

Using Past Exams for Exam 1

There are some sample midterms on Canvas, which you can look at as you prepare for Exam 1. These were given in Math 1080 classes in the Fall 2013.

Notes:

- In Fall 2013, we used a different textbook, so the material on those exams DOES NOT match the material on your upcoming exam. The following questions on the old exams would be relevant:

R1080-3 Exam 1 Fall 2013.pdf

1-6, 8, I, III, VI

In 1, the notation $\lfloor \quad \rfloor$ means greatest integer, i.e. floor function

K1080midterm1v1.pdf

2,3a, 4, 6, 7

In 3a, slope of secant line = average rate of change

R1080-3 Exam 2 Fall 2013.pdf

1,5a, I

K1080midterm2v1.pdf

1b, 2, 3

In 1b, vertex form = transformation form

- Use the exams to get an idea of the length and level of difficulty of a Math 1080 Exam. You can also practice relevant problems
- Do NOT study these exams and overlook the other material covered in our course! Your exam will be different than these. You should prepare on all topics covered in this course.