Answer the questions

- (1) The number of days left in the month of June are five times the number of days already passed. How many days have already passed in the month of June?
- (2) Kinga's father is 3 times as old as Kinga. After 6 years, her father will be 2 times as old as Kinga. How old is Kinga now?
- (3) If the number in the center is the sum of all other numbers, find the value of b.

	b	
2	25	2
	2b	

- (4) If 2a = 3b = 16, then 12ab =
- (5) Stelios has $\in 8p^2 + 8p + 4$ in his bank account. He deposited $\in 4p^2 + 8p + 9$ more in his account and then withdrew $\in 8p^2 + 4p + 2$. If p=3, How much money is left in his account?
- **(6)** Find the sum of the following polynomials:

A)
$$-8b^2 - 2b + 4$$
 and $7b^2 + 6b - 5$

B)
$$9x^2 + 3x + 9$$
 and $-3x^2 - 9x - 6$

(7) Natasha is setting up a factory to manufacture pens. If she buys a machine that costs €24112, then she can manufacture a pen for €3.6. On the other hand, if she buys a machine that costs €16000, she can manufacture a pen for €6.

How many pens should she manufacture, so that total cost is the same no matter which machine she buys?

- (8) If a + b = 13, b + c = 11, and c + a = 8, then what is the value of a + b + c?
- **(9)** Find the greatest *n* digit number.
- (10) What are the two numbers whose sum is 115 and difference is 29?
- (11) The sum of 3 consecutive even numbers is 30. Find the numbers.
- (12) Pavel had some balls. He gave y balls to his friends. If 7 balls are remaining with him now, how many balls he had earlier?
- (13) If $P = -2g^2 + g 2$, $Q = -3g^2 5g 3$ and $R = 3g^2 4g + 1$, find (P Q + R).

Choose correct answer(s) from the given choices

(14) Julia had some packs of pencils (each pack contains 13 pencils). She gave away 19 pencils to her friend Christina. If b is the number of packs Julia originally had, how many pencils are left with Julia?

(15) If 2x + 3y = 7 then which of the following values of x and y will hold true?

a.
$$x = 4$$
, $y = \frac{6}{3}$

b.
$$x = \frac{5}{3}$$
, $y = 2$

c.
$$x = 1, y = \frac{5}{4}$$

d.
$$x = 1, y = \frac{5}{3}$$