.205}{2,000} = 110.25 \text{ tons}$

Convert 5 metric tons to lb $5 \times 2205 = 11,025$ lb

Convert 30 metric tons to standard tons $\frac{30 \times 2,205}{2,000} = 33 \text{ standard tons (rounded)}$

The Language of SI

- 1. Never use a period after a symbol unless it is at the end of a sentence. Example: Her height is 148 cm, but his height is 185 cm.
- 2. Symbols are never made plural by adding an *s*.

Example: 1 g 10 g 100 g 1000 g

3. Symbols are almost always written in lowercase. The two exceptions so far are megagram and liter.

Example: m for meter, g for gram, but Mg for megagram and L for liter.

- 4. Never start a sentence with a symbol. Write the name out in full. Example: Kilometers measure distance.
- 5. Always leave a space between the quantity and the symbol. Example: 15 km 6 m 24 g
- 6. If there is no quantity with the unit, spell the unit out in full. Example: Meters are marvelous, and grams are great.
- 7. Always use decimals, not fractions. Example: 0.25 g 1.5 2.75 m
- 8. Always place a zero before the decimal point if the value is less than one. Example: $0.125\,L$ $0.75\,kg$ $0.5\,m$

Work Space	

Name	Date	Class	
	Date	CIUSS	

Unit 24 Practice

- List the seven basic units in the metric system. meter, kilogram, second, ampere, kelvin, candela, and mole
- 2. Which two of the seven basic dimensions will welders encounter most often? length and mass
- 3. Name the base unit for metric length. meter
- 4. How many millimeters are there in one meter? 1000 mm
- 5. How many centimeters are there in one meter?

Convert the following measurements. Show all your work. Box your answers.

6. 3.5 kilometers to millimeters 3500000 mm

7. 1597 centimeters to meters 15.97 m

8. 12800 millimeters to kilometers 0.0128 km

9. 2985400 meters to kilometers 2985.4 km

10. 1000 centimeters to millimeters 10000 mm

11. 595 decimeters to kilometers 0.0595 km

Convert the following measurements to the nearest millimeter. Show all your work. Box your answers.

12. 0.375" to millimeters

13. 36" to millimeters

14. 5′-8½″ to millimeters 1740 mm

15. 16½" to millimeters 419 mm

16. 100' to meters 30.5 m

17. 100 yd. to meters 91.44 m

Convert the following measurements to the nearest 1/64 inch. Show all your work. Box your answers.

18. 1000 mm to inches 39²⁴/₆₄" (or reduced to 39³/₈")

19. 87.6 mm to inches $3^{29}/64''$

20. 112.8 mm to inches 4²⁸/₆₄" (or reduced to 4⁷/₁₆")

21. 1000 m to feet and inches 3,280′-10⁵/₆₄″

22. 3855 mm to feet and inches 12'-7⁴⁹/₆₄"

- 23. 10 km to feet and inches 32,808'-4⁵⁰/₆₄" (or reduced to 32,808'-4²⁵/₃₂")
- 24. Name the base unit for liquid capacity.

 Liter
- 25. How many milliliters are there in a liter?

 1000 ml

Convert the following. Show all your work. Box your answers.

26. 7570 L to gallons 2,000 gallons

27. 182 ml to liters 0.182 L

28. 54 gal. to liters 204.39 L

29. 6.7 L to milliliters 6700 ml

30. 1 gal. to milliliters 3785 ml

31. 10000 ml to gallons (to nearest hundredth)
2.64 gallons

32. Name the base unit for mass. **Gram**

33. How many grams are there in one kilogram? 1000 g

Convert the following. Show all your work. Box your answers.

34. 76950 g to milligrams 76950000 mg

35. 39.25 kg to grams 39250 g

36. 0.78 kg to milligrams 780000 mg

37. 212 mg to grams **0.212 g**

38. 1000 mg to kilograms 0.001 kg

39. 65 g to kilograms 0.065 kg

Name		Date	Class
Convert the following. Show all your work. Box you	r ans	swers.	
40. 1,000 lb to kilograms 453.6 kg	41.	6472 g to lb (round 14.27 lb	to nearest hundredth)
42. 105 lb to grams 47628 g	43.	3.5 standard tons to nearest kilogram) 3175 kg	kilograms (round to
44. 4.25 t to standard tons (round to nearest hundredth)4.69 standard tons	45.	69 standard tons to nearest kilogram) 62597 kg	kilograms (round to

Work Space	

Appendix

Useful Information

The following pages include several charts and tables filled with information that will prove useful to you throughout your career as a welder. This information includes decimal and fractional equivalents, conversions between US Customary and metric measurements, steps and calculations for bending metal, and a summary of formulas. Become familiar with this useful information.

Company	Fraction, De	ecimal, and	Millimeter Co	nversions	a de la companya de l
Fractional Inch	Decimal Inch	Millimeter	Fractional Inch	Decimal Inch	Millimeter
1/64	.015625	0.397	33/64	.515625	13.097
1/32	.03125	0.794	17/32	.53125	13.494
3/64	.046875	1.191	35/64	.546875	13.891
1/16	.0625	1.588	9/16	.5625	14.288
5/64	.078125	1.984	37/64	.578125	14.684
3/32	.09375	2.381	19/32	.59375	15.081
7/64	.109375	2.778	39/64	.609375	15.478
1/8	.125	3.175	5/8	.625	15.875
9/64	.140625	3.572	41/64	.640625	16.272
5/32	.15625	3.969	21/32	.65625	16.669
11/64	.171875	4.366	43/64	.671875	17.066
3/16	.1875	4.762	11/16	.6875	17.462
13/64	.203125	5.159	45/64	.703125	17.859
7/32	.21875	5.556	23/32	.71875	18.256
15/64	.234375	5.953	47/64	.734375	18.653
1/4	.25	6.350	3/4	.75	19.05
17/64	.265625	6.747	49/64	.765625	19.447
9/32	.28125	7.144	25/32	.78125	19.844
19/64	.296875	7.541	51/64	.796875	20.241
5/16	.3125	7.938	13/16	.8125	20.638
21/64	.328125	8.334	53/64	.828125	21.034
11/32	.34375	8.731	27/32	.84375	21.431
23/64	.359375	9.128	55/64	.859375	21.828
3/8	.375	9.525	7/8	.875	22.225
25/64	.390625	9.922	57/64	.890625	22.622
13/32	.40625	10.319	29/32	.90625	23.019
27/64	.421875	10.716	59/64	.921875	23.416
7/16	.4375	11.112	15/16	.9375	23.812
29/64	.453125	11.509	61/64	.953125	24.209
15/32	.46875	11.906	31/32	.96875	24.606
31/64	.484375	12.303	63/64	.984375	25.003
1/2	.5	12.700	1	1.0	25.400

L		ersions between		and
Longth	1 inch	S Customary S	1 mm	= 0.03937 inches
Length	1 inch	= 2.54 cm	1 cm	= 0.3937 inches
	1 foot	= 30.48 cm	1 cm	= 0.0328 feet
	1 foot	= 0.3048 m	1 m	= 3.28 feet
	1 yard	= 0.9144 m	1 m	= 1.0936 yard
	1 mile	= 1.609 km	1 km	= 0.621 mile
Area	1 in ²	= 645.2 mm ²	1 mm ²	= 0.00155 in ²
	1 in ²	= 6.452 cm ²	1 cm ²	= 0.155 in ²
	1 ft ²	= 929.03 cm ²	1 cm ²	= 0.00108 ft ²
	1 ft ²	= 0.093 m ²	1 m ²	= 10.764 ft ²
	1 yd ²	= 0.836 m ²	1 m ²	= 1.196 yd ²
	1 square mile	= 2.59 km ²	1 km ²	= 0.386 square mile
Volume (dry)	1 in ³	= 16.388 cm ³	1 cm ³	= 0.061 in ³
i i ang	1 ft ³	= 0.028 m ³	1 m ³	= 35.31 ft ³
	1 yd ³	= 0.765 m ³	1 m ³	= 1.308 yd ³
Capacity (fluid)		U.S.		Canadian
	1 quart	= 0.946 L	1.14 L	
	1 gallon	= 3.785 L	4.546 L	
	1 L	= 1.057 quarts	0.877 quarts	
	1 L	= 0.264 gallons	0.220 gallons	
Weight	1 oz	= 28.35 g	1 g	= 0.0353 oz
	1 lb	= 453.59 g	1 kg	= 2.205 lb
	1 lb	= 0.4536 kg	1 ton (metric)	= 2,204.6 lb

Note: Converting between the US Customary and metric systems often results in highly unwieldy numbers. Because of this, many of the above conversions have been rounded, but are quite accurate as a quick reference.

Bending Metal

(How to Calculate Flat Stock Lengths Assuming a Zero Bend Radius)

Half Circle

- 1. Given the outside diameter, subtract the thickness from the diameter and then calculate one-half a circumference; or
- 2. Given the inside diameter, add the thickness to the diameter and then calculate one-half a circumference.

90° Corner Bend

- 1. Given the outside dimensions, add the outside dimensions and subtract twice the metal thickness for each 90° bend; or
- 2. Given the inside dimensions, add the inside dimensions; or
- 3. Given an outside and an inside dimension, add the dimensions and subtract one metal thickness for each 90° bend.

Quarter Circle

- 1. Given the outside diameter, subtract the thickness from the diameter and then calculate one-quarter of a circumference; or
- 2. Given the inside diameter, add the thickness to the diameter and then calculate one-quarter of a circumference.

Circle

- Given the outside diameter, subtract the thickness from the diameter and then calculate the circumference; or
- 2. Given the inside diameter, add the thickness to the diameter and then calculate the circumference.

Inches Converted to Decimals of Feet						
Inches	Decimal of a Foot	Inches	Decimal of a Foot	Inches	Decimal of a Foot	
1/8	.01042	31/8	.26042	61/4	.52083	
1/4	.02083	31/4	.27083	61/2	.54167	
3/8	.03125	33/8	.28125	63/4	.56250	
1/2	.04167	31/2	.29167	7	.58333	
5/8	.05208	3 5// ₈	.30208	71/4	.60417	
3/4	.06250	33/4	.31250	71/2	.62500	
7/8	.07291	37/8	.32292	73/4	.64583	
1	.08333	4	.33333	8	.66666	
11/8	.09375	41/8	.34375	81/4	.68750	
11/4	.10417	41/4	.35417	81/2	.70833	
13/8	.11458	43/8	.36458	83/4	.72917	
11/2	.12500	41/2	.37500	9	.75000	
15/8	.13542	45/8	.38542	91/4	.77083	
13/4	.14583	43/4	.39583	91/2	.79167	
17/8	.15625	47/8	.40625	93/4	.81250	
2	.16666	5	.41667	10	.83333	
21/8	.17708	51/8	.42708	101/4	.85417	
21/4	.18750	51/4	.43750	10½	.87500	
23/8	.19792	53/8	.44792	103/4	.89583	
21/2	.20833	51/2	.45833	11	.91667	
25/8	.21875	55/8	.46875	111/4	.93750	
23/4	.22917	53/4	.47917	111/2	.95833	
27/8	.23959	57/8	.48958	113/4	.97917	
3	.25000	6	.50000	12	1.00000	

Summary of Formulas

Perimeter of a Square

P = Perimeter

S = Side

P = S + S + S + S

Area of a Rectangle

A = Area

L = Length

W = Width

 $A = L \times W$

Area of a Square

A = Area

S = Side

 $A = S \times S$

Perimeter of a Parallelogram

P = Perimeter

L = Length

W = Width

P = L + L + W + W

Perimeter of a Rectangle

P = Perimeter

L = Length

W = Width

P = L + L + W + W

Area of a Parallelogram

A = Area

L = Length

H = Height

 $A = L \times H$

Perimeter of a Trapezoid

P = Perimeter

A = Length of a Side '

B = Length of a Side

C = Length of a Side

D = Length of a Side

P = A + B + C + D

Area of a Trapezoid

A = Area

B = Length of a Parallel Side

D = Length of a Parallel Side

H = Height

 $A = \frac{1}{2} \times (B + D) \times H$

Note: To use this formula, first add the two figures inside the brackets, then perform the multiplication.

Perimeter of a Triangle

P = Perimeter

A = Length of a Side

B = Length of a Side

C = Length of a Side

P = A + B + C

Area of a Triangle

A = Area

B = Length of the Base

H = Height

 $A = \frac{1}{2} \times B \times H$

Circumference of a Circle

C = Circumference D = Diameter $\pi = 3.14$ C = $\pi \times D$

Diameter of a Circle

D = Diameter C = Circumference $\pi = 3.14$ $D = \frac{C}{\pi}$

Area of a Circle

A = Area R = Radius $\pi = 3.14$ $A = \pi \times R \times R$

Perimeter of a Half Circle

P = Perimeter D = Diameter $\pi = 3.14$ $P = \frac{\pi \times D}{2} + D$

Note: To use this formula, first perform the calculations inside the brackets, then add the result to D.

Area of a Half Circle

A = Area R = Radius $\pi = 3.14$ $A = \frac{\pi \times R \times R}{2}$

Note: To use this formula, first perform the multiplication, then divide the result by 2.

Area of the Curved Surface of a Cylinder

A = Area D = Diameter H = Height $\pi = 3.14$ $A = \pi \times D \times H$

Perimeter of a Semicircular Sided Shape

P = Perimeter

D = Diameter

L = Length of Straight Side

$$P = (\pi \times D) + (2 \times L)$$

Note: To use this formula, first perform the multiplication inside the brackets, then add the two results together.

Volume of a Rectangular Solid

V = Volume

T = Thickness

W = Width

L = Length

 $V = T \times W \times L$

Area of a Semicircular Sided Shape

A = Area

D = Diameter

L = Length of Straight Side

$$A = \frac{\pi \times D \times D}{4} + (L \times D)$$

Note: To use this formula, first calculate each of the parts in brackets, then add the two results together.

Volume of a Solid Parallelogram

V = Volume

H = Height

W = Width

L = Length

 $V = H \times W \times L$

Volume of a Cube

V = Volume

L = Length of a Side

 $V = L \times L \times L$

Volume of a Solid Trapezoid

V = Volume

H = Height

B = Length of a Parallel Side

D = Length of a Parallel Side

 $V = \frac{1}{2} \times (B + D) \times H \times L$

Note: To use this formula, first add the two figures inside the brackets, then perform the multiplication.

Volume of a Solid Triangle

V = Volume

A = Length of a Side

B = Length of a Side

L = Length of a Side

 $V = \frac{1}{2} \times A \times B \times L$

Volume of a Cylinder

V = Volume

R = Radius

L = Length

 $\pi = 3.14$

 $V = \pi \times R \times R \times L$

Volume of a Solid Half Circle

V = Volume

R = Radius

L = Length

 $\pi = 3.14$

 $V = \frac{\pi \times R \times R \times L}{2}$

Note: To use this formula, first perform the multiplication, then divide the result by 2.

Volume of a Solid Semicircular Sided Shape

V = Volume

D = Diameter

W = Length of Straight Si'de

$$L = Length$$

$$\pi = 3.14$$

$$V = \frac{\pi \times D \times D \times L}{4} + (D \times W \times L)$$

Note: To use this formula, first perform the calculations inside the brackets, then add the two results together.

Glossary of Terms

A

acetylene gas: A gas which is used in combination with oxygen as a fuel for welding and cutting.

addition: The process of combining two or more individual numbers to form a single number that usually has a higher value than any of the previously individual numbers.

alloy: An *alloy* is a blend of two or more elements, usually metal. Alloys are made to achieve certain special characteristics which do not occur in pure metals. See *stainless steel*.

aluminum flux: A flux designed for brazing aluminum. See *flux*.

angle: The opening between two intersecting lines.

angular measure: Refers to measuring the angle formed by two intersecting lines.

approximate numbers: Numbers that are not perfectly accurate. For example, the number 16,297 can be written as the approximate number 16,300. See *rounding*.

Arabic number system: The number system developed in the Arab culture and is now in common usage; made up of the ten digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. See *decimal number system*.

area: The entire surface measure of a shape.

ASTM (American Society for Testing of Materials): Organization that performs a variety of testing services and set standards for industry. For example, in welding they have set up certain requirements and established various classifications for welding electrodes.

B

basic operations: The mathematical operations of addition, subtraction, multiplication, and division.

borrow: A step in subtraction and division processes where a number from the place value to the left is used to create a new number. See *division* and *subtraction*.

brass: An alloy made up of copper and zinc.

C

C shape: An abbreviation for Standard Channel. A structural steel product with a "[" cross section.

carry: A step in the addition and multiplication processes of whole numbers in which the calculated value of a number combination is more than one single digit and the higher valued digits are added to the calculated value of the numbers in the column to the left. See addition and multiplication.

cast iron: Cast iron is an alloy of iron and carbon. To be classified as cast iron, the carbon content must be more than 1.7%. See *steel*.

centimeter (cm): A metric measurement of length. It is equal to 10 millimeter, 0.01 meter, or approximately 2.54".

circular measure: Refers to measuring curved lines.

circumference: The *perimeter* of a circle.

cold galvanizing compound: A paste product that can be applied to steel for the purpose of protecting it from corrosion. See *galvanizing*.

cold rolled steel: A process used in making steel.
Cold rolled steel is produced in its final form by passing steel between successive rollers.
Both the steel and the rollers are cold, which results in a very accurate steel product with a smooth, shiny surface. Compare with hot rolled steel.

common denominator: When two or more fractions have the same denominator, they are said to have *common denominators*. For example, both ³/₁₅ and ²/₁₅ have a denominator of 15.

common fraction: A fractional part expressed with a numerator and a denominator. Compare with *decimal fraction*.

complex fraction: A fraction which has a fraction for the numerator and a fraction for the denominator.

D

- **decimal fraction:** A number which is less than a whole number and is expressed with decimal. For example, 0.5. Compare with *common fraction*.
- **decimal number system:** The number system in common usage having the ten digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9. See *Arabic number system*.
- **decimal point:** The point (.) in a decimal number which divides the whole part of the number from the fractional part of the number. For example, 12.75.
- **degree:** A unit of measure used for angles; ½60 of a circle.
- denominate numbers: Numbers that represent measurements. For example, 17 feet is a denominate number; but the number 17 by itself is not a denominate number.
- **denominator:** The bottom number in a common fraction.
- **diameter:** The straight line distance across a circle and passing through its center.
- **difference:** The answer that results when one number is subtracted from another. See *remainder*.
- **dividend:** In a division operation, it is the number being divided.
- **division:** The process of finding how many times one number (the divisor) can be "contained" in another number (the dividend).
- **divisor:** In a division operation, it is the number that is doing the dividing. The dividend is divided by the divisor.
- double extra strong pipe: Pipe is generally classified as Standard, Extra Strong, and Double Extra Strong. The main difference among these is the wall thickness. For example, a Standard 2" pipe has a wall thickness of 0.154" while a 2" Double Extra Strong pipe has a wall thickness of 0.436".

E

equilateral triangle: A triangle in which all sides are the same length and all angles are equal (60°).

- in value to each other but have different numerators and denominators than each other. For example, ½, ²/4, and ³/6 are equivalent fractions. See *higher terms* and *lowest terms*. Equivalency of any two fractions can be checked by reducing each fraction to its lowest terms.
- extra strong pipe: Pipe is generally classified as Standard, Extra Strong, and Double Extra Strong, the main difference being the wall thickness. For example, a Standard 2" pipe has a wall thickness of 0.154" while a 2" Extra Strong Pipe has a wall thickness of 0.436".

F

- **fabricate:** To construct by putting parts together. **filler material:** The rod that a welder adds to the weld in order to increase the amount of material making up the joint. Also, commonly referred to as a welding rod.
- **fillet weld:** A weld with a triangular cross section. **flat-out:** A term describing the original length of
- a piece of metal that has been permanently bent, shaped, or formed.
- flux: A material used to prevent the formation of oxides during the brazing (or soldering) process. It is usually in a paste form and is rubbed on the filler rod and the joint. Its main ingredients are boric acids, chlorides, fluorides, and wetting agents.

G

- gage (GA): One of any numbering systems used to identify the various thicknesses of sheet steel.
- gallon: A standard American measurement of liquid capacity equal to 231 in³. The Canadian gallon contains 277.42 in³.
- galvanizing: This is the process of applying a thin coating of zinc to steel or iron in order to protect it from corrosion. There are a number of methods for doing this, the most common being the hot dip method where the steel is dipped in molten zinc. See *cold galvanizing compound*.
- **gear pump:** A pump for delivering fluids. It causes a flow by passing the fluid between the teeth of two rapidly turning meshed gears.
- gram: A metric measurement of weight; 1/1000 kg.

H

- heat exchanger: A device used to transfer heat from a medium (such as water or air) flowing on one side of a barrier to a medium on the other side of the barrier.
- higher terms: A common fraction expressed as an equivalent fraction having higher values for numerator and denominator that could be reduced. See *equivalent fraction*.
- hot rolled steel: This refers to a manufacturing process used in making this steel. While the steel is still quite hot from manufacturing, it is passed through rollers to the required shape. Because it is being rolled while hot, this steel is rather dark, and is not as accurately formed as cold rolled steel.
- **hypotenuse:** The sloping line of a right triangle. It is the longest of the three sides.

I

- improper fraction: A common fraction with a numerator larger than the denominator. For example, 7/6.
- **inside corner:** The side of a permanently bent piece of metal which is compressed and forms a concave shape.
- invert the divisor: The process in the division of fractions whereby the divisor is turned upside down thus converting the division to a multiplication.
- **isosceles triangle:** A triangle in which two of the three sides are of equal length and two of the three angles are equal.

K

kilogram (kg): A metric measurement of weight. It is equal to one thousand grams or approximately 2.205 lb.

L

- **L-shape:** An abbreviation for angle. A structural steel shape with a "L" cross section.
- LCD. See lowest common denominator.
- **linear measure:** Refers to measuring the straight line distance between two points.
- **liter:** A metric measurement of capacity. It is a little more than a quart (1.06 qt.)
- **lock washer:** A washer designed in such a way that it tends to enhance the holding power of a nut and bolt.

- lower terms: A common fraction having numerator and denominator reduced to lesser values than those of equivalent fractions.
- lowest common denominator (LCD): A denominator for two or more fractions which is common to all the fractions and which is the lowest number possible.
- **lowest terms:** A common fraction expressed as an equivalent fraction having the lowest possible values of numerator and denominator. See *equivalent fraction*.

M

- mass: A measure of the amount of material in an object.
- meter (m): A metric measurement of length. It is equal to 1000 mm (or 100 centimeters). It is about 3" longer than a yard.
- metric system: A simple and accurate system of measuring all things that are measurable.
 Also known as SI Metrics or SI (Systeme Internationale).
- MIG: A commonly used colloquial term referring to a welding process that uses a continuous consumable wire electrode that is fed through the torch. The weld itself is covered and protected by a shield of gas which is also fed through the torch. The proper name for the MIG process is gas metal arc welding (GMAW).
- MIG welder: This refers to the torch, wire, feed, power, gas flow, etc., that make up the equipment necessary for MIG welding (GMAW). The equipment can be completely automatic or semiautomatic.
- millimeter (mm): The smallest metric measurement of length. It is $\frac{1}{1000}$ of a meter or approximately 25.4".
- minuend: In a subtraction operation, it is the largest of the two numbers. The subtrahend is subtracted from the minuend See *subtrahend*.
- minute: A unit of measure used for angles. 1/60 of a degree. See *degree*.
- mixed number: A number consisting of a whole number and a fraction. For example, 5%.
- multiplicand: In a multiplication operation, this is the number that is being multiplied. The multiplicand is multiplied by the multiplier, or the multiplicand is being added to itself as many times as the value of the multiplier.

- **multiplication:** A fast and simplified method of adding that involves the repeated addition of a single number (the multiplicand) a set number of times (the multiplier).
- **multiplier:** In a multiplication operation, it is the number doing the multiplying. The multiplicand is added to itself the number of times equivalent to the value of the multiplier.

N

numerator: The top number in a common fraction.

O

- of: A word used to express the multiplication of fractions. For example, $\frac{1}{5}$ of $\frac{3}{4}$ means $\frac{1}{5} \times \frac{3}{4}$.
- **outside corner:** The side of a permanently bent piece of metal which is stretched and forms a convex shape.
- **oxyacetylene:** A combination of oxygen and acetylene gas which, because it burns at an intense heat, is used as a fuel in welding and cutting. See *acetylene gas*.

P

- parallelogram: A shape having four sides. The sides opposite each other are the same length and are parallel. The angles opposite each other are equal. These are often described as looking like rectangles that have been tilted.
- **payload:** The maximum weight that a carrier (railroad car, airplane, etc.) can transport.
- **percent (%):** Parts of the whole of anything when it is divided into 100 equally sized parts.
- perimeter: The distance around a shape.
- **pi** (π): A Greek letter pronounced *pie*. It represents the number 3.14159...
- place value: The value of a number according to its place in a line of numbers. For example, the number 497 has three digits, each with a specific place value. Since the 7 is in the units digit, it has a value of 7. Since the 9 is in the tens digit, it has a value of 90. Since the 4 is in the hundreds digit, it has a value of 400. Each of these numbers in their place value combines to form the number 497.
- **product:** The final calculated value of a multiplication operation.
- proper fraction: A common fraction with a numerator smaller than the denominator. For example, ²/₄.

protractor: An instrument used to measure angles.

Q

quotient: It is the answer arrived at in a division operation. It is the number of times the divisor fits into the dividend.

R

- radius: The straight line distance from the center of a circle to its edge.
- rectangle: A shape having four sides. Similar to a square except that two sides are equally longer or shorter. See *square*.
- reducing: The process of changing improper fractions to mixed or whole numbers. Also, the process of expressing a common fraction in its lowest terms.
- **remainder:** The amount remaining when a divisor will not divide evenly into a dividend. See *division*. It may also refer to the answer that results when one number is subtracted from another. See *difference* and *subtraction*.
- **right triangle:** A triangle in which one angle is 90°.
- root opening: This refers to the gap that may (or may not) exist between two pieces to be welded. If the two pieces touch each other, the root opening is zero.
- rounding: The process of modifying accurate numbers into approximate numbers. After determining to which place value to round, evaluate the digit immediately to the right of that place value to determine whether to round up or down. If the value is 5 or higher, round upwards by 1. If below 5, leave the determined place value as is. Next, reduce down to zero all the digits to the right of the approximated digit. For example, in rounding the number 115,389 to the hundreds place, look to the number in the tens digit. Since it is an 8, round the number in the hundreds digit upward by 1. Zero out the digits to the right of the hundreds digit. The 115,389 has been rounded to the approximate number 115,400.
- rounding the decimal: The process of writing accurate or unending decimal numbers as approximate decimal numbers. For example, 15.69032 can be rounded to 15.69. See rounding.

S

- **S** shape: An abbreviation for Standard Shape. A structural steel shape with a slope on the inside faces of the flanges of 1:6.
- screw machine: A high-production, automatic machine originally designed to produce screws and other threaded fasteners.

 However, the name "screw machine" is highly misleading since they are used to form a large variety of parts including items such as welding tips.
- **second:** A unit of measure used for angles: 1/60 of a minute. See *minute*.
- SI Metric System: The metric system started about 200 years ago in France. As time passed, new versions and variations were randomly added to the system, causing unnecessary complications. Something had to be done, so in 1960, after lengthy international discussions, the International System of Units was established. The system is referred to as SI. It is the official, modernized metric system that is now replacing all former systems of measurement, including former versions of the metric system.
- **silo:** A tall, cylindrical structure in which grain is stored.
- solder: This is the filler metal used in soldering, which is a joining method in which the weldment is heated but not to the point of melting. The solder melts below 800°F and joins the parts together. Solder is usually an alloy or combination of tin and lead.
- **square:** A shape having four equal length sides. The opposite sides are parallel, all sides are the same length, and all angles in the square are 90°.
- **square units:** Used in area measurement. Common units are square feet, square inches, and square millimeters.
- **stainless steel:** An alloy steel that has a strong resistance to corrosion because of the addition of chromium as an alloy. See *Alloy*.
- steel: Steel is an alloy of iron and carbon. To be classified as steel, the carbon content must be 1.7% or less. If it is more than 1.7%, the metal is classified as cast iron. Other ingredients may be added to the steel for special purposes. See *stainless steel*. Steel that contains no other ingredients besides iron and carbon is called plain carbon steel.

- Steel Construction Manual: A book produced by the American Institute of Steel Construction, providing a full description of structural shapes. The Canadian equivalent is produced by the Canadian Institute of Steel Construction.
- subtraction: A process of "taking away" that determines how much larger one number is than another.
- **subtrahend:** In a subtraction operation, it is the number being subtracted. The subtrahend is subtracted from the minuend. See *minuend*.
- **sum:** The name of the final calculated number in an addition problem.
- supplementary units: The radian and steradian are the two supplementary forms of measurement which are not included in the seven basic units of SI. They are used for measuring angles in two dimensions and three dimensions.
- **surface grinder:** A precision grinding machine on a pedestal. The workpiece is clamped in place on a movable work table and then passed under a revolving grinding wheel.
- surfacing: A welding process whereby weld material is deposited on a surface in order to build it up. For example, the worn surface of a bulldozer blade may be built up by surfacing and then machined to proper dimension.

Т

- **terms:** The numerator and denominator together are the terms of a fraction.
- **3-4-5 triangle:** A triangle with the length of the hypotenuse at 5, one side at 4, and the remaining side at 3, thus producing a right angle.
- **time card:** A record of the hours an employee works on a day-to-day basis.
- tolerance (±): A specific range given of a dimension that a tradesperson may work within and still produce the desired results.
- **trapezoid:** A shape having four sides. Two of the sides are parallel, but the other two sides are not parallel to each other.
- triangle: A shape having three straight sides.

U

- **US Customary system:** A common measuring system using feet and inches. For example, twelve inches make up one foot. Occasionally called *conventional system*.
- **US standard gage:** One of the most popular gages used in classifying sheet steel thicknesses.

\mathbf{V}

- **V-groove joint:** A type of joint where two flat pieces are beveled on their sides to form a V-shape.
- vice versa: The order of something that has been changed from that of a previous statement. For example, A trusts B and vice versa; B trusts A.

volume: The amount of space an object occupies.

W

- W shape: An abbreviation for *wide flange shape*. A steel shape characterized by a constant thickness of the flange. In general, it has a greater flange width and a relatively thinner web than S shapes.
- weight: The gravitational force exerted by the earth (or another celestial body) on an object.
- **weldment:** Any metal object made primarily by welding.

Index

3-4-5 triangle, 169 90° sharp corner bend, 228–230

A

addition, 15 alignment, 38 angle, 147 calculations, 148–150 measurement, 147–148 angular measure, 132 approximate numbers, 11 Arabic number system, 10 area, 155, 255

В

basic operations, 15 borrowing, 26, 74

C

C shape, 215 capacity, 256 carrying, 15–16, 37–38, 109 centimeter (cm), 214 checking division by multiplying, 51 multiplication by reversing positions, 38 subtraction by adding, 27 circle, 231-232 circular measure, 132 circumference, 181–182 common denominator, 63 common fraction, 58 complex fractions, 94 converting linear measurements, 133–134 metric and US Customary units, 254-257 square units of measure, 159-161 volume measurements, 198–199 cube, 194 cylinder, 184-185

D

decimal fractions, 102
adding/subtracting, 109
dividing, 126–127
multiplying, 117–118
decimal number system, 11
decimal point, 102
degree, 147
denominate numbers, 12, 16–17, 27, 39, 52
denominator, 59
diameter, 181–183
difference, 25
dividend, 49
division, 49
equation variations, 51
divisor, 49

Е

equilateral triangle, 170 equivalent fraction, 59

F

flat-out, 227 fractions adding, 63–65 dividing, 93–94 multiplying, 83–85 subtracting, 73–74

G

gram (g), 213

Н

half circle, 183–184, 232–233 higher terms, 59 hypotenuse, 169

I

improper fraction, 59–60 reducing, 60 inside corner, 227

invert the divisor, 93 isosceles triangle, 170 quarter circle, 234 quotient, 49 K kilogram (kg), 213 R radius, 181-182 L rectangle, 156-157 L shape, 215 reducing, 60 language of SI, 259 remainder, 25 length, 252-256 right triangle, 169 linear measure, 132 rounding, 11 lower terms, 59–60 decimals, 103 lowest common denominator (LCD), 63 how to, 11-12 S M mass, 257-259 S shape, 215 second, 147-148 meter (m), 214 metric system, 251-259 semicircular sided shape, 186 language, 259 SI (metric) system, 132 language of, 259 millimeter (mm), 132–133 square, 155-156 minuend, 25 minute, 147 subtraction, 25 mixed number, 59-60 terminology, 27 subtrahend, 25 adding, 64-65 sum, 15 dividing, 93 subtracting, 74 multiplying, 84–85 Т multiplicand, 36–37 terms (in fractions), 59-60 multiplication, 35 tolerance, 135 multiplier, 36–37, 39 trapezoid, 158-159 triangle, 169, 171 N U numerator, 59 US Customary system, 132 of (in multiplication), 83, 244-245 outside corner, 228 volume, 194, 255 P W parallelogram, 157–158 W shape, 215 percent, 242 weight calculation perimeter, 155 based on length, 214–215 $pi(\pi)$, 181-186 based on volume, 213-214 place value, 11 product, 36-37

proper fraction, 59

Answers to Odd-Numbered Practice Problems

Section 1: Whole Numbers

Unit 1: Introduction to Whole Numbers, page 13

- 5. 694,700
- 7. 17,200
- 9. 29,900
- 11. 946,000
- 13. 11,000
- 15. 449,000
- 17. 1,295,000
- 19. 13,001,000
- 21. A. 250 psi, B. 11,500 ft², C. five acres, D. 17.5 tons, G. \$7.65, H. \$7.65 per hour, I. 40" per minute, K. 12 dozen

Unit 2: Addition of Whole Numbers, page 19

- 1.706
- 3. 34,472
- 5. 89,454
- 7.37
- 9.825,833
- 11. 1,140
- 13. 14,000
- 15. 4,333
- 17. 1,141,120
- 19.88"

- 21. 366,433 welding rods
- 23, 159 hours
- 25. 1.766 women
- 27. 541"
- 29. 552"
- 31. 209"
- 33. 9,028 hours

Unit 3: Subtraction of Whole Numbers, page 29

- 1.664
- 3. 1,746
- 5. 20,019
- 7. 42,630
- 9. 1,015,423
- 11. 5,722
- 13. 7,222
- 15. 27
- 17. 93,640
- 19. 805 brackets
- 21. 34,730 lb of 16 gage
- 23. 20,831 lb
- 25. 1,980 of #51 tips
- 27. 413 lb
- 29. 32,835 lb of steel
- 31. 191"
- 33. 91"
- 35. 158" of channel
- 37. 406" of flat bar

Unit 4: Multiplication of Whole Numbers, page 41

- 1.408
- 3. 3,920
- 5. 174,915
- 7. 4,748,576
- 9. 1,876,070

- 11. 4,037,688
- 13. 2,508,156
- 15. 4,680
- 17. 637,512
- 19. 18,914 spot welds
- 21. 1,053 studs
- 23. 52,254 holes drilled
- 25. 7,948 lb
- 27. 63,138' of 11/2' pipe
- 29. 238,954' of pipe
- 31. 42 lb
- 33. 26,588"
- 35. 765 lb
- 37. 3,500 lb

Unit 5: Division of Whole Numbers, page 53

- 1. 27
- 3. 103
- 5. 9,007 r 1
- 7.7
- 9.400
- 11. 25 r 40
- 13. 64 r 44
- 15. 25 r 70
- 17. 19 r 4
- 19. 61 lb
- 21. 6 pieces
- 23. 383,916 lb
- 25. 183'
- 27. 8"
- 29. 6"
- 31. 985 pieces
- 33. 221 studs

Section 2: Common Fractions

Unit 6: Introduction to Common Fractions, page 61

- 1. 10/16
- 3. 98/98
- 5. 7/8

- 7. 55/65
- 9.80/100
- 11. yes
- 13. no
- 15. yes
- 17. yes
- 19. 41/2
- 21. 17%
- 23. 31/2
- 25. 101/30
- 27. 2
- 29. $\frac{51}{4}$
- 31. $\frac{233}{8}$
- 33. \frac{1670}{9}
- 35. $\frac{110}{10}$ or reduced to $\frac{11}{1}$
- 37. ½
- 39. %
- 41. 4/41
- 43. 3/5
- 45. 101/200

Unit 7: Addition of Fractions, page 67

- 1. 11/18
- 3. 168/219
- $5.2^{23/50}$
- $7.2^{23}/60$
- 9. 1 11/24
- 11. $1^{2,451/16,192}$
- 13. 23 7/16
- 15. 158 97/204
- 17. 53/238
- 19. 4021/4 hours
- 21. 65 11/16"
- 23. 22 %16"
- 25. 41 61/64"
- 27. 79 ⁴⁵/₆₄"

- 29. 92 15/32"
- 31. 73 7/32"
- 33, 505 55/64"

Unit 8: Subtraction of Fractions, page 75

- 1. 1/3
- 3. 31/101
- 5. 1/16
- 7. 68915/16
- 9. 111/238
- 11. 151/3
- 13. 3/3
- 15. 7/15
- 17. 123/3
- 19. 5'-213/16"
- 21. 82% miles
- 23. 721/8 miles
- 25. 21/8"
- 27. 6645/64"
- 29. 95/16"
- 31. 79/16"
- 33. Length B: 5%"
- 35. Dimension A: 19¹³/₃₂"
- 37. 3015/16"
- 39. 1011/32"
- 41. 57/32"

Unit 9: Multiplication of Fractions, page 87

- 1. 1/15
- 3. 60/671
- 5. 13/72
- 7. 3/4
- $9.39^{3/20}$
- 11. 8757/64
- 13. 20/63
- 15. 2511/64
- 17. 2 %
- 19. 311/16 miles
- 21. 2001/4 hours
- 23. 71½′

- 25. 10,802,500 bolts
- 27. 2377/16"
- 29. 1,125³/₁₆ lb
- 31. 270 rods
- 33. 3,319¹/₃₂ lb
- 35. 378 lb
- 37. 105,252"
- 39, 68,316¾" or 5,693′¾"

Unit 10: Division of Fractions, page 95

- 1. 11/15
- $3.^{20/21}$
- 5. %16
- 7. 251/5
- 9. 215/7
- 11. $2^{33}/57$
- 13. 29/36
- 15. 1%112
- 17. 5/12
- 19. 8 pieces
- 21. 35 miles per hour
- 23. 49 pieces
- 25. 23613/15 ft3
- 27. 175/8"
- 29. 10 pieces
- 31. 1319/64"

Section 3: Decimal Fractions

Unit 11: Introduction to Decimal Fractions, page 105

- 1. 100.01
- 3. 14.00125
- 5. 0.707
- 7. 0.866
- 9. %20
- 11. 267/2,000
- 13. 3,333/10,000
- 15. 0.5
- 17. 0.03125
- 19. 0.625

)]		\cap	9	
	Le	U	• /	

- 23. 0.5
- 25. 0.1
- 27. 0.96
- 29. 0.09
- 31. 0.91
- 33. 0.314
- 35. 0.009
- 37. 0.443
- 39. 0.67
- 41. 0.11
- 43. 0.10
- 45. 0.938
- 47. 0.063
- 49. 0.767
- 51. 0.0156
- 53. 0.1235
- 55. 0.9659

Unit 12: Addition and Subtraction of Decimal Fractions, page 111

- 1. 13.4
- 3. 363.398
- 5. 52.66532
- 7, 222,49
- 9. 104.3088
- 11. 0.7
- 13. 17.6982
- 15. 4.093
- 17. 5.0644
- 19. 345.4892
- 21. 1.757"
- 23. 88.328"
- 25. + \$97.55
- 27. Rod B: 1.413"
- 29. Rod D: 2.7198"
- 31. Rod F: 4.0266"
- 33. Rod H: 5.3334"
- 35. 30.3588"
- 37. Block A: 1.45625
- 39. Block C: 1.24585
- 41. 15.8724"

Unit 13: Multiplication of Decimal Fractions, page 119

- 1. 0.3026
- 3.70.356
- 5. 1,001.01001
- 7. 6.66
- 9. 1,093.75
- 11. 29.9832
- 13. 0.00008
- 15. 1.13918
- 17. 195,000
- 19. 65.20293
- 21. 1.367631
- 23. 68,200 lb
- 25. \$22.40
- 27. 51.75 ft³
- 29. 83,145.258 lb
- 31. \$240.60
- 33. 3,504.879"
- 35. 112.271"
- 37. 2,038.06528 lb
- 39. 1.872.54846 lb

Unit 14: Division of Decimal Fractions, page 127

- 1.3,500
- 3. 0.197
- 5.8
- 7. 0.07
- 9. 1.00
- 11. 136.96
- 13. 3.000
- 10, 0,000
- 15. 0.017
- 17. 0.719
- 19. 16 hours
- 21. 750 ball bearings
- 23. 4 blocks
- 25. 623 items
- 27. 364 squares
- 29. 54 applications
- 31. 5.6233"

Section 4: Measurement

Unit 15: Linear Measure, page 137

- 1. 108 mm, 41/4"
- 3. 74 mm, 215/16"
- 5. 18 mm, ²³/₃₂"
- 7–11. Individual answers will vary.
- 13. 423"
- 15. 544.5"
- 17. 6,042"
- 19. 63,360"
- 21. 33/16"
- 23. 145"
- 25. 1/8'
- 27. 7'-11.75"
- 29. 17'-111/32"
- 31. 65'-7.96"
- 33. 6,993'-1"
- 35. 11/32'
- 37. 304.8 mm
- 39. 254.0 mm
- 41. 0.4 mm
- 43. 15.9 mm
- 45. 1605.0 mm
- 47. 209.6 mm
- 49. 39.370"
- 51. 0.039"
- 53. 2.579"
- 55, 466,535"
- 57. 7.677"
- 59. 207.874"
- 61. 15¾"
- 63. 48"
- 65. 193/8"
- 67. 1914/16"
- 69.1"
- 71. 211/16"
- 73. 1121/32"
- 75. 7306/32"
- 77. 31/32"
- 79. 682/64"
- 81. 1235/64"
- 83, 63226/64"

- 85. 249 mm; 247 mm
- 87. 1.345"; 1.335"
- 89. 15 mm; 14 mm
- 91. 20.1 mm; 19.7 mm
- 93. 390/100"; 393/100"; 387/100"
- 95. 8760/100"; 8763/100"; 8757/100"
- 97. 7/16"; 5/16"
- 99. 813/16"; 811/16"
- 101. 155/16"; 153/16"
- 103. 0.438"; 11.13 mm
- 105. 0.500"; 12.70 mm
- 107. 0.531"; 13.49 mm
- 109. 4.969"; 126.21 mm
- 111. 37.5 mm; 37.0 mm
- 113. 149.5 mm; 149.0 mm
- 115. 160.1 mm; 159.6 mm
- 117. 5 mm; 0.197"; 13/64"
- 119. 78 mm; 3.071"; 35/64"
- 121. 13 mm; 0.512"; 33/64"
- 123. 50 mm; 1.969"; 162/64"

Unit 16: Angular Measure, page 151

- 1.90°
- 3. 20°
- 5. 215°
- 7. 10° 38′
- 9. 75° 21′
- 11. 200° 39′ 23″
- 13. 66° 50′ 55″
- 15. 28° 2′ 20″
- 17. 33° 59′ 2″
- 19. 293°43′ 42″
- 21. 11° 52′ 28″
- 23. 283° 14′ 56″
- 25. 909° 50′ 12″
- 27. 1,239° 16′ 42″
- 29. 31° 14′ 9″
- 31. 30°
- 33. 51° 25′ 43″
- 35. 8° 27′ 59″
- 37. 90°; 85°
- 39. 40° 35′; 33° 25′
- 41. 30° 30"; 29° 59′ 30"

43. 212° 47′; 212° 17′

51.

53. 30° 55. 20°

Unit 17: Four-Sided Figure Measure, page 163

- 1. 5,040 in²
- 3. 1,400 in²
- 5. 65 in²
- 7. 1 ft²
- 9. 111 ft²
- 11. 6944/10 ft2
- 13. 58064 mm²
- 15. 88468 mm²
- 17. 645 mm²
- 19. 2.4 in²
- 21. 0.2 in²
- 23. 1.0 in²
- 25. 65,985 in²
- 27. 252537 mm²
- 29. 9,919,872 in²
- 31. 2,351.25 in²
- 33. 39354720 mm²

- 35. 13222 mm²
- 37. 3471/2"
- 39. 6,217½ in²

Unit 18: Triangular Measure, page 173

- 1. 12000 mm
- 3. 161'
- 5. 336"
- 7. 698.705 in²
- 9. 5565174.8 mm²
- 11. 2,812.5 ft²
- 13. 82"
- 15. 4,896 in²
- 17. 332.544'
- 19. 556.6'
- 21. 23500 mm

Unit 19: Circular Measure, page 187

- 1. 2,582 in²
- 3. 166′-5″
- 5. 12¹⁵/₁₆ in²
- 7. 2,499 in²
- 9. 4,068 in²
- 11. 576334 mm²
- 13. 395.3"
- 15. 156000 mm
- 17. 450"

Section 5: Volume, Weight, and Bending Metal

Unit 20: Volume Measure, page 201

- 1. 1,443.75 in³
- 3. 11,968 gallons
- 5. 127 gallons
- 7. 79 ft³
- 9. 13,824 in³
- 11. 737415 mm³
- 13. 269.28 gallons
- 15. 155 in³
- 17. 176839.27 mm³
- 19. 11¾ yd³

- 21. 8,117.34 in³
- 23. 1,200,000 mm³
- 25. 15,660 in³
- 27. 4 ft³
- 29. 281893.5 mm³
- 31. The rectangular container
- 33. 9261/4 in³
- 35. 42,390 in³
- 37. 603,750 mm³

Unit 21: Weight Measure, page 217

- 1. 15 kg
- 3. 949 lb
- 5. 214.5 kg
- 7. 370 lb
- 9. 16.73 lb
- 11. 1,706.4 lb
- 13. 7,706 lb
- 15. 227 lb
- 17. 10635 grams
- 19. 181.3 lb

Unit 22: Bending Metal, page 235

- 1. 38'-3" (or 459")
- 3. 1068 mm
- 5. 556 mm
- 7. 781/2"
- 9. 2081/32"
- 11. 1832 mm
- 13. 87¾"
- 15. 1257 mm

Section 6: Percentages and the Metric System

Unit 23: Percentages, page 247

- $1. \frac{13}{100}$
- 3. 1/2000
- 5. 101/10
- 7. 0.75
- 9. 0.1414
- 11. 0.00007
- 13.75%

- 15. 33331/3%
- 17. 5717/19%
- 19. 12.5%
- 21. 1.9%
- 23. 0.3%
- 25. 288.05
- 27. 28.5
- 29. 0.21012
- 31. 22.46%
- 33. 50%
- 35. 900%
- 37. 207 parts per hour
- 39.73%
- 41. \$411,450,000
- 43. \$514.95, \$92.69, \$18.02, \$20.60
- 45. \$335.20, \$50.28, \$11.73, \$13.41
- 47. \$421.10, \$75.80, \$14.74, \$16.84
- 49. \$417.74, \$71.02, \$14.62, \$16.71

Unit 24: The Metric System, page 261

- 1. length, mass, time, electrical current, temperature, luminous intensity, substance
- 3. Meter
- 5. 100 cm
- 7. 15.97 m
- 9. 2985.4 km
- 11. 0.0595 km
- 13. 1524 mm
- 15. 419 mm
- 17. 91.44 m
- 19. 329/64"
- 21. 3,280′-105/64″
- 23. 32,808'-4⁵⁰/₆₄" (or reduced to 32,808'-4²⁵/₃₂")
- 25. 1000 ml
- 27. 0.182 L
- 29. 6700 ml
- 31. 2.64 gallons
- 33. 1000 g
- 35. 39250 g
- 37. 0.212 g
- 39. 0.065 kg
- 41. 14.27 lb
- 43. 3175 kg
- 45. 62597 kg

Math for Welders

Math for Welders is a combination text and workbook that provides numerous practical exercises designed to allow welding students to apply basic math skills. Major areas of instructional content include whole numbers, common fractions, decimal fractions, measurement, percentages, and the metric system. Answers to odd-numbered practice problems are listed in the back of the text.

Related Titles from Goodheart-Willcox

- Modern Welding by Andrew D. Althouse, Carl H. Turnquist,
 William A. Bowditch, Kevin E. Bowditch, and Mark A. Bowditch
- Welding Technology Fundamentals by William A. Bowditch, Kevin E. Bowditch, and Mark A. Bowditch
- · Oxyfuel Gas Welding by Kevin E. Bowditch and Mark A. Bowditch
- · Gas Metal Arc Welding Handbook by William H. Minnick
- Flux Cored Arc Welding Handbook by William H. Minnick
- Gas Tungsten Arc Welding Handbook by William H. Minnick and Mark A. Prosser
- Arc Welding by John R. Walker and W. Richard Polanin
- Welding Print Reading by John R. Walker and W. Richard Polanin
- Welding Projects by James A. Ruck

○ 08-CRX-643