MATD 0385  Monday, May 10.   Day 30.  

Test 4 Review

Go over the quiz.  (Pages 193, problem 6e).                       Go over Test 3.  

Test 4 is in class on Wed. May 12.  It will have approximately equal coverage of the four modules in the course.  
At least 80% of Test 4 will be as discussed in the Test 4 Review below.  The rest of the problems (at most 20%) on Test 4 will be similar to problems on Test 2 or Test 3.  
Test 4 Review                     m 4.scussed in the Test 4 Review below and April 12.as.east one of these for each topic.sidents, x.  His reven
Data and Graphs module:    
1. For data from a table, answer questions about the percent, the percent change, and whether there are increases or decreases.   
Review one of these:   Quiz due on May 5   or      
Lesson 4 HW 4abcdef (page 133)     and    Lesson 7 HW 6abcdef (pages 170-171)
2. Same types of questions as above, but using different units.  
Review one of these:  Quiz due on May 10  or    Lesson 11 HW 6abcde (pages 192-193)
Systems module:  

3. Write the equation of a line from a table of points.  It might be cost, revenue, market price.   
Review one of these: Quiz on April 21 handout  or         Test 3, problem 1
4. Write a profit formula from a cost formula and a revenue formula.  
Review one of these:  Quiz on April 21 handout     or       Test 3, problem 4
5. Find the intersection point of two lines.  They might be cost, revenue, expenses, market price.  
Review one of these: Quiz on April 12 handout        or     Test 3, problem 5.
Exponential Growth module:

6. For exponential growth/decay growth:  

a. Given the description, write the formula. 
b. Given the formula, write the description. 
Review Test 2, problems 1 and 2.   
Or look at some review discussion on daily handouts Mar. 24 and April 12.
7. For linear relationship or exponential relationship descriptions, write the formulas.  
Review:  Test 2, problem 7.   Test 2, problem 3b.   
Or look at some review discussion on daily handouts Mar. 24 and April 12.
Problem Solving and Logic Module: 
8. Analyze arguments.   Write it in shortened form, give the name of the type of argument, and tell whether it is valid or invalid.   
Review one of these:    Test 2:  Last two problems   or   Test 1: Last four problems     or
Logic Chapter:  Section 4 homework 
