Name	
------	--

Name		Date	Class
LESSON Practice	e B		
5-2 Multiplyin	ng Mixed Numbers		
Multiply. Write each	answer in simplest form.		
1. $1\frac{2}{3} \cdot \frac{4}{5}$	2. $1\frac{7}{8} \cdot \frac{4}{5}$	3.	$2\frac{3}{4} \cdot \frac{1}{5}$
4. $2\frac{1}{6} \cdot \frac{2}{3}$	5. $2\frac{2}{5} \cdot \frac{3}{8}$	6.	$1\frac{3}{4} \bullet \frac{5}{6}$
7. $1\frac{1}{6} \cdot \frac{3}{5}$	8. $\frac{2}{9} \cdot 2\frac{1}{7}$	9.	$2\frac{3}{11} \cdot \frac{7}{10}$
Find each product.	Write each answer in simple	est form.	
10. $\frac{6}{7} \cdot 1\frac{1}{4}$	11. $\frac{5}{8} \cdot 1\frac{3}{5}$	12.	$2\frac{4}{9} \cdot \frac{1}{6}$
13. $1\frac{3}{10} \cdot 1\frac{1}{3}$	14. $2\frac{1}{2} \cdot 2\frac{1}{2}$	15.	$1\frac{2}{3} \cdot 3\frac{1}{2}$
16. Dominick lives 1	<u>3</u> miles from his school. If his far will Dominick have to wal	mother drives	s him

17. Katoni bought $2\frac{1}{2}$ dozen donuts to bring to the office. Since there are 12 donuts in a dozen, how many donuts did Katoni buy?

