Rubric: UNIT: EXPONENTS
 ALGEBRA 1: Criteria A KNOWLEDGE AND UNDERSTANDING

7-8 Consistently makes

 5 appropriate deductions Solves Challenging problems Variety / Unfamiliar Contexts

Level 3

Grade

Concept

0 No Standard

0 Reached

 No Attempt made

1-2 Attempts deduction

1-2 Solves simple problems

 In Familiar Contexts

3-4 Sometimes makes

 3 appropriate deductions

 Solves Simple problems in

 Familiar Contexts

5-6 Generally makes

 4 appropriate deductions

 Solves Challenging problems In variety of Familiar Contexts

Solve: (x(4)2 6y20z(5

 4x281y2z2

Answer: Blank

 ?

 Don’t

 Know

Solve: (8x10120)(2x103)

Answer: Blank

 ?

 Don’t Know?

Calculator can’t do!

 Impossible!

 Problem: In 50 years, Find the weight of 200 ton rock that erodes at 8% per year.

Answer: Blank

 ?

 Don’t Know?

Problem: Given the pattern: 7,19,55,163,487 graph, find the equation and next term in the sequence.

Answer: Blank

 ?

 Don’t Know?

Solve: (3(4)2

Answer: Blank

 ?

 Don’t

 Know

Solve: (x(4)2 6y20z(5

 4x281y2z2

Answer: (x(4)2 6y20z(5 =

 4x281y2z2

 6x(8 y20z(5 = 54xyz

 324x2y2z2

Solve: (8x10120) (2x103)

Answer: (8x10120) (2x103) =

 (80120) (203) =

 1600360

Problem: In 50 years, Find the weight of a 200 ton rock that erodes at 8% per year.

Answer: 200(50) (.08) =

 800

Problem: Given the pattern:7,19,55, 163, 487 graph, find the equation and next term in the sequence.

Answer: 487 + 163 = 650

Graph: (7,19) (55,163) (487,324)

Equation: 55 = 7x (78

Next Term: 650

Problem: In 50 years, Find the weight of 200 ton rock that erodes at 8% /year.

Answer: 200(1+.08) 50 =

 200(1.08) 50 =

 200(46.901) =

 9380.322

Problem:Given the pattern 7,19,55,163, 487 graph, find the equation and next term in the sequence.

Graph:(1,7)(2,19)(3,55)(3,163) (4,487)

(y = 6, 17, 52, 160, 483

((y = 11, 35, 108, 323

Equation: 2(x3) + 1 or 3(2x) + 1

Next Term: 1459

Eq+term; or Eq.+ Graph correct.

Solve: (8 x 10120) (2 x 103)

Answer: (8 x 10120) (2 x 103) =

 8 x 3 x 10120 x 103 = 24 x 10 123

Answer: (8 x 1012) (2 x 103) =

 8 x 2 x 1012 x 103 = 1.6 x 10 16

 Solve: (x(4)2 6y20z(5

 4x281y2z2

Answer: (x4)2 6y20z(5 = 6x8 y20z(5 =

 4x28y2z2 32x2y2z2

 3x8 y20z(5 =

 16x2y2z2

 3x6 y18

 16z3

Problem: In 50 years, Find the weight of 200 ton rock that erodes at 8% /year.

Answer: 200(1(.08) 50 =

 200(.92) 50 =

 200(.0154664758) =

 3.093

Problem:Given the pattern 7,19,55,163, 487 graph, find the equation and next term in the sequence.

Graph:(1,7)(2,19)(3,55)(3,163) (4,487)

(y = 12, 36, 108, 324

((y = 24, 72, 216

Equation: 2(3x) + 1

Next Term: 3(26)+1 = 193

Eq+term; and Eq.+ Graph correct.

Solve: (8 x 10120) (2 x 103)

Answer: (8 x 10120) (2 x 103) =

 8 x 2 x 10120 x 103 =

 16 x 10 123 =

 ‘16 =1.6 x 101’ x 10123 =

 1.6 x 10123(1 =

 1.6 x 10 122

Solve: (x(4)2 6y20z(5

 4x281y2z2

Answer: (x(4)2 6y20z(5 =

 4x281y2z2

 2131x(8 y20z(5 =

 2234x2 y2 z2

21(231(4x(8(2 y20(2z(5(2 =

 2(13(3x(10 y18z+7

Solve: (3(4)2

Answer: (3(4)2

 3 (2 = 5

“(4 + 2 = 2”

Solve: (3(4)2

Answer: (3(4)2 =

 (3(4) (3(4) = 3 (4 (4 =

 3 0 = 0

Solve: (3(4)2

Answer: (3(4)2 =

 (3(4) (3(4) =

 3 (4 (4 =

 3 (8 =

 3 8 or (3 8

Problem: In 50 years, Find the weight of 200 ton rock that erodes at 8% /year. Exp Decay =

200(1(.08) 50 = p (1(%)e

 200(.92) 50 = p = 200

200(.0154664758) = % = 8 or

3.093295166 Tons = .08 by D2P

 6189.590333 lbs e = 50

Problem:Given the pattern 7,19,55,163, 487 graph, find the equation and next term in the sequence. Graph:(1,7)(2,19)(3,55)

(3,163) (4,487) [y = a(bx) + c]

(y = 12,36,108,324 [times 3: b=3]

((y = 24, 72, 216 [(0,3) SOE a=2]

Equation: 2(3x) + 1 [using sub c=1]

Next Term: 2(3 6)+ 1 = 1459

Eq+term; and Eq.+ Graph correct.

Solve: (x(4)2 6y20z(5 [Rules #’s]

 4x281y2z2 of exponents

Answer: (x(4)2 6y20z(5 = [CPM,10,

 4x281y2z2 PT,CPM]

 2131x(8 y20z(5 = [1, GS Sub]

 2234x2 y2 z2 [7, 2]

21(231(4x(8(2 y20(2z(5(2 = [4, 1]

 2(13(3x(10 y18z(7 = . y18 .

 2133x10z7

Solve: (8 x 10120) (2 x 103)

Answer: (8 x 10120) (2 x 103) =

 8 x 2 x 10120 x 103 =

 16 x 10 120+3 =

 16 x 10 123 =

 ‘16 =1.6 x 101’ x 10123 =

 1.6 x 10123+1 =

 1.6 x 10 124

Solve: (3(4)2 (Method 2)

 (3(4)2 = (3(4)2 =

(3)(4 (2 = (3(4) (3(4) =

 3(8 = 3 (4 (4 =

 1/(38) = 3 (8 =

 1/6561 = 1/(38) =

.0001524 1/6561

10

Rules

Of

Exponent

Working

With

Exponent

Scientific

Notation

Exponent

Growth and

Decay

Exponent

Function

