

2

Mathematics

Ikaapat na Markahan – Modyul 1.2:
Visualizing, Representing and
Solving Problems Involving Time

Mathematics – Ikalawang Baitang

Alternative Delivery Mode

Ikaapat na Markahan – Modyul 1.2: Visualizing, Representing and Solving Problems Involving Time

Unang Edisyon, 2020

Isinasaad sa Batas Republika 8293, Seksiyon 176 na: Hindi maaaring magkaroon ng karapatang-sipi sa anomang akda ang Pamahalaan ng Pilipinas. Gayonpaman, kailangan muna ang pahintulot ng ahensiya o tanggapan ng pamahalaan na naghanda ng akda kung ito ay pagkakakitaan. Kabilang sa mga maaaring gawin ng nasabing ahensiya o tanggapan ay ang pagtakda ng kaukulang bayad.

Ang mga akda (kuwento, seleksiyon, tula, awit, larawan, ngalan ng produkto o *brand name*, tatak o *trademark*, palabas sa telebisyon, pelikula, atbp.) na ginamit sa modyul na ito ay nagtataglay ng karapatang-ari ng mga iyon. Pinagsumikapang matunton ang mga ito upang makuha ang pahintulot sa paggamit ng materyales. Hindi inaangkin ng mga tagapaglathala at mga may-akda ang karapatang-aring iyon. Ang anomang gamit maliban sa modyul na ito ay kinakailangan ng pahintulot mula sa mga orihinal na may-akda ng mga ito.

Walang anomang parte ng materyales na ito ang maaaring kopyahin o ilimbag sa anomang paraan nang walang pahintulot sa Kagawaran.

Inilathala ng Kagawaran ng Edukasyon

Kalihim: Leonor Magtolis Briones

Pangalawang Kalihim: Diosdado M. San Antonio

Bumuo sa Pagsusulat ng Modyul

Manunulat:	Febelyn A. Galande
Editor:	Milagros F. Bautista PhD
Tagasuri:	Emelita DT. Angara
Tagaguhit:	Marivic T. Echon
Tagalapat:	Febelyn A. Galande
Tagapamahala:	Nicolas T. Capulong PhD, CESO V Librada M. Rubio PhD Ma. Editha R. Caparas EdD Nestor P. Nuesca EdD Erleo T. Villaros PhD Estrella D. Neri Milagros F. Bautista PhD

Inilimbag sa Republika ng Pilipinas ng Kagawaran ng Edukasyon – Rehiyon III

Office Address: Matalino St. Diosdado Macapagal Government Center,
Maimpis, City of San Fernando (P)

Telefax: (045) 598-8580 to 89

Email Address: region3@deped.gov.ph

Mathematics

Ikaapat na Markahan–Modyul 1.2:
Visualizing, Representing and
Solving Problem Involving Time

Paunang Salita

Para sa tagapagdaloy:

Malugod na pagtanggap sa asignaturang Matematika 2 ng Alternative Delivery Mode (ADM) Modyul para sa araling Visualizing, Representing and Solving Problems Involving Time.

Ang modyul na ito ay pinagtutulungang dinisenyo, nilinang at sinuri ng mga edukador mula sa pambuliko at pampribadong institusyon upang gabayan ka, ang gurong tagapagdaloy upang matulungang makamit ng mag-aaral ang pamantayang itinakda ng Kurikulum ng K to 12 habang kanilang pinanagumpayan ang pansarili, panlipunan at pang-ekonomikong hamon sa pag-aaral.

Ang tulong-aral na ito ay umaasang makauugnay ang mag-aaral sa mapatnubay at malayang pagkatuto na mga gawain ayon sa kanilang kakayahan, bilis at oras. Naglalayon din itong matulungan ang mag-aaral upang makamit ang mga kasanayang pan-21 siglo habang isinasaalang-alang ang kanilang mga pangangailangan at kalagayan.

Bilang karagdagan sa materyal ng pangunahing teksto, makikita ninyo ang kahong ito sa pinakakatawan ng modyul:

Mga Tala para sa Guro

Ito'y naglalaman ng mga paalala, panulong o estratehiyang magagamit sa paggabay sa mag-aaral.

Bilang tagapagdaloy, inaasahang bibigyan mo ng paunang kaalaman ang mag-aaral kung paano gamitin ang modyul na ito. Kinakailangan ding subaybayan at itala ang pag-unlad nila habang hinahayaan silang pamahalaan ang kanilang sariling pagkatuto. Bukod dito, inaasahan mula sa iyo na higit pang hikayatin at gabayan ang mag-aaral habang isinasagawa ang mga gawaing nakapaloob sa modyul.

Para sa mag-aaral:

Malugod na pagtanggap sa Matematika 2 ng Alternative Delivery Mode (ADM) Modyul ukol sa Visualizing, Representing and Solving Problems Involving Time.

Ang modyul na ito ay ginawa bilang tugon sa iyong pangangailangan. Layunin nitong matulungan ka sa iyong pag-aaral habang wala ka sa loob ng silid-aralan. Hangad din nitong madulutan ka ng mga makabuluhang oportunidad sa pagkatuto.

Ang modyul na ito ay may mga bahagi at icon na dapat mong maunawaan.

 <i>Alamin</i>	Sa bahaging ito, malalaman mo ang mga dapat mong matutuhan sa modyul.

 <i>Subukin</i>	Sa pagsusulat na ito, makikita natin kung ano na ang kaalaman mo sa aralin ng modyul. Kung nakuha mo ang lahat ng tamang sagot (100%), maaari mong laktawan ang bahaging ito ng modyul.

 <i>Balikan</i>	Ito ay maikling pagsasanay o balik-aral upang matulungan kang maiugnay ang kasalukuyang aralin sa naunang leksyon.

 <i>Tuklasin</i>	Sa bahaging ito, ang bagong aralin ay ipakikilala sa iyo sa maraming paraan tulad ng isang kuwento, awitin, tula, pambukas na suliranin, gawain o isang sitwasyon.

 <p><i>Suriin</i></p>	<p>Sa seksyong ito, bibigyan ka ng maikling pagtalakay sa aralin. Layunin nitong matulungan kang maunawaan ang bagong konsepto at mga kasanayan.</p>

 <p><i>Pagyamanin</i></p>	<p>Binubuo ito ng mga gawaing para sa malayang pagsasanay upang mapagtibay ang iyong pang-unawa at mga kasanayan sa paksa. Maaari mong iwasto ang mga sagot mo sa pagsasanay gamit ang susi sa pagwawasto sa huling bahagi ng modyul.</p>

 <p><i>Isaisip</i></p>	<p>Naglalaman ito ng mga katanungan o pupunan ang patlang ng pangungusap o talata upang maproseso kung anong natutuhan mo mula sa aralin.</p>

 <p><i>Isagawa</i></p>	<p>Ito ay naglalaman ng mga gawaing makatutulong sa iyo upang maisalin ang bagong kaalaman o kasanayan sa tunay na sitwasyon o realidad ng buhay.</p>

 <p><i>Tayahin</i></p>	<p>Ito ay gawain na naglalayong matasa o masukat ang antas ng pagkatuto sa pagkamit ng natutuhang kompetensi.</p>

 <p><i>Karagdagang Gawain</i></p>	<p>Sa bahaging ito, may ibibigay sa iyong panibagong gawain upang pagyamanin ang iyong kaalaman o kasanayan sa natutuhang aralin.</p>

 <p><i>Susi sa Pagwawasto</i></p>	<p>Naglalaman ito ng mga tamang sagot sa lahat ng mga gawain sa modyul.</p>

Sa katapusan ng modyul na ito, makikita mo rin ang:

Sanggunian

Ito ang talaan ng lahat ng pinagkuhanan sa paglikha o paglinang ng modyul na ito.

Ang sumusunod ay mahahalagang paalala sa paggamit ng modyul na ito:

1. Gamitin ang modyul nang may pag-iingat. Huwag lalagyan ng anumang marka o sulat ang anumang bahagi ng modyul. Gumamit ng hiwalay na papel sa pagsagot sa mga pagsasanay.
2. Huwag kalimutang sagutin ang Subukin bago lumipat sa iba pang gawaing napapaloob sa modyul.
3. Basahing mabuti ang mga panuto bago gawin ang bawat pagsasanay.
4. Obserbahan ang katapatan at integridad sa pagsasagawa ng mga gawain at sa pagwawasto ng mga kasagutan.
5. Tapusin ang kasalukuyang gawain bago pumunta sa iba pang pagsasanay.
6. Pakibalik ang modyul na ito sa iyong guro o tagapagdaloy kung tapos nang sagutin lahat ng pagsasanay.

Kung sakaling ikaw ay mahirapang sagutin ang mga gawain sa modyul na ito, huwag mag-aalinlangang konsultahin ang iyong guro o tagapagdaloy. Maaari ka rin humingi ng tulong kay nanay o tatay, o sa nakatatanda mong kapatid o sino man sa iyong mga kasama sa bahay na mas nakatatanda sa iyo. Laging itanim sa iyong isipang hindi ka nag-iisa.

Umaasa kami, sa pamamagitan ng modyul na ito, makararanas ka ng makahulugang pagkatuto at makakakuha ka ng malalim na pang-unawa sa kaugnay na mga kompetensi. Kaya mo ito!

Alamin

Ang modyul na ito ay naglalaman ng mga aktibidad na makatutulong sa iyo upang matutunan ang pagpapakita at pagkuha ng **elapsed time** gamit ang oras at minuto ng bawat araw.

Ang mga aktibidad sa modyul na ito ay magtuturo din sa iyo na gamitin ang am at pm bilang pananda sa oras ng bawat araw. Sa katapusan ng modyul na ito, ikaw ay inaasahan na:

- visualizes, represents, and solves problems involving time-minutes including AM, PM and elapsed time in days.

Subukin

Panuto: Isulat ang tamang sagot sa sagutang papel.

1. Ako ay nagising makalipas ang 30 minuto kaninang hapon. Kung ako ay nagising sa ganap na ika-4:00 PM, anong oras ako nagsimulang matulog?
A. 1:30
B. 3:30
C. 2:30
D. 4:30
2. Kami ay kumain ng aming tanghalian ng ika-11:00 AM. Kami ay natapos sa ganap na ika-12:00 PM. Ilang oras ang aming ginugol sa pagkain?
A. 1 oras
B. 2 oras
C. 3 oras
D. 4 oras
3. Nanood ako kaninang umaga ng aking paboritong palabas sa TV ganap na ika-9:35 AM at natapos sa ganap na ika-9:50 AM. Ilang minuto ang aking ginugol sa panonood?
A. 15 minuto
B. 20 minuto
C. 25 minuto
D. 30 minuto
4. Ika-7:00 ng gabi ng kami ay dumating galing sa palengke. Kung kami ay gumugol ng 2 oras sa pamimili anong oras kami nagsimula sa pamamalengke?
A. 4:00
B. 5:00
C. 6:00
D. 7:00
5. Kami ay nakarating sa bahay ng ika-4:50 ng hapon galing sa paaralan. Kung 25 minuto ang aming ginugol sa paglalakad, anong oras kami umalis sa paaralan?
A. 4:05
B. 4:10
C. 4:20
D. 4:25

Aralin 1

Visualizing, Representing and Solving Problems Involving Time

Nahirapan ka ba sa paunang pagtataya? Sa modyul na ito ay mas lalalim pa ang iyong kaalaman sa tamang pagkuha ng elapsed time.

Balikan

Panuto: Sagutin ang mga sumusunod at isulat ang sagot sa sagutang papel.

1. Iguhit sa analog clock ang oras na 8:15.

2. Isulat ang oras na “ikalima at kalahati ng hapon gamit ang digital clock na nasa unahan ng bilang 2.

_____ PM 3. Anong oras ang isinasaad sa orasan?

4. Malamig ang simoy ng hangin tuwing ika-5:00 ____ ng madaling araw.
5. Kami ay dumalo sa **Birthday Party** ng ika-3:00 _____.

Mga Tala para sa Guro

Maaring ipaguhit sa mag-aaral ang orasan upang maipakita ang oras at minuto.

Tuklasin

Ang elapsed time ay ang oras na ginugol mula sa simula hanggang sa matapos ang gawain. May mga pamamaraan upang makuha ang elapsed time. Maaari ding gumamit ng **number line** para mahanap ang elapsed time.

Halimbawa 1:

Umalis ng bahay si Edgardo ng 7:00 AM patungong Camp Cesar noong Lunes. Siya ay dumalo sa iskawting at dumating siya doon ng ika 7:45 AM.

Ilang minuto ang nakalipas mula ng umalis si Edgardo sa kanilang bahay hanggang sa dumating siya sa Camp Cesar?

Kapag ang hinahanap sa isang suliranin ay ang oras o minutong ginugol sa isang gawain o elapsed time, gamitin ang pagbabawas o **subtraction**. Sa suliranin sa taas ang oras nang pagsisimula at kung kailan ito natapos ay ipinakita.

Pagbawasin ang oras ng kanyang pagdating sa Camp Cesar sa ganap na ika-7:45 ng umaga at oras ng kanyang pag-alis sa kanilang bahay sa ganap na ika-7:00 ng umaga. Ang nakuhang sagot na 0:45 ang tinatawag na elapsed time.

$$\begin{array}{r}
 7:45 \text{ AM} - \text{oras ng kanyang pagdating} \\
 - \quad \quad \quad \text{sa Camp Cesar} \\
 7:00 \text{ AM} - \text{oras ng kanyang pag-alis sa} \\
 \underline{\quad \quad \quad} \text{kanilang bahay} \\
 0:45 \quad \quad \quad - \text{minutong ginugol niya sa} \\
 \quad \quad \quad \quad \quad \quad \text{paglalakbay o elapsed time}
 \end{array}$$

Halimbawa 2:

Natapos ni Tan-Tan ang kanyang proyekto sa ganap na ika-6:55 PM Kung ginawa lamang niya ito sa loob ng 35 minuto, anong oras siya nagsimulang gumawa ng kanyang proyekto?

Gayundin kapag ang hinahanap sa suliranin ay ang oras kung kailan ito nagsimula at ibinigay kung ilang oras o minuto ang ginugol sa gawain at oras kung kailan ito natapos, ang gagamitin ay pagbabawas o subtraction. Bigyang pansin ang halimbawa 2.

Pansinin na naibigay ang minutong ginugol niya sa paggawa ng kanyang proyekto , ito ang 35 minuto. Ang hinahanap sa suliranin ay ang oras ng kanyang pagsisimula sa paggawa ng kanyang proyekto.

Upang mahanap ang oras na kanyang pagsisimula sa paggawa, pagbawasin ang oras na siya ay natapos at ang minutong kanyang ginugol sa paggawa.

— 6:55 PM – natapos niya ang kanyang proyekto

————— 0:35 PM – minutong ginugol niya sa paggawa

6:20 PM - oras ng kanyang pagsisimula sa paggawa ng kanyang proyekto

Halimbawa 3:

Si Steward ay nagsimulang magsagot sa kanyang module sa ganap na ika- 8:00 ng umaga. Kung gumugol siya ng 3 oras, anong oras siya natapos mag-aral at magsagot ng kanyang module?

Samantala, kapag ang hinahanap sa suliranin ay ang oras o minuto kung kailan natapos ang gawain at ibinigay sa suliranin ang oras o minuto kung kailan ito nagsimula at oras o minutong ginugol, ang gagamitin ay pagdadagdag o **addition**. Bigyang pansin ang halimbawa 3.

Pansinin na naibigay ang oras na ginugol niya sa pagsagot sa kanyang module, ito ang 3 oras. Ang hinahanap sa suliranin ay ang oras na siya ay natapos magsagot ng kanyang module.

Upang mahanap ang oras kung anong oras siya natapos sa pagsagot, idagdag ang oras na siya ay nagsimula at ang oras na kanyang ginugol sa pagsagot.

$$\begin{array}{r} 8:00 \text{ AM} - \text{nagsimula siya sa kanyang} \\ \text{pagsagot} \\ + \\ 3:00 \quad - \text{oras na ginugol niya sa} \\ \text{pagsagot} \\ \hline 11:00 \text{ AM} - \text{oras na siya ay natapos sa} \\ \text{pagsagot ng kanyang} \\ \text{module} \end{array}$$

Suriin

Gamit ang halimbawa 1, 2 at 3 sa pahina 4 hanggang 6, maaaring gumamit ng number line para mahanap ang elapsed time.

Halimbawa 1: 45 minuto

Oras ng kanyang pag-alis

Oras ng kanyang pagdating

Halimbawa 2: 35 minuto

Oras na siya ay nagsimulang gumawa ng kanyang proyekto

Oras na siya ay natapos gumawa ng kanyang proyekto

Halimbawa 3:

Pagyamanin

Tingnan natin ngayon kung naunawaan mo ang tinalakay sa itaas. Subukin mong sagutin ang sumusunod na gawain.

A. Panuto: Basahin ang mga **word problems** at pillin ang titik ng tamang sagot. Isulat ang sagot sa sagutang papel.

1. Nagsimulang gawin ni Steffany ang kanyang takdang aralin ng 6:15 PM Kung natapos niya ito sa ganap na 6:45 PM, gaano katagal niyang ginawa ang kanyang takdang aralin?

- A. 10 minuto
- B. 20 minuto
- C. 30 minuto
- D. 40 minuto

2. Ganap na 6:10 PM ng gawin ni Fredrich ang kanyang proyekto sa Filipino. Ito ay natapos niya ng 6:50 PM. Ilang minuto niyang ginawa ang kanyang proyekto?

- A. 35 minuto
- B. 40 minuto
- C. 45 minuto
- D. 50 minuto

3. Si Christopher ay nagsimulang manood ng kanyang paboritong palabas sa TV ng ika 9:30 AM, natapos niya ito ng 9:55 AM. Ilang minuto ang ginugol niya sa panonood?

- A. 10 minuto
- B. 15 minuto
- C. 20 minuto
- D. 25 minuto

B. Panuto: Gamitin ang inihandang talaarawan ni Colleen sa ibaba. Isulat sa sagutang papel ang titik ng tamang oras na ipinakita sa pamamagitan ng number line.

Gawain	Oras
Paliligo	6:00 AM
Pagkain ng almusal	7:00 AM
Paglilinis ng kuwarta	8:00 AM
Pagdidilig ng halaman	9:00 AM
Pagpupunas ng Floorwax	10:00 AM
Paggawa ng takdang aralin	11:00 AM

_____ 1. Ilang oras ang nakalipas mula ng maglinis ng kuwarto si Colleen hanggang sa oras na siya ay magdilig ng halaman?

A.

C.

B.

D.

_____ 2. Pagkatapos niyang maligo, ilang oras bago siya magpunas ng floorwax?

A.

C.

B.

D.

_____ 3. Ilang oras ang pagitan mula sa paglilinis ng kuwarto hanggang sa oras ng paggawa ng takdang aralin?

A.

C.

B.

D.

C. Panuto: Hanapin sa kahon ang katumbas na elapsed time ng mga sumusunod na sitwasyon. Isulat ang sagot sa sagutang papel.

2:30 PM	9:45 AM	6:50 AM
---------	---------	---------

_____ 1. Ang pangkat ni Steff ang tagapaglinis ng silid aralan. Ika-6:30 ng umaga nang sila ay magsimula at natapos pagkalipas ng 20 minuto. Anong oras sila natapos maglinis ng silid aralan?

_____ 2. Si Jimwel ay natulog ng ika-2:00 PM. Gumising siya makalipas ang 30 minuto. Anong oras siyang gumising?

_____ 3. Ang bibingka ay sinimulang lutuin ng ika 9:30 AM at naluto pagkalipas ng 15 minuto. Anong oras naluto ang bibingka?

D. Panuto: Basahin ang usapan ng magkaibigan at sagutin ang mga sumusunod na tanong. Isulat ang sagot sa sagutang papel.

Mga Tanong:

1. Kung ang huling oras na nagkita ang magkaibigan ay 7:00 AM, anong oras nangyari ang pag-uusap na ito?
 - A. 6:00 AM
 - B. 7:00 AM
 - C. 8:00 AM
 - D. 9:00 AM
2. Kung 3:00 PM ipapasa ang proyekto, anong oras natapos ni Christel ang kanyang proyekto?
 - A. 2:20 PM
 - B. 2:30 PM
 - C. 2:40 PM
 - D. 2:50 PM
3. Anong mabuting pag-uugali ang mayroon si Christel? Bakit?
 - A. Siya ay gumagawa ng kanyang proyekto sa tamang oras.
 - B. Siya ay hindi marunong gumamit ng oras.
 - C. Siya ay hindi nag-aaral.
 - D. Siya ay umaasa iba upang gawin ang kaniyang proyekto.

Kumusta ang pagsagot mo sa mga gawain?
Nahirapan ka ba? Kung hindi ka sigurado sa iyong mga sagot maaari mong balikan ang aralin. Kung sigurado ka naman sa mga sagot mo, binabati kita.

Isaisip

Panuto: Punan ang patlang base sa iyong napag-aralan.
Isulat ang sagot sa sagutang papel.

- _____ 1. Dumating si Steeven sa plasa ng ika-4:30 PM upang maglaro. Ika-5:45 PM na ay wala pa rin si David kaya umuwi na si Steeven. Gaano katagal naghintay si Steeven kay David?
- A. 1 oras at 15 minuto C. 1 oras at 25 minuto
B. 1 oras at 20 minuto D. 1 oras at 30 minuto
- _____ 2. Si Audrey ay umalis ng bahay patungong palengke ng ika-6:00 AM. Pagdating niya sa palengke ay 8:30 AM na. Gaano katagal ang kanyang biyahe patungong palengke?
- A. 2 oras at 5 minuto C. 2 oras at 20 minuto
B. 2 oras at 10 minuto D. 2 oras at 30 minuto
- _____ 3. Ika-4:30 PM ipinasa ni Edgardo ang kanyang proyekto. Ilang oras at minuto ang kanyang ginugol kung nagsimula siyang gumawa sa ganap na ika-1:00?
- A. 3 oras at 20 minuto C. 3 oras at 40 minuto
B. 3 oras at 30 minuto D. 3 oras at 50 minuto

Tayahin

Panuto: Punan ang patlang ng tamang sagot upang mabuo ang maikling kuwento. Piliin sa loob ng panaklong at isulat sa sagutang papel.

Ang Paaralang Elementarya ng Quirino ay magkakaroon ng **field trip**. Ang bus ay nagsimulang umalis ng ganap ng ika- 5:00 ⁽¹⁾ (AM, PM) ng madaling araw patungong Baler.

Ang biyahe ay inabot ng limang oras, kayat ika- ⁽²⁾ (10:00 AM, 10:30 AM) na ng dumating sila doon.

Tuwang-tuwa ang mga bata sa dami ng kanilang nakita habang nagbibiyahe.

Narating nila ang Museo de Baler sa ganap na ika-11:00 AM. Pagkalipas ng dalawang oras nalibot nila ang buong museo at ganap nang ika-1:00 ⁽³⁾ (AM, PM) ng hapon.

Kumain sila ng miryenda sa **Quezon Park** ng ganap ng ika 3:00 PM. Di nila namamalayan na ika-3:45 PM na pala.

“Naku ⁽⁴⁾ (45, 35) minuto din tayong kumain, napasarap ang ating kuwentuhan” wika ni Steve.

“Kung ika 4:00 na ng hapon, darating tayo sa tabi ng dagat pagkalipas ng isa at kalahating oras, mga ika ⁽⁵⁾ (4:30 PM, 5:30 PM) ay naroon na tayo”, wika ni Sir Ed.

“Yehey” sabay sabay na wika ng mga bata.
Napuno ng tawanan at kuwentuhan ang
kanilang biyahe pauwi.

Karagdagang Gawain

Panuto: Sagutin ang hinahanap sa suliranin. Isulat ang titik ng tamang sagot sa iyong sagutang papel.

1. Tuwing Sabado, si Rynzel ay naglilinis ng kanyang silid tulugan simula ika- 7:10 AM. Kung 35 minuto ang kanyang ginugugol sa paglilinis, anong oras siya natatapos sa paglilinis?

A. 5:45 AM B. 6:45 AM C. 7:45 AM D. 8:45 AM

2. Naayos ni Kuya Onad sa loob ng 3 oras ang kanilang bakod. Anong oras siya nagsimula kung natapos niya itong gawin ng ika-10:00 ng umaga?

A. 6:00 AM B. 7:00 AM C. 8:00 AM D. 9:00 AM

3. Ganap na 7:20 PM ng gawin ni Fhebie ang kanyang **portfolio** sa Mathematics. Ito ay natapos niya ng 7:50 PM. Ilang minuto niyang ginawa ang kanyang portfolio?

A. 5 minuto C. 20 minuto B. 10 minuto D. 30 minuto

4. Si Fredrich ay nagsimulang manood ng Math-Tinik ng ika-9:30 AM, natapos ang palabas ng 9:50 AM. Ilang minuto ang kanyang ginugol sa panonood?

A. 10 minuto B. 20 minuto C. 30 minuto D. 40 minuto

5. Natapos ni Aling Paning sa loob ng 2 oras ang kaniyang paglalaba. Anong oras siya nagsimula kung natapos niya itong gawin ng ika 11:00 ng umaga?

A. 9:00 AM B. 10:00 AM C. 11:00 AM D. 12:00 AM

Susi sa Pagwawasto

<p>Karagdagan Gawain</p> <p>1. C 2. B 3. D 4. B 5. A</p>	<p>Tayahin</p> <p>1. AM 2. 10:00 AM 3. PM 4. 45 minuto 5. 5:30 PM</p>	<p>Isagawa</p> <p>1. B 2. A 3. C</p>	<p>Isaisip</p> <p>1. C 2. D 3. B</p>
--	---	--	--

<p>Pagyananin</p> <p>A. 1. C 2. B 3. D</p> <p>B. 1. B 2. A 3. C</p> <p>C. 1. 6:50 AM 2. 2:30 PM 3. 9:45 AM</p> <p>D. 1. D 2. C 3. A</p>	<p>Balikn</p> <p>1.
 2. 5:30 3. 2:30 4. AM 5. PM</p>	<p>Subukn</p> <p>1. D 2. A 3. C 4. B 5. D</p>
---	--	---

Sanggunian

Canilao, Agnes V., Cesar Mojica, Murcia Felicima, Laura Gonzaga, at Yolita Sangalang. 2017. *Phoenix Math for the 21st Century Learners*. Republika ng Pilipinas: Kagawaran ng Edukasyon.

Catud, Hermininio Jose C., Shierley F. Ferrera, Danilo Padilla, at Rogelio Candido. 2013. *Mathematics 2 Kagamitan ng Mag-aaral Tagalog*. Republika ng Pilipinas: Kagawaran ng Edukasyon.

Catud, Hermininio Jose C., Shierley F. Ferrera, Danilo Padilla, at Rogelio Candido. 2013. *Mathematics 2 Teacher's Guide Tagalog*. Republika ng Pilipinas: Kagawaran ng Edukasyon.

Gabay sa Pagtuturo ng Matematika sa Baitang 2, 2003.
Republika ng Pilipinas: Kagawaran ng Edukasyon.

Gabay Pangkurikulum ng Matematika sa Baitang 2, 2016.
Republika ng Pilipinas: Kagawaran ng Edukasyon.

Para sa mga katanungan o puna, sumulat o tumawag sa:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph