

Capacity

Reading Scale (1)
(Mental Maths)

Reading Scale (1)

What fraction of a litre is shown each time?

Write your answer down with a partner.

$$\frac{3}{10}$$

✓

Reading Scale (1)

$$\frac{7}{10}$$

✓

Reading Scale (1)

$$\frac{1}{2}$$

✓

Reading Scale (1)

$$\frac{1}{10}$$

✓

Reading Scale (1)

$$\frac{9}{10} \quad | \quad \checkmark$$

Reading Scale (1)

$$\frac{1}{4}$$

✓

Reading Scale (1)

$$\frac{3}{4}$$

✓

Reading Scale (1)

$$\frac{1}{5}$$

✓

Reading Scale (1)

$$\frac{4}{5}$$

✓

Reading Scale (1)

When working out the scale, you need to count the number of jumps between two numbers.

For this scale count from 100ml to 200ml.

ANSWER – 2 Jumps

Reading Scale (1)

How many jumps between numbers?

Write your answer with a partner.

ANSWER – 4 Jumps

Reading Scale (1)

How many jumps between numbers?

Write your answer with a partner.

ANSWER – 5 Jumps

Reading Scale (1)

How many jumps between numbers?

Write your answer with a partner.

ANSWER – 10 Jumps

Reading Scale (1)

How many jumps between numbers?

Write your answer with a partner.

ANSWER – 4 Jumps

Reading Scale (1)

How many jumps between numbers?

Write your answer with a partner.

ANSWER – 10 Jumps

Capacity

Reading Scale (2)
(Mental Maths)

Reading Scale (2)

What is the value of each little jump?

Lets try on our example.

Number of jumps = 2

2 jumps
between 100
and 200 means
counting in 50s.

Reading Scale (2)

What is the value of each little jump?

Write your answer with a partner.

Number of jumps = 4

4 jumps between 500 and 600 means counting in 25s.

Reading Scale (2)

What is the value of each little jump?

Write your answer with a partner.

Number of jumps = 10

10 jumps between 100 and 200 means counting in 10s.

Reading Scale (2)

What is the value of each little jump?

Write your answer with a partner.

Number of jumps = 5

5 jumps between 300 and 400 means counting in 20s.

Reading Scale (2)

What is the value of each little jump?

Write your answer with a partner.

Number of jumps = 4

5 jumps between 200 and 300 means counting in 25s.

Reading Scale (2)

What is the value of each little jump?

Write your answer with a partner.

Number of jumps = 10

10 jumps between 100 and 200 means counting in 10s.

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 550ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 825ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 160ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 280ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 475ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 70ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 950ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 450ml

Reading Scale (2)

What is the capacity of water?

Write your answer with a partner.

Answer – 580ml