

White Rose Maths

Are these numbers closer to 26,000 or 27,000?

Round any number

- a) 26,320 is closer to than
- b) 26,412 is closer to than
- c) 26,590 is closer to than
- Round these numbers to the nearest 1,000
 - **a)** 17,801
 - **b)** 42,370
 - **c)** 34,099

3 Alex represents 12,163 on a place value chart.

TTh	Th	Н	Т	0

To round the number to the nearest hundred I need to look at the hundreds column.

a) Is Alex correct? Why?

- b) Complete the sentences.
 - 12,163 rounded to the nearest hundred is
 - 12,163 rounded to the nearest thousand is
- Round the numbers to the nearest 100,000

123,456

133,456

1,163,456

What do you notice?

Complete the table.

Rounded to the nearest	147,283	68,547	1,656,908	900,571
10				
100				
1,000				
10,000				
100,000				

6 Circle all the numbers that round to 38,000 to the nearest 1,000

38,350	38,499	37,500	38,500
37 690	37 099	37 999	38 098

a) Write the missing digits so that each number rounds to three hundred and twenty thousand when rounded to the nearest ten thousand.

b) How many different digits can you find for each missing digit?

8 Three children have rounded 471,958 to the nearest 100,000

Who is correct?
is correct.
Explain the mistake the other children have made.

A and B are integers.

A = 300,000 to the nearest 100,000

B = 300,000 to the nearest 10,000

a) What is the greatest possible value of A + B?

b) What is the smallest possible value of A + B?

c) What is the greatest possible value of A-B?

