P ercents

For questions in the Q uantitative C om puantity B " given), the answ er choices are	•
(A) Q uantity A is greater.(B) Q uantity B is greater.	
(C) The tw o quantities are equal.(D) The relationship cannot be determ	ined from the inform ation given.
For questions follow ed by a num eric entry bo	you are to enter your ow n answ er in the
box. For questions follow ed by fraction-style your answ er in the form of a fraction. You at the answ er is 1/4, you may enter 25/100 or	are not required to reduce fractions. For exam ple, if
indicated.G eom etric figures are not necessarily lines that appear to be straight are actually straigeom etric objects are in the relative positions so num ber lines, as well as graphical data	ale.A sym bol that appears m ore than once in a
Q uantity A	Q uantity B
50 as a percent of 30	The percent increase from 30 to 80
K en's salary w ere 20% higher,it w ould be 20% salary?	less than Lorena's.If Lorena's salary is \$60,000,w hat is K en's

(A) \$36,000

1.

2.If

- (B) \$40,000
- (C) \$42,500
- (D) \$42,850
- (E) \$45,000
- 3.O n a certain m orning, Stock X is w orth x, w here x is positive.

Q uantity A

Q uantity **B**

by 12% ,then increases by 18%.	by 13% ,then increases by 19% .

4.G reta's salary is *x* thousand dollars per year, and she receives a *y*% raise. A nnika's salary is *y* thousand dollars per year, and she receives an *x*% raise. *x* and *y* are positive integers.

Q uantity A

Q uantity **B**

The dollar am ount of G reta's raise

The dollar am ount of A nnika's raise

5.R oselba's incom e exceeds twice Jane's incom e and both pay the sam e percentage of incom e in transportation fees.

Q uantity A

Q uantity **B**

The am ount Jane pays in transportation H alf the am ount R oselba pays in transportation fees fees

6.250% of x is increased by 250% to becom e 350.W hat is the value of x?

7.A n item 's price is discounted by 16%. Subsequently, the discounted price is increased by 16%.

Q uantity A

Q uantity **B**

The original price

The price after the discount and increase

8.12 is 5 percent of w hat num ber?

9.7 percent of 9 is w hat percent of 7?

10.W hat percent of 13 is 20 percent of 195?

11.If 14 is added to 56,by w hat percent does the original num ber increase?

12.25 percent of 30 is 75 percent of w hat num ber?		
13.W hat is the percent increase from 50 to 60?		
%		
14.If x is reduced by 30%, the resulting num ber is 63.The value of $x =$		
15.75 reduced by $x\%$ is 54.The value of $x =$		
%		
16.W hat is 230% of 15% of 400?		
17.45% of 80 is x % m ore than 24.The value of $x =$		
%		
18.10 percent of 30 percent of w hat num ber is 200 percent of 6?		
19.If $y \neq 0$,w hat percent of y percent of 50 is 40 percent of y?		
%		

20.If $a \neq 0,200$ percent of 4 percent of a is w hat percent of a/2?

	%	
	positive integer m is increased by 20%, decreased by 25% resulting num ber is w hat percent of m ?	and then increased by 60% ,the
	%	
22.		

Q uantity A

Q uantity B

The price of an item after five consecutive 10% discounts are applied

50% of the price of the item

- 23.R aym ond borrow ed \$450 at 0% interest. If he pays back 0.5% of the total am ount every 7 days, beginning exactly 7 days after the loan w as disbursed, and has thus far paid back \$18, w ith the m ost recent paym ent m ade today, how m any days ago did he borrow the m oney?
 - (A)6
 - (B)8
 - (C) 25
 - (D) 42
 - (E) 56
- 24.A n investment loses half its value in the morning, and then increases in value by 50% that afternoon; no other changes occur to the value of the investment. (A ssume the investment's original value was a positive number.)

Q uantity A

Q uantity B

The value of the investm ent before the day's changes

The value of the investm ent after the day's changes

25.A house valued at \$200,000 tw o years ago lost 40% of its value in the first year and a further 20% of that reduced value during the second year.

Q uantity A

Q uantity B

The current value of the house

\$100,000

26.A fter one year at her job, Sharon received a 50% increase on her \$1,000 w eekly salary. B ob, w ho originally m ade \$1,800 a w eek, took a 20% percent decrease in salary.

Q uantity A

Q uantity B

Sharon's new salary

B ob's new salary

27.1% of 200% of 360 is w hat percent of 0.1% of 60?

%
28.If a num ber is increased by 20% ,decreased by 15% ,and increased by 7% ,the overall percent change is closest to a:
(A) 2% decrease(B) 2% increase(C) 9% increase(D) 12% increase(E) 14% increase
29.If M ary has half as m any cents as N ora has dollars, then N ora has w hat percent m ore cents than M ary does? (100 cents = 1 dollar)
(A) 100% (B) 200% (C) 1,990% (D) 19,900% (E) 20,000%
30. The num ber that is 50% greater than 60 is w hat percent less than the num ber that is 20% less than 150?
(A) 5% (B) 10% (C) 15% (D) 20% (E) 25%
31.A cockroach population doubles every three days. If there were c cockroaches on June 1st, what was the percent increase in the population on July 1st? (June has 30 days.)
(A) 900% (B) 1,000% (C) 9,999% (D) 102,300% (E) 102,400%
32.A com puter that w as discounted by 15% sold for \$612.W hat w as the price of the com puter before the discount?
(A) \$108.00 (B) \$520.20 (C) \$703.80 (D) \$720.00 (E) \$744.00
33.

In A pril, the price of fuel increased by 40% . In M ay,the price rose by another 30% .

- 34.If 35% of the acreage of a national forest w as destroyed in a w ildfire, and the rem ainder regenerates at a rate of 10% a year, after how m any years, assum ing no further losses, will the forest exceed its original acreage? (A) 10

 - (B)8
 - (C) 5
 - (D)4
 - (E) 3
- 35.A loysius spends 50% of his incom e on rent, utilities, and insurance, and 20% on food. If he spends 30% of the rem ainder on video gam es and has no other expenditures, w hat percent of his incom e is left after all of the expenditures?
 - (A) 30%
 - (B) 21%
 - (C) 20%
 - (D) 9%
 - (E) 0%

36.

A n item costs x dollars w here x is a positive integer.

Q uantity A

Q uantity B

The price of the item after a 10% discount. The price of the item after a 7% tax and then and then a 7% tax are applied

a 10% discount are applied

37.

A n item costs x dollars w here x is a positive integer.

Q uantity A

Q uantity B

The price of the item after a 10% discount and then a \$10-off coupon are applied

The price of the item after a \$10-off coupon and then a 10% discount are applied

- 38.A dalstein bought a bag of 15 m agic beans for \$60.O ne-third of the beans cost \$2 each and the rest cost \$5 each. If there was a hole in the bag and all of the more expensive beans fell out, the lost beans represented approxim ately what percentage of the money A dalstein paid for all of them?
 - (A) 7%
 - (B) 13%
 - (C) 67%
 - (D) 83%
 - (E) 88%
- 39.C offee form erly accounted for 5% of a fam ily's food budget,w hile fresh fruits and vegetables accounted for 20% and m eat and dairy accounted for 30%. The family spent the rest of the food budget on fast food and desserts. If the price of coffee doubled and the fam ily reduced the fruit and vegetable share to m eet that expense and spend the sam e overall, the ratio of their new fresh fruit and vegetable expenditures to their fast food and

(A) 3/20 (B) 1/5 (C) 1/3 (D) 3/8 (E) 3/5			
40.J.R .w eighed 200 pounds before starting a diet or eight. Then he w ent off the diet and gained 35 p the beginning to the end of the year, J.R .'s w eight.	ounds by D ecem ber 31st of the sam e year.From		
(A) +5% (B) +2.5% (C) 0% (D) -2.5% (E) -5%			
41.In 1970,C om pany X had 2000 em ployees,15% of w home executives.In 2012,the com pany had 12,000 em ploye en w ere executives,w hat is the percent increase in the	ees,45% of w hom w ere w om en.If 40% of those w om		
%			
42.75% of all the boys and 48% of all the girls of Sm ith H igh School take civics. If there are 80% as m any boys as girls, w hat percent of all the students take civics?			
%			
43.A irline A and A irline B both charge \$400 for a certain flight. A irline A then reduces its price by 25%. A irline B reduces its price by 55% but adds \$150 in fees. Then, A irline A raises its reduced price by 10%.			
Q uantity A	Q uantity B		
The final price of the flight at A irline A	The final price of the flight at A irline B		
44. Jake used to spend \$10 for lunch at a restaurant in C hinatow n. The tea served w ith lunch w as free, and Jake left a \$2 tip. H ow ever, the restaurant raised its lunch price by 20% and began to charge \$1 for tea. Jake continued to order the sam e lunch and tea, and increased his tip so that he w as still tipping the sam e percentage of his total bill.			
Q uantity A	Q uantity B		
Jake's new lunch expenditure	\$15.40		
45.H alf of a shipm ent of toy trucks w as left at Store W ,25% Store Z .	% at Store X ,20% at Store Y ,and the rem aining 20 at		

Q uantity A

Q uantity **B**

dessert expenditures equals w hich of the follow ing?

46.

p is 75% of q and p = 2r.

Q uantity A 0.375 q Q uantity B

47.In a class of 40 students, exactly 90% had a low er G PA than Tom . For the new term ,60 new students join Tom 's class. If Tom 's G PA w as higher than those of 80% of the new arrivals, w hat percent of the com bined class now has a higher G PA than Tom?

- (A) 86%
- (B) 85%
- (C) 16%
- (D) 15%
- (E) 14%

48.

0 < x < 100

Q uantity A Q uantity B

x% of 0.5% of 40,000 0.05% of 2,000% of 40x

Profit Per Student (in Dollars) at Dan's Dojo,2000-2004

2000	60
2001	80
2002	80
2003	100
2004	162

49.If the percent increase from 2004 to 2005 (not show n) is the sam e as the percent increase from 2000 to 2001, w hat is the profit per student for 2005?

50. If x is 0.5% of y, then y is what percent of x?

- (A) 199%
- (B) 200%
- (C) 2,000%
- (D) 19,900%

(E) 20,000% 51.B ill pays 20% tax on his gross salary of \$5,000 each m onth and spends 25% of the rem aining am ount on rent. **Q** uantity A **Q** uantity **B** B ill's tax B ill's rent 52. Four people shared a dinner with an \$80 bill and tipped the waiter 15 percent of this am ount. If each person contributed equally to paying the bill and tip, how m uch did each person pay? (A) \$20.00 (B) \$23.00 (C) \$23.75 (D) \$24.00 (E) \$25.00 53. The price of a certain stock rose by 25 percent and then decreased by y percent. A fter the decrease, the stock was back to its original price. **Q** uantity **B Q** uantity **A** 25% 54.A chem ist is m ixing a solution of acetone and w ater. She currently has 30 ounces m ixed, 10 of w hich are acetone. H ow m any ounces of acetone should she add to her current m ixture to attain a 50/50 m ixture of acetone and w ater if no additional w ater is added? (A) 2.5 (B)5 (C) 10 (D) 15 (E) 20 55.B y the end of July,a certain baseball team had played 80% of the total gam es to be played that season and had w on 50% of those gam es.O f the rem aining gam es for the season, the team w on 60%.

Q uantity A

Percentage of total gam es w on for the season

57. Jane has a 40-ounce m ixture of apple juice and seltzer that is 30% apple juice. If she pours 10 m ore ounces of apple juice into the m ixture, w hat percent of the m ixture w ill be seltzer?

Q uantity **A**

0.002

56.

(A) 33%(B) 44%(C) 50%(D) 56%

Q uantity **B**

52%

Q uantity B

0.4 percent of 4 percent of 1.25

(E) 67%		
58.H alf of the shirts in a closet are w	hite and 30% of the rem aining shirts a	re gray.
	Q uantity A	Q uantity B
The percent of the	shirts in the closet that are not w hite	or gray. 20%
•	ain room are m ore than ten years old an children in the room are over ten but do n	
(A) 16 (B) 20 (C) 40 (D) 60 (E) 64		
60.The length and w idth of a recta	ngular box are increased by 10% ea	ach.
Q uantity A	Q uantity B	
10%	The percent increase in the volum	n e of the box
61.The radius of a circle is doubled		
	Q uantity A	Q uantity B
The percentage that the	area of the circle has been increase	d 400%
62.If 35% of <i>x</i> equals 140,w hat is	20% of <i>x</i> ?	
(A) 9.8 (B) 39.2 (C) 80 (D) 320 (E) 400		
• •	eria increases by 20 percent every 3 4,000,w hat w as the population of the	
(A) 100,000 (B) 112,000 (C) 120,000 (D) 121,000 (E) 136,000		
_	second test than she did on her first in the score on her second test.If Jar test?	
(A) 69 (B) 70 (C) 75 (D) 80		

(E) 92

65. The price of an item is greater than \$90 and less than \$150

Q uantity A Q uantity B

The price of the item after a 10% discount and then a \$20 off discount

The price of the item after a \$10 off discount and then a 20% off discount

66.Tw o classes participate in a contest stacking blocks. Each person in class 1 stacks 80 percent as m any blocks as each person in class 2 and there are 25 percent m ore people in class 1 than class 2.

Q uantity **A**

Q uantity **B**

The percent of the total blocks that class 1 stacks

The percent of the total blocks that class 2 stacks

67.x is y percent of z.

Q uantity A

Q uantity **B**

The percent that z is of x.

y 10,000

68. The num ber that is 20 percent less than 300 is w hat percent greater than 180?

- (A) 25
- (B) 33¹/
- (C) 50 (D) 66²/

(E) 75

- 69.A tank that w as 40% full of oil is emptied into a 20-gallon bucket. If the oil fills 35% of the bucket's volum e, then w hat is the total capacity of the tank, in gallons?
 - (A) 8.75
 - (B) 15
 - (C) 16
 - (D) 17.5
 - (E) 19
- 70.A full glass of juice is a m ixture of 20% grape juice and 80% apple juice. The contents of the glass are poured into a pitcher that is 200 percent larger than the glass. The rem ainder of the pitcher is filled with 16 ounces of water. What was the original volume of grape juice in the mixture?
 - (A) 1.6 ounces
 - (B) 3.2 ounces
 - (C) 4.8 ounces
 - (D) 6.4 ounces
 - (E) 8 ounces
- 71.If 150 is increased by 60% and then decreased by y percent the result is 192.W hat is y?

(A) 20 (B) 28 (C) 32 (D) 72 (E) 80		
72.A num ber <i>x</i> is 150%	greater than 200.W hat percent greater is x than	50% of 500?
(A) 0 (B) 20 (C) 50 (D) 100 (E) 200		
73.M ixture A w eighs 18 gra m ixtures are com b	m s and is 50% alum inum .M ixture B w eighs 32 gram s a pined.	and is 37.5% alum inum .The tw o
	Q uantity A	Q uantity B
The pe	rcent of the resultant com bination that is not alum inum	58%
74.A stockbroker has m ade	a profit on 80% of his 40 trades this year.	
Q uantity A	Q uantity B	
23	The maximum num ber of consecutive trades that before his profitable trades drop below 50%	
andidate A received tw o candidates ran	er of a com m ittee voted for one of tw o possible d 40% of the vote and C andidate B received the office for president. C andidate A received 3 m ore vote num ber of votes. H ow m any votes did C andidate	rem ainder.In 2012,the sam e es than the previous year,a 5%
(A) 40 (B) 60 (C) 75 (D) 90 (E) 150		
76.A 16 ounce jar of birdsee	ed is 10% sesam e.H ow m uch sesam e m ust be adde	ed to m ake the jar 20% sesam e?
(A) 1 ounce (B) 1.6 ounce (C) 2 ounce (D) 2.4 ounce (E) 4 ounce		
77.a,b,and c are positive.		

78.A certain boat sales lot sells both sailboats and boats that are not sailboats.25% of the boats are used sailboats.O f

Q uantity **B**

c% of (a + b)

Q uantity A

(a + b)% of c

non-sailboats,3/5 are new .If 33%	of all boats are used, approxim ately w hat percentage of the sailboats are new?
(A) 31%	

- (B) 33%
- (C) 67%
- (D) 68%

(E) 69%
onference Ticket A

C onference Ticket A dvance D iscounts	
5-29 days in advance	15%
30-59 days in advance	30%
60-89 days in advance	40%

79.H elen bought a ticket for \$252.If she'd bought it 1 day later, she w ould have paid \$306.H ow m any days in advance did she buy her ticket?

- (A)5
- (B) 30
- (C) 59
- (D) 60
- (E) 89

P ercents A nsw ers

$$\frac{50}{100} \times 100 = 166.\overline{6}\%$$

 $\frac{50}{30}\times100=166.\overline{6}\%$ hich is 15 This .(N ote: it's incorrect to calculate "50 percent of 30," w

hich is 15. This asked for 50 as a percent of 30, which is equivalent to asking, "What percent of 30 is 50?")

To find the percent increase from 30 to 80, use the percent change form ula:

Percent C hange =
$$\frac{\frac{Difference}{Original} \times 100}{\frac{80 - 30}{30} \times 100 = 166.\overline{6}\%}$$
Percent C hange =
$$\frac{30}{30} \times 100 = 166.\overline{6}\%$$

The tw o quantities are the sam e.N ote that if you set up both quantities first, you will be able to see that the two

 $\frac{50}{30}\times100$ quantities are equal w ithout solving (because both equal $\overline{30}$

2.**(B).**The question asks for K en's salary, so set a variable: call K en's salary k. The problem indicates that Lorena's salary is 60,000.N ow ,translate the equation in the first sentence.

"If K en's salary w ere 20% higher" can be translated as K en's salary + 20% of K en's salary, or k + 0.2k. "It w ould be 20% less than Lorena's" can be translated as Lorena's salary - 20% of Lorena's salary, or 60,000 -(0.2)(60,000). The last part is equivalent to (0.8)(60,000); use w hichever form you prefer.

$$1.2k = 0.8(60,000)$$
$$1.2k = 48,000$$
$$k = 40,000$$

K en's salary is \$40,000.

3.(A). The problem never indicates an actual value for the stock, so pick your own value. Let the original price of the stock be \$100. For Q uantity A, if the price of the stock decreases by 12%, then the new price is 88% of the original, or \$88. If that price then increases by 18%, then the final price of the stock is 88(1.18) = \$103.84.

For Q uantity B, if the \$100 price decreases by 13%, the new price is 87% of \$100, or \$87. If that price then increases by 19%, then the final price of the stock is 87(1.19) = \$103.53.

Q uantity A is slightly larger.

4.(C). Because the problem never indicates real values, you can pick your own sm art num bers. If x =100 and y = 50, then:

G reta's salary is \$100,000 and she will receive a 50% raise. G reta's raise, therefore, is \$50,000.

A nnika's salary is \$50,000 and she will receive a 100% raise. A nnika's raise, therefore, is \$50,000.

The two quantities are the same. This will work for any numbers you choose for x and y, because x percent of y = y percent of x. This fact holds for any two numbers — just as 50% of 100 = 100% of 50, it is also true that 1% of 2,000 = 2,000% of 1, or a% of b = b% of a.

5.**(B)**.R oselba's incom e is m ore than tw ice as great as Jane's incom e.If both pay the sam e percentage of incom e in transportation fees,that m eans R oselba m ust pay *m* ore than tw ice as m uch as Jane in transportation fees.Q uantity B is greater.

A Iternatively, you can use sm art num bers. C all Jane's income 100. R oselba's income, then, is greater than 200. If both pay 10% in transportation fees, then Jane pays \$10 and R oselba pays m ore than \$20. H alf of R oselba's amount equals more than \$10.

6.40. To begin, 250% of *x* is equal to
$$\frac{250}{100}x$$
, or $2.5x$

How ever,when you *increase* a number by 250%, you are NOT simply multiplying it by 2.5.R ather, you are finding 250% (or 2.5 times) that number and then *adding it back to the original*. (For example, 100% OF 15 equals 15, but INCREASING 15 by 100% means doubling it: 15 + 15 = 30.)

Thus, to increase a num ber by 250%, you are adding 100% to 250% for a total of 350%. Therefore, multiply by 3.5 (NOT 2.5).

$$2.5x(3.5) = 350$$

 $8.75x =$
 $350 x = 40$

40 is the final answ er. If you are unsure of the logic behind these calculations, check your answ er:

250% of 40 equals 2.5(40), or 100.

N ext,100 is IN C R EA SED by 250%, so take 250% of 100, or 250, and add it back to the original 100: 100 + 250 = 350. The problem does indicate that the final answer is 350, so you have just proven that x does indeed equal 40.

7.(A). The problem doesn't indicate a specific value anyw here, so you can choose your own smart number. Because this is a percent problem, call the original price \$100.Q uantity A is equal to \$100.

D ecreasing a value by 16% is the sam e as taking 100 - 16 = 84% of the num ber: so (0.84)(100) = \$84. To increase the value by 16%, take 116% of the num ber, or m ultiply by 1.16: (1.16)(84) = \$97.44.

Q uantity A is larger.

8.240.Translate the question as 12 = 0.05x and solve on the calculator.x = 240.A Iternatively, translate the question

as
$$12 = \frac{5}{100}x$$
 and solve on paper:

$$12 = \frac{1}{20}x$$
$$(12)(20) = x$$
$$x = 240$$

9.9.A lw ays translate the phrase "w hat percent" as 100.Translate the question as:

$$0.07(9) = \frac{x}{100}(7)$$

$$0.63 = \frac{7x}{100}$$

$$63 = 7x$$

$$9 = x$$

Incidentally, the pattern "x percent of y = y percent of x" alw ays holds true! H ere, 7% of 9 = 9% of 7, but it is also true that 2% of 57 = 57% of 2, etc. This w orks w ith any two num bers. If you notice this, then you can "fill in the blank" on the answer im mediately: "w hat percent" must be 9 percent.

Finally,notice that the answ er is 9 and not 0.09 or 9% .The question asks "w hat percent," so the percent is already incorporated into the sentence — the "w hat" by itself represents only the num ber itself,9.

10.300. A lw ays translate the phrase "w hat percent" as $\overline{100}$. Translate the question as:

$$\frac{x}{100}(13) = 0.2(195)$$

$$\frac{13x}{100} = 39$$

$$13x = 3,900$$

$$x = 300$$

A Iternatively, take 20 percent of 195 ($0.2 \times 195 = 39$) and rephrase the question: "W hat percent of 13 is 39?" Since 39 is three times as big as 13, the answer is 300%.

11.25% .In this problem ,the change is 14 and the original num ber is 56.U se the percent change form ula:

$$\text{Percent C hange} = \frac{\textit{Difference}}{\textit{Original}} \times 100$$

14/56 = 1/4 or 0.25.M ultiply by 100 to get 25%.

N otice that you never need to find the new num ber (14 + 56 = 70), as you have only been asked about the percent increase, not the new value.

12.**10.**Translate the question as 0.25(30) = 0.75x and solve on the calculator.x = 10.

A Iternatively, write the percentages in simplified fraction form and solve on paper:

$$\frac{1}{4}(30) = \frac{3}{4}x$$
$$30 = 3x$$
$$x = 10$$

13.20% increase.U se the percent change form ula:

$$= \frac{Difference}{Original} \times 100$$

Percent C hange

The difference is 60 - 50 = 10 and the original is 50.10/50 = 1/5 or 0.2. M ultiply by 100 to get 20%.

14.**90.**B ecause 30% less than x is the sam e as 70% of x, you can translate as follow s: 0.7x = 63.U se the calculator to get x = 90.A Iternatively, solve on paper:

$$\frac{7}{10}x = 63$$

$$x = (63)\left(\frac{10}{7}\right)$$

$$x = (9)(10)$$

$$x = 90$$

15.28.R ew ord the given inform ation as "75 m inus x percent of 75 is 54."

$$75 - \frac{75}{100}x = 54$$

$$75 - 54 = \frac{3}{4}x$$

$$21\left(\frac{4}{3}\right) = x$$

$$28 = x$$

16.**138.**Translate into decim als (for the percentages,m ove the decim al two places to the left) and use the calculator to solve:

$$x = 2.3(0.15)(400)$$
$$x = 138$$

A Iternatively, translate into fractions and solve on paper:

$$\frac{230}{100} \times \frac{15}{100} \times 400 =$$

$$\frac{23}{10} \times \frac{15}{1} \times 4 =$$

$$\frac{23}{2} \times \frac{3}{1} \times 4 =$$

$$\frac{23}{2} \times \frac{3}{1} \times 2 = 138$$

17.**50.**The left-hand side of the equation is given: 45% of 80 is (0.45)(80) = 36. The problem then becomes: "36 is x% m ore than 24." From this step, there are two possible approaches.

O ne approach is to translate the equation and solve:

$$36 = 24 + \frac{x}{100}(24) =$$

$$12 = \frac{24x}{100}$$

$$12\left(\frac{100}{24}\right) = x$$

$$50 = x$$

A Iternatively, the increase (36 - 24) is 12, so rephrase the statem ent as "12 is x% of 24." If you recognize that 12 is half of 24, then you know x m ust be 50%. You can also translate and solve:

$$12 = \frac{x}{100}(24)$$

$$12\left(\frac{100}{24}\right) = x$$

$$50 = x$$

18.**400.**Translate as decim als and use the calculator to solve, keeping in m ind that taking 200% of a num ber is the sam e as doubling it, or m ultiplying by 2:

$$0.10(0.30)x =$$
 2(6) $0.03x = 12$ $x = 400$

A Iternatively, translate as fractions and solve on paper:

$$\left(\frac{1}{10}\right)\left(\frac{3}{10}\right)x = 2(6)$$

$$x = 12\left(\frac{100}{3}\right)$$

$$x = 400$$

19.**80.**The question already contains a variable (*y*).U se another variable to represent the desired value.R epresent "w hat" w ith the variable *x*, and isolate *x* to solve.N otice that by the end,the *y* variables cancel out.

$$\left(\frac{x}{100}\right)\left(\frac{y}{100}\right)50 = \left(\frac{40}{100}\right)y$$

A t this point, there are *m* any options for sim plifying, but do sim plify before you start m ultiplying anything. H ere is one w ay to sim plify:

$$\left(\frac{x}{100}\right)\left(\frac{y}{2}\right) = \left(\frac{2}{5}\right)y$$

$$x = \frac{2y(100)(2)}{5y}$$

$$x = 80$$

20.**16.**200% of 4% is the sam e as $2 \times 4\%$ (note that 200% equals the plain num ber 2),or 8% .R ephrase the question as "8% of a is w hat percent of a/2?" W ithout translating to an equation,you can sim plify by m ultiplying both sides of the "equation" by 2 (rem em ber that "is" m eans "equals"):

8% of a is w hat percent of a/2?

16% of a is w hat percent of a?

The answ er is 16.

A Iternatively, translate the w ords into m ath; this w ill take longer, but this m ethod does w ork if you're not com fortable "thinking through" the m ath as shown above:

$$\left(\frac{200}{100}\right)\left(\frac{4}{100}\right)a = \left(\frac{x}{100}\right)\left(\frac{a}{2}\right)$$
$$\left(\frac{2}{25}\right)a = \frac{xa}{200}$$
$$\left(\frac{2}{25}\right)a\left(\frac{200}{a}\right) = x$$
$$16 = x$$

21.**144.**If m is increased by 20% ,decreased by 25% ,and then increased by 60% ,it is being m ultiplied by 1.2,then 0.75,then 1.6.Since (1.2)(0.75)(1.6) = 1.44,doing these m anipulations is the sam e as increasing by 44% ,or taking 144% of a num ber (this is true regardless of the value of m).

A Iternatively, pick a real value for m. B ecause this is a percent problem ,100 is a good num ber to pick. First,100 is increased by 20%: (100)(1.2) = 120.N ext,120 is decreased by 25%, which is the same as multiplying by 75%: (120)(0.75) = 90. Finally,90 is increased by 60%: (90)(1.6) = 144. The new number is 144 and the starting number was 100, so the new number is 144/100% of the original number, or 144%.

22.(A). Say the item costs \$100. A fter the first 10% discount, the item costs \$90. A fter the second, the item costs

\$81 (the new discount is only \$9,or 10% of 90). A fter the third discount, the item costs \$81 - \$8.10 = \$72.90. W hat is the trend here? The cost goes down with each discount, yes, but the discount itself also gets smaller each time; it is only a \$10 discount the very first time. The total of the five discounts, then, will be something less than \$50.

If the item costs \$100 to start, then the value for Q uantity B will be \$50, or a total discount of \$50. This is larger than the total discount described for Q uantity A.

Finally,m ake sure you answ er (A) for the higher price — don't accidentally pick (B) for the "better deal"!

23.**(E).**1% of \$450 is \$4.50,so 0.5% is \$2.25.That's the amount R aym ond pays back every w eek.B ecause he has paid back \$18 in total, divide 18 by 2.25 to determ ine the total num ber of paym ents: \$18/\$2.25 = 8.

So R aym ond has m ade 8 paym ents, once every 7 days. The paym ents them selves spread over only a 7-w eek period (in the sam e w ay that 2 paym ents spread over only a 1-w eek period). R aym ond w aited 1 w eek to begin repaym ent, how ever, so a total of 8 w eeks, or 56 days, have passed since he borrow ed the m oney. The answ er is (E).

24.(A). The investm ent's value first decreases by 50%, then increases by 50%. If the investm ent begin at x dollars, x(0.50)(1.5) = 0.75x. The investm ent ends at 75% of its original value. The value after the changes is low er than the value before the changes.

A Iternatively, choose a sm art num ber to test. If x = \$100, then the investm ent first decreased to \$50, and then increased from \$50 to \$75. If Q uantity A = 100, then Q uantity B = 75.

Finally, you could solve this question with logic. The 50% decrease is taken as a percentage of the original number. The 50% increase, how ever, is taken as a percentage of the new, *smaller* number. The increase, therefore, must be smaller than the decrease.

25.**(B).**To reduce \$200,000 by 40%, multiply by 0.6 (reducing by 40% is the same as keeping 60%): 200,000(0.6) = 120,000.

To reduce 120,000 by 20%, multiply by 0.8 (reducing by 20% is the same as keeping 80%): 120,000(0.8) = 96,000. The answer is (B).

- 26.(A). Sharon's 50% increase raised her salary by half, to 1,000(1.5) = \$1,500.A 20% decrease from \$1,800 reduces B ob's salary to (1,800)(0.8) = \$1,440.
- 27.**12,000%**. Translate the statem ent into an equation. Since one of the percentages is a variable, fractions are preferable to decim als:

$$\frac{1}{100} \times \frac{200}{100} \times 360 = \frac{x}{100} \times \frac{0.1}{100} \times 60$$

B ecause 100 appears tw ice on the bottom of both sides of the equation,m ultiply each side of the equation by 10,000 (or 100 tw ice) to cancel the 100's out:

$$\frac{1}{100} \times \frac{200}{100} \times 360 = \frac{x}{100} \times \frac{0.1}{100} \times 60$$
$$200 \times 360 = x(0.1)(60)$$
$$\frac{200 \times 360}{60} = x\left(\frac{1}{10}\right)$$
$$200 \times 6 \times 10 = x$$

$$x = 12,000$$

The answ er is 12,000% .(The phrase "w hat percent" translates into m ath as $\overline{100}$.A dditionally, $\overline{100}$,is the sam e 50

12,000

thing as 12,000% ,just as 100 is equal to 50% .W hile 12,000% m ay seem quite large,it is correct.)

A Iternatively, you can use decim als, though you still have to write "w hat percent" as a fraction; also, use the calculator to solve:

$$(0.01)(2)(360) = \frac{x}{100} (0.001)(60)$$
$$7.2 = \frac{x}{100} (0.06)$$
$$120 = \frac{x}{100}$$
$$12,000 = x$$

28.**(C)**.Increasing by 20% is equivalent to m ultiplying by 1.2,decreasing by 15% is equivalent to m ultiplying by 1 - 0.15,or 0.85,and increasing by 7% is equivalent to m ultiplying by 1.07:

$$x(1.2)(0.85)(1.07) = x(1.0914)$$

O verall, these three changes are equivalent to m ultiplying by 1.0914, or increasing by 9.14% .C hoice (C) is closest.

Y ou *cannot* sim ply add 20 + 7 and subtract 15 to get a 12% increase. These percents cannot be added and subtracted because 20% is a percent of the original num ber, while 15% is a percent of the new, increased num ber, and so on.

A Iternatively, you can also use a sm art num ber. If the original num ber is 100, first increase 100 by 20%: 100 + 20 = 120. N ext, decrease 120 by 15%: 120 - 18 = 102 or 120(0.85) = 102. Finally, increase 102 by 7%. N ote: the question indicates that you're trying to find the "closest" answ er: a quick glance at the answ ers show s that they are relatively spread apart. It will be sufficient, then, to approximate the last step: 102 is almost 100 and 7% of 100 is 7.

The increase, then, is 102 + 7 = 109.

C om pared to the original figure, 100, you have increased the num ber by about 9, or approxim ately 9%.

29.**(D)**.Y ou can use sm art num bers to solve this problem .If M ary has half as m any cents as N ora has dollars, then, as an exam ple, if N ora had \$10, M ary w ould have 5 cents. N ora's \$10 equals 1,000 cents. To determ ine w hat *percent* m ore cents N ora has, use the percent change form ula:

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change = $\frac{1,000-5}{5} \times 100 = 19,900\%$

A ny exam ple you use w here "M ary has half as m any cents as N ora has dollars" w ill yield the sam e result.N ote that you m ust use the percent change form ula — a percent *m ore* (or percent increase) is not the sam e as a percent of som ething.

To do the problem algebraically (w hich is m uch harder than using an exam ple, as above), use M for M ary's cents and M

for N ora's cents.D ivide N by 100 in order to convert from cents to dollars:100 and set up an equation to reflect that M ary has half as m any cents as N ora has dollars:

$$M = \frac{1}{2} \left(\frac{N}{100} \right)$$

$$M = \frac{N}{200}$$

$$200M = N$$

Therefore,N ora has 200 tim es as m any cents.200 tim es A S M A N Y is 199 tim es M O R E .To convert 199 tim es M O R E to a percent,add tw o zeros to get 19,900%.

30.**(E).**R ather than trying to w rite out the w hole statem ent as m ath,note that "the num ber that is 50% greater than 60" can be calculated: 1.5(60) = 90.Sim ilarly, "the num ber that is 20% less than 150" is 0.8(150) = 120.The question can be rephrased as "90 is w hat percent less than 120?" U se the percent change form ula. Since you w ant a "percent *less*," the "original" num ber is 120:

Percent Change =
$$\frac{Difference}{Original} \times 100 = \frac{30}{120} \times 100 = 25\%$$

31.**(D)**. The percent increase is the difference betw een the am ounts divided by the original, converted to a percentage. If the population doubles, m athem atically the increase can be w ritten as a pow er of 2. In the 30-day interval, if the original population is 1, it will double to 2 after three days — so, 21 represents the population after the first increase,

the second increase would then be 2^2 and so on. Since there are ten increases, the final population would be 2^{10} or 1,024. Therefore, the difference, 1024 - 1, is 1023. Use the percent change form ula to calculate percent increase:

Percent Change =
$$\frac{Difference}{Original} \times 100 = \frac{1023}{1} \times 100 = 102,300\%$$

N ote that the new num ber *is* 102,400% of the original,but that w as not the question asked — the percent *increase* is 102,300%.

32.**(D).**C all the original price *x*. That price is discounted by 15% to get 612:

$$0.85x = $612$$

 $x = 720

D o not attem pt to add 15% of \$612 to \$612. The 15% figure is a percentage of the unknown original num ber, not of \$612.

33.(B).C all the original price x.In A pril, the total price w as 1.4x. The price increase w as 1.4x - 1x = 0.4x.

In M ay, the price increased an additional 30% over A pril's price of 1.4x. Thus, the total price w as 1.82x. The price increase w as 1.82x - 1.4x = (1.3)(1.4)x, or 0.42x.

Since 0.42x (42% of x) is larger than 0.4x (40% of x),Q uantity B is larger.

A Iternatively, use sm art num bers. If the original price is \$100, A pril's increase w ould result in a price of \$140 and M ay's increase w ould be (1.3)(140) = \$182. Thus, A pril's increase w as \$40 and M ay's increase w as \$42. M ay's increase w ill be larger no m atter w hat num ber you pick as the starting price (it is reasonable in G R E problem s to assum e that a "price" m ust be a positive num ber.)

34.(C). Picking num bers is a good strategy here. If the forest had 100 acres:

A fter the fire: 65 acres

A fter 1 year: (65)(1.1) = 71.5 acres

A fter 2 years: (71.5)(1.1) = 78.65 acres

A fter 3 years: (78.65)(1.1) = 86.515 acres

A fter 4 years: (86.515)(1.1) = 95.1665 acres

A fter 5 years: (95.1665)(1.1) = 104.68315 acres

N ote that each solution is m ultiplied by 1.1,so you can keep m ultiplying by 1.1 using the calculator — just be extra careful to keep track of how m any tim es you m ultiply!

A Iternatively, w rite an inequality in w hich a is the original acreage and y is the num ber of years:

$$(0.65a)(1.1)^{y} > a$$

N otice that the *a* values cancel out:

$$(0.65)(1.1)^{y} > 1$$

The G R E calculator is not equipped to solve this directly (you would need to use a logarithm, a topic not tested on the G R E), so instead plug in the answer choices for y, starting with the smallest value (3), until you find the smallest one that works. 5 is the smallest value that makes the inequality true.

35.(**B**). The 50% spent on rent, utilities, and insurance and the 20% spent on food are both percents of the total, so you can sim ply add the percents .50% + 20% = 70%. A fter these expenditures, A loysius has 30% left. He then spends 30% of the rem aining 30% on video gam es. 30% of 30% = $0.30 \times 0.30 = 0.09$, or 9% .30% - 9% = 21% rem aining.

A Iternatively, use sm art num bers. If A loysius's income is \$100, he would spend \$50 on rent, utilities, and insurance, and \$20 on food, for a total of \$70. Of his remaining \$30, he would spend 30%, or \$9, on video games, leaving \$21, or 21% of the original amount.

36.**(C)**. This question can be done in one of two ways. If you remem ber that all multiplications happen simultaneously (in terms of order of operations), you can simply look at this question and see that the order in which the discount and the tax are applied is irrelevant, so the answer must be (C). In other words, if x is the original price, (0.9)(1.07)x = (1.07)(0.9)x.

A Iternatively, pick a real num ber and use the calculator. Because the problem deals with percentages, try 100. For Q uantity A, first multiply by 0.9 to reflect the 10% discount: (100)(0.9) = \$90.N ext, multiply by 1.07 to apply the 7% tax: (90)(1.07) = \$96.30

For Q uantity B, first m ultiply by 1.07 to get \$107 and then by 0.9 to get \$96.30.

The answ er is (C).

37.**(B).**Y ou m ay be tem pted to pick (C) here right aw ay, but check the w ork; this problem m ixes m ultiplication and subtraction. Pick a num ber to test the two quantities; because the problem deals w ith percentages, 100 is a good num ber to pick.

For Q uantity A, a 10% discount would reduce the \$100 price to \$90, and \$10 off \$90 would reduce the price to \$80.

For Q uantity B, a \$10-off coupon would reduce the price to \$90, and then 10% off would reduce the price to \$81, not \$80! The discount is only \$9 because you take 10% of 90, not 10% of 100.

A Iternatively, you could derive both quantities algebraically:

Q uantity
$$A = 0.9x - 10$$

Q uantity
$$B = 0.9(x - 10) = 0.9x - 9$$

The answ er is (B). Note that the order of the two discounts mattered here because one change was multiplication (10% off) and one was subtraction (\$10 off). If both changes had been the same operation (e.g., both multiplication), the order would not have mattered.

each, for a total of \$50. If all of these m ore expensive beans are lost, then the lost beans represent 60 of all the $\frac{50}{50} \times 100 = 83.\overline{3} \%.$ m oney paid.To convert to a percent: $\overline{60}$

$$\frac{50}{60} \times 100 = 83.\overline{3}$$
 %.

39.(C).O riginally, the three figures given total 55%, so 45% was spent on fast food and desserts. If coffee doubled in price and the overall budget did not increase, coffee would then be 10% of the total, and that extra 5% w ould be taken from the fruit and vegetable expenditures. Thus, fruits and vegetables become 15% of the total w hile fast food and dessert stays at 45%. The ratio is 15/45, which reduces to 1/3.

40.(B). H is loss was 15% of 200, or 30 pounds. If he then gained 35 pounds, he finished the year weighing 205.

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change =
$$\frac{5}{200} \times 100 = 2.5\%$$

B e sure to select (B) for a 2.5% increase, and not (D) for a 2.5% decrease.

41.7,100% .In 1970,C om pany X had 0.15(2000) = 300 fem ale em ployees.O f those,0.10(300) = 30w ere fem ale executives.

In 2012,C om pany X had 0.45(12,000) = 5,400 fem ale em ployees.O f those,0.40(5,400) = 2,160w ere fem ale executives.

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change =
$$\frac{2130}{30} \times 100 = 7,100\%$$

42.60% .U se sm art num bers. There are 80% as m any boys as girls, so choose 100 for the girls (100 is a good num ber to pick for percent problem s). The boys, then, m ust be (100)(0.8) = 80.75% of all the boys take civics, therefore there are 0.75(80) = 60 boys w ho take civics.48% of all the girls take civics, therefore there are 0.48(100) = 48 girls w ho take civics.

60 + 48 = 108 students take civics and there are 180 total students:

$$\frac{108}{180} \times 100 = 60\%$$

43.**(C).** A irline A reduces its price by 25% to (400)(0.75) = \$300 but then raises that price by 10% to (300)(1.1) = \$330. A irline B reduces its fare to (400)(0.45) = \$180 but adds \$150 in fees, bringing the total price to 180 + 150 = \$330.

44.(A). The new lunch price is (10)(1.2) = \$12.W ith the tea charge, the new lunch bill is 12 + 1 = \$13.S ince Jake leaves a 20% tip, the new tip is (0.20)(13) = \$2.60, so his new cost is 13 + 2.6 = \$15.60. This is larger than Q uantity B.

45.**(C).**This problem can be solved algebraically, using *t* as the total. Note: because the equation requires addition, it is easier to use decimals than fractions. (Adding fractions requires finding a common denominator.)

```
0.5t + 0.25t + 0.2t + 20
= t 0.95t + 20 = t
20 = 0.05t
t = 400
```

Thus, the trucks left at Store X = 0.25(400) = 100 and the trucks left at Store Y = 0.20(400) = 80. The difference is 20.

A Iternatively, Store W = 50%, Store X = 25%, and Store Y = 20%. C ollectively, these three stores received 95% of the trucks, so Store Z receives 5% of the trucks. Y ou know that Store Z receives 20 trucks, so 5% = 20 trucks. The difference between Store X (25%) and Store Y (20%) is also 5%, so that 5% difference is also 20.

46.**(C).**W rite an equation from the first part of the given inform ation: p = 0.75q. Since p = 2r, substitute 2r for p in the first equation:

$$2r = 0.75q$$
$$r = 0.375q$$

The tw o quantities are equal.

A Iternatively, use sm art num bers. If q is 8, then p is (8)(0.75) = 6. (N ote: because you have to m ultiply q by 0.75, or 3/4, try to pick som ething divisible by 4 for q, so that p w ill be an integer.) Therefore, r is 6/2 = 3.

0.375q = (0.375)(8) = 3. The value for r is also 3, so the two quantities are equal.

47.(D).90% of 40 students or 0.9(40) = 36 students had a low er G PA than Tom .O f the 60 new students, 80% or 0.80(60) = 48 had a low er G PA than Tom .Thus, 36 + 48 = 84 students in the new , larger class have G PA s low er than Tom .

The new class has 100 people,84 of w hom have low er G PA s than Tom . There are 16 people unaccounted for — don't forget that Tom is one of them! Since Tom has the low est G PA of this group of 16 people, there are 15 people above him . Since the class has exactly 100 people, 15/100 = 15%.

48.(A).W hen a percentage contains a variable, use fractions to translate.Q uantity A is equal to:

$$\frac{x}{100} \times \frac{0.5}{100} \times \frac{40,000}{1} = x(0.5)(4) = 2x$$

Q uantity B is equal to:

$$\frac{0.05}{100} \times \frac{2,000}{100} \times \frac{40x}{1} = (0.05)(2)(4x) = 0.4x$$

Since x is positive, you can be sure that Q uantity A is larger (this is true even if x is a fraction).

A Iternatively, use sm art num bers. If x = 50, then Q uantity A equals:

$$\frac{50}{100} \times \frac{0.5}{100} \times \frac{40,000}{1} = (0.5)(0.5)(400) = 100$$

Q uantity B equals:

$$\frac{0.05}{100} \times \frac{2,000}{100} \times \frac{(40)(50)}{1} = (0.05)(2)(4)(50) = 20$$

Q uantity A is larger.

49.216. The percent increase from 2000 to 2001 is:

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change =
$$\frac{20}{60} \times 100 = 33.\overline{3}\%$$

N ow ,apply a $33.\overline{3}\%$,or 1/3,increase to 2004's figure.Y ou can't type a repeating decim al into the calculator; instead,m ultiply 162 by 1/3 to get the am ount of increase,and then add to 162 for the new profit per student in 2005: (162) (1/3) + 162 = 216.

50.(E). First, w rite "x is 0.5% of y" as m ath. M ake sure you don't accidentally interpret 0.5% as 50%!

$$x = \frac{0.5}{100} \times y$$

The question asks "y is w hat percent of x?",so solve for y:

$$100x = 0.5y$$
$$200x = y$$

If y is 200 tim es x,m ultiply by 100 to convert to a percent:

$$\frac{200x}{1} \times \frac{100}{100} = \frac{20,000x}{100}$$

The answ er is 20,000% .(For reference,if one num ber is 2 tim es as big as the other,it is 200% the size — add tw o zeros.So,200 tim es as big = 20,000% .)

 $x = \frac{0.5}{100}(100) = 0.5$ A Iternatively, you could use sm art num bers. If y = 100, then

"100 is w hat percent of 0.5?" Pick a new variable to translate the "w hat percent" portion of the sentence:

$$\frac{n}{100 = 100} \times 0.5$$

$$10,000 = 0.5n$$

$$20,000 = n$$

(In translating percents problem s to m ath, alw ays translate "w hat percent" as a variable over 100.)

51.**(C).**B ill's tax is (0.20)5000 = \$1,000. Thus, his rem aining salary is \$4,000. H is rent is therefore (0.25)4000 = \$1,000.

52.(**B**).If four people shared the \$80 bill equally, then each person paid for one-quarter of the bill, or 80/4 = 20.

The tip is calculated as a percentage of the bill. Because the question asks about the am ount that each (one) person paid, you can calculate the 15% tip based solely on one person's portion of the bill (\$20): (0.15)(20) = \$3.

In total, each person paid \$20 + \$3 = \$23.

A Iternatively, you could find the total of the bill plus tip and take one-fourth of that for the total contribution of each person. The total of bill and tip is \$80 + (0.15)(80) = \$80 + \$12 = \$92. O ne-fourth of this is \$92/4 = \$23.

53.(**B**).U se a sm art num ber for the price of the stock; for a percent problem ,\$100 is a good choice. The price of the stock after a 25% increase is $(1.25) \times $100 = 125 .

N ext, find the percent decrease (y) needed to reduce the price back to the original \$100.\$125 - \$25 = \$100, so rephrase the question: 25 is w hat percent of 125?

$$\frac{x}{25 = 100}(125)$$

$$\frac{2,500}{125} = x$$

$$x = 20$$

Y ou have to reduce 125 by 20% in order to get back to 100. Therefore, Q uantity A = 20% and is less than Q uantity B.

A Iternatively, you can use algebra, although algebra is challenging for this problem . A ssign the original cost of the stock a variable, such as z. In this case, the price of the stock after a 25% increase would be 1.25 z. The percent

decrease, y, is found by m ultiplying 1.25z by $1-\frac{y}{100}$ and setting the quantity equal to the original price, z.

$$z = \left(1 - \frac{y}{100}\right)(1.25z)$$

$$\frac{z}{1.25z} = 1 - \frac{y}{100}$$

$$\frac{1}{1.25} = 1 - \frac{y}{100}$$

$$0.8 = 1 - \frac{y}{100}$$

$$-0.2 = -\frac{y}{100}$$

M ultiply all term s by 100 in order to get rid of the fraction:

$$80 = 100 - y$$

 $y = 100 - 80 = 20$

54.**(C)**. The chem ist now has 10 ounces of acetone in a 30-ounce m ixture, so she m ust have 20 ounces of w ater. You want to know the amount of acetone you must add in order to make this mixture a 50% solution. No additional water is added, so the solution must finish with 20 ounces of water. Therefore, she also needs a total of 20 ounces of acetone, or 10 more ounces than the mixture currently contains.

A Iternatively, you can use algebra. If the chem ist adds x ounces of acetone to the m ixture, then there will be 10 + x ounces of acetone and the total m ixture will have 30 + x ounces. The goal is to have a mixture that is 50% acetone:

$$50\% = \frac{10 + x}{30 + x}$$
$$\frac{50}{100} = \frac{10 + x}{30 + x}$$
$$\frac{1}{2} = \frac{10 + x}{30 + x}$$

C ross m ultiply:

$$30 + x = 20 + 2x$$

 $10 = x$

The answ er is (C).

N ote that one trap answ er is (B), or 5. This answ er is not correct because the final num ber of ounces in the solution is *not* 30; when the chem ist adds acetone, the amount of total solution also increases — adding 5 ounces acetone would result in a solution that is 15/(30 + 5) acetone, which is not equivalent to a 50% m ixture.

55.(**C**).C hoose a sm art num ber for the total num ber of gam es; for a percent problem ,100 is a good num ber to pick. If the total num ber of gam es for the season is 100 and the team played 80% of them by July, then the team played (100)(0.8) = 80 gam es. The team w on 50% of these gam es, or (80)(0.5) = 40 gam es.

N ext, the team w on 60% of its *rem aining* gam es. A s there w ere 100 total gam es and the team has played 80 of them, there are 20 gam es left to play. Of these, the team w on 60%, or (20)(0.6) = 12 gam es.

Therefore, the team has w on a total of 40 + 12 = 52 gam es out of 100, or 52% of its total gam es. Q uantities A and B are equal.

A Iternatively, this problem could be done using w eighted averages, where the total percent of games won is equal to the sum of all of the individual percentages multiplied by their weightings. In this case,

Total Percentage W on = $(50\%)(80\%) + (60\%)(100\% - 80\%) \times 100$ Total Percentage W on = $[(0.5)(0.8) + (0.6)(0.2)] \times 100$

Total Percentage W on = $[(0.4) + (0.12)] \times 100$

Total Percentage W on = 0.52×100

Total Percentage W on = 52%

56.(A).In order to com pare, use the calculator to find 0.4 percent of 4 percent of 1.25 (be careful w ith the decim als!):

$$0.004 \times 0.04 \times 1.25 = 0.0002$$

O r,as fractions:

$$\frac{0.4}{100} \times \frac{4}{100} \times 1.25 = \frac{2}{1,000} = 0.0002$$

Q uantity A is larger than Q uantity B.

57.**(D)**.O riginally, Jane has a 40-ounce m ixture of apple and seltzer that is 30% apple. Since 0.30(40) = 12,12 ounces were apple and 28 ounces were seltzer.

Jane pours 10 m ore ounces of apple juice into the m ixture, yielding a m ixture that is 50 ounces total, still w ith 28

$$\frac{28}{50} \times 100 = 56\%$$
.

ounces of seltzer.N ow ,the percentage of seltzer in the final m ixture is $50\,$

58.(A).C hoose a sm art num ber for the total num ber of shirts in the closest; this is a percent problem ,so 100 is a good num ber to pick.O ut of 100 shirts, half, or 50, are w hite.

30% of the *rem aining* shirts are gray. If there are 50 w hite shirts, there are also 50 rem aining shirts and so (0.3)(50) = 15 gray shirts. Therefore, there are 50 + 15 = 65 total shirts that are w hite or gray, and 100 - 65 = 35 shirts that are neither w hite nor gray. Since 35 out of 100 shirts are neither w hite nor gray, exactly 35% of the shirts are neither w hite nor gray.

A Iternatively, you can use algebra, though that is trickier on a problem such as this one. Set a variable, such as x, for the total num ber of shirts. The num ber of w hite shirts is 0.5x and the rem aining shirts w ould equal x - 0.5x = 0.5x. The num ber of gray shirts, then, is (0.5x)(0.3) = 0.15x. Thus there are 0.5x + 0.15x = 0.65x w hite or gray shirts, and x - 0.6x = 0.35x shirts that are neither w hite nor gray 0.35x + 0.35, or 0.35x + 0.35.

59.**(E).**As there are no am ounts given in the problem, you can choose a sm art num ber for the total num ber of children. On percent problem s,100 is a good choice. The problem indicates that 80% of the children, or 80 children total, are more than 10 years old.

20 percent of these 80 children play an organized sport. The question asks about the percentage of these children w ho do N O T play an organized sport. If 20% do, then the rem aining 80% of the 80 children do not. (80)(0.8) = 64 children w ho are over 10 years old and do not play an organized sport.

A Iternatively, you can use algebra; set the total num ber of children in the room equal to x. The problem indicates that 80%, or 0.8x, of the children are over 10 years old. Of the 0.8x children, 20% do play an organized sport, so 80% do not. (0.8x)(0.8) = 0.64x. Therefore, 64% of the children are over 10 but do not play an organized sport.

60.**(B).**Y ou can choose sm art num bers for the dim ensions of the box — for instance,length = 20,w idth = 10,and height = 1.(For the length and the w idth,pick values that w ill still yield an integer w hen increased by 10%. Since the height doesn't change,pick an easy num ber such as 1 to keep the overall calculations easy.)

The original volum e of the box = length \times w idth \times height = 20 \times 10 \times 1 = 200

A fter a 10% increase for both the length and the w idth, the volume becomes $22 \times 11 \times 1 = 242$.

The form ula for percent change is:

Percent Change =
$$\frac{Difference}{Original} \times 100$$

 $\frac{242 - 200}{200} = \frac{42}{200} = \frac{21}{100} = 21\%$

Q uantity B is larger.

A Iternatively, you could use algebra. A ssign the variables I to the original length, w to the original w idth, and h to the original height of the box. The volum e of the box w ould then be Iw h. A 10% increase in the length and w idth changes the variables to 1.1I and 1.1w respectively. The new volum e of the box w ould be (1.1I)(1.1w)(h) = 1.21Iw h, w hich constitutes a 21% increase over Iw h.

Finally, you could use logic. The form ula for volum e requires m ultiplying the length and the w idth. If just one side is increased by 10%, then the overall volum e w ill increase by 10%. If two sides are increased by 10%, then the overall volum e w ill increase by som ething larger than 10%.

61.(B).Y ou can choose a sm art num ber for the radius of the circle.In this case, because no restrictions are placed on the radius, choose radius = 1 for convenience. The area of a circle is πr^2 and so the area is equal to $\pi 1^2 = \pi$.

The radius of the circle then doubles from 1 to 2. The new area of the circle is $\pi(2)^2 = 4\pi$. N ow calculate the percent increase in the area of the circle:

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change = $\frac{4\pi - \pi}{\pi} \times 100 = \frac{3\pi}{\pi} \times 100 = 300\%$

Q uantity B is larger.

A Iternatively, you can use algebra. A ssign the variable r, giving an original circle area of πr^2 . A fter the radius is doubled to 2r, the new area becomes $\pi(2r)^2 = 4\pi r^2$. A gain, use the form ula for percent increase:

Percent Change =
$$\frac{4\pi r^2 - \pi r^2}{\pi r^2} \times 100 = \frac{3\pi r^2}{\pi r^2} \times 100 = 300\%$$

62.(C). Translate the given inform ation into m ath:

$$\frac{35}{100}x = 140$$

$$x = 140 \times \frac{100}{35}$$

$$x = 400$$

N ext, find 20% of x, or 0.20(400) = 80.

63.(A). Every 3 m inutes, the population increases by 20% (w hich is the same as multiplying by 1.2). Beginning at 8:54am, this change would occur at 8:57am and again at 9:00am. Use the variable x to represent the original quantity. Note that the 20% increase occurs twice:

$$x(1.2)(1.2) = 144,000$$

 $x = 100,000$

N ote that you cannot sim ply reduce 144,000 by 20% tw ice, because 20% is not a percentage of 144,000 — it is a percentage of the unknow n, original num ber.

A Iternatively, you could begin from 144,000 and calculate "backw ards":

From 8:57am to 9:00am : y(1.2) = 144,000,so y = 144,000/1.2 = 120,000.

From 8:54am to 8:57am : z(1.2) = 120,000,so z = 120,000/1.2 = 100,000.

64.**(D).**C all the first test score x.A 15% increase and then a 25% decrease yields 69. Thus:

$$x(1.15)(0.75) =$$
 69 $x = 80$

A Iternatively, begin from the final score, 69, and solve "backw ards":

25% decrease from 2nd test to 3rd test: y(0.75) = 69, so y = 92.2nd test w as 92.

15% increase from 1st test to 2nd test: z(1.15) = 92, so z = 80.1st test w as 80.

65.**(D).**R educing a num ber by a percentage involves m ultiplication; reducing a num ber by a fixed am ount involves subtraction. The order of operations (PEM D A S) will make a difference.

O ne possible value for the item is 100.In this case,the value of Q uantity A = (100)(0.9) - 20 = 70.The value of Q uantity B = (100 - 10)(0.80) = 72.H ere,Q uantity B is larger.

H ow ever,a larger starting value m ay change the result, because a 20% discount off a larger starting value can result in a m uch bigger decrease. For a \$140 item, the value of Q uantity A = (140)(0.9) - 20 = \$106. The value of Q uantity B = (140 - 10)(0.80) = \$104. Here, Q uantity A is larger. The answer is (D).

66.(**C**).Y ou can pick sm art num bers since there are no am ounts specified.Each person in class 1 stacks 80 percent as m any boxes as each person in class 2.Y ou can choose 80 and 100,but it's better to pick sm aller num bers to m ake the later m ath easier.

C lass 1 = 8 blocks per person

C lass 2 = 10 blocks per person

There are 25% m ore people in class 1 than class 2. If there are 4 people in class 2, then there are (4)(1.25) = 5 people in class 1.

B locks Stacked by C lass 1 = 8 people \times 5 blocks per person = 40 blocks

B locks Stacked by C lass 2 = 10 people \times 4 blocks per person = 40 blocks

Since each class stacks 40 blocks, each class stacks 50% of the total blocks. The quantities are equal.

A Iternatively, you could use algebra.

C lass 1 = 0.8x blocks per person

C lass 2 = x blocks per person

C lass 1 = 1.25y people

C lass 2 = y people

The total blocks stacked by class 1 = (0.8x)(1.25y) = xy. The total blocks stacked by class 2 = xy. Since each class stacks the sam e num ber of blocks, each class stacks 50% of the total blocks.

67.**(D).**B ecause the problem does not specify any real values for the variables, you can test your ow n num bers. You m ight be tempted to choose 100 for z, but then x and y will be the same; for example, 60 is 60 percent of 100. It's better to pick three different values for the three variables.

O ne possible case: 4 is 40% of 10.In this exam ple, x = 4, y = 40, and z = 10. The value of Q uantity A is z/x = 10/4 = 2.5, or 250%. The value of Q uantity B is 40/10,000, or 0.4%. In this exam ple, Q uantity A is larger.

W ill that alw ays be true? O r w ill a larger or sm aller num ber change the result? In Q uantity B , y is divided by a static num ber: 10,000 never changes. If y is a m uch larger num ber, then, perhaps Q uantity B w ill become larger than Q uantity A .

Try y = 10,000. A lso change x and z to m ore m anageable num bers.400 is 10,000% of 4.(N ote: 4 is 100% of 4.40 is 1,000% of 4.400 is 10,000% of 4.) In this exam ple, x = 400, y = 10,000, x = 4. The value of Q uantity A is z/x = 4/400 = 1/100, x = 1/100

Y ou can also use algebra, though the algebra is challenging for this problem . Translate the given equation, x is y percent of z:

$$x = \frac{y}{100} \times z$$

Translate Q uantity A ,the percent that z is of x; you can rephrase as "z is w hat percent of x?" N ote that you have to introduce a new variable:

$$z = \frac{p}{100} \times x$$

Solve for *p* because Q uantity A is asking for the unknow n percent:

$$\frac{100z}{x} = p$$

Q uantity B contains an expression that uses only the variable *y*,w hile Q uantity A contains 3 variables.U se the given equation to try to w rite the left-hand side of Q uantity A only in term s of *y*:

$$x = \frac{y}{100} \times z$$
 G iven:

$$\frac{x}{z} = \frac{y}{100}$$

$$\frac{z}{x} = \frac{100}{y}$$

z

Substitute for the xx term in the equation for Q uantity A:

$$(100) \left(\frac{100}{y} \right) = p$$

$$\frac{10,000}{y} = p$$

10,000 y

Q uantity A equals y and Q uantity B equals y is less than 10,000,Q uantity A is larger, but if y is greater than 10,000,Q uantity B is larger. The answ er is (D).

68.**(B).**20% less than 300 is the sam e as 80% of 300,or 0.80(300) = 240. The question is "240 is w hat percent greater than 180?"

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change =
$$\frac{60}{180} \times 100 = 33.\overline{3}\%$$

69.**(D).**First find the volum e of oil in the bucket. The oil fills 35% of the bucket's 20-gallon volum e, or (20)(0.35) = 7 gallons of oil

These 7 gallons originally filled 40% of the tank. C all the volume of the tank T.T(0.4) = 7, so T = 17.5 gallons.

70.(A)."200% larger" m eans "three tim es as big as" the original;"200% as large as" w ould m ean tw ice as big. If the pitcher is three tim es as big as the glass, then pouring the contents of the glass into the pitcher w ill m ake the pitcher 1/3 full. If adding another 16 ounces fills up the pitcher, the 16 ounces m ust be equal to the rem aining 2/3 of the pitcher's capacity. 1/3 of the pitcher's capacity, then, is 16/2, or 8 ounces. The juice m ixture totals 8 ounces. 20% of the juice is grape juice, so there are 8/(0.2) = 1.6 ounces of grape juice.

71.(A). First, find the value of 150 increased by 60%: (150)(1.6) = 240.240 is then decreased by y percent to get 192.240 - 192 = 48, so 240 is decreased by 48 to get 192.R ephrase the question: 48 represents what percentage of 240?

$$48 = \frac{x}{100}(240)$$

$$48\left(\frac{10}{24}\right) = x$$

$$x = 20$$

72.**(D).** "150% greater than 200" m eans 150% of 200, or 300, added back to 200. This is the not the sam e figure as 150% of 200. Thus, 150% greater than 200 is 200 + (200)(1.5) = 500.

50% of 500 = 250. Translate the question as "W hat percent greater is 500 than 250?" Since 500 is tw ice 250, it is 100% greater than 250.

A Iternatively, use the percent change form ula.

Percent Change =
$$\frac{Difference}{Original} \times 100$$

Percent Change = $\frac{500 - 250}{250} \times 100 = 100\%$

73.**(C).** First, the question asks you to find the percent of the com bination that is NOT alum inum .If M ixture A is 50% alum inum , then it is also 50% NOT alum inum .M ixture A w eighs 18 gram s, so the portion that is NOT alum inum is (18)(0.5) = 9 gram s.

If M ixture B is 37.5% (or 3/8) alum inum ,then it is 100% - 37.5% = 62.5% (or 5/8) N O T alum inum .M ixture B w eighs 32 gram s,so the portion that is N O T alum inum is (32)(5/8) = 20.

20 + 9 = 29 gram s are NOT alum inum out of the 18 + 32 = 50 total gram s. The percentage is 29/50 = 58/100 = 58%.

The tw o quantities are equal.

74.**(B).** The stockbroker has m ade a profit on 80% of his 40 trades this year, so (0.80)(40) = 32 of his trades so far have been profitable.

Q uantity B asks for the m axim um num ber of additional losses in a row he can have w ithout dropping below 50%. If he stays at 32 profitable trades and 8 non-profitable trades, and all future trades are losses, then he can't go above $32 \times 2 = 64$ trades w ithout dropping below a 50% success rate. At 64 trades exactly, he w ould have 32 profitable trades and 32 non-profitable trades, for a "success" percentage of 50% profitable trades. 64 - 40 = 24 trades, so he can have 24 losses in a row w ithout dropping below 50%. Q uantity B is larger.

A Iternatively, you can use algebra. Set the num ber of additional losing trades (above 40) to x. Then, the num ber of w inning trades will rem ain constant at 32, the total num ber of trades will increase to 40 + x, and the total num ber of losing trades will be 8 + x. Quantity B asks for the maximum num ber of additional losses in a row he can have without dropping below 50% of profitable trades, so set up an inequality. The percentage of profitable trades must be greater than or equal to 50:

Number Profitable
Total Number
$$\frac{32}{40+x} \times 100 \ge 50$$

$$\frac{32}{40+x} \ge \frac{1}{2}$$

C ross m ultiply (note: you know the variable represents a positive num ber, so you don't need to do anything to the inequality sign):

$$64 \times 40 + x$$

$$24 \times x$$

Therefore, the stockbroker can lose money on 24 trades in a row and still have 50% of trades be profitable, so Quantity B is 24.Quantity B is larger.

75.**(D)**.C andidate A had a 5% increase in votes betw een 2011 and 2012;a percent increase is calculated based upon the "original" num ber,w hich in this case w as the num ber of votes for C andidate A in 2011. This 5% increase w as equivalent to 3 total votes. Y ou can use algebra to solve; let x equal the num ber of votes for C andidate A in 2011.

$$\frac{5}{100} = \frac{3}{x}$$
$$\frac{1}{20} = \frac{3}{x}$$

x = 60

A Iternatively, if 5% = 3, then 50% = 30 (m ultiply both sides by 10) and 100% = 60 (m ultiply both sides by 2).

Therefore, C andidate A received 60 votes in 2011. The problem also indicates that C andidate A received 40% of the total vote in 2011. You can solve for the total votes and subtract to find the number of votes for C andidate B: Let *T* equal the total number of votes in 2011.

$$60 = (0.4)T$$

$$150 = T$$

T - A = 150 = 60 = 90 votes for C andidate B in 2011.

A Iternatively, you could set up a proportion to solve. The advantage of this m ethod: you w on't solve for the total num ber of votes, so you w on't get distracted by trap w rong answ er (E). 60 votes represent 40% of the total, and you w ant to solve for 60% of the total:

$$\frac{60 \text{ (A votes)}}{40 \text{ (% of total votes)}} = \frac{x \text{ (B votes)}}{60 \text{ (% of total votes)}}$$

$$\frac{3}{2} = \frac{x}{60}$$

$$180 = 2x$$

$$x = 90$$

76.**(C).**A 16-ounce jar that is 10% sesam e has 1.6 ounces of sesam e.From there,you m ight infer that all you need to do is add 1.6 ounces again,and the m ixture w ill be 20% sesam e.H ow ever,this is incorrect — adding 1.6 ounces of sesam e w ill also add 1.6 ounces to the total am ount of seed in the jar.3.2 ounces sesam e/17.6 ounces total = 18.18% w hich is N O T equal to 20%.

Instead,w rite an equation expressing the ratio of sesam e to the total m ixture,w here x is the am ount of sesam e to add; this equals the desired 20% (or 1/5) figure:

$$\frac{1.6+x}{16+x} = \frac{1}{5}$$

C ross m ultiply:

$$5(1.6 + x) = 16 + x$$

 $8 + 5x = 16 + x$
 $4x = 8$
 $x = 2$

77.**(C).**It is alw ays the case that,for two positive quantities,M% of N = N% of M. In this case,(a + b) m akes the problem appear m ore complicated,but the principle still applies.A lgebraically:

$$\frac{\text{Q uantity A}}{100} \times c \qquad \qquad \frac{\text{Q uantity B}}{100} \times (a+b)$$

$$c(a+b)$$

B oth quantities can be sim plified to equal

78.**(E).** This problem is best solved w ith a double-set m atrix. Since all figures are given in percents or fractions (no real num bers of boats), you can use any num ber you w ant for the total; 100 is the easiest choice. Since 25% of 100 = 25 boats are used sailboats and 33% of 100 = 33 boats are used, you can infer that 33 - 25 = 8 boats are used non-sailboats:

	sailboat	non-sailboat	Total
new			
used	25	8	33
Total			100

Y ou are told that of non-sailboats, 3/5 (or 60%) are new . Since you don't know the num ber of non-sailboats:

	sailboat	non-sailboat	Total
new		0.6 <i>x</i>	
used	25	8	33
Total		Х	100

Since,in the non-sailboat colum n,new + used = total:

$$0.6x + 8 = x$$

$$8 = 0.4x$$

$$20 = x$$

This is enough to fill in the rest of the chart:

	sailboat	non-sailboat	Total
new	55	12	67
used	25	8	33
Total	80	20	100

Y ou can now see that 55/80 of the sailboats are new .This is 68.75% .R ounded to the nearest percent, the answ er is 69% .

79.**(B).**H elen bought a ticket for \$252;if she had bought it 1 day later,she would have paid \$54 m ore. There are three possibilities that represent the dividing lines between the given discount levels:

Possibility 1: She bought the ticket 60 days in advance for a 40% discount (if she'd bought it 1 day later,

or 59 days in advance, she would have received a 30% discount instead).

Possibility 2: She bought the ticket 30 days in advance for a 30% discount (if she'd bought it 1 day later, or 29 days in advance, she would have received a 15% discount instead).

Possibility 3: She bought the ticket 5 days in advance for a 15% discount (if she'd bought it 1 day later, or 4 days in advance, she would not have received any kind of discount).

This question is harder than it looks, because you cannot just calculate a percent change betw een \$252 and \$306. The discounts are *percentages of the full-price ticket*, and you don't know that num ber. C all it *x*.

D o note that the only three possible answ ers are 5,30,and 60 (answ ers (A),(B),and (D),respectively).59 days ahead and 89 days ahead do not represent days for which the next day (58 and 88 days ahead,respectively) results in a change in the discount.

Possibility 1 (60 days in advance): \$252 w ould represent a 40% discount from the original price, so the original price w ould be 252 = 0.6x, and x w ould be \$420.

If the full ticket price is \$420,then buying the ticket 1 day later would result in a 30% discount instead,or (420)(0.7) = \$294. The problem indicates, how ever, that H elen would have paid \$306, so Possibility 1 is not correct.

Possibility 2 (30 days in advance): \$252 w ould represent a 30% discount from the original price, so the original price w ould be 252 = 0.7x and x w ould be \$360.

If the full ticket price is \$360, then buying the ticket 1 day later w ould result in a 15% discount instead, or (360) (0.85) = \$306. This m atches the figure given in the problem, so Possibility 2 is correct; you do not need to test Possibility 3.H elen bought the ticket 30 days in advance.