

World Cup maths

The World Cup 2002 is being played in Japan and Korea. The tournament is made up of 8 groups each group has 4 teams.

1. How many teams will play in the World Cup?

There are 20 stadiums being used for the World Cup.

Stadium City	Population	Capacity	Stadium City	Population	Capacity
Seoul	11m	63,961	Sapporo		42,122
Incheon	2.2m	52,179	Miyagi	1m	49,291
Suwon	930,000	44,047	Niigata	2.5m	42,700
Daejeon	1.9m	42,000	Ibaraki		41,800
Daegu		69,014	Saitama		63,700
Jeonju	600,000	42,000	Yokohama		70,564
Gwangju	1.2m	42,880	Shizuoka		50,600
Ulsan		43,550	Kobe	1.5m	42,000
Busan	3.9m	55,982	Osaka	2.5m	50,000
Sogwipo	87,000	42,256	Oita		43,000

POPULATION

1. Which city has the largest population?
2. How much greater is the population of Jeonju than Sogwipo?
3. What is the difference in population between Incheon and Gwangju?
4. Can you put the population in order from highest to lowest?

CAPACITY

1. Which stadium has the highest capacity?
2. Which stadium has the lowest capacity?
3. What is the difference between the capacity of Kobe and Saitama?
4. What is the total capacity of Osaka, Jeonju and Sapporo stadiums?