

Department of Education

Region III

Schools Divisions of

UNANG MARKAHANG PAGSUSULIT SA MATHETMATICS III

Pangalan: ______________________________________​ ​ ​ Score: _______

I. Basahing mabuti ang bawat tanong. piliin angtitik ng tamang sagot. Isulat ito sa patlang.

___1. Ano ang katumbas na kabuuang bilang ng ​ ​ ​ ​ ​ ​ ​ ?

​ a. 1 200​​ ​ b. 1 202​​ ​ c.3 000​ ​ d. 1 002

___2. Ano ang kabuuan ng mga bilang na ​ ​ ​ ​ ​ ​ ​ ?

​ a. 3 300​​ ​ b. 330​ ​ ​ c. 3000​ ​ d. 30 000

___3. Alin sa mga set ng number disc ang may kabuuang bilang na 5 500?

​ a. ​ ​ ​ ​ ​ ​ c. ​ ​ ​ ​ ​ ​ ​ b. ​
​ ​ ​ ​ ​ d.

___4. Anong digit sa 4 635 ang nasa hundreds place?

​ a. 4​ ​ ​ b. 6​ ​ ​ c. 3​ ​ d. 5

___5. Ilan ang value ng 2 sa 1 523?

​ a. 200​ ​ ​ b. 20​ ​ ​ c. 2​ ​ d. 2000

___6. Ano ang place value ng 6 sa 6 258?

​ a. ones​ ​ ​ b. tens​ ​ ​ c. hundreds​ d. thousands

___7. Ano ang value ng 8 sa 3 846?

​ a. 8​ ​ ​ b. 80​ ​ ​ c. 800​ ​ d. 8000

___8. Ano ang place value ng 9 sa 91 267?

​ a. hundreds​ ​ b. ones​ ​ ​ c. tens​ ​ d. thousands

___9. Sa bilang na 8 564, anong digit ang nasa tens place?

​ a. 4​ ​ ​ b. 8​ ​ ​ c. 5​ ​ d. 6

___10. Paano isulat sa simbolo ang dalawang libo, pitong daan animnapu’t tatlo?

​ a. 2 763​​ ​ b. 2 703​​ ​ c. 2 730​​ d. 27003

___11. Anong bilang ang nasa pagitan ng 6 462 at 6 464?

​ a. 6 460​​ ​ b. 6 461​​ ​ c. 6 463​​ d. 6 465

___12. Paano isulat sa salita ang 7 862?

​ a. Pitong libo, walong daan animnapu​ ​ c. Pitong libo, walong daan animnapu’t dalawa

​ b. Pitong libo walumpu’t anim​ ​ ​ d. Pitong libo animnapu’t dalawa

___13. Paano i-round off ang 84 sa pinakamalapit na sampuan(tens)?

​ a. 80​ ​ ​ b. 70​ ​ ​ c. 90​ ​ ​ d. 60

___14. Paano i-round off ang 269 sa pinakamalapit na sandaanan(hundreds)?

​ a. 200​ ​ ​ b. 300​ ​ ​ c. 400​ ​ ​ d. 500

___15. Paano i-round off ang 5 452 sa pinakamalapit na libuhan(hundreds)?

​ a. 4 000​​ ​ b. 6000​ ​ ​ c. 5 000​​ ​ d. 3000

___16. Anong bilang ang maaaring i-round off pababa sa 50?

​ a. 58​ ​ ​ b. 54​ ​ ​ c. 56​ ​ ​ d. 59

___17. Anong bilang ang maaaring i-round off pataas sa 2000?

​ a. 1 839​​ ​ b. 1 238​​ ​ c. 1 346​​ ​ d. 1 405

II. Paghambingin ang mga bilang gamit ang >, <, =.

18. 3 345__________ 5 263​ ​ 19. 6 532 _______ 6 348​ 20. 2 040 _______ 2 040

 III.A. Ayusin ang sumusunod na bilang simula sa pinakamliit hanggang sa pinakamalaki.

21. 3 427, 2 564, 1 976, 2 839 = _____________ _____________ _____________ ___________

22. 4 745, 6 983, 9 357, 7 450 = _____________ _____________ _____________ ___________

23. 5 860, 5 980, 5 000, 5 880 = _____________ _____________ _____________ ___________

III.B. Ayusin ang sumusunod na bilang simula sa pinakamalaki hanggang sa pinakamaliit.

24. 4 378, 4 380, 4 379, 4 382 = _____________ _____________ _____________ ___________

25. 7 850, 7 845, 7 854, 7 585 = _____________ _____________ _____________ ___________

IV. Gamit ang mga larawan sa ibaba,sagutin ang mga sumusunod na tanong sa ibaba.

___26. Anong larawan ang nasa ikaanim (6
th

) na puwesto?

​ a. ​ ​ b. ​ ​ c. ​ ​ ​ d.

___27. Anong larawan ang ika-sampu (10
th

)?

​ a. ​ ​ b. ​​ ​ c. ​ ​ d.

___28. Anong larawan ang nasa ika-apat (4
th

) na puwesto?

​ a. ​ ​ b. ​ ​ c. ​ ​ d.

___29. Ano ang nawawalang ordinal sa 2
nd

, 4
th

, 6
th

, 8
th

, _______?

​ a. 10
th​ ​ ​ b. 3

rd​ ​ ​ c. 7
th​ ​ ​ d. 12

th

___30. Anong ordinal ang nawawala sa 41
st
, 42

nd
, 43

rd
, ________?

​ a. 40
th​ ​ ​ b. 44

th​ ​ ​ c. 45
th​ ​ ​ d. 41

st

___31. Magkano ang pera mo kung ang nakalarawan ay si Dr. Jose Rizal?

​ a. Piso​ ​ ​ b. Limang piso​ ​ c. Dalawang daan​ d. Isang libo

___32. Nangolekta si Joy ng 25-centavo coin. May hawak na siyang tatlong piso (₱3). Ilang centavo-coin

​ ang mayroon si Joy?

​ a. 10​ ​ ​ b. 11​ ​ ​ c. 12​ ​ ​ d. 13

V. Isulat sa patlang ang angkop na simbolo para sa bawat bilang.

33. Dalawang daan, walumpung piso at dalawampung sentimo. _______

34. Limang libo at pitumpu’t limang sentimo. _____________

35. Siyam na daan, animnapu’t walo, at limampung sentimo. ______________

Department of Education

Region III

Schools Divisions of

Table of Specification

First Periodical Test

MATHEMATICS III

​ ​ ​ ​

Prepared by:

 ​ ​ ​ Master Teacher I

​ ​ ​ ​ ​ ​ ​ ​

​ Noted by:

​ ​

​ ​ Principal I

​ ​ ​ ​ ​ ​ ​ ​

Objectives

No. of

Days

Taught

Percentage

(%)

No. of

Items

Placement of

Test

1. Visualizing numbers up to 5 000 1 5 2 1,2

2. Visualizing numbers up to 5 001 up to 10 000 3 3 1 3

3. Giving the place value and value of numbers up to 10

000 1 18 6 4,5,6,7,8,9

4. Reading and writing numbers up to 10 000 in symbols

and in words. 1 8 3 10,11,12

5. Rounding off numbers to the nearest tens, hundreds,

and thousands. 7 15 5 13,1415,16 17

6. Comparing numbers up to 10 000 using relation

symbols. 2 8 3 18,19,20

7. Ordering numbers up to 10 000 in increasing and

decreasing order. 7 15 5 21,2223,2425

8. Identifying ordinal numbers from 1
st
 to 100

th
. 7 15 5 26,2728,2930

9. Recognizing coins and bills up to PhP1000. 1 5 2 31,32

10. Reading and writing money in symbols and in words

through PhP1000 in pesos and centavos. 2 8 3 33,34,35

TOTAL 35 1-35

