

Greg Byrd, Lynn Byrd and Chris Pearce

Cambridge Checkpoint

Mathematics

Coursebook


Greg Byrd, Lynn Byrd and Chris Pearce

Cambridge Checkpoint Mathematics

Coursebook

9


CAMBRIDGE UNIVERSITY PRESS Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org Information on this title: www.cambridge.org/9781107668010

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed and bound in the United Kingdom by the MPG Books Group

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-66801-0 Paperback

Cover image © Cosmo Condina concepts/Alamy

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Contents

Introduction		5	6 Planning and collecting data	55
Ack	nowledgements	6	6.1 Identifying data	56
			6.2 Types of data	58
1 In	tegers, powers and roots	7	6.3 Designing data-collection sheets	59
1.1	Directed numbers	8	6.4 Collecting data	61
1.2	Square roots and cube roots	10	End-of-unit review	63
1.3	Indices	11		
1.4	Working with indices	12	7 Fractions	64
End	l-of-unit review	14	7.1 Writing a fraction in its simplest form	65
			7.2 Adding and subtracting fractions	66
2 S (equences and functions	15	7.3 Multiplying fractions	68
2.1	Generating sequences	16	7.4 Dividing fractions	70
	Finding the <i>n</i> th term	18	7.5 Working with fractions mentally	72
2.3	Finding the inverse of a function	20	End-of-unit review	74
End	l-of-unit review	22		
			8 Constructions and Pythagoras' theorem	7 5
3 Pl	ace value, ordering and rounding	23	8.1 Constructing perpendicular lines	76
3.1	Multiplying and dividing decimals mentally	24	8.2 Inscribing shapes in circles	78
3.2	Multiplying and dividing by powers of 10	26	8.3 Using Pythagoras' theorem	81
3.3	Rounding	28	End-of-unit review	83
3.4	Order of operations	30		
End-of-unit review		32	9 Expressions and formulae	84
			9.1 Simplifying algebraic expressions	85
4 Le	ength, mass, capacity and time	33	9.2 Constructing algebraic expressions	86
4.1	Solving problems involving measurements	34	9.3 Substituting into expressions	88
4.2	Solving problems involving average speed	36	9.4 Deriving and using formulae	89
4.3	Using compound measures	38	9.5 Factorising	91
End	l-of-unit review	40	9.6 Adding and subtracting algebraic fractions	92
			9.7 Expanding the product of two	
5 S l	napes	41	linear expressions	94
5.1	Regular polygons	42	End-of-unit review	96
5.2	More polygons	44		
5.3	Solving angle problems	45	10 Processing and presenting data	97
5.4	Isometric drawings	48	10.1 Calculating statistics	98
	Plans and elevations	50	10.2 Using statistics	100
5.6	Symmetry in three-dimensional shapes	52	End-of-unit review	102
	-of-unit review	54		

Contents

11 Percentages	103	16 Probability	151
11.1 Using mental methods	104	16.1 Calculating probabilities	152
11.2 Comparing different quantities	105	16.2 Sample space diagrams	153
11.3 Percentage changes	106	16.3 Using relative frequency	155
11.4 Practical examples	107	End-of-unit review	157
End-of-unit review	109		
		17 Bearings and scale drawings	158
12 Tessellations, transformations and loci	110	17.1 Using bearings	159
12.1 Tessellating shapes	111	17.2 Making scale drawings	162
12.2 Solving transformation problems	113	End-of-unit review	164
12.3 Transforming shapes	116		
12.4 Enlarging shapes	119	18 Graphs	165
12.5 Drawing a locus	121	18.1 Gradient of a graph	166
End-of-unit review	123	18.2 The graph of $y = mx + c$	168
		18.3 Drawing graphs	169
13 Equations and inequalities	124	18.4 Simultaneous equations	171
13.1 Solving linear equations	125	18.5 Direct proportion	173
13.2 Solving problems	127	18.6 Practical graphs	174
13.3 Simultaneous equations 1	128	End-of-unit review	176
13.4 Simultaneous equations 2	129		
13.5 Trial and improvement	130	19 Interpreting and discussing results	177
13.6 Inequalities	132	19.1 Interpreting and drawing frequency	
End-of-unit review	134	diagrams	178
		19.2 Interpreting and drawing line graphs	180
14 Ratio and proportion	135	19.3 Interpreting and drawing scatter graphs	182
14.1 Comparing and using ratios	136	19.4 Interpreting and drawing stem-and-leaf	
14.2 Solving problems	138	diagrams	184
End-of-unit review	140	19.5 Comparing distributions and drawing	
		conclusions	186
15 Area, perimeter and volume	141	End-of-unit review	189
15.1 Converting units of area and volume	142	- 1 C	
15.2 Using hectares	144	End-of-year review	190
15.3 Solving circle problems	145	Glossary and index	194
15.4 Calculating with prisms and cylinders	147		
End-of-unit review	150		

Introduction


Welcome to Cambridge Checkpoint Mathematics stage 9

The Cambridge Checkpoint Mathematics course covers the Cambridge Secondary 1 mathematics framework and is divided into three stages: 7, 8 and 9. This book covers all you need to know for stage 9.

There are two more books in the series to cover stages 7 and 8. Together they will give you a firm foundation in mathematics.

At the end of the year, your teacher may ask you to take a **Progression test** to find out how well you have done. This book will help you to learn how to apply your mathematical knowledge and to do well in the test.

The curriculum is presented in six content areas:

- NumberAlgebra
- Measures
- Handling data
- Geometry
- Problem solving.

This book has 19 units, each related to one of the first five content areas. Problem solving is included in all units. There are no clear dividing lines between the five areas of mathematics; skills learned in one unit are often used in other units.

Each unit starts with an introduction, with **key words** listed in a blue box. This will prepare you for what you will learn in the unit. At the end of each unit is a **summary** box, to remind you what you've learned.

Each unit is divided into several topics. Each topic has an introduction explaining the topic content, usually with worked examples. Helpful hints are given in blue rounded boxes. At the end of each topic there is an exercise. Each unit ends with a review exercise. The questions in the exercises encourage you to apply your mathematical knowledge and develop your understanding of the subject.

As well as learning mathematical skills you need to learn when and how to use them. One of the most important mathematical skills you must learn is how to solve problems.


When you see this symbol, it means that the question will help you to develop your problem-solving skills.

During your course, you will learn a lot of facts, information and techniques. You will start to think like a mathematician. You will discuss ideas and methods with other students as well as your teacher. These discussions are an important part of developing your mathematical skills and understanding.

Look out for these students, who will be asking questions, making suggestions and taking part in the activities throughout the units.


Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

- p. 15 Ivan Vdovin/Alamy; p. 23tl zsschreiner/Shutterstock; p. 23tr Leon Ritter/Shutterstock;
- p. 29 Carl De Souza/AFP/Getty Images; p. 33t Chuyu/Shutterstock;
- p. 33ml Angyalosi Beata/Shutterstock; p. 33mr Cedric Weber/Shutterstock;
- p. 33bl Ruzanna/Shutterstock; p. 33br Foodpics/Shutterstock; p. 37t Steven Allan/iStock;
- p. 37m Mikael Damkier/Shutterstock; p. 37b Christopher Parypa/Shutterstock;
- p. 41 *TT*photo/Shutterstock; p. 55*t* Dusit/Shutterstock; p. 55*m* Steven Coburn/Shutterstock;
- p. 55*b* Alexander Kirch/Shutterstock; p. 57 Jacek Chabraszewski/iStock; p. 73*m* Rich Legg/iStock;
- p. 73b Lance Ballers/iStock; p. 97 David Burrows/Shutterstock; p. 103 Dar Yasin/AP Photo;
- p. 110t Katia Karpei/Shutterstock; p. 110b Aleksey VI B/Shutterstock;
- p. 124 The Art Archive/Alamy; p. 127 Edhar/Shutterstock; p. 135 Sura Nualpradid/Shutterstock;
- p. 137 Dana E.Fry/Shutterstock; p. 137*m* Dana E.Fry/Shutterstock; p. 138t NASTYApro/Shutterstock;
- p. 138m Adisa/Shutterstock; p. 139m EHStock/iStock; p. 139b Zubin li/iStock;
- p. 140t Christopher Futcher/iStock; p. 140b Pavel L Photo and Video/Shutterstock;
- p. 144 Eoghan McNally/Shutterstock; p. 146 Pecold/Shutterstock; p. 158tl Jumpingsack/Shutterstock;
- p. 158tr Triff/Shutterstock; p. 158ml Volina/Shutterstock; p. 158mr Gordan/Shutterstock;
- p. 185 Vale Stock/Shutterstock

The publisher would like to thank Ángel Cubero of the International School Santo Tomás de Aquino, Madrid, for reviewing the language level.

1 Integers, powers and roots


Mathematics is about finding patterns.

How did you first learn to add and multiply negative integers? Perhaps you started with an addition table or a multiplication table for positive integers and then extended it. The patterns in the tables help you to do this.

+	3	2	1	0	-1	-2	-3	
3	6	5	4	3	2	1	0	
2	5	4	3	2	1	0	-1	
1	4	3	2	1	0	-1	-2	
0	3	2	1	0	-1	-2	-3	
-1	2	1	0	-1	-2	-3	-4	
-2	1	0	-1	-2	-3	-4	-5	
-3	0	-1	-2	-3	-4	-5	-6	

×	3	2	1	0	-1	-2	-3
3	9	6	3	0	-3	-6	-9
2	6	4	2	0	-2	-4	-6
1	3	2	1	0	-1	-2	-3
0	0	0	0	0	0	0	0
-1	-3	-2	-1	0	1	2	3
-2	-6	-4	-2	0	2	4	6
-3	-9	-6	-3	0	3	6	9

Square numbers show a visual pattern.

$$1 + 3 = 4 = 2^2$$

$$1 + 3 + 5 = 9 = 3^2$$

$$1 + 3 + 5 + 7 = 16 = 4^2$$

Can you continue this pattern?

Key words

Make sure you learn and understand these key words:

power

index (indices)

This shows

$$1 + -3 = -2$$
.

You can also subtract.

$$-2 - 1 = -3$$
 and

$$-2 - -3 = 1$$
.

This shows

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

You can also divide.

$$-6 \div 2 = -3$$
 and


$$-6 \div -3 = 2$$
.

1.1 Directed numbers

Directed numbers have direction; they can be positive or negative. Directed numbers can be integers (whole numbers) or they can be decimal numbers.

Here is a quick reminder of some important things to remember when you add, subtract, multiply and divide integers. These methods can also be used with any directed numbers.

What is 3 + -5?


Think of a number line. Start at o. Moving 3 to the right, then 5 to the left is the same as moving 2 to the left.

add negative → subtract positive

subtract negative \rightarrow add positive

Or you can change it to a subtraction: 3 + -5 = 3 - 5.

Either way, the answer is -2.

What about 3 - -5?

Perhaps the easiest way is to add the inverse.

$$3 - -5 = 3 + 5 = 8$$

What about multiplication?

$$3 \times 5 = 15$$
 $3 \times -5 = -15$ $-3 \times 5 = -15$ $-3 \times -5 = 15$

Multiply the corresponding positive numbers and decide whether the answer is positive or negative.

Division is similar.

$$15 \div 3 = 5$$
 $-15 \div 3 = -5$ $-15 \div -3 = 5$ $15 \div -3 = -5$

These are the methods for integers.

Remember for multiplication and division: same signs \rightarrow positive answer different signs \rightarrow negative answer

You can use exactly the same methods for any directed numbers, even if they are not integers.

Worked example 1.1

Complete these calculations. **a** 3.5 + -4.1 **b** 3.5 - -2.8 **c** 6.3×-3 **d** $-7.5 \div -2.5$

a 3.5 - 4.1 = -0.6 You could draw a number line but it is easier to subtract the inverse (which is 4.1). Change the subtraction to an addition. Add the inverse of -2.8 which is 2.8.

c $6.3 \times -3 = -18.9$ First multiply 6.3 by 3. The answer must be negative because 6.3 and -3 have opposite signs.

d $-7.5 \div -2.5 = 3$ $7.5 \div 2.5 = 3$. The answer is positive because -7.5 and -2.5 have the same sign.

Exercise 1.1

Do not use a calculator in this exercise.

1 Work these out.

a 5+-3 **b** 5+-0.3 **c** -5+-0.3 **d** -0.5+0.3 **e** 0.5+-3

2 Work these out.

a 2.8 + -1.3 **b** 0.6 + -4.1 **c** -5.8 + 0.3 **d** -0.7 + 6.2 **e** -2.25 + -0.12

Work these out.

b
$$-7 - 0.4$$

b
$$-7 - 0.4$$
 c $-0.4 - -7$ **d** $-0.4 - 0.7$ **e** $-4 - -0.7$

d
$$-0.4 - 0.7$$

$$e -4 - -0.7$$

4 Work these out.

a
$$2.8 - -1.3$$

c
$$-5.8 - 0.3$$

d
$$-0.7 - 6.2$$

$$e -2.25 - -0.12$$


 The midday temperature, in Celsius degrees (°C), on four successive days is 1.5, -2.6, -3.4 and 0.5. Calculate the mean temperature.

Find the missing numbers.

a
$$\Box + 4 = 1.5$$

b
$$\Box + -6.3 = -5.9$$
 c $4.3 + \Box = -2.1$

c
$$4.3 + \square = -2.$$

d
$$12.5 + \square = 3.5$$

Find the missing numbers.

a
$$\Box$$
 - 3.5 = -11.6

b
$$\Box - -2.1 = 4.1$$
 c $\Box - 8.2 = 7.2$ **d** $\Box - -8.2 = 7.2$

c
$$\Box - 8.2 = 7$$
.

d
$$\Box - -8.2 = 7.2$$


Copy and complete this addition table.

+	-3.4	-1.2
5.1		
	-4.7	


Use the information in the box to work these out.

$$2.3 \times 9.6 = 22.08$$

a
$$-2.3 \times -9.6$$

b
$$-22.08 \div 2.3$$

d
$$-4.6 \times -9.6$$

e
$$-11.04 \div -2.3$$

Work these out.

a
$$2.7 \times -3$$

b
$$2.7 \div -3$$

c
$$-1.2 \times -1.$$

c
$$-1.2 \times -1.2$$
 d -3.25×-4 **e** $17.5 \div -2.5$

e
$$17.5 \div -2.5$$


Copy and complete this multiplication table.

×	3.2	-0.6
-1.5		
		1.5

Complete these calculations.

$$\mathbf{a} = -2 \times -3$$

b
$$(-2 \times -3) \times -4$$

c
$$(-3 \times 4) \div -8$$

c $22.08 \div -9.6$


Use the values given in the box to work out the value of each expression.

a
$$p-q$$

b
$$(p+q)\times r$$

$$\mathbf{c} \quad (q+r) \times p$$

d
$$(r-q) \div (q-p)$$

$$p = -4.5$$
 $q = 5.5$ $r = -7.5$

Here is a multiplication table.

Use the table to calculate these.

a
$$(-2.4)^2$$

b
$$13.44 \div -4.6$$

c
$$-16.1 \div -3.5$$

d
$$-84 \div 2.4$$

×	2.4	3.5	4.6	
2.4	5.76	8.4	13.44	
3.5	8.4	12.25	16.1	
4.6	13.44	16.1	21.16	

15 *p* and *q* are numbers, p + q = 1 and pq = -20. What are the values of *p* and *q*?

1.2 Square roots and cube roots

You should be able to recognise:

- the squares of whole numbers up to 20×20 and their corresponding square roots
- the cubes of whole numbers up to $5 \times 5 \times 5$ and their corresponding cube roots.

Only squares or cubes of integers have integer square roots or cube roots.

You can use a calculator to find square roots and cube roots, but you can estimate them without one.

Worked example 1.1

Estimate each root, to the nearest whole number.

- **b** ₹60

a $17^2 = 289$ and $18^2 = 324$

295 is between 289 and 324 so $\sqrt{295}$ is between


 $\sqrt{295}$ is 17 to the nearest whole number.

 $\sqrt[3]{60}$ is 4, to the nearest whole number.

It will be a bit larger than 17.

b $3^3 = 27$ and $4^3 = 64$

60 is between 27 and 64 so $\sqrt[3]{60}$ is between 3 and 4. It will be a bit less than 4. A calculator gives 3.91 to 2 d.p.


Exercise 1.2

Do not use a calculator in this exercise, unless you are told to.

- **1** Read the statement on the right. Write a similar statement for each root.
 - **a** $\sqrt{20}$
- **b** $\sqrt{248}$
- **c** $\sqrt{314}$
- **d** $\sqrt{83.5}$
- **e** $\sqrt{157}$

 $2 < \sqrt{8} < 3$


- **2** Explain why $\sqrt[3]{305}$ is between 6 and 7.
- **3** Estimate each root, to the nearest whole number.
 - **a** $\sqrt{171}$
- **b** $\sqrt{35}$
- **c** $\sqrt{407}$
- **d** $\sqrt{26.3}$
- 4 Read the statement on the right. Write a similar statement for each root.
 - a ³/100
- **b** $\sqrt[3]{222}$
- c $\sqrt[3]{825}$
- **d** $\sqrt[3]{326}$

 $10 < \sqrt[3]{1200} < 11$


- **5** What Ahmad says is not correct.
 - **a** Show that $\sqrt{160}$ is between 12 and 13.
 - **b** Write down the number of which 40 is square root.


$$\sqrt{16} = 4 \text{ so } \sqrt{160} = 40.$$

- **b** Estimate $\sqrt[3]{1225}$ to the nearest whole number. 7 Show that $\sqrt[3]{125}$ is less than half of $\sqrt{125}$.
- **8** Use a calculator to find these square roots and cube roots. **a** $\sqrt{625}$

6 a Find $\sqrt{1225}$.

- **b** $\sqrt{20.25}$
- c $\sqrt{46.24}$
- **d** $\sqrt[3]{1728}$
- **e** $\sqrt[3]{6.859}$

 $35^2 = 1225$

- **9** Use a calculator to find these square roots and cube roots. Round your answers to 2 d.p.
 - a $\sqrt{55}$
- **b** $\sqrt{108}$
- c $\sqrt[3]{200}$
- **d** $\sqrt[3]{629}$
- **e** $\sqrt[3]{10000}$

1.3 Indices

This table shows powers of 3. Look at the patterns in the table.

Power	3^{-4}	3^{-3}	3-2	3-1	3^{0}	31	3^2	3 ³	3^4	3 ⁵
Value	1 81	<u>1</u> 27	<u>1</u> 9	$\frac{1}{3}$	1	3	9	27	81	243

34 is 3 to the **power** 4. 4 is called the index. The plural of index is **indices**.

Negative powers of any positive integer are fractions. Here are some more examples.

$$2^4 = 2 \times 2 \times 2 \times 2 = 16$$
 $2^{-4} = \frac{1}{16}$ $7^3 = 7 \times 7 \times 7 = 353$ $7^{-3} = \frac{1}{343}$

$$2^{-4} = \frac{1}{16}$$

$$7^3 = 7 \times 7 \times 7 = 353$$

$$7^{-3} = \frac{1}{343}$$

Any positive integer to the power 0 is 1. $2^0 = 1$ $7^0 = 1$ $12^0 = 1$

$$^{0} = 1$$

$$12^0 = 1$$

Worked example 1.3

Write these as fractions.

- **a** 2⁻⁶
- **b** 6⁻²

a
$$2^{-6} = \frac{1}{2^6} = \frac{1}{64}$$

b
$$6^{-2} = \frac{1}{6^2} = \frac{1}{36}$$
 $6^2 = 36$

$$6^2 = 36$$

Exercise 1.3

- **1** Write each number as a fraction.
- **a** 5^{-1}
- **b** 5^{-2} **c** 5^{-3}
- **d** 5^{-4}

- **2** Write each number as a fraction or as an integer.

- **d** 7°

- **3** Write each number as a fraction.
 - $a 4^{-1}$
- **b** 10^{-2}

b Write the results in part **a** as a generalised rule.

- $c 2^{-3}$
- **d** 12^{-1}
- **e** 15^{-2}
- $f 20^{-2}$

- **4 a** Simplify each number.
- $i 2^{0}$
- **iii** 10^{0}
- iv 20°

- **5** Write each expression as a single number.

 - **a** $2^0 + 2^{-1} + 2^{-2}$ **b** $3^2 + 3 + 3^0 + 3^{-1}$ **c** $5 5^0 5^{-1}$
- **6** Write each number as a decimal.
 - **a** 5^{-1}
- **b** 5^{-2}
- $c 10^{-1}$
- **d** 10^{-2}
- **e** 10^{-3}

- **7** Write each number as a power of 2.

- **8** $2^{10} = 1024$. In computing this is called 1K. Write each of these as a power of 2.
 - **a** 2K
- **b** 0.5K

1.4 Working with indices

You can write the numbers in the boxes as powers.

Look at the indices.
$$2 + 3 = 5$$
 and $5 + 3 = 8$.

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

$$2^{5} \times 2^{3} = 2^{8}$$

This is an example of a general result.

To multiply powers of a number, add the indices. $A^m \times A^n = A^{m+n}$

$$9 \times 9 = 81$$

$$\Rightarrow$$

$$9 \times 9 = 81 \qquad \Rightarrow \qquad 3^2 \times 3^2 = 3^4$$

$$2 + 2 = 4$$

$$4 \times 8 = 3$$

$$\Rightarrow$$

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

$$4 \times 8 = 32$$
 \Rightarrow $2^2 \times 2^3 = 2^5$ $2 + 3 = 5$

The multiplications above can be written as divisions.

You can write the numbers as powers.

Again, look at the indices.
$$5 - 3 = 2$$
 and $8 - 3 = 5$.

This shows that:

$$256 \div 8 = 32$$

$$3^{5} \div 3^{3} = 3^{2}$$

$$2^{8} \div 2^{3} = 2^{5}$$

To divide powers of a number, subtract the indices. $A^m \div A^n = A^{m-n}$

$$27 \div 3 = 9$$

$$\Rightarrow$$

$$27 \div 3 = 9$$
 \Rightarrow $3^3 \div 3^1 = 3^2$ $3 - 1 = 2$

$$3 - 1 = 2$$

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

$$\Rightarrow$$

$$4 \div 8 = \frac{1}{2}$$
 \Rightarrow $2^2 \div 2^3 = 2^{-1}$ $2 - 3 = -1$

$$2 - 3 = -$$

Worked example 1.4

- **a** Write each expression as a power of 5.
- **i** $5^2 \times 5^3$
- ii $5^2 \div 5^3$

b Check your answers by writing the numbers as decimals.

a i
$$5^2 \times 5^3 = 5^{2+3} = 5^5$$

i
$$5^2 \times 5^3 = 5^{2+3} = 5^5$$
 $2 + 3 = 5$
ii $5^2 \div 5^3 = 5^{2-3} = 5^{-1} = \frac{1}{5}$ $2 - 3 = -1$
o i $25 \times 125 = 3125$ $3125 \text{ is } 5^5$

$$2 - 3 = -$$

b i 25 × 125 = 3125
ii 25 ÷ 125 =
$$\frac{1}{5}$$
 = 0.2

Exercise 1.4

- **1** Simplify each expression. Write your answers in index form.
 - **a** $5^2 \times 5^3$
- **b** $6^4 \times 6^3$
 - $c 10^4 \times 10^2$
- **d** $a^2 \times a^2 \times a^3$
- **e** $4^{5} \times 4$
- 2 Simplify each expression. Leave your answers in index form where appropriate.
 - **a** $2^5 \times 2^3$
- **b** $8^2 \times 8^4$
- **c** $a^3 \times a^2$ **d** $2^3 \times 2^3$ **e** $b^3 \times b^4$

- **3** Simplify each expression.
 - **a** $3^5 \div 3^2$
- **b** $k^4 \div k^3$
- **c** $10^6 \div 10^4$ **d** $5^2 \div 5^4$ **e** $7 \div 7^1$

- **4** Simplify each expression.

 - **a** $2^2 \div 2^2$ **b** $2^2 \div 2^3$ **c** $2^2 \div 2^4$ **d** $2^4 \div 2^2$ **e** $2^4 \div 2^6$

5 Write each expression as a power or fraction.

- **b** $5^2 \times 5$

- **d** $9^2 \div 9^3$ **e** $12^2 \div 12^4$

 7^{4}

2401


6 Find the value of N in each part.

- **a** $10^2 \times 10^N = 10^4$
- **b** $10^2 \div 10^N = 10$
- c $10^2 \times 10^N = 10^7$

 7^{2}

 7^3

343

d $10^2 \div 10^N = 10^{-1}$

 7^{5}

16 807

7 This table shows values of powers of 7. Use the table to find the value of:

- **a** 49×2401
- **b** $16807 \div 343$
- $c 343^2$.
- **8 a** Write the numbers in the box as powers of 4. Check that the division rule for indices is correct.

 7^{6}

117 649

- **b** Write the numbers as powers of 2 and check that the division rule for indices is correct.
- **9** a Write 9 and 243 as powers of 3.
 - **b** Use your answers to part **a** to find, as powers of 3:
- **i** 9×243
- ii $9 \div 243$.

- **10** Simplify each fraction.

- **11 a** Write each of these as a power of 2.
 - $i (2^2)^2$
- ii $(2^2)^3$
- iii $(2^4)^2$
- iv $(2^4)^3$
- **b** What can you say about $(2^m)^n$ if m and n are positive integers?


12 In computing, $1K = 2^{10} = 1024$. Write each of these in K.

- **b** 2¹⁵


13 Find the value of *n* in each equation.

- **a** $3^n \times 3^2 = 81$ **b** $5^n \times 25 = 625$ **c** $2^n \div 2 = 8$ **d** $n^2 \times n = 216$

Summary

You should now know that:

- ★ You can add, subtract, multiply or divide directed numbers in the same way as integers.
- ★ Using inverses can simplify calculations with directed numbers.
- ★ Only square numbers or cube numbers have square roots or cube roots that are integers.
- \star $A^{\circ} = 1$ if A is a positive integer.
- ★ $A^{-n} = \frac{1}{A^n}$ if A and n are positive integers.
- \star $A^m \div A^n = A^{m-n}$

You should be able to:

- * Add, subtract, multiply and divide directed numbers.
- ★ Estimate square roots and cube roots.
- ★ Use positive, negative and zero indices.
- ★ Use the index laws for multiplication and division of positive integer powers.
- ★ Use the rules of arithmetic and inverse operations to simplify calculations.
- ★ Calculate accurately, choosing operations and mental or written methods appropriate to the number and context.


Manipulate numbers and apply routine algorithms.

End-of-unit review

1 Complete these additions.

a
$$-3 + 6$$

b
$$12 + -14.5$$

$$c -3.5 + -5.7$$

c
$$-3.5 + -5.7$$
 d $-3.6 + 2.8 + -1.3$

2 Subtract.

b
$$-6.4 - 8.3$$

c
$$3.7 - -8.3$$

d
$$-5.1 - -5.2$$


3 $2.5 \times 4.5 = 11.25$. Use this to find the value of each expression.

a
$$-2.5 \times -4.5$$

b
$$-11.25 \div -4.5$$
 c -4.5×1.25

$$c -4.5 \times 1.25$$

4 Solve these equations.

a
$$x + 17.8 = 14.2$$

b
$$y - 3.4 = -9.7$$

b
$$y - 3.4 = -9.7$$
 c $3y + -4.9 = 2.6$

5 Look at the statement in the box. Write a similar statement for each number.

a
$$\sqrt{111}$$

b
$$\sqrt{333}$$

c
$$\sqrt{111}$$

d
$$\sqrt[3]{333}$$


6 a Estimate $\sqrt{200}$ to the nearest whole number.

b Estimate $\sqrt[3]{200}$ to the nearest whole number.

7 Choose the number that is closest to $\sqrt{250}$.

8 Choose the number that is closest to $\sqrt[3]{550}$.


9 Show that $\sqrt{1000}$ is more than three times $\sqrt[3]{1000}$.

10 Write each of these numbers as a decimal.

a
$$2^{-1}$$

b
$$4^{-1}$$

$$c$$
 2^{-2}

d
$$5^{-2}$$

11 Write each number as a fraction.

a
$$3^{-2}$$

b
$$2^{-3}$$

$$\mathbf{C} \quad 6^{-1}$$

d
$$12^{-2}$$

12 Write each expression as a single number.

a
$$2^2 + 2^0 + 2^{-2}$$

a
$$2^2 + 2^0 + 2^{-2}$$
 b $10^{-1} + 10^0 + 10^3$

13 Write each number as a power of 10.

14 Write each expression as a single power.

a
$$9^2 \times 9^3$$

b
$$8 \times 8^2$$

c
$$7^5 \div 7^2$$

d
$$a \div a^3$$

$$e \quad n^1 \div n^2$$


15 Simplify each expression.

a
$$2^4 \div 2^5$$

b
$$15^{\circ} \times 15^{\circ}$$

c
$$20^5 \div 20^3$$

d
$$5^2 \div (5^3 \times 5^1)$$


16 Write each expression as a power of *a*.

a
$$a^2 \times a^4$$

b
$$a^2 \div a^4$$

$$\mathbf{c} \quad a^2 \times a^0$$

d
$$a^1 \times a$$

d
$$a^1 \times a^4$$
 e $a^2 \div a^4$


17 Simplify each expression.

a
$$\frac{4^2 \times 4^4}{4^3}$$

b
$$\frac{a^2}{a^3 \times a}$$

b
$$\frac{a^2}{a^3 \times a}$$
 c $\frac{n^2 \times n^1}{n^2}$


18 Find the value of *n* in each of these equations.

a
$$4^n = 1$$

b
$$5^n = 0.2$$

b
$$5^n = 0.2$$
 c $n \times n^2 = 343$

d
$$2^4 \div 2^n = 4$$