

Practice 1-3

Exploring Real Numbers

Name the set(s) of numbers to which each number belongs.

- | | | | |
|---------------|--------------------|---------|----------------|
| 1. -0.002 | 2. $12\frac{1}{2}$ | 3. 8 | 4. $5p$ |
| 5. $\sqrt{7}$ | 6. -22 | 7. -3.4 | 8. $\sqrt{36}$ |

Is each statement *true or false*? If the statement is false, give a counterexample.

- | | |
|---|--------------------------------------|
| 9. Every whole number is an integer. | 10. Every integer is a whole number. |
| 11. Every rational number is a real number. | 12. Every multiple of 7 is odd. |

Use $<$, $=$, or $>$ to compare.

- | | | |
|---|---|---|
| 13. $-10.98 \blacksquare -10.99$ | 14. $-\frac{1}{3} \blacksquare -0.3$ | 15. $-\frac{11}{5} \blacksquare -\frac{4}{5}$ |
| 16. $-\frac{1}{2} \blacksquare -\frac{5}{10}$ | 17. $-\frac{3}{8} \blacksquare -\frac{7}{16}$ | 18. $\frac{3}{4} \blacksquare \frac{13}{16}$ |

Order the numbers in each group from least to greatest.

- | | | |
|--|--|--|
| 19. $-\frac{8}{9}, -\frac{7}{8}, -\frac{22}{25}$ | 20. $-3\frac{4}{9}, -3.45, -3\frac{12}{25}$ | 21. $-\frac{1}{4}, -\frac{1}{5}, -\frac{1}{3}$ |
| 22. $-1.7, -1\frac{3}{4}, -1\frac{7}{9}$ | 23. $-\frac{3}{4}, -\frac{7}{8}, -\frac{2}{3}$ | 24. $2\frac{3}{4}, 2\frac{5}{8}, 2.7$ |

Determine which set of numbers is most reasonable for each situation.

25. the number of dolphins in the ocean
26. the height of a basketball player
27. the number of pets you have
28. the circumference of a compact disk

Find each absolute value.

- | | | | |
|----------------------|--------------|---------------|----------------------|
| 29. $ \frac{3}{10} $ | 30. $ 2327 $ | 31. $ 23.46 $ | 32. $ \frac{-1}{2} $ |
|----------------------|--------------|---------------|----------------------|

33. Name the sets(s) of numbers to which each number in the table belongs. Choose among: whole numbers, integers, rational numbers, irrational numbers, and real numbers.

Type of Account	Principal	Rate	Time (years)	Interest
Checking	\$154.23	0.0375	$\frac{30}{365}$	\$.48
Savings	\$8000	0.055	$3\frac{1}{2}$	\$1540