
www.BeastAcademy.comInteger Multiplication

-3×3=_________ -4×(-9)=_________

8×(-10)=_________ -7×(-5)=_________

2×(-6)=_________ -1×2=_________

-6×3=_________ 3×(-8)=_________

Compute each product.

-3×(-2)=_________ -8×4=_________

7×(-1)=_________ -2×(-5)=_________

Practice 5A: Chapter 2, pages 44-47

www.BeastAcademy.comInteger Multiplication

-4×3×2×(-1)=_________ 3×(-8)×(-5)=_________

2×(-3)×(-5)×(-1)=_________ (-2)×2×(-2)×(-2)=_________

6×(-3)×2×(-6)=_________ 1×(-11)×(-1)×11×(-1)=_________

6×(-5)×4×(-3)×2×1=_________ -7×(-5)×4×2=_________

Compute each product.

9×(-5)×(-4)×(-10)=_________ -1×2×(-4)×6×1×(-1)=_________

Practice 5A: Chapter 2, pages 52

www.BeastAcademy.comInteger Division

6÷(-1)=_________ 4÷(-2)=_________

-25÷(-5)=_________ -7÷(-1)=_________

48÷(-8)=_________ -36÷4=_________

-40÷5=_________ 12÷(-3)=_________

Compute each quotient.

60÷(-10)=_________ -63÷(-7)=_________

-45÷9=_________ -9÷(-3)=_________

Practice 5A: Chapter 2, pages 59

www.BeastAcademy.comInteger Multiplication and Division

-1×(-10)=_________ -14÷7=_________

-30÷(-5)=_________ 9×(-2)=_________

-40÷8=_________ 3×(-7)=_________

-6×1=_________ 32÷(-4)=_________

Compute each product or quotient.

-45÷5=_________ 10×(-10)=_________

-7×(-4)=_________ -35÷(-7)=_________

Practice 5A: Chapter 2, pages 44-47, 59

www.BeastAcademy.comInteger Multiplication and Division

-4×3=_________ -72÷(-8)=_________

10÷(-5)=_________ -5×(-1)=_________

7×(-8)=_________ -6÷2=_________

8÷(-8)=_________ 3×(-7)=_________

Compute each product or quotient.

-1×1=_________ 8÷(-2)=_________

-10÷(-2)=_________ -2×(-2)=_________

Practice 5A: Chapter 2, pages 44-47, 59

www.BeastAcademy.comInteger Multiplication and Division

-1×3=_________ -5÷(-1)=_________

-2×(-3)=_________ -9×6=_________

44÷(-4)=_________ -17÷(-17)=_________

3×(-10)=_________ 8÷(-4)=_________

Compute each product or quotient.

-100÷25=_________ -9×8=_________

5×(-7)=_________ -15÷(-5)=_________

Practice 5A: Chapter 2, pages 44-47, 59

www.BeastAcademy.comInteger Multiplication/Division Key

-3×3=-9

8×(-10)=-80

2×(-6)=-12

-6×3=-18

-3×(-2)=6

7×(-1)=-7

-4×(-9)=36

-7×(-5)=35

-1×2=-2

3×(-8)=-24

-8×4=-32

-2×(-5)=10

6÷(-1)=-6

-25÷(-5)=5

48÷(-8)=-6

-40÷5=-8

60÷(-10)=-6

-45÷9=-5

4÷(-2)=-2

-7÷(-1)=7

-36÷4=-9

12÷(-3)=-4

-63÷(-7)=9

-9÷(-3)=3

-1×(-10)=10

-30÷(-5)=6

-40÷8=-5

-6×1=-6

-45÷5=-9

-7×(-4)=28

-14÷7=-2

9×(-2)=-18

3×(-7)=-21

32÷(-4)=-8

10×(-10)=-100

-35÷(-7)=5

-4×3=-12

10÷(-5)=-2

7×(-8)=-56

8÷(-8)=-1

-1×1=-1

-10÷(-2)=5

-72÷(-8)=9

-5×(-1)=5

-6÷2=-3

3×(-7)=-21

8÷(-2)=-4

-2×(-2)=4

-4×3×2×(-1)=24

2×(-3)×(-5)×(-1)=-30

6×(-3)×2×(-6)=216

6×(-5)×4×(-3)×2×1=720

9×(-5)×(-4)×(-10)=-1,800

3×(-8)×(-5)=120

(-2)×2×(-2)×(-2)=-16

1×(-11)×(-1)×11×(-1)=-121

-7×(-5)×4×2=280

-1×2×(-4)×6×1×(-1)=-48

-1×3=-3

-2×(-3)=6

44÷(-4)=-11

3×(-10)=-30

-100÷25=-4

5×(-7)=-35

-5÷(-1)=5

-9×6=-54

-17÷(-17)=1

8÷(-4)=-2

-9×8=-72

-15÷(-5)=3

Practice 5A: Chapter 2, pages 44-47, 52, 59

