

10. Solve this equation: $n + 12 = 25$
 a. 13 b. 20 c. 37 d. 11

11. The 2 pans of the scales are balanced. Find the value of the unknown mass A.

- a. 3 g b. 14 g c. 48 g d. 7 g

12. The 2 pans of the scales are balanced. Find the value of the unknown mass B.

- a. 13 g b. 5 g c. 11 g d. 47 g

13. Solve this equation: $5 + 11 = y + 8$
 a. 8 b. 47 c. 7 d. 53

14. Solve this equation: $v + v + 7 = 6 + 4$
 a. 1.5 b. 8.5 c. 3 d. 2

15. Solve this equation: $4z + 32 = 44$
 a. 3 b. 19 c. 8 d. 72

16. Write an equation for this sentence. Then solve the equation.
 Five more than a number is 15.
 a. $x + 5 = 15, x = 10$ c. $x + 5 = 15, x = 3$
 b. $5x = 15, x = 10$ d. $5x = 15, x = 3$

17. A 2-pan balance has a mass of 8 g and a mass of 4 g on the left pan, and an unknown mass and a mass of 7 g on the right pan. What is the value of the unknown mass if the 2 pans are balanced?
 a. 5 g b. 3 g c. 11 g d. 2 g

18. The area of this rectangle is given by the formula $A = l \times h$.
 Find the length l of the rectangle.

- a. 8 cm b. 42 cm c. 288 cm d. 41 cm

19. This tile represents x .
 This tile represents $+1$.
 Identify the tiles that model $2x + 4$.

- _____ 20. This tile represents x .
 This tile represents $+1$.

Identify the tiles that model $3x + 6$.

- _____ 21. Solve this equation: $x + 2 = 6$
 a. 4 b. 8 c. 12 d. 3
- _____ 22. Solve this equation: $x - 5 = 10$
 a. 15 b. 5 c. 8 d. 2
- _____ 23. Solve this equation: $-7 = x - 2$
 a. -5 b. 5 c. 9 d. -9
- _____ 24. A number increased by 4 is 9. Write an equation to find the number. Solve the equation.
 a. $x + 4 = 9, x = 5$ c. $x - 9 = 4, x = 13$
 b. $x + 4 = 9, x = -5$ d. $x + 9 = 4, x = -13$
- _____ 25. Overnight, the temperature dropped 9°C to -3°C . Write an equation to find the starting temperature. Solve the equation.
 a. $x - 9 = -3, x = 6$ c. $x + 9 = 3, x = -6$
 b. $x - 3 = -9, x = -6$ d. $x + 3 = 9, x = 6$

Short Answer: Do #'s 26 and 29. Choose only one of #'s 27 and 28.

26. A number decreased by 7 is 6.
 a) Write an equation you can solve to find the number.
 b) Solve the equation to find the number.
27. The **perimeter** of a regular hexagon is 48 cm.
 a) Write an equation you can solve to find the length of a side, L cm.
 b) Solve the equation to find the side length.
28. The **area** of this parallelogram is given by the formula $A = b \times h$.

Substitute the values for A and h in the formula to get an equation you can solve for the base b . Then find the length of the base.

29. Solve this equation: $x + x - 4 = 6$

Problem

30. Solve this equation: $x + 5 - 6 + x + 5 = 16$
Show your steps.

31. Solve this equation: $x + 5 - 3 + x + 12 = x + 4$
Show your steps.

MMS7Ch6MURQuiz

Answer Section

MULTIPLE CHOICE

- ANS: A PTS: 1 DIF: Easy REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR4 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Easy REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR4 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Easy REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Easy REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Problem-solving Skills
- ANS: A PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Communication
- ANS: A PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Communication
- ANS: A PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Communication
- ANS: A PTS: 1 DIF: Easy REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Easy REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Easy REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Moderate REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Moderate REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding
- ANS: A PTS: 1 DIF: Moderate REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding

15. ANS: A PTS: 1 DIF: Moderate
REF: 6.2 Using a Model to Solve Equations LOC: 7.PR3 | 7.PR7
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
16. ANS: A PTS: 1 DIF: Moderate
REF: 6.2 Using a Model to Solve Equations LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Communication
17. ANS: A PTS: 1 DIF: Moderate
REF: 6.2 Using a Model to Solve Equations LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
18. ANS: A PTS: 1 DIF: Moderate
REF: 6.2 Using a Model to Solve Equations LOC: 7.PR3 | 7.PR7
TOP: Patterns and Relations (Variables and Equations) KEY: Problem-solving Skills
19. ANS: D PTS: 1 DIF: Easy
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR7
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
20. ANS: C PTS: 1 DIF: Easy
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR7
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
21. ANS: A PTS: 1 DIF: Easy
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
22. ANS: A PTS: 1 DIF: Easy
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
23. ANS: A PTS: 1 DIF: Moderate
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Conceptual Understanding
24. ANS: A PTS: 1 DIF: Moderate
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Communication
25. ANS: A PTS: 1 DIF: Moderate
REF: 6.3 Solving Equations Involving Integers LOC: 7.PR3 | 7.PR6
TOP: Patterns and Relations (Variables and Equations) KEY: Communication

SHORT ANSWER

26. ANS:
a) $x - 7 = 6$
b) $x = 13$
- PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Communication
27. ANS:
A regular hexagon has 6 sides.
a) $L = \frac{48}{6}$
b) $L = 8$
The length of a side is 8 cm.

PTS: 1 DIF: Moderate REF: 6.1 Solving Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Communication

28. ANS:
The length of the base is 7 cm.

PTS: 1 DIF: Moderate REF: 6.2 Using a Model to Solve Equations
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Problem-solving Skills

29. ANS:
 $x = 5$

PTS: 1 DIF: Moderate REF: 6.3 Solving Equations Involving Integers
LOC: 7.PR3 | 7.PR6 TOP: Patterns and Relations (Variables and Equations)
KEY: Conceptual Understanding

PROBLEM

30. ANS:
 $x + 5 - 6 + x + 5 = 16$
 $x + x + 4 = 16$
 $2x = 12$
 $x = 6$

PTS: 1 DIF: Moderate REF: 6.3 Solving Equations Involving Integers
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Procedural Knowledge | Communication

31. ANS:
 $x + 5 - 3 + x + 12 = x + 4$
 $x + x + 14 = x + 4$
 $x + 14 = 4$
 $x + 14 - 14 = 4 - 14$
 $x = -10$

PTS: 1 DIF: Difficult REF: 6.3 Solving Equations Involving Integers
LOC: 7.PR3 | 7.PR7 TOP: Patterns and Relations (Variables and Equations)
KEY: Procedural Knowledge | Communication