Units of measurement - length, mass and capacity
	Name :
	Class :
	Date :


	Mark :
	/16
	%


Copyright Mathster.com 2016. Licensed to Thornleigh Salesian College, Bolton

16150803526.mht
			1) Match the measurements with the most suitable units.

Choose one unit only for each measurement.


     
			mass of a pen
						
						m
		


			 
						 
						kg
		


			capacity of a soup spoon
						
						cm
		


			 
						 
						litres
		


			length of a phone
						
						g
		


			 
						 
						ml
		


			[1]  


			2) Put these lengths in order of size, starting with the smallest. 


     
			          9m       300cm       5cm       90mm       5mm
		


			 
						 
						 
						 
						 
		


			
						
					


						
						
					


						
						
					


						
						
					


						
						
					


		


			smallest
						 
						 
						 
						largest
		


			[1]  


			3) Put these weights in order of size, starting with the smallest. 


     
			          8kg       4000mg       8g       9000g       70mg
		


			 
						 
						 
						 
						 
		


			
						
					


						
						
					


						
						
					


						
						
					


						
						
					


		


			smallest
						 
						 
						 
						largest
		


			[1]  


			4) Put these measures of capacity in order of size, starting with the smallest. 


     
			          6L       0.04L       8000ml       60ml       7ml
		


			 
						 
						 
						 
						 
		


			
						
					


						
						
					


						
						
					


						
						
					


						
						
					


		


			smallest
						 
						 
						 
						largest
		


			[1]  


			5) Sam is measuring three pieces of wood and finds that their lengths are 0.52 m, 1.27 m and 0.59 m.


     
What length of wood does Sam have altogether? 


			[1]  


			6) Lauren is 1.2 m tall. Leon is 1.27 m tall.


     
How much shorter is Lauren than Leon? 


			[1]  


			7) Luke has a strip of ribbon that he has cut into 18 pieces each of length 80 cm.


     
How long was the original strip of ribbon?
 
Give your answer in metres. 


			[1]  


			8) A length of string measures 13.49 m long.

Blake cuts off 11 pieces of length 120 cm.


     
How much string is left over?
 
Give your answer in centimetres. 


			[1]  


			9) Phoebe pours an additional 60 ml of water into the jug shown below.


[image: ]

How much water will the jug now contain?


     


			[1]  


			10) Madison is comparing the amount of water in the two jugs shown below.
			

[image: ]
						

[image: ]
		


How much more water is in the second jug than the first? 


     


			[1]  


			11) The beaker shows the capacity of water from a coffee mug.


[image: ]

If 4 more cups of coffee are poured into the beaker, what level of water will the beaker now show? 


     


			[1]  


			12) The measuring beaker shows the amount of juice that Adam squeezed from 4 apples.


[image: ]

How much juice did Adam squeeze from each apple on average? 


     


			[1]  


			13) Eve weighs 33 kg. Charlie is 2 kg heavier than Eve.


     
How much does Charlie weigh? 


			[1]  


			14) Maria weighs 49 kg. Leon weighs 56 kg.


     
What is the difference in their weights? 


			[1]  


			15) The weighing scales show the mass of a pear.


[image: ]

How much do 19 pears weigh? 


     


			[1]  


			16) The weighing scales show the mass of 8 pears.


[image: ]

How much does one pear weigh? 


     


			[1]  


Solutions for the assessment Units of measurement - length, mass and capacity

			1) g, ml, cm


			2) 5mm 5cm 90mm 300cm 9m


			3) 70mg 4000mg 8g 8kg 9000g


			4) 7ml 0.04L 60ml 6L 8000ml


			5) 2.38 m


			6) 0.07 m


			7) 14.4 m


			8) 29 cm


			9) 70 ml


			10) 420 ml


			11) 450 ml


			12) 52.5 ml


			13) 35 kg


			14) 7 kg


			15) 5.13 kg


			16) 275 g


