

Aviation Supplies & Academics, Inc. i

Aviation Maintenance
Technician Series

General

Aviation Supplies & Academics, Inc.
Newcastle, Washington

Dale Crane

Terry Michmerhuizen
Technical Editor

School of Aviation Sciences
Western Michigan University

Sean Fortier
Technical Editor

College of Aviation and Aeronautical Science
LeTourneau University

Fourth Edition

Aviation Maintenance Technician Series	 Generalii

Aviation Maintenance Technician Series: General
Fourth Edition
by Dale Crane
Edited by Terry Michmerhuizen and Sean Fortier

Aviation Supplies & Academics, Inc.
7005 132nd Place SE
Newcastle, Washington 98059-3153
Email:	 asa@asa2fly.com
Website:	 www.asa2fly.com

© 1993–2017 Aviation Supplies & Academics, Inc.
All rights reserved. None of the material in this textbook supersedes any operational
documents, regulations or procedures issued by the Federal Aviation Administration,
or aircraft and avionics manufacturers’ guidelines and instructions.

First Edition published 1993. Fourth Edition published 2017.

Cover photo © Gary Gladstone /The Image Bank
Photos pp. 3, 5 and 7 courtesy Museum of Flight Foundation
Photos pp. 4 and 6 courtesy The Boeing Company
Photo p. 450 courtesy Rosenfeld Images Ltd./Science Photo Library
Figures 5-1 through 5-7 and 5-11 on pp. 350-353 and 356 courtesy Judah Rutledge
Photo p. 570 courtesy All Foam Products Co.

ASA-AMT-G4-PD
ISBN 978-1-61954-518-2

Aviation Supplies & Academics, Inc. iii

Contents

		 Preface v

	 1	 An Introduction to Aviation 1

	 2	 Mathematics 11

	 3	 Basic Physics 59

	 4	 Basic Electricity 133

	 5	 Aircraft Drawings 347

	 6	 Weight and Balance 379

	 7	 Materials and Processes 421

	 8	 Cleaning and Corrosion Control 489

	 9	 Fluid Lines and Fittings 537

	10	 Ground Operation and Servicing 561

	11	 Regulations and Maintenance Publications 601

	12	 Mechanic Privileges and Limitations 627

	13	 Maintenance Forms and Records 655

	14	 Tools for Aircraft Maintenance 671

	15	 Entering the Field of Aviation Maintenance 721

16		 Human Factors 733

		 Glossary 749

		 Index 767

Contents

Aviation Supplies & Academics, Inc. v

Aviation maintenance technology has undergone tremendous changes in
the past decades. Modern aircraft, with their advanced engines, complex
flight controls, and environmental control systems, are some of the most
sophisticated devices in use today, and these marvels of engineering
must be maintained by knowledgeable technicians. The Federal Aviation
Administration, recognizing this new generation of aircraft, has updated the
requirements for maintenance technicians and for the schools that provide
their training. The FAA has instituted an Aviation Maintenance Technician
Awards Program for technicians and their employers to encourage techni-
cians to update their training.

New technologies used in modern aircraft increase the importance of
maintenance technicians having a solid foundation in such basic subjects as
mathematics, physics, and electricity. The Aviation Maintenance Technician
Series has been produced by ASA to provide the needed background infor-
mation for this foundation and to introduce the reader to aircraft structures,
powerplants, and systems.

These texts have been carefully designed to assist a person in preparing
for FAA technician certification, while at the same time serving as a valuable
reference for individuals working in the field. The subject matter is organized
into the categories used by the FAA for the core curriculum in 14 CFR Part
147, “Aviation Maintenance Technician Schools” and for the Subject Mat-
ter Knowledge Codes used in the written tests for technician certification.
These categories have been rearranged in the ASA series to provide a more
logical progression of learning. For example, in the General textbook the
basic subjects are covered first, then the technical subjects common to both
airframe and powerplant certification, and finally the maintenance publica-
tions, forms, and records that are so important.

The author and publisher of the Aviation Maintenance Technician Series
wish to express our appreciation to the various manufacturers, aviation
maintenance technician schools, and FAA personnel who have assisted us
in producing this coordinated training series. Special appreciation goes to
Terry Michmerhuizen of Western Michigan University School of Aviation
Sciences for his valuable assistance in editing these texts.

Dale Crane

Preface

Aviation Maintenance Technician Series	 Generalvi

About the Author and Editors

Dale Crane (1923 – 2010) was involved in aviation for more than 50 years.
He began his career in the U.S. Navy as a mechanic and flight engineer in
PBYs. After World War II, he attended Parks Air College. After college, he
worked as an instrument overhaul mechanic, instrument shop manager, and
flight test instrumentation engineer. Later he became an instructor and then
director of an aviation maintenance school.

Dale was active as a writer of aviation technical materials, and as a con-
sultant in developing aviation training programs. ATEC presented to Dale
Crane their special recognition award for “his contribution to the develop-
ment of aviation technicians as a prolific author of specialized maintenance
publications.” He also received the FAA’s Charles Taylor “Master Mechanic”
award for his years of service in and contributions to the aviation mainte-
nance industry, and the recognition of his peers for excellence as a leader
and educator in aircraft maintenance, and aviation safety advocate.

Terry Michmerhuizen, technical editor for the previous editions, is an
Associate Professor at the College of Aviation, Western Michigan Univer-
sity. He obtained his A&P Certificate in 1974, and received his IA rating in
1994. He has a Bachelor of Science in Mechanical Engineering Technology
and a Master’s Degree in Management. He was employed for 18 years at an
aerospace hydraulic manufacturing and repair facility. He also worked 14
years as a certification engineer at a large FAA-authorized repair station for
corporate aviation.

Sean Fortier is technical editor for the Fourth Edition; he is the Associate
Dean and Chair of the Applied Aviation Science Department in the College
of Aviation at LeTourneau University. He studied electrical engineering at
Colorado University before transferring to Moody Bible Institute’s Aviation
program, earning his Airframe and Powerplant Certificate, Private Pilot Cer-
tificate, and FCC General Radiotelephone Operator License in the process
of obtaining his Bachelor of Science in Missionary Aviation Science. Sean
started his time at LeTourneau in 1994 in the aviation maintenance technology
program, focusing on teaching aircraft electrical systems and avionics. In
1998 he earned his Master’s Degree in Systems Technology from Louisiana
State University Shreveport.

Mathematics 11Chapter 2

Mathematics 2	
Why Study Mathematics? 15

Numerals 15

Arabic Numerals 15
Roman Numerals 16

Number Systems 16

Decimal System 16
Binary System 17

Arithmetic 18

Addition 18
Subtraction 19
Multiplication 20
Division 22
Study Questions: Arithmetic 23

Fractions 24

Common Fractions 24
Addition of Common Fractions 24
Subtraction of Common Fractions 25
Finding the Smallest Common Denominator 25
Reducing a Fraction to its Lowest Term 27
Multiplication of Common Fractions 28
Division of Common Fractions 28

Mixed Numbers 28
Study Questions: Common Fractions and Mixed Numbers 29
Decimal Fractions 30

Addition of Numbers Containing Decimal Fractions 30
Subtraction of Numbers Containing Decimal Fractions 31
Multiplication of Numbers Containing Decimal Fractions 31

Continued

12 Aviation Maintenance Technician Series	 General

Division of Numbers Containing Decimal Fractions 31
Converting Common Fractions into Decimal Fractions 32
Converting Decimal Fractions into Common Fractions 32

Rounding Numbers 32
Study Questions: Decimal Fractions and Rounding Numbers 33

Ratio and Proportion 34

Ratio 34
Proportion 35
Study Questions: Ratio and Proportion 36

Percentage 37

One Number Which is a Given Percentage of Another 37
The Percentage One Number is of Another 37
A Number of Which a Given Percentage is Known 38
Study Questions: Percentage 38

Signed Numbers 39

Adding Signed Numbers 39
Subtracting Signed Numbers 39
Multiplying Signed Numbers 39
Dividing Signed Numbers 40
Study Questions: Signed Numbers 40

Powers and Roots 41

Powers 41
Roots 41
Study Questions: Powers and Roots 42

Scientific Notation 42

Changing Numbers into Scientific Notation 42
Changing Scientific Notation into Ordinary Numbers 43
Adding Numbers Using Scientific Notation 43
Subtracting Numbers Using Scientific Notation 43
Multiplying Numbers Using Scientific Notation 44
Dividing Numbers Using Scientific Notation 44
Raising Numbers to Powers Using Scientific Notation 44
Study Questions: Scientific Notation 44

Mathematics 13Chapter 2

Trigonometry 46

Angles and their Measurement 46
Triangles 46
Trig Functions 47
Tangent 48
Sine and Cosine 48
Vector Quantities 49
Cotangent, Secant, and Cosecant 50
Study Questions: Trigonometry 50

Mathematical Sequence 52

Study Question: Mathematical Sequence 52

Practical Measurements 53

Area 53
Force 54
Volume 54
Study Questions: Practical Measurements 55

Answers to Chapter 2 Study Questions 56

Mathematics 15Chapter 2

Mathematics

Why Study Mathematics?
Mathematics is an exact science that gives us the basic language for all
technology, and without it, aviation as we know it could not exist. We use
mathematics daily for a variety of tasks, from figuring our paycheck to
determining the strength of a riveted joint.

Today, a knowledge of mathematics is more important than ever before.
All aircraft, engines, and the systems they contain must obey the laws of
physics, and only by using the tools of mathematics are engineers able to
design equipment that follows these laws. And only by understanding and
using mathematics are we as technicians able to maintain this equipment so
it will continue to function properly.

The miracle of modern engineering and production is possible only
because of computers that quickly and accurately make the vast number of
mathematical computations that are needed. Pocket-size calculators help to
take the boredom out of mathematics and free the technician to concentrate
on the practical use of this science.

In this section, we begin with a review of the number systems commonly
used and progress through the four basic procedures in arithmetic, through
a discussion of common and decimal fractions, percentage, ratio and pro-
portion, powers and roots, signed numbers, and trigonometry, and conclude
with mathematical sequences and practical problems.

To gain the most from this chapter, work all of the study problems by
hand and check your answers with a pocket calculator; then check with the
answers in the back of this chapter. By practicing the old-fashioned way of
working problems, you will sharpen your skills and better understand the
mathematical process.

Numerals
Numerals are the symbols used in mathematics to represent values. We are
most familiar with the Arabic numerals, but Roman numerals have some
special functions.

Arabic Numerals
Practically all modern mathematics are performed with Arabic numerals.
This series of ten symbols is thought to have been developed by the Hindus
in India and introduced in Europe by the Arabs.

Arabic numerals. The symbols 0, 1, 2, 3,
4, 5, 6, 7, 8, and 9 used to represent values
in the decimal number system.

16 Aviation Maintenance Technician Series	 General

The ten symbols may be arranged in such a way that they represent any
quantity we want, and we use Arabic numerals, also called digits, in both
the decimal and binary number systems.

The ten Arabic numerals are: 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9.

Roman Numerals
Roman numerals were used in an ancient number system, and are occasionally
used as the chapter numbers in some books and on some of the more decora-
tive clock faces. Seven capital letters represent numbers, and combinations
of these letters may be used to make up any value we want. Mathematical
manipulation of these numerals is too awkward for us even to consider here.

The seven Roman numerals and their Arabic equivalent are seen in
Figure 2-1.

Number Systems
Decimal System
The number system used every day in aviation maintenance is the decimal
system. It is based on the ten Arabic numerals, and we can arrange these
ten digits so they represent any value we want. We do this by observing the
position the digits occupy in the string of digits. The value of the digits in a
decimal number is determined by their placement relative to the decimal point.

The easiest way to understand the decimal system is to use a number
line, Figure 2-2. The center of the number line is marked with a small dot
similar to a period used in writing. This is called the decimal point or, more
generally, just “the decimal.”

Figure 2-1. Comparison of Roman and
Arabic numerals

Figure 2-3. Place values for numbers
greater than 1 in the decimal system

Figure 2-2. On the number line, all numbers to the left of the decimal point are
whole numbers, and all numbers to the right of the decimal point are fractional parts of a
whole number.

The digit in the first place to the left of the decimal point has a value
between 1 and 9. The digit in the second place has a value between 10 and
90, and the digit in the third place has a value between 100 and 900. This
continues on, with each place to the left increasing the value by ten times.

To find the exact value of any number, just add all of the place values to
the left of the decimal point. For example, we can break the number 52,496
down as shown in Figure 2-3.

Mathematics 17Chapter 2

In the United Kingdom, the decimal is placed above the line (·), but
in the United States the decimal is placed on the line (.), and the raised dot
(·) is used to indicate multiplication. All numbers to the left of the decimal
point are numbers greater than 1, and those to the right of the decimal are
fractions, or numbers less than 1.

The digit in the first place to the right of the decimal point has a value
between 1⁄10 and 9⁄10, and the digit in the second place has a value between
1⁄100 and 9⁄100. The value of the digits becomes smaller by a factor of ten for
each place the digit is to the right of the decimal point (see Figure 2-4). The
number 347.69 can be broken down as we see in Figure 2-5.

For whole numbers greater than 1, the decimal point is normally omitted,
and for numbers less than 1, a zero is normally placed before the decimal point.

Binary System
All data used by digital computers is represented with only two electrical
conditions, OFF or ON. This can also be LOW or HIGH, or NEGATIVE or
POSITIVE. Computers can do many different things when they are com-
manded by combinations of these two conditions.

To get the most value from digital computers, we must be able to reduce
all of the data we use to a series of numbers, and since the computer recog-
nizes only two conditions, we use the binary number system. This system
uses only two symbols, 0 and 1. These are called bits (BInary digiTS).

In the binary system the value of the bits doubles as they progress from
right to left. The values of the first ten bits, reading from right to left, are: 1,
2, 4, 8, 16, 32, 64, 128, 256, and 512, as shown in Figure 2-6.

Figure 2-4. Place values for numbers
smaller than 1 in the decimal system

Figure 2-5. Place values for mixed
numbers in the decimal system

Figure 2-6. Conversion between the binary and decimal system

18 Aviation Maintenance Technician Series	 General

To find the binary equivalent of a decimal number, start with the left
side of the chart and subtract the binary place values from the decimal num-
ber. Proceeding to the right, every time a place value goes into the decimal
number, put a 1 for the place value. When a place value does not go into
the decimal number, put a zero for that place value. For example, the binary
equivalent of 152 is 10011000:

•	 152 – 128 = 24, so 1 goes in the 128 column
•	 64 is greater than 24, so 0 goes in the 64 column
•	 32 is greater than 24, so 0 goes in the 32 column
•	 24 – 16 = 8, so 1 goes in the 16 column
•	 8 – 8 = 0, so 1 goes in the 8 column
•	 There is nothing left, so 0 goes in the 4, 2, and 1 columns

Any zeros to the left of the first 1 may be omitted without changing the value
of the binary number.

To find the decimal equivalent of a binary number, add all of the place
values in which there is a 1. The decimal equivalent of 0100111000 is 312.

•	 Start at the right and add the place values in which there is a 1
•	 0 + 0 + 0 + 8 + 16 + 32 +0 + 0 + 256 = 312

Arithmetic
Arithmetic is essentially the branch of mathematics in which we use addition,
subtraction, multiplication, and division to solve problems that may contain
positive and negative numbers and zero.

The pocket calculator has just about spoiled us for working arithmetic
problems the old-fashioned way, but it is a good idea to review a few prin-
ciples. Practicing may prevent some common mistakes.

Addition
Addition is the process of finding the combined values of two or more num-
bers, their sum. The symbol for addition is the plus sign (+).

To find the sum, arrange the numbers in a vertical column with the
decimal points all in a line, and combine the values of the numbers in each
column. Since most whole numbers are written without a decimal point, just
align the numbers with the least significant digits, the digits on the right, all
in a straight vertical line. See Figure 2-7.

Figure 2-7. Arrangement of numbers for
addition

addition. The process of finding the
combined value of two or more numbers.

Mathematics 19Chapter 2

1.	 Arrange the numbers for addition, and combine the values of all of the
digits in the ones column, the column on the right. When all of these
digits are added together, they total 21. Twenty-one is 2 tens plus 1 one.
Place the 1 below the ones column, and carry the 2 above the tens col-
umn. See Figure 2-8.

2.	 Combine the value of all of the digits in the tens column, including the
2 you just carried. The sum of these four digits is 14. This is 1 hundred,
plus 4 tens. Put the 4 below the tens column and carry the 1 at the top
of the hundreds column.

3.	 Now, combine the values of the digits in the hundreds column. This is 7
plus 1, or 8. Place the 8 below the hundreds column, and this gives the
sum of the four numbers, which is 841.

The best way to check the accuracy of an addition problem is to add the
numbers in a different sequence. If you added them the first time from the
top number down, check by adding them from the bottom to the top.

Before leaving addition problems, there is one fact that will help in
practical problems: It makes no difference in which order we add numbers.
	 6		 4		 4
	 4		 19		 5
	 19		 5		 6
+	 5	 +	 6	 +	19
	 34		 34		 34

Subtraction
Subtraction is the process of finding the difference between two numbers.
The symbol for subtraction is the minus sign (–).

The number you begin with is called the minuend, and the number you
subtract, or take away, from this is called the subtrahend. The answer is
called the difference.

In Figure 2-9 we find the difference between 486 and 32. Place the sub-
trahend, 32, under the minuend, 486, with the least significant digits, the
right-hand digits, lined up. Find the difference between the values of the digits
in the ones column. 6 – 2 = 4. Place the 4 below the 2 in the ones column.

Find the difference between the values of the digits in the tens column.
This is 8 – 3 = 5. Place the 5 below the tens column.

Since there is no number in the hundreds column of the minuend, just
place the 4 in the answer in the hundreds column.

The difference between 486 and 32 is 454.
Some subtraction problems have digits in the subtrahend that are larger

than those in the minuend, and we have to do some borrowing.

Figure 2-8. The process of addition

sum. The answer in an addition problem.

least significant digit. The digit on the
extreme right in a decimal number.

Figure 2-9. This subtraction process does
not involve borrowing.

difference. The amount by which one
quantity is greater or less than another.The
difference is the answer in a subtraction
problem.

subtrahend. The number in a subtraction
problem that is to be subtracted.

minuend. The quantity in a subtraction
problem from which another quantity is to
be subtracted.

20 Aviation Maintenance Technician Series	 General

In Figure 2-10, we see this situation:
A.	 We want to find the difference between 234 and 76.
B.	 Six ones is larger than 4 ones, so we must borrow 10 ones from the 3 in

the tens column. This gives us 14 ones, and 6 from 14 leaves 8. Place
the 8 in the ones column of the answer.

C.	 Seven is larger than 2, so we must borrow 10 tens from the hundreds
column to get 12 tens. Seven from 12 gives us 5 tens in the answer.

D.	 We had to borrow 10 tens, or 1 hundred from the 2 hundreds, so we have
1 left in the hundreds column. Place a 1 in the hundreds column of the
answer.

To check a subtraction problem, add the subtrahend to the difference, and
if the problem has been worked correctly, the sum will be the same as the
minuend.

Multiplication
Multiplication is a process in which one number is added to itself a given
number of times.

Various symbols are used to indicate the multiplication process. These
are the letter “x,” or a small dot placed in the center of the space “·,” or
parentheses. Parenthesis are used in problems in which other functions must
be applied to terms before they are multiplied.

5 x 8 x 10 = 400
5 · 8 · 10 = 400
(3 + 2) (12 – 4) (6 + 4) = 400
The number to be multiplied is called the multiplicand, and the number

used to multiply is called the multiplier. The answer is called the product.
The multiplication problem 4 · 3 = 12 is the same as four added to itself

three times: 4 + 4 + 4 = 12.
When multiplying numbers having more than one digit, the way we

arrange them is important. This is shown in Figure 2-11.
A.	 To multiply 365 by 124, begin by multiplying 365 by 4.

1.	 First, multiply 5 by 4. 5 · 4 = 20
	 Place the 0 in the ones column of the answer and carry the 2 above

the tens column.
2.	 Now, multiply 6 tens by 4 and add the 2 tens we carried.
	 4 · 6 = 24 + 2 = 26 (This is actually (4 · 60) + 20 = 260.)
	 Place the 6 in the tens column of the answer, and carry the 2 (200)

above the hundreds column.
3.	 Multiply 3 hundreds by 4, and add the 2 hundreds we carried.

Figure 2-10. This subtraction process does
involve borrowing.

Figure 2-11. The process of multiplication

product. The answer in a multiplication
problem.

multiplicand. The number in a
multiplication problem that is multiplied.

multiplier. The number in a multiplication
problem by which the other number, the
multiplicand, is multiplied.

Mathematics 21Chapter 2

	 4 · 3 = 12 + 2 = 14 (This is actually (4 · 300) + 200 = 1400.)
	 Place the 4 in the hundreds column of the answer and the 1 in the

thousands column. The answer for our first step is 1,460.
B.	 The second stage is to multiply 365 by 2 in the tens column (20).

1.	 Multiply 5 by the 2 in the tens column. 5 · 2 = 10
(This is actually 5 · 20 = 100.)

	 Place the zero in the tens column and carry the 1 (10) above the tens
column.

2.	 Multiply 6 tens by 2 tens, and add the 10 tens we carried.
	 6 · 2 = 12 + 1 = 13 (This is actually (60 · 20) + 100 = 1300.)
	 Place the 3 in the hundreds column and carry the 1 (100) above the

hundreds column.
3.	 Multiply 3 hundreds by 2 tens, and add the 10 hundreds we carried.
	 3 · 2 = 6 + 1 = 7 (This is actually (300 · 20) + 1000 = 7000.)
	 Place the 7 in the thousands column.

C.	 The final stage is to multiply 365 by 1 in the hundreds column (100).
1.	 Multiply 5 by 1 hundreds. 5 · 1 = 5 (This is actually 5 · 100 = 500.)
	 Place the 5 in the hundreds column.
2.	 Multiply 6 tens by 1 hundreds. 6 · 1 = 6

(This is actually 60 · 100 = 6000.)
	 Place the 6 in the thousands column.
3.	 Multiply 3 hundreds by 1 hundred. 3 · 1 = 3 (This is actually

300 · 100 = 30,000)
	 Place the 3 in the ten thousands column.
4.	 Add all the numbers we have just created to get the product of

365 · 124 = 45,260.

To check a multiplication problem, divide the product by the multiplier, and
you should get the multiplicand.

45,260 ÷ 124 = 365

In a multiplication problem involving several steps of multiplication, the
order in which the numbers are multiplied has no effect in obtaining the
correct answer.

6 · 5 · 9 · 20 = 5,400
20 · 5 · 6 · 9 = 5,400
9 · 6 · 20 · 5 = 5,400
5 · 20 · 9 · 6 = 5,400

22 Aviation Maintenance Technician Series	 General

Division
Division is the process of determining the number of times one number
will go into another. The number to be divided is called the dividend, the
number that is to go into the dividend is called the divisor, and the answer
is the quotient. The symbols for division are ÷, and /.

Division can actually be thought of as a series of subtractions. We can
find the number of times 7 will go into 56 by subtracting 7 from 56 until we
get zero. Seven will go into 56 eight times. See Figure 2-12.

If the divisor does not go into the dividend an even number of times, the
number left over is called the remainder.

42 ÷ 5 = 8, remainder 2
Long division is the term we generally use when the divisor has two or

more digits. To solve a long division problem, we arrange it as we see in
Figure 2-13.
1.	 Place the dividend under the division sign, and the divisor to the left of

it.
			 The 24 of the divisor will go into 136 of the dividend 5 times, with

some remainder. Place the 5 above the 6. Multiply the 24 by 5, to get
120. Place the 120 below the 136.
	 Subtract 120 from 136 to get 16 as the remainder for our first step.

2.	 Bring the 8 from the dividend down and place it after the remainder to
give us a new dividend of 168.

				 The 24 of the divisor will go into the new dividend 7 times. Place the
7 above the 8 and multiply the 24 by 7. Place the product of 168 below
the new dividend and subtract. Since there is no difference, there is no
remainder in this problem.

		 Twenty-four will go into 1,368 fifty-seven times.

Division problems may be written in any of the ways we see in Figure 2-14.

Figure 2-12. Division is actually a series
of subtractions. 56 ÷ 7 = 8

dividend. The quantity in a division
problem that is divided.

divisor. The quantity in a division problem
by which the dividend is divided.

quotient. The answer in a division
problem.

remainder. The number left in a division
problem when the divisor does not go into
the dividend an even number of times.

Figure 2-13. The process of long division

Figure 2-14. Ways of writing division
problems

Mathematics 23Chapter 2

STUDY QUESTIONS: ARITHMETIC

Work all of these problems by hand, and then you may check your accuracy with a calculator.
Answers are found at the end of the chapter.

	 1.	Find the sum of each of these columns of numbers:
	 a.		 b.		 c.		 d.

	 321	 65	 7	 936
	 66	 681	 47	 72
	 59	 6385	 371	 7931
	 6	 83	 849	 365

	 2.	Find the difference between each of these numbers:
	 a.		 b.		 c.		 d.

	 458	 756	 5296	 39
	 196	 47	 4805	 18

	 3.	Find the product in each of these multiplication problems:
	 a.		 b.		 c.		 d.

	 248	 1969	 306	 9841
	 62	 142	 212	 77

	 4.	Find the quotient and remainder of each of these division problems:
	 a.	3685 ÷ 92 = ___________ remainder ____________
	 b.	5694 ÷ 23 = ___________ remainder ____________
	 c.	148 ÷ 53 = ___________ remainder _____________
	 d.	98 ÷ 7 = ___________ remainder _______________

