MBonser, June 2013

CTE Week Mathematics Contest Example Problems
1. Marketing/Hotel, Resort Management - Trade Discount Terms: On March 1 a store purchases $1000.00 worth of product from the supplier at the following trade discount terms: 2/10/net 30. If they pay the bill on March 8, what amount is due?

2. Electrical: A 20-ampere fuse element will open at 203 degrees F due to heat from excessive current. At what Celsius temperature will the fuse open?

3. Computer Networking/Security: USB 1.1 transfers data at 12Mbps. If USB 2.0 transfers data at 480Mbps, how much faster is USB 2.0 than 1.1?

4. Carpentry: How many 4’x 8’ sheets of plywood are needed to cover a floor that is 48’ long and 32’ wide?

5. Floriculture/Horticulture – The wholesaler delivered the following items to your shop: 24 White Roses 50 cm costing $1.35 each, 6 bunches of Bakers Fern costing $2.25 per bunch, 2 bunches of Baby’s Breath costing $6.95 per bunch. What was the total bill?

6. BTM: Find the nozzle size needed for an oil burner. Oil burner A is a rectangular with dimensions 9’ x 12’. Oil burner B is a circular with a radius of 6’. Find the nozzle size for both A & B by using area formulas.
7. Electronics: A 100, 200 and 300 ohm resistor are connected in parallel. Calculate the total resistance for the circuit. Use Total Resistance in a parallel circuit formula: RT= 1/ 1/R1 +1/R2 +1/R3.
8. Graphic Communications: Find the weight of 720 sheets of
 17” by 28” substance 20 bond paper. Use the formula:
 Weight of stock = Number of sheets of stock x Weight per 1000/1000.
