MA 137 Exam Three Review Problems

Answers
1. a.
False (8 × ? = 4)

b.
False (0 × ? = 4)

c.
True (4 × 0 = 0)

d.
False (e.g., 12 is divisible by 4 and by 6, but it is not divisible by 24)

e.
False (e.g., 9 is not divisible by 12, but it is divisible by 3)

2. a.
83,160 is divisible by 2, 3, 4, 5, 6, 8, 9, 10, and 11

b.
83,193 is divisible by 3 and 11

a. The number must be divisible by 2 and by 3. Since the last digit is 4, it will be divisible by 2. The sum of the digits so far is 19; the sum must be divisible by 3. So the following digits work: 2, 5, 8

b. The sum of the digits must be divisible by 9; the sum so far is 23. 4 is the only digit that works.

c. 9 + 8 + 5 = 22. The sum of 9 and the other digit must be subtracted from 22, leaving a difference that is divisible by 11. 2 is the only digit that will work.

3. a.
143 = 11 × 13; composite

b.
Prime.

4. The number must be a perfect square. From that start, a person can guess and check. If the number is a square of a prime, it will have three factors (1, p, and p2). If the number is the square of a prime number squared (e.g., 4 squared, 9 squared, 25 squared, etc.) its factors will be {1, p, p2, p3, and p4}.
5. a.

[image: image1.wmf]2

172243

=×

b.

[image: image2.wmf]52

28823

=×

c.

[image: image3.wmf]2

2602513

=××

d.

[image: image4.wmf]111337

=×

6. The bells will ring together at every common multiple of 30 and 45 minutes. So the first time will be LCM(30, 45) minutes after 8:00. LCM(30, 45) = 90, so the bells ring together at 9:30 A.M.

7. Any pair of consecutive numbers includes one even number and one odd number. Since 2 is the only even prime number, there are no other pairs of consecutive primes.

8. Since 43,860 ends with 0, it is divisible by 5. Since 4 + 3 + 8 + 6 + 0 = 21, and 2 is divisible by 3, then 43,860 is divisible by 3. Since the number is divisible by 3 and 5, then it can be put into a whole number of large packs.
9. We want to divide 280 and 264 into equal sized sets. The number of stamps in each set will be a common divisor of 280 and 264. Since we want the sets as large as possible, we want the number of stamps on each page to be the GCD of 280 and 264. GCD(280, 264) = 8, so there will be 35 pages from North America and 33 pages from South America, with 8 stamps per page.

10. a.
–8

b.
9

c.
20

d.
32

e.
–48

f.
–136

11. 8 – 3 + 34 + 2 – 14 + 0 – 1 = 26 yards gained.

12. Answers will vary—many are possible. My answers here are merely suggestions, they are no better or worse than any others:

a.
[image: image5.wmf]61660

12

7142170

===

b.
[image: image6.wmf]five

0000

1001242132

===

c.
[image: image7.wmf]15303645

255051075

====

13. (If

represents
[image: image8.wmf]3

5

, draw and explain a picture to represent 1.)

So

divide the bar into three equal groups. Then each part equals
[image: image9.wmf]1

5

. So then put five of those together to represent
[image: image10.wmf]5

5

, or 1.

14. If

represents
[image: image11.wmf]3

5

, draw and explain a picture to represent
[image: image12.wmf]9

10

.

[image: image13.wmf]36

510

=

, so
 represents
[image: image14.wmf]3

10

. So three circles would represent
[image: image15.wmf]9

10

.

15.
We have the three grey bars, or three units, divided into five equal pieces.
[image: image16.wmf]3

35

5

¸=

, so each white bar is
[image: image17.wmf]3

5

 of a unit.

16. Sally bought 11 yards, leaving 22. Sam bought 11 yards, leaving 11. So there is enough ribbon for Sarah to buy 8 yards, leaving 3 left.

17. Kyle ate 8, leaving 16. Matthew ate 4, leaving 12. Jillian ate 4, leaving 8. So one third of the cookies are left.

18.
[image: image18.wmf]3

5

 of 50

19.
[image: image19.wmf]1

4

 of 84

20.
[image: image20.wmf]5

16

21. The
[image: image21.wmf]23

64

-inch bit might work. It is the only one that is between
[image: image22.wmf]13

48

and

.

22. Answers will vary—many are possible. My answers here are merely suggestions, they are no better or worse than any others:
[image: image23.wmf]71531789

816328910

1 or 1

<<<<<<

23.
[image: image24.wmf]6

7

. A very good answer will explain based on how far each fraction is from being a full unit.

24. Answers will vary—many are possible. My answers here are merely suggestions, they are no better or worse than any others:
[image: image25.wmf]51436

141

61681687

<<<

. Think about finding equivalent fractions that have the same denominator:
[image: image26.wmf]53570140

64284168

===

 and
[image: image27.wmf]63672

144

74284168

===

.

137 fa07 exam 3 review ans
p. 2

_1161676293.unknown

_1205781452.unknown

_1205781951.unknown

_1224358372.unknown

_1224358414.unknown

_1224358455.unknown

_1205782300.unknown

_1224358242.unknown

_1205782270.unknown

_1205781755.unknown

_1205781880.unknown

_1205781510.unknown

_1161676295.unknown

_1205781404.unknown

_1192881734.unknown

_1161676294.unknown

_1161676289.unknown

_1161676291.unknown

_1161676292.unknown

_1161676290.unknown

_1161676287.unknown

_1161676288.unknown

_1161676285.unknown

_1161676286.unknown

_1161676283.unknown

_1161676284.unknown

_1161676282.unknown

