

Answer Key • Lesson 4: Paper-And-Pencil Multiplication

5. A. John solved the problem using the all-partials method. Rewrite John's problem and fill in the blank boxes to show where each of the partial products comes from.

$$\begin{array}{r}
 65 \\
 \times 49 \\
 \hline
 2400 \\
 540 \\
 200 \\
 + 45 \\
 \hline
 \end{array}$$

- B. What answer do you get using John's method? Estimate the product to check that the answer is reasonable.
6. Nila used the rectangle method to check John's solution.

- A. Draw the rectangle and write the partial products from John's solution into the smaller rectangles.

- B. What answer do you get using the rectangle method?

Below are some of the other problems students wrote while playing the Multiplication Digits Game. Find these products using the all-partials method. Estimate to check that your answers are reasonable.

7. A. 123×2 B. 24×12 C. 57×23
 8. A. 606×4 B. 33×88 C. 79×96

Complete the All-Partials Multiplication pages in the Student Activity Book.

Student Guide - Page 180

Compact Method for Multiplication

Nicholas and Jacob visit Marcie's Pet Store to buy some fish for a new fish tank in Mr. Moreno's classroom. The store has separate tanks so that each kind of fish can live in water with the right conditions.

Marcie's Pet Store has 5 large tanks that hold 315 gallons of water each. Nicholas and Jacob want to figure out how much water is in all of the tanks combined.

Jacob solved the problem by using the all-partials method. Nicholas said he had a shortcut way of computing the product.

Jacob's All-Partials Method $ \begin{array}{r} 315 \\ \times 5 \\ \hline 25 \\ 50 \\ \hline 1500 \\ 1575 \text{ gallons} \end{array} $	Nicholas's Compact Method $ \begin{array}{r} 315 \\ \times 5 \\ \hline 1575 \text{ gallons} \end{array} $
---	--

9. Review Jacob's method. Tell what he multiplied to find his answer.

Nicholas began by multiplying $5 \times 5 = 25$. Nicholas knows this is 2 tens and 5 ones. The small 2 Nicholas wrote above the tens column is called a carry. It reminds Nicholas to add 2 tens in the next step. Nicholas then multiplied $5 \times 1 \text{ ten} = 5 \text{ tens}$ and then he added the extra 2 tens to get 7 tens. Last, Nicholas multiplied $5 \times 3 \text{ hundreds} = 15 \text{ hundreds} = 1500$.

10. How are Jacob's and Nicholas's methods alike? How are they different?
 11. Do you prefer Jacob's method or Nicholas's method? Why?

Student Guide - Page 181

*Answers and/or discussion are included in the lesson.

5. A. 65

$$\begin{array}{r}
 \times 49 \\
 \hline
 2400 \\
 540 \\
 200 \\
 + 45 \\
 \hline
 3185
 \end{array}$$

← 60×40
 ← 60×9
 ← 5×40
 ← 5×9

- B. 3185; Answers will vary. Estimate the product by using 50 and 60 as convenient numbers.
 $50 \times 60 = 3000$, so 3185 is a reasonable answer.

6. A.

- B. 2400
 540
 200
 $+ 45$
 \hline
 3185

7. A. 246

- B. 288

- C. 1311

8. A. 2424

- B. 2904

- C. 7584

- 9.* $5 \times 5, 5 \times 10, 5 \times 300$

- 10.* Both Nicholas's method and Jacob's method are strategies to multiply. Nicholas's method is quicker. He only shows the product, whereas Jacob's method shows each all-partial.

11. Answers will vary.

12. **A.** The 2 represents the 20 from 5×4 .
B–C. $70 \times 4 = 280$. Then adding the carried 20 gives 300. The zero in the tens place of 200 is recorded, the 300 is carried as a small 3.
D–E. $400 \times 4 = 1600$. Adding the carried 300 gives 1900. The 9 is recorded in the 100s column, the 1 is recorded in the 1000s column.
13. **A.** 650 **B.** 3208 **C.** 4242
D. 4782 **E.** 908 **F.** 7848
14. **A.** Answers will vary.
B. For **Question 13E**, students may respond that they multiplied 200×4 to get 800, then 25×4 to get 100, then added 8 more to get 908.
15. **A.** Frank's method combines the all-partials methods with the compact method.
B. Frank broke the bottom number into tens (30) and ones (3).
C. Answers will vary. Frank might have multiplied $50 \times 3 = 150$ and $4 \times 3 = 12$. Adding 150 and 12 together gives 162. Then multiplying by ten gives 1620.
D. It represents the 10 from $4 \times 3 = 12$.
16. **A.** 637; **B.** 3944;

$$\begin{array}{r}
 13 \\
 \times 49 \\
 \hline
 117 \\
 520 \\
 \hline
 637
 \end{array}$$

C. 2368;

$$\begin{array}{r}
 32 \\
 \times 74 \\
 \hline
 128 \\
 2240 \\
 \hline
 2368
 \end{array}$$

$$\begin{array}{r}
 58 \\
 \times 68 \\
 \hline
 464 \\
 3480 \\
 \hline
 3944
 \end{array}$$

12. At a different pet store, there are 4 large fish tanks, each holding 475 gallons. Nicholas uses the compact method to find out how much total water the tanks hold.

$$\begin{array}{r}
 32 \\
 475 \\
 \times 4 \\
 \hline
 1900 \text{ gallons}
 \end{array}$$

- A.** Why did Nicholas place a 2 above the problem? What does this 2 mean?
B. How did Nicholas get the 0 in the tens column of the answer?
C. Why did Nicholas place a 3 above the problem? What does this 3 mean?
D. How did Nicholas get the 9 in the hundreds column of the answer?
E. How did Nicholas get the 1 in the thousands column of the answer?
13. Find the following products using Nicholas's method. Estimate to make sure your answers are reasonable.
- A.** 325×2 **B.** 401×8 **C.** 606×7
D. 797×6 **E.** 227×4 **F.** 872×9
14. **A.** Choose one problem from Question 13 and show or tell how you can use mental math to solve it.
B. Show or tell how you estimated the product in Question 13E.

Copyright © Kendall Hunt Publishing Company

Student Guide - Page 182

Mr. Moreno keeps a bin full of square-inch tiles in the classroom supply closet. There are 33 bags in the bin and each bag has 54 tiles. Frank and Tanya want to figure out how many total tiles are in the bin.

15. Frank thinks about the problem this way:

$$\begin{array}{r}
 54 \\
 \times 33 \\
 \hline
 162 \\
 1620 \\
 \hline
 1782 \text{ tiles}
 \end{array}$$

- A.** Mr. Moreno's class calls Frank's method the combination method. Why do you think they chose that name?
B. Explain how Frank divided the problem into two smaller problems.
C. What method do you think Frank used to solve 54×30 ?
D. What does the 1 mean above the tens column in 54×37 ?
16. Solve these problems using Frank's combination method.

A. 13×49 **B.** 58×68 **C.** 32×74

Copyright © Kendall Hunt Publishing Company

Student Guide - Page 183

Copyright © Kendall Hunt Publishing Company

Tanya's Compact Method

Tanya said she could use the compact method to solve the problem 54×33 .

Step 1. Tanya multiplied $3 \times 4 = 12$. She put a 2 in the ones column and a 1 above the tens column as a reminder to add the 1 ten (or 10) in the next step. She then multiplied $3 \times 50 = 150$. She added the 10 to get 160 altogether. Tanya wrote a 6 in the tens column and a 1 in the hundreds column. She did not carry the 1 hundred since she finished multiplying for the first row.

$$\begin{array}{r} 1 \\ \times 54 \\ \times 33 \\ \hline 162 \end{array}$$

Step 2. Tanya then multiplied $30 \times 4 = 120$. She put a 0 in the ones column and a 2 in the tens column in the second row. She put a 1 above the problem as a reminder to add 1 hundred in the next step. She crossed out the 1 above the problem from the last step since she had taken care of it.

$$\begin{array}{r} 1 \\ \times 54 \\ \times 33 \\ \hline 162 \\ 20 \end{array}$$

Step 3. Then Tanya multiplied $30 \times 50 = 1500$. She added the 100 from the remainder to 1500 and got 1600. She put a 6 in the hundreds column and a 1 in the thousands column. She did not have to carry the 1 thousand because she had no more partial products to compute. She added the numbers from each row and found the product $54 \times 33 = 1782$ tiles.

$$\begin{array}{r} 1 \\ \times 54 \\ \times 33 \\ \hline 162 \\ 1620 \\ \hline 1782 \end{array}$$

Copyright © Kendall Hunt Publishing Company

17. Look back and study Frank's method in Question 15. How is Frank's method like Tanya's? How are the methods different?

Student Guide - Page 184

18. Here is another problem that Tanya did using the compact method. The products that are added together in the compact method are called **partial products**. The final product is the sum of all the partial products.

$$\begin{array}{r} 5 \\ \times 49 \\ \times 64 \\ \hline 196 \leftarrow \text{first partial product} \\ 2940 \leftarrow \text{second partial product} \\ \hline 3136 \end{array}$$

- A. Why did Tanya put a 3 above the problem?
- B. How did Tanya get a 9 in the tens column of the first partial product?
- C. How did Tanya get the 4 in the tens column and the 0 in the ones column of the second partial product?
- D. Why did Tanya put a 5 above the problem?
- E. How did Tanya get a 9 in the hundreds column in the second partial product?

Check-In: Question 19

19. Find the following products. Solve two of them using Frank's combination method and two of them using Tanya's compact method. Estimate the products to make sure your answers are reasonable.

- A. 42×282
- B. 19×11
- C. $\begin{array}{r} 58 \\ \times 68 \\ \hline \end{array}$
- D. $\begin{array}{r} 34 \\ \times 79 \\ \hline \end{array}$

E. How could you use estimation to make sure your answer to Question 19C is reasonable?

Homework

Use the **Multidigit Multiplication Strategies Menu** in the Reference section.

1. Solve each problem using any method you choose. Then solve it a second way. Estimate to check if your answers are reasonable.

- A. $\begin{array}{r} 59 \\ \times 81 \\ \hline \end{array}$
- B. $\begin{array}{r} 11 \\ \times 42 \\ \hline \end{array}$
- C. $\begin{array}{r} 75 \\ \times 25 \\ \hline \end{array}$
- D. $\begin{array}{r} 68 \\ \times 96 \\ \hline \end{array}$

2. Show or tell how you know your answer to Question 1D is reasonable.

3. Choose a problem in Question 1 and show or tell how to solve it using a mental math strategy.

Student Guide - Page 185

- 17. Both methods give the same partial products. Tanya's is not as simple to follow but more compact.
- 18. A. 3 represents the 30 from $9 \times 4 = 36$.
 B. $40 \times 4 = 160$, then add the carried 30 to give 190. Record 9 in tens column and 1 in hundreds column.
 C. $60 \times 9 = 540$
 $\begin{array}{c} \nearrow \quad \nwarrow \\ 4 \text{ in tens} \quad \text{zero in} \\ \text{column} \quad \text{ones column} \end{array}$
 D. 500 is carried from 540.
 E. $40 \times 60 = 2400$. Then she added 500, which gives 2900, so she recorded 9 in the hundreds column.
- 19. A. 11,844
 B. 209
 C. 3944
 D. 2686
 E. Answer will vary. Possible response: I rounded up 58 to 60 and 68 to 70 to get convenient numbers. $60 \times 70 = 4200$, which is a reasonable higher estimate for 3944.

Homework (SG p. 185)

Questions 1–3

- 1. A. 4779
 B. 462
 C. 1875
 D. 6528
- 2. Explanations will vary. $100 \times 68 = 6800$ so 96×68 would be a little less.
- 3. Answers will vary.
 For 1B: $11 \times 42 = (10 \times 42) + (1 \times 42) = 420 + 42 = 462$.

Copyright © Kendall Hunt Publishing Company