

1.

- 2. Approximately \$160,000
- 3. Answers will vary. \$106,000 because the receipts decrease by \$47,000 thousand from 2008 to 2009. If that continues for 2 years, the receipts would drop to approximately \$106,000 thousand.

4.

- 5. Approximately \$85,000 thousand
- 6. Approximately \$75,000 thousand
- 7. Approximately 100,000:75,000 or 4:3
- 8. Mean = \$49,778 thousand
- 9. Median = \$15,552 thousand
- 10. no mode

Copyright 2015. Alverno College Productions, Milwaukee, Wisconsin. All rights reserved under U.S., International and Universal Copyright Conventions. Reproduction in part or whole by any method is prohibited by law.

11. graphs may vary, e.g.

- 12. ₁₂P₄=11,880 (permutation)
- 13. 35C5=324,632 (combination)
- 14. $2 \times 4 \times 7 = 56$ (counting principle)

15. a)

- b) 82%
- c) 16%
- d) 68% of 300 = 204
- e) mean = 39.4 in; standard deviation = 2.4 in

16.
$$\frac{8}{50} = \frac{4}{25} = 16\%$$

Copyright 2015. Alverno College Productions, Milwaukee, Wisconsin. All rights reserved under U.S., International and Universal Copyright Conventions. Reproduction in part or whole by any method is prohibited by law.

17. Odds of not selecting an original flavor = 42:8 = 21:4

18.
$$\frac{13}{50}$$

$$19. \ \frac{8}{50} \cdot \frac{5}{49} = \frac{40}{2450} = \frac{4}{245}$$

20. 59.7 km

- 22. Surface area = sum of areas of all faces = 93.6π cm² or 294 cm²
- 23. Volume = area of base x height = 115.3π cm³ or 362 cm³
- 24. c) 362 mL
- 25. Perimeter = sum of sides = 24 cm
- 26. First, must use Pythagorean Theorem to find the height of triangle = 8.5 cm, then area = 25.5 cm²
- 27. 4.4 °C