

Mighty Multiples

Working with Common Multiples

A *common multiple* is a multiple common to two or more different factors.

Multiples of 3: 3, 6, 9, (12), 15, 18, 21, (24)

Multiples of 4: 4, 8, (12), 16, 20, (24), 28, 32

Common multiples of 3 and 4: 12 and 24

Directions: Study the Facts and Reminders sheet for this unit. Write the first eight multiples of each factor listed here. The first one is done for you.

1. Multiples of 5: 5, 10, 15, 20, 25, 30, 35, 40

2. Multiples of 6: _____

3. Multiples of 7: _____

4. Multiples of 8: _____

5. Multiples of 9: _____

6. Multiples of 10: _____

7. Multiples of 11: _____

8. Multiples of 12: _____

Directions: Study the Facts and Reminders page for this unit. Write the multiples for each pair of factors listed below until you find the first three common multiples for each pair. Circle the three common multiples. The first one is done for you.

9. Multiples of 2: 2, 4, (6), 8, 10, (12), 14, 16, (18)

Multiples of 3: 3, (6), 9, (12), 15, (18)

10. Multiples of 4: _____

Multiples of 5: _____

11. Multiples of 6: _____

Multiples of 4: _____

12. Multiples of 9: _____

Multiples of 6: _____

13. Multiples of 8: _____

Multiples of 6: _____

14. Multiples of 8: _____

Multiples of 12: _____

Mighty Multiples

Least Common Multiple (LCM)

The *least common multiple (LCM)* is the lowest multiple which is common to two or more factors.

Multiples of 3: 3, (6), 9, (12), 15, (18)

Multiples of 2: 2, 4, (6), 8, 10, (12), 14, 16, (18)

The least common multiple (LCM) of 3 and 2 is 6.

Directions: Circle the common multiples for the pairs of factors named below. Name the *least common multiple (LCM)*. The first one has been done for you.

1. Multiples of 6: (6), (12), (18)

Multiples of 2: 2, 4, (6), 8, 10, (12), 14, 16, (18)

LCM: 6

2. Multiples of 4: 4, 8, 12, 16, 20

Multiples of 2: 2, 4, 6, 8, 10, 12, 14, 16, 18, 20

LCM: _____

3. Multiples of 6: 6, 12, 18, 24, 30, 36

Multiples of 9: 9, 18, 27, 36

LCM: _____

4. Multiples of 9: 9, 18, 27, 36

Multiples of 4: 4, 8, 12, 16, 20, 24, 28, 32, 36

LCM: _____

5. Multiples of 12: 12, 24, 36, 48, 60, 72

Multiples of 9: 9, 18, 27, 36, 45, 54, 63, 72

LCM: _____

Directions: List the first eight multiples for each of the pairs of factors named below. Name the least common multiple (LCM).

6. Multiples of 9: _____

Multiples of 3: _____

LCM: _____

7. Multiples of 5: _____

Multiples of 10: _____

LCM: _____

8. Multiples of 3: _____

Multiples of 4: _____

Multiples of 6: _____

LCM: _____

9. Multiples of 3: _____

Multiples of 6: _____

Multiples of 8: _____

LCM: _____

Mighty Multiples

Lowest Common Denominator (LCD)

The *least common multiple (LCM)* is used to determine the appropriate denominator for adding unlike fractions. In adding unlike fractions, you need to find the lowest common denominator (LCD) of the two fractions. The lowest common denominator is the least common multiple of these two denominators. (LCM = LCD)

$$\begin{array}{r} \frac{2}{9} = \frac{4}{18} \\ + \frac{1}{6} = \frac{3}{18} \\ \hline \end{array}$$

The lowest common denominator (LCD) of 9 and 6 is 18.

Directions: Study the Facts and Reminders page for this unit. Find the lowest common denominator (LCD) for each set of fractions.

1.
$$\begin{array}{r} \frac{1}{9} \\ + \frac{3}{6} \\ \hline \end{array}$$

LCD: _____

2.
$$\begin{array}{r} \frac{3}{4} \\ + \frac{5}{9} \\ \hline \end{array}$$

LCD: _____

3.
$$\begin{array}{r} \frac{4}{7} \\ + \frac{1}{4} \\ \hline \end{array}$$

LCD: _____

4.
$$\begin{array}{r} \frac{1}{8} \\ + \frac{1}{6} \\ \hline \end{array}$$

LCD: _____

5.
$$\begin{array}{r} \frac{4}{5} \\ + \frac{1}{4} \\ \hline \end{array}$$

LCD: _____

6.
$$\begin{array}{r} \frac{3}{12} \\ + \frac{3}{4} \\ \hline \end{array}$$

LCD: _____

7.
$$\begin{array}{r} \frac{1}{5} \\ + \frac{4}{6} \\ \hline \end{array}$$

LCD: _____

8.
$$\begin{array}{r} \frac{4}{9} \\ + \frac{1}{3} \\ \hline \end{array}$$

LCD: _____

9.
$$\begin{array}{r} \frac{5}{8} \\ + \frac{1}{4} \\ \hline \end{array}$$

LCD: _____

10.
$$\begin{array}{r} \frac{1}{12} \\ + \frac{5}{10} \\ \hline \end{array}$$

LCD: _____

11.
$$\begin{array}{r} \frac{1}{9} \\ + \frac{5}{15} \\ \hline \end{array}$$

LCD: _____

12.
$$\begin{array}{r} \frac{7}{10} \\ + \frac{3}{15} \\ \hline \end{array}$$

LCD: _____

13.
$$\begin{array}{r} \frac{1}{16} \\ + \frac{1}{12} \\ \hline \end{array}$$

LCD: _____

14.
$$\begin{array}{r} \frac{3}{12} \\ + \frac{7}{15} \\ \hline \end{array}$$

LCD: _____

15.
$$\begin{array}{r} \frac{2}{8} \\ + \frac{3}{18} \\ \hline \end{array}$$

LCD: _____

Answer Key

Page 76

- (5, 10, 15, 20, 25, 30, 35, 40)
- (6, 12, 18, 24, 30, 36, 42, 48)
- (7, 14, 21, 28, 35, 42, 49, 56)
- (8, 16, 24, 32, 40, 48, 56, 64)
- (9, 18, 27, 36, 45, 54, 63, 72)
- (10, 20, 30, 40, 50, 60, 70, 80)
- (11, 22, 33, 44, 55, 66, 77, 88)
- (12, 24, 36, 48, 60, 72, 84, 96)
- Multiples of 2: (2, 4, 6, 8, 10, 12, 14, 16, 18)
Multiples of 3: (3, 6, 9, 12, 15, 18)
Common Multiples: (6, 12, 18)
- Multiples of 4: (4, 8, 12, 16, 20, 24, 28, 32, 36, 40, 44, 48, 52, 56, 60)
Multiples of 5: (5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60)
Common Multiples: (20, 40, 60)
- Multiples of 6: (6, 12, 18, 24, 30, 36)
Multiples of 4: (4, 8, 12, 16, 20, 24, 28, 32, 36)
Common Multiples: (12, 24, 36)
- Multiples of 9: (9, 18, 27, 36, 45, 54)
Multiples of 6: (6, 12, 18, 24, 30, 36, 42, 48, 54)
Common Multiples: (18, 36, 54)
- Multiples of 8: (8, 16, 24, 32, 40, 48, 56, 64, 72)
Multiples of 6: (6, 12, 18, 24, 30, 36, 42, 48, 54, 60, 66, 72)
Common Multiples: (24, 48, 72)
- Multiples of 8: (8, 16, 24, 32, 40, 48, 56, 64, 72)
Multiples of 12: (12, 24, 36, 48, 60, 72)
Common Multiples: (24, 48, 72)

Page 77

- Common Multiples: (6, 12, 18)
LCM: (6)
- Common Multiples: (4, 8, 12, 16, 20)
LCM: (4)
- Common Multiples: (18, 36)
LCM: (18)
- Common Multiples: (36)
LCM: (36)
- Common Multiples: (36, 72)
LCM: (36)
- Multiples of 9: (9, 18, 27, 36, 45, 54, 63, 72)
Multiples of 3: (3, 6, 9, 12, 15, 18, 21, 24)
LCM: (9)
- Multiples of 5: (5, 10, 15, 20, 25, 30, 35, 40)
Multiples of 10: (10, 20, 30, 40, 50, 60, 70, 80)
LCM: (10)
- Multiples of 3: (3, 6, 9, 12, 15, 18, 21, 24)
Multiples of 4: (4, 8, 12, 16, 20, 24, 28, 32)
Multiples of 6: (6, 12, 18, 24, 30, 36, 42, 48)
LCM: (12)
- Multiples of 3: (3, 6, 9, 12, 15, 18, 21, 24)
Multiples of 6: (6, 12, 18, 24, 30, 36, 42, 48)
Multiples of 8: (8, 16, 24, 32, 40, 48, 56, 64)
LCM: (24)

Page 78

- 18
- 36
- 28
- 24
- 20
- 12
- 30
- 9