MATH 1030: Midterm 2 Practice Exam

The following are practice problems for the second exam.

- 1. Linus has a savings account that compounds monthly at an APR of 5.32%.
 - (a) Find the APY of Linus' account.
 - (b) If Linus deposits \$350 per month for 18 years, how much will he have after the 18 years? How much of that will have been earned in interest?
 - (c) If Linus wants to have \$125,000 10 years from now, how much should be deposit each month for the 10 years?
- 2. Pauline's bank offers her a loan that compounds monthly at an APR of 7.87%.
 - (a) If Pauline takes out a 9-year loan for \$48,000, how much will her monthly payment be? How much will she pay over the course of the 9 years?
 - (b) If Pauline can afford to pay \$800 per month for 9 years towards a loan, how much can she afford to borrow?
- 3. Willie's new bank account compounds continuously with an APR of 6.2%.
 - (a) If Willie wants to have \$150,000 in 10 years so he can put a down payment on a house, how much should he put into the account now?
 - (b) Willie decides instead that he wants to retire with this account. He would like to have \$60,000 a year to live off of. How much does he need in his account to live off of the interest alone?
- 4. The number of ants on Harold's ant farm is doubling every 7 months.
 - (a) Find the time it takes for the number of ants to triple.
 - (b) If there were 1,250 ants two months ago, how many ants are on Harold's farm now?
 - (c) If there were 1,250 ants two months ago, how many months ago were there 200 ants?
- 5. The frequency of ghost sightings is decreasing at a rate of 8.2% per year.
 - (a) Find the number of years it takes for the frequency of ghost sightings to be cut in half.
 - (b) If there are 88 ghost sightings per month this year, how many ghost sightings per month will there be in 11 years? How many ghost sightings per month were there 5 years ago?
 - (c) If there are 88 ghost sightings per month this year, when will there only be 2 ghost sightings per month? When were there 500 ghost sightings per month?
- 6. The number of fruit flies at Eleanor's compost is increasing at a rate of 2.1% per day.
 - (a) How often does the number of fruit flies double? How often does the number triple?
 - (b) If there are 465 fruit flies today, how many fruit flies were there 4 weeks ago? How many fruit flies will there be 1 year from now?
 - (c) If there are 465 fruit flies today, when will the number of fruit flies reach 2,000?

- 7. Argon-41 has a half-life of 1.827 hours.
 - (a) How long does it take for a quantity of Argon to decrease to 10% of its original amount?
 - (b) Suppose that 1 hour ago Jasper had 50mg of Argon-41. How much Argon-41 is left right now? When will Jasper only have 10mg of Argon-41?
 - (c) If Jasmine has 100mg of Argon-41 right now, how long ago did she have 150mg of Argon-41. How much will she have 1 day from now?
 - (d) What is the domain and range of this problem? What are the dependent and independent variables?
- 8. Suppose that the number of wormless apples on Exeter's apple tree is decreasing at a linear rate. Further suppose that he had 85 wormless apples 4 days after he began harvesting and 60 wormless apples 8 days after he began harvesting.
 - (a) Find a linear equation that describes the number of wormless apples in Exeter's tree as a function of the number of days since he began harvesting.
 - (b) How many wormless apples did he have the day he began harvesting? How many wormless apples did he have 15 days after he began harvesting?
 - (c) How many days after he began harvesting apples were there 30 wormless apples?
 - (d) What is the domain and range of this problem? What are the dependent and independent variables?
- 9. The price of robot vacuums is increasing by \$4.10 per month and on average they already cost \$280!
 - (a) Find a linear equation that describes the price or robot vacuums as a function of the number of months from right now.
 - (b) How much will robot vacuums cost one year from now?
 - (c) When will robot vacuums cost \$1,000?