MATHEMATICS Practice Placement Exam

Part I Pre-Algebra

- 1. Evaluate: $16 \cdot 32 \cdot 53$.
- 2. If 5 pieces of candy cost 75 cents, find the cost of 6 pieces of candy.
- 3. Find the quotient and remainder when 133 is divided by 85.
- 4. Find the sum: $\frac{2}{5} + \frac{1}{10}$
- 5. Find the product : $\frac{5}{8} \cdot \frac{3}{10}$
- 6. Find the difference: $\frac{1}{4} \frac{1}{6}$
- 7. 10% of what number is 5?
- 8. Find the quotient when 0.24 is divided by 0.8.
- 9. Evaluate $5^3 \times 6^2$
- 10. $.0716 \times 48.2$
- 11. Give the prime factorization of 180 in exponential form.
- 12. Convert 3.3% to a decimal.
- 13. Change 2.03 to a percent.
- 14. Change 18% to a fraction in lowest terms.
- 15. Compute the area of the circle with diameter 6 ft. to the nearest tenth. (Use 3.14 for pi)

Part II Elementary Algebra I

- 1. Evaluate the following: -5 + 4 3 6 + 9 3
- 2. If a = -2 and b = 4, $3a^2 5b + 6ab^2 =$ _____.
- 3. Write an expression for 4 less than twice a number n.
- 4. Solve for w: 3w 10 = 4w + 5.
- 5. Solve for t: 6 2t > 18
- 6. John can jog 4 miles in 56 minutes. At the same pace how far could he jog in 84 minutes?
- 7. Solve for x: $\frac{x}{3} + \frac{x}{4} = \frac{7}{6}$
- 8. Find the slope of the line containing the points (-1, 3) and (2, 4).
- 9. Find the y intercept of the line y + 2x 1 = 0.
- 10. Solve the system: x + 3y = 13 and 2x y = -2
- 11. Write in scientific notation: 53,000,000
- 12. Multiply: (x+5)(x-7)
- 13. Combine and simplify: $3x^2 2x (x^2 5x)$.
- 14. Simplify: $\frac{a^3b^5}{a^4b^4}$
- 15. Simplify: $(x^2yz^3)^2$

Part III Elementary Algebra II

- 1. Factor completely: $x^2 2x 15$
- 2. Simplify: $\frac{x^2 + 6x + 8}{x^2 16}$
- 3. Solve the following for W: P = 2L + 2W
- 4. Divide and simplify: $\frac{x^2 + 6x + 5}{x^2 16} \div \frac{x^2 + 10x + 25}{x^2 + 8x + 16}$
- 5. Factor completely: $4x 8x^2$
- 6. Add: $\frac{1}{x^2} + \frac{1}{y}$
- 7. Factor completely: $6x^2 7x 3$
- 8. The difference between two numbers is 3. If four times the smaller is divided by the larger, the quotient is 5. Find the numbers.
- 9. Factor completely: $4x^2 25y^2$
- 10. Given the function: $f(x) = 3x^2 8$ find f(2)
- 11. Solve for x: $\sqrt{x+3} + 2 = 8$
- 12. Simplify for $x \ge 0$: $\sqrt{50x^3}$
- 13. Find the vertex to the parabola defined by $y = x^2 6$
- 14. Put in standard form. Find b. $x^2 9 = 4x$
- 15. Solve for x: $x^2 4x + 2 = 0$

Part IV Intermediate Algebra and Trigonometry

For Problems 1 - 4 use the triangle below with $C = 90^{\circ}$, a = 5 cm and b = 12 cm.

- 1. Find c.
- 2. Find sin(A).
- 3. Find tan(B).
- 4. Find cos(C).
- 5. If sin(x) = -0.5 and x is in the third quadrant, find x.
- 6. If tan(x) = 1 and x is in the second quadrant, find x.
- 7. Simplify: $\frac{x^4 1}{x^2 1}$
- 8. The expression in #7 is not defined for which values of x?
- 9. Factor completely: $2x^3 + 16$.
- 10. Find the remainder when $x^2 + 6x + 3$ is divided by x 1.
- 11. Given $y = x^2 + 3x 4$, find the *x*-intercepts.
- 12. If f(x) = 4x 1, find f(2x)
- 13. If $g(x) = x^2 x$ find g(x + h) g(x).

- 14. In which quadrants does the solution set to x + y > 6 lie?
- 15. How many quarts of 30% salt solution should be added to 20 quarts of 50% salt solution in order to produce a 38% salt solution?

Part V Intermediate Algebra and Trigonometry II

- 1. Find the amplitude of the graph of $y = 3 \sin(2x)$.
- 2. Find the period of the above function.
- 3. Without using tables evaluate: $\log_2 4 2\log_3 27 + \log_2 1$.
- 4. Find the domain of the function $y = \log_{10} x$
- 5. Solve for x: $\log_{10}(x-3) + \log_{10} x = 1$
- 6. Perform the indicated operations and simplify to the form a + bi: $(1 + 3i)^2$.
- 7. Find the conjugate to 1 + 3i.
- 8. Identify the following conic section: $x^2 4y^2 = 4$.
- 9. Find the domain to the function $f(x) = 2 x^2$.
- 10. Find the range of the above function.
- 11. Find the inverse function to y = 3x + 4.
- 12. Evaluate $f(f^{-1}(x))$.
- 13. Find the sum of the first 20 terms of the sequence 126, 117, 108, ...
- 14. Find the sum of an infinite number of terms 9, 3, 1, ...
- 15. Find the second term of $(2x-5)^5$ using the Binomial Theorem.

Answers

Part I

- 1. 27,136
- 4. 1/2
- 7. 50
- 10. 3.45112
- 13. 203%
- 14.
- 2. 90 cents or \$0.90
- 5. 3/16
- 8. 0.3
- 2^23^25 11.
- 9/50

- 3. 1 r 48
- 6. 1/12
- 9. 4500
- 12. 0.033
- 15. 28.26 ft.

Part II

- **-4** 1.
- 4. -15
- 7. x = 2
- 10. (1, 4)
- $2x^2 + 3x$ 13.

- -2002.
- 5. *t* < –6
- 8. 1/3
- 5.3×10^{7} 11.
- 14. b/a

- 2n 43.
- 6 miles 6.
- 9. (0, 1)
- $x^{2} 2x 35$ $x^{4}y^{2}z^{6}$ 12.
- 15.

Part III

- (x-5)(x+3)
- 2.

 $3. W = \frac{P - 2L}{2}$

- $\frac{(x+1)(x+4)}{(x-4)(x+5)}$
 - 4x(1-2x)5.
- $\frac{x^2 + y}{x^2 y}$ 6.

- (3x+2)(x-3)7.
- -12, -15
- 9. (2x+5y)(2x-5y)

10. 4

11. 33

 $5x\sqrt{2x}$ 12.

- 13. (0, -6)
- 14. **-4**

 $2 \pm \sqrt{2}$ 15.

Part IV

- 1. 13 cm
- 4.
- $x^{2} + 1$ 7.
- 10.
- $2xh + h^2 h$ 13.
- 5/13 2.
- 5. 210^{0}
- 8. ± 1
- (-4, 0) and (1, 0)11.
- 14. I, II and IV
- 3. 12/5
- 135^{0} 6.
- $2(x+2)(x^2 2x + 4)$ 9.
- 8x 112.
- 15. 30 qts.

Part V

- 3 1.
- x > 04.
- 7. 1 - 3i

- π rad or 180° 2.
- 5.
- 8. hyperbola
- 3. -4
- -8 + 6i6.
- 9. all reals

10. y < 2 or y = 2 11.

 $\frac{x-4}{3}$ 27/2

12. *x*

13. 810 14.

 $-400x^{4}$ 15.