1.	The ar	ea o	f the	trian	gle bo	ounde	ed I	by
	coordi							
the	curve	y =	x^2 a	t the	point	(2,	4)	is

- ____. a) 4
- b) 2
- c) 3
- d) 5

2. For what value of x will the curve
$$y = x^3 - 3x^2 + 4$$
 be concave upward?

- a) 3
- b) 4
- c) 2
- d) 6

3. If
$$x = t^2$$
 and $y = 2t$, find d^2y/dx^2

- a) $-1/t^2$
- b) $-1/2t^3$
- c) $-1/2t^2$
- d) $-1/t^3$

4. Find the area bounded by the parabola
$$x^2 = 8y$$
 and its latus rectum.

- a) 16/3
- b) 32/3
- c) 22/3
- d) 11/3

- a) Maximum
- b) Minimum
- c) Inflection
- d) Intersection

6. If
$$y = \cos^2 x$$
, then y^1

- a) -2 Sin2x
- b) -Sin2x
- c) -Cos2x
- d) -2Cos2x

- a) 3%
- b) 2%
- c) 4%
- d) 5%

$$= x^4 - x^2 + 2$$
 at the point (-1,2)

- a) x + 2y 3 = 0
- b) 2x+y=0
- c) 2x-y+3=0
- d) 2x-y=0

- a) Sequence
- b) Progression
- c) Combination
- d) Probability

10. If the line through
$$(-1,3)$$
 and $(-3,-2)$ is perpendicular to the line through $(-7,4)$ and $(x,0)$. Find the value of x.

- a) 5
- b) 4
- c) 3
- d) 1

11. The graph of
$$3x^2 - y = y^2 + 6x$$
 is/an

- a) Parabola
- b) Ellipse
- c) Hyperbola
- d) Circle

- a) 46%
- b) 36%
- c) 26%
- d) 16%

- a) 6cm
- b) 4cm
- c) 8cm
- d) 7cm

2

- =?
- a)
- b) 3
- c) 4
- d) 1

15.	If the 1st and	4th terms of a			$2x^3 - 3x^2 - 36x$	x + 25 w	ill have an
	harmonic pro	gression are 1/3 and			inflection po	oint?	
	1/9 respectiv				a.	1/ 3	
	8 th term.	cry, mid the			b.	1/4	
		4/47					
	a)	1/17				1/2	
	b)	1/11			d.	1/5	
	c)	1/14					
	ď)	1/13		23	Find the rad	tius of cu	urvature of y =
	u)	1710		20.			
					2x ² at the p		
16.		sin2x) /4; find x for			a.		
	which dy/ dx	= 0.				17.52	
	a)	π/4			C.	15.72	2
		π/2			d.	15.27	
	2)	π/3			u.	10.2	
	d)	π/6	24.				municipality of
				San	Pedro has t	the shap	e of a parabola
17.	At what point	of the curve $y = x^3 + 3x$		with	vertex at th	e top and	d axis vertical. It
		s of y' and y" equal?					nd 8m high. How
							ila olii iligil. Ilow
	•	(-1, -4)		wide	e is its halfw		
	b)	(2,14)			a)	2.83	
	c)	(1,4)			b)	3.82	
	ď)	(0,0)			c)	2.38	
	۵,	(0,0)			d)	3.28	
40	If the Ond don	vetive of a function in			u)	3.20	
		vative of a function in					
one	variable is eq	ual to zero, then the		25.	Evaluate (1- x/ 1 -	√ <i>x</i> dx
func	ction is	•			0		
	a)	Quadratic			a)	1.5	
	b)	Cubic			b)	1.8	
	•				,		
	c)	Linear			,	1.7	
	d)	Quartic			d)	1.9	
19.	A number wh	ich can not he		26.	The graph of	of $x^3 + v^3$	- 3axy = 0 is
		s the quotient of two			called the		,
					_		oid of Diodes
	integers is				a.		
	a)	Rational			b.	Strop	
	b)	irrational			C.	Foliu	m of Descartes
	c)	Natural			d.	Cyclo	oid
	ď)	Prime				,	
	۵)			27	At the mavi	mum no	int, the value of
20	The angle O	- the pelor equation		۷1.		mum po	irit, trie value of
20.	•	n the polar equation z =			y" is		
	r(cosθ + isinθ	B) is called the			a.	Posit	rive
	a)	Argument			b.	Nega	ative
	b)	Modulus			C.	Zero	
	c)	Period			d.	Infini	
	,				u.	11 11 11 11	ιy
	d)	Phase Angle					
				28.	If 8=0, then	the line	Ax + By + C = 0
21.	Find the area	bounded by the			is		-
		16(y-1) and its latus			 a.	Para	llel to x-axis
		To(y T) and its lates			_		
	rectum.				b.		cident with y-axis
	a.	46.72			C.		llel to y-axis
	b.	42.67			d.	Slant	ting upward
	C.	47.62					5 .
	d.	46.27		20	Which of th	e followii	ng equations has
	u.	70.21		۷۶.			
					a graph cal		pirai ot
22.	What is the v	alue of x for which y =			Archimedes	s?	

	a. b.	rθ = a r = aθ	c. 8 cis 240° d. 8 cis 300°
	c. d.	r=e ^{aθ} θ=Ln (r)	37. If $\log_x (1/144) = -2$, and $x > 0$, then
30.		n a parabola is	x equals a12
		om a fixed point and a	b. 12
	fixed line. The is called the	e fixed line	c4 d. 10
	a.	 Asymptote	u. 10
	b.	Latus Rectum	38. If the complement of an angle θ is
	C.	Directrix	$2/5$ of its supplement, then θ equals
	d.	Axis	a) 20° b) 30°
31	If $kx^3 - (k + 3)$	x^2 + 13 is divided by x -	b) 30° c) 40°
01.		nainder is 157, then the	d) 50°
	a.	6	39. In how many ways can 8
	b.	3 5	students at Cambridge University be
	c. d.	4	divided into groups of 2? a. 2520
	ч.	•	b. 5040
32.		A in quadrant II, sin B	c. 2250
	•	uadrant I, find sin (A +	d. 4500
	B). a.	4/5	40. If Tan A = $1/3$ and Cot B = 4 ,
	b.	3/5	then, Tan (A + B) is equal to
	C.	2/5	a. 11/7
	d.	3/4	b. 7/11
33	If the perimet	er of a regular octagon	c. 7/12 d. 12/7
		e length of its apothem.	G: 12/1
	a.	24.41	41. Simplify sin2A / (1+ cosA)
	b.	21.41	a. Cot A b. Tan A
	c. d.	24.14 21.14	b. Tan A c. Sec A
	G.		d. Sin A
34.	Find the value	e of x if $(2)\log_2 x = 5$.	
	a.	3	42. The hypotenuse of a right triangle is 34 m and one leg is 14 cm
	b. c.	4 5	longer than the other. The
	d.	6	lengths of the two legs are
			and cm.
35.	•	robability of obtaining at when a coin is tossed	a. 12 and 30 b. 14 and 30
	5 times ?	When a com is tossed	c. 16 and 30
	a.	0.1857	d. 16 and 12
	b.	0.1758	
	c. d.	0.1785 0.1875	43. The distance between points (-2, 9) and (4, -7) is
_		<u> </u>	a. 18
36.	•	√3 i in trigonometric	b. 17.09
	form. a.	8 cis 60°	c. 19.07 d. 19
	b.	8 cis 120°	d. 10

44.		ermutations can be				
	made from th	e letters A, B, C if all	47. How m	any in	no.45 are of	dd?
	letters are tak	en at a time?		a.	38	
	a.	5		b.	28	
	b.	4		C.	48	
	C.	6*		d.	58	
	d.	7		۵.	00	
	u.	,	48. How m	any in	no. 45 are e	ven?
45.	How many 3	digit numbers may be		a.	42	
	•	he digits 0, 1, 2, 3, 4 &5		b.	32	
		be repeated in a given		C.		
	number?	, se repeated in a given		d.	52	
	a.	100		۵.	02	
	b.	200	49. How m	anv in	no. 46 are e	ven?
	C.	300	10.11011	a.	80	
	d.	400		b.		
	u.	400		C.		
46	How many 2	digit numbers may be				
40.	•	digit numbers may be		d.	60	
		he digits 0, 1, 2, 3, 4 &5		any in	no. 45 are le	ess than
	if digits may b	e repeated in a given	330?			
	number?			a.	42	
	a.	180		b.	52	
	b.	170		C.	32	

d.

22

190

150

C.

d.

ANSWERS TO PRE-BOARD EXAMINATION

1	Α	11	С	21	В	31	D	41	В
2	С	12	В	22	С	32	В	42	O
3	В	13	В	23	В	33	С	43	В
4	В	14	В	24	Α	34	С	44	O
5	С	15	Α	25	С	35	D	45	Α
6	В	16	В	26	С	36	С	46	Α
7	С	17	Α	27	В	37	В	47	O
8	В	18	Α	28	С	38	В	48	О
9	С	19	В	29	В	39	Α	49	В
10	С	20	В	30	С	40	В	50	В

- 1. Equation of Tangent: to find the equation of tangent: y' = 2x = 4 at (2,4); then; y=4=4 (x-2) and the x and y intercepts are at points (0.4) and (1.0). The area of the triangle is A = (1/2) (b) (h) = $\frac{1}{2}$ (4) (2) A=4
- 2. Take the first derivative of y: $y' = 3x^2 6x = 0$; Then, factoring: 3x (x - 2) = 0; Extracting roots: $x_1 = 0$, $x_2 = 2$

3.
$$x = t^2 \rightarrow t = \pm \sqrt{x}$$
 and $y = 2t = \pm 2 \sqrt{x}$
 $y' = (2)(1/2 \sqrt{x}) = 1 / \sqrt{x}$; Finally: $y'' = -1/2(x)^{3/2} = -1/2t^3$

- 4. 4a=8 or a=2=h; b=LR=8 Area = (2/3) (b)(h) = 213 (2) (8) = 32/3
 - **6.** $y' = 2 (\cos x) d/dx \cos x = 2\cos x (-\sin x) = -2\sin x \cos x = -\sin 2x$
 - 7. $A = 4\pi r^2 dA = 4\pi [r^2 (0.8r)^2] 4.5r^2 \rightarrow \%$ $E = (4.52r^2) / (4\pi r^2) = 0.36 \times 100 \% = 36\%$
 - 8. $y' = 4x^3 2x$ at P (-1, 2) \rightarrow y' \rightarrow 4 (-1)³ 2 (1) = -2 = slope; By point-slope formula *The equation of tangent is: y -2= -2 (x+1) or 2x+y= 0
 - **10.** $m_1 = [3 (-2)1/[-1 (-3) = 5/2; in., = -2/5 = (0 4)/[x (-7)] or 2(x+7) = 20; x=(20-14)/2=3$
 - **12.** $A_1 = \pi r^2$; $A_2 = \pi (0.8r)^2 = 0.647\pi r^2 \longrightarrow \Delta A = \pi r^2 (1 0.64) = 0.36\pi r^2$
 - **13.** $2(3 + 5)h = 64 \rightarrow h = 64/16 = 4 \text{ cm}$
 - **14.** $3x+4=16 \longrightarrow x=12/3=4;2x-5=2(4)-5=3$
 - **15.** The sequence is Given By : { 1/3, 1/5, 1/7 1/9. 1/11, 1/13, 1/15, 1/17 }
 - **16.** dy/dx = $1/2 + (2/4) (\cos 2x)$; cos 2x = -1, Cos⁻¹ (-1) = $2x = \pi$, then $x = \pi/2$.
 - **17.** $3 x^2 + 3 = 6x$; then: $x^2 2x + 1 = 0$ or x = 1 and y = 4 or at point (1, 4).
 - **21.** The parabola's vertex is at V(0,1); it opens up; The length of latus rectum is LR=4a= 16:a=4

Area =
$$(2/3)$$
 (b) (h) = $(2/3)$ (16) (4) = 42.67

- **22.** $y'=6x^2 -6x-36 \rightarrow y''=12x-6 \rightarrow 4y' \neq 0$; set y''=0 12x 6 = 0, Therefore: $x = \frac{1}{2}$
- 23. R = $\frac{[1 + (y')^2]^{3/2}}{y'}$ y=2x²-y'= 4x at (1,2) y'= 4(1) = 4, Substituting:

$$R = [\underbrace{1 + (4)^2}_{4}]^{3/2} = 17.52$$

- **25.** $\int_{0}^{1} 1 x/1 \sqrt{x dx} = x + 2/3 (x) 3/2 \int_{0}^{1} = 1 + 2/3 = 5/3 \approx 1.666$
- **26.** Note: Cissoid of Diodes: $y^2 = x^3/(2a-x)$; Strophoid: $y^2 = x^2(a+x)/(a-x)$; Cycloid:x = $a(\theta \sin \theta)$ and y = $a(1-\cos\theta)$
- **29.** NOTE: $r\theta = a$ is a reciprocal hyperbolic spiral; $r = e^{ao}$ and $\theta = Lnr$ are both logarithmic spirals
- **31.** According to the Remainder theorem "For any constant r, if a polynomial is divided by the binomial x r until the remainder R is free of x, then R = f(r)." Then, Let:

f(x)=kx³-(k+3)x²+13;x-4
$$\leftrightarrow$$
 x-r \rightarrow r = 4 and l57= f (4)
 \rightarrow k (4)³ - (k + 3) (4)²+ 13 = 157;
Expanding: 64k - 16k - 48 + 13 - 157 = 0 or
48k = 192,
Finally, k = 192/48 = 4

- 32. Sin A = 4/5; A in QII Sin B = 7/25 B in QI; By trigonometric Identities: Sin (A+B) = Sin A cosB + cosA + 5mB; and substituting values: Sin (A + B) = (4/5)(24/25) + (-3/5)(7/25) = 3/5
- **33.** P = Perimeter of Polygon; P = 160; n = 8; P = nb; or 160 = 8b; Therefore: b = 20; a = apothem of polygon ; n = number of sides of polygon; and : θ = 360 / 8 = 45°

P = 2(a)(n) [Tan (180°/ n)]; 160 = 2a(8)tan (180/8);
If
$$\cot(\theta/2) = a / (b/2)$$
; then: $a = b/2 \cot(\theta/2)$; $a = 20/2\cot(45°/2)$ or $a = 24.14$

- **34.** $(2)^{\log_2 x} = 5$; $\log_2 (2) \log_x x = \log_2 5$; $\log_2 x \log_2 x \log_$
- **35.** Pr (x \geq 4H) at n = S times; Pr (x \geq 4) = Pr (x = 4H) + Pr (x = 5H) Pr (x \geq 4) = $_5C_4(1/2)^4$ (1/2)¹ + $_5C_5(1/2)^5$ (1/2)⁰ = 0.1875

NOTE: The sample space and corresponding probabilities are:

{HHHHH}) +
$$(1/2)^5$$
 = 0.03125 and {HHHHH, HHHHH, HHTHH, HTHHH, THHHH}} Pr (x = 4) = $5(1/2)^4$ (1/2) = 0.15625 Σ Pr (X) = 0.03125 + 0.15625 = 0.1875

- **37.** $\log_x (1/144) = -2$; x > 0; $1/144 = x^{-2}$; $1/(12)^2 = x^{-2}$; $1/(12)^{-2} = x^{-2}$; 1/
- **38.** 2/5 (180 θ) = (90° θ) or θ = 90°/3 = 30°
- **39.** N = $({}_{8}C_{2})({}_{6}C_{2})({}_{4}C_{2})({}_{2}C_{2}) = 2520$

40. Tan A = 1/3 ; If Cot B = 4, then, Tan B = 1/4. By trigonometric identities: Tan (A + B) =
$$\frac{\text{Tan A} + \text{Tan B}}{\text{[1 - (Tan A)(Tan B)]}} = \frac{(1/3) + 1/4)}{1 - (1/3)(1/4)}$$
; Finally: Tan (A + B) = 7/11

- **41.** $[2 (Sin A)] / (2 Cos^2 A) = Sin A / Cos A = Tan A$
- **42.** Let x = 1 side; y = longer side; then, by Pythagorean Theorem : $(34)^2 = x^2 + (x + 14)^2$ or $2x^2 + 28x 960 = 0$

Extracting roots; x = 16: y = 16 + 14 = 30

43. By Pythagorean Theorem,

$$D^2 = ([(4) - (4)]^2 + [(-7) - (9)]^2 = (6)^2 + (16)^2 = 292$$
; therefore: Distance = 17.088 linear units