

Measurement Year 9

The topic “Measurement” includes units because any size has no meaning without the units. **Every answer must include the units used.**

Precision and Estimation

In general students should carry all decimal places until the end of their calculations. They should then give their answer sensibly rounded.

But if asked to estimate an answer they must round the original measurements roughly first and then do the appropriate calculation (that is, they must not work out the answer and then round).

An answer is only accurate when it is properly calculated and has a real world meaning. Students must realise that a highly precise answer (many decimal places) is **not** better than a rounded one.

If a circle has a diameter of 3 m then it has a circumference of $3 \times \pi$ but it is nonsensical to give this as 9.424777961 metres as this is to the nearest millionth of a millimetre!

The number of people in NZ might be counted with total precision to 4,583,523. However as soon as this is counted it is inaccurate, since it is immediately wrong.

Temperature

Temperature is commonly measured in degree Celsius ($^{\circ}\text{C}$).

There is also the scale used by scientists, the Kelvin scale (K), where $\text{K} = ^{\circ}\text{C} + 273$.

Students need to recognise some general points on the Celsius scale”

0°C is where ice forms from water

25°C is a pleasant day temperature

$36\text{--}38^{\circ}\text{C}$ is standard body temperature and $40^{\circ}\text{C}+$ is a fever

100°C is where water boils

Temperature is a context where negative numbers are quite normally met in a real life. Students need to take care when finding the differences between temperatures when one is negative.

-4°C to $+12^{\circ}\text{C}$ is 16 degrees difference

Temperature is generally measured by a thermometer: old fashioned ones were mercury, but most are now digital.

Length and Mass

The Metric system has a set of standard base measurements:

Length	Metre	m
Mass (weight)	Gram	g

From these we have many multipliers, indicated by prefixes, but we only have to know three:

kilo-	k	$\times 1000$
milli-	m	$\div 1000$
centi-	c	$\div 100$

There are a couple of related measurements in common use:

Tonne	= t	= 1,000 kg	
Hectare	= ha	= 10,000 m ²	(more usefully: 100m by 100m)
Litre	= L	= 1,000 cm ³	(more usefully: 1 mL = 1 cm ³)

Students need to be able to reliably convert between the various forms of units. Ideally they should learn how to do this automatically, but if they cannot the method is covered in the notes under “Number” for conversions.

$$\begin{array}{c} \times 1000 \\ \curvearrowright \\ 1 \text{ km} = 1000 \text{ m} \\ \curvearrowleft \\ \div 1000 \end{array}$$

$$\text{so } 2.5 \text{ km} = 2.5 \times 1000 = 2500 \text{ m}$$

Taking care with decimal places is vital.

$$50 \text{ m} = 0.05 \text{ km} \quad (\text{not } 0.5 \text{ as is commonly written when not being careful})$$

Students need to be able to estimate roughly the measurements of various things and what to measure them with. Some useful pieces of information:

A full size football field is 100m long, and would be measured with a tape measure

A litre of water weighs 1 kg, and would be weighed on scales

A piece of A4 paper weighs about 5 grams, and would need very accurate scales

The same prefixes are used throughout the metric system, so it is possible to do conversions even when you do not understand the measurement being used.

$$350 \text{ mS} = 0.35 \text{ S} \quad (\text{Sieverts, the measurement of radiation})$$

Time

The official metric unit of time is the second. Smaller divisions include milliseconds etc.

When not using the metric system, time is not decimal. A minute is sixty seconds, and an hour is sixty minutes. This unusual base 60 system requires care when converting between units.

The time of day can be given in either 24 hour clock, where 0000 is midnight and there are no units (except in some contexts “hours” or “h” will follow).

Alternatively time can be given with a colon to mark hours and minutes, with a following a.m. indicating before midday, or pm.

To convert time to smaller units requires a multiplication by 60, not a decimal conversion.

$$0.5 \text{ hours} = 0.5 \times 60 = 30 \text{ minutes} \quad (\text{not } 50 \text{ minutes})$$

$$\frac{2}{3} \text{ of a minute} = \frac{2}{3} \times 60 = 40 \text{ seconds}$$

To convert to larger units can be done by division, but extreme care must be taken with the interpretation of decimal portions.

$$150 \text{ seconds} = 150 \div 60 = 2.5 \text{ minutes} = 2 \text{ minutes } 30 \text{ seconds}$$

To avoid the confusing decimal portion it is preferable to do the division by way of fractions. From this the non-whole number portion can be kept in the original units, or formed into a decimal or fraction as desired.

$$\begin{aligned} 230 \text{ seconds} &= \frac{230}{60} = 3 \frac{5}{6} && \text{(with a b/c button)} \\ &= 3.8333 && \text{(with the a b/c button pressed again)} \\ &= 3 \text{ minutes } 50 \text{ seconds} && \left(\frac{5}{6} \times 60 = 50\right) \end{aligned}$$

Students need a reliable method for finding the differences between two times. The most reliable method is to figure out the time as much as possible from whole hours.

The difference between 9:40 a.m. and 1:30 p.m. = 3 hours fifty minutes

$$\begin{array}{ccccccccc} 9:40 & \rightarrow & 10:00 & \rightarrow & 11:00 & \rightarrow & 12:00 & \rightarrow & 1:00 & \rightarrow & 1:30 \\ & & 20 \text{ mins} & & + 1 \text{ hour} & & + 1 \text{ hour} & & + 1 \text{ hour} & & + 30 \text{ mins} \end{array}$$

(**Note** the format 3:50 is a time of day, and is never used for 3 hours and fifty minutes.)

Some familiarity with the world’s time zones, and the calculations involved with them, is useful.

Perimeter

The perimeter of an object is the total distance traced around the edge of that object.

The perimeter of a circle is called the circumference, and is equal to $\pi \times \text{diameter}$.

In some harder cases Pythagoras' Theorem will be needed to calculate the length of angled lines.

In simple cases the perimeter is given by adding all the distances given.

In slightly harder cases some of the distances need to be calculated from those given.

When calculating circumferences care must be taken to use the diameter. If the radius is given, then it must be doubled first.

When calculating perimeters with an arc (portion of a circle) the circumference of the full circle is calculated, then the appropriate fraction applied. Do not forget the straight line components too.

Formulas for Area

The area of a rectangle or parallelogram = base \times height.

The base can be any side. Height is always at 90° to the base.

Sometimes measurements of the object will not be required to calculate the area. (In particular the angled lines of triangles and parallelograms must be ignored and the 90° height used instead.)

$$\text{Area} = \text{base} \times \text{height} = 1.5 \times 1.8 = 2.7 \text{ m}^2$$

(the 2 m side length is used for perimeter, but is not a height)

The area of a triangle = $\frac{1}{2} b h$, where the base is any side and height is at 90° to that base.

It is important to not forget the half for the triangle. This is a very common mistake. Some students prefer to halve at the end of the triangle formula: area = base \times height $\div 2$

The height may not be one of the sides.

$$\text{Area} = \frac{1}{2} \times \text{base} \times \text{height} = \frac{1}{2} \times 8 \times 4 = 16 \text{ cm}^2$$

(neither the 5 nor 6 are a height for the base of 8)

The dotted line is the height for the 14 m base.

The area of a circle = $\pi \times r^2$, where the r is the radius.

It is important not to confuse radius² with radius $\times 2$. To prevent this confusion, some students prefer to remember the formula as: area = $\pi \times$ radius \times radius.

If the diameter is given it must be halved to find the radius first, before anything else is calculated.

$$\text{Diameter} = 12 \text{ mm, so the radius} = 12 \div 2 = 6 \text{ mm}$$

$$\text{Area} = \pi \times \text{radius}^2 = \pi \times 6^2 = 113.1 \text{ mm}^2$$

Calculations of Area

Area must be calculated with the same units for all measurements.

Any change of units must be done before anything else in the calculation. Most students find it difficult to grasp that $1 \text{ m}^2 = 10,000 \text{ cm}^2$ not 100 cm^2 .

The units of area are always squared, e.g. cm^2 , m^2 , except hectares. ($1 \text{ ha} = 100 \text{ m} \times 100 \text{ m}$.)

Complicated shapes can be calculated by breaking them down into smaller ones.

If all the lines are at 90° , then the object will be made up of a number of rectangles.

This can be broken into three smaller rectangles
 $\text{Area} = (10 \times 11) + (20 \times 8) + (10 \times 8) = 350 \text{ units}^2$

A trapezium can be broken into a rectangle and a triangle.

As well as calculating by adding smaller areas, a section removed can be done as a subtraction.

Area = square – triangle missing
 $= (10 \times 10) - (\frac{1}{2} \times 1 \times 1) = 99.5 \text{ cm}^2$

When calculating areas with an sector (slice of a circle) the area of the full circle is calculated, then the appropriate fraction applied.

Area = $\frac{1}{4}$ of a circle = $\frac{1}{4} \times \pi \times 7^2 = 38.5 \text{ cm}^2$

Volume

The volume of a prism is calculated by the base area \times depth, where depth is the length at 90° to the regular base.

If all the edges are at 90° , the object is a cuboid, and the volume = base \times height \times depth.

$$\text{Volume} = \text{base area} \times \text{depth} = (5 \times 6) \times 10 = 300 \text{ cm}^3$$

The “base area” is the regular face, whether on the bottom or not, and the “depth” can be a height.

$$\begin{aligned} \text{Volume} &= \text{base area} \times \text{depth} \\ &= \pi \times r^2 \times \text{depth} \\ &= \pi \times 5^2 \times 6 = 471.2 \text{ cm}^3 \\ &\text{for both cylinders} \end{aligned}$$

As with all measurement calculations, volume must be calculated with the same units for all measurements and any change of units must be done before anything else in the calculation.

The units of volume are always cubed, e.g. cm^3 , m^3 , except Litres. ($1 \text{ mL} = 1 \text{ cm}^3$.)

As with area, complicated shapes can be calculated by breaking them down into smaller ones and portions of simple shapes are calculated as fractions of the whole.

The pointed versions of prisms (cones, pyramids) have a volume one third that of their matching prism versions, e.g. a cone = $\frac{1}{3} \pi r^2 h$. (Such shapes are not expected, except at higher levels.)

Surface Area

Surface area is the sum of all the faces, including those hidden from view.

It often helps to draw a “net” of the object when calculating surface area.

A cuboid has six faces, all rectangles, in equal pairs: front = back, top = bottom and end = end.

$$\begin{aligned}\text{Surface area} &= [(6 \times 10) + (5 \times 10) + (5 \times 6)] \times 2 \\ &= 280 \text{ cm}^2\end{aligned}$$

A triangular prism has five faces: the three rectangular sides and two triangular ends. It is important to remember to halve the areas of the triangles.

$$\begin{aligned}\text{Surface area} &= (5 \times 8) + (4 \times 8) + (3 \times 8) + 2 \times (\frac{1}{2} \times 3 \times 4) \\ &= 108 \text{ cm}^2\end{aligned}$$

A cylinder has two round ends and a rectangular face, which is the circle's circumference by the cylinder's height.

$$\begin{aligned}\text{Surface area} &= 2 \text{ circles} + \text{side} = 2 \times (\pi \times r^2) + (\pi \times d \times h) \\ &= 2 \times \pi \times 5^2 + \pi \times 10 \times 6 = 345.6 \text{ cm}^2\end{aligned}$$

Surface area must be calculated with the same units for all measurements.

Any change of units must be done before anything else in the calculation.

It is still area, even if in three directions, so the units of surface area are squared, e.g. cm^2 , m^2 .