[image: image1.png]{?ﬁf]@h

NRICH www.nrich.maths.org problems linked to the Framework for Secondary Mathematics

N.B. This is work in progress - last updated 17 October 2016. Please email any comments to secondary.nrich@maths.org
Ticked items (() identify problems that have detailed Teachers’ Notes suggesting how they can be integrated into lessons.

Asterisked problems (*) appear in two places.
	Age 11 – 12 …
	→
	→
	→
	… Age 15 - 16
	Extension

	Numbers and the number system

	Understand and use decimal notation and place value; multiply and divide integers and decimals by 10, 100, 1000, and explain the effect
Dicey Operations* (
Forwards Add Backwards
Add to 200 (
Always a Multiple?* (

	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; recognise the equivalence of 0.1, 1/10

and 10-1; multiply and divide by any integer power of 10
	Express numbers in standard index form, both in conventional notation and on a calculator display
	A Question of Scale (
	

	Compare and order decimals in different contexts; know that when comparing measurements the units must be the same
Nice or Nasty (

	Order decimals

	
	Convert between ordinary and standard index form representations
	Use standard index form to make sensible estimates for calculations involving multiplication and/or division
	

	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
	Use rounding to make estimates and to give solutions to problems to an appropriate degree of accuracy
	Round to a given number of significant figures; use significant figures to approximate answers when multiplying or dividing large numbers
	Understand how errors can be compounded in calculations
	Understand upper and lower bounds

	Understand negative numbers as positions on a number line; order, add and subtract integers in context

Article: Adding & Subtracting Negative Numbers
Up, Down, Flying Around (
Strange Bank Account (
Magic Letters (
First Connect Three (
	Add, subtract, multiply and divide integers
Making a Difference (
Playing Connect Three (
Weights (
Consecutive Negative Numbers(

	
	
	
	 Difference Sudoku

	Recognise and use multiples, factors, primes (less than 100), common factors, highest common factors and lowest common multiples in simple cases; use simple tests of divisibility
Sieve of Eratosthenes (
Dozens (
Factors and Multiples Game (
Factors and Multiples Puzzle(
What Numbers Can

We Make?
* (
American Billions (
Article: Divisibility Tests
	Use multiples, factors, common factors, highest common factors, lowest common multiples and primes; find the prime factor decomposition of a number, e.g.

8000 = 26 × 53

Gabriel’s problem
Multiple Surprises
Counting Cogs (
Stars (
Power Mad! (
How much can we spend? (

	Use the prime factor decomposition of a number

Product Sudoku (

Funny Factorisation
Counting Factors (

	Filling the Gaps (
Take Three from Five (
Differences (

	
	Expenses

	Recognise the first few triangular numbers; recognise the 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
Sissa's Reward
	Use ICT to estimate square roots and cube roots
	Generating Triples (
	
	

	
	
	Use index notation for integer powers; know and use the index laws for multiplication and division of positive integer powers
	Use index notation with negative and fractional powers, recognising that the index laws can be applied to these as well

	Use inverse operations, understanding that the inverse operation of raising a positive number to power n is raising the result of this operation to power 1/n

Power Countdown (
	Understand and use rational and irrational numbers
Rationals Between…

	
	
	
	Know that n½ = √n and
n⅓= 3√n for any positive number n
	
	

	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 diagrams to compare two or more simple fractions

	Recognise 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
Farey Sequences (
Round and Round and Round

	Understand the equivalence of simple algebraic fractions; know that a recurring decimal is an exact fraction
	Distinguish between fractions with denominators that have only prime factors 2 or 5 (terminating decimals), and other fractions (recurring decimals)
Tiny nines (

	Use an algebraic method to convert a recurring decimal to a fraction
Repetitiously (
	

	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
Fractions Jigsaw (
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
Keep it Simple* (
Egyptian Fractions* (
The Greedy Algorithm* (
Diminishing Returns (

	Use efficient methods to add, subtract, multiply and divide fractions, interpreting division as a multiplicative inverse; cancel common factors before multiplying or dividing
Ben's Game (
Fair Shares? (
	Understand and apply efficient methods to add, subtract, multiply and divide fractions, interpreting division as a multiplicative inverse
Twisting and Turning
More Twisting and Turning
	
	

	Understand percentage as the ‘number of parts per 100’; calculate simple percentages and use percentages to compare simple proportions
Matching Fractions Decimals Percentages (
	Interpret percentage as the operator ‘so many hundredths of’ and express one given number as a percentage of another; 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
	Calculate an original amount when given the transformed amount after a percentage change; use calculators for reverse percentage calculations by doing an appropriate division
	
	

	Recognise the equivalence of percentages, fractions and decimals
	Use the equivalence of fractions, decimals and percentages to compare proportions

	
	
	
	

	Understand the relationship between ratio and proportion; use direct proportion in simple contexts; use ratio notation, simplify ratios and divide a quantity into two parts in a given ratio; solve simple problems involving ratio and proportion using informal strategies
Mixing Lemonade (
	Apply understanding of the relationship between ratio and proportion; simplify ratios, including those 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 problems involving ratio and direct proportion

	Use proportional reasoning to solve problems, choosing the correct numbers to take as 100%, or as a whole; compare two ratios; interpret and use ratio in a range of contexts
Mixing Paints
Mixing More Paints
	Understand and use proportionality and calculate the result of any proportional change using multiplicative methods
Ratios and Dilutions (
A Chance to Win?

	Calculate an unknown quantity from quantities that vary in direct proportion using algebraic methods where appropriate
Areas and Ratios (
	Understand and use direct and inverse proportion; solve problems involving inverse proportion (including inverse squares) using algebraic methods

Triathlon and Fitness (

	Understand and use the rules of arithmetic and inverse operations in the context of positive integers and decimals
What Numbers Can

We Make?
* (
Consecutive Numbers (
Where Can We Visit? (
Consecutive Seven (

	Understand and use the rules of arithmetic and inverse operations in the context of integers and fractions
Keep it Simple* (
Egyptian Fractions* (
The Greedy Algorithm* (
	Understand the effects of multiplying and dividing by numbers between 0 and 1; consolidate use of the rules of arithmetic and inverse operations
	Recognise and use reciprocals; understand 'reciprocal' as a multiplicative inverse; know that any number multiplied by its reciprocal is 1, and that zero has no reciprocal because division by zero is not defined
	Use a multiplier raised to a power to represent and solve problems involving repeated proportional change, e.g. compound interest

The Legacy
Dating Made Easier
	

	Use the order of operations, including brackets
Can You Make 100? (
	Use the order of operations, including brackets, with more complex calculations

	Understand the order of precedence of operations, including powers
	
	
	

	Recall number facts, including positive integer complements to 100 and multiplication facts to 10 × 10, and quickly derive associated division facts
Missing Multipliers (
Countdown
Remainders (
The Remainders Game

	Recall equivalent fractions, decimals and percentages; use known facts to derive unknown facts, including products involving numbers such as 0.7 and 6, and 0.03 and 8
	
	
	
	

	Strengthen and extend mental methods of calculation to include decimals, fractions and percentages, accompanied where appropriate by suitable jottings; solve simple problems mentally
Number Daisy
Got It (

	Strengthen and extend mental methods of calculation, working with decimals, fractions, percentages, squares and square roots, cubes and cube roots; solve problems mentally
Impossibilities
Overlaps
	Use known facts to derive unknown facts; extend mental methods of calculation, working with decimals, fractions, percentages, factors, powers and roots; solve problems mentally
Cinema Problem (
	
	
	Use surds and π in exact calculations, without a calculator; rationalise a denominator such as
1/√3 = √3/3

The Root of the Problem

	Make and justify estimates and approximations of calculations
	Make and justify estimates and approximations of calculations
Place Your Orders* (
Thousands and Millions* (

	Make and justify estimates and approximations of calculations
Latin Numbers
	Make and justify estimates and approximations of calculations by rounding numbers to one significant figure and multiplying or dividing mentally
	
	

	Use efficient written methods to add and subtract whole numbers and decimals with up to two places
Dicey Operations* (
Cryptarithms
Two and Two (

	Use efficient written methods to add and subtract integers and decimals of any size, including numbers with differing numbers of decimal places
	
	
	
	

	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
Method in Multiplying Madness? (
	Use efficient written methods 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
Legs Eleven (
Largest Product (

	Use efficient written methods to add and subtract integers and decimals of any size; multiply by decimals; divide by decimals by transforming to division by an integer
How Many Miles to Go? (
	
	
	

	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 brackets and the memory
	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, π and sign change keys; use the function keys for powers, roots and fractions; use brackets and the memory

	Use an extended range of function keys, including the reciprocal and trigonometric functions
	Use calculators to explore exponential growth and decay, using a multiplier and the power key
	Use calculators, or written methods, to calculate the upper and lower bounds of calculations in a range of contexts, particularly when working with measurements

	Enter numbers and interpret the display in different contexts (decimals, percentages, money, metric measures)
Going Round in Circles (

	Enter numbers and interpret the display in different contexts (extend to negative numbers, fractions, time)
	
	Use standard index form, expressed in conventional notation and on a calculator display; know how to enter numbers in standard form
	Calculate with standard index form, using a calculator as appropriate
	

	Check results by considering whether they are of the right order of magnitude and by working problems backwards
	Select from a range of checking methods, including estimating in context and using inverse operations
	Check results using appropriate methods
	Check results using appropriate methods
	Check results using appropriate methods
	Check results using appropriate methods

	Algebra

	Use letter symbols to represent unknown numbers or variables; know the meanings of the words term, expression and equation
Your Number Is… (
Number Pyramids (
Crossed Ends (

	Recognise that letter symbols play different roles 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 rules of arithmetic
	Understand that algebraic operations, including the use of brackets, follow the rules of arithmetic; 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; multiply a single term over a bracket (integer coefficients)

Always a Multiple?* (
More Number Pyramids (
	Simplify or transform linear expressions by collecting like terms; multiply a single term over a bracket
Perimeter Expressions (
Fibonacci Surprises
Special Numbers (
Reversals (
	Simplify or transform algebraic expressions by taking out single-term common factors; add simple algebraic fractions
Puzzling Place Value (
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 a2 − b2 = (a + b) (a − b)

Pair Products (
Quadratic Patterns
What’s Possible? (
Plus Minus (
Multiplication Square
Pythagoras Perimeters

	Factorise quadratic expressions, including the difference of two squares, e.g. x2 − 9 = (x + 3) (x − 3) and cancel common factors in rational expressions, e.g.

2(x+1)2/(x+1)

Factorising with Multilink (
Square Number Surprises
Difference of Two Squares
Hollow Squares (
Finding Factors (

	Why 24? (
2-digit square (
Always Perfect
Perfectly Square

	
	
	
	
	Simplify simple algebraic fractions to produce linear expressions; use factorisation to simplify compound algebraic fractions
	

	Construct and solve simple linear equations with integer coefficients (unknown on one side only) using an appropriate method (e.g. inverse operations)
Your Number Was… (
	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)
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)
	Solve linear equations in one unknown with integer and fractional coefficients; solve linear equations that require prior simplification of brackets, including those with negative signs anywhere in the equation
Fair Shares* (
	Solve equations involving algebraic fractions with compound expressions as the numerators and/or denominators
	

	
	Use graphs and set up equations to solve simple problems involving direct proportion
	Use algebraic methods to solve problems involving direct proportion; relate algebraic solutions to graphs of the equations; use ICT as appropriate
	
	
	

	
	
	Introductory work on simultaneous equations

What’s it worth? (

	Solve a pair of simultaneous linear equations by eliminating one variable; link a graph of an equation or a pair of equations to the algebraic solution; consider cases that have no solution or an infinite number of solutions

Warmsnug Double Glazing* (
Arithmagons (

	Explore 'optimum' methods of solving simultaneous equations in different forms

CD Heaven (
Matchless
Multiplication Arithmagons (
	Solve exactly, by elimination of an unknown, two simultaneous equations in two unknowns, where one is linear in each unknown and the other is linear in one unknown and quadratic in the other or of the form x2 + y2 = r2

	
	
	
	Solve linear inequalities in one variable; represent the solution set on a number line

Which Is Cheaper? (
	Solve linear inequalities in one and two variables; find and represent the solution set

Which Is Bigger? (
	

	
	
	Use systematic trial and improvement methods and ICT tools to find approximate solutions to equations such as

x2 + x = 20
	
	Solve quadratic equations by factorisation

How Old Am I? (
	Solve quadratic equations by factorisation, completing the square and using the quadratic formula, including those in which the coefficient of the quadratic term is greater than 1

Golden Thoughts (

	
	
	Explore ways of constructing models of real-life situations by drawing graphs and constructing algebraic equations and inequalities
	
	
	

	Use simple formulae from mathematics and other subjects; substitute positive integers into linear expressions and formulae and, in simple cases, derive a formula
	Use formulae from mathematics and other subjects; substitute integers into simple formulae, including examples that lead to an equation to solve; substitute positive integers into expressions involving small powers e.g. 3x2 + 4 or 2x3; derive simple formulae
Pick's Theorem* (
	Use formulae from mathematics and other subjects; substitute numbers into expressions and formulae; derive a formula and, in simple cases, change its subject
Temperature (
	Derive and use more complex formulae; change the subject of a formula, including cases where a power of the subject appears in the question or solution, e.g. find r given that A = πr2
Training Schedule (
Terminology
	Derive and use more complex formulae; change the subject of a formula, including cases where the subject occurs twice
	Derive relationships between different formulae that produce equal or related results

	Describe integer sequences; 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)

Odds, Evens and More Evens(
Shifting Times Tables (
Triangle Numbers (
Beach Huts (

	Generate terms of a linear sequence using term-to-term and position-to-term rules, on paper and using a spreadsheet or graphics calculator
Charlie’s Delightful Machine (
Coordinate Patterns* (

	Generate terms of a sequence using term-to-term and position-to-term rules, on paper and using ICT

1 Step 2 Step (
Tower of Hanoi (
	A Little Light Thinking (
	
	

	Generate sequences from patterns or practical contexts and describe the general term in simple cases
Summing Consecutive Numbers (
Picturing Square Numbers (
Squares in Rectangles (
ATM Article:
Train Spotters' Paradise

	Use linear expressions to describe the nth term of a simple arithmetic sequence, justifying its form by referring to the activity or practical context from which it was generated
Frogs (
Seven Squares (
What Numbers Can We Make?
NRICH Article:
Spaces for Exploration
	Generate sequences from practical contexts and write and justify an expression to describe the nth term of an arithmetic sequence

What Numbers Can We Make Now? (
Picturing Triangle Numbers (
Slick Summing (
Elevenses (
Days and Dates (
Growing Surprises
	Find the next term and the nth term of quadratic sequences and explore their properties; deduce properties of the sequences of triangular and square numbers from spatial patterns

Attractive Tablecloths* (
Painted Cube* (
Mystic Rose (
Steel Cables (
	Partially Painted Cube (
Double Trouble (
Picture Story (

	Summing Geometric Progressions (

	Express simple functions in words, then using symbols; represent them in mappings
	Express simple functions algebraically and represent them in mappings or on a spreadsheet
Pick's Theorem* (
	Find the inverse of a linear function
	Plot the graph of the inverse of a linear function
	
	

	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
Exploring Simple Mappings (
	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
How Steep Is the Slope? (
Parallel Lines (

	Generate points and plot graphs of linear functions, where y is given implicitly in terms of x
(e.g. ay + bx = 0,
 y + bx + c = 0), on paper and using ICT; find the gradient of lines given by equations of the form y = mx + c, given values for m and c
Diamond Collector (
Translating Lines (
Reflecting Lines (

	Understand that equations in the form y = mx + c represent a straight line and that m is the gradient and c is the value of the y-intercept; investigate the gradients of parallel lines and lines perpendicular to these lines

At Right Angles (
Perpendicular Lines (
Surprising Transformations (

	Identify the equations of straight-line graphs that are parallel; find the gradient and equation of a straight-line graph that is perpendicular to a given line

Doesn’t Add Up (
	

	Plot and interpret the graphs of simple linear functions arising from real-life situations, e.g. conversion graphs
	Construct linear functions arising from real-life problems and plot their corresponding graphs; discuss and interpret graphs arising from real situations, e.g. distance–time graphs
Walk and Ride* (

	Construct functions arising from real-life problems and plot their corresponding graphs; interpret graphs arising from real situations, e.g. time series graphs

Fill Me Up (
Maths Filler (
How Far Does it Move? (
Speeding Up, Slowing Down (
Up and Across

	Understand that the point of intersection of two different lines in the same two variables that simultaneously describe a real situation is the solution to the simultaneous equations represented by the lines

Negatively Triangular

	Find approximate solutions of a quadratic equation from the graph of the corresponding quadratic function
	Know and understand that the intersection points of the graphs of a linear and quadratic function are the approximate solutions to the corresponding simultaneous equations

	
	
	
	
	
	Construct the graphs of simple loci, including the circle x2 + y2 = r2; find graphically the intersection points of a given straight line with this circle and know this represents the solution to the corresponding two simultaneous equations

	
	
	
	Explore simple properties of quadratic functions; plot graphs of simple quadratic and cubic functions, e.g. y = x2, y = 3x2 + 4, y = x3

Exploring Quadratic Mappings (

	Plot graphs of more complex quadratic and cubic functions; estimate values at specific points, including maxima and minima
	Plot and recognise the characteristic shapes of graphs of simple cubic functions (e.g. y = x3), reciprocal functions (e.g. y = 1/x, x ≠ 0), exponential functions (y = kx for integer values of x and simple positive values of k) and trigonometric functions, on paper and using ICT
What’s That Graph? (
Back Fitter (
Steady Free Fall

	
	
	
	
	Identify and sketch graphs of linear and simple quadratic and cubic functions; understand the effect on the graph of addition of (or multiplication by) a constant
	Apply to the graph y = f(x) the transformations y = f(x) + a, y = f(ax), y = f(x+a) and y = af(x) for linear, quadratic, sine and cosine functions

Parabolic Patterns
Cubics
Tangled Trig Graphs (

	
	
	Use ICT to explore the graphical representation of algebraic equations and interpret how properties of the graph are related to features of the equation, e.g. parallel and perpendicular lines
	
	
	

	
	
	Interpret the meaning of various points and sections of straight-line graphs, including intercepts and intersection, e.g. solving simultaneous linear equations
	
	
	

	Geometry and Measures

	Use correctly the vocabulary, notation and labelling conventions for lines, angles and shapes
Complete the Quadrilateral (
	
	Distinguish between conventions, definitions and derived properties
	Distinguish between practical demonstration and proof in a geometrical context
Quadrilateral in a Square (
Circles in Quadrilaterals (

	Show step-by-step deduction in solving more complex geometrical problems

Partly Circles (

	Understand the necessary and sufficient conditions under which generalisations, inferences and solutions to geometrical problems remain valid
Squirty (

	Identify parallel and perpendicular lines; know the sum of angles at a point, on a straight line and in a triangle; recognise vertically opposite angles
	Identify alternate angles and corresponding angles; understand a proof that: the angle sum 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
	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
Polygon Pictures (
Semi-regular Tesselations (
Which Solids Can We Make? (
Star Polygons (

	
	
	

	
	
	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
Compare Areas (
Circle-in
	Prove and use the facts that:
• the angle subtended by an arc at the centre of a circle is twice the angle subtended at any point on the circumference
• the angle subtended at the circumference by a semicircle is a right angle
• angles in the same segment are equal
• opposite angles in a cyclic quadrilateral sum to 180°

Triangles in Circles (
Cyclic Quadrilaterals* (
Subtended Angles* (
Right Angles* (

	Prove and use the alternate segment theorem

	Identify and use angle, side and symmetry properties of triangles and quadrilaterals; explore geometrical problems involving these properties, explaining reasoning orally, using step-by-step deduction supported by diagrams
Guess my Quad
An Equilateral Triangular Problem (
Property Chart (
Shapely Pairs (
Quadrilaterals Game (
	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 geometrical properties

Square It (
Eight Hidden Squares (
Square Coordinates (
Opposite Vertices (

	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
Triangles in Circles (
Cyclic Quadrilaterals* (
Subtended Angles* (
Right Angles* (
	Solve multi-step problems using properties of angles, of parallel lines, and of triangles and other polygons, justifying inferences and explaining reasoning with diagrams and text
Angles in Three Squares (
Kite in a Square (
Making Sixty (
Sitting Pretty (
	
	

	
	Know that if two 2-D shapes are congruent, corresponding sides and angles are equal
	Understand congruence and explore similarity
	Know that if two 2-D shapes are similar, corresponding angles are equal and corresponding sides are in the same ratio; understand from this that any two circles and any two squares are mathematically similar while in general any two rectangles are not

Trapezium Four (
Nicely similar
Two ladders
Napkin (
	
	Prove the congruence of triangles and verify standard ruler and compass constructions using formal arguments

Triangle Midpoints (
Angle trisection(

	Use 2-D representations to visualise 3-D shapes and deduce some of their properties

	Visualise 3-D shapes from their nets; use geometric properties of cuboids and shapes made from cuboids; use simple plans and elevations
	Visualise and use 2-D representations of 3-D objects; analyse 3-D shapes through 2-D projections, including plans and elevations
Nine Colours (
Marbles in a Box (
Tet-trouble (
Triangles to Tetrahedra (

	Building Tetrahedra
	
	

	
	
	Investigate Pythagoras’ theorem, using a variety of media, through its historical and cultural roots, including ‘picture’ proofs
Tilted Squares (
	Understand and apply Pythagoras' theorem when solving problems in 2-D and simple problems in 3-D

Inscribed in a Circle
Semi-detached
Ladder and Cube
Where to Land

	Understand and use Pythagoras' theorem to solve 3-D problems
Garden Shed
The Spider and the Fly

	Pythagoras Proofs (
Three Cubes

	
	
	
	Understand and use trigonometric relationships in right-angled triangles, and use these to solve problems, including those involving bearings

Where Is the Dot?

 HYPERLINK "http://nrich.maths.org/public/viewer.php?obj_id=5601"

Trigonometric Protractor
 (
	Use trigonometric relationships in

right-angled triangles to solve 3-D problems, including finding the angles between a line and a plane

Far horizon
	Draw, sketch and describe the graphs of trigonometric functions for angles of any size, including transformations involving scalings in either or both of the x and y directions

	
	
	
	
	
	Use the sine and cosine rules to solve 2-D and 3-D problems
Hexy-metry (
Three by One (
Cubestick
Bendy Quad(

	
	
	
	
	
	Calculate the area of a triangle using the formula ½absinC

	Understand and use the language and notation associated with reflections, translations and rotations
	
	
	
	
	

	Recognise and visualise the symmetries of a 2-D shape

Shady Symmetry (
Reflecting Squarely (

	Identify all the symmetries of 2-D shapes

Attractive Tablecloths* (

	Identify reflection symmetry in 3-D shapes
	
	
	

	Transform 2-D shapes by: • reflecting in given mirror lines
• rotating about a given point
• translating
Mirror, Mirror… (
 ...on the Wall (
Attractive Rotations (

	Transform 2-D shapes by rotation, reflection and translation, on paper and using ICT
Transformation Game (
	Recognise that translations, rotations and reflections preserve length and angle, and map objects on to congruent images
	Transform 2-D shapes by combinations of translations, rotations and reflections, on paper and using ICT; use congruence to show that translations, rotations and reflections preserve length and angle
	
	

	Explore these transformations and symmetries using ICT
	Try out mathematical representations of simple combinations of these transformations
	Explore and compare mathematical representations of combinations of translations, rotations and reflections of 2-D shapes, on paper and using ICT
	Use any point as the centre of rotation; measure the angle of rotation, using fractions of a turn or degrees; understand that translations are specified by a vector
	Understand and use vector notation to describe transformation of 2-D shapes by combinations of translations; calculate and represent graphically the sum of two vectors

Spotting the Loophole
Vector Journeys (
	Calculate and represent graphically the sum of two vectors, the difference of two vectors and a scalar multiple of a vector; calculate the resultant of two vectors

Vector Walk (

	
	
	Devise instructions for a computer to generate and transform shapes
	
	
	Understand and use the commutative and associative properties of vector addition

	
	
	
	
	
	Solve simple geometrical problems in 2-D using vectors
Areas of Parallelograms (

	
	Understand and use the language and notation associated with enlargement; enlarge 2-D shapes, given a centre of enlargement and a positive integer scale factor; explore enlargement using ICT
	Enlarge 2-D shapes, given a centre of enlargement and a positive integer 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
	Enlarge 2-D shapes using positive, fractional and negative scale factors, on paper and using ICT; recognise the similarity of the resulting shapes; understand and use the effects of enlargement on perimeter
Who Is the Fairest of Them All? (
	Understand and use the effects of enlargement on areas and volumes of shapes and solids
Growing Rectangles (
Fit for Photocopying (
	

	
	Make scale drawings
	Use and interpret maps and scale drawings in the context of mathematics and other subjects
	
	
	

	Use conventions and notation for 2-D coordinates in all four quadrants; find coordinates of points determined by geometric information
Article: Dotty Grids in the Classroom
Cops and Robbers (
Coordinate Patterns* (
Route to Infinity (
	Find the midpoint of the line segment AB, given the coordinates of points A and B
	Use the coordinate grid to solve problems involving translations, rotations, reflections and enlargements
	Find the points that divide a line in a given ratio, using the properties of similar triangles; calculate the length of AB, given the coordinates of points A and B

Beelines (
	
	

	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)
	Use straight edge and compasses to construct: • the midpoint 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
• a triangle, given three sides (SSS)

Constructing Triangles (
	Use straight edge and compasses to construct triangles, given right angle, hypotenuse and side (RHS)
	Understand 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 ICT to explore constructions
	Use ICT to explore these constructions
	Use ICT to explore constructions of triangles and other 2-D shapes
	
	
	

	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
Rolling Around

	Find the locus of a point that moves according to a more complex rule, both by reasoning and by using ICT
Rollin’ Rollin’ Rollin’ (

	
	

	Choose and use units of measurement to measure, estimate, calculate and solve problems in everyday contexts; convert one metric unit to another, e.g. grams to kilograms; read and interpret scales on a range of measuring instruments
Place Your Orders* (
Thousands and Millions* (
	Choose and use units of measurement to measure, estimate, calculate and solve problems in a range of contexts; know rough metric equivalents of imperial measures in common use, such as miles, pounds (lb) and pints
All in a Jumble (
Olympic Measures (
	Solve problems involving measurements in a variety of contexts; convert between area measures (e.g. mm2 to cm2, cm2 to m2, and vice versa) and between volume measures (e.g. mm3 to cm3, cm3 to m3, and vice versa)

Nutrition and Cycling (
	Understand and use measures of speed (and other compound measures such as density or pressure); solve problems involving constant or average rates of change

Speed-time Problems at the Olympics (
Speeding Boats (
Walk and Ride* (

	Apply knowledge that measurements given to the nearest whole unit may be inaccurate by up to one half of the unit in either direction and use this to understand how errors can be compounded in calculations
	Recognise limitations in the accuracy of measurements and judge the proportional effect on solutions

	Distinguish between and estimate the size of acute, obtuse and reflex angles
Estimating Angles (
	Use bearings to specify direction
	
	
	
	

	
	
	Interpret and explore combining measures into rates of change in everyday contexts (e.g. km per hour, pence per metre); use compound measures to compare in real-life contexts (e.g. travel graphs and value for money), using ICT as appropriate

	
	
	

	Know and use the formula for the area of a rectangle; calculate the perimeter and area of shapes made from rectangles
Perimeter Challenge
Perimeter Possibilities (
Changing Areas, Changing Perimeters (
Warmsnug Double Glazing (
On the Edge (
	Derive and use formulae for the area of a triangle, parallelogram and trapezium; calculate areas of compound shapes
Can They Be Equal? (
Fence It (
Isosceles Triangles (
Triangles in a Square
Pick's Theorem* (
Of All the Areas (

	Know and use the formulae for the circumference and area of a circle

Blue and White
An Unusual Shape (

	Solve problems involving lengths of circular arcs and areas of sectors

Curvy Areas (
Salinon (
Arclets

	Understand and use the formulae for the length of a circular arc and area and perimeter of a sector
Track Design (
Triangles and Petals (
	

	Calculate the surface area of cubes and cuboids
Colourful Cubes
Cuboids (
	Know and use the formula for the volume of a cuboid; calculate volumes and surface areas of cuboids and shapes made from cuboids
Cuboid Challenge (
Painted Cube* (
Sending a Parcel

	Calculate the surface area and volume of right prisms

Changing Areas, Changing Volumes (

	Solve problems involving surface areas and volumes of cylinders

Efficient Cutting (
Cola Can

	Solve problems involving surface areas and volumes of cylinders, pyramids, cones and spheres

Funnel
	Solve problems involving more complex shapes and solids, including segments of circles and frustums of cones

Fill Me up Too (
Immersion (
Gutter

	
	
	
	
	Consider the dimensions of a formula and begin to recognise the difference between formulae for perimeter, area and volume in simple contexts
	Understand the difference between formulae for perimeter, area and volume by considering dimensions

	Statistics

	Suggest possible answers, given a question that can be addressed by statistical methods
Statistical Shorts (
	Discuss a problem that can be addressed by statistical methods and identify related questions to explore
Reaction Timer (
	Suggest a problem to explore using statistical methods, frame questions and raise conjectures
The Lives of Presidents
	Independently devise a suitable plan for a substantial statistical project and justify the decisions made
	Consider possible difficulties with planned approaches, including practical problems; adjust the project plan accordingly
	Select and justify a sampling scheme and a method to investigate a population, including random and stratified sampling

	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; consider appropriate sample size
Who’s the Best? (
	Discuss how different sets of data relate to the problem; identify possible primary or secondary sources; determine the sample size and most appropriate degree of accuracy
Retiring to Paradise (
	Identify possible sources of bias and plan how to minimise it
	Deal with practical problems such as non-response or missing data
	Understand how different methods of sampling and different sample sizes may affect the reliability of conclusions drawn

	Plan how to collect and organise small sets of data from surveys and experiments:
• design data collection sheets or questionnaires to use in a simple survey • construct frequency tables for gathering discrete data, grouped where appropriate in equal class intervals
	Plan how to collect the data; construct frequency tables with equal class intervals for gathering continuous data and two-way tables for recording discrete data
	Design a survey or experiment to capture the necessary data from one or more sources; design, trial and if necessary refine data collection sheets; construct tables for gathering large discrete and continuous sets of raw data, choosing suitable class intervals; design and use two-way tables
	Break a task down into an appropriate series of key statements (hypotheses), and decide upon the best methods for testing these
	Identify what extra information may be required to pursue a further line of enquiry
	

	Collect small sets of data from surveys and experiments, as planned
	Collect data using a suitable method (e.g. observation, controlled experiment, data logging using ICT)
Estimating Time (

	Gather data from specified secondary sources, including printed tables and lists, and ICT-based sources, including the internet
	Gather data from primary and secondary sources, using ICT and other methods, including data from observation, controlled experiment, data logging, printed tables and lists
	
	

	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
About Average
M, M and M (
Searching for Mean(ing) (
Litov's Mean Value Theorem (
	Calculate statistics for sets of discrete and continuous data, including with a calculator and spreadsheet; recognise when it is appropriate to use the range, mean, median and mode and, for grouped data, the modal class
Unequal Averages
Half a minute
How Would You Score It? (
	Calculate statistics and select those most appropriate to the problem or which address the questions posed
Wipeout (
Top Coach (
	Use an appropriate range of statistical methods to explore and summarise data; including estimating and finding the mean, median, quartiles and interquartile range for large data sets (by calculation or using a cumulative frequency diagram)

Olympic Triathlon (
	Use an appropriate range of statistical methods to explore and summarise data; including calculating an appropriate moving average for a time series
	

	
	
	
	
	Use a moving average to identify seasonality and trends in time series data, using them to make predictions
	

	Construct, on paper and using ICT, graphs and diagrams to represent data, including:
• bar-line graphs
• frequency diagrams for grouped discrete data
• simple pie charts
Picturing the World (
	Construct graphical representations, on paper and using ICT, and identify which are most useful in the context of the problem. Include:
• pie charts for categorical data
• bar charts and frequency diagrams for discrete and continuous data
• simple line graphs for time series
• simple scatter graphs
• stem-and-leaf diagrams
	Select, construct and modify, on paper and using ICT, suitable graphical representations to progress an enquiry and identify key features present in the data. Include:
• line graphs for time series
• scatter graphs to develop further understanding of correlation
What’s the Weather Like? (
	Select, construct and modify, on paper and using ICT, suitable graphical representation to progress an enquiry and identify key features present in the data. Include:
• cumulative frequency tables and diagrams
• box plots
• scatter graphs and lines of best fit (by eye)
Box Plot Match
	Select, construct and modify, on paper and using ICT, suitable graphical representation to progress an enquiry, including histograms for grouped continuous data with equal class intervals
Perception Versus Reality (
	Construct histograms, including those with unequal class intervals

	
	
	Work through the entire handling data cycle to explore relationships within bi-variate data, including applications to global citizenship, e.g. how fair is our society?
	
	
	

	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 discrete and continuous data, relating summary statistics and findings to the questions being explored
Charting Success (
	Interpret graphs and diagrams and make inferences to support or cast doubt on initial conjectures; have a basic understanding of correlation
	Analyse data to find patterns and exceptions, and try to explain anomalies; include social statistics such as index numbers, time series and survey data
Olympic Records (
Substitution Cipher (

	Interpret and use cumulative frequency diagrams to solve problems
	Use, interpret and compare histograms, including those with unequal class intervals

	
	
	
	Appreciate that correlation is a measure of the strength of association between two variables; distinguish between positive, negative and zero correlation, using lines of best fit; appreciate that zero correlation does not necessarily imply 'no relationship' but merely 'no linear relationship'
	
	

	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 and appropriate statistics
Which List Is Which? (
	
	Compare two or more distributions and make inferences, using the shape of the distributions and measures of average and spread, including median and quartiles
	

	Write a short report of a statistical enquiry, including appropriate diagrams, graphs and charts, using ICT as appropriate; justify the choice of presentation
	Write about and discuss the results of a statistical enquiry using ICT as appropriate; justify the methods used
	Review interpretations and results of a statistical enquiry on the basis of discussions; communicate these interpretations and results using selected tables, graphs and diagrams
	Examine critically the results of a statistical enquiry; justify choice of statistical representations and relate summarised data to the questions being explored
	Recognise the limitations of any assumptions and the effects that varying the assumptions could have on the conclusions drawn from data analysis
	

	Use vocabulary and ideas of probability, drawing on experience
	Interpret the results of an experiment using the language of probability; appreciate that random processes are unpredictable
Sociable Cards (
	Interpret results involving uncertainty and prediction
What Does Random Look Like? (
	Use tree diagrams to represent outcomes of two or more events and to calculate probabilities of combinations of independent events
Last One Standing (

	Use tree diagrams to represent outcomes of compound events, recognising when events are independent and distinguishing between contexts involving selection both with and without replacement
Who’s the Winner? (
Chances Are (

	

	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 single event
	Know that if the probability of an event occurring is p then the probability of it not occurring is 1 − p; use diagrams and tables to record in a systematic way all possible mutually exclusive outcomes for single events and for two successive events
Non-transitive Dice (
At Least One… (
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
Odds and Evens* (
In a Box (
	Know when to add or multiply two probabilities: if A and B are mutually exclusive, then the probability of A or B occurring is P(A) + P(B), whereas if A and B are independent events, the probability of A and B occurring is P(A) × P(B)
Mathsland National Lottery (
Same Number! (
	
	Recognise when and how to work with probabilities associated with independent and mutually exclusive events when interpreting data

	Estimate probabilities by collecting data from a simple experiment and recording it in a frequency table; compare experimental and theoretical probabilities in simple contexts
Odds and Evens* (
	Compare estimated experimental probabilities with theoretical probabilities, recognising that: • if an experiment is repeated the outcome may, and usually will, be different • increasing the number of times an experiment is repeated generally leads to better estimates of probability
Flippin’ Discs (

	Compare experimental and theoretical probabilities in a range of contexts; appreciate the difference between mathematical explanation and experimental evidence

Do You Feel Lucky? (
Two's Company (
Cosy Corner (

	Understand relative frequency as an estimate of probability and use this to compare outcomes of experiments
Which Spinners? (

	Understand that if an experiment is repeated, the outcome may – and usually will – be different, and that increasing the sample size generally leads to better estimates of probability and population parameters
The Better Bet

	

	
Latest Additions:

	May 2015
Multiple Surprises
Fibonacci Surprises
Square Number Surprises
What Numbers Can We Make?
Growing Surprises
July 2015

Complete the Quadrilateral
Guess my Quad

	December 2015

Gabriel’s problem
September 2016
An Equilateral Triangular Problem
Polygon Pictures
Star Polygons
Angles in Three Squares

	October 2016
Building Tetrahedra
Latin Numbers
Rationals Between…

Place Value, Integers, Ordering & Rounding – Stage 3

Place Value, Ordering and Rounding – Stage 4

Factors, Multiples and Primes

Powers and Roots

Fractions, Decimals, Percentages and Ratio

Number Operations and Calculation Methods

Creating & Manipulating�Algebraic Expressions

Expanding and Factorising Quadratics

Equations and Formulae – Stage 3

Equations and Formulae – Stage 4

Patterns and Sequences – Stage 3

Patterns and Sequences – Stage 4

Function and Graphs – Stage 3

Functions and Graphs – Stage 4

Geometrical Reasoning – Stage 4

Angles and Polygons

3D Shapes

Pythagoras’s Theorem

Trigonometry

Transformations

Vectors

Enlargements and Scale Factors

Coordinate Geometry

Construction and Loci

Units of Measurement

Perimeter, Area and Volume – Stage 4

Perimeter, Area and Volume – Stage 3

Planning Statistical Projects

Processing and Representing Data

Interpreting Data

Probability – Stage 3

Probability – Stage 4

PAGE
1
© University of Cambridge

