MATHEMATICS PRACTICE TEST

PRACTICE QUESTIONS

Here are some practice examples to show you what the questions on the real test are like.

Practice Example 1

$$5 + 2 =$$

A: 5

B: 6

C: 7

D: 8

E: None of these

Practice Example 2

Which is the largest number?

A: 403

B: 4600

C: 406

D: 4060

E: None of these

Practice Example 3

What value does the circled number in the number above represent?

A: 4879

B: 700

c: 70

D: 7

E: None of these

You will have 30 minutes to do as many questions as you can.

NO CALCULATORS PERMITTED FOR THIS TEST.

PLEASE DO NOT TURN THIS PAGE UNTIL YOU ARE ASKED TO DO SO.

$$-10 + -3 - -4 + 5$$

- **A**: 2
- **B**: 12
- **C**: 4
- **D**: 16
- **E**: None of these

Question 2

$$-96 \div -6 \div 8 =$$

- **A**: 2
- **B**: 12
- **C**: 12
- **D**: -2
- **E**: None of these

Question 3

Jo bought a used car for \$6000 and paid 15% deposit. How much did he still have to pay?

- **A**: \$900
- **B**: \$5000
- **C**: \$4500
- **D**: \$5100
- **E**: None of these

Question 4

$$5 \times -2 - (8 - 12) + 16 \div -8 =$$

- **A**: 6
- **B**: 8
- **C**: 16
- **D**: 6
- **E**: None of these

Question 5

What is 8% of \$600?


- **A**: \$580
- **B**: \$480
- **C**: \$48
- **D**: \$58
- **E**: None of these

Question 6

Which is the longest distance?

- **A**: 3500cm
- **B**: 65.5m
- **C**: 75000mm
- **D**: 15.5m
- **E**: 0.1km


The perimeter of the shape is


- **A**: 47cm
- **B**: 72cm
- **C**: 69cm
- **D**: 94cm
- **E**: Not enough information to find perimeter

Question 8

If the length of the shorter arc \overline{AB} is 22cm and C is the centre of the circle then the circumference of the circle is:


- **A**: 990cm
- **B**: 67cm
- **C**: 176cm
- **D**: 88cm
- **E**: None of these

Question 9

If 2 fligs make a flog and 3 flogs make a flug, how many fligs in 12 flugs?

- **A**: 72
- **B**: 17
- **C**: 36
- **D**: 34
- **E**: None of these

If $2^{1}/_{3}$: $4^{1}/_{3}$ then 7: \square


- **A**: 12
- **B**: 13
- **C**: $8^2/_3$
- **D**: $6^{1}/_{3}$
- **E**: None of these

Question 11

Concrete is made by mixing screenings cement and sand in the ratio 3:1:15. How much sand would be needed to make 125 tonnes of concrete?

- A: 27 tonnes
- **B**: 33.75 tonnes
- **C**: 45 tonnes
- **D**: 75 tonnes
- **E**: None of these


Question 12


- **A**: 53
- **B**: 40
- **C**: 93
- **D**: 146
- **E**: None of these

Question 13


x° =


A: 124

- **B**: 304
- **C**: 54
- **D**: 66
- **E**: None of these

Use the following graph to answer questions 14 and 15


The graph shows the number of hours a year 8 group spent doing homework for one week.

Question 14

How many students studied for more than 8 hours in the week?

- **A**: 22
- **B**: 29
- **C**: 42
- **D**: 50
- **E**: None of these

Question 15

How many students studied for 6 hours or less per week?

- **A**: 9
- **B**: 18
- **C**: 15
- **D**: 12
- **E**: None of these

Question 16

Two six sided dice are thrown together. What is the probability that a total of 10 is thrown?

- **A**: $^{1}/_{6}$
- **B**: $^{1}/_{12}$
- **C**: ¹/₂
- **D**: ⁵/₆
- **E**: None of these

Question 17


The gradient of the line is

(-1, 3) (5,-1)

A: $\frac{3}{2}$

- **B**: $\frac{2}{3}$
- **C**: $-\frac{2}{3}$
- **D**: $-\frac{3}{2}$
- **E**: None of these

The y intercept of the graph could only be:


- **A**: (4,0)
- **B**: (0,-3)
- C:(-4,0)
- **D**: (-3,0)
- **E**: (0,3)

Question 19

Which inequation shows the following statement?

x is 6 or less and more than - 5

A:
$$-5 < x \le 6$$

B:
$$-5 > x \le 6$$

C:
$$-5 \le x \le 6$$

D:
$$-5 < x < 6$$

E:
$$-5 \le x < 6$$

Question 20

Expand and simplify

$$-6(2x-3)-11$$


A:
$$-12x - 29$$

B:
$$7 - 12x$$

C:
$$12x - 7$$

D:
$$7 + 12x$$


Which option would make this solid?


E: None of the nets would make the solid

Question 22

The diagram shows a small rectangular field. If Linda runs from A to B to D to C to A, how far does she run?


Simplify the surd $3\sqrt{56}$ completely

- **A**: 12√14
- **B**: $5\sqrt{14}$
- **C**: $6\sqrt{14}$
- **D**: $6\sqrt{28}$
- **E**: None of these

Question 24


The length of x equals


- **A**: 6cm
- **B**: $\sqrt{6}cm$
- **C**: $5\sqrt{2}cm$
- **D**: $2\sqrt{5}cm$
- **E**: None of these

Question 25

The rectangle box has dimensions as shown. What is the length \overline{AG} ?


- **A**: $2\sqrt{26}$
- **B**: $4\sqrt{6}$
- **C**: $2\sqrt{3}$
- **D**: $\sqrt{16}$
- **E**: None of these

Question 26

Sam bought a car valued at \$7700. One year later the car's value had decreased by $^{2}/_{7}$. What is the new value of the car?

- **A**: \$2200
- **B**: \$5500
- **C**: \$9900
- **D**: \$4400
- **E**: None of these

If Density = Mass \div Volume, what is the Mass of the solid in the diagram if its Density is 1.2gm / cm³?


- **A**: 50gm
- **B**: 60gm
- **C**: 72gm
- **D**: 38.4gm
- **E**: None of these

Question 28

What is the speed in m/s of a car that travels 30km in 20 minutes?

- **A**: 1500 m/s
- **B**: 150 m/s
- **C**: 90 m/s
- **D**: 540 m/s
- **E**: None of these

Question 29

If
$$R = \frac{(S+T)P}{3}$$
 then T equals

$$\mathbf{A} \colon \frac{3R - S}{P}$$

B:
$$\frac{PR}{3} - S$$
 C: $\frac{3R}{P} + S$ **D**: $\frac{3R + S}{P}$ **E**: $\frac{3R}{P} - S$

C:
$$\frac{3R}{R} + S$$

$$\mathbf{D} \colon \frac{3R + S}{P}$$

E:
$$\frac{3R}{P} - S$$

Question 30

Solve the inequation for x

$$\frac{5(9-x)}{3} + 1 < 11$$

A:
$$x < 3$$

B:
$$x > 3$$

C:
$$x > -3$$

D:
$$x > 1^4/_5$$

Question 31

Solve for x

$$\frac{4x-3}{5} - \frac{2x-3}{2} = -2$$

A:
$$x = 1 \frac{11}{18}$$


B:
$$x = 5 \frac{1}{2}$$

C:
$$x = -5 \frac{1}{2}$$

D:
$$x = 14 \frac{1}{2}$$

A:
$$x = 1 \frac{11}{18}$$
 B: $x = 5 \frac{1}{2}$ **C**: $x = -5 \frac{1}{2}$ **D**: $x = 14 \frac{1}{2}$ **E**: $x = -14 \frac{1}{2}$

Which equation could only be the equation of the graph?


A:
$$y = 3x + 2$$

B:
$$y = -3x - 2$$


C:
$$y = 3x - 2$$

D:
$$y = -3 + 2$$

E:
$$y = -x - 2$$


Question 33

Which set of coordinates lie outside the shaded area?


Question 34

The equation of this graph is:


A:
$$y = -\frac{6x}{5} + 4$$


B:
$$y = \frac{5x}{6} + 4$$

C:
$$y = 5x + 4$$

D:
$$y = -\frac{5x}{6} + 4$$

E:
$$y = \frac{-5x}{6} - 4$$

The coordinates of the point of intersection for the two graphs could only be:


$$A:(-1,2)$$

$$B:(-1,-2)$$

$$D:(1,-2)$$

E:
$$(2,-1)$$

Question 36

$$-(-3)^3 =$$

Question 37

$$\frac{10x^2}{4y} \times \frac{8y^3}{5x} =$$

A:
$$4x^2y$$

$$\mathbf{B}: \frac{2y}{x}$$

c:
$$\frac{2xy^5}{xy}$$

D:
$$4xy^2$$

Question 38

$$(3^{\circ}y)^2 \times 2(xy)^{\circ}$$

Question 39

$$\frac{3x^{-2}y^2}{6y^{-1}x^3} =$$

A:
$$\frac{y^3}{2x^5}$$

$$\mathbf{B} \colon \frac{y}{2x}$$

C:
$$\frac{y}{3x}$$

D:
$$\frac{3y}{x^5}$$

$$\mathsf{E} \qquad \frac{2y^3}{x}$$

Question 40

Which is not the same as $32^{3/5}$?

A:
$$(32^{1/5})^3$$


B:
$$(32^3)^{1/5}$$

C:
$$(\sqrt[5]{32})^3$$

D:
$$(32^{1/3})^5$$

E:
$$\sqrt[5]{32^3}$$

Use the Venn diagram to answer questions 41, 42 and 43


The diagram shows a class of music students and instruments they learn.

$$S = Saxophone$$

$$F = Flute$$

Question 41

What is the total number of students in the class?

- **A**: 33
- **B**: 22
- **C**: 17
- **D**: 23
- **E**: 28

Question 42

How many students learnt neither saxophone nor flute?

- **A**: 5
- **B**: 6
- **C**: 7
- **D**: 10
- **E**: None of these


Question 43

How many students learnt just the saxophone or the flute?

- **A**: 12
- **B**: 22
- **C**: 17
- **D**: 15
- **E**: None of these

Question 44

Which is the best cumulative frequency graph for the histogram?


Question 45

Jack's Dad invested some money and for every \$12 he invested he got a total of \$15 back. If Jack's Dad invested \$300, how much in total did he get back?

- **A**: \$225
- **B**: \$525
- **C**: \$480
- **D**: \$375
- **E**: None of these

Expand the brackets and simplify

$$\left(2\sqrt{5}-\sqrt{2}\right)^2$$

A:
$$4\sqrt{5} + 2\sqrt{2}$$

B:
$$12 - 4\sqrt{10}$$

C:
$$8 - 4\sqrt{10}$$

D:
$$2\sqrt{10} - 2$$

Question 47

Rationalise and simplify $\frac{4\sqrt{5}}{\sqrt{3}}$

$$\mathbf{A}$$
: $\sqrt{2}$

B:
$$3\sqrt{6}$$

C:
$$\sqrt{6}$$

D:
$$\frac{\sqrt{6}}{3}$$

Question 48

If
$$x = \frac{1}{2}$$
 $y = \frac{2}{3}$ and $z = \frac{3}{4}$ evaluate

$$x \div y + z$$

A:
$$1\frac{1}{2}$$

B:
$$\frac{3}{7}$$

C:
$$1\frac{1}{12}$$

D:
$$\frac{3}{4}$$

Question 49

Expand and simplify

$$(3a-5b)(3a+5b)$$

A:
$$9a - 25b$$

B:
$$9a + 25b$$

C:
$$9a^2 + 25b^2$$

D:
$$9a^2 - 25b^2$$

Question 50

Factorise and simplify

$$3a^2 + 3a - 18$$

A:
$$(a+3)(a-2)$$

B:
$$3(a-3)(a+2)$$

C:
$$3(a-3)(a-2)$$

A:
$$(a+3)(a-2)$$
 B: $3(a-3)(a+2)$ **C**: $3(a-3)(a-2)$ **D**: $3(a+3)(a-2)$ **E**: None of these

Question 51

Simplify $\frac{x^2-9}{4x-12} \div \frac{x+3}{2}$


A:
$$\frac{x+3}{4}$$
 B: $\frac{1}{2}$

B:
$$\frac{1}{2}$$

C:
$$\frac{x+3}{2(x-3)}$$
 D: $\frac{2}{1}$

D:
$$\frac{2}{1}$$


The correct ratio to find x is:


- **A**: 6 Cos 72°
- **B**: 6 Tan 72°
- **C**: 15 Sin 18°
- **D**: 15 Sin 72°
- **E**: 15 Cos 18°

Question 53

The turning point of the graph could only be:


- A:(-3,3)
- **B**: (4,-2)
- **C**: (3,4)
- **D**: (-2,3)
- **E**: (-3,-2)

Question 54

A number x is subtracted from two times its square and the result is 45. An equation to find the value of x would be:

- **A**: $x^2 2x = 45$ **B**: $2x x^2 = 45$ **C**: $2x^2 x = 45$ **D**: $2x^2 2x = 45$ **E**: $x 2x^2 = 45$


Question 55

Find the points of intersection of the graphs of $y = x^2$ and y = 3x - 2.

- **A**: (1,1)(1,4)
- **B**: (2,4)(1,1)
- **C**: (1,-1)(2,4) **D**: (-2,4)(1,1)
- **E**: None of these

Use the graph to answer questions 56, 57 & 58

The graph shows the price paid and weight for bags of sugar bought at different shops.


Question 56

Which shop gave the worst value for money?

- **A**: Shop z
- **B**: Shop y
- C: Shop x
- **D**: Shop w
- **E**: Shop v

Question 57


Which two shops charged the same price per kilogram?

- **A**: Shops z & x
- **B**: Shops z & v
- **C**: Shops y & z
- **D**: Shops v & w
- **E**: Shops x & y

Question 58

At which shop would you get three times the amount of sugar for the same price as shop z?

- **A**: Shop v
- **B**: Shop x
- **C**: Shop w
- **D**: Shop y
- **E**: None of these


- **A**: 4
- **B**: 5
- **C**: 6
- **D**: 3
- **E**: None of these

Question 60

Factorise $ab + b^2 - ac - bc$

A:
$$(b-c)(a-c)$$

B:
$$(b+a)(b+c)$$

C:
$$(b-c)(a+b)$$

A:
$$(b-c)(a-c)$$
 B: $(b+a)(b+c)$ **C**: $(b-c)(a+b)$ **D**: $(b+c)(a-b)$ **E**: $(b-c)(a+c)$

E:
$$(b-c)(a+c)$$

WELL DONE. THIS IS THE END OF THE TEST.

IF YOU STILL HAVE TIME LEFT, PLEASE CHECK OVER YOUR ANSWERS.

MATHEMATICS PRACTICE TEST

PRACTICE QUESTIONS

Here are some practice examples to show you what the questions on the real test are like.

Practice Example 1

$$5 + 2 =$$

A: 5

B: 6

C: 7

D: 8

E: None of these

Practice Example 2

Which is the largest number?

A: 403

B: 4600

C: 406

D: 4060

E: None of these

Practice Example 3

What value does the circled number in the number above represent?

A: 4879

B: 700

c: 70

D: 7

E: None of these

You will have 30 minutes to do as many questions as you can.

NO CALCULATORS PERMITTED FOR THIS TEST.

PLEASE DO NOT TURN THIS PAGE UNTIL YOU ARE ASKED TO DO SO.

$$-10 + -3 - -4 + 5$$

- **A**: 2
- **B**: 12
- **C**: 4
- **D**: 16
- **E**: None of these

Question 2

$$-96 \div -6 \div 8 =$$

- **A**: 2
- **B**: 12
- **C**: 12
- **D**: -2
- **E**: None of these

Question 3

Jo bought a used car for \$6000 and paid 15% deposit. How much did he still have to pay?

- **A**: \$900
- **B**: \$5000
- **C**: \$4500
- **D**: \$5100
- **E**: None of these

Question 4

$$5 \times -2 - (8 - 12) + 16 \div -8 =$$

- **A**: 6
- **B**: 8
- **C**: 16
- **D**: 6
- **E**: None of these

Question 5

What is 8% of \$600?


- **A**: \$580
- **B**: \$480
- **C**: \$48
- **D**: \$58
- **E**: None of these

Question 6

Which is the longest distance?

- **A**: 3500cm
- **B**: 65.5m
- **C**: 75000mm
- **D**: 15.5m
- **E**: 0.1km


The perimeter of the shape is


- **A**: 47cm
- **B**: 72cm
- **C**: 69cm
- **D**: 94cm
- **E**: Not enough information to find perimeter

Question 8

If the length of the shorter arc \overline{AB} is 22cm and C is the centre of the circle then the circumference of the circle is:


- **A**: 990cm
- **B**: 67cm
- **C**: 176cm
- **D**: 88cm
- **E**: None of these

Question 9

If 2 fligs make a flog and 3 flogs make a flug, how many fligs in 12 flugs?

- **A**: 72
- **B**: 17
- **C**: 36
- **D**: 34
- **E**: None of these

If $2^{1}/_{3}$: $4^{1}/_{3}$ then 7: \square


- **A**: 12
- **B**: 13
- **C**: $8^2/_3$
- **D**: $6^{1}/_{3}$
- **E**: None of these

Question 11

Concrete is made by mixing screenings cement and sand in the ratio 3:1:15. How much sand would be needed to make 125 tonnes of concrete?

- A: 27 tonnes
- **B**: 33.75 tonnes
- **C**: 45 tonnes
- **D**: 75 tonnes
- **E**: None of these


Question 12


- **A**: 53
- **B**: 40
- **C**: 93
- **D**: 146
- **E**: None of these

Question 13


x° =


A: 124

- **B**: 304
- **C**: 54
- **D**: 66
- **E**: None of these

Use the following graph to answer questions 14 and 15


The graph shows the number of hours a year 8 group spent doing homework for one week.

Question 14

How many students studied for more than 8 hours in the week?

- **A**: 22
- **B**: 29
- **C**: 42
- **D**: 50
- **E**: None of these

Question 15

How many students studied for 6 hours or less per week?

- **A**: 9
- **B**: 18
- **C**: 15
- **D**: 12
- **E**: None of these

Question 16

Two six sided dice are thrown together. What is the probability that a total of 10 is thrown?

- **A**: $^{1}/_{6}$
- **B**: $^{1}/_{12}$
- **C**: ¹/₂
- **D**: ⁵/₆
- **E**: None of these

Question 17


The gradient of the line is

(-1, 3) (5,-1)

A: $\frac{3}{2}$

- **B**: $\frac{2}{3}$
- **C**: $-\frac{2}{3}$
- **D**: $-\frac{3}{2}$
- **E**: None of these

The y intercept of the graph could only be:


- **A**: (4,0)
- **B**: (0,-3)
- C:(-4,0)
- **D**: (-3,0)
- **E**: (0,3)

Question 19

Which inequation shows the following statement?

x is 6 or less and more than - 5

A:
$$-5 < x \le 6$$

B:
$$-5 > x \le 6$$

C:
$$-5 \le x \le 6$$

D:
$$-5 < x < 6$$

E:
$$-5 \le x < 6$$

Question 20

Expand and simplify

$$-6(2x-3)-11$$


A:
$$-12x - 29$$

B:
$$7 - 12x$$

C:
$$12x - 7$$

D:
$$7 + 12x$$


Which option would make this solid?


E: None of the nets would make the solid

Question 22

The diagram shows a small rectangular field. If Linda runs from A to B to D to C to A, how far does she run?


Simplify the surd $3\sqrt{56}$ completely

- **A**: 12√14
- **B**: $5\sqrt{14}$
- **C**: $6\sqrt{14}$
- **D**: $6\sqrt{28}$
- **E**: None of these

Question 24


The length of x equals


- **A**: 6cm
- **B**: $\sqrt{6}cm$
- **C**: $5\sqrt{2}cm$
- **D**: $2\sqrt{5}cm$
- **E**: None of these

Question 25

The rectangle box has dimensions as shown. What is the length \overline{AG} ?


- **A**: $2\sqrt{26}$
- **B**: $4\sqrt{6}$
- **C**: $2\sqrt{3}$
- **D**: $\sqrt{16}$
- **E**: None of these

Question 26

Sam bought a car valued at \$7700. One year later the car's value had decreased by $^{2}/_{7}$. What is the new value of the car?

- **A**: \$2200
- **B**: \$5500
- **C**: \$9900
- **D**: \$4400
- **E**: None of these

If Density = Mass \div Volume, what is the Mass of the solid in the diagram if its Density is 1.2gm / cm³?


- **A**: 50gm
- **B**: 60gm
- **C**: 72gm
- **D**: 38.4gm
- **E**: None of these

Question 28

What is the speed in m/s of a car that travels 30km in 20 minutes?

- **A**: 1500 m/s
- **B**: 150 m/s
- **C**: 90 m/s
- **D**: 540 m/s
- **E**: None of these

Question 29

If $R = \frac{(S+T)P}{3}$ then T equals

$$\mathbf{A} \colon \frac{3R - S}{P}$$

B:
$$\frac{PR}{3} - S$$
 C: $\frac{3R}{P} + S$ **D**: $\frac{3R + S}{P}$ **E**: $\frac{3R}{P} - S$

C:
$$\frac{3R}{R} + S$$

D:
$$\frac{3R+S}{P}$$

E:
$$\frac{3R}{R} - S$$

Question 30

Solve the inequation for x

$$\frac{5(9-x)}{3} + 1 < 11$$

A:
$$x < 3$$

B:
$$x > 3$$

C:
$$x > -3$$

D:
$$x > 1^4/_5$$

Question 31

Solve for x

$$\frac{4x-3}{5} - \frac{2x-3}{2} = -2$$

A:
$$x = 1 \frac{11}{18}$$


B:
$$x = 5 \frac{1}{2}$$

C:
$$x = -5 \frac{1}{2}$$

D:
$$x = 14 \frac{1}{2}$$

A:
$$x = 1 \frac{11}{18}$$
 B: $x = 5 \frac{1}{2}$ **C**: $x = -5 \frac{1}{2}$ **D**: $x = 14 \frac{1}{2}$ **E**: $x = -14 \frac{1}{2}$

Which equation could only be the equation of the graph?


A:
$$y = 3x + 2$$

B:
$$y = -3x - 2$$


C:
$$y = 3x - 2$$

D:
$$y = -3 + 2$$

E:
$$y = -x - 2$$

Question 33


Which set of coordinates lie outside the shaded area?


- **A**: (0,0)
- **B**:(-1,-6)
- **C**:(1,-50)
- **D**:(1,1)
- **E**:(4,1)

Question 34

The equation of this graph is:


A:
$$y = -\frac{6x}{5} + 4$$


B:
$$y = \frac{5x}{6} + 4$$

C:
$$y = 5x + 4$$

D:
$$y = -\frac{5x}{6} + 4$$

E:
$$y = \frac{-5x}{6} - 4$$

The coordinates of the point of intersection for the two graphs could only be:


$$A:(-1,2)$$

$$B:(-1,-2)$$

$$D:(1,-2)$$

E:
$$(2,-1)$$

Question 36

$$-(-3)^3 =$$

Question 37

$$\frac{10x^2}{4y} \times \frac{8y^3}{5x} =$$

A:
$$4x^2y$$

$$\mathbf{B}: \frac{2y}{x}$$

c:
$$\frac{2xy^5}{xy}$$

D:
$$4xy^2$$

Question 38

$$(3^{\circ}y)^2 \times 2(xy)^{\circ}$$

Question 39

$$\frac{3x^{-2}y^2}{6y^{-1}x^3} =$$

A:
$$\frac{y^3}{2x^5}$$

$$\mathbf{B} \colon \frac{y}{2x}$$

C:
$$\frac{y}{3x}$$

D:
$$\frac{3y}{x^5}$$

$$\mathsf{E} \qquad \frac{2y^3}{x}$$

Question 40

Which is not the same as $32^{3/5}$?

A:
$$(32^{1/5})^3$$


B:
$$(32^3)^{1/5}$$

c:
$$(\sqrt[5]{32})^3$$

D:
$$(32^{1/3})^5$$

E:
$$\sqrt[5]{32^3}$$

Use the Venn diagram to answer questions 41, 42 and 43


The diagram shows a class of music students and instruments they learn.

$$S = Saxophone$$

$$F = Flute$$

Question 41

What is the total number of students in the class?

- **A**: 33
- **B**: 22
- **C**: 17
- **D**: 23
- **E**: 28

Question 42

How many students learnt neither saxophone nor flute?

- **A**: 5
- **B**: 6
- **C**: 7
- **D**: 10
- **E**: None of these


Question 43

How many students learnt just the saxophone or the flute?

- **A**: 12
- **B**: 22
- **C**: 17
- **D**: 15
- **E**: None of these

Question 44

Which is the best cumulative frequency graph for the histogram?


Question 45

Jack's Dad invested some money and for every \$12 he invested he got a total of \$15 back. If Jack's Dad invested \$300, how much in total did he get back?

- **A**: \$225
- **B**: \$525
- **C**: \$480
- **D**: \$375
- **E**: None of these

Expand the brackets and simplify

$$\left(2\sqrt{5}-\sqrt{2}\right)^2$$

A:
$$4\sqrt{5} + 2\sqrt{2}$$

B:
$$12 - 4\sqrt{10}$$

C:
$$8 - 4\sqrt{10}$$

D:
$$2\sqrt{10} - 2$$

Question 47

Rationalise and simplify $\frac{4\sqrt{5}}{\sqrt{3}}$

$$\mathbf{A}$$
: $\sqrt{2}$

B:
$$3\sqrt{6}$$

C:
$$\sqrt{6}$$

D:
$$\frac{\sqrt{6}}{3}$$

Question 48

If
$$x = \frac{1}{2}$$
 $y = \frac{2}{3}$ and $z = \frac{3}{4}$ evaluate

$$x \div y + z$$

A:
$$1\frac{1}{2}$$

B:
$$\frac{3}{7}$$

C:
$$1\frac{1}{12}$$

D:
$$\frac{3}{4}$$

Question 49

Expand and simplify

$$(3a-5b)(3a+5b)$$

A:
$$9a - 25b$$

B:
$$9a + 25b$$

C:
$$9a^2 + 25b^2$$

D:
$$9a^2 - 25b^2$$

Question 50

Factorise and simplify

$$3a^2 + 3a - 18$$

A:
$$(a+3)(a-2)$$

B:
$$3(a-3)(a+2)$$

C:
$$3(a-3)(a-2)$$

A:
$$(a+3)(a-2)$$
 B: $3(a-3)(a+2)$ **C**: $3(a-3)(a-2)$ **D**: $3(a+3)(a-2)$ **E**: None of these

Question 51

Simplify $\frac{x^2-9}{4x-12} \div \frac{x+3}{2}$


A:
$$\frac{x+3}{4}$$
 B: $\frac{1}{2}$

B:
$$\frac{1}{2}$$

C:
$$\frac{x+3}{2(x-3)}$$
 D: $\frac{2}{1}$

D:
$$\frac{2}{1}$$


The correct ratio to find x is:


- **A**: 6 Cos 72°
- **B**: 6 Tan 72°
- **C**: 15 Sin 18°
- **D**: 15 Sin 72°
- **E**: 15 Cos 18°

Question 53

The turning point of the graph could only be:


- A:(-3,3)
- **B**: (4,-2)
- **C**: (3,4)
- **D**: (-2,3)
- **E**: (-3,-2)

Question 54

A number x is subtracted from two times its square and the result is 45. An equation to find the value of x would be:

- **A**: $x^2 2x = 45$ **B**: $2x x^2 = 45$ **C**: $2x^2 x = 45$ **D**: $2x^2 2x = 45$ **E**: $x 2x^2 = 45$


Question 55

Find the points of intersection of the graphs of $y = x^2$ and y = 3x - 2.

- **A**: (1,1)(1,4)
- **B**: (2,4)(1,1)
- **C**: (1,-1)(2,4) **D**: (-2,4)(1,1)
- **E**: None of these

Use the graph to answer questions 56, 57 & 58

The graph shows the price paid and weight for bags of sugar bought at different shops.


Question 56

Which shop gave the worst value for money?

- **A**: Shop z
- **B**: Shop y
- C: Shop x
- **D**: Shop w
- **E**: Shop v

Question 57


Which two shops charged the same price per kilogram?

- **A**: Shops z & x
- **B**: Shops z & v
- **C**: Shops y & z
- **D**: Shops v & w
- **E**: Shops x & y

Question 58

At which shop would you get three times the amount of sugar for the same price as shop z?

- **A**: Shop v
- **B**: Shop x
- **C**: Shop w
- **D**: Shop y
- **E**: None of these


- **A**: 4
- **B**: 5
- **C**: 6
- **D**: 3
- **E**: None of these

Question 60

Factorise $ab + b^2 - ac - bc$

A:
$$(b-c)(a-c)$$

B:
$$(b+a)(b+c)$$

C:
$$(b-c)(a+b)$$

A:
$$(b-c)(a-c)$$
 B: $(b+a)(b+c)$ **C**: $(b-c)(a+b)$ **D**: $(b+c)(a-b)$ **E**: $(b-c)(a+c)$

E:
$$(b-c)(a+c)$$

WELL DONE. THIS IS THE END OF THE TEST.

IF YOU STILL HAVE TIME LEFT, PLEASE CHECK OVER YOUR ANSWERS.