1. The sum of n consecutive positive integers is 45. What is the value of n? (1) n is even (2) n < 9 $(1) \ n=2 \ --> 22 + 23 = 45, \ n=4 \ --> \ n=6 \ x1 + (x1 + 1) + (x1 + 2) + (x1 + 3) + (x1 + 4) + (x1 + 5) = 45 \ x1 = 5. \ At least two options for n. \ Not sufficient.$ (2) n<9 same thing not sufficient. (1)+(2) No new info. Not sufficient. Answer: E. 2. Is a product of three integers XYZ a prime? (1) X=-Y(2) Z=1(1) x=-y --> for xyz to be a prime z must be -p AND x=-y shouldn't be zero. Not sufficient. (2) z=1 --> Not sufficient. (1)+(2) x=-y and z=1 --> x and y can be zero, xyz=0 not prime OR xyz is negative, so not prime. In either case we know xyz not prime. Answer: C 3. Multiplication of the two digit numbers wx and cx, where w,x and c are unique non-zero digits, the product is a three digit number. What is (1) The three digits of the product are all the same and different from w c and x. (2) x and w+c are odd numbers. (1) wx+cx=aaa (111, 222, ... 999=37*k) --> As x is the units digit in both numbers, a can be 1,4,6 or 9 (2,3,7 out because x^2 can not end with 2,3, or 7. 5 is out because in that case x also should be 5 and we know that x and a are distinct numbers). 1 is also out because 111=37*3 and we need 2 two digit numbers. 444=37*12 no good we need units digit to be the same. 666=37*18 no good we need units digit to be the same. 999=37*27 is the only possibility all digits are distinct except the unit digits of multiples. Sufficient (2) x and w+c are odd numbers. Number of choices: 13 and 23 or 19 and 29 and w+c-x is the different even number. Answer: A. 4. Is y - x positive? (1) y > 0(2) x = 1 - yEasy one even if y>0 and x+y=1, we can find the x,y when y-x>0 and y-x<0Answer: E. 5. If a and b are integers, and a not= b, is |a|b > 0? $(1) |a^b| > 0$ (2) |a|^b is a non-zero integer This is tricky |a|b > 0 to hold true: **a#0** and b>0. (1) |a^b|>0 only says that a#0, because only way |a^b| not to be positive is when a=0. Not sufficient. NOTE having absolute value of variable |a|, doesn't mean it's positive. It's not negative --> |a|>=0 (2) |a|^b is a non-zero integer. What is the difference between (1) and (2)? Well this is the tricky part: (2) says that a#0 and plus to this gives us two possibilities as it states that it's integer: A. -1-a>1 (|a|>1), on this case b can be any positive integer: because if b is negative $|a|^b$ can not be integer. OR B. |a|=1 (a=-1 or 1) and b can be any integer, positive or negative. So (2) also gives us two options for b. Not sufficient. (1)+(2) nothing new: a#0 and two options for b depending on a. Not sufficient. Answer: E. 6. If M and N are integers, is (10^M + N)/3 an integer?

(1) N = 5

(2) MN is even

Note: it's not given that M and N are positive.

- (1) N=5 --> if M>0 ($10^{h} + N$)/3 is an integer ((1+5)/3), if M<0 ($10^{h} + N$)/3 is a fraction ($(1/10^{h} + 1/5)/3$). Not sufficient.
- (2) MN is even --> one of them or both positive/negative AND one of them or both even. Not sufficient
- (1)+(2) N=5 MN even --> still M can be negative or positive. Not sufficient.

Answer: E.

- 7. If b, c, and d are constants and $x^2 + bx + c = (x + d)^2$ for all values of x, what is the value of c?
- (1) d = 3
- (2) b = 6

Note this part: "for all values of x"

So, it must be true for $x=0 --> c=d^2 --> b=2d$

- (1) d = 3 --> c=9 Sufficient
- (2) b = 6 --> b=2d, d=3 --> c=9 Sufficient

Answer: D.

- 8. If x and y are non-zero integers and |x| + |y| = 32, what is xy?
- (1) -4x 12y = 0
- (2) |x| |y| = 16
- (1) x+3y=0 --> x and y have opposite signs --> either 4y=32 y=8 x=-3, xy=-24 OR -4y=32 y=-8 x=3 xy=24. The same answer. Sufficient.
- (2) Multiple choices. Not sufficient.

Answer: A.

- 9. Is the integer n odd
- (1) n is divisible by 3
- (2) 2n is divisible by twice as many positive integers as n
- (1) 3 or 6. Clearly not sufficient.
- (2) TIP:

When odd number n is doubled, 2n has twice as many factors as n.

Thats because odd number has only odd factors and when we multiply n by two we remain all these odd factors as divisors and adding exactly the same number of even divisors, which are odd*2.

Sufficient.

Answer: B.

- 10. The sum of n consecutive positive integers is 45. What is the value of n?
- (1) n is odd
- (2) n >= 9

Look at the Q 1 we changed even to odd and n<9 to n>=9

- (1) not sufficient see Q1.
- (2) As we have consecutive positive integers max for n is 9: 1+2+3+...+9=45. (If n>9=10 first term must be zero. and we are given that all terms are positive) So only case n=9. Sufficient.

Answer: B.