

Introduction to Mathematics

Week 1

Review of Basic Arithmetic Operations & Algebra

Unit 1.1

Basic Arithmetic including BODMAS, LCF, HCF.

Topics in this Unit

- BODMAS
- LCM
- HCF

BODMAS

Why do we need BODMAS?

Suppose you have the following expression:

$$4 + 8^2 \times (30 \div 5) = ?$$

- What do you do first? Do you add? But what about the square on number eight? Should you square the number first? And what about the expression in the brackets?
- To have a methodical approach when solving expressions, BODMAS Rule is widely used.

What is BODMAS Rule?

- BODMAS Rule decides the order of operations for adding, subtracting, multiplying and dividing etc.
- BODMAS stands for <u>Brackets</u>, <u>Orders</u>, <u>Division</u>, <u>Multiplication</u>, <u>Addition</u>,
 <u>Subtraction</u>
- **B** Brackets (Do all operations contained in the brackets first)
- <u>O</u> Orders (Powers and Square Roots etc. are dealt with next)
- <u>D</u> Division (Perform Division Next)
- <u>M</u> Multiplication (Next up is multiplication)
- <u>A</u> Addition (Add the remaining expression)
- **S** Subtraction (Last is subtraction)

Let's see how this BODMAS Rule works. We'll use the expression shown in the first slide.

$$4 + 8^2 \times (30 \div 5) = ?$$

- Start with the calculation inside the brackets.
- $30 \div 5 = 6$. This gives you $4 + 8^2 \times 6 = ?$
- Then calculate the orders in this case the square of 8.
- $8^2 = 64$
- Your calculation is now 4 + 64 x 6
- Then move to the multiplication $64 \times 6 = 384$
- Finally perform the addition. 4 + 384 = 388
- The answer is 388.

Lets take another example

$$6 \div 2 + 7 \times 4 = ?$$

- You need to do division and multiplication first, but you have one of each.
- Start from the left and work across to the right, which means that you start with $6 \div 2 = 3$. Then do the multiplication, $7 \times 4 = 28$.
- Your calculation is now 3 + 28.
- Complete the addition calculation to find the answer, 31.

What about this one?

$$4 \times (3 + 2) = ?$$

- You need to do the operation, inside the brackets first, 3 + 2, then multiply the answer by 4.
- 3 + 2 = 5. $4 \times 5 = 20$
- If you ignored the brackets and did your calculation from left to right 4 x 3 + 2 you would get 14. You can see how the brackets make a difference to the answer.

Practice Makes Perfect

- Solve the following expressions:
- $10 + 6 \times (1 + 10)$
- $5(3+2)+5^2$
- $(105 + 206) 550 \div 5^2 + 10$
- Answers:
- 76
- 50
- 299

LCM (Least Common Multiple)

Multiple

- A Multiple of a number is the product of the number and any whole number.
 - Example: number x number = product (multiple)
- When you count by twos, fives or tens, you are using multiples.
- <u>2</u>: 2, 4, 6, 8, 10, 12 Multiples of two
- <u>4</u>: 4, 8, 12, 16, 20 Multiples of four
- <u>5</u>: 5, 10, 15, 20, 25 Multiples of five

Least Common Multiple

- Used in solving fractions by helping in finding a common denominator
- Least Common Multiple is found between two or more numbers. Assuming
 we have two numbers, it is the number that is a common multiple of all the
 numbers in question.
- <u>L</u> Least. The smallest possible
- <u>C</u> Common. Both numbers have it
- <u>M</u> A multiple of both numbers.
- Hint: The LCM of two numbers will always be equal to or greater than the larger number.

- For examples, the number 4 and 3.
- First step is to write down the multiples of 3, then 4.
- 3 = 3, 6, 9, 12, 15, 18, 21, 24
- 4 = 4, 8, 12, 16, 20, 24, 28
- Now, we find the smallest number this is common to both.
- In this case, it is 12.
- 24 is also common, but it is not the smallest.

More Examples

- Find the LCM of 10 and 30
 - <u>10:</u> 10, 20, 30, 40, 50
 - **30:** 30, 60, 90
- So the LCM is 30 because 30 is the lowest number in the list of multiples.
- Find the LCM of 12 and 18
 - <u>12:</u> 12, 24, 36, 48
 - <u>18:</u> 18, 36, 54
- So the LCM is 36 because 36 is the lowest number in the list of multiples.

HCF (Highest Common Factor)

Factors vs Multiples

- In LCM, we discussed Multiples. Now in this section, we'll be discussing factors.
- Factor is a number that divides another number evenly (i.e. with no remainder).
- For example, 10 is divided evenly by 1,2 and 5. So 1,2 and 5 are factors of 10.
- HCF means Highest Common Factor. So like LCM, we'll be finding a number that is common to two numbers, but this time, we're dealing with factors and we'll be looking for the common factor that is the highest.

- Suppose we need to find the HCF of 10 and 15.
- We write down individually the factors of 10 and 15, then figure out which factors are common. Then we chose the largest common factor.
- 10 : <u>1</u>, 2, <u>5</u>
- 15: <u>1</u>, 3, <u>5</u>
- So, 5 will be the HCF.
- 1 is also common, but 1 is not the largest.

- HCF of 24 and 36
- Prime factors of 24: <u>1</u>, <u>2</u>, <u>3</u>, <u>4</u>, <u>6</u>, 8, <u>12</u>
- Prime factors of 36: <u>1</u>, <u>2</u>, <u>3</u>, <u>4</u>, <u>6</u>, <u>12</u>
- HCF =12

