MATH 1332. Test 1 announcement. Mary Parker, January 31, 2013 page 1

Test 1 announcement: Test 1 will be available DURING the week of Feb. 11-17 in the NorthridgeTesting Center, with deadline of Friday, Feb. 15. However, if you ask me by email before Friday, explaining why you need more time, you can receive permission to take it up to two days late (Saturday and Sunday) It will not have a spreadsheet portion, of course. Testing on the spreadsheet work is on the last test in the course – the final exam.
What you’ll be given on Test 1: (Here is all the Ch. 4 material described in one place!)
Chapter 2:

· page 87, Table 2.1 Currency

· page 97, all three tables 2.2-2.4

· page 99, Table 2.5

· page 101, Table 2.6,

· page 103, Temperature conversion equations

· pages 103 and 104. Two facts : 1000 calories is equivalent to 1 Calorie. 1 Calorie is equivalent to 4184 joules.

· page 104 – the contents of both orange boxes about energy and power.

Chapter 4

· Compound Interest formula for interest paid n times per year. Page 216
 (NOT the formula on p. 212, because you can easily get that one from this one! Do you see how?)

· Savings Plan Formula for Regular Payments. Solved for Amount, page 228

· Savings Plan Formula for Regular Payments. Solved for Payment, page 233 in Example 4

· Total and Annual Return page 234

· Loan Payment Formula (Installment Loans) page 249

· Computing taxes: You will be given all the information about rates for 2009 as you are given in the text: amount of personal exemption, standard deduction, marginal tax rates, tax credit per child, percent rates for FICA tax, and percent rates for dividends and
capital gains.

Notes for Test 1.

· Prepare two pages of notes in your own handwriting – one side of one 8.5 x 11 inch page each – with notes which DO NOT include examples, but DO include words, definitions, descriptions, lists of things to do, etc.

· One sheet should be on all these sections: 2A, 2B, 4A, 4B, 4C, 4D.

· One sheet should be on Section 4E. Basically, those notes should include the overview on page 266 and any information you need to remember the meaning of this.

On Feb. 11 and 13 in class we will work on spreadsheets, mostly using ideas from Chapter 4.

