Practice Test -17-

1.
What are the solutions to the quadratic equation
[image: image111.emf]6

4

2

-2

-4

5

(0, 5)

(3, -4)

	 A. 3, 6

	 D. 4, 9

	 B. 6, 6
	 E. -4, -9

	 C. 3, 12
	

2.
If for all x and y,
[image: image2.wmf]0

2

=

-

-

y

b

x

, then
[image: image3.wmf]?

=

b

	 A.

[image: image4.wmf]y

x

-

2

	 D.
[image: image5.wmf]x

y

-

2

	 B.
[image: image6.wmf]x

y

2

-

	 E. undefined

	 C.
[image: image7.wmf]x

y

+

2

	

	3. For all
[image: image8.wmf]4

¹

x

,
[image: image9.wmf]?

4

16

8

2

=

-

+

-

x

x

x

	 A.

[image: image10.wmf]4

+

x

	 D.
[image: image11.wmf]8

-

x

	
	 B.
[image: image12.wmf]4

-

x

	 E.
[image: image13.wmf]20

+

x

	
	 C.
[image: image14.wmf]8

+

x

	

4. What is the value of the expression
[image: image15.wmf]x

x

x

x

8

5

3

4

+

when
[image: image16.wmf]?

2

=

x

	 A.

[image: image17.wmf]40

6

8

+

	 D.
[image: image18.wmf]10

7

5

6

+

	 B.
[image: image19.wmf]6

48

	 E.
[image: image20.wmf]6

166

	 C.
[image: image21.wmf]64

	

5. If
[image: image22.wmf]9

5

5

4

,

1

=

+

+

-

³

x

x

, then
[image: image23.wmf]?

=

x

	 A.
0
	 D. 25

	 B. 4
	 E. no solution

	 C. 9
	

6. For all
[image: image24.wmf]?

250

,

0

0

4

9

=

³

³

y

x

y

and

x

	 A.

[image: image25.wmf]7

28

3

y

x

	 D.
[image: image26.wmf]x

y

x

10

5

2

4

	 B.
[image: image27.wmf]y

x

y

x

2

2

2

5

10

	 E.
[image: image28.wmf]3

5

2

3

y

x

	 C.
[image: image29.wmf]10

5

2

3

y

x

	

7. If the ratio of 4 to b is 5 to 7 then b = ?

	 A.
3
	 D. 16

	 B.
[image: image30.wmf]5

28

	 E.
[image: image31.wmf]7

20

	 C.
[image: image32.wmf]4

35

	

	8. Simplify
[image: image33.wmf]3

2

5

÷

÷

ø

ö

ç

ç

è

æ

b

a

	 A.

[image: image34.wmf]5

8

b

a

	 D.
[image: image35.wmf]2

5

3

b

a

	
	 B.
[image: image36.wmf]6

15

b

a

	 E.
[image: image37.wmf]3

2

3

5

b

a

	
	 C.
[image: image38.wmf]8

128

b

a

	

	9. Simplify
[image: image39.wmf]?

3

3

2

2

32

=

+

	 A.

[image: image40.wmf]3

2

4

+

	 D.
[image: image41.wmf]3

3

2

4

+

	
	 B.
[image: image42.wmf]3

3

2

2

6

+

	 E.
[image: image43.wmf]5

35

2

	
	 C. 6
	

	10. Which equation best describes this graph?

	[image: image44.emf]6

4

2

-2

-5

(-1, 4)

	 A.
[image: image45.wmf]3

2

2

-

-

-

=

x

x

y

	

	 B.
[image: image46.wmf]3

2

2

+

+

-

=

x

x

y

	

	 C.
[image: image47.wmf]3

2

2

+

-

-

=

x

x

y

	

	 D.
[image: image48.wmf]3

6

2

+

-

-

=

x

x

y

	

	 E.
[image: image49.wmf]4

3

2

-

+

-

=

x

x

y

	

11.
For all B and C and A ≠ 0, if
[image: image50.wmf]C

B

Ax

=

+

 then
[image: image51.wmf]?

=

x

	 A.
[image: image52.wmf]C

A

B

-

	 D.
[image: image53.wmf]A

B

C

-

	 B.
[image: image54.wmf]C

B

A

-

	 E.
[image: image55.wmf]B

A

C

-

	 C.
[image: image56.wmf]C

AB

	

	12. Simplify
[image: image57.wmf]5

18

3

32

+

.

	 A.
[image: image58.wmf]8

50

	 D.
[image: image59.wmf]15

2

29

	
	 B.
[image: image60.wmf]8

2

5

	 E.
[image: image61.wmf]3

2

	
	 C.
[image: image62.wmf]3

2

5

	

13. If 25 is subtracted from the square of a certain number b the result is 11. Which of the following equations determines the correct value of b?

	 A.
[image: image63.wmf]11

25

2

-

=

b

	 D.
[image: image64.wmf]11

25

2

=

-

b

	 B.
[image: image65.wmf]25

11

2

+

=

b

	 E.
[image: image66.wmf]11

25

2

=

-

b

	 C.
[image: image67.wmf]121

5

=

-

b

	

14. For all x,
[image: image68.wmf]?

)

10

3

2

(

)

7

5

3

(

2

2

=

+

-

-

+

+

x

x

x

x

	 A.
[image: image69.wmf]3

8

2

-

+

x

x

	 D.
[image: image70.wmf]17

8

5

2

+

+

x

x

	 B.
[image: image71.wmf]3

2

2

-

+

x

x

	 E.
[image: image72.wmf]3

2

5

2

-

-

x

x

	 C.
[image: image73.wmf]17

8

2

+

+

x

x

	

15 If the reciprocal of a certain number x is added to
[image: image74.wmf]3

5

 the result is 2. What is x?

	 A. 1

	 D. -2

	 B. 2
	 E. -3

	 C. 3
	

16. Find the value of
[image: image75.wmf]x

x

x

x

2

3

18

2

+

 when
[image: image76.wmf].

2

=

x

	 A. 12

	 D. 48

	 B. 24
	 E. 60

	 C. 36
	

	17. Which equation best describes this graph?

	[image: image1.wmf]?

0

36

15

2

=

+

-

x

x

	 A.
[image: image77.wmf]5

6

2

+

-

=

x

x

y

	 D.
[image: image78.wmf]5

6

2

-

+

=

x

x

y

	

	 B.
[image: image79.wmf]5

6

2

+

+

=

x

x

y

	 E.
[image: image80.wmf]4

3

2

-

+

=

x

x

y

	

	 C.
[image: image81.wmf]5

6

2

-

-

=

x

x

y

	
	

18 In the standard rectangular coordinate plane find the distance between (-3, 4) and (2 , -8).

	 A. 12

	 D. 144

	 B. 13
	 E. 169

	 C. 25
	

	19 For all x,
[image: image82.wmf]?

)

5

3

(

2

=

-

x

	 A.
[image: image83.wmf]25

9

2

+

x

	 D.
[image: image84.wmf]25

15

9

2

+

+

x

x

	
	 B.
[image: image85.wmf]25

9

2

-

x

	 E.
[image: image86.wmf]25

30

9

2

+

-

x

x

	
	 C.
[image: image87.wmf]25

15

9

2

+

-

x

x

	

20 For all
[image: image88.wmf]?

)

3

2

(

3

)

3

(

,

2

=

+

-

+

b

a

b

b

a

b

a

	 A.
[image: image89.wmf]ab

a

6

2

-

	 D.
[image: image90.wmf]b

ab

a

18

6

2

2

+

-

	 B.
[image: image91.wmf]2

2

18

b

a

-

	 E.
[image: image92.wmf]2

a

	 C.
[image: image93.wmf]2

2

18

6

b

ab

a

+

-

	

21. For
[image: image94.wmf]?

3

5

8

3

2

,

2

=

+

+

=

x

x

x

x

x

	 A.

[image: image95.wmf]26

10

	 D.
[image: image96.wmf]6

5

20

5

+

	 B.
[image: image97.wmf]6

21

	 E. 31

	 C.
[image: image98.wmf]6

5

16

+

	

22.
If x = -2 and y = 5, what is the value of the expression 2x3 – 3xy ?

 A.
14

 B.
46

 C.
54

 D.
-46

 E.
-54

23.
What are the solutions to the quadratic equation x2 – 2x = 48?

 A.
-12, -4

 D.
-6, 8

 B.
-8, -6

 E.
-8, 6

 C.
6, 8

24.
For all x  ±3,
[image: image99.wmf]?

9

12

7

2

2

=

-

+

-

x

x

x

 A.

[image: image100.wmf]3

4

-

+

x

x

 B.

[image: image101.wmf]3

4

+

+

x

x

 C.

[image: image102.wmf]3

4

-

-

x

x

 D.

[image: image103.wmf]3

4

+

-

x

x

 E.

[image: image104.wmf]9

12

7

-

+

-

x

25.
Which is the complete factorization of
[image: image105.wmf]y

y

125

5

3

-

?

 A.
[image: image106.wmf])

5

)(

5

(

5

-

+

y

y

y

 C.

[image: image107.wmf])

5

)(

5

(

25

-

+

y

y

y

 E.

[image: image108.wmf])

25

5

(

2

-

y

y

 B.

[image: image109.wmf])

25

(

5

2

-

y

y

 D.

[image: image110.wmf]2

)

5

(

5

+

y

y

Answers of Practice Test -17-
1.
C

2.
A

3.
B

4.
A

5.
B

6.
D

7.
B

8.
B

9.
B

10.
C

11.
D

12
D

13.
E or B
14.
A

15.
C

16.
C

17.
A

18.
B

19.
E

20.
E

21
C

22
A

23
D

24.
D

25.
C

_1139157457.unknown

_1139159008.unknown

_1139161199.unknown

_1139489364.unknown

_1139494642.unknown

_1162149477.unknown

_1139489453.unknown

_1139489475.unknown

_1139489399.unknown

_1139489419.unknown

_1139161360.unknown

_1139161382.unknown

_1139161268.unknown

_1139161280.unknown

_1139160503.unknown

_1139161149.unknown

_1139159040.unknown

_1139159019.unknown

_1139157902.unknown

_1139158369.unknown

_1139158660.unknown

_1139158678.unknown

_1139158697.unknown

_1139158617.unknown

_1139158148.unknown

_1139158236.unknown

_1139158286.unknown

_1139158257.unknown

_1139158214.unknown

_1139158036.unknown

_1139158075.unknown

_1139157929.unknown

_1139157994.unknown

_1139157554.unknown

_1139157687.unknown

_1139157487.unknown

_1139147356.unknown

_1139149571.unknown

_1139157192.unknown

_1139157347.unknown

_1139157414.unknown

_1139157428.unknown

_1139157447.unknown

_1139157381.unknown

_1139157228.unknown

_1139157248.unknown

_1139157200.unknown

_1139157216.unknown

_1139157039.unknown

_1139157115.unknown

_1139157142.unknown

_1139157053.unknown

_1139156990.unknown

_1139157021.unknown

_1139156883.unknown

_1139148557.unknown

_1139149054.unknown

_1139149371.unknown

_1139149452.unknown

_1139149548.unknown

_1139149393.unknown

_1139149074.unknown

_1139149294.unknown

_1139148946.unknown

_1139148963.unknown

_1139149037.unknown

_1139148885.unknown

_1139147634.unknown

_1139148428.unknown

_1139148556.unknown

_1139148462.unknown

_1139148327.unknown

_1139147453.unknown

_1139147595.unknown

_1139147378.unknown

_1139146750.unknown

_1139147103.unknown

_1139147215.unknown

_1139147307.unknown

_1139147328.unknown

_1139147286.unknown

_1139147123.unknown

_1139146813.unknown

_1139147041.unknown

_1139147079.unknown

_1139147020.unknown

_1139146756.unknown

_1139146772.unknown

_1137335127.unknown

_1139146527.unknown

_1139146652.unknown

_1139146735.unknown

_1139146563.unknown

_1139146177.unknown

_1139146464.unknown

_1139146484.unknown

_1139146403.unknown

_1139146095.unknown

_1136704824.unknown

_1136704901.unknown

_1136705095.unknown

_1136705195.unknown

_1136705227.unknown

_1136705153.unknown

_1136705058.unknown

_1136704866.unknown

_1136704773.unknown

_1136704787.unknown

_1136704737.unknown

