
Simplifying Before Multiplying

1. Simplify before multiplying.

You’ve already learned to use factoring when simplifying.

The example on the right shows simplifying 96/144.

You have also learned how to simplify “criss-cross.” To
simplify 45/150, we cancel the 5s from the numerator and
the denominator. Then we simplify 9 and 30 into 3 and 10.

In a similar manner, you can simplify fractions before
multiplying. This just saves you one step in writing. Why?

Compare the two examples on the right. If you write the
numerator and the denominator multiplications separately,
and then simplify, it just adds one extra step of writing. You
might as well simplify before writing it out that way since it
makes no difference in the result.

 E.
3

10
 ×

1
3

 = A.
5
6

 ×
2
4

 = P.
4
8

 ×
1
3

 =

 O.
2
6

 ×
5
7

 = L.
2
9

 ×
9
11

 = R.
2
6

 ×
3
9

 =

 M.
4

10
 ×

1
3

 = E.
3

10
 ×

3
9

 = W.
4
5

 ×
3
6

 =

 I. 7 ×
5

21
 = N.

16
24

 × 8 = S.
7

40
 × 15 =

These problems

5
12

1
9

1
10

21
8

5
3

2
15

1
6

2
11

1
10

16
3

5
21

2
5

 !

74 Math Mammoth Fractions Decimals 3 (Blue Series)

Sample worksheet from
www.mathmammoth.com

