Name: __________________________

Test #1a – Math 233

Spring 2004

Instructions: Please show all pertinent work for each problem and box the final answer. Remember that a correct answer does not assure full credit; credit will be assigned for correct work as well as for the correct answer, with emphasis on work. This test is worth 150 points and problems that require more steps are worth more points. You may not use a calculator for this exam. Good luck!!

1.
Simplify

a)
(5/8 (4/7) ((-1/2)

b)
1/2 (-3

2.
Write the following for the set T = {-0.25, (, 0, -(4, -3, (2}

a) The subset of T that is also a subset of the irrational numbers.

b) The subset of T that is also a subset of the rational numbers.

c) Is T a subset of the real numbers?

3.
Compare using <, > or =. Show all work.

a)
 -7 2

(-7)2

b) - | -7 |

-(-7)

c)
- 1/2

- 5/8
4.
Simplify and write without negative exponents.

 8 x –2y –2z
 - x4y –4z3

5.
Simplify

a) 42 + 28 (7 (2 (3

b) -2 | 6 (27 | (3 + 3

(16 (64 (42
6.
Evaluate the following (show expansion):

a) -12

c) (-3)3

e) 3(-8

b) (-51)0

d) (144

f) 25

 121

7. Identify the property of the real numbers being illustrated in each part

 below (commutative, associative, identity, inverse of multiplication or

 addition or distributive)

a) 2x (5y = 5y (2x

b) (2 + 3) + 8 = 2 + (3 + 8)

c) -6 (1 = -6

d) ½ (x + z) = ½ x + ½ z

e) 5 + -5 = 0

8.
Find the following for:

A = {1,3, 5, 7, 9, 11, 13,…}

B = {3, 9, 21}

C = {x | -2 < x < 1, x (I}

a) A (B

b) A (B

c) A (C

9.
Illustrate the set on a number line.

a) {x | -2 (x < 1, x ((}

b) {y | -2 (y < 2, y (I}

10.
Write in correct scientific notation.

a) 2,050,000

b) 0.00015

11.
Write the following in standard form

a) 2.05 x 103
b) 1.19 x 10 –5
12.
Multiply or divide using exponent rules. Show your work (including on exponents).

a) (5 x 102)(4 x 10 –5)

b) 1.8 x 107
 9 x 102
13.
Add the following using scientific notation. Show your work.

1.2 x 1012 added to 2.857 x 1015
14.
A company’s income for the year was $52,127 and their expenses were $71,285.

Write an equation to show their loss and then find that loss. A negative number

should indicate a loss.

(

(

)

-2

