Simplify the rational expression. Find all numbers that must be excluded from the domain of the simplified rational expression.

1)
$$\frac{8x^2 - 49x + 6}{x - 6}$$

A)
$$\frac{1}{x-6}$$
, $x \neq 6$

B)
$$8x - 1, x \neq 6$$

C)
$$8x^2$$
 - 50, no restrictions on x

D)
$$\frac{8x^2 - 49x + 6}{x - 6}$$
, $x \neq 6$

Divide.

2)
$$\frac{(x+3)^2}{x-3} \div \frac{x^2-9}{3x-9}$$

A)
$$\frac{(x+3)^3}{3(x-3)}$$

B)
$$\frac{(x+3)^2}{(x-3)^2}$$

C)
$$\frac{6(x^2+9)}{x^2-9}$$

D)
$$\frac{3(x+3)}{x-3}$$

Simplify the complex rational expression.

$$3) \frac{4 + \frac{2}{x}}{\frac{x}{4} + \frac{1}{8}}$$

B)
$$\frac{16}{x}$$

C)
$$\frac{x}{16}$$

Solve the equation.

4)
$$\frac{2}{y+5} - \frac{8}{y-5} = \frac{4}{y^2-25}$$

C)
$$\{\sqrt{37}\}$$

D)
$$\{-9\}$$

Perform the indicated operations and write the result in standard form.

5)
$$\sqrt{-5} - \sqrt{-121}$$

A)
$$i(\sqrt{5} + 11)$$

D)
$$i(\sqrt{5} - 11)$$

Find the product and write the result in standard form.

6)
$$(3 + 8i)(3 - 8i)$$

Divide and express the result in standard form.

7)
$$\frac{2}{3+i}$$

A)
$$\frac{3}{4} - \frac{1}{4}i$$

B)
$$\frac{3}{4} + \frac{1}{4}i$$

C)
$$\frac{3}{5} + \frac{1}{5}i$$

D)
$$\frac{3}{5} - \frac{1}{5}i$$

Solve the equation by factoring.

8)
$$25x^2 + 30x + 8 = 0$$

A)
$$\left\{-\frac{4}{25}, -\frac{1}{4}\right\}$$

B)
$$\left\{ \frac{4}{5}, -\frac{2}{5} \right\}$$

C)
$$\left\{\frac{4}{5}, \frac{2}{5}\right\}$$

D)
$$\left\{ -\frac{4}{5}, -\frac{2}{5} \right\}$$

Solve the equation by the square root property.

9)
$$(x - 5)^2 = -4$$

A)
$$\{5i \pm 2\}$$

B)
$$\{5 \pm 2i\}$$

C)
$$\{-5 \pm 2i\}$$

D)
$$\left\{\pm \frac{2i}{5}\right\}$$

Solve the equation by completing the square.

10)
$$x^2 + 8x - 3 = 0$$

A)
$$\{-4 - \sqrt{19}, -4 + \sqrt{19}\}$$

C)
$$\{-1 - \sqrt{19}, -1 + \sqrt{19}\}$$

B)
$$\{-4 - 1\sqrt{19}, -4 + 1\sqrt{19}\}$$

D) $\{4 + \sqrt{19}\}$

D)
$$\{4 + \sqrt{19}\}$$

Solve the equation using the quadratic formula.

11)
$$4x^2 + x - 4 = 0$$

A)
$$\left\{ \frac{1 - \sqrt{65}}{8}, \frac{1 + \sqrt{65}}{8} \right\}$$

C) $\left\{ \frac{-1 - \sqrt{65}}{2}, \frac{-1 + \sqrt{65}}{2} \right\}$

B)
$$\left\{ \frac{-1 - \sqrt{65}}{8}, \frac{-1 + \sqrt{65}}{8} \right\}$$

Compute the discriminant. Then determine the number and type of solutions for the given equation.

12)
$$x^2 + 6x - 7 = 0$$

- A) 0; one real solution
- B) -8; two complex imaginary solutions
- C) 64; two unequal real solutions

Solve the equation,.

13)
$$x - \sqrt{3x - 2} = 4$$

Solve the equation.

14)
$$x^4 - 40x^2 + 144 = 0$$

A)
$$\{-2, 2, -6, 6\}$$

Solve the inequality.

15)
$$|5x + 4| < 4$$

A)
$$\left[-\infty, -\frac{8}{5}\right] \cup \left(0, \infty\right)$$
 B) $\left[-\infty, -\frac{8}{5}\right]$

B)
$$\left(-\infty, -\frac{8}{5}\right)$$

C)
$$\left[-\frac{8}{5}, 0\right]$$

16)
$$|4x - 2| \ge 8$$

A)
$$\left[-\infty, -\frac{5}{2}\right] \cup \left[8, \infty\right)$$
 B) $\left[-\infty, -\frac{3}{2}\right] \cup \left[\frac{5}{2}, \infty\right]$ C) $\left[-\frac{3}{2}, \frac{5}{2}\right]$

B)
$$\left[-\infty, -\frac{3}{2}\right] \cup \left[\frac{5}{2}, \infty\right]$$

C)
$$\left[-\frac{3}{2}, \frac{5}{2}\right]$$

D)
$$\left[\frac{5}{2}, \infty\right)$$

Determine whether the relation is a function.

A) Not a function

B) Function

Determine whether the equation defines y as a function of x.

18)
$$x^2 + y = 16$$

A) y is a function of x

B) y is not a function of x

Use the graph to determine the function's domain and range.

- A) domain: $[0, \infty)$ range: (-∞,∞)
- B) domain: $(-\infty, \infty)$ range: [-1, ∞)
- C) domain: [0, ∞) range: [-1, ∞)
- D) domain: [0, ∞) range: [0, ∞)

Identify the intervals where the function is

20) Increasing

- B) (-3, ∞)
- C) (-2, ∞)
- D) (-2, 2)

Test the equation for symmetry with respect to the x-axis, the y-axis, and the origin.

21)
$$y = 3x^2 - 3$$

- A) y-axis only
- C) x-axis only

- B) Origin only
- D) x-axis, y-axis, origin

Determine whether the given function is even, odd, or neither.

22)
$$f(x) = -5x^5 + x^3$$

A) Even

B) Odd

C) Neither

Evaluate the piecewise function at the given value.

23)
$$f(x) = \begin{cases} 4x + 3 & \text{if } x < 2 \\ 5x + 2 & \text{if } x \ge 2 \end{cases}$$
; $f(3)$

B) 14

C) 20

D) 18

Find and simplify the difference quotient $\frac{f(x+h)-f(x)}{h}$, $h \ne 0$ for the given function.

24)
$$f(x) = 3x - 7$$

A) $3 + \frac{-14}{h}$

B) $3 + \frac{6(x-7)}{h}$

C) 3

D) 0

Find the domain of the function.

25)
$$g(x) = \frac{2x}{x^2 - 9}$$

A) $(-\infty, \infty)$

B) $(-\infty, -3) \cup (-3, 3) \cup (3, \infty)$

C) (9, ∞)

D) $(-\infty,0) \cup (0,\infty)$

26)
$$\frac{x}{\sqrt{x-4}}$$

A) $(-\infty, 4) \cup (4, \infty)$

B) [4, ∞)

C) $(-\infty, \infty)$

D) (4, ∞)

Given functions f and g, perform the indicated operations.

27)
$$f(x) = 8 - 8x$$
, $g(x) = -4x + 8$

Find f + g.

A) -4x + 16

B) -4x + 8

C) -12x + 16

D) 4x

For the given functions f and g, find the indicated composition.

28)
$$f(x) = -2x + 2$$
, $g(x) = 3x + 2$

 $(g \circ f)(x)$

A) 6x + 8

B) -6x + 6

C) -6x + 8

D) -6x - 4

29)
$$f(x) = x^2 - 2x - 5$$
, $g(x) = x^2 + 2x - 1$
 $(f \circ g)(-5)$

A) 955

B) 867

C) 163

D) 251

Given functions f and g, determine the domain of f + g.

30)
$$f(x) = 3x + 3$$
, $g(x) = \frac{5}{x - 3}$

B) $(-\infty, -5)$ or $(-5, \infty)$ C) $(-\infty, 3)$ or $(3, \infty)$ D) $(-\infty, \infty)$

Find the inverse of the one-to-one function.

31)
$$f(x) = \frac{6x - 7}{5}$$

A) $f^{-1}(x) = \frac{5x+7}{6}$ B) $f^{-1}(x) = \frac{5x-7}{6}$ C) $f^{-1}(x) = \frac{5}{6x-7}$ D) $f^{-1}(x) = \frac{5}{6x+7}$

Begin by graphing the standard quadratic function $f(x) = x^2$. Then use transformations of this graph to graph the given function.

32)
$$h(x) = (x - 5)^2 + 7$$

A)

B)

C)

D)

Find the distance between the pair of points.

B)
$$\sqrt{133}$$

C)
$$\sqrt{205}$$

Find the midpoint of the line segment whose end points are given.

C)
$$\left(-\frac{1}{2}, -\frac{9}{2}\right)$$

D)
$$(\frac{13}{2}, -\frac{3}{2})$$

Write the standard form of the equation of the circle with the given center and radius.

35) (7, 0); 7

A)
$$x^2 + (y - 7)^2 = 7$$

B)
$$x^2 + (y + 7)^2 = 7$$

A)
$$x^2 + (y - 7)^2 = 7$$
 B) $x^2 + (y + 7)^2 = 7$ C) $(x + 7)^2 + y^2 = 49$ D) $(x - 7)^2 + y^2 = 49$

D)
$$(x - 7)^2 + v^2 = 49$$

Find the center and the radius of the circle.

36)
$$(x + 2)^2 + (y - 3)^2 = 49$$

A)
$$(-2, 3), r = 7$$

B)
$$(-3, 2), r = 49$$

C)
$$(2, -3), r = 49$$

D)
$$(3, -2), r = 7$$

Complete the square and write the equation in standard form. Then give the center and radius of the circle.

37)
$$x^2 + y^2 - 18x + 4y + 85 = 9$$

A)
$$(x - 9)^2 + (y + 2)^2 = 9$$

(-9, 2), $r = 9$

C)
$$(x + 2)^2 + (y - 9)^2 = 9$$

 $(2, -9), r = 9$

B)
$$(x + 2)^2 + (y - 9)^2 = 9$$

 $(-2, 9), r = 3$

D)
$$(x - 9)^2 + (y + 2)^2 = 9$$

 $(9, -2), r = 3$

Graph the circle.

38)
$$(x - 1)^2 + (y - 3)^2 = 36$$

A)

C)

B)

Find the coordinates of the vertex for the parabola defined by the given quadratic function.

39)
$$f(x) = (x + 3)^2 - 5$$

40)
$$f(x) = x^2 - 2x - 4$$

Find the axis of symmetry of the parabola defined by the given quadratic function.

41)
$$f(x) = (x + 2)^2 + 7$$

A)
$$y = 7$$

B)
$$x = 2$$

C)
$$x = -2$$

D)
$$y = -7$$

Find the range of the quadratic function.

42)
$$f(x) = (x + 2)^2 + 8$$

Find the x-intercepts (if any) for the graph of the quadratic function.

43)
$$f(x) = x^2 + 12x + 15$$
 Give your answers in exact form.

A)
$$(6 + \sqrt{21}, 0)$$

B)
$$(-6 \pm \sqrt{21}, 0)$$

C)
$$(-12 \pm \sqrt{15}, 0)$$
 D) $(6 \pm \sqrt{15}, 0)$

D)
$$(6 \pm \sqrt{15}, 0)$$

Divide using long division.

44)
$$\frac{4m^3 + 21m^2 - 42m + 49}{m + 7}$$

A)
$$m^2 + 7m + 4$$

B)
$$4m^2 + 7m + 7$$

A)
$$m^2 + 7m + 4$$
 B) $4m^2 + 7m + 7$ C) $4m^2 - 7m + 7$

45)
$$\frac{x^4 + 16}{x - 2}$$

A)
$$x^3 - 2x^2 + 4x - 8 + \frac{32}{x - 2}$$

B)
$$x^3 + 2x^2 + 4x + 8 + \frac{32}{x - 2}$$

C)
$$x^3 + 2x^2 + 4x + 8$$

D)
$$x^3 + 2x^2 + 4x + 8 + \frac{16}{x - 2}$$

Solve the inequality by the test-point method. Write the solution in interval notation.

46)
$$x^2 - 3x - 18 < 0$$

C)
$$(-\infty, -3) \cup (6, \infty)$$

Solve the rational inequality. Write the solution in interval notation.

47)
$$\frac{x}{x-4} < 3$$

C)
$$(-\infty, 4) \cup (6, \infty)$$

- 48) Find the accumulated value of an investment of \$6000 at 4% compounded semiannually for 8 years.
 - A) \$8236.71
- B) \$8211.41
- C) \$7920.00
- D) \$7029.96
- 49) Find the accumulated value of an investment of \$2000 at 8% compounded continuously for 4 years.
 - A) \$2640.00
- B) \$2754.26
- C) \$2720.98
- D) \$2854.26
- 50) Find out how long it takes a \$3000 investment to double if it is invested at 7% compounded monthly. Round to the nearest tenth of a year.
 - A) 10.1 years
- B) 9.9 years
- C) 10.3 years
- D) 9.7 years

Graph the function.

51) Use the graph of $f(x) = 2^{x}$ to obtain the graph of $g(x) = 2^{x} - 3$.

A)

C)

B)

Solve the equation by expressing each side as a power of the same base and then equating exponents.

52)
$$2(3x + 5) = \frac{1}{16}$$

A) {3}

B) $\left\{\frac{1}{8}\right\}$

C) {8}

D) {-3}

Write the equation in its equivalent exponential form.

53)
$$\log_2 4 = x$$

A) $2^{X} = 4$

B) $x^2 = 4$

C) $4^2 = x$

D) $4^{X} = 2$

Write the equation in its equivalent logarithmic form.

54)
$$4^3 = y$$

A) $\log_{y} 4 = 3$ B) $\log_{4} y = 3$

C) $\log_3 y = 4$

D) $\log_{V} 3 = 4$

The graph of a logarithmic function is given. Select the function for the graph from the options.

55)

A) $f(x) = \log_4 x$

B) $f(x) = 1 - \log_4 x$ C) $f(x) = \log_4 (-x)$ D) $f(x) = -\log_4 x$

Find the domain of the logarithmic function.

56)
$$f(x) = \log_3 (x - 8)$$

A) (8, ∞)

B) (-8, ∞)

C) $(-\infty, 8)$ or $(8, \infty)$

D) $(-\infty, 0)$ or $(0, \infty)$

Evaluate the expression.

57)
$$\log_4 \frac{1}{64}$$

A) 12

B) 3

C) -3

D) $\frac{1}{3}$

Evaluate the expression without using a calculator.

A) 1

B) $\frac{1}{12}$

C) 12

Use properties of logarithms to expand the logarithmic expression as much as possible. Where possible, evaluate logarithmic expressions.

A) 1

C)
$$1 + \log_7 x$$

Use properties of logarithms to expand the logarithmic expression as much as possible. Where possible, evaluate logarithmic expressions without using a calculator.

60)
$$\log\left(\frac{x}{10}\right)$$
A) $\log x + 2$

B) 10x

Use properties of logarithms to expand the logarithmic expression as much as possible. Where possible, evaluate logarithmic expressions.

61)
$$\log_{W} \left(\frac{13x}{2}\right)$$
A) $\log_{W} 13x - \log_{W} 2$
C) $\log_{W} 13 + \log_{W} x + \log_{W} 2$

C)
$$\log_{W} 13 + \log_{W} x + \log_{W} 2$$

B)
$$\log_{W} 13 + \log_{W} x - \log_{W} 2$$

D) $\log_{W} 11x$

Use common logarithms or natural logarithms and a calculator to evaluate to four decimal places

A) 1.1761

Solve the exponential equation. Express the solution set in terms of natural logarithms.

63)
$$5^{X+6} = 3$$

B)
$$\left\{\frac{\ln 5}{\ln 3} + 6\right\}$$

C)
$$\left\{ \frac{\ln 5}{\ln 3} + \ln 6 \right\}$$

D)
$$\left\{\frac{\ln 3}{\ln 5} - 6\right\}$$

64)
$$e^{X+7} = 5$$

D)
$$\{e^5 + 7\}$$

Solve the logarithmic equation. Be sure to reject any value that is not in the domain of the original logarithmic expressions. Give the exact answer.

65)
$$\log_5(x+3) = 3$$

66)
$$\log_2 x + \log_2 (x - 3) = 2$$

A) {4}

D)
$$\{1, -4\}$$

67)
$$\log (x + 5) = \log (5x - 4)$$

A) $\left\{\frac{9}{4}\right\}$

B)
$$\left\{\frac{1}{4}\right\}$$

C)
$$\left\{-\frac{9}{4}\right\}$$

D)
$$\left\{\frac{3}{2}\right\}$$

Solve the system of equations by the substitution method.

68)

$$y = 4x - 3$$

 $2y + 8x = 26$

C)
$$\{(2,5)\}$$

Solve the system by the elimination by addition method.

69)
$$7x + 8y = -19$$

$$4x - 3y = -26$$

A)
$$\{(-5,3)\}$$

C)
$$\{(-6,3)\}$$

Solve the system by the method of your choice.

70)
$$y = 18 - 6x$$

$$6x + y = 54$$

A)
$$\{(12, 6)\}$$

C) $\{(x, y) \mid 6x + y = 18\}$

Solve the system of equations.

71)
$$x + y + z = 2$$

$$x - y + 2z = -3$$

$$2x + y + z = 0$$

D)
$$\{(-2, 3, 1)\}$$

Solve the problem.

- 72) A vendor sells hot dogs, bags of potato chips, and soft drinks. A customer buys 5 hot dogs, 4 bags of potato chips, and 5 soft drinks for \$17.00. The price of a hot dog is \$1.25 more than the price of a bag of potato chips. The cost of a soft drink is \$2.25 less than the price of two hot dogs. Find the cost of each item.
 - A) \$2.00 for a hot dog; \$0.75 for a bag of potato chips; \$1.25 for a soft drink
 - B) \$1.75 for a hot dog; \$0.50 for a bag of potato chips; \$1.25 for a soft drink
 - C) \$0.50 for a hot dog; \$1.75 for a bag of potato chips; \$1.25 for a soft drink
 - D) \$1.75 for a hot dog; \$1.25 for a bag of potato chips; \$0.50 for a soft drink
- 73) The Family Fine Arts Center charges \$21 per adult and \$15 per senior citizen for its performances. On a recent weekend evening when 525 people paid admission, the total receipts were \$8973. How many who paid were senior citizens?
 - A) 342 senior citizens
- B) 273 senior citizens
- C) 183 senior citizens
- D) 252 senior citizens

Graph the inequality.

A)

C)

B)

Graph the solution set of the system of inequalities or indicate that the system has no solution.

75)
$$y < -x + 5$$

$$y > 2x - 3$$

A)

C)

B)

1105 FINALREVIEW

43	ъ	
T)	В	
1) 2)	D	
3)	В	
4)	D	
-7	רב	
3)	ע	
6)	A.	
7)	D	
8)	D	
9)	В	
10)	Α	
111	R	
12)	C	
12)		
13)	C	
14)	Α	
15)	C	
16)	В	
5) 6) 7) 8) 9) 10) 11) 12) 13) 14) 15) 16) 17) 18) 19) 20) 21)	Α	
18)	Α	
10)	Ċ	
12)	<u></u>	
20)	ט	
21)	Α	
22) 23) 24) 25)	В	
23)	Α	
24)	C	
25)	В	
26)	D	
271	_ 	
201	C	
20)	<u> </u>	
22)		
30)	C	
31)	A	
32)	Α	
26) 27) 28) 29) 30) 31) 32) 33) 34)	C	
34)	C	
35)	D	
36)		
37)		
38)	D	
39)		
39)	В	
40) 41)	ט	
41)	C	
42)		
43)	В	
44) 45)	C	
45)	В	
46)	Α	
40)	<i>C</i>	

47) C 48) A 49) B 50) B 51) B 52) D 53) A 54) B 55) C 56) A 57) C 58) A 59) C 60) D 61) B 62) C 63) D 64) B 65) B 66) A 67) A 68) C 69) B 70) D 71) D 72) B 73) A 74) A 75) D