

Addition activities - answers

A.

There are many times when you want to add. You might:

- count numbers of items and add up
- find a total of a supermarket bill or similar
- top up the time on a mobile phone
- add together weights of items to check a total weight
- use addition to find the change from a bill when giving a note

There are many others. What did you think of?

B.

Always

2. Adding two or more even numbers together gives an even number
 All even numbers (numbers that divide exactly by 2) can be broken down into a set of twos, eg $4 = 2 + 2$, $6 = 2 + 2 + 2$.
 So when you add two even numbers together you will just get a longer string of twos (eg $4 + 8 = 2 + 2 + 2 + 2 + 2 + 2$).
 This means that the total will always be even.

Sometimes

1. Adding two or more odd numbers together gives an odd number
 Adding two odd numbers gives an even number.
 Adding three odd numbers will give an odd number. $3 + 5 + 7 = 15$
 So sometimes true.

3. Adding two whole numbers, each with 3 digits, gives another 3 digit number
 Examples: $111 + 222 = 333$
 But $500 + 500 = 1,000$
 So sometimes true.

4. Adding two whole numbers, each with 3 digits, gives a 4 digit number
 Examples: $500 + 500 = 1,000$
 But $100 + 100 = 200$
 So sometimes true.

6. Adding two numbers rounded to the nearest 10 gives the answer rounded to the nearest 10
 This may be difficult to see.
 An example where it is true : $202 + 107 = 309$ (309 rounds to 310)
 Rounded: $200 + 110 = 310$
 An example where it is not true: $206 + 106 = 312$ (312 rounds to 310)
 Rounded: $210 + 110 = 320$
 So sometimes true.

Addition activities - answers

Never

5. Adding three whole numbers, each with 2 digits, gives a 4 digit number

The largest 2 digit number is 99. Adding three of these gives 297 which still only has three digits. So never true.