ENGLISH – YORÙBÁ

MATHEMATICS

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ

L'ÉDÈE YORÙBÁ

TRAINING

WORKBOOK

KAYODE J. FAKINLEDE

YORUBA ALPHABETS ÀWON ABIDI

A B D E E F G GB H I J K L M N O O P R S S T U W Y

a b d e e f g gb h i j k l m n o o p r s s t u w y

SIGNS ON THE YORUBA ALPHABETS ÀWON ÀMÌN-ORÌ ABIDI YORÙBÁ

SUPPLIED BY ALT-I

AÀÁ ÈEÉ ḤḤĒ ÌIÍ ÒOÓ ỌỌỌ ÙUÚ

à a á è e é è e é ì i í ò o ó ò o ó ù u ú ş

SIMPLE WRITING RULES FOR MATHEMATICS, SCIENCE AND TECHNOLOGY

- 1. All monosyllabic words must be accented. Avoid using monosyllabic words by forming compound words from them and the object.
- 2. Disyllabic words of common usage do not need to be accented. If there is any ambiguity as to meaning, the second syllable of such words can be accented, leaving the first syllable alone. This second syllable leads the reader as to the meaning of such a word. At the extreme, accent both syllables.
- 3. The diacritics under the letters s, e, and o, are integral parts of those letters. They cannot be omitted.
- 4. Names of persons and places exceeding two syllables do not need to be accented. These should be learned as they appear.
- 5. All words, within a sentence structure, of three or more syllables do not need to be accented.

ÀWON ÀPERE / EXAMPLES

FÚN: /FOR:	ÌTÚM Ò / MEANING:	LO: /USE:
Şe àròpo	Add	Şaropo
Şe àyokúrò	Subtract	Şayokuro
Şe ìsodipúpo	Multiply	Şesodipupo
Şe pínpín	Divide	Şepinpin
Şe àtúnkọ	Rewrite	Şatunko
Şe àtúnșe	Correct	Şàtúnşe
Şe àlàyé	Explain, Express	Şalaye
Şe àpere	Give an example	Şapere
Şe àkojúwe	Give an illustration	Şakojuwe
Şe àpèjúwe	Say (cite) an example	Şapejuwe
Şe àkosíle	Write down	Şakosile
Şe àyàjúwe	Draw an example/illustration	Şayajuwe
Şe ìşirò	Calculate	Şeşiro
Şe àdàkọ	Сору	Şadako
Şe àròpín	Find the average of	Şaropin
Sọ di rírọ	Simplify	Sodiriro
Şe ojútùú (ìyonu)	Solve (a problem)	Şojutuu (ìyonu)
Şe àşewò (ìyonu)	Attempt (a problem)	Şaşewo (iyonu)
Şe ìparí	Complete	Şepari
Şe ìrọpò (pèlú)	Replace (with or by)	Şeropo pèlú
Şe àyípadà	Change	Şayipada
Şe ètò	Organize, Arrange, List	Şeto
Șe àtúntò	Rearrange	Şatunto
Şe ìbùpín	Find the ratio of	Şebupin
Şe ìdáhùn	Give answers(s) or response to	Şedahun
Fi ojú won	Estimate	Fojuwon
jé iyekan	Is the same value as	Jeyekan
Pe iye kan pelú	Is approximately the same value as	Pęyekan pęlú

MATHEMATICAL SYMBOLS

MATHEMATICAL SYMBOLS	ÀWỌN ÀMÌN FÚN ÌṢIRÒ
USING SYMBOLS	LÍLO ÀWỌN ÀMÌN
SIGN	ÀMÌN

SIGN/	NAME OF SIGN/	EXAMPLE/	EXPLANATION	ÀLÀYÉ
ÀMÌN	ORÚKO ÀMÌN	ÀPĘRĘ		
=	EQUALITY ÌJÉYEKAN	A = B	A equals B	A jeyekan pèlú B tàbí A jé B tàbí A àti B jeyekan
~	SIMILARITY ÌB ÁRAJQ	A ~ B	A is similar to B	A bá B jọ <i>tàbí</i> A ati B bárajọ
<u>≅</u>	APPROXIMATION	A≅B	A is approximately equal to B	Iye A pe iye B . A kìí se iyekan pèlú B , sùgbọn ó
	ÌPĘ́RA		A is not equal to B but it is almost the same as B	pe iye B .
<i>≠</i>	INEQUALITY AÌJĘ́YEKAN	A≠ B	A is not equal to B	A kò jệ iyekan pệlú B tàbí A kò jệ B
+	ADDITION Ì RÒPỌ̀	A + B	Add A to B or Add B to A	Ro A àti B pọ <i>tàbí</i> Ro B ati A <i>tàbí</i> Ṣàròpọ A àti B
-	SUBTRACTION ÌYOKÚRÒ	A – B	Subtract B from A	Yọ B kúrò ní A <i>tàbí</i> Sàyọkúrò B nínu A
X	MULTIPLICATION ÌSỌDIPÚPỌ̀	A x B	Multiply A with B or Multiply B with A	Sọ A di púpọ pệlú B <i>tàbí</i> Sọ B di púpọ pệlú A <i>tàbí</i> Şèsọdipúpọ A pệlú B
>	BIGGER THAN ÌTÓBIJÙ	A>B	A is bigger than B. No matter how small A may be, it is bigger than B	A tóbi ju B. Bótiwù kí A kéré tó, ó tóbi ju B lọ
<	SMALLER THAN ÌKÉRÉJÙ	A <b< th=""><th>A is smaller than B. No matter how big A may be, it is smaller than B</th><th>A kéré ju B. Bótiwù kí B kéré tó, ó tóbi ju A lọ</th></b<>	A is smaller than B. No matter how big A may be, it is smaller than B	A kéré ju B. Bótiwù kí B kéré tó, ó tóbi ju A lọ
2	BIGGER THAN OR EQUAL TO ÌKÉRÉDÉ	A≥B	A is bigger than <i>or</i> equal to B . No matter how small A may be, it is not smaller than B	A kéré dé B. Bótiwù kí A kéré tó, kò kéré ju B lọ. (B ni òpin kíkérée A)
<	SMALLER THAN OR EQUAL TO ÌTÓBIDÉ	A≤B	A is smaller than or equal to B. No matter how big A may be, it is not bigger than B	A tóbi dé B. Bótiwù kí A tóbi tó, kò tóbi ju B lọ. (B ni òpin títóbi A)

CONTENTS

		TITLE	ÀKỌLÉ	PAGE/ OJÚ-
				EWÉ
Module	1.	Numbers and Counting	Àwọn òòkà àti Òòkà-kikà	7
Module	2.	Even and Odd Numbers	Àwọn òòkà oní-ìlàjì àti àìní-	12
			ìlàjì	
Module	3.	Prime Numbers	Àwọn òòkà àìní-ìfipín	14
Module	4.	Place Value	Iye nípa Ipò	17
Module	5.	Addition	Ìròpò	19
Module	6.	Subtraction	Ìyọkúrò	23
Module	7.	Multiplication	Ìsodipúpò	26
Module	8.	Division	Pínpín	29
Module	9.	Fractions (Introduction,	Ìdásíwéwé (Àfihàn,	32
		Equivalent fractions,	Ìdásíwéwé ogbogba, Ìròpo,	
		addition, subtraction,	İyokuro, İsodipupo, Pinpin)	
		multiplication, division)		
Module	10.	Decimals (Introduction,	Àwọn Ese (Afihàn, Ìròpò,	38
		addition, subtraction,	İyokuro, İsodipupo, Pinpin	
37.33		multiplication, division)		
Module	11.	Order of Operations	Ètò Àṣẹ-Ìṣiro	42
Module	12.	Approximations	İpera (pe ara= move close to	45
36 1 1	12	7 1 3 6	each other)	477
Module	13.	Length Measurement	Ètò Gígùn Wíwòn	47
		(Estimation, Calculation):	(Ìfojúwòn, Ìṣiro) Ìka, òpá,	
		Inches, Yards, Meters, Centimeters	Mítà, Ìdá-òrún-mítà =	
Module	14.		centimeter)	50
Module	14.	Capacity Measurement (Estimation, Calculation)	Ètò Àyè-inú Wíwòn (Ìfojúwòn, Ìṣírò)	50
Module	15.	Mass / Weight	Okun / Orin (Ìfojúwòn,	53
Module	10.	(Estimation, Calculation)	Ìsírò)	33
Module	16.	Time Measurement	Ètò Àkókò wíwòn	56
Module	17.	Percentages	Àwon Ìdá-òrún	58
Module	18.	Ratios	Ètò àwọn Ìbùpín	61
Module	19.	Averages	Ètò àwọn Ìròpín	64
Module	20.	Exponents	Ètò àwon edi-òòkà	65
Module	21.	Squares and Square Roots	Àwon Elédiméjì àt'àwon	67
		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Onírìnmeji	
Module	22.	Factors	Àwọn Ìfipín	69
Module	23.	Multiples	Àwọn Ìlópo	72

Module	24.	Money: Profit and Loss	Owó: Èrè àti Àdánù	74
Module	25.	Money: Commission and	Owó: Làádà àti edínwó	76
		Discount		
Module	26.	Money: Simple and	Owó: Èlé ati Èlé-èlé	79
		Compound Interest		
Module	27.	Lines and curves:	Àwọn Ìlà ati Ìlà-Ìfà: Ìlà ìbú,	83
		Horizontal line, Vertical	Ìlà òòró, Ìlà ọgbà, Ìlà ògìdo,	
		lines, Parallel,	abb.	
		Perpendicular, etc.		
Module	28.	Angles, Triangles, The	Àwọn Igun, Àwọn Ààdó, Òfi	84
		Pythagoras Rule	Pìtágórà	
Module	29.	2-Dimensional Shapes:	Àwọn Èèyà Olópoméjì:	87
		Squares, Rectangles, Circle,	Àkòdì, Onígunmerin-otún,	
		Parallelograms, Rhomboids,	ęká, Àkòdì-titę, Àwon	
		triangles etc.	Ààdó (Àkòdì: square)	
Module	30	Area Measurement	Ètò Ìgbòrò Wíwọn	89
		(Estimation, Calculation)	(Ìfojúwòn, Ìṣírò)	
Module	31	3-Dimensions shapes:	Àwon èèyà olópometa:	92
		Sphere, Cube, Cuboid,	òṣùṣù, Ìgòn, Ìgòn Títẹ,	
		Pyramids,	Àwon Pírámìdì	
Module	32	Volume Measurement	Ètò Àyè Wíwòn	93
Module	33	Simple equations	Àwọn òmì	95
Module	34	Statistics	Òòkàdẹrí (<i>òòkà di ẹrí =</i>	99
			numbers become evidence)	
Module	35	Proportions	Àwon Iyesiye (one value to	101
		(Direct Proportions, Inverse	another): Iye sí iye (direct	
		Proportions)	proportion), Iye sí ìdà iye	
			(Inverse proportions)	
Module	36	Functions	Àwọn Ìfà	102
Module	37	Summation	Ìkópò	103
Module	38	Factorials	Ìfesúnlopo (Fi esún lopo:	104
			Use product to multiply)	
Module	39	Other measurements	Àwọn Ìdíwòn míran	105
Module	40	Cartesian Coordinates	Àmìn-ipò Dèkát	106
Module	41	Dictionary: English-Yoruba	Àtúmộ-Èdè: Gẹẹsì-Yorùbá	107
Module	42	Dictionary: Yoruba-English	Àtúmộ-Èdè: Yorùbá - Gẹẹsì	114

NUMBERS AND COUNTING ÀWON ÒÒKÀ ATI ÒÒKÀ-KÍKÀ

NUMBERS	ÀWỌN ÒÒKÀ
NUMERALS	ÀWON ÒNKÀ
COUNTING	ÒÒKÀ-KÍKÀ

REVIEW OF NUMBERS

YORUBA DECIMAL SYSTEM

YORUBA DECIM	AL SYSTEM	AWON	OOKA YORUBA '	<u> FI IMON-JINLĘ</u>
Unit	1	1	Eyo	
Ten	10	10 ¹	Ìdì	
Hundred	100	10 ²	O rún	
Thousand	1000	10^{3}	Qkę	
Million	1,000,000	10 ⁶	Òdù	
Billion	1,000,000,000	10 ⁹	Èèrú	
Trillion	1,000,000,000,000	10 ¹²	Qkę-èèrú	Okę x èèrú
Million Billion	1,000,000,000,000,000	10^{15}	Òdù- èèrú	Òdù x èèrú
Billion Billion	1,000,000,000,000,000,000	10^{18}	Èrèèrú	Èèrú x èèrú

NUMERALS - NUMBERS UP TO 10

	BASIC	ADJECTIVE
0	Òdo, Òfo	Òdo, Òfo
1	Ení, Òkan	kan
2	Èjì	Méjì
3	Èta	Meta
4	Èrin	Merin
5	Àrún	Márun

	BASIC	ADJECTIVE
6	Èfà	Mẹfà
7	Èje	Méje
8	Èjọ	Mejo
9	Èsán	Mesan
10	Èwá	Mewa or onídì kan

NUMBERS UP TO 20

	BASIC	ADJECTIVE
10	Òkan ìdì	Olokan-ìdì
11	Òkan-ìdì lékan tàbí ìdìlékan	Olokan-ìdì lé kan <i>tàbí</i> onídìlékan
12	Òkan-ìdì léji tàbí ìdìléji	Olokan-ìdì léjì <i>tàbí</i> onídìléjì
13	Òkan-ìdì leta tàbí ìdìl'eta	Olokan-ìdì leta <i>tàbí</i> onídìl'eta
14	Òkan-ìdì lẹrin tàbí ìdìlẹrin	Olokan-ìdì lerin <i>tàbí</i> onídìlerin

	BASIC	ADJECTIVE
15	Òkan-ìdì lárun <i>tàbí</i>	Olokan-idi lárun tàbí
	ìdìlárun	onídìl'árun
16	Òkan-ìdì lefa <i>tàbí</i>	Olokan-idi lefa tàbí
	ìdìl'efa	onídìlefa
17	Òkan-ìdì léje <i>tàbí</i>	Olokan-idi leje tàbí
	ìdìléje	onídìléje
18	Òkan-ìdì lẹjo <i>tàbí</i>	Olokan-idi lejo tàbí
	ìdìlejo	onídìlejo
19	Òkan-ìdì lesan <i>tàbí</i>	Olokan-idi lesan tàbí
	ìdìlesan	onídìlesan
20	Èjì-ìdì	Eléjì-dì

NUMBERS UP TO 1000

	ENGLISH	YORUBA
10	Ten	Òkan ìdì (ewá)
20	Twenty	Èji-dì (<i>Èji ìdì</i>)
30	Thirty	Èta-dì (<i>eta ìdì</i>)
40	Forty	Èrin-dì (<i>erin ìdì</i>)
50	Fifty	Àrún-dì (Àrún ìdì)
60	Sixty	Èfà-dì (<i>efà ìdì</i>)
70	Seventy	Èje-dì (<i>Èje ìdì</i>)
80	Eighty	Èjo-dì (<i>ejo ìdì</i>)
90	Ninety	Èsán-dì (<i>esán ìdì</i>)
100	One Hundred	Òkan Ọrún

	ENGLISH	YORUBA	
	ENGLISIT	TORUBA	
100	One Hundred	Òkan ọrún	
200	Two Hundred	Èjì ọrún	
300	Three Hundred	Èta ọrún	
400	Four Hundred	Èrin ọrún	
500	Five Hundred	Àrún ọrún Èfà ọrún	
600	Six Hundred		
700	Seven Hundred	Èje orún	
800	Eight Hundred	Èjo orún	
900	Nine Hundred	Èsán ọrún	
1000	One Thousand	Òkan oke	

LARGE NUMBERS

	ENGLISH	YORUBA
10,000	Ten Thousand	Òkan-ìdì ọkẹ <i>tàbí</i> ìdì ọkẹ
20,000	Twenty Thousand	Eji-ìdì oke
100,000	One hundred Thousand	Òkan ọrún ọkẹ
300,000	Three hundred Thouisand	Èta ọrún ọkẹ
1,000,000	One Million	Òkan òdù
10,000,000	Ten Million	Òkan-Ìdì òdù
1,000,000,000	One Billion	Òkan Èèrú
20,000,000,000	Twenty Billion	Èji-ìdì èèrú
100,000,000,000	One Hundred Billion	Òkan ọrún èèrú
1,000,000,000,000	One Trillion	Òkan oke èèrú (okeèrú)
100,000,000,000,000	One Hundred Trillion	Òkan ọrún ọkẹ èèrú (Ọrún ọkẹèrú)
1,000,000,000,000,000	One Quadrillion	Òkan Òdù èèrú
10 exp.18	One thousand quadrillion	Èrèèrú

ÀWON ÀPERE /EXAMPLES:

97: Ninety Seven is esan-ìdi l'éje

997: Nine Hundred and Ninety Seven / Èsán orún at'esán-ìdì l'éje

8,997: Eight thousand, nine hundred and ninety seven / Èjo oke, esán orún at'esán ìdì l'éje

10,247: Ten Thousand, two hundred and forty seven / (Òkan) ìdì oke, eji orún at' erin-ìdì l'éje

10,203,047: Ten million, two hundred and three thousand, and forty seven / (Òkan) ìdì òdù, èjì orún l'eta oke, at'erin-ìdì l'éje)

ÀȘEWÒ 1/ EXERCISE 1

Ko àwon vi ní òòkà: Write in numbers

1.	Èji-dì l'eta	23
2.	Èsán-dì l'erin	
3.	Èta-dì l'éji	
4.	Èjo-dì l'eta	
5.	Èrin-dì l'efa	
6.	Èje-dì l'esán	
7.	Àrún-dì lé kan	
8.	Èfà-dì l'éji	
9.	Eji-dì l'ejo	

10.	Èrin-di l'erin	
11.	Ìkan-idi l'esán	
12.	Arun-dì l'arun	
13.	Èsan-dì l'erin	
14.	Èje-dì l'eta	
15.	Èta-dì l'arun	
16.	Èrin-dì	
17.	Èfà-dì l'árun	
18.	Ìkan-idi l'eje	

ÀȘEWÒ 2/ EXERCISE 2

Şàtunko àwon òòkà yi ní ètò titobisi: Rewrite in ascending order :

1.	71,74,70,72	70, 71, 72, 74
2.	38,36,34,37	
3.	59,54.51,55	
4.	96,93,98,89,88	
5.	84,83,81,80	

6.	63,61,59,57,55	
7.	35,41,36,43,34,9	
8.	49,29,79,19,39,69	
9.	75,55,65,25,85	
10.	91,89,94,86,92,80	

ÀȘEWÒ 3/ EXERCISE 3

Kọ òòkà tó péjú sí àwọn àlàfo yii: Put correct numbers in spaces provided:

1	Ninu 7 ati 8					
	7	Kéré ju	8			
	8	Tóbi ju	7			
2	Ninu 35 ati 57					
		Kéré ju				
		Tóbi ju				
3	Ninu 26 ati	19				
		Kéré ju				
		Tóbi ju				

	nocio in spa	Pro trace			
4	Ninu 79 ati 98				
		Kéré ju			
		Tóbi ju			
5	Ninu 97 ati	95			
		Kéré ju			
		Tóbi ju			
6	Ninu 67 ati	97			
		Kéré ju			
		Tóbi ju			

ÀȘEWÒ 4/ EXERCISE 4

Kọ àwọn òòkà yi ní ọrọ (Write these numbers in words)

_ •	. •	
	73	Èje-dì l'eta
2.	56	
3.	37	
4.	28	
5.	84	
6.	95	
7.	66	
8.	44	
9.	78	
10.	25	
11.	67	
12.	88	
13.	93	
14.	14	
15.	59	

ÀSEWÒ 5/ EXERCISE 5

Kọ àwọn òòkà tó sọnu si àyè wọn (Fill in the missing numbers)

1.	1				5		7			10
2.	11	12				16		18		
3.		22			25	26		28		
4.			33	34			37		39	
5.	41			44		46		48		
6.			53				57	58		
7.				64		66		68	69	
8.	71			74			77			80
9.			83			86			89	90
10.		92			95	96			99	

ÀSEWÒ 6/ EXERCISE 6

Kọ òòkà tó ṣáájú àwọn òòkà yi (Write the number before each of these numbers)

5	6	14	76	65	49
	34	72	27	32	80
	17	44	6	8	

ÀSEWÒ 7/ EXERCISE 7

Kọ òòkà tó tẹlé àwọn òòkà yi (Write down the numbers after these numbers)

The obtait tiefe and obtain the numbers after these numbers							
7 8	25	14	62	24			
71	37	75	82	95			
39	46	66	17				

EVEN AND ODD NUMBERS ÀWON ÒÒKÀ ONÍ-ÌLÀJÌ ATI ÒÒKÀ ÀÌNÍ-ÌLÀJÌ

EVEN AND ODD NUMBERS ÀWON ÒÒKÀ O	NÍ-ÌLÀJÌ ATI ÀÌNÍ-ÌLÀJÌ
----------------------------------	-------------------------

EVEN: 2,4,6,8,... ONÍ-ÌLÀJÌ: 2,4,6,8,... ÀÌNÍ-ÌLÀJÌ: 1,3,5,7,...

An **odd number** is an **integer** which is not a multiple of two (2). If it is divided by two, the result is a fraction.

For example: 1,3,5,7,9,11,13

An even number is a whole number that is a multiple of 2. If an even number is divided by two, the result is another whole number.

For example: 2,4,6,8,10,12

Awọn òòkà àìní-ìlàjì jệ àwọn òòkà tí a kò leè pín sí méjì odindi. Bí a bá pin wọn sí méjì, ìpín wọn yóò ní eṣe (fractions) nínú.

Fún àpere: 1,3,5,7,9,11,13

Àwọn òòkà oní-ìlàjì jệ àwọn ti a lè pin si méjì odindi. Bí a bá pín wọn si méjì, ìpín

won yóò jé òòkà odindi míran.

Fún àpere: 2,4,6,8,10

ÀSEWÒ 1/ EXERCISE 1

Kọ àwọn òòkà oní-ìlàjì tó sọnù sí àyè wọn (Fill in the blank spaces with the correct even numbers):

2	4	6	10	12	14	16		24
	28			36			44	48

ÀSEWÒ 2/ EXERCISE 2

Kọ àwọn òòkà àìní-ìlàjì tó sọnù sí àyè wọn (Fill in the blank spaces with the correct odd numbers):

Hallibel	. 5)•						
1		5	7		13		21
23		27		31	35	39	

ÀSEWÒ 3/ EXERCISE 3

Toka sí àwon òòkà-àìní-ìlàiì (Identify the odd numbers):

A 1 2 3 4 5 6							
	A	1	2	3	4	5	6

В	7	8	9	10	11	12

		1	T.	1	1	1
C	18	19	20	21	22	23
D	41	44	47	50	53	
	/ EXERCISE /on òòkà-oní	4 -ìlàjì (Identif	y the even n	ımbers):		
\mathbf{A}	4	5	6	7	8	9
В	10	11	12	13	14	
C	66	77	88	99		
						1
D	25	30	35	40	50	

ÀȘEWÒ 5/ EXERCISE 5

Kọ gbogbo àwọn òòkà àìní-ìlàjì láti 11 dé 50 (Write all the odd numbers between 11 and 50):

				l l
1				į

PRIME NUMBERS ÀWON ÒÒKÀ ÀÌNÍ-ÌFIPÍN

PRIME NUMBERS	ÀWỌN ÒÒKÀ ÀÌNÍ-ÌFIPÍN
FACTOR	ÌFIPÍN
HIGHEST PRIME FACTOR	ÌFIPÍN NLÁ
FAMILY TREE	IGI ÌDÌLÉ
COMMON FACTOR	ÌFIPÍN ÀJỌNÍ

A prime number is that which can be	Òòkà àìní-ìfipín jệ èyi tí a lè fi 1 àti
divided only by 1 and itself:	ara re nikan pín:
The factors of 7 are only1 and 7	Àwọn ìfipín 7 jệ 1 ati 7 nikan
The factors of 53 are only1 and 53	Àwon ìfipín 53 jé 1 ati 53 nikan

ÀLÀYÉ 1/ EXPLANATION 1

Draw a hundred square chart	Ya ite-nla oni oju-ite 100
Cross out the number 1	Fagilé òòkà 1
Leave the number 2, but cross out all	Fi òòkà 2 síle, sùgbọn fagile àwọn òòkà tó
multiples of 2	jé esún ifipín 2
Leave the number 3, but cross out all	Fi òòkà 3 síle, sùgbọn fagilé àwọn òòkà tó
multiples of 3	jé esún Ìfipín 3
Leave the number 5, but cross out all	Fi òòkà 5 síle, sùgbọn fagilé àwọn òòkà tó
multiples of 5	jé esún Ìfipín 5
Leave the number 7, but cross out all	Fi òòkà 7 síle, sùgbọn fagilé àwọn òòkà tó
multiples of 7	jé esún ifipín 7
All other numbers that have not been	Àwon òòkà tó kù tí a kò fagilé (pupa) ni a
crossed out (red) are prime numbers	npè ní òòkà àìní-ìfipín

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

ÀLÀYÉ 2 / EXPLANATION 2

Prime factors can be found by drawing	A lè rí àwọn òòkà àìní-ìfipín bí a bá ya
FAMILY TREES	àwọn IGI ÌDÌLÈ

Nípa yíya àwọn igi ìdíle, kọ àwọn òòkà yi

Whichever way you choose, you arrive at the Onakona tá a le gba, a óò ní èsì kan náa same answer

36 = 3 x 3 x 2 x 2 = 2 x 2 x 3 x 3 = 2 x 3 x 2 x 3

Here, 36 is written as the products of its	A kọ 36 gẹgẹbí ẹsún àwọn òòkà àìní-ìfipín
prime factors	re

ÀȘEWÒ 1/ EXERCISE 1

By drawing family trees, write these

	nbers ors:	as products of thei	ir prime	gęgębí ęsún àwọn òòkà àìní-ìfīpín wọn:
1.	12		2. 32	3. 36

7.	22	8. 63	9. 81	

ÀȘEWÒ 2/ EXERCISE 2

1171	TWO ZI DINDICOIDE Z		
1.	Express 84 as prime factors	Şàlàyé 84 gegebi àwon òòkà àìní-ìfipín	
2.	What is the product of the 3 smallest prime factors which are greater than 2?	Kini ẹsún àwọn òòkà àìní- ìfipín mẹta tó tẹlé 2	
3.	Use prime factors to find the HCF of 18, 12, 56	Fi òòkà àìní-ìfipín wá ìfipín nlá 18, 12, 56	
4.	What is the highest prime factor of 420	Kíni ìfipín nlá ti 420	
5.	Which prime number is a common factor of 12, 15, 18, 21, 27?	Kíni òòkà àìní-ìfipín tó jệ ìfipín 12, 15, 18, 21, 27?	

PLACE VALUE IYE NÍPA IPÒ

PLACE VA	ALUE					IYE N	ÍPA IPÒ
Thousand	Hundred	Ten	Unit	Òkę	Òrún	Ìdì	Ęyọ
1	1	1	1	1	1	1	1

ÀPERE 1 **EXAMPLE 1**

EXAMILE		AI EKE I
HUNDREDS, TENS, and UNIT	TS .	ORUN, ÌDÌ AT' EYO
H T U 3 6 6		Ò I E 3 6 6
In the Abacus: The 3 under hundred means 3 hundreds the 6 under ten means 6 tens The 6 under unit means 6 units	or 300 or 60 or 6	Ni ẹrọ ìṣirò: Eta tó wà lábẹ ọrún jệ ọrún mẹta tàbí 300 ẹfà tó wà lábẹ ìdì jệ ìdì mẹfà tàbí 60 Àrún tó wà lábẹ ẹyọ jệ ẹyọ mẹfà tàbí 6
	 366	<u></u> 366

ÀȘEWÒ 1/ EXERCISE 1 For what number does each underlined figure stand?					Irú ipò-òòkà wo ni àwọn òòkà tí a fagi sí ìdí rẹ wà?					
1.	<u>7</u> 19	Ōrùn	5.	73 <u>9</u>	9.	<u>8</u> 40		13.	35 <u>3</u>	
2.	60 <u>2</u>		6.	37 <u>4</u>	10.	1 <u>5</u> 1		14.	5 <u>3</u> 4	
3.	9 <u>2</u> 7		7.	6 <u>4</u> 7	11.	2 <u>9</u> 6		15.	64 <u>5</u>	
4.	<u>8</u> 93		8.	2 <u>5</u> 5	12.	4 <u>8</u> 7		16.	<u>8</u> 56	

ÀȘEWÒ 2/ EXERCISE 2

Complete the following,

Parí àwon yi.

For example:

	Fún	àp	ęr	ę
1				

In 837: 7 stands for 7 units	or 7	Ni 837, 7 dúró fún	ęyo 7	tàbí 7
3 stands for 3 tens	or 30	3 dúró fún	ìdì 3	tàbí 30
8 stands for 8 hundreds	or 800	8 dúró fún	orún 8	tàbí 800

1	Ni 954,	9	dúró fúi	n Òrún 9	4	dúró	fún	
2	Ni 459,	4	dúró fúi	n	9	dúró	fún	
3	Ni 746,	7	dúró fúi	n	4	dúró	fún	
4	Ni 362,	3	dúró fúi	n	2	dúró	fún	
5	Ni 235,	3	dúró fúi	n	2	dúró	fún	
6	Ni 763,	3	dúró fúi	1	6	dúró	fún	

ÀȘEWÒ 3/ EXERCISE 3

Read these numerals, and say how many
hundreds, tens, and units there are in the
number

Ka àwọn òòkà yi, kí ẹ sì sọ iye ọrún, ìdì, àt'ẹyọ tó wà nínú òòkà kọọkan

Ò	I	Ė	Ò	I	Ė	Ò	I	Ė
3	8	2	6	5	8	9	1	1
4	4	3	7	0	2	6	8	2
5	0	4	8	0	0	7	9	4
Ò	I	Ė	Ò	I	Ė	Ó	I	Ė
3	7	1	3	4	7	3	8	4
5	3	2	4	0	1	5	6	4
7	6	3	7	1	1	7	5	3

ADDITION ÌRÒPỌ̀

ADDITION	ÌRÒPỌ
ADDITION OF WHOLE NUMBERS	ÌRÒPỌ ÀWỌN ÒÒKÀ ODINDI
DIGIT	ĘY Ọ-ÒNK À
ADDENDS	ÈRÒ
SUM	ÀRÒPỌ

+				
A + B				
Add \mathbf{A} to \mathbf{B} or add \mathbf{B} to \mathbf{A} Addition of \mathbf{A} to \mathbf{B} , or \mathbf{B} to \mathbf{A} give the same value: $\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$	Ro \mathbf{A} àti \mathbf{B} pọ <i>tàbí</i> ro \mathbf{B} àti \mathbf{A} pọ Àròpọ \mathbf{A} àti \mathbf{B} , tàbí àròpọ \mathbf{B} ati \mathbf{A} fún wa ní iye kan: $\mathbf{A} + \mathbf{B} = \mathbf{B} + \mathbf{A}$			
Therefore, addition is commutative	Nítorínáà a óò sọ pé Ìròpọ wọra			
$\mathbf{A} + \mathbf{B} = \mathbf{D}$	$\mathbf{A} + \mathbf{B} = \mathbf{D}$			
A and B are called Addends D is the sum	A àti B ni a npe ní àwọn Èrò D sì ni Àròpo			

ÀPERE 1/EXAMPLE 1

AIL	TE I LEAF	MII LE I							
		23	=	ìdì	2	+	ęyọ	3	
		45	=	ìdì	4	+	ęyọ	5	
23	+	45	=	ìdì	6	+	ęyọ	8	

		23	jé	ìdì	2	ati	ęyọ	3
		34	jé	ìdì	3	ati	ęyọ	4
23	pệlú	34	ję́	ìdì	5	ati	ęyọ	7

ÀSEWÒ 1/ EXERCISE 1

• • • • • • • • • •

$$8 + 5 = eyo 8 + eyo 5$$

= idi 1 + eyo 3 = 13

ÀȘEWÒ 2/ EXERCISE 2

2. 5 + 6 =
$$idi$$
 + eyo

3.
$$8 + 3 = idi + eyo$$

4. 4 + 8 =
$$idi$$
 + eyo

5.
$$5 + 7 = idi$$
 + eyo

6. 4 + 7 =
$$idi$$
 + eyo

9. 6 + 9 =
$$idi$$
 + eyo

ÀȘEWÒ 3/ EXERCISE 3

Complete /Şèparí

$$56 + 7 = idi + 5 + eyo + 6 + eyo + 7 = idi + 5 + idi + 1 + eyo + 3 = idi + 6 + eyo + 3 = 63$$

ÀSEWÒ 4/ EXERCISE 4

Complete/ Şèparí:

I Ę	I È
5 7	7
6_	4 5
1 3	1 2
5 0	4 0
6 3	5 2

ÀSEWÒ 5/ EXERCISE 5

Add /Sàròpo:

7

 \mathbf{E}

EXERCISE 6: / ÀSEWÒ 6:

Add/ Şàròpo àwon yi

2.

1

6

Ē

ÀPERE 1 / EXAMPLE 1

Add/ Şàròpo àwon yi

 \mathbf{E}

7

Ė

5

8

4

9

1

+ 1

2

0

2

2

ÀSEWÒ 7/ EXERCISE 7

Add / Şàròpo àwon yi:

+ 2

SUBTRACTION ÌYOKÚRÒ

SUB	TRA	CTI	ON

SUBTRACTION OF WHOLE NUMBERS

MINUEND

SUBTRATHEND DIFFERENCE **ÌYQKÚRÒ**

ÌYỌKÚRÒ ÀWỌN ÒÒKÀ ODINDI

ÌNÍ

ÀYOKÚRÒ ÌYÀTO

A - B

Subtract **B** from **A**;

If **A** is subtracted from B, and B is subtracted from A, we will not get the same value except if A is the same as B

 $A - B \neq B - A$ (afi bi A = B)

(Subtraction is not commutative)

A - B = D

A is the minuend

 \boldsymbol{B} is the $\boldsymbol{substrahend}$

 ${f D}$ is the ${f Difference}$

Yọ B kurò ní A.

Bí a bá yọ **A** kúrò ní **B**, ti a sì yọ **B** kúrò ní **A**, a kò leè ní iye kan náà, àfi bí **A** bá jệ iyekan pèlú **B**:

 $A - B \neq B - A$ (afi bi A = B) Nítorínáà, Ìyokúrò kò wora

A - B = D

A ni Ìní

B ni Àyokúrò

D si ni Ìyàtọ

+

+

ÀLÀYÉ / EXPLANATION

$$34 = idi$$

$$21 = idi$$

1

$$34 - 21 = idi$$

3

Ę

4

ÀȘEWÒ 1/ EXERCISE 1

Take away / Şàyokúrò:

3. E Ι Ė Ė Ė 1. Ι 2. Ι 4. 9 9 6 7 5 4 7 5 2 3 2 0 1 3 1

Ìyokúrò jé àdàkejì Ìròpo

$$16 - 9 = 6 + 10 - 9 = 6 + 1 + 7$$

ÀSEWÒ 2/ EXERCISE 2:

- 1. 12 9 = 7 2. -8 = 4 3. 12 9 = 0
- **4.** 15 = 8 **5.** 7 = 5 **6.** 14 = 5

ÀŞEWÒ 3/ EXERCISE 3:

1.	Subtract 33 from 52	Yọ 33 kúrò ní 52	
2.	From 72, take away 46	Nínú 72, mú 46 kúrò	
3.	38 minus 7	38 dín 7	
4.	Take away 27 from 64	Yọ 27 nínú 64	
5.	There are 50 oranges, 7 are bad, how many oranges are good?	A ní 50 ọsàn, 7 nínú wọn bàjẹ, Mélo ni àwọn ọsàn tó dára?	

ÀȘEWÒ 4/ EXERCISE 4

1	From six hundred and twenty six, take away two hundred and nineteen	Nínú ẹfà ọrún àt'èjì-dì l'ẹfà, yọ èjì ọrún àt'ìdìkan l'ẹsán	
2	Take away two hundred and forty three from five hundred and thirty eight	Mú èjì ọrún àt'ẹta-dì l'ẹta kúrò nínú àrún ọrún àt'ẹta-dì l'ẹjọ	
3	Find the difference between 378 and 199	Wá ìyàtọ láàrín 378 àti 199	
4	There are 30 children in a classroom, If 16 are girls, how many are boys?	Àwọn 30 ọmọ ló wà ní kíláàsì. Bí 16 bá jệ ọmọbìrin, Àwọn mélo ni ọmọkùnrin?	

MULTIPLICATION

ÌSODIPÚPÒ

MULTIPLICATION

MULTIPLICATION OF WHOLE NUMBERS

MULTIPLICAND MULTIPLIER PRODUCT ÌSODIPÚPÒ ÌSODIPÚPÒ ÒÒKÀ ODINDI ÌLÓPO ÌFILÓPO

X

A X B = D

Multiply **A** with **B**

If we multiply A with B, or multiply B with A, we get the same value:

$$A \times B = B \times A$$

Therefore, multiplication is commutative

$$A \times B = D$$

A is the Multiplicand

B is the Multiplier

D is the product of the multiplication

When B is the Multiplicand, A will be the multiplier:

Sọ A di púpọ pệlú B

ESÚN

Bí a bá sọ **A** di púpọ pèlú **B**, tí a sì sọ **B** di púpo pèlú **A**, iye kan náà ni a óò ní:

$$A \times B = B \times A$$

Nítorínáà a óò so pe Ìsodipúpo wora

$$A \times B = D$$

A ni a npè ní **Ìlopo**

B si ni a npè ní **Ìfilopo**

D ni a npè ní **esún** (òun ní iye tí a ní

nígbàtí a fi \boldsymbol{A} sọ \boldsymbol{B} di púpọ)

Nígbàtí B bá se Ìlopo, A yoo jé Ìfilopo

EXPLANATION: ÀLÀYÉ

$$2 + 2 + 2 = 3 \times 2 = 2$$
 Multiplied by $3/A$ sọ 2 dipúpọ lọnà $3 = 6$

$$3 + 3 = 2 \times 3 = 3$$
 Multiplied by $2/A$ sọ 3 dipúpọ lọnà $2 = 6$

$$3 + 3 + 3 + 3 = 4 \times 3 = 3$$
 multiplied by 4/A so 3 dipúpo lonà $4 = 12$

$$4 + 4 + 4 = 3 \times 4 = 4$$
 multiplied by 3/ A so 4 dipúpo lonà $3 = 12$

ÀSEWÒ 1/ EXERCISE 1

Şèparí / Complete:

1.
$$2 \times 2 =$$
 2. $6 \times 2 =$ 3. $3 \times 2 =$

4. 10 x 2 =
$$\begin{bmatrix} 5. & 9 & x & 2 & = \end{bmatrix}$$
 6. 4 x 2 = $\begin{bmatrix} \end{bmatrix}$

Àwon ÌFIHÀN ÌWORA (Commutative Property):

XXXXX	X	X	X	X	X
XXXXX	X	X	X	X	X
X X X X X	X	X	X	X	X

$$3 X 5 = 5 X 3$$

ÀȘEWÒ 2 / EXERCISE 2

Separi / Complete:

1. Àwon omobinrin mewa ní ojú : x =

2.	Ajá márun ní ese :		X		=	
----	--------------------	--	---	--	---	--

ÀSEWÒ 3/ EXERCISE 3

	<u> </u>	2122 0				D 1 //E /
						Product /Esún
1	Multiply		by			
		3	·	7	=	21
	Şèsodipúpò		pệlú			
2	Multiply		by			
		7		3	=	
	Şèsodipúpò		pệlú			
3	Multiply		by			
		9		2	=	
	Şèsodipúpò		pệlú			
4	Multiply		by			
		10		3	=	
	Şèsodipúpò		pệlú			
5	Multiply	•	by			
		12		4	=	
	Şèsodipúpò		pệlú			

ÀSEWÒ 4/ EXERCISE 4

1	A lorry has 6 tyres, How many tires do 9 such lorries have?	Oko akerù kan ní táyà 6, táyà mélo ni 9 irú oko bee ní?	
2	6 x Y = 42, Find Y	6 x Y = 42, kíni Y	
3	There are 12 months in a year. How many months are there in 5 years	Oşù 12 ló wà ninú odún kan. Oşù mélo ló wà ninú odún 5	
4	Find the product of 442 and 46	Wá ęsún 442 àti 46	
5	There are 245 pages in a book. Find the number of pages in 35 such books	Ojú ewe 245 ló wà nínú iwé kan. Wá iye ojú-ewé tó wà nínú 35 irú iwé yi	

ÀȘEWÒ 5/ EXERCISE 5

	Little of Exercise 5	a) 11 () (
1	Multiply four hundred and	Şèsodipúpò erin orún	
	seventy nine by four	àt'èje-dì l'esán pelu erin	
	hundred and sixty five	orún àt'efa-dì l'árun	
2	A bag of rice weighs 143	Àpò ìrẹsì kan wọn 143 kg.	
	kg. Find the weight of 568	Wá ìwọn àpo ìresì 568	
	bags		
3	Each basket contains 459	Àpere kookan ní 459 osàn.	
	oranges. How many	Osàn mélo ló wà nínú 259	
	oranges are there in 259	àpere	
	baskets?		

DIVISION PÍNPÍN

DIVISION	PÍNPÍN
DIVISION OF WHOLE NUMBERS	PÍNPÍN ÒÒKÀ ODINDI
DIVIDEND	ÈPÍN
DIVISOR	ÌFIPÍN
QUOTIENT	ÌPÍN
REMAINDER	ÌŞĘ́KÙ

		÷	
A	·	B	= D

Divide A with B:

If we divide **A** with **B**, and divide **B** with **A**, we will not get the same value, except if **A** has the same value with **B**

 $\mathbf{A} \div \mathbf{B} \neq \mathbf{B} \div \mathbf{A} \text{ (except if } \mathbf{B} = \mathbf{A})$

Therefore, division is not commutative

$A \div B = D$

A is the dividend: It is the value to be divided

B is the **divisor**:It is the amount with which A is divided

 ${f D}$ is the quotient: It is the result of dividing A with B

Pin **A** sí wewe pèlú **B** tàbí pín **A** pèlú **B** [Bí a bá pín **A** sí wewe pèlú **B**, tí a sì pín **B** sí wewe pèlú **A**, a kò lè ní iye kan náà, àfi bí **A** bá jé iye kan pèlú **B**:

 $\mathbf{A} \div \mathbf{B} \neq \mathbf{B} \div \mathbf{A}$ (afi bi $\mathbf{B} = \mathbf{A}$) Nítorínáà, Pinpín kò wọra

$\mathbf{A} \div \mathbf{B} = \mathbf{D}$

A ni a npè ní **Èpín** (òun ni a fẹ pín)
B ni a npè ní **Ìfipín** (oun ni a fẹ fi pín
A)

A sì lè wípé ìpín **A** pèlú **B** kò jé iyekan pèlú ìpín **B** pèlú **A**.

D ni a npè ní Ìpín (òun ni iye ti a ní nígbàtí a pín **A** pèlú **B**)

ÀLÀYÉ 1 / EXPLANATION 1:

DIVISION OF MULTIPLES OF 10	PÍNPÍN ÀWỌN ÌLỌPO 10		
To divide a whole number ending in 0 by	Bí a bá fẹ pín àwọn èpín tó ní òdo lẹhìn		
10, remove the zero at the end of the	wọn pệlú 10, a óò yọ òdo kan lẹhin èpín yi.		
number:	Èyí ni yóò jệ ìpín rẹ.		
$470 \div 10 = 47 \times 10 = 47$			
$\overline{10}$			

ÀLÀYÉ 2 / EXPLANATION 2:

DIVISION BY MULTIPLES OF 10	PÍNPÍN PELÚ ÌLOPO 10	
To divide a whole number by a multiple	Bí a bá fẹ pín èpín kan pệlú àwọn ìfipín tó jệ	
of 10, first divide by 10. Then, remove	ìlopo 10, a óò kọ pín èpín náà pèlú 10. Lehìn	
zero from the divisor and use it to divide	náà, yọ òdo kan lẹhin èpín yi ki a sì fi pín èsì	
the result obtained:	tí a ní:	
$560 \div 20 = \underline{(560 \div 10)} \div \underline{2} = 56 \div 2 = 28$		
10		

ÀLÀYÉ 3 / EXPLANATION 3:

DIVISION WITH REMAIN	JED	PÍNPÍN PELÚ ÌSEKÙ	
DIVISION WITH KEMAIN	JEK	LIMEIN LÈFO ISÈKO	
83 ÷ 3		579 ÷ 8	
I F 1 7 3 8 3 - 60 2 3 - 21 3	(Ìdì 8) (Eyọ 22) (Ìṣẹkù)	7 2 8 5 7 9 - 5 6 0 1 9 - 16 3	(Ìdì 57) (Eyo 18) (Ìṣẹkù)

ÀPERE 1/ EXAMPLE 1:

ÀȘEWÒ 1/ EXERCISE 1

Şepinpin

	шрш						
1	10 2 20 20 00	2	3 44	3	4 52	4	3 36
5	5 215	6	7 178	7	9 420	8	7 229

ÀȘEWÒ 2/ EXERCISE 2

1	A packet contains 14 pencils. How many packets do 784 pencils fill?	Egbìrín kan ní ìkeke-kọwé 14. Egbìrín mélo ni yóò gba 784 ìkeke-kọwé	
2	If one factor of 4752 is 132, what is the other factor?	Bí ìkan nínú àwọn ìfipín 4752 bá jệ 132, kini ìfipín miràn yóò jệ?	
3	The volume of a cuboid is 8064 cm ³ , If the length is 24 cm and the width is 16 cm, find the height	Àyè inú igọn kan jệ 8064 cm ³ . Bí gígùn rẹ bá jệ 24 cm, tí ìbù rẹ sì jệ 16 cm, kíni òòró rẹ.	

FRACTIONS ÀWON ÌDÁSÍWÉWÉ

$\frac{\mathbf{A}}{\mathbf{B}}$	
PROPER FRACTIONS	ÌDÁSÍWÉWÉ TÍTO
IMPROPER FRACTIONS	IDÁSÍWÉWÉ ÀÌTO

PROPER FRACTIONS	ÌDÁSÍWĘWĘ TÍTO
IMPROPER FRACTIONS	ÌDÁSÍWĘWĘ ÀÌTỌ
EQUIVALENT FRACTIONS	ÌDÁSÍWĘWĘ QGBQGBA
MIXED NUMBERS	ÀWỌN ÒÒKÀ ÀDÀPỌ
LEAST COMMON DENOMINATOR (LCD)	ÌFIPÍN KÉKERÉ ÀJONÍ

A G	NUMERATOR DENOMINATOR	, ,
1	One	Ęyọ kan
1/2	One half	Ìdájì (idá sí méjì) kan
1/3	One Third	Ìdámeta kan
3/4	Three quarters	Ìdámẹrin mẹta
1/10	One tenth	Ìdámewa kan, Ìdá-ìdì kan
4/10	Four tenths	Ìdámewa merin, Ìdá-ìdì merin
2/20	Two twentieth	Ìdá èji-dì (ọnà) méjì tàbí Ìdá méjì lórí èjì-dì
7/34	Seven Thirty fourth	Ìdá ẹta-dì l'ẹrin ọnà méje tàbí Ìdá méje lórí ẹta-ìdì l'ẹrin
27/100	Twenty seven hundredths	Ìdá-ọrún (ọnà) éjì-dì l'eje; Ìdá éjì-dì l'eje lóri ọrún kan

PROPER FRACTIONS:

FRACTIONS

Proper fractions are numbers less than 1 unit. The numerator is smaller than the denominator

IMPROPER FRACTIONS:

Improper fractions are numbers bigger than one unit. In improper fractions, the numerator is bigger than the denominator.

EQUIVALENT FRACTIONS:

Equivalent fractions are numbers******

MIXED NUMBERS:

Mixed numbers are those that contain whole numbers and proper fractions

ÌDÁSÍWÉWÉ TITO:

ÀWON ÌDÁSÍWÉWÉ

Àwọn Ìdásíwéwé titọ ni àwọn òòkà tó kéré ju eyọ kan. Èpin re kéré ju Ìfipín re

ÌDÁSÍWÉWÉ AITO

Àwon Ìdásíwewé àìto ni àwon òòkà tó tóbi ju eyo kan. Àwon ti èpín won tóbi ju ìfipín won lo.

ÌDÁSÍWĘWĘ OGBOGBA

Ìdásíwéwé ogbogba *******

ÀWON ÒÒKÀ ÀDÀPO:

Àwon òòkà adapo jé àwon tó ní òòkà odindi àti Ìdásíwéwé títo

ÀPERE 1 / EXAMPLE I

 AI ERE I / EXAMILE I				
1←	one part	1←	apá kan	
$2 \leftarrow$	out of two equal parts	$\overline{2}$	nínú apá méjì ogba	

Say whether the fraction is a proper fraction (PF), an improper fraction (IF)or a mixed number (MN)			Sọ bọya àwọn Ìdásíwéwé yi jệ ìdásíwéwé titọ (IT), ìdásíwéwé àìtọ (IA) tàbi òòkà adapọ (EA)	
1. <u>1</u>	IT	2. $\frac{3}{2}$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	
4. <u>5</u>		5. 3 <u>1</u> 8	6. <u>24</u> 60	
7. 3	8 <u>4</u>	8. <u>9</u>	9. <u>31</u>	

ÀȘEWÒ 2/ EXERCISE 2:					
Change to improper fractions			Yi àwon yi	i si ìdásíwéwé aito	
1.		2.		3.	
8 <u>4</u> 5	<u>44</u> 5	7 <u>2</u>		5 <u>4</u>	
5	5	7 <u>2</u> 10		5 4 6	
4.		5.		6.	
8 <u>6</u> 8		9 4 8		5 <u>5</u> 7	
8		8		7	
7.		8.		9.	
3 <u>8</u> 9		2 <u>5</u>		1 <u>9</u>	
9		8		10	

ÀLÀYÉ / EXPLANATION

ADDITION AND SUBTRACTION OF	ÌRÒPỌ ATI IYỌKÚRO ÀWỌN
FRACTIONS	ÌDÁSÍWĘ́WĘ́

Change each fraction to the same denominator using equivalent fractions. Then add or subtract.	Yi àwọn Ìdásíwéwé kọokan si ìfipín kan naa. Lehinnáà se àròpo tàbí àyokúrò
Find the LCM of the denominators. Then using equivalent fractions, change each fraction so that each has the LCM as its	Wá esún kékeré àjoní ti àwon ìfipín. Lehin eyi, lo Ìdásíwéwé ogbogba, yí àwon Ìdásíwéwé méjèèjì padà kí won ní esún
denominator.	kékeré àjoní bí ìfipín

ÀPERE 2 / EXAMPLE 2

Add <u>1</u> and <u>3</u>	Şàròpọ <u>1</u> and <u>3</u>
3 4	3 4

Find the LCM of 3 and 4:	Wá esún kékeré àjoní 3 ati 4
Multiples of 3: 0,3,6,9,12,15,18,21	ęsún 3: 0,3,6,9, <mark>12</mark> ,15,18,21
Multiples of 4: 0,4,8,12,16,2,24,28	ęsún 4: 0,4,8, <mark>12</mark> ,16,2,24,28
The LCM of 3 and 4 is 12	ęsún kékeré àjoní 3 àti 4 jé 12
Then using equivalent fractions, change the fractions so that each has have 12 as its denominator: $\frac{1}{3} = \frac{4}{12} ; \frac{3}{4} = \frac{9}{12}$	Lo Ìdásíwéwé ogbogba, yí àwon Ìdásíwéwé méjèèjì padà kí won ní 12 bí ìfipín: 1 = 4 ; 3 = 9 12 12
Add $\underline{4}$ and $\underline{9}$ = $\underline{13}$ = $\underline{1}\underline{1}$	Şàròpo $\underline{4}$ ati $\underline{9} = \underline{13} = 1_{\underline{1}}$
12 12 12 12	12 12 12 12

ÀŞEWÒ 3/ EXERCISE 3

and 31/4 from 165/8

Add/Subtract the following fractions Şàròpo/ Şàyokúrò àwon Ìdásíwéwé yi 1. <u>5</u> 8 3. $\frac{5}{6}$ - $\frac{1}{3}$ ÀȘEWÒ 4/ EXERCISE 4 Find the sum of $4\underline{3}$ and $5\underline{4}$ Wá àròpọ 4<u>3</u> àti 5<u>4</u> Find the difference Wá ìyàtọ láàrín 81/5 ati 35/8 between 81 and 355 Subtract the sum of 82/3 Şàyokúrò àròpo 82/3 àti

31/4 nínú 165/8

A COLUMN TO A	TION OF FRACTIONS	
	ATION OF FRACTIONS	

ÌSODIPÚPÒ ÀWON ÌDÁSÍWÉWÉ

To multiply two or more fractions, multiply
their numerators and multiply their
denominators

Láti sèsodipúpo àwon Ìdásíwéwé méjì, sèsodipúpo àwon èpín won, kí a sì sèsodipúpo àwon ìfipín won

ÀPERE 1 / EXAMPLE 1

Multiply $\frac{1}{2}$ and $\frac{3}{5}$	Şèsodipúpò $\frac{1}{2}$ ati $\frac{3}{5}$
Multiply 1 by $3 = 3$	Şèsodipúpò 1 pèlú 3 = 3
Multiply 2 by $5 = 10$	Şèsodipúpô 2 pệlú 5 = 10
The product is <u>3</u>	esún re je $\underline{3}$
10	10

ÀȘEWÒ 3/ EXERCISE 3

Multiply the following fractions

Şèsodipúpò àwon Ìdásíwéwé yi

1.
$$\frac{3}{4}$$
 x $\frac{1}{3}$ =

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

3.
$$\frac{2}{3}$$
 x $\frac{1}{3}$ =

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

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

6.
$$\frac{3}{5}$$
 x $\frac{1}{2}$ x $\frac{1}{3}$ =

ÀPERE 1 / EXAMPLE 1

Multiply 1 and 2 3	Şèsodipúpò <u>1</u> ati <u>3</u>
2 5	2 5
Change 2 3 to mixed numbers: $5x2+3 = 13$	Şàyípadà $2 \underline{3}$ si ooka adapo: $\underline{5x2+3} = \underline{13}$
5 5 5	5 5 5
Multiply 1 by $13 = 13$	Şèsodipúpò 1 pèlú 13 = 13
Multiply 2 by $5 = 10$	Şèsodipúpò 2 pèlú 5 = 10
The product is $\underline{13} = 1 \underline{3}$	esún re je $13 = 13$
10 10	10 10

ÀȘEWÒ 3/ EXERCISE 3

Multiply the following fractions Şèsodipúpò àwon Ìdásíwéwé yi

1.
$$\frac{1}{2}$$
 x $2\frac{1}{2}$ = $\begin{bmatrix} 2 & \frac{1}{3} & x & 1\frac{1}{4} & = \end{bmatrix}$

DIVISION OF FRACTIONS	PÍNPÍN ÀWỌN ÌDÁSÍWỆWỆ
•	

To divide one fraction by another	Láti şepínpín Ìdásíwéwé kan pèlú
fraction***	Ìdásíwéwé miran

ÀPERE 1 / EXAMPLE 1

Multiply $\frac{1}{2}$ and $\frac{3}{5}$	Şèsodipúpo $\frac{1}{2}$ ati $\frac{3}{5}$
Multiply 1 by $3 = 3$	Şèsodipúpò 1 pèlú 3 = 3
Multiply 2 by $5 = 10$	Şèsodipúpò 2 pèlú 5 = 10
The product is $\underline{3}$	esún re je <u>3</u>
10	10

DECIMALS ÀWON ESE

DECIMALS	ÀWON ESE
DECIMAL FRACTIONS	ÌDÁSÍWĘWĘ ĘLĘSĘ

1	One	Eyo kan tàbí ení
0:1	Zero point one	Òdo ese ení
0.01	Zero point zero one	Òdo ese òdo àt'ení
0.001	Zero point zero zero one	Òdo ese òdo, òdo àt'ení
0.0001	Zero point zero zero zero one	Òdo ese òdo, òdo òdo àt'ení

EXPLANATION: ÀLÀYÉ

Dill Bill tillo	11 1121112	
	COMMON FRACTION/ ÌDÁSÍWÉWÉ	DECIMAL FRACTION/ ÌDÁSÍWÉWÉ ELESE
1 Tenth		0.1 (read as zero point one)
	<u>1</u> 10	
Ida-ìdì kan		0.1 (tí a nkà ní 'òdo, ese ìkan')
1 Hundreth		0.01 (read as 'zero point zero one'
	<u>.1.</u> 100	
Ida-ọrún kan		0.01 (tí a nkà ní 'òdo, ese òdo, ìkan')
1 Thousandth		0.001(read as 'zero point zero, zero, one'
	<u>1</u>	
	1000	
Ida-oke kan		0.001 (tí a nkà ní 'òdo, ese òdo, òdo, ìkan')

ÀLÀYÉ 2 / EXPLANATION 2

ADDITION AND SUBTRACTION OF	ÌRÒPỌ ATI ÌYỌKÚRÒ ÀWỌN
DECIMAL FRACTIONS	ÌDÁSIWEWE ELESE

ÌDÌ	ĘΥŌ	ÌDÁ– ÌDÌ	ÌDÁ-ỌRÚN	ÌDÁ-ỌKẸ	=	
I	Е	_1_	_1_	4		
		10	100	1000		
3	4	5	6	7	11	34.567

ÀPERE 1/EXAMPLE 1:

PICP 1	1.05	+	0.005	+	2.1
	ĖХО		ÌDÁ -ÌDÌ	ÌDÁ-ỌRÚN	ÌDÁ-ỌKẸ
	1		0	5	0
+	0		0	0	5
+	2	•	1	0	0
=	3		1	5	5

ÀSEWÒ 1/ EXERCISE 1

	Add the following decimals				Şàròpo àwon ese yi						
1.	7.4	+	6.7		2.	3.9	+	4.2	=		
3.	9.67	+	3.74		4.	4.314	+	2.942	=		
_	22		0.002	2.4	 75					_	_

7.
$$N9.46 + N6.42 + N8.06 =$$

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 2/ EXERCISE 2

719		, LJ2 L	LICISE	-		1				
Sul	btract t	he fo	ollowing	decimals		Şàyok	cúrò a	àwon es	e yi	
1.	8.9	-	6.7		2.	6.4				
3.	7.67	-	3.74		4.	6.324	-	2.932	=	
5.	6.95	-	4.82		6.	8.95	-	7.87		

ÀLÀYÉ 2 / EXPLANATION 2

MULTIPLICATION AND DIVISION OF	ÌSỌDIPÚPỌ̀ ATI PÍNPÍN ÀWỌN
DECIMAL FRACTIONS	ÌDÁSIWĘWĘ ĘLĘSĘ

ÌDÌ	ĖΥŌ	ÌDÁ– ÌDÌ	ÌDÁ-ỌRÚN	ÌDÁ-ỌKẸ	=	
I	Е	1	_1_	1		
		10	100	1000		
3	4	5	6	7	=	34.567

0.005

2.1

ÀPERE 1/EXAMPLE 1:

1.05

	EYO		ÌDÁ -ÌDÌ	ÌDÁ-ỌRÚN	ÌDÁ-OKE
	1	•	0	5	0
+	0		0	0	5
+	2		1	0	0
=	3		1	5	5

ÀȘEWÒ 1/ EXERCISE 1

Add the following decimals Şàròpọ àwọn ese yi

ORDER OF OPERATIONS

ÈTÒ ÀȘĘ-ÌŞÍRÒ

OPERATIONS	ÀWỌN ÀṢĘ-ÌṢÍRÒ
ORDER	ÈTÒ
ORDER OF OPERATIONS	ÈTÒ ÀWỌN ÀṢĘ-ÌṢÍRÒ
ORDER OF OPERATIONS: Rule used to clarify	
mathematical operation should be performed first	

OPERATION	SIGN	YORUBA
BRACKET		ÀMÌN ÀKÁMÓ
INNER BRACKET	()	ÀKÁMỘ INÚ
MIDDLE BRACKET	{}	ÀKÁMÓ ÀÁRÍN
OUTER BRACKET	[]	ÀKÁMÓ ÒDE
OF		N'NU
DIVISION	÷	PÍNPÍN
MULTIPLICATION	X	ÌSỌDIPÚPỌ̀
ADDITION	+	ÌRÒPÒ
SUBTRACTION	-	ÌYỌKỨRÒ

ORDER OF OPERATIONS

ENGLISH		YORUBA		
			Tu	
BRACKET	В			ÀKÁMÓ
OF	0			NÍNÚ
DIVISION	D			PÍNPÍN
MULTIPLICATION	M		Se	ÌSỌDIPÚPỌ̀
ADDITION	A		ati	ÌRÒPỌ̀
SUBTRACTION	S		laisi	ÌYỌKÚRÒ

MNEMONICS	IFISERANTI
BODMAS	ADURA: Tu àkámo nnu pinpin. Se isodipupo ati iropo laisi iyokuro

ÀLÀYÉ 1/ EXPLANATION1:

Question/Ibeere

 $\overline{\text{Solve/ Sojutuu: } [(1+2)-3]-(4-5)}$

Solution:

- 2. Remove outer bracket/ Tu Àkámo-ode 3-3=0; ... 0+1=+1

Answer = +1

ÀLÀYÉ 2/ EXPLANATION2:

Question/Ibeere

Solve/ Sojutuu: $2\times(6+7)$ - 7^2

 $2\times(6+7)-7^2$ {first remove the inner bracket/ Tu àkámọ inu...(6+7) = 13}

= $2\times(13)$ - 7^2 {second, calculate the exponent/ Sesiro edi-ooka ... $7^2 = 49$

= $2\times(13)$ -49 {third, calculate the multiplication/ Sesiro isodipupo... $2\times(13)$ = 26

= 26-49 {finally, calculate the subtraction/ Nigbehin, Ṣeṣiro Iyokuro.....26 - 49}

= -23 {Answer / Esi}

ÀȘEWÒ 1/ EXERCISE 1

Ibeere 1/ Question 1

Solve/ Sojutuu: $48 \div (6+2) \div 2$

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 2/ EXERCISE 2

-

ÀȘEWÒ 3/ EXERCISE 3

TIPE TO BE EXISTED BY	
Ibeere 1/ Question 1	
Solve/ Ṣojutuu: $3\times(6+7)$ - 6^2	

APPROXIMATIONS

ÌPÉRA

APPROXIMATIONS	IPĘRA	
ESTIMATE	FOJÚWON (FI OJÚ WON)	

APPROXIMATION SYMBOL \cong ÀMÌN ÌPỆRA	APPROXIMATION SYMBOL	<u>~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~</u>	ÀMÌN ÌPỆRA
---	----------------------	---	------------

$\mathbf{A}\cong\mathbf{B}$				
A is approximately equal to B	Iye A pẹ iye B . A kìí ṣe iye kan náà pệlú			
$\bf A$ is not equal to $\bf B$ but it is almost the same	B , sùgbọn ó pẹ (sún mọ) iye B .			
as B				
Problem: Which of these numbers does 2.84	Èwo nínú àwọn òòkà yi ni 2.84 pẹ jù:			
approximate most: 4.55, 3.00, 9.12, 6.24	4.55, 3.00, 9.12, 6.24			
Answer 3.00	Ìdáhùn: 3.00			

ÀLÀYÉ / EXPLANATION:

6.7 is approximately equal to 7 to the nearest whole number	6.7 ~ 7	6.7 pę 7 jù gbogbo àwon òòkà odindi
6.3 is approximately equal to 6 to the nearest whole number	6.3 ~ 6	6.3 pẹ 6 jù gbogbo àwọn òòkà odindi
17 is approximately equal to 20 to the nearest ten	17 ≃ 20	17 pẹ 20 jù gbogbo àwọn òòkà oní-ìdì
13 is approximately equal to 10 to the nearest 10	13 ≃ 10	13 pẹ 10 jù gbogbo àwọn òòkà oní-ìdì

ÀŞEWÒ 1/ EXERCISE 1

Write to the near		Kọ òòkà oni-ìdì ti àwọn yi pẹ		
1. 28 30	2. 56	3. 38		
4. 141	5. 279	6. 452		
7. 89	8. 94	9. 957		

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀLÀYÉ / EXPLANATION:

Estimate by writing to the nearest whole	Fojúwon àwon òòkà odindi tí àwon yi pe
number	

14.6	+	15.1	~	15	+	15	=	30
2.3	+	7.9	211	2	+	8	=	10

Actual Result:

Esi gìdì:

$$\begin{array}{r}
 1 \\
 2.3 \\
 \hline
 10.2
\end{array}$$

ÀSEWÒ 2/ EXERCISE 2

Estimate by writing to the nearest whole	Fojuwon àwon òòkà odindi ti àwon yi
number and compare with the actual result	pẹ, kí ẹ sì fi èsì rẹ wé èsì gidi

LENGTH MEASUREMENT

ÈTÒ GÌGÙN WÍWỌN

LENGTH MEASUREMENT	ÈTÒ GÌGÙN WÍWỌN
ESTIMATION	ÌFOJÚWỌN
CALCULATION	ÌṢIRÒ
INCH	ÌKA
FOOT	ĘSĘ
YARD	OPÁ
FURLONG	ÒRÉRÉ
MILE	MÁÌLÌ
LENGTH	(ÌWQN) GÍGÙN
BREADTH	(ÌWON) ÌBÚ
HEIGHT	(ÌWỌN) GÌGA
WIDTH	(ÌWỌN) ÌBÚ

LENGTH MEASUREMENT ÈTÒ ÌGÙN WÍWON

12 inches	12 ìka (ìdìkan l'éjì ìka)	1 ęsę
3 feet	3 ese (ese meta)	1 opá
220 yards	220 ọpá (éjì ọrún àt'éjì-dì ọpá)	1 òréré (1 furlong)
1760 yards	1760 opá (oke kan, éje orún àt'efà-dì opá)	1 máìlì
5280 feet	5280 ese (àrun oke, éjì orún at'ejo-dì ese)	1 máìlì
6 furlongs	6 òréré (òréré mẹfà)	1 máìlì

LENGTH MEASUREMENT (SCIENTIFIC) ÈTÒ ÌGÙN WÍWỌN (ÌMỌN-JÌNLỆ)

1 Kilometer	1 okemítà (okemítà kan)	1000 mítà
1 hectometer	1 orúnmítà (orúnmítà kan)	100 mítà
1 dekameter	1 ìdìmítà (ìdìmítà kan)	10 mítà
1 meter	1 míta (mítà kan)	1 mítà
1 decimeter	0.1 mítà (ìdá-ìdì mítà)	1/10 mítà
1 centimeter	0.01 mítà (ìdá-ọrún mítà kan)	1/100 mítà
1 millimeter	0.001 mítà (ìdá-ọkẹ mítà kan)	1/1000 mítà

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀȘEWÒ 1/ EXERCISE 1 Estimate the lengths of the following: Foiuwon gigun àwon wonvi:

Es	Estimate the lengths of the follow				rıng: Fojuwon gigun awon wonyi:			1:	
1.	Length of the blackboard Two			Ìwon Gio	wọn Gígùn ògiri ìkọwé				
1.	Length of the blackboard		Twon Oig	Twon Gigun ogiri ikowe					
2.	Breath of	f the blackboa	ard	Ìwọn Ìbú	ògiri ìkọw	é			
3.	Height of	f the door		Ìwọn Ìga	Ìwọn Ìga ilekùn				
4.	Width of	the teacher's	chair	Ìwọn Ìbú	ìjóko (ṣíà)	tíș	à		
5.	Height of	f the teacher'	s table	Òòró tábì	ìlì tíṣà				
		EXERCISE 2 neters and ce		ers Şà	yípadà sí r	nít	à (m) àti ìdá-ọr	ún mítà (cm)
l .	115 cm.	1m 15cm	2.	165 cm.			3.	187 cm.	
			_	•0.5					
1.	223 cm.		5.	296 cm.			6.	324 cm.	

4. 223 cm.	5. 296 cm.	6. 324 cm.
7. 386 cm.	8. 579 cm.	9. 924 cm.
10. 989 cm		

ÀȘEWÒ 3/ EXERCISE 3

	ewo 3/ Exerc		Sàvina	dà aí ìdá anún i	mítà (am)
Cn	ange to centimet	iers	Şayıpa	dà sí ìdá-ọrún i	inita (CIII)
1.	1m. 32 cm. =	100 cm + 32 cm = 132 cm	2.	1m. 46 cm.	
3.	2m. 50 cm.		4.	5m. 55cm.	
5.	7m. 86 cm.		6.	10m. 10cm.	
ÀŞ	EWÒ 4/ EXERC	ISE 4			
Ch	ange to meters		Şàyípa	dà sí mítà (m)	
1.	1.241 km.	1.241 km x 1000 m/km = 1241 m	2.	6.002 km.	
3.	5.168 km.		4.	21.32 km.	

CAPACITY MEASUREMENT

ÈTÒ ÀYÈ-INÚ WÍWON

CAPACITY MEASUREMENT	ÈTÒ ÀYÈ-INÚ WÍWỌN
AREA	ÒRÒ
1. ESTIMATION	1. ÌFOJÚWON
2. CALCULATION	2. ÌŞÍRÒ

Barrel	Àgbá
Bottle	Ìgò
Bucket	Garawa
Capacity	Àyè-inú
Container	Agolo
Cuboid	Ìgọn
Drum	Àgbá
Gourd	Agbè
Liquid	Asàn
Rectangular Container	Àpótí
Tablespoon	Şíbí-onje
Tank	Àgbá-nlá
Teaspoon	Şíbí-tîì

FLUID MEASUREMENT ÈTÒ ÀYÈ AŞÀN WÍWON

1 Liter = 1000 milliliters	1 lità = 1000 ìdá-oke lítà
1 milliliter = 0.001 liter	1 ìdá-oke lítà= 0.001 lítà
1 centiliter = 0.01 liter	1 ìdá-ọrún lítà = 0.01 lítà
1 dekaliter = 10 liter	1 ìdì lítà = 10 lítà
1 hectoliter= 100 liter	1 ọrún lítà= 100 lítà
1 kiloliter = 1000 liter	1 oke lítà = 1000 lítà

ÀSEWÒ 1/ EXERCISE 1:

1. 2 liters/ Lita 2		Change to milliliters Şàyípadà sí ìdá-oke lítà				
Lita 2 Lita 2	CII	ange to millimers		Ņay	ipaua si iua-ykę III	ıa
Lita 4 Lita 6	1.			2.		
Lita 11/2 Lita 4 1/10 ÀŞEWÒ 2 / EXERCISE 2:	3.			4.		
Write in liters	5.			6.		
Write in liters	ÀS	EWÒ 2 / EXERCIS	E 2:			
1. 2.000 milliliters/ Ìdá-oke Lita 2.000 2. 2.500 milliliters/ Ìdá-oke Lita 2.500 3. 7.750 milliliters/ Ìdá-oke Lita 7.750 4. 8.500 milliliters/ Ìdá-oke Lita 8.500 5. 1.200 milliliters/ Ìdá-oke Lita 1.200 6. 2.000 milliliters/ Ìdá-oke Lita 7.100 ÀŞEWÒ 3 / EXERCISE 3: Şàkosíle ní lítà ati ìdá-oke Lita Write in liters and milliliters Şàkosíle ní lítà ati ìdá-oke Lita 1. 2.000 ml. 2. 1.437 ml			— 	Sàk	xosíle ní lítà	
Ìdá-oke Lita 7.750 Ìdá-oke Lita 8.500 5. 1.200 milliliters/ Ìdá-oke Lita 1.200 6. 2.000 milliliters/ Ìdá-oke Lita 7.100 ÀŞEWÒ 3 / EXERCISE 3: Yite in liters and milliliters Yita 4. 2.000 ml. 9àkosíle ní lítà ati ìdá-oke Lita 2. 1.437 ml	1.				2.500 milliliters/	
ÀṢEWÒ 3 / EXERCISE 3: Write in liters and milliliters 1. 2.000 ml. ÀṢEWÒ 3 / EXERCISE 3: Sàkọsílẹ ní lítà ati ìdá-ọkẹ Lita 2. 1.437 ml	3.			4.		
Write in liters and milliliters Sàkọsíle ní lítà ati ìdá-ọke Lita 2. 1.437 ml	5.			6.		
Write in liters and milliliters Sàkọsíle ní lítà ati ìdá-ọke Lita 2. 1.437 ml	ÀS	EWÒ 3 / EXERCIS	F 3 ·			
1. 2.000 ml. 2. 1.437 ml				Şàk		-okę Lita
3. 3.224 liters 4. 5.100 liters	1.	2.000 ml.		2.	1.437 ml	
	3.	3.224 liters		4.	5.100 liters	

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 4 / EXERCISE 4:

AȘEWO 4 / EXER	CISE 4:		
Multiply by 4		Şèsodipúpò pè	lú 4
1. 2.444 l.		2. 1.437 1.	
3. 3.224 1.		4. 5.100 l.	
ÀȘEWÒ 5 / EXER	CISE 5:		
Divide by 5		Şepínpín pèlú	5
1. 2.445 1. 3. 3.220 1.		 1.435 1. 5.100 1. 	
ÀȘEWÒ 6 / EXER		Ìlajì-lítà mélo	ló wà nínú
1. 10 l. 3. 3 1/2 l.		 2. 14 l. 4. 5 1/2 l. 	
3. 3 1/2 1.		7. 3 1/2 1.	

MASS / WEIGHT MEASUREMENT

ÈTÒ OKUN WÍWON

MASS MEASUREMENT	ÈTÒ OKUN WÍWỌN
WEIGHT	ĢRÌN
MASS	OKUN
1. ESTIMATION	1. ÌFOJÚWON
2. CALCULATION	2. ÌŞÍRÒ

MASS MEASUREMENT ÈTÒ OKUN WÍWON

1 tonne = 1000 kg = 1,000,000 grams	1 toonu = 1000 okegrámů = 1,000,000 grámů
1 kilogram = 1000 grams	1 okegrámù (okegrámù kan) = 1000 grámù
1 hectogram = 100 gram	1 orúngrámù (orúngrámù kan) = 100 grámù
1 dekagram = 10 gram	1 ìdìgrámù (ìdìgrámù kan) = 10 grámù
1 decigram = 0.1 gram	0.1 grámù (ìda ìdìgrámù kan) = 1/10 grámù
1 centigram = 0.01 gram	0.01 grámù (ìdá ọrúngrámù kan) = 1/100 grámù
1 milligram = 0.001 gram	0.001 grámù (ìdá okegrámù kan)= 1/1000 grámù

ÀSEWÒ 1/ EXERCISE 1:

Ch	ange to tonnes	Şày	ípadà sí tọọnù	
1.	5.000 kg/ okęgrámù 5.000	2.	9.000 kg/ okęgrámù 9.000	
3.	2.500 kg/ okęgrámù 2.500	4.	7.750 kg/ okegrámù 7.750	

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 2 / EXERCISE 2:

	EWO 2 / EXERCISE 2: rite in grams	Şàkọsílę ní grámù	
771	in m granis		yanysny m gramu
1.	2 kg/ okegrámù 2		2. 9 kg/ okegrámù 9
3.	7.750 kg/ okęgrámù 7.750		4. 8.500 kg/ okęgrámù 8.500
5.	0.25 kg/ okegrámù 0.25		6. 0.003 kg/ okęgrámù 0.003
ÀS	EWÒ 3 / EXERCISE 3:		
	ange to kilograms		Şàyípadà sí okegrámù
1.	4 toones/ tọọnù 4		2. 6 toones/ tọọnù 6
3.	2.5 toones/ tọọnù 2.5		4. 41/2 toones/ tọọnù 41/2
5.	4.455 toones/ tọọnù 4.445		6. 63/4 toones/ tọọnù 63/4
ÀS	EWÒ 4 / EXERCISE 4:	_	
	t these weights in increasing order	of size	Şètò àwọn ìwọn yi gẹgẹbí wọn şe tóbi sí
	3 kg, 0.850 kg, 900 g, 825 g		, , , , , , , , , , , , , , , , , , , ,
2.	850g, 0.008 kg, 0.08 kg, 0.8kg		
3.	0.25 kg, 350 g, 0. 20 kg, 375 g		

ÀSEWÒ 5 / EXERCISE 5:

If each box weighs 250 g, copy and complete the table below				àpótí kọọ dàkọ àti şe		• •	250,
Number of boxes/ Iye àwon àpótí	1	3		5		8	
Weight of boxes/	250g		1000g		2500g		125 g

W	What decimal fraction of 1 kg is:		Ese mélo nínú okegrámù kan ní:	
1.	800 g	0.8 kilogram/ Odo ese mejo kg	2. 550 g	
3.	750 g		4. 500 g	

TIME MEASUREMENT ÈTÒ ÀKÓKÒ WÍWON

TIME MEASUREMENT	ÈTÒ ÀKÓKÒ WÍWỌN
TIME	ÀKÓKÒ
SECOND	ÌŞÍSĘ
MINUTE	ÌŞĘJÚ
HOUR	WÁKÀTÍ

60 Seconds	60 ìşíse (efà-ìdì ìşíse)	1 ìṣẹjú (iṣẹjú kan)
60 minutes	60 ìṣẹjú (efà-ìdì ìṣejú)	1 wákàtí (wákàtí kan)
24 hours	24 wákàtí (èjì-ìdì l'erin wákàtí	1 ojo
7 days	7 ojo (ojo meje)	1 ose
30 days	30 ojo (ìdì meta ojo)	1 oșù
4 weeks	4 ose (ose merin)	1 oșù
12 months	12 oşu (oşù méjìlá, ìkan-ìdì l'éjì oşù)	1 ọdún
365 days	365 ọjọ (eta ọrún àt'efà ìdì l'árun ọjọ)	1 ọdún
366 days	366 ọjọ (eta ọrún àt'efà-dì l'efà ọjọ)	1 odún-lé
1 Century	100 ọdún (ọrún ọdún <i>tàbí</i> ọgọrun ọdún)	1 ọrún-dún

TRADITIONAL ÈTÒ AKÓKÒ WÍWỌN (ÌBÍLỆ)

	1
Ogonjo oru	period from around 11 p.m. to around 3 a.m
Àkúkọ àkọkọ	period between 3 a.m. and 4 a.m.
Àfemonjú	dawn: period between 4 a.m. and 6 a.m.
Ìdájí	early morning: period between 5 a.m. and 6 a.m.
Ìdákọmu	early morning: period between 6 a.m. and 7 a.m.
Àárọ (òwúrọ)	period between 7 a.m. and 10 a.m.
Ìyálẹta	period between 10 a.m. and noon
Osán	period between 12 noon and 4 p.m.
Ìrọlẹ	period between 4 p.m. and 6 p.m.
Àṣálẹ	period between 6 p.m. and 9 p.m.
Ale	period between 9 p.m. and 11 p.m.

12-hour clock	24-hour-clock	Agogo oníwákàtí (ìkan-ìdì l'èjì) méjìlá	Agogo oníwákàtí èjì-ìdì l'ẹrin
7: 00 a.m.	07.00 hrs.	7: 00 àárọ	Wákàtí 07.00
4.30 p.m.	16.30 hrs.	4.30 ọsán	Wákàtí 16.30
12.00 noon	12.00 hrs.	12.00 ojokanrí	Wákàtí 12.00
3.50 a.m.	3.50 hrs.	3.50 àárọ	Wákàtí 3.50

ÀȘEWÒ 1/ EXERCISE 1:	
Change to seconds	Şàyípadà sí ìşíse
1. 5 min./ ìṣẹjú 5	2. 2 min. 26 s/ ìṣẹjú 2, ìṣísẹ 26
ÀȘEWÒ 2/ EXERCISE 2:	
Change to minutes and/or seconds	Şàyípadà sí ìşejú àti/tàbí ìşíse
1. 560 seconds/ ìṣíse 560	2. 2h 40 min wákàtí 2, ìṣẹjú 40
ÀȘEWÒ 3/ EXERCISE 3:	
Change to weeks and days	Şàyípadà sí ọsẹ òun ọjọ
1. 43 days/ ojo 43	2. 72 days/ ojo 72

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

MODULE 17

PERCENTAGES ÀWON ÌDÁ-ORÚN

PERCENTAGES		ÀWỌN ÌDÁ-ỌRÚN
	%	

10%	Ten percent	Ìdá-ọrún ọnà mẹwa
25%	Twenty five percent	Ìdá-ọrún ọnà éjì-dì l'árun
84%	Eighty four percent	Ìdá-ọrún ọnà ejo-dì l'erin

ÀLÀYÉ / EXPLANATION:

4 per cent means $\underline{4}$ or 0.04	Ìdá-ọrún 4 jé <u>4</u> <i>tàbí</i> 0.04
100	100

$$35\% = \frac{35 \div 5}{100 \div 5} = \frac{7}{20} \qquad 80\% = \frac{80 \div 20}{100 \div 20} = \frac{4}{5}$$

$\frac{1}{2}$ =	$\frac{1 \times 50}{2 \times 50} =$	$\frac{50}{100} = 50 \%$	$\frac{1}{4}$ =	$\frac{1 \times 25}{4 \times 25} =$	$\frac{25}{100} =$	25 %

To change a fraction to a percentage, multiply by 100	Láti yí Ìdásíwéwé sí ìdá-ọrún, şèsodipúpo pèlú 100		
$36 = 36 \times 100 \% = 60 \%$	$12 = 12 \times 100 \% = 80 \%$		
60 60 1	15 15 1		

ÀPERE 1/ EXAMPLE 1

25 is equal to 25%
ahun:
25 jệ ìdá-ọrún ejì-dì l'árun
la

ÀSEWÒ 1/ EXERCISE 1

I I PET I PET PET PET PET PET PET PET PET PET PET	
Express <u>24</u> as a percentage	Dá <u>24</u> ní ìdá-ọrún
30	30

ÀȘEWÒ 2/ EXERCISE 2

Ch	Change to fractions in their lowest terms				Şàyípadà àwon yi sí Ìdásíwéwé tó kéré jù			
1.	25%	=		2.	52%			

5.
$$12\frac{1}{2}\%$$
 6. $63\frac{1}{3}\%$

ÀȘEWÒ 3 / EXERCISE 3

Complete these tables			Şèparí àwon ìte yi						
Tenths/Ida-idi	1 10		<u>4</u> 10				<u>7</u> 10		
Hundreths/ Iye lórí orún	100 100	80 100				60 100			
Percent/Ìdá-ọrún	10%			20%				70%	
Decimal / Ese	0.10				0.3				0.7

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 4 / EXERCISE 4

Replace by < , >, or =			Şèrọpò	? pệlu	ú <,>, tàbí =
1.	3%	< 0.04	2.	25%	0.21
3.	<u>85</u> 100	0.58	4.	35%	0.35
5.	<u>40</u> 100	0.4	6.	0.52	52%
7.	70 100	0.7%	8.	0.95	? 94%

ÀȘEWÒ 5 / EXERCISE 5

Change these marks to percentages			Şayip	Şayipada àwon máàkì yi sí Ìdá-orún			
1.	6 out of 10 6 nnú ìdì kan	= 60%	2.	8 out of 10 8 nnú idi kan	=		
3.	16 out of 20/ 16 nnú 20		4.	22 out of 25/ 22 nnú 25			
5.	13 out of 50/ 13 nnú 50		6.	19 out of 20/ 19 nnú 20			
7.	23 out of 25/ 23 nnú 25		8.	3 out of 4/ 3 nnú 4			

RATIOS

ÀWON ÌBÙPÍN

RATIOS	ÀWON ÌBÙPÍN
UNIT RATIO	ÌDÌWỌN ÌBÙPÍN

A:B

Ī	To divide D in a ratio of A to B.	Bí a bá fẹ pín nkan (D) ní ìbù A sí B
	Find the sum of the ratios $A + B$	A óò ro àwọn ìbù méji yi pọ: A + B
	Divide D with the sum above $D/A + B$	A óò sì fi àròpo yi pín D: D/A + B
	D/(A + B) is the unit ratio	D/(A+B) ni ÌDÍWON ÌBÙPÍN
	Each number is then used to Multiply D	A óò sì fi ìbù kọọkan sọ ìdìwọn yi di púpọ

ÀLÀYÉ / EXPLANATION:

QUESTION	ÌBÉÈRÈ:		
Ola and Ayo, his brother, have 12	Olá àti Ayo, àbúrò re, ní 12 (ikan-diléjì)		
oranges to share. If Ola'a share is to be	osàn. Bí ìpín ti Olá bá jé méjì sí ti okan ti		
twice his brother's (Ratio 2:1), how many	àbúrò rẹ (Ìbùpín 2:1), Osàn mélo ni		
oranges will each have?	ìkànkan nínú wọn yóò ní?		
ANSWER	ÌDÁHÙN		
Every time Ola takes 2 oranges, Ayo	Ìgbàkígbà tí Ọlá bá mú ọsàn méjì, Ayọ á		
takes 1. We will thus obtain a sharing	mú ọsàn kan. A rí i wípé ìbùpín wọn yóò		
pattern below:	lọ báyi:		

Ola's Share/ Ìbùpín ti Ọlá	Ayo's share/ Ìbùpín ti Ayo	Total share/ Ìbùpín lápapọ
2	1	3
4	2	6
6	3	9
8	4	12

This way, Ola takes 8 oranges while Ayo	A rí i wípé Olá mú osàn 8, nígbàtí Ayo mú
takes 4. The 12 oranges hane been shared	ọsàn 4. A ti pin ọsàn 12 náà laarín àwọn
among the two brothers in a ration of 2 to 1	arákùnrin méji yi ní ìbùpín 2 sí 1(Ìbùpín
(Ratio 2:1)	2:1)
We see that ratio 8:4 is the same as ratio	A rí i wípé ìbùpín 8:4 jeyekan pèlú ìbùpín
2:1 in its simplest form:	2:1 ní rírọ:
$1:2 = 2:4 = 3:6 = 4:8 = 5:10 = \dots$	$1:2 = 2:4 = 3:6 = 4:8 = 5:10 = \dots$

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

For example:	Fún àpere:		
Question: Divide 18 in a ratio of 4 to 3 to 2	Ìbéèrè: Pín 18 ní ìbùpin 4 sí 3 sí 2		
Ans: (1) Add the ratios $4+3+2 = 9$	Ìdáhùn:		
(2) Divide 18 with the sum: $18/9 = 2$	(1) Ro àwọn ìbù yi pọ: $4+3+2=9$		
(3) Multiply each number with 2:	(2) Fi àròpọ ìbù yi pín 18: 18/9 =2		
$4 \times 2 = 8$; $3 \times 2 = 6$; $2 \times 2 = 4$	(2 ni ìdíwọn ìbùpín yi (unit ratio)		
	(3) Sọ 2 di púpọ pèlú 4 àti beebee lọ:		
	$4 \times 2 = 8$; $3 \times 2 = 6$; $2 \times 2 = 4$		

ÀŞ	ÀȘEWÒ 1/ EXERCISE 1							
	Write the following ratios in their simplest form:			Şàkọsílę àwọn ìbùpín yi ní ọnà tó rọ jù				
101	111.							
1.	N 30 to N 60	=	2.	10kg si 15 kg =				
3.	4 m to 20 m	=	4.	5m si 50 m =				
5.	15 min to 1h	=	6.	Qjo 5 si ojo 20 =				
7.	1 hr to 30 min	=	8.	Ojo 3 si ose 6 =				

ÀȘEWÒ 2/ EXERCISE 2

Write the following ratios in their simplest form:		Şàkosíle àwon ìbì	Şàkosíle àwon ìbùpín yi ní onà tó rọ jù				
1. 3:6	= 1:2	2. 50 : 100	=				

ÀSEWÒ 3 / EXERCISE 3

Find the number represented by each	Wá òòkà tí abidi kọọkan dúró fún:			
letter:				

1.
$$\frac{3}{6} = \frac{6}{x}$$
 $3 \times x = 6 \times 6 = 36$ $x = 36 / 3 = 12$

$$\frac{1}{3} = \frac{\mathbf{v}}{21}$$

$$\frac{3}{4} = \frac{24}{u}$$

$$\frac{6}{10} = \frac{\mathbf{a}}{30}$$

$$\frac{5}{1} = \frac{45}{54}$$

$$\frac{7}{6}$$
 = $\frac{\mathbf{r}}{63}$

ÀȘEWÒ 3 / EXERCISE 3

The sides of a rectangle are in the ratio of	Àwọn ẹgbẹ èèyà onígunmẹrin wà ní
3:5. Complete the chart below	ìbùpín 3:5. Şèparí ìtẹ ìsàlẹ yi

Shorter side/	3 cm.	6 cm.		12 cm.		18 cm.	
egbe kúkúrú							
Longer side/	5 cm.		15 cm.		30 cm.		45 cm.
egbe gígùn							

AVERAGES ÈTÒ ÀWON ÌRÒPÍN

To find the average of a,b , and c	Bi a bá fẹ wá àròpín àwọn òòkà a,b,àti c
Add a , b and c	A níláti sàròpo a, b ati c
Use the total of the numbers to divide the	A óò sì fi iye àwon òòkà yi pín àròpo yi

ÀPERE / EXAMPLE:

\sim	. •	
()1114	actı	on.
Que	ะธน	on.

sum.

AVERAGES

Find the average of 10,11,12,13,14 = 60 Answer: (1) Add all the numbers together

10+11+12+13+14

(2) Divide this sum by the number of the sums: 60/5 = 12

Ìbéèrè:

Şàròpín àwọn òòkà yi 10,11,12,13,14 Ìdáhùn:

(1) Ṣàròpo gbogbo àwọn òòkà náà 10+11+12+13+14 = 60

ÈTÒ ÀWON ÌRÒPÍN

(2) Fi iye àwọn òòkà yi pín 60: 60/5 = 12 (12 ni àròpín àwọn òòkà náà)

ÀSEWÒ 1 / EXERCISE 1

Wh	What is the average age of these children?			Kíni àròpín iye	e odún àwon omo yi?
1.	Bola -	11 yrs, 3 mos			Bolá - odún 11, osù 3
	Ayo -	12 yrs, 3 mos			Ayo - odún 12, osù 3 Délé - odún 10, osù 9
		10 yrs, 9 mos 10 yrs, 6 mos			Olá - odún 10, osù 6
2.		8 yrs, 3 mos 6 yrs, 3 mos			Títí - ọdún 8, oṣù 3 Fọlá - ọdún 6, oṣù 3
	Tosin -	5 yrs, 9 mos			Tósìn - ọdún 5, oṣù 9
	Akin -	7 yrs, 6 mos			Akin - ọdún 7, oṣù 6

EXPONENTS

ÀWON EDI-ÒÒKÀ

EXPONENTS		ÀWỌN EDI-ÒÒKÀ
	$\mathbf{A}^{\mathbf{B}}$	
A raised to the power B	$\mathbf{A}^{\mathbf{B}}$	A elédi B

1^{1}	One raised to the first power	Ení elédi kan
1^2	One raised to the second power	Ení elédi méjì
2^3	Two raised to the third power	Èjì elédi meta
4 ⁵	Four raised to the fifth power	Erin elédi márun
5 ⁶	Five raised to the sixth power	Àrún elédi mẹfa
10^{1}	Ten raised to the first power	Ìdì elédi kan
10^{9}	Ten raised to the ninth power	Ìdì elédi mesan
10^{20}	Ten raised to the twentieth power	Ìdì elédi éjì-ìdì
10^{23}	Ten raised to the twenty third power	Ìdì elédi éjì-ìdì l'eta
20^{10}	Twenty raised to the tenth power	Èjì-ìdì elédi okan-ìdì
100^{10}	One hundred raised to the tenth power	(Òkan) Orún elédi okan-ìdì
1000^{10}	One raise to the tenth power	(Òkan) oke elédi okan-ìdì

For example:

6.02 x 10²³: Efà ese òdo, èjì lọnà ìdì elédi éji-ìdì l'eta 106.236 x 20²³: okan ọrún l'efà ese èjì, eta, efà lọnà éjì-dì elédi éjì-ìdì l'eta

ÀȘEWÒ 1/ EXERCISE 1

Give 1	names to the following numbers		Dárúko fun àwọn ooka yi
	ENGLISH NAMES		ORUKŲ YORUBA
1.		2^{1}	
2.		4 ²	
4.		7 ⁵	Èje elédi márun
5.		56	
6.		10^{2}	
7.		10^{20}	
8.		10^{23}	
9.		20^{2}	
10.		30^{23}	

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀŞEWÒ 2 / EXERCISE 2

Give	Give names to the following numbers Dárúkọ fun àwọn ooka yi				
	ENGLISH NAMES		ÀWON ORÚKO TI YORÙBÁ		
1.	Seven point zero zero times ten to the third power	7.00×10^3	Èje ese òdo òdo lonà ìdì elédi meta		
2.		7.44×10^{31}			
3.		7.56×10^{34}			
4.		5.17 x 10 ¹⁵			
5.		8.14 x 10 ²²			
6.		5.23 x 10 ¹⁵			
7.		7.19 x 10 ⁴⁵			
8.		23.02 x 10 ²⁵			
9.		213.02 x 10 ²⁵			
10.		213.02 x 20 ²⁵			

ÀSEWÒ 3 / EXERCISE 3

TipE (o b / ElEffeldE b		
Give answers to the following questions	Şèdáhùn sí àwon ìbéèrè yi	

1.	2^1	=	
2.	2^3	=	
3.	3^2	=	$3 \times 3 = 9$
4.	3^3	=	
5.	3^4	=	

6.	4^{1}	=	
7.	4^{2}	=	
8.	6 ¹	=	
9.	43	=	
10.	5 ²	=	

SQUARES AND SQUARE ROOTS ÀWON ÒÒKÀ ELÉDIMÉJÌ ÀTI ÒÒKÀ ONÍRÌNMÉJÌ

ROOTS	IRÌN
SQUARE ROOT	IRÌNKEJÌ
SQUARES	ÀWON ELÉDIMÉJÌ
SQUARE NUMBERS	ÀWON ÒÒKÀ ONÍRÌNMÉJÌ

V	
$\mathbf{A} = \sqrt{\mathbf{B}}$	

$A = \sqrt{B}$	A is the square root of B: A jé Irìn B	A jé Irìn B kéjì	
	kéjì		
	B is the number whose root is to be	B sì ni esún ti a nwa ìrìn re	
	found		
	If we multiply \mathbf{A} with \mathbf{A} , we will get \mathbf{B} .	Bí a bá fi A sọ A di pupọ, A óò ní B :	
	$\mathbf{A} \times \mathbf{A} = \mathbf{B}$	$\mathbf{A} \times \mathbf{A} = \mathbf{B}$	
$\mathbf{A} = \sqrt[3]{\mathbf{B}}$	A is the cube root of B ;	A jé irìn B lọnà kẹta	
	$\mathbf{A} \times \mathbf{A} \times \mathbf{A} = \mathbf{B}$	$\mathbf{A} \times \mathbf{A} \times \mathbf{A} = \mathbf{B}$	
$\mathbf{A} = \mathbf{n}\sqrt{\mathbf{B}}$	A is the n th root of B :	A jé irìn B lona n:	
	$A \times A \times A \times A \dots = B$	$A \times A \times A \times A \dots = B$	
	The number on top of the sign tells us	Òòkà tó wà lòkè àmìn irìn yì ló sọ	
	the number of times A will multiply	iye ẹrẹ tí a óò fi A sọ ara wọn di	
	itself to get B	púpọ láti ní B.	
	$\mathbf{A} = {}^{\mathbf{n}}\sqrt{\mathbf{B}}$	$A = {}^{n}\sqrt{B}$	
	Therefore $\mathbf{B} = \mathbf{A}^{\mathbf{n}}$; (B equals \mathbf{A} raised	Nítorína B = A^n ; (B jé esún A elédi	
	to the power of n)	n)	
	$n = Log_AB$	$n = Log_AB$	
	n is the Napierian logarithm of B	n sì ni iye-edi Napia. B ni esún re	

ÀLÀYÉ / EXPLANATION:

1	X	1	=	1
2	X	2	=	4
3	X	3	=	9
4	X	4	=	16

1,4,9,16 are SQUARE NUMBERS	1,4,9,16 jé ÒÒKÀ ONÍRÌNMÉJÌ
-----------------------------	-----------------------------

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

TABLE OF SQUARES	ÌTĘ ÀWON ÒÒKÀ ELÉDIMÉJÌ

	1 4				T _					4.0
X	1	2	3	4	5	6	7	8	9	10
1	1									
2		4								
3			9							
4				16						
5					25					
6						36				
7							49			
8								64		
9									81	
10										100

ÀLÀYÉ 2 / EXPLANATION 2:

$3 \times 3 = 9$, therefore 3 is the square root of 9	3 x 3 = 9, nítorína 3 jé irìnkejì 9
$4 \times 4 = 16$, therefore 4 is the square root of 16	4 x 4 = 16, nítorína 4 jé irìnkejì 16
$5 \times 5 = 25$, therefore 5 is the square root of 25	5 x 5 = 25, nítorína 5 jé irìnkejì 25
$6 \times 6 = 36$, therefore 6 is the square root of 36	6 x 6 = 36, nítorína 6 jệ irìnkejì 36

3 times 3 is 3 squared is 9	$3 \times 3 = 3^2 = 9$	3 lọnà 3 jé 3 elédiméjì jé 9
4 times 4 is 4 squared is 16	$4 \times 4 = 4^2 = 16$	4 lọnà 4 jệ 4 elédiméjì jệ 16
5 times 5 is 5 squared is 25	$5 \times 5 = 5^2 = 25$	5 lọnà 5 jệ 5 elédiméjì jệ 25
6 times 6 is 6 squared is 36	$6 \times 6 = 6^2 = 36$	6 lọnà 6 jệ 6 elédiméjì jệ 36

ÀLÀYÉ 3 / EXPLANATION 3:

The square root of 9 is 3	$\sqrt{9} = 3$	Irìnkejì 9 jé 3
The square root of 16 is 4	$\sqrt{16} = 4$	Irìnkejì 16 jé 4
The square root of 25 is 5	$\sqrt{25} = 5$	Irìnkejì 25 jé 5
The square root of 36 is 6	$\sqrt{36} = 6$	Irìnkejì 36 jé 6

FACTORS

ÀWON ÌFIPÍN

FACTORS	ÌFIPÍN
COMMON FACTORS	ÌFIPÍN ÀJỌNÍ
HIGHEST COMMON FACTOR (HCF)	ÌFIPÍN NLA ÀJONÍ (FNA)

GREATEST (HIGHEST) COMMON	ÌFIPÍN NLA ÀJỌNÍ:
FACTOR:	Òòkà tó tóbi jù tó jệ ìfipín àwon ìjo òòkà
The largest whole number that divides	kan.
evenly into each of a set of numbers.	Bí a bá fẹ wá Ìfipín-nlá àjọni àwọn òòkà:
To find the GCF of 2 numbers: 36 and 54	36 àti 54
The factors of 36: 1,2,3,4,6,9,18,36	Àwọn ìfipín 36: 1,2,3,4,6,9,18,36
The factors of 54: 1,2,3,6,9,18,27,54	Àwon ifipin 54: 1,2,3,6,9,18,27,54
The GCF of 36 and 54 is 18	Ìfipín nlá àjoni 36 ati 54 jé 18

ÀLÀYÉ / EXPLANATION

$12 \div 2 = 6$	$12 = 2 \times 6$	
$12 \div 6 = 2$	12 = 6 x2	
2 and 6 are factors of 12	2 àti 6 jệ ìfipín 12	

A factor divides a number without a remainder	Ìfipín òòkà má npín òòkà láì ní ìṣẹkù
2 is not a factor of 11 because 11 ÷ 2 leaves a	2 kìí șe ìfipín 11 nitori 11 ÷ 2 ni ìṣekù 1
remainder 1	

ÀSEWÒ 1/ EXERCISE 1

		e factors			Wá gbog	Wá gbogbo àwọn ìfipín		
1.	12	1,2,3,4,6	2.	16		3.	24	
4.	32		5.	40		6.	45	
7.	19		8.	29		9.	41	

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀSEWÒ 2 / EXERCISE 2

Is t	he first nu	mber a factor of the other Give a reason for your	Njẹ òòkà kiní nṣe ìfipín àwọn òòkà méji to tẹlé e. Sọ ìdì èsì rẹ				
1.	2: 4,8	Yes: 2 divides 4 and 8 without a remainder Beeni: 2 pín 4 àti 8 lái sí ìṣekù	2. 6: 12, 18				
3.	7: 56, 49		4. 9: 63,80				
5.	7: 41,35		6. 9: 72,81				
7.	3: 16,21		8. 4: 32,28				
	ERE / EX A	AMPLE on factors of 24 and 36	Wá àwọn ìfipín ajọni 24 àti 36				

Factors of 2	24/àwọı	ı ìfipín	24:		Factors	of 36/8	àwọn ìf	ipín 36	j:
24	=	1	X	24	36	=	1	X	36
		2	X	12			2	X	18
		3	X	8			3	X	12
		4	X	6			4	X	9
		6	X	4			6	X	6
		8	X	3			9	X	4
		12	X	2			12	X	3
		24	X	1			18	X	2
							36	X	1

The common factors of 24 and	Àwọn ìfipín àjọní 24 àti 36 jệ	1, 2, 3, 4, 6, 12
36 are (in red)	(ní pupa):	
The highest of these common	Ìfipín tó tóbi jù lọ nínú àwọn	12
factors is:	Ìfipín yi ní:	
Therefore the Highest Common	Nítorína ìfipín nlá àjoní ti 24	12
Factor (HCF) of 24 and 36 is:	àti 36 ni:	

ÀȘEWÒ 2/ EXERCISE 2

Fin	d the Highes	at Common Factor of	Wá ìfipín nlá àjoni ti:	
1.	15 and 21	15: 1, 3, 5, 15 21: 1, 3, 7, 21 HCF is 3/ INA jé 3	2. 25 and 30	
3.	16 and 28		4. 21 and 28	
5.	40,24,12		6. 12,15,20	

MULTIPLES

ÀWON ÌLÓPO

MULTIPLE	ÌLỌPO
LEAST COMMON MULTIPLE (LCM)	ÌLỌPO KÉKERÉ ÀJỌNÍ (LKA)
LEAST COMMON DENOMINATOR (LCD)	ÌFIPÍN KÉKERÉ ÀJONÍ (FKA)

LEAST COMMON MULTIPLE (LCM)	ÌLỌPO KÉKERÉ ÀJỌNÍ (LKA)
The smallest number (not zero) that is a	Òòkà tó kéré jù (láì se òdo) tó jé esún
multiple of a set of numbers	àwọn ìjọ òòkà kan.
To find the LCM of 2 numbers: 3 and 4	Bí a bá fe wá Ìlopo Kékeré Àjoni àwon
Multiples of 3: 0,3,6,9,12,15,18,21	òòkà 3 ati 4:
Multiples of 4: 0,4,8,12,16,2,24,28	Àwọn Ìlọpo 3: 0,3,6,9,12,15,18,21
The LCM of 3 and 4 is 12	Àwọn Ìlọpo 4: 0.4,8,12,16,2,24,28
	Ìlopo kékeré àjoní (LKA) 3 and 4 jé 12

LEAST COMMON DENOMINATOR (LCD)

The least common denominator of a set of fractions is the lowest "bottom" number to which each of the fractions can equal.

To find the LCD of 2 fractions: ½ and 1/3: Find the multiples of 2: 2,4,6,8,10,12 Find the multiples of 3: 3,6,9,12

The LCD of $\frac{1}{2}$ and $\frac{1}{3}$ is 6 because $\frac{1}{2} = \frac{3}{6}$ and $\frac{1}{3} = \frac{2}{6}$

ÌFIPÍN KÉKERÉ ÀJONÍ (FKA)

Ìfipín-kékeré àjọni àwọn Ìdásíwéwé (fractions) ni Ìlopo kékeré àjoni gbogbo àwọn ìfipín àwọn Ìdásíwéwé yi. Bí a bá fe wá ìfipín kékeré àjoni àwọn Ìdásíwéwé meji: ½ ati 1/3: Wá àwọn ìlopo 2: 2,4,6,8,10,12

Wá àwọn ìlọpo 3: 3,6,9,12 Ìfipín kékeré àjọni $\frac{1}{2}$ ati $\frac{1}{3}$ ni 6 nítorí $\frac{1}{2}$ = $\frac{3}{6}$ àti $\frac{1}{3}$ = $\frac{2}{6}$

ÀPERE / EXAMPLE:

Find the first 10 mul	tiples of 2	7	Wá ìlopo 10 àkoko ti 2		
2	X	11	=	2	
2	X	2	=	4	
2	X	3	=	6	
2	X	4	=	8	
2	X	5	=	10	
2	X	6	=	12	
2	X	7	=	14	
2	X	8	=	16	
2	X	9	=	18	
2	X	10	=	20	

The first 10 multiples of 2 are:	Àwon Ìlopo mewa àkoko ti 2 ni:
2, 4, 6, 8, 10, 12, 14	, 16, 18, 20

Find the first ten multiples of 2 and 3	Wa ìlopo mewa (10) àkoko ti 2 ati 3
I ma me me me mampies of 2 and 5	Wanippo mięwa (10) anipnię ir 2 air 5

The first 10 multiples of 2/ llopo mewa			The	first 10	multiple	es of 3/	Ìlopo mewa		
àkọk	o ti 2:				àkọk	o ti 3:			
2	X	1	=	2	3	X	1	=	3
2	X	2	=	4	3	X	2	=	6
2	X	3	=	6	3	X	3	=	9
2	X	4	=	8	3	X	4	=	12
2	X	5	=	10	3	X	5	=	15
2	X	6	=	12	3	X	6	=	18
2	X	7	=	14	3	X	7	=	21
2	X	8	=	16	3	X	8	=	24
2	X	9	=	18	3	X	9	=	27
2	X	10	=	20	3	X	10	=	30

The common multiples of 2 and	Àwọn ìlọpo àjọní 2 ati 3 jé	6, 12, 18, 24, 30,
3 are (in red):	(ní pupa):	
The smallest of these common	Ìlopo tó kéré jù lọ nínú àwọn	6
multiples is:	ìlopo àjoni yi ni:	
Therefore the Least Common	Nítorína ILopo Kékeré Ajoni	6
Multiple (L.C.M.) of 2 and 3 is:	(L.K.A) ti 2 ati 3 ní:	

ÀSEWÒ 1/ EXERCISE 1

ΛŅ.	AŞEWO I/ EXERCISE I					
Fin	Find the Least Common Multiple of Wá Ìlopo kékeré àjoni ti:					
1.	2, 5	2: 2,4,6,8,10,12,14,16,18,20 5: 5,10,15,20,25,30,35 The L.C.M. of 2 and 5 is 10 L.K.A ti 2 ati 5 ni: 10	2. 4, 6			
3.	3,8		4. 10,15			

MONEY: PROFIT AND LOSS

OWÓ: ÈRÈ ÀTI ÀDÁNÙ

PROFIT AND LOSS ERÈ ÀTI ÀDÁNÙ MONEY OWÓ PRODUCT OJÀ SALE TÍTÀ PURCHASE RÍRÀ COST INÁ COST PRICE IYE ÌNÁ SALE SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT ERÈ LÓRÍ ÌDÁ-QRÚN DED CENTA CELLOSS		
PRODUCT SALE TÍTÀ PURCHASE RÍRÀ COST INÁ COST PRICE IYE ÌNÁ SALE İTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT PERÈ LÓRÍ ÌDÁ-ỌRÚN	PROFIT AND LOSS	ÈRÈ ÀTI ÀDÁNÙ
SALE PURCHASE RÍRÀ COST INÁ COST PRICE IYE ÌNÁ SALE İTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT PERÈ LÓRÍ ÌDÁ-ỌRÚN	MONEY	owó
PURCHASE COST INÁ COST PRICE IYE ÌNÁ SALE İTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT ÈRÈ LÓRÍ ÌDÁ-ỌRÚN	PRODUCT	ĢJÀ
COST COST PRICE IYE ÌNÁ SALE İTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT ÈRÈ LÓRÍ ÌDÁ-ỌRÚN	SALE	TÍTÀ
COST PRICE IYE ÌNÁ SALE İTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT ÈRÈ LÓRÍ ÌDÁ-ỌRÚN	PURCHASE	RÍRÀ
SALE ÌTÀ SELLING PRICE IYE TÍTÀ PERCENTAGE PROFIT ÈRÈ LÓRÍ ÌDÁ-ỌRÚN	COST	ÌNÁ
SELLING PRICE PERCENTAGE PROFIT PERÈ LÓRÍ ÌDÁ-ỌRÚN	COST PRICE	IYE ÌNÁ
PERCENTAGE PROFIT ÈRÈ LÓRÍ ÌDÁ-ỌRÚN	SALE	ÌTÀ
	SELLING PRICE	
DED CENTER CE I OCC	PERCENTAGE PROFIT	
PERCENTAGE LOSS ADANU LORI IDA-QRUN	PERCENTAGE LOSS	ÀDÁNÙ LÓRÍ ÌDÁ-ỌRÚN
COMISSION AND DISCOUNT	COMISSION AND DISCOUNT	

PROFIT:		ÈRÈ:		
When a product is sold at a higher price		Bí a bá ta ojà ju iye tó ná wa láti rà á, a jé		
than it cost, profit is made.		èrè		
LOSS:		ÀDÁNÙ:		
If a product is sold at a lower	price than it	Bí a bá t	ta ọjà dín ní iye tó ná wa láti rà á, a	
cost, a loss is made.		ti ní àdá	nù.	
PROFIT AND LOSS PERCE	ENT:	ÈRÈ ÀI	TI ÀDÁNÙ LÓRÍ ÌDÁ-ỌRÚN:	
Profit or loss is always expres	ssed as a	A má nạ	se àlàyé èrè tàbí àdánù gẹgẹbí ìdá-	
percentage of the cost price:		orún lórí iye ìná (iye tí a ná) :		
Cost price of an article	Iye ìná ọjà ka	n	₩ 30.00	
Selling price of the article	Iye títà ojà yi		N 33.00	
Profit	Èrè		= Selling price – Cost price/	
			= Iye tita - Iye ina:	
			= 33.00 - 30.00 =	
Percentage profit	Ìdá-ọrun èrè		$= \frac{N}{3} \times 100 \%$	
			N 30	
			$= 1 \times 100 \%$	
			10 1	
			= 10%	

ÀPERE / EXAMPLE:

A book bought for № 20 was sold at a loss	Ìwé tí a rà ní N 20, a tà á ní àdánù ìdá-ọrún
of 15%. What is the selling price?	15. Èló ni iye títà ìwé ná à

Percentage loss	Oye ìdá-ọrún àdánù	= 15%	
Loss	Oye àdánù	$=$ 15 \times \times 20 $=$ \times 3	
		100 1	
Selling price of book	Oye títà ìwé	= ₩ 20 - ₩ 3	
		= N 17	

ÀSEWÒ 1/ EXERCISE 1

1.	The cost price of an article is N 4.30 and the selling price is N 5.10. Find the profit or loss	Oye ìná ọjà kan jệ N 4.30, iye títà rẹ sì jệ N 5.10. Wá èrè tàbí àdánù rẹ	
2	The selling price of a chair is \$\frac{\text{N}}{2}\$ 59.50 and the cost price is \$\frac{\text{N}}{2}\$ 70.22. find the gain or loss	Oye títà aga kan jệ N 59.50. Iye ìná rẹ si jệ N 70.22. Wá èrè tàbí àdánù rẹ	

ÀȘEWÒ 2/ EXERCISE 2

Complete this table. Şèparí (Şe ìparí) ìte yi.
--

	Cost Price/	Selling price/	Profit/	Profit %/
	Oye Ìná	Oye Títà	Èrè	Ìdá-ọrún èrè
1	₩ 10.00	₩ 13.00	₩ 3.00	30%
2	N 15.00	N 18.00		
3	₩ 50.00			20%
4	N 25.00		₩ 11.00	
5	₩ 200.00			10%
6	¥ 450.00		₩ 90.00	
7		N 440.00	₩ 40.00	
8		₩ 56.00	₩ 6.00	

MONEY: COMMISSION AND DISCOUNT

OWÓ: LÀÁDÀ ÀT'EDÍNWÓ

COMISSION AND DISCOUNT	LÀÁDÀ ÀT'ĘDÍNWÓ
MONEY	OWÓ
COMMISSION	LÀÁDÀ
DISCOUNT	ĘDÍNWÓ
PRODUCT	QJÀ
PURCHASE	RÍRÀ
COST	ÌNÁ
COST PRICE	OYE ÌNÁ
PAYMENT	ESANWÓ
SALE	ÌTÀ
SELLING PRICE	OYE TÍTÀ

COMMISSION:	LÀÁDÀ:
Commission is a form of payment to an agent	Làádà ni irú owó tí a san fún alágbàtà tàbí
for services rendered. Payments often will be	alábase fún ise re. Ìsirò esanwó yi dá lórí ìdá-
calculated on the basis of a percentage of the	orún iye tí a ta ojà.
goods sold.	. , ,
DISCOUNT:	ĘDÍNWÓ:
Discount is a reduction to a basic price of	Edínwó ni iye owó tí a dín lára oye títa ojà tàbí
goods or services, Reasons for discount may	owó ise. Ìdí tí a fi nse edínwó lè se fún yíyára
include increasing sales, moving out-of-date	ta ojà, fún títà ojà tó kùtà, tàbí láti fi ìyọnú hàn
stock, or rewarding valuable customers.	fún oníbarà. A nsèsirò edínwó lórí ìdá-orún oye
Discounts are calculated on the basis of a	títà ojà
percentage of the selling price of the good.	.,

ÀPERE 1/ EXAMPLE 1:

Mr. Lawani sells books. He earns 5%		Atàwé ni Qgbeni Láwànì. Ó ngba làádà	
commission on sales. How much does he		ìdá-ọrún 5 lórí ọjà-títà. Èló ni làádà rẹ lórí	
earn on sales of N30,000.00?		ojà-títà N 30,00	00.00
Sales	= N 30,000.00		Oye ìtà
Percent commission	= 5%		Oye ìdá-ọrún làádà
Value of commission	$=$ $\underline{5}$ x $\mathbb{N}30$,	00.000	Oye làádà
received	100		
	= N 1,500.00	_	

Copy a	Copy and complete the table below Sadak		Sadak	o ati Separi pepe isale yi
	Value of goods/ Oye-ìtà ọjà	% Commissi Oye ìdá-ọrún I		Oye Làádà
A	¥ 100	5%		$ \begin{array}{ccc} \underline{5} & \times & \underbrace{\times 100.00} \\ 100 & & 1 \end{array} $ $ = \underbrace{\times 5.00} $
В	N 200	3%		
D	N 240	10%		
E	N 300	9%		

ÀPERE 2/ EXAMPLE 2:

The regular price of a shirt was \text{\$\exitt{\$\exitt{\$\exit{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\exitt{\$\exitt{\$\exitt{\$\exitt{\$\exitt{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\exitt{\$\exitt{\$\exitt{\$\text{\$\text{\$\exitt{\$\exitt{\$\xitt{\$\xitt{\$\xitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\xitt{\$\xitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\exitt{\$\text{\$\exitt{\$\ex	Oye-títà şeeti kan jé ¥200. A gé owó re si
-	₩150. Kini ìdá-orún edínwó lórí iye- títà
percent discount of the price of this shirt.	şeeti yi

Regular price of shirt	= N 200	Iye-títà șeeti gan
Price after discount	= N 150	Iye-títà lehìn edínwó
Discount	$= \frac{N}{200} - N150 = N50$	Ędínwó
Percent discount	= <u>Discount</u> x 100%	ìdá-ọrún edínwó
	Selling Price	
	$= \frac{N_{50}}{100} \times 100\%$	
	N 200	

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀȘEWÒ 1/ EXERCISE 1

Find how much is paid on each article	Wá oye tí a san fún ìkànkan àwọn ọjà yi
after allowing a discount shown	lẹhìn iye ẹdínwó tí a fihan

	Price/Iye-títà	Discount %/ Ìdá- ọrún Edínwó	Amount paid/ Iye sísan lóri ọjà
A	№ 100	5%	$\frac{100}{100}$ + (N100 x $\frac{5}{100}$)
			= N 95
В	N 200	3%	
D	№ 240	10%	
E	N 300	9%	

MONEY: SIMPLE AND COMPOUND INTEREST

OWÓ: ÈLÉ ÀTI ÈLÉ-ÈLÉ

MONEY	owó
SIMPLE INTEREST	ÈLÉ
COMPOUND INTEREST	ÈLÉ-ÈLÉ
PRINCIPAL	ĘYÁ-OWÓ (ĘYÁWÓ)
AMOUNT TO BE REPAID	ESAN-OWÓ
INTEREST	ÈLÉ
PERCENTAGE	ÌDÁ-ỌRÚN

SIMPLE INTEREST

Simple Interest: Interest paid only on the original principal (money borrowed)
When you know the principal amount, the rate and the time. The amount of interest can be calculated by using the formula:

I = Prt

Using the equation above, if N1000.00 is borrowed with a rate of 5.0% for a 10 year period of time. The interest to be paid will be:

 $I = N1,000 \times 5.0 / 100 \times 10 = N500.00$

ÈLÉ

Èlé: Iye owó tí a san lórí eyá-owó (eyá-owó = eyáwó: owó tí a yá)

Bí a bá mo iye eyá-owó (P), tí a sì mọ iye ìdáọrún (percentage) tí a níláti san lórí owó yi (r); àti iye ọdún tí a óò fi sán a (t). A lè mọ iye èlé (I) tí a óò san bí a bá lo ọmì (equation) yi:

I = Prt

Fún àpere àti lo omì òkè yi, bí a bá yá N1,000, ti ìdá-orún sì jé 5.0%, tí a sì yá owó yi fún odún mewa, oye èlé tí a óò san yí óò jé:

 $I = \mathbb{1},000 \times 5.0 / 100 \times 10 = \mathbb{1}500.00$

ÀPERE 1/ EXAMPLE 1:

Find the simple interest on N100 for five years at 3% per annum:	Wá èlé lórí ¥100 fún ọdún márun lórí ìdá- ọrún 3 lọdọdún
Simple interest on N100 for 1 year at 3% = N3.	Èlé lóri $ \frac{1}{N}$ 100 fún ọdún kan lórí $\frac{1}{N}$ 104-ọrún $\frac{1}{N}$ 3
Simple interest on ¥100 for 5 years at 3%	Èlé lóri ¥100 fún ọdún márun lórí ìdá-ọrún 3
$=$ $\cancel{\$}$ 3 x 5	lododún:
= № 15	= N 3 x 5
	= N 15

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀPERE 2 / EXAMPLE 2:

Find the amount to be repaid on \$\text{\text{\$\mathbb{N}}}200\$ for 4 years at 3% interest:	Wá oye tí a óò san padà (esan-owó) lórí eyáwó ¥200 fún odún 4 lórí èlé 3% lododún
Simple interest on N100 for 1 year at 3% = N3.	Èlé lórí ¥100 fún ọdún kan lórí ìdá-ọrún 3 lọdúnkan = ¥3
Simple interest on N200 for 1 year at 3% = $\frac{N}{2}$ x 200 = $\frac{N}{6}$ 6	Èlé lórí ¥200 fún ọdún kan lórí ìdá-ọrún 3 lodúnkankan = ¥ 6
100	iodunkankan – 🕶 0
Simple interest on N200 for 4 years at 3%	Èlé lórí ¥200 fún ọdún 4 lórí ìdá-ọrún 3
$= \underbrace{\$3 \times 200 \times 4}$	= <u>**3 x 200 x 4</u>
100	100
= 3	= 3
= N 24	= N 24
Amount = Interest + Principal	Esanwó = Elé + Eyáwó
$= \frac{N}{24} + \frac{N}{200} = \frac{N}{224}$	$= \frac{N}{24} + \frac{N}{200} = \frac{N}{224}$

ÀȘEWÒ 1/ EXERCISE 1

Find the simple interest on:	Wá èlé lórí:
------------------------------	--------------

1	N100 at 4% per annum for 3 years	№100 lórí ìdá-ọrún 4 fún ọdún 3	$I = N100 \times 4.0 / 100 \times 3 = N12.00$
2	N100 at 6% per annum for 2 years	№100 lórí ìdá-ọrún 6 fún ọdún 3	
3	N200 for 3 years at 3% per annum	N200 fún ọdún 3 lórí ìdá-ọrún 3	
4	N800 for 3 years at 2% per annum	N800 fún ọdún 3 lórí ìdá-ọrún 2	
5	N400 for 4 years at 6% per annum	N 400 fún ọdún 4 lórí ìdá-ọrún 6	

ÀSEWÒ 2 / EXERCISE 2

Calculate the amount at the end of the	Şèşirò esan-owó lehin iye-odún tí a so ni
periods stated below	ìsàle

		1	2	3
Principal	Ęyáwó	№ 100	N 400	₩300
Rate per annum	Ìdá-ọrún lọdọdún	3%	2.5%	3.5%
Time	Iye odún	6	3	5
Amount to be paid	Esan-owó			

COMPOUND INTEREST

Compound interest is interest that is paid on both the principal and also on any interest from past years. It's often used when someone reinvests any interest they gained back into the original investment. For example, if I got 15% interest on my \$1000 investment, the first year and I reinvested the money back into the original investment, then in the second year, I would get 15% interest on \$1000 and the \$150 I reinvested. Over time, compound interest will make much more money than simple interest. The formula used to calculate compound interest is:

ÈLÉ-ÈLÉ

Èlé-èlé jé èlé tí a san lórí eyáwó àti èlé tó kù láti ehìn wá. A nlo eléyi nígbàtí ènìà bá tún dá òwò kan ní okoòwò pèlú èlé tó ní lórí okoòwò re ìṣáájú. Fún àpere, bí mo bá gba èrè ìdá-orún onà ìkan-dì l'árun (15%) lórí oke Naira (¥1000.00) tí mo dá ibi-iṣe kan l'ókoòwò, ní odún èkinni, tí mo sì fi èlé yi dá ibi-iṣe náà lókoòwò. Ó jewípé, ní odún kejì, èmi yóò gba èlé ìdá-orún onà ìkan-dì lárun lórí ¥1000.00 àkoko pèlú èrè 15% míràn lóri ¥15 tí mo tún fi dá ilé-iṣe náà lókoòwò. Láìpe, èlé-èlé yóò mú èrè wá ju èlé lọ. Ìlànà-ìṣe tí a ngbà ṣírò èlé-èlé ni:

$$\mathbf{M} = \mathbf{P}(1+\mathbf{i})^n$$

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

$$M = P(1 + i)^n$$

M is the final amount including the principal.

P is the principal amount.

i is the rate of interest per year.

n is the number of years invested.

Applying the Formula

Let's say that I have ₩1000.00 to invest for 3 years at rate of 5% compound interest.

$$M = 1000 (1 + 0.05)^3 = $1157.62.$$

You can see that my \$1000.00 is worth \$1157.62 after 3 years.

M ni esan-owó - oye owó tí a jé, pèlú eyáwó

P ni eyáwó

i sì ni iye èlé lododún

n ni iye odún tí a dá okoòwò

Ní lílò ìlànà-ìse yi:

Jęki a so pé iye okoòwò jé №1000.00 fún odun meta (3 years), ki èlé-èlé orí re sì jé 5%.

$$M = 1000 (1 + 0.05)^3 = $1157.62.$$

MODULE 27

LINES AND CURVES

ÌLÀ ÀTI ÌLÀ-WÍWO

LINES AND CURVES	ÌLÀ ÀTI ÌLÀ-WÍWỌ
LINE	ÌLÀ
CURVES	ÀWỌN ÌLÀ WÍWỌ
GRAPHS	ÌLÀ-ÌFÀ

LINES AND GRAPHS - AWON ILA ATI ILA-IFA

 INES AND GRAINS - A	,, O1, 1211 1211 1211 1211	
llà Aláyùn		
Ìlà Kíkán		Ìlà kíká
Ìlà Lílò		Ìlà onínú
Ìlà Títe		Ìlà oníkùn
Ìlà Síse	A B	Ìlà A so Ìlà B ní ògìdo. Ìlà A ni ìlà Ògìdo
Ìlà Wíwo	A B	Ìlà A so Ìlà B . Ìlà A ni Ìlà Eso
 Ìlà Títo		Ìlà A lu Ìlà B . Ìlà A ni ìlà Èlu
Ìlà ogbà méjì ní ìró TÀBÍ Ìlà ogbà ìró méjì		Ìlà A lu Ìlà B ní ògìdo.
Ìlà ?gbà méjì ní ìbú TÀBÍ Ìlà ogbà ìbú méjì	B D	Ìlà A j? ìlà Èlu Ìlà A lu ìlà ogbà méjì - B ati D
Ìlà ogbà méjì ní ìdà TÀBÍ Ìlà ogbà dídà méjì		Ìlà Orún-òkè
Ìlà Orún-odo		Ìlà Orún-?tún
Ìlà Orún-òsì		

ANGLES, TRIANGLES, THE PYTHAGORAS RULE ÀWON IGUN, ÀÀDÓ AT' ÒFI PÌTÁGÓRÀ

ANGLES	ÀWQN IGUN
TRIANGLES	ÀWỌN ÀÀDÓ
ACUTE ANGLE	IGUN MÍMÚ
RIGHT ANGLE	IGUN ỌTÚN
OBTUSE ANGLE	IGUN FÍFE
ACUTE ANGLE TRIANGLE	ÀÀDÓ ONÍGUN MÍMÚ
RIGHT ANGLE TRIANGLE	ÀÀDÓ ONÍGUN ỌTÚN
OBTUSE ANGLE TRIANGLE	ÀÀDÓ ONÍGUN FÍFE
ISOSCELES TRIANGLE	ÀÀDÓ AYAKÀTÀ
AREA	ÒRÒ
DEGREE	ÀLÉFÀ
SQUARE	ÀKÒDÌ
SOLVE (A PROBLEM)	ȘE OJÚTÙÚ (ṢOJÚTÙÚ) (IYỌNU)
PYTHAGORAS RULE	ÒFI PÌTÁGÓRÀ

Each corner of a square or a rectangle forms an angle called a square corner or a right angle		Igun kọọkan lára àkòdì tàbí èèyà onígunmerin gígún ló ní àwọn igun merin tó jé igun ọtún (esán-di àléfà = 90°)
ACUTE ANGLE	RIGHT ANGLE	OBTUSE ANGLE > 90°
Angles smaller than a right angle are called Acute Angles Àwon igun tó kéré ju igun otún (esán-di àléfà = 90°) ni a npè ní Igun mímú	Right Angle/ Igun otún = esán-di àléfà = 90°	Angles bigger than a right angle are called Obtuse Angles Awon igun tó tóbi ju igun otún (esán-di àléfà = 90°) ni a npè ní Igun fífe

Igun Àtokasí/ Reference angle:

The angle of consideration/Igun tí a nperí re

Îlà Ìríwá/Opposite Line: Line directly opposite the reference angle/ Ìlà tó dojúko Igun Àtokasí

Îlà Egbe otún: Line to the right of reference angle/ Ila apá otún igun àtokasí

Îlà Ḥgbẹ òsì: Line to the left of reference angle/ Ila apá òsì igun àtokasí

ACUTE ANGLE TRIANGLE/ ÀÀDÓ ONÍGUNMÍMÚ	RIGHT ANGLE TRIANGLE/ ÀÀDÓ ONIGUN ỌTUN	OBTUSE ANGLE TRIANGLE/ ÀÀDÓ ONÍGUNFÍFE
All 3 angles less than 90 ⁰ Igun mẹtẹta dín ní 90 ⁰	One angle is 90^0 Igun kan jé 90^0	Igun kan ju 90 ⁰

ISOSCELES TRIANGLE/ ÀÀDÓ AYAKÀTÀ	EQUILATERAL TRIANGLE ÀÀDÓ ÀÀRÒ
Two sides equal/ Gígùn ìhà	All three sides equal/ Gígùn ìhà
méjì dọgba	méteeta dogba

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

PYTHAGORAS THEOREM:

In a right angled triangle: the square of the hypotenuse is equal to the sum of the squares of the other two sides.

OFI PÌTAGÓRÀ:

Ní ààdó ọtún, òrò àkòdì tí a bá yà sí orí ìlà ìríwá igun ọtún jẹyekan pệlú àpapọ òrò àkòdì tí a bá yà sí orí àwọn ìlà ẹgbẹ méjèèjì

 $a^2 + b^2 = c^2$

ÀSEWÒ / EXERCISE

AȘEWU / EXERCISE					
Solve these Triangles Sojút		n Ààdó yi			
	о в				
a	b	c			
3	4	$a = 3, a^{2} = 9$ $b = 4, b^{2} = 16$ $c^{2} = a^{2} + b^{2} = 9 + 16 = 25$ $c = \sqrt{25} = 5$			
5	12				
1.5		2.5			

MODULE 29 2-DIMENSIONAL SHAPES ÀWON ÈÈYÀ OLÓPOMÉJÌ

TWO DIMENSIONAL SHAPES	ÀWỌN ÈÈYÀ OLÓPOMÉJÌ
CIRCLE	ĘKÁ
PERIMETER	ODI
CIRCUMFERENCE	ODI-ĘKÁ
TRIANGLE	ÀÀDÓ
RECTANGLE	ONÍGUNMERIN (QTÚN)
SQUARE	ÀKÒDÌ
RHOMBOIDS	ÀKÒDÌ-TÍTĘ
ELLIPSE	OGBUN
PARALLELOGRAM	ĘLĘGBĘMĘRIN-GÍGÚN
TRAPEZIUM	ELEGBEMERIN ADÁGÚN

Ààdó Triangle	Ààdó Ayakàtà Isosceles triangle	Ààdó ộtún Right angle triangle	Ààdó ààrò Equilateral triangle	Ààdó onígunfífè Obtuse angle triangle
Onígunmérin àìgún Irregular rectangle	Àkòdì Square	Onígunmérin òtún Rectangle	Àkòdì títệ Rhombus	Onígunmérin Adáp?gbà Trapezium
Onígunmárun àìgún Irregular pentagon	Onígunmárun gígún Regular Pentagon		Onígunméfa àigún Irregular Hexagon	Onígunméfa gígún Regular Hexagon

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

AREA MEASUREMENT

ÈTÒ ÌGBÒRÒ WÍWON

AREA	ÌGBÒRÒ
AREA MEASUREMENT	ÈTÒ ÌGBÒRÒ WÍWỌN
ESTIMATION	ÌFOJÚWON
CALCULATION	ÌṢIRÒ
PARALLELOGRAM	ELEGBEMERIN-GÍGÚN
TRAPEZIUM	ĘLĘGBĘMĘRIN ADÁGÚN
2-DIMENSIONAL SHAPES	ÈÈYÀ OLÓPOMÉJÌ
AREAS OF 2-DIMENSIONAL SHAPES	ÌGBÒRÒ ÀWỌN ÈÈYÀ OLÓPOMÉJÌ

^{*}ìgbòòrò/gba òrò/: to cover a lot of area; Itòòòrò/tò sí òrò/: to settle at the bottom area

1	Area of a rectangle	Ìgbòrò Onígunmerin-otún	Length x Breadth	Gígùn x Ibu
2	Area of a square	Ìgbòrò Àkòdì	Length x Length	Gígùn x Gígùn
3	Area of a parallelogram	Ìgbòrò Elegbemerin	Base x height	Ìdí x Òòró
4	Area of a triangle	Ìgbòrò Ààdó	½ base x height	½ (Ìdì) x Òòró
5	Area of a circle	Ìgbòrò Ęká	$\pi x (radius)^2$	$\pi \times (igbo)^2$
6	Area of a trapezium	Ìgbòrò Elegbemerin Adágún		

144 Sq. inches	144 ojú ìka ((Ìkan) orún, àt'erin-dì l'erin ojú	1 ojú ese
	ìka	
9 sq. feet	9 ojú ese (ojú ese mesan)	1 ojú opá
4840 sq. yards	4840 ojú opá (erin oke, ejo orún ať erin-dì ojú	1 ékà (1 acre)
	opá)	
640 acres	640 ékà (efa orún, àt'erin-dì ékà)	1 ojú máìlì kan

ÀLÀYÉ 1/ EXPLANATION 1:

		Length/Gígùn		Breadth/Ìbú		
	=	1 mítà (m)	X	1 mítà	=	1 m^2
1 square meter / 1 ojú mítà	=	0.5 mítà	X	2 mítà	=	1 m^2
	=	2 m	X	0.5 m	=	1 m^2
	=	4 m	X	0.25 m	=	1 m^2

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

			Length/ Gígùn		Breadth/ Ìbú		
		= -	1 mítà	X	2 mítà	=	2 m^2
2 square meter /	2 ojú mítà	=	0.5 mítà	X	4 mítà	=	2 m^2
		=	2 m	X	1 m	=	2 m^2
		=	4 m	X	0.5 m	=	2 m^2

ÀSEWÒ / EXERCISE

How many square meters is a table with:	Ojú mítà mélo ni tábìlì tó ní:

	Gígùn /	Ìbú/	Ojú mítà /		Gígùn /	Ìbú/	Ojú mítà /
	Length	Breadth	Square meters		Length	Breadth	Square meters
1.	4 m	2 m	Oju mita 8 / 8 square meters / 8 m ²	2.	2 m	5 m	
3.	6 m	2 m		4.	5 m	3 m	
5.	1 m	9 m		6.	8 m	2 m	

ÀLÀYÉ 1/ EXPLANATION 1:

			Length/ Gígùn		Breadth/Ìbú				
		= -	100 cm	X	100 cm	_ =	1 m^2	=	10000 cm^2
1 sq. meter/	ojú mítà 1	=	50 cm	X	200 cm	=	1 m^2	=	10000 cm^2
		=	200 cm	X	50 cm	=	1 m^2	=	10000 cm^2
		=	400 cm	X	25 cm	=	1 m^2	=	10000 cm^2

			Length/		Breadth/Ìbú		
		_	Gígùn				
		= -	100 cm	X	200 cm	=	20000 cm^2
2 square meters /	ojú mítà 2	=	50 cm	X	400 cm	=	20000 cm^2
		=	200 cm	X	100 cm	=	20000 cm^2
		=	400 cm	X	50 cm	=	20000 cm^2

ÀSEWÒ / EXERCISE

How many square meters is a table with:	Ojú mítà mélo ni tábìli tó ní:

	Gígùn/	Ìbú/	Ojú mítà/		Gígùn /	Ìbú /	Ojú mítà /
	Length	Breadth	Square meters		Length	Breadth	Square meters
1.	400 cm	200 cm	400 cm = 0.4 m	2.	200 cm	500 cm	

			$200 \text{ cm} = 0.2 \text{ m}$ $0.4 \text{ m x } 0.2 \text{ m} =$ 0.08 m^2				
3.	600 cm	200 cm		4.	500 cm	300 cm	
5.	100 cm	900 cm		6.	800 cm	200 cm	

3-DIMENSIONAL SHAPES

ÀWON ÈÈYÀ OLÓPOMĘTA

THREE DIMENSIONAL SHAPES	ÀWỌN ÈÈYÀ OLÓPOMĘTA
SPHERE	ÒŞÙŞÙ
CUBE	ÌGÒN
CUBOID	ÌGÒN-TÍTĘ
PYRAMID	PÍRÁMÍÌDÌ
MATHEMATICAL DIAGRAMS	ÀWỌN ÈÈYÀ ÌṢIRÒ

MATHEMA	FICAL DIAGRA	MS	ÀWON ÈÈYÀ ÌS	ŞIRÒ		
Àpótí (Rectangular Cylinder)	Ìgon (Cube)	Agolo (Cylinder)	Òpó (Tube)	Òkòtó (Cone)		
Pírámìdì El è gbémeta 3-sided Pyramid	Piramìdì Elègbemerin 4 sided Pyramid	Piramìdì Elègbemárun 5 sided Pyramid	Piramìdì Elègbeméfà 6 sided Pyramid	Ìgon Títè Cuboid		

VOLUME MEASUREMENT

ÌWON ÀYÈ

VOLUMES OF 3-DIMENSIONAL SHAPES	ÀYÈ ÀWỌN ÈÈYÀ OLÓPOMỆTA
VOLUME	ÀYÈ
3-D SHAPES	ÈÈYÀ OLÓPOMĘTA

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀPERE / EXAMPLE:

Find the volume of a cylinder of radius	Wá àyè inú agolo kan tí igbo rẹ jệ 3.5
3.5 cm and height 10 cm ($\pi = 22/7$)	cm., tí ìró rẹ sì jệ 12 cm ($\pi = 22/7$)

Radius of cylinder	<u>7</u> cm 2	Igbo agolo
Area of base of cylinder	$= \pi r^{2}$ = $(22 \times 7 \times 7) \text{ cm}^{2}$	Òrò ìdí agolo
Height of cylinder	= 10 cm	Ìró agolo
.'. Volume of cylinder	$= (\underbrace{22}_{7} \times \underbrace{7}_{2} \times \underbrace{7}_{2} \times \underbrace{10}_{1} \text{ cm}^{3}$ $= 385 \text{ cm}^{3}$.'. Àyè inú Agolo

EQUATIONS ÀWON ÒMÌ

EQUATIONS	ÀWỌN ỘMÌ
	$\mathbf{A} + \mathbf{B} = \mathbf{C} + \mathbf{D}$
ALGEBRA	ÌSIRÒ ALÁMÌN

Compare an open sentence with a balance. To maintain the balance, we can

- 1. Add the same number to both sides
- 2. Subtract the same number from both sides
- 3. Multiply both sides by the same number
- 4. Divide both sides by the same non-zero number

Jekí a fi àwọn ÌṢIRÒ ọmì wé òṣùwọn Láti ríi pé ọnà méjèèjì dọgba, a lè:

- 1. ro iye kan náà pệlú ìhà méjèèejì
- 2. yọ iye kan náà kúrò nínú ìhà méjèèjì
- 3. fi iye kan náà sọ ìhà méjèèjì dipúpọ
- 4. fi iye kan náà (tí kìí ṣe òdo) pín ìhà méjèèjì

ÀPERE / EXAMPLE:

Add 810 to both sides	a - 810 = 348 a - 810 + 810 = 348 + 810 a = 1158	Ro 810 pọ mọ ìhà méjèèjì

Add 9.3 to both sides
$$\begin{array}{c} p - 9.3 = 6.8 \\ p - 9.3 + 9.3 = 6.8 + 9.3 \\ p = 16.1 \end{array}$$
 Ro 9.3 po mo ìhà méjèèjì
$$p = 16.1$$

Add 4 1/2 to both sides
$$\begin{array}{c} x - 4 \ 1/2 = 2 \ 1/4 \\ x - 4 \ 1/2 + 4 \ 1/2 = 2 \ 1/4 + 41/2 \end{array}$$
 Ro 4 1/2 pọ mọ ìhà méjèèjì $x = 6 \ ^{3}\!\!\!/4$

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ÀŞEWÒ / EXERCISE:

Fine	Find the number each letter represents			etter r	epresent	ts Wá òòkà tí abídí kọọkan dúró fún
1.	a	-	37	=	93	
2.	у	-	2.3	=	5	
3.	X	-	5 5/8	=	1	
4.	a	+	47	=	76	
5.	7.6	-	W	=	4.43	

ÀPERE 2 / EXAMPLE 2:

Divide both sides by 3	3c = 408 3c = 408 3	Pín ìhà méjèèjì pệlú 3

	$d \div 4 = 23 \text{ or } \underline{d} = 23$	
Multiply both sides by 4	$\frac{d}{4} \times 4 = 23 \times 4$	Sọ ìhà méjèèjì di púpọ pệlú 4
	d = 92	

Take 2 from both sides	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Yọ 2 kúrò nínú ìhà méjèèjì
Divide both sides by 9	9u = 36 $9u = 36$	Pín ìhà méjèèjì pèlú 9
	$\begin{vmatrix} 9 & 9 \\ u = 4 \end{vmatrix}$	

ÀȘEWÒ 2 / EXERCISE 2:

Find the number each letter represents					present	s Wá òòkà tí abídí kọọkan dúró fún
1.	2a	+	3	=	13	
2.	6d	-	3	=	15	
3.	59	-	би	=	5	
4.	746	-	8e	=	258	
5.	723	-	6k	=	195	

ÀȘEWÒ 2 / EXERCISE 2:

	1		
1	16 times a certain number is 112. Find the number	16 lọnà iye òòkà kan jệ 112. Wá iye òòkà yi.	
2	The product of two numbers is 1400. One of them is 40. What is the other number?	Esún àwọn òòkà méjì jệ 1400. Ìkan nínú àwọn òòkà yi jệ 40. Kíni òòkà kejì?	
3	If I increase thrice a certain number by 8, the result is 47. What is the number?	Bí mo bá sọ òòkà kan dipúpọ lọnà mẹta, tí mo sì ro 8 mọ ẹsún rẹ, èsì rẹ yóò jẹ 47. Kíni òòkà yi?	
4	The product of a number and 1.2 is 1.34. Find the number.	Esún òòkà kan àti 1.2 jé 1.34. Wá òòkà yi.	

ÌWÉ-IŞĘ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

ADVANCED TOPICS

STATISTICS ÀWON ÒÒKÁDỆRÍ

STATISTICS	ÒÒKÀDERI (òòkà di eri:
	numbers become evidence)
PROBABILITY	ÌWON-ÌṢEÉṢE
MEAN(AVERAGE)	ÀRÒPÍN
MEDIAN	ÀÁRÍN
MEDIAN VALUE	IYE T'ÀÁRÍN
MODE	IYE ÀPỌJÙ
THE LAW OF AVERAGES	ÀWỌN ÒFI ÀRÒPÍN
RANGE	ÌGBỌN

Statistics is the study of sets of data and	Eko òòkàderí jé eko àwon agbo òòkà àti bí
the ability to draw conclusions based on	a ti nfa erí yo lórí ìbewò àwon agbo òòkà
an examination of the data.	l yi
Average is another word for Mean	
Mean or the Arithmetic mean is the sum	Àròpín jệ ìrò àwọn ọwọ òòkà kan, tí a sì
of a list of numbers, divided by the total	pín pệlú iye òòkà tó wà nínú ọwọ yi.
number of numbers in the list.	
Median (median value) is the 'middle	Òòkà t'àárín jệ òòkà tó wà láàrín àwọn
value' of a list. The smallest number such	owo òòkà yi. Ìlàjì àwon òòkà láàrín owo
that at least half the numbers in the list are	òòkà yi kéré ju òòkà t'àárín. Ìlàjì wọn sì
no greater than it.	pọ ju ú.
Mode is the most common (frequent)	Òòkà àpojù ni iye tó po jù tàbí yá jù.
value. A list can have more than one	
mode.	
Range is the difference between the	Ìgbọn jệ ìyàtọ láàrín iye tó kéré jù ati tó
largest and the smallest value in a list.	tóbi jù láàrín owo òòkà kan, E fi sí ìrántí
Note that the range is a single number, not	pé ìgbọn jệ ẹyọ òòkà kan, kìí se ọpọ òòkà.
many numbers.	

Median is the "middle value" of a list. The smallest number such that at least half the numbers in the list are no greater than it. If the list has an odd number of entries, the median is the middle entry in the list after sorting the list into increasing order. If the list has an even number of entries, the median is equal to the sum of the two middle (after

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

sorting) numbers divided by two. The median can be estimated from a histogram by finding the smallest number such that the area under the histogram to the left of that number is 50%. *******

Average speed is total distance / total time.

<u> </u>	Àròpín eré jệ ìròpọ ìjìn / ìròpọ àkókò (tó gbà láti re ìjìn yi)

ÀPERE 1 / EXAMPLE 1

Question: A car travels between two cities	Ìbéèrè: Oko-ayokele kan rin ìrìn-àjò láàrín	
40 miles apart in 2 hours. What is its	ìlú méjì tó jé 40 máìlì sí ara wọn ní wákàtí	
average speed	2. Kíni àròpín erée re.	
Answer: average speed = distance/time	Èsì: Àròpín eré = ìjìn-àjò /àkókò.	
Therefore, the average speed of the car is	Nítorína, àròpín eré oko yi jé 40 máilì / 2	
40 miles/2 hours = 20 miles/hour.	wákàtí = 20 máìlì / wákàtí (èjì-ìdì máìlì ní	
	wákàtí kọọkan)	

ÀPERE 2 / EXAMPLE 2

The set of scores for a class with 12	Owo àwon máàkì fún kíláàsì tó ní omoléèwé	
students:	12 jé:	
87, 84, 92, 84, 72, 77, 59, 51, 84, 72, 99, 69		
Find the mean, median, mode, and range	Wá àròpín, iye t'àárín, iye-àpojù, àti	
	ìgbọn	

Mean = Àròpín wọn jệ:		
(87 + 84 + 92 + 84 + 72 + 77 + 59 + 51 + 84 + 72 + 99 + 69)/12 = 930/12 = 77.5		
Median =	Iye t'àárín:	
(77 + 84)/2 = 161/2 = 80.5		
Mode = 84 (The score 84 occurs more	Iye àpọjù = 84 (máàkì 84 ló hàn ju àwọn tó	
frequently than any other - three times)	kù – ìgbà mẹta)	
Range = highest test score - lowest test	Ìgbọn = máàkì tó ga jù – máàkì tó kéré jù =	
score = 99 - 51 = 48	99 - 51 = 48	

PROPORTIONS ÀWON IYESÍYE

PROPORTIONS		IYESÍYE (IYE SÍ IYE)
PROPORTIONALITY CONSTA	NT	ÒÒKÀ-ÀÌYE IYESÍYE
	οc	
DIRECT PROPORTIONS	A ∝ B	IYE SÍ IYE
INVERSE PROPORTIONS	A ∝ 1/B	IYE SÍ ÌDÀ IYE

A is directly proportional to B.

If we know the constant of proportionality, **k** (constant of proportionality k) k we can turn this proportionality to an equation:

A = kB

If A is inversely proportional to B, for example

 $A \propto 1/B$

And the constant of proportionality is k1, the equation will be

 $A = k_1(1/B) = k_1/B$

Iye **A** dowo iye **B**.

Bí a bá mọ òòkà àì-yẹ iyesiye, (**k** ni òòkà àì-yẹ iyesíye) a lè sọ iyesiye di ọmì:

A = kB

k ni òòkà àì-yẹ iyesíye ọmì yi Bí iye **A** bá dọwọ ìdà iye **B**, fún àpẹrẹ:

 $A \propto 1/B$

Ti òòkà àì-ye iyesíye si jé k1, ọmì rẹ yóò di :

 $A = k_1(1/B) = k_1/B$

FUNCTIONS ÀWON ÌFÀ

FUNCTIONS		ÀWỌN ÌFÀ
	f	
	$\mathbf{A} = f(\mathbf{B})$	
OPERATIONS		Ģ ŞĘ ÌŞIRÒ
MATHEMATICAL OPERATORS	5	ÀWỌN ỌṢẸ ÌṢIRÒ
FÚNCTION		ÌFÀ
SIMPLE FÚNCTIONS		ÀWỌN ÌFÀ RÍRỌ
DIRECT PROPORTIONS	A∝B	IYE SÍ IYE
INVERSE PROPORTIONS	A∝1/B	IYE SÍ ÌDÀ IYE

A is a function of B :	A = f(B)	A jệ ìfàa B (iye B ló fa iye A)
--------------------------------------	----------	--

This means that before we can know the value of A , we must know the value of B	Ó fi hàn wípé kí a tó mọ iye tí A jẹ, a nílati mọ iye B .
For example: Let $A = f(B) = 2B^2 + 3B - 4$: If $B = 3$, then $A = 2 \times 3^2 + 3 \times 3 - 4 = 23$	Fún àpere: Jekí $A=f(B)=2B^2+3B-4$: Bí $B=3$, A jé $2 \times 3^2+3 \times 3-4=23$ A jé èjì lọnà eta elédi méjì àti eta lọnà eta dín erin = 23

SUMMATION ÌKÓPỌ

SUMMATION	ÌKÓPỌ
Σ	
a=b	
Σα	
a=a	
OPERATIONS	OŞĘ ÌŞIRÒ
MATHEMATICAL OPERATORS	ÀWỌN ỌṢẸ ÌṢIRÒ

The summation of a from $\mathbf{a} =$	a=b	Àkópọ a láti ìgbà/ibi tí a ti jệ a títí
\mathbf{a} to $\mathbf{a} = \mathbf{b}$	Σa	di ìgbà /ibi tí a fi jé b
	a=a	Àkópo \mathbf{a} láti $\mathbf{a} = 1$ títídé $\mathbf{a} = \mathbf{b}$

ÀLÀYÉ /EXPLANATION

Question:	Ìbéèrè:
a=10	a=10
Solve: $B = \sum a$ (a = whole numbers)	Şàşàrò (Şe àşàrò): $B = \sum a$ (a = òòka odìdì)
a=1	a=1
Answer:	Ìdáhùn:
B = 1+2+3+4+5+6+7+8+9+10 = 55	B = 1+2+3+4+5+6+7+8+9+10 = 55
	(B jé àròpo 1 títídé 10 = 55)

FACTORIALS ÀWON ÌFESÚNLÓPO

FACTORIALS			ÌFĘSÚNLỌPO
	X!		•
X!:	=(X)(X-1))(X-2)	
MATHEMATICAL OPERATORS	}		ÀWON AȘĘ-ÌŞIRÒ
FACTORIALS	ÌFESÚN	LOPO (Fi e	sún lopo – use product to multiply)

	-
To find the value of n!	Bi a bá fẹ wá ìfẹsúnlópo òòkà n = n!
We use the integer n to multiply the integer	A óò fi èèka yi lọpo òòkà tó kéré ju òòkà n
that is 1 less than n (n-1)	lọ ní ẹyọ kan (n-1). A óò sì fi ẹsún tí a ní
We then use the product of $(n)(n-1)$ to	(n)(n-1) lopo òòkà tó kéré ju n-1 lo l'eyo
multiply the value that is 1 less than n-1, n-	kan (n-2)
2 to get (n)(n-1)(n-2)	A óò si fi esún ti a ní (n)(n-1)(n-2) lopo
This is continued till we get to 1	òòkà to tún kéré ju (n-2) l'eyo kantiti
	dé 1

ÀPERE 1/ EXAMPLE 1

Question: Find the value of 4!	Ìbéèrè: Wá esún ìfesúnlopo 4!
Answer: The value of 4! is $4x3x2x1 = 24$	Ìdáhùn: Esún ìfesúnlopo 4 je 4x3x2x1 =24

ÀPERE 2 / EXAMPLE 2

TH CRC 2 / DANION EE 2		
If n is:/ Bí n bá jé:	n!	
0	1	
1	1	
2	2	
3	6	
4	24	
5	120	
6	720	
7	5,040	
8	40.320	
9	362,880	
10	3,628,800	

OTHER MEASUREMENTS

ÀWON ÌDÍWON MÍRÀN

BASE SI UNITS ÀWON ÌPILĘ ÌDÍWON 'SI'

	ÌWỌN	ORUKỌ ÌDÌWỌN	ENGLISH Gęęsì	AMIN ÌDÌWỌN
Time	Àkóko	Ìṣísẹ	Second	S
Distance	Ìjìnnà	Mítà	Meter	M
Mass	Okun	Okegrámu	Kilogram	Kg
Hotness	Ìgbóná	Kelfini	Kelvin	K
Brightness	Ìmọlẹ	Àbẹlà	Candle	CdA
Current	Ìsán-àrá	Ámpú	Amp	A
Amount of substance	Оро	Móòlù	Mole	mol

CARTESIAN COORDINATES

ÀMÌN-IPÒ DÈKÁT

ÀMÌN-IPÒ DÈKÁT
ÒPÓ ÌBÚ
ÒPÓ ÌRÍWÁ
ÒPÓ ÒÒRÓ

DICTIONARY

ENGLISH - YORUBA

2-Dimensional Shapes	Èèyà Olópoméjì
3-Dimensional Shapes	Èèyà Olópometa
Abbreviate	Láti gé (ọrọ) kúrú
Acceleration	Ìdà-eré; ìperédàsíwájú (deceleration: ìperédàsehìn)
Acute Angle	Ígun mímú
Acute angle triangle	Ààdó Onígunmímú
Add	Láti şàròpo
Addend	Èrò
Addition	Ìròpọ, Àròpọ
agent	alábaşe, alágbàtà
Algebra	Ìṣirò Àlámìn
Amount of substance	Оро
Angle	Igun (Acute angle: igun mímú ; Obtuse angle: igun fífe ; right
	angle: igun-ǫtún)
Answers	Ìdáhun, èsì, ìfèsì
Approximation	İpera
Approximation symbol	Àmìn Ìpẹra
Arabic number	Òòkà Lárúbáwá
Area	Ìgbòrò
Average	Àròpín (rò + pín: add and then divide; average speed: àròpín eré)
Balance	Òşùwọn
Ball	Bọọlù, ìşù
Base area	Òrò
Basic Operations	Oṣẹ
Bilaterally symmetrical object	<u>Edá Agúnrégé</u>
Billion	Èèrú
Billionth	Ìdá-èèrú
Branch	<u>E</u> ka
Breadth	(Ìwọn) Ìbú
Calculate	Şèşirò
Calculation	Ìṣirò

ÌWÉ-IŞÉ ÌKÓNI NÍ ÌŞIRÒ L'ÉDÈE YORÙBÁ

Calendar	Ìwé imọn-gbá
Capacity	Ojúwon
Cartesian coordinates	Àmìn-ipò Dèkát
Cause	Ìdì, Òkùnfà, Ìpilẹ
Cause and effect	Ìpile àt'àbáyorí
Center of circle	Ojú-ęká
Century	Orún-dún
Characteristics	Âmì-Ìdáyàtọ
Circle	Eká (center of circle: ojú eká); radius of a circle: igbo eká
Circumference	Odi-ęká
Classification	Ìkàsí, Kíkàsí
Commission	Làádà
Common Factor	Ìfipín Àjoní
Compound interest	Èlé-èlé
Constant	Àì-yẹ
Сору	Şàdàkọ
Cost	Ìná
Counting	Kíkà, Ìkà
Cube	Ìgọn (Edge of a cube: igun-ìgọn; Corner of a cube: koro-ìgọn;
	Face of a cube: iwájú-ìgọn)
Cubic	Oniwonmeta (cubic equation: omi onirinmeta; cubic
	measure: iwon-àyè)
Cuboid	Ìgọn Títẹ
Cuboid	Aríbí-ìgọn
Curvature	Ìwọ-ęká
Curves	Ìlà wíwọ, ìwọ
Cylinder	Agolo
Day	Qj ₀
Decimal	Esę (decimal system; ètò àwon ese)
Decimal Fraction	Ìdásíwéwé Elese
decimal point:	Ese
Degree	Àléfà
Denominator	Ìfipín
Diagram	Àwòjúwe
Diameter	Àlàjá (eká)
Difference	Ìyàtọ
Digit	Ęyọ-ònkà
Direct Proportions	Iye sí iye
Discount	Edínwó
Distance	Ìjìnnà
Dividend	Èpín

Division	Pínpín
Divisor	Ìfipín
Dot	Àmì ìdúró
Draw an illustration	Şàyàjúwe
Education	Ètò-ęko
Educators	Olùkọni
Eighty	Ęjọ-dì, Ęjọ ìdì
Ellipse	Ogbun
Equal to	Jeyekan pèlú
Equality	Ìjęyekan
Equation	Omì
Equivalent	Dogba pèlú
Equivalent fractions	Ìdásíwéwé Qgbogba
Estimate	Fojúwon (fi ojú won); Fi ojú-inú won
Estimation	Ìfojúwọn
Even number	Òòkà oní-ìlàjì
Example	Àpere; (for example: fún àpere)
Exercise	Àṣewò
Explain	Şàlàyé
Exponents	Àwọn Edi-Òòkà
Factor	Ìfipín
Factorials	Ìfęsúnlopo
Family Tree	Igi ìdílé
Fifty	Àrún-dì, Àrún ìdì
Figure	Èèyà
Find the average of	Şàròpín
Focus	Ojú-ogbun
Formula	Ìlànà-ìṣe
Forty	Erin-dì, Erin ìdì
Fractions	Ìdàsíwewe
Function	Ìlò
Function (mathematics)	Ìfà
Furlong	Òréré
Give an example	Şàpere
Give an illustration	Şàkọjúwe
Graphs	Ìlà-Ìfà
Group	Agbo, ęyà, orísi, owo
Height	(Ìwọn) Ìga, gíga, ìnọnró, òòró
Hexagon	Oníhàmefà
Highest common factor	Ìfipín nlá àjọní
Horizontal	Ìbú

hour	Wákàtí
Hundred	Orún
Identification	Ìtoka
Identify	Toka, setoka
Improper ractions	Ìdásiwewe àìto
Inch	Ìka
Inclined planes	Pępę dídà
Instrument	Irin-işę, ero
Interest	Èlé (Simple interest: èlé; Compound Interest: èlèlé; èlè lórí èlè)
Inverse proportions	Iye sí ìdà iye (direct proportion: iyesíye)
Isosceles Triangle	Ààdó Ayakàtà
Least Common Denominator	Ìfipín kékeré àjoní
Least common multiple	Ìlopo kékeré àjoní
Length	Gígùn , Ìgùn, ìró, òòró
Length Measurement	Ètò Ìwọn Gígùn
Lines	Ìlà, ọnà
Mass	Okun, Ìwon-okun
Mathematical Operators	Àwon Àşe-İşirò
Mathematical Symbols	Àwon àmìn fún Ìṣirò
Mathematics	Ìşirò
Mean / Average	Àròpín
Measurement	Ìwọn (~ of mass: ìwọn okun; ~ of volume: ìwọn àyè)
Median	Iye t'àárín
Median Value	Iye t'àárín
Method	Ìlànà
Methodology	Ètò ìlànà
Mile	Máìlì
Million	Òdù
Million Billion	Òdù-èèrú 10 ¹⁵
Billion Billion	Eeru-èèrú 10 ¹⁸
Minuend	Ìní
Minutes	Ìṣẹjú (Second: ìṣisẹ; Hour: wakati)
Mixed numbers	Àwọn òòkà àdàpọ
Mode	Iye Àpọjù
Money	Owó
Month	Oşù
Multiple	Îlopo (Least common ~: Îlopo kékeré Àjoní)
Multiplicand	Ìlоро
Multiplication	Ìsodipúpo; Ìsodopo
Multiplier	Ìfilopo
Multiply	Şèsodipúpò, so di púpo

MulTyiplicand	Ìní
Ninety	Ęsán-dì, Ęsán ìdì
Numbers	Àwon Òòkà
Numerals	Àwọn Ònkà
Numerator	Èpín
Object	Ohun; Ohun-rírí
Objective	Èrò
Observation	Àkíyèsí
Obtuse Angle	Igun Fífe
Obtuse Angle Triange	Ààdó Onígun Fífe
Odd number	Òòkà àìnídajì, Òòkà àìnílàjì
One hundredth	Ìdá-orún
One tenth	Ìdá-ìdì
One thousandth	Ìdá-oke
Operations	Oşe (Mathematical operation: Oşe ìşirò)
Parallel lines	Àwon ìlà-ogbà
Parallelogram	Oníhàmẹrin Gígún
Parts	Abala; eyà
Pentagon	Oníhàmárun
Percent	Ìdá-ọrún
Percent commission	Iye ìdá-ọrún làádà
Percent profit	Èrè lórí Ìdá-ọrún
Percentages	Ìdá-àpò; Ìdá-ọrún
Perimeter	Odi
Perimeter	Ìwọn-àyíká; Àyíká èèyà
Perpendicular line	Ìlà ògìdo
Place Value	Iye nípa ipò
Plane	Pępę
Plane figures	Èèyà orí pẹpẹ
Plane Polar Coordinate	Àmin-Ipò orí-pẹpẹ
Primary	Àkoko; alákobere
Prime Nimbers	Àwọn òòkà àìní-ìfipín, Òòkà àìnífipín
Principal (money)	Ęyá-owó
Probability	Ìwọn Iṣe-éṣe
Problem	Ìyọnu
Product (material)	Q jà
Profit	Èrè
Profit and Loss	Èrè àt'àdánù
Proper fractions	Ìdásíwéwé títo
Proportionality Constant	Òòkà-àìyẹ Iyesíye
Proportions	Iyesíye (iye sí iye)

Purchase	Rírà
Pyramid	Pírámìdì
Pythagoras Rule	Òfi Pìtágórà
Question	Ìbéèrè
Quotient	Ìpín
Radial Symmetry	Ìgúnláyiká
Radius	Igbo
Range	Ìgbọn
Rate	Ìwo n-iye
Ratio	Ìbùpín
Rectangle	Onígunmerin otún, oníhàmerin gígún
Rectangular Cylinder	Àpótí
Remainder	Ìşękù; Ìyókù
Rewrite	Şàtúnkọ
Rhomboid/ Rhombus	Àkòdì-títẹ
Right Angle	Igun otún
Right Angle Triangle	Ààdó Onígun-ọtún
Roman number	Òòkà Rómánù
Roots	Irìn
Salary	Owó-iṣẹ
Sale	Títà
Samples	Irú, Irú-ẹyà, Ìjúwe, Àpèjúwe
Say an example	Şàpèjúwe
Second	Ìşíse
Sector	Awe
Selling Price	Iye ìtà
Seventy	Èje-dì, Èje ìdì
Shape	Ìrí, Ìrísí
Similarity	Ìbárajo
Simple Interest	Èlé
Simplify	Sodiríro
Sixty	Ęfà-dì, Ęfà ìdì
Solve (a problem)	Şe ojútùú, (Şojútùú) (ìyọnu)
Speed	Eré-tààrà
Sphere	Òşùşù
Square	Àkòdì
Square Numbers	Àwon Òòkà Onírìnmeji
Square root	Irìn kejì
Statistics	Eko òòkàderi (òòkà di erí: numbers become evidence)
Subtract	Şàyokúrò
Subtracthend	Àyokúrò

Subtraction	Ìyokúrò, Àyokúrò
Sum	Àròpo
Summary	Àkótàn
Summation	Ìkópọ
Symbols	Àmìn
Symmetry	Ìgúnrégé
Taxes	Owó-orí
Technique	Ìlànà-ìşe
Temperature	Ìgbónà
Ten	Ìdì-kan, ìkan-dì
The Law of Averages	Àwọn Òfi Àròpín
Thermometer	Awongbóná (won ìgbóná: measure hotness)
Thirty	Ęta-dì, Ęta ìdì
Thousand	Ōkę
Three dimensional shapes	Àwon èèyà olópometa
Time	Àkókò
Time Meaurement	Ètò Àkókò wiwọn
Topic	Àşàrò
Trapezium	Oníhàmerin Adápogbà
Triangles	Ààdó
Trillion (Thousand billion)	Okę-èèrú , 10 ¹²
Twenty	Èjì-dì, Èji ìdì
Two Dimensional Shapes	Àwon èèyà Olópoméjì
Unit	Ęyo
Unit Ratio	Ìdíwọn Ìbùpín
Value	Iye, oye
Velocity	Ìyásí Ìpapòdà; Ìdà-ipò
Volume	Àyè
Weight	Ìwúwo; Ìwọn-ìwúwo; ọrìn
Whole numbers	Òòkà Odindi
Width	(Ìwọn) Ìbú
Workshop	Iléeşę, Ilé Işę
Write down	Şàkosíle
X-axis	Òpó Ìbú
Yard	Qpá
Y-axis	Òpó Ìríwá
Year	Q dún
Z-axis	Opó Òòró

MODULE 42

DICTIONARY

YORUBA - ENGLISH

(Ìwon) Ìbú	Width
Ààdó	Triangles
Ààdó Ayakàtà	Isosceles Triangle
Ààdó Onígun Fífe	Obtuse Angle Triange
Ààdó Onígunmímú	Acute angle Triangle
Ààdó Onígun-Qtún	Right Angle Triangle
Abala; eyà	Parts
Agbo, eyà, orísi, owo	Group
Agolo	Cylinder
Àì-ye	Constant
Àkíyèsí	Observation
Àkòdì	Square
Àkòdì-títẹ	Rhomboid/ Rhombus
Àkókò	Time
Àkoko	Primary, Initial
Àkótàn	Summary
Alábaşe, alágbàtà	agent
Àlàjá (eká)	Diameter
Alákobere	Primary, Beginner
Àléfà	Degree
Àmì ìdúró	Dot, full stop
Àmì-Ìdáyatọ	Characteristics
Àmìn	Symbols
Àmìn Ìpẹra	Approximation symbol
Àmìn-ipò Dekat	Cartesian coordinates
Àmin-Ipò orí-pepe	Plane Polar Coordinate
Àpèjúwe	Sample, Example
Àpere;	Example ((for example: fún àpere)
Àpótí	Rectangular Cylinder
Aríbí-ìgọn	Cuboid
Àropin	Average ((rò + pín: add and then divide)
Àròpín	Mean, Average
· F ===	, · · · · · ·

Àròpín eré	Average speed
Àròpo	Sum
Àrún-dì, Àrún ìdì	Fifty
Àşàrò	Topic
Àşewò	Exercise
Awe	Sector
Àwòjúwe	Diagram
àmìn fún Ìṣirò	Mathematical Symbols
Edi-Òòkà (Àwon ~)	Exponents
Ònkà (Àwọn ~)	Numerals
Òòkà (Àwọn ~)	Numbers
òòkà àdàpọ (Àwọn ~)	Mixed Numbers
Òòkà Onírìnmeji	Square Numbers
Oşe İşirò	Mathematical Operator
Awongbóná	Thermometer (won ìgbóná: measure hotness)
Àyè	Volume
Àyíká èèyà	Perimeter
Àyokúrò	Subtracthend
Bọọlù, ìşù	Ball
Dogba (pèlú)	Equivalent to
<u>Edá Agúnrégé</u>	Bilaterally symmetrical object
Ędínwó	Discount
Èèrú	Billion
Èèyà	Figure
Èèyà Olópoméjì	2-Dimensional Shapes
Èèyà Olópoméjì ((Àwon ~)	Two Dimensional Shapes
Èèyà Olópometa	3-Dimensional Shapes
Èèyà olópomẹta (Àwọn ~)	Three dimensional shapes
Éèyà orí pẹpẹ	Plane figures
Ęfà-dì, Ęfà ìdì	Sixty
Èje-dì, Èje ìdì	Seventy
Èjì-dì, Èji ìdì	Twenty
Ęjọ-dì, Ęjọ ìdì	Eighty
<u></u> Eka	Branch
<u> </u>	Circle (ojú ~: center of circle)
Eko òòkàderi	Statistics (òòkà di erí: numbers become evidence)
Èlé	(Simple) Interest (Compound interest: èlèlé)
Èlé	Simple Interest
Èlé-èlé	Compound interest
Èpín	Dividend
Èpín	Numerator

Èrè	Profit
Èrè àt'àdánù	Profit and Loss
Èrè lórí Ìdá-ọrún	Percent profit
Èrèèrú	Billion Billion, 10 ¹⁸
Eré-tààrà	Speed
Erin-dì, Erin ìdì	Forty
Èrò	Addend
Èrò	Objective
Ęsán-dì, Ęsán ìdì	Ninety
Ese	Decimal (decimal system; ètò àwon ese)
Ese	Decimal point
Eta-dì, Eta ìdì	Thirty
Ètò Àkókò wiwon	Time Meaurement
Ètò ìlànà	Methodology
Ètò Ìwọn Gígùn	Length Measurement
Ètò-ękọ	Education
<u>Eyá-owó</u>	Principal (money)
Eyo	Unit
Eyo-ònkà	Digit
Fojú-inú wọn	Estimate
Fojúwon (fi ojú won)	Estimate
Gíga (Ìwọn Gíga)	Height
Gígùn	Length
Ìbárajọ	Similarity
Ìbéèrè	Question
Ìbú	Horizontal
Ìbú (Ìwọn Ìbú)	Breadth
Ìbùpín	Ratio
Ìdá-èèrú	Billionth
Ìdà-eré; ìperédàsíwájú	Acceleration (deceleration: ìperédàsehìn)
Ìdáhun, èsì, ìfèsì	Answers
Ìdá-ìdì	One tenth
Ìdá-ọkẹ	One thousandth
Ìdá-ọrún	One hundredth
Ìdá-ọrún	Percent, Percentages
Ìdàsíwewe	Fractions
Ìdásiwewe àìto	Improper Fractions
Ìdásíwéwé Elese	Decimal Fraction
Ìdásíwéwé ogbogba	Equivalent fractions
Ìdásíwéwé títo	Proper fractions
Ìdí (Òkùnfà, Ìpilẹ)	Cause

Ìdì-kan (Ìkan-dì)	Ten
Ìdíwon Ìbùpín	Unit Ratio
Ìfà	Function (mathematics)
Ìfęsúnlopo	Factorials
Ìfilopo	Multiplier
Ìfipín	Denominator
Ìfipín	Divisor
Ìfipín	Factor
Ìfipín Àjoní	Common Factor
Ìfipín kékeré àjoní	Least Common Denominator
Ìfipín nlá àjoní	Highest common factor
Ìfojúwọn	Estimation
Ìga, (Ìwọn Ìga)	Height
Igbo	Radius
Igbo ęká	Radius of a circle
Ìgbọn	Range
Ìgbónà	Temperature
Igi ìdílé	Family Tree
Ìgọn	Cube
Ìgọn Títẹ	Cuboid
Igun	Angle
Igun fífe	Obtuse angle
Igun Fífe	Obtuse Angle
Ígun mímú	Acute Angle
Igun ọtún	Right Angle
Igun-ìgọn	Edge of a cube
Ìgúnláyiká	Radial Symmetry
Igun-otún	Right angle
Ìgúnrégé	Symmetry
Ìjęyekan	Equality
Ìjìnnà	Distance
Ìjúwe	Sample, Example
Ìka	Inch
Ìkàsí, Kíkàsí	Classification
Ìkópọ	Summation
Ìlà ògìdo	Perpendicular line
Ìlà wíwọ, ìwọ	Curves
Ìlà, ọnà	Lines
Ìlà-Ìfà	Graphs
Ìlànà	Method
Ìlànà-ìṣe	Formula

Ìlànà-ìṣe	Technique
Ìlà-Qgbà (Àwọn ~)	Parallel lines
Iléeşe, Ilé Işe	Workshop
Ìlò	Function
Ìlopo	Multiple (~ kékeré Àjoní: Least Common Multiple)
Ìlopo	Multiplicand
Ìlopo kékeré àjoní	Least common multiple
Ìná	Cost
Ìní	Minuend
Ìní	MulTyiplicand
Ìnọnró	Height
Ìpera	Approximation
Ìpilę àt'abáyọrí	Cause and effect
Ìpín	Quotient
Ìrí, Ìrísí	Shape
Irìn	Roots
Irìn kejì	Square root
Irin-ișe, ero	Instrument
Ìròpọ, Àròpọ	Addition
Irú	Sample, Example
Irú-ẹyà	Sample, Example
Ìşejú	Minute (Second: ìṣise; Hour: wakati)
Ìşękù	Remainder
Ìṣirò	Calculation
İşirò	Mathematics
Ìṣirò Àlámìn	Algebra
Ìşísę	Second (Ìṣejú: minute; Wákàtí: Hour)
Ìsodipúpo; Ìsodopo	Multiplication
Ítoka	Identification
Ìwé imọn-gbá	Calendar
Ìwo n-iye	Rate
Íwọ-ẹká	Curvature
Iwon	Measurement (~ okun: measurement of mass)
Ìwọn Iṣe-éṣe	Probability
Íwon-ìwúwo	Weight (Mass: Okun)
Ìwúwo	Weight (Mass: Okun)
İyásí İpapòdà; İdà-ipò	Velocity
İyàto	Difference
Iye Àpojù (statistics)	Mode
Iye Ìdá-ọrún làádà	Percent commission
Iye ìtà	Selling Price

Iye nípa Ipò	Place Value
Iye sí ìdà iye	Inverse proportions (Direct proportion: iyesíye)
Iye sí iye	Direct Proportions
Iye t'àárín	Median, Median Value
Iye, oye	Value
Iyesíye (iye sí iye)	Proportions
Ìyókù	Remainder
Ìyokúrò, Àyokúrò	Subtraction
Jeyekan pèlú	Equal to
Kíkà, Ìkà	Counting
Kọrọ-ìgọn	Corner of a cube
Làádà	Commission
Láti gé (ọrọ) kúrú	Abbreviate
Láti Şàròpo	Add
Máìlì	Mile
Odi	Perimeter
Odi-ęká	Circumference
Òdù	Million
Òdù- èèrú	Million trillion
Q dún	Year
Òfi Àròpín (Àwọn ~)	The Law of Averages
Òfi Pìtágórà	Pythagoras Rule
Q gbun	Ellipse
Ohun; Ohun-rírí	Object
Q jà	Product (material)
Qj o	Day
Ojú-ęká	Center of circle
Ojú-ǫgbun	Focus
Ojúwon	Capacity
Q kę	Thousand
Qkę-èèrú	Trillion
Okun (Ìwon-okun)	Mass
Olùkoni	Educators
<u>omì</u>	Equation
Onígunmerin otún,	Rectangle
Oníhàmárun	Pentagon
Oníhàmẹfà	Hexagon
Oníhàmerin Adápogbà	Trapezium
Oníhàmerin Gígún	Parallelogram
Oníhàmerin gígún	Rectangle
Oniwonmeta	Cubic (Ìwon-àyè: Cubic measure)

Òòkà àìnídajì	Odd number
Òòkà àìnífipín (Àwọn ~)	Prime Nimbers
Òòkà àìnílàjì	Odd number
Òòkà Lárúbáwá	Arabic number
Òòkà Odindi	Whole numbers
Òòkà oní-ìlàjì	Even number
Òòkà Rómánù	Roman number
Òòkà-àìye Iyesíye	Proportionality Constant
Òòró	Height
Qpá	Yard
Opo	Amount of substance
Ópó Ìbú	X-axis
Òpó Ìríwá	Y-axis
Opó Òòró	Z-axis
Òréré	Furlong
Qrìn	Weight (Mass: Okun)
Òrò	Area
Òrò	Base area
 Orún	Hundred
Orún-dún	Century
O șe	Basic Operations
O șe	Operator, Operation (~ iṣirò: Mathematical Operator)
Oşù	Month
Òşùşù	Sphere
Òşùwọn	Balance
Owó	Money
Owó-iṣẹ	Salary
Owó-orí	Tax
Pępę	Plane
Pẹpẹ dídà	Inclined planes
Pínpín	Division
Pírámìdì	Pyramid
Rírà	Purchase
Şàdàkọ	Сору
Şàkọjúwe	Give an illustration
Şàkosíle	Write down
Şàlàyé	Explain
Şàpèjúwe	Say an example, Cite an example
Şàpere	Give an example
Şàròpín (Şe + rò + pín)	Find the average of
Şàtúnkọ	Rewrite

Şàyàjúwe	Draw an illustration
Şàyokúrò	Subtract
Şèşirò	Calculate
Şesodipúpo	Multiply
Sodiríro	Simplify
Şojútùú (ìyonu)	Solve (a problem)
Títà	Sale
Toka, șetoka	Identify
Wákàtí	hour