

teach@home

Actividades de matemáticas

Grado 3, semana 1

Multiplicación

Day	Topic	Pages
Día 1	Comprensión de la multiplicación	2-3
Día 2	Estrategias de multiplicación-dobles	4-5
Día 3	Estrategias de multiplicación, multiplicar por diez	6-7
Día 4	Estrategias de multiplicación, multiplicar por cinco	8-9
Día 5	Estrategias de multiplicación, usar productos parciales	10-11

Use este paquete de actividades para ayudar a los niños a practicar sus habilidades matemáticas.

Para lecciones en video y recursos adicionales, visite hand2mindathome.com

Día 1

Encuentra cada producto. Dibuja la matriz que modela la multiplicación. Usa contadores (como fichas de color clips, cereal, etc.) para ayudarte, si tienes disponible.

1. $8 \times 2 =$ _____

2. $6 \times 6 =$ _____

3. $3 \times 5 =$ _____

4. $8 \times 4 =$ _____

5. $5 \times 9 =$ _____

6. $7 \times 7 =$ _____

7. $4 \times 6 =$ _____

8. $3 \times 8 =$ _____

9. $9 \times 4 =$ _____

10. $5 \times 7 =$ _____

Día 1 (Cont.)

Resuelve el problema de multiplicación. Dibuja una matriz que modele la multiplicación. Luego, dibuja otras dos posibles matrices para modelar esa multiplicación.

Problema	Matriz 1	Matriz 2	Matriz 3
$3 \times 4 = \underline{12}$	
	
	

$3 \times 6 = \underline{\quad}$			
$4 \times 4 = \underline{\quad}$			
$6 \times 5 = \underline{\quad}$			
$8 \times 5 = \underline{\quad}$			
$4 \times 9 = \underline{\quad}$			

Día 2

Resuelve el problema de multiplicación. Dibuja una matriz que modele la multiplicación. Luego, duplica la matriz.

Luego, duplica la matriz nuevamente.

Matriz 1	Matriz 2	Matriz 3

 $3 \times 2 = \underline{6}$	
 $3 \times 4 = \underline{12}$	
 $3 \times 8 = \underline{24}$
$4 \times 2 = \underline{\quad}$	$4 \times 4 = \underline{\quad}$	$4 \times 8 = \underline{\quad}$
$5 \times 2 = \underline{\quad}$	$5 \times 4 = \underline{\quad}$	$5 \times 8 = \underline{\quad}$
$8 \times 2 = \underline{\quad}$	$8 \times 4 = \underline{\quad}$	$8 \times 8 = \underline{\quad}$
$7 \times 2 = \underline{\quad}$	$7 \times 4 = \underline{\quad}$	$7 \times 8 = \underline{\quad}$
$6 \times 2 = \underline{\quad}$	$6 \times 4 = \underline{\quad}$	$6 \times 8 = \underline{\quad}$

Día 2 (Cont.)

Escribe una oración de multiplicación para cada conjunto que se muestra.

Escribe una segunda oración de multiplicación para mostrar el número de mosaicos si duplicas cada conjunto. Usa contadores (como fichas de colores, clips de papel, cereales, etc.) para ayudarte, si tienes disponibles.

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

primera matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$
segunda matriz: $\underline{\quad} \times \underline{\quad} = \underline{\quad}$

Permission is granted for limited reproduction of pages for in-home use and not for resale.

Día 3

Decodificador de rompecabezas

Multiplica para encontrar el producto de cada letra abajo. Escribe la letra en el rompecabezas que coincida con cada producto.

Por ejemplo, encuentra el producto para la letra B.

$$7 \times 20 = 140$$

Escribe la letra B en el rompecabezas cada vez que veas 140. Haz coincidir las otras letras con el producto.

B 7×20	E 8×30	F 5×40	G 7×50	I 6×60	L 5×80	M 4×70	N 3×90
O 2×80	P 9×50	S 8×60	T 7×30	U 6×30	V 4×80	Y 2×60	

$$\begin{array}{r} \hline 360 \\ \hline \end{array} \quad \begin{array}{r} \hline 400 \\ \hline \end{array} \quad \begin{array}{r} \hline 160 \\ \hline \end{array} \quad \begin{array}{r} \hline 320 \\ \hline \end{array} \quad \begin{array}{r} \hline 240 \\ \hline \end{array}$$

$$\begin{array}{r} \hline 280 \\ \hline \end{array} \quad \begin{array}{r} \hline 180 \\ \hline \end{array} \quad \begin{array}{r} \hline 400 \\ \hline \end{array} \quad \begin{array}{r} \hline 210 \\ \hline \end{array} \quad \begin{array}{r} \hline 360 \\ \hline \end{array} \quad \begin{array}{r} \hline 450 \\ \hline \end{array} \quad \begin{array}{r} \hline 400 \\ \hline \end{array} \quad \begin{array}{r} \hline 120 \\ \hline \end{array} \quad \begin{array}{r} \hline 360 \\ \hline \end{array} \quad \begin{array}{r} \hline 270 \\ \hline \end{array} \quad \begin{array}{r} \hline 350 \\ \hline \end{array}$$

$$\begin{array}{r} \hline \mathbf{B} \\ \hline \end{array} \quad \begin{array}{r} \hline 140 \\ \hline \end{array} \quad \begin{array}{r} \hline 120 \\ \hline \end{array} \quad \begin{array}{r} \hline 280 \\ \hline \end{array} \quad \begin{array}{r} \hline 180 \\ \hline \end{array} \quad \begin{array}{r} \hline 400 \\ \hline \end{array} \quad \begin{array}{r} \hline 210 \\ \hline \end{array} \quad \begin{array}{r} \hline 360 \\ \hline \end{array} \quad \begin{array}{r} \hline 450 \\ \hline \end{array} \quad \begin{array}{r} \hline 400 \\ \hline \end{array} \quad \begin{array}{r} \hline 240 \\ \hline \end{array} \quad \begin{array}{r} \hline 480 \\ \hline \end{array}$$

$$\begin{array}{r} \hline 160 \\ \hline \end{array} \quad \begin{array}{r} \hline 200 \\ \hline \end{array} \quad \begin{array}{r} \hline 210 \\ \hline \end{array} \quad \begin{array}{r} \hline 240 \\ \hline \end{array} \quad \begin{array}{r} \hline 270 \\ \hline \end{array} \quad \mathbf{!}$$

Día 3 (Cont.)

Dibuja una línea desde cada problema hasta su respuesta.

5×50

80

9×30

420

1×80

200

8×60

400

9×70

250

6×70

270

4×50

140

7×20

270

5×80

630

Día 4

Corta las respuestas de los problemas de multiplicación de la parte inferior y pégalos en el lugar correcto.

$$4 \times 5 =$$

$$5 \times 7 =$$

$$2 \times 5 =$$

$$6 \times 5 =$$

$$5 \times 1 =$$

$$8 \times 5 =$$

$$9 \times 5 =$$

5 35 45 20 10 40 30

Permission is granted for limited reproduction of pages for in-home use and not for resale.

Día 4 (Cont.)

Completa los siguientes problemas de multiplicación.

5	x	5	=	
5	x		=	45
	x	6	=	45
5	x	2	=	
	x	5	=	5
9	x	5	=	
	x	5	=	15
5	x		=	20
5	x	7	=	

Día 5

Utiliza los factores de cinco para ayudarte a resolver estos problemas.

Dibuja una matriz que modele la multiplicación.

Luego, duplica la matriz. Luego, duplica la matriz nuevamente.

Matriz 1	Matriz 2

 $3 \times 5 = \underline{\hspace{2cm} 15 \hspace{2cm}}$	
 $3 \times 6 = \underline{\hspace{2cm} 18 \hspace{2cm}}$
$6 \times 5 = \underline{\hspace{2cm}}$	$6 \times 6 = \underline{\hspace{2cm}}$
$5 \times 2 = \underline{\hspace{2cm}}$	$4 \times 2 = \underline{\hspace{2cm}}$
$8 \times 5 = \underline{\hspace{2cm}}$	$8 \times 4 = \underline{\hspace{2cm}}$
$7 \times 5 = \underline{\hspace{2cm}}$	$6 \times 7 = \underline{\hspace{2cm}}$

Permission is granted for limited reproduction of pages for in-home use and not for resale.

Día 5 (Cont.)

Resuelve cada problema usando factores de cinco.
Dibuja la matriz que te ayudó a resolverlo.

Matriz 1	Matriz 2
$6 \times 3 =$ _____	$8 \times 4 =$ _____
$4 \times 4 =$ _____	$6 \times 4 =$ _____
$9 \times 6 =$ _____	$6 \times 2 =$ _____
$7 \times 4 =$ _____	$6 \times 8 =$ _____
$6 \times 7 =$ _____	$4 \times 9 =$ _____