

https://selldocx.com/products

/test-l@hkpttee-01urMatheRecolouthe-meds-drug-calculations-using-dimensional-analysis-3e-ma Mulholland: The Nurse, The Math, The Meds, 3rd Edition

ESSAY

9. Write the product of 8 and 5.

	ANS: 40
10.	Write three factors of the number 12, other than the number 1.
	ANS: 3, 4, 6
11.	Write four common factors of the number 12 and 24, other than the number 1
	ANS: 3, 4, 6, 12
12.	Write the product of 9 and 5.
	ANS: 45
13.	Write four multiples of the number 4.
	ANS: 4, 8, 12, 16
14.	Which number is the multiplier in $8 \times \frac{1}{2}$?
	ANS: 1/2
15.	Write out 2 ⁵ to illustrate how it would be calculated. Include the result.
	ANS: $2 \times 2 \times 2 \times 2 \times 2 = 32$
16.	Write the square of 6.
	ANS: 36
17.	Write the square root of 25.
	ANS: 5
18.	Which number is the base in 10 ⁴ ?
	ANS: 10

19. Which number is the exponent in 5⁶?

```
ANS:
20. Write 3 divided by 4 as a fraction.
 ANS:
21. Label the numerator and denominator of \frac{1}{6}.
 ANS:
 denominator
22. If six packages of syringes sell for $240, what is the unit value of one package?
 ANS:
 $40
23. Write out 0.125 as it would be spoken aloud.
 ANS:
 one hundred twenty five thousandths
24. Which is larger: 0.07 or 0.008?
 ANS:
 0.07
25. Divide 293.5 by 10 by moving the decimal place.
 ANS:
 293.5 29.35
26. Multiply 84.9 by 100 by moving the decimal place.
 ANS:
 84.9 8490
27. Round 8.326 to the nearest hundredth.
 ANS:
 8.33
28. Round 2.67 to the nearest tenth.
 ANS:
 2.7
29. Round 89.28 to the nearest whole number.
```

30.
$$\frac{1}{8} \div \frac{1}{4} =$$
_____.

ANS:
$$\frac{1}{8} \times \frac{4}{1} = \frac{4}{8} = \frac{1}{2}$$

31. Change 0.04 to a fraction.

32. Change $\frac{50}{100}$ to a decimal.

$$\frac{50}{100} = \frac{1}{2} = 0.5$$

33. Multiply 0.12×10 .

ANS:

34. Divide 25 by 0.5.

ANS:

35. Which is greater: $\frac{3}{4}$ or $\frac{2}{3}$?

ANS:

36. Which is smaller: $\frac{1}{8}$ or $\frac{1}{10}$?

ANS: $\frac{1}{10}$

$$\frac{1}{10}$$

37. Write $\frac{2}{3}$ as a percentage.

$$66^{\frac{2}{3}}\%$$

38. Change the improper fraction $\frac{6}{5}$ to a mixed number.

ANS:

 $1^{\frac{1}{5}}$

39. Change the mixed number $2^{\frac{3}{4}}$ to an improper fraction.

ANS:

11/4

40. Find the lowest common denominator for $\frac{1}{2} + \frac{3}{4} + \frac{1}{12}$.

ANS:

12

41. Write two equivalent fractions for $\frac{3}{4}$.

ANS:
$$\frac{6}{8}$$
 and $\frac{9}{12}$

42. Which is greater: 0.25 or 0.5?

ANS:

0.5

43. Which is smaller: 2.13 or 0.8998?

ANS:

0.8998

44. Find the greatest common factor of the numerator and denominator in $\frac{12}{36}$.

ANS:

12

45. Reduce the fraction $\frac{50}{75}$ to lowest terms.

ANS:

46. Add the following fractions: $\frac{1}{4} + \frac{1}{5}$.

$$\frac{5}{20} + \frac{4}{20} = \frac{9}{20}$$

47. Subtract:
$$\frac{1}{2} - \frac{1}{6}$$
.

$$\frac{3}{6} = \frac{1}{6} = \frac{2}{6} = \frac{1}{3}$$

48. Multiply:
$$\frac{2}{3} \times \frac{3}{4}$$
 (use cancellation).

$$\frac{2^1}{1^3} \times \frac{3^1}{2^4} = \frac{1}{2}$$

49. Multiply:
$$\frac{3}{8} \times \frac{2}{9}$$
 (use cancellation).

$$\frac{3^1}{4^8} \times \frac{2^1}{3^9} = \frac{1}{12}$$

50. Divide:
$$\frac{1}{8} \div \frac{1}{4}$$
.

ANS:
$$\frac{1}{8} \div \frac{1}{4} = \frac{1}{8} \times \frac{4}{1} = \frac{4}{8} = \frac{1}{2}$$

51. For children <5 years of age, give 2 mg of medication. Write out the meaning of the symbol.

ANS:

less than

52. For children with a fever ≥100° F, administer one children's chewable Tylenol tablet. Write out the meaning of the symbol.

ANS:

greater than or equal to

53. Hold the medication for a systolic blood pressure less than 100/60. Write the symbol for the italicized phrase.

ANS:

<

54. Write the whole number 2 as a fraction. Do not change the value.

55.	Edit 7.000 to remove the trailing zeroes.
	ANS: 7. 000 7
56.	Write 3 as a whole number. Indicate the implied decimal place with a decimal point.
	ANS: 3
57.	Write the whole number 50 as a fraction that equals 1.
	ANS: $\frac{50}{50} = 1$
58.	Write the Arabic numerals for XV.
	ANS: 15
59.	Write the Roman numeral for 10.
	ANS: X
60.	Write the sum of 5 and 3.
	ANS: 8
61.	Write the product of 8 and 7.
	ANS: 56
62.	Write three factors of the number 15 other than the number 1.
	ANS: 3, 5, 15
63.	Write three common factors of 30 and 45 other than the number 1.
	ANS: 3, 5, 15
64.	Write the product of 2 and 6.
	ANS: 12
65.	Write four multiples of the number 5.

66. Which number is the multiplier in $7 \times \frac{3}{4}$?

ANS:

67. Write out 4³ to illustrate how it would be calculated. Include the result.

ANS: $4 \times 4 \times 4 = 64$

68. Write the square of 5.

ANS: $5^2 = 25$

69. Write the square root of 9.

ANS: $\sqrt{9} = 3$

70. Which number is the base in 3^{7} ?

ANS:

71. Which number is the exponent in 5^2 ?

ANS:

72. Write 2 divided by 5 as a fraction.

ANS: $\frac{2}{5}$

73. Label the numerator and denominator of $\frac{3}{4}$.

ANS:

3 numerator
denominator

74. If five cartons sell for \$50, what is the unit value of a carton?

$$\frac{50}{5}$$
 = \$10 per carton

75. Write out 0.072 as it would be spoken aloud.

ANS:

Seventy two thousandths

76. Which is larger: 0.089 or 0.08?

ANS:

0.089

77. Divide 374.4 by 10 by moving the decimal place.

ANS:

37.44 (move the decimal one place to the left)

78. Multiply 6.02 by 100 by moving the decimal place.

ANS:

602 (move the decimal two places to the right)

79. Round 6.735 to the nearest hundredth.

ANS:

6.74

80. Round 0.273 to the nearest tenth.

ANS:

0.3

81. Round 29.09 to the nearest whole number.

ANS:

29

82.
$$\frac{\frac{1}{4} + 1\frac{1}{5}}{\frac{1}{5}} =$$
_____.

$$\frac{1}{4} \div \frac{6}{5} = \frac{1}{4} \times \frac{5}{6} = \frac{5}{24}$$

83. Change 0.13 to a fraction.

ANS:

13

84. Change $\frac{25}{100}$ to a decimal.

ANS: 0.25

85. Multiply: 0.05 × 10.

ANS:

0.5 (move the decimal one place to the right)

86. Divide: $150 \div 0.75$.

ANS:

200

87. Which is greater: $\frac{3}{5}$ or $\frac{2}{3}$?

ANS:

$$\frac{2}{3}$$
 = 0.666, which is greater than $\frac{3}{5}$ (0.6)

88. Which is smaller: $\frac{1}{20}$ or $\frac{1}{18}$?

ANS:

89. Write $\frac{7}{8}$ as a percentage.

$$8) \overline{7.00} = 87\frac{1}{2} \frac{1}{9}$$

90. Change the improper fraction $\frac{7}{3}$ to a mixed number.

ANS:

$$2^{\frac{1}{3}}$$

91. Change the mixed number $2^{\frac{3}{4}}$ to an improper fraction.

92. Find the least common denominator for $\frac{1}{15} + \frac{2}{3} + \frac{4}{5}$.

ANS:

15

93. Write two equivalent fractions for $\frac{2}{3}$.

ANS:

 $\frac{4}{6}$, $\frac{6}{9}$

94. Which is greater: 0.5 or 0.35?

ANS:

0.5

95. Which is smaller: 1.230 or 0.9999?

ANS:

0.9999

96. Find the greatest common factor of the numerator and denominator in $\frac{15}{75}$.

ANS:

15

97. Reduce the fraction $\frac{100}{250}$ to lowest terms.

ANS:

$$\frac{10\theta^2}{25\theta_5} = \frac{2}{5}$$

98. Add the following fractions: $\frac{2}{3}$, $\frac{4}{9}$, and $\frac{1}{2}$.

ANS:

$$\frac{12}{18} + \frac{8}{18} + \frac{9}{18} = \frac{29}{18} = 1^{\frac{11}{18}}$$

99. Subtract: $\frac{1}{4} - \frac{1}{12}$.

ANS.

$$\frac{1}{4} = \frac{3}{12}$$

$$\frac{3}{12} - \frac{1}{12} = \frac{2}{12} = \frac{1}{6}$$

100. Multiply:
$$\frac{5}{12} \times 2\frac{2}{5}$$

ANS:
$$\frac{5}{12} \times \frac{12}{5} = 1$$