

Welcome to 0SA Training 2015 Basic Math

by:

Greg Hinckson

Irena Nedeljkovic

Iris Bishop

Mitch Volk

Curriculum

I. WHOLE NUMBERS

-Oder of Operations

II. DECIMALS

-Decimals to Percents to Fractions

III. PERCENTS

- -Finding Percents (Three types of questions)
- -Proportions
- -Finding Percent Increase/Decrease

IV. POWERS, EXPONENTS

- -Squares and Cubes
- -Operations with Powers and Exponents

V. SCIENTIFIC NOTATION

- -Large Numbers to Scientific Notation.
- -Exponential Functions

VI. MEASUREMENTS

- -Basic Formulas
- -Area and Perimeter (Polygons)
- -Circumference and Area (Circles)
- -Angles Measures and Types

VII. GRAPHS

- -Bar and Histogram Graphs
- -Line Graphs
- -Pie Charts
- -Coordinate Graphs

VIII. WORD PROBLEMS

- -Solving various types of Word Problems
- -Two Variables Word Problems
- -Using Algebraic Expressions to Solve Problems

Order of Operations

- Order of Operations: Tell us the sequence of operations when simplifying any expression.
 - PEMDAS (parenthesis, exponents, multiplication, division, addition and subtraction)

caveats:

- If only multiplication and division work from left to right
 - If only addition and subtraction work from left to right

Example:

Tori computes the value of $8(100 - 10) + 2 \times 2$ in her head and got 1444. Which part of *PEMDAS* did she violate? Explain.

Percents

or ratio expressed as a fraction of 100. It is often abbreviation "pct." For example, 45% is equal to • Def: In mathematics, a percentage is a number denoted using the percent sign, "%", or the 45/100, or 0.45.

Percent Formula

• In any percent problem, one of these three questions is asked:

Find the Part

Find the Whole

Find the %

 $\frac{\text{part}}{\text{whole}} = \frac{\%}{100}$

Percent Examples

You are at a fancy restaurant with your significant other, your bill is \$210 and you want to tip 20%. Is \$20 enough?

How much is the tip?

(For more practice, see page 11 in your packet.)

Finding Percent Increase

Ann works as a staff analyst for \$40K per year. If her salary is increased to \$44K, then what is her percent increase in pay? Analysis: When finding the percent increase, we take the absolute value of the difference and divide it by the original value. The resulting decimal is then converted to a percent.

Solution:

$$\begin{vmatrix} 44 - 40 \\ 40 \end{vmatrix} = \frac{4}{4} = \frac{1}{1} = 0.1 = 10\%$$

Answer: The percent increase in Ann's pay is 10%.

Finding Percent Decrease

24 investigators transferred or resigned their positions. What is the percent Department of Investigation hired 120 investigators in 2013. Of that group, decrease in investigators who were hired in 2013?

Analysis: When finding the percent decrease, we take the absolute value of the difference and divide it by the original value. The resulting decimal is then converted to a percent.

Solution: Absolute value of the difference is 24

$$120 \qquad 10$$

Answer: 20% of investigators hired in 2013 left by 2014. [Retention rate is 80%.

Decimals to Fractions to Percents

- To convert from percents to fractions, divide by 100 then reduce.
- To convert from to fractions to percents, multiply by 100 then simplify.
- To convert from percents to decimals, move decimal point two places to the left.
- To convert from fractions to decimals, first convert to percents, then decimals.
- Examples: See board

• Complete the table. Write each fraction in lowest terms and	round each decimal to the	nearest tenth.
---	---------------------------	----------------

Powers and Exponents -Examples

53 means five multiplied by itself three times:

means three multiplied by itself four times:

25 means two multiplied by itself five times:

Powers and Exponents - Operations

Multiplying Power you <u>ADD</u> exponents

$$3^2 \times 3^3 = 3^5 = 243$$

<u>Dividing Powers you <u>SUBTRACT</u> the exponents
</u>

$$3^5 \div 3^3 = 3^2 = 9$$

Scientific Notation

A special way of writing numbers which are often very long. Expressed as a number (between 1 and 10) times a power of 10.

 Note: Some Calculators use "E". 	For example:

1.093E 8 means 1.093 x 108. In standard notation this number is 109,300,000

Expanded form	0.000000001	0.000001	0.001	0.01	<u></u>	1,000	1,000,000	1,000,000,000
Scientific notation	1 × 10 ⁻⁹	1×10 ⁻⁶	1 × 10 ⁻³	1×10 ⁻²	1 × 10 ⁰	1 × 10 ³	1 x 10 ⁶	1 × 10 ⁹

Scientific Notation

debt was \$4,920,000,000,000 which expression third of its debt. If the original amount of the In 1995, the federal government paid off onerepresents the amount that was not paid off?

) 1.64×10^4

) 1.64×10^{12}

 3.28×10^{8}

 3.28×10^{12}

Exponential Functions

x is the amount of time or number of cycles b is the growth/decay factor Formula: $y = a \cdot b^x$ where a is the original amount y is the balance

Exponential Functions (Growth)

Example

compounded annually. She made no deposits or Irena opened a retirement account with \$36,500. withdrawals on the account. At the end of 20 years, what was the account worth, to the Her account grew at a rate of 7% per year nearest dollar?

1) \$87,600

2) \$130,786

3) \$141,243

4) \$1,483,444,463

Exponential Functions (Decay)

Example

Which equation can be used to determine the A car depreciates (loses value) at a rate of 4.5% annually. Greg purchased a car for \$12,500. value of the car, V, after 5 years?

1)
$$V = $12,500 (0.55)^5$$

2)
$$V = $12,500 (0.955)^5$$

3)
$$V = $12,500 (1.045)^5$$

4)
$$V = $12,500 (1.45)^5$$

Measurements

Definition: Dimensions, quantity, or capacity as ascertained by comparison with a standard

Most Common Measurements:

- Mass and Weight
- Distance and Length
- Capacity and Volume
- Temperature
- Time

Basic U.S. Measurement Conversions

Time

- 1 hour = 60 minutes
- 1 minute = 60 seconds

Volume

- = 8 ounces = 1 cup
- 2 cups = 1 pint
- 2 pints = 1 quart
- 4 quarts = 1 gallon

Weight

16 ounces = 1 pound

Checking for Understanding

- 1) How many cups are in 1 gallon?
- 3) How many pints are in 1 gallon?
- 2) How many ounces are in 1 quart?
- 4) How many second are in 1 hour?
- 5) How many feet are in 1 mile?
- 6) How many inches are in 1 yard?
- 7) How many ounces are in 2 pounds?

Graphs

 Diagram showing a relationship between two variable quantities

• X-axis: independent variable

Bar Graphs

- Use rectangular bars to show how large a value is
- Amounts
- Characteristics
- Times and Frequency

The World's Billionaires 2009

ine Graphs

Use points connected by lines to show changes in value over time

Pie charts

• Circular chart, divided into sectors illustrating numerical proportion

Coordinate Graphs

Describe position along the axis

Word Problems (page13)

The cost to the school is \$7.20 for a box of 24. What profit is made on each box? Students will sell oranges at \$.50 each. Adams Junior High School is trying to raise money for student activities.

A \$12.00 B)\$4.80

c \$5.20

D not given

Word Problem (page 13)

Use the graph below for 38-40, pages 158-159

they could observe. How many birds in all preserve to see how many kinds of birds The ornithology club went to the wildlife were seen on Monday, Tuesday, and Wednesday?

Word Problem (page 24)

twelve from the parks patrol, twenty-seven by van from the subway patrol and six 674 individual persons in need of shelter came to the Bushwick Armory seeking four members per family were re-directed to a family shelter in Crown Heights. admission and were accommodated but sixty-three families with an average of late transfers from another shelter. How many were sheltered at the Bushwick The Mayor needs a count of homeless persons receiving shelter in Bushwick. A further set of homeless persons were transported to Bushwick after hours; Armory?

a) 674 b) 252 c) 719 d) 971

Practice Questions

- Take out your handouts
- Even numbers will be done in class.
- •Odd numbers are left for you the students to practice with at home.
- Feel free to get email addresses from your instructor before you leave if you would like confirmation on your homework answers.