Solutions & Comments for Mentors, #5

for the week of November 3, 2014

Note to mentors: Each problem here follows up on the one numbered the same in Set #4, so you may find some things in the solutions to #4 that are relevant here. These problems go a bit further. A student who hasn't done any of Set #4 yet should do some of them first.

1.
(a)

[image: image1.wmf] by the definition of mixed numbers.

(b)
"No decimals until part (c)," so use F.O.I.L. as in Set #4 to get:

[image: image2.wmf]

[image: image3.wmf]
[image: image24.png]+ 720
810

(c)
Start as at right, but by ignoring decimal points we have a result that's 100 times too big and we need to move the decimal point 2 places to the left from its implicit position at the right end of "810." to get the correct answer, 8.10 or 8.1, which is consistent with the answer in (b).

2.

[image: image4.wmf],
[image: image5.wmf],
[image: image6.wmf] _9_,
[image: image7.wmf] _27_,
[image: image8.wmf] _81_.

(a)

[image: image9.wmf], so
[image: image10.wmf] must be _2_.

(b)

[image: image11.wmf], so
[image: image12.wmf] must be 3, which requires
[image: image13.wmf] to be _4_.

(c)

[image: image14.wmf], so
[image: image15.wmf] and
[image: image16.wmf] is _2_.

3.
Since 3 circles span the 3 inches each circle must have a width of
[image: image17.wmf], measured along its diameter. So that diameter must be 1 and the height of the rectangle must be 2, as given. It also follows that each radius is
[image: image18.wmf].

(a)
Since each radius is
[image: image19.wmf], the area of (any) one circle is
[image: image20.wmf].

(b)
The total area of 6 circles is
[image: image21.wmf]

(c)
The gray portion is a 3 by 2 rectangle with the 6 circles removed. That's
[image: image22.wmf].

[image: image23.jpg]

�

_1349773245.unknown

_1349773937.unknown

_1349776349.unknown

_1349776624.unknown

_1349774330.unknown

_1349774759.unknown

_1349774994.unknown

_1349774266.unknown

_1349773433.unknown

_1349773496.unknown

_1349773319.unknown

_1349761793.unknown

_1349761877.unknown

_1349773168.unknown

_1349761831.unknown

_1349761701.unknown

_1349761752.unknown

_1349760573.unknown

_1348992594.unknown

