Math4010 Final Exam

Spring, 2013 Instructor: Kelly MacArthur

Instructions: Please show all of your work as partial credit will be given where appropriate, and there may be no credit given for problems where there is no work given. Make sure all answers are simplified! No calculators allowed. (Total of 240 points.)

1. (30 points) Answer each true or false question by circling the correct answer. For every answer, justify your reasoning on the given blank line!!!

(a)
$$-\left(\frac{8}{5}\right)^{-1}$$
 is bigger than $\frac{-4}{9}$.

T or F (circle one)

T or F (circle one)

(c)
$$\left(\frac{16}{25}\right)^{-1/2}$$
 is closer to 1 than ½.

T or F (circle one)

T or F (circle one)

T or F (circle one)

(f) If a, b, and c are real numbers, and $a \le b$, then $ac \le bc$. T or F (circle one)

$$\overline{(g) (a-b)^2 = a^2 + b^2}$$

T or F (circle one)

T or F (circle one)

- 2. For all parts of this problem, I will dictate which method to use. (For the rest of the test, it will be your choice of method.) If you can't remember how to use the specified method, use any method for 75% of the credit for these problems.
 - (a) (10 points) Compute $2\frac{2}{3} \times \frac{3}{4}$ using an area model.

(b) (10 points) Compute $2421_5 - 1433_5$ using the standard algorithm.

(Note: This is #2 continued.)

(c) (10 points) Compute $3742 \div 17$ using a chip abacus.

(d) (10 points) Compute $3\frac{1}{3} \div \frac{4}{9}$ using a number line.

3. Simplify the following expressions.

(a) (10 points)
$$\frac{(3^{-4})^4 (81^{\frac{3}{2}})(9^{-2})}{(27^2) \cdot \frac{1}{3^5}}$$
 (Give answer as a base to a single exponent.)

(b) (10 points)
$$-1\frac{2}{3} \cdot \left(\frac{1}{4} - \frac{7}{8}\right) \div 2\frac{1}{6} \div -5 + 1$$

4. (15 points)

Place each of the following numbers in the appropriate location of the Venn Diagram provided for you. Please just write in the corresponding letter in the Venn Diagram (instead of the actual number).

- (a) $\sqrt{49}$
- (b) -3.415656565656....
- (c) The additive identity
- (d) The multiplicative identity
- (e) 4.2322322232223....
- (f) -4
- (g) No numbers go in this space.
- (h) No numbers go in this space either.
- (i) $0.\bar{9}$
- (j) $0 \div 53$
- $(k) \quad \frac{2}{7}$
- (1) $\frac{3}{\pi}$
- (m) $\sqrt{48}$

5. (10 points) Shade in $\overline{A \cap B} - B$.

- 6. (15 points) State whether the numbers below are rational or irrational. If the number is rational, write it in its simplest **fraction** form (not as a decimal, but either improper fraction or mixed number is fine).
 - (a) -3.0025

Rational or Irrational: ______
Simplified form (if rational):

(b) -19.01012012301234....

Rational or Irrational:

Simplified form (if rational):

(c) 35.4015151515...

Rational or Irrational:

Simplified form (if rational):

7. (10 points) Do ONE of these problems (you choose).
Grade: Y or N (circle one) (a) If N is some negative integer, will $N^4 + N^3$ be positive, negative, neither or is it impossible to determine? Justify your answer.
Grade: Y or N (circle one) (b) If E is an even number and O is an odd number (neither are zero), then is $O^2 - \frac{E}{O} + E + OE$ even, odd, neither or impossible to determine? Justify your answer.

8. (10 points) Does the following question have $\frac{1}{2} - \frac{1}{3}$ as a solution? If it does, explain why and find a difference using some sort of picture. If it does not, then give the solution, using a picture, and explain how the problem should be changed so that the solution is the given one.

Zelha pours $\frac{1}{2}$ cup of water into an empty bowl. Then she uses $\frac{1}{3}$ of the water to water her plants. How much water is left in the bowl?

9. (10 points) You are camping underneath the stars on a warm summer night. You notice that a frog croaks every five seconds, while an owl hoots every eight seconds. Suppose that you hear the creatures make their noises at the exact same time. Then, after how many seconds will they once again be in sync?

Answer:

10. (10 points) You go to Costco and buy a large container of chocolate almonds, holding 36
cups of the candy. In order to maintain the health of your family, you decide to eat only $1\frac{3}{5}$
cups per day between you and your family members. How many days will the container of chocolate almonds last your family? And, how many cups (or what fraction of a cup) of chocolate almonds are leftover?
days it lasts:
leftover:
11. (10 points) Saeed took 19 orders for either a burger (\$3.10) or a hot dog (\$1.80), but he

11. (10 points) Saeed took 19 orders for either a burger (\$3.10) or a hot dog (\$1.80), but he forgot how many of each were ordered. If the bill comes to \$43.30, then how many of each were ordered?

a

12. (10 points) price of the shir		for a shirt that was di	secounted by 45%.	What was the original
13. (10 points)	Explain the relat	Original tionship between ratio	price:onal numbers and d	ecimals.

14. (10 points) A muffin recipe calls for $\frac{2}{3}$ cup of sugar. You realize you only have $\frac{1}{2}$ cup
of sugar left in you cupboard. If you are to use exactly the sugar you have, what fraction of the
recipe can you make? The recipe also calls for $1\frac{1}{2}$ cups of flour. How much flour will you
have to use for your muffins?
Fraction of recipe you can make:
How much flour you need:
15. (10 points) When I ordered the gourmet cupcakes for my class, the total cost was \$54.21 for 30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24 cupcakes. Assuming the cost per cupcake remains the same, what should my total hill be?
15. (10 points) When I ordered the gourmet cupcakes for my class, the total cost was \$54.21 for 30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24 cupcakes. Assuming the cost per cupcake remains the same, what should my total bill be?
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24
30 cupcakes, including tax. When I called to confirm, I told him I actually only needed 24

A Choose Qut of the following problem to do Indicate (by circling "Y" or "N") clearly which problem you want graded will only grade problem !!!

Each problem is worth 10 points.

A1. Use the problem $\frac{4}{7} \div \frac{2}{3} = ?$ to explain why the "invert and multiply" rule works.

A2. Use a logical argument to explain why $\frac{5}{0}$ and $\frac{0}{0}$ are undefined, and describe the difference in the "flavors" of undefined for these two expressions.

A3. Prove that $\sqrt{5}$ is irrational. (Write enough for each step that convinces me you really understand.)