Answers to Coursebook exercises

3 Place value, ordering and rounding

Exercise 3.1 Multiplying and dividing decimals mentally

- **e** 6 **a** 1.6 **b** 3.6 **c** 5.6 **d** 5.4 0.3 **g** 0.36 **h** 0.66 **i** 2.4 **j** 1.8 **a** 20 **b** 30 **c** 50 **d** 30 **e** 600 **h** 400 300 **f** 40 **g** 300 **i** 200
- **3** C, D, I, K (0.015); A, F, H, J (0.15); B, G, L (1.5); E (15)
- 4
 a
 D
 b
 B
 c
 C
 d
 D

 5
 a
 0.12
 b
 1.35
 c
 0.072
 d
 0.15
 e
 0.055

 f
 30
 g
 9
 h
 5
 i
 7
 j
 40
- **6** The bottom is 0.12, not 1.2; he wrote the answer with only one decimal place. Answer = 50
- 7 a 200 b 120 c 300 d 40
 8 a i 0.8 ii 1.6 iii 2.4 iv 3.2 v 4 vi 4.8 b Larger
 9 a i 120 ii 60 iii 40 iv 30 v 24 vi 20

Exercise 3.2 Multiplying and dividing by powers of 10

1	е	1300 65 0.085	f	7800 8000 0.45	g	240 17 0.032	h	85 500 0.8 1.25
2	a	2.7	b	0.45	c	0.36	d	0.017
	е	0.08	f	0.0248	g	9	h	2.5
	i	1800	i	47600	k	70	1	8.5

3 Do not tell anyone the secret!

b Smaller

Unit 3 Answers to Coursebook exercises

Exercise 3.3 Rounding

- **b** 8.79 **f** 18.350 4.8 c 0.477 **d** 0.97 **e** 3.5998
- **a** 25.497 **b** 25.5 c 25.49672 **d** 25.4967 **e** 25.50 25.4967238
- **a** 100 $46\,000$ 18.7 **d** 0.09 e 0.79 1.41
- b **d** D a D C **c** B
- **f** 4509.030 **a** 4510 **b** 5000 c 4509.0 **d** 4509 **e** 4500
- 96000
- $0.4\,\mathrm{g}$
- 298 000 000 m/s
- **a** i 16 **ii** 16.1 (3 s.f.) b i 700 713 (3 s.f.) **ii** 42.6 (3 s.f.) **c** i 40 d i 80 67.2 (3 s.f.)

Exercise 3.4 **Order of operations**

- 19 a 20 **c** 7 **d** -12**e** −2
 - **h** 17 100 **k** 50 g 24 b **c** > d **a** = < < e <
- **b** ✓ **a** *, 12 $\mathbf{c} \times, -3$
- **a** i She subtracted first; she should have multiplied first.
 - **b** i She multiplied by 2 after working out the brackets; she should have squared the 5. ii 50
 - **c** i She did not work out the value of the divisor. **ii** 8
- No. Oditi forgot that 5b means 5×3 , not 53. Shen did not use BIDMAS rules for working out the term in brackets. Shen added a + 5 before the multiplication 5b. Answer = 38
- **6 a** 22 **b** 64 **c** 36 **d** 72

End-of-unit review

- **a** 2.1 **c** 0.63 **d** 0.36 **e** 1 **g** 70 f 20 **h** 300 i 60 500
 - **a** 0.16 **b** 0.45 c 0.088 **d** 0.1 **e** 0.0016 4 **g** 0.7 **h** 4 i 5 80
- **3 a i** 0.4 **ii** 0.8 **iii** 1.2 **iv** 1.6 **v** 2
- **b** Larger
- **a i** 150 ii 75 **iii** 50 **iv** 37.5 **v** 30 **b** Smaller
- **a** 900 **b** 3700 **c** 240 **d** 5.55 **e** 0.075 534 **g** 2 h 1 0.62 76
- **6** No. Check students' examples.
 - **f** 112.000 **a** 2.8 **b** 11.86 c 0.555 0.30 **e** 0.1235
- **g** 100 **h** 230 **l** 1.0 0.65 0.02 **k** 1.00
- **c** 3890 **a** 4000 3900 3893 **e** 3893.0 b
- **g** 3893.01 **f** 3893.0 **h** 3893.010 3893.0096 3893.00956
- **a** 4 b 33 C 37 d 20 **e** 11 **k** 0 f h 14 -1g 10 25
- **10 a** 16 **b** 38 **c** 121 **d** 490

f >