Chain Reaction Activity: Matrix Operations

Created by Mary Hinton, Hillwood High School

Materials Needed: Four game cards per group, per round; paper; pencils
Instructions to the teacher for making activity: Copy game cards and separate by cutting them apart.

Optional: paste game cards onto colored index cards, using a different color for each part of each round (card 1: blue; card 2: yellow; card 3: green; card 4: orange) and laminate
Instructions for conducting the activity:

1. Divide class into groups of 4.

2. Students should be seated in rows and given cards in numerical order: Card 1, Card 2, Card 3, Card 4.

3. Calculators are optional
4. Have the answer key on hand during the activity.
Directions to the students:

1. The student who holds card 1 will evaluate the expression.

2. Student 1 will pass his solution to the student who holds card 2, who uses that result to evaluate his/her expression.
3. This process continues until the last student evaluates his/her expression and writes in on a white board or calls it out.
4. The first group to arrive at the correct results wins the round!
*Please contact me if there are any corrections needed for this document or any suggestions(Karen.flowers@mnps.org
Retrieved from https://mnpsmath.wikispaces.com/file/view/Chain+Reaction+Algebra+2+Matrices.doc
(MCC9-12.N.VM.7; MCC9-12.N.VM.8)

Answer Key

	
	X= A + B
	Y = ½ X
	Z = CY
	Final answer:

-3Z

	Round 1
	X =
[image: image1.wmf]ú

û

ù

ê

ë

é

6

4

	Y =
[image: image2.wmf]ú

û

ù

ê

ë

é

3

2

	Z =
[image: image3.wmf][

]

28

	
[image: image4.wmf][

]

84

-

	Round 2
	X =
[image: image5.wmf]ú

û

ù

ê

ë

é

-

6

4

	Y =
[image: image6.wmf]ú

û

ù

ê

ë

é

-

3

2

	Z =
[image: image7.wmf][

]

3

-

	
[image: image8.wmf][

]

9

	Round 3
	X =
[image: image9.wmf]ú

û

ù

ê

ë

é

-

2

2

4

2

	Y =
[image: image10.wmf]ú

û

ù

ê

ë

é

-

1

1

2

1

	Z =
[image: image11.wmf]ú

û

ù

ê

ë

é

-

-

4

5

1

5

	
[image: image12.wmf]ú

û

ù

ê

ë

é

-

-

12

15

3

15

	Round 4
	X =
[image: image13.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

8

6

0

10

8

2

	Y =
[image: image14.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

4

3

0

5

4

1

	Z =
[image: image15.wmf]ú

û

ù

ê

ë

é

12

56

8

3

	
[image: image16.wmf]ú

û

ù

ê

ë

é

-

-

-

-

36

168

24

9

	Round 5
	X =
[image: image17.wmf]ú

û

ù

ê

ë

é

-

-

0

8

14

10

	Y =
[image: image18.wmf]ú

û

ù

ê

ë

é

-

-

0

4

7

5

	Z =
[image: image19.wmf]ú

û

ù

ê

ë

é

-

-

14

2

14

2

	
[image: image20.wmf]ú

û

ù

ê

ë

é

-

-

42

6

42

6

Round 1 Round 2

A =
[image: image21.wmf]ú

û

ù

ê

ë

é

2

1

 B =
[image: image22.wmf]ú

û

ù

ê

ë

é

4

3

 C =
[image: image23.wmf][

]

6

5

 A =
[image: image24.wmf]ú

û

ù

ê

ë

é

-

1

0

 B =
[image: image25.wmf]ú

û

ù

ê

ë

é

-

5

4

 C
[image: image26.wmf][

]

5

6

Round 3

A =
[image: image27.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

 B =
[image: image28.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

 C =
[image: image29.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

Round 4

A =
[image: image30.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

 B =
[image: image31.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

 C =
[image: image32.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

Round 5

A =
[image: image33.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

 B =
[image: image34.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

 C =
[image: image35.wmf]ú

û

ù

ê

ë

é

2

2

2

2

	Round 1 Card 1

 A =
[image: image36.wmf]ú

û

ù

ê

ë

é

2

1

 B =
[image: image37.wmf]ú

û

ù

ê

ë

é

4

3

X= A + B

	Round 2 Card 1

A =
[image: image38.wmf]ú

û

ù

ê

ë

é

-

1

0

 B =
[image: image39.wmf]ú

û

ù

ê

ë

é

-

5

4

X= A + B

	Round 1 Card 2

Y = ½ X

	Round 2 Card 2

Y = ½ X

	Round 1 Card 3

C =
[image: image40.wmf][

]

6

5

Z = CY

	Round 2 Card 3

C=
[image: image41.wmf][

]

5

6

Z = CY

	Round 1 Card 4

Final answer:

-3Z

	Round 2 Card 4

Final answer:

 -3Z

	Round 3 Card 1

A =
[image: image42.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

 B =
[image: image43.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

X= A + B

	Round 4 Card 1

A =
[image: image44.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

 B =
[image: image45.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

X= A + B

	Round 3 Card 2

Y = ½ X

	 Round 4 Card 2

Y = ½ X

	Round 3 Card 3

 C =
[image: image46.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

Z = CY

	Round 4 Card 3

 C =
[image: image47.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

Z = CY

	Round 3 Card 4

Final answer:

-3Z

	Round 4 Card 4

Final answer:

 -3Z

	Round 5 Card 1

 A =
[image: image48.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

 B =
[image: image49.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

X= A + B

	

	Round 5 Card 2

Y = ½ X

	

	Round 5 Card 3

C =
[image: image50.wmf]ú

û

ù

ê

ë

é

2

2

2

2

Z = CY

	

	Round 5 Card 4

Final answer:

-3Z

	

 Cards (alternative form)
[image: image51.wmf]ú

û

ù

ê

ë

é

-

1

0

[image: image52.wmf]ú

û

ù

ê

ë

é

-

5

4

[image: image53.wmf][

]

5

6

[image: image54.wmf]ú

û

ù

ê

ë

é

2

1

[image: image55.wmf]ú

û

ù

ê

ë

é

4

3

[image: image56.wmf][

]

6

5

[image: image57.wmf]ú

û

ù

ê

ë

é

2

1

[image: image58.wmf]ú

û

ù

ê

ë

é

4

3

[image: image59.wmf][

]

6

5

[image: image60.wmf]ú

û

ù

ê

ë

é

2

1

[image: image61.wmf]ú

û

ù

ê

ë

é

4

3

[image: image62.wmf][

]

6

5

[image: image63.wmf]ú

û

ù

ê

ë

é

2

1

[image: image64.wmf]ú

û

ù

ê

ë

é

4

3

[image: image65.wmf][

]

6

5

[image: image66.wmf]ú

û

ù

ê

ë

é

-

1

0

[image: image67.wmf]ú

û

ù

ê

ë

é

-

5

4

[image: image68.wmf][

]

5

6

[image: image69.wmf]ú

û

ù

ê

ë

é

-

1

0

[image: image70.wmf]ú

û

ù

ê

ë

é

-

5

4

Round 2 Card 1

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C� EMBED Equation.3 ���

X= A + B

Round 1 Card 1

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

X= A + B

Round 1 Card 4

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

Final answer:

-3Z

Round 1 Card 3

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

Z = CY

Round 1 Card 2

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

Y = ½ X

Round 2 Card 3

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C� EMBED Equation.3 ���

Z = CY

Round 2 Card 2

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C� EMBED Equation.3 ���

Y = ½ X

Round 2 Card 4

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C� EMBED Equation.3 ���

Final answer:

-3Z

Round 3 Card 1

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

X= A + B

Round 4 Card 2

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ���

 C = � EMBED Equation.3 ���

Y = ½ X

Round 4 Card 1

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

X= A + B

Round 3 Card 2

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ���

 C = � EMBED Equation.3 ���

Y = ½ X

Round 4 Card 3

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ���

 C = � EMBED Equation.3 ���

Z = CY

Round 3 Card 3

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ���

 C = � EMBED Equation.3 ���

Z = CY

Round 4 Card 4

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ��� C = � EMBED Equation.3 ���

Final answer:

-3Z

Round 3 Card 4

A = � EMBED Equation.3 ��� B = � EMBED Equation.3 ���

 C = � EMBED Equation.3 ���

Final answer:

-3Z

Round 5 Card 4

A = � EMBED Equation.3 ���

B = � EMBED Equation.3 ���

C = � EMBED Equation.3 ���

Final answer:

-3Z

Round 5 Card 3

A = � EMBED Equation.3 ���

B = � EMBED Equation.3 ���

C = � EMBED Equation.3 ���

Z = CY

Round 5 Card 2

A = � EMBED Equation.3 ���

B = � EMBED Equation.3 ���

C = � EMBED Equation.3 ���

Y = ½ X

Round 5 Card 1

A = � EMBED Equation.3 ���

B = � EMBED Equation.3 ���

C = � EMBED Equation.3 ���

X= A + B

[image: image71.wmf][

]

5

6

[image: image72.wmf]ú

û

ù

ê

ë

é

-

1

0

[image: image73.wmf]ú

û

ù

ê

ë

é

-

5

4

[image: image74.wmf][

]

5

6

[image: image75.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

[image: image76.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

[image: image77.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

[image: image78.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

[image: image79.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

[image: image80.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

[image: image81.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

[image: image82.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

[image: image83.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

[image: image84.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

[image: image85.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

[image: image86.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

[image: image87.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

[image: image88.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

[image: image89.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

[image: image90.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

[image: image91.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

[image: image92.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

[image: image93.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

9

5

4

3

6

0

[image: image94.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

-

-

-

1

11

4

13

2

2

[image: image95.wmf]ú

û

ù

ê

ë

é

-

-

6

7

3

0

1

2

[image: image96.wmf]ú

û

ù

ê

ë

é

-

-

1

1

1

1

[image: image97.wmf]ú

û

ù

ê

ë

é

-

1

3

3

1

[image: image98.wmf]ú

û

ù

ê

ë

é

-

-

2

3

3

2

[image: image99.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

[image: image100.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

[image: image101.wmf]ú

û

ù

ê

ë

é

2

2

2

2

[image: image102.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

[image: image103.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

[image: image104.wmf]ú

û

ù

ê

ë

é

2

2

2

2

[image: image105.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

[image: image106.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

[image: image107.wmf]ú

û

ù

ê

ë

é

2

2

2

2

[image: image108.wmf]ú

û

ù

ê

ë

é

-

-

7

5

3

1

[image: image109.wmf]ú

û

ù

ê

ë

é

-

-

7

13

11

9

[image: image110.wmf]ú

û

ù

ê

ë

é

2

2

2

2

_1289730688.unknown

_1289730977.unknown

_1289731220.unknown

_1289731314.unknown

_1289731403.unknown

_1289731435.unknown

_1289731370.unknown

_1289731266.unknown

_1289731040.unknown

_1289731103.unknown

_1289731137.unknown

_1289731166.unknown

_1289731070.unknown

_1289731012.unknown

_1289730928.unknown

_1289730952.unknown

_1289730884.unknown

_1289730825.unknown

_1289730856.unknown

_1289730785.unknown

_1289730370.unknown

_1289730486.unknown

_1289730578.unknown

_1289730620.unknown

_1289730521.unknown

_1289730430.unknown

_1289730457.unknown

_1289730393.unknown

_1289730254.unknown

_1289730326.unknown

_1289730351.unknown

_1289730299.unknown

_1289730191.unknown

_1289730229.unknown

_1289730152.unknown

