All Exam Are Taken by Arts Facult, DU

Rupali Bank Cash(Cancelled)-2018

Question-1:A man's salary in 2014 was tk 20,000 per month and it increased by 10% each year. Find how much he earned in the years 2015 to 2017 inclusive.

Given that,

Solution:

In 2014 his initial salary per month was

= 20000 tk

So, His annual salary in 2014 was

=20000*12=240,000 tk

And Also given that, Each year his annual salary increased by 10%

So, In 2015 his salary was

=240,000*110/100

=264,000 tk

In 2016 his salary was,

=264,000*110/100

=290,400 tk

In 2017 his salary was

=290,400*110/100

=319,440

So total earned by him from 2015 to 2017 inclusive

= 264,000+290400+319440

=8,73,840 tk

Answer: 8,73,840 tk

Question-2:The profit of a company is given in Taka by $P = 3x^2-35x+50$, where x is the amount in Taka spent on advertising. For what values of x does the company make a profit?

Solution:

Here.

 $P=3x^2-35x+50$

Now, if the company makes profit, then P>0

So,

$$3x^2 - 35x + 50 > 0$$

$$=> 3x^2 - 30x - 5x + 50 > 0$$

$$=> 3x(x-10) - 5(x-10) > 0$$

$$=> (x-10)(3x-5) > 0----(1)$$

As this equation (1) is greater than 0, So the value of the two roots must have different values in different intervals.

Now,the equation(1),we have

x>10

Or, the value of x less than 5/3 and greater than or equal to 0

i.e. $0 \le x < 5/3$, Because advertising cost can not be negative

So, the company makes a profit, the values of $x = \{0 \le x < 5/3 \text{ or }, x > 10\}$

Answer: $x = \{0 \le x < 5/3 \text{ or } x > 10\}$

Note:Why $x=\{0 \le x < 5/3 \text{ or }, x > 10\}$

$$(x-10)(3x-5) > 0$$
-----(1)

If x > 10 then,

The value of x 11,12,13 etc

From equation (1) when x=11

$$(11-10)*(3*11-5)>0$$

Or, 28>0

28>0 which fulfill the question condition

So, x>10

Again,

If x>5/2 then x=2,2.5,2.6,7,8,9,10

From equation (1) when x=2

$$(2-10)*(3*2-5)>0$$

Or, -8*1>0 Which is not acceptable under this condition. Because question said the company makes profit

So, x < 5/2

Again, x=9 then

$$(9-10)*(9*2-5)>0$$

Negative value >0 which is not acceptable under this question condition

So, the company makes a profit, the values of $x=\{0 \le x < 5/3 \text{ or }, x > 10\}$

Question-3: Find the three digit prime number whose sum of the digits is 11 and each digit representing a prime number. Justify your answer.

Solution:

Since the sum of the 3 digits is 11 and each digit represents a prime number,

So, the number less than 11.

And the 3 digits may be 2,2,7 or 3,3,5

Because 2+2+7=11 and 3+3+5=11

Now using the digit 2,2,7 we have prime number 227. Because other two numbers i.e.

722 and 272 are divisible by 2 and thus are not prime

Similarly 353 is prime number other two numbers 533 & 335 is not prime number

In case of 227, sum of the digits is 2+2+7 = 11.

And 2, 2, 7 all the digits are prime.

Similarly, In case of 353, sum of the digits is 3+5+3=11.

And 3, 5, 3 all the digits are prime.

Answer: 227 & 353

Question-4:Solve: x/2 + 6/y = 9;x/3 + 2/y=5

Solution:

$$x/2 + 6/y = 9 - (1)$$

$$x/3 + 2/y = 5 - - - (2)$$

(ii)
$$x 3 - (i) = x$$

$$=> x - x/2 = 6$$

$$=> x/2 = 6$$

From (i) =>
$$12/2 + 6/y = 9$$

$$=> 6/y = 3$$

$$Y = 2$$

Ans.
$$(x, y) = (12, 2)$$

Question-5:The Length of each side of an isosceles triangle is 10 cm and the included angle between those two sides is 45 .Find the area of the triangle.

We know that,

Sin 45°= perpendicular/hypotenuse

$$1/\sqrt{2} = x/10 \text{ Or,x} = 10/\sqrt{2}$$

Then

Area of triangle = 1/2*b*h

 $= 1/2*10*10/\sqrt{2}$

 $=50/\sqrt{2}$

= $50*\sqrt{2}/\sqrt{2}*\sqrt{2}$ (both side multiply root 2)

 $=50*\sqrt{2/2}$

=25√2

Ans: 25√2

6.A committee of 5 is to be formed from 6 male students and 5 female students. In how many ways can this be done so that the committee contains at least one male and one female students?

Solution:

Given that,

At least one male and one female are included in the committee So,There are 4 way to select the committee of following condition,

WayFemale(5)		
01	6c1	5c4
02	6c2	5c3
03	6c3	5c2
04	6c4	5c1

Way-1:6c1*5c4=5*6=30

Way-2:6c2*5c3=15*10=150

Way-3: 6c3*5c2=20*10=200

Way-4: 6c4*5c1=15*5=75

Total ways=455

Answer:455

Question-7:70 students are stydying physics mathematics and chemistry. 40 students study mathematics, 35 study physics and 30 students students chemistry.15 students are studying all the subjects. How many students are studying exactly two of the subjects?

Solution:

Students that studying physics,

Set P=35

Students that studying chemistry, Set C = 30

Students that studying maths

Set M = 40

Students are studying all the subjects, PnCnM=15

Let,
PnC + CnM + PnM=x

Total = P + C + M - (PnC + CnM + PnM) + (PnCnM) + Neither
Or,70=35+30+40- x + 15 + 0
Or,x=120-70
Or, x=50

Hence,PnC + CnM + PnM=50
So,Exactly studying two of the subjects=50-(15*3)=5
Answer:5

#Alternative:

Total=All single-(exactly two groups overlap)-{2*all three}+None
Or,70=40+35+30-(Exactly two groups overlap)-2*15+0
Or,70=75 -(Exactly two groups overlap)
Or, Exactly two groups=5
Answer:5

> BDBL SENIOR OFFICER 2018

Question-1:The profit of a company is given in Taka by $P = 3x^2-35x+50$, where x is the amount in Taka spent on advertising. For what values of x does the company make a profit?[BDBL SENIOR OFFICER 2018]

Solution:

Here, $P=3x^2-35x+50$ Now, if the company makes profit, then P>0 So, $3x^2-35x+50>0$ $=>3x^2-30x-5x+50>0$ =>3x(x-10)-5(x-10)>0=>(x-10)(3x-5)>0-----(1)

As this equation(1) is greater than 0,So the value of the two roots must have different values in different intervals.

Now,the equation(1),we have

x>10

Or, the value of x less than 5/3 and greater than or equal to 0

i.e. $0 \le x < 5/3$, Because advertising cost can not be negative

So, the company makes a profit, the values of $x=\{0 \le x < 5/3 \text{ or }, x > 10\}$

Answer: $x = \{0 \le x < 5/3 \text{ or }, x > 10\}$

Question-2:An amount of Tk. 7200 is spent to cover the floor of a room by carpet.

An amount of Tk. 576 would be saved if the breadth were 3 meters less. What is the breadth of the room? [BDBL SENIOR OFFICER 2018]

```
মনে করি. দৈর্ঘ্য x মি. . প্রস্ত v মি
প্রতি বর্গ মি খরচ হবে z টাকা
প্রশ্নমতে.
xyz=9\00----(\(\delta\)
=৬৬২৪----(২)
সমীকরন(১) কে (২) নং দিয়ে ভাগ করে=>
xyz/xz(y-৩)=৭২০০/৬৬২৪
বা, y=৩৭.৫
উ: ৩৭.৫ মি
অথবা:
৫৭৬ টাকা কম খরচ হয় ৩ মিটার এ
১ টাকা কম খরচ হয় ৩÷৫৭৬
৭২০০ টাকা কম খরচ হয় (৩*৭২০০)÷৫৭৬ মিটার
=৩৭.৫ মিটার
উ: ৩৭.৫ মি
```

Question-3: Find the three digit prime number whose sum of the digits is 11 and each digit representing a prime number. Justify your

answer. [BDBL SENIOR OFFICER 2018]

Solution:

Since the sum of the 3 digits is 11 and each digit represents a prime number,

So, the number less than 11.

And the 3 digits may be 2,2,7 or 3,3,5

Because 2+2+7=11 and 3+3+5=11

Now using the digit 2,2,7 we have prime number 227 .Because other two numbers i.e. 722 and 272 are divisible by 2 and thus are not prime

Similarly 353 is prime number other two numbers 533 & 335 is not prime number

In case of 227, sum of the digits is 2+2+7 = 11.

And 2, 2, 7 all the digits are prime.

Similarly, In case of 353, sum of the digits is 3+5+3 = 11.

And 3, 5, 3 all the digits are prime.

Answer: 227 & 353

Question-4: If a/(q-r) = b/(r-p)=c/(p-q) then show that, $a+b+c=pa+qb+rc[BDBL\ SENIOR\ OFFICER\ 2018]$

Solution:

Let,

$$a/(q-r) = b/(r-p) = c/(p-q) = k$$

So, $a = k(q-r)$;
 $b = k(r-p)$;

```
and c = k(p-q)

Now,

L.H.S. =>

a+b+c = k(q-r)+ k(r-p)+ k(p-q)

= k(q-r+r-p+p-q)

= k x 0 = 0

And,

R.H.S. =>

pa+qb+rc = p*k(q-r)+ q*k(r-p)+ r*k(p-q)

= kpq-kpr+kqr-kpq+kpr-kqr

= 0

So, L.H.S. = R.H.S. (Showed)
```

Question-5:Prove that a cyclic parallelogram must be a rectangle.

[BDBL SENIOR OFFICER 2018]

Solution:

Let.

ABCD be the cyclic parallelogram Prove that, ABCD is a rectangle

Since ABCD is a parallelogram

$$<$$
A = $<$ C -----(1)

And,
$$< A + < C = 180^{\circ}$$

since A = C

So,
$$< A + < A = 180^{\circ}$$

Or,
$$2 < A = 180^{\circ}$$

$$Or, < A = 90^{\circ}$$

if any one angle of parallelogram is 90°, the parallelogram is a rectangle.

Question-6:After traveling 108 km, a cyclist observed that he would have required 3 hrs less if he could have traveled at a speed 3 km/hr more. At what speed did he travel? $[BDBL\ SENIOR\ OFFICER\ 2018]$

Solution:

Let,

The speed be x km/hr

According to the question,

$$(108/x)-\{108/(x+3)\}=3$$

$$Or(x-9)(x+12)=0$$

So,

x=9

x=-12[It is not acceptable] **Answer:** 9 km/hr

Question-7:Solve: x/2 + 6/y = 9; x/3 + 2/y = 4[BDBL SENIOR OFFICER 2018] Solution:

$$x/2 + 6/y=9-----(1)$$

$$x/3 + 2/y=4-----(2)$$

$$(ii) \times 3 - (i) =$$
»

$$=> x - x/2 = 3$$

$$=> x/2 = 3$$

```
=> x = 6
From (i) => 6/2 + 6/y = 9
=> 6/y = 6
Y = 1
Ans. (x, y) =
```

BKB CASH OFFICER-2018

Question-1:The sum of three numbers in an Arithmetic Progression is 30. The sum of their squares is 318. Find the numbers. [BKB_CASH_OFFICER_2018]

Solution:

```
Let.
The 2nd term is a
and common difference is d
1st term be =a-d
2nd term be=a
3rd term be = a+d
According to the question,
a-d+a+a+d=30
=» 3a=30
=» a=10
So, we can write,
2nd term is 10
1st term = 10-d
and
3rd term=10+d
Again,
(10-d)^2+10^2+(10+d)^2=318
= \times 100 - 20d + d^2 + 100 + 100 + 20d + d^2 = 318
=»d=3
So.
1st term=10-3=7 2nd term=10 and 3rd term=10+3=13
answer: 7, 10,13
```

Question-2:Among 50 people, 35 can speak English, 25 can both English and Bangla, and each can speak at least one of the two language. how many speak only bangla?

[BKB CASH OFFICER 2018]

Solution:

Given that, Total people=50 Speak English=35 Speak both Bangla & English=25 Only English speak =(35-25)=10 Bangla speak =(50-10)=40

```
Only Bangla speak(40-25)=15
```

Answer:15

Alternative:

Total=All single -Both+none Or,50=35+B-25+0 or, B=40 So total 40 speak bangla. speak only bangla=40-25=15 **Answer:**15

Question-3: $64x^3$ - $9ax^2$ +108x-b. what is the value of a and b for making it perfect cube.[BKB CASH OFFICER 2018]

Solution:

Given that,

 $64x^3 - 9ax^2 + 108x - q^3$

We know the formula for perfect cube

 $(p-q)^3=p^3-3.p^2.q+3.p.q^2-q^3$

Comparing with given Equation,

 $p^3 = 64 x^3$

 $P=(4x)^3....(1)$

Again,

 $3p^2q = 9ax^2....(2)$

 $3pq^2 = 108x....(3)$

 $q^3 = b....(4)$

From (3) we get,

 $3pq^2 = 108x = 3.4x,3^2$

So, q = 3

From (4) = >

 $b=3^{3}$

b = 27

From (2) =>

 $3p^2q = 9ax^2$

 $Or, 9ax^2 3.(4x)^2.3 = 9ax^2$

 $0r,144x2=9ax^2$

Or,a=16 So a=16 and b=27 **Answer:** 16 and 27

Question-4:The Length of each side of an isosceles triangle is 10 cm and the included angle between those two sides is 45 .Find the area of the triangle.[BKB_CASH_OFFICER_2018]

Solution:

We know that,

Sin 45° = perpendicular/hypotenuse

```
1/\sqrt[1]{\sqrt{2}} = x/10

x = 10/\sqrt{2}

Then

Area of triangle = 1/2*b*h

= 1/2*10*10/\sqrt{2}

=50/\sqrt{2}

=50*\sqrt{2}/\sqrt{2}*\sqrt{2} (both side multiply root 2)

=50*\sqrt{2}/2

=25\sqrt{2}

Ans: 25\sqrt{2}
```

Question-5: Price of 3 tables and 5 chairs is 2000 tk. Price of 5 table and 7 chairs is 3200 tk. What is the price of 1 table and 1 chair? [BKB_CASH_OFFICER_2018]

Solution:

Let. Cost price of 1 table be x And Cost price of 1 chair be y 3x+5y = 2000...(i)5x+7y = 3200....(ii)(i)*5 - (ii)*3=» 15x+25y=1000015x+21y=9600..... Or,o 4y=400 or,y=100 tkSo. 3x+5*100=2000Or 3x = 2000 - 500or 3x = 1500

Answer: The cost of 1 table is tk 500 and 1 chair is 100 tk and total 600 tk

Question-6:A committee consist of 3 members. If there are 7 men and 5 women available to serve on the committee. How many different committee can be formed? [BKB_CASH_OFFICER_2018]

Solution:

or x = 500

Total committee member should be selected =3 men=7 and women=5

so the combintions can be: (I) 7c3*5c0=35 (Ii) 7c2*5c1=21*5=105 (Iii)7c1*5c2=7*10=70

(Iv)7c0*5c3=1*10=10

so total no of committe will be=35+105+70+10=220

Answer:220

Question-7:A and B started a business with the capital 3000 and 4000 tk. After 8 months, A invested tk 2500 more in the business and 7 months after, total profit 980 tk. Find the share of each. [BKB CASH OFFICER 2018]

Solution:

Total business duration (8+7)=15 months.

So, A's time equivalent investment of 1 month

 $={3000*8+(3000+2500)*7=24000+38500}$

=62500 tk

And

B's investment=4000*15=60000 tk

Now, their investment ratio A: B

=62500:60000

=25:24

Since.

A get profit=980*25/49=500 tk

and B get profit=980*24/49=480 tk

Answer: 500 and 480 tk

Question-8:Resolve into factors: a²+1/a²+2-2a-2/a[BKB_CASH_OFFICER_2018]

Solution:

 $a^2+1/a^2+2-2a-2/a$

 $=(a+1/a)^2-2a.1/a+2-2(a+1/a)$

 $=(a+1/a)^2-2+2-2(a+1/a)$

 $=(a+1/a)^{2}-2(a+1/a)$

=(a+1/a)(a+1/a-2)

Answer: (a+1/a)(a+1/a-2)

> **ABL SO**(Auditor)-2018

Question-1:In a survey at an airport,55 said that last year they had been to Spain,53 to France and 79 to Germany,18 had been to Spain and France ,17 to Spain and Germany,while 10 had to all three countries.How many travelers took part in the Survey?[Agrani Bank SO (Auditor) Written-2018] Solution:

Let,

The Number of people who travelled to Spain=n(A)

The Number of people who travelled to France=n(B)

And

The Number of people who travelled to Germany=n(C)

Given that,

n(A) = 55

n(B) = 53

```
n(C) = 79
n(A^B) = 18
n(A^C)=17
and
n(A^B^C)=10
We know that
n(U) = n(A) + n(B) + n(C) - n(A^B) - n(A^C) - n(B^C) + n(A^B^C)
Or,n(U)=55+53+79-18-17-0+10
Or,n(U)=162
Hence, 162 members took part in the survey
Answer:162
Short cut:
Total=S+F+G-sum of two group overlap+all three+none
Total=55+53+79-18-17-0+10
=162
Answer: 162
```

Question-2:A shopkeeper sells two shirt at the same price.He makes 10% profit on one and losses 10% on the other.How much percentage does he gain or lose? [Agrani Bank SO (Auditor) Written-2018]

Solution:

Let, Selling price of first & Second shirt be =tk 100 First case, 10% profit on CP SO, CP + CP Of 10%=100 Or, CP=1000/11 Second case, 10% loss on CP CP - CP of 10%=100 Or, CP = 1000/9Total Cost price=(1000/11)+(1000/9)=202.02 tkTotal Selling price=(100+100)=200 tk Loss=CP-SP=202.2-200=2.02 Loss percentage =(2.02*100)/202.02=1%

Alternative for MCQ:

By applying effective rate:

=10-10-(10*10/100)

=1% loss

Another Alternative:

In the case where loss and gain percentage is common on same selling price, always a loss incurs in total deal. And this can be calculated by a short-cut:

Loss on total deal,

- = (Common loss or gain percentage /10)2= (10/10)2
- = 1%

Question-3:Find the HCF of

$$x^3 - 16x$$
, $2x^3 + 9x^2 + 4x$,

$$2 x^3 + x^2 - 28x$$

Solution:

First case,

$$x^{3}-16x$$

$$=x(x^2-16)$$

$$=x(x-4)(x+4)$$

Second case,

$$2 x^3 + 9 x^2 + 9x$$

$$=x(2x^2+9x+4)$$

$$=x(x+4)(2x+1)$$

3rd case,

$$(2 x^3)- x^2-28x$$

$$=x(2x^2 - x + 28)$$

$$=x(x+4)(2x-7)$$

Hence, HFC of these factors

=x(x+4)

Answer: x(x+4)

Question-4:The length of a tangent(স্পর্শক)from a point A at distance 5 cm from the centre of the circle is 4 cm.Find the radius of the circle. [Agrani Bank SO (Auditor) -2018]

Solution:

Let.

Radius of the circle be=r

$$r^2 = (5^2) - (4^2)$$

Or,
$$r^2 = 9$$

Or, r=3

So, Radius of circle be 3 cm [Answer]

Question-5: Simplify: $(5x+2)/(x^2-x-20)+(2x-1)/(x^2-4x-5)$ [Agrani Bank SO

(Auditor) Written-2018

Answer: $(7x^2+14x-2)/(x-5)(x+4)(x+1)$

1:Twice the width of a rectangle is 10 meters more than its length. If the area of the region enclosed by the rectangle is 600 square meters then find its perimeter. [BHBFC SO 2017]

```
Solution:
```

Let, Width of rectangle is x m And Length of the rectangle is 2x-10 m According to the question, $x^*(2x-10)=600$ or, $x^2-5x-300=0$ or, (x-20)(x+15)=0

Here, x=20Either x=-15 [it's not acceptable] So,the width of rectangle is 20 m Length=(20*2-10)=30 m

Perimeter of the rectangle is =2(30+20) =100 m Ans:100 m

2:A boat running upstream takes 8 hours 48 minutes to cover a certain distance, while it takes 4 hours to cover the same distance running downstream. What is the ratio between the speed of the boat and speed of the water current respectively?

[BHBFC SO 2017]

Solution:

Let,
Speed of the boat is x
Speed of the current is y
Speed of the downstream=(x+y)
Speed of the upstream=(x-y)
According to the question,
{8.8(x-y)}={4(x+y)}
or, 8.8x-8.8y=4x+4y
or, 4.8x=12.8y
or, 24x=64y
or, x:y=8:3
And:8:3

3:A customer bought 5 pencils and 6 erasers at tk. 80. Next week, the price of each pencil increases by 20% but the price of erasers remains unchanged. Now the customer buys 2 pencils and 3 erasers at tk. 39. Find the new price of each pencil.

[BHBFC_SO_2017]

:::

Solution:

```
Let,
Price of each pencil be P
Price of each eraser be E
New price of each pencil
=P*6/5
=6P/5
So, price of 2 pencil
=2*6P/5
=2.4P
According to the question,
5P+6E=80-----(i)
2.4P+3E=39-----(ii)
(i)-(ii)*2
5P+6E=80
4.8P+6E=78
-----
0.2P=2
Or, P=2/0.2
=10
So, the new price of the pencil
10*6/5=12
Ans:12 tk
```

4:A, B and C can complete a work in 12, 15 and 25 days respectively. A and B started working together whereas C worked with them in every third day. Find the number of days required to complete the work. [BHBFC SO 2017] Solution:

A and B together can complete in 1 day = 1/12 + 1/15 = 9/60 = 3/20 of the work.

A and B with the help of C can complete in 1 day =(3/20 + 1/25) part of the work
= 19/100 part of the work.
So, their 3 days' work
= 2×3/20 + 19/100
= (30+19)/100
= 49/100 of the work.
So, their 3×2 = 6 days' work
= 49×2/100
= 49/50 of the work.
Remaining work
= 1 - 49/50
= 1/50 of the work.

on the 7th day,
A and B will take 1/15 portion v

A and B will take 1/15 portion work

 $={20/50*3}=0.133 \text{ day's}$

Therefore, the required number of days

=(6 + .133) = 6.133 days.

Answer: 6.133 days.

5:The price of a shirt and a pant together is Tk. 1300. If the price of the shirt increases by 5% and that of the pant by 10%, it costs Tk. 1405 to buy those two things. Find the respective price of a shirt and a pant. [BHBFC SO 2017]

:::

Solution:

Suppose,

The prices of a shirt and a pant are Tk. x and Tk. y respectively. According to the question:

x+y = 1300 - (i)

1.05x + 1.1y = 1405 - (ii)

Subtracting from

(i)*1.1 - (ii)=»

0.05x = 25

Or, x = 500

Substituting the value of x in equation (i) we get,

500+y = 1300 y = 800.

Answer: Shirt Tk. 500, Pant Tk. 800.

Question-6: 3 coins are tossed at random. Show the sample space and find the probability of getting: - (i) one head two tails

(ii) One tail

(iii) One tail and two heads

Solution:

::::

Total Sample Space after tossed 3 coins randomly

=HHH, HHT, HTH, THH, HTT, THT, TTH, TTT

Probability of getting one head and two tails: In the sample space we can see, a total of 8 types of outcome is possible.

Among these 8 types of outcomes, the combinations with one head and two tails are ---- HTT, THT, TTH,

3 outcomes.

So, the required probability is

3/8

(ii) Probability of getting one tail:

Above the sample space we can see that, a total of 8 types of outcome is possible. Among these 8 types of outcomes, the combinations with one tail are -- HHT, HTH, THH, 3 outcomes.

So, the required probability is 3/8

(iii) Probability of getting one tail and two heads: Above the sample space we can see that, a total of 8 types of outcome is possible. Among these 8 types of outcomes, the combinations with one tail and two heads are : HHT, HTH, THH, i.e: 3 outcomes. So, the required probability is 3/8.

Answer:

Total Sample Space = {HHH, HHT, HTH, THH, HTT, THT, TTH, TTT), (i) 3/8, (ii) 3/8, (iii) 3/8.

