Algebra Backpack

Alg1-Numbers-01.doc

Algebra 1 Numbers 01: Natural Numbers and Whole Numbers
Bob Albrecht (AlgebraBackpack@q.com) & Brian Hanna (Brian.Hanna@lincoln.k12.or.us)
This work is licensed under a Creative Commons Attribution-Noncommercial 3.0 license.

http://creativecommons.org/licenses/by-nc/3.0/
You can download our Algebra 1 units at Curriki.

Go to http://www.curriki.org and search for algebra albrecht hanna.

Welcome to Algebra 1 Numbers 01. This "teach yourself" unit is a very slow introduction to natural numbers and whole numbers at the level of Pre-algebra or Algebra 1.

Key words and phrases in approximate order of appearance beginning on page 2:
· arithmetic, algebra, natural number, counting number, ellipsis, postulate, successor, predecessor, number line, tick mark, graph, odd number, even number, quotient, remainder, whole number, bookmark, practice test, practice test answers.
Key words and phrases in alphabetical order:

· algebra, arithmetic, bookmark, counting number, ellipsis, even number, graph, natural number, number line, odd number, postulate, practice test, practice test answers, predecessor, quotient, remainder, successor, tick mark, whole number.

We will continue this Algebra 1 strand with more Algebra 1 units. Look for them at Curriki.
· Go to www.curriki.org and search for algebra albrecht hanna.

This is a "teach yourself" unit. We present tiny tutorials, examples, things for you to do called Your Turn with Answers, and a practice tests with answers.

· Cover Answers with a piece of paper before you do the activity.

· Do Your Turn activities before you peek at the Answers.

Do every calculation, crunch every number, answer every question, complete every exercise, et cetera, et cetera. Look at our answers only after you have done your task.

	(((
	We will use message boxes like this one, with three flags at each end,

to call your attention to important messages.
	(((

	(((
	We think that algebra is magical, so we will sometimes use magical words such as abracadabra, alakazam, and presto.
	(((

Arithmetic and Algebra

Arithmetic is a branch of mathematics that deals with numbers, operations on numbers, and computation. Operations on numbers include addition, subtraction, multiplication, division, and exponentiation.

Algebra a branch of mathematics in which symbols, usually letters, represent numbers in expressions and equations. Algebraic operations include addition, subtraction, multiplication, division, and exponentiation.
	(((
	We assume that you can do mental arithmetic, paper-and-pencil arithmetic, and use a calculator. We assume that you can:

Add, subtract, and multiply 1-digit numbers using your beautiful mind.

Divide 2-digit numbers by 1-digit numbers in that same wonderful mind.

Do paper and pencil arithmetic with more-digit numbers.
Use a calculator for serious number-crunching.
	(((

Natural Numbers, also called Counting Numbers
	The FIRST COMPUTER

by The Dragon

People's Computer Company Nov/Dec 1976
ONCE upon a time, thousands of years ago, an owner of sheep sat quietly, gazing upon her flock. Once the flock had been small and, every few days, she would match fingers to sheep, holding out one finger for each sheep. At the end of the day, when the flock owners came together by the firelight, frequently this one, then that one, then another, would hold up her hands, showing the number of fingers that corresponded to sheep.

Time passed, and the flocks prospered. On this day, the day of our story, she was troubled. She had matched fingers and sheep. All of her fingers were extended, yet there were sheep for which there were no fingers. She tried again, taking the sheep in a different order, for they all had names. Still, with all fingers extended, there were sheep not included. She remembered that, recently, when flock owners gathered in the evening, others showed all fingers of both hands, She wondered if perhaps they also had sheep for which there were no matching fingers.

	For a long time she sat quietly, thinking on the problem. Slowly, an idea began to form. She picked up a small stone and gazed at it intently for a long time. Then a smile burst onto her face and, without further hesitation, she again looked at her flock. On by one, she called out the names of her sheep and for each one added a stone to a growing pile. Soon she was done, and for each sheep she held a stone in her hand.

That night, as the sky darkened and the fires were lighted, she could scarcely contain her excitement. The flock owners came together and, each, in turn, told of her flocks. When her turn came, she took out a small bundle, the stones wrapped in a small sheepskin. Carefully, she spread the skin and arranged the stones. "Behold!" she cried, "This is my flock. For each sheep, a stone. For each stone, a sheep."

She explained her method. At first they were stunned ... then comprehension dawned and her smile grew into a circle of smiles around the fire.

And so, the flock owners adopted her method. Time passed, and the flocks prospered. For each sheep there was a stone, for each stone a sheep.

The piles of stones grew higher and higher. Then one day another idea But that's another story for another time.

All aboard! We begin with the natural numbers: 1, 2, 3, 4, 5, and so on. Natural numbers are also called counting numbers. You can use natural numbers to count objects. Let's count tiny black squares (■).
	1
	2
	3
	4
	5
	6
	and so on

	■
	■■
	■■■
	■■■■
	■■■■■
	■■■■■■
	et cetera

	Natural numbers and counting numbers are names of the same set (bunch, collection) of numbers.

	Natural numbers:

Counting numbers:
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, et cetera
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, and so on

	A set of three dots (...) called an ellipsis means "et cetera" or "and so on."

	Natural numbers:

Counting numbers:
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, ...
1, 2, 3, 4, 5, 6, 7, 8, 9, 10, ...

Natural numbers keep going and going and going, forever. Pick a number and we can pick a bigger one. Easy – we pick the number that is one more than your number. You pick 1; we pick 2. You grab 2; we glom onto 3. You choose 99; we select 100. You craftily think of a secret number; we admire your cleverness and say, "Our number is your secret number plus one."

A postulate is a statement that a bunch of people agree is true. Algebra books are loaded with postulates that mathematicians agree are true. We will pose postulates as a foundation on which we can build algebraic alakazams. Alakazam is a magic word. Algebra is like magic – you can become an algebra magician, a wizard who uses the magic of algebra.

Here are our first postulates for natural numbers:
The first natural number is 1.
Every natural number has a successor that is one more than the natural number. If n is a natural number, then the successor of n is n + 1.

Every natural number except 1 has a predecessor that is one less than the natural number. If n is a natural number, then the predecessor of n is n (1.

Postulate: The first natural number is 1.

Postulate: Every natural number n has a successor n + 1 that is a natural number.

Postulate: Every natural number n, except 1, has a predecessor n – 1 that is a natural number.

	(((
	We have put most of the important stuff in this unit in a bookmark way down yonder. Print the bookmark page, fold it about its centerline, and use it as a reference as you study algebra.
	(((

(((Reminder:
The first natural number is 1.

Every natural number has a successor that is one more than the natural number.
Every natural number except 1 has a predecessor that is one less than the natural number.

	Successors and Predecessors of Natural Numbers

	Number

1

2

3

9
	Successor

2

3

4

10
	
	Number

1

2

3

9
	Predecessor

none

1

2

8

	Your Turn. Do these easy exercises before you browse the Answers.

	1. Is there a first natural number (Y/N)? _____

2. Is there a last natural number (Y/N)? _____
	If yes, what is it? _____

If yes, what is it? ______________________

	3. Complete each sentence by writing the successor or predecessor of the natural number.

	a. The successor of 1 is _________________.

c. The successor of 4 is _________________.

e. The successor of 20 is ________________.

g. The successor of 12345 is _____________.
	b. The predecessor of 1 is _______________.
d. The predecessor of 4 is _______________.

f. The predecessor of 20 is ______________.

h. The predecessor of 12345 is ___________.

	Answers

	1. Is there a first natural number (Y/N)? Y

2. Is there a last natural number (Y/N)? N
	If yes, what is it? 1

If yes, what is it? No last natural number.

	3. Complete each sentence by writing the successor or predecessor of the natural number.

	a. The successor of 1 is 2.

c. The successor of 4 is 5.

e. The successor of 20 is 21.

g. The successor of 12345 is 12346.
	b. The predecessor of 1 is none.

d. The predecessor of 4 is 3.

f. The predecessor of 20 is 19.

h. The predecessor of 12345 is 12344.

	(((
	The first natural number is 1.

Every natural number n has a successor n + 1.

Every natural number n, except 1, has a predecessor n – 1.
	(((

Number Lines

A number line is a line, usually horizontal, that you can use to graphically display numbers. The number line shown below displays the natural numbers 1 through 9.
┼──┼──┼──┼──┼──┼──┼──┼──┼───►

1 2 3 4 5 6 7 8 9 ...

The natural numbers on this number line are equally spaced. The distance between adjacent numbers is 1. The first natural number (1) is at the left end of the number line. At the right end, the arrow (──►) and ellipsis (...) remind you that the natural numbers keep on going and going and going – forever. A tick mark (┼) on the number line marks the location of each natural number.
You can graph a particular natural number on the number line by drawing a dot (●) at the natural number's location. Here is a number line graph of the natural numbers 1, 3, and 6.
●──┼──●──┼──┼──●──┼──┼──┼───►

1 2 3 4 5 6 7 8 9 ...

	Your Turn
Graph the natural numbers 2, 5, and 8 on the number line.

┼──┼──┼──┼──┼──┼──┼──┼──┼───►

1 2 3 4 5 6 7 8 9 ...

Graph the natural number 5, the predecessor of 5, and the successor of 5 on the number line.

┼──┼──┼──┼──┼──┼──┼──┼──┼───►

1 2 3 4 5 6 7 8 9 ...

	Answers
┼──●──┼──┼──●──┼──┼──●──┼───►

1 2 3 4 5 6 7 8 9 ...
┼──┼──┼──●──●──●──┼──┼──┼───►

1 2 3 4 5 6 7 8 9 ...
 predecessor of 5 ((successor of 5

Odd Numbers and Even Numbers
	Every natural number is either an odd number or an even number.

	Natural numbers:
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, ...

	Odd numbers:
	1, 3, 5, 7, 9, 11, ...

	Even numbers:
	 2, 4, 6, 8, 10, 12, ...

	You can split an even number into two equal natural numbers. We use tiny black squares (■) to model splitting an even number into two equal natural numbers.

	Split 2 into 1 and 1.

Split 4 into 2 and 2.

Split 6 into 3 and 3.

Split 8 into 4 and 4.
Split 10 into 5 and 5.
	[image: image1.wmf]Split ■■ into ■ and ■.
Split ■■■■ into ■■ and ■■.
Split ■■■■■■ into ■■■ and ■■■.

Split ■■■■■■■■ into ■■■■ and ■■■■.
Split ■■■■■■■■■■ into ■■■■■ and ■■■■■.

	Your Turn Split each even number into two equal natural numbers.

	a. Split 12 into _____ and _____.

c. Split 16 into _____ and _____.
e. Split 98 into _____ and _____.
	b. Split 14 into _____ and _____.

d. Split 20 into _____ and _____.
f. Split 202 into _____ and _____.

	Answers

	a. Split 12 into 6 and 6.
c. Split 16 into 8 and 8.
e. Split 98 into 49 and 49.
	b. Split 14 into 7 and 7.
d. Split 20 into 10 and 10.
e. Split 202 into 101 and 101.

You can model an even number by a rectangular array of tiny black squares consisting of two rows with the same number of black squares in each row.
	■

■

2 = 2 rows of 1
	■■

■■

4 = 2 rows of 2
	■■■

■■■

6 = 2 rows of 3
	■■■■
■■■■
8 = 2 rows of 4
	■■■■■

■■■■■

10 = 2 rows of 5

	■■

■■

100 = 2 rows of 50

You can express an even number as 2 times a natural number:

· Even numbers: 2 = 2 (1 4 = 2 (2 6 = 2 (3 8 = 2 (4 10 = 2 (5

	Your Turn Express each even number as 2 times a natural number.

	a. 12 = 2 (____
	b. 14 = 2 (____
	c. 16 = 2 (____
	d. 18 = 2 (____

	e. 20 = 2 (____
	f. 30 = 2 (____
	g. 100 = 2 (_____
	h. 1234 = 2 (______

	Answers

	a. 12 = 2 (6
	b. 14 = 2 (7
	c. 16 = 2 (8
	d. 18 = 2 (9

	e. 20 = 2 (10
	f. 30 = 2 (15
	g. 100 = 2 (50
	h. 1234 = 2 (617

	An odd number cannot be split into two equal natural numbers. Hang on for the good news. Any odd number (except 1) can be split into two equal natural numbers and remainder 1.

	Split 3 into 1 and 1, remainder 1.

Split 5 into 2 and 2, remainder 1.
Split 7 into 3 and 3, remainder 1.

Split 9 into 4 and 4, remainder 1.
	Split ■■■ into ■ and ■, remainder ■.

Split ■■■■■ into ■■ and ■■, remainder ■.
Split ■■■■■■■ into ■■■ and ■■■, remainder ■.

Split ■■■■■■■■■ into ■■■■ and ■■■■, remainder ■.

	Your Turn Split each odd number into two equal natural numbers and remainder 1.

	a. Split 11 into ____ and ____, remainder ___.
c. Split 19 into ____ and ____, remainder ___.
e. Split 99 into ____ and ____, remainder ___.
	b. Split 13 into ____ and ____, remainder ___.
d. Split 21 into ____ and ____, remainder ___.
f. Split 101 into ____ and ____, remainder ___.

	Answers

	a. Split 11 into 5 and 5, remainder 1.

c. Split 19 into 9 and 9, remainder 1.
e. Split 99 into 49 and 49, remainder 1.
	b. Split 13 into 6 and 6, remainder 1.

d. Split 21 into 10 and 10, remainder 1.

f. Split 101 into 50 and 50, remainder 1.

You can model an odd number by a rectangular array of tiny black squares consisting of two rows with the same number of black squares in each row, plus an extra square, the remainder.

	 ■

 ■ ■

 3
	 ■ ■

 ■ ■ ■

 5
	 ■ ■ ■

 ■ ■ ■ ■

 7
	 ■ ■ ■ ■

 ■ ■ ■ ■ ■

 9
	 ■ ■ ■ ■ ■

 ■ ■ ■ ■ ■ ■

 11

	If you divide an even number by 2, you get a natural number quotient and remainder 0.

	 _1 ← quotient
2)2

 2

 0 ← remainder
	 _2 ← quotient
2)4

 4

 0 ← remainder
	 _3 ← quotient
2)6

 6

 0 ← remainder
	 _4 ← quotient
2)8

 8

 0 ← remainder

	Your Turn Divide each even number by 2. Show the quotient and remainder.

	 _ ← quotient
2)10
 __

 ← remainder
	 _ ← quotient
2)12
 __

 ← remainder
	 _ ← quotient
2)14
 __

 ← remainder
	 _ ← quotient
2)16
 __

 ← remainder

	Answers

	 _ 5 ← quotient
2)10
 10

 0 ← remainder
	 _ 6 ← quotient
2)12
 12

 0 ← remainder
	 _ 7 ← quotient
2)14
 14

 0 ← remainder
	 _ 8 ← quotient
2)16
 16

 0 ← remainder

	If you divide an odd number by 2, you get a natural number quotient and remainder 1.

	 _1 ← quotient
2)3

 2

 1 ← remainder
	 _2 ← quotient
2)5

 4

 1 ← remainder
	 _3 ← quotient
2)7

 6

 1 ← remainder
	 _4 ← quotient
2)9

 8

 1 ← remainder

	Your Turn Divide each even number by 2. Show the quotient and remainder.

	 _ ← quotient
2)11
 __

 ← remainder
	 _ ← quotient
2)13
 __

 ← remainder
	 _ ← quotient
2)15
 __

 ← remainder
	 _ ← quotient
2)17
 __

 ← remainder

	Answers

	 _ 5 ← quotient
2)11
 10

 1 ← remainder
	 _ 6 ← quotient
2)13
 12

 1 ← remainder
	 _ 7 ← quotient
2)15
 14

 1 ← remainder
	 _ 8 ← quotient
2)17
 16

 1 ← remainder

	Any odd number except 1 can be expressed as 2 times a natural number plus 1.

	Odd numbers:
	3 = 2 (1 + 1
	5 = 2 (2 + 1
	7 = 2 (3 + 1
	9 = 2 (4 + 1

	Your Turn Write each odd number as 2 times a natural number plus 1.

	a. 11 = 2 (____ + ____
	b. 37 = 2 (____ + ____
	c. 99 = 2 (____ + ____

	Answers

	a. 11 = 2 (5 + 1
	b. 37 = 2 (18 + 1
	c. 99 = 2 (49 + 1

	Any odd number can be expressed as 2 times a natural number minus 1.

	Odd numbers:
	1 = 2 (1 (1
	3 = 2 (2 (1
	5 = 2 (3 (1
	7 = 2 (4 (1

	Your Turn Write each odd number as 2 times a natural number minus 1.

	a. 9 = 2 (____ (____
	b. 37 = 2 (____ (____
	c. 99 = 2 (____ (____

	Answers

	a. 9 = 2 (5 (1
	b. 37 = 2 (19 (1
	c. 99 = 2 (50 (1

	Odd number and even number alakazams (magic!) – handy things to know

	Example

	Any even number can be expressed as 2 ((natural number).

Any odd number except 1 can be expressed as 2 ((natural number) + 1.

Any odd number can be expressed as 2 ((natural number) – 1.

The sum of two odd numbers is an even number.

The sum of two even numbers is an even number.

The sum of an odd number and an even number is an odd number.
The sum of an even number and an odd number is an odd number.
The product of two odd numbers is an odd number.

The product of two even numbers is an even number.

The product of an odd number and an even number is an even number.
The product of an even number and an odd number is an even number.
	10 = 2 (5

7 = 2 (3 + 1

7 = 2 (4 – 1

3 + 5 = 8

2 + 4 = 6

3 + 4 = 7
4 + 3 = 7
3 (5 = 15

2 (6 = 12

3 (8 = 24
8 (3 = 24

	Your Turn Write T for True or F for False for each statement.

	1. If you divide an odd number by 2, the remainder is 1. _____

2. If you divide an even number by 2, the remainder is 0. _____

3. The sum of two even numbers is an even number. _____

4. The sum of two odd numbers is an odd number. _____

5. The sum of an odd number and an even number is an odd number. _____

6. The sum of an even number and an odd number is an even number. _____

7. The product of two even numbers is an even number. _____

8. The product of two odd numbers is an even number. _____

9. The product of an odd number and an even number is an odd number. _____

10. The product of an even number and an odd number is an even number.

	Answers

	1. T
	2. T
	3. T
	4. F
	5. T

	6. F
	7. T
	8. F
	9. F
	10. T

	(((
	(odd number) + (odd number) = even number

(odd number) + (even number) = odd number

(even number) + (odd number) = odd number

(even number) + (even number) = even number

(odd number) ((odd number) = odd number

(odd number) ((even number) = even number

(even number) ((odd number) = even number

(even number) ((even number) = even number
	(((

Whole Numbers

You can use natural numbers to count objects: 1 object, 2 objects, 3 objects, and so on. But how do you count no objects? Easy – use the number zero (0) to mean no objects. If we tack on zero (0) to the set (bunch; collection) of natural numbers, we get a new set of numbers called the whole numbers.

The whole numbers are 0 and the natural numbers:
	Natural numbers:

Whole numbers:
	 1, 2, 3, 4, 5, 6, 7, 8, 9, ...

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, ...

Let's use whole numbers to count tiny black squares (■) from no square to 5 squares.

	0
	1
	2
	3
	4
	5

	
	■
	■■
	■■■
	■■■■
	■■■■■

Here are natural numbers and whole numbers displayed on number lines:
	Natural numbers:

Whole numbers:
	 ┼──┼──┼──┼──┼──┼──┼──┼──┼───►

 1 2 3 4 5 6 7 8 9 ...

┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

	(((
	Some Internet sources define zero as a natural number. In this unit, we assume that zero is a whole number, but not a natural number.
	(((

	(((
	Every natural number is a whole number.

Zero (0) is a whole number, but is not a natural number.

Every whole number, except 0, is a natural number.
	(((

	(((
	Is zero an odd number or an even number?
In this unit, we will go with zero as an even number.
	(((

	In the table below, we put x under each heading that describes the number in the first column.

	Number

0

1

2

3

4
	Natural number

x

x

x

x
	Whole number

x
x

x

x

x
	Odd number

x

x
	Even number

x

x

x

	Your Turn Put x under each heading that describes the number in the first column.

	Number

0

6
9
13

24
	Natural number

	Whole number

	Odd number

	Even number

	Answers Put x under each heading that describes the number in the first column.

	Number

0

6
9
13
24
	Natural number

x

x

x

x
	Whole number

x

x

x

x

x
	Odd number

x
x
	Even number

x

x
x

	Your Turn

Graph the whole numbers 0, 6, and 9 on the number line.

┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

Graph the whole numbers from 0 to 4 on the number line.

┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

	Answers
●──┼──┼──┼──┼──┼──●──┼──┼──●───►

0 1 2 3 4 5 6 7 8 9 ...
●──●──●──●──●──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

	Successors and Predecessors of Whole Numbers

	Number

0
1
2
9
	Successor

1
2
3
10
	
	Number

0
1
2
9
	Predecessor

none

0
1
8

	Your Turn. Do these easy exercises before you browse the Answers.

	1. Is there a first whole number (Y/N)? _____

2. Is there a last whole number (Y/N)? _____
	If yes, what is it? _____

If yes, what is it? ______________________

	3. Complete each sentence by writing the successor or predecessor of each natural number.

	a. The successor of 0 is _________________.

c. The successor of 1 is _________________.

e. The successor of 20 is ________________.

g. The successor of 12345 is _____________.
	b. The predecessor of 0 is _______________.

d. The predecessor of 1 is _______________.

f. The predecessor of 20 is ______________.

h. The predecessor of 12345 is ___________.

	Answers

	1. Is there a first whole number (Y/N)? Y

2. Is there a last whole number (Y/N)? N
	If yes, what is it? 0
If yes, what is it? No last whole number.

	3. Complete each sentence by writing the successor or predecessor of each natural number.

	a. The successor of 0 is 1.

c. The successor of 1 is 2.

e. The successor of 20 is 21.

g. The successor of 12345 is 12346.
	b. The predecessor of 0 is none.

d. The predecessor of 1 is 0.

f. The predecessor of 20 is 19.

h. The predecessor of 12345 is 12344.

	(((
	The first natural number is 1.

Every natural number n has a successor n + 1.

Every natural number n, except 1, has a predecessor n – 1.
The first whole number is 0.

Every whole number w has a successor w + 1.

Every whole number w, except 0, has a predecessor w – 1.
	(((

Algebra 1 Numbers 01 Bookmark
This page is a summary of pages 1 – 13. Cut out this summary, fold it about its centerline, and use it as a bookmark as you work the Practice Test or study these topics in an algebra textbook.

	Algebra 1 Numbers 01 Bookmark, Side A

Natural numbers, also called counting numbers:

1, 2, 3, 4, 5, 6, 7, 8, 9, ...
Natural number postulates:
The first natural number is 1.

Every natural number n has a successor n + 1 that is a natural number.

Every natural number n, except 1, has a predecessor n − 1 that is a natural number.

Number line:

┼──┼──┼──┼──┼──┼──┼───►

1 2 3 4 5 6 7 ...
Graph of

1, 3, and 6:

●──┼──●──┼──┼──●──┼───►

1 2 3 4 5 6 7 ...

:
Odd and even natural numbers:
Odd: 1, 3, 5, 7, 9, ...
Even: 2, 4, 6, 8, ...
Even number = 2 × (natural number)
Odd number = 2 × (natural number) – 1

Odd number = 2 × (natural number) + 1 (except 1)
Odd number and even number alakazams:

(odd number) + (odd number) = even number

(odd number) + (even number) = odd number

(even number) + (odd number) = odd number

(even number) + (even number) = even number

(odd number) × (odd number) = odd number

(odd number) × (even number) = even number

(even number) × (odd number) = even number

(even number) × (even number) = even number

Every natural number is a whole number.

	Algebra 1 Numbers 01 Bookmark, Side B

Whole numbers:
0, 1, 2, 3, 4, 5, 6, 7, 8, 9, ...
Whole number postulates:

The first whole number is 0.

Every whole number w has a successor w + 1 that is a whole number.

Every whole number w, except 0, has a predecessor w − 1 that is a whole number.

Number line:
┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 ...
Graph of

0, 2, and 5:
●──┼──●──┼──┼──●──┼───►

0 1 2 3 4 5 6 ...
Odd and even whole numbers:

Odd: 1, 3, 5, 7, ...
Even: 0, 2, 4, 6, 8, ...
Even number = 2 × (whole number)

Odd number = 2 × (whole number) – 1

Odd number = 2 × (whole number) + 1

For whole numbers greater than 1, the odd and even number alakazams are the same as those for natural numbers. Exceptions if one number is 0:

(odd number) + 0 = odd number

0 + (odd number) = odd number

(even number) + 0 = even number

0 + (even number) = even number

(odd number) × 0 = 0
0 ((odd number) = 0

(even number) × 0 = 0

0 ((even number) = 0

Every whole number except 0 is a natural number.

Practice Test (Answers are down yonder.)

	1. Answer T for True or F for False to each statement.

	a. The first natural number is 1. ____

	b. The first whole number is 1. ____

	c. Every natural number has a successor that is a natural number. ____

	d. Every natural number has a predecessor that is a natural number. ____

	e. Every whole number has a successor that is a whole number. ____

	f. Every whole number has a predecessor that is a whole number. ____

	g. The last natural number is the number 999,999,999,999,999,999,999,999,999. ____

	h. The last whole number is the number 1,000,000,000,000,000,000,000,000,000. ____

	i. The successor of 98 is equal to the predecessor of 100. ____

	j. An odd number can be split into two equal natural numbers. ____

	k. An even number can be split into two equal natural numbers. ____

	2. Divide each number by 2. Show the quotient and remainder.

	 _ ← quotient
2)16
 __

 ← remainder
	 _ ← quotient
2)17
 __

 ← remainder
	 _ ← quotient
2)21
 __

 ← remainder
	 _ ← quotient
2)20
 __

 ← remainder

3. Complete each statement so that it is true.

a. If you divide an even number by 2, what remainder do expect to see? _____

b. If you divide an odd number by 2, what remainder do you expect to see? _____

4. Graph the whole numbers 0, 4, and 7 on the number line:
┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

5. Graph odd numbers on the number line:

┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

6. Graph even numbers on the number line:

┼──┼──┼──┼──┼──┼──┼──┼──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

	7. Complete each sentence by writing the successor or predecessor of each whole number.

	a. The successor of 0 is ______.

c. The successor of 1 is ______.

e. The successor of 19 is _______.

g. The successor of 99 is _______.
i. The successor of 999 is _______.
	b. The predecessor of 0 is ______.

d. The predecessor of 1 is ______.

f. The predecessor of 19 is _______.

h. The predecessor of 99 is _______.
j. The predecessor of 1001 is _______.

	8. Put an x under each heading that describes the number in the first column.

	Number

0

1
3
100
123
	Natural number

	Whole number

	Odd number

	Even number

	9. Put an x under each heading that describes the sum or product in column 1.

	Sum or product
	odd number
	even number
	neither odd

nor even

	a. (odd number) + (odd number)
b. (odd number) + (even number)
c. (even number) + (even number)
d. (odd number) ((odd number)
e. (odd number) ((even number)
f. (even number) ((even number)

Practice Test Answers
	1. Answer T for True or F for False to each statement.

	a. The first natural number is 1. T

	b. The first whole number is 1. F (The first whole number is 0.)

	c. Every natural number has a successor that is a natural number. T

	d. Every natural number has a predecessor that is a natural number. F (1 does not have a predecessor.)

	e. Every whole number has a successor that is a whole number. T

	f. Every whole number has a predecessor that is a whole number. F (0 does not have a predecessor.)

	g. The last natural number is the number 999,999,999,999,999,999,999,999,999. F (no last number)

	h. The last whole number is the number 1,000,000,000,000,000,000,000,000,000. F (no last number)

	i. The successor of 98 is equal to the predecessor of 100. T (The number is 99.)

	j. An odd number can be split into two equal natural numbers. F (3 cannot be split into 2 equal parts.)

	k. An even number can be split into two equal natural numbers. T

	2. Divide each number by 2. Show the quotient and remainder.

	 _ 8 ← quotient
2)16
 16

 0 ← remainder
	 _ 8 ← quotient
2)17
 16

 1 ← remainder
	 _10 ← quotient
2)21
 20

 1 ← remainder
	 _10 ← quotient
2)21
 20

 1 ← remainder

3. Complete each statement so that it is true.

a. If you divide an even number by 2, what remainder do expect to see? 0
b. If you divide an odd number by 2, what remainder do you expect to see? 1
2. Graph the whole numbers 0, 4, and 7 on the number line below:

●──┼──┼──┼──●──┼──┼──●──┼──┼───►

0 1 2 3 4 5 6 7 8 9 ...

3. Graph odd numbers on this number line:

┼──●──┼──●──┼──●──┼──●──┼──●───►

0 1 2 3 4 5 6 7 8 9 ...

4. Graph even numbers on this number line:

●──┼──●──┼──●──┼──●──┼──●──┼───►

0 1 2 3 4 5 6 7 8 9 ...

	5. Complete each sentence by writing the successor or predecessor of each whole number.

	a. The successor of 0 is 1.

c. The successor of 1 is 2.

e. The successor of 19 is 20.

g. The successor of 99 is 100.
i. The successor of 999 is 1000.
	b. The predecessor of 0 is none.

d. The predecessor of 1 is 0.

f. The predecessor of 19 is 18.

h. The predecessor of 99 is 98.
j. The predecessor of 1001 is 1000.

	6. Put an x under each heading that describes the number in the first column.

	Number

0

1
3
100
123
	Natural number

x

x

x

x
	Whole number

x

x

x

x

x
	Odd number

x
x

x
	Even number

x

x

	7. Put an x under each heading that describes the sum or product in column 1.

	Sum or product
	odd number
	even number
	neither odd

nor even

	a. (odd number) + (odd number)
b. (odd number) + (even number)
c. (even number) + (even number)
d. (odd number) ((odd number)
e. (odd number) ((even number)
f. (even number) ((even number)
	x

x

	x

x

x

x
	

END
Algebra 1 Numbers 01
18
11/12/2008

