MATH 1030: Homework 11

due December 5, 2012

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

Problem 1

Simplify the following expression: $\frac{a^5b^{-4}}{(a^{-3}b^2)^2}\cdot (ab^{-3})^3$

Problem 2

Solve for t in the following: $\frac{7-t}{7} = \frac{2t}{3}$.

Problem 3

Suppose that you are planning a trip to Brazil. At a Brazilian grocery store, the price of milk is 2.35 reais per lieter. What is the price in US dollars per gallon? (1 dollar = 1.73 reais, 1 gallon = 3.785 liters)

Problem 4

78% of the people surveyed said that they have an internet connection in their home, and out of those, 85% said that they also have a cell phone. Of the people surveyed, what percentage of them have both an internet connection and a cell phone?

Problem 5

Suppose that \$2,500 is deposited in a bank account having 1.35% annual interest, compounded yearly. What will the balance of the account be twenty years from now assuming no further withdrawals or deposits are made?

Problem 6

Graph the line 3x - 5y = -15. Find the slope of the line, and the x and y intercepts.

Problem 7

There is a cylindrical tank whose height is 20 feet, surface area is 785.4 ft² and volume is 1,570.8 ft³. A scaled-down model of this tank will be made with height 2 ft. Find the surface area and the volume of the scaled-down model.

Problem 8

Convert the following angles to degrees, minutes, and seconds

(a) 27.1828°

(b) 16.1803°

Convert the following angles into decimal degrees

- (c) 27.1828°
- (d) 16.1803°

Problem 9

You see your friend off in the distance. He is 6 feet tall. To the naked eye, his angular size (i.e., the angle he subtends) is 0.3437° .

(a) How far away is he?

Being an avid birdwatcher, you quickly whip out your binoculars. Looking through the binoculars, your friends' angular size is 0.12 radians.

- (b) How far away does he appear to be in the binoculars?
- (c) What is the magnification power of the binoculars?