[image: image1.png]nrich

NRICH www.nrich.maths.org problems linked to
the Framework for teaching mathematics in Years 7, 8 and 9

This is work in progress – it was last updated on 15th December 2008. The most recent updates are listed at the end of the document.
Ticked items (() identify problems that have Teachers’ Notes suggesting how they can be integrated into lessons.
Please email any comments to cfg21@cam.ac.uk

	
	Year 7
	Year 8
	Year 9
	Year 9+

	
	Using and Applying Mathematics

	
	Solve word problems and investigate in a range of contexts:
number, algebra, shape, space and measures, and handling data; compare and evaluate solutions.
	Solve more demanding problems and investigate in a range of contexts: number, algebra, shape, space and measures, and handling data; compare and evaluate solutions.

	Solve increasingly demanding problems and evaluate solutions; explore connections in mathematics across a range of contexts: number, algebra, shape, space, and measures, and handling data; generate fuller solutions.
	

	
	Identify the necessary information to solve a problem; represent problems mathematically, making correct use of symbols, words, diagrams, tables and graphs.
	Identify the necessary information to solve a problem; represent problems and interpret solutions in algebraic, geometric or graphical form, using correct notation and appropriate diagrams.
	Represent problems and synthesise information in algebraic, geometric or graphical form; move from one form to another to gain a different perspective on the problem.
	

	
	Break a complex calculation into simpler steps, choosing and using appropriate and efficient operations, methods and resources, including ICT.
	Solve more complex problems by breaking them into smaller steps or tasks, choosing and using efficient techniques for calculation, algebraic manipulation and graphical representation, and resources, including ICT.
	Solve substantial problems by breaking them into simpler tasks, using a range of efficient techniques, methods and resources, including ICT; use trial and improvement where a more efficient method is not obvious.
	

	
	Present and interpret solutions in the context of the original problem;
explain and justify methods and conclusions, orally and in writing.
	Use logical argument to establish the truth of a statement; give solutions to an appropriate degree of accuracy in the context of the problem.
	Present a concise, reasoned argument, using symbols, diagrams, graphs and related explanatory text; give solutions to problems to an appropriate degree of accuracy.
	Recognising limitations on the accuracy of data and measurements; give reasons for choice of presentation, explaining selected features and showing insight into the problem’s structure.

	
	Suggest extensions to problems by asking ‘What if…?’; begin to generalise and to understand the significance of a counter-example.
	Suggest extensions to problems, conjecture and generalise; identify exceptional cases or counter-examples.
	Suggest extensions to problems, conjecture and generalise; identify exceptional cases or counter-examples, explaining why;
	Justify generalisations, arguments or solutions; pose extra constraints and investigate whether particular cases can be generalised further.

Cont.

	
	 Numbers and the number system

	
	Place Value

	
	Understand and use decimal notation and place value; multiply and divide integers and decimals by 10, 100, 1000, and explain the effect.
	Read and write positive integer powers of 10; multiply and divide integers and decimals by 0.1, 0.01.
	Extend knowledge of integer powers of 10; multiply and divide by any integer power of 10;
	Begin to write numbers in standard form.

	
	Compare and order decimals in different contexts; know that when comparing measurements they must be in the same units.
	Order decimals.
	Use rounding to make estimates; round numbers to the nearest whole number or to one or two decimal places,
	or three decimal places; and to a given number of significant figures; understand upper and lower bounds.

	
	Round positive whole numbers to the nearest 10, 100 or 1000 and decimals to the nearest whole number or one decimal place.
	Round positive numbers to any given power of 10; round decimals to the nearest whole number or to one or two decimal places.
	
	

	
	Integers powers and Roots
	
	
	

	
	Understand negative numbers as positions on a number line; order, add and subtract positive and negative integers in context.
NRICH: First Connect Three (
	Add, subtract, multiply and divide integers.
NRICH: Playing Connect Three (
NRICH: Weights (
NRICH: Consecutive Negative Numbers (
NRICH Article:
Adding & Subtracting Negative Numbers
	
	

	
	Recognise and use multiples, factors (divisors), common factor, highest common factor and lowest common multiple in simple cases, and primes (less than 100); use simple tests of divisibility.
NRICH: 14 Divisors (
NRICH: Dozens (
NRICH: Factors and Multiples Game (
NRICH: Factors and Multiples Puzzle (
NRICH Article: Divisibility Tests
	Recognise and use multiples, factors (divisors), common factor, highest common factor, lowest common multiple and primes; find the prime factor decomposition of a number (e.g. 8000 = 26 × 53).

NRICH: Stars (
NRICH: Power Mad! (
NRICH: Take Three from Five (
NRICH: American Billions (

	Use the prime factor decomposition of a number.
Use ICT to estimate square roots and cube roots.
 NRICH: Product Sudoku (

NRICH: Funny Factorisation
	

	
	Recognise the first few triangular numbers, squares of numbers to at least 12 × 12 and the corresponding roots.

	Use squares, positive and negative square roots, cubes and cube roots, and index notation for small positive integer powers.
NRICH: Sissa's Reward
	Use index notation for integer powers and simple instances of the index laws; know and use the index laws for multiplication and division of positive integer powers; begin to extend understanding of index notation to negative and fractional powers, recognising that the index laws can be applied to these as well.
	

Cont.

	
	Fractions, decimals, percentages, ratio and proportion

	
	Use fraction notation to describe parts of shapes and to express a smaller whole number as a fraction of a larger one; simplify fractions by cancelling all common factors and identify equivalent fractions; convert terminating decimals to fractions, e.g. 0.23 = 23⁄100; use a diagram to compare two or more simple fractions.
	Know that a recurring decimal is a fraction; use division to convert a fraction to a decimal; order fractions by writing them with a common denominator or by converting them to decimals.
NRICH: Round and Round and Round
NRICH: Sept 03
	Understand the equivalence of simple algebraic fractions; know that a recurring decimal is an exact fraction;
	use algebraic methods to convert a recurring decimal to a fraction in simple cases.
NRICH: Repetitiously (

	
	Begin to add and subtract simple fractions and those with common denominators; calculate simple fractions of quantities and measurements (whole-number answers); multiply a fraction by an integer.
NRICH: Fractions Jigsaw (
NRICH: Peaches Today, Peaches Tomorrow... (

	Add and subtract fractions by writing them with a common denominator; calculate fractions of quantities (fraction answers); multiply and divide an integer by a fraction.
NRICH: Ben's Game (
	Use efficient methods to add, subtract, multiply and divide fractions, interpreting division as a multiplicative inverse; cancel common factors before multiplying or dividing.
NRICH: Twisting and Turning
NRICH: More Twisting and Turning
	

	
	Understand percentage as the ‘number of parts per 100’; recognise the equivalence of percentages, fractions and decimals; calculate simple percentages and use percentages to compare simple proportions.
NRICH:
Matching Fractions Decimals Percentages (

	Interpret percentage as the operator ‘so many hundredths of’ and express one given number as a percentage of another; use the equivalence of fractions, decimals and percentages to compare proportions; calculate percentages and find the outcome of a given percentage increase or decrease.

	Recognise when fractions or percentages are needed to compare proportions; solve problems involving percentage changes.
	 NRICH: Fraction and Percentage Card Game

	
	Understand the relationship between ratio and proportion; use direct proportion in simple contexts; use ratio notation, reduce a ratio to its simplest form and divide a quantity into two parts in a given ratio; solve simple problems about ratio and proportion using informal strategies.

	Consolidate understanding of the relationship between ratio and proportion; reduce a ratio to its simplest form, including a ratio expressed in different units, recognising links with fraction notation; divide a quantity into two or more parts in a given ratio; use the unitary method to solve simple word problems involving ratio and direct proportion.
	Use proportional reasoning to solve a problem, choosing the correct numbers to take as 100%, or as a whole; interpret and use ratio in a range of contexts, including solving word problems.
NRICH: Mixing Paints
NRICH: Mixing More Paints
	understand and use proportionality and calculate the result of any proportional change using multiplicative method; understand the implications of enlargement for area and volume; compare two ratios.
NRICH: A Chance to Win?

	
	Number operations

	
	Understand addition, subtraction, multiplication and division as they apply to whole numbers and decimals; know how to use the laws of arithmetic and inverse operations.

NRICH: Make 37 (
NRICH: Consecutive Numbers (
NRICH: Consecutive Sums (
NRICH: Consecutive Seven (
	Understand addition and subtraction of fractions and integers, and multiplication and division of integers; use the laws of arithmetic and inverse operations.

NRICH: Egyptian Fractions
	Understand the effects of multiplying and dividing by numbers between 0 and 1; use the laws of arithmetic and inverse operations;
	recognise and use reciprocals.

	
	Know and use the order of operations, including brackets.
	Use the order of operations, including brackets, with more complex calculations.
	Understand the order of precedence and effect of powers.
	

Cont.
	
	Mental methods, rapid recall
	
	
	

	
	Consolidate the rapid recall of number facts, including positive integer complements to 100 and multiplication facts to 10 × 10, and quickly derive associated division facts.
	Recall known facts, including fraction to decimal conversions; use known facts to derive unknown facts, including products involving numbers such as 0.7 and 6, and 0.03 and 8.
	Use known facts to derive unknown facts; extend mental methods of calculation, working with decimals, fractions, percentages, factors, powers and roots; solve word problems mentally.
	

	
	Consolidate and extend mental methods of calculation to include decimals, fractions and percentages, accompanied where appropriate by suitable jottings; solve simple word problems mentally.
	Consolidate and extend mental methods of calculation, working with decimals, fractions and percentages, squares and square roots, cubes and cube roots; solve word problems mentally.
	Make and justify estimates and approximations of calculations;
	Estimate calculations by rounding numbers to one significant figure and multiplying or dividing mentally.

	
	Make and justify estimates and approximations of calculations.
	Make and justify estimates and approximations of calculations.
	
	

	
	Written methods
	
	
	

	
	Use standard column procedures to add and subtract whole numbers and decimals with up to two places.
NRICH: Two and Two (
NRICH: Legs Eleven (
	Consolidate standard column procedures for addition and subtraction of integers and decimals with up to two places.
	Use standard column procedures to add and subtract integers and decimals of any size, including a mixture of large and small numbers with differing numbers of decimal places; multiply and divide by decimals, dividing by transforming to division by an integer.
NRICH: How Many Miles to Go? (
	

	
	Multiply and divide three-digit by two-digit whole numbers; extend to multiplying and dividing decimals with one or two places by single-digit whole numbers.
NRICH: Multiplying with Lines (
	Use standard column procedures for multiplication and division of integers and decimals, including by decimals such as 0.6 or 0.06; understand where to position the decimal point by considering equivalent calculations.
NRICH: Largest Product (
	
	 ,

	
	Calculator methods
	
	
	

	
	Carry out calculations with more than one step using brackets and the memory; use the square root and sign change keys.
	Carry out more difficult calculations effectively and efficiently using the function keys for sign change, powers, roots and fractions;
	Use a calculator efficiently and appropriately to perform complex calculations with numbers of any size, knowing not to round during intermediate steps of a calculation; use the constant, ð and sign change keys, function keys for powers, roots and fractions, brackets and the memory;
	Use the reciprocal key.

	
	Enter numbers and interpret the display in different contexts (decimals, percentages, money, metric measures).
	Use brackets and the memory.
	Enter numbers and interpret the display in context (negative numbers, fractions, decimals, percentages, money, metric measures, and time).
	(numbers in standard form)

	
	
	Enter numbers and interpret the display in different contexts (negative numbers, fractions, decimals, percentages, money, metric measures, and time).
	
	

Cont.
	
	Checking results
	
	
	

	
	Check a result by considering whether it is of the right order of magnitude and by working the problem backwards.
	Check a result by considering whether it is of the right order of magnitude and by working the problem backwards.
NRICH: Rule of Three
	Check results using appropriate methods
	

	
	Other NRICH Number Problems

	
	NRICH: GOT IT (
NRICH: Cinema Problem

	
	NRICH: Amazing Card Trick
NRICH: Cunning Card Trick
	NRICH: Six Times Five (

	
	Algebra
	
	
	

	
	Equations, formulae and identities
	
	
	

	
	Use letter symbols to represent unknown numbers or variables; know the meanings of the words term, expression and equation.
NRICH: Crossed Ends (
NRICH: Number Pyramids (
	Begin to distinguish the different roles played by letter symbols in equations, formulae and functions; know the meanings of the words formula and function.
	Distinguish the different roles played by letter symbols in equations, identities, formulae and functions.

	

	
	Understand that algebraic operations follow the same conventions and order as arithmetic operations.
	Know that algebraic operations follow the same conventions and order as arithmetic operations; use index notation for small positive integer powers.
	Use index notation for integer powers and simple instances of the index laws;
	know and use the index laws in generalised form for multiplication and division of integer powers

	
	Simplify linear algebraic expressions by collecting like terms; begin to multiply a single term over a bracket (integer coefficients).
NRICH: More Number Pyramids (
	Simplify or transform linear expressions by collecting like terms; multiply a single term over a bracket.
	Simplify or transform algebraic expressions by taking out single-term common factors; add simple algebraic fractions.
NRICH: Harmonic Triangle (
	square a linear expression, expand the product of two linear expressions of the form x ± n and simplify the corresponding quadratic expression; establish identities such as a^2 – b^2 = (a + b)(a – b).
NRICH: Partitioning Revisited
NRICH: Pair Products (
NRICH: Multiplication Square
NRICH: Cubes Within Cubes Revisited

	
	Construct and solve simple linear equations with integer coefficients (unknown on one side only) using an appropriate method (e.g. inverse operations).

	Construct and solve linear equations with integer coefficients (unknown on either or both sides, without and with brackets) using appropriate methods (e.g. inverse operations, transforming both sides in same way).
NRICH: Number Tricks
NRICH: Mind Reading
NRICH: Think of Two Numbers
	Construct and solve linear equations with integer coefficients (with and without brackets, negative signs anywhere in the equation, positive or negative solution), using an appropriate method.
	Solve a pair of simultaneous linear equations by eliminating one variable; link a graphical representation of an equation or a pair of equations to the algebraic solution; consider cases that have no solution or an infinite number of solutions.
NRICH: Sweet Shop
NRICH: Arithmagons (
NRICH: What's it Worth? (
NRICH: Children at Large
NRICH: Matchless

	
	Use simple formulae from mathematics and other subjects; substitute positive integers into simple linear expressions and formulae and, in simple cases, derive a formula.
	Begin to use graphs and set up equations to solve simple problems involving direct proportion.
	
	Solve linear inequalities in one variable, and represent the solution set on a number line; begin to solve inequalities in two variables.

	
	
	Use formulae from mathematics and other subjects; substitute integers into simple formulae, including examples that lead to an equation to solve, and positive integers into expressions involving small powers (e.g. 3x²+4 or 2x³); derive simple formulae.
	Use systematic trial and improvement methods and ICT tools to find approximate solutions to equations such as x³ + x = 20.
	

	
	
	
	Solve problems involving direct proportion using algebraic methods, relating algebraic solutions to graphical representations of the equations; use ICT as appropriate.
	

	
	
	
	Use formulae from mathematics and other subjects; substitute numbers into expressions and formulae; derive a formula and, in simple cases, change its subject;
NRICH: Temperature (
	Derive and use more complex formulae, and change the subject of a formula.
NRICH: Terminology

	
	Sequences, functions and graphs
	
	
	

	
	Generate and describe simple integer sequences.
NRICH: Triangle Numbers (
	Generate and describe integer sequences.

NRICH: 1 Step 2 Step (
	Generate terms of a sequence using term-to-term and position-to term definitions of the sequence, on paper and using ICT;
	Find the next term and the nth term of quadratic sequences and functions and explore their properties.
NRICH: Tablecloth

	
	Generate terms of a simple sequence, given a rule (e.g. finding a term from the previous term, finding a term given its position in the sequence).
	Generate terms of a linear sequence using term-to-term and position to- term definitions of the sequence, on paper and using a spreadsheet or graphical calculator.
NRICH: Coordinate Patterns* (
	Generate sequences from practical contexts and write an expression to describe the nth term of an arithmetic sequence
NRICH: Picturing Triangle Numbers (
	deduce properties of the sequences of triangular and square numbers from spatial patterns

	
	Generate sequences from practical contexts and describe the general term in simple cases.
NRICH: Picturing Square Numbers (
NRICH: Squares in Rectangles (
	Begin to use linear expressions to describe the nth term of an arithmetic sequence, justifying its form by referring to the activity or practical context from which it was generated.
NRICH: Seven Squares (
	Find the inverse of a linear function
	 and plot its graph; know simple properties of quadratic functions.

	
	Express simple functions in words, then using symbols; represent them in mappings.
	Express simple functions in symbols; represent mappings expressed algebraically.
NRICH: Pick's Theorem* (
	Generate points and plot graphs of linear functions (y given implicitly in terms of x), e.g. ay + bx = 0, y + bx + c = 0, on paper and using ICT; given values for m and c, find the gradient of lines given by equations of the form y = mx + c
	Investigate the gradients of parallel lines and lines perpendicular to these lines; plot graphs of simple quadratic and cubic functions, e.g. y = x², y = 3x² + 4, y = x³.

	
	Generate coordinate pairs that satisfy a simple linear rule; plot the graphs of simple linear functions, where y is given explicitly in terms of x, on paper and using ICT; recognise straight-line graphs parallel to the x-axis or y-axis.
	Generate points in all four quadrants and plot the graphs of linear functions, where y is given explicitly in terms of x, on paper and using ICT; recognise that equations of the form y = mx + c correspond to straight-line graphs.
NRICH: Parallel Lines (
NRICH: Perpendicular Lines (
NRICH: Diamond Collector (
	Construct functions arising from real-life problems and plot their corresponding graphs; interpret graphs arising from real situations, including distance–time graphs.
NRICH: How Far Does it Move? (
NRICH: Speeding Up, Slowing Down (
NRICH: Up and Across
	

	
	Begin to plot and interpret the graphs of simple linear functions arising from real-life situations.
	Construct linear functions arising from real-life problems and plot their corresponding graphs; discuss and interpret graphs arising from real situations.

NRICH: Walk and Ride (
NRICH: Buses (
	
	

	
	Space, Shape and Measures

	
	Geometrical reasoning: lines, angles and shapes

	
	Use correctly the vocabulary, notation and labelling conventions for lines, angles and shapes.
	Identify alternate angles and corresponding angles; understand a proof that: – the sum of the angles of a triangle is 180° and of a quadrilateral is 360°; – the exterior angle of a triangle is equal to the sum of the two interior opposite angles.
	Distinguish between conventions, definitions and derived properties;
	Distinguish between practical demonstration and proof; know underlying assumptions, recognising their importance and limitations, and the effect of varying them.

NRICH: Areas of Parallelograms (

	
	Identify parallel and perpendicular lines; know the sum of angles at a point, on a straight line and in a triangle, and recognise vertically opposite angles.

	Solve geometrical problems using side and angle properties of equilateral, isosceles and right-angled triangles and special quadrilaterals, explaining reasoning with diagrams and text; classify quadrilaterals by their geometric properties.
NRICH: Eight Hidden Squares (
NRICH: Square Coordinates (
NRICH: Square It (
	Explain how to find, calculate and use; – the sums of the interior and exterior angles of quadrilaterals, pentagons and hexagons; – the interior and exterior angles of regular polygons.
NRICH: Semi-regular Tessellations (
	

	
	Begin to identify and use angle, side and symmetry properties of triangles and quadrilaterals; solve geometrical problems involving these properties, using step-by-step deduction and explaining reasoning with diagrams and text.
NRICH: Property Chart (
NRICH: Shapely Pairs (
NRICH: Quadrilaterals Game (
	Know that if two 2-D shapes are congruent, corresponding sides and angles are equal.
	Solve problems using properties of angles, of parallel and intersecting lines, and of triangles and other polygons, justifying inferences and explaining reasoning with diagrams and text.
NRICH: Triangles in Circles (
NRICH: Subtended Angles (
NRICH: Right Angles (
	Understand and apply Pythagoras’ theorem.
NRICH: Tilted Squares (
NRICH: Inscribed in a Circle
NRICH: Semi-detached
NRICH: Where Is the Dot?

	
	Use 2-D representations to visualise 3-D shapes and deduce some of their properties.
NRICH: Marbles in a Box (
	Know and use geometric properties of cuboids and shapes made from cuboids; begin to use plans and elevations.
	Understand congruence;
	Apply the conditions SSS, SAS, ASA or RHS to establish the congruence of triangles.

	
	
	
	
	Know that if two 2-D shapes are similar, corresponding angles are equal and corresponding sides are in the same ratio.

	
	
	
	Know the definition of a circle and the names of its parts; explain why inscribed regular polygons can be constructed by equal divisions of a circle;
	Know that the tangent at any point on a circle is perpendicular to the radius at that point; explain why the perpendicular from the centre to the chord bisects the chord.

	
	
	
	Visualise and use 2-D representations of 3-D objects; analyse 3-D shapes through 2-D projections, including plans and elevations.
NRICH: Nine Colours (
NRICH: Triangles to Tetrahedra (
	

	
	Transformations
	
	
	

	
	Understand and use the language and notation associated with reflections, translations and rotations.
NRICH: Mirror, Mirror… (
NRICH: ...on the Wall (
	Transform 2-D shapes by simple combinations of rotations, reflections and translations, on paper and using ICT; identify all the symmetries of 2-D shapes.
NRICH: Transformation Game (
	Transform 2-D shapes by combinations of translations, rotations and reflections, on paper and using ICT; know that translations, rotations and reflections preserve length and angle and map objects on to congruent images; identify reflection symmetry in 3-D shapes.
	

	
	Recognise and visualise the transformation and symmetry of a 2-D shape: – reflection in given mirror lines, and line symmetry; – rotation about a given point, and rotation symmetry; – translation; explore these transformations and symmetries using ICT.
NRICH: Reflecting Squarely (
NRICH: Isometrically (
	Understand and use the language and notation associated with enlargement; enlarge 2-D shapes, given a centre of enlargement and a positive whole-number scale factor; explore enlargement using ICT.
	Enlarge 2-D shapes, given a centre of enlargement and a whole number scale factor, on paper and using ICT; identify the scale factor of an enlargement as the ratio of the lengths of any two corresponding line segments; recognise that enlargements preserve angle but not length, and understand the implications of enlargement for perimeter, area and volume.
	Extend to enlarging 2-D shapes, given a fractional scale factor; recognise the similarity of the resulting shapes.
NRICH: Who Is the Fairest of Them All? (

	
	
	Make simple scale drawings.
	Use and interpret maps and scale drawings.
	

	
	Coordinates
	
	
	

	
	Use conventions and notation for 2-D coordinates in all four quadrants; find coordinates of points determined by geometric information.
NRICH: Cops and Robbers (
NRICH: Coordinate Patterns* (
NRICH: Route to Infinity (
	Given the coordinates of points A and B, find the mid-point of the line segment AB.
	
	Find points that divide a line in a given ratio, using the properties of similar triangles; given the coordinates of points A and B, calculate the length of AB.

	
	Construction
	
	
	

	
	Use a ruler and protractor to: – measure and draw lines to the nearest millimetre and angles, including reflex angles, to the nearest degree; – construct a triangle given two sides and the included angle (SAS) or two angles and the included side (ASA); explore these constructions using ICT.

	Use straight edge and compasses to construct: – the mid-point and perpendicular bisector of a line segment; – the bisector of an angle; – the perpendicular from a point to a line; – the perpendicular from a point on a line; construct a triangle, given three sides (SSS); use ICT to explore these constructions.
	Use straight edge and compasses to construct a triangle, given right angle, hypotenuse and side (RHS); use ICT to explore constructions of triangles and other 2-D shapes;
	Know from experience of constructing them that triangles given SSS, SAS, ASA or RHS are unique, but that triangles given SSA or AAA are not.

	
	Use ruler and protractor to construct simple nets of 3-D shapes, e.g. cuboid, regular tetrahedron, square-based pyramid, triangular prism.
	Find simple loci, both by reasoning and by using ICT, to produce shapes and paths, e.g. an equilateral triangle.
	Find the locus of a point that moves according to a simple rule, both by reasoning and by using ICT; extend to more complex rules involving loci and simple constructions.
NRICH: Roundabout
NRICH: Rollin' Rollin' Rollin'
	

Cont.
	
	Measures and Mensuration

	
	Use names and abbreviations of units of measurement to measure, estimate, calculate and solve problems in everyday contexts involving length, area, mass, capacity, time and angle; convert one metric unit to another (e.g. grams to kilograms); read and interpret scales on a range of measuring instruments.
	Use units of measurement to estimate, calculate and solve problems in everyday contexts involving length, area, volume, capacity, mass, time, angle and bearings; know rough metric equivalents of imperial measures in daily use (feet, miles, pounds, pints, gallons).
NRICH: All in a Jumble (
	Use units of measurement to calculate, estimate, measure and solve problems in a variety of contexts; convert between area measures (mm² to cm², cm² to m², and vice versa) and between volume measures (mm³ to cm³, cm³ to m³, and vice versa);
	Recognise that measurements given to the nearest whole unit may be inaccurate by up to one half of the unit in either direction.

	
	Use angle measure; distinguish between and estimate the size of acute, obtuse and reflex angles.
NRICH: Estimating Angles (
	Use bearings to specify direction.
	
	Understand and use measures of speed (and other compound measures such as density or pressure) to solve problems; solve problems involving constant or average rates of change.
NRICH: An Unhappy End (

	
	Know and use the formula for the area of a rectangle; calculate the perimeter and area of shapes made from rectangles.
NRICH: On the Edge (
NRICH: Hidden Dimensions (
NRICH: Fence It (
NRICH: Warmsnug Double Glazing (
	Deduce and use formulae for the area of a triangle, parallelogram and trapezium; calculate areas of compound shapes made from rectangles and triangles.
NRICH: Isosceles Triangles (
NRICH: Pick's Theorem* (
	Know and use the formulae for the circumference and area of a circle,
NRICH: An Unusual Shape
	…and arcs and sectors of circles.
NRICH: Semi-circles

	
	Calculate the surface area of cubes and cuboids
NRICH: Cuboids (
	Know and use the formula for the volume of a cuboid; calculate volumes and surface areas of cuboids and shapes made from cuboids.
NRICH: Painted Cube (
NRICH: Cuboid Challenge (
NRICH: Sending a Parcel
	Calculate the surface area and volume of right prisms;
	Calculate lengths, areas and volumes in right prisms, including cylinders.
NRICH: Efficient Cutting

	
	
	
	
	Begin to use sine, cosine and tangent in right-angled triangles to solve problems in two dimensions.

	
	Data Handling

	
	Specifying a problem, planning and collecting data

	
	Given a problem that can be addressed by statistical methods, suggest possible answers.
	Discuss a problem that can be addressed by statistical methods and identify related questions to explore.

NRICH: Reaction Timer (
	Suggest a problem to explore using statistical methods, frame questions and raise conjectures.
	

	
	Decide which data would be relevant to an enquiry and possible sources.
	Decide which data to collect to answer a question, and the degree of accuracy needed; identify possible sources.
	Discuss how data relate to a problem; identify possible sources, including primary and secondary sources;
	Identify possible sources of bias and plan how to minimise it.

	
	Plan how to collect and organise small sets of data; design a data collection sheet or questionnaire to use in a simple survey; construct frequency tables for discrete data, grouped where appropriate in equal class intervals.
	Plan how to collect the data, including sample size; construct frequency tables with given equal class intervals for sets of continuous data; design and use two-way tables for discrete data.
	Design a survey or experiment to capture the necessary data from one or more sources; determine the sample size and degree of accuracy needed; design, trial and if necessary refine data collection sheets; construct tables for large discrete and continuous sets of raw data, choosing suitable class intervals; design and use two-way tables.
	

	
	Collect small sets of data from surveys and experiments, as planned.
	Collect data using a suitable method, such as observation, controlled experiment, including data logging using ICT, or questionnaire.
	Gather data from specified secondary sources, including printed tables and lists from ICT-based sources;
	Identify what extra information may be required to pursue a further line of enquiry.

	
	Processing and representing data, using ICT as appropriate

	
	Calculate statistics for small sets of discrete data: – find the mode, median and range, and the modal class for grouped data; – calculate the mean, including from a simple frequency table, using a calculator for a larger number of items.
NRICH: M, M and M (
NRICH: Searching for (Mean)ing (
NRICH: Litov's Mean Value Theorem (
	Calculate statistics, including with a calculator; recognise when it is appropriate to use the range, mean, median and mode and, for grouped data, the modal class; calculate a mean using an assumed mean; construct and use stem-and-leaf diagrams.
	Find summary values that represent the raw data, and select the statistics most appropriate to the problem.
NRICH: Top Coach (
	Find the median and quartiles for large data sets; estimate the mean, median and interquartile range of a large set of grouped data.

	
	Construct, on paper and using ICT, graphs and diagrams to represent data, including: – bar-line graphs; – frequency diagrams for grouped discrete data; use ICT to generate pie charts.
	Construct, on paper and using ICT: – pie charts for categorical data; – bar charts and frequency diagrams for discrete and continuous data; – simple line graphs for time series; – simple scatter graphs; identify which are most useful in the context of the problem.
	Select, construct and modify, on paper and using ICT, suitable graphical representation to progress an enquiry, including: ; – line graphs for time series; – scatter graphs to develop further understanding of correlation; identify key features present in the data.
	– frequency polygons
– lines of best fit by eye, understanding what they represent;

	
	Interpreting and discussing results
	
	
	

	
	Interpret diagrams and graphs (including pie charts), and draw simple conclusions based on the shape of graphs and simple statistics for a single distribution.
	Interpret tables, graphs and diagrams for both discrete and continuous data, and draw inferences that relate to the problem being discussed; relate summarised data to the questions being explored.
	Interpret graphs and diagrams and draw inferences to support or cast doubt on initial conjectures; have a basic understanding of correlation;
	Analyse data to find patterns and exceptions, look for cause and effect and try to explain anomalies.

	
	Compare two simple distributions using the range and one of the mode, median or mean.
	Compare two distributions using the range and one or more of the mode, median and mean.
	Compare two or more distributions and make inferences, using the shape of the distributions, the range of data and appropriate statistics.
	

	
	Write a short report of a statistical enquiry and illustrate with appropriate diagrams, graphs and charts, using ICT as appropriate; justify the choice of what is presented.
	Communicate orally and on paper the results of a statistical enquiry and the methods used, using ICT as appropriate; justify the choice of what is presented.
	Communicate interpretations and results of a statistical enquiry using selected tables, graphs and diagrams in support, using ICT as appropriate;
	Examine critically the results of a statistical enquiry, and justify choice of statistical representation in written presentations, recognising the limitations of any assumptions and their effect on conclusions drawn.

	
	Probability
	
	
	

	
	Use vocabulary and ideas of probability, drawing on experience.
	Use the vocabulary of probability when interpreting the results of an experiment; appreciate that random processes are unpredictable.
	Use the vocabulary of probability in interpreting results involving uncertainty and prediction.
	

	
	Understand and use the probability scale from 0 to 1; find and justify probabilities based on equally likely outcomes in simple contexts; identify all the possible mutually exclusive outcomes of a singe event.
	Know that if the probability of an event occurring is p, then the probability of it not occurring is 1 – p ; find and record all possible mutually exclusive outcomes for single events and two successive events in a systematic way, using diagrams and tables.
NRICH: Interactive Spinners (
	Identify all the mutually exclusive outcomes of an experiment; know that the sum of probabilities of all mutually exclusive outcomes is 1 and use this when solving problems.
NRICH: In a Box (
	

	
	Collect data from a simple experiment and record in a frequency table; estimate probabilities based on this data.
	Estimate probabilities from experimental data; understand that: – if an experiment is repeated there may be, and usually will be, different outcomes;
	Estimate probabilities from experimental data;
	Understand relative frequency as an estimate of probability and use this to compare outcomes of experiments.

NRICH: Which Spinners? (

	
	Compare experimental and theoretical probabilities in simple contexts.
NRICH: Odds and Evens (
	– increasing the number of times an experiment is repeated generally leads to better estimates of probability.
	Compare experimental and theoretical probabilities in a range of contexts; appreciate the difference between mathematical explanation and experimental evidence.
NRICH: Two's Company (
NRICH: Cosy Corner (
	

	
	
	Compare experimental and theoretical probabilities in different contexts.
NRICH: Flippin' Discs (
	
	

* indicates that a problem appears in more than one cell

December 2008 updates

The following problems have been added to the document:
Power Mad!
Make 37
Cops and Robbers
Hidden Dimensions
Cuboid Challenge

PAGE
1

