

We Prepare the Tests – Let Us Help Prepare You!

Practicing to take the Mathematics Test

3rd edition

- Two Actual Full-length GRE Mathematics Tests
- Plus Additional Practice Questions
- Strategies and Tips from the Test Maker

GRE®

Test Prep From The Test Maker

The only source for authentic GRE test questions from beginning to end!

POWERPREP® Software:

Test Preparation for the GRE General Test, Version 2.0

Contains TWO actual computer-adaptive tests, hundreds of questions from past tests, a comprehensive practice section for the new GRE Writing Assessment, and study techniques to give you the most complete GRE test preparation program on the market.

Hardware requirements: IBM-compatible computer, 486 or better processor, Windows 3.1/95/98/NT, 8 MB RAM, 20 MB hard disk space, CD-ROM drive, VGA monitor, mouse

GRE: Practicing to Take the General Test - 9th Edition

Contains SEVEN actual GRE General Tests (different from those in POWERPREP) including one test complete with explanations, test-taking strategies, and score conversion tables. Also includes the content from the Math Review Booklet.

Math Review Booklet

Contains additional mathematical instruction to use alone or with POWERPREP. While supplies last!

Taking a Subject Test?

Available for all 12 Subject Tests. Practice books include at least one actual test, test-taking strategies, complete instructions and answer sheets, and score conversion tables.

Order online or download the software at www.ets.org/store.html or call 1-800-537-3160 or 1-609-771-7243.

- Practice materials are also available from many international educational advising centers.
 Check with your U.S. embassy or consulate for an office near you.
- Practice materials are developed to familiarize you with the types of questions you will see on actual GRE tests
 and to help you estimate your performance. There may be differences in the number of questions presented in the
 practice materials and the actual test that you take. In addition, questions in the practice materials may be presented
 in a different format from that used in the Computer-based Testing Program.
- Refund policy: No refunds on books or downloadable software. Refunds will be made for unopened packaged software received with original packing slip within 30 days of order date.

GRE

Practicing to take the Mathematics Test

3rd edition

Two Actual Full-length GRE Mathematics Tests Plus Additional Practice Questions Strategies and Tips from the Test Maker

TABLE OF CONTENTS

BACKGROUND FOR THE TEST	
How to Use This Publication	2
Additional Information	4
Purpose of the GRE Subject Tests	4
Development of the GRE Mathematics Test	•
Content of the GRE Mathematics Test	7
Sample Questions	ç
TAKING THE TEST	
Preparing for the GRE Mathematics Test	23
Test-taking Strategies	23
How to Score Your Test (GR9367)	24
Evaluating Your Performance (GR9367)	27
Practice GRE Mathematics Test, Form GR9367	29
How to Score Your Test (GR9767)	81
Evaluating Your Performance (GR9767)	84
Practice GRE Mathematics Test, Form GR9767	85

BACKGROUND FOR THE TEST

HOW TO USE THIS PUBLICATION

This practice book has been published on behalf of the Graduate Record Examinations Board to help potential graduate students prepare to take the GRE Mathematics Test. The book contains two actual GRE Mathematics Tests and includes information about the purpose of the GRE Subject Tests, along with a section of sample questions, a detailed description of the content specifications for the GRE Mathematics Test, and a description of the procedures for developing the test. All test questions that were scored have been included in the practice test.

The sample questions included in this practice book are organized by content category and represent the types of questions included in the test. The purpose of these questions is to provide some indication of the range of topics covered in the test as well as to provide some additional questions for practice purposes. These questions do not represent either the length of the actual test or the proportion of actual test questions within each of the content categories.

Before you take a full-length test, you may want to answer the sample questions. A suggested time limit is provided to give you a rough idea of how much time you would have to complete the sample questions if you were answering them on an actual timed test. After answering the sample questions, evaluate your performance within content categories to determine whether you would benefit by reviewing certain courses.

This practice book contains two complete test books, including the general instructions printed on the back covers of the tests. When you take the test at the test center, you will be given time to read these instructions. They show you how to mark your answer sheet properly and give you advice about guessing.

Try to take these practice tests under conditions that simulate those in an actual test administration. Use the answer sheets provided on pages 131 to 136 and mark your answers with a No. 2 (soft-lead) pencil as you will do at the test center. Give yourself 2 hours and 50 minutes in a quiet place and work through the tests without interruption, focusing your attention on the questions with the same concentration you would use in taking a test to earn a score. Since you will not be permitted to use them at the test center, do not use keyboards, dictionaries or other books, compasses, pamphlets, protractors, highlighter pens, rulers, slide rules, calculators (including watch calculators), stereos or radios with headphones, watch alarms (including those with flashing lights or alarm sounds), or paper of any kind.

After you complete each practice test, use the work sheets and conversion tables on pages 25-26 and 82-83 to score your tests. The work sheets also show the estimated percent of a sample of GRE Mathematics Test examinees who answered each question correctly. This will enable you to compare your performance on the questions with theirs. Evaluating your performance on the actual test questions, as well as the sample questions, should help you determine whether you would benefit by further reviewing certain courses before taking the test at the test center.

We believe that if you use this practice book as we have suggested, you will be able to approach the testing experience with increased confidence.

ADDITIONAL INFORMATION

If you have any questions about any of the information in this book, please send an email message to the GRE Program at gre-info@ets.org, or write to:

Graduate Record Examinations Educational Testing Service P.O. Box 6000 Princeton, NJ 08541-6000

PURPOSE OF THE GRE SUBJECT TESTS

The GRE Subject Tests are designed to help graduate school admission committees and fellowship sponsors assess the qualifications of applicants in their subject fields. The tests also provide students with an assessment of their own qualifications.

Scores on the tests are intended to indicate knowledge of the subject matter emphasized in many undergraduate programs as preparation for graduate study. Since past achievement is usually a good indicator of future performance, the scores are helpful in predicting success in graduate study. Because the tests are standardized, the test scores permit comparison of students from different institutions with different undergraduate programs.

The Graduate Record Examinations Board recommends that scores on the Subject Tests be considered in conjunction with other relevant information about applicants. Because numerous factors influence success in graduate school, reliance on a single measure to predict success is not advisable. Other indicators of competence typically include undergraduate transcripts showing courses taken and grades earned, letters of recommendation, and GRE General Test scores.

For information about the appropriate use of GRE scores, visit the GRE Web site at www.gre.org or write to the GRE Program, Educational Testing Service, Mailstop 06-L, Princeton, NJ 08541.

DEVELOPMENT OF THE GRE MATHEMATICS TEST

Each new edition of the GRE Mathematics Test is developed by a committee of examiners composed of professors in the subject who are on undergraduate and graduate faculties in different types of institutions and in different regions of the United States. In selecting members for the committee of examiners, the GRE Program seeks the advice of the Mathematical Association of America.

The content and scope of each test are specified and reviewed periodically by the committee of examiners. Test questions are written by the committee and by other faculty who are also subject-matter specialists and by subject-matter specialists at ETS. All questions proposed for the test are reviewed by the committee and revised as necessary. The accepted questions are assembled into a test in accordance with the content specifications developed by the committee to ensure adequate coverage of the various aspects of the field and at the same time to prevent overemphasis on any single topic. The entire test is then reviewed and approved by the committee.

Subject-matter and measurement specialists on the ETS staff assist the committee, providing information and advice about methods of test construction and helping to prepare the questions and assemble the test. In addition, individual test questions and the test as a whole are reviewed to eliminate language, symbols, or content considered to be potentially offensive, inappropriate for major subgroups of the test-taking population, or serving to perpetuate any negative attitude that may be conveyed to these subgroups. The test as a whole is also reviewed to make sure that the test questions, where applicable, include an appropriate balance of people in different groups and different roles.

Because of the diversity of undergraduate curricula in mathematics, it is not possible for a single test to cover all the material an examinee may have studied. The examiners, therefore, select questions that test the basic knowledge and understanding most important for successful graduate study in the particular field. The committee keeps the test up-to-date by regularly developing new editions and revising existing editions. In this way, the test content changes steadily but gradually, much like most curricula. In addition, curriculum surveys are conducted periodically to ensure that the content of a test reflects what is currently being taught in the undergraduate curriculum.

After a new edition of a GRE Mathematics Test is first administered, examinees' responses to each test question are analyzed in a variety of ways to determine whether each question functioned as expected. These analyses may reveal that a question is ambiguous, requires knowledge beyond the scope of the test, or is inappropriate for the total group or a particular subgroup of examinees taking the test. Answers to such questions are not used in computing scores.

CONTENT OF THE GRE MATHEMATICS TEST

The test consists of 66 multiple-choice questions, drawn from courses commonly offered at the undergraduate level. Approximately 50 percent of the questions involve calculus and its applications — subject matter that can be assumed to be common to the backgrounds of almost all mathematics majors. About 25 percent of the questions in the test are in elementary algebra, linear algebra, abstract algebra, and number theory. The remaining questions deal with other areas of mathematics currently studied by undergraduates in many institutions.

The following content descriptions may assist students in preparing for the test. The percentages given are estimates; actual percentages will vary slightly from one edition of the test to another.

Calculus (50%)

The usual material of two years of calculus, including trigonometry, coordinate geometry, introductory differential equations, and applications based on the calculus.

Algebra (25%)

Elementary algebra: the kind of algebra taught in precalculus courses.

Linear algebra: matrices, linear transformations, characteristic polynomials, eigenvectors, and other standard material

Abstract algebra and number theory: topics from the elementary theory of groups, rings, and fields; elementary topics from number theory

Additional Topics (25%)

Introductory real variable theory: the elementary topology of \mathbb{R} and \mathbb{R}^n ; properties of continuous functions: differentiability and integrability

Other topics: general topology, complex variables, probability and statistics, set theory and logic, combinatorics and discrete mathematics, algorithms and numerical analysis

There may also be questions that ask the test taker to match "real-life" situations to appropriate mathematical models.

The above descriptions of topics covered in the test should not be considered exhaustive; it is necessary to understand many other related concepts. Knowledge of the material included in the descriptions is a necessary, but not sufficient, condition for answering the questions on the test. Prospective test takers should be aware that questions requiring no more than a good precalculus background may be quite challenging; some of these questions turn out to be among the most difficult questions on the test. In general, the questions are intended not only to test recall of information, but also to assess the test taker's understanding of fundamental concepts and the ability to apply these concepts in various situations.

7

SCRATCHWORK F

SAMPLE QUESTIONS

The sample questions included in this practice book represent the types of questions included in the test. The purpose of the sample questions is to provide some indication of the range of topics covered in the test as well as to provide some additional questions for practice purposes. These questions do not represent either the length of the actual test or the proportion of actual test questions within each of the content categories. A time limit of 140 minutes is suggested to give you a rough idea of how much time you would have to complete the sample questions if you were answering them on an actual timed test. Correct answers to the sample questions are listed on page 22.

<u>Directions</u>: Each of the questions or incomplete statements is followed by five suggested answers or completions. Select the one that is best in each case.

CALCULUS

- 1. If S is a plane in Euclidean 3-space containing (0,0,0), (2,0,0), and (0,0,1), then S is the
 - (A) xy-plane
 - (B) xz-plane
 - (C) yz-plane

 - (D) plane y z = 0(E) plane x + 2y 2z = 0
- 2. $\int_0^1 \int_0^X xy \, dy \, dx =$
 - (A) 0
- (B) $\frac{1}{9}$
- (C) $\frac{1}{3}$
- (D) 1
- (E) 3

- 3. For $x \ge 0$, $\frac{d}{dx}(x^e \cdot e^x) =$

 - (A) $x^e \cdot e^x + x^{e-1} \cdot e^{x+1}$ (B) $x^e \cdot e^x + x^{e+1} \cdot e^{x-1}$ (C) $x^e \cdot e^x$ (D) $x^{e-1} \cdot e^{x+1}$ (E) $x^{e+1} \cdot e^{x-1}$

4. All functions f defined on the xy-plane such that

$$\frac{\partial f}{\partial x} = 2x + y$$
 and $\frac{\partial f}{\partial y} = x + 2y$

are given by f(x, y) =

- (A) $x^2 + xv + v^2 + C$
- (B) $x^2 xy + y^2 + C$
- (C) $x^2 xy y^2 + C$

- (D) $x^2 + 2xy + y^2 + C$
- (E) $x^2 2xy + y^2 + C$

5. Which of the following could be the graph of the derivative of the function whose graph is shown in the figure above?

(A)

(B)

(C)

(D)

(E)

6. Which of the following integrals represents the area of the shaded portion of the rectangle shown in the figure above?

(A)
$$\int_{-1}^{1} (x + 2 - |x|) dx$$

(B)
$$\int_{-1}^{1} (|x| + x + 2) dx$$

(C)
$$\int_{-1}^{1} (x + 2) dx$$

(D)
$$\int_{-1}^{1} |x| \ dx$$

(E)
$$\int_{-1}^{1} 2 dx$$

$$7. \sum_{n=1}^{\infty} \frac{n}{n+1} =$$

(A)
$$\frac{1}{e}$$

$$(E) + \infty$$

- 8. If $\sin^{-1}x = \frac{\pi}{6}$, then the acute angle value of $\cos^{-1}x$ is
 - (A) $\frac{5\pi}{6}$
- (B) $\frac{\pi}{3}$ (C) $\sqrt{1-\frac{\pi^2}{6^2}}$
- (D) $1 \frac{\pi}{6}$
- (E) 0

- 9. $\int_0^{\pi} e^{\sin^2 x} e^{\cos^2 x} dx =$
 - (A) π
- (B) $e\pi$
- (C) e^{π}
- (D) $e^{\sin^2\pi}$
- (E) $e^{\pi} 1$
- 10. Which of the following is true of the behavior of $f(x) = \frac{x^3 + 8}{x^2 4}$ as $x \to 2$?
 - (A) The limit is 0.
 - (B) The limit is 1.
 - (C) The limit is 4.
 - (D) The graph of the function has a vertical asymptote at 2.
 - (E) The function has unequal, finite left-hand and right-hand limits.
- 11. Suppose that an arrow is shot from a point p and lands at a point q such that at one and only one point in its flight is the arrow parallel to the line of sight between p and q. Of the following, which is the best mathematical model for the phenomenon described above?
 - (A) A function f differentiable on [a, b] such that there is one and only one point c in [a, b] with $\int_{-a}^{b} f'(x) \, dx = c(b - a)$
 - (B) A function f whose second derivative is at all points negative such that there is one and only one point cin [a, b] with $f'(c) = \frac{f(b) - f(a)}{b - a}$
 - (C) A function f whose first derivative is at all points positive such that there is one and only one point cin [a, b] with $\int_a^b f(x) dx = f(c) \cdot (b - a)$
 - (D) A function f continuous on [a, b] such that there is one and only one point c in [a, b] with $\int_{-a}^{b} f(x) dx = f(c) \cdot (b - a)$
 - (E) A function f continuous on [a, b] and f(a) < d < f(b) such that there is one and only one point c in [a, b] with f(c) = d
- 12. If c > 0 and $f(x) = e^x cx$ for all real numbers x, then the minimum value of f is
- (A) f(c) (B) $f(e^c)$ (C) $f\left(\frac{1}{c}\right)$
- (D) $f(\log c)$
- (E) nonexistent

- 13. For all x > 0, if $f(\log x) = \sqrt{x}$, then f(x) =

- (D) $\sqrt{\log x}$
- (E) $\frac{\log x}{2}$

14.
$$\int_0^1 \left(\int_0^{\sin y} \frac{1}{\sqrt{1-x^2}} dx \right) dy =$$

- (A) $\frac{1}{3}$
- (B) $\frac{1}{2}$
- (C) $\frac{\pi}{4}$
- (D) 1
- (E) $\frac{\pi}{3}$

15. For what triples of real numbers (a, b, c) with $a \neq 0$ is the function

defined by $f(x) = \begin{cases} x, & \text{if } x \le 1 \\ ax^2 + bx + c, & \text{if } x > 1 \end{cases}$

differentiable at all real x?

- (A) $\{(a, 1-2a, a): a \text{ is a nonzero real number}\}$
- **(B)** $\{(a, 1-2a, c): a, c \text{ are real numbers and } a \neq 0\}$
- (C) $\{(a, b, c): a, b, c \text{ are real numbers, } a \neq 0, \text{ and } a + b + c = 1\}$
- (D) $\left\{ \left(\frac{1}{2}, 0, 0 \right) \right\}$
- (E) $\{(a, 1-2a, 0): a \text{ is a nonzero real number}\}$

Questions 16-18 are based on the following information.

Let f be a function such that the graph of f is a semicircle S with endpoints (a, 0) and (b, 0) where a < b.

$$16. \left| \int_a^b f(x) \, dx \right| =$$

- (A) f(b) f(a) (B) $\frac{f(b) f(a)}{b a}$ (C) $(b a)^{\frac{\pi}{4}}$ (D) $(b a)^{2\pi}$ (E) $(b a)^{2\frac{\pi}{8}}$

- 17. The graph of y = 3 f(x) is a
 - (A) translation of S
- (B) semicircle with radius three times that of S
- (C) subset of an ellipse

- (D) subset of a parabola
- (E) subset of a hyperbola
- 18. The improper integral $\int_{a}^{b} f(x)f'(x) dx$ is
 - (A) necessarily zero
 - (B) possibly zero but not necessarily
 - (C) necessarily nonexistent
 - (D) possibly nonexistent but not necessarily
 - (E) none of the above

19.
$$\lim_{x \to \pi} \frac{e^{-\pi} - e^{-x}}{\sin x} =$$

- (A) $-\infty$
- (B) $-e^{-\pi}$
- (C) 0
- (D) $e^{-\pi}$
- (E) 1

- 20. The shaded region in the figure above indicates the graph of which of the following?
 - (A) $x^2 < y$ and $y < \frac{1}{x}$
- (B) $x^2 < y$ or $y < \frac{1}{x}$ (C) $x^2 > y$ and $y > \frac{1}{x}$ (E) $x^2 < y$ and xy < 1

- (D) $x^2 > y$ or $y > \frac{1}{x}$
- \times 21. The shortest distance from the curve xy = 8 to the origin is
 - (A) 4
- **(B)** 8
- (C) 16
- (D) $2\sqrt{2}$
- (E) $4\sqrt{2}$

- 22. If $f(x) = \begin{cases} \frac{|x|}{x}, & \text{for } x \neq 0 \\ 0, & \text{for } x = 0, \end{cases}$ then $\int_{-1}^{1} f(x) dx$ is
 - (A) -2

(B) 0

(C) 2

(D) not defined

- (E) none of the above
- 23. Let y = f(x) be a solution of the differential equation $x dy + (y xe^x) dx = 0$ such that y = 0 when x = 1. What is the value of f(2)?
 - (A) $\frac{1}{2e}$
- (B) $\frac{1}{e}$ (C) $\frac{e^2}{2}$
- (D) 2e
- (E) $2e^2$

24. Of the following, which best represents a portion of the graph of $y = \frac{1}{e^x} + x - \frac{1}{e}$ near (1, 1)?

25. In xyz-space, the degree measure of the angle between the rays

$$z = x \ge 0, y = 0$$
and
$$z = y \ge 0, x = 0$$

26. Suppose f is a real function such that $f'(x_0)$ exists. Which of the following is the value of

$$\lim_{h \to 0} \frac{f(x_0 + h) - f(x_0 - h)}{h} ?$$

(B)
$$2f'(x_0)$$

(C)
$$f'(-x_0)$$

(D)
$$-f'(x_0)$$

(E)
$$-2f'(x_0)$$

27. The radius of convergence of the series $\sum_{n=0}^{\infty} \frac{e^n}{n!} x^n$ is

(B)
$$\frac{1}{e}$$

$$(E) + \infty$$

- 28. In the xy-plane, the graph of $x^{\log y} = y^{\log x}$ is
 - (A) empty

(B) a single point

(C) a ray in the open first quadrant

- (D) a closed curve
- (E) the open first quadrant

- 29. Let $x_1 = 1$ and $x_{n+1} = \sqrt{3 + 2x_n}$ for all positive integers n. If it is assumed that $\{x_n\}$ converges, then $\lim_{n\to\infty} x_n =$
 - (A) -1
- (B) 0
- (C) $\sqrt{5}$
- (D) e
- (E) 3
- 30. Let $f(x, y) = x^3 + y^3 + 3xy$ for all real x and y. Then there exist distinct points P and Q such that
 - (A) local maximum at P and at Q
 - (B) saddle point at P and at Q
 - (C) local maximum at P and a saddle point at Q (D) local minimum at P and a saddle point at Q

 - (E) local minimum at P and at Q
- 31. The polynomial $p(x) = 1 + \frac{1}{2}(x 1) \frac{1}{8}(x 1)^2$ is used to approximate $\sqrt{1.01}$. Which of the following most closely approximates the error $\sqrt{1.01} - p(1.01)$?
 - $(A) \left(\frac{1}{16}\right) \times 10^{-6}$

(B) $\left(\frac{1}{48}\right) \times 10^{-8}$

(C) $\left(\frac{3}{8}\right) \times 10^{-10}$

(D) $-\left(\frac{3}{8}\right) \times 10^{-10}$

(E) $-\left(\frac{1}{16}\right) \times 10^{-6}$

- 32. If B is the boundary of S as indicated in the figure above, then $\int_{B} (3ydx + 4xdy) =$
 - (A) 0
- **(B)** 1
- (C) 3
- (D) 4
- (E) 7
- 33. Let f be a continuous, strictly decreasing, real-valued function such that $\int_0^{+\infty} f(x) dx$ is finite and f(0) = 1. In terms of f^{-1} (the inverse function of f), $\int_0^{+\infty} f(x) dx$ is
 - (A) less than $\int_{1}^{+\infty} f^{-1}(y) dy$ (B) greater than $\int_{0}^{1} f^{-1}(y) dy$ (C) equal to $\int_{1}^{+\infty} f^{-1}(y) dy$
- (D) equal to $\int_0^1 f^{-1}(y) dy$ (E) equal to $\int_0^{+\infty} f^{-1}(y) dy$

34. Which of the following indicates the graphs of two functions that satisfy the differential equation

$$\left(\frac{dy}{dx}\right)^2 + 2y\frac{dy}{dx} + y^2 = 0?$$

(A)

(B)

(C)

(D)

(E)

ALGEBRA

35. If a, b, and c are real numbers, which of the following are necessarily true?

- I. If a < b and $ab \neq 0$, then $\frac{1}{a} > \frac{1}{b}$.
- II. If a < b, then ac < bc for all c.
- III. If a < b, then a + c < b + c for all c.
- IV. If a < b, then -a > -b.
- (A) T 1 (B) Y 1 1 1 (C) 111 1 1 1
- (A) I only (B) I and III only (C) III and IV only (D) II, III, and IV only (E) I, II, III, and IV

36. In order to send an undetected message to an agent in the field, each letter in the message is replaced by the number of its position in the alphabet and that number is entered in a matrix M. Thus, for example, "DEAD" becomes the matrix $M = \begin{pmatrix} 4 & 5 \\ 1 & 4 \end{pmatrix}$. In order to further avoid detection, each message with four letters is sent to the agent encoded as MC, where $C = \begin{pmatrix} 2 & -1 \\ 1 & 1 \end{pmatrix}$. If the agent receives the matrix $\begin{pmatrix} 51 & -3 \\ 31 & -8 \end{pmatrix}$, then the message is

- (A) RUSH
- (B) COME
- (C) ROME
- (D) CALL

(E) not uniquely determined by the information given

37. If f is a linear then $f(3, 5) =$	transformation from the p	olane to the real num	bers and if $f(1, 1) = 1$	and $f(-1,0) = 2$,
(A) -6	(B) -5	(C) 0	(D) 8	(E) 9
38. Let * be the bi are true?	nary operation on the rati	onal numbers given	$by \ a*b = a+b+2a$	b. Which of the following
	nmutative. a rational number that is tional number has a * -in			
(A) I only	(B) II only (C)	I and II only	(D) I and III only	(E) I, II, and III
39. A group G in	which $(ab)^2 = a^2b^2$ fo	r all a , b in G is n	ecessarily	
(A) finite (B) cyclic (C) of order t (D) abelian				
(E) none of the	he above			
40. Suppose that	f(1 + x) = f(x) for all	real x . If f is a pole	lynomial and f(5) = 11.	then $f\left(\frac{15}{2}\right)$ is
(A) -11 (E) not uniqu	(B) 0 sely determined by the info	•	C) 11	(D) $\frac{33}{2}$
41. Let x and y divisible by 11	be positive integers such 1?	that $3x + 7y$ is di	visible by 11. Which of t	he following must also be
(A) 4x + 6y	(B) x + y + 5	(C) 9x + 4y	(D) $4x - 9y$	(E) x + y - 1
42. The dimension	n of the subspace spanned	by the real vectors		
	$\begin{pmatrix} 1 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 2 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 0 \\ 1 \\ 0 \\ 0 \end{pmatrix}, \begin{pmatrix} 2 \\ 0 \\ 0 \\ 3 \end{pmatrix},$	$\begin{pmatrix} 1\\ -2\\ 0\\ 8 \end{pmatrix}, \begin{pmatrix} 0\\ 0\\ 0\\ 0 \end{pmatrix} \text{is} $		
(A) 2	(B) 3	(C) 4	(D) 5	(E) 6
43. The rank of	the matrix			
$\begin{pmatrix} 1 & 2 \\ 6 & 7 \\ 11 & 12 \\ 16 & 17 \\ 21 & 22 \end{pmatrix}$	3 4 5 8 9 10 13 14 15 18 19 20 23 24 25			

(C) 3

(D) 4

(A) 1

(B) 2[†]

(E) 5

- 44. If M is the matrix $\begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$, then M^{100} is
 - $(A) \quad \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$
- $\begin{pmatrix}
 0 & 0 & 1 \\
 1 & 0 & 0 \\
 0 & 1 & 0
 \end{pmatrix}$
- (C) $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$
- (D) $\begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$

- (E) none of the above
- 45. If a polynomial f(x) over the real numbers has the complex numbers 2 + i and 1 i as roots, then f(x) could be
 - (A) $x^4 + 6x^3 + 10$

(B) $x^4 + 7x^2 + 10$

(C) $x^3 - x^2 + 4x + 1$

- (D) $x^3 + 5x^2 + 4x + 1$
- (E) $x^4 6x^3 + 15x^2 18x + 10$
- 46. Let V be the set of all real polynomials p(x). Let transformations T, S be defined on V by $T: p(x) \to xp(x)$ and $S: p(x) \to p'(x) = \frac{d}{dx}p(x)$, and interpret (ST)(p(x)) as S(T(p(x))). Which of the following is true?
 - (A) ST = 0
 - (B) ST = T
 - (C) ST = TS
 - (D) ST TS is the identity map of V onto itself.
 - (E) ST + TS is the identity map of V onto itself.
- 47. If the finite group G contains a subgroup of order seven but no element (other than the identity) is its own inverse, then the order of G could be
 - (A) 27
- (B) 28
- (C) 35
- (D) 37
- (E) 42
- 48. Which of the following is the larger of the eigenvalues (characteristic values) of the matrix $\begin{pmatrix} 5 & 1 \\ 1 & 5 \end{pmatrix}$?
 - (A) 4
- **(B)** 5
- (C) 6
- (D) 10
- (E) 12
- 49. Let V be the vector space, under the usual operations, of real polynomials that are of degree at most 3. Let W be the subspace of all polynomials p(x) in V such that p(0) = p(1) = p(-1) = 0. Then dim V + dim W is
 - (A) 4
- **(B)** 5
- (C) 6
- (D) 7
- (E) 8
- 50. The map $x \to axa^2$ of a group G into itself is a homomorphism if and only if
 - (A) G is abelian
- **(B)** $G = \{e\}$
- (C) a = e
- (D) $a^2 = a$
- $(E) a^3 = e$

- 51. Let $I \neq A \neq -I$, where I is the identity matrix and A is a real 2×2 matrix. If $A = A^{-1}$, then the trace
 - (A) 2
- (B) 1
- (C) 0
- (D) -1
- (E) -2

- 52. Which of the following subsets are subrings of the ring of real numbers?
 - I. $\{a + b\sqrt{2} : a \text{ and } b \text{ are rational}\}$
 - II. $\left\{\frac{n}{3m}: n \text{ is an integer and } m \text{ is a non-negative integer}\right\}$
 - III. $\{a + b\sqrt{5}: a \text{ and } b \text{ are real numbers and } a^2 + b^2 \le 1\}$
 - (A) I only
- (B) I and II only
- (C) I and III only
- (D) II and III only
- (E) I, II, and III

ADDITIONAL TOPICS

- 53. k digits are to be chosen at random (with repetitions allowed) from {0, 1, 2, 3, 4, 5, 6, 7, 8, 9}. What is the probability that 0 will not be chosen?
 - (A) $\frac{1}{k}$
- (B) $\frac{1}{10}$ (C) $\frac{k-1}{k}$
- (D) $\left(\frac{1}{10}\right)^k$
- (E) $\left(\frac{9}{10}\right)^k$
- 54. S(n) is a statement about positive integers n such that whenever S(k) is true, S(k+1) must also be true. Furthermore, there exists some positive integer n_0 such that $S(n_0)$ is not true. Of the following, which is the strongest conclusion that can be drawn?
 - (A) $S(n_0 + 1)$ is not true. (B) $S(n_0 1)$ is not true.

 - (C) S(n) is not true for any $n \le n_0$.
 - (D) S(n) is not true for any $n \ge n_0$.
 - (E) S(n) is not true for any n.
- 55. Let f and g be functions defined on the positive integers and related in the following way:

$$f(n) = \begin{cases} 1, & \text{if } n = 1 \\ 2f(n-1), & \text{if } n \neq 1 \end{cases}$$

and

$$g(n) = \begin{cases} 3g(n+1), & \text{if } n \neq 3 \\ f(n), & \text{if } n = 3. \end{cases}$$

The value of g(1) is

(A) 6

(B) 9

4

(C) 12

(D) 36

(E) not uniquely determined by the information given

56. If k is a real number and

$$f(x) = \begin{cases} \sin \frac{1}{x} & \text{for } x \neq 0 \\ k & \text{for } x = 0 \end{cases}$$

and if the graph of f is <u>not</u> a connected subset of the plane, then the value of k

- (A) could be -1
- (B) must be 0
- (C) must be 1
- (D) could be less than 1 and greater than -1
- (E) must be less than -1 or greater than 1
- 57. What is wrong with the following argument?

Let R be the real numbers.

- (1) "For all x, $y \in R$, f(x) + f(y) = f(xy)." is equivalent to
- (2) "For all x, $y \in R$, f(-x) + f(y) = f((-x)y)."

 which is equivalent to
- (3) "For all x, $y \in R$, f(-x) + f(y) = f((-x)y) = f(x(-y)) = f(x) + f(-y)."

 From this for y = 0, we make the conclusion
- (4) "For all $x \in R$, f(-x) = f(x)."

Since the steps are reversible, any function with property (4) has property (1). Therefore, for all x, $y \in R$, $\cos x + \cos y = \cos(xy)$.

- (A) (2) does not imply (1).
- (B) (3) does not imply (2).
- (C) (3) does not imply (4).

- (D) (4) does not imply (3).
- (E) (4) is not true for $f = \cos$.
- 58. Suppose that the space S contains exactly eight points. If \mathcal{S} is a collection of 250 distinct subsets of S, which of the following statements must be true?
 - (A) S is an element of \mathcal{B} .
 - (B) $\bigcap_{G \in \mathcal{B}} G = S$
 - (C) $\bigcap G$ is a nonempty proper subset of S.
 - (D) \mathcal{B} has a member that contains exactly one element.
 - (E) The empty set is an element of \mathcal{Z} .

- 59. In a game two players take turns tossing a fair coin; the winner is the first one to toss a head. The probability that the player who makes the first toss wins the game is
 - (A) $\frac{1}{4}$

- (B) $\frac{1}{3}$ (C) $\frac{1}{2}$ (D) $\frac{2}{3}$
- (E) $\frac{3}{4}$
- 60. Acceptable input for a certain pocket calculator is a finite sequence of characters each of which is either a digit or a sign. The first character must be a digit, the last character must be a digit, and any character that is a sign must be followed by a digit. There are 10 possible digits and 4 possible signs. If N_k denotes the number of such acceptable sequences having length k, then N_k is given recursively by
 - (A) $N_1 = 10$ $N_k = 10N_{k-1}$

(B) $N_1 = 10$ $N_k = 14N_{k-1}$ (C) $N_1 = 10$ $N_2 = 100$ $N_k = 10N_{k-1} + 40N_{k-2}$

- (D) $N_1 = 10$ $N_2 = 140$ $N_k = 14N_{k-1} + 40N_{k-2}$
- (E) $N_1 = 14$ $N_2 = 196$ $N_k = 10N_{k-1} + 14N_{k-2}$
- 61. If f(z) is an analytic function that maps the entire finite complex plane into the real axis, then the imaginary axis must be mapped onto
 - (A) the entire real axis
 - (B) a point
 - (C) a ray
 - (D) an open finite interval
 - (E) the empty set
- 62. A fair die is tossed 360 times. The probability that a six comes up on 70 or more of the tosses is
 - (A) greater than 0.50
 - (B) between 0.16 and 0.50
 - (C) between 0.02 and 0.16
 - (D) between 0.01 and 0.02
 - (E) less than 0.01
- 63. Let S be a compact topological space, let T be a topological space, and let f be a function from S onto T. Of the following conditions on f, which is the weakest condition sufficient to ensure the compactness of T?
 - (A) f is a homeomorphism.
 - (B) f is continuous and one-to-one
 - (C) f is continuous.
 - (D) f is one-to-one
 - (E) f is bounded.

ANSWER KEY FOR SAMPLE QUESTIONS

Calculus

1. B	
2. B	
3. A	
4. A	
5. C	
6. A	
7. E	
8. B	
9. B	
10. D	
11. B	
12. D	
13. A	
14. B	
15. A	

19.	В
20.	E
21.	Α
22.	В
23.	C
24.	D
25.	D
26.	В
27.	E
28.	E
29.	E
30.	\mathbf{C}_{1}
31.	Α
32.	В
33.	D
34.	Α

18. A

Algebra 35. C

16. E 17. C

36. C 37. E 38. C 39. D 40. C 41. D 42. B 43. B 44. A 45. E 46. D 47. C 48. C 49. B 50. E

51. C52. B

Additional Topics 53. E

54.	C
55.	D
56.	E
57.	D
58.	D
59.	D
60.	C
61.	В
62.	C
63.	\mathbf{C}

TAKING THE TEST

PREPARING FOR THE GRE MATHEMATICS TEST

GRE Mathematics Test questions are designed to measure skills and knowledge gained over a long period of time. Although you might increase your scores to some extent through preparation a few weeks or months before you take the test, last minute cramming is unlikely to be of further help. The following information will help guide you if you decide to spend time preparing for the test.

- A general review of your college courses is probably the best preparation for the test. However, the test covers a broad range of subject matter, and no one is expected to be familiar with the content of every question.
- Use official GRE publications, published by ETS, to familiarize yourself with questions used on the GRE Mathematics Test.
- Become familiar with the types of questions used in the test, paying special attention to the directions. If you thoroughly understand the directions before you take the test, you will have more time during the test to focus on the questions themselves.

TEST-TAKING STRATEGIES

When you take the test, you will be marking your answers on a separate machine-scorable answer sheet. Total testing time is two hours and 50 minutes; there are no separately timed sections. Following are some general test-taking strategies you may want to consider.

- Read the test directions carefully, and work as rapidly as you can without being careless. For each question, you should choose the best answer from the available options.
- All questions are of equal value; do not waste time pondering individual questions you find extremely difficult or unfamiliar.
- You may want to work through the test quite rapidly, first answering only the
 questions about which you feel confident, then going back and answering
 questions that require more thought, and concluding with the most difficult
 questions if there is time.
- If you decide to change an answer, make sure you completely erase it and fill in the oval corresponding to your desired answer.
- Questions for which you mark no answer or more than one answer are not counted in scoring.
- As a correction for haphazard guessing, one-fourth of the number of questions you answer incorrectly are subtracted from the number of questions you answer correctly. It is improbable that mere guessing will improve your score significantly; it may even lower your score. If, however, you are not certain of the correct answer but have some knowledge of the question and are able

- to eliminate one or more of the answer choices, your chance of getting the right answer is improved, and it may be to your advantage to answer such a question.
- Record all answers on your answer sheet. Answers recorded in your test book will not be counted.
- Do not wait until the last five minutes of a testing session to record answers on your answer sheet.

HOW TO SCORE YOUR TEST (GR9367)

Total Subject Test scores are reported as three-digit scaled scores with the third digit always zero. The maximum possible range for all Subject Test total scores is from 200 to 990. The actual range of scores for a particular Subject Test, however, may be smaller. The possible range for GRE Mathematics Test scores is from 400 to 990. The range for different editions of a given test may vary because different editions are not of precisely the same difficulty. The differences in ranges among different editions of a given test, however, usually are small. This should be taken into account, especially when comparing two very high scores. In general, differences between scores at the 99th percentile should be ignored. The score conversion table provided shows the score range for this edition of the test only.

The work sheet on page 25 lists the correct answers to the questions. Columns are provided for you to mark whether you chose the correct (C) answer or an incorrect (I) answer to each question. Draw a line across any question you omitted, because it is not counted in the scoring. At the bottom of the page, enter the total number correct and the total number incorrect. Divide the total incorrect by 4 and subtract the resulting number from the total correct. This is the adjustment made for guessing. Then round the result to the nearest whole number. This will give you your raw total score. Use the total score conversion table to find the scaled total score that corresponds to your raw total score.

Example: Suppose you chose the correct answers to 48 questions and incorrect answers to 15. Dividing 15 by 4 yields 3.75. Subtracting 3.75 from 48 equals 44.25, which is rounded to 44. The raw score of 44 corresponds to a scaled score of 870.

WORK SHEET for the GRE Mathematics Test, Form GR9367 Answer Key and Percentages* of Examinees Answering Each Question Correctly

QUES	TION		TO:	TAL		QUES	TION		TO	TAL
Number	Answer	P+	C	ī		Number	Answer	P+	C	ı
1 2 3 4 5	D C A C A	96 95 84 76 70			-	36 37 38 39 40	D B D D	70 66 23 69 40		
6 7 8 9 10	B B E A	86 80 76 74 94				41 42 43 44 45	B D E D C	75 31 17 31 53		
11 12 13 14 15	CEADD	82 69 65 62 56				46 47 48 49 50	E C D A	83 18 58 28 38		
16 17 18 19 20	A E D A B	63 69 48 57 52				51 52 53 54 55	B D A C E	37 72 49 57 28		
21 22 23 24 25	DECAD	79 73 61 51 33				56 57 58 59 60	B C C A D	17 72 65 49 22		
26 27 28 29 30	C A B E E	69 59 45 68 56				61 62 63 64 65	C B D C A	52 10 49 50 60		
31 32 33 34 35	СВОШВ	64 36 88 60 45				66	В	53		

Correct (C)	
Incorrect (I)	
Total Score:	
C – I/4 =	
Scaled Score (SS) =	

^{*}The P+ column indicates the percent of GRE Mathematics Test examinees who answered each question correctly; it is based on a sample of February 1993 examinees selected to represent all GRE Mathematics Test examinees tested between October 1, 1996 and September 30, 1999.

Score Conversions and Percents Below* for GRE Mathematics Test, Form GR9367

	TOTAL SCORE						
Raw Score	Scaled Score	%	Raw Score	Scaled Score	%		
55-66	990	82	26	690	33		
54	980	81	25	680	31		
53	970	80	24	670	30		
52	960	79	23	660	28		
51	950	77	22	650	26		
50	930	74	21	640	24		
49	920	72	20	630	23		
48	910	71	19	620	22		
47	900	69	18	600	18		
46	890	67	17	590	17		
45	880	66	16	580	15		
44	870	64	15	570	13		
43	860	62	14	560	12		
42	850	61	13	550	11		
41	840	59	12	540	10		
40	830	57	11	530	8		
39	820	55	10	520	7		
38	810	54	9	510	6		
37	800	52	8	500	5		
36	790	51	7	490	4		
35	780	49	6	480	2		
34	770	47	5	470	2		
33	760	45	4	460	1		
32	750	43	3	450	1		
31	740	41	2	440	0		
30	730	39		430	0		
29	720	38	0	420	0		
28	710	37	ĺ				
27	700	35	l				

^{*}Percent scoring below the scaled score is based on the performance of 7,092 examinees who took the GRE Mathematics Test between October 1, 1996 and September 30, 1999. This percent below information was used for score reports during the 2000-01 testing year.

EVALUATING YOUR PERFORMANCE (GR9367)

Now that you have scored your test, you may wish to compare your performance with the performance of others who took this test. A worksheet and table are provided, both using performance data from GRE Mathematics Test examinees.

The worksheet (on page 25) is based on the performance of a sample of the examinees who took this particular test in February1993. This sample was selected to represent the total population of GRE Mathematics Test examinees tested between October 1996 and September 1999. On the work sheet you used to determine your score is a column labeled "P+." The numbers in this column indicate the percent of the examinees in this sample who answered each question correctly. You may use these numbers as a guide for evaluating your performance on each test question.

The table on page 26 contains, for each scaled score, the percentage of examinees tested between October 1996 and September 1999 who received lower scores. Interpretive data based on the scores earned by examinees tested in this three-year period were used by admissions officers in 2000-2001. These percentages appear in the score conversion table in a column to the right of the scaled scores. For example, in the percent column opposite the scaled score of 870 is the number 64. This means that 64 percent of the GRE Mathematics Test examinees tested between October 1996 and September 1999 scored lower than 870. To compare yourself with this population, look at the percent next to the scaled score you earned on the practice test. This number is a reasonable indication of your rank among GRE Mathematics Test examinees if you followed the test-taking suggestions in this practice book.

It is important to realize that the conditions under which you tested yourself were not exactly the same as those you will encounter at a test center. It is impossible to predict how different test-taking conditions will affect test performance, and this is only one factor that may account for differences between your practice test scores and your actual test scores. By comparing your performance on this practice test with the performance of other GRE Mathematics Test examinees, however, you will be able to determine your strengths and weaknesses and can then plan a program of study to prepare yourself for taking the GRE Mathematics Test under standard conditions.

Before you start timing yourself on the test that follows, we suggest that you remove an answer sheet (pages 131 to 136) and turn first to the back cover of the test book (page 130), as you will do at the test center, and follow the instructions for completing the identification areas of the answer sheet. When you are ready to begin the test, note the time and start marking your answers to the questions on the answer sheet.

THE GRADUATE RECORD **EXAMINATIONS®**

MATHEMATICS TEST

Do not break the seal until you are told to do so.

The contents of this test are confidential. Disclosure or reproduction of any portion of it is prohibited.

THIS TEST BOOK MUST NOT BE TAKEN FROM THE ROOM.

Princeton, N.J. 08541

MATHEMATICS TEST

Time—170 minutes

66 Questions

Directions: Each of the questions or incomplete statements below is followed by five suggested answers or completions. In each case, select the one that is the best of the choices offered and then mark the corresponding space on the answer sheet.

Computation and scratchwork may be done in this examination book.

Note: In this examination:

- (1) All logarithms are to the base e unless otherwise specified.
- (2) The set of all x such that $a \le x \le b$ is denoted by [a, b].
- 1. If f(g(x)) = 5 and f(x) = x + 3 for all real x, then g(x) =

(A)
$$x - 3$$

(B)
$$3 - x$$

(C)
$$\frac{5}{x+3}$$

(E) 8

$$2. \qquad \lim_{x \to 0} \frac{\tan x}{\cos x} =$$

$$(A) -\infty$$

(B)
$$-1$$

$$(C)$$
 0

$$(E) + \infty$$

3.
$$\int_0^{\log 4} e^{2x} dx =$$

(A)
$$\frac{15}{2}$$

(C)
$$\frac{17}{2}$$

(C)
$$\frac{17}{2}$$
 (D) $\frac{\log 16}{2} - 1$

(E)
$$\log 4 - \frac{1}{2}$$

- 4. Let A B denote $\{x \in A : x \notin B\}$. If $(A B) \cup B = A$, which of the following must be true?
 - (A) B is empty.
 - (B) $A \subseteq B$
 - (C) $B \subseteq A$
 - (D) $(B A) \cup A = B$
 - (E) None of the above

GO ON TO THE NEXT PAGE.

SCRATCHWORK

- 5. If $f(x) = |x| + 3x^2$ for all real x, then f'(-1) is
 - (A) -7
- **(B)** -5
- (C) 5
- (D) 7
- (E) nonexistent

- 6. For what value of b is the value of $\int_{b}^{b+1} (x^2 + x) dx$ a minimum?
 - (A) 0

(B) -1

- (C) -2
- (D) -3
- (E) -4
- 7. In how many of the eight standard octants of xyz-space does the graph of $z = e^{x+y}$ appear?
 - (A) One
- (B) Two
- (C) Three
- (D) Four
- (E) Eight
- 8. Suppose that the function f is defined on an interval by the formula $f(x) = \sqrt{\tan^2 x 1}$. If f is continuous, which of the following intervals could be its domain?
 - (A) $\left(\frac{3\pi}{4},\pi\right)$
 - (B) $\left(\frac{\pi}{4}, \frac{\pi}{2}\right)$
 - (C) $\left(\frac{\pi}{4}, \frac{3\pi}{4}\right)$
 - (D) $\left(-\frac{\pi}{4},0\right)$
 - (E) $\left(-\frac{3\pi}{4}, -\frac{\pi}{4}\right)$

GO ON TO THE NEXT PAGE.

SCRATCHWORK

9.
$$\int_0^1 \frac{x}{2 - x^2} \, dx =$$

- (A) $-\frac{1}{2}$
- (B) $\frac{5}{3}$
- $(C) \frac{\log 2 e}{2}$
- $(D) -\frac{\log 2}{2}$
- $(E) \, \frac{\log 2}{2}$

10. If
$$f''(x) = f'(x)$$
 for all real x, and if $f(0) = 0$ and $f'(0) = -1$, then $f(x) = -1$

- (A) $1 e^x$
- (B) $e^{x} 1$
- (C) $e^{-x} 1$
- (D) e^{-x}
- (E) $-e^{x}$

11. If
$$\phi(x, y, z) = x^2 + 2xy + xz^{\frac{3}{2}}$$
, which of the following partial derivatives are identically zero?

- $I. \ \frac{\partial^2 \phi}{\partial y^2}$
- II. $\frac{\partial^2 \phi}{\partial x \partial y}$
- III. $\frac{\partial^2 \phi}{\partial z \, \partial y}$
- (A) III only
- (B) I and II only
- (C) I and III only
- (D) II and III only
- (E) I, II, and III

GO ON TO THE NEXT PAGE.

12.
$$\lim_{x \to 0} \frac{\sin 2x}{(1+x)\log(1+x)} =$$

- (A) -2
- (B) $-\frac{1}{2}$

(C) 0

(D) $\frac{1}{2}$

(E) 2

13.
$$\lim_{n\to\infty} \int_1^n \frac{1}{x^n} dx =$$

(A) 0

(B) 1

(C) e

(D) π

- (E) $+\infty$
- 14. At a 15 percent annual inflation rate, the value of the dollar would decrease by approximately one-half every 5 years. At this inflation rate, in approximately how many years would the dollar be worth $\frac{1}{1,000,000}$ of its present value?
 - (A) 25

(B) 50

(C) 75

- (D) 100
- (E) 125

15. Let $f(x) = \int_1^x \frac{1}{1+t^2} dt$ for all real x. An equation of the line tangent to the graph of f at the point (2, f(2)) is

(A)
$$y - 1 = \frac{1}{5}(x - 2)$$

(A)
$$y - 1 = \frac{1}{5}(x - 2)$$
 (B) $y - \arctan 2 = \frac{1}{5}(x - 2)$ (C) $y - 1 = (Arctan 2)(x - 2)$

(C)
$$y - 1 = (Arctan 2)(x - 2)$$

(D)
$$y - \operatorname{Arctan} 2 + \frac{\pi}{4} = \frac{1}{5}(x - 2)$$
 (E) $y - \frac{\pi}{2} = (\operatorname{Arctan} 2)(x - 2)$

(E)
$$y - \frac{\pi}{2} = (Arctan 2)(x - 2)$$

16. Let $f(x) = e^{g(x)}h(x)$ and h'(x) = -g'(x)h(x) for all real x. Which of the following must be true?

- (A) f is a constant function.
- (B) f is a linear nonconstant function.
- (C) g is a constant function.
- (D) \bar{g} is a linear nonconstant function.
- (E) None of the above

 $17. \qquad 1 - \sin^2\!\!\left(\operatorname{Arccos}\frac{\pi}{12}\right) =$

(A)
$$\sqrt{\frac{1-\cos\frac{\pi}{24}}{2}}$$
 (B) $\sqrt{\frac{1-\cos\frac{\pi}{6}}{2}}$ (C) $\sqrt{\frac{1+\cos\frac{\pi}{24}}{2}}$

(B)
$$\sqrt{\frac{1-\cos\frac{\pi}{6}}{2}}$$

$$(C) \sqrt{\frac{1+\cos\frac{\pi}{24}}{2}}$$

(D)
$$\frac{\pi}{6}$$

(D)
$$\frac{\pi}{6}$$
 (E) $\frac{\pi^2}{144}$

- 18. If $f(x) = \sum_{n=0}^{\infty} (-1)^n x^{2n}$ for all $x \in (0, 1)$, then $f'(x) = \frac{1}{n}$
 - (A) $\sin x$
- (B) $\cos x$
- $(C) \frac{1}{1+x^2}$
- (D) $\frac{-2x}{(1+x^2)^2}$
- $(E) \ \frac{2x}{(1-2x)^2}$

19. Which of the following is the general solution of the differential equation

$$\frac{d^3y}{dt^3} - 3\frac{d^2y}{dt^2} + 3\frac{dy}{dt} - y = 0?$$

- (A) $c_1 e^t + c_2 t e^t + c_3 t^2 e^t$
- (B) $c_1e^{-t} + c_2te^{-t} + c_3t^2e^{-t}$
- (C) $c_1 e^t c_2 e^{-t} + c_3 t e^{t^2}$
- (D) $c_1 e^t + c_2 e^{2t} + c_3 e^{3t}$
- (E) $c_1e^{2t} + c_2te^{-2t}$

20. Which of the following double integrals represents the volume of the solid bounded above by the graph of $z = 6 - x^2 - 2y^2$ and bounded below by the graph of $z = -2 + x^2 + 2y^2$?

(A)
$$4\int_{x=0}^{x=2} \int_{y=0}^{y=\sqrt{2}} (8 - 2x^2 - 4y^2) dy dx$$

(B)
$$\int_{x=-2}^{x=2} \int_{y=-\sqrt{(4-x^2)/2}}^{y=\sqrt{(4-x^2)/2}} (8-2x^2-4y^2) dy dx$$

(C)
$$4\int_{y=0}^{y=\sqrt{2}} \int_{x=-\sqrt{4-2y^2}}^{x=\sqrt{4-2y^2}} dx dy$$

(D)
$$\int_{y=-\sqrt{2}}^{y=\sqrt{2}} \int_{x=-2}^{x=2} (8-2x^2-4y^2) dx dy$$

(E)
$$2\int_{y=0}^{y=\sqrt{2}} \int_{x=0}^{x=\sqrt{4-2y^2}} (8-2x^2-4y^2) dx dy$$

21. Let a be a number in the interval [0, 1] and let f be a function defined on [0, 1] by

$$f(x) = \begin{cases} a^2 & \text{if } 0 \le x \le a, \\ ax & \text{otherwise.} \end{cases}$$

Then the value of a for which $\int_0^1 f(x) dx = 1$ is

- (A) $\frac{1}{4}$
- **(B)** $\frac{1}{3}$
- (C) $\frac{1}{2}$
- (D) 1
- (E) nonexistent

		c are elements in a group	G , and if $b^5 = c^3 = e$,	where e is the unit	element of G ,	then the inverse
" mareed"	of $b^2cb^4c^2$	² must be		€		

- (A) b^3c^2bc
- (B) $b^4c^2b^2c$
- (C) $c^2b^4cb^2$
- (D) $cb^2c^2b^4$
- (E) cbc^2b^3

23. Let f be a real-valued function continuous on the closed interval [0, 1] and differentiable on the open interval (0, 1) with f(0) = 1 and f(1) = 0. Which of the following must be true?

- I. There exists $x \in (0, 1)$ such that f(x) = x.
- II. There exists $x \in (0, 1)$ such that f'(x) = -1.
- III. f(x) > 0 for all $x \in [0, 1)$.
- (A) I only
- (B) II only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III

24. If A and B are events in a probability space such that $0 < P(A) = P(B) = P(A \cap B) < 1$, which of the following CANNOT be true?

(A) A and B are independent.

- (B) A is a proper subset of B.
- (C) $A \neq B$

(D) $A \cap B = A \cup B$

(E) $P(A)P(B) < P(A \cap B)$

- 25. Let f be a real-valued function with domain [0, 1]. If there is some K > 0 such that $f(x) f(y) \le K|x y|$ for all x and y in [0, 1], which of the following must be true?
 - (A) f is discontinuous at each point of (0, 1).
 - (B) f is not continuous on (0, 1), but is discontinuous at only countably many points of (0, 1).
 - (C) f is continuous on (0, 1), but is differentiable at only countably many points of (0, 1).
 - (D) f is continuous on (0, 1), but may not be differentiable on (0, 1).
 - (E) f is differentiable on (0, 1).
- 26. Let i = (1, 0, 0), j = (0, 1, 0), and k = (0, 0, 1). The vectors v_1 and v_2 are orthogonal if $v_1 = i + j k$
 - (A) i + j k
- (B) i j + k
- (C) i + k
- (D) $\mathbf{j} \mathbf{k}$
- (E) i + j
- 27. If the curve in the yz-plane with equation z = f(y) is rotated around the y-axis, an equation of the resulting surface of revolution is
 - (A) $x^2 + z^2 = [f(y)]^2$
 - (B) $x^2 + z^2 = f(y)$
 - (C) $x^2 + z^2 = |f(y)|$
 - (D) $y^2 + z^2 = |f(y)|$
 - (E) $y^2 + z^2 = [f(x)]^2$

- 28. Let A and B be subspaces of a vector space V. Which of the following must be subspaces of V?
 - I. $A + B = \{a + b: a \in A \text{ and } b \in B\}$
 - II. $A \cup B$
 - III. $A \cap B$
 - IV. $\{x \in V: x \notin A\}$
 - (A) I and II only
 - (B) I and III only
 - (C) III and IV only
 - (D) I, II, and III only
 - (E) I, II, III, and IV
- 29. $\lim_{n \to \infty} \sum_{k=1}^{n} \left(\frac{1}{k} \frac{1}{2^k} \right) =$
 - (A) 0

(B) 1

(C) 2

(D) 4

 $(E) + \infty$

- 30. If $f(x_1, \ldots, x_n) = \sum_{1 \le i < j \le n} x_i x_j$, then $\frac{\partial f}{\partial x_n} =$
 - (A) n!
- $(\mathbf{B}) \sum_{1 \le i < j < n} x_i x_j$
- $(C) \sum_{1 \le i < j < n} (x_i + x_j)$
- (D) $\sum_{j=1}^{n} x_j$
- (E) $\sum_{i=1}^{n-1}$

31. If
$$f(x) = \begin{cases} \sqrt{1 - x^2} & \text{for } 0 \le x \le 1\\ x - 1 & \text{for } 1 < x \le 2, \end{cases}$$

then
$$\int_0^2 f(x) dx$$
 is

- (A) $\frac{\pi}{2}$
- (B) $\frac{\sqrt{2}}{2}$
- (C) $\frac{1}{2} + \frac{\pi}{4}$
- (D) $\frac{1}{2} + \frac{\pi}{2}$
- (E) undefined
- 32. Let R denote the field of real numbers, Q the field of rational numbers, and Z the ring of integers. Which of the following subsets F_i of R, $1 \le i \le 4$, are subfields of R?

$$F_1 = \{a/b: a, b \in \mathbb{Z} \text{ and } b \text{ is odd}\}$$

$$F_2 = \{a + b\sqrt{2}: a, b \in Z\}$$

$$F_3 = \{a + b\sqrt{2}: a, b \in Q\}$$

$$F_4 = \{a + b\sqrt[4]{2}: a, b \in Q\}$$

- (A) No F_i is a subfield of R.
- (B) F_3 only
- (C) F_2 and F_3 only
- (D) F_1 , F_2 , and F_3 only
- (E) F_1, F_2, F_3 , and F_4

- 33. If *n* apples, no two of the same weight, are lined up at random on a table, what is the probability that they are lined up in order of increasing weight from left to right?
 - (A) $\frac{1}{2}$
- (B) $\frac{1}{n}$
- (C) $\frac{1}{n!}$
- (D) $\frac{1}{2^n}$

(E) $\left(\frac{1}{n}\right)^n$

34. $\frac{d}{dx} \int_0^{x^2} e^{-t^2} dt =$

- (A) e^{-x^2}
- (B) $2e^{-x^2}$
- (C) $2e^{-x^4}$
- (D) $x^2e^{-x^2}$
- (E) $2xe^{-x^4}$

- 35. Let f be a real-valued function defined on the set of integers and satisfying $f(x) = \frac{1}{2}f(x-1) + \frac{1}{2}f(x+1)$. Which of the following must be true?
 - I. The graph of f is a subset of a line.
 - II. f is strictly increasing.
 - III. f is a constant function.
 - (A) None
 - (B) I only
 - (C) II only
 - (D) I and II
 - (E) I and III
- 36. If F is a function such that, for all positive integers x and y, F(x, 1) = x + 1, F(1, y) = 2y, and F(x + 1, y + 1) = F(F(x, y + 1), y), then F(2, 2) =
 - (A) 8

(B) 7

(C) 6

(D) 5

(E) 4

- 37. If det $\begin{pmatrix} a & b & c \\ d & e & f \\ g & h & k \end{pmatrix} = 9$, then det $\begin{pmatrix} 3a & 3b & 3c \\ g-4a & h-4b & k-4c \\ d & e & f \end{pmatrix} = 9$
 - (A) 108
- (B) -27

(C) 3

- (D) 12
- (E) 27

$$\lim_{n\to\infty} \frac{3}{n} \sum_{i=1}^{n} \left[\left(\frac{3i}{n} \right)^{2} - \left(\frac{3i}{n} \right) \right] =$$

(A)
$$-\frac{1}{6}$$

(D)
$$\frac{9}{2}$$

(E)
$$\frac{31}{6}$$

- 39. For a real number x, $\log(1 + \sin 2\pi x)$ is <u>not</u> a real number if and only if x is
 - (A) an integer
 - (B) nonpositive
 - (C) equal to $\frac{2n-1}{2}$ for some integer n
 - (D) equal to $\frac{4n-1}{4}$ for some integer n
 - (E) any real number
- 40. If x, y, and z are selected independently and at random from the interval [0, 1], then the probability that $x \ge yz$ is
 - (A) $\frac{3}{4}$

(B) $\frac{2}{3}$

(C) $\frac{1}{2}$

(D) $\frac{1}{3}$

(E) $\frac{1}{4}$

41. If $A = \begin{pmatrix} 1 & 2 \\ 0 & -1 \end{pmatrix}$, then the set of all vectors X for which AX = X is

- (A) $\left\{ \begin{pmatrix} a \\ b \end{pmatrix} \middle| a = 0 \text{ and } b \text{ is arbitrary} \right\}$
- **(B)** $\left\{ \begin{pmatrix} a \\ b \end{pmatrix} \middle| a \text{ is arbitrary and } b = 0 \right\}$
- (C) $\left\{ \begin{pmatrix} a \\ b \end{pmatrix} \middle| a = -b \text{ and } b \text{ is arbitrary} \right\}$
- (D) $\left\{ \begin{pmatrix} 0 \\ 0 \end{pmatrix} \right\}$
- (E) the empty set

42. What is the greatest value of b for which any real-valued function f that satisfies the following properties must also satisfy f(1) < 5?

- (i) f is infinitely differentiable on the real numbers;
- (ii) f(0) = 1, f'(0) = 1, and f''(0) = 2; and
- (iii) |f'''(x)| < b for all x in [0, 1].
- (A) 1

(B) 2

(C) 6

(D) 12

(E) 24

43. Let n be an integer greater than 1. Which of the following conditions guarantee that the equation

 $x^{n} = \sum_{i=0}^{n-1} a_{i}x^{i}$ has at least one root in the interval (0, 1)?

I.
$$a_0 > 0$$
 and $\sum_{i=0}^{n-1} a_i < 1$

II.
$$a_0 > 0$$
 and $\sum_{i=0}^{n-1} a_i > 1$

III.
$$a_0 < 0$$
 and $\sum_{i=0}^{n-1} a_i > 1$

- (A) None
- (B) I only
- (C) II only (D) III only
- (E) I and III
- 44. If x is a real number and P is a polynomial function, then $\lim_{h\to 0} \frac{P(x+3h)+P(x-3h)-2P(x)}{h^2} =$
 - (A) 0
- (B) 6P'(x)
- (C) 3P''(x)
- (D) 9P''(x)
- **(E)** ∞

45. Consider the system of equations

$$ax^2 + by^3 = c$$

$$dx^2 + ev^3 = f$$

where a, b, c, d, e, and f are real constants and $ae \neq bd$. The maximum possible number of real solutions (x, y) of the system is

- (A) none
- (B) one
- (C) two
- (D) three
- (E) five
- 46. If $x^3 x + 1 = a_0 + a_1(x 2) + a_2(x 2)^2 + a_3(x 2)^3$ for all real numbers x, then (a_0, a_1, a_2, a_3) is
 - (A) $\left(1, \frac{1}{2}, 0, -\frac{1}{8}\right)$
 - (B) (1, -1, 0, 1)
 - (C) (7, 6, 10, 1)
 - (D) (7, 11, 12, 6)
 - (E) (7, 11, 6, 1)

47. Let C be the ellipse with center (0, 0), major axis of length 2a, and minor axis of length 2b. The value

of
$$\oint_C x \, dy - y \, dx$$
 is

- (A) $\pi \sqrt{a^2+b^2}$
- (B) $2\pi\sqrt{a^2+b^2}$
- (C) 2πab
- (D) πab
- (E) $\frac{\pi ab}{2}$
- 48. Let G_n denote the cyclic group of order n. Which of the following direct products is NOT cyclic?
 - (A) $G_{17} \times G_{11}$
 - (B) $G_{17} \times G_{11} \times G_5$
 - (C) $G_{17} \times G_{33}$
 - (D) $G_{22} \times G_{33}$
 - (E) $G_{49} \times G_{121}$

49. Let X be a random variable with probability density function

$$f(x) = \begin{cases} \frac{3}{4}(1 - x^2) & \text{if } -1 \le x \le 1, \\ 0 & \text{otherwise.} \end{cases}$$

What is the standard deviation of X?

(A) 0

(B) $\frac{1}{5}$

(C) $\frac{\sqrt{30}}{15}$

- (D) $\frac{1}{\sqrt{5}}$
- (E) 1

50. The set of all points (x, y, z) in Euclidean 3-space such that

$$\begin{vmatrix} 1 & x & y & z \\ 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 \end{vmatrix} = 0$$

is

- (A) a plane containing the points (1, 0, 0), (0, 1, 0), and (0, 0, 1)
- (B) a sphere with center at the origin and radius 1
- (C) a surface containing the point (1, 1, 1)
- (D) a vector space with basis $\{(1, 0, 0), (0, 1, 0), (0, 0, 1)\}$
- (E) none of the above

- 51. An automorphism ϕ of a field F is a one-to-one mapping of F onto itself such that $\phi(a+b) = \phi(a) + \phi(b)$ and $\phi(ab) = \phi(a)\phi(b)$ for all $a, b \in F$. If F is the field of rational numbers, then the number of distinct automorphisms of F is
 - (A) 0

(B) 1

(C) 2

(D) 4

- (E) infinite
- 52. Let T be the transformation of the xy-plane that reflects each vector through the x-axis and then doubles the vector's length.

If A is the 2 × 2 matrix such that $T\left(\begin{bmatrix} x \\ y \end{bmatrix}\right) = A\begin{bmatrix} x \\ y \end{bmatrix}$ for each vector $\begin{bmatrix} x \\ y \end{bmatrix}$, then $A = \begin{bmatrix} x \\ y \end{bmatrix}$

- $(A) \quad \begin{bmatrix} 0 & 2 \\ 2 & 0 \end{bmatrix}$
- (B) $\begin{bmatrix} \frac{\sqrt{2}}{2} & 1 \\ 1 & -\frac{\sqrt{2}}{2} \end{bmatrix}$
- (C) $\begin{bmatrix} \frac{\sqrt{2}}{2} & -\frac{\sqrt{2}}{2} \\ \frac{\sqrt{2}}{2} & \frac{\sqrt{2}}{2} \end{bmatrix}$
- (D) $\begin{bmatrix} 2 & 0 \\ 0 & -2 \end{bmatrix}$
- (E) $\begin{bmatrix} 0 & -2 \\ -2 & 0 \end{bmatrix}$

- 53. Let r > 0 and let C be the circle |z| = r in the complex plane. If P is a polynomial function, then $\int_C P(z) dz =$

 - (A) 0 (B) πr^2
 - (C) $2\pi i$
 - (D) $2\pi P(0)i$
 - (E) P(r)
- 54. If f and g are real-valued differentiable functions and if $f'(x) \ge g'(x)$ for all x in the closed interval [0, 1], which of the following must be true?
 - (A) $f(0) \ge g(0)$
 - (B) $f(1) \ge g(1)$
 - (C) $f(1) g(1) \ge f(0) g(0)$
 - (D) f g has no maximum on [0, 1].
 - (E) $\frac{f}{g}$ is a nondecreasing function on [0, 1].
- 55. Let p and q be distinct primes. There is a proper subgroup J of the additive group of integers which contains exactly three elements of the set $\{p, p + q, pq, p^q, q^p\}$. Which three elements are in J?
 - (A) pq, p^q, q^p
 - (B) $p + q, pq, p^q$
 - (C) p, p + q, pq
 - (D) p, p^q, q^p
 - (E) p, pq, p^q

- 56. For a subset S of a topological space X, let cl(S) denote the closure of S in X, and let $S' = \{x: x \in cl(S \{x\})\}$ denote the derived set of S. If A and B are subsets of X, which of the following statements are true?
 - I. $(A \cup B)' = A' \cup B'$
 - II. $(A \cap B)' = A' \cap B'$
 - III. If A' is empty, then A is closed in X.
 - IV. If A is open in X, then A' is not empty.
 - (A) I and II only
 - (B) I and III only
 - (C) II and IV only
 - (D) I, II, and III only
 - (E) I, II, III, and IV
- 57. Consider the following procedure for determining whether a given name appears in an alphabetized list of n names.
 - Step 1. Choose the name at the middle of the list (if n = 2k, choose the kth name); if that is the given name, you are done; if the list is only one name long, you are done. If you are not done, go to Step 2.
 - Step 2. If the given name comes alphabetically before the name at the middle of the list, apply Step 1 to the first half of the list; otherwise, apply Step 1 to the second half of the list.

If n is very large, the maximum number of steps required by this procedure is close to

- (A) n
- (B) n^2
- (C) $\log_2 n$
- (D) $n \log_2 n$
- (E) $n^2 \log_2 n$

58. Which of the following is an eigenvalue of the matrix

$$\begin{pmatrix} 2 & 1-i \\ 1+i & -2 \end{pmatrix}$$

over the complex numbers?

(A) 0

(B) 1

(C) $\sqrt{6}$

(D) i

(E) 1 + i

59. Two subgroups H and K of a group G have orders 12 and 30, respectively. Which of the following could NOT be the order of the subgroup of G generated by H and K?

- (A) 30
- **(B)** 60
- (C) 120
- (D) 360
- (E) Countable infinity

60. Let A and B be subsets of a set M and let $S_0 = \{A, B\}$. For $i \ge 0$, define S_{i+1} inductively to be the collection of subsets X of M that are of the form $C \cup D$, $C \cap D$, or M - C (the complement of C in M), where $C, D \in S_i$. Let $S = \bigcup_{i=0}^{\infty} S_i$. What is the largest possible number of elements of S?

- (A) 4
- (B) 8
- (C) 15
- (D) 16
- (E) S may be infinite.

61.	A city has square city blocks formed by a grid of north-south and east-west streets. One automobile route from
	City Hall to the main firehouse is to go exactly 5 blocks east and 7 blocks north. How many different routes from
	City Hall to the main firehouse traverse exactly 12 city blocks?

- (A) $5 \cdot 7$
- (B) $\frac{7!}{5!}$
- (C) $\frac{12!}{7!5!}$
- (D) 2^{12}
- (E) 7!5!
- 62. Let R be the set of real numbers with the topology generated by the basis $\{[a, b): a < b, \text{ where } a, b \in R\}$. If X is the subset [0, 1] of R, which of the following must be true?
 - I. X is compact.
 - II. X is Hausdorff.
 - III. X is connected.
 - (A) I only
 - (B) II only
 - (C) III only
 - (D) I and II
 - (E) II and III

63. Let R be the circular region of the xy-plane with center at the origin and radius 2.

Then
$$\int_{R} \int e^{-(x^2 + y^2)} dx \, dy =$$

- (A) 4π
- (B) πe^{-4}
- (C) $4\pi e^{-4}$
- (D) $\pi(1 e^{-4})$
- (E) $4\pi(e e^{-4})$
- 64. Let V be the real vector space of real-valued functions defined on the real numbers and having derivatives of all orders. If D is the mapping from V into V that maps every function in V to its derivative, what are all the eigenvectors of D?
 - (A) All nonzero functions in V
 - (B) All nonzero constant functions in V
 - (C) All nonzero functions of the form $ke^{\lambda x}$, where k and λ are real numbers
 - (D) All nonzero functions of the form $\sum_{i=0}^{k} c_i x^i$, where k > 0 and the c_i 's are real numbers
 - (E) There are no eigenvectors of D.

- 65. If f is a function defined by a complex power series expansion in z a which converges for |z a| < 1 and diverges for |z a| > 1, which of the following must be true?
 - (A) f(z) is analytic in the open unit disk with center at a.
 - (B) The power series for f(z + a) converges for |z + a| < 1.
 - (C) f'(a) = 0
 - (D) $\int_C f(z)dz = 0$ for any circle C in the plane.
 - (E) f(z) has a pole of order 1 at z = a.
- 66. Let n be any positive integer and $1 \le x_1 < x_2 < \ldots < x_{n+1} \le 2n$, where each x_i is an integer. Which of the following must be true?
 - I. There is an x_i that is the square of an integer.
 - II. There is an i such that $x_{i+1} = x_i + 1$.
 - III. There is an x_i that is prime.
 - (A) I only
 - (B) II only
 - (C) I and II
 - (D) I and III
 - (E) II and III

IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS TEST.

HOW TO SCORE YOUR TEST (GR9767)

Total Subject Test scores are reported as three-digit scaled scores with the third digit always zero. The maximum possible range for all Subject Test total scores is from 200 to 990. The actual range of scores for a particular subject test, however, may be smaller. The possible range for GRE Mathematics Test scores is from 400 to 990. The range for different editions of a given test may vary because different editions are not of precisely the same difficulty. The differences in ranges among different editions of a given test, however, usually are small. This should be taken into account, especially when comparing two very high scores. In general, differences between scores at the 99th percentile should be ignored. The score conversion table provided shows the score range for this edition of the test only.

The work sheet on page 82 lists the correct answers to the questions. Columns are provided for you to mark whether you chose the correct (C) answer or an incorrect (I) answer to each question. Draw a line across any question you omitted, because it is not counted in the scoring. At the bottom of the page, enter the total number correct and the total number incorrect. Divide the total incorrect by 4 and subtract the resulting number from the total correct. This is the adjustment made for guessing. Then round the result to the nearest whole number. This will give you your raw total score. Use the total score conversion table to find the scaled total score that corresponds to your raw total score.

Example: Suppose you chose the correct answers to 48 questions and incorrect answers to 15. Dividing 15 by 4 yields 3.75. Subtracting 3.75 from 48 equals 44.25, which is rounded to 44. The raw score of 44 corresponds to a scaled score of 930.

WORK SHEET for the GRE Mathematics Test, Form GR9767 Answer Key and Percentages* of Examinees Answering Each Question Correctly

QUES	TION		TO	TAL.	QUESTION			TOTAL		
Number	Answer	P+	С			Number	Answer	P+	C	<u> </u>
1 2 3 4 5	CDCBE	76 86 87 85 81				36 37 38 39 40	D B B E	37 32 51 50 49		
6 7 8 9 10	C B E A B	88 80 72 79 55				41 42 43 44 45	E D B D A	43 59 60 37 51		
11 12 13 14 15	A C A C B	82 73 70 65 61				46 47 48 49 50	C E A E D	45 32 35 42 37		
16 17 18 19 20	D E E B D	83 80 63 59 48				51 52 53 54 55	D D A D	32 51 30 38 34		
21 22 23 24 25	D B C C D	70 73 71 48 73				56 57 58 59 60	E C C A E	17 21 39 29 23		
26 27 28 29 30	B E C B D	69 61 63 58 56				61 62 63 64 65	E A D C A	25 32 21 35 39		
31 32 33 34 35	C D A A B	62 56 70 54 48				66	E	53		
								The second secon		

Correct (C)	
ncorrect (I)	
Total Score:	
C – I/4 =	_
Cooled Coore (CC)	

^{*}The P+ column indicates the percent of GRE Mathematics Test examinees who answered each question correctly; it is based on a sample of December 1997 examinees selected to represent all GRE Mathematics Test examinees tested between October 1, 1996 and September 30, 1999.

Score Conversions and Percents Below* for GRE Mathematics Test, Form GR9767

		TOTAL :	SCORE		
Raw Score	Scaled Score	%	Raw Score	Scaled Score	%
50-66	990	82	23	690	33
49	980	81	22	680	31
48	970	80	21	670	30
47	960	79	20	660	28
46	950	77	19	650	26
45	940	75	18	640	24
44	930	74	17	630	23
43	920	72	16	610	20
42	910	71	15	600	18
41	890	67	14	590	17
40	880	66	13	580	15
39	870	64	12	570	13
38	860	62	11	560	12
37	850	61	10	550	11
36	840	59	9	540	10
35	830	57	8	530	8
34	820	55	7	510	6
33	800	52	6	500	5
32	790	51	5	490	4
31	780	49	4	480	2 2
30	770	47	3	470	
29	760	45	2	460	1
28	750	43	1	450	1
.27	740	41	0	440	0
26	730	39			
25	720	38			
24	700	35			

^{*}Percent scoring below the scaled score is based on the performance of 7,092 examinees who took the GRE Mathematics Test between October 1, 1996 and September 30, 1999. This percent below information was used for score reports during the 2000-01 testing year.

EVALUATING YOUR PERFORMANCE (GR9767)

Now that you have scored your test, you may wish to compare your performance with the performance of others who took this test. A worksheet and table are provided, both using performance data from GRE Mathematics Test examinees.

The worksheet (on page 82) is based on the performance of a sample of the examinees who took this particular test in December 1997. This sample was selected to represent the total population of GRE Mathematics Test examinees tested between October 1996 and September 1999. On the worksheet you used to determine your score is a column labeled "P+." The numbers in this column indicate the percent of the examinees in this sample who answered each question correctly. You may use these numbers as a guide for evaluating your performance on each test question.

The table (on page 83) contains, for each scaled score, the percentage of examinees tested between October 1996 and September 1999 who received lower scores. Interpretive data based on the scores earned by examinees tested in this three-year period were used by admissions officers in 2000-2001. These percentages appear in the score conversion table in a column to the right of the scaled scores. For example, in the percent column opposite the scaled score of 870 is the number 64. This means that 64 percent of the GRE Mathematics Test examinees tested between October 1996 and September 1999 scored lower than 870. To compare yourself with this population, look at the percent next to the scaled score you earned on the practice test. This number is a reasonable indication of your rank among GRE Mathematics Test examinees if you followed the test-taking suggestions in this practice book.

It is important to realize that the conditions under which you tested yourself were not exactly the same as those you will encounter at a test center. It is impossible to predict how different test-taking conditions will affect test performance, and this is only one factor that may account for differences between your practice test scores and your actual test scores. By comparing your performance on this practice test with the performance of other GRE Mathematics Test examinees, however, you will be able to determine your strengths and weaknesses and can then plan a program of study to prepare yourself for taking the GRE Mathematics Test under standard conditions.

67

THE GRADUATE RECORD EXAMINATIONS®

GRE®

MATHEMATICS TEST

Do not break the seal until you are told to do so.

The contents of this test are confidential. Disclosure or reproduction of any portion of it is prohibited.

THIS TEST BOOK MUST NOT BE TAKEN FROM THE ROOM.

MATHEMATICS TEST

Time—170 minutes

66 Questions

<u>Directions</u>: Each of the questions or incomplete statements below is followed by five suggested answers or completions. In each case, select the one that is the best of the choices offered and then mark the corresponding space on the answer sheet.

Computation and scratchwork may be done in this examination book.

Note: In this examination:

- (1) All logarithms are to the base e unless otherwise specified.
- (2) The set of all x such that $a \le x \le b$ is denoted by [a, b].
- 1. If $F(x) = \int_{e}^{x} \log t \, dt$ for all positive x, then F'(x) =
 - (A) x
 - (B) $\frac{1}{x}$
 - (C) $\log x$
 - (D) $x \log x$
 - (E) $x \log x 1$
- 2. If F(1) = 2 and $F(n) = F(n-1) + \frac{1}{2}$ for all integers n > 1, then F(101) =
 - (A) 49
 - (B) 50
 - (C) 51
 - (D) 52
 - (E) 53

3. If $\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$ is invertible under matrix multiplication, then its inverse is

- (A) $\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$
- (B) $\frac{1}{a^2+b^2}\begin{pmatrix} a & -b \\ b & a \end{pmatrix}$
- (C) $\frac{1}{a^2 + b^2} \begin{pmatrix} a & b \\ -b & a \end{pmatrix}$
- (D) $\begin{pmatrix} a & b \\ -b & a \end{pmatrix}$
- (E) $\frac{1}{a^2 b^2} \begin{pmatrix} -b & a \\ a & b \end{pmatrix}$

4. If b > 0 and if $\int_0^b x \, dx = \int_0^b x^2 \, dx$, then the area of the shaded region in the figure above is

- (A) $\frac{1}{12}$
- (B) $\frac{1}{6}$
- (C) $\frac{1}{4}$
- (D) $\frac{1}{3}$
- (E) $\frac{1}{2}$

5. If the figure above is the graph of y = f'(x), which of the following could be the graph of y = f(x)?

(A)

(D)

(B)

(E)

(C)

6. Consider the following sequence of instructions.

- 1. Set k = 999, i = 1, and p = 0.
- 2. If k > i, then go to step 3; otherwise go to step 5.
- 3. Replace i with 2i and replace p with p + 1.
- 4. Go to step 2.
- 5. Print *p*.

If these instructions are followed, what number will be printed at step 5?

- (A) 1
- (B) 2
- (C) 10
- (D) 512
- (E) 999

7. Which of the following indicates the graph of $\left\{ (\sin t, \cos t): -\frac{\pi}{2} \le t \le 0 \right\}$ in the xy-plane?

(A)

(D)

(B)

(E)

(C)

$$8. \qquad \int_0^1 \frac{x}{1+x^2} \ dx =$$

- (A) 1
- (B) $\frac{\pi}{4}$
- (C) $\tan^{-1} \frac{\sqrt{2}}{2}$
- (D) log 2
- (E) $\log \sqrt{2}$

9. If S is a nonempty finite set with k elements, then the number of one-to-one functions from S onto S is

- (A) k!
- (B) k^2
- (C) k^k
- (D) 2^{k}
- (E) 2^{k+1}

10. Let g be the function defined on the set of all real numbers by

$$g(x) = \begin{cases} 1 & \text{if } x \text{ is rational,} \\ e^x & \text{if } x \text{ is irrational.} \end{cases}$$

Then the set of numbers at which g is continuous is

- (A) the empty set
- (B) {0}
- (C) {1}
- (D) the set of rational numbers
- (E) the set of irrational numbers

11. For all real numbers x and y, the expression $\frac{x+y+|x-y|}{2}$ is equal to

- (A) the maximum of x and y
- (B) the minimum of x and y
- (C) |x + y|
- (D) the average of |x| and |y|
- (E) the average of |x + y| and x y

12.	Let B be a nonempty bounded set of real numbers and let b be the least upper bound of B . If b is no a member of B , which of the following is necessarily true?
	 (A) B is closed. (B) B is not open. (C) b is a limit point of B. (D) No sequence in B converges to b. (E) There is an open interval containing b but containing no point of B.
13.	A drawer contains 2 blue, 4 red, and 2 yellow socks. If 2 socks are to be randomly selected from the drawer, what is the probability that they will be the same color?
	(A) $\frac{2}{7}$
	(B) $\frac{2}{5}$
	(C) $\frac{3}{7}$
	(D) $\frac{1}{2}$
	(E) $\frac{3}{5}$
14.	Let R be the set of real numbers and let f and g be functions from R into R . The negation of the statement
	"For each s in R, there exists an r in R such that if $f(r) > 0$, then $g(s) > 0$."
	is which of the following?
	(A) For each s in R , there does not exist an r in R such that if $f(r) > 0$, then $g(s) > 0$. (B) For each s in R , there exists an r in R such that $f(r) > 0$ and $g(s) \le 0$. (C) There exists an s in R such that for each r in R , $f(r) > 0$ and $g(s) \le 0$. (D) There exists an s in R and there exists an r in R such that $f(r) \le 0$ and $g(s) \le 0$. (E) For each r in R , there exists an s in R such that $f(r) \le 0$ and $g(s) \le 0$.
15.	If g is a function defined on the open interval (a, b) such that $a < g(x) < x$ for all $x \in (a, b)$, then g is
	 (A) an unbounded function (B) a nonconstant function (C) a nonnegative function (D) a strictly increasing function (E) a polynomial function of degree 1

- 16. For what value (or values) of m is the vector (1, 2, m, 5) a linear combination of the vectors (0, 1, 1, 1), (0, 0, 0, 1), and (1, 1, 2, 0)?
 - (A) For no value of m
 - (B) -1 only
 - (C) 1 only
 - (D) 3 only
 - (E) For infinitely many values of m
- 17. For a function f, the finite differences $\Delta f(x)$ and $\Delta^2 f(x)$ are defined by $\Delta f(x) = f(x+1) f(x)$ and $\Delta^2 f(x) = \Delta f(x+1) \Delta f(x)$. What is the value of f(4), given the following partially completed finite difference table?

x	f(x)	$\Delta f(x)$	$\Delta^2 f(x)$
1	-1	4	
2		-2	6
3			
4			

- (A) -5
- (B) -1
- (C) 1
- (D) 3
- (E) 5

- 18. In the figure above, the annulus with center C has inner radius r and outer radius 1. As r increases, the circle with center O contracts and remains tangent to the inner circle. If A(r) is the area of the annulus and a(r) is the area of the circular region with center O, then $\lim_{r\to 1^-} \frac{A(r)}{a(r)} =$
 - (A) 0
 - (B) $\frac{2}{\pi}$
 - (C) 1
 - (D) $\frac{\pi}{2}$
 - (E) ∞

19. Which of the following are multiplication tables for groups with four elements?

I.		a	b	c	d
	a	a b c	b	С	d
	b	b	c	d	а
	c	C	d	a	b
	d	<i>a</i>	а	h	c

- (A) None
- (B) I only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III

20. Which of the following statements are true for every function f, defined on the set of all real numbers, such that $\lim_{x\to 0} \frac{f(x)}{x}$ is a real number L and f(0) = 0?

- I. f is differentiable at 0.
- II. L=0
- III. $\lim f(x) = 0$ *x*→0
- (A) None
- (B) I only
- (C) III only
- (D) I and III only
- (E) I, II, and III

21. What is the area of the region bounded by the coordinate axes and the line tangent to the graph of $y = \frac{1}{8}x^2 + \frac{1}{2}x + 1$ at the point (0, 1)?

- (A) $\frac{1}{16}$
- (B) $\frac{1}{8}$
- (C) $\frac{1}{4}$
- (D) 1
- (E) 2

22. Let Z be the group of all integers under the operation of addition NOT a subgroup of Z ?	which of the following subsets of Z is
--	--

- $(A) \{0\}$
- (B) $\{n \in \mathbb{Z}: n \geq 0\}$
- (C) $\{n \in \mathbb{Z}: n \text{ is an even integer}\}$
- (D) $\{n \in \mathbb{Z}: n \text{ is divisible by both 6 and 9}\}$
- (E) Z
- 23. In the Euclidean plane, point A is on a circle centered at point O, and O is on a circle centered at A. The circles intersect at points B and C. What is the measure of angle BAC?
 - (A) 60°
 - (B) 90°
 - (C) 120°
 - (D) 135°
 - (E) 150°
- 24. Which of the following sets of vectors is a basis for the subspace of Euclidean 4-space consisting of all vectors that are orthogonal to both (0, 1, 1, 1) and (1, 1, 1, 0)?
 - (A) $\{(0, -1, 1, 0)\}$
 - (B) $\{(1, 0, 0, 0), (0, 0, 0, 1)\}$
 - (C) $\{(-2, 1, 1, -2), (0, 1, -1, 0)\}$
 - (D) $\{(1, -1, 0, 1), (-1, 1, 0, -1), (0, 1, -1, 0)\}$
 - (E) $\{(0, 0, 0, 0), (-1, 1, 0, -1), (0, 1, -1, 0)\}$
- 25. Let f be the function defined by f(x, y) = 5x 4y on the region in the xy-plane satisfying the inequalities $x \le 2$, $y \ge 0$, $x + y \ge 1$, and $y x \le 0$. The maximum value of f on this region is
 - (A) 1
 - (B) 2
 - (C) 5
 - (D) 10
 - (E) 15

26. Let f be the function defined by

$$f(x) = \begin{cases} -x^2 + 4x - 2 & \text{if } x < 1, \\ -x^2 + 2 & \text{if } x \ge 1. \end{cases}$$

Which of the following statements about f is true?

- (A) f has an absolute maximum at x = 0.
- (B) f has an absolute maximum at x = 1.
- (C) f has an absolute maximum at x = 2.
- (D) f has no absolute maximum.
- (E) f has local maxima at both x = 0 and x = 2.
- 27. Let f be a function such that f(x) = f(1 x) for all real numbers x. If f is differentiable everywhere, then f'(0) =
 - (A) f(0)

 - (B) f(1)(C) -f(0)(D) f'(1)
 - (E) -f'(1)
- 28. If V_1 and V_2 are 6-dimensional subspaces of a 10-dimensional vector space V, what is the smallest possible dimension that $V_1 \cap V_2$ can have?
 - (A) 0
 - (B) 1
 - (C) 2
 - (D) 4
 - (E) 6
- 29. Assume that p is a polynomial function on the set of real numbers. If p(0) = p(2) = 3 and

$$p'(0) = p'(2) = -1$$
, then $\int_0^2 xp''(x) dx =$

- (A) -3
- (B) -2
- (C) -1
- (D) 1
- (E) 2

	 (A) The zero vector of V is an element of B. (B) B has a proper subset that spans V. (C) B is a proper subset of a linearly independent subset of V. (D) There is a basis for V that is disjoint from B. (E) One of the vectors in B is a linear combination of the other vectors in B.
31.	Which of the following CANNOT be a root of a polynomial in x of the form $9x^5 + ax^3 + b$, where a and b are integers?
	(A) -9
	(B) -5
	(C) $\frac{1}{4}$
	(D) $\frac{1}{3}$
	(E) 9
32	When 20 children in a classroom line up for lunch, Pat insists on being somewhere ahead of Lynn. If Pat demand is to be satisfied, in how many ways can the children line up?
	(A) 20!
	(B) 19!
	(C) 18!
	(D) $\frac{20!}{2}$
	(E) 20 · 19
	GO ON TO THE NEXT PAGE.

30. Suppose B is a basis for a real vector space V of dimension greater than 1. Which of the following statements could be true?

- 33. How many integers from 1 to 1,000 are divisible by 30 but not by 16?
 - (A) 29
 - (B) 31
 - (C) 32
 - (D) 33
 - (E) 38
- 34. Suppose f is a differentiable function for which $\lim_{x\to\infty} f(x)$ and $\lim_{x\to\infty} f'(x)$ both exist and are finite. Which of the following must be true?
 - (A) $\lim_{x \to \infty} f'(x) = 0$
 - (B) $\lim_{x \to \infty} f''(x) = 0$
 - (C) $\lim_{x \to \infty} f(x) = \lim_{x \to \infty} f'(x)$
 - (D) f is a constant function.
 - (E) f' is a constant function.
- 35. In xyz-space, an equation of the plane tangent to the surface $z = e^{-x} \sin y$ at the point where x = 0 and
 - $y = \frac{\pi}{2}$ is
 - (A) x + y = 1
 - (B) x + z = 1
 - (C) x z = 1
 - (D) y + z = 1
 - (E) y z = 1
- 36. For each real number x, let $\mu(x)$ be the mean of the numbers 4, 9, 7, 5, and x; and let $\eta(x)$ be the median of these five numbers. For how many values of x is $\mu(x) = \eta(x)$?
 - (A) None
 - (B) One
 - (C) Two
 - (D) Three
 - (E) Infinitely many

$$37. \qquad \sum_{k=1}^{\infty} \frac{k^2}{k!} =$$

- (A) e
- (B) 2e
- (C) (e+1)(e-1)
- (D) e^2
- (E) ∞
- 38. Which of the following integrals on the interval $\left[0, \frac{\pi}{4}\right]$ has the greatest value?
 - $(A) \int_0^{\frac{\pi}{4}} \sin t \ dt$
 - $(B) \int_0^{\frac{\pi}{4}} \cos t \, dt$
 - $(C) \int_0^{\frac{\pi}{4}} \cos^2 t \ dt$
 - (D) $\int_0^{\frac{\pi}{4}} \cos 2t \ dt$
 - (E) $\int_0^{\frac{\pi}{4}} \sin t \cos t \, dt$

- 39. Consider the function f defined by $f(x) = e^{-x}$ on the interval [0, 10]. Let n > 1 and let x_0, x_1, \ldots, x_n be numbers such that $0 = x_0 < x_1 < x_2 < \cdots < x_{n-1} < x_n = 10$. Which of the following is greatest?
 - (A) $\sum_{j=1}^{n} f(x_j)(x_j x_{j-1})$
 - (B) $\sum_{j=1}^{n} f(x_{j-1})(x_j x_{j-1})$
 - (C) $\sum_{j=1}^{n} f\left(\frac{x_j + x_{j-1}}{2}\right) (x_j x_{j-1})$
 - (D) $\int_0^{10} f(x) \ dx$
 - (E) 0
- 40. A fair coin is to be tossed 8 times. What is the probability that more of the tosses will result in heads than will result in tails?
 - (A) $\frac{1}{4}$
 - (B) $\frac{1}{3}$
 - (C) $\frac{87}{256}$
 - (D) $\frac{23}{64}$
 - (E) $\frac{93}{256}$
- 41. The function $f(x, y) = xy x^3 y^3$ has a relative maximum at the point
 - (A) (0, 0)
 - (B) (1, 1)
 - (C) (-1, -1)
 - (D) (1, 3)
 - (E) $\left(\frac{1}{3}, \frac{1}{3}\right)$

- 42. Consider the points A = (-1, 2), B = (6, 4), and C = (1, -20) in the plane. For how many different points D in the plane are A, B, C, and D the vertices of a parallelogram?
 - (A) None
 - (B) One
 - (C) Two
 - (D) Three
 - (E) Four
- 43. If A is a 3 × 3 matrix such that $A \begin{pmatrix} 0 \\ 1 \\ 2 \end{pmatrix} = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}$ and $A \begin{pmatrix} 3 \\ 4 \\ 5 \end{pmatrix} = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$, then the product $A \begin{pmatrix} 6 \\ 7 \\ 8 \end{pmatrix}$ is
 - $(A) \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$
 - (B) $\begin{pmatrix} -1\\2\\0 \end{pmatrix}$
 - (C) $\begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix}$
 - $(D)\begin{pmatrix} 9\\10\\11 \end{pmatrix}$
 - (E) not uniquely determined by the information given
 - 44. Let f denote the function defined for all x > 0 by $f(x) = (\sqrt{x})^x$. Which of the following statements FALSE?
 - $(A) \lim_{x\to 0^+} f(x) = 1$
 - (B) $\lim_{x \to \infty} f(x) = \infty$
 - (C) $f(x) = x^{x/2}$ for all x > 0.
 - (D) The derivative f'(x) is positive for all x > 0.
 - (E) The derivative f'(x) is increasing for all x > 0.

- 45. An experimental car is found to have a fuel efficiency E(v), in miles per gallon of fuel, where v is the speed of the car, in miles per hour. For a certain 4-hour trip, if v = u(t) is the speed of the car t hours after the trip started, which of the following integrals represents the number of gallons of fuel that the car used on the trip?
 - (A) $\int_0^4 \frac{v(t)}{E(v(t))} dt$
 - (B) $\int_0^4 \frac{E(v(t))}{v(t)} dt$
 - (C) $\int_0^4 \frac{tv(t)}{E(v(t))} dt$
 - (D) $\int_0^4 \frac{tE(v(t))}{v(t)} dt$
 - (E) $\int_0^4 v(t)E(v(t)) \ dt$
- 46. For $0 < t < \pi$, the matrix $\begin{pmatrix} \cos t & -\sin t \\ \sin t & \cos t \end{pmatrix}$ has distinct complex eigenvalues λ_1 and λ_2 . For what value
 - of t, $0 < t < \pi$, is $\lambda_1 + \lambda_2 = 1$?
 - (A) $\frac{\pi}{6}$
 - (B) $\frac{\pi}{4}$
 - (C) $\frac{\pi}{3}$
 - (D) $\frac{\pi}{2}$
 - (E) $\frac{2\pi}{3}$

- 47. Let x and y be uniformly distributed, independent random variables on [0, 1]. The probability that the distance between x and y is less than $\frac{1}{2}$ is
 - (A) $\frac{1}{4}$
 - (B) $\frac{1}{3}$
 - (C) $\frac{1}{2}$
 - (D) $\frac{2}{3}$
 - (E) $\frac{3}{4}$
- 48. Consider the change of variables from the xy-plane to the uv-plane given by the equations

$$u = x^{1/3} + y$$
$$v = 1 + y.$$

Under this transformation, the image of the region $\{(x, y): 0 \le x \le 1 \text{ and } 0 \le y \le 1\}$ is which of the following shaded regions?

49. If f is a continuous function on the set of real numbers and if a and b are real numbers, which of the following must be true?

I.
$$\int_{a}^{b} f(x) \ dx = \int_{a+3}^{b+3} f(x-3) \ dx$$

II.
$$\int_{a}^{b} f(x) dx = \int_{a}^{3} f(x) dx - \int_{b}^{3} f(x) dx$$

III.
$$\int_{3a}^{3b} f(x) \ dx = 3 \int_{a}^{b} f(3x) \ dx$$

- (A) I only
- (B) II only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III
- 50. How many continuous real-valued functions f are there with domain [-1, 1] such that $(f(x))^2 = x^2$ for each x in [-1, 1]?
 - (A) One
 - (B) Two
 - (C) Three
 - (D) Four
 - (E) Infinitely many
- 51. Let *D* be the region in the *xy*-plane in which the series $\sum_{k=1}^{\infty} \frac{(x+2y)^k}{k}$ converges. Then the interior of *D* is
 - (A) an open disk
 - (B) the open region bounded by an ellipse
 - (C) the open region bounded by a quadrilateral
 - (D) the open region between two parallel lines
 - (E) an open half plane

52. Consider the following system of linear equations over the real numbers, where x, y, and z are variables and b is a real constant.

$$x + y + z = 0$$

$$x + 2y + 3z = 0$$

$$x + 3y + bz = 0$$

Which of the following statements are true?

- I. There exists a value of b for which the system has no solution.
- II. There exists a value of b for which the system has exactly one solution.
- III. There exists a value of b for which the system has more than one solution.
- (A) II only
- (B) I and II only
- (C) I and III only
- (D) II and III only
- (E) I, II, and III
- 53. In the complex plane, let C be the circle |z| = 2 with positive (counterclockwise) orientation. Then

$$\int_C \frac{dz}{(z-1)(z+3)^2} =$$

- (A) 0
- (B) 2πi
- (C) $\frac{\pi i}{2}$
- (D) $\frac{\pi i}{8}$
- (E) $\frac{\pi i}{16}$
- 54. The inside of a certain water tank is a cube measuring 10 feet on each edge and having vertical sides and no top. Let h(t) denote the water level, in feet, above the floor of the tank at time t seconds. Starting at time t = 0, water pours into the tank at a constant rate of 1 cubic foot per second, and simultaneously, water is removed from the tank at a rate of 0.25h(t) cubic feet per second. As $t \to \infty$, what is the limit of the volume of the water in the tank?
 - (A) 400 cubic feet
 - (B) 600 cubic feet
 - (C) 1,000 cubic feet
 - (D) The limit does not exist.
 - (E) The limit exists, but it cannot be determined without knowing h(0).

- 55. Suppose that f is a twice-differentiable function on the set of real numbers and that f(0), f'(0), and f''(0) are all negative. Suppose f'' has all three of the following properties.
 - I. It is increasing on the interval $[0, \infty)$.
 - II. It has a unique zero in the interval $[0, \infty)$.
 - III. It is unbounded on the interval $[0, \infty)$.

Which of the same three properties does f necessarily have?

- (A) I only
- (B) II only
- (C) III only
- (D) II and III only
- (E) I, II, and III
- 56. For every set S and every metric d on S, which of the following is a metric on S?
 - (A) 4 + d
 - (B) $e^{d} 1$
 - (C) d |d|
 - (D) d^2
 - (E) \sqrt{d}
- 57. Let R be the field of real numbers and R[x] the ring of polynomials in x with coefficients in R. Which of the following subsets of R[x] is a subring of R[x]?
 - I. All polynomials whose coefficient of x is zero
 - II. All polynomials whose degree is an even integer, together with the zero polynomial
 - III. All polynomials whose coefficients are rational numbers
 - (A) I only
 - (B) II only
 - (C) I and III only
 - (D) II and III only
 - (E) I, II, and III
- 58. Let f be a real-valued function defined and continuous on the set of real numbers R. Which of the following must be true of the set $S = \{f(c): 0 < c < 1\}$?
 - I. S is a connected subset of R.
 - II. S is an open subset of R.
 - III. S is a bounded subset of R.
 - (A) I only
 - (B) I and II only
 - (C) I and III only
 - (D) II and III only
 - (E) I, II, and III

- 59. A cyclic group of order 15 has an element x such that the set $\{x^3, x^5, x^9\}$ has exactly two elements. The number of elements in the set $\{x^{13n}: n \text{ is a positive integer}\}$ is
 - (A)
 - (B) 5
 - (C) 8
 - (D) 15
 - (E) infinite
- 60. If S is a ring with the property that $s = s^2$ for each $s \in S$, which of the following must be true?
 - I. s + s = 0 for each $s \in S$.
 - II. $(s + t)^2 = s^2 + t^2$ for each $s, t \in S$.
 - III. S is commutative.
 - (A) III only
 - (B) I and II only
 - (C) I and III only
 - (D) II and III only
 - (E) I, II, and III
- 61. What is the greatest integer that divides $p^4 1$ for every prime number p greater than 5?
 - (A) 12
 - (B) 30 (C) 48

 - (D) 120
 - (E) 240
- 62. The coefficient of x^3 in the expansion of $(1 + x)^3(2 + x^2)^{10}$ is
 - $(A) 2^{14}$
 - (B) 31
 - (C) $\binom{3}{3} + \binom{10}{1}$
 - (D) $\binom{3}{3}$ + $2\binom{10}{1}$
 - (E) $\binom{3}{3}\binom{10}{1}2^9$

63.	At how	many	points	in the	xy-plane	do the	graphs	of y	$y=x^{12}$	and	$y = 2^x$	intersect?
-----	--------	------	--------	--------	----------	--------	--------	------	------------	-----	-----------	------------

- (A) None
- (B) One
- (C) Two
- (D) Three
- (E) Four

64. Suppose that f is a continuous real-valued function defined on the closed interval [0, 1]. Which of the following must be true?

- I. There is a constant C > 0 such that $|f(x) f(y)| \le C$ for all x and y in [0, 1].
- II. There is a constant D > 0 such that $|f(x) f(y)| \le 1$ for all x and y in [0, 1] that satisfy $|x y| \le D$.
- III. There is a constant E > 0 such that $|f(x) f(y)| \le E|x y|$ for all x and y in [0, 1].
- (A) I only
- (B) III only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III

65. Let
$$p(x)$$
 be the polynomial $x^3 + ax^2 + bx + c$, where a , b , and c are real constants. If $p(-3) = p(2) = 0$ and $p'(-3) < 0$, which of the following is a possible value of c ?

- (A) -27
- (B) -18
- (C) -6
- (D) -3
- (E) $-\frac{1}{2}$

66. In the xy-plane, if C is the circle
$$x^2 + y^2 = 9$$
, oriented counterclockwise, then $\oint_C -2y \, dx + x^2 \, dy = 0$

- (A) 0
- (B) 6π
- (C) 9π
- (D) 12π
- (E) 18π

IF YOU FINISH BEFORE TIME IS CALLED, YOU MAY CHECK YOUR WORK ON THIS TEST.

I

NOTE: To ensure prompt processing of test results, it is important that you fill in the blanks exactly as directed.

SUBJECT TEST

A. Print and sign your full name in this box:

PRINT:		(777) (777)	() (((()))	
	(LAST)	(FIRST)	(MIDDLE)	
SIGN:				

Copy this code in box 6 on your answer sheet. Then fill in the corresponding ovals exactly as shown.

6. 1	ΓITL	ΕC	OD	Ε
6	フ	6	1	0
0	0	0	0	
Θ	0	1		0
@	2	2	@	@
3	3	③	3	③
4	(4)	(④	(4)
(5)	(5)	(3)	(5)	(3)
	6		6	6
9		0	0	0
(3)	(3)	(3)	(3)	(3)
9	9	®	9	9

Copy the Test Name and Form Code in box 7 on your answer sheet.

TEST NAME Mathematics

FORM CODE GR 9367

GRADUATE RECORD EXAMINATIONS SUBJECT TEST

B. The Subject Tests are intended to measure your achievement in a specialized field of study. Most of the questions are concerned with subject matter that is probably familiar to you, but some of the questions may refer to areas that you have not studied.

Your score will be determined by subtracting one-fourth the number of incorrect answers from the number of correct answers. Questions for which you mark no answer or more than one answer are not counted in scoring. If you have some knowledge of a question and are able to rule out one or more of the answer choices as incorrect, your chances of selecting the correct answer are improved, and answering such questions will likely improve your score. It is unlikely that pure guessing will raise your score; it may lower your score.

You are advised to use your time effectively and to work as rapidly as you can without losing accuracy. Do not spend too much time on questions that are too difficult for you. Go on to the other questions and come back to the difficult ones later if you can.

YOU MUST INDICATE ALL YOUR ANSWERS ON THE SEPARATE ANSWER SHEET. No credit will be given for anything written in this examination book, but you may write in the book as much as you wish to work out your answers. After you have decided on your response to a question, fill in the corresponding oval on the answer sheet. BE SURE THAT EACH MARK IS DARK AND COMPLETELY FILLS THE OVAL. Mark only one answer to each question. No credit will be given for multiple answers. Erase all stray marks. If you change an answer, be sure that all previous marks are erased completely. Incomplete erasures may be read as intended answers. Do not be concerned that the answer sheet provides spaces for more answers than there are questions in the test.

Sample Answer Example: A ● © 0 € **CORRECT ANSWER** What city is the capital of France? PROPERLY MARKED (A) Rome (A) (S) (C) (D) (E) (B) Paris (A) (Ø) (C) (D) (E) **IMPROPER MARKS** (C) London (A) (B) (C) (D) (E) (D) Cairo (A) (D) (E) (E) Oslo

DO NOT OPEN YOUR TEST BOOK UNTIL YOU ARE TOLD TO DO SO.

MAILING ADDRESS (Print)

P.O.

Box or Street

Month

Year

(U.S.A. only)

(TOTAL

your admission

ticket

(on back or your test i

k cover of st book) CODE

FORM CODE your test book)

ĝ

back

cover

NUMBER

9

Sumame)

First

Name

(Given)

Ζ

. DATE

읶 Day

BIRTH

SOCIAL

SECURITY

Ġ

REGISTRATION

6. TITLE

TEST NAME your test book

3

SOV91

(B) © (Œ

(A)

38

CENTER

Ŝ

Hoom

Number

Province

Sep Oct. Dec

County

Zip or Postal Code

0000000000

July Bug

<u>|</u>

୭୭ସ୭୭୭୭୭୭

യെവയെയെയ്ക്കുറ

മെയമെയ്യെ വര

@@@@@@@@@

യെയയെയെയ

lacksquare

മെറുതെ ഉത്തമാര

യെയയെയെയ

 $oldsymbol{\Theta}$

ଵଵଵଵଵଵଵ

@@@@@@@@@

യെവയെയെയ്

@@@@@@@@@

തെയതെയെയു

 $oldsymbol{eta}$

 $oldsymbol{\omega}$

@@@@@@@@@

തെയതെയെയാ

യെയെയെയെയാ

 $oldsymbol{\Theta}$

TEST BOOK SERIAL NUMB (red number in upper right come of front cover of your test book)

SHADED

AREA FOR ETS USE ONLY

മയമെയ്യെയ്

S

or Province

身 May

യയാള

M

ന**മുന്നു ഇതു തരു തരു ഇ**ന്റെ മുറ്റു മുത്ര അത്രത്തെ

୦୭ଓ୪୫ଓଟ୍ରଭବ୍ରତ୍ରତ୍ରହ୍ୟତ୍ରତ୍ରକ୍ଷର ବ୍ରହ୍ୟ

0

നമ**്മെയ്യുന്നു പ്രത്യമ്പന്നു വരുന്നു** വരുന്നു വരുന്നു

0

നമുള്ള മുമ്മ എത്ര മുത്ര വെയ്യുന്നു വെയ്യുന്നു. വെയ്യുന്നു വെയ്യുന്നുന്നു വെയ്യുന്നു വെയ്

0

DO NOT USE INK

Be sure to fill in completely Use only a pencil erase any errors or stray marks the space that corresponds to (lead (No . 2 or first name HB) to complete this answer

ast Name only NAME

(Family or Surname) - first 15 letters

Initial Initial

FIRST

IT YOU THEY

NATE REC
RECORD EXA
EXAMINATIONS *
- GRE
- SUBJECT TE
I

BE SURE EACH MARK IS DARK AND COMPLETELY FILLS THE INTENDED SPACE AS ILLUSTRATED HERE: (YOU MAY FIND MORE RESPONSE SPACES THAN YOU NEED, IF SO, PLEASE LEAVE THEM BLANK <u></u> 0 **(E) B** <u></u> 0 <u>a</u> ➂ 0 <u></u> (E) ((B) 39 (A) (E) 77 **©** 0 (E) **(** ⑧ **©** 0 € **(** ⅎ **©** 0 (E) **(A)** ⅎ 40 2 78 © 0 **©** ⅎ **© © (** ➂ Œ **(A) (B) ©** Œ **(A)** 41 79 (E) **© (** ➂ © Œ **(A) (B)** 0 0 (E) **(A)** ⅎ © 0 **(E) (A)** ➂ **©** 0 Œ **(A)** ⅎ 0 **(A)** ⅎ 0 0 43 **©** Œ 81 (E) © 0 **(E) ©** 0 **©** 0 **(** ➂ **(A)** (3) **(E)** ⅎ **(E)** 44 82 ➂ **(A) (B) © (D)** Œ 45 **(A)** ⅎ (C) **© (E)** 83 **(A)** (B) © (1) (E) **(A) B © ©** Œ 46 (A) **(B)** <u>ල</u> (D) (E) 84 **(A)** ⅎ (C) (D) Œ © 0 **(A)** 0 ⅎ (1) **(B)** E 47 ➂ © Œ 85 A (C) (E) **©** 0 ⅎ **©** 0 ⅎ 0 **(A)** ⅎ (E) **(A)** € 86 ➂ © € 10 48 ⅎ **© © (A)** ⅎ **© ©** ⅎ **©** 11 **(A)** Œ 49 E 87 **(** 0 (E) **(A) (B) © ©** Œ **(A) (B) ©** 0 (E) **(** ⅎ © ത **(E)** 88 13 (A) **(B)** (C) **©** (E) (A) **(B) ©** (D) (E) 89 (A) **(B)** <u>ര</u> (P) (E) 51 **©** 0 **(A) 3** 0 0 ⅎ © 0 14 **(A)** ➂ E 52 € 90 **(A)** E 0 **©** 15 **(A)** ➂ **©** Œ 53 **(** ⅎ **©** 0 (E) 91 ➂ ⅎ 0 (E) **©** 0 **(A) (B)** © 0 (3) **©** 0 **(** (3) Œ 54 (E) 92 ➂ Œ 17 **©** 0 55 **(A)** ⅎ (C) **@** ⅎ **©** (1) **(B)** Œ (E) 93 **(A)** (E) **©** 0 0 18 ➂ ⅎ Œ 56 **(A)** ⅎ **©** € 94 ➂ ⅎ **©** 0 ◐ 0 19 **(A)** ➂ **©** E 57 **(A)** ⅎ © 0 € 95 ➂ ⅎ **©** 0 Œ **(A) (** Œ **(** ⅎ 20 ⅎ **©** 58 © 0 (E) 96 **(A)** ⅎ 0 0 (E) **(A) (B)** © 0 Œ **((B) @** Œ **© ©** 21 59 **©** 97 **(A)** ⅎ **(E)** 22 **(A)** ⅎ **©** 0 **(E)** 60 **(** ⅎ **© ((E)** 98 **(A)** ➂ **©** 0 **(E) (A)** ➂ **©** 0 (E) 61 **(A)** ⅎ **©** 0 **©** 0 23 Œ 99 ➂ ➂ Œ 24 **(A)** (3) **©** 0 E 62 **(A)** (1) **©** 0 (E) ➂ 0 0 **(E)** 100 ➂ 25 **(A)** ⅎ **©** 0 Œ 63 **(A) (B) © ©** 101 **(A)** (B) **©** (1) **(E)** (E) **(A)** ⅎ 0 0 **((B) ©** 0 **© ©** E 26 (E) 64 Œ 102 ⅎ ➂ ⅎ **©** 0 **©** © 27 **(A)** Œ 65 **(A)** ⅎ 0 **(E)** 103 **(A)** ⅎ 0 (E) **(A)** ⅎ **©** 0 Œ 66 **(A) (B) © ©** ⅎ © **(** (E) 28 Œ 104 (A) **(A)** ⅎ **©** 0 Œ 67 **(A)** ⅎ **© ©** Œ 105 **(A) B** © 0 Œ **(A)** 0 (C) 30 ⅎ © Œ **(A)** ⅎ **©** 0 (E) ⅎ 0 **(E)** 68 106 ➂ 0 **© ©** 31 **(A) (B)** 0 Œ ➂ 0 ⑧ 0 (E) 69 **(** € 107 A 32 **(A)** ⅎ **©** 0 (E) 70 **((B) ©** 0 (E) 108 **(A)** ⅎ 0 **(** (E) **© (D)** (D) 33 **(A) (B)** E 71 (A) **(B)** (C) (D) (E) 109 (A) **(B)** (G) (E) **©** 0 **(** ⅎ **©** 0 **(E) (A)** ⅎ E 72 **(A)** ⅎ @ Œ 34 110 **(A) (((A)** ⅎ © Œ **(A) (B)** © **(D)** € **©** € 35 73 111 ➂ ⅎ 0 (E) 36 **(A)** ⅎ **©** Œ 74 **(A)** ⅎ **©** 0 € 112 **(A)** ⅎ **© (** 37 **(A)** ➂ © 0 Œ 75 **(A)** ⅎ **©** 0 Œ 113 **(A)** ⅎ © 0 (E)

(A)

ⅎ

76

© © 0 ⊚ (E) 114 **(A)** ➂ ◐ Item responses continued on reverse side.

SIDE 2

SUBJECT TEST

COMPLETE THE
CERTIFICATION STATEMENT,
THEN TURN ANSWER SHEET
OVER TO SIDE 1.

CERTIFICATION STATEMENT Please write the following statement belo "I certify that I am the person whose nam agree not to disclose the contents of the	ne annears on this answer at a	et. I
Sign and date where indicated.		
SIGNATURE:	DATE:	

												SIG	NATUI	?E: _									1
E	E SU	RE E	ACH I	MARK	(IS (DARK	AND	COM	IPLET	ELY	FILLS	THE	INTE	NDE	D SP	ACE /	AS ILI	LUST	RATE	D HE	RE:		
1	00 N	IAY F	IND N	NOKE	RES	SPON	ISE S	PACE	S TH	AN Y	OU N	EED.	IF S	O, PL	EASE	LEA	VE TI	HEM !	BLAN	K.			
118	0	(B)	0	0	Œ	147	· (4)	(0	0	Œ	176	<u> </u>	(<u> </u>	0	(E)	211	((1)	<u></u>	0	(
116	((B)	©	0	Œ	144		•	©	0	Œ	180	(a)	Œ	o ©	_	(E)	212		(B)		6	_
117	(®	©	0	Œ	140	(•	(C)	0	Œ	181	((I)	်	Ō	Œ	213	<u> </u>	6	ၜ	6	_
116	@	(©	0	Œ	150	((B)	©	0	Œ	102	(•	Ö	<u></u>	(E)	214	Ø	<u></u>	ၜ	6	(E)
119	(0	(C)	0	Œ	151	((B)	©	0	Œ	183	((B)	0	0	Œ	215	Ø	®	ၜ	ြေ	(E)
120	(®	©	©	Œ	152	((()	(1)	©	0	E	184	((B)	©	0	(E)	216	Ø	<u>o</u>	Õ	<u>്</u>	(E)
121	(ⅎ	©	0	(E)	153	(ⅎ	©	0	Œ	185	(ⅎ	©	0	◐	217	Ø	®	<u></u>	<u></u>	(E)
122	(A)	⑧	©	0	€	154	(ⅎ	©	0	E	186	(A)	ⅎ	0	0	(E)	218	(⑧	<u></u>	<u></u>	(E)
123	®	®	©	0	◐	155	(ⅎ	©	0	Œ	187	(A)	ⅎ	©	0	◐	219	(⑧	<u></u>	<u></u>	(E)
124	(a)	®	©	0	(E)	156	(ⅎ	©	0	E	188	(ⅎ	©	0	E	220	(⑧	Ö	<u></u>	(E)
125	(®	<u>©</u>	©	◐	157	((D)	©	0	Œ	180	(ⅎ	©	0	(E)	221	(3)	1	<u></u>	<u></u>	(E)
126	(A)	®	©	0	(E)	158	(®	@	0	(E)	190	(ⅎ	©	©	◐	222	((1)	©	0	(E)
127	(A)	(B)	©	0	(E)	150	@	(B)	©	0	(E)	191	(◑	©	0	(E)	223	(A)	(3)	©	0	(
128	(A)	®	©	0	(E)	160	(A)	©	©	©	◐	192	(A)	(3)	©	0	(E)	224	0	(3)	0	0	(D)
129	(A)	(E)	©	©	(E)	161	©	(B)	©	0	(E)	193	((1)	©	0	(E)	225	((B)	0	0	(E)
130	(A)	®	©	©	(E)	162	©	®	©	©	(E)	194	(A)	ⅎ	©	0	(E)	226	(A)	⑧	©	0	(
131	(A)	®	©	0	(E)	163	(A)	℗	©	0	Œ	195	(A)	ⅎ	0	0	Œ	227	(A)	ⅎ	©	0	(E)
132	(A)	®	©	0	(E)	164	(A)	⊚	©	©	◐	196	(A)	➂	©	0	€	228	(A)	ⅎ	©	0	(1)
133	(A)	®	©	<u>@</u>	(E)	165	®	®	©	0	€	197	(A)	ⅎ	0	0	◐	229	(ⅎ	©	0	(
134	(A)	®	©	©	(E)	166	(®	©	©	◐	196	(ⅎ	©	0	(E)	230	(ⅎ	©	0	(E)
135	(A)	(E)	©	(a)	(E)	167	®	®	©	©	◐	190	(A)	◑	©	0	◐	231	(➂	©	©	(
136 137	(a)	(B)	©	©	(E)	168	(®	©	©	◐	200	((D)	©	0	(E)	232	((B)	©	0	(E)
138	©	®	©	©	©	100	@	®	©	©	©	201	@	ⅎ	©	0	(E)	233	0	ⅎ	©	©	(1)
139	_	®	©	_	①	170	(A)	©	©	©	(D)	202	(A)	(3)	©	0	(1)	234	0	(B)	©	(◐
140	(a)	(B)	©	_	(1)	171	((E)	©	(D)	(D)	203	©	(1)	©	0	(D)	235	((B)	©	©	1
141	<u>@</u>	(B)	© @	_	(E)	172	(A)	®	©	©	(D)	204	(◐	©	©	(1)	236	(➂	©	©	(D)
142	<u>@</u>	Ξ	© @	_	9	173	(A)	®	<u></u>	<u>@</u>	(E)	205	⊘	ⅎ	©	0	(E)	237	\odot	B	©	0	(E)
143	Ξ	⑱ඖ	© @	_		174	(A)	®	©	<u>@</u>	(D)	206	(A)	ⅎ	©	0	◐│	238	(ⅎ	©	(©
143 144	=	(B)	© @	_		175	(A)	®	©	@	(D)	207	(A)	ⅎ	©	0	◐	239	(®	©	((E)
145	_	_	_	_		176	(A)	®	©	<u>@</u>	©	208	(A)	ⅎ	©	0	(D)	240	\odot	ⅎ	©	0	©
146	_	_	_	_	9	177	((D)	©	©	©	200	(①	©	_	(D)	241	(①	©	@	@
	<u> </u>	<u> </u>	<u> </u>	<u>.</u>	D	178	<u> </u>	<u> </u>	<u>©</u>	<u> </u>	(D)	210	<u> </u>	<u> </u>	<u>ම</u>	<u></u>	(1)	242	<u> </u>	<u> </u>	<u></u>	<u></u>	◐▮
	Т	TW	Т	TFS		TCS	П	1R		1W		1FS	·	100	Ţī.	2D		0 144					

L TR	TW	TFS	TCS	1R	414/	100		77			
		""3	103	i i i i i i i i i i i i i i i i i i i	1W	1FS	1CS	2R	2W	2FS	2CS
	FOR ETS L	ISE ONLY	Ĺ	3R							
	75.72.10				3W	3FS	3CS	4R	4W	4FS	4CS
				5R	5W	5FS	5CS	6R	6W	6FS	6CS

IF YOU DO NOT WANT THIS ANSWER SHEET TO BE SCORED

If you want to cancel your scores from this administration, complete A and B below. You will not receive scores for this test; however, you will receive confirmation of this cancellation. No record of this test or the cancellation will be sent to the recipients you indicated, and there will be no scores for this test on your GRE file. Once a score is canceled, it cannot be reinstated. To cancel your acores from this test administration, you must:

GRADUATE RECORD EXAMINATIONS* - GRE*- SUBJECT TEST

Use only a pencil with soft, black lead (No. 2 or HB) to complete this answer sheet. Be sure to fill in completely the space that corresponds to your answer choice. Completely erase any errors or stray marks.

			— -
හි යම් ගෙන මෙය	Last		- 11
		Z	Ш
	Name	NAME	Ш
හියන	흹	m	Ш
හි යන ව ලට මත මත මත මත වන වෙත වෙත මත	(Family		_11
හියන හියල යා මෙය හිය හැක් වැන්ව යා වෙය හිය හැක් වැන්ව යා වෙය	릙	niddle	
හියන	٦	8 2	your
හිය තිය පිය පිය ව ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය	umame)	夏童	<u>ا</u> ا
හියත් අය යුතු දැක්ව යුතු යුතු යුතු යුතු යුතු යුතු යුතු යුත	₫.	. =	2
ම යන ම ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය	first	you h	3
හිය හිතු යුතු යුතු යුතු යුතු යුතු යුතු යුතු ය	5	3 3	Tie at
හි ය දෙය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය	letters	<u>د</u> و	T Can
ගයහමුගල් අතර අතර ගත්ව ගත්ව ගත්ව වෙනු	ď	=	3
ම ය ම ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය ය		8	initial
මට හිතු මට 		ĺ	
		<u></u>	3
ම යහි මු ලෙස ම යුතු කර යු	Initial	ğ <u>z</u>	(given name
	ī	Middle	9
ගල හර ගෙන කර 	nitial	<u>§</u>	ž
COMPLETE VEHICLE INTENDED CRACE AC HILLIST	DAT	ED H	FRF.
RE EACH MARK IS DARK AND COMPLETELY FILLS THE INTENDED SPACE AS ILLUSTF	1741		

First Name (Given) Zip or Postal Code State or Province State or Province Room Number Σ 00000000000 3. DATE OF BIRTH June June July Aug Sept Oct. Nov. <u>₹</u> Mar. ଭଉପତ Day **୭୭**ବ୭୭୭୭୭ **©**@@©@@©@ **୭୭**ବ୭୭୭୭୭ **୭୭**ଡ଼୭୭୭୭୭୭ **୭୭**୦୭୭୭୭୭୭୭ 4. SOCIAL SECURITY NUMBER **୭୭**୦୭୭୭୭୭୦୭ (U.S.A. only) **@@**@@@@@@ **ഉ**രമെ ഉരെ ഉ **୭୭**୦୭୭୭୭୭୦ **©©©©©©©©©© @@**@@@@@@ **୭୭**ସ**୭**ଉଚଚଚଚଚ **୭୭**୦୭୭୭୭୭୭ (from your admission ticket) 5. REGISTRATION NUMBER **୭୭**୦୭୭୭୭୭୭ **ଉଚ୍ଚତ୍ତ ഒരെ ഒരെ ഒ ୭୭**ବ୭୭୭୭୭ **ବ୍ରତ୍ୟ**ତ୍ତ ବ୍ରତ୍ତ ବ୍ରତ୍ତ **@@**@@@@@@ 6. TITLE CODE (on back cover of your test book) **୭୭**୦୭୭୭୭୭୭ **මම ගම ම ම ම ම ම ©©**@©©©©©© **ଉପ୍ରଭତ୍**ରତ୍ତ 7. TEST NAME (SHADED AREA FOR ETS USE ONLY TEST BOOK SERIAL NUMBER (red number in upper right corner of front cover of your test book) **FORM CODE** (on back cover of your test book)

(on back cover of

MAILING ADDRESS: (Print)

P.O. Box or Street Address

CENTER:

Ş

Country

Ş

ATURE Country

Copyright © 1984 by

- Educa

ational Testing Service, Princeton, reserved. Printed in U.S.A.

NJ 08541

CHW94004

I.N.275470

Q2683-06/2

YOUR NAME:

Last Name (Family or Surname)

							PLETEL S THAN									HERE:	•
					$\overline{}$		_	$\overline{}$	$\overline{}$	$\overline{}$	কা		$\overline{\wedge}$	\overline{a}	<u></u>	0	⑥
1	\odot	ⅎ	©	©	(E)	39	\odot	ⅎ	©	©	(E)	77	(A)	ⅎ	_	_	_
2	(A)	ⅎ	©	0	(1)	40	\odot	➂	©	0	(E)	78	\odot	ⅎ	©	©	(D)
3	(A)	(B)	(C)	ത	@	41	(A)	ⅎ	©	((1)	79	(A)	ⅎ	©	0	(E)
4	$\widetilde{\otimes}$	<u></u>	<u></u>	<u></u>	(I)	42	$\widetilde{\mathbb{Q}}$	®	<u></u>	<u></u>	(D)	80	(A)	(B)	©	©	(E)
	_	_	_	Ξ			$\widetilde{\mathfrak{G}}$	<u>@</u>	<u></u>	<u></u>	(E)	81	$\widetilde{\otimes}$	®	<u></u>	<u></u>	◐
5	(A)	®	©	0	(D)	43	_	_	_	_		-	_	_	©	0	(1)
6	(A)	ⅎ	©	<u> </u>	(E)	44	(A)	℗	©	(a)	(E)	82	(A)	®	_	_	_
7	lacktriangle	ⅎ	©	©	€	45	\odot	ⅎ	©	©	◐	83	(A)	ⅎ	©	0	(E)
8	(A)	ⅎ	©	0	◐	46	\odot	➂	©	0	◐	84	\odot	ⅎ	©	©	◐
9	(A)	ⅎ	©	0	€	47	\odot	ⅎ	©	℗	€	85	\odot	ⅎ	©	0	◐
10	A	(B)	(C)	ത	⊕	48	(A)	ⅎ	©	0	◐	86	(A)	ⅎ	©	0	Œ
11	$\widetilde{\otimes}$	\odot	Õ	<u></u>	⑥	49	Ø	®	<u></u>	(◐	87	(A)	ⅎ	©	0	€
12	<u>@</u>	(B)	<u></u>	<u></u>	(E)	50	$\widetilde{\otimes}$	<u>@</u>	<u></u>	<u></u>	(E)	88	Ā	(B)	<u></u>	(0)	Œ
	_	_	_	_	_		@ @	(B)	©	0	(E)	89	$\widetilde{\otimes}$	<u>(B)</u>	<u></u>	<u></u>	(E)
13	(®	©	0	(E)	51	_	_	_	Ξ			_	_	©	0	(E)
14	\odot	ⅎ	©	0	(E)	52	(A)	ⅎ	<u> </u>	0	(D)	90	®	®	_	_	_
15	(ⅎ	©	0	◐	53	(ⅎ	©	©	◐	91	(A)	ⅎ	ၜ	0	(E)
16	(A)	ⅎ	©	0	(E)	54	(A)	ⅎ	<u>©</u>	0	◐	92	(A)	ⅎ	©	0	Œ
17	A	(B)	©	©	Œ	55	(A)	ⅎ	©	0	◐	93	\odot	ⅎ	©	0	Œ
18	\odot	B	<u></u>	<u></u>	Ē	56	A	ⅎ	©	0	◐	94	A	ⅎ	©	0	Œ
19	(A)	®	<u></u>	0	(E)	57	$\widetilde{\otimes}$	®	<u></u>	<u></u>	(E)	95	A	®	<u></u>	0	Œ
	Ξ	Ξ	Ξ	Ξ	Ξ		Œ	®	<u></u>	<u></u>	(E)	96	$\overset{\smile}{\otimes}$	<u> </u>	<u></u>	<u></u>	Œ
20	(A)	ⅎ	©	0	▣	58	_	_	_	Ξ	_	97	<u>@</u>	(B)	<u></u>	<u></u>	⑥
21	(A)	ⅎ	ၜ	0	◐	59	(®	©	0	(E)		_	_	_	_	_
22	\odot	ⅎ	©	0	Œ	60	\odot	ⅎ	©	0	Œ	98	@	®	©	0	(E)
23	(A)	⑧	©	0	€	61	\odot	ⅎ	©	0	Œ	99	(A)	ⅎ	©	0	©
24	(A)	ⅎ	©	0	€	62	(A)	ⅎ	©	0	Œ	100	(ⅎ	©	0	Œ
25	Ø	(B)	<u></u>	0	Œ	63	(A)	ⅎ	©	0	Œ	101	(A)	(3)	©	0	€
26	$\widetilde{\otimes}$	<u></u>	ၜ	<u></u>	€	64	Ø	®	<u></u>	0	(E)	102	(A)	ⅎ	©	0	€
	_	(B)	<u></u>	0	(E)	65	(A)	<u>_</u>	<u> </u>	<u></u>	⑥	103	Ã	®	Ö	0	Œ
27	(A)	_	_	_	_	66	(A)	$\overline{}$	<u> </u>	0	(E)	104	Ø	(B)	<u></u>	<u></u>	Œ
28	(A)	ⅎ	0	0	⑥	1	_	®	_	Ξ	_	'''	_	_	0	0	⑥
29	(A)	ⅎ	©	0	◐	67	(A)	℗	©	0	⑥	105	(A)	®	Ξ	_	_
30	ᢙ	ⅎ	©	0	Œ	68	\odot	ⅎ	©	0	Œ	106	(A)	ⅎ	0	0	◉
31	(A)	ⅎ	©	0	Œ	69	\odot	ⅎ	©	0	Œ	107	\odot	ⅎ	©	0	(E)
32	(A)	ⅎ	©	0	€	70	(A)	ⅎ	©	0	Œ	108	\odot	ⅎ	©	0	Œ
33	Ø	®	<u></u>	<u></u>	Œ	71	(A)	ⅎ	©	0	€	109	(A)	ⅎ	©	0	(E)
34	Œ	®	<u></u>	<u> </u>	Œ	72	Ø	®	Ö	<u></u>	Œ	110	Ø	ⅎ	©	0	€
	_	_	_	Ξ	_	73	Œ	ⅎ	0	6	(E)	111	$\widetilde{\otimes}$	®	<u></u>	<u></u>	Ē
35	(ⅎ	©	0	(E)	1	_	_	_	_	_	112	@ @	(B)	<u> </u>	0	⑥
36	(ⅎ	©	0	(E)	74	(®	©	0	(E)	1	_	_	Ξ	_	_
37	ܣ	ⅎ	©	0	€	75	(A)	ⅎ	©	0	◐	113	(A)	®	©	0	▣
38	(A)	ⅎ	0	0	(E)	76	<u>(A)</u>	<u> </u>	<u> </u>	<u> </u>	◐	114	<u> </u>	ⅎ	ၜ	<u> </u>	<u> </u>

SIDE

SIDE 2

SUBJECT TEST

COMPLETE THE CERTIFICATION STATEMENT, THEN TURN ANSWER SHEET **OVER TO SIDE 1.**

CERTIFICATION STATEMENT Please write the following statement below, DO NOT P "I certify that I am the person whose name appears on agree not to disclose the contents of the test I am takir Sign and date where indicated.	this an	swer:	sheet nyone	. I als
SIGNATURE:	DATE:	Month	/ Day	/_ Yee

2W

2FS

4FS

2CS

4CS

6CS

BE	SUR	E EA	сн м	ARK	IS DA	NRK A	ND C	OMP	LETE	LYF	ILLS	THE	NTEN	IDED	SPA	CE AS	S ILLU	JSTR	ATED	HEF	E:		
YC	U MA	Y FI	ND M	ORE	RESF	PONS	E SP	ACES	THA	N YO	U NE	ED. I	F SO,	PLE	ASE I	LEAV	E THI	ЕМ В	LANK				- 1
115	<u>@</u>	(B)	<u></u>	©	◐	147	((B)	<u>©</u>	0	(E)	179	((B)	©	©	(211	((B)	<u>©</u>	0	a
116	(A)	©	<u></u>	<u></u>	(148	$\widetilde{\mathfrak{G}}$	<u>@</u>	<u></u>	<u></u>	(D)	180	$\widetilde{\otimes}$	$\widetilde{oldsymbol{ ilde{\Theta}}}$	<u></u>	<u></u>	(D)	212	Ō	Ō	Õ	Õ	(1)
117	Œ	(B)	õ	<u></u>	(D)	140	Ø	$\widetilde{\odot}$	<u></u>	<u></u>	⑥	181	$\widetilde{\odot}$	(B)	<u></u>	<u></u>	◐	213	(A)	1	©	0	(1)
118	Õ	$\widetilde{\odot}$	<u></u>	<u></u>	(E)	150	$\widetilde{\odot}$	©	<u>©</u>	0	(182	(A)	(B)	©	0	◐	214	(A)	◑	©	©	(D)
119	$\widetilde{\odot}$	(<u>©</u>	0	◐	151	(A)	⑧	©	©	◐	183	(➂	0	©	(E)	215	(ⅎ	©	0	(E)
120	0	①	©	0	(E)	152	(ⅎ	©	©	€	184	(A)	➂	©	0	(E)	216	(⑧	©	0	(1)
121	(A)	ⅎ	©	((E)	153	(A)	₿	©	0	◐	185	(ⅎ	©	⊚	(E)	217	(A)	➂	©	0	(E)
122	(ⅎ	©	(◐	154	(A)	₿	©	©	(E)	186	(A)	ⅎ	©	0	(E)	218	(A)	ⅎ	©	0	(E)
123	(A)	ⅎ	©	0	◐	155	(ⅎ	©	0	◐	187	(A)	ⅎ	©	0	(219	(A)	ⅎ	©	©	(E)
124	(A)	ⅎ	©	0	(E)	156	(A)	ⅎ	©	0	◐	188	(A)	⑧	©	©	(E)	220	(A)	®	©	©	(D)
125	(➂	©	0	(E)	157	((1)	©	0	◐	189	(A)	©	<u></u>	©	(D)	221	©	®	©	0	©
126	(A)	ⅎ	©	0	(D)	158	(A)	®	<u></u>	©	(E)	190	©	®	0	0	(D)	222	@	©	©	0	©
127	©	®	<u></u>	©	(D)	150	©	®	©	©	(E)	191	(W)	®	©	©	(E)	223	(A)	®	©	®	9
128	(O)	®	©	©	(E)	160	(A)	(B)	©	0	(E)	192	(A)	0	©	0	(E)	224	(O)	(E)	0	©	0
129	©	©	©	©	(E)	161	(a)	®	©	0	(E)	193	(O)	®	0	0	(E)	225	8	(B)	© ©	0	(E)
130	(A)	®	©	0	(E)	162	(®	©	0	(E)	194	(A)	®	0	0	(E)	226	©	(B)	0	0	(E)
131	®	®	©	0	(E)	163	(A)	®	0	0	(E)	195	(O)	®	0	0	(E)	228	©	®	0	9	(E)
132	(O)	®	©	0	(I)	164	(O)	(B)	©	(a)	(E)	196	®	(B)	0	0	(E)	229	©	(B)	0	0	(E)
133	(A)	®	0	0	(E)	165	8	ⅎ	0	00	€	196	9	®	0	9	(I)	230	(A)	(B)	0	0	(E)
134	(a)	(B)	0	0	(I)	166	((((((((((((((B)	0	9	(E)	190	(A)	(B)	0	9	(E)	231	®	(E)	<u></u>	0	0
136	0	©	0	0	(168	((a)	®	©	0	(E)	200	©	<u>o</u>	<u></u>	0	©	232	<u>@</u>	<u>(a)</u>	õ	<u></u>	(D)
137	((a)	0	0	6	(E)	100	(A)	(B)	<u></u>	0	(E)	201	Ø	<u></u>	ĕ	<u></u>	(E)	233	Ø	©	<u></u>	<u></u>	(D)
136	Ø	(B)	õ	0	(D)	170	Ø	(1)	<u></u>	<u></u>	©	202	Ø	(B)	<u>ق</u>	0	Œ	234	(a)	©	©	0	1
130	Ø	<u>(a)</u>	Õ	<u></u>	(E)	171	\odot	(B)	<u></u>	©	Œ	203	©	(b)	0	0	(E)	235	(1	©	0	(E)
140	Ø	<u>o</u>	Õ	<u></u>	Œ	172	(a)	(b)	Ö	0	(E)	204	((1)	©	0	(E)	236	(A)	•	©	0	(D)
141	(A)	⑧	Õ	0	(E)	173	(a)	⑧	©	0	(E)	205	(A)	⑧	©	0	Œ	237	(ⅎ	©	0	(
142	<u>(a)</u>	ⅎ	<u></u>	<u></u>	Œ	174	(⑧	©	(Œ	206	(ⅎ	©	0	Œ	238	(A)	ⅎ	©	0	(E)
143	(ⅎ	©	0	Œ	175	(A)	ⅎ	©	0	Œ	207	(A)	ⅎ	©	0	Œ	239	(A)	ⅎ	©	0	(
144	(ⅎ	©	©	Œ	176	(A)	⑧	©	0	€	208	(A)	ⅎ	©	0	(E)	240	(A)	ⅎ	©	0	◐
145	(ⅎ	©	0	Œ	177	((B)	©	0	€	200	②	(B)	©	0	Œ	241	((D)	©	0	(D)
146	(A)	ⅎ	©	(D)	(E)	178	(⑧	©	0	(E)	210	(A)	◐	0	0	Œ	242	(A)	①	<u>©</u>	©	◐

1W

3W

5W

TES

FOR ETS USE ONLY

TCS

3R

58

1FS

3FS

5FS

3CS

5CS

If you want to cancel your scores from this administration, complete A and B below. You will not receive scores for this test; however, you will receive confirmation of this cancellation. No record of this test or the cancellation will be sent to the recipients you indicated, and the new access for this test on your GPE file. Once a score is canceled, it cannot be reinstated.

IF YOU DO NOT WANT THIS ANSWER SHEET TO BE SCORED

TR

Ω ٥ Be sure to fill in completely the space that corresponds to your answer Use only a pencil with soft, black lead (No. 2 or HB) to complete Completely erase any errors or MAILING ADDRESS: (Print) YOUR NAME: (Print) CENTER: **00886690909090860800** Name only DO NOT USE INK **୦୭୧ର ବ୍ରତ୍ତ ଓ ଓ ଅନ୍ତର୍ଶ ବ୍ରତ୍ୟ କ୍ରତ୍ୟ କ୍ରତ୍ୟ** (Family or Sumame) - first 15 letters Enter your lest name, first name initial middle initial if you have one. ĝ. Ş Country stray es, apostrophes, Jr., PO Box or **୦୬୧୪ ବର୍ଷ ଓ ଓ ଓ ଏହି ଓ ଅନ୍ତର ଓ ଓ ଓ ଅନ୍ତର ଓ ଓ ଓ ଓ ଅନ୍ତର ଓ ଓ ଓ ଅନ୍ତର ଓ ଓ** Street FIRST State Zip or Postal Code Address State or Province **ଉପଷ୍ଟର୍ଷ ପ୍ରତ୍ର ପ୍ରତ୍ର ପ୍ରତ୍ୟ ଅନ୍ତର୍ଭ ପ୍ରତ୍ର ପ** this answer or Province (Given) choice ኟ Θ 0000000000 BE SURE EACH MARK IS DARK AND COMPLETELY FILLS THE INTENDED SPACE AS ILLUSTRATED HERE: Month GRADUATE RECORD EXAMINATIONS. YOU MAY FIND MORE RESPONSE SPACES THAN YOU NEED. IF SO, PLEASE LEAVE THEM BLANK DATE OF 刭 Copyright © ⅎ **©** 0 Œ <u></u> E **(** E A **(B)** ര (**(B)** 0 0 മെയ € **@** E **(** ⅎ **© (** ⅎ 0 **©** 0 (E) 0 40 ଭଭ୍ରତ୍ତ୍ୱର **(A) (B)** BIRTH **©** Œ 0 **(E)** 79 (A) ⅎ **©** ⅎ **©** © 0 **(A)** ➂ **(E)** 41 മെയെയെയ് **(A)** Year **(** ⅎ **©** 0 (E) **©** (E) **(** ⅎ **©** (E) © 0 42 aghts **(A)** (B) **୭୭**୦୭୭୭୭୭୭୭ © 0 € ⅎ **©** 0 E 43 (A) **(B)** (C) 0 Œ 81 Œ **(3**

മെയ്യെയെ

@@@@@@@@@@

യെ ഒരെ ഉ

©©@©©©©©©

കരെക്കുവെയുന

 $oldsymbol{o}$ $oldsymbol{o$

©©©©©©©©©

@@@@@@@@@

ၜၜၜၜၜၜၜၜ

ଭବ୍ରବ୍ୟବ୍ୟ ବ୍ୟବ୍ୟ ବ୍ୟବ୍ୟ

ൈവൈയെയെ

ଉଚ୍ଚତ୍ତ ଓଡ଼ି

@@@@@@@@@

@@@@@@@@@

@@@@@@@@

 $oldsymbol{oldsymbol{eta}}$

@@@@@@@@

മെയമെയ്

୭୭ସ୭୭୭୭୭

TEST BOOK SERIAL NUMBER (red number in upper right corner of front cover of your test book)

SHADED AREA FOR ETS USE ONLY

02683-06/2

SOCIAL SECURITY

(U.S.A. only

your admission ticket REGISTRATION

(on back cover of your test book)

your test book)

(on back cover

2

TILE

CODE

Your test book)

(on back

COVER

Q

38

ⅎ **©**

NUMBER

€ ⅎ © 0 **(B) © (** Œ 82 ➂ © 0 Œ **(A) ((B)** 0 € ⅎ **©** ⅎ © 0 Œ **(©** Œ **(A)** 83 (A) **(B)** (C) © 0 (E) **(A)** ➂ ⅎ **©** 0 Œ 0 **(A) (A)** ⅎ © Œ © Œ Œ **(** ⅎ 0 **©** 0 0 E **(A)** ⅎ **(A)** ⅎ 0 9 Œ ⅎ © 0 Œ **(A)** € **(A)** ⅎ **©** 0 **(A)** ⅎ **© ©** 48 Œ **(A)** B **© © © (** E ⅎ **(A)** ⅎ © **© (E)** 49 **(** Œ **© (** ⅎ **©** 0 **(E)** © **B © (** (E) **(A)** ⅎ 12 **(©** Œ ⅎ **©** 0 Œ **(** ⅎ **© (** ⅎ © 0 Œ **(A)** € **(** ⅎ **©** 0 **B ©** 0 Œ **(** © **©** € 52 **(A)** ⅎ Œ **© ©** 0 **(E) (A)** ➂ **(B)** © **©** (E) 53 **(A) (B) © (A)** Œ **©** 0 **(A)** ⅎ (A) (E) **(A)** ⅎ © 0 Œ **(A)** (B) **©** Œ **©** 0 **(A)** ⅎ 0 55 **(A)** ⅎ © 0 Œ © E ⅎ 17 ➂ Œ ⅎ **@ (A) (A)** ⅎ © 0 (E) © 0 € 56 **((B)** 18 Œ € (A) **(B) ©** ⊚ 0 **(A)** ⅎ © 0 ⅎ 0 Œ 57 19 **(A)** € **© (A)** ⅎ (C) **(** 58 **(A)** ⅎ © 0 (E) **(B)** (C) Œ 20 Œ **©** 0 **(B)** ⅎ © 0 ◐ **(© ©** Œ 59 **(** 21 **(A) (B)** Œ **©** 0 **((B) © © (A)** ➂ (C) 0 Œ **(E)** 60 **(A)** ⅎ 22 **@** Œ ⅎ **©** 0 **(B** © 0 Œ **(A)** © **(E) (A)** ⅎ Œ **@ (A)** ⅎ © 0 **(E)** 100 **(A)** ➂ **©** © 0 E **(A)** (1) 24 E **©** 0 **© (E) (** ⅎ **©** 0 Œ 63 **(A)** ⅎ **©** ⅎ 25 **(A)** Œ © 0 **(** E **((B) (A)** ⅎ 0 0 € 26 **(A) (B)** © 64 Œ 0 0 Œ 103 **(A)** ⅎ **©** © **© (A)** ⅎ ⅎ **©** (E) 65 27 **(A) ©** Œ **(A)** ⅎ © **© (** E 104 66 **(A)** ⅎ ⅎ (C) 0 (E) 28 **(A) (A)** ⅎ **©** 0 Œ © **(** (E) 105 © **© (A)** ⅎ ⅎ (E) 29 **(A)** Œ ⅎ **©** 0 106 **(A) © ©** E 68 **(A) (B)** (C) **(** Œ **(A)** ⅎ 30 € **(B) ©** 0 0 **©** 107 ➂ © **(** ⅎ (E) 0 Œ 69 31 **(A)** (3) ⅎ © **©** Œ 0 0 (E) 108 (A) ⅎ © 0 Œ 70 **(** 32 **(A)** (3) **(B)** (C) ത Œ © **©** 109 **(** 71 **(** ⅎ € © **©** E 33 **(** ⅎ 0 Œ **©** ◐ 110 **(A) (B)** © ⅎ **©** © 0 72 **(** 34 **((B)** € **(** Œ ➂ **© (** € ➂ ➂ 0 35 **(** ⅎ © **©** Œ 73 **(©** € ⅎ © 0 € **(A)** 0 112 36 **(A)** (3) @ **© (E)** 74 **(A)** ⅎ @ **(** (E) ⅎ © 0 (E) 113 ➂ **(A)** ⅎ © 0 E 75 **(A)** ⅎ 37 Œ ⅎ © **(** Œ 76 **(A)**

© 0 **(A)** ⅎ 0 (E) 114 Item responses continued on reverse side GRE

- SUBJECT TEST

SIDE 2

SUBJECT TEST

COMPLETE THE
CERTIFICATION STATEMENT,
THEN TURN ANSWER SHEET
OVER TO SIDE 1.

CERTIFICATION STATEMENT Please write the following statement below, "I certify that I am the person whose name agree not to disclose the contents of the te Sign and date where indicated.	appears on this ans	swer sheet	:. i also e."
SIGNATURE:	DATE:	/ Month Day	/ Year

										8	SIGNATURE:								DAT				
											L												
BE SURE EACH MARK IS DARK AND COMPLETELY FILLS THE INTENDED SPACE AS ILLUSTRATED HERE: OUT OF THE PROPERTY OF																							
115 (A) (B) (C) (C) (E) 147 (A) (B) (C) (D) (E) 179 (A) (B) (C) (D) (E) 211 (A) (B) (C) (D) (E)															ଗା								
	_	(B)	ၜ	(e)	©	148	<u>©</u>	®	ၜ	<u>ම</u>	(E)	180	Ø	<u></u>	<u></u>	<u></u>	آ ا	212	Õ	©	Ō	Õ	٥II
116	(A)	®	0	©	(E)	149	Ø	®	<u></u>	<u></u>	(E)	181	Ø	<u></u>	<u></u>	<u></u>	(E)	213	©	0	©	0	©
118	<u> </u>	(E)	0	0	0	150	<u>@</u>	<u>@</u>	<u>်</u>	<u></u>	(D)	182	(a)	(B)	<u>©</u>	©	(D)	214	(A)	③	©	@	©
119	(A)	<u></u>	<u></u>	<u> </u>	(E)	151	$\widetilde{\otimes}$	<u>®</u>	<u></u>	<u></u>	(D)	183	$\widetilde{\mathbf{Q}}$	⑧	<u>©</u>	0	1	215	(A)	ⅎ	©	@	◐║
120	©	(B)	<u></u>	<u></u>	(D)	152	<u>@</u>	<u></u>	<u></u>	<u></u>	©	184	(A)	(B)	©	((D)	216	(A)	➂	©	©	(E)
121	8	®	<u> </u>	0	(E)	153	\odot	®	<u></u>	<u></u>	(D)	185	(A)	ⅎ	<u>©</u>	0	(1)	217	(A)	ⅎ	©	0	(E)
122	(A)	(B)	<u> </u>	<u> </u>	(E)	154	\odot	(B)	<u></u>	<u></u>	(1)	186	(A)	ⅎ	©	0	(E)	218	(ⅎ	©	0	(E)
123	©	®	<u></u>	<u></u>	(E)	155	$\overline{\otimes}$	➂	Ō	0	◐	187	(A)	®	©	0	◐	219	(A)	ⅎ	0	0	©
124	$\widetilde{\mathbb{R}}$	<u></u>	<u></u>	<u></u>	(E)	156	Ø	ⅎ	©	0	(E)	188	(A)	ⅎ	©	0	◐	220	\odot	ⅎ	©	0	©
125	Ø	⊚	<u></u>	<u></u>	◐	157	(ⅎ	©	@	(189	(ⅎ	©	0	(E)	221	(➂	©	(\mathbb{Q}
126	Ø	®	Ö	<u></u>	(E)	158	(A)	⑧	©	((E)	190	(ⅎ	0	0	(D)	222	(A)	(B)	©	©	©
127	$\overline{\otimes}$	(B)	Õ	0	◐	150	(A)	ⅎ	©	0	(E)	191	(➂	©	0	◐	223	(➂	©	©	
126	(A)	(1)	©	0	◐	180	(A)	ⅎ	©	0	(E)	192	(A)	➂	©	©	◐	224	((B)	©	©	9
129	(3)	(1)	©	0	◐	161	(A)	(1)	©	0	(E)	193	(A)	⑧	©	0	©	225	©	(©	<u></u>	
130	((B)	©	0	◐	162	(A)	ⅎ	©	0	(E)	194	(➂	©	0	(E)	226	@	©	©	©	©
131	(A)	ⅎ	©	0	(E)	163	(A)	₿	0	0	Œ	195	(A)	₿	©	0	Œ	227	(A)	ⅎ	©	0	0
132	(A)	ദ	©	0	(E)	164	(A)	₿	0	0	Œ	196	(A)	ⅎ	©	0	◐	228	(⑧	©	0	©
133	(A)	ⅎ	©	0	Œ	165	(ⅎ	©	0	(E)	197	\odot	ⅎ	©	<u></u>	©	229	(A)	®	©	©	©
134	(A)	⑧	©	0	€	166	\odot	ⅎ	©	0	Œ	198	(ⅎ	©	0	(E)	230	(A)	®	©	0	
135	(ⅎ	©	0	◐	167	(A)	ⅎ	0	0	(E)	199	(A)	®	©	0	©	231	\odot	(B)	©	0	(E)
136	(ⅎ	©	0	(E)	168	(((((((((((((ⅎ	©	0	◐	200	©	©	©	0	(E)	232	@	®	©	0	©
137	(A)	1	©	©	(E)	100	((B)	©	©	©	201	®	®	©	0	(E)	233	@	(D)	©	0	(E)
138	(A)	(1)	©	0	◐	170	((B)	©	©	◐	202	⊘	®	0	0	(E)	234	(a)	(B)	©	0	(E)
130	(ⅎ	©	0	(E)	171	((1)	©	©	©	203	©	®	©	(a)	(E)	235	(®	©	0	(D)
140	(A)	(D)	©	0	(E)	172	(ⅎ	©	0	(E)	204	@	®	©	0	(E)	236	(®	©	0	(D)
141	(A)	➂	0	0	(E)	173	(A)	ⅎ	©	0	▣	205	(A)	®	©	0	▣	237	((B)	0	0	
142	(A)	ⅎ	0	0	(E)	174	(A)	®	©	0	▣	206	(ⅎ	0	0	▣	238	(®	0	0	(E)
143	(A)	ⅎ	©	0	_	175	(A)	®	©	0	▣	207	(®	©	0	(E)	239	(⑧	(O	0	(E)
144	(A)	(1)	©	0	(E)	176	(A)	®	©	0	▣	208	(®	©	0	(E)	240	(A)	(B)	ၜ	<u>စ</u>	(
145	(A)	0	(C)	0	(E)	177	((B)	©	©	(E)	200	(A)	®	0	് ത	(E)	241	_	(B)	ၜ	0	(D)
146	<u> </u>	<u> </u>	<u> </u>	<u> </u>	(E)	178	<u> </u>	®	<u> </u>	<u> </u>	(E)	210	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	1 242	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>
TP		Tw		TFS		TCS		I IR		1W		1FS		1CS		2R		2W		2FS		2CS	\neg
TR		'*		"		,53		"		1													
								1														1	
FOR ETS USE ONLY 3R								3W	·	3FS		3CS		4R		4W		4FS		4CS	$\neg \neg$		

5FS

5R

5CS

IF YOU DO NOT WANT THIS ANSWER SHEET TO BE SCORED

6CS

6FS

If you want to cancel your scores from this administration, complete A and B below. You will not receive scores for this test; however, you will receive confirmation of this cancellation. No record of this test or the cancellation will be sent to the recipients you indicated, and there will be no scores for this test on your GRE file. Once a score is canceled, it cannot be reinstated.

To cancel your scores from this test administration, you must: A. fill in both owals here . O=O B. sion your full name here.

The Official GRE/CGS DIRECTORY OF GRADUATE PROGRAMS

The Directory of Graduate Programs includes data from more than 800 participating institutions in the United States and Canada. The Directory has been designed as a comprehensive source of information for prospective graduate students. Excluded are such advanced professional degrees as J.D., M. Div., M.D., D.D.S., and D.V.M.

Major field areas included in each of the four volumes are listed below.

Volume A

Natural Sciences — Agriculture; Biological Sciences; Chemistry; Computer and Information Sciences; Earth, Atmospheric, and Marine Sciences; Health and Medical Sciences; Mathematical Sciences; Physics and Astronomy; Natural Sciences — Other

Volume B

Engineering — Chemical; Civil; Electrical and Electronics; Industrial; Materials; Mechanical; Engineering — Other

Business — Accounting; Banking and Finance; Business Administration and Management; Business — Other

Volume C

Social Sciences — Anthropology and Archaeology; Economics; Political Science; Psychology; Sociology; Social Sciences — Other Education — Administration; Curriculum and Instruction; Early Childhood; Elementary; Evaluation and Research; Higher; Secondary; Special; Student Counseling and Personnel Services; Education — Other

Volume D

Arts — History, Theory, and Criticism; Performance and Studio
Humanities — English Language and Literature; Foreign Languages and
Literatures; History; Philosophy; Humanities and Arts — Other
Other Fields — Architecture and Environmental Design; Communications; Home Economics; Library and Archival Sciences; Public Administration; Religion and Theology; Social Work

Call 1-800-537-3160 to order individual volumes
 of the Directory of Graduate Programs if using VISA,
 MasterCard, or American Express. Outside the U.S.
 or Canada, call 1-609-771-7243. You may also order
 volumes on the GRE Web site at www.gre.org or, if registering for a paper-based test, on the registration form.

• The Directory of Graduate Programs is also available for purchase at many retail and campus bookstores across the country.

Practicing to Take the Mathematics Test

3rd Edition

By using this practice book you can...

- Become acquainted...
 with the structure and content focus of the GRE Mathematics Test.
- Familiarize yourself...
 with instructions and answering procedures
 before the test.
- Take two actual GRE Mathematics Tests...

under timed test conditions.

• Compare your performance...
on each test question with the performance of students who took the tests when they were given at GRE test centers.

Educational Testing Service is America's largest private nonprofit institution devoted to measurement and research, primarily in the field of education. ETS's mission is to provide leadership in education through testing, research, and related services that enhance teaching and learning, individual and institutional decision-making, access and equity, and public information.

This book has been published by Educational Testing Service for the Graduate Record Examinations Board, which is committed to serving those interested in graduate education.

Graduate Record Examinations Board Educational Testing Service Princeton, NJ 08541-6000

54082-07519 • U80M10 • Printed in the U.S.A. I.N. 988171

We prepare the tests – let us help prepare you!

This is one of the <u>official</u> GRE practice books, the <u>only</u> publications that contain actual GRE tests administered worldwide. The books have been published by Educational Testing Service for the Graduate Record Examinations, Board, which is committed to serving those interested in graduate education.

ISBN 0-88685-196-3