#______

Name

 Date

Study Guide Prime Time Unit Test

Homeroom_______________

You must be able to:

1. Find three different ways to show factorization (factor strings) of a given number. (Investigation 4.1 & 4.2) DO NOT USE 1 as a factor.
2. Find the prime factorization of given numbers. Show work using factor trees (4.2 and 4.3).

3. Find a number when given 2 of its factors. Be able to explain how you got your answer. (Ex. A number that is less than 30 that has 3 and 5 as factors)

4. Solve for a number that is given in exponential notation and be able to explain how you found the number. (Ex. What is the number for 23 x32x4=___).
5. Given a rectangle, find all the possible dimensions (including their reverse). (Ex. A rectangle with 15 square tiles-1x15,15x1,3x5,5x3)
6. Find the Greatest Common Factor (GCF) of a given pair of numbers.

7. Identify a common factor as well as the GCF of a number.
8. Use strategies in order to determine whether a number is going to be odd or even when it is added or multiplied by 2 numbers.
9. Find the least common multiple of 2 given numbers.
10. Identify a common multiple as well as the Least Common Multiple of a given number.
11. Be able to recognize and identify perfect squares and their roots.

