

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $21 \div 3 + (3 \times 9) \times 9 + 5$

2) $18 \div 6 \times (4 - 3) + 6$

3) $14 - 8 + 3 + 8 \times (24 \div 8)$

4) $4 \times 5 + (14 + 8) - 36 \div 9$

5) $(17 - 7) \times 6 + 2 + 56 - 8$

6) $(28 \div 4) + 3 + (10 - 8) \times 5$

7) $12 - 5 + 6 \times 3 + 20 \div 4$

8) $36 \div 9 + 48 - 10 \div 2$

9) $10 + 8 \times 90 \div 9 - 4$

10) $8 \times 3 + 70 \div 7 - 7$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

Answers

255

9

33

38

110

20

30

47

86

27

$$1) \quad 21 \div 3 + (3 \times 9) \times 9 + 5$$

$$\text{Step 1: } (3 \times 9) = 27 \quad 21 \div 3 + 27 \times 9 + 5$$

$$\text{Step 2: } 21 \div 3 = 7 \quad 7 + 27 \times 9 + 5$$

$$\text{Step 3: } 27 \times 9 = 243 \quad 7 + 243 + 5$$

$$\text{Step 4: } 7 + 243 = 250 \quad 250 + 5$$

$$\text{Step 5: } 250 + 5 = 255 \quad 255$$

$$2) \quad 18 \div 6 \times (4 - 3) + 6$$

$$\text{Step 1: } (4 - 3) = 1 \quad 18 \div 6 \times 1 + 6$$

$$\text{Step 2: } 18 \div 6 = 3 \quad 3 \times 1 + 6$$

$$\text{Step 3: } 3 \times 1 = 3 \quad 3 + 6$$

$$\text{Step 4: } 3 + 6 = 9 \quad 9$$

$$3) \quad 14 - 8 + 3 + 8 \times (24 \div 8)$$

$$\text{Step 1: } (24 \div 8) = 3 \quad 14 - 8 + 3 + 8 \times 3$$

$$\text{Step 2: } 8 \times 3 = 24 \quad 14 - 8 + 3 + 24$$

$$\text{Step 3: } 14 - 8 = 6 \quad 6 + 3 + 24$$

$$\text{Step 4: } 6 + 3 = 9 \quad 9 + 24$$

$$\text{Step 5: } 9 + 24 = 33 \quad 33$$

$$4) \quad 4 \times 5 + (14 + 8) - 36 \div 9$$

$$\text{Step 1: } (14 + 8) = 22 \quad 4 \times 5 + 22 - 36 \div 9$$

$$\text{Step 2: } 4 \times 5 = 20 \quad 20 + 22 - 36 \div 9$$

$$\text{Step 3: } 36 \div 9 = 4 \quad 20 + 22 - 4$$

$$\text{Step 4: } 20 + 22 = 42 \quad 42 - 4$$

$$\text{Step 5: } 42 - 4 = 38 \quad 38$$

$$5) \quad (17 - 7) \times 6 + 2 + 56 - 8$$

$$\text{Step 1: } (17 - 7) = 10 \quad 10 \times 6 + 2 + 56 - 8$$

$$\text{Step 2: } 10 \times 6 = 60 \quad 60 + 2 + 56 - 8$$

$$\text{Step 3: } 60 + 2 = 62 \quad 62 + 56 - 8$$

$$\text{Step 4: } 62 + 56 = 118 \quad 118 - 8$$

$$\text{Step 5: } 118 - 8 = 110 \quad 110$$

$$6) \quad (28 \div 4) + 3 + (10 - 8) \times 5$$

$$\text{Step 1: } (28 \div 4) = 7 \quad 7 + 3 + (10 - 8) \times 5$$

$$\text{Step 2: } (10 - 8) = 2 \quad 7 + 3 + 2 \times 5$$

$$\text{Step 3: } 2 \times 5 = 10 \quad 7 + 3 + 10$$

$$\text{Step 4: } 7 + 3 = 10 \quad 10 + 10$$

$$\text{Step 5: } 10 + 10 = 20 \quad 20$$

$$7) \quad 12 - 5 + 6 \times 3 + 20 \div 4$$

$$\text{Step 1: } 6 \times 3 = 18 \quad 12 - 5 + 18 + 20 \div 4$$

$$\text{Step 2: } 20 \div 4 = 5 \quad 12 - 5 + 18 + 5$$

$$\text{Step 3: } 12 - 5 = 7 \quad 7 + 18 + 5$$

$$\text{Step 4: } 7 + 18 = 25 \quad 25 + 5$$

$$\text{Step 5: } 25 + 5 = 30 \quad 30$$

$$8) \quad 36 \div 9 + 48 - 10 \div 2$$

$$\text{Step 1: } 36 \div 9 = 4 \quad 4 + 48 - 10 \div 2$$

$$\text{Step 2: } 10 \div 2 = 5 \quad 4 + 48 - 5$$

$$\text{Step 3: } 4 + 48 = 52 \quad 52 - 5$$

$$\text{Step 4: } 52 - 5 = 47 \quad 47$$

$$9) \quad 10 + 8 \times 90 \div 9 - 4$$

$$\text{Step 1: } 8 \times 90 = 720 \quad 10 + 720 \div 9 - 4$$

$$\text{Step 2: } 720 \div 9 = 80 \quad 10 + 80 - 4$$

$$\text{Step 3: } 10 + 80 = 90 \quad 90 - 4$$

$$\text{Step 4: } 90 - 4 = 86 \quad 86$$

$$10) \quad 8 \times 3 + 70 \div 7 - 7$$

$$\text{Step 1: } 8 \times 3 = 24 \quad 24 + 70 \div 7 - 7$$

$$\text{Step 2: } 70 \div 7 = 10 \quad 24 + 10 - 7$$

$$\text{Step 3: } 24 + 10 = 34 \quad 34 - 7$$

$$\text{Step 4: } 34 - 7 = 27 \quad 27$$

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $30 \div 5 + (5 \times 6) \times 19 + 4$

2) $35 \div 7 \times (7 - 4) + 2$

3) $3 - 2 + 3 + 7 \times (16 \div 8)$

4) $5 \times 2 + (11 + 8) - 18 \div 9$

5) $(11 - 8) \times 3 + 7 + 27 - 3$

6) $(12 \div 3) + 3 + (16 - 7) \times 4$

7) $10 - 7 + 9 \times 5 + 28 \div 4$

8) $6 \div 3 + 24 - 25 \div 5$

9) $4 + 2 \times 18 \div 6 - 9$

10) $8 \times 3 + 40 \div 5 - 8$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $30 \div 5 + (5 \times 6) \times 19 + 4$

Step 1: $(5 \times 6) = 30$ $30 \div 5 + 30 \times 19 + 4$

Step 2: $30 \div 5 = 6$ $6 + 30 \times 19 + 4$

Step 3: $30 \times 19 = 570$ $6 + 570 + 4$

Step 4: $6 + 570 = 576$ $576 + 4$

Step 5: $576 + 4 = 580$ 580

2) $35 \div 7 \times (7 - 4) + 2$

Step 1: $(7 - 4) = 3$ $35 \div 7 \times 3 + 2$

Step 2: $35 \div 7 = 5$ $5 \times 3 + 2$

Step 3: $5 \times 3 = 15$ $15 + 2$

Step 4: $15 + 2 = 17$ 17

3) $3 - 2 + 3 + 7 \times (16 \div 8)$

Step 1: $(16 \div 8) = 2$ $3 - 2 + 3 + 7 \times 2$

Step 2: $7 \times 2 = 14$ $3 - 2 + 3 + 14$

Step 3: $3 - 2 = 1$ $1 + 3 + 14$

Step 4: $1 + 3 = 4$ $4 + 14$

Step 5: $4 + 14 = 18$ 18

4) $5 \times 2 + (11 + 8) - 18 \div 9$

Step 1: $(11 + 8) = 19$ $5 \times 2 + 19 - 18 \div 9$

Step 2: $5 \times 2 = 10$ $10 + 19 - 18 \div 9$

Step 3: $18 \div 9 = 2$ $10 + 19 - 2$

Step 4: $10 + 19 = 29$ $29 - 2$

Step 5: $29 - 2 = 27$ 27

5) $(11 - 8) \times 3 + 7 + 27 - 3$

Step 1: $(11 - 8) = 3$ $3 \times 3 + 7 + 27 - 3$

Step 2: $3 \times 3 = 9$ $9 + 7 + 27 - 3$

Step 3: $9 + 7 = 16$ $16 + 27 - 3$

Step 4: $16 + 27 = 43$ $43 - 3$

Step 5: $43 - 3 = 40$ 40

6) $(12 \div 3) + 3 + (16 - 7) \times 4$

Step 1: $(12 \div 3) = 4$ $4 + 3 + (16 - 7) \times 4$

Step 2: $(16 - 7) = 9$ $4 + 3 + 9 \times 4$

Step 3: $9 \times 4 = 36$ $4 + 3 + 36$

Step 4: $4 + 3 = 7$ $7 + 36$

Step 5: $7 + 36 = 43$ 43

7) $10 - 7 + 9 \times 5 + 28 \div 4$

Step 1: $9 \times 5 = 45$ $10 - 7 + 45 + 28 \div 4$

Step 2: $28 \div 4 = 7$ $10 - 7 + 45 + 7$

Step 3: $10 - 7 = 3$ $3 + 45 + 7$

Step 4: $3 + 45 = 48$ $48 + 7$

Step 5: $48 + 7 = 55$ 55

8) $6 \div 3 + 24 - 25 \div 5$

Step 1: $6 \div 3 = 2$ $2 + 24 - 25 \div 5$

Step 2: $25 \div 5 = 5$ $2 + 24 - 5$

Step 3: $2 + 24 = 26$ $26 - 5$

Step 4: $26 - 5 = 21$ 21

9) $4 + 2 \times 18 \div 6 - 9$

Step 1: $2 \times 18 = 36$ $4 + 36 \div 6 - 9$

Step 2: $36 \div 6 = 6$ $4 + 6 - 9$

Step 3: $4 + 6 = 10$ $10 - 9$

Step 4: $10 - 9 = 1$ 1

10) $8 \times 3 + 40 \div 5 - 8$

Step 1: $8 \times 3 = 24$ $24 + 40 \div 5 - 8$

Step 2: $40 \div 5 = 8$ $24 + 8 - 8$

Step 3: $24 + 8 = 32$ $32 - 8$

Step 4: $32 - 8 = 24$ 24

Answers

1. **580**

2. **17**

3. **18**

4. **27**

5. **40**

6. **43**

7. **55**

8. **21**

9. **1**

10. **24**

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $48 \div 6 + (5 \times 6) \times 13 + 6$

2) $54 \div 6 \times (12 - 4) + 2$

3) $8 - 4 + 5 + 6 \times (60 \div 6)$

4) $9 \times 5 + (13 + 5) - 10 \div 2$

5) $(10 - 8) \times 7 + 6 + 16 - 4$

6) $(18 \div 3) + 6 + (14 - 8) \times 5$

7) $11 - 4 + 5 \times 7 + 48 \div 8$

8) $45 \div 9 + 12 - 9 \div 3$

9) $14 + 6 \times 9 \div 3 - 8$

10) $5 \times 7 + 12 \div 6 - 5$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

Answers

404

74

69

58

32

42

48

14

24

32

$$1) \quad 48 \div 6 + (5 \times 6) \times 13 + 6$$

$$\text{Step 1: } (5 \times 6) = 30 \quad 48 \div 6 + 30 \times 13 + 6$$

$$\text{Step 2: } 48 \div 6 = 8 \quad 8 + 30 \times 13 + 6$$

$$\text{Step 3: } 30 \times 13 = 390 \quad 8 + 390 + 6$$

$$\text{Step 4: } 8 + 390 = 398 \quad 398 + 6$$

$$\text{Step 5: } 398 + 6 = 404 \quad 404$$

$$2) \quad 54 \div 6 \times (12 - 4) + 2$$

$$\text{Step 1: } (12 - 4) = 8 \quad 54 \div 6 \times 8 + 2$$

$$\text{Step 2: } 54 \div 6 = 9 \quad 9 \times 8 + 2$$

$$\text{Step 3: } 9 \times 8 = 72 \quad 72 + 2$$

$$\text{Step 4: } 72 + 2 = 74 \quad 74$$

$$3) \quad 8 - 4 + 5 + 6 \times (60 \div 6)$$

$$\text{Step 1: } (60 \div 6) = 10 \quad 8 - 4 + 5 + 6 \times 10$$

$$\text{Step 2: } 6 \times 10 = 60 \quad 8 - 4 + 5 + 60$$

$$\text{Step 3: } 8 - 4 = 4 \quad 4 + 5 + 60$$

$$\text{Step 4: } 4 + 5 = 9 \quad 9 + 60$$

$$\text{Step 5: } 9 + 60 = 69 \quad 69$$

$$4) \quad 9 \times 5 + (13 + 5) - 10 \div 2$$

$$\text{Step 1: } (13 + 5) = 18 \quad 9 \times 5 + 18 - 10 \div 2$$

$$\text{Step 2: } 9 \times 5 = 45 \quad 45 + 18 - 10 \div 2$$

$$\text{Step 3: } 10 \div 2 = 5 \quad 45 + 18 - 5$$

$$\text{Step 4: } 45 + 18 = 63 \quad 63 - 5$$

$$\text{Step 5: } 63 - 5 = 58 \quad 58$$

$$5) \quad (10 - 8) \times 7 + 6 + 16 - 4$$

$$\text{Step 1: } (10 - 8) = 2 \quad 2 \times 7 + 6 + 16 - 4$$

$$\text{Step 2: } 2 \times 7 = 14 \quad 14 + 6 + 16 - 4$$

$$\text{Step 3: } 14 + 6 = 20 \quad 20 + 16 - 4$$

$$\text{Step 4: } 20 + 16 = 36 \quad 36 - 4$$

$$\text{Step 5: } 36 - 4 = 32 \quad 32$$

$$6) \quad (18 \div 3) + 6 + (14 - 8) \times 5$$

$$\text{Step 1: } (18 \div 3) = 6 \quad 6 + 6 + (14 - 8) \times 5$$

$$\text{Step 2: } (14 - 8) = 6 \quad 6 + 6 + 6 \times 5$$

$$\text{Step 3: } 6 \times 5 = 30 \quad 6 + 6 + 30$$

$$\text{Step 4: } 6 + 6 = 12 \quad 12 + 30$$

$$\text{Step 5: } 12 + 30 = 42 \quad 42$$

$$7) \quad 11 - 4 + 5 \times 7 + 48 \div 8$$

$$\text{Step 1: } 5 \times 7 = 35 \quad 11 - 4 + 35 + 48 \div 8$$

$$\text{Step 2: } 48 \div 8 = 6 \quad 11 - 4 + 35 + 6$$

$$\text{Step 3: } 11 - 4 = 7 \quad 7 + 35 + 6$$

$$\text{Step 4: } 7 + 35 = 42 \quad 42 + 6$$

$$\text{Step 5: } 42 + 6 = 48 \quad 48$$

$$8) \quad 45 \div 9 + 12 - 9 \div 3$$

$$\text{Step 1: } 45 \div 9 = 5 \quad 5 + 12 - 9 \div 3$$

$$\text{Step 2: } 9 \div 3 = 3 \quad 5 + 12 - 3$$

$$\text{Step 3: } 5 + 12 = 17 \quad 17 - 3$$

$$\text{Step 4: } 17 - 3 = 14 \quad 14$$

$$9) \quad 14 + 6 \times 9 \div 3 - 8$$

$$\text{Step 1: } 6 \times 9 = 54 \quad 14 + 54 \div 3 - 8$$

$$\text{Step 2: } 54 \div 3 = 18 \quad 14 + 18 - 8$$

$$\text{Step 3: } 14 + 18 = 32 \quad 32 - 8$$

$$\text{Step 4: } 32 - 8 = 24 \quad 24$$

$$10) \quad 5 \times 7 + 12 \div 6 - 5$$

$$\text{Step 1: } 5 \times 7 = 35 \quad 35 + 12 \div 6 - 5$$

$$\text{Step 2: } 12 \div 6 = 2 \quad 35 + 2 - 5$$

$$\text{Step 3: } 35 + 2 = 37 \quad 37 - 5$$

$$\text{Step 4: } 37 - 5 = 32 \quad 32$$

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $24 \div 8 + (9 \times 2) \times 4 + 7$

2) $64 \div 8 \times (12 - 2) + 5$

3) $12 - 8 + 4 + 9 \times (40 \div 4)$

4) $5 \times 2 + (12 + 6) - 28 \div 4$

5) $(18 - 9) \times 4 + 8 + 35 - 5$

6) $(8 \div 4) + 3 + (14 - 8) \times 7$

7) $8 - 3 + 7 \times 6 + 12 \div 3$

8) $12 \div 2 + 18 - 60 \div 6$

9) $8 + 3 \times 24 \div 8 - 3$

10) $9 \times 2 + 90 \div 9 - 4$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

$$1) \quad 24 \div 8 + (9 \times 2) \times 4 + 7$$

$$\text{Step 1: } (9 \times 2) = 18 \quad 24 \div 8 + 18 \times 4 + 7$$

$$\text{Step 2: } 24 \div 8 = 3 \quad 3 + 18 \times 4 + 7$$

$$\text{Step 3: } 18 \times 4 = 72 \quad 3 + 72 + 7$$

$$\text{Step 4: } 3 + 72 = 75 \quad 75 + 7$$

$$\text{Step 5: } 75 + 7 = 82 \quad 82$$

$$2) \quad 64 \div 8 \times (12 - 2) + 5$$

$$\text{Step 1: } (12 - 2) = 10 \quad 64 \div 8 \times 10 + 5$$

$$\text{Step 2: } 64 \div 8 = 8 \quad 8 \times 10 + 5$$

$$\text{Step 3: } 8 \times 10 = 80 \quad 80 + 5$$

$$\text{Step 4: } 80 + 5 = 85 \quad 85$$

$$3) \quad 12 - 8 + 4 + 9 \times (40 \div 4)$$

$$\text{Step 1: } (40 \div 4) = 10 \quad 12 - 8 + 4 + 9 \times 10$$

$$\text{Step 2: } 9 \times 10 = 90 \quad 12 - 8 + 4 + 90$$

$$\text{Step 3: } 12 - 8 = 4 \quad 4 + 4 + 90$$

$$\text{Step 4: } 4 + 4 = 8 \quad 8 + 90$$

$$\text{Step 5: } 8 + 90 = 98 \quad 98$$

$$4) \quad 5 \times 2 + (12 + 6) - 28 \div 4$$

$$\text{Step 1: } (12 + 6) = 18 \quad 5 \times 2 + 18 - 28 \div 4$$

$$\text{Step 2: } 5 \times 2 = 10 \quad 10 + 18 - 28 \div 4$$

$$\text{Step 3: } 28 \div 4 = 7 \quad 10 + 18 - 7$$

$$\text{Step 4: } 10 + 18 = 28 \quad 28 - 7$$

$$\text{Step 5: } 28 - 7 = 21 \quad 21$$

$$5) \quad (18 - 9) \times 4 + 8 + 35 - 5$$

$$\text{Step 1: } (18 - 9) = 9 \quad 9 \times 4 + 8 + 35 - 5$$

$$\text{Step 2: } 9 \times 4 = 36 \quad 36 + 8 + 35 - 5$$

$$\text{Step 3: } 36 + 8 = 44 \quad 44 + 35 - 5$$

$$\text{Step 4: } 44 + 35 = 79 \quad 79 - 5$$

$$\text{Step 5: } 79 - 5 = 74 \quad 74$$

$$6) \quad (8 \div 4) + 3 + (14 - 8) \times 7$$

$$\text{Step 1: } (8 \div 4) = 2 \quad 2 + 3 + (14 - 8) \times 7$$

$$\text{Step 2: } (14 - 8) = 6 \quad 2 + 3 + 6 \times 7$$

$$\text{Step 3: } 6 \times 7 = 42 \quad 2 + 3 + 42$$

$$\text{Step 4: } 2 + 3 = 5 \quad 5 + 42$$

$$\text{Step 5: } 5 + 42 = 47 \quad 47$$

$$7) \quad 8 - 3 + 7 \times 6 + 12 \div 3$$

$$\text{Step 1: } 7 \times 6 = 42 \quad 8 - 3 + 42 + 12 \div 3$$

$$\text{Step 2: } 12 \div 3 = 4 \quad 8 - 3 + 42 + 4$$

$$\text{Step 3: } 8 - 3 = 5 \quad 5 + 42 + 4$$

$$\text{Step 4: } 5 + 42 = 47 \quad 47 + 4$$

$$\text{Step 5: } 47 + 4 = 51 \quad 51$$

$$8) \quad 12 \div 2 + 18 - 60 \div 6$$

$$\text{Step 1: } 12 \div 2 = 6 \quad 6 + 18 - 60 \div 6$$

$$\text{Step 2: } 60 \div 6 = 10 \quad 6 + 18 - 10$$

$$\text{Step 3: } 6 + 18 = 24 \quad 24 - 10$$

$$\text{Step 4: } 24 - 10 = 14 \quad 14$$

$$9) \quad 8 + 3 \times 24 \div 8 - 3$$

$$\text{Step 1: } 3 \times 24 = 72 \quad 8 + 72 \div 8 - 3$$

$$\text{Step 2: } 72 \div 8 = 9 \quad 8 + 9 - 3$$

$$\text{Step 3: } 8 + 9 = 17 \quad 17 - 3$$

$$\text{Step 4: } 17 - 3 = 14 \quad 14$$

$$10) \quad 9 \times 2 + 90 \div 9 - 4$$

$$\text{Step 1: } 9 \times 2 = 18 \quad 18 + 90 \div 9 - 4$$

$$\text{Step 2: } 90 \div 9 = 10 \quad 18 + 10 - 4$$

$$\text{Step 3: } 18 + 10 = 28 \quad 28 - 4$$

$$\text{Step 4: } 28 - 4 = 24 \quad 24$$

Answers

1. **82**

2. **85**

3. **98**

4. **21**

5. **74**

6. **47**

7. **51**

8. **14**

9. **14**

10. **24**

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $54 \div 6 + (6 \times 3) \times 20 + 15$

2) $64 \div 8 \times (5 - 3) + 5$

3) $13 - 8 + 2 + 4 \times (15 \div 5)$

4) $8 \times 9 + (10 + 5) - 48 \div 8$

5) $(13 - 4) \times 6 + 2 + 49 - 7$

6) $(14 \div 2) + 9 + (16 - 9) \times 2$

7) $10 - 5 + 6 \times 2 + 54 \div 6$

8) $32 \div 4 + 40 - 60 \div 6$

9) $9 + 3 \times 16 \div 8 - 3$

10) $2 \times 4 + 28 \div 4 - 6$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

Answers

384

21

19

81

98

30

26

38

12

9

$$1) \quad 54 \div 6 + (6 \times 3) \times 20 + 15$$

$$\text{Step 1: } (6 \times 3) = 18 \quad 54 \div 6 + 18 \times 20 + 15$$

$$\text{Step 2: } 54 \div 6 = 9 \quad 9 + 18 \times 20 + 15$$

$$\text{Step 3: } 18 \times 20 = 360 \quad 9 + 360 + 15$$

$$\text{Step 4: } 9 + 360 = 369 \quad 369 + 15$$

$$\text{Step 5: } 369 + 15 = 384 \quad 384$$

$$2) \quad 64 \div 8 \times (5 - 3) + 5$$

$$\text{Step 1: } (5 - 3) = 2 \quad 64 \div 8 \times 2 + 5$$

$$\text{Step 2: } 64 \div 8 = 8 \quad 8 \times 2 + 5$$

$$\text{Step 3: } 8 \times 2 = 16 \quad 16 + 5$$

$$\text{Step 4: } 16 + 5 = 21 \quad 21$$

$$3) \quad 13 - 8 + 2 + 4 \times (15 \div 5)$$

$$\text{Step 1: } (15 \div 5) = 3 \quad 13 - 8 + 2 + 4 \times 3$$

$$\text{Step 2: } 4 \times 3 = 12 \quad 13 - 8 + 2 + 12$$

$$\text{Step 3: } 13 - 8 = 5 \quad 5 + 2 + 12$$

$$\text{Step 4: } 5 + 2 = 7 \quad 7 + 12$$

$$\text{Step 5: } 7 + 12 = 19 \quad 19$$

$$4) \quad 8 \times 9 + (10 + 5) - 48 \div 8$$

$$\text{Step 1: } (10 + 5) = 15 \quad 8 \times 9 + 15 - 48 \div 8$$

$$\text{Step 2: } 8 \times 9 = 72 \quad 72 + 15 - 48 \div 8$$

$$\text{Step 3: } 48 \div 8 = 6 \quad 72 + 15 - 6$$

$$\text{Step 4: } 72 + 15 = 87 \quad 87 - 6$$

$$\text{Step 5: } 87 - 6 = 81 \quad 81$$

$$5) \quad (13 - 4) \times 6 + 2 + 49 - 7$$

$$\text{Step 1: } (13 - 4) = 9 \quad 9 \times 6 + 2 + 49 - 7$$

$$\text{Step 2: } 9 \times 6 = 54 \quad 54 + 2 + 49 - 7$$

$$\text{Step 3: } 54 + 2 = 56 \quad 56 + 49 - 7$$

$$\text{Step 4: } 56 + 49 = 105 \quad 105 - 7$$

$$\text{Step 5: } 105 - 7 = 98 \quad 98$$

$$6) \quad (14 \div 2) + 9 + (16 - 9) \times 2$$

$$\text{Step 1: } (14 \div 2) = 7 \quad 7 + 9 + (16 - 9) \times 2$$

$$\text{Step 2: } (16 - 9) = 7 \quad 7 + 9 + 7 \times 2$$

$$\text{Step 3: } 7 \times 2 = 14 \quad 7 + 9 + 14$$

$$\text{Step 4: } 7 + 9 = 16 \quad 16 + 14$$

$$\text{Step 5: } 16 + 14 = 30 \quad 30$$

$$7) \quad 10 - 5 + 6 \times 2 + 54 \div 6$$

$$\text{Step 1: } 6 \times 2 = 12 \quad 10 - 5 + 12 + 54 \div 6$$

$$\text{Step 2: } 54 \div 6 = 9 \quad 10 - 5 + 12 + 9$$

$$\text{Step 3: } 10 - 5 = 5 \quad 5 + 12 + 9$$

$$\text{Step 4: } 5 + 12 = 17 \quad 17 + 9$$

$$\text{Step 5: } 17 + 9 = 26 \quad 26$$

$$8) \quad 32 \div 4 + 40 - 60 \div 6$$

$$\text{Step 1: } 32 \div 4 = 8 \quad 8 + 40 - 60 \div 6$$

$$\text{Step 2: } 60 \div 6 = 10 \quad 8 + 40 - 10$$

$$\text{Step 3: } 8 + 40 = 48 \quad 48 - 10$$

$$\text{Step 4: } 48 - 10 = 38 \quad 38$$

$$9) \quad 9 + 3 \times 16 \div 8 - 3$$

$$\text{Step 1: } 3 \times 16 = 48 \quad 9 + 48 \div 8 - 3$$

$$\text{Step 2: } 48 \div 8 = 6 \quad 9 + 6 - 3$$

$$\text{Step 3: } 9 + 6 = 15 \quad 15 - 3$$

$$\text{Step 4: } 15 - 3 = 12 \quad 12$$

$$10) \quad 2 \times 4 + 28 \div 4 - 6$$

$$\text{Step 1: } 2 \times 4 = 8 \quad 8 + 28 \div 4 - 6$$

$$\text{Step 2: } 28 \div 4 = 7 \quad 8 + 7 - 6$$

$$\text{Step 3: } 8 + 7 = 15 \quad 15 - 6$$

$$\text{Step 4: } 15 - 6 = 9 \quad 9$$

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $32 \div 8 + (8 \times 5) \times 8 + 13$

2) $18 \div 6 \times (7 - 5) + 6$

3) $11 - 3 + 5 + 4 \times (20 \div 4)$

4) $4 \times 5 + (11 + 8) - 18 \div 3$

5) $(10 - 2) \times 8 + 5 + 15 - 5$

6) $(18 \div 6) + 5 + (12 - 3) \times 8$

7) $12 - 3 + 9 \times 2 + 16 \div 2$

8) $10 \div 2 + 16 - 15 \div 3$

9) $12 + 6 \times 18 \div 2 - 5$

10) $6 \times 5 + 42 \div 6 - 7$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4},

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $32 \div 8 + (8 \times 5) \times 8 + 13$

Step 1: $(8 \times 5) = 40$ $32 \div 8 + 40 \times 8 + 13$

Step 2: $32 \div 8 = 4$ $4 + 40 \times 8 + 13$

Step 3: $40 \times 8 = 320$ $4 + 320 + 13$

Step 4: $4 + 320 = 324$ $324 + 13$

Step 5: $324 + 13 = 337$ 337

2) $18 \div 6 \times (7 - 5) + 6$

Step 1: $(7 - 5) = 2$ $18 \div 6 \times 2 + 6$

Step 2: $18 \div 6 = 3$ $3 \times 2 + 6$

Step 3: $3 \times 2 = 6$ $6 + 6$

Step 4: $6 + 6 = 12$ 12

3) $11 - 3 + 5 + 4 \times (20 \div 4)$

Step 1: $(20 \div 4) = 5$ $11 - 3 + 5 + 4 \times 5$

Step 2: $4 \times 5 = 20$ $11 - 3 + 5 + 20$

Step 3: $11 - 3 = 8$ $8 + 5 + 20$

Step 4: $8 + 5 = 13$ $13 + 20$

Step 5: $13 + 20 = 33$ 33

4) $4 \times 5 + (11 + 8) - 18 \div 3$

Step 1: $(11 + 8) = 19$ $4 \times 5 + 19 - 18 \div 3$

Step 2: $4 \times 5 = 20$ $20 + 19 - 18 \div 3$

Step 3: $18 \div 3 = 6$ $20 + 19 - 6$

Step 4: $20 + 19 = 39$ $39 - 6$

Step 5: $39 - 6 = 33$ 33

5) $(10 - 2) \times 8 + 5 + 15 - 5$

Step 1: $(10 - 2) = 8$ $8 \times 8 + 5 + 15 - 5$

Step 2: $8 \times 8 = 64$ $64 + 5 + 15 - 5$

Step 3: $64 + 5 = 69$ $69 + 15 - 5$

Step 4: $69 + 15 = 84$ $84 - 5$

Step 5: $84 - 5 = 79$ 79

6) $(18 \div 6) + 5 + (12 - 3) \times 8$

Step 1: $(18 \div 6) = 3$ $3 + 5 + (12 - 3) \times 8$

Step 2: $(12 - 3) = 9$ $3 + 5 + 9 \times 8$

Step 3: $9 \times 8 = 72$ $3 + 5 + 72$

Step 4: $3 + 5 = 8$ $8 + 72$

Step 5: $8 + 72 = 80$ 80

7) $12 - 3 + 9 \times 2 + 16 \div 2$

Step 1: $9 \times 2 = 18$ $12 - 3 + 18 + 16 \div 2$

Step 2: $16 \div 2 = 8$ $12 - 3 + 18 + 8$

Step 3: $12 - 3 = 9$ $9 + 18 + 8$

Step 4: $9 + 18 = 27$ $27 + 8$

Step 5: $27 + 8 = 35$ 35

8) $10 \div 2 + 16 - 15 \div 3$

Step 1: $10 \div 2 = 5$ $5 + 16 - 15 \div 3$

Step 2: $15 \div 3 = 5$ $5 + 16 - 5$

Step 3: $5 + 16 = 21$ $21 - 5$

Step 4: $21 - 5 = 16$ 16

9) $12 + 6 \times 18 \div 2 - 5$

Step 1: $6 \times 18 = 108$ $12 + 108 \div 2 - 5$

Step 2: $108 \div 2 = 54$ $12 + 54 - 5$

Step 3: $12 + 54 = 66$ $66 - 5$

Step 4: $66 - 5 = 61$ 61

10) $6 \times 5 + 42 \div 6 - 7$

Step 1: $6 \times 5 = 30$ $30 + 42 \div 6 - 7$

Step 2: $42 \div 6 = 7$ $30 + 7 - 7$

Step 3: $30 + 7 = 37$ $37 - 7$

Step 4: $37 - 7 = 30$ 30

Answers

337

12

33

33

79

80

35

16

61

30

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $60 \div 6 + (4 \times 6) \times 8 + 18$

2) $42 \div 6 \times (14 - 7) + 9$

3) $15 - 9 + 9 + 6 \times (81 \div 9)$

4) $6 \times 4 + (12 + 7) - 27 \div 9$

5) $(4 - 3) \times 4 + 5 + 24 - 3$

6) $(15 \div 5) + 9 + (9 - 8) \times 6$

7) $3 - 2 + 5 \times 9 + 56 \div 7$

8) $25 \div 5 + 24 - 45 \div 5$

9) $11 + 5 \times 81 \div 9 - 8$

10) $2 \times 9 + 70 \div 7 - 3$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $60 \div 6 + (4 \times 6) \times 8 + 18$

Step 1: $(4 \times 6) = 24$ $60 \div 6 + 24 \times 8 + 18$

Step 2: $60 \div 6 = 10$ $10 + 24 \times 8 + 18$

Step 3: $24 \times 8 = 192$ $10 + 192 + 18$

Step 4: $10 + 192 = 202$ $202 + 18$

Step 5: $202 + 18 = 220$ 220

2) $42 \div 6 \times (14 - 7) + 9$

Step 1: $(14 - 7) = 7$ $42 \div 6 \times 7 + 9$

Step 2: $42 \div 6 = 7$ $7 \times 7 + 9$

Step 3: $7 \times 7 = 49$ $49 + 9$

Step 4: $49 + 9 = 58$ 58

3) $15 - 9 + 9 + 6 \times (81 \div 9)$

Step 1: $(81 \div 9) = 9$ $15 - 9 + 9 + 6 \times 9$

Step 2: $6 \times 9 = 54$ $15 - 9 + 9 + 54$

Step 3: $15 - 9 = 6$ $6 + 9 + 54$

Step 4: $6 + 9 = 15$ $15 + 54$

Step 5: $15 + 54 = 69$ 69

4) $6 \times 4 + (12 + 7) - 27 \div 9$

Step 1: $(12 + 7) = 19$ $6 \times 4 + 19 - 27 \div 9$

Step 2: $6 \times 4 = 24$ $24 + 19 - 27 \div 9$

Step 3: $27 \div 9 = 3$ $24 + 19 - 3$

Step 4: $24 + 19 = 43$ $43 - 3$

Step 5: $43 - 3 = 40$ 40

5) $(4 - 3) \times 4 + 5 + 24 - 3$

Step 1: $(4 - 3) = 1$ $1 \times 4 + 5 + 24 - 3$

Step 2: $1 \times 4 = 4$ $4 + 5 + 24 - 3$

Step 3: $4 + 5 = 9$ $9 + 24 - 3$

Step 4: $9 + 24 = 33$ $33 - 3$

Step 5: $33 - 3 = 30$ 30

6) $(15 \div 5) + 9 + (9 - 8) \times 6$

Step 1: $(15 \div 5) = 3$ $3 + 9 + (9 - 8) \times 6$

Step 2: $(9 - 8) = 1$ $3 + 9 + 1 \times 6$

Step 3: $1 \times 6 = 6$ $3 + 9 + 6$

Step 4: $3 + 9 = 12$ $12 + 6$

Step 5: $12 + 6 = 18$ 18

7) $3 - 2 + 5 \times 9 + 56 \div 7$

Step 1: $5 \times 9 = 45$ $3 - 2 + 45 + 56 \div 7$

Step 2: $56 \div 7 = 8$ $3 - 2 + 45 + 8$

Step 3: $3 - 2 = 1$ $1 + 45 + 8$

Step 4: $1 + 45 = 46$ $46 + 8$

Step 5: $46 + 8 = 54$ 54

8) $25 \div 5 + 24 - 45 \div 5$

Step 1: $25 \div 5 = 5$ $5 + 24 - 45 \div 5$

Step 2: $45 \div 5 = 9$ $5 + 24 - 9$

Step 3: $5 + 24 = 29$ $29 - 9$

Step 4: $29 - 9 = 20$ 20

9) $11 + 5 \times 81 \div 9 - 8$

Step 1: $5 \times 81 = 405$ $11 + 405 \div 9 - 8$

Step 2: $405 \div 9 = 45$ $11 + 45 - 8$

Step 3: $11 + 45 = 56$ $56 - 8$

Step 4: $56 - 8 = 48$ 48

10) $2 \times 9 + 70 \div 7 - 3$

Step 1: $2 \times 9 = 18$ $18 + 70 \div 7 - 3$

Step 2: $70 \div 7 = 10$ $18 + 10 - 3$

Step 3: $18 + 10 = 28$ $28 - 3$

Step 4: $28 - 3 = 25$ 25

Answers

1. **220**

2. **58**

3. **69**

4. **40**

5. **30**

6. **18**

7. **54**

8. **20**

9. **48**

10. **25**

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $4 \div 2 + (2 \times 4) \times 16 + 11$

2) $18 \div 3 \times (12 - 5) + 4$

3) $14 - 5 + 7 + 5 \times (72 \div 9)$

4) $3 \times 8 + (14 + 7) - 70 \div 7$

5) $(11 - 7) \times 6 + 4 + 32 - 4$

6) $(42 \div 7) + 7 + (17 - 9) \times 8$

7) $7 - 3 + 4 \times 2 + 12 \div 3$

8) $63 \div 9 + 40 - 36 \div 4$

9) $9 + 2 \times 42 \div 6 - 2$

10) $7 \times 9 + 18 \div 3 - 6$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents $^2, ^3, ^4$

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract $+, -$

Finally solve any addition or subtraction problems (going from left to right).

$$1) \quad 4 \div 2 + (2 \times 4) \times 16 + 11$$

$$\text{Step 1: } (2 \times 4) = 8 \quad 4 \div 2 + 8 \times 16 + 11$$

$$\text{Step 2: } 4 \div 2 = 2 \quad 2 + 8 \times 16 + 11$$

$$\text{Step 3: } 8 \times 16 = 128 \quad 2 + 128 + 11$$

$$\text{Step 4: } 2 + 128 = 130 \quad 130 + 11$$

$$\text{Step 5: } 130 + 11 = 141 \quad 141$$

$$2) \quad 18 \div 3 \times (12 - 5) + 4$$

$$\text{Step 1: } (12 - 5) = 7 \quad 18 \div 3 \times 7 + 4$$

$$\text{Step 2: } 18 \div 3 = 6 \quad 6 \times 7 + 4$$

$$\text{Step 3: } 6 \times 7 = 42 \quad 42 + 4$$

$$\text{Step 4: } 42 + 4 = 46 \quad 46$$

$$3) \quad 14 - 5 + 7 + 5 \times (72 \div 9)$$

$$\text{Step 1: } (72 \div 9) = 8 \quad 14 - 5 + 7 + 5 \times 8$$

$$\text{Step 2: } 5 \times 8 = 40 \quad 14 - 5 + 7 + 40$$

$$\text{Step 3: } 14 - 5 = 9 \quad 9 + 7 + 40$$

$$\text{Step 4: } 9 + 7 = 16 \quad 16 + 40$$

$$\text{Step 5: } 16 + 40 = 56 \quad 56$$

$$4) \quad 3 \times 8 + (14 + 7) - 70 \div 7$$

$$\text{Step 1: } (14 + 7) = 21 \quad 3 \times 8 + 21 - 70 \div 7$$

$$\text{Step 2: } 3 \times 8 = 24 \quad 24 + 21 - 70 \div 7$$

$$\text{Step 3: } 70 \div 7 = 10 \quad 24 + 21 - 10$$

$$\text{Step 4: } 24 + 21 = 45 \quad 45 - 10$$

$$\text{Step 5: } 45 - 10 = 35 \quad 35$$

$$5) \quad (11 - 7) \times 6 + 4 + 32 - 4$$

$$\text{Step 1: } (11 - 7) = 4 \quad 4 \times 6 + 4 + 32 - 4$$

$$\text{Step 2: } 4 \times 6 = 24 \quad 24 + 4 + 32 - 4$$

$$\text{Step 3: } 24 + 4 = 28 \quad 28 + 32 - 4$$

$$\text{Step 4: } 28 + 32 = 60 \quad 60 - 4$$

$$\text{Step 5: } 60 - 4 = 56 \quad 56$$

$$6) \quad (42 \div 7) + 7 + (17 - 9) \times 8$$

$$\text{Step 1: } (42 \div 7) = 6 \quad 6 + 7 + (17 - 9) \times 8$$

$$\text{Step 2: } (17 - 9) = 8 \quad 6 + 7 + 8 \times 8$$

$$\text{Step 3: } 8 \times 8 = 64 \quad 6 + 7 + 64$$

$$\text{Step 4: } 6 + 7 = 13 \quad 13 + 64$$

$$\text{Step 5: } 13 + 64 = 77 \quad 77$$

$$7) \quad 7 - 3 + 4 \times 2 + 12 \div 3$$

$$\text{Step 1: } 4 \times 2 = 8 \quad 7 - 3 + 8 + 12 \div 3$$

$$\text{Step 2: } 12 \div 3 = 4 \quad 7 - 3 + 8 + 4$$

$$\text{Step 3: } 7 - 3 = 4 \quad 4 + 8 + 4$$

$$\text{Step 4: } 4 + 8 = 12 \quad 12 + 4$$

$$\text{Step 5: } 12 + 4 = 16 \quad 16$$

$$8) \quad 63 \div 9 + 40 - 36 \div 4$$

$$\text{Step 1: } 63 \div 9 = 7 \quad 7 + 40 - 36 \div 4$$

$$\text{Step 2: } 36 \div 4 = 9 \quad 7 + 40 - 9$$

$$\text{Step 3: } 7 + 40 = 47 \quad 47 - 9$$

$$\text{Step 4: } 47 - 9 = 38 \quad 38$$

$$9) \quad 9 + 2 \times 42 \div 6 - 2$$

$$\text{Step 1: } 2 \times 42 = 84 \quad 9 + 84 \div 6 - 2$$

$$\text{Step 2: } 84 \div 6 = 14 \quad 9 + 14 - 2$$

$$\text{Step 3: } 9 + 14 = 23 \quad 23 - 2$$

$$\text{Step 4: } 23 - 2 = 21 \quad 21$$

$$10) \quad 7 \times 9 + 18 \div 3 - 6$$

$$\text{Step 1: } 7 \times 9 = 63 \quad 63 + 18 \div 3 - 6$$

$$\text{Step 2: } 18 \div 3 = 6 \quad 63 + 6 - 6$$

$$\text{Step 3: } 63 + 6 = 69 \quad 69 - 6$$

$$\text{Step 4: } 69 - 6 = 63 \quad 63$$

Answers

1. 141

2. 46

3. 56

4. 35

5. 56

6. 77

7. 16

8. 38

9. 21

10. 63

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $9 \div 3 + (7 \times 5) \times 6 + 16$

2) $24 \div 3 \times (4 - 3) + 7$

3) $10 - 4 + 7 + 3 \times (24 \div 4)$

4) $6 \times 4 + (12 + 9) - 28 \div 4$

5) $(8 - 2) \times 9 + 7 + 28 - 7$

6) $(35 \div 7) + 9 + (13 - 8) \times 3$

7) $6 - 3 + 4 \times 5 + 28 \div 7$

8) $56 \div 8 + 30 - 18 \div 3$

9) $9 + 4 \times 16 \div 4 - 7$

10) $8 \times 7 + 90 \div 9 - 8$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

$$1) \quad 9 \div 3 + (7 \times 5) \times 6 + 16$$

$$\text{Step 1: } (7 \times 5) = 35 \quad 9 \div 3 + 35 \times 6 + 16$$

$$\text{Step 2: } 9 \div 3 = 3 \quad 3 + 35 \times 6 + 16$$

$$\text{Step 3: } 35 \times 6 = 210 \quad 3 + 210 + 16$$

$$\text{Step 4: } 3 + 210 = 213 \quad 213 + 16$$

$$\text{Step 5: } 213 + 16 = 229 \quad 229$$

$$2) \quad 24 \div 3 \times (4 - 3) + 7$$

$$\text{Step 1: } (4 - 3) = 1 \quad 24 \div 3 \times 1 + 7$$

$$\text{Step 2: } 24 \div 3 = 8 \quad 8 \times 1 + 7$$

$$\text{Step 3: } 8 \times 1 = 8 \quad 8 + 7$$

$$\text{Step 4: } 8 + 7 = 15 \quad 15$$

$$3) \quad 10 - 4 + 7 + 3 \times (24 \div 4)$$

$$\text{Step 1: } (24 \div 4) = 6 \quad 10 - 4 + 7 + 3 \times 6$$

$$\text{Step 2: } 3 \times 6 = 18 \quad 10 - 4 + 7 + 18$$

$$\text{Step 3: } 10 - 4 = 6 \quad 6 + 7 + 18$$

$$\text{Step 4: } 6 + 7 = 13 \quad 13 + 18$$

$$\text{Step 5: } 13 + 18 = 31 \quad 31$$

$$4) \quad 6 \times 4 + (12 + 9) - 28 \div 4$$

$$\text{Step 1: } (12 + 9) = 21 \quad 6 \times 4 + 21 - 28 \div 4$$

$$\text{Step 2: } 6 \times 4 = 24 \quad 24 + 21 - 28 \div 4$$

$$\text{Step 3: } 28 \div 4 = 7 \quad 24 + 21 - 7$$

$$\text{Step 4: } 24 + 21 = 45 \quad 45 - 7$$

$$\text{Step 5: } 45 - 7 = 38 \quad 38$$

$$5) \quad (8 - 2) \times 9 + 7 + 28 - 7$$

$$\text{Step 1: } (8 - 2) = 6 \quad 6 \times 9 + 7 + 28 - 7$$

$$\text{Step 2: } 6 \times 9 = 54 \quad 54 + 7 + 28 - 7$$

$$\text{Step 3: } 54 + 7 = 61 \quad 61 + 28 - 7$$

$$\text{Step 4: } 61 + 28 = 89 \quad 89 - 7$$

$$\text{Step 5: } 89 - 7 = 82 \quad 82$$

$$6) \quad (35 \div 7) + 9 + (13 - 8) \times 3$$

$$\text{Step 1: } (35 \div 7) = 5 \quad 5 + 9 + (13 - 8) \times 3$$

$$\text{Step 2: } (13 - 8) = 5 \quad 5 + 9 + 5 \times 3$$

$$\text{Step 3: } 5 \times 3 = 15 \quad 5 + 9 + 15$$

$$\text{Step 4: } 5 + 9 = 14 \quad 14 + 15$$

$$\text{Step 5: } 14 + 15 = 29 \quad 29$$

$$7) \quad 6 - 3 + 4 \times 5 + 28 \div 7$$

$$\text{Step 1: } 4 \times 5 = 20 \quad 6 - 3 + 20 + 28 \div 7$$

$$\text{Step 2: } 28 \div 7 = 4 \quad 6 - 3 + 20 + 4$$

$$\text{Step 3: } 6 - 3 = 3 \quad 3 + 20 + 4$$

$$\text{Step 4: } 3 + 20 = 23 \quad 23 + 4$$

$$\text{Step 5: } 23 + 4 = 27 \quad 27$$

$$8) \quad 56 \div 8 + 30 - 18 \div 3$$

$$\text{Step 1: } 56 \div 8 = 7 \quad 7 + 30 - 18 \div 3$$

$$\text{Step 2: } 18 \div 3 = 6 \quad 7 + 30 - 6$$

$$\text{Step 3: } 7 + 30 = 37 \quad 37 - 6$$

$$\text{Step 4: } 37 - 6 = 31 \quad 31$$

$$9) \quad 9 + 4 \times 16 \div 4 - 7$$

$$\text{Step 1: } 4 \times 16 = 64 \quad 9 + 64 \div 4 - 7$$

$$\text{Step 2: } 64 \div 4 = 16 \quad 9 + 16 - 7$$

$$\text{Step 3: } 9 + 16 = 25 \quad 25 - 7$$

$$\text{Step 4: } 25 - 7 = 18 \quad 18$$

$$10) \quad 8 \times 7 + 90 \div 9 - 8$$

$$\text{Step 1: } 8 \times 7 = 56 \quad 56 + 90 \div 9 - 8$$

$$\text{Step 2: } 90 \div 9 = 10 \quad 56 + 10 - 8$$

$$\text{Step 3: } 56 + 10 = 66 \quad 66 - 8$$

$$\text{Step 4: } 66 - 8 = 58 \quad 58$$

Answers

229

15

31

38

82

29

27

31

18

58

Solve the following problems using the order of operations.**Remember****Step 1:** Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents 2 , 3 , 4 ,

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times , \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $42 \div 6 + (2 \times 5) \times 1 + 9$

2) $40 \div 8 \times (6 - 3) + 2$

3) $10 - 3 + 7 + 5 \times (24 \div 3)$

4) $9 \times 4 + (12 + 2) - 30 \div 3$

5) $(13 - 5) \times 3 + 7 + 16 - 8$

6) $(21 \div 7) + 7 + (7 - 2) \times 9$

7) $13 - 7 + 8 \times 9 + 63 \div 7$

8) $81 \div 9 + 40 - 72 \div 9$

9) $14 + 5 \times 40 \div 4 - 7$

10) $8 \times 3 + 63 \div 9 - 6$

Answers

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

10. _____

Solve the following problems using the order of operations.

Remember

Step 1: Parenthesis ()

Solve all problems in parenthesis FIRST.

Step 2: Exponents ^{2 3 4}

Next solve any numbers that have exponents.

Step 3: Multiply or Divide \times, \div

Then solve any multiplication or division problems (going from left to right).

Step 4: Add or Subtract +, -

Finally solve any addition or subtraction problems (going from left to right).

1) $42 \div 6 + (2 \times 5) \times 1 + 9$

Step 1: $(2 \times 5) = 10$ $42 \div 6 + 10 \times 1 + 9$

Step 2: $42 \div 6 = 7$ $7 + 10 \times 1 + 9$

Step 3: $10 \times 1 = 10$ $7 + 10 + 9$

Step 4: $7 + 10 = 17$ $17 + 9$

Step 5: $17 + 9 = 26$ **26**

2) $40 \div 8 \times (6 - 3) + 2$

Step 1: $(6 - 3) = 3$ $40 \div 8 \times 3 + 2$

Step 2: $40 \div 8 = 5$ $5 \times 3 + 2$

Step 3: $5 \times 3 = 15$ $15 + 2$

Step 4: $15 + 2 = 17$ **17**

3) $10 - 3 + 7 + 5 \times (24 \div 3)$

Step 1: $(24 \div 3) = 8$ $10 - 3 + 7 + 5 \times 8$

Step 2: $5 \times 8 = 40$ $10 - 3 + 7 + 40$

Step 3: $10 - 3 = 7$ $7 + 7 + 40$

Step 4: $7 + 7 = 14$ $14 + 40$

Step 5: $14 + 40 = 54$ **54**

4) $9 \times 4 + (12 + 2) - 30 \div 3$

Step 1: $(12 + 2) = 14$ $9 \times 4 + 14 - 30 \div 3$

Step 2: $9 \times 4 = 36$ $36 + 14 - 30 \div 3$

Step 3: $30 \div 3 = 10$ $36 + 14 - 10$

Step 4: $36 + 14 = 50$ $50 - 10$

Step 5: $50 - 10 = 40$ **40**

5) $(13 - 5) \times 3 + 7 + 16 - 8$

Step 1: $(13 - 5) = 8$ $8 \times 3 + 7 + 16 - 8$

Step 2: $8 \times 3 = 24$ $24 + 7 + 16 - 8$

Step 3: $24 + 7 = 31$ $31 + 16 - 8$

Step 4: $31 + 16 = 47$ $47 - 8$

Step 5: $47 - 8 = 39$ **39**

6) $(21 \div 7) + 7 + (7 - 2) \times 9$

Step 1: $(21 \div 7) = 3$ $3 + 7 + (7 - 2) \times 9$

Step 2: $(7 - 2) = 5$ $3 + 7 + 5 \times 9$

Step 3: $5 \times 9 = 45$ $3 + 7 + 45$

Step 4: $3 + 7 = 10$ $10 + 45$

Step 5: $10 + 45 = 55$ **55**

7) $13 - 7 + 8 \times 9 + 63 \div 7$

Step 1: $8 \times 9 = 72$ $13 - 7 + 72 + 63 \div 7$

Step 2: $63 \div 7 = 9$ $13 - 7 + 72 + 9$

Step 3: $13 - 7 = 6$ $6 + 72 + 9$

Step 4: $6 + 72 = 78$ $78 + 9$

Step 5: $78 + 9 = 87$ **87**

8) $81 \div 9 + 40 - 72 \div 9$

Step 1: $81 \div 9 = 9$ $9 + 40 - 72 \div 9$

Step 2: $72 \div 9 = 8$ $9 + 40 - 8$

Step 3: $9 + 40 = 49$ $49 - 8$

Step 4: $49 - 8 = 41$ **41**

9) $14 + 5 \times 40 \div 4 - 7$

Step 1: $5 \times 40 = 200$ $14 + 200 \div 4 - 7$

Step 2: $200 \div 4 = 50$ $14 + 50 - 7$

Step 3: $14 + 50 = 64$ $64 - 7$

Step 4: $64 - 7 = 57$ **57**

10) $8 \times 3 + 63 \div 9 - 6$

Step 1: $8 \times 3 = 24$ $24 + 63 \div 9 - 6$

Step 2: $63 \div 9 = 7$ $24 + 7 - 6$

Step 3: $24 + 7 = 31$ $31 - 6$

Step 4: $31 - 6 = 25$ **25**

Answers

1. **26**

2. **17**

3. **54**

4. **40**

5. **39**

6. **55**

7. **87**

8. **41**

9. **57**

10. **25**