Lo: To multiply and divide by 10 and 100.
I know that a number moves along the place value grid.

I know that when I multiply I move to the left.

I know that when I divide I move to the right.
Name:

Date:
Multiply and divide

Multiply and divide these numbers by 10 and 100.
Use the grid at the bottom if you need to!

1. 13 x 10 =

8. 150 ÷10 =

2 11 x 100 =

9. 31 x 10 =
3. 120 ÷10 =

10. 23 x 100
4. 220 ÷10 =

11. 130 ÷10 =
5. 19 x 100 =

12. 190 ÷10 =
6. 27 x 10 =

13. 45 x 10 =
7. 170 ÷10 =

14. 35 x 100 =
	Th
	H
	T
	U

	
	
	
	

Lo: To multiply and divide by 10 and 100.

I know that a number moves along the place value grid.

I know that when I multiply I move to the left.

I know that when I divide I move to the right.
Name:

Date:

Multiply and divide

Multiply and divide these numbers by 10 and 100.

Use the grid at the bottom if you need to!

1. 63 x 10 =

8. 1590 ÷100 =

2 43 x 100 =

9. 31 ÷ 10 =

3. 121 ÷ 10 =

10. 23 ÷100

4. 2260 ÷100 =

11. 1334 ÷10 =

5. 89 x 100 =

12. 3465 ÷10 =

6. 127 x 10 =

13. 45 ÷ 100 =

7. 179 ÷10 =

14. 3 ÷ 10 =

	Th
	H
	T
	U
	.
	th
	h

	
	
	
	
	
	
	

Lo: To multiply and divide by 10 and 100.

I know that a number moves along the place value grid.

I know that when I multiply I move to the left.

I know that when I divide I move to the right.
Name:

Date: 16/01/13

Multiply and divide

Multiply and divide these numbers by 10 and 100.

Use the grid at the bottom if you need to!

1. 63 x 1000 =

9. 15,160 ÷1000 =

2 4.3 x 100 =

10. 34,678 ÷ 100 =

3. 1.2 ÷ 10 =

11. 2.3 ÷100

4. 13,435 ÷100 =

12. 11, 334 ÷10 =

,

5. 12.6 x 100 =

13. 3465 ÷100 =

6. 0.13 x 10 =

14. 45 ÷ 1000 =

7. 0.045 x10 =

15. 0.3 ÷ 10 =

8. 1457 x 10

16. 341 x 1000 =

	Tth
	

Th
	H
	T
	U
	.
	th
	h

	
	
	
	
	
	
	
	

o: To multiply and divide by 10 and 100.

I know that a number moves along the place value grid.

I know that when I multiply I move to the left.

I know that when I divide I move to the right.
Multiply and Divide
Work through each task. Try to do these calculations without the place value grid.

Task 1

1. 63 x 1000 =

9. 15,160 ÷1000 =

2 4.3 x 100 =

10. 34,678 ÷ 100 =

3. 1.2 ÷ 10 =

11. 2.3 ÷100

4. 13,435 ÷100 =

12. 11, 334 ÷10 =

,

5. 12.6 x 100 =

13. 3465 ÷100 =

6. 0.13 x 10 =

14. 45 ÷ 1000 =

7. 0.045 x10 =

15. 0.3 ÷ 10 =

8. 1457 x 10

16. 341 x 1000 =

Task 2
Write the missing numbers.
1. 5.87 x

= 58.7

2. 84.6 ÷

= 0.846

3. 43.7 x

= 437

4. 44.7 ÷

= 4.47

5. 687 x

= 68 700

6. 8.46 ÷

= 0.846

7. 13.7 x

= 1 370

8. 16.6 ÷

= 0.166

9. 58.7 x

= 587

10. 846 ÷

= 8.46

11. 4.37 x

= 4 370

12. 8.6 ÷

= 0.086

Task 3 – Show your workings

1. St Laurence Primary school is having a fun run. Each child in year 5 runs 100 laps of the field. If each lap is 0.34km how far does each child run?
2. Burgers come in packs of 10. The cost of 10 burgers is £3.45. How much does 1 burger cost?
3. If 100 wooden beads weigh 4.36kg, how much does each wooden bead weigh?

4. A doctor spends on average 0.25 hours seeing a patient. Approximately how long does it take the doctor to see 10 patients?

Multiplication Rule

x10 – Move one place left and add one 0

x100 – Move 2 places left and add two 0.

Division Rule

÷10 – Move one place right

÷100 – Move 2 places right

Multiplication Rule

x10 – Move one place left and add one 0

x100 – Move 2 places left and add two 0.

x 1000 – Move 3 places to the left and add three 0

Division Rule

÷10 – Move one place right

÷100 – Move 2 places right

÷1000 – Move 3 places right

Multiplication Rule

x10 – Move one place left and add one 0

x100 – Move 2 places left and add two 0.

x 1000 – Move 3 places to the left and add three 0

Division Rule

÷10 – Move one place right

÷100 – Move 2 places right

÷1000 – Move 3 places right

