

Mathematics Review?

GySgt Hill

Mathematics Review

- Overview

Learning Objectives

- Terminal Learning Objectives
- Enabling Learning Objectives

Method / Media

- Lecture Method
- Power Point Presentation
- Demonstrations
- Practical Applications / Worksheets

Evaluation

- Written Exam
- 70 Mathematical problems

Safety / Cease Training

- Fire exit plan
- Inclement weather plan

Questions

- Are there any questions

Mathematics Review

- Basic Math

Addition

$$5 + 4 = 9$$

- The process of uniting two or more numbers into one sum.
 - Addends
 - Sum

Addition

■ Examples:

- 7
 - 6
 - + 1
 - 14 → Sum

Addends

Addends Sum

$$125 + 57 + 872 + 2,793 = 3,847$$

Addition Problems

- Work out the addition problems using the adding machine.

Addition Solutions

- 81 346 45 3,720 51,084
3,817
- +15 +252 +42 +4,256 +27,505
+4,162
- 96 598 87 7,976 78,589
7,979

- 946 415 723 302 729
655
- + 32 + 61 + 75 + 83 + 50 +
43
- 978 476 798 385 779

Addition Solutions

518

78

7,360

$$93 + 55 + 34 = 182$$

782

12

4,108

$$\begin{array}{r} 762 \\ + 490 \\ \hline 900 \end{array}$$

$$7 + 24 + 806 + 63 =$$

202

580

18,536

$$\underline{+ 843}$$

3,107

Mathematics Review

- Questions

Subtraction

$$5 - 4 = 1$$

- The operation or process of finding the differences between two numbers or quantities.
 - Minuend
 - Subtrahend
 - Remainder (Difference)

Subtraction

- Examples:

$$\begin{array}{r} 7 \quad \text{Minuend} \\ - \underline{6} \quad \text{Subtrahend} \\ 1 \quad \text{Remainder} \end{array}$$

Minuend	Subtrahend	Remainder
525	- 25	= 500

Subtraction Problems

- Work out the subtraction problems using the adding machine

Subtraction Solutions

$$\begin{array}{r} 34 \\ - 22 \\ \hline 12 \end{array}$$

$$\begin{array}{r} 69 \\ - 35 \\ \hline 34 \end{array}$$

$$\begin{array}{r} 38 \\ - 31 \\ \hline 7 \end{array}$$

$$\begin{array}{r} 52 \\ - 32 \\ \hline 20 \end{array}$$

$$\begin{array}{r} 75 \\ - 51 \\ \hline 24 \end{array}$$

$$\begin{array}{r} 81 \\ - 40 \\ \hline 41 \end{array}$$

$$\begin{array}{r} 364 \\ - 263 \\ \hline 101 \end{array}$$

$$\begin{array}{r} 751 \\ - 401 \\ \hline 350 \end{array}$$

$$\begin{array}{r} 523 \\ - 231 \\ \hline 292 \end{array}$$

$$\begin{array}{r} 952 \\ - 940 \\ \hline 12 \end{array}$$

$$\begin{array}{r} 540 \\ - 230 \\ \hline 310 \end{array}$$

$$\begin{array}{r} 686 \\ - 251 \\ \hline 435 \end{array}$$

Subtraction Solutions

$$\begin{array}{r} 896 \\ - 88 \\ \hline 808 \end{array}$$

$$\begin{array}{r} 692 \\ - 85 \\ \hline 607 \end{array}$$

$$\begin{array}{r} 546 \\ - 37 \\ \hline 509 \end{array}$$

$$\begin{array}{r} 695 \\ - 88 \\ \hline 607 \end{array}$$

$$\begin{array}{r} 588 \\ - 79 \\ \hline 509 \end{array}$$

$$\begin{array}{r} 482 \\ - 75 \\ \hline 407 \end{array}$$

$$4,080 - 493 = 3,587$$

$$6,070 - 576 = 5,494$$

$$2,050 - 288 = 1,762$$

$$8,004 - 483 = 7,521$$

$$40,003 - 927 = 39,076$$

$$9,002 - 605 = 8,397$$

Mathematics Review

- Questions

Multiplication

$$5 \times 4 = 20$$

- A mathematical operation signifying, when **A** and **B** are positive integers, that **A** is to be added to itself as many times as there are units in **B**.
 - Multiplicand
 - Multiplier
 - Product

Multiplication

- Examples:

7 Multiplicand

x 6 Multiplier

42 Product

Multiplicand	Multiplier	Product
27	x 10	= 270

Multiplication Problems

- Work out the multiplication problems using the calculator.

Multiplication Solutions

$8 \times 4 = 32$

980

$7 \times 8 = 56$

$3 \times 7 = 21$

$28 \times 35 =$

$32,021 \times 231 = 7,396,851$

$80,011 \times 497 =$

39,765,467

$50,112 \times 314 = 15,735,168$

1,257,060

$10,220 \times 123 =$

$71,011 \times 856 = 60,785,416$

65,069,928

$82,159 \times 792 =$

Multiplication Solutions

401

601

x 6

2,406

4,808

312

x 4

1,248

821

x 7

5,747

611

x 9

5,499

502

x 4

2,008

110

581

x78

8,580

24,983

178

x65

11,570

125

x20

2,500

532

x11

5,852

987

x29

28,623

x 8

Mathematics Review

- Questions

Division

- The operation of determining the number of times a number goes into another.
 - Divisor
 - Dividend
 - Quotient

$$10 / 5 = 2$$

Division

- Examples:

$$\begin{array}{r} \underline{\quad\quad\quad} \\ \text{Divisor } 6) \text{ 36 } \end{array} \quad \begin{array}{l} \text{Quotient} \\ \underline{\quad\quad\quad} \end{array}$$

Dividend Divisor Quotient

$$\begin{array}{rcl} 36 & , & 6 = 6 \\ 36 & / & 6 = 6 \end{array}$$

Division Problems

- Work the division problems using the calculator.

Mathematics Review

$$27 \div 9 = 3 \quad 54 \div 6 = 9 \quad 15 \div 5 = 3 \quad 18 \div 3 = 6$$

$$518 / 74 = 7 \quad 260 / 52 = 5 \quad 456 / 38 = 12 \quad 164 / 41 = 4$$

$$\begin{array}{r} \underline{54} \\ -19,633 \\ \hline \end{array}$$

$$\begin{array}{r} 3)162 \\ 9)801 \\ 5)98,165 \end{array} \quad \begin{array}{r} 2)126 \\ 6)504 \\ 8)21,816 \end{array}$$

$$\begin{array}{r} \underline{15,547} \\ 4)62,188 \\ \hline \end{array} \quad \begin{array}{r} \underline{6,426} \\ 7)44,982 \\ \hline \end{array}$$

Mathematics Review

- Questions

Fractions

1

- A part of any object, quantity, or digit.
 - Numerator
 - Denominator
 - Fraction Line

2

Fractions

- **Types** - There are three types of fractions.
 - **Proper Fraction** - A fraction in which the numerator is smaller than the denominator.

7

13

Fractions

- **Improper Fraction -**
A fraction in which
the numerator is
larger or equal to
the denominator.

14

3

6

3

Fractions

- Mixed number Fraction - A fraction which contains both a whole number, and a fraction.

1

2

7

Fractions

- **Changing Mixed Number Fractions to Improper Fractions** - This can be done by using the following steps:
 - Multiply the whole number by the denominator of the fraction.
 - Add the product to the numerator.
 - Place the sum over the denominator of the

$$\begin{array}{r} 1 \\ 2 \frac{1}{7} \\ \hline 15 \\ 7 \end{array}$$

The diagram illustrates the conversion of the mixed number $2\frac{1}{7}$ into an improper fraction. It shows the whole number 2 multiplied by the denominator 7 (indicated by a yellow bracket and a multiplication sign), and then the result 14 is added to the numerator 1 (indicated by a plus sign). The final result is $\frac{15}{7}$.

Fractions

- **Changing Improper Fractions to Mixed number Fractions -**
This can be done by using the following steps:
 - Divide the denominator into the numerator, the quotient is the whole number.
 - Place the remainder

$$\begin{array}{r} 1 \sqrt{ } \\ \hline 3 \\ 3 \overline{)12} \\ 12 \overline{)0} \\ 0 \end{array}$$

2

$$\begin{array}{r} 2 \sqrt{ } \\ \hline 5 \\ 5 \overline{)10} \\ 10 \overline{)0} \\ 0 \end{array}$$

3

Fractions

- Reducing Fractions
 - This is done by dividing the numerator, and the denominator, by the same number.

$$\frac{2}{4} \quad \div \quad \frac{2}{2} \quad || \quad \frac{1}{2}$$

Addition Of Fractions

- Fractions with common denominators are added by doing the following:

- Add the numerators.
- Keep common denominator.

$$\begin{array}{r} \frac{1}{2} \quad \frac{5}{2} \quad \frac{3}{2} \quad \frac{9}{2} \\ \underline{+ \quad + \quad +} \\ \frac{2}{2} + \frac{2}{2} + \frac{2}{2} = 2 = 4 \end{array}$$

Addition Of Fractions

- Fractions with unlike denominators are added doing the following procedures:
 - Change the fractions to fractions with common denominators.
 - Add the numerators.
 - Keep the common denominator.

$$\begin{array}{rcl} \frac{1}{2} & = & \frac{4}{8} \\ \frac{3}{4} & = & \frac{6}{8} \\ + \frac{2}{8} & = & \underline{\frac{2}{8}} \\ & & 12/8 = \\ & & 1 \frac{1}{2} \end{array}$$

Addition Of Fractions

- Mixed Number Fractions may be added in the following manner:

- Change fractions to fractions with common denominators.

- Add fractions.

- Add whole numbers.

- If fraction is

$$\begin{array}{r} 2 \frac{2}{3} \\ - 5 \\ \hline + 4 \quad 6 \\ \hline 6 - 9 \end{array} \quad = \quad \begin{array}{r} 4 \\ 2 \quad 6 \\ \hline 5 \end{array}$$

1

2

6

Addition Of Fractions

- Do the problems in you handout.
- Reduce to lowest terms.

Solutions

1 a) $5/9$ b) $4/7$ c) $7/8$ d) $7/12$ e) $10/13$

2 a) $6/11$ b) $8/9$ c) $13/15$ d) $1-4/17$ e) $16/19$

3 a) $7-3/5$ b) $14-9/10$ c) $9-9/11$ d) $14-11/13$

Solutions

4 a) $1-1/4$ b) $1-1/2$ c) $1-5/8$ d) $1-1/6$ e) $1-2/9$

5 a) $1-5/8$ b) $1-1/3$ c) $2-3/10$ d) $1-1/3$ e) $1-1/5$

6 a) $22-29/55$ b) $14-1/6$ c) $15-1/8$ d) $22-1/6$

Mathematics Review

- Questions

Subtracting Fractions

- To subtract fractions with common denominators, use the following steps:

- Subtract the numerators.

- Keep the common

$$\begin{array}{r} 5 \\ 8 \\ - 3 \\ \hline 2 \end{array} \quad = \quad \begin{array}{r} -1 \\ 4 \end{array}$$

Subtracting Fractions

- To subtract fractions, having unlike denominators, use the following steps:
 - Change fractions to common denominator.
 - Subtract the numerators.
 - Keep the common denominator.

$$\begin{array}{r} \frac{3}{4} \\ - \frac{3}{8} \\ \hline -\frac{3}{8} \end{array} = \begin{array}{r} \frac{6}{8} \\ - \frac{3}{8} \\ \hline -\frac{3}{8} \end{array}$$

Subtracting Fractions

- To subtract mixed number fractions, use the following steps:

- Change fractions to lowest common denominators.
- Subtract fractions.
- If subtrahend fraction is larger than minuend fraction, borrow from whole number.

$$\begin{array}{r} 7 \frac{1}{5} = 7 \frac{2}{10} = 6 \frac{12}{10} \\ - 4 \frac{1}{2} = 4 \frac{5}{10} = 4 \frac{5}{10} \\ \hline \end{array}$$

$\frac{7}{10}$

Subtracting Fractions

- Do the practice problems in your student handout.
- Subtract and reduce.

Solutions

1a) $1/3$ b) $1/10$ c) $1/2$ d) $3/13$ e) $6/11$

2a) $1/3$ b) $9/16$ c) $1/2$ d) $3/19$ e) $1/5$

3a) $3-4/7$ b) 6 c) $1-1/3$ d) $4-2/5$

Solutions

4 a) $1/4$ b) $3/8$ c) $1/2$ d) $9/16$

5 a) $6-13/24$ b) $6-3/14$ c) $7-26/45$ d) $3-1/20$

6 a) $10-17/30$ b) $6-7/8$ c) $13-5/6$ d) $17/22$

Mathematics Review

- Questions

Multiplication of Fractions

- Common fractions may be multiplied by using two methods.

- Multiplication Method -

Multiply the numerators,
then multiply

$$\frac{2}{3} \times \frac{1}{3} = \frac{2}{9}$$

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

$$2 \times 1 = 2 = 2$$

Multiplication Of Fractions

- Cancellation Method -

Numbers in the numerator may be canceled by numbers in the denominators.

$$\frac{2}{3} \quad \underline{\times} \quad \frac{3}{4} \quad \underline{\times} \quad \frac{8}{9} =$$

$$\begin{array}{r} \cancel{2}^1 \\ \times \\ \cancel{3}^1 \end{array} \quad \begin{array}{r} \cancel{3}^1 \\ \times \\ \cancel{4}^1 \end{array} \quad \begin{array}{r} \cancel{4}^1 \\ \times \\ 9 \end{array}$$

= —

Multiplication Of Fractions

- Mixed fractions

- Are multiplied by first changing the fraction to an improper fraction, then multiplying as before.

$$\begin{array}{r} \frac{1}{3} \\ \times \frac{1}{4} \\ \hline = \end{array}$$
$$\begin{array}{r} \cancel{1} \\ \cancel{3} \\ \hline \cancel{10} \\ \cancel{2} \\ \hline 3 \end{array} \quad \begin{array}{r} \cancel{1} \\ \cancel{4} \\ \hline \cancel{21} \\ \cancel{7} \\ \hline 5 \end{array}$$
$$= \frac{3}{1} \times \frac{1}{5}$$

Multiplication Of Fractions

- Do the practice problems in your student handout.
- Multiply and reduce.

Solutions

1a) $8/15$ b) $10/63$ c) $7/80$ d) $15/88$

2a) $14/45$ b) $21/64$ c) $5/36$ d) $16/81$

3a) $9/40$ b) $5/6$ c) $10/81$

4a) $16/75$ b) $14/135$ c) $8/63$

Solutions

5a) $3/10$ b) $4/21$ c) $7/16$ d) $5/14$

6a) $1/6$ b) $3/8$ c) $1/4$ d) $3/4$

7a) $4/45$ b) $2/9$ c) $36/625$

Mathematics Review

- Questions

Division Of Fractions

- Division of Fractions
 - Common Fractions - May be divided by first changing the fraction to an improper fraction, then proceed as in

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

Division Of Fractions

- Mixed Number Fractions - May be divided by first changing the fraction to an improper fraction, then proceed as before.

$$\begin{array}{r} \frac{1}{3} \\ \div \end{array}$$
$$=$$
$$\begin{array}{r} \frac{10}{3} \\ \div \end{array}$$
$$=$$
$$\begin{array}{r} \frac{10}{3} \\ \times \end{array}$$
$$=$$
$$\frac{4}{9}$$

Division Of Fractions

- Do the practice problems in your student handout.
- Divide and reduce.

Solutions

1a) $1-1/14$ b) $2/3$ c) $11/24$ d) $7/12$

2a) 30 b) $47-1/2$ c) $16-1/2$ d) $13-1/3$

3a) $1/15$ b) $1/39$ c) $3/88$

4a) 2 b) $2-1/2$ c) $1-13/20$ d) $19-1/2$

5a) $2-11/32$ b) $1-221/387$ c) $1-29/41$ d) $4-13/18$

Mathematics Review

- Questions

Decimals

- Decimals
 - The representation of the fraction whose denominator is some power of ten.

5.5

Converting Decimals

- Converting decimals to fractions can be accomplished by using the following steps:
 - Count the number of digits to the right of the decimal point, then insert the number, less the decimal point, as the numerator.
 - Put the number (1) plus a zero for each digit to the right of the decimal for the denominator.

$$.7 = 7/10$$

$$.241 = \\ 241/1000$$

Converting Fractions

- Converting fractions to decimals can be done by dividing the denominator into the numerator.

$$\begin{array}{r} .25 \\ 1/4 = 4)1.00 \\ \underline{8} \\ 20 \\ \underline{20} \\ 0 \end{array}$$

Adding & Subtracting Decimals

- To add or subtract decimals, line up the decimal point and add or subtract as with whole numbers.
- Examples:

$$\begin{array}{r} 1.234 \\ 2.86 \\ + 3.630 \\ \hline 1.70 \end{array} \quad -$$

$$\begin{array}{r} 4.864 \\ 1.16 \\ \hline \end{array}$$

Multiplying Decimals

- Align all numbers in the problem to the right, not to the decimal, and multiply the same as with whole numbers.
- Example:
1.234 ← 3
places ←
$$\begin{array}{r} \times 3.6 \\ \hline \end{array}$$
 1
place
7404 ←
37020
4.4424 4
places

Dividing Decimals

- Move the decimal in the divisor to the right making it a whole number, do the same for the dividend and align the decimal in the answer with the decimal in the dividend

- Example:

$$16.9 \div 6.5 =$$

$$\begin{array}{r} 6.5.) 16.9. \\ \text{V} \quad \text{V} \end{array} =$$

2.6

$$\begin{array}{r} 65)169.0 \\ \underline{-130} \end{array}$$

$$\begin{array}{r} 65)169.0 \\ \underline{-130} \\ 390 \end{array}$$

$$\begin{array}{r} 65)169.0 \\ \underline{-130} \\ 390 \\ \underline{-390} \\ 0 \end{array}$$

Practice Problems

- Do the practice problems in your student handout.
- Change to fractions or decimals, multiply, subtract, and divide.

Solutions

1a) $17/20$ b) $81/25,000$ c) $3/8$ d) $9-43/50$

e) $3/625$ f) $5-2/25$

2a) .25 b) .4 c) .63 d) .33

3a) .22 b) .24 c) .17 d) .38

Solutions

4 a) 15.2 b) 8.28 c) 5.31 d) 34.4 e) 1.14

5 a) 63.42 b) 1,341 c) 560.7 d) 550.20

6 a) .44 b) .64 c) 2.51

7 a) 9.6 b) 38 c) .7 d) 6.9

Mathematics Review

- Questions

Order of Operations

- To evaluate an expression means to find a single value for it.
- If you are asked to evaluate $8 + 2 \times 3$, would your answer be 30 or 14?
- Since an expression has a unique value, a
- The value of $8 + 2 \times 3$ is 14 because multiplication is done before addition.
- To change the expression so that the value is thirty, write $(8+2)\times 3$.
- Now the operation within the parenthesis must be done first.
- Sometimes you are given the value of a variable.
- You can evaluate the expression by substitution.

Order of Operations

- Here are some examples:

$$1. \ 12 - 2 \times 5 = 2$$

$$2. \ 9(12 + 8) = 180$$

$$3. \ \underline{3 + 6}$$

$$1 + 2 = 3$$

$$4. \text{ If } r=6 \text{ then}$$

$$r(r - 2) = 24$$

$$5. \text{ If } p=4 \text{ and } q=2$$

- Try the practice problems in your handout.

Mathematics Review

1a) 11 b) 15 c) 10 d) 52

2a) 4 b) 4 c) 5 d) 2

3a) 16 b) 16 c) 21 d) 18

4a) 43 b) 70 c) 27 d) 27

5a) 42 b) 90 c) 90 d) 34

6a) 6 b) 6 c) 6

Mathematics Review

Are there any
questions?

Areas and Volumes

- **Area**

- To measure an area, find how much surface is taken up by a plane figure.
- You need this to figure out how to cover a road for example.
- Measured in square units, i.e. square yards or square feet.

Area

- To compute the area of planes most closely associated with production estimation, use these formulas.
- When working with feet, divide by 9 to convert
- Squares and Rectangles
 - $L \times W = \text{Area}$
- Triangles
 - $\frac{W \times H}{2} = \text{Area}$
- Circles
 - $3.14 (r^2) = \text{Area}$
 - Radius = $\frac{1}{2}$ diameter

Volume

- The space occupied by a three-dimensional figure.
- The unit of measure is cubic yards (CY).
- To change, use the following
 - The number 27 is a constant that will convert to cubic yards.
 - There is 27 cubic feet in 1 cubic yard.

Volume

- Example:
(Square or
Rectangle)

- $\frac{700' \times 20' \times 10'}{27} = 5185.19$ or
5186 CY

- Note: If measurements are in inches convert to

- Note: Round up CY when

What Have You Learned

- Find the area of the following:

- A

- B.

- A. 375 Sq. Ft.
 - B. 200 Sq. Ft.
 - C. 452.16 Sq.
Ft.

Practice Problems

- Trench #1
 - 600' long
 - 70' wide
 - 25' deep
- Trench #2
 - 350' long
 - 22' wide
 - 12' 8" deep

- $\frac{600' \times 70' \times 25'}{27} =$
38,888.89 or
38,889 CY
- $8 \div 12 = .67$
 $\frac{350' \times 22' \times 12.67'}{27} =$

Mathematics Review

Are there any
questions?

Volume of a berm

- The volume of a berm can be calculated with the use of two formulas.

The formula to calculate the cubic yards of a **cone**.

$$\underline{3.14 (r^2) H} \quad \underline{\text{CUBIC FEET}}$$

$$3 \quad = \quad 27 \quad = \quad (\text{CY})$$

note: Radius = $\frac{1}{2}$ the width of the berm.

The formula to calculate the cubic yards of a **prism**.

To determine the length subtract the cone from the length of the berm.

$$\underline{W \times H}$$

$$\underline{A \times L}$$

Example

- Determine the cubic yards of a berm with the following dimensions:
- (Step 1) **Measure:** The length, width, and height in feet.

Dissect the Berm

- (Step 2) **Length Of Prism:** Mathematically dissect the berm into three portions.
- This is done by cutting half of the berm off of each end, thus creating two cones.
- After cutting off the two cones, the remaining portion is the length of the prism.

Make a Cone

- (Step 3) **Radius Of Cone:** Take the two half cones and put them together to make a mathematical cone.
- Remember that half the width of the berm will always be the radius of the cone.
- For example, the width of this berm is 50', this means the radius of this cone is 25'

HALF CONE + HALF CONE

Calculate the Cone

- (Step 4) Formulate The Cone:

$$\underline{3.14 (25^2) 30' H}$$

$$3 \quad = \quad \underline{19,625 \text{ Cone Cf}}$$

$$27 \quad = \quad 726.85 \text{ CONE CY}$$

- Note: Do not round off amount of material until the cone and prism are added together.
- Note: Radius = $\frac{1}{2}$ width of berm, and in this formula the radius is squared.

Calculate the Prism

- (Step 5) Formulate The Prism:

- 50' W x 30' H

$$2 \quad = \quad \underline{750' A \times 350' L}$$

$$27 \quad = \quad 9,722.22 \text{ Prism}$$

CY

- Note: do not round off amount of material until the cone and prism are added together.

Volume of the Berm

- (Step 6) Add Cone To Prism:

$$726.85 \text{ CY} + 9,722.22 \text{ CY} = 10,449 \text{ or } 10,450 \text{ CY}$$

Cone + Prism = Berm

- Note: Round up to the next full Cubic Yard when removing soil.

Practice Problem

- What Have You Learned?
- Problem #2
 - You have been assigned to remove a berm. What is the total cubic yards of soil to be removed?
- Berm Dimensions:
 - 650' Long
 - 61' Wide
 - 40' High

Solution

- Cone:

$$\frac{3.14 \times (30.5^2) \times 40}{3} = \frac{38,946.47 \text{ cf}}{27} = 1,442.46 \text{ CY}$$

- Prism:

$$\frac{61 \times 40}{2} = \frac{1,220 \times 589}{27} = 26,614.07 \text{ CY}$$

- Total Berm:

$$1,442.46 + 26,614.07 = 28,056.53 = 28,057 \text{ CY}$$

Mathematics Review

Are there any
questions?

Mathematics Review

- Summary
- Take a break!