Linear Systems Applications

Math 120/121 Word Problems

Show all your work. Define variables, solve and answer the problem in a complete sentence. You may get help, but know how to do the problems yourself by the time you are finished.

1) A chemist needs 500 ml. of a 20% acid solution, but has only 5% and 25% solutions. How many ml of each of these should he mix to get the desired solution? (125,375)
2) The bookstore sells 7 notepads and 4 pens for $6.40. It also sells 2 notepads and 19 pens for $5.40. How much do notepads cost? How much do pens cost? ($0.80,$0.20)
3) An airplane takes 3 hours to travel a distance of 2160 miles with the wind. The return trip takes 4 hours against the wind. Find the speed of the plane in still air and the speed of the wind. (630,90)
4) The perimeter of a quadrilateral (4 sided polygon) is 29 inches. The longest side is twice as long as the shortest side. The other 2 sides are equally long and are 2 inches longer than the shortest side. Find the length of all four sides. (5,10,7,7)
5) A total of 590 tickets were sold for a circus performance. Children’s tickets were $6.00 and adult tickets were $11.00. The total receipts for the performance were $4790.00. How many adult tickets were sold? How many children’s tickets were sold? (250,340)
6) Two football teams scored a total of 11 times during a game. They scored a number of touchdowns for 7 points each and some field goals for 3 points each. Altogether they scored 65 points. How many touchdowns and how many field goals did they score? (8,3)
7) Thirty pounds of mixed nuts sells for $6.30 per pound. The mixture is obtained from 2 kinds of nuts, walnuts priced at $6.50 per pound and peanuts at $5.90 per pound. How many pounds of each variety are used in the mixture? (10,20)
8) Carlos flew from Alamagordo to Shiprock and back in his Cessna 162. On the way there, his flight took 1.5 hours and he had a 25 mph tailwind. On the way back, his flight was 2 hours, and he flew directly into the 25 mph wind the whole time. About how far is it between Alamogordo and Shiprock if he had a constant airspeed? (300)
9) Suppose that Kristin ate two fast food hamburgers and drank one medium cola, for a total of 770 calories. Kristin’s friend, Jack, ate three hamburgers and drank two medium colas for a total of 1260 calories. How many calories are in a hamburger and how many calories are in a cola? (280,210)
10) The sum of four times a first number and a second number is 68. If the first number is decreased by twice the second number the result is -1. Find the numbers. (8,15)

11) Jack invested a total of $70,000 in two stocks. After 1 year, one of the stocks increased by 13%, while the other stock declined by 5%. His total gain for the year was $2800.00. How much was invested in each stock? ($35,000.00,$35,000.00)
12) Two lines that are not parallel are shown in the figure. Suppose that it is known that the measure of angle 1 is (10x+6y)o , the measure of angle 2 is (4y)o and the measure of angle 3 is (7x+2y)o . Find x and y. (hints: What is the total measure of all 4 angles? What do you know about opposite angles?) (4,14)

 1

 2
3

13) The pep club had a carwash to raise money. They charged $5.00 to wash a car and $7.00 to wash a truck. At the end of the carwash, they had washed 140 vehicles and raised $766.00. How many trucks did they wash? (33)
14) On his way to work one day Kevin stopped in at a local coffee shop and bought 7 large coffees and 4 muffins. He spent at total of $25.25. Jan stopped and bought 2 large coffees and a dozen muffins. She spent at total of $22.74. How much does the coffee shop charge for a large coffee, and how much does it charge for a muffin? ($2.79,$1.43)
15) A farmer wishes to build a pen on the side of his barn. (He will not need to use any of his fence along the barn) He has 68 feet of fencing and the length will be 5.5 feet longer than half the width. See diagram. What will the area of the pen be? (450)

[image: image1]
16) Action Man was eating in a diner when his super-powered ears heard someone 2 miles away yelling for help. He rushed outside and ran to the man (named Ed) who had fallen from a tree. Six minutes after he arrived, an ambulance pulled up that had driven 12 miles to the scene. If the ambulance drove 3 times as fast as Action Man ran, how long did it take Action Man to get to Ed? (6 min. or
[image: image2.wmf]1

10

 hour)

17) The ambulance got a flat tire, so Action Man had to take Ed to the hospital. Action Man ran 22 mph, and Ed’s dog followed behind, running 11 mph. If the dog took 7.5 minutes longer than Action Man to get there, how far away was the hospital? (2.75 miles)

pen

barn

length

width

_1281594428.unknown

