
Giangrasso, Dosage Calculations: A Multi-Method Approach, 1/e Test Bank
Chapter 1

Question 1
Type: MCSA
Write the following as a mixed number: 17/4.

1. 4 1/4
2. 4
3. 64
4. 20
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide the numerator by the denominator or 17÷4 = 4 with 1 left over so the answer is 4 with the 1 remainder over 4 or ¼
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 2
Type: MCSA
Write the following as a mixed number: 36/7.

1. 4 6/7
2. 5 1/7
3. 4 1/7
4. 5
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide the numerator by the denominator: 36÷7 = 5 with a remainder of 1 or 5 1/7
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 3
Type: MCSA
Write the following as a mixed number: 7/2.

1. 4 1/2
2. 5 1/2
3. 3 1/2
4. 3
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide the numerator by the denominator: 7÷2= 3 with 1 remaining or 3 1/2
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 4
Type: MCSA
Write the following number as an improper fraction: 8 5/6.

1. 53/6
2. 40/6
3. 53/8
4. 45/6
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply the whole number by the denominator, and add the numerator. 8×6 = 48+5= 53. Place this number over the denominator or 53/6
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 5
Type: MCSA
Write the following number as an improper fraction: 5 5/6.

1. 35/6
2. 30/6
3. 25/6
4. 41/6
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply the whole number by the denominator and add the numerator: 5 × 6 =30 + 5 = 35. Place this number over the denominator: 35/6
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 6
Type: MCSA
Write the following number as an improper fraction: 8 1/3.

1. 11/3
2. 24/3
3. 8/3
4. 25/3
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply the whole number by the denominator and add the numerator: 8×3=24 +1 =25 Place this number over the denominator: 25/3
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing between improper and mixed fractions
Question 7
Type: MCSA
Write 0.125 as a fraction in lowest terms and as a percentage.

1. 125/100; 1.25%
2. 25/100; 25%
3. 1/6; 12.5%
4. 1/8; 12.5%
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write one hundred twenty-five thousandths as 125/1000, and then reduce the fraction to 1/8. Move the decimal two places to the right yielding 12.5%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing decimal numbers to fraction and percents
Question 8
Type: MCSA
Write 0.2 as a fraction in lowest terms and as a percentage.

1. 1/50; 2%
2. 1/5; 20%
3. 2/100; 0.2%
4. 1/500; 0.002%
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write 2 tenths as 2/10 and reduce to 1/5. Move the decimal point 2 places to the right yielding 20%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing decimal numbers to fraction and percents
Question 9
Type: MCSA
Write 0.49 as a fraction in lowest terms and as a percentage.

1. 49/100; 49%
2. 7/15; 49%
3. 49/100; 4.9%
4. ½; 4.9%
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write 0.49 as 49/100 which cannot be reduced further. Move the decimal point 2 places to the right to yield 49%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing decimal numbers to fraction and percents
Question 10
Type: MCSA
Write 0.75 as a fraction in lowest terms and as a percentage.

1. 75/100; 75%
2. 15/20; 7.5%
3. 15/20; 75%
4. ¾; 75%
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write 0.75 as 75/100 and reduce to ¾. Move the decimal point 2 places to the right to yield 75%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing decimal numbers to fraction and percents
Question 11
Type: MCSA
Write 0.06 as a fraction in lowest terms and as a percentage.

1. 3/50; 60%
2. 6/10; 6%
3. 3/50; 6%
4. 3/5; 6%
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write 0.06 as 6/100 and reduce to 3/50. Move the decimal point 2 places to the right to yield 6%.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing decimal numbers to fraction and percents
Question 12
Type: MCSA
Write 55% as a decimal number and a proper fraction in lowest terms.

1. 5.5; 55/100
2. 0.055; 55/1000
3. 0.55; 11/20
4. 0.0055; 11/200
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal 2 places to the left or 0.55, place 55 over 100 and reduce to 11/20
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percentages to fractions and decimal numbers
Question 13
Type: MCSA
Write 72% as a decimal number and a proper fraction in lowest terms.

1. 7.2; 72/1000
2. 7.2; 72/100
3. 0.72; 36/50
4. 0.72; 18/25
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal 2 places to the left or 0.72. Place 72 over 100 and reduce to 18/25
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percentages to fractions and decimal numbers
Question 14
Type: MCSA
Write 0.6% as a decimal number and a proper fraction in lowest terms.

1. 3/50; 0.06
2. 6/100; 0.60
3. 1/17; 0.06
4. 3/500; 0.006
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal 2 places to the left or 0.006, place 6 over 1000 and reduce to 3/500
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percentages to fractions and decimal numbers
Question 15
Type: MCSA
Write 4.5% as a decimal number and a proper fraction in lowest terms.

1. 0.45; 45/100
2. 0.045; 9/200
3. 0.0045; 45/10,000
4. 0.045; 45/1,000
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal 2 places to the left or 0.045, place 45 over 1000 and reduce to 9/200
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percentages to fractions and decimal numbers
Question 16
Type: MCSA
Write 25% as a decimal number and a proper fraction in lowest terms.

1. 2.5; 1/40
2. 0.025; 5/200
3. 0.25; 1/4
4. 0.25; 25/100
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal 2 places to the left or 0.25, place 25 over 100 and reduce to 1/4
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percentages to fractions and decimal numbers
Question 17
Type: MCSA
Write 3/5 as a decimal number and a percent.

1. 0.0166; 1.66%
2. 0.6; 60%
3. 0.15; 15%
4. 0.3; 30%
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide the denominator into the numerator: 3÷5 = 0.6. Move the decimal point two places to the right yielding 60%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing fractions to decimal numbers and percentages
Question 18
Type: MCSA
Convert 5/8 to a decimal number and a percent.

1. 1.6; 160%
2. 0.4; 40%
3. 0.625; 62.5%
4. 0.45; 45%
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Dividing the denominator into the numerator: 5÷8=0.625. Move the decimal point two places to the right yielding 62.5%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing fractions to decimal numbers and percentages
Question 19
Type: MCSA
Convert 9/19 to a decimal number rounded off to the nearest tenth, and to a percentage rounded off to the nearest tenth of a percent.

1. 0.5; 47.4%
2. 0.47; 4.8%
3. 0.02; 2.1%
4. 0.4; 47.4%
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide the denominator into the numerator. 9÷19 = 0.4736… rounded off to 0.5. Move the decimal point two places to the right yielding 47.4%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing fractions to decimal numbers and percentages
Question 20
Type: MCSA
Write 3/5 as a decimal number and a percent.

1. 1.67; 167%
2. 0.6; 60%
3. 0.167; 16.7%
4. 0.06; 6%
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Changing fractions to decimal numbers and percentages
Question 21
Type: MCSA
Reduce 36/48 to lowest terms.

1. 12/18
2. 18/24
3. 9/12
4. 3/4
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide numerator and denominator by 12 yielding 3/4.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 22
Type: MCSA
Reduce 95/100 to lowest terms.

1. 4/5
2. 19/20
3. 24/25
4. 9.5/10
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide numerator and denominator by 5 yielding 19/20.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 23
Type: MCSA
Reduce 24/36 to lowest terms.

1. 12/18
2. 3/4
3. 2/3
4. 6/9
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Divide numerator and denominator by 12 yielding 2/3.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 24
Type: MCSA
Reduce the ratio 18:54 to a fraction in lowest terms.

1. 18/54
2. 1/3
3. 3/4
4. 1/2
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert the ratio to 18/54 and reduce to 1/3.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 25
Type: MCSA
Reduce the ratio 10:75 to a fraction in lowest terms.

1. 1/7.5
2. 5/15
3. 2/15
4. 1/3
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert the ratio to 10/75 and reduce to 2/15.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 26
Type: MCSA
Reduce the ration 12:24 to a fraction in lowest terms.

1. 1/3
2. 6/18
3. 2/4
4. 1/2
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert the ratio to 12/24 and reduce to 1/2.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Reducing fractions and ratios
Question 27
Type: MCSA
Write 5/8 as an equivalent fraction with 96 in the denominator.

1. 96/154
2. 65/96
3. 60/96
4. 5/96
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 5/8 × 12/12 = 60/96
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Building fractions
Question 28
Type: MCSA
Write 4/5 as an equivalent fraction with 100 in the denominator.

1. 100/80
2. 5/100
3. 75/100
4. 80/100
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 4/5 × 20/20 = 80/100
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Building fractions
Question 29
Type: MCSA
Write 17/20 as an equivalent fraction with 100 in the denominator.

1. 85/100
2. 34/100
3. 4/100
4. 100/85
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 17/20 × 5/5 = 85/100
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Building fractions
Question 30
Type: MCSA
Write 1/5 as an equivalent fraction with 25 in the denominator.

1. 25/5
2. 25/20
3. 5/25
4. 1/25
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 1/5 × 5/5 = 5/25
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Building fractions
Question 31
Type: MCSA
Write 3/4 as an equivalent fraction with 100 in the denominator.

1. 75/100
2. 80/100
3. 100/25
4. 100/75
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: ¾ × 25/25 = 75/100
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Building fractions
Question 32
Type: MCSA
Round off 6.892489 to the hundredths place.

1. 6.9
2. 6.89
3. 6.8
4. 6.892
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digit following the hundredths place is 2, so leave 6.89 alone
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 33
Type: MCSA
Round off 17.456 to the tenths place.

1. 17.5
2. 17.4
3. 17.46
4. 17.56
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digits following the tenths place is 5 so add 1 to 4 yielding 17.5
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 34
Type: MCSA
Round off 3.5243 to the tenths place.

1. 3.6
2. 3.4
3. 3.5
4. 3.52
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digit following the tenths place is 2 so leave the 5 alone yielding 3.5
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 35
Type: MCSA
Round down 9.6723 to the tenths place.

1. 9.7
2. 9.6
3. 9.67
4. 9.72
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digit in the tenths place is 6, delete the remaining digits.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 36
Type: MCSA
Round down 4.2894 to the hundredths place.

1. 4.3
2. 4.29
3. 4.28
4. 4.2
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digit in the hundredths place is 8, delete the remaining digits.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 37
Type: MCSA
Round down 4.0678 to the tenths place.

1. 4
2. 4.1
3. 4.06
4. 4.07
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: The digit in the tenths place is 1, delete the remaining digits.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Rounding
Question 38
Type: MCSA
Add 4.55 and 0.035.

1. 4.9
2. 4.5035
3. 4.585
4. 4.515
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and add.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 39
Type: MCSA
Add the following decimal numbers: 10.1 + 3.964.

1. 14.064
2. 13.974
3. 13.064
4. 14.974
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and add.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 40
Type: MCSA
Add 4.834 + 3.962 + 1.083.

1. 8.879
2. 9.793
3. 9.879
4. 8.793
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and add.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 41
Type: MCSA
Subtract 1.864 from 3.691.

1. 1.827
2. 1.823
3. 2.827
4. 0.827
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and subtract.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 42
Type: MCSA
Subtract 0.068 from 5.543.

1. 4.863
2. 5.475
3. 5.863
4. 5.5362
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and subtract.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 43
Type: MCSA
Subtract 2.4 from 10.

1. 7.6
2. 12.40
3. 9.76
4. 12.4
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Line up the decimal points and subtract.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting decimal numbers
Question 44
Type: MCSA
Solve the following problem: 3.29 × 1.64. Round off the answer to the tenths place.

1. 5.4
2. 5.3
3. 53.4
4. 54.2
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 3.29 × 1.64 =5.3956 then round off to 5.4
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 45
Type: MCSA
Multiply 2.87 by 0.064 and round off to the hundredths place.

1. 0.19
2. 0.183
3. 0.1837
4. 0.18
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 2.87 × 0.064 = 0.18368 rounded off to the hundredth place is 0.18
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 46
Type: MCSA
Multiply 2.4 by 0.5.

1. 1.2
2. 12
3. 0.12
4. 120
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: 2.4 × 0.5 = 1.2
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 47
Type: MCSA
Solve the following problem: 0.68 ÷ 0.4.

1. 170
2. 17
3. 1.7
4. 0.17
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point one place to the right on each number, then divide 6.8 by 4 = 1.7
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 48
Type: MCSA
Divide 8.6 by 0.5.

1. 1.72
2. .172
3. 17.2
4. 172
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point one place to the right on each number then divide 86 by 5 = 17.2
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 49
Type: MCSA
Divide 8.6 by 0.02.

1. 0.172
2. 4.3
3. 430
4. 0.43
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point two places to the right and then divide 860 by 2=430
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing decimals numbers
Question 50
Type: MCSA
Multiply 0.089 by 1,000.

1. 89
2. 8.9
3. 0.89
4. 0.089
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point three places to the right
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 51
Type: MCSA
Multiply 0.84 by 100.

1. 8.4
2. 84
3. 840
4. 0.084
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point two places to the right yielding 84.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 52
Type: MCSA
Multiply 34.2 by 100.

1. 3.42
2. 342
3. 3,420
4. 34,200
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point two places to the right yielding 3420
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 53
Type: MCSA
Divide 0.89 by 100.

1. 8.9
2. 0.89
3. 0.089
4. 0.0089
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point two places to the left yielding 0.0089
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 54
Type: MCSA
Divide 1.24 by 10.

1. 0.0124
2. 0.124
3. 12.4
4. 124
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point one place to the left yielding 0.124
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 55
Type: MCSA
Divide 566.8 by 1,000.

1. 5,668
2. 56.68
3. 5.668
4. 0.5668
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Move the decimal point three places to the left.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing by powers 10
Question 56
Type: FIB
Write the numbers 0.289, 0.395, 0.0289, and 0.0395 in order of size from smallest to largest. ______

Standard Text:
Correct Answer: 0.0289; 0.0395; 0.289; 0.395
Rationale : Put in a column and line up the decimal points.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 57
Type: FIB
Write the numbers 0.003, 0.034, 0.38, and 0.0003 in order of size from smallest to largest. ______

Standard Text:
Correct Answer: 0.0003; 0.003; 0.034; 0.38
Rationale : Place the numbers in a column and line up the decimal points.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 58
Type: FIB
Write the numbers 0.3, 0.4, 0.33, and 0.111 in order of size from smallest to largest. ______

Standard Text:
Correct Answer: 0.111; 0.3; 0.33; 0.4
Rationale : Place the numbers in a column and line up the decimal points.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 59
Type: FIB
Which is larger: 0.21 or 0.7? ______

Standard Text:
Correct Answer: 0.7
Rationale : 0.7 is larger than 0.21.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 60
Type: FIB
Which is larger: 2.45 or 2.6? ______

Standard Text:
Correct Answer: 2.6
Rationale : 2.6 is larger than 2.45.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 61
Type: FIB
Which is largest: 0.3, 0.33, or 0.198? ______

Standard Text:
Correct Answer: 0.33
Rationale : 0.33 is larger than both 0.3 and 0.198.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Ordering decimal numbers
Question 62
Type: MCSA
Add 5 7/8 and 3 1/4.

1. 8 3/4
2. 9 1/8
3. 9 1/4
4. 8 1/4
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 8 then add 5 7/8 + 3 2/8 = 8 9/8 = 9 1/8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 63
Type: MCSA
Add 6 1/2 and 2 3/8.

1. 8 7/8
2. 9
3. 8 12/16
4. 9 1/4
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 8 then add 6 4/8 + 2 3/8 = 8 7/8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 64
Type: MCSA
Add 3 3/4 and 7 1/2.

1. 10 1/4
2. 10 3/4
3. 11 1/2
4. 11 1/4
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 4 then add: 3 ¾ + 7 2/4 = 10 5/4 or 11 1/4
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 65
Type: MCSA
Subtract 1 3/4 from 2 3/8.

1. 1 3/8
2. 1 5/8
3. 5/8
4. 1
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 8, then subtract 2 3/8 – 1 6/8= 5/8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 66
Type: MCSA
Subtract 1½ from 4 3/4.

1. 4 1/4
2. 3 1/2
3. 2 3/4
4. 3 1/4
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 4, then subtract 4 ¾ – 1 2/4 = 3 ¼
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 67
Type: MCSA
Subtract 2 7/8 from 7 1/4.

1. 5 5/8
2. 4 5/8
3. 4 3/8
4. 5 3/8
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Convert both denominators to 8 then subtract 7 2/8 – 2 7/8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Adding and subtracting fractions
Question 68
Type: MCSA
Solve the following problem and write the answer in lowest terms: 16/21 × 7/8 × 1/2.

1. 112/336
2. 64/147
3. 1/3
4. 1 109/147
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Cancel before multiplying yielding 1/3
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 69
Type: MCSA
Solve the following problem and write the answer as a mixed number in lowest terms: 7/8 × 3/4 × 3/16.

1. 63/576
2. 7/64
3. 7/64
4. 63/512
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply the numerators (7 × 3 × 3) = 63. Multiply the denominators (8×4×16) = 512 and place the numerator over the denominator yielding 63/512.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 70
Type: MCSA
Solve the following problem and write the answer in lowest terms: 3/5 × 4/15 × 25/24.

1. 300/1,800
2. 30/180
3. 3/18
4. 1/6
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Cancel before multiplying yielding 1/6
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 71
Type: MCSA
Solve the following problem and write the answer as a mixed number in lowest terms: 8/11 ÷ 4/9.

1. 36/99
2. 2/11
3. 1 7/11
4. 1 28/44
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Invert the second fraction and multiply (8/11× 9/4 = 18/11) and change to 1 7/11
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 72
Type: MCSA
Solve the following problem and write the answer in lowest terms: 3/4 ÷ 7/8.

1. 21/32
2. 24/32
3. 6/7
4. 24/28
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 73
Type: MCSA
Solve the following problem and write the answer as a whole number or fraction in the lowest terms: 3/200 ÷ 11/300.

1. 9/22
2. 3/7
3. 33/6,000
4. 900/2,200
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Multiplying and dividing
Question 74
Type: MCSA
Simplify the following complex fraction: 3/4 / 7/8

1. 1/2
2. 2/3
3. 3/4
4. 6/7
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write as a division problem: ¾ ÷ 7/8 invert the second fraction and multiply: ¾ × 8/7 = 6/7
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Simplifying complex fractions
Question 75
Type: MCSA
Simplify the following complex fraction: 4/5 / 8/9

1. 2/35
2. 9/10
3. 36/40
4. 32/45
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write as a division problem: 4/5 ÷ 8/9, invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Simplifying complex fractions
Question 76
Type: MCSA
Simplify the following complex fraction: 1/4 / 1/2

1. 1/8
2. 1/4
3. 2
4. 1/2
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write as a division problem: 1/4 ÷ 1/2, invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Simplifying complex fractions
Question 77
Type: MCSA
Simplify the following complex fraction and write as a mixed number in lowest terms: 4/5 / 3/4

1. 1 1/15
2. 3/5
3. 16/15
4. 12/20
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write as a division problem: 4/5 ÷ 3/4, invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Simplifying complex fractions
Question 78
Type: MCSA
Simplify the following complex fraction and write in lowest terms: 1/2 / 3/4

1. 3/8
2. 4/6
3. 2/3
4. 1 1/3
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Write as a division problem: 1/2 ÷ 3/4, invert the second fraction and multiply.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Simplifying complex fractions
Question 79
Type: MCSA
What is 32% of 25?

1. 800
2. .78
3. 7.8
4. 8
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply 0.32 by 25 yielding 8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of a number
Question 80
Type: MCSA
What is 20% of 19?

1. 38
2. 3.8
3. 98
4. 0.95
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply 0.2 by 19 yielding 3.8
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of a number
Question 81
Type: MCSA
What is 80% of 110?

1. 88
2. 1.375
3. 0.72
4. 8800
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply 0.8 by 110 yielding 88
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of a number
Question 82
Type: MCSA
What is 0.87% of 30?

1. 26.1
2. 0.261
3. 2.9
4. 0.34
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply 0.0087 by 30 yielding 0.261
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of a number
Question 83
Type: MCSA
What is 20% of 50?

1. 0.4
2. 100
3. 10
4. 2.5
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Multiply 0.2 by 50 yielding 10
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of a number
Question 84
Type: FIB
The client was taking 250 mg of ampicillin every six hours. The doctor increased the dosage to 400 mg every six hours. What percentage of change was made in the dosage? ______%

Standard Text:
Correct Answer: 60
Rationale : Fraction of change = change in dose/old dose = 150/250 = .6, or 60% increase in dosage.
Global Rationale:
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Question 85
Type: MCSA
The client's dosage of Lanoxin (digoxin) was changed from 0.125 mg to 0.5 mg. What percentage was the dosage increased?

1. 0.25 %
2. 40%
3. 400%
4. 300%
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Fraction of change = change in dose/old dose = 0.375/0.125 = 3 0r 300% increase in dosage.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Question 86
Type: MCSA
A dosage is changed from 4 mg per day to 6 mg per day. Find the percentage of increase.

1. 150%
2. 67%
3. 50%
4. 33%
Correct Answer: 3
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Fraction of change = change in dose/old dose = 2/4 = .5 or 50% increase in dosage.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Question 87
Type: MCSA
The old price was $19.95. The sale price is $11.97. What is the percentage discount?

1. 20%
2. 40%
3. 60%
4. 80%
Correct Answer: 2
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Fraction of discount = Change in price/old price = 7.98/19.95=0.4 or 40%
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Question 88
Type: MCSA
The client's dosage of Tenormin (atenolol) is reduced from 75 mg to 60 mg. What is the percentage decrease?

1. 67%
2. 15%
3. 150%
4. 20%
Correct Answer: 4
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Fraction of change = change in dose/old dose = 15/75 = .2 or 20% decrease in dosage.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Question 89
Type: MCSA
A dosage is changed from 12 mg per day to 9 mg per day. What is the percentage decrease?

1. 25%
2. 13%
3. 75%
4. 33%
Correct Answer: 1
Rationale 1:
Rationale 2:
Rationale 3:
Rationale 4:
Global Rationale: Fraction of change = change in dose/old dose = 3/12 = .25 or 25% decrease in dosage.
Cognitive Level:
Client Need:
Client Need Sub:
Nursing/Integrated Concepts:
Learning Outcome: Percent of change
Giangrasso, Dosage Calculations: A Multi-Method Approach, 1/e Test Bank

Copyright 2012 by Pearson Education, Inc.

