

This test consists of 100 problems to be solved in 30 minutes. All answers must be exact, complete, and in simplest form. To ensure consistent grading, if you get a decimal, mixed number, or ratio as any part of an answer, it should be expressed as a fraction unless otherwise specified in the problem. A correct answer to a problem scores one point; a blank or incorrect answer to a problem scores no points. All answers must be written on the answer sheet in the boxes provided; work or answers written elsewhere will not be scored.

- 1. What is the difference between the smallest positive four-digit integer and the largest two-digit integer?
- 2. Evaluate: 245×97
- 3. Evaluate: 4002 ÷ 46
- 4. What is the sum of 251, 25.1, and 2.51? Express your answer as a **decimal**.
- 5. 48 is 60% of what number?
- 6. Evaluate: $-(-1)(-2) (-3) \div (-4)$
- 7. How many seconds are there in three and a half hours?
- 8. Evaluate: $\left(\frac{2}{3}\right)^4$
- 9. Evaluate: $9 \times 8^2 \div (7 + 6 5)$
- 10. Express in simplest radical form: $\sqrt{525}$
- 11. Evaluate: $1001^2 999^2$
- 12. What value(s) of z satisfy 9 8z = 57?
- 13. What value(s) of y satisfy 2(3 y) = 4(5y + 6)?
- 14. What value(s) of x satisfy $x^2 6x + 8 = 0$?
- 15. Normally, I can fill my bathtub in 8 minutes and drain it in 12 minutes, but today I accidentally left the drain open when I turned on the water to fill it. How many minutes did it take my tub to fill?
- 16. If three spigots can fill five buckets in four minutes, how many spigots would be necessary to fill ten buckets in one minute?
- 17. If ten liters of pure acid are mixed with five liters of a solution that is 10% acid, what percent of the resulting solution will be acid?
- 18. If two numbers have a sum of 84 and a difference of 36, what is the smaller number?

- 19. What are the coordinates of the x-intercept of the line 3x 4y = 24?
- 20. What is the slope of a line perpendicular to the line 3x + 4y = 24?
- 21. What is the distance between the points (4, -7) and (-2,3)?
- 22. What is the shortest distance from the point (1,2) to the line x + y = -2?
- 23. Which quadrant does the line y = 3x + 1 NOT pass through?
- 24. What is the equation of the axis of symmetry of $y = 2x^2 28x + 82$?
- 25. What are the coordinates, in the form (x, y), of the vertex of $y = x^2 + 6x 11$?
- 26. What is the smallest positive two-digit integer that increases by 72 when its digits are reversed?
- 27. Roger's fenced yard measures 20 m by 30 m. He paves a path one meter wide all around the perimeter of his yard (touching the inside of the fence). What is the area, in square meters, of the path?
- 28. If you can buy 20 kilograms of corn meal for D dollars, how many cents would it take to buy K kilograms of corn meal?
- 29. If 3 Wombats can be exchanged for 4 Vultures and 10 Vultures can be exchanged for 21 Slugs, how many Slugs could you get with 120 Wombats?
- 30. What value(s) of q satisfy $\frac{q}{1+q} = \frac{2-q}{5-q}$?
- 31. Paul is currently three times Olive's age, but in four years he will be twice her age. How old is Paul?
- 32. Simplify by multiplying and combining like terms: (n+3)(2-5n)
- 33. What is the area, in square meters, of a right triangle with legs measuring 3 m and 4 m?
- 34. What is the perimeter, in meters, of an equilateral triangle with sides measuring 5 m?
- 35. What is the area, in square meters, of a triangle with sides measuring 6 m, 7 m, and 7 m?
- 36. What is the most specific name that applies to all triangles with exactly one angle greater than 90°?
- 37. What is the most specific name that applies to all polygons with exactly four sides?
- 38. What is the perimeter, in meters, of a parallelogram with sides measuring 8 m and 9 m?
- 39. What is the area, in square meters, of a circle with a radius of 10 m?

- 40. What is the volume, in cubic meters, of a right square pyramid with base edges measuring 9 m and a height of 8 m?
- 41. What is the name for a polygon with seven sides?
- 42. Two similar pentagons have areas of 40 m² and 90 m². If the smaller pentagon has a perimeter of 30 m, what is the perimeter, in meters, of the larger pentagon?
- 43. What is the surface area, in square meters, of a cube with a volume of 512 m³?
- 44. In the figure to the right, $m \angle AED = m \angle BCA$, and all segment lengths are given in meters. What is the value of n?

- 45. What is the altitude, in meters, to the longest side of a triangle with sides measuring 6 m, 9 m, and 7 m?
- 46. In the figure to the right, with all segment lengths given in meters, what is the value of *k*?
- 47. A goat is tied to an external corner of a rectangular shed measuring 4 m by 6 m. If the goat's rope is 8 m long, what is the total area, in square meters, in which the goat can graze?

- 49. When two concentric circles are drawn, a chord of the larger circle is drawn tangent to the smaller circle. If the area of the annulus between the two circles is 49π m², what is the length, in meters, of the chord?
- 50. In the figure to the right, with all angles measured in degrees, if a = 57, what is f + g + h?

2

- 51. How many diagonals can be drawn in a regular nonagon?
- 52. When three lines are drawn in a plane, what is the greatest knumber of regions into which they can divide the plane?
- 53. What is the measure, in degrees, of the smaller angle between the hour and minute hands of a standard 12-hour analog clock at 6:10 AM?
- 54. If a solid blue cube is painted red and then cut into 216 smaller cubes, how many of the smaller cubes will have some red paint on them?
- 55. Simplify in terms of $i (i = \sqrt{-1})$: i(2-3i)(4i+5)

- 56. Simplify in terms of $i (i = \sqrt{-1})$: $2i^3 + 5i^6 9i^{10}$
- 57. What are the coordinates, in the form (x, y), of the center of the ellipse $x^2 + 4y^2 6x + 4y 100 = 0$?
- 58. Evaluate: $\log_2 256$
- 59. What is the smallest integer value of h for which $g(h) = 9 + 8 (7^{h-6})$ is greater than 1000?
- 60. If f is directly proportional to g and f = 24 when g = 6, what will f be when g = 18?
- 61. If $d(c) = 3c\sqrt{30 + c c^2}$ has a domain and range that are both subsets of the real numbers, express the domain in interval notation.
- 62. If Tomium has a half-life of 20 seconds, how many **grams** of a 4096 kg sample will remain after five minutes?
- 63. When $(2a 3b)^{45}$ is expanded and like terms are combined, how many terms will there be?
- 64. Evaluate: $64^{-\frac{5}{2}}$
- 65. Express the base six numeral 123₆ as a base ten numeral.
- 66. Express the base ten numeral 234_{10} as a base four numeral.
- 67. Express the sum of the base seven numerals 456_7 and 542_7 as a base seven numeral.
- 68. What is the prime factorization, in exponential form, of 684?
- 69. What is the sum of the positive integer factors of 440?
- 70. How many multiples of 8 are factors of 1200?
- 71. What is the least common multiple of 24 and 45?
- 72. How many positive five-digit integers contain at least one odd digit?
- 73. When 12¹⁵ is evaluated, what is the units digit?
- 74. What is the sixth term of a geometric sequence with a first term of 11 and a common ratio of 2?
- 75. What is the missing term of the sequence 7, 10, 15, 22, 31, __, 55, 70, 87, ...?
- 76. What is the fourth term of a harmonic sequence with a first term of $\frac{1}{2}$ and a second term of $\frac{1}{5}$?
- 77. What is the sum of the counting numbers less than 80?

- 78. What is the sum of the twelve smallest odd counting numbers?
- 79. What is the sum of the eight smallest positive perfect cubes?
- 80. When you draw a single card from a standard 52-card deck, what is the probability that it is a red card or a face card (or both)?
- 81. When you flip five coins, what is the probability that exactly three of them are heads?
- 82. When two fair six-sided dice are rolled, what is the probability that the numbers showing sum to nine?
- 83. Evaluate: $_{12}C_5$
- 84. I have four Huey Lewis CDs and five Celine Dion CDs that I keep next to one another on a shelf. If I keep each group of CDs together, how many total arrangements of the CDs are possible?
- 85. At my party, 25 people drank Poke and 16 people drank Cepsi. If there were 36 people at the party and 9 people drank neither Poke nor Cepsi, how many people drank both?
- 86. In the grid of unit squares to the right, how many paths of length ten are there from the upper left corner to the lower right corner?
- 87. In how many ways can I distribute ten identical breadcrumbs to four ducks if I don't necessarily care about fairness?
- 88. Evaluate: < 9, -3 > < 1,2 >
- 89. What value of w will make the matrix $\begin{bmatrix} 4 & 3 \\ 2 & w \end{bmatrix}$ singular?
- 90. What is the median of the data set {3, 9, 2, 14, 7, 6, 9, 7, 4, 9, 6}?
- 91. If Set V is the set of positive two-digit multiples of six and Set U is the set of counting numbers with at least one odd digit, how many elements are in the set $V \cap U^c$?
- 92. Let *K* be the set of prime numbers less than 20. How many subsets of *K* contain exactly one instance of the digit 1?
- 93. How many squares of any size are there in the grid of unit squares to the right?
- 94. Write an expression that evaluates to 2 by using the digits 2, 3, and 4 exactly once each, and the operations of addition, subtraction, multiplication, and division (and parentheses) as many times as you like.
- 95. A right triangle has legs measuring 3 m and 4 m. What is the cotangent of the smallest angle?

96. An angle in the third quadrant has a sine of $-\frac{1}{4}$. What is the cosine of this angle?

97. If
$$\cos r = \frac{1}{3}$$
, what is the smallest possible value of $\sin(2r)$?

98. Evaluate:
$$\lim_{r\to\infty} \frac{2r^3+4r^5}{6r^7-8r}$$

99. If
$$q(p) = 5\sqrt{7p + 9}$$
, evaluate $q'(0)$.

100. Evaluate:
$$\int_{2}^{4} \left(6x + \frac{8}{x}\right) dx$$