Name __		Date _________________________

Advanced Algebra II – Assignment 2-2

3-7	Solve each equation below for x.

a.	23 = 2x		b.	x3 = 53		c.	34 = 32x	d.	27 = 2(2x+1)

3-8	A grocery store is offering a sale on bread and soup. Khalil buys four cans of soup and three loaves of bread for $11.67. Ronda buys eight cans of soup and one loaf of bread for $12.89.

a. Write equations for Khalil’s and Ronda’s purchases.

b. Solve the system to find the price of one can of soup and the price of one loaf of bread.

3-11	Consider the sequence that begins 40, 20, 10, 5, . . .

a. Based on the information given, can this sequence be arithmetic? Can it be geometric? Why?

b. Assume this is a geometric sequence. Plot the sequence on a graph up to n=6

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

3-12	If a ball is dropped from 160 cm and rebounds to 120 cm on the first bounce, how high will it rebound:

a. on the 2nd bounce?

b. on the 5th bounce?

c. on the nth bounce?

Algebra Review

Factor

1.	3x + 15		2.	x2 – 16			3.	x2 – 7x + 10

4.	10x2 – 6x – 3		5.	3x3 – 27x	

6.	Challenge	x3 + 1		Hint: one of the factors is (x + 1)

g o o 51167 ot s o 301

