

GMAT Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>

Last Updated: August 3, 2008

During my GMAT preparation, I made close to 300 flashcards to help me stay fresh on the strategies and materials I had studied over the course of 5 months. This document contains the digitized version of my flashcards—please use them as a study aid. Best of luck!

Eric

Beat The GMAT | <http://www.beatthegmat.com>

Codes

On the top left corner of each flashcard, you will find a code. This code will help you classify the information on each flashcard, telling you: which section of the GMAT the information on the card pertains; the problem type; and the question type. For example, if you were to encounter the following code:

V: SC: Idiom

You would know that the information on the given flashcard pertains to the verbal section of the GMAT, addresses a sentence correction problem type, and specifically relates to idiom questions.

Abbreviations

V – Verbal Section

SC – Sentence Correction

CR – Critical Reasoning

RC – Reading Comprehension

Q – Quantitative Section

DS – Data Sufficiency

10% Test Prep Company Discounts

Get **10% off** when using these discount codes for online purchases at the following test prep websites.

A portion of every purchase made using these discount codes will fund the Beat The GMAT Scholarships!

Kaplan

- 10% discount code: **BEAT10**
- Discount applies to all courses, services, and products
- More info: <http://www.beatthegmat.com/kaplan-gmat-discount.html>

Manhattan GMAT

- 10% discount code: **BTGMG07**
- Discount applies to all courses, services, and products
- More info: <http://www.beatthegmat.com/discounts.html>

Veritas Prep

- 10% discount code: **BTG9311**
- Discount applies to all courses, services, products, and admissions consulting
- More info: <http://www.beatthegmat.com/veritas-gmat-discount.html>

Stacy Blackman MBA Admissions Consulting

- Up to \$200 select hourly consulting services: **BTG2008**
- More info: <http://www.beatthegmat.com/stacy-blackman-consulting-discount.html>

Sentence Correction Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Agree*

Agree with another person.

- “I agree with you on this one.”

Agree to something inanimate.

- “I agree to your proposal.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *in that* vs. *because*

in that is usually better than *because*

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Pronoun Errors

Pronoun reference error

- “Samantha and Jane went shopping, but she couldn’t find anything she liked.” (Incorrect)

Pronoun number error

- “The average moviegoer expects to see at least one scene of violence per film, and they are seldom disappointed.” (Incorrect)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Misplaced Modifiers

“Coming out of the department store, John’s wallet was stolen.” (Incorrect)

- 2 ways to fix this misplaced modifier:
 - Change 2nd half of sentence.
 - Change first half of sentence into adverbial clause, which contains its own subject.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Parallel Construction

Series of actions set off by commas.

- Spot these problems by finding a series of actions, lists, or sentences divided into parts.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Tense

A sentence that begins in one tense should generally stay in that tense.

- Usually related to parallel construction questions.
- EXCEPTION: Past perfect
 - Action set in the past perfect must have another action that comes after it set in the simple past.
 - “He had ridden his motorcycle for 2 hours when it ran out of gas.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC

Politics – Singular word

People – Plural word

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Apples and Oranges

Comparison of nouns:

- “The people in my office are smarter than those in other offices.”

Comparison of actions

- “Synthetic oils burn less efficiently than do natural oils.”

Compare like things/actions to like things/actions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Quantity Words

“On the flight to LA, Nancy had to choose between two dinner entrees.”

Countable Items

- Fewer
- Number
- Many

Non- Countable Items

- Less
- Amount, quantity
- Much

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Correct Sentences

1/5 of SC sentences are correct on the GMAT.

- About 3 questions per test.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: 3-Step Method

- 1) Read original sentence carefully.
- 2) Scan answer choices for differences that will help identify errors being tested.
- 3) Eliminate a choice as soon as you find an error.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Agreement

Verbs must agree with subjects.

- Watch for collective nouns
 - audience, committee are singular
- Either, or; neither, nor
 - Verbs agree with whatever follows “or/nor”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Modifiers

Modifiers should be as close as possible to the word or clause it modifies.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Pronoun

A pronoun must agree with its antecedent and refer to only one antecedent.

- 2 types of errors: reference, agreement
- *that* is singular
- *those* is plural

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: -ing

When the GMAT gives you a choice between one verb tense that uses an *-ing* form and another that doesn't, usually the *-ing* form is wrong.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Verb Tense

Verb tense must reflect the sequence of events.

- 2 reasons to use *-ing* form: emphasize continuing nature of an action or to emphasize that two actions are occurring simultaneously.
- Use simple past tense instead of *had + past tense*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Similar Items

Similar elements with the same importance and function should be expressed in the same grammatical form.

Compare people to people, groups to groups, attributes to attributes.

Parallel similar elements in a sentence.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Like Things

Compare like things only.

Comparison words: like, as, compared to, less than, more than, other, that of, those of.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *like, such as*

like = “similar to”

such as = “for example”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *like, as*

Use *like* for comparing nouns.

Use *as* for comparing actions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idioms involving *as*

Memorize:

as is usually preferred over *like*

- regarded as (don't use to be)
- as long as
- such questions as
- plays as

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *None/No one*

None can be singular or plural.

No one is always singular.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Passive Construction

Avoid passive verbs!

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Active Tense

Active tense is preferred in sentence correction questions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Agree that

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

When *rates* means “price charged,”
it should be followed by for

Rates for

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Distinguish between X and Y.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Likely to be

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Same to X as to Y.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Greater than/More than*

Greater than is appropriate when describing
numbers alone.

- “Greater than 100...”

More than should be used when describing
the numbers of objects or when making
comparisons.

- “More than 100 fish.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Subordination, Coordination

Coordination

- Equal emphasis – *and, or, but*

Subordination

- Emphasize other part – *although, while, since*

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Participles

Adjectives formed from verbs

- “Peter, distracted by his cat and wanting to do his work...”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Ellipsis

Put omitted pieces back into sentence to see if it makes sense.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Passive

Passive voice does not itself contribute an error. Eliminate passive if there is a grammatically correct alternative in the active voice.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Less*

Less is a word used to describe non-count nouns, but also used for sums of money, periods of time and distance, and citations of numerical/statistical data.

- “It’s less than 20 miles to Dallas.”
- “We spent less than \$20.”
- “The town spent less than 4% of its budget.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *One of the...*

One of the + PLURAL NOUN + *that/who/* + PLURAL VERB

- “He is one of the persons who make money.”
- “This is one of the cars that run on hydrogen.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Consider*

When *consider* means “regard as,” *as* should not be present with *consider* in the sentence. *Consider* is also not followed by an infinitive like *to be*.

- “Critics consider facilities to be an integral part...” (Incorrect)
- “Critics consider facilities an integral part...” (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Ellipsis

Most of the time when we use a comparison using *than* or *as*, we leave words out.

- “He is taller than she.”
- “He is as happy as they.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Deciding that

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Just as...so

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Not so much...as

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Strategy

When the entire sentence is underlined in the question, the answer has a higher probability of being ‘D’ or ‘E’.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

X forbids Y to do Z

X prohibits Y from doing Z

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *If/Whether*

Whether is correct when you're discussing two options.

If is correct for more than 2 options.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Singular or Plural

The following can be singular or plural pronouns, depending on the noun it refers to:

- Some
- More
- Most
- All

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Less, Fewer*

Less = "not as much"

Fewer = "not as many"

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Compare*

Use compare to for unlike things

- "He compared her to a summer day."

Use compare with for like things

- "The police compared the forged signature with the original."

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Comparison Words

Like – used to express similarity, normally between two nouns

- "Lemons are like limes."

As – normally used to compare two clauses, NOT two nouns

- "He looks as if he is drunk."

Such as – normally used to give examples.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Number*

A number requires a plural verb.

- “A number of people are waiting for the bus.”

The number requires a singular verb.

- “The number of cars in the city is decreasing.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

So X as to be Y

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Same as X as to Y

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Just as...so too

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Infinitives to Avoid

To include is wrong.

- *Including* is correct.

To implement is wrong.

- *Implementing* is correct.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Pattern to Avoid

Avoid any sentence construction with:
PREPOSITION + NOUN + PARTICIPLE

- “...with child-care facilities included.”
(Incorrect)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *being, to be*

Avoid *being* and *to be*, if possible.

- Both forms are considered passive.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom – Paired Coordinates

Not X, but rather Y

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom - *Target*

Target at

- “The shoe company targeted its advertising at high-school kids.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Between...and

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *they*

Always be suspicious of the pronoun *they*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Comparison of actions

Watch out for comparison of actions:

- “French wines taste better than Australian wines.” (Incorrect)

- “French wines taste better than Australian wines do.” (Correct)

- “French wines taste better than Australian wines taste.” (Correct)

- “French wines taste better than do Australian wines.” (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Pronoun Rules

Each pronoun must agree in number (plural or singular) with the noun it replaces.

Each pronoun must refer directly and unambiguously to the noun it replaces.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Phrase, Clause

You can change a misplaced modifier into a legal sentence by changing a phrase into a clause.

- “While leaving the bank, Evelyn’s purse was stolen.” (Incorrect, underlined portion is a phrase)

- “As she was leaving the bank, Evelyn’s purse was stolen.” (Correct, underlined portion is a clause)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *-ing*

The *-ing* (present participle) form introduces an action that is simultaneous with the action of the main clause.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Numbers Greater than 1

Numbers greater than 1 are plural.

- “Three out of every four automobile owners in the US also own a bicycle.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *During*

During + TIME PERIOD is wrong.

- “During two hours, I felt sleepy.” (Incorrect)

- “During the last two hours, I have felt sleepy.” (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Quantifiers

With fractions, percentages, and indefinite quantifiers, the verb agrees with the preceding noun or clause.

With singular or non-count nouns or clauses, use a singular verb.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Hopefully*

Hopefully is almost always wrong on the GMAT. Avoid sentence choices with this word.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Having*

Having + past participle

- Used to express actions that are finished and to show that one thing comes after another.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Thinking Words

Thinking words (i.e., *theory*, *belief*, *believe*...) + *that*

- Thinking words are always followed by *that*
- “Lucy’s belief that the Earth is flat is great.” (Correct)
- “Lucy’s belief of...” (Incorrect)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Credit*

Credit A with B: give responsibility for

- “Edison is credited with inventing the light bulb.”

Credit X to Y: give money or credit to

- “The bank credited \$1 million to his account.”

Credit for (noun): money received for or in exchange for something

- “The customer received a \$20 credit for the interruption of service.”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Might/May*

Might is the past tense of *may*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Number*

“A number of” always takes plural verbs.

- “A number of people have gone...”

“The number of” always takes singular verbs.

- “The number of people has increased...”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Plural/Singular

QUANTIFIER + *of* + NOUN + VERB

The noun determines whether verb is singular or plural.

- “Most of the people are...”
- “Most of the water is...”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Majority*

Majority should be used with count nouns only.

- “The majority of the talk...” (Incorrect)
- “The greater part of the talk...” (Correct)
- “The majority of the people...” (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Just as*

Just as can replace *in the same way that*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *like* vs. *as*

Use *like* when you want to focus on two nouns.

Use *as* when you want to focus on two nouns doing two actions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Strategy

Whenever we have two options that are both grammatically correct, and the only difference is meaning, we **MUST** go with the original meaning.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: be-verb

NOUN + BE-verb + NOUN/ADJECTIVE

- “The change was good for me.” (Correct)
- “The change was when I came to the U.S.” (Incorrect)
- Use “changed occurred” instead.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Pronoun

When you see a pronoun, especially *it*, immediately check the antecedent.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

For = “despite”

Along with = “in addition to”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Concern*

Concerned for = “worried, anxious”

Concerned with = “related to”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *So, It*

So is used to replace a verb in a sentence.

It is used to replace a noun.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Each*

Each is usually singular.

But when *each* follows a plural subject, the verb and subsequent pronouns remain in the plural.

- “Three cats each eat.” (Correct)
- “Three cats, each of which eats...” (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Whether, If*

Whether will almost always beat *if*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Compare*

Compare to compares UNLIKE things, whereas *compare with* compares LIKE things.

Compare to is used to stress resemblance. *Compare with* can be used to show either similarity or difference (usually difference).

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *So as to*

So + ADJECTIVE + *as to* + VERB

- "Her debts are so extreme as to threaten her company." (Correct)

- "He exercises everyday so as to build his stamina." (Incorrect)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Due to*

Due to means "caused by." *Due to* does not mean "because of."

- "The game was postponed due to rain." (Incorrect)

- "The game was postponed because of rain." (Correct)

- "The game's postponement was due to rain." (Correct)

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

Targeted at – CORRECT

Targeted to – WRONG

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Rather than*

Use *rather than* to express a preference.

- "I want a cat rather than a dog."

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Not, But*

Use *not/but* to join linguistically equivalent things.

- "Pucci is not a dog but a cat."

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Guessing

When in doubt, choose the most concise answer.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Idiom

In contrast to

Similar to

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Between...and*

and must always follow *between*

- “Between raising tuition and reducing staff...”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: *Whether/If*

Whether is correct when a sentence describes alternatives.

- “Whether to participate or not.”

If is correct when a sentence describes a hypothetical situation.

- “If he participated, he would...”

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: Modifiers

In order for a modifying phrase to be used correctly, it must be as close as possible to the thing or person it modifies.

© Beat The GMAT | <http://www.beatthegmat.com>

V: SC: END OF SC FLASHCARDS

END OF SC FLASHCARDS

© Beat The GMAT | <http://www.beatthegmat.com>

Critical Reasoning Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Scope

Stay within scope of argument.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Find the Conclusion

The conclusion is usually found in the first or last sentence of the passage.

- Look for signposts: *therefore, hence, etc.*
- Premise words: *because, since, in view of, given that, etc.*

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Supply your own Conclusion

In “supply your own conclusion” questions, the conclusion must be supported by ALL premises—not just one.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Assumption

Identify unstated premise of passage.

- Causal assumption: take an effect and suggest a cause for it.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Assumption

Assumptions are never stated in the passage.

- Answer choice that comes from passage is **INCORRECT**.
- Support conclusion, makes conclusion stronger.
- Look out for gaps of logic.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Strengthen the Argument

Find gap, fix it with additional information.

- Connect evidence with conclusion.
- Make conclusion stronger.
- Strengthen with new information.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Inference

Inference questions are usually very basic, about one or more premises. **PICK THE OBVIOUS ANSWER** (even if it seems too obvious).

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Resolve the Paradox

Settle contradictory discrepancy.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Mimic the Reasoning

Follow same line of reasoning from the passage in the answer. Simplify the terms

- "If it rains, I will stay at home today."
- "If A, then B."

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Strategy

Read the critical reasoning QUESTION first before reading the passage.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Causal Assumption

Ask whether there might be an alternative cause.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Analogy Assumptions

Are the two situations analogous?

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Statistical Assumptions

Are the statistics representative?

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Number of CR Questions

There are about 12 CR questions on the GMAT.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: 7 Principles of CR

- 1) Understand structure of argument (identify conclusion, evidence)—look at structural signals.
- 2) Preview question before reading passage.
- 3) Paraphrase author's point.
- 4) Judge argument's persuasiveness—read actively.
- 5) Answer question being asked.
- 6) Prephrase answer.
- 7) Keep SCOPE in mind. Moderate words, qualifiers usually correct.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Assumption

An assumption bridges the gap between argument's evidence and conclusion.

- Use denial test.

- Compare words in evidence against conclusion.

- If you find an idea—an important word in the conclusion but not in the evidence—you found an assumption.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Strengthen/Weaken

Strengthen/Weaken questions are the most common CR question type on the GMAT.

- Break down piece of evidence.
- Attack validity of an assumption.
- Don't try to prove or disprove conclusion.
- Tip the scales.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Strengthen/Weaken

Don't be careless! Wrong answer choices often have exactly opposite of desired effect.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Inference

Consider the evidence, draw a conclusion.

An inference is an extension of an argument, not a necessary part of it.

Inferences need not have anything to do with conclusion.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: 4-Step Method

- 1) Preview question stem.
- 2) Read stimulus.
- 3) Prephrase answer.
- 4) Choose an answer.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR, RC : Paraphrasing

Actively translate passages into your own words.

- Pretend you are explaining the information in a passage to a 10-year-old kid.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Weaken/Strengthen

When you compare two items, you must be sure that the two items are indeed comparable.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Strategy

Identify the conclusion and find the answer that addresses the conclusion. Most questions follow this guideline.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Assumption

For assumption questions, find the conclusion and determine which answer choice needs to be true for a conclusion to be valid.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Irrelevant

Watch for irrelevant answer choices in CR.
- Stay within SCOPE!

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Negate

For assumption questions, negate CR answer choice to see if the conclusion can survive.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Inference

For inference questions, determine which answer choice must absolutely, positively be true based on what you've read.
- Pick the obvious answer choice.
- Avoid extremes.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Statistics

When an argument is based on statistics, it is usually assumed that the people polled are representative of the whole.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Indicate Flaw

Use the information that is present in the passage to answer "Indicate the Flaw" CR questions.
- Not about new information like "Weaken" CR questions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Prephrase

Prephrase an answer before looking at the actual answer choices.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Inferences

Inferences pertain to one or more premises.
- Pick the obvious.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Scope Shifts

Be wary of scope shifts.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Questions involving Surveys

Consider: Does the survey accurately represent the views of the whole group surveyed?

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Evaluate the Argument

Test relevance.

Determine which a choice helps to determine whether a conclusion is valid.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Explanation

With explanation questions, reconcile the facts presented.
- Stay within scope.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Weaken

2 most common ways to weaken an argument:
- Break down central assumption.
- Assert alternative possibilities relevant to the argument.

© Beat The GMAT | <http://www.beatthegmat.com>

V: CR: Numbers, Percentages

V: CR: END OF CR FLASHCARDS

Watch for the distinction between NUMBERS
and PERCENTAGES.

END OF CR FLASHCARDS

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

Reading Comprehension Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Analyzing RC Passage

WHY is the author writing?

WHAT is being said?

HOW does the author accomplish his goal?

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Types of Questions

Two types of RC questions:

- General
- Main idea, Structure
- Specific

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Signposts

Watch for trigger words.

- *however, but, etc.*
- Trigger words change tone, direction of a passage.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Yin-Yang

Yin words:

- *Generally, the old view, the widespread belief, most scientists think, on the other hand, etc.*

Yang words:

- *However, but, etc.*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Inference

GMAT inferences go only a tiny bit further than what is said in the passage.

- Eliminate exaggerations, offensive words, extreme words.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Indisputable Answers

The answer choice that is high specific and unequivocal is usually wrong.

- VAGUE AND GENERAL answers are best.
- Words like *perhaps* and *may*.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Indisputable Words

Nice vague words

- *usually, sometimes, may, can, some, most*

Too unequivocal—BAD!

- *always, most, everybody, all, complete, never*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Respect

ETS respects professionals, America.

- Avoid disparaging answers.
- Respectful answers about minorities always.
- No prejudiced answers.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Strong emotions

Avoid strong emotions.

- Avoid words like: *scornful, envious, overly enthusiastic, resolve*, etc.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Strategy

Be mindful of:

- Topic
- Scope—narrowing of topic
- Author's purpose
- Structure
- Author's voice—fact from opinion

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Roadmap

Make mental roadmap of passage.

- Get a sense of the paragraph, argument structure.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Main Idea

Thesis: personal interpretation bolstered by evidence.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Global Questions

Stay within topic and scope.

Recognize author's overall intentions, idea, passage structure, purpose.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Scope

Scope is the entire passage.

- Nouns and verbs must be consistent with tone/scope.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Inference

Two types of inferences:

- Regular inference.
- Agreement: "Author/Character/Group would agree with..."

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Logic

Why the author does something:

- Cites a source
- Brings up detail
- Structure

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Explicit Detail

For explicit detail questions, the answer can be pinpointed in the text.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Strategy

- 1) Read actively and don't skim.
- 2) Create a mental roadmap: label paragraphs, look for signal words.
- 3) Synthesize.
- 4) Attack questions.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Scope

Scope is the aspect of the topic (subject matter) that the author discusses in the passage.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Focus

Focus on ideas, not facts.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Inference

Suggested by passage.

Wrong answers:

- Distort ideas
- Superfluous
- Contradictory
- Outside of scope

With inference questions, be sure to see whether the attitude of passage is positive, negative, or neutral.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Anticipate

Anticipate what's next by looking for key words.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Qualify

To qualify a claim is to weaken or soften it.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Anticipation—Supporting, Continuing Point

Additional points: *furthermore, in addition, also, to.*

Additional examples: *similarly, likewise, for example.*

Structure: *secondly, thirdly.*

Conclusions: *thus, therefore, in conclusion.*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Contrary Words

- *although, though, even though*
- *but*
- *despite, in spite of*
- *except*
- *however, nevertheless*
- *unless*
- *while*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Strategy

A strategy for RC:

- Read for author's purpose and main idea.
- Paraphrase the text.
- Create an outline, roadmap of passage.
- Don't over invest.
 - 4 min. on reading, 1 min. on question.
- Read explanations.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Main Idea

Keep searching for the main idea of a passage!

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: General Questions

Decoy answers for general RC questions are:

- Too specific
- Too broad
- Too extreme
- Not relevant

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Specific Questions

Decoy answers for specific RC questions:

- Refer to wrong part of passage
- Make sense but are not mentioned in passage
- Refute passage directly
- Stray away from passage

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Strengthen/Weaken

Decoy answers for strengthen/weaken questions:

- Out of scope
- Weaken instead of strengthen, vice versa
- Logical answer but not mentioned or supported in passage

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: How to Spot a Good Answer

A good answer:

- Paraphrases text
- Nice, respectful
- Not extreme

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Good Words for RC Answer Choices

- *some, many*
- *often*
- *sometimes, rarely usually*
- *can, could, may, might*
- *some people*
- *few people*
- *more, less*
- *likely, possibly*
- *doubtful, unlikely*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Words to Avoid in RC Answer Choices

- *all*
- *always*
- *never*
- *will*
- *everyone, everybody*
- *no one, nobody*
- *most, least*
- *absolutely*
- *impossible*

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Topic and Scope

Always be mindful of TOPIC and SCOPE.

- Topic and scope can often be determined in the first paragraph of a passage. Write them down as soon as you find them on your scrap paper.

- Topic
 - General subject
 - Examples: stars, industrial safety
- Scope
 - Narrowing of topic
 - Examples: logistics of space travel to Mars; analysis of industrial regulations in different historical eras

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Hard Details

Note the location and purpose of intricate details, but do not attempt to memorize or even fully understand those details unless a question specifically asks about them.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Purpose, Main Idea

Be mindful of author's PURPOSE and MAIN IDEA.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Inference

With inference questions, do not prephrase.

- Go right to answer choices and make your judgment.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: Distinction

Pay attention to a distinction in a passage that compares two or more people, theories or phenomena.

© Beat The GMAT | <http://www.beatthegmat.com>

V: RC: END OF RC FLASHCARDS

END OF RC FLASHCARDS

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

Quantitative Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>

Q: Steps to Solve

Medium questions require 2 steps to solve.

Difficult questions require at least 3 steps.

The GMAT begins with a medium question.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: PS: Backsolving Strategy

Start with Choice (E) and work back to (A)
when backsolving from the answer choices.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Assuming

Don't assume a number is an integer unless
explicitly told so.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Multiple

Multiples of 3:
- 3, 6, 9...

© Beat The GMAT | <http://www.beatthegmat.com>

Q: How to check whether number is multiple of 3

Sum of digits is multiple of 3.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: How to check whether number is multiple of 4

Last two digits is multiple of 4.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: How to check whether number is multiple of 6

Number is multiple of 3 and 2.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: How to check whether number is multiple of 9

Sum of digits is multiple of 9.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: How to check whether number is multiple of 12

Sum of digits is multiple of 3, last two digits multiple of 4.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Common Factor

Break down both numbers to their prime factors to see what factors they have in common. Multiply shared prime factors to find all common factors.

- What factors greater than 1 do 135 and 225 have in common?

$$135 = 3 \times 3 \times 3 \times 5$$

$$225 = 3 \times 3 \times 5 \times 5$$

Both share $3 \times 3 \times 5$ in common—find all combinations of these numbers:

$$3 \times 3 = 9; 3 \times 5 = 15; 3 \times 3 \times 5 = 45$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Simple Probability

$(\# \text{ of favorable outcomes}) / (\# \text{ of possible outcomes})$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Gross Profit

Gross profit = Selling Price - Cost

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Combined Events

For events E and F:

- not E = $P(\text{not E}) = 1 - P(E)$
- E or F = $P(E \text{ or } F) = P(E) + P(F) - P(E \text{ and } F)$
- E and F = $P(E \text{ and } F) = P(E)P(F)$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Combinations

If order of selection is not relevant and only k objects are able to be selected from a larger set of n objects:

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}$$

$$\binom{n}{k} = \binom{n}{n-k}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Permutations

Counting the number of ways that a set of objects can be ordered:

- $n!$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Multiplication Principle

The number of ways independent events can occur together can be determined by multiplying together the number of possible outcomes for each event.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Multiplication Principle

If a first object may be chosen in m ways and a second object may be chosen in n ways, then there are mn ways of choosing both objects.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: 1st Rule of Probability

Basic rule: The probability of event A occurring is the number of outcomes that result in A divided by the total number of possible outcomes.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: 2nd Rule of Probability

Complementary Events: The probability of an event occurring plus the probability of the event not occurring = 1.

$$- P(E) = 1 - P(\text{not } E)$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: 3rd Rule of Probability

Conditional Probability: The probability of event A AND event B occurring is the probability of event A times the probability of event B, given that A has all ready occurred.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Dependent Events

Two events are said to be dependent events if the outcome of one event affects the outcome of the other event.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: 4th Rule of Probability

The probability of event A OR event B occurring is the probability of event A occurring plus the probability of event B occurring minus the probability of both events occurring.

$$- P(A \text{ or } B) = P(A) + P(B) - P(A \text{ and } B)$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Probability of Multiple Events

- $A \text{ and } B < A \text{ or } B$
- $A \text{ or } B > \text{Individual probabilities of } A, B$
- $P(A \text{ and } B) = P(A) \times P(B) \leftarrow \text{“less options”}$
- $P(A \text{ or } B) = P(A) + P(B) \leftarrow \text{“more options”}$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Indistinguishable Events

To find the number of distinct permutations of a set of items with indistinguishable items, divide the factorial of the items in the set by the product of the factorials of the number of indistinguishable elements.

- How many ways can the letters in TRUST be arranged?

$$\frac{5!}{2!} = 60$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Circular Permutations

The number of ways to arrange n distinct objects along a fixed circle is: $(n - 1)!$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Probability and Geometry

If a point is chosen at random within a space with an area, volume, or length of Y and a space with a respective area, volume, or length of X lies within Y , the probability of choosing a random point within Y is the area, volume, or length of X divided by the area, volume, or length of Y .

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Multiple Event Probability

To determine multiple-event probability where each individual event must occur in a certain way:

- Figure out the probability for each individual event.
- Multiply the individual probabilities together.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Trial Problems

Look at the probability of NOT OCCURRING.

- $P(\text{Event Not Occurring}) = 1 - P(\text{Event Occurring})$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Combinations: Order doesn't matter

$$\frac{n!}{r!(n-r)!}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Permutations: Order matters

Number of permutations of r objects from a set of n objects:

$$\frac{n!}{(n-r)!}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Number Added or Deleted

Use mean to find number that was added or deleted.

- Total = mean \times (number of terms)
- Number deleted = (original total) – (new total)
- Number added = (new total) – (original total)

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Odd Factors

Odd numbers have only odd factors.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Purchase Price vs. Market Value

Remember: purchase price is not the same as market value.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Quadratic Formula

To find roots of quadratic equation, $ax^2 + bx + c = 0$:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Exponents

$$(x^a)(y^a) = (xy)^a$$

$$(3^3)(4^3) = 12^3 = 1728$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Highest Common Factor (HCF), Lowest Common Multiple (LCM) – Prime Factorization

1. Start by writing each number as product of its prime factors.
2. Write so that each new prime factor begins in same place.
3. Highest Common Factor is found by multiplying all factors appearing on BOTH lists.

$$60 = 2 \times 2 \times 3 \times 5$$

$$72 = 2 \times 2 \times 2 \times 3 \times 3$$

$$\text{HCF} = 2 \times 2 \times 3 = 12$$

4. Lowest common multiple found by multiplying all factors in EITHER list.

$$60 = 2 \times 2 \times 3 \times 5$$

$$72 = 2 \times 2 \times 2 \times 3 \times 3$$

$$\text{LCM} = 2 \times 2 \times 2 \times 3 \times 3 \times 5 = 360$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: $rt = d$

For a fixed distance, the average speed is inversely related to the amount of time required to make the trip.

- Since Miekko's average speed was $\frac{3}{4}$ of Chan's, her time was $\frac{4}{3}$ as long.

$$- rt = d$$

$$- \left(\frac{3}{4}\right)r\left(\frac{4}{3}\right)t = d$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Factor Out

$$5^k - 5^{(k-1)}$$

$$5^k - \left(\frac{1}{5}\right)5^k$$

$$\left(1 - \left(\frac{1}{5}\right)\right)5^k$$

$$\left(\frac{4}{5}\right)5^k$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Check for Prime

1. Pick a number n .
2. Start with the least prime number, 2. See if 2 is a factor of your number. If it is, your number is not prime.
3. If 2 is not a factor, check to see if the next prime, 3, is a factor. If it is, your number is not prime.
4. Keep trying the next prime number until you reach one that is a factor (in which case n is not prime), or you reach a prime number that is equal to or greater than the square root of n .
5. If you have not found a number less than or equal to the square root of n , you can be sure that your number is prime.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Backsolving Strategy

When answer choices have variables in them, start from the LAST choice and work back to the first.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Squaring Fractions

When positive fractions between 0 and 1 are squared, they get smaller.

$$- \left(\frac{1}{4}\right)^2 = \left(\frac{1}{16}\right)$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Inscribed Angle, Minor Arc

$$\text{Minor arc} = 2 \times (\text{inscribed angle})$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Evenly Divisible Problem

To determine the number of integers less than 5000 that are evenly divisible by 15:

- Divide 4999 by 15 \Rightarrow 333 integers

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Set Problem

Each of 25 people is enrolled in history, math, or both. If 20 are enrolled in history and 18 are enrolled in math, how many are enrolled in both?

$$(20 - n) + n + (18 - n) = 25$$

$$\Rightarrow n = 13$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Interest Problem

If \$10,000 is invested at 10% annual interest, compounded semi-annually, what is the balance after 1 year?

$$10,000 + (10,000)(0.05) = 10,500$$

$$\Rightarrow 10,500 + (10,500)(0.05) = \$11,025$$

OR

$$10,000(1 + (0.10/2))^2 = \$11,025$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Mixture Problem

How many liters of a solution that is 15% salt must be added to 5 liters of a solution that is 8% salt so that the resulting mixture is 10% salt?

$$0.15n + 0.08(5) = 0.1(n + 5)$$

$$15n + 40 = 10n + 50$$

$$5n = 10 \Rightarrow n = 2 \text{ liters}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Area of a Trapezoid

$$\frac{1}{2}(\text{sum of bases})(\text{height})$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Rules of Exponents

$$x^{\frac{r}{s}} = \left(x^{\frac{1}{s}}\right)^r = \sqrt[s]{x^r}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Always Try to Factor!

$$x^3 - 2x^2 + x = -5(x - 1)^2$$

$$x(x^2 - 2x + 1) = -5(x - 1)^2$$

$$x(x - 1)^2 + 5(x - 1)^2 = 0$$

$$(x + 5)(x - 1)^2 = 0$$

$$x = -5, 1$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Intersecting Sets

$$|A \cup B| = |A| + |B| - |A \cap B|$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Standard Deviation of n Numbers

1. Find arithmetic mean.
2. Find differences between mean and each of the n numbers.
3. Square each of the differences.
4. Find average of squared differences.
5. Take non-negative square root of this average.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Consecutive Integers

$$\text{Even: } 2n, 2n + 2, 2n + 4$$

$$\text{Odd: } 2n + 1, 2n + 3, 2n + 5$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Prime Number

A prime number is a positive integer that has exactly two different positive divisors: 1 and itself.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Zero is Even

Zero is an even integer.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Percent Increase vs. Percent of

Be careful about percent increase vs. percent of.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Geometry: Similar Triangle Areas

The ratio of the areas of two similar triangles is the square of the ratio of corresponding lengths.

- Each side of triangle DEF is 2 times the length of corresponding triangle ABC
- Triangle DEF must have 2^2 , or 4, times the area of triangle ABC.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Geometry: Triangles

Exterior angle d is equal to the sum of the two remote interior angles a and b .

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Gross vs. Net

Gross is the total amount before any deductions are made.

Net is the amount after deductions are made.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Use FOIL Method with Quadratics with Roots

$$n - 4(\text{sq. root } n) + 4 \Rightarrow ((\text{sq. root } n) - 2)((\text{sq. root } n) - 2)$$

↓

$$x^2 - 4x + 4$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Useful Percents to Know

$$1/8 = 12.5\%$$

$$1/6 = 16.6\%$$

$$5/6 = 83.3\%$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Odd and Even

$$\text{Odd} + \text{Odd} = \text{Even}$$

$$\text{Even} + \text{Even} = \text{Even}$$

$$\text{Odd} + \text{Even} = \text{Odd}$$

Any addition involving an odd number creates an odd sum.

$$\text{Odd} \times \text{Odd} = \text{Odd}$$

$$\text{Even} \times \text{Even} = \text{Even}$$

$$\text{Odd} \times \text{Even} = \text{Even}$$

Any multiplication involving an even number creates an even product.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Simplify Base

Always try to simplify the base.

- If $27^n = 9^4$, then $n =$

$$(3^3)^n = (3^2)^4 \Rightarrow n = 8/3$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Powers and Roots

To multiply one radical by another, multiply or divide the numbers outside the radical signs, then the numbers inside the radical signs.

$$6(\text{sq.rt. } 3) \times 2(\text{sq.rt. } 5) = (6 \times 2)(\text{sq.rt. } 3 \times \text{sq.rt. } 5) = 12(\text{sq.rt. } 15)$$

$$(12(\text{sq.rt. } 15))/2(\text{sq.rt. } 5) = (12/2)(\text{sq.rt. } 15/\text{sq.rt. } 5) = 6(\text{sq.rt. } 3)$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Percentage

To make a percentage, multiply by 100%:

$$- 1/400 = 1/4\% = 0.25\%$$

To drop a percent, divide by 100%:

$$- 1/2\% \times 1/100 = 1/20,000$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Averages

Think of averages as balancing.

- The average of 3, 4, 5, and x is 5. What is x ?

3 is 2 less than 5

4 is 1 less than 5

5 is the average.

$$x = 5 + 3 = 8$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Divisors

You can find all the divisors of a number by finding all the prime factors.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Factor Out and Simplify

Immediately try factoring/simplifying when possible.

- Is $(2x + 24)/6$ an integer?

$$\Rightarrow 2x/6 + 24/6$$

$$\Rightarrow x/3 + 4$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Volume of a Sphere

$$(4/3)\pi r^3$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Sum of Angles in a Regular Polygon

Sum of interior angles in a polygon with n sides:

$$180(n - 2)$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Multiple Event Probability

2 things to do:

- Find the total number of possible outcomes.
- Find the number of desired outcomes.
- Write them out if necessary.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Group Problems Involving *Either/Or*

Some GMAT word problems involve groups with distinct “either/or” categories (male/female, blue collar/white collar, etc.). The key is to organize the information into a grid.

	Doctors	Dentists	Total
Male	55	27	82
Female		9	48
Total	48	36	130

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Group Problems Involving *Both/Neither*

MIXED GROUP FORMULA:

$$\text{Group}_1 + \text{Group}_2 + \text{Neither} - \text{Both} = \text{Total}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Balancing Method for Mixtures/Dilutions

(percent/price difference between weaker solution and desired solution) x (amount of weaker solution) =
(percent/price difference between the stronger solution and desired solution) x (amount of stronger solution)

Ex. How many liters of a solution that is 10% alcohol by volume must be added to 2 liters of a solution that is 50% alcohol by volume to create a solution that is 15% alcohol by volume?

$$- n(15 - 10) = 2(50 - 15)$$

$5x = 2(35) \Rightarrow n = 70/5 \Rightarrow 14$ liters of 10% solution must be added.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Average Rate

$$\text{Average A per B} = (\text{Total A})/(\text{Total B})$$

$$\text{Average Speed} = (\text{Total Distance})/(\text{Total Time})$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Added, Deleted

Number added: (new sum) – (original sum)

Number deleted: (original sum) – (new sum)

Ex. The average of 5 numbers is 2. After one number is deleted, the new average is –3. What number was deleted?

$$\text{Original sum: } 5 \times 2 = 10$$

$$\text{New sum: } 4 \times (-3) = -12$$

$$\text{Number deleted} = 10 - (-12) = 22$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: A Common Digits Problem

$$\begin{array}{r} \text{AB} \\ + \text{BA} \\ \hline \text{CDC} \end{array} \Rightarrow \begin{array}{r} 47 \\ + 74 \\ \hline 121 \end{array} \quad \text{or} \quad \begin{array}{r} 83 \\ + 38 \\ \hline 121 \end{array}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Compound Interest

Usually you don't need to calculate compound interest. Try finding simple interest and looking for the answer that is a little bit larger.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Compound Interest

$$(\text{final balance}) = (\text{principal}) \times (1 + (\text{interest})/C)^{[(\text{time})(C)]}$$

C = the number of times compounded annually

If \$10,000 is invested at 8% annual interest, compounded semiannually, what is the balance after 1 year?

$$\begin{aligned} - \text{Final balance} &= (10,000)(1 + (0.08)/2)^{[(1)(2)]} \\ &= 10,000 \times (1.04)^2 \\ &= \$10,816 \end{aligned}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Simple Interest

Simple interest = (principal)(interest rate)(time)

 ↑ ↑
 decimal years

If \$12,000 is invested at 6% simple annual interest, how much interest is earned after 9 months?

$$- (\$12,000)(0.06)(9/12) = \$540$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Factorial of Zero

$$0! = 1$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Sum of Consecutive Numbers

$$\text{Sum} = (\text{average})(\text{number of terms})$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Count Consecutive Numbers

Number of integers from A to B inclusive = $B - A + 1$

Ex. How many consecutive integers are there from 73 through 419, inclusive?

$$419 - 73 + 1 = 347$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Average of Consecutive Answers

The average of a set of evenly spaced consecutive numbers is the average of the smallest and largest numbers in the set.

- Ex. What is the average of all integers from 13 to 77?

$$(13 + 77)/2 = 90/2 = 45$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Percent

15 is $\frac{3}{5}$ percent of what number?

$$\frac{3}{5} \text{ percent} = \frac{3}{500}$$

$$15 = (\frac{3}{500}) \times \text{whole}$$

$$\text{whole} = 2500$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Work Problems

Consider work done in one hour.

Inverse of the time it takes everyone working together =
Sum of the inverses of the times it would take each
person working individually.

Ex. You have worker A and worker B doing a job:

$$\frac{1}{A} + \frac{1}{B} = \frac{1}{T}$$

© Beat The GMAT | <http://www.beatthegmat.com>

Q: PS: Guessing

If you have to guess in a problem solving
question, go with (D) or (E).

- Especially with problems that force you to
use or plug in the answer choices.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Prime Numbers

1 is not a prime number.

The first eight prime numbers are:

- 2, 3, 5, 7, 11, 13, 17, 19

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Simple Compounding

$$A = P(1 + r)^n$$

A = amount accumulated

P = principal

r = annual rate of interest

n = number of years

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Factors

Factors of 18: 1, 2, 3, 6, 9, 18

Factors of 6: 1, 2, 3, 6

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Slope

$$y = mx + b$$

m = slope = (difference in y coordinates) /
(difference in x coordinates)

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Triangles

30-60-90

45-45-90

3-4-5

5-12-13

9-12-15

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Approximations

Square root of 2 = 1.4

Square root of 3 = 1.7

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Quadratics

$$(x + y)^2 = x^2 + 2xy + y^2$$

$$(x + y)(x - y) = x^2 - y^2$$

When you see an equation in factored form in a question, immediately UNFACTOR it; vice versa.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: Equation Rule

You must have as many equations as you have variables for the data to be sufficient.

Ex. What is the value of y ?

Given: $x + y = 1$

\Rightarrow insufficient without another distinct equation

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Insufficient

Half the time statements (A) and (B) are both insufficient.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Rephrase

A good data sufficiency strategy is to rephrase the information in a question:

Ex. $z + z < z$?

$\Rightarrow z < 0$?

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: What is Being Asked?

In Data Sufficiency questions, you are usually being asked 1 of 3 things:

1. A specific value.
2. A range of numbers
3. Yes/No

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Strategy

Immediately write out the DS problem type (value, range, yes/no) on your scratch paper before you begin a DS problem.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Strategy

1. Focus on the question stem—thinking about the information needed to answer the question.
2. Look at each stem separately.
3. Look at both statements in combination.
 - Half of the DS answers on the GMAT come down to step 3.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: First DS Questions

Calculate out the first DS questions to make sure they are correct. It is important to start out the section strong.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Hard Questions

Skip statements that you do not understand.

- Eliminate as much as possible.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Hard Questions

On harder DS questions, answer choices tend to be more sufficient than they might appear.

- DON'T CHOOSE (E) if you have to guess.
- Pick between (A) or (C), if you can eliminate (B).
- Historically, (A) is slightly more common as the right answer.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Yes/No

About 1/3 of DS questions are YES/NO questions.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Looking at Both Statements Together

Only about half the time do you have to look at both statements in combination.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Common Trap

Do NOT use the information in one statement as an assumption in the second statement.

- Statements are not necessarily related.
- View separately!

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Sufficiency in YES/NO Questions

On YES/NO DS questions, if a statement answers the question conclusively in the affirmative or in the negative, then IT IS SUFFICIENT.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Equations

To achieve sufficiency, there must be as many equations as there are variables.

© Beat The GMAT | <http://www.beatthegmat.com>

Q: DS: Strategy

AD or BCE

If you can determine that choice (A) is correct in your DS question, then you know that the ultimate answer must be either (A) or (D).

If you can determine that choice (A) is not correct in your DS question, then you know that the ultimate answer must be (B), (C), or (E).

© Beat The GMAT | <http://www.beatthegmat.com>

Q: END OF QUANTITATIVE FLASHCARDS

END OF QUANTITATIVE FLASHCARDS

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

© Beat The GMAT | <http://www.beatthegmat.com>

GMAT Flashcards

© 2008 Beat The GMAT | <http://www.beatthegmat.com>