Study Guide: MGSE4.OA.4.5 Multiples, Factors, Prime Numbers, Composite Numbers

Name: ___ Test Date: _______________________
List all the factors from least to greatest.
1. 8
1, 2, 4, 8
2. 14
1, 2, 7, 14
Is 6 a factor of the number? Write yes or no.

3. 18 ____Yes______
4. 45 ____No______
5. 42 _____Yes_____
7. 56 ____No______

List the common factors of the numbers

8. 6 and 12

1, 2, 3, 6
9. 8 and 24

1, 2, 4, 8
Tell whether the number is prime or composite.

10. 56 composite

11. 83 prime

12. 31 prime

13. 42 composite
14. Circle the numbers that are multiples of 8. 1, 2, 4, 8, 10, 12, 16, 20, 24
15. Which number is not a multiple of 9? A. 18
B. 36
C. 27
D. 3
16. Circle the two composite numbers. 7, 8, 15, 17, 23, 29

How can you prove the numbers are not prime? They both have more than 2 factors.
17. List the first 6 multiples for 7. 7, 14, 21, 28, 35, 42
18. Are all odd numbers prime? Explain and give an example. No. For example, 9 is odd, but is composite because it has more than 2 factors.
19. List the prime numbers greater than 4 and less than 18. What is the sum of these numbers?

5, 7, 11, 13, 17

Sum=53
20. Gracie is preparing goodie bags for her birthday party. She has 24 candies and 16 stickers. Each gift bag will have the same number of items, and all the items in a bag will be the same. How many items can Gracie put in each bag? (Hint: find the common factors)

She can put 1, 2, 4, or 8 items in each bag.
21. How many prime numbers are there between 30 and 40? Explain. There are 2 prime numbers: 31 and 37 because they each only have 2 factors.
22. John works in a flower shop. He will put 36 tulips in vases for a wedding. He must use the same number of tulips in each vase. How many tulips could be in each vase?

A. 1, 2, 8
B. 2, 4, 8
C. 2, 4, 9
D. 6, 12, 16

23. Jason wants to arrange his 20 trophies on his shelf. How many different arrays can he make? List the factor pairs.
He can make 3.

1 x 20 or 20 x 1

2 x 10 or 10 x 2

4 x 5 or 5 x 4

