GCSE Maths – Foundation Tier. LEARN THESE FACTS! You will not be given them in the exam.

Types of number:

odd – ends in 1, 3, 5, 7, 9

even – ends in 0, 2, 4, 6, 8 (is divisible by 2)

factor – divides exactly into a number

eg 5 is a factor of 10

multiple – in the times table of a number

eg 20 is a multiple of 10

square number – can be written as a number multiplied by itself eg 9 is a square number because it can be written as 3x3.

The first 7 square numbers are 1, 4, 9, 16, 25, 36, 49, ...

prime number - can only be divided by one and itself: 2, 3, 5, 7, 11, 13, 17... are prime

Special words:

sum – add the numbers together

product – multiply the numbers

difference – biggest take away the smallest

estimate – round the numbers first and give an approximate answer

solve – work out the value of the letter

correlation – the relationship between 2 variables, can be positive, negative or no correlation. Draw a line of best fit if correlation is positive/negative.

expand – multiply out brackets 2(x+3)=2x+6

factorise – put brackets back in x2–3x = x(x–3)

tessellate – fit shapes together with no gaps

Averages:

mode/modal – the most common value or values

median – the middle value when they are in order

mean – add up all the values and divide by the number of terms

range – highest value take away the lowest value

Metric units:

Length – use mm, cm, m, km

Area – use mm2, cm2, m2, km2

Volume – use mm3, cm3, m3, ml, litres

Mass – use g, kg

Conversions:		1 litre = 1000 ml

1cm = 10mm 	1kg = 1000g

1m = 100cm 1kg = 2.2 pounds

1km = 1000m		5 miles = 8 km

Percentage means “fraction out of 100”

50% = 0.5 = ½ divide by 2

25% = 0.25 = ¼ halve then halve again

10% = 0.1 = 1/10 divide by 10

1% = 0.01 = 1/100 divide by 100

Key formulae:

Circumference of circle = πd

Area of rectangle = length x width

Area of triangle = base x height ÷ 2

Area of circle = πr2

Volume of cuboid = length x width x height

Volume of prism =cross-section area x length

perimeter is the distance round the edge

area is the space inside the shape

Angle Rules: Opposite angles are equal	 Angles on a straight line add up to 180°

Angles at a point add up to 360°		 Angles in a triangle add up to 180° right angle

Angles in a quadrilateral add up to 360°	

Alternate angles in parallel lines (Z angles) are equal

Corresponding angles in parallel lines (F angles) are equal

Interior angles in parallel lines (C angles) add up to 180° acute obtuse reflex

Exterior angles of polygons add up to 360°

Names of shapes:

square still a square! rectangle

rhombus parallelogram kite

trapezium cuboid cone cylinder

triangular prism square-based pyramid

triangle-based pyramid (tetrahedron)

