Systems of measurement

Overview
Students to decide upon which units are required when measuring different objects.

Manipulating metric and imperial units, and converting between the two.

Learning objective(s)

Determine which units to use when measuring length, weight and volume.

Prior knowledge

Students should be familiar with the basic metric and imperial units with a rough idea of the size of each unit.

millimetre, centimetre, metre, kilometre, tonne, millilitre, litre

inch, foot, yard, mile, ounce, pound, stone, ton, pint, gallon

Teaching points

Relate units to common objects

Eg

Size of door 2x1 m (1.9x0.83m)
Length of car 3.8m (small hatchback)

Marathon 26 miles 385 yards (42.195 km)

Weight of apple 100-130g

Bag of sugar 1kg

Bottle of water /drink 330-500 ml

Tank of petrol 33-84 litres

Domestic oil delivery 500 litres

Metric units

Learning Objectives

Converting from one metric unit to another.

Teaching points

Go over the links between

length: millimetre, centimetre, metre, kilometre : 10 mm = 1 cm, 100 cm = 1 m, 1000 m = 1 km

weight: milligram, gram, kilogram and tonne : 1000 g = 1 kg, 1000 kg = 1 tonne

capacity/volume: millilitre, litre : 10 ml = 1 cl, 1000 ml = 100 cl = 1 l, 1 ml = 1 cm3, 1000 l = 1 m3
Emphasise the words that help:

kilo
1000 (for example, 1 kilogram = 1000 g)

milli
1000th (for example, 1 millimetre = 1000th of a metre, so 1000 mm = 1 m)

centi
100th (for example, 1 centilitre = 100th of a litre, so 100 cl = 1 litre)

Common mistakes

Assuming 1 m is 1 mile or reading ‘l’ as 1 and not litre.
Not putting zeros in eg 1 metre 3 cm is 1.03m, not 1.3m.

Confusion over which units are used for length, volume or weight.
Multiply and divide by the incorrect number, for example, 1000 instead of 100.
Imperial units
Learning Objectives

Converting from one imperial unit to another.

Teaching points

Go over the links between

Length: inch, foot, yard, mile : 12 inches = 1 foot, 3 feet = 1 yard, 1760 yards = 1 mile

Weight: ounce, pound, stone, ton : 16 ounces = 1 pound, 14 pounds = 1 stone, 2240 pounds = 1 ton

Capacity/volume: pint, gallon : 8 pints = 1 gallon

Relate some of the history of the units and that some have arisen from other units that are no longer in use, e.g. 8 furlongs = 1 mile (in horse racing), 10 chains (22 yards) = 1 furlong (a chain is the length of a cricket pitch), 20 hundredweight (112 lbs) = 1 ton

Conversion factors

Learning Objectives

Converting between imperial and metric units using approximations.

Prior Knowledge

If students have an idea of relative size of units then they should be able to tell what units are going to be converted into what.

Teaching points

The emphasis is on knowing which is numerically larger and whether to multiply or divide.
For the GCSE exam, pupils are expected to know that 2.2 lb (1 kg, 5 miles (8 km, 1 foot (30 cm, 1 gallon (4.5 litres and that 1.75 pints (1 litre. 1 inch (2.5 centimetres is another useful conversion to know.

Advanced mpg into litres per 100 km.

Common mistakes

Students may not remember the conversion factor or whether to divide or multiply.
