MATH 1030: Homework 1

due January 10, 2014

Instructions: Do the following problems on a separate sheet of paper. Show all of your work.

Problem 1

Come by my office in JWB 121 Loft before Friday afternoon. Find my cubicle (it's in the back) and sign the sheet of paper so I know you stopped by.

Problem 2

Get an appropriate scientific calculator for the quiz on Friday.

Problem 3

Five red, five green, and five blue marbles are placed in a jar. Explain your reasoning or you will not receive credit.

- a) How many marbles must you remove (without looking) from the jar to be sure that you have at least one of each color?
- b) How many marbles must you remove (still without looking) from the jar to be sure that you have two marbles of the same color?

Problem 4

Solve for x in each of the equations below. Be sure to check your answer.

- a) 2x + 17 = 9x 4
- b) $x^2 + 4x 12 = 0$
- c) |x-1|+4=9

Problem 5

Simplify the following expressions

- a) $\frac{36p^5q^4}{9p^3q}$
- b) $(2y^3 + 4y^3)^2 \cdot y^{-3}$
- c) $(a^2b^{-5})^3 \cdot (ab^9)^0$

Problem 6

Solve the following word problems.

- a) The length of a rectangle is 7 inches more than its width. The area of the rectangle is 78 square inches. Find the length and width of the rectangle.
- b) Nick Andopolis has four times as many LPs as Ken Miller. Ken has 33 less LPs than Nick. How many LPs do each of them have?