GRE ————————————————————————————————————
Advanced GRE Math Questions
THE UNIVERSITY OF BRITISH COLUMBIA
Continuing Studies

- 1. What is the sum of all integers x, such that $-37 < x \le 35$?
 - (A) -73
 - (B) -37
 - (C) -36
 - (D) 36
 - (E) 37

- The current ratio of boys to girls at a certain school is 2 to 5. If 12 additional boys were added to the school, the new ratio of boys to girls would be 4 to 9. How many boys currently attend the school?
 - (A) 27
 - (B) 48
 - (C) 54
 - (D) 72
 - (E) 108

Column B

a, *b*, *c*, and *d* are positive

$$\frac{a}{2}+\frac{b}{6}=\frac{c}{3}+\frac{d}{9}$$

2. 9a + 3b 6c + 3d

$$k = 1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{8} + \frac{1}{16} + \frac{1}{32} + \frac{1}{64} + \frac{1}{128}$$

3.

k

$$n=1+\frac{1}{2}+\frac{1}{3}+\frac{1}{4}+\frac{1}{5}+\frac{1}{6}+\frac{1}{7}$$

4.

n

3

- 1. If 7 workers can build 7 cars in 7 days, then how many days would it take 5 workers to build 5 cars?
 - (A) 1
 - (B) 5
 - (C) 7
 - (D) 25
 - (E) 35
- 2. If 6 workers can build 4 cars in 2 days, then how many days would it take 8 workers to build 6 cars?
 - (A) $\frac{5}{3}$
 - (B) $\frac{9}{4}$
 - (C) $\frac{8}{3}$
 - (D) $\frac{11}{4}$
 - (E) $\frac{10}{3}$
- 3. Bea can paint a house three times faster than Alice can paint a house. If, working together, it takes Alice and Bea 24 hours to paint a house, then how many hours would it take Bea to paint a house alone?
 - (A) 28
 - (B) 30
 - (C) 32
 - (D) 36
 - (E) 40

2. B

) · [

- 1. What percent of 15 is 15 percent of 1?
 - (A) 0.001
 - (B) 0.01
 - (C) 0.1
 - (D) 1
 - (E) 10

a.r

- 1. Marge has n candies, where n is an integer such that 20 < n < 50. If Marge divides the candies equally among 5 children, she will have 2 candies remaining. If she divides the candies among 6 children, she will have 1 candy remaining. How many candies will remain if she divides the candies among 7 children?
 - (A) 0
 - (B) 1
 - (C) 2
 - (D) 3
 - (E) 4
- 2. If x is an integer, and k = (x 1)(x + 2) (x 1)(x 2), then which of the following must be true?
 - (A) k is odd only when x is odd.
 - (B) k is odd only when x is even.
 - (C) k is even only when x is even.
 - (D) k is even only when x is odd.
 - (E) None of the above.
- 3. If k is an integer, and $\frac{35^2-1}{k}$ is an integer, then k could be each of the following, EXCEPT
 - (A) 8
 - (B) 9
 - (C) 12
 - (D) 16
 - (E) 17

2. E

) . [

- k is a positive integer and 225 and 216 are both divisors of k. If $k = 2^a \times 3^b \times 5^c$, where a, b and care positive integers, what is the least possible value of a + b + c?
 - (A) 4
 - (B) 5
 - (C) 6
 - (D) 7
 - (E) 8

- What is the smallest positive integer k such that the product $1575 \times k$ is a perfect square?
 - (A) 7
 - (B) 9
 - (C) 15
 - (D) 25
 - (E) 63

- 1. $3^{x} + 3^{x} + 3^{x} =$
 - (A) 9^x
 - (B) **3**^{X+1}
 - (C) **9**³ X
 - (D) **3**²X
 - (E) 3^{3X}
- 2. If n is an integer and $5^n > 4,000,000$, what is the least possible value of n?
 - (A) 7
 - (B) 8
 - (C) 9
 - (D) 10
 - (E) 11

Column B

3.

 $\frac{\chi^{2k}}{\chi^4}$

 $x^{\frac{k}{2}}$

4.

 $\left(\sqrt{3}\right)^{20}$

 $\left(\sqrt[3]{9}\right)^{15}$

- 1. If $\sqrt[6]{x} = 6$, then $\sqrt{x^6} =$
 - (A) **6**
 - (B) $6\sqrt{6}$
 - (C) 6^6
 - (D) **6**¹⁸
 - (E) **6**³⁶
- 2. Which of the following is the best approximation of $\sqrt{3.8 \times 10^{25}}$?
 - (A) 1.9×10^5
 - (B) **6.2×10**⁵
 - (C) 1.9×10¹²
 - (D) 6.2×10¹²
 - (E) 1.9×10²⁵

0.2

a 11

- 1. Which of the following is equivalent to are defined? $\frac{1 \frac{1}{x+1}}{x}$ for all values of x for which both expressions
 - (A) **1**
 - (B) x+1
 - (C) $\frac{1}{x}$
 - (D) $\frac{1}{x+1}$
 - (E) $x^2 + x$
- 2. Which of the following is equivalent to $\frac{2x^2(x+3)-2x-6}{x^2+2x-3}$ for all values of x for which both expressions are defined?
 - (A) $2x^2 2$
 - (B) 2x+2
 - (C) x+1
 - (D) 2x+6
 - (E) x-1
- 3. If x = 3(2y x), then what is the value of y in terms of x?
 - (A) $\frac{x}{3}$
 - (B) $\frac{x}{6}$
 - (C) $\frac{2x}{3}$
 - (D) 3x
 - (E) 6x

S' C S' B

- Which of the following is equivalent to xy + 2xy(1+y)2y?
 - (A) $xy(2y+1)^2$
 - (B) (2xy+1)(2xy-1)
 - (C) $(2x+y)^2$
 - (D) $(x+2y)^2$
 - (E) $y(x-2y)^2$
- 2. $(3^9 3^8)(3^7 3^6) =$
 - (A) 3^4
 - (B) 3¹⁴
 - 6¹⁴ (C)
 - (D) 2×3^{14}
 - (E) 4×3^{14}

Column B

x < 0

y < 1

3.

xy(x+z)

 $X^2 + XYZ$

1. If $\frac{x}{y} = \frac{2}{5}$, then which of the following must be true?

$$1. \quad y + x = 7$$

$$11. \quad \frac{x+y}{x} = \frac{7}{2}$$

$$||| \frac{y^2}{x^2} = \frac{25}{4}$$

- (A) I only
- (B) I and II only
- (C) I and III only
- (D) II and III only
- (E) I, II and III

Answers

- 1. Which of the following could be the sum of three consecutive integers?
 - (A) 29
 - (B) 46
 - (C) 57
 - (D) 92
 - (E) 100

- 2. A group of 10 people plan to contribute equally to pay for a friend's gift that costs G dollars? If *n* additional people want to contribute to pay for the gift, the required contribution per person will be reduced by how many dollars?
 - (A) $\frac{Gn}{100+10n}$
 - (B) $\frac{10+n}{Gn}$
 - (C) $\frac{10G + Gn}{n}$
 - (D) $\frac{Gn+10G}{Gn-10}$
 - (E) $\frac{10G}{n^2 + 10n}$

A .S

- 1. If x and y are integers and 2x y = 11, then 4x + y CANNOT be
 - (A) -5
 - (B) 1
 - (C) 13
 - (D) 17
 - (E) 55

2.2

J.L

- 1. If the perimeter of a certain rectangle is 76 and its area is 360 then what is the length of its shortest side?
 - (A) 12
 - (B) 18
 - (C) 20
 - (D) 36
 - (E) 40

- 2. If the volume of a cube is *x* cubic feet and the total surface area of the cube is *x* square feet, then what is the total length of all the cube's edges?
 - (A) 24
 - (B) 60
 - (C) 72
 - (D) 120
 - (E) 144

- 3. If the area of an equilateral triangle is *x* square meters and the perimeter is *x* meters, then what is the length of one side of the triangle in meters?
 - (A) 6
 - (B) **8**
 - (C) $4\sqrt{2}$
 - (D) $2\sqrt{3}$
 - (E) $4\sqrt{3}$

5. C

1. B

- In the above circle AB = 4, BC = 6, AC = 5 and AD = 6. What is the length of DE?
 - (A) 6
 - (B) 7.5
 - (C) 8
 - (D) 9
 - (E) 10

- In the above circle, the radius is 6 and AB = 6. What is the area of the shaded region?
 - (A) $2\pi 3\sqrt{3}$
 - (B) $4\pi 4\sqrt{3}$
 - (C) $4\pi 9\sqrt{3}$
 - (D) $6\pi 6\sqrt{3}$
 - (E) $6\pi 9\sqrt{3}$

- 1. x + y =
 - (A) 72
 - (B) 90
 - (C) 108
 - (D) 120
 - (E) 180

- 2. What is the area of the trapezoid above if AB = BC = CD = 6, and AD = 12?
 - (A) $9\sqrt{2}$
 - (B) **9**√**3**
 - (C) $6\sqrt{6}$
 - (D) $18\sqrt{2}$
 - (E) $18\sqrt{3}$

17

- 1. If the radius of the circle above is equal to the chord AB, then what is the value of x?
 - (A) 25
 - (B) 30
 - (C) 40
 - (D) 45
 - (E) 50

Column B

2.

 $a^2 + c^2$

 b^2

ABCD is a rectangle

Column B

Area of triangle ABE

+
area of triangle ECD

1. Area of triangle AED

<u>Answers</u>

- 1. If the average (arithmetic mean) of 3, 6, 10, m and n is 9, then what is the average of m+4 and n-2?
 - (A) 9
 - (B) 13
 - (C) 14
 - (D) 18
 - (E) 26
- 2. If the average (arithmetic mean) of a and b is 45, and the average (arithmetic mean) of b and c is 35, then a-c=
 - (A) 5
 - (B) 10
 - (C) 20
 - (D) 30
 - (E) 40

Allsweis

J. S

J.C

1.	If there are 16 people to choose from, what is the ratio of the number of possible 7-person
	committees to the number of possible 8-person committees?

- (A) 7:8
- (B) 8:7
- (C) 7:9
- (D) 8:9
- (E) 9:8
- 2. In how many ways can Ann, Bea, Cam, Don, Ella and Fey be seated if Ann and Bea cannot be seated next to each other?
 - (A) 240
 - (B) 360
 - (C) 480
 - (D) 600
 - (E) 720
- If p and q are prime numbers, how many divisors does the product p^3q^6 have? 3.
 - (A) 9
 - (B) 12
 - (C) 18
 - (D) 28
 - (E) 36
- How many positive integers less than 10,000 are there in which the sum of the digits equals 5?
 - (A) 31
 - (B) 51
 - (C) 56
 - (D) 62
 - (E) 93

This is a 900-level question!

- In the xy-coordinate plane, the points (a, b) and (a + k, b 3) are on the line defined by y = 2x - 5. What is the value of k?
 - (A) $-\frac{5}{2}$
 - (B) $-\frac{5}{3}$
 - (C)
 - (D) $-\frac{2}{3}$
 - (E) $-\frac{2}{5}$