This Includes:

- **English**
- Computer Technology
- Mathematics

for those who want to fly in the sky of banking

Pdf Edited By MyMahbub.Com

more pdf: MyMahbub.Com

English

Proverbs/Idioms

Some proverbs/idioms are given below together with their meanings. Choose the correct meaning of proverb/idiom, If there is no correct meaning given, E (i.E.) 'None of these' will be the answer.

- 1. To make clean breast of
- A. To gain prominence
- B. To praise oneself
- C. To confess without of reserve
- D. To destroy before it blooms
- E. None of these

Answer: Option C

- 2. To keeps one's temper
- A. To become hungry
- B. To be in good mood
- C. To preserve ones energy
- D. To be aloof from
- E. None of these

Answer: Option B

- 3. To catch a tartar
- A. To trap wanted criminal with great difficulty
- B. To catch a dangerous person
- C. To meet with disaster
- D. To deal with a person who is more than one's match
- E. None of these

Answer: Option B

- 4. To drive home
- A. To find one's roots
- B. To return to place of rest

- C. Back to original position
- D. To emphasize
- E. None of these

Answer: Option D

- 5. To have an axe to grind
- A. A private end to serve
- B. To fail to arouse interest
- C. To have no result
- D. To work for both sides
- E. None of these

Answer: Option A

- 6. To cry wolf
- A. To listen eagerly
- B. To give false alarm
- C. To turn pale
- D. To keep off starvation
- E. None of these

Answer: Option B

- 7. To end in smoke
- A. To make completely understand
- B. To ruin oneself
- C. To excite great applause
- D. To overcome someone
- E. None of these

Answer: Option B

- 8. To be above board
- A. To have a good height
- B. To be honest in any business deal
- C. They have no debts
- D. To try to be beautiful
- E. None of these

Answer: Option B

English

9.	To	put	one's	hand	to	plough
----	----	-----	-------	------	----	--------

A. To take up agricultural farming

B. To take a difficult task

C. To get entangled into unnecessary things

D. Take interest in technical work

E. None of these Answer: Option B

10. To pick holes

A. To find some reason to quarrel

B. To destroy something

C. To criticise someone

D. To cut some part of an item

E. None of these Answer: Option C

11. To leave someone in the lurch

A. To come to compromise with someone

B. Constant source of annoyance to someone

C. To put someone at ease

D. To desert someone in his difficulties

E. None of these Answer: Option D

12. To play second fiddle

A. To be happy, cheerful and healthy

B. To reduce importance of one's senior

C. To support the role and view of another

person

D. To do back seat driving

E. None of these Answer: Option C

13. To beg the question

A. To refer to

B. To take for granted

C. To raise objections

D. To be discussed

E. None of these

Answer: Option B

14. A black sheep

A. An unlucky person

B. A lucky person

C. An ugly person

D. A partner who takes no share of the

profits

E. None of these

Answer: Option E

Explanation:

In the English language, 'Black sheep' is an

idiom used to describe an odd or

disreputable member of a group, especially

within a family.

15. A man of straw

A. A man of no substance

B. A very active person

C. A worthy fellow

D. An unreasonable person

E. None of these

Answer: Option A

16. To smell a rat

A. To see signs of plague epidemic

B. To get bad small of a bad dead rat

C. To suspect foul dealings

D. To be in a bad mood

E. None of these

Answer: Option C

17. To hit the nail right on the head

A. To do the right thing

English

- B. To destroy one's reputation
- C. To announce one's fixed views
- D. To teach someone a lesson
- E. None of these

Answer: Option A

Explanation:

To do exactly the right thing; to do something in the most effective and

efficient way.

- 18. To set one's face against
- A. To oppose with determination
- B. To judge by appearanceC.

To get out of difficulty

- D. To look at one steadily
- E. None of these

Answer: Option A

Synonyms

In the following the questions choose the word which best expresses the meaning of the given word.

- 1. CORPULENT
- A. Lean
- B. Gaunt
- C. Emaciated
- D. Obese

Answer: Option D

- 2. BRIEF
- A. Limited
- B. Small
- C. Little
- D. Short

Answer: Option D

- 3. EMBEZZLE
- A. Misappropriate
- B. Balance
- C. Remunerate
- D. Clear

Answer: Option A

Explanation:

Main Entry: embezzle

- 4. VENT
- A. Opening
- B. Stodge
- C. End
- D. Past tense of go

Answer: Option A

- 5. AUGUST
- A. Common
- B. Ridiculous
- C. Dignified
- D. Petty

Answer: Option C

- 6. CANNY
- A. Obstinate
- B. Handsome
- C. Clever
- D. Stout

Answer: Option C

- 7. ALERT
- A. Energetic
- B. Observant
- C. Intelligent
- D. Watchful

Answer: Option D

English

റ	WA	חח	-
×	WWA	кк	II JK

A. Soldier

B. Sailor

C. Pirate

D. Spy

Answer: Option A

9. DISTANT

A. Far

B. Removed

C. Reserved

D. Separate

Answer: Option A

10. ADVERSITY

A. Failure

B. Helplessness

C. Misfortune

D. Crisis

Answer: Option C

Explanation:

Adversity is a very difficult or unfavorable

situation.

11. FAKE

A. Original

B. Imitation

C. Trustworthy

D. Loyal

Answer: Option B

12. INDICT

A. Condemn

B. Reprimand

C. Accuse

D. Allege

Answer: Option C

13. STRINGENT

A. Dry

B. Strained

C. Rigorous

D. Shrill

Answer: Option C

14. LAMENT

A. Complain

B. Comment

C. Condone

D. Console

Answer: Option A

15. HESITATED

A. Stopped

B. Paused

C. Slowed

D. Postponed

Answer: Option B

16. RESCUE

A. Command

B. Help

C. Defence

D. Safety

Answer: Option B

17. ATTEMPT

A. Serve

B. Explore

C. Try

D. Explain

Answer: Option C

English

10	F C D	A \/
IO.	FOR	Αĭ

A. Maraud

B. Contest

C. Ranger

D. Intuition

Answer: Option A

19. RECKLESS

A. Courageous

B. Rash

C. Bold

D. Daring

Answer: Option B

20. CONSEQUENCES

A. Results

B. Conclusions

C. Difficulties

D. Applications

Answer: Option A

21. IMPROVEMENT

A. Advancement

B. Betterment

C. Promotion

D. Preference

Answer: Option B

22. INEBRIATE

A. Dreamy

B. Stupefied

C. Unsteady

D. Drunken

Answer: Option D

23. STERILE

A. Barren

B. Arid

C. Childless

D. Dry

Answer: Option A

24. ABJECT

A. Challenge

B. Miserable

C. Deny

D. Disobey

Answer: Option B

25. MOVING

A. Taking

B. Toying

C. Shifting

D. Turning

Answer: Option C

26. IRONIC

A. Inflexible

B. Bitter

C. Good-natured

D. Disguisedly sarcastic

Answer: Option D

27. TIMID

A. Fast

B. Slow

C. Medium

D. Shy

Answer: Option D

28. EXTRICATE

A. Pull

B. Free

Answer: Option A

Answer: Option C

D. Unconnected

English

C. Tie	Answer: Option B
--------	------------------

C. TIC	Answer. Option b
D. Complicate	

Answer: Option B	34. FEEBLE
	A. Weak
29. NEUTRAL	B. Vain
A. Unbiased	C. Arrogant

7 11 0 11 10 10 0 0 0	517 11 0 Built
B. Non-aligned	D. Sick
C. Undecided	Answer: Option A

z. Oriacciaca	Answer. Option A
D. Indifferent	

35. TRANSIENT

37. REPEAL

	A. Transparent
30. SHALLOW	B. Fleeting
A. Artificial	C. Feeble
D. Companii ai al	D. Famaiful

A. Artificial	C. Feeble
B. Superficial	D. Fanciful
C. Foolish	Answer: Option B
D. Worthless	

Answer: Option B	36. BARE
	A. Uncovered
31. DIVERSION	B. Tolerate
A. Amusement	C. Clear
B. Distortion	D. Neat

B. Distortion	D. Neat
C. Deviation	Answer: Option A
D. Bylane	

·	A. Sanction
32. INSOLVENT	B. Perpetuate
A. Poor	C. Pass

A. F001	C. Fass
B. Bankrupt	D. Cancel
C. Penniless	Answer: Option D
D. Broke	

Answer: Option B	38. SALACITY	
	A Dita	

	A. BIISS
33. INEXPLICABLE	B. Depression
A. Confusing	C. Indecency
B. Unaccountable	D. Recession
C. Chaotic	Answer: Option C

Answer: Option D

Answer: Option D

D. Strike

English

39. ECSTATIC		
A. Animated		

B. Bewildered	D. Sometimes
C. Enraptured	Answer: Option C

B. Usual C. Rare

46. DEIFY

47. HARBINGER

C.	inaptureu
D.	llful

Answer: Option C	45. RESTRAINT
	A. Hindrance
40. ADMONISH	B. Repression
A. Punish	C. Obstacle
B. Curse	D. Restriction

B. Curse	D. Restriction
C. Dismiss	Answer: Option D
D. Reprimand	

	A. Flatter
41. DILIGENT	B. Challenge
A. Progressive	C. Worship
B. Brilliant	D. Face

B. Brilliant	D. Face
C. Inventive	Answer: Option C
D. Hard-working	

	A. Messenger
42. PIOUS	B. Steward
A. Pure	C. Forerunner
B Pretentious	D Pilot

C. Clean	Answer: Option C
B. Pretentious	D. PIIOT

D. Devout	
Answer: Option D	48. VENUE
	A. Place
42 DDOWCE	D. Acondo

43. BROWSE	B. Agenda
A. Heal	C. Time
B. Deceive	D. Duration
C. Examine	Answer: Option A

Answer: Option C	49. CANDID
	A. Apparent
44. INFREQUENT	B. Explicit
A. Never	C. Frank

English

D.	В	ri	g	h	t
	_		O	٠.	•

Answer: Option C 55. DESTITUTION

A. Humility

50. MELD B. Moderation
A. To soothe C. Poverty

B. Merge D. Beggary

C. Purchase Answer: Option C

D. Glisten

D. Shoot

Answer: Option B 56. WRETCHED

A. Poor

51. LYNCH B. Foolish A. Hang C. Insane

B. Madden D. Strained

C. Kill Answer: Option A

Answer: Option C 57. INTIMIDATE

A. To hint 52. TORTURE B. Frighten

A. Torment C. Bluff
B. Chastisement D. Harass

C. Harassment Answer: Option B

D. Terror

Answer: Option A 58. CANTANKEROUS

A. Quarrelsome

53. ABUNDANT B. Rash
A. Ripe C. Disrespectful

B. Cheap D. Noisy

C. Plenty Answer: Option A

D. Absent

Answer: Option C 59. RANT

A. Praise inordinately
54. ENTIRE
B. Formalise

A. Part

C. To preach noisily

B. Quarter

D. Treat with screen

C. Whole Answer: Option C

D. Half
Answer: Option C 60. ZANY

English

A. Clown	C. Roar
B. Pet	D. Rubbish

C. Thief Answer: Option A

D. Magician
Answer: Option A 66. MAYHEM

A. Jubilation
61. TACITURNITY
B. Havoc

A. Dumbness C. Excitement

B. Changeablemess D. Defeat
C. Hesitation Answer: Option B

D. Reserve

Answer: Option D 67. PONDER

A. Think
62. MASSACRE
B. Evaluate
A. Murder
C. Anticipate

B. Stab D. Increase
C. Assassinate Answer: Option A

D. Slaughter

Answer: Option D 68. CONNOISSEUR

A. Ignorant
63. KEN
B. Lover of art
A. Ignorance
C. Interpreter
B. Witness
D. Delinquent

C. Trial Answer: Option B

D. Knowledge
Answer: Option D 69. SHIVER

A. Feel
64. WARY
B. Rock
A. Sad
C. Tremble
B. vigilant
D. Move

C. Distorted Answer: Option C

D. Tired

Answer: Option B 70. PRESTIGE
A. Influence

65. RABBLE B. Quality
A. Mob C. Name
B. Noise D. Wealth

English

Answer:	Option	С

	\sim			\sim		_
71	· ·	וטו	NI	/ _ L	NI I	
<i>,</i> , , ,		11	14	v II	IN٦	

A. Tense

B. Stringly

C. Strict

D. Causing to Shrink

Answer: Option C

72. INSOMNIA

A. Lethargy

B. Sleeplessness

C. Drunkenness

D. Unconsciousness

Answer: Option B

73. LAUD

A. Lord

B. Eulogy

C. Praise

D. Extolled

Answer: Option C

74. REPERCUSSION

A. Clever reply

B. Recollection

C. Remuneration

D. Reaction

Answer: Option D

75. IMPROMPTU

A. Offhand

B. Unimportant

C. Unreal

D. Effective

Answer: Option A

76. FRUGALITY

A. Foolishness

B. Extremity

C. Enthusiasm

D. Economy

Answer: Option D

77. CORRESPONDENCE

A. Agreements

B. Contracts

C. Documents

D. Letters

Answer: Option D

78. ASCEND

A. Leap

B. Grow

C. Deviate

D. Mount

Answer: Option D

79. FURORE

A. Excitement

B. Worry

C. Flux

D. Anteroom

Answer: Option A

80. SYNOPSIS

A. Index

B. Mixture

C. Summary

D. Puzzles

Answer: Option C

81. TURN UP

A. Land up

English

P. Chaveria	_
B. Show up	C

C. Crop up	Moody
------------	-------

D.

82. VIGOUR		

A. Strength	87. VORACIOUS
B. Boldness	A. Truthful
C. Warmth	B. Gluttonous
D. Enthusiasm	C Euppy

D. Enthusiasm	C. Funny
Answer: Ontion A	D. Venturous

An	swer: Option B
----	----------------

83. GARNISH	
A. Paint	88. AWAKENED
B. Garner	A. Enlightened
C. Adorn	B. Realised

C. Adorn	B. Realised
D. Abuse	C. Shook
Answer: Option C	D. Waken

Answer	: Option D

A. Full of Confidence	89. GRATIFY

84. MENDACIOUS

B. False	A. Appreciate
C. Encouraging	B. Frank
D. Provocative	C. Indulge

Answer: Option B	D. Pacify
	Answer: Option C

85. GARRULITY	
1 Cradulity	OO DDECADIOLIS

A. Credulity	90. PRECARIOUS
B. Senility	A. Cautious
C. Loquaciousness	B. Critical
D. Spaciouspass	C Parilous

D. Speciousness	C. Perilous
Answer: Option C	D. Brittle

	Answer: Option
86. MOROSE	

A. Annoyed	91. INFAMY
В.	A. Dishonor
Gloomy	B. Glory

English

\sim		• •
	Inton	rrit\/
L .	Integ	: I I L V
		, ,

D. Reputation

Answer: Option A

92. MASTERLY

A. Crafty

B. Skilful

C. Meaningful

D. Cruel

Answer: Option B

93. SCINTILLATING

A. Smouldering

B. Glittering

C. Touching

D. Warming

Answer: Option B

94. TEPID

A. Hot

B. Warm

C. Cold

D. Boiling

Answer: Option B

95. VORACIOUS

A. Wild

B. Greedy

C. Angry

D. Quick

Answer: Option B

Explanation:

If you describe a person, or their appetite for something, as voracious, you mean that

they want a lot of something.

96. UNITE

A. Unfold

B. Unchain

C. Combine

D. Unhinge

Answer: Option C

97. COMBAT

A. Conflict

B. Quarrel

C. Feud

D. Fight

Answer: Option D

98. REFECTORY

A. Restaurant

B. Parlour

C. Living Room

D. Dining Room

Answer: Option D

Explanation:

A refectory is a large room in a school,

university, or other institution, where meals

are served and eaten.

99. UNCOUTH

A. Ungraceful

B. Rough

C. Slovenly

D. Dirty

Answer: Option B

Explanation:

No answer description available for this

question. Let us discuss.

100. ERROR

A. Misadventure

B. Misgiving

English

C. Ambiguity

D. Blunder

Answer: Option D

Explanation:

No answer description available for this

question. Let us discuss.

101. COMMENSURATE

A. Measurable

B. Proportionate

C. Beginning

D. Appropriate

Answer: Option B

102. DEBACLE

A. Collapse

B. Decline

C. Defeat

D. Disgrace

Answer: Option A

103. GERMANE

A. Responsible

B. Logical

C. Possible

D. Relevant

Answer: Option D

Explanation:

GERMANE - Relevant to a subject under

consideration.

104. DISTINCTION

A. Diffusion

B. Disagreement

C. Different

D. Degree

Answer: Option C

Session-2

1. It is very difficult to <u>retain</u> all that you hear in the class.

A. keep

B. recall

C. preserve

D. conserve

Answer: Option A

2. The great artist life was full of

vicissitudes.

A. sorrows

B. misfortunes

C. changes

D. surprises

Answer: Option C

3. She has an insatiable love for music.

A. unsatisfiable

B. unchanging

C. irreconcilable

D. undesirable

Answer: Option A

4. The great dancer impressed the

appreciative crowd by his nimble

movements.

A. Unrhythmic

B. lively

C. quickening

D. clear

Answer: Option C

5. The visitor had a **bohemian** look.

A. hostile

B. unconventional

C. sinister

English

D. unfriendly

Answer: Option B

6. The bullet wound proved to be **fatal** and the soldier died immediately.

A. grievous

B. dangerous

C. serious

D. deadly

Answer: Option D

7. The attitude of Western countries towards the Third World Countries is rather **callous** to say the least.

A. passive

B. unkind

C. cursed

D. unfeeling

Answer: Option D

8. In spite of their efforts, the team of scientists could not make much **headway** to solve the problem.

A. progress

B. thinking

C. efforts

D. start

Answer: Option A

9. On scrutiny the police officer found out that the documents provided by the landlord were totally **fabricated**.

A. forged

B. historical

C. prepared

D. genuine

Answer: Option A

 Lack of occupation is not necessary revealed by <u>manifest</u> idleness.

A. easily perceived

B. easily acquired

C. easily infected

D. easily deflected

Answer: Option A

11. The accident occurred due to his lapse.

A. trick

B. interval

C. error

D. ignorance

Answer: Option C

12. Sunlight and shadow made the landscape a **kaleidoscope** of colour.

A. tube containing mirrors and loose pieces of coloured glass

B. frequently changing pattern of bright scenes

C. a mixture of black and white

D. resembling the seven colours of rainbow

Answer: Option B

13. After the <u>dismal</u> performance of the team in the series concluded yesterday, the captain offered his resignation to the president of the club.

A. poor

B. sorrowful

C. minimum

D. short

Answer: Option A

English

14. We didn't believe in his statement, but **subsequent** events proved that he was right.

A. later

B. many

C. few

D. earlier

Answer: Option A

15. The pioneers left a blazing trial of courage, manliness and chivalry.

A. inventors

B. explorers

C. colonialist

D. settlers

Answer: Option D

16. He has a **propensity** for getting into

debt.

A. natural tendency

B. aptitude

C. characteristic

D. quality

Answer: Option A

17. That young is quite <u>sanguine</u> about the result of his competitive examination.

A. depressed

B. pessimistic

C. anxious

D. optimistic

Answer: Option D

18. He is <u>averse to</u> the idea of holding

elections now.

A. convinced

B. angry

C. agreeable

D. opposed

Answer: Option D

19. The thief **outwitted** the constable on some pretext and disappeared on the way

to the police station.

A. defeated

B. be fooled

C. cheated

D. outmaneuvered

Answer: Option A

20. Silence is mandatory for meditation to

be effective.

A. compulsory

B. necessary

C. required

D. needed

Answer: Option A

21. We should always try to maintain and

promote communal **amity**.

A. bondage

B. contention

C. friendship

D. understanding

Answer: Option C

22. The soldier displayed exceptional

courage and saved Major from the enemy's

hand.

A. avoidable

B. unusual

C. strange

D. abnormal

Answer: Option B

English

23. Public figures should not indulge in

mud-slinging.

A. caricatures

B. mockery

C. slander

D. quarrelling

Answer: Option C

24. The notice said that the meeting would

begin precisely at 9.30 AM.

A. approximately

B. exactly

C. accurately

D. concisely

Answer: Option B

25. That the plan is both inhuman and

preposterous needs no further proof.

A. heartless

B. impractical

C. absurd

D. abnormal

Answer: Option C

26. The prisoner has been languishing in

the jail for the last many years.

A. convicted

B. suffering

C. attempting

D. avoiding

Answer: Option B

27. As the driver was <u>inebriated</u> he could

not control the car.

A. inexperienced

B. tired

C. befuddled

D. intoxicated

Answer: Option D

28. When the police questioned him, he

gave very **incoherent** answer at first.

A. irrational

B. inconsistent

C. irrelevant

D. irritating

Answer: Option B

29. Even today many people are guided by

abstruse moral values.

A. dangerous

B. impracticable

C. obscure

D. irrational

Answer: Option C

30. Instead of putting up a united front

against on common enemy, the medieval

states frittered away their energy in

internecine warfare.

A. mutually destructive

B. baneful

C. pernicious

D. detrimental

Answer: Option A

31. Few teachers have been spared the

problem of an obstreperous pupil in the

class.

A. sullen

B. unruly

C. lazy

D. awkward

English

Answer: Option B

32. The story is too fantastic to be **credible**.

A. believable

B. false

C. readable

D. praiseworthy

Answer: Option A

33. They feel that we should be fully aware

of our own environment.

A. nationality

B. heredity

C. nature

D. surroundings

Answer: Option D

34. No one will invite her to a tea party for

she is so **garrulous**.

A. talks a lot

B. giggles all the time

C. laughs a lot

D. repeats gossip

Answer: Option A

35. The **aberration** in the Indian Economy

can be attributed to short-sightedness of its

political masters.

A. procrastination

B. privilege

C. deviation

D. steadfastness

Answer: Option C

36. Traffic being what it is, it is <u>lamentable</u>

that our roads are unable to take the load.

A. unpardonable

B. deplorable

C. inexcusable

D. terrible

Answer: Option B

37. A rupture in the relationship of two

brothers is quite apparent.

A. break

B. damage

C. breach

D. gap

Answer: Option A

38. His visit to foreign countries brought

about a sea-change in his outlook and his

attitude to people.

A. complete change

B. partial change

C. favourable change

D. unfavourable change

Answer: Option A

39. Only those who are gullible take every

advertisement seriously.

A. fallible

B. enthusiastic

C. unsuspecting

D. unrealistic

Answer: Option C

40. Whatever opinion he gives is sane

A. rational

B. obscure

C. wild

D. arrogant

Answer: Option A

English

- 41. The recent acts of <u>vandalism</u> in the country cannot be ignored.
- A. disturbance
- B. ravage
- C. provocation
- D. violence
- Answer: Option D
- 42. It took him a long time to **come round** after the operation.
- A. recover
- B. walk
- C. move
- D. eat
- Answer: Option A
- 43. I don't like alien fashions.
- A. foreign
- B. extraneous
- C. Unusual
- D. exotic
- Answer: Option A
- 44. Catching snakes can be <u>hazardous</u> for people untrained in the art.
- A. tricky
- B. harmful
- C. difficult
- D. dangerous
- Answer: Option D
- 45. The inspector was a vigilant young man.
- A. intelligent
- B. ambitious
- C. watchful
- D. smart
- Answer: Option C

- 46. I wrote to him as **lately** as last week.
- A. immediately
- B. early
- C. recently
- D. late
- Answer: Option C
- 47. Many species of animals have become **extinct** during the last hundred years.
- A. aggressive
- B. non-existent
- C. scattered
- D. feeble.
- Answer: Option B
- 48. The tablet <u>alleviated</u> the pain, and the patient was soon feeling much better.
- A. mitigated
- B. moderated
- C. removed
- D. lightened
- Answer: Option A
- 49. The International Community may begin to doubt the **credentials** of the largest
- democracy in the world.
- A. principles
- B. dependability
- C. capacity to return loans
- D. trustworthiness
- Answer: Option D
- 50. They were totally unaware of the
- impending disaster.
- A. threatening
- B. imminent

English

C. terrible

D. possible

Answer: Option B

51. The general policies will <u>relieve</u> the

sufferings of the common man.

A. alleviate

B. mitigate

C. moderate

D. abate

Answer: Option A

52. The underworld still makes solid profit

out of <u>illicit</u> liquor.

A. indigenous

B. illegitimate

C. illegal

D. country

Answer: Option C

53. True religion does not require one to

proselytize through guile or force.

A. translate

B. hypnotize

C. attack

D. convert

Answer: Option D

54. The small boy was able to give a **graphic**

description of the thief.

A. picture

B. drawing

C. vivid

D. broad

Answer: Option C

55. " I have learnt a great deal working factories, and for a time I've never been a

weaver. Here are my testimonials, Mr.

Davis"

A. witnesses

B. testaments

C. tokens

D. credentials

Answer: Option D

56. The claims of students look **hollow**

when they attribute their poor performance

to difficulty of examination.

A. infer

B. impute

C. inhere

D. inundate

Answer: Option B

57. The angry villagers have **<u>lynched</u>** two

suspected child-lifters already.

A. beaten up

B. captured

C. killed

D. mutilated

Answer: Option C

58. Some people just cannot compromise

where truth is concerned.

A. adjust

B. accommodate

C. yield

D. conciliate

Answer: Option A

59. He listened of my request with

indifference.

English

A. disinterest

B. concern

C. displeasure

D. caution

Answer: Option A

60. The soldier provided his $\underline{\text{mettle}}$ in the

battlefield.

A. persistence

B. stamina and strength

C. courage and endurance

D. heroism

Answer: Option C

61. Japan has been very much **eulogized** in

this book.

A. appreciated

B. praised

C. approved

D. applauded

Answer: Option B

62. The time I spent in the library was a

most **rewarding** one.

A. profitable

B. paying

C. serviceable

D. precious

Answer: Option A

63. The <u>benevolence</u> of the God of Rain has

seen a very successful monsoon this year

too

A. ill-will

B. kindness

C. morbidity

D. vision

Answer: Option B

64. Whatever the verdict of history may be,

Chaplin will occupy a unique place in its

pages.

A. judgment

B. voice

C. outcome

D. prediction

Answer: Option A

65. Even though singing of ballads is no

longer <u>lucrative</u> the Bhopas of Rajasthan

continue to sing them in order to cherish

the memory of their royal warriors.

A. tempting

B. attractive

C. profitable

D. honourable

Answer: Option C

66. Incensed by his rude behaviour, the

manager suspended the worker.

A. excited

B. inflamed

C. enraged

D. enthused

Answer: Option C

67. The poem is written in a very **lucid** style.

A. elaborate

B. clear

C. noble

D. intricate

Answer: Option B

English

68. The base of an Indian Politicians is the group of **sycophants** around them who earn bad name for their leaders.

A. submissive

B. foppish

C. flatterers

D. jarnor

Answer: Option C

69. He was wanted at the outset of his

career.

A. end

B. beginning

C. middle

D. entrance

Answer: Option B

70. When youngsters do not have good role-model to **emulate** they start searching for them amongst Sportsmen of Film stars.

A. imitate

B. modify

C. mollify

D. inhabit

Answer: Option A

71. The novel was so interesting that I was **oblivious** of my surroundings.

A. precarious

B. unmindful

C. aware

D. watchful

Answer: Option B

72. All the characters in this novel are

fictitious.

A. unbelievable

B. unreliable

C. infamous

D. unreal

Answer: Option D

73. Everyone was listening to the news of earthquake with mounting **anxiety**.

A. curiosity

B. grief

C. uneasiness

D. eagerness

Answer: Option C

74. He corroborated the statement of his

brother.

A. confirmed

B. disproved

C. condemned

D. seconded

Answer: Option A

75. The prince fell in love with a **comely**

young maiden.

A. delightful

B. pretty

C. homely

D. elegant

Answer: Option B

76. When I look back over there wartime

years I cannot help feeling that time is an inadequate and even **capricious** measure of

their duration at one moment they seem so

long, at another so short.

A. misleading

B. whimsical

C. erratic

D.	unpre	dictable	9
An	swer:	Option	В

77. Manish <u>neglected</u> to remit the fees in time and therefore had to pay a fine.

A. refusedB. failedC. promisedD. obstructed

Answer: Option B

78. Some of the Asian countries have been **enmeshed** in an inescapable debt trap.

A. entangled

B. hit C. struck

D. ensured

Answer: Option A

79. She **baffled** all our attempts to find her.

A. defeated B. thwarted

C. foiled

D. circumvented
Answer: Option C

80. It is a <u>scandal</u> that the murderer was declared innocent.

A. silly notion

B. talk

C. rumour

D. disgraceful action

Answer: Option D

81. Everybody likes him because he is an **industrious** student.

A. energetic

B. prompt

C. excellent

D. diligent

Answer: Option D

82. The young man appears to be quite

headstrong.

A. thick-headed

B. obstinate

C. robust

D. witty

Answer: Option B

83. As soon as he finished his speech, there

was **spontaneous** applause from the

audience.

A. well-timed

B. willing

C. instinctive

D. instantaneous

Answer: Option C

84. The president of the party **deprecated** the move of the Government to introduce

electoral reforms in haste.

A. welcomed

B. denied

C. protested

D. humiliated

Answer: Option C

85. He found a **lucrative** assignment.

A. good

B. profitable

C. excellent

D. significant

Answer: Option B

English

86. A person unrestrained by the rules of
morality or tradition is called a $\underline{\text{\bf licentious}}$
person.

A. libertine

B. loafer-type

C. criminal

D. freelance

Answer: Option A

87. The leader nodded his approbation.

A. understanding

B. approval

C. admiration

D. appreciation

Answer: Option B

88. When he returned he was accompanied

by a sprightly young girl.

A. beautiful

B. lively

C. intelligent

D. sportive

Answer: Option B

89. Being a member of this club, he has

certain rights.

A. status

B. truth

C. virtues

D. privileges

Answer: Option D

90. When he could not **endure** the cruel ragging any longer, the new recruit bravely

stood up to all his bullying seniors.

A. challenged

B. fought back

C. resisted

D. defeated

Answer: Option C

91. His style is quite transparent.

A. verbose

B. involved

C. lucid

D. witty

Answer: Option C

92. The invasion force had no artillery and

was completely annihilated.

A. dismembered

B. reduced

C. destroyed

D. split

Answer: Option C

93. The courage shown by the soldiers at

this moment of crisis is exemplary.

A. suitable

B. clear

C. elementary

D. admirable

Answer: Option D

94. Swift is known in the world of letters for

his misogynism.

A. hate for mankind

B. hate for womankind

C. love for the reasonable

D. love for the womankind

Answer: Option B

95. The **indiscriminate** demand for mass

consumption goods is deplorable.

A. desperate

B. undifferentiated

C. discreet

D. insensitive

Answer: Option B

Grammatical Error

Read the each sentence to find out whether there is any grammatical error in it. The error, if any will be in one part of the sentence. The letter of that part is the answer. If there is no error, the answer is 'D'. (Ignore the errors of punctuation, if any).

1. (solve as per the direction given above)

A. We discussed about the problem so thoroughly

B. on the eve of the examination

C. that I found it very easy to work it out.

D. No error.

Answer: Option A

Explanation:

We discussed the problem so thoroughly

2. (solve as per the direction given above)

A. An Indian ship

B. laden with merchandise

C. got drowned in the Pacific Ocean.

D. No error.

Answer: Option C

Explanation:

sank in the Pacific Ocean

3. (solve as per the direction given above)

A. I could not put up in a hotel

B. because the boarding and lodging

charges

C. were exorbitant.

D. No error.

Answer: Option A

Explanation:

'I could not put up at a hotel'

4. (solve as per the direction given above)

A. The Indian radio

B. which was previously controlled by the

British rulers

C. is free now from the narrow vested

interests.

D. No error.

Answer: Option C

Explanation:

is now free from the narrow vested

interests.

5. (solve as per the direction given above)

A. If I had known

B. this yesterday

C. I will have helped him.

D. No error.

Answer: Option C

Explanation:

I would have helped him

6. (solve as per the direction given above)

A. A lot of travel delay is caused

B. due to the inefficiency and lack of good

management

C. on behalf of the railways.

D. No error.

Answer: Option C

Explanation:

on the part of the railways

7. (solve as per the direction given above)

A. One of the members

B. expressed doubt if

C. the Minister was an atheist.

English

D. No error.

Answer: Option B Explanation:

expressed doubt that

8. (solve as per the direction given above)

A. I have got

B. my M.SC. degree

C. in 1988.

D. No error.

Answer: Option A

Explanation:

I got

9. (solve as per the direction given above)

A. Having received your letter B. this morning, we are writing C. to thank you for the same.

D. No error.

Answer: Option D

10. (solve as per the direction given above)

A. If you lend him a book

B. he will lend it to some one else C. and never you will get it back.

D. No error.

Answer: Option C Explanation:

and you will never get it back

11. (solve as per the direction given above)

A. According to the BibleB. it is meek and humbleC. who shall inherit the earth.

D. No error.

Answer: Option B

Explanation:

it is the meek and the humble

12. (solve as per the direction given above)

A. Do the roses in your garden smell

B. more sweetly

C. than those in ours?

D. No error.

Answer: Option B

Explanation:

sweeter

13. (solve as per the direction given above)

A. Block of Residential flats

B. are coming up C. near our house.

D. No error

Answer: Option A

Explanation:

Blocks of Residential flats

14. (solve as per the direction given above)

A. You can get

B. all the information that you want

C. in this book.

D. No error.

Answer: Option B

Explanation:

all the information you want

15. (solve as per the direction given above)

A. The students were

B. awaiting for

C. the arrival of the chief guest.

D. No error.

Answer: Option B

16. (solve as per the direction given above)

A. Sixty miles

B. are

C. a good distance.

D. No error.

Answer: Option B

Explanation:

Sixty miles is a good distance.

English

17. (solve as per the direction given above)

A. They have been

B. very close friends

C. until they quarrelleD.

D. No error.

Answer: Option A

Explanation:

'They had been'

18. (solve as per the direction given above)

A. When the dentist came in

B. my tooth was stopped aching

C. out of fear that I might lose my tooth.

D. No error.

Answer: Option B

Explanation:

my tooth stopped aching

19. (solve as per the direction given above)

A. It is the duty of every citizen to do his

utmost

B. to defend the hardly-won

C. freedom of the country.

D. No error.

Answer: Option B

Explanation:

to defend the hard-won

20. (solve as per the direction given above)

A. No sooner did I open the door

B. when the rain, heavy and stormy, rushed

in

C. making us shiver from head to foot

D. No error.

Answer: Option B

Explanation:

than the rain, heavy and stormy, rushed in

21. (solve as per the direction given above)

A. If a man diligently seeks to come into the

contact

B. with the best that has been thought and

said in this world

C. he will become simple and unselfish.

D. No error.

Answer: Option A

Explanation:

If a man diligently seeks to come into

contact

22. (solve as per the direction given above)

A. You must

B. remember me

C. to post this letter.

D. No error.

Answer: Option B

Explanation:

remind me

23. (solve as per the direction given above)

A. I shall certainly

B. write you

C. when I shall reach NewDelhi.

D. No error.

Answer: Option C

Explanation:

when I reach New Delhi

24. (solve as per the direction given above)

A. On the busy Ring Road

B. we witnessed a collusion

C. between a truck and an auto.

D. No error.

Answer: Option B

Explanation:

we witnessed a collision

25. (solve as per the direction given above)

A. Mr.Praful Patel

B. is not attending his office

C. for the last one month.

D. No error.

English

Answer: Option B

Explanation:

has not been attending his office

26. (solve as per the direction given above)

A. He couldn't but help

B. shedding tears at the plight of the

villagers

C. rendered homeless by a devastating

cyclone.

D. No error.

Answer: Option A

Explanation:

He couldn't help

27. (solve as per the direction given above)

A. He will certainly help you

B. if you will ask him

C. in a pleasant manner.

D. No error.

Answer: Option B

Explanation:

if you ask him

28. (solve as per the direction given above)

A. The brand proposition now therefore had

to be that Keokarpin Antiseptic Cream is

more effective

B. because it penetrates deep down (being

light and non-sticky) and works from within

C. (because of its ayurvedic ingredients) to

keep skin blemish, free and helps cope with

cuts nicks, burns and nappy rash.

D. No error

Answer: Option A

Explanation:

The brand proposition now therefore is

29. (solve as per the direction given above)

A. Will you please buy

B. some jaggery for me

C. if you go to the market?

D. No error.

Answer: Option D

30. (solve as per the direction given above)

A. Most of the members at the meeting felt

B. that the group appointed for

investigating the case

C. were not competent to do the job

efficiently.

D. No error.

Answer: Option C

Explanation:

was not competent to do the job efficiently

31. (solve as per the direction given above)

A. In these days of inflation

B. a ten rupee's note will not buy you

C. even an ordinary meal.

D. No error.

Answer: Option B

Explanation:

a ten rupee note will not buy you

32. (solve as per the direction given above)

A. He persisted

B. to do it

C. in spite of my advice

D. No error.

Answer: Option B

Explanation:

in doing it

33. (solve as per the direction given above)

A. The long-awaited moment at last came,

B. and we set out for the station

C. as merry a band of children as I have ever

seen before or since.

D. No error.

Answer: Option C

Explanation:

English

as merry a band of children as I have ever

seen since or before

34. (solve as per the direction given above)

A. Our conception of

B. what should a science of mental life be

C. has changed considerably since James'

time.

D. No error.

Answer: Option B

Explanation:

what a science of mental life should be

35. (solve as per the direction given above)

A. He is not coming tomorrow

B. as he is having a pain in the chest

C. and has to see a doctor.

D. No error.

Answer: Option C

Explanation:

'and he has to see a doctor'

36. (solve as per the direction given above)

A. Many times the news has been published

B. in the papers that the end of the world

will be certain

C. if a nuclear war breaks out.

D. No error.

Answer: Option D

37. (solve as per the direction given above)

A. The reason Ram

B. is absent from his duty

C. is because he is unwell.

D. No error.

Answer: Option A

Explanation:

The reason why Ram

38. (solve as per the direction given above)

A. Azharuddin is one of the finest batsmen

B. that India have produced

C. over the decades.

D. No error.

Answer: Option B

Explanation:

that India has produced

39. (solve as per the direction given above)

A. The thief broke in the

B. house at the

C. dead of night

D. No error.

Answer: Option A

Explanation:

The thief broke into the

40. (solve as per the direction given above)

A. May I

B. know who you want

C. to see please

D. No error.

Answer: Option B

Explanation:

know whom you want

41. (solve as per the direction given above)

A. He said that he

B. will mind if

C. I refused his offer.

D. No error.

Answer: Option B

Explanation:

would mind if

42. (solve as per the direction given above)

A. Arun's parents died when he was young

and

B. he looked after his aunt

C. who had no children.

D. No error.

Answer: Option B

Explanation:

he was looked after by his aunt

43. (solve as per the direction given above)

A. Though child marriage

B. has been banneD.

C. the custom still prevailed among some

groups in IndiA.

D. No error.

Answer: Option C

Explanation:

The custom still prevails among some

groups in India

44. (solve as per the direction given above)

A. My papa is

B. in bad mood

C. today

D. No error.

Answer: Option B

Explanation:

in a bad mood

45. (solve as per the direction given above)

A. The warden

B. forbade the student

C. from leaving the hostel.

D. No error.

Answer: Option D

46. (solve as per the direction given above)

A. In spite of several reminders,

B. he did not so far send

C. any reply to me, letters.

D. No error.

Answer: Option B

Explanation:

he has not so far sent

47. (solve as per the direction given above)

A. As much as I admire him for his sterling

qualities.

B. I cannot excuse him for

C. being unfair to his friends.

D. No error.

Answer: Option A

Explanation:

Much as I admire him for his sterling

qualities.

48. (solve as per the direction given above)

A. Please try to understand

B. that the dispute on this issue is between

my brother and myself,

C. and concerns nobody else.

D. No error.

Answer: Option B

Explanation:

that the dispute on this issue is between my

brother and me

49. (solve as per the direction given above)

A. All the furnitures have been

B. sent to the new house

C. located in a village.

D. No error.

Answer: Option A

Explanation:

All the furniture have been

50. (solve as per the direction given above)

A. It does not matter how you do it;

B. what I want is that

C. you should finish the work within a

month.

D. No error.

Answer: Option B

Explanation:

I want that

51. (solve as per the direction given above)

A. Though senior in age,

B. his father is junior than

C. my father in service.

English

D. No error.

Answer: Option B

Explanation:

his father is junior to

52. (solve as per the direction given above)

A. While walking slowly in the park

B. on a quiet summer afternoon

C. a mad dog suddenly attacked him from

behind

D. No error.

Answer: Option A

Explanation:

While he was walking slowly in the park

53. (solve as per the direction given above)

A. Everyone visiting the house asked the

young girl

B. how could she kill the wolf

C. single handed and without a weapon.

D. No error.

Answer: Option B

Explanation:

'how she could kill the wolf'

54. (solve as per the direction given above)

A. Many health-conscious people

B. prefer margarine

C. than butter.

D. No error.

Answer: Option C

Explanation:

to butter

55. (solve as per the direction given above)

A. The retiring principal asked his old pupils

B. to take the interest in the school

C. after he has retireD.

D. No error.

Answer: Option B

Explanation:

to take interest in his school

56. (solve as per the direction given above)

A. At present juncture

B. however, the supercomputer

C. would be a costly toy.

D. No error.

Answer: Option A

Explanation:

At the present juncture

57. (solve as per the direction given above)

A. The crews were on board,

B. and they soon busied themselves

C. in preparing to meet the storm.

D. No error.

Answer: Option C

Explanation:

in preparing to face the storm

58. (solve as per the direction given above)

A. Troy was taken by Greeks

B. this formed the basis of a story

C. which has become famous.

D. No error.

Answer: Option A

Explanation:

Troy was taken by the Greeks

59. (solve as per the direction given above)

A. I am much pleased

B. to know that

C. you have topped the list.

D. No error.

Answer: Option A

Explanation:

I am very pleased

60. (solve as per the direction given above)

A. He has not been attending

B. English classes

C. since one month

English

D. No error.

Answer: Option C

Explanation:

since the last one month

61. (solve as per the direction given above)

A. It is time

B. we should accept all our people as equals

C. and as partners in the task of building a

strong and united nation.

D. No error.

Answer: Option B

Explanation:

we should accept all our people as equal

62. (solve as per the direction given above)

A. Twice twelve

B. makes

C. twenty-four

D. No error.

Answer: Option B

Explanation:

make

63. (solve as per the direction given above)

A. Regretfully, profits earned by your

company

B. fell by 20 per cent last year

C. despite higher sales.

D. No error.

Answer: Option A

Explanation:

Regrettably, profits earned by your

company

64. (solve as per the direction given above)

A. In a report issued by Indian Statistical

Institute,

B. the Iron and Steel Industry is investing

more than any other

C. Indian industry in fighting pollution.

D. No error.

Answer: Option C

Explanation:

Indian industry on fighting pollution

65. (solve as per the direction given above)

A. He is going everyday

B. for a morning walk

C. with his friends and neighbours

D. No error.

Answer: Option A

Explanation:

He goes everyday

66. (solve as per the direction given above)

A. My father goes

B. to the office

C. five day week.

D. No error.

Answer: Option C

Explanation:

five days a week

67. (solve as per the direction given above)

A. If she will be promoted

B. she will get

C. a higher salary.

D. No error.

Answer: Option A

Explanation:

If she is promoted

68. (solve as per the direction given above)

A. If I were him,

B. I would have taught

C. those cheats a lesson.

D. No error.

Answer: Option A

Explanation:

English

If I were he, I would have taught those cheats a lesson.

69. (solve as per the direction given above)

A. Looking back, I find that among the many

impressions of the people of India,

B. absorbed while I lived among them,

C. are their reverence for great men and

women.

D. No error.

Answer: Option A

Explanation:

I find that among the many impressions I

got of the people of India

70. (solve as per the direction given above)

A. If you work hard,

B. you will get good grades

C. in examinations.

D. No error

Answer: Option C

Explanation:

in the examination

71. (solve as per the direction given above)

A. He managed to make sense of the book

B. even though it was the first time

C. he read anything on the subject.

D. No error.

Answer: Option C

Explanation:

when he read anything on the subject

72. (solve as per the direction given above)

A. She reluctantly said that

B. if nobody else was doing it

C. she will do it.

D. No error.

Answer: Option C

Explanation:

she would do it

73. (solve as per the direction given above)

A. I fail to understand

B. why he replied in negative

C. when the proposal was in his favour.

D. No error.

Answer: Option A

Explanation:

I failed to understand

74. (solve as per the direction given above)

A. I have

B. an appointment

C. on the 9th September on five o'clock

D. No error.

Answer: Option C

Explanation:

on the 9th September at five o'clock

75. (solve as per the direction given above)

A. They

B. enjoyed thoroughly

C. at the party.

D. No error.

Answer: Option B

Explanation:

thoroughly enjoyed themselves

76. (solve as per the direction given above)

A. The method suggested in the lecture

B. enables a student to learn more quickly

C. and to have remembered for a longer

period of time.

D. No error.

Answer: Option C

Explanation:

and to remember for a longer period of

time

77. (solve as per the direction given above)

A. My friend asked me

B. if I can lend him my Parker pen

English

C. for a few days.

D. No error.

Answer: Option B

Explanation:

If I could lend him my Parker pen

78. (solve as per the direction given above)

A. The test will not need

B. more than one and half hour

C. to finish.

D. No error

Answer: Option B

Explanation:

more than one and a half hour

79. (solve as per the direction given above)

A. The school is

B. within hundred yards

C. from the church.

D. No error.

Answer: Option B

Explanation:

within a hundred yards

80. (solve as per the direction given above)

A. His father died of cholera

B. but his mother also,

C. though very weak, is out of danger.

D. No error.

Answer: Option B

Explanation:

but his mother

81. (solve as per the direction given above)

A. The police broke upon the robbers

B. when they were in the lonely place

C. to divide their booty.

D. No error.

Answer: Option A

Explanation:

The police came upon the robbers

82. (solve as per the direction given above)

A. Since it was his first election campaign,

the candidate was confused;

B. none could clearly understand

C. either the principles he stood for or the

benefits he promiseD.

D. No error.

Answer: Option D

83. (solve as per the direction given above)

A. Jayesh is getting

B. fatter because he

C. does not take exercise at all

D. No error.

Answer: Option B

Explanation:

fat because he

84. (solve as per the direction given above)

A. He loved

B. none but

C. his neighbour's daughter.

D. No error.

Answer: Option D

85. (solve as per the direction given above)

A. The criminal was

B. caught, convicted the hung

C. in a short period of time.

D. No error.

Answer: Option C

Explanation:

within a short period of time

86. (solve as per the direction given above)

A. I am thinking of

B. to go to Agra

C. for my cousin's marriage.

D. No error.

Answer: Option B

Explanation:

going to Agra

87. (solve as per the direction given above)

A. In management, as you rise higher,

B. the problems you face become more and

more unstructured and you can't just fall

back on

C. the tools you had been

D. No error.

Answer: Option B

Explanation:

the problem you face become more and

more unstructured and you can't afford to

fall back upon

88. (solve as per the direction given above)

A. Neeraj said

B. that he would rather fail than copying

C. in the examination

D. No error.

Answer: Option B

Explanation:

he would rather fail than copy

89. (solve as per the direction given above)

A. I had hoped to have met him yesterday

B. to discuss the matter with him

C. but he was not in his house, and so I

could not meet him.

D. No error.

Answer: Option A

Explanation:

I had hoped to meet him yesterday

90. (solve as per the direction given above)

A. You will come

B. to my party tomorrow,

C. isn't it?

D. No error.

Answer: Option C

Explanation:

won't you

91. (solve as per the direction given above)

A. I wonder

B. how am I

C. to do it

D. No error.

Answer: Option B

Explanation:

how I am going

92. (solve as per the direction given above)

A. He is not to blame

B. for what has happened

C. for he is in no way connected with it.

D. No error.

Answer: Option A

Explanation:

He is not to be blamed

93. (solve as per the direction given above)

A. Had you not

B. reached in time

C. he would have lost all our belongings.

D. No error.

Answer: Option C

Explanation:

we would have lost all our belongings

94. (solve as per the direction given above)

A. The man told to her

B. that he had not brought his dog

C. out for a walk as he was afraid that it

would rain.

D. No error.

Answer: Option A

Explanation:

The man told her

95. (solve as per the direction given above)

A. If I am you

B. I would have seen to it

English

C. that I won the prize.

D. No error.

Answer: Option A

Explanation:

If I were you

96. (solve as per the direction given above)

A. It is unfortunate that B. many youngsters get

C. addicted to gamble.

D. No error.

Answer: Option C

Explanation:

addicted to gambling

97. (solve as per the direction given above)

A. Kamala's fountain-pen

B. is as expensive

C. as Shyama.

D. No error.

Answer: Option C

Explanation:

as Shyama's

98. (solve as per the direction given above)

A. When we consider all the factors, which

are many,

B. the number of school dropouts

C. are quite disturbing.

D. No error.

Answer: Option C

Explanation:

is quite disturbing

99. (solve as per the direction given above)

A. She has never

B. approve of him

C. working as a clerk.

D. No error.

Answer: Option B

Explanation:

approved of his

100. (solve as per the direction given above)

A. At the station,

B. I'll hire a coolie

C. to carry my baggages

D. No error.

Answer: Option C

Explanation:

to carry my baggage

101. (solve as per the direction given above)

A. The number of marks carried by each

question

B. are indicated

C. at the end of the question

D. No error.

Answer: Option B

Explanation:

is indicated

102. (solve as per the direction given above)

A. There is no question

B. of my failing

C. in the examination.

D. No error.

Answer: Option B

Explanation:

of me failing

103. (solve as per the direction given above)

A. She is

B. no longer popular as she has

C. a friends

D. No error.

Answer: Option C

Explanation:

few friends

104. (solve as per the direction given above)

A. It is necessary

B. that everybody

English

C. must have a house.

D. No error.

Answer: Option C

Explanation:

should have a house

105. (solve as per the direction given above)

A. Students should not take partB. in party politics and political

demonstrations

C. as they interfere in serious study

D. No error.

Answer: Option C

Explanation:

'as they interfere with serious study'

106. (solve as per the direction given above)

A. To facilitate exports and improve sales in

the domestic market

B. some of the improvised fabrics and garments fabricated out from them C. are displayed in the main pavilion.

D. No error.

Answer: Option B

Explanation:

some of the improvised fabrics and

garments made from them

107. (solve as per the direction given above)

A. Both of you twoB. can come with meC. to the play tonight

D. No error.

Answer: Option A

Explanation: Both of you

108. (solve as per the direction given above)

A. No sooner did the sun rise

B. when we took a hasty breakfast

C. and resumed the journey.

D. No error.

Answer: Option B

Explanation:

than we took a hasty breakfast

109. (solve as per the direction given above)

A. The charges in this hospital

B. are less than

C. the hospital near my house.

D. No error

Answer: Option C

Explanation:

those in the hospital near my house

110. (solve as per the direction given above)

A. The brakes and steering failed B. and the bus ran down the hill

C. without anyone being able control it.

D. No error.

Answer: Option C

Explanation:

without being controlled by anyone

111. (solve as per the direction given above)

A. The tall three girls

B. had left

C. the day before.

D. No error.

Answer: Option A

Explanation:

The three tall girls

112. (solve as per the direction given above)

A. When he was asked what is wrong with

him.

B. he said that he was not well.

C. and asked for leave of absence for one

day.

D. No error.

Answer: Option A

Explanation:

When he was asked what was wrong with . .

him.

113. (solve as per the direction given above)

A. Wherever they go

B. Indians easily adapt to

C. local circumstances.

D. No error.

Answer: Option B

Explanation:

Indians easily adapt themselves to

114. (solve as per the direction given above)

A. Remember that you are part of

B. the team and your success depends on

the support

C. you are able to give and get from your

other team members.

D. No error.

Answer: Option A

Explanation:

Remember that you are a part of

115. (solve as per the direction given above)

A. It is an established fact that the transcendental American poets and

philosophers.

B. who lived in the latter half of the

nineteenth century.

C. were more influenced by Indian

philosophy, in particular by Upanishadic

Philosophy.

D. No error.

Answer: Option C

Explanation:

Were much influenced by Indian Philosophy

in particular by Upanishadic Philosophy.

116. (solve as per the direction given above)

A. That house

B. is costing me

C. ten thousand rupees

D. No error.

Answer: Option B

Explanation:

'will cost me' or 'costs me'

117. (solve as per the direction given above)

A. Firstly you should

B. think over the meaning of the words

C. and then use them.

D. No error.

Answer: Option A

Explanation:

'First you should'

118. (solve as per the direction given above)

A. It is true

B. that God helps those

C. who helps themselves.

D. No error.

Answer: Option C

Explanation:

who help themselves

119. (solve as per the direction given above)

A. Happily, zoos were

B. unwilling to cooperate

C. in a scheme that was potentially harmful

to animal welfare

D. No error.

Answer: Option C

Explanation:

on a scheme that was potentially harmful to

animal welfare

120. (solve as per the direction given above)

A. Neither he

B. nor his father is interested

C. in joining the party.

D. No error.

English

Answer: Option D

121. (solve as per the direction given above)

A. With little patience
B. you will be able to
C. cross this hurdle

D. No error.

Answer: Option A Explanation:

with a little patience

122. (solve as per the direction given above)

A. She was told

B. to give the award to whosoever

C. she thought has done the most for the

downtrodden. D. No error.

Answer: Option C

Explanation:

she thought had done the most for the

downtrodden

123. (solve as per the direction given above)

A. At the end of the year

B. every student who had done adequate

work

C. was automatically promoteD.

D. No error.

Answer: Option D

124. (solve as per the direction given above)

A. The reason why B. he was rejected

C. was because he was too young.

D. No error.

Answer: Option C

Explanation:

'was that he was too young'

125. (solve as per the direction given above)

A. Since we are friends

B. there should be no secret

C. between you and I.

D. No error.

Answer: Option C

Explanation:

between you and me

126. (solve as per the direction given above)

A. Since the attachment of air-conditioned

sleeping cars to all important trains, B. travelling became very pleasant,

C. especially during the summer season.

D. No error.

Answer: Option B

Explanation:

travelling has become very pleasant

127. (solve as per the direction given above)

A. If I will have the time

B. I shall try and make it

C. to the zoo this afternoon.

D. No error.

Answer: Option A

Explanation:

If I have the time

128. (solve as per the direction given above)

A. We are four brothers and sisters living in

this house

B. but neither of us is

C. satisfied with it.

D. No error.

Answer: Option B

Explanation:

but none of us are

129. (solve as per the direction given above)

A. A leading textile manufacturer, one of

the fastest growing in the industry.

B. is looking for a marketing manager

C. to look up the marketing network of the

company

English

D. No error.

Answer: Option C

Explanation:

to look after the marketing network of the

company

130. (solve as per the direction given above)

A. Not one of the hundreds

B. of striking workers.

C. were allowed to go near the factory.

D. No error.

Answer: Option C

Explanation:

was allowed to go near the factory

131. (solve as per the direction given above)

A. The single biggest gainer in this process

B. was ITC's Gold Flake Kings sales are

estimated

C. to have moved up from 50 million to 200

million sticks per month during 1987 and

last year.

D. No error.

Answer: Option B

Explanation:

was ITC's Gold Flake Kings sales of which

are estimated' or 'whose sales are

estimated

132. (solve as per the direction given above)

A. They left

B. their luggages

C. at the railway station.

D. No error.

Answer: Option B

Explanation:

their luggage

133. (solve as per the direction given above)

A. Salim and Antony are such good friends

B. that one won't go to the pictures.

C. without his coming too.

D. No error.

Answer: Option C

Explanation:

without the other's coming too

134. (solve as per the direction given above)

A. She is

B. five years

C. senior than me.

D. No error.

Answer: Option C

Explanation:

senior to me

135. (solve as per the direction given above)

A. The President had hardly spoken

B. a few words

C. when the microphone stopped

functioning.

D. No error.

Answer: Option D

136. (solve as per the direction given above)

A. Locke's treatises on government

toleration and education

B. show a mind fully awake in

C. the possibilities of social reconstruction.

D. No error.

Answer: Option B

Explanation:

show a mind fully alert to

137. (solve as per the direction given above)

A. You will get

B. all the information

C. if you read this booklet carefully.

D. No error.

Answer: Option A

Explanation:

you can get

English

138. (solve as per the direction given above)

A. None of the students attending your

class

B. answered your questions

C. did they? D. No error.

Answer: Option C

Explanation:

'did one' or 'did any'

139. (solve as per the direction given above)

A. An animal

B. can be just as unhappy in a vast area

C. or in a small one

D. No error.

Answer: Option C

Explanation:

as in a small one

140. (solve as per the direction given above)

A. He is working in B. a bank in New Delhi

C. for the past several months.

D. No error.

Answer: Option A

Explanation:

He has been working in

141. (solve as per the direction given above)

A. The scientist must followB. his hunches and his dataC. wherever it may leaD.

D. No error.

Answer: Option C

Explanation:

'whenever they may lead'

142. (solve as per the direction given above)

A. Each one of the boys

B. have paid

C. the tuition-fee.

D. No error.

Answer: Option B

Explanation:

has paid

143. (solve as per the direction given above)

A. A large scale exchange of nuclear

weapons

B. will produce unprecedented amounts of

radiation

C. that can penetrate into the biological

tissue.

D. No error.

Answer: Option C

Explanation:

that can penetrate the biological tissue

144. (solve as per the direction given above)

A. Had I

B. known it earlier

C. I would contact you.

D. No error.

Answer: Option C

Explanation:

I would have contacted you

145. (solve as per the direction given above)

A. He asked me

B. why did I call

C. him a rogue.

D. No error.

Answer: Option B

Explanation:

why I called

146. (solve as per the direction given above)

A. Were you

B. given a choice

C. or you had to do it?

D. No error.

English

Explanation:

Had you been

147. (solve as per the direction given above)

A. The person which was

B. recommended for the position

C. did not fulfil the prescribed qualifications.

D. No error.

Answer: Option A

Explanation:

The person who was

148. (solve as per the direction given above)

A. What does Professor Dhavan

B. spend so many hours

C. in the laboratory?

D. No error.

Answer: Option A

Explanation:

why does Professor Dhavan

149. (solve as per the direction given above)

A. The presumption that the average

investor does not understand

B. or take interest in the affairs of the

company

C. is not correct.

D. No error.

Answer: Option D

150. (solve as per the direction given above)

A. Shanghai is

B. bigger than any city

C. of the world

D. No error.

Answer: Option B

Explanation:

bigger than any other city

151. (solve as per the direction given above)

A. Sheela has scored a first class

B. in her final exams,

C. isn't it?

D. No error.

Answer: Option C

Explanation:

hasn't she

152. (solve as per the direction given above)

A. At the moment the house

B. was burgled the family

C. attended a night party in the

neighbourhooD.

D. No error.

Answer: Option A

Explanation:

The moment the house

153. (solve as per the direction given above)

A. Scarcely had

B. I arrived than

C. the train left.

D. No error.

Answer: Option B

Explanation:

'I arrived when'

154. (solve as per the direction given above)

A. Though he stoutly persisted in denying

his involvement in the case,

B. the facts made it very clear

C. that he had hand in the cruel murder of

his wife.

D. No error.

Answer: Option C

Explanation:

that he had involved in the cruel murder of

his wife.

155. (solve as per the direction given above)

A. One of my favourite actor

B. is acting

C. in this play also.

English

D. No error.

Answer: Option A

Explanation:

one of my favourite actors

156. (solve as per the direction given above)

A. Emphasis on equality of life ensures

B. for the health and happiness

C. of every individual.

D. No error.

Answer: Option B

Explanation:

the health and happiness

157. (solve as per the direction given above)

A. There was very heavy rain last night,

B. and the rivers have overflown their banks

C. causing severe hardship to the people

living by them.

D. No error.

Answer: Option B

Explanation:

and the rivers have overflowed their banks

158. (solve as per the direction given above)

A. Every motorist knows

B. road signs---whether symbols or colour

codes--- have an immediacy

C. that neither the spoken nor the written

word can match.

D. No error.

Answer: Option D

159. (solve as per the direction given above)

A. Supposing if

B. there is no bus.

C. how will you get there?

D. No error.

Answer: Option A

Explanation:

if

160. (solve as per the direction given above)

A. Because of the emergency help

B. that the patient received

C. he would have died

D. No error.

Answer: Option A

Explanation:

But for emergency help

161. (solve as per the direction given above)

A. He was in such hurry

B. that he didn't

C. wait for me

D. No error.

Answer: Option A

Explanation:

He was in such a hurry

162. (solve as per the direction given above)

A. Will you be

B. at Board meeting

C. on next Wednesday?

D. No error.

Answer: Option C

Explanation:

next Wednesday

163. (solve as per the direction given above)

A. Do you know

B. to play

C. the guitar?

D. No error.

Answer: Option B

Explanation:

how to play

164. (solve as per the direction given above)

A. Few scientists changed

B. people's ideas as much as

C. Darwin with his Theory of Evolution.

D. No error.

English

Answer: Option A

Explanation:

Few scientists have changed

165. (solve as per the direction given above)

A. The course provide

B. not only theoretical inputs

C. but also practical training

D. No error.

Answer: Option A

Explanation:

The course provides

166. (solve as per the direction given above)

A. After the humiliating exposure

B. he hanged his head

C. in shame.

D. No error.

Answer: Option B

Explanation:

he hung his head down

167. (solve as per the direction given above)

A. The eminent speaker's speech

B. was broadcasted over

C. all the major radio-stations.

D. No error.

Answer: Option B

Explanation:

was broadcast over

168. (solve as per the direction given above)

A. The meeting adjourned abruptly

B. by the Chairman after

C. about three hours of deliberation.

D. No error.

Answer: Option A

Explanation:

The meeting was abruptly adjourned

169. (solve as per the direction given above)

A. The company has put up an

advertisement

B. in newspapers

C. all over the country.

D. No error.

Answer: Option A

Explanation:

The company has inserted an

advertisement

170. (solve as per the direction given above)

A. Will you lend me

B. little money

C. to tide over this crisis.

D. No error.

Answer: Option B

Explanation: a little money

171. (solve as per the direction given above)

A. He gave them no money

B. nor did help them

C. in any way.

D. No error.

Answer: Option B

Explanation:

and also he did not help them

172. (solve as per the direction given above)

A. The Sharmas

B. are living in this colony

C. for the last eight years.

D. No error.

Answer: Option B

Explanation:

have been living in this colony

173. (solve as per the direction given above)

A. My wife has got

English

B. a new job

C. a month ago.

D. No error.

Answer: Option A

Explanation: My wife got

174. (solve as per the direction given above)

A. The ability to plan,

B. organise and coordinate work is all

fundamental

C. to working within deadline.

D. No error.

Answer: Option C

Explanation:

to working within the deadline

175. (solve as per the direction given above)

A. A group of friends

B. want to visit

C. the new plant as early as possible.

D. No error.

Answer: Option B

Explanation: wants to visit

176. (solve as per the direction given above)

A. After leaving his office

B. he went directly C. to a restaurant.

D. No error.

Answer: Option D

177. (solve as per the direction given above)

A. He was in a hurry

B. because he had an appointment

C. with the company's director.

D. No error.

Answer: Option D

178. (solve as per the direction given above)

A. A body of volunteers

B. have been organised

C. to spread the message of the saint.

D. No error.

Answer: Option B

179. (solve as per the direction given above)

A. When I get a cold

B. it takes me weeks

C. to shake it off.

D. No error.

Answer: Option A

Explanation:

When I catch cold

180. (solve as per the direction given above)

A. Another reason for pharmaceutical

companies beefing up their

B. OTC (Over the Country) divisions is that prescription drugs with proven safety

records which have been reached

C. the end of the their patent protection

periodare

D. allowed to be sold without a

prescription. No error Answer: Option B

Explanation:

OTC divisions is that prescription drugs with proven safety records which have reached

181. (solve as per the direction given above)

A. There is still

B. little tea

C. left in the cup.

D. No error.

Answer: Option B

Explanation:

'a little tea' or 'some tea'

182. (solve as per the direction given above)

A. He says that

B. his car does

English

C. eight kilometers in a litre

D. No error.

Answer: Option C

Explanation:

'eight kilometres per litre'

183. (solve as per the direction given above)

A. After opening the door

B. we entered into the room

C. next to the kitchen

D. No error.

Answer: Option B

Explanation:

we entered the room

184. (solve as per the direction given above)

A. Can I lend

B. your pencil

C. for a minute, please?

D. No error.

Answer: Option A

Explanation:

Can I borrow

185. (solve as per the direction given above)

A. Last month we celebrated

B. the wedding of our sister for whom

C. we have been looking for a suitable

alliance for three years.

D. No error.

Answer: Option C

Explanation:

we had been looking for a suitable alliance

for three years.

186. (solve as per the direction given above)

A. In an English paper

B. examiners should give as much

weightage to language

C. as they give to contents.

D. No error

Answer: Option D

187. (solve as per the direction given above)

A. I am hearing

B. a lot about

C. the problem of AIDS these days.

D. No error.

Answer: Option A

Explanation:

I hear

188. (solve as per the direction given above)

A. Unless you stop to make noise at once

B. I will have no option but to

C. bring the matter to the attention of the

police.

D. No error.

Answer: Option A

Explanation:

'Unless you stop making noise at once'

189. (solve as per the direction given above)

A. He is generally

B. more hungry

C. than she is .

D. No error.

Answer: Option D

190. (solve as per the direction given above)

A. Since India has gained Independence

B. 49 years ago.

C. much progress has been made in almost

every fielD.

D. No error.

191. (solve as per the direction given above)

A. He ensured his bank manager

B. that he would soon

C. repay the loan.

D. No error.

English

Explanation:

He assured his bank manager

192. (solve as per the direction given above)

A. A free press is not a privilege

B. but the organic necessity

C. in a free society.

D. No error.

Answer: Option B

Explanation:

But an organic necessity.

193. (solve as per the direction given above)

A. He explained the matter

B. at great length

C. but I was not the wiser

D. No error.

Answer: Option B

Explanation:

at length

194. (solve as per the direction given above)

A. He will end up his work

B. in the city

C. by the end of the year.

D. No error.

Answer: Option A

Explanation:

He will end his work

195. (solve as per the direction given above)

A. Even though the shirt is rather expensive

B. but I wish to

C. purchase it with my own money.

D. No error.

Answer: Option B

Explanation:

I wish to

196. (solve as per the direction given above)

A. He enquired me

B. why I had not seen him the previous day

C. as I had promised to do.

D. No error.

Answer: Option B

Explanation:

why I could not seen him the previous day

197. (solve as per the direction given above)

A. I was there

B. many a time

C. in the past.

D. No error.

Answer: Option A

Explanation:

'I have been there'

198. (solve as per the direction given above)

A. All the four sons

B. of the old man

C. quarrelled between themselves.

D. No error.

Answer: Option C

Explanation:

quarrelled among themselves

199. (solve as per the direction given above)

A. He wanted to work all night

B. but we saw that he was completely worn

out

C. and so we persuaded him to stop.

D. No error.

Answer: Option B

Explanation:

but we saw that he had completely been

worn out

200. (solve as per the direction given above)

A. Mr.Smith was accused for murder

B. but the court found him not guilty

C. and acquitted him.

D. No error.

English

Explanation:

'Mr.Smith was accused of murder'

201. (solve as per the direction given above)

A. She sang

B. very well

C. isn't it?

D. No error.

Answer: Option C

Explanation:

didn't she

202. (solve as per the direction given above)

A. I am sure that all my monthly expenses

B. would exceed the income

C. If I do not economic

D. No error.

Answer: Option C

Explanation:

If I do not economise

203. (solve as per the direction given above)

A. Whenever you go to a temple

B. you must put off

C. your shoes at the entrance.

D. No error.

Answer: Option B

Explanation:

you must take off

204. (solve as per the direction given above)

A. Having read a number of stories

B. about space travel

C. his dream now is about to visit the moon

D. No error.

Answer: Option C

Explanation:

he now dreams of visiting the moon

205. (solve as per the direction given above)

A. The party chief made it a point to state

that

B. the Prime Minister and the Union Home

Minister should also come.

C. and they see what his party men had

seen.

D. No error.

Answer: Option C

Explanation:

and see what his party men had seen

206. (solve as per the direction given above)

A. It is easy to see that

B. a lawyer's demeanour in court

C. may be prejudicial against the interests

ofhis client.

D. No error.

Answer: Option D

207. (solve as per the direction given above)

A. He is wiring

B. for the

C. last four hours

D. No error.

Answer: Option A

Explanation:

He has been wiring

208. (solve as per the direction given above)

A. She walked in

B. the room where the murder

C. had taken place.

D. No error.

Answer: Option A

Explanation:

She walked into

209. (solve as per the direction given above)

A. Were he

B. to see you,

C. he would have been surpriseD.

D. No error.

English

Explanation:

if he were

210. (solve as per the direction given above)

A. I could not convince them

B. because they persisted to suggest

C. that I was lying.

D. No error.

Answer: Option B

Explanation:

because they persisted in suggesting

211. (solve as per the direction given above)

A. If you listen with

B. the question carefully

C. you will be able to answer them easily

D. No error.

Answer: Option A

Explanation:

If you listen to

212. (solve as per the direction given above)

A. It is difficult

B. for anyone

C. to past time thus.

D. No error.

Answer: Option C

Explanation:

to pass time thus

213. (solve as per the direction given above)

A. The customer handed over

B. a hundred-rupees note

C. to the shopkeeper.

D. No error.

Answer: Option B

Explanation:

a hundred-rupee note

214. (solve as per the direction given above)

A. Myself and Gopal

B. will take care of

C. the function on sunday.

D. No error.

Answer: Option A

Explanation:

'Gopal and I'

215. (solve as per the direction given above)

A. It is the newspaper

B. that exposes us to the widest range

C. of human experiences and behaviour.

D. No error.

Answer: Option D

216. (solve as per the direction given above)

A. A small baby breathes about

B. 45 times per minute while

C. a child of about six years breathes about

25 times per minute.

D. No error.

Answer: Option D

217. (solve as per the direction given above)

A. I have read

B. too many books

C. by R . K . Narayan.

D. No error.

Answer: Option B

Explanation:

so many books

218. (solve as per the direction given above)

A. He was sure

B. that he should

C. win the Prize.

D. No error.

Answer: Option B

Explanation:

that he would

219. (solve as per the direction given above)

A. He is

B. too intelligent

English

C. to make a mistake.

D. No error.

Answer: Option D

220. (solve as per the direction given above)

A. He fell from a running train

B. and would have died

C. if the villagers did not get him admitted

in the nearby hospital immediately.

D. No error.

Answer: Option C

Explanation:

if the villagers had not got him immediately

admitted to a nearby hospital

Sentence Improvement

1. The workers are hell bent at getting what is due to them.

A. hell bent on getting

B. hell bent for getting

C. hell bent upon getting

D. No improvement

Answer: Option C

2. When it was feared that the serfs might go too far and gain their freedom from serfdom, the protestant leaders joined the princes at crushing them.

A. into crushing

B. in crushing

C. without crushing

D. No improvement

Answer: Option B

3. If the room had been brighter, I would have been able to read for a while before bed time.

A. If the room was brighter

B. If the room are brighter

C. Had the room been brighter

D. No improvement

Answer: Option C

4. The record for the biggest tiger hunt has not been met since 1911 when Lord

Hardinge. then Viceroy of India, shot a tiger

than measured 11 feet and 6 inches.

A. improved

B. broken

C. bettered

D. No improvement

Answer: Option B

5. his powerful desire brought about his downfall.

A. His intense desire

B. His desire for power

C. His fatal desire

D. No improvement

Answer: Option B

6. Will you kindly open the knot?

A. untie

B. break

C. loose

D. No improvement

Answer: Option A

7. He sent a word to me that he would be coming late.

A. sent word

B. had sent a word

C. sent words

D. No improvement

English

- 8. John had told me that he hasn't done it yet.
- A. told
- B. tells
- C. was telling
- D. No improvement Answer: Option B
- 9. If he had time he will call you.
- A. would have
- B. would have had
- C. has
- D. No improvement Answer: Option C
- 10. Will you lend me few rupees in this hour of need?
- A. lend me any rupees
- B. borrow me a few rupees
- C. lend me a few rupees
- D. No improvement
- Answer: Option C
- 11. During his long discourse, he did not touch that point.
- A. touch upon
- B. touch on
- C. touch of
- D. No improvement
- Answer: Option B
- 12. He found a wooden broken chair in the room.
- A. wooden and broken chair
- B. broken wooden chair
- C. broken and wooden chair

- D. No improvement
- Answer: Option B
- 13. He could not look anything in the dark
- room.
- A. look at
- B. see
- C. see through
- D. No improvement
- Answer: Option B
- 14. The greatest thing in style is to have a
- use of metaphor.
- A. knowledge
- B. command
- C. need
- D. No improvement
- Answer: Option A
- 15. While crossing the highway a five year old child was knocked out by a passing car.
- A. away
- B. up
- C. down
- D. No improvement
- Answer: Option C
- 16. hoping not to be disturbed, I sat down
- in my easy chair to read the book. I won as
- a prize.
- A. I had won as a prize
- B. I have won as prize
- C. I had to win as a prize
- D. No improvement
- Answer: Option A

English

- 17. More than one person was killed in accident.
- A. were killed
- B. are killed
- C. have been killed
- D. No improvement
- Answer: Option A
- 18. No one could explain how a calm and balanced person like him could penetrate such a mindless act on his friends.
- A. perpetuate
- B. perpetrate
- C. precipitate
- D. No improvement
- Answer: Option B
- 19. Five years ago today, I am sitting in a small Japanese car, driving across Poland towards Berlin.
- A. was sitting
- B. sat
- C. have been sitting
- D. No improvement
- Answer: Option A
- 20. I took the cycle which he bought yesterday.
- A. that he bought yesterday
- B. that which he had bought yesterday
- C. that he had bought yesterday
- D. No improvement
- Answer: Option C
- 21. Please make it a point to send you letter at my address.
- A. on my address

- B. to my address
- C. in my address
- D. No improvement
- Answer: Option B
- 22. If you are living near a market place you should be ready to bear the disturbances caused by traffic.
- A. to bear upon
- B. to bear with
- C. to bear away
- D. No improvement
- Answer: Option B
- 23. I hope you won't object to me watching while you work.
- A. against me watching
- B. me to watch
- C. to my watching
- D. No improvement
- Answer: Option C
- 24. You cannot forbid him leaving.
- A. he leaving
- B. his leaving
- C. him to leave
- D. No improvement
- Answer: Option C
- 25. You have come here with a view to
- insult me.
- A. to insulting me
- B. of insulting me
- C. for insulting me
- D. No improvement
- Answer: Option A

26. 20 kms are not a great distance in these days of fast moving vehicles.

A. is not a great distance

B. is no distance

C. aren't a great distance

D. No improvement

Answer: Option A

27. The more they earn, more they spenD.

A. More they earn, more they spend

B. More they earn, the more they spend

C. The more they earn, the more they spend

D. No improvement

Answer: Option C

28. It became clear that the strangers were heading into a serious disaster.

A. along

B. towards

C. for

D. No improvement

Answer: Option B

29. The dissidents hold a great problem in every political party.

A. cause

B. give

C. pose

D. No improvement

Answer: Option A

30. I would have waited for you at the station if I knew that you would come.

A. had known

B. was knowing

C. have known

D. No improvement

Answer: Option A

31. They are social insects, living in communities, regulated by definite laws, each member of society bearing well-defined and separate part in the work of a colony.

A. who are living in communities

B. living among a community

C. who lives with a community

D. No improvement

Answer: Option D

32. Practically every part of the banana tree is used by man.

A. each part

B. any part

C. most part

D. No improvement

Answer: Option D

33. My opinion for the film is that it will bag the national warD.

A. opinion to

B. opinion about

C. opinion on

D. No improvement

Answer: Option B

34. The end of the examinations is (an)

oppurtunity for celebrating.

A. chance

B. moment

C. occasion

D. No improvement

English

- 35. We were not the wiser for all this effort to explain the case to us.
- A. none
- B. neither
- C. nevertheless
- D. No improvement
- Answer: Option A
- 36. Whenever my students come across new words, I ask them to look for them in the dictionary.
- A. to look it up
- B. to look them up
- C. to look at them
- D. No improvement
- Answer: Option B
- 37. We look forward to hear from you.
- A. hearing
- B. have heard
- C. listen
- D. No improvement
- Answer: Option A
- 38. It was indeed a shock for her, but she has later recovered from it.
- A. since
- B. then
- C. afterwards
- D. No improvement
- Answer: Option A
- 39. Realising is the significance of technical education for developing country, the government laid aside a large sum on it during the last plan-perioD.
- A. laid up

- B. set aside
- C. laid out
- D. No improvement
- Answer: Option B
- 40. If you are not clear about the meaning of a word, it is wise to look to a dictionary.
- A. look for
- B. look at
- C. look up
- D. No improvement Answer: Option C
- 41. You are warned against committing the same mistake again.
- A. to commit
- B. for committing
- C. against to commit
- D. No improvement
- Answer: Option D
- 42. No sooner he had returned home then
- his mother felt happy.
- A. had he returned home when
- B. he had returned home than
- C. did he return home than
- D. No improvement
- Answer: Option C
- 43. He should move on to the next point, and not harp one sting only.
- A. harp on string only
- B. harp only one string
- C. harp upon one string only
- D. No improvement
- Answer: Option C

44. Either he or I am going.

A. he or I are going

B. he is going or I am

C. I or he is going

D. No improvement

Answer: Option D

45. I hope you vividly remember the

premier of the film when I, my wife and you

were present in the hall.

A. my wife, I and you

B. you, I and my wife

C. my wife, you and I

D. No improvement

Answer: Option C

46. To get one's name in the Rowland

Ward's book of hunting records was the hot

ambition of every serious hunter.

A. extreme

B. burning

C. high

D. No improvement

Answer: Option C

47. Taxpayers are to be conscious of their

privileges.

A. have to

B. need

C. ought to

D. No improvement

Answer: Option A

48. As she was suffering from high fever,

she could not face the examination.

A. bear

B. suffer

C. take

D. No improvement

Answer: Option C

49. The demonstration passed off

peacefully.

A. passed out

B. passed away

C. passed on

D. No improvement

Answer: Option D

50. Every time I go in a lift to my sixth floor

apartment, I remember the calm and

serenity of my ancestral home in the village.

A. move in a lift

B. ascend in a lift

C. take a lift

D. No improvement

Answer: Option C

51. In fact, if it hadn't been for his

invaluable advice on so many occasions I

wouldn't have achieved anything in life.

A. remarkable advice

B. valuable advices

C. priceless suggestion

D. No improvement

Answer: Option D

52. Mr. Smith arrived at India in June last

year.

A. to

B. by

C. in

D. No improvement

Answer: Option C

53. But in all these cases conversion from scale have well-formulateD.

A. can be well-formulated

B. are well-formulated

C. well-formulated

D. No improvement

Answer: Option B

54. With a thundering roar the huge rocket soared up from the launching paD.

A. flew up

B. went upwards

C. took off

D. No improvement

Answer: Option C

55. There is dearth of woman doctor in our state. We shall have to recruit some from the other states.

A. women doctor

B. woman doctors

C.

women doctors

D. No improvement

Answer: Option C

56. If you cross the line you will be

disqualifieD.

A. cross upon the line

B. cross on the line

C. cross out the line

D. No improvement

Answer: Option D

57. Why the dinosaurs died out is not

known.

A. it is not known

B. the reason is not known

C. that is not known

D. No improvement

Answer: Option D

58. His father won't be able to leave for

Varnasi until they have arriveD.

A. until they arrive

B. until they will have arrived

C. until they will arrive

D. No improvement

Answer: Option A

59. I will not go to school, if it shall rain

tomorrow.

A. it would rain tomorrow

B. it will rain tomorrow

C. it rains tomorrow

D. No improvement

Answer: Option C

60. If I stood alone in defence of truth, and the whole world is banded against me and

against truth. I would fight them all.

A. will be banded

B. were banded

C. banded

D. No improvement

Answer: Option B

61. He has not and can never be in the good

books of his employer because he lacks

honesty.

A. has not and cannot be

- B. has not and can never been
- C. has not been and can never be
- D. No improvement

Answer: Option C

- 62. When the examinations were over Anil and me went to our native town.
- A. me and Anil
- B. Anil and I
- C. I and Anil
- D. No improvement

Answer: Option B

- 63. Our office clock is not so correct as it should be it is usually five minutes fast.
- A. right
- B. regular
- C. accurate
- D. No improvement

Answer: Option C

- 64. The cloud of misfortunes appears to have blown out.
- A. over
- B. up
- C. away
- D. No improvement

Answer: Option A

- 65. While we would like that all Indian Children to go to school, we need to ponder why they do not.
- A. that all the Indian children
- B. if all the children of India
- C. all Indian children
- D. No improvement

Answer: Option C

- 66. In India today many of our intellectuals still talk in terms of the French Revolution and the Rights of Man, not appreciating that much has happened since then.
- A. much has been happening
- B. much had happened
- C. much might happen
- D. No improvement

Answer: Option D

- 67. I shall be grateful to you if you are of help to me now.
- A. help
- B. would help
- C. helped
- D. No improvement

Answer: Option B

- 68. The logic of Berlin wall already had been undermined but when the news came through that the wall itself had been opened I jumped into a car.
- A. had been undetermined already
- B. had already been undetermined
- C. had been already undetermined
- D. No improvement

Answer: Option B

- 69. Other countries have eradicated this disease ten years ago.
- A. eradicated
- B. had eradicated
- C. did eradicated
- D. No improvement

English

- 70. Young men and women should get habituated to reading and writing about current affairs.
- A. used
- B. prepared
- C. trained
- D. No improvement
- Answer: Option D
- 71. The poor villagers have waited in the bitter cold for more than 4 hours now.
- A. have been waiting
- B. had waited
- C. has been waiting
- D. No improvement
- Answer: Option A
- 72. The old man felled some trees in the garden with hardly no effort at all.
- A. hard effort
- B. hardly any effort
- C. a hardly any effort
- D. No improvement
- Answer: Option B
- 73. The company goes to great length to ensure that employees can be comfortable in their work environment.
- A. are comfortable
- B. will be comfortable
- C. should be comfortable
- D. No improvement
- Answer: Option A
- 74. I want you to clearly understand that excuses won't do
- A. you clearly to understand

- B. you to understand clearly
- C. to clearly understand you
- D. No improvement
- Answer: Option D
- 75. He was fined for careless driving.
- A. got fined
- B. fined
- C. was to be fined
- D. No improvement
- Answer: Option D
- 76. Although India is still by far a poor country, it can become rich if its natural and human resources are fully utiliseD.
- A. few and far between
- B. by and large
- C. by and by
- D. No improvement
- Answer: Option B
- 77. The reason why he wrote the letter was because he could not contact him over the phone.
- A. why he wrote the letter was since
- B. for which he wrote the letter because
- C. why he wrote the letter was that
- D. No improvement
- Answer: Option B
- 78. As he is past his teens now, he can look for himself.
- A. after
- B. to
- C. around
- D. No improvement
- Answer: Option A

English

- 79. There is no more room for you in this compartment.
- A. there is no more seat
- B. there is no more space
- C. there is no more accommodation
- D. No improvement Answer: Option B
- 80. Most donors would seriously protest any effort to extrapolate from such limited datA.
- A. protest against
- B. protest at
- C. protest to
- D. No improvement Answer: Option A
- 81. She says she's already paid me back, but I can't remember, so I 'll have to take her worD.
- A. to take her word true
- B. to take her at her word
- C. to take her word for it
- D. No improvement
- Answer: Option B
- 82. If you had attended the meeting, you would have benefited a great deal.
- A. could benefit
- B. would benefit
- C. benefited
- D. No improvement
- Answer: Option D
- 83. This matter admits of no excuse.
- A. admits to

- B. admits from
- C. admits
- D. No improvement
- Answer: Option D
- 84. If he would have tried he would have
- succeedeD.
- A. is tried
- B. was tried
- C. had tried
- D. No improvement
- Answer: Option C
- 85. It will be no good trying to find an
- excuse next time.
- A. to try to find
- B. to try finding
- C. trying finding
- D. No improvement
- Answer: Option A
- 86. Please remind me of posting these
- letters to my relatives.
- A. by posting
- B. to post
- C. for posting
- D. No improvement
- Answer: Option B
- 87. Not a word they spoke to the
- unfortunate wife about it
- A. did they speak
- B. they will speak
- C. they had spoken
- D. No improvement
- Answer: Option A

- 88. Not long back, in Japan, a mysterious nerve gas affected a large number of people.
- A. effected
- B. infected
- C. infested
- D. No improvement
- Answer: Option B
- 89. We had nothing to eat since 8'o clock, this morning.
- A. have had nothing
- B. has had nothing
- C. did have nothing
- D. No improvement
- Answer: Option A
- 90. We did not see this movie yet.
- A. have seen
- B. have not seen
- C. have seen
- D. No improvement
- Answer: Option B
- 91. My friend was in hospital for a week after an accident.
- A. through
- B. following
- C. for
- D. No improvement
- Answer: Option B
- 92. All, but her, had made an attempt.
- A. All, but she,
- B. All, but herself,
- C. All, but her,
- D. No improvement

- Answer: Option A
- 93. Whatever to our other problems. we have no shortcoming to cheap labour in India.
- A. default
- B. deficit
- C. scarcity
- D. No improvement
- Answer: Option C
- 94. I have lived in Delhi since I was four.
- A. am living
- B. lived
- C. had lived
- D. No improvement
- Answer: Option D
- 95. This telephone number is not existing.
- A. has not existed
- B. does not exist
- C. has not been existing
- D. No improvement
- Answer: Option B
- 96. I shall not go until I am invited.
- A. till I am invited
- B. Unless I am invited
- C. if not I am invited
- D. No improvement
- Answer: Option B
- 97. He died in the year 1960 at 11pm on 14
- July.
- A. on 14 July in the year 1960 at 11pm
- B. in the year 1960 on 14 July at 11pm
- C. at 11pm on 14 July in the year 1960

English

D. No improvement

Answer: Option C

98. Due to these reason we are all in favour

of universal compulsory education.

A. Out of these reasons

B. For these reasons

C. By these reasons

D. No improvement

Answer: Option B

Antonyms

In the following questions choose the word which is the exact OPPOSITE of the given words.

1. ENORMOUS

A. Soft

B. Average

C. Tiny

D. Weak

Answer: Option C
2. COMMISSIONED

A. Started

B. Closed

C. Finished

D. Terminated

Answer: Option D

3. ARTIFICIAL

A. Red

B. Natural

C. Truthful

D. Solid

Answer: Option B

4. EXODUS

A. Influx

B. Home-coming

C. Return

D. Restoration

Answer: Option A

5. RELINQUISH

A. Abdicate

B. Renounce

C. Possess

D. Deny

Answer: Option C

6. EXPAND

A. Convert

B. Condense

C. Congest

D. Conclude

Answer: Option B

7. MORTAL

A. Divine

B. Immortal

C. Spiritual

D. Eternal

Answer: Option B

8. QUIESCENT

A. ACTIVE

B. Dormant

C. Weak

D. Unconcerned

Answer: Option A

9. OBEYING

A. Ordering

B. Following

C. Refusing

D. Contradicting

Answer: Option A

10. FRAUDULENT

English

Answer: Option D

B. Direct	
D. Direct	

C. Forthright	16. CULPABLE
D. Genuine	A. Defendable

Answer: Option D	B. Blameless
11. FLAGITIOUS	C. Careless
Δ Innocent	D Irresnonsih

A. Innocent	D. Irresponsible
B. Vapid	Answer: Option B
C. Ignorant	

D. Frivolous	17. EVASIVE
Answer: Option A	A. Free

	B. Honest
12. BELITTLE	C. Liberal
A Criticize	D Frank

A. Criticize	D. Frank
B. Flatter	Answer: Option B
C. Exaggerate	

D. Adore	18. GREGARIOUS
Answer: Option C	A. Antisocial
	R Glorious

13. STARTLED	C. Horrendous
A. Amused	D. Similar
R Relaxed	Answer: Ontion A

C. Endless	·
D. Astonished	19. AWARE
Answer: Option B	A. Uncertain

, mover operar z	, ii Oneer tann
14. BUSY	B. Ignorant
A. Occupied	C. Sure
B. Engrossed	D. Doubtful

C. Relaxed	Answer: Option B
D. Engaged	

Answer: Option C	20. HIRSUTE
	A. Scaly
15. FRESH	B. Bald
A. Faulty	C. Erudite
R Sluggish	D Quiet

B. Sluggish	D. Quiet
C. Disgraceful	Answer: Option

D. Stale

English

21.	SH	RΙ	NK

A. Contract

B. Spoil

C. Expand

D. Stretch

Answer: Option C

22. COMMON

A. Rare

B. Small

C. Petty

D. Poor

Answer: Option A

23. COMFORT

A. Uncomfort

B. Miscomfort

C. Discomfort

D. None Of These

Answer: Option C

24. DEAR

A. Priceless

B. Free

C. Worthless

D. Cheap

Answer: Option D

25. ARROGANT

A. Humble

B. Cowardly

C. Egotistic

D. Gentlemanly

Answer: Option A

26. VICTORIOUS

A. Defeated

B. Annexed

C. Destroyed

D. Vanguished

Answer: Option A

27. GRACEFUL

A. Rough

B. Expert

C. Miserable

D. Awkward

Answer: Option D

28. NADIR

A. Modernity

B. Zenith

C. Liberty

D. Progress

Answer: Option B

29. EXTRAVAGANCE

A. Luxury

B. Poverty

C. Economical

D. Cheapness

Answer: Option C

30. PERTINENT

A. Irrational

B. Irregular

C. Insistent

D. Irrelevant

Answer: Option D

31. OBSCURE

A. Implicit

B. Obnoxious

C. Explicit

D. Pedantic

Answer: Option C

32. URBANE

A. Illiterate

English

- B. Backward
- C. Discourteous
- D. Orthodox
- Answer: Option C
- 33. VANITY
- A. Pride
- **B.** Humility
- C. Conceit
- D. Ostentatious
- Answer: Option B
- 34. RARELY
- A. Hardly
- B. Definately
- C. Frequently
- D. Periodically
- Answer: Option C
- 35. MALICIOUS
- A. Kind
- B. Boastful
- C. Generous
- D. Indifferent
- Answer: Option A
- 36. EPILOGUE
- A. Dialogue
- B. Prelude
- C. Post script
- D. Epigram
- Answer: Option B
- 37. CAPACIOUS
- A. Limited
- B. Caring
- C. Foolish
- D. Changeable
- Answer: Option A

- 38. CONDENSE
- A. Expand
- B. Distribute
- C. Interpret
- D. Lengthen
- Answer: Option A
- 39. ADAPTABLE
- A. Adoptable
- - · · · ·
- B. FlexibleC. Yielding
- D. Rigid
- Answer: Option D
- 40. SACROSANCT
- A. Irreligious
- B. Unethical
- C. Irreverent
- D. Unholy
- Answer: Option D
- 41. INDISCREET
- A. Reliable
- B. Honest
- C. Prudent
- D. Stupid
- Answer: Option C
- 42. FAMILIAR
- A. Unpleasant
- B. Dangerous
- C. Friendly
- D. Strange
- Answer: Option D
- 43. TANGIBLE
- A. Ethereal
- B. Concrete
- C. Actual
- D. Solid
- Answer: Option A

English

44	LOVE	Ξ
		_

A. Villainy

B. Hatred

C. Compulsion

D. Force

Answer: Option B

45. FAMOUS

A. Disgraced

B. Unknown

C. Evil

D. Popular

Answer: Option B

46. ABSOLUTE

A. Deficient

B. Faulty

C. Limited

D. Scarce

Answer: Option C

47. FRUGAL

A. Copious

B. Extravagant

C. Generous

D. Ostentatious

Answer: Option B

48. INSIPID

A. Tasty

B. Stupid

C. Discreet

D. Feast

Answer: Option A

49. ABLE

A. Disable

B. Inable

C. Unable

D. Misable

Answer: Option C

50. HOSTILITY

A. Courtesy

B. Hospitality

C. Relationship

D. Friendliness

Answer: Option D

51. CROWDED

A. Busy

B. Congested

C. Quiet

D. Deserted

Answer: Option D

52. COMIC

A. Emotional

B. Tragic

C. Fearful

D. Painful

Answer: Option B

53. HAPLESS

A. Cheerful

B. Consistent

C. Fortunate

D. Shapely

Answer: Option C

54. FLIMSY

A. Frail

B. Filthy

C. Firm

D. Flippant

Answer: Option C

55. EQUANIMITY

A. Resentment

B. Dubiousness

English

บาเก		۲N /
JUD	псп	LV
)up	Duplicit

_	_	٠.			
1)	Exc	ıtΔ	m	Δn	۱t
υ.	LAC	$\iota\iota\iota$		\sim 1	ı

Answer: Option D

56. ADDITION

A. Division

B. Enumeration

C. Subtraction

D. Multiplication

Answer: Option C

57. ZENITH

A. Acme

B. Top

C. Nadir

D. Pinnacle

Answer: Option C

58. DOUBTFUL

A. Famous

B. Certain

C. Fixed

D. Important

Answer: Option B

59. PERENNIAL

A. Frequent

B. Regular

C. Lasting

D. Rare

Answer: Option D

60. BENIGN

A. Malevolent

B. Soft

C. Friendly

D. Unwise

Answer: Option A

61. HINDRANCE

A. Aid

B. Persuasion

C. Cooperation

D. Agreement

Answer: Option A

62. EXTRICATE

A. Manifest

B. Palpable

C. Release

D. Entangle

Answer: Option D

63. REPRESS

A. Inhibit

B. Liberate

C. Curb

D. Quell

Answer: Option B

64. ACQUITTED

A. Freed

B. Burdened

C. Convicted

D. Entrusted

Answer: Option C

65. PROVOCATION

A. Vocation

B. Pacification

C. Peace

D. Destruction

Answer: Option B

66. SUBSERVIENT

A. Aggressive

B. Straightforward

C. Dignified

D. Supercilious

Answer: Option C

67. LEND

A. Borrow

English

_	_	١.	_	_	
в.	L	n	e	а	τ

C. Pawn

D. Hire

Answer: Option A

68. FAINT-HEARTED

A. Warm-hearted

B. Full-blooded

C. Hot-blooded

D. Stout-hearted

Answer: Option D

69. REMISS

A. Forgetful

B. Watchful

C. Dutiful

D. Harmful

Answer: Option C

70. TRANSPARENT

A. Semi-transparent

B. Muddy

C. Opaque

D. Dark

Answer: Option C

71. HONORARY

A. Dishonorable

B. Reputed

C. Paid

D. Official

Answer: Option C

72. METICULOUS

A. Mutual

B. Shaggy

C. Meretricious

D. Slovenly

Answer: Option D

73. LOQUACIOUS

A. Reticent

B. Talkative

C. Garrulous

D. Verbose

Answer: Option A

74. CONFESS

A. Deny

B. Refuse

C. Contest

D. Contend

Answer: Option A

75. ANNOY

A. Praise

B. Rejoice

C. Please

D. Reward

Answer: Option C

76. REPEL

A. Attend

B. Concentrate

C. Continue

D. Attract

Answer: Option D

77. SUPPRESS

A. Encourage

B. Allow

C. Praise

D. Permit

Answer: Option A

78. NIGGARDLY

A. Frugal

B. Thrifty

C. Stingy

D. Generous

Answer: Option D

79. IMPASSE

A. Resurgence

B. Breakthrough

English

\sim	\sim		
	1 A	\tini	ロカキュヘロ
			ıation
\sim .	-		1461011

D. Combination

Answer: Option B

80. HAPHAZARD

A. Fortuitous

B. Indifferent

C. Deliberate

D. Accidental

Answer: Option C

81. DENSITY

A. Rarity

B. Intelligence

C. Clarity

D. Brightness

Answer: Option A

82. ADHERENT

A. Detractor

B. Enemy

C. Alien

D. Rival

Answer: Option B

83. BASE

A. Climax

B. Height

C. Top

D. Roof

Answer: Option C

84. PATCHY

A. Attractive

B. Uniform

C. Simple

D. Clear

Answer: Option B

85. ENMITY

A. Important

B. Unnecessary

C. Friendship

D. Likeness

Answer: Option C

86. HOLLOW

A. Filled

B. Solid

C. Strong

D. Substantial

Answer: Option B

87. VALUABLE

A. Invaluable

B. Worthless

C. Inferior

D. Lowly

Answer: Option B

88. GULLIBLE

A. Incredulous

B. Fickle

C. Easy

D. Stylish

Answer: Option A

89. INDUSTRIOUS

A. Indifferent

B. Indolent

C. Casual

D. Passive

Answer: Option B

90. AUTONOMY

A. Slavery

B. Subordination

C. Dependence

D. Submissiveness

Answer: Option C

91. ALIEN

A. Native

B. Domiciled

C. Natural

English

D. Resident

Answer: Option A

92. SYNTHETIC

A. Affable

B. Natural

C. Plastic

D. Cosmetic

Answer: Option B

93. BALANCE

A. Disbalance

B. Misbalance

C. Debalance

D. Imbalance

Answer: Option D

94. LIABILITY

A. Property

B. Assets

C. Debt

D. Treasure

Answer: Option B

95. MOUNTAIN

A. Plain

B. Plateau

C. Precipice

D. Valley

Answer: Option D

96. STATIONARY

A. Active

B. Mobile

C. Rapid

D. Busy

Answer: Option B

97. CONCEDE

A. Object

B. Refuse

C. Grant

D. Accede

Answer: Option B

98. VIOLENT

A. Humble

B. Harmless

C. Gentle

D. Tame

Answer: Option C

99. VIRTUOUS

A. Wicked

B. Corrupt

C. Vicious

D. Scandalous

Answer: Option A

100. GAIN

A. Loose

B. Fall

C. Lost

D. Lose

Answer: Option D

101. PRELIMINARY

A. Final

B. First

C. Secondary

D. Initial

Answer: Option A

102. DEFIANCE

A. Anxiety

B. Obedience

C. Suspicion

D. Dismay

Answer: Option B

103. ENCOURAGE

A. Dampen

B. Disapprove

C. Discourage

D. Warn

Answer: Option C

104. LUCID

A. Glory

B. Noisy

C. Obscure

D. Distinct

Answer: Option C 105. STRINGENT

A. General

B. Vehement

C. Lenient

D. Magnanimous

Answer: Option C

106. MINOR

A. Big

B. Major

C. Tall

D. Heavy

Answer: Option B

107. REVEALED

A. Denied

B. Concealed

C. Ignored

D. Overlooked

Answer: Option B

108. ESSENTIAL

A. Extra

B. Noughts

C. Minors

D. Trivial

Answer: Option A

109. HYPOCRITICAL

A. Gentle

B. Sincere

C. Amiable

D. Dependable

Answer: Option B

110. FICKLE

A. Courageous

B. Sincere

C. Steadfast

D. Humble

Answer: Option C

Section 2

1. History **abounds in** instances of courage.

A. shines

B. lacks

C. suffices

D. fails

Answer: Option B

2. The inhabitants of the island were

barbarians.

A. civilized

B. cruel

C. uncivilized

D. bad

Answer: Option A

3. The members thought that the task was

feasible.

A. impractical

B. impossible

C. difficult

D. impracticable

Answer: Option A

4. Crestfallen he returned as he had never

faced such humiliation in the whole of his

life.

A. vainglorious

B. indignant

C. triumphant

D. disturbed

English

- 5. **Feasibility** of the project is under study.
- A. unsuitability
- B. cheapness
- C. impropriety
- D. impracticability
- Answer: Option D
- 6. The <u>incessant</u> noise of the boring machine made it difficult for us to got to
- sleep at night.

 A. intermittent
- B. harsh
- C. soft
- D. constant
- Answer: Option A
- 7. Unsettled conditions in the land led to **exodus** of hundreds of its citizens.
- A. invasion
- B. entry
- C. immigration
- D. expulsion
- Answer: Option B
- 8. Many people try to <u>resist</u> reforms in the
- society. A. fight
- B. accept
- C. welcome
- D. repel
- Answer: Option C
- 9. Because of the economy drive, they very unwillingly surrendered some **superfluous** posts.
- A. important
- B. relevant
- C. significant
- D. essential
- Answer: Option B

- 10. The young leader was <u>reluctant</u> to shoulder the responsibilities of ministerial office.
- A. wanting
- B. willing
- C. anxious
- D. eager

Answer: Option B

- 11. Sathish point of view was correct but his
- behavior with his father was quite

impertinent.

- A. healthy
- B. respectful
- C. inadequate
- D. smooth
- Answer: Option B
- 12. This new magazine is known for its **comprehensive** coverage of news.
- A. casual
- B. inadequate
- C. indifferent
- D. superficial
- Answer: Option D
- 13. He is well known for coming up with **impracticable** solutions.
- A. easy
- B. possible
- C. feasible
- D. alternate
- Answer: Option C
- 14. The managing director remarked that the secretary was an **asset** to the company.
- A. loss
- B. liability
- C. drag
- D. handicap

English

Answer: Option B

15. You can hardly find any trace of

humility in the man.

A. pride

B. insolence C. arrogance

D. conceit

Answer: Option C

16. The **plantation** workers were on a collision course before the labor officer

intervened.
A. retaliatory
B. perfunctory

C. conciliatory
D. circuitous

Answer: Option C

17. The result of the tournament gave them

a sense of <u>elation</u>. A. despondency

B. misery

C. disappointment

D. despair

Answer: Option D

18. The officer asked the clerk to **expedite**

the matter.
A. postpone
B. defer
C. adjourn
D. delay

Answer: Option D

19. He is extremely **intelligent** but proud.

A. dull
B. weak
C. ignorant
D. simple

Answer: Option A

20. I abhor the ideas he sometimes

expresses
A. admire
B. respect
C. applaud
D. appreciate

Answer: Option A

21. They had an **insipid** conversation.

A. lively

B. argumentative

C. loud
D. curious

Answer: Option A

22. The habit of **squandering** money should

not be encouraged.

A. discardingB. boardingC. collectingD. saving

Answer: Option D

23. The bedroom is at the **rear** side of this

house.
A. unusual
B. front
C. upper
D. back

Answer: Option B

24. His critics found in the overt statements

some hidden design.

A. converseB. pervertC. covertD. contrivedAnswer: Option C

25. He spoke against corruption with zeal.

A. indifference B. calmness

English

C. despair

D. passiveness

Answer: Option A

26. Those who views are **progressive** often meet with formidable impediments when

they begin to act.
A. revolutionary
B. retrograde

C. brave

D. outmoded

Answer: Option B

27. Everything about him, especially his talkative nature, proclaims his **effeminacy**.

A. aggressivenessB. attractivenessC. manliness

D. boorishness
Answer: Option C

28. Adversity teaches man to be humble

and self-reliant.

A. sincerity

B. animosity C. curiosity

D. prosperity

Answer: Option D

29. Given these constraint, we have no <u>alternative</u> but to suggest an improvised solution.

A. a complete
B. a preplanned

C. a permanent D. a proscribed

Answer: Option B

30. The chairman initiated the proceedings

with a **brief** speech.

A. confused B. closed

C. started

D. complicated
Answer: Option B

31. We had a **delectable** meal yesterday.

A. heavy
B. unsavory
C. tasty

D. nice

Answer: Option B

32. There was something strange and **morbid** about the whole house.

A. healthyB. cheerfulC. insipidD. appealing

Answer: Option B

33. The leader was **pragmatic** in his approach to the problem facing the

country.
A. indefinite
B. vague
C. idealistic

D. optimistic

Answer: Option C

34. Many people suffer setbacks in their career because of their inherent **levity**.

A. seriousnessB. solemnityC. religiosityD. gravity

Answer: Option D

35. The moment when jadish got order of promotion, as General Manager, was a **memorable** occasion for him and his family.

A. passingB. immemorialC. forgetful

English

D. innocuous

Answer: Option B

36. They took note of **humility** of the

visiting dignitary.

A. grandeur

B. arrogance

C. friendliness

D. decency

Answer: Option B

37. Harish displays enthusiasm whenever

he is posed with a problem.

A. eagerness

B. weakness

C. indifference

D. softness

Answer: Option C

38. I was surprised at his stiff attitude.

A. courteous

B. flexible

C. soft

D. lively

Answer: Option B

39. It was done in a **haphazard** manner.

A. planned

B. excellent

C. extraordinary

D. designed

Answer: Option A

40. He **abandoned** his family.

A. supported

B. encouraged

C. pleased

D. saved

Answer: Option A

41. In a literary work **obscurity** cab be a

virtue.

A. clarity

B. precision

C. definiteness

D. specificity

Answer: Option A

42. It was universally characterized as a

progressive measure.

A. regressive

B. obstructive

C. retrograde

D. abhorrent

Answer: Option A

43. Mala was often teased as **corpulent** by

her friends.

A. fat

B. belligerent

C. garrulous

D. gaunt

Answer: Option D

44. His vindictive nature often came up for

comment among his friends.

A. forgetful

B. forgiving

C. obedient

D. timid

Answer: Option B

45. The minister gave a public speech on

the controversial subject to precipitate the

matter.

A. aggravate

B. create

C. defer

D. push

Answer: Option C

46. Poet often prefer ambiguity to

A. clarity

B. certainty

C. rationality

English

D. perversity

Answer: Option A

47. In ancient India, scholars had no interest in political power or **material** growth.

A. internal
B. spiritual
C. psychic

D. celestial

Answer: Option B

48. The atmosphere in that desolate place

looked ominous.

A. pleasant

B. encouragingC. auspiciousD. favorable

Answer: Option C

49. Like poverty, <u>affluence</u> can sometimes

create its own problems.

A. indigenceB. opulenceC. sorrow

D. exuberance Answer: Option A

50. The atmosphere in the institute he had

newly joined **congenial to** research.

A. disagreeable for B. inconvenient for C. unpleasant for D. unsuitable for Answer: Option A

51. Dinesh could manage his family satisfactory with his **meager** income.

A. continuousB. fabulousC. hardD. adequate

Answer: Option D

52. His short but pointed speech was **applauded** by all sections of the audience.

A. disapprovedB. misunderstood

C. praised
D. welcomed
Answer: Option A

53. I thought about her a lot during the

following months.

A. succeedingB. proceedingC. precedingD. recedingAnswer: Option C

54. His interpretation of the poem is

superficial.

A. mysterious

B. difficult

C. profound D. mystical

Answer: Option C

55. The chairman <u>rebuked</u> the accounts for not supervising officer for not supervising

the work of his subordinates.

A. received
B. awarded
C. invited
D. praised

Answer: Option D

56. It is one of **pernicious** customs

prevailing in the society.

A. permanentB. beneficialC. parochialD. dangerousAnswer: Option B

English

57. He was asked to <u>accelerate</u> the pace of

work.

A. supervise B. slacken C. control

D. check

Answer: Option B

58. The commission took two years to go through the <u>massive</u> collection of files and documents before preparing its report.

A. meager
B. heavy
C. light
D. short

Answer: Option A

59. He is the most **<u>prudent</u>** person. I have ever came across.

A. shortsighted

B. reckless

C. inconsiderate
D. injudicious
Answer: Option B

60. According to a great philosopher

magnanimity in a man implies many other

A. enmity
B. meanness
C. jealousy
D. poverty

qualities.

Answer: Option B

61. Nothing has been organized properly and confusion seems **inevitable**.

A. inevidentB. inefficientC. ineligibleD. uncertain

Answer: Option A

62. What he tells me **confirms** my ideas.

A. strengthensB. opposesC. contradictsD. verifies

Answer: Option C

63. The actor is well known both for his

humility and courage.

A. pride

B. determination

C. honesty
D. gentleness
Answer: Option A

64. The General Manager is quite **tactful** and handles the workers union very

effectively.
A. disciplined
B. naive
C. strict

D. loose

Answer: Option B

65. The error in the newspaper article is

<u>incidental</u>.

A. intentional

B. conventional

C. usual

D. permissible
Answer: Option A

66. The club meets on the last Thursday of every month is a **dilapidated** palace.

A. neglected
B. regenerated
C. renovated
D. furnished
Answer: Option C

67. A **friendly** dog meets us at the farm

gate.

A. helpful

B. understanding

C. quiet

D. hostile

Answer: Option D

68. In the interest of one's own reputation

one should avoid ostentation while

entertaining friends.

A. miserliness

B. simplicity

C. purity

D. innocence

Answer: Option A

69. She used to **disparage** her neighbor

every now and then.

A. please

B. praise

C. belittle

D. denigrate

Answer: Option B

70. The story told by the teacher amused

children in the class.

A. frightened

B. jolted

C. astonished

D. saddened

Answer: Option D

Selecting Words

1. Fate smiles those who untiringly

grapple with stark realities of life.

A. with

B. over

C. on

D. round

Answer: Option C

2. The miser gazed at the pile of gold

coins in front of him.

A. avidly

B. admiringly

C. thoughtfully

D. earnestly

Answer: Option A

3. Catching the earlier train will give us the

..... to do some shopping.

A. chance

B. luck

C. possibility

D. occasion

Answer: Option A

4. I saw a of cows in the field.

A. group

B. herd

C. swarm

D. flock

Answer: Option B

5. The grapes are now enough to be

picked.

A. ready

B. mature

C. ripe

D. advanced

Answer: Option C

6. Success in this examination depends

hard work alonF.

A. at

B. over

C. for

D. on

Answer: Option D

7. My uncle decided to take and my

sister to the market.

A. I

B. mine	13. The ruling party will have to put its own
C. me	house order.
D. myself	A. in
Answer: Option C	B. on
8. If you smuggle goods into the country,	C. to
they may be by the customs authority.	D. into
A. possessed	Answer: Option A
B. punished	14 of old paintings is a job for experts.
C. confiscated	A. Resurrection
D. fined	B. Retrieval
Answer: Option C	C. Restoration
9. Man does not live by alone.	D. Resumption
A. food	Answer: Option C
B. bread	15. During Diwali the shops are of
C. meals	peoplE.
D. diet	A. busy
Answer: Option B	B. full
10. Piyush behaves strangely at times and,	C. crowded
therefore, nobody gets with him.	D. bubbling
A. about	Answer: Option B
B. through	16. The paths of glory lead to the gravE.
C. along	A. straight
D. up	B. but
Answer: Option C	C. in
11. Rohan and Rohit are twin brothers, but	D. directly
they do not look	Answer: Option B
A. unique	17. The telephone several times before
B. different	I answered it.
C. likely	A. was ringing
D. alike	B. has rung
Answer: Option D	C. had rung
12. To err is to forgive divinE.	D. would ring
A. beastly	Answer: Option C
B. human	18. He passed the examination in the first

class because he

B. worked hardly for it

A. was hard working for it

C. inhuman

D. natural

Answer: Option B

23. It that Prashant will not be selected

English

C. had worked hard for it B. looks D. was working hard for it C. believes Answer: Option C D. seems 19. Jawaharlal spent his childhood Answer: Option D Anand Bhawan. 24. In Bush, Saddam was up more than A. at his match. A. for B. in C. on B. into D. across C. against Answer: Option A D. to 20. If negotiations are to prove fruitful, Answer: Option C there must not only be sincerity on each 25. I haven't seen you a week. side, but there must also be in the A. within sincerity of the other sidE. B. since C. for A. faith B. belief D. from C. substance Answer: Option C D. certainty 26. I listened, but I had no idea what he was Answer: Option A about. A. saying 21. I hate sitting him as he always B. talking smells of garliC. C. telling A. besides D. discussing B. along Answer: Option B C. at 27. The car in which the minister was D. beside traveling with an accident. A. hit Answer: Option D 22. Some regions of our country still remain B. drove C. crashed to the average man. A. inaccessible D. met B. impossible Answer: Option D C. impermeable 28. The non cooperative attitude of the members can only the image of the D. impenetrable society. Answer: Option A

A. spoil

B. improve

C. degrade

for the post

A. feels

D. defame

Answer: Option A

29. Sonika is quite intelligent but rather

A. idealistic

B. generous

C. lazy

D. optimistic

Answer: Option C

30. In a little-publicised deal, Pepsi, Cola has

..... the entire soft drink market in

Afghanistan.

A. occupied

B. conquered

C. swallowed

D. captured

Answer: Option D

31. He in wearing the old fashioned

coat in spite of his wife's disapproval.

A. insists

B. persists

C. desists

D. resists

Answer: Option B

32. She a brief appearance at the end

of party.

A. put on

B. put in

C. put across

D. put up

Answer: Option B

33. Life is to death as pleasure is to

A. poverty

B. suffering

C. anguish

D. pain

Answer: Option D

34. This, partly, explains how the Mehta

family has been able to its lavish

lifestyle in recent times, despite the fact

that all its assets have been

A. keep, removed

B. afford, attached

C. develop, liquidated

D. keep up, destroyed

Answer: Option D

35. The machine is difficult to build

easy to maintain.

A. but

B. and

C. for

D. if

Answer: Option A

36. If you work beyond your capacity, you

will naturally feel

A. drowsy

B. tired

C. confident

D. giddy

Answer: Option B

37. If you persists in telling lies to me I shall

sue vou slander.

A. to

B. on

C. for

D. with

Answer: Option C

38. His father-in-law him up in business.

A. put

B. made

C. set

D. built

Answer: Option C

39. works of reference are valuable as 44. The parliament invested the new Encyclopedia, Britannica. organisation judicial authority. A. A few A. by B. Few B. with C. The few C. from D. Fewer D. through Answer: Option B Answer: Option B 40. This book is quite similar 45. Owing to the power cut in the area, A. with the "Treasure Island" factories are being forced to men B. of that film we saw at school A. throw away C. to the one I read last week B. send off D. than a story told by our teacher C. put off Answer: Option C D. lay off 41. If our friends are not able to take us in Answer: Option D their car, we must make arrangements 46. Man must to stop pollution. to go to the airport. A. act A. alternative B. perform B. another C. operate C. alternate D. behave D. possible Answer: Option A Answer: Option A 47. He was sent to the prison for his 42. A crescendo of metallic thuds arose A. sin from the market, where the iron-smiths B. vice were the pieces of metals. C. crime A. flattening D. guilt B. striking Answer: Option C C. hammering 48. The answer was written blue ink. A. with D. thrashing B. by Answer: Option C C. in 43. I haven't eaten an apple a long D. on whilE. Answer: Option C A. from 49. Many decisions were taken at the B. since meeting. C. for A. hectic

B. historic

C. historical

D. until

Answer: Option C

D. histrionic	55. You cannot devise a method which		
Answer: Option B	all possibility of errors.		
50. Those who persist in the endeavor at	A. excludes		
long last triumph the odds of lifE.	B. includes		
A. over	C. avoids		
B. on	D. ignores		
C. upon	Answer: Option A		
D. about	56. Many areas of the city were into		
Answer: Option A	darkness for several hours.		
51. In the modern materialistic society, the	A. spread		
only aim of people appears to be	B. plunged		
money by fair means or foul.	C. merged		
A. print	D. deep		
B. produce	Answer: Option B		
C. acquire	57. Find the that accompany these		
D. extort	cartoons.		
Answer: Option C	A. topics		
52. What is the for an air letter?	B. titles		
A. fare	C. captions		
B. value	D. headings		
C. postage	Answer: Option C		
D. stamp	58. I don't really know how to the		
Answer: Option C	problem.		
53. He became enamored her grace	A. tackle		
when he first saw her dance.	B. cope		
A. with	C. draw		
B. of	D. erase		
C. by	Answer: Option A		
D. in	59. The English schemed to continue their		
Answer: Option B	rule in India by playing off one community		
54. Rama was so badly injured that he	the other.		
needed care in the hospital.	A. before		
A. extensive	B. upon		
B. little	C. against		
C. deep	D. with		

Answer: Option C

D. intensive

Answer: Option D

English

60. The passengers were afraid, but the captain them that there was no danger.

A. promised

B. assured
C. advised
D. counseled

Answer: Option B

61. The family gave father a gold watch on

the of his fiftieth birthday.

A. time
B. event
C. occasion
D. celebration
Answer: Option C

62. The park as far as the river.

A. extendsB. advancesC. enlargesD. emerges

Answer: Option A

63. Many of the advances of civilization have been conceived by young people just

on the of adulthood

A. boundary
B. threshold
C. peak
D. horizon

Answer: Option B

64. Arti pulled a long when she was told

that she could not go to Agra.

A. mouth
B. skirt
C. face
D. hand

Answer: Option C

65. Brothers must live in harmony. They

must never fall

A. off B. out C. apart

D. away

Answer: Option B

66. I was astounded at his lack of knowledge about the Continent of Africa.

A. abundantB. colossalC. hugeD. great

Answer: Option B

67. Ayesha always the permission of her father before going for movies.

A. seeking
B. seeks
C. sought
D. seeker

Answer: Option B

68. He felt no as he plunged the knife

into her back.
A. qualms
B. scruple
C. conscience
D. morals

Answer: Option A

69. You haven't had your lunch yet,

you?
A. are
B. aren't
C. have
D. haven't

Answer: Option C

70. The manner in which bombs exploded in

five trains within a short span of time

suggests that it is a part of a

A. game

P. conspiracy	D. dark
B. conspiracy C. villainy	Answer: Option B
D. sabotage	76. She has an aversion taking even
Answer: Option B	onion and garlic.
71. Wheat carbohydrates, vitamins,	A. with
proteins, and dietary fibre in our daily diet.	B. at
A. has	C. against
B. gives	D. to
C. yields	Answer: Option D
D. provides	77. The river overflowed its and flooded
•	the area.
Answer: Option D 72. The waiter hasn't brought the coffee	A. edges
I've been here an hour already.	B. fronts
A. till	C. limits
	D. banks
B. up	
C. yet D. still	Answer: Option D 78 The arrival of the police, pehady
	78 The arrival of the police, nobody went near the victim.
Answer: Option C	A. Unless
73. In our zeal for progress we should not	
executive with more power. A. avoid	B. Although C. Even
	D. Till
B. give C. enhance	
D. arm	Answer: Option D
	79. When I was a child, Ito school
Answer: Option D	everyday instead going by cycle. A. had walked
74. You've only three months to complete	B. walked
the course, Don't give now.	C. have walked
A. out	
B. away	D. have been walking
C. up	Answer: Option B
D. off	80. Farida sings very well and does
Answer: Option C	salim.
75. The traveler slept under the shade	A. even
of banyan tree.	B. too
A. cold	C. also

D. so

Answer: Option D

B. cool

C. cooling

81. The old Nature versus debate	foods business, the group's thrust area for		
regarding crime continues even today.	the 1990's		
A. Man	A. acceptable		
B. Universe	B. powerful		
C. Culture	C. leading		
D. Nurture	D. straight		
Answer: Option A	Answer: Option B		
82. The Sun at six this morning.	87. Indeed, all over the world, more and		
A. raised	more people are coffee.		
B. rose	A. wanting		
C. arose	B. drinking		
D. aroused	C. liking		
Answer: Option B	D. partaking		
83. That rule is applicable every one.	Answer: Option B		
A. to	88. Like any other country India has its		
B. for	share of superstitions.		
C. about	A. proper		
D. with	B. abundant		
Answer: Option A	C. fair		
84. Her parents will never give their to	D. peculiar		
so much an unsuitable match.	Answer: Option C		
A. acquiescence	89. The new education policy provides a		
B. consent	useful for the planners to remove		
C. agreement	illiteracy.		
D. willingness	A. breakup		
Answer: Option B	B. breakthrough		
85. He tried to himself against a horde	C. breakaway		

of ruffians.
A. collect
B. save
C. support
D. defend

Answer: Option D

86. According to corporate circles data is pushing through the merger to create financially company in the processed

in the end.
A. gamble
B. play
C. risk
D. place

D. break-in

Answer: Option B

90. People who on horses usually lose

Answer: Option A

96. we had wonderful time at the party

English

1. About twenty clerks were made B. so			
when the banks introduced computers. C. such			
A. dispensable	D. very		
B. redundant	Answer: Option A		
C. expandable	97. An employment advertisement should		
D. obsolete	the number of vacancies.		
Answer: Option B	A. provide		
92. After the rain the weather and the	B. specify		
sun came out.	C. contain		
A. cleared out	D. declare		
B. cleared up	Answer: Option B		
C. cleared away	98. When varun left the cocktail party he		
D. cleared off	was as as a judge.		
Answer: Option B	A. sober		
93. The building comprises sixty rooms.	B. drunk		
A. of	C. brave		
B. onto	D. wise		
C. by	Answer: Option D		
D. no preposition needed	99. The criminal seems to have acted in		
Answer: Option D	the three others.		
94. Namrata was found to the required	A. collusion		
qualifications for the job.	B. coalition		
A. contain	C. collision		
B. disclose	D. cohesion		
C. posses	100. Soft minded individuals are to		
D. acquire	embrace all kinds' superstitions.		
Answer: Option C	A. disposed		
95. Government buildings are on the	B. eager		
Republic day.	C. reluctant		
A. enlightened	D. prone		
B. lightened	Answer: Option D		
C. illuminated	101. The stenographer is very efficient. He		
D. glowed	is to his firm.		
Answer: Option C	A. a boon		

B. a credit

C. a blessing

D. an asset

last night.

A. such a

112. In hot weather I like lying in the of

a tree.

A. shade

Answer: Ontion D	107 It is 14 years since in thim
Answer: Option D 107. It is 14 years since i him.	
102. However, the group's long-term A. have seen Strategy is to on core sector business B. had seen	
strategy is to on core sector business	
connected with infrastructure and energy.	C. saw
A. breed	D. see
B. develop	Answer: Option C
C. concentrate	108. It being an issue, it is not correct
D. depend	to introduce questions of morality in to the
Answer: Option C	debate.
103. The man came in a van to the	A. moral
television set.	B. immoral
A. mend	C. amoral
B. reform	D. irrelevant
C. correct	Answer: Option D
D. alter	109. Natwarlal them all for a ride by
Answer: Option A	producing false documents.
104. Nobody can me to do anything	A. took
which I do not want to do.	B. cheated
A. encourage	C. kept
B. request	D. let
C. oppose	Answer: Option A
D. compel	110. True brevity in saying only what
Answer: Option D	needs to be said.
105. A sanguine outlook is associated with	A. consists
the	B. depicts
A. rationalist	C. portrays
B. socialist	D. resides
C. philanthropist	Answer: Option A
D. optimist	111. Health is too important to be
Answer: Option D	A. discarded
106. His conduct is bad, and his honesty is	B. despised
not suspicion.	C. detested
A. above	D. neglected
B. beyond	Answer: Option D

C. under

Answer: Option A

D. in

B. shelterC. protectionD. shadow

Answer: Option A

113. It was indeed unreasonable him to

leave this job and start business.

A. in
B. with
C. upon
D. of

Answer: Option D

114. One major between the Election Commission and the Union Government related to the powers of the former in respect of the deployment of central police forces at places where are elections is held.

A. irritantB. conflictC. painD. culprit

Answer: Option B

115. We shall not to be able to use your ability in court unless we can find someone

to to statements.

A. corroborateB. avouchC. verifyD. approve

Answer: Option A

116. He is too dull this problem.

A. solvingB. to solvingC. to solveD. solves

Answer: Option C

117. He is the person who is to blame.

A. mostly

B. sure
C. most
D. bound

Answer: Option C

118. We had to pay more taxi fare because the driver brought us by a route.

A. circular

B. circumscribed

C. longestD. circuitous

Answer: Option D

119. He was accused stealing his aunt's

necklace.
A. for
B. with
C. of
D. on

Answer: Option C

120. He knew everything better than anybody else, and it was an affront to his vanity that you should disagree with

him.

A. overstrungB. overweeningC. overwhelmingD. overwroughtAnswer: Option A

121. It's very kind of you to to speak at

the meeting.
A. accept
B. agree
C. comply
D. concur

Answer: Option B

122. Pakistan lost a wicket just when they seemed to be doing so well, and that

led to their eventual defeat.

English

search for planets around the stars, a key to

the extraterrestrial life, and examine

A	6 311
A. critical B. crucial	C. will I D. is it
C. sensitive	
	Answer: Option B
D. providential	128. In high school many of us never
Answer: Option B 123. Sita's heart at the sight of the	realized the importance that grammar would in later life.
beautiful diamond necklace.	
	A. figure B. portray
A. leapt	C. play
B. stopped C. slowed	D. exercise
D. ran	Answer: Option C 129. In a changing and unstructured
Answer: Option A 124. He lives near a lovely of	business environment, creativity and
countryside.	innovation are being demanded of
A. length	executives.
B. piece	A. highly, extremely
C. section	B. progressively, increasingly
D. stretch	C. increasingly, moderately
Answer: Option D	D. excessively, rapidly
125. Ambition is one of thosewhich are	Answer: Option B
never satisfied.	130. On account of the dearth of grass on
A. ideas	the arid plains the cattle became
B. fancies	A. flippant
C. passions	B. jubilant
D. feeds	C. agitated
Answer: Option C	D. emaciated
126. He is a person of sound character and	Answer: Option D
disposition.	131. A woman came in with a baby who,
A. beneficent	she said, a safety pin.
B. morous	A. was just swallowing
C. amiable	B. swallowed
D. amicable	C. had just swallowed
Answer: Option C	D. just swallowed
127. If I take a state roadways bus, I'll get	Answer: Option C
late, ?	132. The Hubble Space Telescope will
14.0,	132. The habble space relescope will

A. isn't it

B. won't I

137. He is a very careful person, he never

takes side but remains

interstellar dust and gases out of which	A. impartial
stars are born.	B. unbiased
A. perception	C. neutral
B. discovery	D. prejudiced
C. enquiry	Answer: Option A
D. quest	138. West Bengal plentiful rainfall and
Answer: Option D	is consequently a very green part of the
133. She Rs 80 out of the bank every	country.
Friday.	A. misses
A. obtains	B. receives
B. draws	C. expects
C. pulls	D. regrets
D. extracts	Answer: Option B
Answer: Option B	139. this brand of TV is quite inferior
134. The American presented his	that onE.
credentials to the President of India.	A. than
A. adviser	B. to
B. ambassador	C. with
C. delegate	D. over
D. representative	Answer: Option B
Answer: Option B	140. It is not what you say that but
135. Once he has signed the agreement, he	what you do
won't be able to	A. matches
A. back up	B. implies
B. back in	C. matters
C. back at	D. moves
D. back out	Answer: Option C
Answer: Option D	141. 'Please' and 'Thank you' are the little
136. It was difficult to remove my feet as it	courtesies by which we keep the of life
had got stuck in the mud.	oiled and running smoothly.
A. fairly	A. path
B. greatly	B. machine
C. widely	C. garden
D. firmly	D. river
Answer: Option D	Answer: Option B

142. I put the light and slept.

A. up

B. down

C. in

D. out

Answer: Option D

143. all intents and purposes, the manager is the master of the firm.

A. in

B. upon

C. with

D. to

Answer: Option D

144. The pilot had been warned about the

storm, before he

A. took away

B. took up

C. took over

D. took off

Answer: Option D

145. Hardly had he arrived it started

raining.

A. before

B. when

C. than

D. after

Answer: Option B

146. I a car to be absolutely necessary

these days.
A. consider
B. regard

C. think

D. agree

Answer: Option A

147. Besides other provisions, that shopkeeper deals cosmetics.

A. with

B. in

C. at

D. for

Answer: Option B

148. Leave a two inch on each page for

the teacher's remarks.

A. border

B. margin

C. blank

D. gap

Answer: Option B

149. The team was well trained and strong,

but somehow their was low.

A. feeling

B. moral

C. consciousness

D. morale

Answer: Option D

150. The lovers were meeting each other

secretly, but their affair was soon

known to everyonE.

A. clandestine

B. covert

C. unknown

D. candid

Answer: Option A

151. The king the rebel.

A. excused

B. forgave

C. pardoned

D. none of these

Answer: Option C

152. I shall call you tomorrow.

A. at

B. on

C. with

D. by

Answer: Option C

153. She from the crowd because of her	158. When their examinations are over, the
height and flaming red hair.	children gleefully the books they had
A. stood out	been reading.
B. stood off	A. shelve
C. stood up	B. sidetrack
D. stood by	C. overthrew
Answer: Option A	D. abandon
154. In a large cities people are cut	Answer: Option D
from nature.	159. Chintu is small to start playing
A. away	cricket now.
B. off	A. very
C. out	B. much
D. down	C. too
Answer: Option A	D. more
155. The more your action and thought are	Answer: Option C
allied and the happier you grow.	160. The thief all the money.
A. diverged	A. made up
B. unraveled	B. made off with
C. integrated	C. mode do with
D. invincible	D. made good
Answer: Option C	Answer: Option B
156. We had a of warm weather in	161. The luggage was heavy for him to
February.	lift
A. time	A. much
B. spell	B. as
C. length	C. so
D. phase	D. too
Answer: Option B	Answer: Option D
157. Physically we are now all neighbors,	162. Walking at 3'o clock, I heard the of
but psychologically. we are to each	thunder.
other.	A. crackle
A. primitives	B. rumble
B. complimentary	C. ripple
C. strangers	D. clank
D. cowards	Answer: Option B

163. A stone that goes on rolling no

moss.

Answer: Option C

English

A. collects
B. gets
C. gathers

D. accumulates
Answer: Option C

164. The earth is at present in great danger of becoming uninhabitable because of environmental pollution which is going on

at an incredible rapid pace.

A. giganticB. inhumanC. stupendousD. colossal

Answer: Option D

165. Moreover, a fact finding mission by BSN to India in January this year strongly recommended that the French group should go it alone, and not hand over to an Indian Partner.

A. organized, papersB. constituted, authorityC. sponsored, powerD. dispatched, controlAnswer: Option D

166. There is a keen in each trade.

A. contest
B. comparison
C. competition
D. cooperation
Answer: Option C

167. Now, the management graduate can expect to have a prosperous life on a income without having to depend on finding a place in family business having to

tend the paternal estates.

A. professionalB. regular

C. meaningful
D. dependable
Answer: Option B

168. The boy fell bicycle.

A. of B. off C. from D. under

Answer: Option B

169. The French reputed to have a very

good sense of humor.

A. is B. was C. are D. will be

Answer: Option C

170. Johny, where are you? up this

tree.

A. There I am
B. There am I
C. Here am I
D. Here I am
Answer: Option D

171. That the poor in our country, are

happy is
A. a dream
B. a vision
C. an ideal
D. an illusion
Answer: Option D

172. The robbers were arrested and

prison yesterday.
A. brought into
B. brought to
C. taken into
D. taken to

Answer: Option D

173. The cinema a welcome escape from cramped and dull city life and the Indians are avid movie-goers.

A. depictsB. highlightsC. follows

Answer: Option D

174. I shall take revenge you.

A. from
B. with
C. on
D. at

D. offers

Answer: Option C

175. This book is a useful to our library.

A. discoveryB. assetC. additionD. arrival

Answer: Option C

176. The boy was cured typhoid.

A. from
B. of
C. for
D. through

Answer: Option B

177. The communalist represents the of everything noble that we have inherited

from our culture and history.

A. antithesisB. antidoteC. immoralityD. antagonismAnswer: Option A

178. He is so to light that he never leaves the house without sunglasses.

A. insensitive

B. sensitive
C. afraid
D. immune

Answer: Option B

179. The of the Minister's statement cannot be verified by people who have no

access to official records.

A. veracityB. verbosityC. ambiguityD. validity

Answer: Option A

180. But the introductory fee does not stop after the initial handshake, brokers have to

..... it up after each transaction.

A. bring
B. cough
C. boost
D. give

Answer: Option A

181. Colgate has also set an ambitious aim ofon 8% value shared of tooth paste market by then end of first years.

A. corneringB. solicitingC. disturbingD. keeping

Answer: Option A

182. a failure of some traffic lights, traffic is moving very slowly.

A. OwingB. Due toC. BecauseD. Since

Answer: Option B

183. The battalion operating from the mountain was able to three enemy divisions.

A. tie up
B. tie down
C. tie on
D. tie with

Answer: Option B

184. I purposely meet you during my

last visit to Kashmir.

A. didn't B. won't C. hadn't D. wouldn't

Answer: Option A

185. I have read one novel by PremchanD. I

want to read novel by him.

A. other B. another C. all D. few

Answer: Option B

186. A man remains narrow minded, self compliance and ignorant unless he visits

other people and from them.

A. earns
B. borrows
C. learns
D. hears

Answer: Option C

187. My father down for a nap.

A. lays B. laid C. lain D. lie

Answer: Option A

188. I think they allow their children too

much A. liberality B. latitude C. lassitude D. levity

Answer: Option B

189. Once you suspect a person of double dealing, you ought to keep him at arm's

A. distance B. length C. aim D. width

Answer: Option B

190. Affix a revenue stamp and put your

signature it.

A. on
B. upon
C. above
D. over

Answer: Option A

191. My first lesson forgiveness came

from my mother.

A. upon
B. about
C. in
D. on

Answer: Option D

192. At one point, it looked as if an area of agreement would specially over the issue of productivity linked wages.

A. develop
B. come out
C. emerge
D. grow

Answer: Option C 193. Do you know?

English

A. where she comes from

B. where does she come from

C. where from she comes

D. from where does she come

Answer: Option A 194. God is

A. graceful

B. gracious

C. grateful

D. greatful

Answer: Option B

195. He is so that he immediately

believe my story of ghosts.

A. innocent

B. credulous

C. vociferous

D. credible

Answer: Option B

Spellings - Section 1

1. (solve as per the direction given above)

A. Efficient

B. Treatmeant

C. Beterment

D. Employd

Answer: Option A

2. (solve as per the direction given above)

A. Foreign

B. Foreine

C. Fariegn

D. Forein

Answer: Option A

3. (solve as per the direction given above)

A. Ommineous

B. Omineous

C. Ominous

D. Omenous

Answer: Option C

4. (solve as per the direction given above)

A. Pessenger

B. Passenger

C. Pasanger

D. Pesanger

Answer: Option B

5. (solve as per the direction given above) A.

Benefitted

B. Benifited

C. Benefited

D. Benefeted

Answer: Option C

6. (solve as per the direction given above) A.

Treachrous

B. Trecherous

C. Trechearous

D. Treacherous

Answer: Option D

7. (solve as per the direction given above) A.

Forcast

B. Forecaste

C. Forcaust

D. Forecast

Answer: Option D

8. (solve as per the direction given above) A.

Rigerous

B. Rigourous

C. Regerous

D. Rigorous

Answer: Option D

9. (solve as per the direction given above) A.

Palete

B. Palet

C. Palate

D. Pelate

English

Answer: Option C

10. (solve as per the direction given above)

A. BouqueteB. BouquetteC. Bouquet

D. Boqquet

Answer: Option C

11. (solve as per the direction given above)

A. VetarinaryB. VeteninaryC. VetinaryD. Veterinary

12. (solve as per the direction given above)

A. ChancelaryB. ChancelleryC. ChanceleryD. ChancellaryAnswer: Option B

Answer: Option D

13. (solve as per the direction given above)

A. ExcessiveB. ExccessiveC. ExxcesiveD. Excesive

Answer: Option A

14. (solve as per the direction given above)

A. IndipensableB. IndipensebleC. IndispansibleD. IndispensableAnswer: Option D

15. (solve as per the direction given above)

A. HumorousB. GanerousC. PupolousD. MaretoriousAnswer: Option A

16. (solve as per the direction given above)

A. Itinarery
B. Itinerary
C. Itenary
D. Itinarary

Answer: Option B

17. (solve as per the direction given above)

A. SurvaillanceB. SurveillanceC. SurveillanceD. SurveillanceAnswer: Option B

18. (solve as per the direction given above)

A. Sepulchral
B. Sepilchrle
C. Sepalchrul
D. Sepalchrl

Answer: Option A

19. (solve as per the direction given above)

A. AcommodationB. AccommodationC. AccommodationD. AcomodationAnswer: Option C

20. (solve as per the direction given above)

A. FaithfulyB. SincerelyC. TruelyD. AffectionatlyAnswer: Option B

21. (solve as per the direction given above)

A. KlaptomaniaB. KlepptomaniaC. KleptemaniaD. KleptomaniaAnswer: Option D

English

22. (solve as per the direction given above)

A. Schedulle

B. Schedeule

C. Schdule

D. Schedule

Answer: Option D

23. (solve as per the direction given above)

A. Skillful

B. Skillfull

C. Skilfull

D. Skilpull

Answer: Option A

24. (solve as per the direction given above)

A. Judicious

B. Cancious

C. Dilicous

D. Gracous

Answer: Option A

25. (solve as per the direction given above)

A. Gaurantee

B. Guarantee

C. Garuntee

D. Guaruntee

Answer: Option B

26. (solve as per the direction given above)

A. Friming

B. Burnning

C. Running

D. Fryng

Answer: Option C

27. (solve as per the direction given above)

A. Dammage

B. Damaige

C. Dammege

D. Damage

Answer: Option D

28. (solve as per the direction given above)

A. Accomplish

B. Acomplush

C. Ackmplesh

D. Accompalish

Answer: Option A

29. (solve as per the direction given above)

A. Puerrile

B. Puerrille

C. Purrile

D. Puerile

Answer: Option D

30. (solve as per the direction given above)

A. Satelite

B. Sattelite

C. Satellite

D. Sattellite

Answer: Option C

31. (solve as per the direction given above)

A. Inoculation

B. Innoculation

C. Inocculation

D. Inocullation

Answer: Option A

32. (solve as per the direction given above)

A. Velnerable

B. Vulnarable

C. Vulnerable

D. Valnerable

Answer: Option C

33. (solve as per the direction given above)

A. Simpal

B. Bannar

C. Pattren

D. Modern

Answer: Option D

English

34. (solve as per the direction given above)

A. ScripherB. ScriptureC. Skripture

D. Scriptur

Answer: Option B

35. (solve as per the direction given above)

A. Comitte
B. Commitee
C. Committee
D. Comiittee

Answer: Option C

36. (solve as per the direction given above)

A. ExaggerateB. ExeggrateC. ExagerateD. Exadgerate

Answer: Option A

37. (solve as per the direction given above)

A. AsspersionB. VoluptuousC. VogueiD. EquestrainAnswer: Option B

38. (solve as per the direction given above)

A. HindranceB. HinderranceC. HindrenceD. HinderenceAnswer: Option A

39. (solve as per the direction given above)

A. ParallelledB. ParralleledC. ParalleledD. ParaleledAnswer: Option C

40. (solve as per the direction given above)

A. LckadaisicleB. LackdaisicalC. LackadisicalD. LackadaisicalAnswer: Option D

41. (solve as per the direction given above)

A. Equanimity
B. Equannimity
C. Equanimmity
D. Equinimity
Answer: Option A

42. (solve as per the direction given above)

A. Occured
B. Occurad
C. Ocurred
D. Occurred

Answer: Option D

43. (solve as per the direction given above)

A. SwelteB. FilpantC. LicentiousD. Puessile

Answer: Option C

44. (solve as per the direction given above)

A. GriefB. BreifC. RecieveD. Diceive

Answer: Option A

45. (solve as per the direction given above)

A. FurnituerB. ExampelC. MedicineD. Sampal

Answer: Option C

English

46. (solve as per the direction given above)

A. Eflorescence

B. Efllorescence

C. Efflorescence

D. Efflorascence

Answer: Option C

47. (solve as per the direction given above)

A. Exterminatte

B. Inexpliccable

C. Offspring

D. Reffere

Answer: Option C

48. (solve as per the direction given above)

A. Occasion

B. Occassion

C. Ocasion

D. Ocassion

Answer: Option A

49. (solve as per the direction given above)

A. Entrepreneur

B. Entrapreneur

C. Entrepraneur

D. Enterprenuer

Answer: Option A

Section 2

1. (solve as per the direction given above) A.

Appraise

B. Commend

C. Mentanence

D. Behavior

E. All correct

Answer: Option C

2. (solve as per the direction given above) A.

Passion

B. Fashion

C. Ration

D. Tution

E. All correct

Answer: Option D

3. (solve as per the direction given above) A.

Amature

B. Manual

C. Nephew

D. Athletic

E. All correct

Answer: Option A

4. (solve as per the direction given above) A.

Inflamable

B. Musician

C. Righteousness

D. Negotiate

E. All correct

Answer: Option A

5. (solve as per the direction given above) A.

Geography

B. History

C. Chemistry

D. Commerce

E. All correct

Answer: Option E

6. (solve as per the direction given above) A.

Immature

B. Imminent

C. Ilicit

D. Imperative

E. All correct

Answer: Option C

7. (solve as per the direction given above) A.

Quarreled

B. Rebellious

C. Commission

D. Mirraculous

E. All correct

Answer: Option D

English

8.	(solve as	per the	direction	given above) A.
----	-----------	---------	-----------	-------------	------

Lenient

B. Nationalism

C. Overhaul

D. Transfered

E. All correct

Answer: Option D

9. (solve as per the direction given above) A.

Refuse

B. Repute

C. Despute

D. Confuse

E. All correct

Answer: Option C

10. (solve as per the direction given above)

A. Urge

B. Merge

C. Perge

D. Surge

E. All correct

Answer: Option C

11. (solve as per the direction given above)

A. Boundary

B. Exhibit

C. Depresion

D. Demonstration

E. All correct

Answer: Option C

12. (solve as per the direction given above)

A. Logical

B. Ludicrucous

C. Lovely

D. Lonesome

E. All correct

Answer: Option B

13. (solve as per the direction given above)

A. Periphery

B. Advurtise

C. Courteous

D. Indefinite

E. All correct

Answer: Option B

14. (solve as per the direction given above)

A. Dismiss

B. Dispel

C. Disservice

D. Discribe

E. All correct

Answer: Option D

15. (solve as per the direction given above)

A. Period

B. Saggest

C. Famous

D. Reference

E. All correct

Answer: Option B

16. (solve as per the direction given above)

A. Formulate

B. Formidable

C. Forman

D. Format

E. All correct

Answer: Option C

17. (solve as per the direction given above)

A. Aristocracy

B. Prophecy

C. Beaureacuracy

D. Democracy

E. All correct

Answer: Option C

18. (solve as per the direction given above)

A. Artificial

B. Aggrevate

C. Forefront

English

D. Negligence

E. All correct

Answer: Option B

19. (solve as per the direction given above)

A. Benificial B. Regular

C. Despise

D. Deprave

E. All correct

Answer: Option A

20. (solve as per the direction given above)

A. Psychologist

B. Psychaitrist

C. Physiologist

D. Psychoanalyst

E. All correct

Answer: Option B

21. (solve as per the direction given above)

A. Conserve

B. Reserve

C. Diserve

D. Preserve

E. All correct

Answer: Option C

22. (solve as per the direction given above)

A. Filled

B. Fulfiled

C. Expelled

D. Skilled

E. All correct

Answer: Option B

23. (solve as per the direction given above)

A. Seperation

B. Desertion

C. Rejoice

D. Serenity

E. All correct

Answer: Option A

24. (solve as per the direction given above)

A. Transmit

B. Attribute

C. Constitute

D. Investegate

E. All correct

Answer: Option D

25. (solve as per the direction given above)

A. Peaceful

B. Skillful

C. Beautyful

D. Hopeful

E. All correct

Answer: Option C

26. (solve as per the direction given above)

A. Numerous

B. Nucleus

C. Nuisence

D. Numismatics

E. All correct

Answer: Option C

27. (solve as per the direction given above)

A. Choclate

B. Woolen

C. Parliament

D. Biscuit

E. All correct

Answer: Option A

28. (solve as per the direction given above)

A. Grammer

B. Hammer

C. Manner

D. Stammer

E. All correct

Answer: Option A

English

29. (solve as per the direction given above)

A. Deploy

B. Emply

C. Supply

D. Reply

E. All correct

Answer: Option B

30. (solve as per the direction given above)

A. Approach

B. Compartment

C. Restaurant

D. Municipality

E. All correct

Answer: Option E

31. (solve as per the direction given above)

A. Irritate

B. Turmoil

C. Ignorent

D. Terrible

E. All correct

Answer: Option C

32. (solve as per the direction given above)

A. Intellectual

B. Opportunity

C. Efficiency

D. Responsibility

E. All correct

Answer: Option E

33. (solve as per the direction given above)

A. Narrator

B. Overseer

C. Pretence

D. Licence

E. All correct

Answer: Option E

34. (solve as per the direction given above)

A. Burglar

B. Designation

C. Controversy

D. Ratificasion

E. All correct

Answer: Option D

35. (solve as per the direction given above)

A. Leisure

B. Nuisance

C. Opineon

D. Mystery

E. All correct

Answer: Option C

36. (solve as per the direction given above)

A. Differed

B. Suffered

C. Offered

D. Reffered

E. All correct

Answer: Option D

37. (solve as per the direction given above)

A. Permission

B. Ambition

C. Admision

D. Submission

E. All correct

Answer: Option C

38. (solve as per the direction given above)

A. Collision

B. Superstition

C. Conversation

D. Humilation

E. All correct

Answer: Option D

39. (solve as per the direction given above)

A. Gentalman

B. Criticise

C. Valuable

English

D. Continuous

E. All correct

Answer: Option A

40. (solve as per the direction given above)

A. Punctuation

B. Fashion

C. Pention

D. Ration

E. All correct

Answer: Option C

Section 3

1. (solve as per the direction given above)

A. They were quiet

B. amazed at the

C. turn of

D. events.

E. All correct

Answer: Option A

2. (solve as per the direction given above)

A. He was invited

B. to attend the

C. inaugural of the all party

D. meat

E. All correct

Answer: Option D

3. (solve as per the direction given above)

A. The religious leaders

B. attained all the

C. ceremonies of other

D. creeds

E. All correct

Answer: Option B

4. (solve as per the direction given above)

A. Religious people are

B. afraid of

C. sinful

D. actions

E. All correct

Answer: Option E

5. (solve as per the direction given above)

A. I ordered him to keep quite

B. but he disobeyed

C. and continued

D. shouting

E. All correct

Answer: Option A

6. (solve as per the direction given above)

A. When none of the advocates

B. accepted

C. his offer

D. he appologised them

E. All correct

Answer: Option D

7. (solve as per the direction given above)

A. Social security

B. and poverty alleviation

C. programmes are not implimented

D. with required seriousness

E. All correct

Answer: Option C

8. (solve as per the direction given above)

A. Many legends

B. superstitions endow the moon with a

beauty and

C. mistery which will

D. linger for countless years

E. All correct

Answer: Option C

9. (solve as per the direction given above)

A. One should be able for

B. differentiate between what is

C. desirable and

D. what is not

E. All correct

English

Answer: Option A

10. (solve as per the direction given above)

A. The notorious

B. bandit

C. poisoned the guard and made a

D. miraculous escape

E. All correct

Answer: Option E

11. (solve as per the direction given above)

A. The non-availability

B. of unprocessed natural

C. resources in a country should not be the

D. basic for rejecting that possibility of

export industry
E. All correct

Answer: Option D

12. (solve as per the direction given above)

A. His decision was based on

B. adequate and

C. acurate

D. information

E. All correct

Answer: Option C

13. (solve as per the direction given above)

A. He had experienced

B. a purposefully

C. discussion on topics of our

D. interest

E. All correct

Answer: Option B

14. (solve as per the direction given above)

A. A monstrous

B. snake came up the

C. hollow

D. trunk of tree

E. All correct

Answer: Option E

15. (solve as per the direction given above)

A. Justice is an enforceable

B. public virtue, stronger in

C. obligatory than such private virtues as

friendship

D. charity and

E. generosity.

Answer: Option C

16. (solve as per the direction given above)

A. When I heard

B. his vice

C. I could not respond

D. quickly

E. All correct

Answer: Option B

17. (solve as per the direction given above)

A. They appreciated

B. his wholehurted

C. contribution

D. to the social cause

E. All correct

Answer: Option B

18. (solve as per the direction given above)

A. The attractive

B. scene painted by him

C. fetched the first

D. price

E. All correct

Answer: Option D

19. (solve as per the direction given above)

A. Our college principle

B. never accepts

C. any donation

D. from people with meagre resources

E. All correct

Answer: Option A

English

20. (solve as per the direction given above)

A. Stereotypes

B. are dysfunctional

C. in projecting

D. an image of an unbiased individual

E. All correct

Answer: Option E

21. (solve as per the direction given above)

A. He is a man of amiable

B. disposition

C. and emenable

D. to rule and discipline

E. All correct

Answer: Option C

22. (solve as per the direction given above)

A. He was very kin

B. to process all the

C. available

D. information

E. All correct

Answer: Option A

23. (solve as per the direction given above)

A. People in our country are distressed

B. by the spate of strikes, an almost

C. perpetual go slow and

D. increadibily low productivity

E. All correct

Answer: Option D

24. (solve as per the direction given above)

A. He was polite

B. but ferm in his

C. dealings with the

D. foreigners

E. All correct

Answer: Option B

25. (solve as per the direction given above)

A. The funeral

B. was plain and ostentatious

C. It differed

D. in nothing from the ordinery

E. All correct

Answer: Option D

26. (solve as per the direction given above)

A. The faces of the

B. twins were so

C. identical that we could not

D. differentiate between them

E. All correct

Answer: Option C

27. (solve as per the direction given above)

A. scents have

B. utter

C. disregard for wealth and worldly matters

D. trunk of tree

E. All correct

Answer: Option A

28. (solve as per the direction given above)

A. The philosophers

B. believe that by making men see

C. reason through argument, society would

be changed and human behaviour

D. improvd

E. All correct

Answer: Option D

29. (solve as per the direction given above)

A. stationary

B. items go into an inventory

C. assiduously

D. prepared

E. All correct

Answer: Option A

30. (solve as per the direction given above)

A. They cannot buy

B. certain

English

C. medicines which are extremely

D. expensive E. All correct

Answer: Option E

31. (solve as per the direction given above)

A. The faster

B. he adjust to a novel situation

C. the soon

D. will he be rewarded

E. All correct

Answer: Option C

32. (solve as per the direction given above)

A. To solve a

B. problem, one needs to have

C. intelligent and firm

D. determination

E. All correct

Answer: Option C

33. (solve as per the direction given above)

A. People take undue

B. advantage of his

C. simplicity and

D. chit him

E. All correct

Answer: Option D

34. (solve as per the direction given above)

A. The conclusion

B. was incorrect because it was

C. drowned on incomplete

D. date

E. All correct

Answer: Option C

35. (solve as per the direction given above)

A. They excepted

B. our suggestion and

C. transformed it into

D. practice

E. All correct

Answer: Option A
Sentence Correction

1. The small child does whatever his father

was done.

A. has done

B. did

C. does

D. had done

E. No correction required

Answer: Option C

2. You need not come unless you want to.

A. You don't need to come unless you want

to

B. You come only when you want to

C. You come unless you don't want to

D. You needn't come until you don't want to

E. No correction required

Answer: Option A

3. There are not many men who are so

famous that they are frequently referred to

by their short names only

A. initials

B. signatures

C. pictures

D. middle names

E. No correction required

Answer: Option A

4. The man to who I sold my house was a

cheat.

A. to whom I sell

B. to who I sell

C. who was sold to

D. to whom I sold

E. No correction required

Answer: Option D

English

- 5. They were all shocked at his failure in the competition.
- A. were shocked at all
- B. had all shocked at
- C. had all shocked by
- D. had been all shocked on
- E. No correction required

Answer: Option E

- 6. I need not offer any explanation
- regarding this incident my behaviour is

speaking itself.

- A. will speak to itself
- B. speaks for itself
- C. has been speaking
- D. speaks about itself
- E. No correction required

Answer: Option B

7. He is too important for tolerating any

delay.

- A. to tolerate
- B. to tolerating
- C. at tolerating
- D. with tolerating
- E. No correction required

Answer: Option A

8. The population of Tokyo is greater than

that of any other town in the worlD.

- A. greatest among any other
- B. greater than all other
- C. greater than those of any other
- D. greater than any other
- E. No correction required

Answer: Option E

9. The performance of our players was

rather worst than I had expected.

- A. bad as I had expected
- B. worse than I had expected

C. worse than expectation

D. worst than was expected

E. No correction required

Answer: Option B

10. Why did you not threw the bag away?

A. did you not throw

B. had you not threw

C. did you not thrown

D. you did not thrown

E. No correction required

Answer: Option A

11. Shapes of gods and goddess are

worshipped by peoplE.

- A. Images
- B. Reflections
- C. Clay shapes
- D. Clay toys
- E. No correction required

Answer: Option A

12. In addition to enhanced their

reputations through strategic use of

philanthropy, companies are sponsoring

social initiatives to open new markets.

- A. of enhancing their reputation
- B. to having enhance their reputation
- C. to enhancing their reputation
- D. to have their reputation enhancing
- E. No correction required

Answer: Option C

13. The intruder stood quietly for few

moments

- A. for few time
- B. for the few moments
- C. for moments
- D. for a few moments
- E. No correction required

Answer: Option D

English

14. The police has so far succeeded in recovering only a part of the stolen property.

A. thus far succeeded for recovery B. so far succeeded in recovery of

C. as for as succeeded in recovery of

D. so far succeeded to recover

E. No correction required

Answer: Option E

15. He confidentially asked the crowd if they thought he was right and the crowd shouted that they diD.

A. that he did

B. that they had

C. that he is

D. that he didn't

E. No correction required

Answer: Option E

16. Why should the candidates be afraid of

English Language is not clear.

A. the candidates should be

B. do the candidates be

C. should be the candidates

D. are the candidates

E. No correction required

Answer: Option A

17. He found the gold coin as he cleans the

floor.

A. as he had cleaned

B. while he cleans

C. which he is cleaning

D. while cleaning

E. No correction required

Answer: Option D

18. He admired the speed with which he completed the work and appreciating the

method adopted by him

A. appreciate the method being adopted

B. appreciated the method adopted

C. appreciate the method of adoption

D. appreciated the method adopting

method

E. No correction required

Answer: Option B

19. Maria unnecessarily picked up a quarrel

with Rani and left the party hurrieD.

A. has picked up

B. picked on

C. picked

D. picking up

E. No correction required

Answer: Option C

20. She cooks, washes dishes, does her

homework and then relaxing.

A. relaxing then

B. then is relaxing

C. relaxing is then

D. then relaxes

E. No correction required

Answer: Option D

21. Acquisition of certain specific skills can

be facilitated from general awareness,

education to novel situations

A. can be facilitated by

B. may facilitate through

C. can be felicitated with

D. may be felicitated with

E. No correction required

Answer: Option A

22. He never has and ever will take such

strong measures.

A. had taken nor will ever take

B. had taken and will ever take

C. has and never will take

English

D. had and ever will take

E. No correction required

Answer: Option A

23. Technology must use to feed the forces

of changE.

A. must be used to feed

B. must have been using to feed

C. must use having fedD. must be using to feed

E. No correction required

Answer: Option A

24. Anyone interested in the use of

computers can learn much if you have

access to a personal computer.

A. they have access

B. access can be available

C. he or she has access

D. one of them have access

E. No correction required

Answer: Option C

25. They are not beware of all the facts

A. are not aware for

B. are not aware of

C. are not to be aware

D. must not to be aware for

E. No correction required

Answer: Option B

26. We can not always convey ourselves in

simple sentences.

A. cannot always convey

B. can not always express

C. cannot always express

D. can not always communicate

E. No correction required

Answer: Option C

27. What does agonise me most is not this

criticism, but the trivial reason behind it.

A. most agonising me

B. agonises me most

C. agonising me most

D. I most agonised

E. No correction required

Answer: Option B

28. As there was no time, the remaining

items were deferred into the next meeting.

A. are deferred till

B. were deferred till

C. were deferred to

D. had deferred with

E. No correction required

Answer: Option B

29. Despite of their differences on matters

of principles, they all agree on the demand

of hike is salary?

A. Despite their

B. Despite of the

C. Despite for their

D. Despite off their

E. No correction required

Answer: Option A

30. The man who has committed such a

serious crime must get the mostly severe

punishment.

A. be getting the mostly severely

B. get the most severe

C. have got the most severely

D. have been getting the severe most

E. No correction required

Answer: Option B

31. For many centuries in Indian History

there was no city so famous like the city of

Ujjain.

A. as

B. such as

English

C. likewise

D. so like

E. No correction required

Answer: Option A

32. We don't know how did the thief made

an escapE.

A. how the thief did make

B. how the thief does make

C. how the thief made

D. how was the thief made

E. No correction required

Answer: Option C

33. He is a singer of repute, but his

yesterday's performance was quite

disappointing.

A. performances of yesterday were

B. yesterday performance was

C. yesterday performance were

D. performances about yesterday were

E. No correction required

Answer: Option E

34. Their earnings are such that they find it

difficult to make both ends to meet.

A. to makings both ends meet

B. to make both ends for meeting

C. to make both ends meet

D. for making both ends to meet

E. No correction required

Answer: Option C

35. He has received no other message than

an urgent telegram asking him to rush his

village immediately.

A. asked him to rush his village

B. asking him to have rush his village

C. asking him to rush to his village

D. asking him rushing at his village

E. No correction required

Answer: Option C

36. One of the most significant

phenomenons of our time has been the

development of cinemA.

A. phenomenon

B. phenomena

C. phenomenonna

D. phenomenonns

E. No correction required

Answer: Option B

37. Had you been told me about your

problem, I would have helped you.

A. If you would have told

B. Had you have told

C. had you told

D. If you have told

E. No correction required

Answer: Option C

38. It was until many years later that Gandhi

became a rebel against authority.

A. It was not until many years

B. It was till many years

C. It was not many years

D. Until It was many years

E. No correction required

Answer: Option A

39. Anand has the guts to rise from the

occasion and come out successfully.

A. in rising from

B. to raise with

C. to rise to

D. to rise against

E. No correction required

Answer: Option C

40. If you are thinking about investigation

overseas, isn't it makes sense to find an

experience guide?

English

A. it is not making

B. doesn't it make

C. does it make

D. is it making

E. No correction required

Answer: Option B

41. This is one of the most important

inventions of this century.

A. invention of this century

B. invention of these century

C. invention of centuries

D. invention of the centuries

E. No correction required

Answer: Option E

42. The orator had been left the auditorium

before the audience stood up.

A. had been leaving

B. was left

C. had left

D. would leave

E. No correction required

Answer: Option C

43. He dislikes the word dislike, isn't he

A. didn't he

B. doesn't he

C. hasn't he

D. does he

E. No correction required

Answer: Option B

44. We must take it granted that Madhu

will not come for today's function.

A. take it for granted

B. taking it granted

C. took it as granted

D. have it granted

E. No correction required

Answer: Option A

45. The research study is an eye-opener and attempts to acquaint us with the problems of poor nations.

A. attempted to acquaint

B. attempts at acquainting

C. attempt to acquaint

D. attempting to acquaint

E. No correction required

Answer: Option B

46. It was unanimously resolved that the parties should unitedly undertook launching

of popular programmes.

A. should be united undertook

B. should be unitedly undertaken

C. should be unitedly undertake

D. should unitedly undertake

E. No correction required

Answer: Option D

47. They continued to work in the field

despite of the heavy rains.

A. even though there is heavy rain

B. although heavily rains

C. in spite the heavy rains

D. even though it rained heavily

E. No correction required

Answer: Option D

48. It is always better to make people

realise the importance of discipline than to

impose them on it.

A. impose it with them

B. impose them with it

C. imposing them on it

D. impose it on them

E. No correction required

Answer: Option D

English

- 49. My doctor knew that I would eventually recover and do kind of work I would be doing before
- A. would have been doing
- B. would have done
- C. had been done
- D. had been doing
- E. No correction required
- Answer: Option D
- 50. Later he became unpopular because he
- tried to lord it on his followers.
- A. to lord it for
- B. to lord over
- C. to lord it over
- D. to lord it over on
- E. No correction required
- Answer: Option C
- 51. The crops are dying; it must not had
- raineD.
- A. must had not
- B. must not be
- C. must not have
- D. must not have been
- E. No correction required
- Answer: Option C
- 52. The courts are actively to safeguard the
- interests and the rights of the poor.
- A. are actively to safeguarding
- B. have been actively safeguarding
- C. have to active in safeguarding
- D. are actively in safeguarding
- E. No correction required
- Answer: Option B
- 53. The drama had many scenes which were
- so humorous that it was hardly possible to
- keep a straight facE.
- A. hardly possible for keeping

- B. hardly impossible for keeping
- C. hardly impossible for keep
- D. hardly possible keeping
- E. No correction required
- Answer: Option E
- 54. Hardly does the sun rise when the stars
- disappeareD.
- A. have the sun rose
- B. had the sun risen
- C. did the sun rose
- D. the sun rose
- E. No correction required
- Answer: Option B
- 55. You will be late if you do not leave now
- A. did not leave
- B. left
- C. will not leave
- D. do not happen to leave
- E. No correction required
- Answer: Option E
- 56. The train will leave at 8.30 pm, we have
- been ready by 7.30pm so that, we can reach
- the station in timE.
- A. were
- B. must be
- C. are
- D. should have
- E. No correction required
- Answer: Option B
- 57. All the allegations levelled against him
- were found to be baseless.
- A. level against
- B. level with
- C. levelling with
- D. levelled for
- E. No correction required
- Answer: Option E

English

58. Ramesh is as tall if not, taller than Mahesh.

A. not as tall but

B. not so tall but as

C. as tall as, if not

D. as if not

E. No correction required

Answer: Option C

59. He hesitated to listen to what his

brother was saying.

A. listened to hesitate

B. hesitated listen to

C. hesitates to listening

D. is hesitated to listen to

E. No correction required

Answer: Option E

60. The prosecution failed in establish in

every case today.

A. to

B. on

C. as

D. upon

E. No correction required

Answer: Option A

61. One of my drawbacks is that I do not

have to tolerance of ambiguity.

A. do not have

B. cannot have

C. am not

D. did not have to

E. No correction required

Answer: Option A

62. They should have calmly thought of the

advantages that would accrue to them.

A. should have been calm in thinking about

B. should be calmly thought of

C. shall have to calmly thought of

D. should have calmly think of

E. No correction required

Answer: Option E

63. The easiest of the thing to do is to ask

the address to the postman.

A. of the things to do

B. among the things did

C. of the thing to be done

D. of all the things done

E. No correction required

Answer: Option A

64. We demonstrated to them how we

were prepared the artistic patterns.

A. are prepared

B. have prepared

C. are preparing

D. had prepared

E. No correction required

Answer: Option D

65. Because of his mastery in this field, his

suggestions are wide accepteD.

A. are widely accepted

B. widely acceptance

C. have widely accepted

D. have been wide accepted

E. No correction required

Answer: Option A

66. They felt humiliated because they

realised that they had cheateD.

A. have been cheated

B. had been cheated

C. had been cheating

D. were to be cheated

E. No correction required

Answer: Option B

67. Tax evaders should heavily punished as

they do it intentionally.

English

A. should be heavy fined

B. should have heavily fined

C. shall have heavy fine

D. should be heavily fined

E. No correction required

Answer: Option D

68. We met him immediately after the session in which he had been given a nice

speech.

A. would be giving

B. has been given

C. will have given

D. had given

E. No correction required

Answer: Option D

69. For some days the new professor

lectured above the heads of his pupils.

A. over the head of

B. over the heads of

C. on the heads of

D. through the heds of

E. No correction required

Answer: Option B

70. The accused now flatly denies have

admitted his guilt in his first statement.

A. having admitted

B. had admitted

C. have been admitting

D. has admitting

E. No correction required

Answer: Option A

71. We were still standing in the queue

when the film was beginning.

A. film began

B. film had begun

C. beginning of the film was over

D. film begins

E. No correction required

Answer: Option B

72. If I would have realised the nature of job

earlier, I would not have accepted it.

A. If I have had

B. In case I would have

C. Had I been

D. Had I

E. No correction required

Answer: Option A

73. The crime has growth rapidly in Russia

since the disintegration of the communist

system.

A. rapid crime has grown

B. crime has grown rapidly

C. crimes grow rapidly

D. crimes have been rapidly grown

E. No correction required

Answer: Option B

74. They failed in their attempt to repair the

demolished portion of that building.

A. for their attempt to repair

B. in their attempting to repair

C. with their attempt to repair

D. in their attempt for repairs

E. No correction required

Answer: Option E

75. I earnestly believe that you will visit our

relatives during your forthcoming trip to

Mumbai.

A. had hardly believe that

B. sincerely would believe

C. certainly believing that

D. could not believe

E. No correction required

Answer: Option E

English

76. By such time you finish that chapter, I will write a letter.

A. The time when

B. By the time

C. By that time

D. The time

E. No correction required

Answer: Option B

77. Though we have kept in mind to try and maintain most facilities, we would like to request you to kindly bear with us any inconvenience that may be causeD.

A. must keep in mind to try and maintain

B. have kept in mind trying and maintain

C. would keep in mind to try and to

maintain

D. should have kept in mind to try and to maintain

E. No correction required

Answer: Option E

78. The tea-estate administration is in such mess there is no leader to set the things right.

A. in such a mess here

B. in a such mess that here

C. in such a mess that there

D. with such a mess that there

E. No correction required

Answer: Option C

79. They examined both the samples very carefully but failed to detect any difference in them.

A. some difference in

B. some difference between

C. any difference between

D. any difference among

E. No correction required

Answer: Option C

80. "Friends and comrades, the light has gone away from our lives and there is

darkness everywhere"

A. off

B. out of

C. out from

D. out off

E. No correction required

Answer: Option B

81. Because of his ill health, the doctor has advised him not to refrain from smoking.

A. to not refrain from

B. to resort to

C. to refrain from

D. to be refrained from

E. No correction required

Answer: Option C

82. They have a scheme of rewarding the

best of the performers every year.

A. a best performer

B. the best among the performer

C. a best among performer

D. the best of the performer

E. No correction required

Answer: Option E

83. What happens to all those travellers on

the ship was not known?

A. What happened of

B. What happened in

C. What is that happens to

D. What happened to

E. No correction required

Answer: Option D

84. Making friends is more rewarding than

to make enemies.

A. to be unsociable

English

B. to be sociable

C. being unsociable

D. making enemies

E. No correction required

Answer: Option D

85. The moment they saw me, they were

delight

A. had delighted

B. were delighted

C. are delighted

D. have been delighted

E. No correction required

Answer: Option B

86. He should not had done it.

A. had not

B. should had not

C. should not have

D. should have

E. No correction required

Answer: Option C

87. No sooner do the bells ring than the

curtain rosE.

A. did the bell ring

B. did the bells ring

C. had the bell rang

D. had the bell rung

E. No correction required

Answer: Option B

88. The moment the manager came to

know fraudulent action of his assistant, he

order immediately dismissed him.

A. immediately ordered his dismissed

B. ordered his immediate dismissal

C. immediately order dismissal of his

D. ordered for immediately dismissal of him

E. No correction required

Answer: Option B

89. The meeting was attended to by all

invitees.

A. all attended to by

B. attended by all

C. fully attended to by

D. like attending to all

E. No correction required

Answer: Option B

90. If he has to spend five hours in the

queue, it was really a wastagE.

A. is a really wastage

B. is real a wastage

C. has really a wastage

D. is really a wastage

E. No correction required

Answer: Option D

91. The world has seen small real attempt

at population and resource planning.

A. few

B. little

C. less

D. a few

E. No correction required

Answer: Option B

92. My hair stood off ends when I saw the

horrible sight.

A. stood at ends

B. stood on ends

C. stood to ends

D. stands on ends

E. No correction required

Answer: Option B

93. The long or short of it is that I do not

want to deal with that new firm.

A. The long and short of it

B. The long and short for it

C. The long or short for it

D. The shot and long for it

E. No correction required

Answer: Option A

94. Can you tell me why did you not speak

the truth?

A. why did not you speak

B. that why did you not speak

C. why you did not speak

D. why did you not spoke

E. No correction required

Answer: Option C

95. The people generally try to curry favour

with the corrupt but influential person.

A. cook favour

B. seek favour

C. extract favour

D. display favour

E. No correction required

Answer: Option E

96. I have got some tea, but I do not have a

sugar.

A. some

B. got

C. more

D. any

E. No correction required

Answer: Option D

97. Had I realised how close I was to the

edge of the valley, I would not have carried

the bags therE.

A. Had I been realised

B. If I would have realised

C. When I realised

D. Had I had realised

E. No correction required

Answer: Option E

98. Most of the Indian workers are as

healthy as, if not healthier than, British

workers.

A. as if healthy as not healthier

B. healthier but not as healthy

C. as healthy, if not healthier

D. so healthy, if not healthier

E. No correction required

Answer: Option E

Computer Technology

Part-1

- 1. UNIVAC is
- A) Universal Automatic Computer
- B) Universal Array Computer
- C) Unique Automatic Computer
- D) Unvalued Automatic Computer
- 2. The basic operations performed by a computer are
- A) Arithmetic operation
- B) Logical operation
- C) Storage and relative
- D) All the above
- 3. The two major types of computer chips are
- A) External memory chip
- B) Primary memory chip
- C) Microprocessor chip
- D) Both b and c
- 4. Microprocessors as switching devices are for which generation computers
- A) First Generation
- B) Second Generation
- C) Third Generation
- D) Fourth Generation
- 5. What is the main difference between a mainframe and a super computer?
- A) Super computer is much larger than mainframe computers
- B) Super computers are much smaller than mainframe computers
- C) Supercomputers are focused to execute few programs as fast as possible while mainframe uses its power to execute as many programs concurrently
- D) Supercomputers are focused to execute as many programs as possible while

mainframe uses its power to execute few programs as fast as possible.

- ASCII and EBCDIC are the popular character coding systems. What does
- EBCDIC stand for?
- A) Extended Binary Coded Decimal Interchange Code
- B) Extended Bit Code Decimal Interchange Code
- C) Extended Bit Case Decimal Interchange Code
- D) Extended Binary Case Decimal Interchange Code
- 7. The brain of any computer system is
- A) ALU
- B) Memory
- C) CPU
- D) Control unit
- 8. Storage capacity of magnetic disk depends on
- A) tracks per inch of surface
- B) bits per inch of tracks
- C) disk pack in disk surface
- D) All of above
- 9. The two kinds of main memory are:
- A) Primary and secondary
- B) Random and sequential
- C) ROM and RAM
- D) All of above
- 10. A storage area used to store data to a compensate for the difference in speed at which the different units can handle data is
- A) Memory
- B) Buffer
- C) Accumulator
- D) Address

Computer Technology

- 11. Computer is free from tiresome and boardoom. We call it
- A) Accuracy
- B) Reliability
- C) Diligence
- D) Versatility
- 12. Integrated Circuits (Ics) are related to which generation of computers?
- A) First generation
- B) Second generation
- C) Third generation
- D) Fourth generation
- 13. CD-ROM is a
- A) Semiconductor memory
- B) Memory register
- C) Magnetic memory
- D) None of above
- 14. A hybrid computer
- A) Resembles digital computer
- B) Resembles analogue computer
- C) Resembles both a digital and analogue computer
- D) None of the above
- 15. Which type of computers uses the 8-bit code called EBCDIC?
- A) Minicomputers
- B) Microcomputers
- C) Mainframe computers
- D) Super computer
- 16. The ALU of a computer responds to the commands coming from
- A) Primary memory
- B) Control section
- C) External memory
- D) Cache memory
- 17. Chief component of first generation computer was

- A) Transistors
- B) Vacuum Tubes and Valves
- C) Integrated Circuits
- D) None of above
- 18. To produce high quality graphics (hardcopy) in color, you would want to use a/n
- A) RGB monitor
- B) Plotter
- C) Ink-jet printer
- D) Laser printer
- 19. What are the stages in the compilation process?
- A) Feasibility study, system design and testing
- B) Implementation and documentation
- C) Lexical Analysis, syntax analysis, and code generation
- D) None of the above
- 20. Which of the following IC was used in third generation of computers?
- A) SSI
- B) MSI
- C) LSI
- D) Both a and b

These 100 MCQ questions from fundamentals of computer is distributed through mcqSets.com. Fundamentals of Computer is one of the most weighted topic on most of the competitive computer jobs exams.

- 21. The main electronic component used in first generation computers was
- A) Transistors
- B) Vacuum Tubes and Valves
- C) Integrated Circuits
- D) None of above

Computer Technology

- 22. A dumb terminal has
- A) an embedded microprocessor
- B) extensive memory
- C) independent processing capability
- D) a keyboard and screen
- 23. One millisecond is
- A) 1 second
- B) 10th of a seconds
- C) 1000th of a seconds
- D) 10000th of a seconds
- 24. The output quality of a printer is measured by
- A) Dot per sq. inch
- B) Dot per inch
- C) Dots printed per unit time
- D) All of the above
- 25. Which of the following was a special purpose computer?
- A) ABC
- B) ENIAC
- C) EDVAC
- D) All of the above
- 26. What was the computer invented by Attanasoff and Clifford?
- A) Mark I
- B) ABC
- C) Z3
- D) None of above
- 27. Which of the following storage devices can store maximum amount of data?
- A) Floppy Disk
- B) Hard Disk
- C) Compact Disk
- D) Magneto Optic Disk
- 28. Which computer was considered the first electronic computer until 1973 when court invalidated the patent?

- A) ENIAC
- B) MARK I
- C) Z3
- D) ABC
- 29. A physical connection between the microprocessor memory and other parts of the microcomputer is known as
- A) Path
- B) Address bus
- C) Route
- D) All of the above
- 30. High density double sided floppy disks

could store of data

- A) 1.40 MB
- B) 1.44 GB
- C) 1.40 GB
- D) 1.44 MB
- 31. A high quality CAD system uses the following for printing drawing and graphs
- A) Dot matrix printer
- B) Digital plotter
- C) Line printer
- D) All of the above
- 32. Which of the following is not an input device?
- A) OCR
- B) Optical scanners
- C) Voice recognition device
- D) COM (Computer Output to Microfilm)
- 33. The accuracy of the floating-point numbers representable in two 16-bit words of a computer is approximately
- A) 16 digits
- B) 6 digits
- C) 9 digits
- D) All of above

- 34. In most of the IBM PCs, the CPU, the device drivers, memory, expansion slots and active components are mounted on a single board. What is the name of the board?
- A) Motherboard
- B) Daughterboard
- C) Bredboard
- D) Fatherboard
- 35. In most IBM PCs, the CPU, the device drives, memory expansion slots and active components are mounted on a single board. What is the name of this board?
- A) Motherboard
- B) Breadboard
- C) Daughter board
- D) Grandmother board
- 36. Magnetic disks are the most popular medium for
- A) Direct access
- B) Sequential access
- C) Both of above
- D) None of above
- 37. A technique used by codes to convert an analog signal into a digital bit stream is known as
- A) Pulse code modulation
- B) Pulse stretcher
- C) Query processing
- D) Queue management
- 38. Regarding a VDU, Which statement is more correct?
- A) It is an output device
- B) It is an input device
- C) It is a peripheral device
- D) It is hardware item

- 39. A modern electronic computer is a machine that is meant for
- A) Doing quick mathematical calculations
- B) Input, storage, manipulation and outputting of data
- C) Electronic data processing
- D) Performing repetitive tasks accurately
- 40. When was vacuum tube invented?
- A) 1900
- B) 1906
- C) 1910
- D) 1880
- 41. Which of the following produces the best quality graphics reproduction?
- A) Laser printer
- B) Ink jet printer
- C) Plotter
- D) Dot matrix printer
- 42. Computers with 80286 microprocessor
- is
- A) XT computer
- B) AT comptuers
- C) PS/2 computer
- D) None of above
- 43. An application suitable for sequential processing is
- A) Processing of grades
- B) Payroll processing
- C) Both a and b
- D) All of above
- 44. Which of the following is not
- processing?
- A) arranging
- B) manipulating
- C) calculating
- D) gathering

- 45. The digital computer was developed primarily in
- A) USSR
- B) Japan
- C) USA
- D) UK
- 46. Software in computer
- A) Enhances the capabilities of the hardware machine
- B) Increase the speed of central processing unit
- C) Both of above
- D) None of above
- 47. Today's computer giant IBM was earlier known by different name which was changes in 1924. What was that name?
- A) Tabulator Machine Co.
- B) Computing Tabulating Recording Co.
- C) The Tabulator Ltd.
- D) International Computer Ltd.
- 48. Before a disk drive can access any sector record, a computer program has to provide the record's disk address. What information does this address specify?
- A) Track number
- B) Sector number
- C) Surface number
- D) All of above
- 49. The arranging of data in a logical sequence is called
- A) Sorting
- B) Classifying
- C) Reproducing
- D) Summarizing
- 50. What is the responsibility of the logical unit in the CPU of a computer?
- A) To produce result

- B) To compare numbers
- C) To control flow of information
- D) To do math's works
- 51. Abacus was the first
- A) electronic computer
- B) mechanical computer
- C) electronic calculator
- D) mechanical calculator
- 52. If in a computer, 16 bits are used to specify address in a RAM, the number of addresses will be
- A) 216
- B) 65,536
- C) 64K
- D) Any of the above
- 53. Instructions and memory address are represented by
- A) Character code
- B) Binary codes
- C) Binary word
- D) Parity bit
- 54. The terminal device that functions as a cash register, computer terminal, and OCR reader is the:
- A) Data collection terminal
- B) OCR register terminal
- C) Video Display terminal
- D) POS terminal
- 55. A set of flip flops integrated together is called _____
- A) Counter
- B) Adder
- C) Register
- D) None of the above
- 56. People often call _____ as the brain of computer system
- A) Control Unit

- B) Arithmetic Logic Unit
- C) Central Processing Unit
- D) Storage Unit
- 57. Which is used for manufacturing chips?
- A) Bus
- B) Control unit
- C) Semiconductors
- D) A and b only
- 58. The value of each bead in heaven is
- A) 1
- B) 3
- C) 5
- D) 7
- 59. The first computer introduced in Nepal was
- A) IBM 1400
- B) IBM 1401
- C) IBM 1402
- D) IBM1402
- 60. Mnemonic a memory trick is used in which of the following language?
- A) Machine language
- B) Assembly language
- C) High level language
- D) None of above
- 61. Instruction in computer languages consists of
- A) OPCODE
- B) OPERAND
- C) Both of above
- D) None of above
- 62. Which generation of computer is still under development
- A) Fourth Generation
- B) Fifth Generation
- C) Sixth Generation
- D) Seventh Generation

- 63. A register organized to allow to move left or right operations is called a
- A) Counter
- B) Loader
- C) Adder
- D) Shift register
- 64. Which was the most popular first generation computer?
- A) IBM 1650
- B) IBM 360
- C) IBM 1130
- D) IBM 2700
- 65. Which is considered a direct entry input device?
- A) Optical scanner
- B) Mouse and digitizer
- C) Light pen
- D) All of the above
- 66. A set of information that defines the status of resources allocated to a process is
- A) Process control
- B) ALU
- C) Register Unit
- D) Process description
- 67. Each set of Napier's bones consisted of _____ rods.
- A) 5
- B) 9
- C) 11
- D) 13
- 68. BCD is
- A) Binary Coded Decimal
- B) Bit Coded Decimal
- C) Binary Coded Digit
- D) Bit Coded Digit

- 69. When was the world's first laptop computer introduced in the market and by whom?
- A) Hewlett-Packard, 1980
- B) Epson, 1981
- C) Laplink Traveling Software Inc, 1982
- D) Tandy Model-200, 1985
- 70. From which generation operating systems were developed?
- A) First
- B) Second
- C) Third
- D) Fourth
- 71. The first firm to mass-market a microcomputer as a personal computer was
- A) IBM
- B) Super UNIVAC
- C) Radio Shaks
- D) Data General Corporation
- 72. How many address lines are needed to address each machine location in a 2048 x 4 memory chip?
- A) 10
- B) 11
- C) 8
- D) 12
- 73. Properly arranged data is called
- A) Field
- B) Words
- C) Information
- D) File
- 74. A computer consists of
- A) A central processing unit
- B) A memory
- C) Input and output unit
- D) All of the above

- 75. Why are vacuum tubes also called valves?
- A) Because they can amplify the weak signals and make them strong
- B) Because they can stop or allow the flow of current
- C) Both of above
- D) None of above
- 76. John Napier invented Logarithm in
- A) 1614
- B) 1617
- C) 1620
- D) None of above
- 77. An integrated circuit is
- A) A complicated circuit
- B) An integrating device
- C) Much costlier than a single transistor
- D) Fabricated on a tiny silicon chip
- 78. What type of control pins are needed in a microprocessor to regulate traffic on the bus, in order to prevent two devices from trying to use it at the same time?
- A) Bus control
- B) Interrupts
- C) Bus arbitration
- D) Status
- 79. Where as a computer mouse moves over the table surface, the trackball is
- A) Stationary
- B) Difficult to move
- C) Dragged
- D) Moved in small steps
- 80. Which of the following is used as a primary storage device?
- A) Magnetic drum
- B) Hard Disks
- C) Floppy

Computer Technology

D) All of above

These 100 MCQ questions from fundamentals of computer is distributed through mcqSets.com. Fundamentals of Computer is one of the most weighted topic on most of the competitive computer jobs exams.

- 81. Multi user systems provided cost savings for small business because they use a single processing unit to link several
- A) Personal computers
- B) Workstations
- C) Dumb terminals
- D) Mainframes
- 82. What are the three decisions making operations performed by the ALU of a computer?
- A) Grater than
- B) Less than
- C) Equal to
- D) All of the above
- 83. The word processing task associated with changing the appearance of a document is
- A) Editing
- B) Writing
- C) Formatting
- D) All of above
- 84. Nepal brought a computer for census of 2028 BS. This computer was of
- A) first generation
- B) second generation
- C) third generation
- D) fourth generation
- 85. Algorithm and Flow chart help us to
- A) Know the memory capacity
- B) Identify the base of a number system

- C) Direct the output to a printer
- D) Specify the problem completely and clearly
- 86. Which statement is valid about computer program?
- A) It is understood by a computer
- B) It is understood by programmer
- C) It is understood user
- D) Both a & b
- 87. The difference between memory and storage is that memory is _____ and storage is ___
- A) Temporary, permanent
- B) Permanent, temporary
- C) Slow, fast
- D) All of above
- 88. When was Pascaline invented?
- A) 1617
- B) 1620
- C) 1642
- D) 1837
- 89. Which of the following statement is valid?
- A) Lady Augusta is the first programmer
- B) Ada is the daughter of Lord Byron, a famous English poet
- C) ADA is a programming language developed by US Defense
- D) All of above
- 90. A compiler is a translating program which
- A) Translates instruction of a high level language into machine language
- B) Translates entire source program into machine language program
- C) It is not involved in program's execution
- D) All of above

- 91. What is required when more than one person uses a central computer at the same time?
- A) Light pen
- B) Mouse
- C) Digitizer
- D) Terminal
- 92. Which of the following is the first computer to use Stored Program Concept?
- A) UNIVAC
- B) ENIAC
- C) EDSAC
- D) None of above
- 93. The term gigabyte refers to
- A) 1024 bytes
- B) 1024 kilobytes
- C) 1024 megabytes
- D) 1024 gigabyte
- 94. in which year was UK's premier computing event called ?The which computer? started?
- A) 1980
- B) 1985
- C) 1986
- D) 1987
- 95. Once you load the suitable program and provide required data, computer does not need human intervention. This feature is known as
- A) Accuracy
- B) Reliability
- C) Versatility

- D) Automatic
- 96. What is a brand?
- A) The name of companies that made computers
- B) The name of product a company gives to identify its product in market
- C) A name of class to indicate all similar products from different companies
- D) All of above
- 97. Machine language is
- A) Machine dependent
- B) Difficult to program
- C) Error prone
- D) All of above
- 98. A byte consists of
- A) One bit
- B) Four bits
- C) Eight bits
- D) Sixteen bits
- 99. Modern Computers are very reliable but they are not
- A) Fast
- B) Powerful
- C) Infallible
- D) Cheap
- 100. What is the date when Babbage conceived Analytical engine
- A) 1642
- B) 1837
- C) 1880
- D) 1850

Α	n	S	W	6	rs
м	ш	2	٧V	C	15

1-A	2-D	3-D	4-D	5-C	6-A	7-C	8-D	9-C	10-B
11-C	12-C	13-D	14-C	15-C	16-B	17-B	18-B	19-C	20-D
21-B	22-D	23-C	24-A	25-A	26-B	27-B	28-A	29-B	30-D
31-B	32-D	33-B	34-A	35-A	36-D	37-A	38-C	39-B	40-B
41-C	42-B	43-C	44-D	45-C	46-A	47-B	48-D	49-A	50-B
51-D	52-B	53-B	54-D	55-C	56-C	57-C	58-C	59-B	60-B
61-C	62-B	63-D	64-A	65-D	66-D	67-C	68-A	69-B	70-C
71-C	72-B	73-C	74-D	75-B	76-A	77-D	78-C	79-A	80-A
81-C	82-D	83-C	84-B	85-D	86-D	87-A	88-C	89-D	90-D
91-D	92-C	93-C	94-A	95-D	96-B	97-D	98-C	99-C	100-B

Computer Technology

Part-2

- 101. What was the expected feature of fifth generation computers when Japan started FGCS?
- A) Operating Systems
- B) Paralled Processing
- C) ULSI
- D) None of above
- 102. Which of the following memory medium is not used as main memory system?
- A) Magnetic core
- B) Semiconductor
- C) Magnetic tape
- D) Both semiconductor and magnetic tape 103. The storage subsystem in a microcomputer consists mainly of __ or __ media with varying capacities
- A) Memory or video
- B) Magnetic or optical
- C) Optical or memory
- D) Video or magnetic
- 104. Programs designed to perform specific tasks is known as
- A) system software
- B) application software
- C) utility programs
- D) operating system
- 105. Computer operators
- A) writes computer programs for specific problems
- B) operate the device which input and output data from the computer
- C) normally require a college degree in computer science
- D) all of the above

106. Which of the following is not antiviruses software?

- A) NAV
- B) F-Prot
- C) Oracle
- D) McAfee
- 107. What is a compiler?
- A) A compiler does a conversion line by line as the program is run
- B) A compiler converts the whole of a higher level program code into machine code in one step
- C) A compiler is a general purpose language providing very efficient execution
- D) None of the above
- 108. _____ computers are also called personal computers
- A) Mainframe Computer
- B) Mini Computers
- C) Micro Computers
- D) Super Computers
- 109. Which of the following is not input unit device?
- A) scanner
- B) camera
- C) plotter
- D) digitizer
- 110. Identify the correct statement
- A) IBM PCs used RISC CPU designs
- B) Macintosh used CISC CPU design
- C) IBM used CISC CPU design
- D) None of above is true
- 111. Which of the following statement is false?
- A) Mechanical analog computers have existed for thousands of years

- B) There are mechanical analog computers and electronic analog computers.
- C) All electronic computers are digital computers
- D) All of above are false
- 112. Which of the following require large computers memory?
- A) Imaging
- B) Graphics
- C) Voice
- D) All of Above
- 113. Which of the following is machine independence program?
- A) High level language
- B) Low level language
- C) Assembly language
- D) Machine language
- 114. When was the first electro-mechanical computer developed?
- A) 1880
- B) 1990
- C) 1944
- D) None of above
- 115. The first machine to successfully perform a long series of arithmetic and logical operations was:
- A) ENIAC
- B) Mark-I
- C) Analytic Engine
- D) UNIVAC-1
- 116. Which one is the largest space?
- A) kilobyte
- B) petabyte
- C) terrabyte
- D) gigabyte
- 117. FORTRAN programming language is more suitable for _____

- A) Business Applications
- B) Marketing Applications
- C) Scientific Applications
- D) None of the above
- 118. The brain of any computer system is
- A) Control Unit
- B) Arithmetic Logic Unit
- C) Central Processing Unit
- D) Storage Unit
- 119. Analog computer works on the supply of
- A) Continuous electrical pulses
- B) Electrical pulses but not continuous
- C) Magnetic strength
- D) None of the above
- 120. An error in software or hardware is called a bug. What is the alternative computer jargon for it?
- A) Leech
- B) Squid
- C) Slug
- D) Glitch
- 121. The advantage of COM are its __ and
- A) Compact size; speed readability
- B) Compact size, speed
- C) Readability; speed
- D) Low cost; readability
- 122. The BIOS is the abbreviation of
- A) Basic Input Output System
- B) Best Input Output System
- C) Basic Input Output Symbol
- D) Base Input Output System
- 123. Which printer is very commonly used for desktop publishing?
- A) Laser printer

- B) Inkjet printer
- C) Daisywheel printer
- D) Dot matrix printer
- 124. IBM 1401 is
- A) First Generation Computer
- B) Second Generation Computer
- C) Third Generation Computer
- D) Fourth Generation Computer
- 125. Most of the first generation computers were
- A) Special purpose computers
- B) General purpose computers
- C) Both of above
- D) None of above
- 126. Floppy disks typically in diameter
- A) 3
- B) 5.25
- C) 8
- D) All of above
- 127. The output quality of a printer is
- measured by
- A) Dot per inch
- B) Dot per sq. inch
- C) Dots printed per unit time
- D) All of above
- 128. On a PC, how much memory is available to application software?
- A) 1024 KB
- B) 760 KB
- C) 640 KB
- D) 560 KB
- 129. In a computer _____ is capable to store single binary bit.
- A) Capacitor
- B) Flip flop
- C) Register
- D) Inductor

- 130. What does DMA stand for?
- A) Distinct Memory Access
- B) Direct Memory Access
- C) Direct Module Access
- D) Direct Memory Allocation
- 131. Who invented Integrated Circuits?
- A) Jack Kilby
- B) Robert Noyce
- C) Both of above
- D) None of above
- 132. Operating system, editors, and
- debuggers comes under?
- A) System Software
- B) Application Software
- C) Utilities
- D) None of the above
- 133. One computer that is not considered a portable is
- A) Minicomputer
- B) Laptop computer
- C) Notebook computer
- D) All of above
- 134. Which of the following is not an
- electronic computer?
- A) ENIAC
- B) ABC
- C) UNIVAC
- D) EDVAC
- 135. What is the name of the display feature that highlights are of the screen
- which requires operator attention?
- A) Pixel
- B) Reverse video
- C) Touch screen
- D) Cursor
- 136. Which is the largest computer?
- A) Mainframe Computer

- B) Mini Computers
- C) Micro Computers
- D) Super Computers
- 137. Which of the following are the best units of data on an external storage device?
- A) Bits
- B) Bytes
- C) Hertz
- D) Clock cycles
- 138. The personal computer industry was started by
- A) IBM
- B) Apple
- C) Compaq
- D) HCL
- 139. What is meant by a dedicated computer?
- A) Which is used by one person only
- B) Which is assigned one and only one task
- C) Which uses one kind of software
- D) Which is meant for application software
- 140. Which programming languages are classified as low level languages?
- A) Basic, COBOL, FORTRAN
- B) Prolog 2, Expert Systems
- C) Knowledge based Systems
- D) Assembly Languages
- 141. What was the main disadvantage of vacuum tubes?
- A) They were larger in size
- B) They consumed a lot of electricity
- C) They produced heat and often burned out
- D) The operation cost was high
- 142. Registers, which are partially visible to users and used to hold conditional, are known as

- A) PC
- B) Memory address registers
- C) General purpose register
- D) Flags
- 143. Which is not a comptuer of first generation?
- A) ENIAC
- B) UNIVAC
- C) IBM 360
- D) IBM 1401
- 144. Registers which are partially visible to users and used to hold conditional codes (bits set by the CPU hardware as the result of operations), are known as
- A) PC
- B) Flags
- C) Memory Address Registers
- D) General Purpose Registers
- 145. Who invented vacuum tubes?
- A) John Bardeen
- B) William Shockley
- C) Lee de Forest
- D) All of above
- 146. An approach that permits the computer to work on several programs instead of one is
- A) On-line thesaurus
- B) Multiprogramming
- C) Over lapped processing
- D) Outline processor
- 147. Who suggested Stored Program
- Concept
- A) John Mauchley
- B) J.P. Eckert
- C) John Neumann
- D) Joseph Jacquard

- 148. The central processing unit (CPU) consists of
- A) Input, output and processing
- B) Control unit, primary storage, and secondary storage
- C) Control unit, arithmetic-logic unit and primary storage
- D) Control unit, processing, and primary storage
- 149. The notable features like keyboards, monitors, GUI were developed in
- A) First generation
- B) Second generation
- C) Third generation
- D) Fourth generation
- 150. UNIVAC is
- A) Universal Automatic Computer
- B) Universal Array Computer
- C) Unique Automatic Computer
- D) Unvalued Automatic Computer
- 151. Which is the highest form?
- A) Data
- B) Information
- C) Knowledge
- D) All of above
- 152. Who is credited with the idea of using punch cards to control patterns in a waving machine?
- A) Pascal
- B) Hollerith
- C) Babbage
- D) Jacquard
- 153. What is an interpreter?
- A) An interpreter does the conversion line by line as the program is run
- B) An interpreter is the representation of the system being designed

- C) An interpreter is a general purpose language providing very efficient execution
- D) None of the above
- 154. Which is a semi conductor memory?
- A) Dynamic
- B) Static
- C) Bubble
- D) Both a & b
- 155. RJ45 UTP cable has Cables.
- A) 2 pair
- B) 3 pair
- C) 4 pair
- D) 5 pair
- 156. Which of the following is not a valid size of a Floppy Disk?
- A) 8?
- B) 5 1/4?
- C) 3 1/2?
- D) 5 ½?
- 157. The earliest calculating devices are
- A) Abacus
- B) Clock
- C) Difference Engine
- D) None of these
- 158. Word length of a Personal Computer is
- A) 4 bits
- B) 8 bits
- C) 16 bits
- D) 64 bits
- 159. What was the first computer to perform all calculation using electronics rather than wheels, ratchets, or mechanical switches?
- A) Mark I
- B) ABC
- C) Z3

- D) None of above
- 160. A directly accessible appointment calendar is feature of a ___ resident package
- A) CPU
- B) Memory
- C) Buffer
- D) ALU
- 161. Which unit converts computer data into human readable form?
- A) Input unit
- B) Output unit
- C) ALU
- D) Control Unit
- 162. The full form of ALU is
- A) Arithmetic Logic Unit
- B) Array Logic Unit
- C) Application Logic Unit
- D) None of above
- 163. What produces useful information out of data?
- A) Computer
- B) Processing
- C) Programming
- D) none of above
- 164. Which of the following device was not invented by Babbage?
- A) Pascaline
- B) Difference Engine
- C) Analytical Engine
- D) None of above
- 165. A digital computer did not score over an analog computer in terms of
- A) Speed
- B) Accuracy
- C) Reliability
- D) Cost

- 166. Which number system is usually followed in a typical 32-bit computer?
- A) Binary
- B) Decimal
- C) Hexadecimal
- D) Octal
- 167. A computer has very low failure rate because it uses electronic components. It produces very consistent results. This is highlighted by which of the feature of computer?
- A) Accuracy
- B) Reliability
- C) Versatility
- D) Automatic
- 168. A paper printout of a document is known as
- A) Softcopy output
- B) Hardcopy output
- C) Permanent Output
- D) All of above
- 169. Which electronic component was made out of semiconductor material?
- A) Vacuum tubes
- B) Transistors
- C) Ics
- D) All of above
- 170. The act of retrieving existing data from memory is called
- A) Read-out
- B) Read from
- C) Read
- D) All of above
- 171. Which part of the computer is used for calculating and comparing?
- A) Disk unit
- B) Control unit

- C) ALU
- D) Modem
- 172. ABC is a
- A) Special purpose computer
- B) General purpose computer
- C) All Purpose Computer
- D) None of above
- 173. The computer code for the interchange of information between terminals is
- A) ASCII
- B) BCD
- C) EBCDIC
- D) All of above
- 174. When was the X window system born?
- A) 1984
- B) 1989
- C) 1988
- D) 1990
- 175. What is the first stage in software development?
- A) Specification and design
- B) Testing
- C) System Analysis
- D) Maintenance
- 176. Which of the following is valid statement?
- A) Data in itself is useless unless it is processed
- B) The data that is processed is called a program
- C) The data which is not yet processed is information
- D) Information is processed by computer to generate data.
- 177. The Second Generation Computer was based on _____.
- A) Vacuum Tube

- B) Silicon Chips
- C) Transistor
- D) Bio Chips
- 178. EBCDIC stands for
- A) Extended Binary Coded Decimal
- Interchange Code
- B) Extended Bit Code Decimal Interchange
- Code
- C) Extended Bit Case Decimal Interchange Code
- D) Extended Binary Case Decimal
- Interchange Code
- 179. Personnel who design, program,
- operates and maintains computer
- equipment refers to
- A) Console-operator
- B) Programmer
- C) Peopleware
- D) System Analyst
- 180. IBM System/360 is
- A) Mainframe Computer
- B) Mini Computers
- C) Micro Computers
- D) None of above
- 181. A system is
- A) an integration of different units so as to achieve an objective
- B) input unit
- C) input and output unit
- D) input, output and storage units
- 182. Which of the following programming language started from second generation?
- A) COBOI
- B) BASIC
- C) C
- D) LISP

- 183. The translator program used in assembly language is called
- A) Compiler
- B) Interpreter
- C) Assembler
- D) Translator
- 184. EEPROM stands for
- A) Electrically Erasable Programmable Read Only Memory
- B) Easily Erasable Programmable Read Only Memory
- C) Electronic Erasable Programmable Read Only Memory
- D) None of the above
- 185. Regarding data, computers are very good at
- A) store
- B) Processing
- C) retrieve
- D) All of above
- 186. Bit map terminal
- A) support display containing multiple window
- B) require considerable amount of video RAM
- C) requires tremendous amount of copying and hence low performance
- D) all of above
- 187. First generation computers used for memory
- A) vacuum tubes
- B) silicon chips
- C) magnetic drum
- D) RAM
- 188. Which of the following memories allows simultaneous read and write operations?

- A) ROM
- B) RAM
- C) EPROM
- D) None of above
- 189. EPROM can be used for
- A) Erasing the contents of ROM
- B) Reconstructing the contents of ROM
- C) Erasing and reconstructing the contents
- of ROM
- D) Duplicating ROM
- 190. ENIAC uses
- A) Decimal Numbering System
- B) Octal Numbering System
- C) Binary Numbering System
- D) Hexadecial Numbering System
- 191. A term associated with the comparison of processing speeds of different computer system is:
- A) EFTS
- B) MPG
- C) MIPS
- D) CPS
- 192. which of the following is problem oriented language?
- A) High level language
- A) High level language
- B) Machine language
- C) Assembly language
- D) Low level language
- 193. A 32 bit microprocessor has the word
- length equal to
- A) 2 byte
- B) 32 byte
- C) 4 byte
- D) 8 byte
- 194. The term GIGO is related to
- A) Accuracy
- B) Reliability

Computer Technology

- C) Versatility
- D) Automatic
- 195. Web cam is an
- A) input unit device
- B) output unit device
- C) processing device
- D) Input and Output device
- 196. Bit stands for
- A) Binary digits
- B) bit of system
- C) a part of byte
- D) All of above
- 197. Access time is
- A) seek time + latency time
- B) seek time
- C) seek time? latency time
- D) latency time

198. Which device can understand difference between data & programs?

- A) Input device
- B) Output device
- C) Memory
- D) Microprocessor
- 199. Which of the following is a read only memory storage device?
- A) Floppy Disk
- B) CD-ROM
- C) Hard Disk
- D) None of these
- 200. Symbolic logic was discovered by
- A) George Boole
- B) Herman Hollerith
- C) Van Neumann
- D) Basic Pascal

Computer Technology

Answers:

101-B	102-C	103-B	104-B	105-B	106-C	107-B	108-C	109-C	110-C
111-C	112-D	113-A	114-C	115-B	116-B	117-C	118-C	119-A	120-D
121-A	122-A	123-A	124-B	125-A	126-D	127-B	128-C	129-B	130-B
131-C	132-A	133-A	134-B	135-B	136-A	137-B	138-A	139-B	140-D
141-C	142-D	143-D	144-B	145-C	146-C	147-C	148-C	149-C	150-A
151-C	152-D	153-B	154-D	155-C	156-D	157-A	158-B	159-B	160-B
161-B	162-A	163-B	164-A	165-B	166-A	167-B	168-B	169-C	170-D
171-C	172-A	173-A	174-A	175-C	176-A	177-C	178-A	179-C	180-A
181-A	182-A	183-C	184-A	185-D	186-D	187-C	188-B	189-C	190-A
191-C	192-A	193-C	194-A	195-A	196-A	197-A	198-D	199-B	200-A

Computer Technology

Part-3

- 201. Which of the following is not valid statement?
- A) Hard is referred to mean something temporary
- B) Hard is used to mean something tangible
- C) Soft is used to mean something permanent
- D) Soft is used to mean something tangible
- 202. Digital devices are
- A) Digital Clock
- B) Automobile speed meter
- C) Clock with a dial and two hands
- D) All of them
- 203. Primary memory stores
- A) Data alone
- B) Programs alone
- C) Results alone
- D) All of these
- 204. After copying the content how many times can you paste?
- A) 1
- B) 16
- C) 32
- D) Many
- 205. WAN stands for
- A) Wap Area Network
- B) Wide Area Network
- C) Wide Array Net
- D) Wireless Area Network
- 206. An error in computer data is called
- A) Chip
- B) Bug
- C) CPU
- D) Storage device
- 207. The instructions for starting the
- computer are house on

- A) Random access memory
- B) CD-Rom
- C) Read only memory chip
- D) All of above
- 208. 1 nibble equals to
- A) 1 bits
- B) 2 bits
- C) 4 bits
- D) 8 bits
- 209. Perforated paper used as input of
- output media is known as
- A) paper tapes
- B) magnetic tape
- C) punched papers tape
- D) card punch
- 210. The secondary storage devices can only store data but they cannot perform
- A) Arithmetic Operation
- B) Logic operation
- C) Fetch operations
- D) Either of the above
- 211. Which American computer company is
- called Big Blue?
- A) Microsoft
- B) Compaq Corp
- C) IBM
- D) Tandy Svenson
- 212. It was in 2028 BS the _____ was
- brought in to calculate census data.
- A) IBM 1400
- B) IBM 1401
- C) ICL 2950
- D) None of above
- 213. Who is the inventor of ABC Computer?
- A) John v. Atanasoff
- B) Clifford Berry

- C) Both of above
- D) None of above
- 214. Which of the following is the largest unit?
- A) data
- B) field
- C) record
- D) database file
- 215. Find out who is not the inventor of transistors among following names
- A) John Burdeen
- B) William Shockley
- C) Walter Brattain
- D) Lee de Forest
- 216. Which of the following is not true for a magnetic disk?
- A) It is expensive relative to magnetic tape
- B) It provides only sequential access to stored data
- C) Users can easily update records by writing over the old data
- D) All of above
- 217. A disadvantage of the laser printer is
- A) It is quieter than an impact printer
- B) It is very slow
- C) The output is of a lower quality
- D) None of the above
- 218. The most commonly used standard data code to represent alphabetical, numerical and punctuation characters used in electronic data processing system is called
- A) ASCII
- B) EBCDIC
- C) BCD
- D) All of above

- 219. Which access method is used to access cassette tape?
- A) Direct
- B) Sequential
- C) Both of the above
- D) None of the above
- 220. A Compiler is
- A) a combination of computer hardware
- B) a program which translates from one
- high-level language to another
- C) a program which translates from one high-level to a machine level language
- D) None of these
- 221. Which unit holds data temporarily?
- A) Input unit
- B) Secondary storage unit
- C) Output Unit
- D) Primary Memory Unit
- 222. The computer size was very large in
- A) First Generation
- B) Second Generation
- C) Third Generation
- D) Fourth Generation
- 223. A name or number used to identify storage location devices?
- A) A byte
- B) A record
- C) An address
- D) All of above
- 224. Which of the following is not computer language?
- A) High level language
- B) Medium level language
- C) Low level language
- D) All of the above
- 225. Reading data is performed in magnetic disk by

Computer Technology

- A) Read/write leads
- B) Sectors
- C) Track
- D) Lower surface
- 226. IBM 7000 digital computer
- A) Belongs to second generation
- B) Uses VLSI
- C) Employs semiconductor memory
- D) Has modular constructions

Computer Fundamental Book will be available to download as PDF file soon.

Please stay tuned!

- 227. Which of the following is not electromechanical computer?
- A) Mark I
- B) ABC
- C) Zuse
- D) UNIVAC
- 228. The term 'computer' is derived from
- A) Greek language
- B) Sanskrit language
- C) Latin language
- D) German language
- 229. Which statement is valid about
- magnetic tape?
- A) It is a plastic ribbon
- B) It is coated on both sides with iron oxide
- C) It can be erased and reused
- D) All of above
- 230. Which of the following is first
- generation computer?
- A) EDSAC
- B) IBM 1401
- C) CDC 1604
- D) ICL 2950
- 231. A hard copy would be prepared on a
- A) Line printer

- B) Dot matrix Printer
- C) Typewriter terminal
- D) All of the above
- 232. The term GIGO is related to which
- characteristics of computers?
- A) Speed
- B) Automatic
- C) Accuracy
- D) Reliability
- 233. Which of the following programming language were used in first generation
- computers?
- A) Machine language
- B) Assembly language
- C) Both of above
- D) None of above
- 234. To locate a data item for storage is
- A) Field
- B) Feed
- C) Database
- D) Fetch
- 235. Who used punched cards practically
- for the first time in the history of
- computers?
- A) Charles Babbage
- B) Dr. Herman Hollerith
- C) Howard Aikin
- D) Joseph Jacquard
- 236. Hard disk is coated in both sides with
- A) Magnetic metallic oxide
- B) Optical metallic oxide
- C) Carbon layer
- D) All of the above
- 237. Which of the following term means to
- reckon?
- A) putare
- B) com

- C) computa
- D) computar
- 238. An input /output device at which data enters or leaves a computer system is
- A) Keyboard
- B) Terminal
- C) Printer
- D) Plotter
- 239. Which of the following is first generation of computer
- A) EDSAC
- B) IBM-1401
- C) CDC-1604
- D) ICL-2900
- 240. A name or number used to identify a storage location is called
- A) A byte
- B) A record
- C) An address
- D) All of above
- 241. Computer professionals working in a computer centre are
- A) Software
- B) Firmware
- C) Hardware
- D) Humanware
- 242. The first general purpose electronic computer in the world was
- A) UNIVAC
- B) EDVAC
- C) ENIAC
- D) All of above
- 243. The contents of information are stored in
- A) Memory data register
- B) Memory address register
- C) Memory arithmetic registers

- D) Memory access register
- 244. Which of the following is correct full form of BCD?
- A) Binary Coded Decimal
- B) Bit Coded Decimal
- C) Binary Coded Digit
- D) Bit Coded Digit
- 245. Which was the world's first microcomputer that used Intel 80386 microprocessor chip?
- A) IBM PS/2
- B) HP-9830
- C) DeskPro-386
- D) IBM-360
- 246. The qualitative or quantitative attribute of a variable or set of variables is termed as
- A) data
- B) information
- C) both of above
- D) none of above
- 247. Main storage is also called
- A) Accumulator
- B) Control Unit
- C) Register Unit
- D) Memory
- 248. Which of the following are (is) considered to be video component?
- A) Resolution
- B) Color depth
- C) Refresh rate
- D) All of the alcove
- 249. For what Antikyathera was used?
- A) For counting
- B) For Calculating tax collection
- C) For calculating astronomical positions
- D) For calculating firing weapons

- 250. Memory unit is one part of
- A) Input device
- B) Control unit
- C) Output device
- D) Central Processing Unit
- 251. Microprocessors can be used to make
- A) Computer
- B) Digital systems
- C) Calculators
- D) All of the above
- 252. Which statement is valid about computer program?
- A) High level languages must be converted into machine language to execute
- B) High level langage programs are more efficient and faster to execute
- C) It is more difficult to identify errors in high level language program than in low level programs
- D) All of above
- 253. By programmable machine we mean
- A) computers
- B) modern television
- C) washing machines
- D) anything that can be set to perform different taks with suitable programs
- 254. Which of the following is a secondary memory device?
- A) Keyboard
- B) Disk
- C) ALU
- D) All of the above
- 255. The memory which is programmed at the time it is manufactured
- A) ROM
- B) RAM
- C) PROM

- D) EPROM
- 256. One of the popular mass storage device is CD ROM. What does CD ROM stand for?
- A) Compactable Read Only Memory
- B) Compact Data Read Only Memory
- C) Compactable Disk Read Only Memory
- D) Compact Disk Read Only Memory
- 257. Identify the true statement
- A) Computers are 100% accurate but it can suffer from GIGO
- B) Computers are reliable because they use electronic component which have very low failure rate
- C) Computer is never tired and does not suffer from boredom
- D) All of above
- 258. FORTRAN is
- A) File Translation
- B) Format Translation
- C) Formula Translation
- D) Floppy Translation
- 259. The programs which are as permanent as hardware and stored in ROM is known as
- A) Hardware
- B) Software
- C) Firmware
- D) ROM ware
- 260. Which of the following memories must be refreshed many times per second?
- A) Static RAM
- B) Dynamic RAM
- C) EPROM
- D) ROM
- 261. What do you call the translator which takes assembly language program as input

Computer Technology

& produce machine language code as output? A) Compiler B) Interpreter C) Debugger D) Assembler 262. Serial access memories are useful in applications where A) Data consists of numbers B) Short access time is required C) Each stored word is processed differently D) Data naturally needs to flow in and out in serial form 263. In mode, the communication channel is used in both directions at the same time? A) Full-duplex B) Simplex C) Half-duplex D) None of the above 264. Who invented Slide Rules? A) John Napier B) William Oughtred C) Gottfried Leibnitz D) Blaise Pascal 265. The proper definition of a modern digital computer is A) An electronic automated machine that can solve problems involving words and numbers B) A more sophistic and modified electronic pocket calculator C) Any machine that can perform mathematical operations

D) A machine that works on binary code

These questions are suitable for IC3

Computer Fundamentals too!

- 266. Memory is made up of
- A) Set of wires
- B) Set of circuits
- C) Large number of cells
- D) All of these
- 267. Which of the following is the most powerful computers?
- A) Mainframe Computer
- B) Mini Computers
- C) Micro Computers
- D) Super Computers
- 268. Which of the printers used in conjunction with computers uses dry ink powder?
- A) Daisy wheel printer
- B) Line printer
- C) Laser printer
- D) Thermal printer
- 269. What is the path from which data flow in a computer system is knon as
- A) Car
- B) Bus
- C) Truck
- D) Road
- 270. Which term is used to describe RAM?
- A) Dynamic RAM (DRAM)
- B) Static RAM (SRAM)
- C) Video RAM (VRAM)
- D) All of the above
- 271. In which year was chip used inside the computer for the first time?
- A) 1964
- B) 1975
- C) 1999
- D) 1944
- 272. Assembly language started to be used from

- A) first generation computers
- B) second generation computers
- C) third generation computers
- D) fourth generation computers
- 273. Which technology is more reliable?
- A) Mechanical
- B) Electro-Mechanical
- C) Electronic
- D) For reliability it does not matter. So all of above are reliable
- 274. Which of the following is not an XT microprocessor?
- A) 8006
- B) 8086
- C) 8088
- D) None of above
- 275. Hard disk is coated in both side with
- A) Magnetic metallic oxide
- B) Optical metallic oxide
- C) Carbon layer
- D) All of the above
- 276. ASCII stands for
- A) American Stable Code for International Interchange
- B) American Standard Case for Institutional Interchange
- C) American Standard Code for Information Interchange
- D) American Standard Code for Interchange Information
- 277. Raw facts and figures about any particular topic are
- A) Information
- B) facts
- C) data
- D) none of above

- 278. A computer can solve more than one kind of problem. This is related to which of the following characteristics?
- A) Accuracy
- B) Reliability
- C) Versatility
- D) Automatic
- 279. From which generation computers the printers were used?
- A) first
- B) second
- C) third
- D) fourth
- 280. How many symbols exist in Baudot
- code?
- A) 32
- B) 116
- C) 58
- D) 76
- 281. Following IC chip integrates 100
- thousands electronic components per chip
- A) SSI
- B) MSI
- C) LSI
- D) VLSI
- 282. An application program that helps the user to change any number and immediately see the result of that change is
- A) Desktop publishing program
- B) Database
- C) Spreadsheet
- D) All of above
- 283. In 1830, Charles Babbage designed a machine called the Analytical Engine which he showed at the Paris Exhibition. In which
- year was it exhibition?
- A) 1820

Computer Technology

- B) 1860
- C) 1855
- D) 1870
- 284. What is the name of the new color laptop computer which is powered by a 386 processor at 33 MHz and is built by Epson?
- A) AX3/33
- B) NEC-20
- C) Magnum 2000
- D) HCL-3000
- 285. In analog computer
- A) Input is first converted to digital form
- B) Input is never converted to digital form
- C) Output is displayed in digital form
- D) All of the above
- 286. Which of the following computer is not invented by J.P. Eckert and John Mauchly?
- A) ENIAC
- B) EDVAC
- C) UNIVAC
- D) EDSAC
- 287. When was the company named IBM?
- A) 1914
- B) 1924
- C) 1975
- D) None of above
- 288. Which of the following storage device can store the largest amount of data?
- A) Hard Disks
- B) Flash Disks
- C) Blu-Ray Disks
- D) DVDs
- 289. Who invented Mark I?
- A) Howard Aikin
- B) J. P. Eckert
- C) John Mauchley
- D) John v. Atanasoff

290. ALU is

- A) Arithmetic Logic Unit
- B) Array Logic Unit
- C) Application Logic Unit
- D) None of above
- 291. A computer program that converts an entire program into machine language at one time is called a/an
- A) Interpreter
- B) CPU
- C) Compiler
- D) Simulator
- 292. When did arch rivals IBM and Apple Computers Inc. decide to join hands?
- A) 1978
- B) 1984
- C) 1990
- D) 1991
- 293. The purpose of vacuum tube was to
- NOT ack like
- A) an amplifier
- B) a switch
- C) a router
- D) None of above
- 294. As compared to diskettes, the hard
- disks are
- A) More expensive
- B) More portable
- C) Less rigid
- D) Slowly accessed
- 295. Which of the following is the most
- quickly accessible storage?
- A) RAM
- B) Registers
- C) Disks
- D) Pen Drive
- 296. The octal equivalence of 111010 is

Computer Technology

- A) 81
- B) 72
- C) 71
- D) None of above

You can find Computer Fundamentals Quiz under the Quiz menu that allows you to choose correct answers and find result once you are done with all the questions.

297. Excessive parallel processing is related to

- A) First generation
- B) Fourth generation
- C) Fifth Generation
- D) Third generation

298. second generation computers were developed during

A) 1949 to 1955

- B) 1956 to 1965
- C) 1965 to 1970
- D) 1970 to 1990

299. What do you call a single point on a computer screen?

- A) Cell
- B) Element
- C) Pixel
- D) Bit

300. Mostly which of the following device is used to carry user files?

- A) Floppy Disk
- B) Hard Disk
- C) RAM
- D) CDROM

Computer Technology

Answers:

201-B	202-A	203-D	204-D	205-B	206-B	207-C	208-C	209-A	210-D
211-C	212-B	213-C	214-D	215-D	216-B	217-D	218-A	219-B	220-C
221-D	222-A	223-C	224-B	225-A	226-D	227-D	228-C	229-D	230-A
231-D	232-C	233-A	234-D	235-B	236-A	237-A	238-B	239-A	240-C
241-D	242-C	243-A	244-A	245-C	246-A	247-D	248-D	249-C	250-D
251-D	252-A	253-D	254-B	255-C	256-D	257-D	258-C	259-C	260-B
261-D	262-D	263-A	264-B	265-A	266-C	267-D	268-C	269-B	270-D
271-B	272-B	273-C	274-D	275-A	276-C	277-C	278-C	279-B	280-A
281-C	282-C	283-C	284-A	285-B	286-D	287-B	288-A	289-A	290-A
291-C	292-D	293-C	294-A	295-R	296-B	297-C	298-B	299-C	300-A

Computer Technology

Part-4

- 301. Which of the following computer implemented binary numbers, perform calculations using electronics and implemented separate computation and memory for the first time?
- A) Mark I
- B) ABC
- C) Z3
- D) None of above
- 302. FORTRAN is a programming language.
- What does FORTRAN stand for?
- A) File Translation
- B) Format Translation
- C) Formula Translation
- D) Floppy Translation
- 303. Which of the following memories needs refreshing?
- A) SRAM
- B) DRAM
- C) ROM
- D) All of above
- 304. Can you tell what passes into and out from the computer via its ports?
- A) Data
- B) Bytes
- C) Graphics
- D) Pictures
- 305. An output device that uses words or messages recorded on a magnetic medium to produce audio response is
- A) Magnetic tape
- B) Voice response unit
- C) Voice recognition unit
- D) Voice band
- 306. Which of the items below are considered removable storage media?

- A) Removable hard disk cartridges
- B) (Magneto-optical) disk
- C) Flexible disks cartridges
- D) All of the above
- 307. Which of the following is not purely output device?
- A) Screen
- B) Printer
- C) Speaker
- D) Plotter
- 308. Who developed a mechanical device in the 17th century that could add, subtract, multiple, divide and find square roots?
- A) Napier
- B) Babbage
- C) Pascal
- D) Leibniz
- 309. The first Macintosh computer was from
- A) First generation
- B) Second generation
- C) Third generation
- D) Fourth generation
- 310. Which of the following is not a form of data?
- A) numbers and characters
- B) images
- C) sound
- D) none of above
- 311. Which is not a computer classification?
- A) mainframe
- B) maxframe
- C) mini
- D) notebook
- 312. The control unit of a microprocessor
- A) Stores data in the memory

Computer Technology

- B) Accepts input data from keyboard
- C) Performs arithmetic/logic function
- D) None of above
- 313. Which of the following is internal memory?
- A) Disks
- B) Pen Drives
- C) RAM
- D) CDs
- 314. Which operation is not performed by computer
- A) Inputting
- B) Processing
- C) Controlling
- D) Understanding
- 315. Floppy disks which are made from flexible plastic material are also called?
- A) Hard disks
- B) High-density disks
- C) Diskettes
- D) Templates
- 316. The magnetic storage chip used to provide non-volatile direct access storage of data and that have no moving parts are known as
- A) Magnetic core memory
- B) Magnetic tape memory
- C) Magnetic disk memory
- D) Magnetic bubble memory
- 317. A collection of related instructions organized for a common purpose is referred to as
- A) File
- B) Database
- C) Program
- D) None of above

- 318. Plotter accuracy is measured in terms of repeatability and
- A) Buffer size
- B) Resolution
- C) Vertical dimensions
- D) Intelligence
- Visit MCQ Quiz menu for Computer

Fundamentals Quiz

- 319. Computer instructions written with the use of English words instead of binary machine code is called
- A) Mnemonics
- B) Symbolic code
- C) Gray codes
- D) Opcode
- 320. Which language is directly understood by the computer without translation program?
- A) Machine language
- B) Assembly language
- C) High level language
- D) None of above
- 321. On which aspect the analog computers are better than digital?
- A) Speed
- B) Accuracy
- C) Reliability
- D) Automatic
- 322. Which of the following processors use RISC technology?
- A) 486dx
- B) Power PC
- C) 486sx
- D) 6340
- 323. Which of the following machine was not invented by Charles Babbage?
- A) Tabulating Machine

Computer Technology

- B) Analytical Engine
- C) Difference Engine
- D) Both C and D

Computer Fundamental Exam Papers

324. How many numbers could ENIAC store

in its internal memory

- A) 100
- B) 20
- C) 80
- D) 40

325. The subject of cybernetics deals with

the science of

- A) Genetics
- B) Control and communication
- C) Molecular biology
- D) Biochemistry

326. Why ABC is considered electro-

mechanical computer?

A) Because it was invented before

electronic computers were developed

B) Because there are wheels, drums, bars to

rotate and move to produce result

C) Because they use the flow of electrons in

different component

- D) None of above
- 327. Binary circuit elements have
- A) One stable state
- B) Two stable state
- C) Three stable state
- D) None of above

328. Which of the following is used for

manufacturing chips?

- A) Control bus
- B) Control unit
- C) Parity unit
- D) Semiconductor

329. Which of the following is not a micro

computer?

- A) Laptop PCs
- B) Tablet PCs
- C) Desktop PCs
- D) None of above

330. The value of each bead in earth is

- A) 1
- B) 3
- C) 5
- D) 7

331. When did John Napier develop

logarithm?

- A) 1416
- B) 1614
- C) 1641
- D) 1804

332. Which of the following terms is the

most closely related to main memory?

- A) Non volatile
- B) Permanent
- C) Control unit
- D) Temporary

333. Which was the world's first

minicomputer and when was it introduced?

- A) PDP-I, 1958
- B) IBM System/36, 1960
- C) PDP-II, 1961
- D) VAX 11/780, 1962

334. A group of magnetic tapes, videos or

terminals usually under the control of one

master is

- A) Cylinder
- B) Surface
- C) Track
- D) Cluster

- 335. The word length of a computer is measured in
- A) Bytes
- B) Millimeters
- C) Meters
- D) Bits
- 336. What type of memory is not directly addressable by the CPU and requires special softw3are called EMS (expanded memory specification)?
- A) Extended
- B) Expanded
- C) Base
- D) Conventional
- 337. Which unit holds data permanently?
- A) Input unit
- B) Secondary storage unit
- C) Output Unit
- D) Primary Memory Unit
- 338. Before a disk can be used to store
- data. It must be
- A) Formatted
- B) Reformatted
- C) Addressed
- D) None of the above
- 339. Computer system comprises of major units
- A) input unit, output unit, control unit
- B) input unit, output unit, control unit and storage
- C) input unit, output unit, central processing unit and storage unit
- D) input, output and storage units
- 340. The first general purpose electronic digital computer in the world was
- A) UNIVAC
- B) EDVAC

- C) ENIAC
- D) All of above
- 341. Signals can be analog or digital and a computer that processes the both type of signals is known as
- A) Analog computer
- B) Digital Computer
- C) Hybrid Computer
- D) Mainframe Computer
- 342. High level language is also called
- A) Problem oriented language
- B) Business oriented language
- C) Mathematically oriented language
- D) All of the above
- 343. Human beings are referred to as Homosapinens, which device is called Silico Sapiens?
- A) Monitor
- B) Hardware
- C) Robot
- D) Computer
- 344. Which of the following file organization is most efficient for a file with a high degree of file activity?
- A) Sequential
- B) ISAM
- C) VSAM
- D) B-Tree Index
- 345. Which of the following is associated with error detector?
- A) Odd parity bit
- B) Even parity bit
- C) Both of the above
- D) None of above
- 346. Magnetic tape can serve as
- A) Secondary storage media
- B) Output media

- C) Input media
- D) All of the above
- 347. Which company is the biggest player in the microprocessor industry?
- A) Motorola
- B) IBM
- C) Intel
- D) AMD
- 348. The first digital computer built with IC chips was known as
- A) IBM 7090
- B) Apple?1
- C) IBM System / 360
- D) VAX-10
- 349. EBCDIC can code up to how many different characters?
- A) 256
- B) 16
- C) 32
- D) 64
- 350. MICR stands for
- A) Magnetic Ink Character Reader
- B) Magnetic Ink Code Reader
- C) Magnetic Ink Cases Reader
- D) None
- 351. Number crunchier is the informal name for
- A) Mini computer
- B) Super computer
- C) Microcomputer
- D) Mainframe computer
- 352. RATS stand for
- A) Regression Analysis Time Series
- B) Regression Analysis Time Sharing
- C) Real Analysis Series
- D) All of above

- 353. Which technology is used in Compact disks?
- A) Mechanical
- B) Electrical
- C) Electro Magnetic
- D) Laser
- 354. Different components of the motherboard of a PC unit are linked together by sets of parallel electrical conducting lines. What are these lines called?
- A) Conductors
- B) Buses
- C) Connectors
- D) Consecutive
- 355. Which is the first electronic digital computer?
- A) ENIAC
- B) MARK I
- C) Z3
- D) ABC
- 356. Which of the following is a storage device?
- A) Tape
- B) Hard Disk
- C) Floppy Disk
- D) All of the above
- 357. The metal disks, which are permanently housed in, sealed and contamination free containers are called
- A) Hard disks
- B) Floppy disk
- C) Winchester disk
- D) Flexible disk
- 358. A computer program that converts an entire program into machine language is called a/an

- A) Interpreter
- B) Simulator
- C) Compiler
- D) Commander
- 359. Intel corporation produces chips for which computers?
- A) IBM PCs
- B) Apple/Macintosh PCs
- C) Both of above
- D) None of above
- 360. The first microprocessor built by the Intel corporation was called
- A) 8008
- B) 8080
- C) 4004
- D) 8800
- 361. Which of the following is not a class of computers based on size?
- A) Mainframe Computers
- B) Mini Computers
- C) Micro Computers
- D) Super Computers
- 362. Who invented EDSAC?
- A) John v. Neumann
- B) J.p. Eckert and John Mauchley
- C) Maurice Wilkes
- D) Howard Aiken
- 363. EEPROM stands for
- A) Electrically Erasable Programmable Read Only Memory
- B) Electronic Erasable Programmable Read Only Memory
- C) Easily Erasable Programmable Read Only Memory
- D) Easily Erasable Programmable Read Only Memory

- 364. Which of the following is a class of computers based on model?
- A) Digital Computer
- B) Hybrid Computers
- C) Analog Computers
- D) AT Computers
- 365. What are the computers called that performs calculations and comparisons usually in the binary numbering system?
- A) Analog Computers
- B) Digital Computers
- C) Hybrid Computers
- D) None of above
- 366. ASCII stands for
- A) American Standard Code for Information Interchange
- B) American Scientific Code for International Interchange
- C) American Standard Code for Intelligence Interchange
- D) American Scientific Code for Information Interchange
- 367. The data recording format in most of the modern magnetic tape is
- A) 7-bit ASCII
- B) 7-bit EBCDIC
- C) 8-bit ASCII
- D) 8-bit EBCDIC
- 368. Why ABC computer is called so?
- A) Because it was developed by Atanasoff and Berry
- B) Because it was thought to be the first computer so named with first alphabets of English
- C) Both of above are the reason to name the computer ABC
- D) None of above are true

- 369. Who designed the first electronics computer ? ENIAC/
- A) Von Neumann
- B) Joseph M Jacquard
- C) J. P. Eckert and J. W. Mauchly
- D) All of above
- 370. Central Processing Unit is combination of
- A) Control and storage
- B) Control and output unit
- C) Arithmetic logic and input unit
- D) Arithmetic logic and control unit
- 371. IBM 1401 computer was
- A) Mainframe Computer
- B) Mini Computers
- C) Micro Computers
- D) None of above
- 372. Time during which a job is processed
- by the computer is
- A) Delay times
- B) Real time
- C) Execution time
- D) Down time
- 373. CD-ROM stands for
- A) Compactable Read Only Memory
- B) Compact Data Read Only Memory
- C) Compactable Disk Read Only Memory
- D) Compact Disk Read Only Memory
- 374. Which unit converts user data into
- machine readable form?
- A) Input unit
- B) Output unit
- C) ALU
- D) Control Unit
- 375. Which unit is known as nerve center of
- computer?
- A) ALU

- B) CU
- C) Memory
- D) Registers
- 376. What does the disk drive of a
- computer do?
- A) Rotate the disk
- B) Read the disk
- C) Load a program from the disk into the
- memory
- D) Both b and c
- 377. Access time is
- A) seek time + latency time
- B) seek time
- C) seek time
- D) latency time
- 378. Who invented the microprocessor?
- A) Marcian E Huff
- B) Herman H Goldstein
- C) Joseph Jacquard
- D) All of above
- 379. MICR stands for
- A) Magnetic Ink Character Reader
- B) Magnetic Ink Code Reader
- C) Magnetic Ink Case Reader
- D) None of the above
- 380. The Width of a processor's data path is
- measured in bits. Which of the following
- are common data paths?
- A) 8 bits
- B) 12 bits
- C) 16 bits
- D) 32 bits
- 381. MSI is the abbreviation of
- A) Medium Scale Integrated
- B) Medium System Integrated
- C) Medium Scale Intelligent
- D) Medium System Intelligent

- 382. IMB launched its first personal computer called IBM-PC in 1981. It had chips from Intel, disk drives from Tandon, operating system from Microsoft, the printer from Epson and the application software from everywhere. Can you name the country which contributed
- A) India
- B) China
- C) Germany
- D) Taiwan
- 383. Which statement is valid about interpreter?
- A) It translates one instruction at a time
- B) Object code is saved for future use
- C) Repeated interpretation is not necessary
- D) All of above
- 384. Easily reloctable language is
- A) Machine language
- B) Assembly language
- C) High level language
- D) Medium level language
- 385. Which of the following memories needs refresh?
- A) SRAM
- B) DRAM
- C) ROM
- D) All of above
- 386. Through which device the main components of the computer communicate with each other?
- A) Keyboard
- B) System Bus
- C) Monitor
- D) Memory
- 387. What type of device is computer keyboard?

- A) Memory
- B) Output
- C) Storage
- D) Input
- 388. Which is the limitation of high level language?
- A) Lower efficiency
- B) Machine dependence
- C) machine level coding
- D) None of above
- 389. An example of a digital device can be
- A) Digital clock
- B) Automobile speed meter
- C) Clock with a dial and two hands
- D) All of the above
- 390. Which of the following is not true?
- A) Transistors are much smaller
- B) Transistors produce low heat
- C) Transistors were less reliable
- D) Transistors were used in radios and other electronic devices
- 391. A characteristic of card systems is:
- A) Slowness in processing data
- B) Using cards as records of transactions
- C) Needing a larger DP staff
- D) All of the above
- 392. The full form of EEPROM is
- A) Electrically Erasable Programmable Read Only Memory
- B) Easily Erasable Programmable Read Only Memory
- C) Electronic Erasable Programmable Read
 Only Memory
- D) None of the above
- 393. The original ASCII code used__bits of each byte, reserving that last bit for error checking

- A) 5
- B) 6
- C) 7
- D) 8
- 394. A computer programmer
- A) Does all the thinking for a computer
- B) Can enter input data quickly
- C) Can operate all types of computer equipments
- D) Can draw only flowchart
- 395. Fifth generation computer is also known as
- A) Knowledge information processing system
- B) Very large scale integration (VLSI)
- C) Both of above
- D) None of above
- 396. The commonly used standard data code to represent alphabetical, numerical and punctuation characters used in electronic data processing system is called
- A) ASCII
- B) EBCDIC
- C) BCD
- D) All of above
- 397. Which of the following have low failure rate?

- A) mechanical devices
- B) electronic devices
- C) electro-mechanical devices
- D) None of above
- 398. Which of the following memories need refresh?
- A) SRAM
- B) DRAM
- C) ROM
- D) All of the above
- 399. A typical personal computer used for business purposes would have__ of RAM.
- A) 4 KB
- B) 16 K
- C) 64 K
- D) 256 K
- 400. The ALU of a computer normally contains a number of high speed storage element called
- A) Semiconductor memory
- B) Registers
- C) Hard disks
- D) Magnetic disk

Computer Technology

Answers

```
 301-B
 302-C
 303-B
 304-A
 305-B
 306-D
 307-A
 308-D
 309-D
 310-D

 311-B
 312-D
 313-C
 314-D
 315-C
 316-D
 317-C
 318-B
 319-B
 320-A

 321-B
 322-B
 323-A
 324-B
 325-B
 326-B
 327-B
 328-D
 329-D
 330-A

 331-B
 332-D
 333-A
 334-D
 335-D
 336-B
 337-B
 338-A
 339-C
 340-C

 341-C
 342-D
 343-D
 344-A
 345-C
 346-A
 347-C
 348-C
 349-A
 350-A

 351-b
 352-A
 353-D
 354-B
 355-D
 356-D
 357-C
 358-C
 359-A
 360-C

 361-D
 362-C
 363-A
 364-D
 365-B
 366-A
 367-D
 368-A
 369-C
 370-D

 371-A
 372-C
 373-D
 374-A
 375-B
 376-D
 377-A
 378-A
 379-A
 380-A

 381-A
 382-D
 383-A
 384-B
 385-B
 386-B
 387-D
 388-A
 389-A
```

Bank Math

1.Problems on Trains13.Time and Distance26.Height and Distance2.Time and Work14.Simple Interest27.Compound Interest3.Profit and Loss15.Partnership28.Percentage

4.Problems on Ages 16.Calendar 29.Clock

5.Average 17.Area 18. N/A 30.Volume and Surface Area

6.Permutation and Combination 19.Numbers 31.Problems on Numbers

7. Problems on H.C.F and L.C.M 20. Decimal Fraction 32. Simplification

8. Square Root and Cube Root21. Surds and Indices33. Ratio and Proportion9. Chain Rule22. Pipes and Cistern34. Boats and Streams10. Alligation or Mixture23. Logarithm35. Races and Games11. Stocks and Shares24. Probability36. True Discount

12.Banker's Discount 25.Odd Man Out and Series

Collected by:

MD. ASHRAFUZZAMAN

DEPT. OF ISLAMIC HISTORY AND CULTURE

UNIVERSITY OF DHAKA

CELL: 01737873250

Editing & Shorting:

Md. Jahangir Alam Dolar

Department of Economics

Rajshahi University

1. Problems on Trains

1. A train running at the speed of 60 km/hr crosses a pole in 9 seconds. What is the length of the train?

<u>A.</u>120 metres

 $\overline{\text{C.}}$ 324 metres

B. 180 metres D.150 metres

Answer & Explanation

Answer: Option D

Explanation:

Speed=
$$\left(60 \times \frac{5}{18}\right)_{\text{m/sec}} = \left(\frac{50}{3}\right)_{\text{m/sec}}$$
.
Length of the train = (Speed x Time) = $\left(\frac{50}{3} \times 9\right)_{\text{m}} = 150 \text{ m}$.

2. A train 125 m long passes a man, running at 5 km/hr in the same direction in which the train is going, in 10 seconds. The speed of the train is:

<u>A.</u>45 km/hr

B.50 km/hr

<u>C.</u>54 km/hr

<u>D.</u>55 km/hr

Answer & Explanation

Answer: Option B

Explanation:

Speed of the train relative to man =
$$\binom{125}{10}_{\text{m/sec}}$$

= $\binom{25}{2}_{\text{m/sec}}$.
= $\binom{25}{2}_{\text{km/hr}}^{18}$

= 45 km/hr.

Let the speed of the train be x km/hr. Then, relative speed = (x - 5) km/hr.

$$\therefore x - 5 = 45$$
 $\Rightarrow x = 50 \text{ km/hr}.$

3. The length of the bridge, which a train 130 metres long and travelling at 45 km/hr can cross in 30 seconds, is:

<u>A.</u>200 m

B.225 m

<u>C.</u>245 m

<u>D.</u>250 m

Answer & Explanation

Answer: Option C

Explanation:

Speed =
$$\begin{pmatrix} 45 \times \frac{5}{18} \end{pmatrix}_{\text{m/sec}} = \begin{pmatrix} 25 \\ 2 \end{pmatrix}_{\text{m/sec}}$$
.

Time = 30 sec.

Let the length of bridge be *x* metres.

Then,
$$\frac{130 + x}{30} = \frac{25}{2}$$

$$\Longrightarrow 2(130+x)=750$$

$$\Rightarrow x = 245 \text{ m}.$$

4. Two trains running in opposite directions cross a man standing on the platform in 27 seconds and 17 seconds respectively and they cross each other in 23 seconds. The ratio of their speeds is:

<u>A.</u>1 : 3

B.3:2

<u>C.</u>3 : 4

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Let the speeds of the two trains be x m/sec and y m/sec respectively.

Then, length of the first train = 27x metres,

and length of the second train = 17y metres.

$$\therefore \frac{27x + 17y}{x + y} = 23$$

$$\Rightarrow 27x + 17y = 23x + 23y$$

$$\Rightarrow 4x = 6y$$

$$\Rightarrow_y^x = \frac{3}{2}$$
.

5. A train passes a station platform in 36 seconds and a man standing on the platform in 20 seconds. If

<u>A.</u>120 m

B.240 m

C.300 m

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Speed =
$$\left(54 \times \frac{5}{18}\right)_{\text{m/sec}} = 15 \text{ m/sec.}$$

Length of the train = (15×20) m = 300 m.

Let the length of the platform be *x* metres.

Then,
$$\frac{x + 300}{36} = 15$$

$$\Rightarrow x + 300 = 540$$

$$\Rightarrow$$
 $x = 240 \text{ m}.$

6. A train 240 m long passes a pole in 24 seconds. How long will it take to pass a platform 650 m long?

<u>A.</u>65 sec

B.89 sec

C.100 sec

<u>D.</u>150 sec

Answer & Explanation

Answer: Option B

Explanation:

Speed =
$$\binom{240}{24}_{\text{m/sec}} = 10 \text{ m/sec.}$$

 \therefore Required time = $(240 + 650)$

the speed of the train is 54 km/hr, what is the length of the platform?

10

7. Two trains of equal length are running on parallel lines in the same direction at 46 km/hr and 36 km/hr. The faster train passes the slower train in 36 seconds. The length of each train is:

<u>A.</u>50 m

B.72 m D.82 m

C.80 m I Answer & Explanation

Answer: Option A

Explanation:

Let the length of each train be x metres.

Then, distance covered = 2x metres.

Relative speed = (46 - 36) km/hr

$$= \begin{pmatrix} 10 x_{18} \\ 10 x_{18} \end{pmatrix}_{\text{m/sec}}$$

$$= \begin{pmatrix} 25 \\ 9 \\ \text{m/sec} \end{pmatrix}$$

$$\therefore \frac{2x}{36} = \frac{25}{9}$$

$$\Rightarrow 2x = 100$$

$$\Rightarrow x = 50.$$

8. A train 360 m long is running at a speed of 45 km/hr. In what time will it pass a bridge 140 m long?

<u>A.</u>40 sec

<u>B.</u>42 sec

C.45 sec

D.48 sec

Answer & Explanation

Answer: Option A

Explanation:

Formula for converting from
$$km/hr$$
 to m/s : $X \text{ km/hr} = \begin{pmatrix} X & 5 \\ x & 18 \end{pmatrix} \text{m/s}$.
Therefore, Speed = $\begin{pmatrix} 5 \\ 45 & x \\ 18 \end{pmatrix} \frac{25}{\text{m/sec}} = \frac{25}{2} \text{ m/sec}$.

Total distance to be covered = (360 + 140) m = 500 m.

Formula for finding Time =
$$\begin{pmatrix} \text{Distance} \\ \text{Speed} \end{pmatrix}$$

 \therefore Required time = $\begin{pmatrix} 500 \times 2 \\ 25 \end{pmatrix}_{\text{sec}} = 40 \text{ sec.}$

9. Two trains are moving in opposite directions @ 60 km/hr and 90 km/hr. Their lengths are 1.10 km and 0.9 km respectively. The time taken by the slower train to cross the faster train in seconds is:

Answer & Explanation

Answer: Option C

Explanation:

Relative speed = (60+90) km/hr

$$= \left(150 \times \frac{5}{18}\right)_{\text{m/sec}}$$
$$= \left(\frac{125}{3}\right)_{\text{m/sec}}.$$

Distance covered = (1.10 + 0.9) km = 2 km = 2000 m.

Required time =
$$\left(2000 \text{ x} \frac{3}{125}\right)_{\text{sec}} = 48 \text{ sec.}$$

10. A jogger running at 9 kmph alongside a railway track in 240 metres ahead of the engine of a 120 metres long train running at 45 kmph in the same direction. In how much time will the train pass the jogger?

<u>A.</u>3.6 sec <u>B.</u>18 sec <u>C.</u>36 sec <u>D.</u>72 sec

Answer & Explanation

Answer: Option C

Explanation:

Speed of train relative to jogger = (45 - 9) km/hr = 36 km/hr.

$$= \left(36 \times \frac{5}{18}\right)_{\text{m/sec}}$$

= 10 m/sec.

Distance to be covered = (240 + 120) m = 360 m.

$$\therefore$$
 Time taken = $\binom{360}{\text{sec}}$ = 36 sec.

11. A 270 metres long train running at the speed of 120 kmph crosses another train running in opposite direction at the speed of 80 kmph in 9 seconds. What is the length of the other train?

<u>A.</u>230 m <u>B.</u>240 m <u>C.</u>260 m <u>D.</u>320 m

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Relative speed = (120 + 80) km/hr

$$= \left(200 \times \frac{5}{18}\right)_{\text{m/sec}}$$
$$= \left(\frac{500}{9}\right)_{\text{m/sec}}.$$

Let the length of the other train be x metres.

Then,
$$\frac{x + 270}{9} = \frac{500}{9}$$

$$\Rightarrow x + 270 = 500$$

$$\Rightarrow x = 230.$$

12. A goods train runs at the speed of 72 kmph and crosses a 250 m long platform in 26 seconds. What is the length of the goods train?

<u>A.</u>230 m

<u>B.</u>240 m

<u>C.</u>260 m

<u>D.</u>270 m

Answer & Explanation

Answer: Option D

Explanation:

Speed =
$$\left(72 \times \frac{5}{18}\right)_{\text{m/sec}} = 20 \text{ m/sec.}$$

Time = 26 sec.

Let the length of the train be *x* metres.

Then,
$$\frac{x + 250}{26} = 20$$

$$\Rightarrow x + 250 = 520$$

$$\Rightarrow x = 270.$$

13. Two trains, each 100 m long, moving in opposite directions, cross each other in 8 seconds. If one is moving twice as fast the other, then the speed of the faster train is:

<u>A.</u>30 km/hr

<u>B.</u>45 km/hr

<u>C.</u>60 km/hr

<u>D.</u>75 km/hr

Answer & Explanation

Answer: Option C

Explanation:

Let the speed of the slower train be x m/sec.

Then, speed of the faster train = 2x m/sec.

Relative speed = (x + 2x) m/sec = 3x m/sec.

$$\frac{100 + 100}{8} = 3x$$

$$\Rightarrow 24x = 200$$

$$\Rightarrow x = \frac{25}{3}$$
.

So, speed of the faster train $=\frac{50}{3}$ m/sec

$$= \begin{pmatrix} 50 & 18 \\ 3 & 5 \end{pmatrix}_{\text{km/hr}}$$

= 60 km/hr.

14. Two trains 140 m and 160 m long run at the speed of 60 km/hr and 40 km/hr respectively in opposite directions on parallel tracks. The time (in seconds) which they take to cross each other, is:

<u>A.</u>9 C.10 <u>B.</u>9.6

<u>C.</u>10 <u>D.</u>10.8 Answer & Explanation

Answer: Option **D**

Explanation:

Relative speed
$$= (60 + 40)$$

$$km/hr = \begin{bmatrix} 100 \\ x & 18 \end{bmatrix} = \begin{bmatrix} 250 \\ 9 \\ m/sec \end{bmatrix}$$

Distance covered in crossing each other = (140 + 160) m = 300 m.

Required time
$$\begin{pmatrix} 300 \\ x & 250 \end{pmatrix} = \begin{pmatrix} 54 \\ sec = 10.8 \\ sec. \end{pmatrix}$$

15. A train 110 metres long is running with a speed of 60 kmph. In what time will it pass a man who is running at 6 kmph in the direction opposite to that in which the train is going?

<u>A.</u>5 sec

<u>B.</u>6 sec

<u>C.</u>7 sec

<u>D.</u>10 sec

Answer & Explanation

Answer: Option **B**

Explanation:

Speed of train relative to man = (60 + 6) km/hr = 66 km/hr.

$$= \begin{pmatrix} 5 \\ 66 \\ x_{18} \end{pmatrix}_{\text{m/sec}}$$

$$= \begin{pmatrix} 55 \\ 3 \end{pmatrix}_{\text{m/sec}}.$$

$$\therefore \text{ Time taken to pass } \begin{cases} 110 \\ 3/55 \text{ sec} = 6 \\ x \text{ sec.} \end{cases}$$
16. A train travelling at a speed of 75 mph enters

16. A train travelling at a speed of 75 mph enters $\frac{1}{2}$ miles long. The train is $\frac{1}{4}$ mile long. How long does it take for the train to pass through the tunnel from the moment the front enters to the moment the rear emerges?

 $\underline{A.2.5}$ min $\underline{B.3}$ min $\underline{C.3.2}$ min $\underline{D.3.5}$ min Answer & Explanation

Answer: Option B

Explanation:

Total distance covered = $\binom{7}{2} \cdot \binom{1}{4}$ miles = $\binom{15}{4}$ miles. \therefore Time taken = $\binom{15}{4 \times 75}$ hrs = $\binom{1}{20}$ hrs = $\binom{1}{20}$ x 60 min.

17. A train 800 metres long is running at a speed of 78 km/hr. If it crosses a tunnel in 1 minute, then the length of the tunnel (in meters) is:

<u>A.</u>130 <u>B.</u>360 <u>C.</u>500 <u>D.</u>540

Answer & Explanation

Answer: Option C

Explanation:

Speed =
$$\left(78 \times \frac{5}{18}\right)$$
 m/sec= $\left(\frac{65}{3}\right)$ m/sec.

Time = 1 minute = 60 seconds.

Let the length of the tunnel be x metres.

Then,
$$\binom{800 + x}{60} = \frac{65}{3}$$

$$\Rightarrow 3(800 + x) = 3900$$

$$\Rightarrow x = 500.$$

18. A 300 metre long train crosses a platform in 39 seconds while it crosses a signal pole in 18 seconds. What is the length of the platform?

<u>A.</u>320 m <u>B.</u>350 m C.650 m D.Data inadequate

Answer & Explanation

Answer: Option B

Explanation:

Speed = (300) m/sec = 50 m/sec.

Let the length of the platform be x metres.

3

Then,
$$\binom{x + 300}{39} = \frac{50}{3}$$

$$\Rightarrow$$
3(*x* + 300) = 1950

$$\Rightarrow x = 350 \text{ m}.$$

19. A train speeds past a pole in 15 seconds and a platform 100 m long in 25 seconds. Its length is:

<u>A.</u>50 m

B.150 m

<u>C.</u>200 m

D.Data inadequate

Answer & Explanation

Answer: Option **B**

Explanation:

Let the length of the train be x metres and its speed by y m/sec.

Then,
$$x = 15$$
 \Rightarrow $y = \frac{x}{15}$.

$$\therefore \frac{x + 100}{25} = \frac{x}{15}$$

$$\Rightarrow 15(x+100) = 25x$$

$$\Rightarrow 15x + 1500 = 25x$$

$$\Rightarrow$$
1500 = 10 x

$$\Rightarrow x = 150 \text{ m}.$$

20. A train moves past a telegraph post and a bridge 264 m long in 8 seconds and 20 seconds respectively. What is the speed of the train?

A.69.5 km/hr

B.70 km/hr

C.79 km/hr

D.79.2 km/hr

Answer & Explanation

Answer: Option **D**

Explanation:

Let the length of the train be x metres and its speed by y m/sec.

Then,
$$x = 8$$
 \Rightarrow $x = 8y$
Now, $x + 264 = y$

$$\Rightarrow 8y + 264 = 20y$$

$$\Rightarrow$$
y = 22.

$$\begin{array}{ccc} \mathbf{\cdot \cdot Speed} = 22 & \left(\begin{array}{cc} 22 & 18 \\ x & 5 \end{array} \right) & km/hr = 79.2 \\ km/hr. \end{array}$$

21. How many seconds will a 500 metre long train take to cross a man walking with a speed of 3 km/hr in the direction of the moving train if the speed of the train is 63 km/hr?

A.25 C.40 B.30D.45

Answer & Explanation

Answer: Option **B**

Explanation:

Speed of the train relative to man

= (63 - 3) km/hr= 60 km/hr

 $= \begin{pmatrix} 60 & 5 \\ x & 18 \end{pmatrix}$ m/sec $= {50 \choose 3} \text{m/sec.}$ $= {500 \times 3 \choose 50} \text{sec}$

- · Time taken to pass the man
- 22. Two goods train each 500 m long, are running in opposite directions on parallel tracks. Their speeds are 45 km/hr and 30 km/hr respectively. Find the time taken by the slower train to pass the driver of the faster one.

<u>A.</u>12 sec C.48 sec

B.24 sec D.60 sec

Answer & Explanation

Answer: Option **B**

Explanation:

Relative speed ==
$$(45 + 30)$$
 km/hr
= $\left(75 \times \frac{5}{18}\right)$ m/sec
= $\left(\frac{125}{6}\right)$ m/sec.

We have to find the time taken by the slower train to pass the DRIVER of the faster train and not the complete train.

So, distance covered = Length of the slower train.

Therefore, Distance covered = 500 m.

$$\therefore$$
 Required time = $\left(500 \text{ x}_{125}^{6}\right) = 24 \text{ sec.}$

23. Two trains are running in opposite directions with the same speed. If the length of each train is 120 metres and they cross each other in 12 seconds, then the speed of each train (in km/hr) is:

Answer & Explanation

Answer: Option C

Explanation:

Let the speed of each train be x m/sec.

Then, relative speed of the two trains = 2x m/sec.

So,
$$2x = \frac{(120 + 120)}{12}$$

$$\Rightarrow 2x = 20$$

$$\Rightarrow x = 10.$$

∴ Speed of each train
$$\begin{pmatrix} 10 & 18 \\ x & 5 \end{pmatrix}$$
 km/hr = 36 km/hr.

24. Two trains of equal lengths take 10 seconds and 15 seconds respectively to cross a telegraph post. If the length of each train be 120 metres, in what time (in seconds) will they cross each other travelling in opposite direction?

<u>A.10</u> <u>B.12</u> <u>C.15</u> <u>D.20</u>

Answer & Explanation

Answer: Option B

Explanation:

$$\begin{array}{c} \text{Speed of the first} \\ \text{train} = \\ \end{array} \begin{pmatrix} 120 \\ 10 \\ \end{pmatrix} \quad \begin{array}{c} \text{m/sec} = 12 \\ \text{m/sec}. \\ \end{array} \\ \text{Speed of the second} \\ \text{train} = \\ \begin{pmatrix} 120 \\ 15 \\ \end{pmatrix} \quad \begin{array}{c} \text{m/sec} = 8 \\ \text{m/sec}. \\ \end{array}$$

Relative speed = (12 + 8) = 20 m/sec.

25. A train 108 m long moving at a speed of 50 km/hr crosses a train 112 m long coming from opposite direction in 6 seconds. The speed of the second train is:

A.48 km/hr B.54 km/hr
C.66 km/hr D.82 km/hr

Answer & Explanation

Answer: Option **D**

Explanation:

Let the speed of the second train be x km/hr.

Relative speed= (x + 50) km/hr = $\begin{bmatrix} (x + 50) & x \\ (x + 50) & x \\ 18 \end{bmatrix}$ m/sec = $\begin{bmatrix} 250 + 5x \\ 18 \end{bmatrix}$ m/sec.

Distance covered = (108 + 112) = 220 m.

$$\Rightarrow$$
250 + 5 x = 660

$$\Rightarrow x = 82 \text{ km/hr}.$$

26. Two trains are running at 40 km/hr and 20 km/hr respectively in the same direction. Fast train completely passes a man sitting in the slower train in 5 seconds. What is the length of the fast train?

$$\underline{B}$$
. 23 $\frac{2}{9}$ m

Answer & Explanation

Answer: Option C

Explanation:

Relative speed =
$$\begin{pmatrix} 20 & 5 \\ (40 - 20) \text{ km/hr} \end{pmatrix} \begin{pmatrix} 20 & 5 \\ x & 18 \end{pmatrix} \begin{pmatrix} m/\text{sec} \\ 9 \end{pmatrix} \begin{pmatrix} 50 \\ 9 \end{pmatrix} \begin{pmatrix} m/\text{sec} \\ 9 \end{pmatrix}$$

Length of faster $\begin{pmatrix} 50 & x \\ 9 & 5 \end{pmatrix} \begin{pmatrix} m & 250 \\ 9 & 27 \end{pmatrix}$

27. A train overtakes two persons who are walking in the same direction in which the train is going, at the rate of 2 kmph and 4 kmph and passes them completely in 9 and 10 seconds respectively. The length of the train is:

<u>C.</u>54 m

<u>D.</u>72 m

Answer & Explanation

Answer: Option B

Explanation:

$$2 \text{ kmph} = \begin{pmatrix} 2 \times \frac{5}{18} \end{pmatrix} \text{m/sec} = \frac{5}{9} \text{m/sec}.$$

$$4 \text{ kmph} = \begin{pmatrix} 4 \times \frac{5}{18} \end{pmatrix} \text{m/sec} = \frac{10}{9} \text{m/sec}.$$

Let the length of the train be x metres and its speed by y m/sec.

Then,
$$\begin{pmatrix} x \\ y - 5 \\ 9 \end{pmatrix} = 9$$
 and $\begin{pmatrix} x \\ 10 \\ 9 \end{pmatrix} = 10$.

$$9y - 5 = x$$
 and $10(9y - 10) = 9x$

$$\Rightarrow$$
9y - x = 5 and 90y - 9x = 100.

On solving, we get: x = 50.

- : Length of the train is 50 m.
- 28. A train overtakes two persons walking along a railway track. The first one walks at 4.5 km/hr. The other one walks at 5.4 km/hr. The train needs 8.4 and 8.5 seconds respectively to overtake them. What is the speed of the train if both the persons are walking in the same direction as the train?

<u>A.</u>66 km/hr <u>C.</u>78 km/hr <u>B.</u>72 km/hr D.81 km/hr

Answer & Explanation

Answer: Option D

Explanation:

$$\begin{array}{c} 4.5 \\ km/hr = \left(\begin{array}{cc} 4.5 & 5 \\ x & 18 \end{array} \right) \ m/sec \ 5 \quad m/sec = 1.25 \\ = \quad 4 \quad m/sec, \ and \\ 5.4 \ km/hr \left(\begin{array}{cc} 5.4 & 5 \\ x & 18 \end{array} \right) \ m/sec \ 3 \quad m/sec = 1.5 \\ = \quad 2 \quad m/sec. \end{array}$$

Let the speed of the train be x m/sec.

Then,
$$(x - 1.25) \times 8.4 = (x - 1.5) \times 8.5$$

$$\Rightarrow$$
8.4x - 10.5 = 8.5x - 12.75

$$\Rightarrow$$
 0.1 $x = 2.25$

$$\Rightarrow x = 22.5$$

Speed of the train =
$$\begin{pmatrix} 22.5 & 18 \\ x & 5 \end{pmatrix}$$
 km/hr = 81 km/hr.

29. A train travelling at 48 kmph completely crosses another train having half its length and travelling in opposite direction at 42

kmph, in 12 seconds. It also passes a railway platform in 45 seconds. The length of the platform is

<u>A.</u>400 m <u>B.</u>450 m <u>C.</u>560 m <u>D.</u>600 m

Answer & Explanation

Answer: Option A

Explanation:

Let the length of the first train be *x* metres.

Then, the length of the second train is

Relative speed = $(48 + \begin{pmatrix} 90 & 5 \\ x & 18 \end{pmatrix}$ m/sec = 25

42) kmph = $\begin{pmatrix} x & 18 \\ x & 18 \end{pmatrix}$ m/sec. $\therefore \begin{bmatrix} x + (x/2) \\ 25 \end{bmatrix} = 12 \text{ or } \begin{cases} 3x \\ 25 \end{bmatrix} = 300 \text{ or } x = 200.$

 \therefore Length of first train = 200 m.

Let the length of platform be *y* metres.

Speed of the first
$$\begin{pmatrix} 48 & 5 \\ x & 18 \end{pmatrix}$$
 m/sec $\begin{pmatrix} 40 \\ x & 18 \end{pmatrix}$ m/sec $\begin{pmatrix} 40 \\ x & 18 \end{pmatrix}$ \Rightarrow m/sec. \Rightarrow (200 + y) \Rightarrow \Rightarrow 45

$$\Rightarrow 600 + 3y = 1800$$

$$\Rightarrow$$
y = 400 m.

30. Two stations A and B are 110 km apart on a straight line. One train starts from A at 7 a.m. and travels towards B at 20 kmph. Another train starts from B at 8 a.m. and travels towards A at a speed of 25 kmph. At what time will they meet?

<u>A.</u>9 a.m. <u>B.</u>10 a.m. <u>C.</u>10.30 a.m. <u>D.</u>11 a.m.

Answer & Explanation

Answer: Option B

Explanation:

Suppose they meet x hours after 7 a.m.

Distance covered by A in x hours = 20x km.

Distance covered by B in (x - 1) hours = 25(x - 1) km.

$$20x + 25(x - 1) = 110$$

$$\Rightarrow 45x = 135$$

$$\Rightarrow x = 3$$
.

So, they meet at 10 a.m.

Two, trains, one from Howrah to Patna and the other from Patna to Howrah, start simultaneously. After they meet, the trains reach their destinations after 9 hours and 16 hours respectively. The ratio of their speeds is:

<u>A.</u>2:3 <u>B.</u>4:3 <u>C.</u>6:7 <u>D.</u>9:16

Answer & Explanation
Answer: Option B

Explanation:

Let us name the trains as A and B. Then, (A's speed) : (B's speed) = b : a = 16 : 9 = 4 : 3.

2)Time and Work

1. A can do a work in 15 days and B in 20 days. If they work on it together for 4 days, then the fraction of the work that is left is:

 $\underline{A}_{.4}^{1} \qquad \underline{B}_{.10}^{1} \\
\underline{C}_{.15}^{7} \qquad \underline{D}_{.15}^{8}$

Answer & Explanation

Answer: Option D

Explanation:

A's 1 day's work =
$$\frac{1}{15}$$
;
B's 1 day's work = $\frac{1}{20}$;
 $(A + B)$'s 1 day's work = $\begin{pmatrix} 1 & 1 \\ 15 + 20 \end{pmatrix} = \frac{7}{60}$.
 $(A + B)$'s 4 day's work = $\begin{pmatrix} 7 & 4 \\ 60 & 4 \end{pmatrix} = \frac{7}{15}$.
Therefore, Remaining work = $\begin{pmatrix} 1 & 7 \\ -15 \end{pmatrix} = \frac{8}{15}$.

2. A can lay railway track between two given stations in 16 days and B can do the same job in 12 days. With help of C, they did the job in 4 days only. Then, C alone can do the job in:

$$\underline{A.9}_{5}^{1}$$
 days

$$\underline{\text{C.}}9_{5}^{3}$$
days

Answer & Explanation

Answer: Option C

Explanation:

(A + B + C)'s 1 day's work =
$$\frac{1}{4}$$
,
A's 1 day's work = $\frac{1}{16}$,
B's 1 day's work = $\frac{1}{12}$.
 \therefore C's 1 day's work $\frac{1}{4}$ = $\frac{1}{16}$ + $\frac{1}{12}$ = $\frac{1}{4}$ = $\frac{5}{48}$.

3. A, B and C can do a piece of work in 20, 30 and 60 days respectively. In how many days

can A do the work if he is assisted by B and C

So, C alone can do the work in ${}_{5}^{48} = 9{}_{5}^{3}$ days.

on every third day?

<u>A.</u>12 days

<u>B.</u>15 days

<u>C.</u>16 days

<u>D.</u>18 days

Answer & Explanation

Answer: Option B

Explanation:

A's 2 day's work =
$$(1 \times 2) = 1$$
.

$$(A + B + C)'s \ 1 \ day's \ \begin{pmatrix} 1 & 1 & 1 \\ 20^{+}30^{+}60 \end{pmatrix} = \begin{matrix} 6 & 1 \\ 60^{-}10 \end{matrix}.$$

$$Work \ done \ in \ 3 \ days = \begin{pmatrix} 1 & 1 \\ 10^{+}10 \end{pmatrix} = \begin{matrix} 1 \\ 5 \end{matrix}.$$

Now, $\frac{1}{5}$ work is done in 3 days.

- \therefore Whole work will be done in $(3 \times 5) = 15$ days.
- 4. A is thrice as good as workman as B and therefore is able to finish a job in 60 days less than B. Working together, they can do it in:

<u>A.</u>20 days

 \underline{B} . 22^{1}_{2} days

<u>C.</u>25 days

<u>D.</u>30 days

Answer & Explanation

Answer: Option B

Explanation:

Ratio of times taken by A and B = 1:3.

The time difference is (3 - 1) 2 days while B take 3 days and A takes 1 day.

If difference of time is 2 days, B takes 3 days.

If difference of time is 60
$$\begin{pmatrix} 3 & x \\ 2 & 60 \end{pmatrix} = 90$$
 days.

So, A takes 30 days to do the work.

A's 1 day's work =
$$\frac{1}{30}$$

B's 1 day's work =
$$\frac{1}{90}$$

$$(A + B)'s 1 day's work = \begin{pmatrix} 1 & 1 \\ 30^{+}90 \end{pmatrix} = \begin{pmatrix} 4 & 2 \\ 90^{-}45 \end{pmatrix}$$

$$\therefore A \text{ and B together can do the } 45 = 1$$

$$\text{work in } 2 \text{ 22 2} \text{ 2} \text{ days.}$$

5. A alone can do a piece of work in 6 days and B alone in 8 days. A and B undertook to do it for Rs. 3200. With the help of C, they completed the work in 3 days. How much is to be paid to C?

<u>A.</u>Rs. 375 <u>B.</u>Rs. 400 <u>C.</u>Rs. 600 <u>D.</u>Rs. 800

Answer & Explanation

Answer: Option B

Explanation:

C's 1 day's work =
$$\frac{1}{3}$$
 - $\begin{pmatrix} 1 & 1 \\ 6 + 8 \end{pmatrix}$ = $\frac{1}{3}$ - $\frac{7}{24}$ = $\frac{1}{24}$.
A's wages : B's wages : C's 1 1 1 = 4 : 3 : wages = 6'8'24 1.
 \therefore C's share (for 3 $\begin{pmatrix} 3 & 1 & x \\ x & 3200 \end{pmatrix}$ = Rs. $\begin{pmatrix} 3 & 0 & 0 \\ 400 & 0 & 0 \end{pmatrix}$

6. If 6 men and 8 boys can do a piece of work in 10 days while 26 men and 48 boys can do the same in 2 days, the time taken by 15 men and 20 boys in doing the same type of work will be:

A.4 days C.6 days <u>B.</u>5 days D.7 days

Answer & Explanation

Answer: Option A

Explanation:

Let 1 man's 1 day's work = x and 1 boy's 1 day's work = y.

Then,
$$6x + 8y = \frac{1}{10}$$
 and $26x + 48y = \frac{1}{2}$.
Solving these two equations, 1 and y 1
we get: $x = 100 = 200$.
(15 men + 20 boy)'s 1 day's $\begin{pmatrix} 15 & 20 \\ 100 + 200 \end{pmatrix} = \frac{1}{4}$.

- •• 15 men and 20 boys can do the work in 4 days.
- 7. A can do a piece of work in 4 hours; B and C together can do it in 3 hours, while A and C together can do it in 2 hours. How long will B alone take to do it?

<u>A.</u>8 hours <u>C.</u>12 hours <u>B.</u>10 hours

 \overline{D} .24 hours

Answer & Explanation

Answer: Option C

Explanation:

A's 1 hour's work $= \frac{1}{4}$; (B + C)'s 1 hour's work $= \frac{1}{3}$; (A + C)'s 1 hour's work $= \frac{1}{2}$.

$$(A + B + C)$$
's 1 hour's work = $\begin{bmatrix} 1 & 1 \\ 4 + 3 \end{bmatrix} = \frac{7}{12}$.
B's 1 hour's work = $\begin{bmatrix} 7 & 1 \\ 12 - 2 \end{bmatrix} = \frac{1}{12}$.

- · B alone will take 12 hours to do the work.
- 8. A can do a certain work in the same time in which B and C together can do it. If A and B together could do it in 10 days and C alone in 50 days, then B alone could do it in:

<u>A.</u>15 days C.25 days <u>B.</u>20 days D.30 days

<u>C.</u>25 days Answer & Explanation

Answer: Option C

Explanation:

$$(A + B)$$
's 1 day's work = $\frac{1}{10}$

C's 1 day's work =
$$\frac{1}{50}$$

$$(A + B + C)$$
's 1 day's $\begin{pmatrix} 1 & 1 \\ 10^{+}50 \end{pmatrix} = \begin{matrix} 6 & 3 & \dots \\ 50 = 25 & (i) \end{matrix}$

A's 1 day's work = (B + C)'s 1 day's work (ii)

$$\Rightarrow$$
 A's 1 day's work = $\frac{3}{50}$.

: B's 1 day's work
$$\begin{pmatrix} 1 & 3 \\ 10^{-}50 \end{pmatrix} = \frac{2}{50} = \frac{1}{25}$$
.

So, B alone could do the work in 25 days.

9. A does 80% of a work in 20 days. He then calls in B and they together finish the remaining work in 3 days. How long B alone

would take to do the whole work?

<u>B.</u>37 days

$$\frac{\text{C.}_{37}}{2}$$

<u>D.</u>40 days

Answer & Explanation

Answer: Option C

Explanation:

Whole work is done by A
$$\begin{pmatrix} 20.5 \\ x.4 \end{pmatrix} = 25$$
 in $\begin{pmatrix} 1.4 \\ -.5 \end{pmatrix}$ i.e., $\begin{pmatrix} 1.4 \\ -.5 \end{pmatrix}$ work is done by A and B in 3 days.

Whole work will be done by A and B in $(3 \times 5) = 15$ days.

A's 1 day's work 1 ,
$$(A + B)$$
's 1 day's 1
= 25 work = 15'
 \therefore B's 1 day's work = $\begin{pmatrix} 1 & 1 \\ 15 & 25 \end{pmatrix} = \begin{pmatrix} 4 & 2 \\ 150 & 75 \end{pmatrix}$
So, B alone would do the work 75 = 1 days. in 2 37 2 days.

10. A machine P can print one lakh books in 8 hours, machine Q can print the same number of books in 10 hours while machine R can print them in 12 hours. All the machines are started at 9 A.M. while machine P is closed at 11 A.M. and the remaining two machines complete work. Approximately at what time will the work (to print one lakh books) be finished?

<u>A.</u>11:30 A.M.

<u>B.</u>12 noon

<u>C.</u>12:30 P.M.

D.1:00 P.M.

Answer & Explanation

Answer: Option D

Explanation:

$$(P + Q + R)'s \ 1 \text{ hour's } \qquad \begin{pmatrix} 1 & 1 & 1 \\ 8^{+}10^{+}12 \end{pmatrix} = \begin{matrix} 37 \\ 120 \end{matrix}$$

$$\text{Work done by P, Q and R in 2} \begin{pmatrix} 37 & x \\ 120 & 2 \end{pmatrix} = \begin{matrix} 37 \\ 60 \end{matrix}$$

$$\text{Remaining work} = \begin{pmatrix} 1 & 37 \\ -60 \end{pmatrix} = \begin{matrix} 23 \\ 60 \end{matrix}$$

$$(Q + R)$$
's 1 hour's work = $\begin{pmatrix} 1 & 1 \\ 10^{+}12 \end{pmatrix} = \frac{11}{60}$.

Now, $^{11}_{60}$ work is done by Q and R in 1 hour.

So, 60 done by Q and
$$\binom{60 \ 23}{11^{x} 60} = \frac{23}{11}$$
 hours $\approx 11 \ 2$ hours.

So, the work will be finished approximately 2 hours after 11 A.M., i.e., around 1 P.M.

11. A can finish a work in 18 days and B can do the same work in 15 days. B worked for 10 days and left the job. In how many days, A alone can finish the remaining work?

<u>B.</u>5₂¹

C.6

<u>D.</u>8

Answer & Explanation

Answer: Option C

Explanation:

B's 10 day's work =
$$\begin{pmatrix} 1 \\ 15^x & 10 \end{pmatrix} = \frac{2}{3}$$
.
Remaining work = $\begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix} = \frac{1}{3}$.

Now, $\frac{1}{18}$ work is done by A in 1 day.

$$\therefore \frac{1}{3}$$
 work is done by A in $\left(18 \times \frac{1}{3}\right) = 6$ days.

12. 4 men and 6 women can complete a work in 8 days, while 3 men and 7 women can complete it in 10 days. In how many days will 10 women complete it?

<u>A.</u>35

B.40 D.50

C.45 <u>I</u> Answer & Explanation

Answer: Option B

Explanation:

Let 1 man's 1 day's work = x and 1 woman's 1 day's work = y.

Then,
$$4x + 6y = {1 \over 8}$$
 and $3x + 7y = {1 \over 10}$.

Solving the two equations, we 11, y 1
get:
$$x =$$
 400 = 400
 \therefore 1 woman's 1 day's work = $\frac{1}{400}$.
 \Rightarrow 10 women's 1 day's work $\begin{pmatrix} 1 & x \\ 400 & 10 \end{pmatrix} = \frac{1}{40}$.

Hence, 10 women will complete the work in 40 days.

13. A and B can together finish a work 30 days. They worked together for 20 days and then B left. After another 20 days, A finished the remaining work. In how many days A alone can finish the work?

<u>A.</u>40 <u>B.</u>50 <u>C.</u>54 <u>D.</u>60

Answer & Explanation

Answer: Option **D**

Explanation:

$$(A + B)'s 20 day's work = \begin{pmatrix} 1 \\ 30^x 20 \end{pmatrix} = \frac{2}{3}.$$
Remaining work =
$$\begin{pmatrix} 1 & 2 \\ 1 & 3 \end{pmatrix} = \frac{1}{3}.$$

Now, $_{3}^{1}$ work is done by A in 20 days.

Therefore, the whole work will be done by A in $(20 \times 3) = 60$ days.

14. P can complete a work in 12 days working 8 hours a day. Q can complete the same work in 8 days working 10 hours a day. If both P and Q work together, working 8 hours a day, in how many days can they complete the work?

 $\underline{A.5}_{11}^{5} \qquad \underline{B.5}_{11}^{6} \\
\underline{C.6}_{11}^{5} \qquad \underline{D.6}_{11}^{6}$

Answer & Explanation

Answer: Option A

Explanation:

P can complete the work in (12×8) hrs. = 96 hrs.

Q can complete the work in (8 x 10) hrs. = 80 hrs.

15. 10 women can complete a work in 7 days and 10 children take 14 days to complete the work. How many days will 5 women and 10 children take to complete the work?

<u>A.</u>3 <u>B.</u>5 Cannot be <u>D.</u>determined

E. None of these Answer & Explanation

Answer: Option C

Explanation:

1 woman's 1 day's work = ${1 \atop 70}$ 1 child's 1 day's work = ${1 \atop 140}$ (5 women + 10 ${5 \atop 10}$ children)'s day's ${5 \atop 10}$ ${1 \atop 14}$ ${1 \atop 14}$

- ∴ 5 women and 10 children will complete the work in 7 days.
- 16. X and Y can do a piece of work in 20 days and 12 days respectively. X started the work alone and then after 4 days Y joined him till the completion of the work. How long did the work last?

<u>A.</u>6 days <u>B.</u>10 days <u>C.</u>15 days <u>D.</u>20 days

Answer & Explanation

Answer: Option **B**

Explanation:

Work done by X in 4 days =
$$\begin{pmatrix} 1 \\ 20^{X} 4 \end{pmatrix} = \frac{1}{5}$$
.
Remaining work = $\begin{pmatrix} 1 \\ -5 \end{pmatrix} = \frac{4}{5}$.
 $(X + Y)$'s 1 day's work = $\begin{pmatrix} 1 & 1 \\ 20^{+}12 \end{pmatrix} = \frac{8}{60} = \frac{2}{15}$.
Now, $\frac{2}{15}$ work is done by X and Y in 1 day.
So, $\frac{4}{5}$ work will be done by X $\begin{pmatrix} 15 & 4 \\ 2 & 5 \end{pmatrix} = \frac{6}{60}$ days.

Hence, total time taken = (6 + 4) days = 10 days.

17. A is 30% more efficient than B. How much time will they, working together, take to complete a job which A alone could have done in 23 days?

A.11 days

B.13 days

 $\underline{\text{C.}}20^3_{17}\text{days}$

D. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

Ratio of times taken by A and B = 100 : 130= 10:13.

Suppose B takes x days to do the work.

Then,
$$10:13::23:x$$
 $\begin{pmatrix} 23 & x \\ 13 \\ 10 \end{pmatrix} \Rightarrow 299 \\ x = 10$.

A's 1 day's work $= \frac{1}{23}$;

B's 1 day's work = $\frac{10}{299}$

$$(A + B)$$
's 1 day's work $\begin{pmatrix} 1 & 10 \\ 23^{+}299 \end{pmatrix} = \begin{pmatrix} 23 & 1 \\ 299 & 13 \end{pmatrix}$

Therefore, A and B together can complete the work in 13 days.

18. Ravi and Kumar are working on an assignment. Ravi takes 6 hours to type 32 pages on a computer, while Kumar takes 5 hours to type 40 pages. How much time will they take, working together on two different computers to type an assignment of 110

A.7 hours 30 minutes B.8 hours C.8 hours 15 minutes D.8 hours 25 minutes Answer & Explanation

Answer: Option C

Explanation:

Number of pages typed by Ravi in 1 32_16 hour = Number of pages typed by Kumar in 140 = hour = Number of pages typed by both $\begin{pmatrix} 16 + \\ 3 & 8 \end{pmatrix} = \begin{pmatrix} 40 \\ 3 & 8 \end{pmatrix}$. Time taken by both to type 110 pages = $\begin{pmatrix} 110 & 3 \\ x & 40 \end{pmatrix}$ hours = 8_{Λ}^{1} hours (or) 8 hours 15 minutes.

19. A, B and C can complete a piece of work in 24, 6 and 12 days respectively. Working together, they will complete the same work

 \underline{A} . \underline{A}

 $\underline{\text{C.}}_{7}^{3}$ days

D.4 days

Answer & Explanation

Answer: Option **C**

Explanation:

Formula: If A can do a piece of work in n 1 days, then A's 1 day's work = (A + B + C)'s 1 day's work (1 + 1 + 1) = 7.

Formula: If A's 1 1 then A can finish the day's work = n' work in n days.

So, all the three together will complete the job in
$$\begin{pmatrix} 24 \\ 7 \end{pmatrix} = 3_7 \text{days}$$
.

20. Sakshi can do a piece of work in 20 days. Tanya is 25% more efficient than Sakshi. The number of days taken by Tanya to do the same piece of work is:

Answer: Option B

Explanation:

Ratio of times taken by Sakshi and Tanya = 125:100 = 5:4.

Suppose Tanya takes *x* days to do the work.

$$5:4::20:x \implies x = \begin{pmatrix} 4 & x & 20 \\ 5 \end{pmatrix}$$

$$\Rightarrow x = 16 \text{ days.}$$

Hence, Tanya takes 16 days to complete the work.

21. A takes twice as much time as B or thrice as much time as C to finish a piece of work. Working together, they can finish the work in 2 days. B can do the work alone in:

Answer: Option B

Explanation:

Suppose A, B
$$x_{and}x$$
 days respectively to and C take x , $2^{and}3$ finish the work.
Then, $\begin{pmatrix} 1 & 2 & 3 \\ x + x + x \end{pmatrix} = \frac{1}{2}$

$$\Rightarrow_{x}^{6} = \frac{1}{2}$$

$$\Rightarrow x = 12.$$

So, B takes (12/2) = 6 days to finish the work.

22. A and B can complete a work in 15 days and 10 days respectively. They started doing the work together but after 2 days B had to leave and A alone completed the remaining work. The whole work was completed in:

Answer & Explanation

Answer: Option C

Explanation:

$$(A + B)'s 1 day's work = \begin{pmatrix} 1 & 1 \\ 15 + 10 \end{pmatrix} = \frac{1}{6}.$$
Work done by A and B in 2 days
$$= \begin{pmatrix} 1 & x \\ 6 & 2 \end{pmatrix} = \frac{1}{3}.$$
Remaining work =
$$\begin{pmatrix} 1 & 1 \\ -\frac{1}{3} \end{pmatrix} = \frac{2}{3}.$$

Now,
$$\frac{1}{15}$$
 work is done by A in 1 day.

$$\begin{array}{ccc}
 & 2 \text{ work will be done by } \begin{pmatrix} 15 & 2 \\ x & 3 \end{pmatrix} & = 10 \\
 & \text{days.} \\
\end{array}$$

Hence, the total time taken = (10 + 2) = 12 days.

23. A and B can do a piece of work in 30 days, while B and C can do the same work in 24 days and C and A in 20 days. They all work together for 10 days when B and C leave. How many days more will A take to finish the work?

<u>A.</u>18 days C.30 days <u>B.</u>24 days D.36 days

Answer & Explanation

Answer: Option A

Explanation:

$$2(A + B + C)'s \ 1 \ day's \left(\begin{matrix} 1 & 1 & 1 \\ 30^{+}24^{+}20 \end{matrix}\right) = \begin{matrix} 15 & 1 \\ 120 = 8 \end{matrix}.$$
 Therefore, $(A + B + C)'s \ 1 \ day's$ work =
$$\begin{matrix} 1 & 1 \\ 2 & x = \\ 8 & 16 \end{matrix}.$$

Work done by A, B, C in 10 days = ${}^{10}_{16} = {}^{5}_{8}$

Remaining work =
$$\begin{pmatrix} 1 & 5 \\ 1 & 8 \end{pmatrix} = \frac{3}{8}$$
.
A's 1 day's work = $\begin{pmatrix} 1 & 1 \\ 16 & 24 \end{pmatrix} = \frac{1}{48}$.

Now, ¹/₄₈ work is done by A in 1 day.

So,
$$\frac{3}{8}$$
 work will be done by $\begin{pmatrix} 48 & 3 \\ x & 8 \end{pmatrix} = 18$ days.

24. A works twice as fast as B. If B can complete a work in 12 days independently, the number of days in which A and B can together finish the work in:

<u>A.</u>4 days <u>C.</u>8 days <u>B.</u>6 days <u>D.</u>18 days

Answer & Explanation

Answer: Option A

Explanation:

Ratio of rates of working of A and B = 2:1.

So, ratio of times taken = 1:2.

B's 1 day's work =
$$\frac{1}{12}$$
.
 \therefore A's 1 day's work 1 ; (2 times of B's work)
= 6 work)
(A + B)'s 1 day's work = $\begin{pmatrix} 1 & 1 \\ 6 + 12 \end{pmatrix} = \frac{3}{12} = \frac{1}{4}$.

So, A and B together can finish the work in 4 days.

25. Twenty women can do a work in sixteen days. Sixteen men can complete the same work in fifteen days. What is the ratio between the capacity of a man and a woman?

<u>A.</u>3 : 4

<u>B.</u>4 : 3

<u>C.</u>5 : 3

D.Data inadequate

Answer & Explanation

Answer: Option B

Explanation:

(20 x 16) women can complete the work in 1 day.

$$\therefore$$
 1 woman's 1 day's work = $\frac{1}{320}$.

(16 x 15) men can complete the work in 1 day.

∴ 1 man's 1 day's work =
$$\frac{1}{240}$$

So, required ratio= $\frac{1}{240}$. $\frac{1}{320}$
= $\frac{1}{3}$. $\frac{1}{4}$
= 4 : 3 (cross multiplied)

26. A and B can do a work in 8 days, B and C can do the same work in 12 days. A, B and C together can finish it in 6 days. A and C together will do it in:

A.4 days

B.6 days D.12 days

C.8 days D.11 Answer & Explanation

Answer: Option C

Explanation:

$$(A + B + C)'s 1 day's work = \frac{1}{6};$$

$$(A + B)'s 1 day's work = \frac{1}{8};$$

$$(B + C)'s 1 day's work = \frac{1}{12}.$$

$$\therefore (A + C)'s 1 day's work = \left(2 \times \frac{1}{6}\right) - \left(\frac{1}{8} + \frac{1}{12}\right)$$

$$= \left(\frac{1}{3} - \frac{5}{24}\right)$$

$$= \frac{3}{24}$$

$$= \frac{1}{8}.$$

So, A and C together will do the work in 8 days.

27. A can finish a work in 24 days, B in 9 days and C in 12 days. B and C start the work but are forced to leave after 3 days. The remaining work was done by A in:

<u>A.</u>5 days

<u>B.</u>6 days

<u>C.</u>10 days

 $\underline{D}.10^{1}_{2}$ days

Answer & Explanation

Answer: Option C

Explanation:

(B + C)'s 1 day's work =
$$\begin{pmatrix} 1 & 1 \\ 9^+ & 12 \end{pmatrix} = \begin{pmatrix} 7 \\ 36 \end{pmatrix}$$
.
Work done by B and C in 3 $\begin{pmatrix} 7 & x \\ 36 & 3 \end{pmatrix} = \begin{pmatrix} 7 \\ 12 \end{pmatrix}$.
Remaining work = $\begin{pmatrix} 1 & 7 \\ 12 \end{pmatrix} = \begin{pmatrix} 5 \\ 12 \end{pmatrix}$.

Now, ¹₂₄work is done by A in 1 day.

So,
$$\frac{5}{12}$$
 work is done by A $\begin{pmatrix} 24 & 5 \\ x & 12 \end{pmatrix}$ = 10 days.

28. X can do a piece of work in 40 days. He works at it for 8 days and then Y finished it in 16 days. How long will they together take to complete the work?

 $\underline{A.}13_{3}^{1}$ days

<u>B.</u>15 days

<u>C.</u>20 days

<u>D.</u>26 days

Answer & Explanation

Answer: Option A

Explanation:

Work done by X in 8 days =
$$\begin{pmatrix} 1 \\ 40^{X} & 8 \end{pmatrix} = \frac{1}{5}$$
.
Remaining work = $\begin{pmatrix} 1 \\ -\frac{1}{5} \end{pmatrix} = \frac{4}{5}$.

Now, work is done by Y in 16 days.

Whole work will be done (16.5) = 20

by Y in
$$x + 4$$
 days.
 \therefore X's 1 day's work 1, Y's 1 day's work 1
 $= 40 = 20^{\circ}$
 $(X + Y)$'s 1 day's work $= \begin{pmatrix} 1 & 1 \\ 40^{+}20 \end{pmatrix} = \frac{3}{40^{\circ}}$
Hence, X and Y will $\begin{pmatrix} 40 \\ 3 \end{pmatrix} = \frac{1}{1330}$ days.

29. A and B can do a job together in 7 days. A is 1 4 times as efficient as B. The same job can be done by A alone in :

 $\underline{A.9}_{3}^{1}$ days

<u>B.</u>11 days

 $\underline{C}.12_4^1$ days

<u>D.</u>16¹₃days

Answer & Explanation

Answer: Option B

Explanation:

$$(A's 1 day's work) : (B's 1 day's 7: 1 = 7: work) = 4 4.$$

Let A's and B's 1 day's work be 7x and 4x respectively.

Then,
$$7x + 4x \stackrel{1}{1} \Rightarrow 11x \stackrel{1}{1} \Rightarrow x \stackrel{1}{1}$$

= $7 = 7 = 77$
 \therefore A's 1 day's work = $\begin{pmatrix} 1 \\ 77x & 7 \end{pmatrix} = \begin{pmatrix} 1 \\ 11 & 1 \end{pmatrix}$

30. A and B together can do a piece of work in 30 days. A having worked for 16 days, B finishes the remaining work alone in 44 days. In how many days shall B finish the whole work alone?

<u>A.</u>30 days

<u>B.</u>40 days

<u>C.</u>60 days

<u>D.</u>40 days

Answer & Explanation

Answer: Option C

Explanation:

Let A's 1 day's work = x and B's 1 day's

work =
$$y$$
.

Then,
$$x + y = \frac{1}{30}$$
 and $16x + 44y = 1$.

Solving these two equations, we 1 and y 1 get:
$$x = 60 = 60$$

$$\therefore$$
 B's 1 day's work = $\frac{1}{60}$.

Hence, B alone shall finish the whole work in 60 days.

3)Profit and Loss

1. Alfred buys an old scooter for Rs. 4700 and spends Rs. 800 on its repairs. If he sells the scooter for Rs. 5800, his gain percent is:

C.10%

Answer & Explanation

Answer: Option **B**

Explanation:

Cost Price (C.P.) = Rs.
$$(4700 + 800) = Rs.$$
 5500.

Selling Price (S.P.) = Rs. 5800.

Gain % =
$$\binom{300}{5500}$$
x 100 $\frac{5}{11}$ %

2. The cost price of 20 articles is the same as the selling price of x articles. If the profit is 25%, then the value of x is:

A.15

<u>B.</u>16

C.18

D.25

Answer & Explanation

Answer: Option **B**

Explanation:

Let C.P. of each article be Re. 1 C.P. of x articles = Rs. x.

S.P. of x articles = Rs. 20.

Profit = Rs. (20 - x).

$$\therefore \left(\frac{20 - x}{x} \times 100 = 25\right)$$

$$\Rightarrow$$
2000 - 100 $x = 25x$

$$125x = 2000$$

$$\Rightarrow x = 16.$$

3. If selling price is doubled, the profit triples. Find the profit percent.

$$A.66_{3}^{2}$$

B.100

$$\underline{\text{C.}}105_3^1$$

D.120

Answer & Explanation

Answer: Option **B**

Explanation:

Let C.P. be Rs. x and S.P. be Rs. y.

Then,
$$3(y - x) = (2y - x) \implies y = 2x$$
.

Profit = Rs.
$$(y - x) = Rs. (2x - x) = Rs. x$$
.

$$\therefore \text{ Profit } \% = \begin{pmatrix} x \\ x \end{pmatrix} 100 = 100\%$$

4. In a certain store, the profit is 320% of the cost. If the cost increases by 25% but the selling price remains constant, approximately what percentage of the selling price is the profit?

<u>A.</u>30%

B.70%

<u>C.</u>100%

D.250%

Answer & Explanation

Answer: Option B

Explanation:

New C.P. =
$$125\%$$
 of Rs. $100 = Rs$. 125

New S.P. = Rs.
$$420$$
.

Profit = Rs.
$$(420 - 125) = Rs. 295$$
.

Required percentage
$$\begin{pmatrix} 295 \\ x \\ 420100 \end{pmatrix} = \begin{pmatrix} 1475 \\ 420100 \\ 1475 \end{pmatrix} = \begin{pmatrix} 1475 \\ 21 \\ (approximately). \end{pmatrix}$$

- 5. A vendor bought toffees at 6 for a rupee. How many for a rupee must he sell to gain 20%?
 - <u>A.</u>3

<u>B.</u>4

C.5 Answer & Explanation

Answer: Option C

Explanation:

C.P. of 6 toffees = Re. 1

S.P. of 6 toffees = 120% of Re.
$$1 = \text{Rs.}_{5}^{6}$$

For Rs.
$$\frac{6}{5}$$
, toffees sold = 6.

For Re. 1, toffees sold =
$$\left(6 \times \frac{5}{6}\right) = 5$$
.

6. The percentage profit earned by selling an article for Rs. 1920 is equal to the percentage loss incurred by selling the same article for Rs. 1280. At what price should the article be sold to make 25% profit?

<u>A.</u>Rs. 2000

B.Rs. 2200

C.Rs. 2400

D.Data inadequate

Answer & Explanation

Answer: Option A

Explanation:

Let C.P. be Rs. x.

Then,
$$\frac{1920 - x}{x} \times 100 = \frac{x - 1280}{x} \times 100$$

$$\Rightarrow$$
1920 - $x = x$ - 1280

$$\Rightarrow 2x = 3200$$

$$\Rightarrow x = 1600$$

: Required S.P. =
$$\begin{pmatrix} 125 & x \\ 1001600 \end{pmatrix}$$
 = Rs $\begin{pmatrix} 125 & x \\ 1001600 \end{pmatrix}$ 2000.

7. A shopkeeper expects a gain of 22.5% on his cost price. If in a week, his sale was of Rs. 392, what was his profit?

<u>A.</u>Rs. 18.20

<u>B.</u>Rs. 70

C.Rs. 72

D.Rs. 88.25

Answer & Explanation

Answer: Option C

Explanation:

C.P. =
$$\begin{pmatrix} 100 & x \\ 122.5392 \end{pmatrix}$$
 = $\begin{pmatrix} 1000 & x \\ 1225392 \end{pmatrix}$ = Rs. $\begin{pmatrix} 1000 & x \\ 1225392 \end{pmatrix}$ = Rs.

$$Arr$$
 Profit = Rs. (392 - 320) = Rs. 72.

8. A man buys a cycle for Rs. 1400 and sells it at a loss of 15%. What is the selling price of the cycle?

<u>Å.</u>Rs. 1090

B.Rs. 1160

C.Rs. 1190

<u>D.</u>Rs. 1202

Answer & Explanation

Answer: Option C

Explanation:

S.P. = 85% of Rs.
$$\begin{pmatrix} 85 & x \\ 1400 = Rs. \end{pmatrix}$$
 = Rs. $\begin{pmatrix} 100 & 1400 \\ 1190 & 1400 \end{pmatrix}$ = Rs.

9. Sam purchased 20 dozens of toys at the rate of Rs. 375 per dozen. He sold each one of them at the rate of Rs. 33. What was his percentage profit?

<u>A.</u>3.5

<u>B.</u>4.5

C.5.6

<u>D.</u>6.5

Answer & Explanation

Answer: Option **C**

Explanation:

Cost Price of 1 toy = Rs.
$$\binom{375}{12}$$
 = Rs. 31.25

Selling Price of 1 toy = Rs. 33

So,
$$Gain = Rs. (33 - 31.25) = Rs. 1.75$$

$$\therefore \text{ Profit } \% = \begin{pmatrix} 1.75 \\ 31.25 \end{pmatrix} \times 100 = \frac{28}{5} \% = 5.6\%$$

10. Some articles were bought at 6 articles for Rs. 5 and sold at 5 articles for Rs. 6. Gain percent is:

A.30%

<u>C.</u>35%

Answer & Explanation

Answer: Option **D**

Explanation:

Suppose, number of articles bought = L.C.M. of 6 and 5 = 30.

C.P. of 30 articles = Rs.
$$\binom{5}{6}$$
x 30 = Rs. 25.
S.P. of 30 articles = Rs. $\binom{6}{5}$ x 30 = Rs. 36.
 \therefore Gain % = $\binom{11}{25}$ x 100 $\binom{11}{6}$ % = 44%.

11. On selling 17 balls at Rs. 720, there is a loss equal to the cost price of 5 balls. The cost price of a ball is:

<u>A.</u>Rs. 45

B.Rs. 50

C.Rs. 55

D.Rs. 60

Answer & Explanation

Answer: Option **D**

Explanation:

(C.P. of 17 balls) - (S.P. of 17 balls) = (C.P.

of 5 balls)

 \Rightarrow C.P. of 12 balls = S.P. of 17 balls = Rs.720.

$$\Rightarrow$$
C.P. of 1 ball = Rs. $\binom{720}{12}$ = Rs. 60.

12. When a plot is sold for Rs. 18,700, the owner loses 15%. At what price must that plot be sold in order to gain 15%?

<u>A.</u>Rs. 21,000

B.Rs. 22,500

C.Rs. 25,300

D.Rs. 25,800

Answer & Explanation

Answer: Option C

Explanation:

85:18700=115:x

$$\Rightarrow x = \begin{pmatrix} 18700 \times 115 \\ 85 \end{pmatrix} = 25300.$$

Hence, S.P. = Rs. 25,300

13. 100 oranges are bought at the rate of Rs. 350 and sold at the rate of Rs. 48 per dozen. The percentage of profit or loss is:

 $\underline{A.}14_7^2$ % gain $\underline{B.}15$ % gain

Answer & Explanation

Answer: Option **A**

Explanation:

C.P. of 1 orange = Rs.
$$\binom{350}{100}$$
 = Rs. 3.50
S.P. of 1 orange = Rs. $\binom{48}{12}$ = Rs. 4
 \therefore Gain% = $\binom{0.50}{3.50}$ x 100 $\binom{100}{9}$ = $\binom{100}{7}$ % = $\binom{2}{7}$ %

14. A shopkeeper sells one transistor for Rs. 840 at a gain of 20% and another for Rs. 960 at a loss of 4%. His total gain or loss percent is:

$$\underline{A.5}_{17}^{15}\% \text{ loss}$$

A.
$$5_{17}^{15}$$
% loss B. 5_{17}^{15} % gain

$$\underline{C}.6_3^2$$
% gain

D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

C.P. of 1st transistor =
$$\begin{pmatrix} 100 & x \\ 120 & 840 \end{pmatrix}$$
 = Rs.
C.P. of 2nd transistor = $\begin{pmatrix} 100 & x \\ 96 & 960 \end{pmatrix}$ = Rs.
Rs.

So, total C.P. = Rs. (700 + 1000) = Rs. 1700.

Total S.P. = Rs. (840 + 960) = Rs. 1800.

$$\therefore \text{ Gain } \% = \begin{pmatrix} 100 \\ 1700 \\ x \\ 100 \end{pmatrix} \% = 5 \frac{15}{17} \%$$

15. A trader mixes 26 kg of rice at Rs. 20 per kg with 30 kg of rice of other variety at Rs. 36 per kg and sells the mixture at Rs. 30 per kg. His profit percent is:

A.No profit, no loss

<u>B.</u>5%

<u>C.</u>8%

D.10%

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

C.P. of 56 kg rice = Rs. $(26 \times 20 + 30 \times 36)$ = Rs. (520 + 1080) = Rs. 1600.

S.P. of 56 kg rice = Rs. $(56 \times 30) = Rs. 1680$.

$$\therefore \text{ Gain} = \begin{pmatrix} 80 \\ 1600^{\text{x}} & 100 \end{pmatrix}_{\% = 5\%.}$$

4.Problems on Ages

1. Father is aged three times more than his son Ronit. After 8 years, he would be two and a half times of Ronit's age. After further 8 years, how many times would he be of Ronit's age?

A.2 times

 \underline{B} . 2 1 times

 $\underline{\text{C.}}2_{4}^{3}$ times

D.3 times

Answer & Explanation

Answer: Option A

Explanation:

Let Ronit's present age be x years. Then, father's present age =(x + 3x) years = 4x years.

$$\therefore (4x + 8) = \frac{5}{2}(x + 8)$$

$$\Rightarrow 8x + 16 = 5x + 40$$

$$\Rightarrow 3x = 24$$

$$\Rightarrow x = 8$$
.

Hence, required ratio =
$$\frac{(4x+16)}{(x+16)} = \frac{48}{24} = 2$$
.

2. The sum of ages of 5 children born at the intervals of 3 years each is 50 years. What is the age of the youngest child?

A.4 years

B.8 years

<u>C.</u>10 years

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Let the ages of children be x, (x + 3), (x + 6), (x + 9) and (x + 12) years.

Then,
$$x + (x + 3) + (x + 6) + (x + 9) + (x + 12)$$

= 50

$$\Rightarrow 5x = 20$$

$$\Rightarrow x = 4$$
.

- \cdot Age of the youngest child = x = 4 years.
- 3. A father said to his son, "I was as old as you are at the present at the time of your birth". If the father's age is 38 years now, the son's age five years back was:

<u>A.</u>14 years <u>C.</u>33 years

<u>B.</u>19 years <u>D.</u>38 years

Answer & Explanation

Answer: Option A

Explanation:

Let the son's present age be x years. Then, (38 - x) = x

$$\Rightarrow 2x = 38.$$

$$\Rightarrow x = 19$$
.

- $\cdot \cdot$ Son's age 5 years back (19 5) = 14 years.
- 4. A is two years older than B who is twice as old as C. If the total of the ages of A, B and C be 27, the how old is B?

<u>A.</u>7

<u>B.</u>8

<u>C.</u>9

<u>D.</u>10

<u>E.</u>11

Answer & Explanation

Answer: Option D

Explanation:

Let C's age be x years. Then, B's age = 2x years. A's age = (2x + 2) years.

$$\therefore$$
 (2*x* + 2) + 2*x* + *x* = 27

$$\Rightarrow 5x = 25$$

$$\Rightarrow x = 5$$
.

Hence, B's age = 2x = 10 years.

5. Present ages of Sameer and Anand are in the ratio of 5: 4 respectively. Three years hence, the ratio of their ages will become 11: 9 respectively. What is Anand's present age in years?

<u>A.</u>24

B.27

C.40

Cannot be determined

<u>E.</u> None of these <u>Answer & Explanation</u>

Answer: Option A

Explanation:

Let the present ages of Sameer and Anand be 5x years and 4x years respectively.

Then,
$${5x + 3 = 11 \atop 4x + 3} = {9 \atop 9}$$

$$\Rightarrow$$
9(5*x* + 3) = 11(4*x* + 3)

$$\Rightarrow$$
45x + 27 = 44x + 33

$$\Rightarrow$$
45x - 44x = 33 - 27

$$\Rightarrow x = 6$$
.

- \cdot Anand's present age = 4x = 24 years.
- 6. A man is 24 years older than his son. In two years, his age will be twice the age of his son. The present age of his son is:

<u>A.</u>14 years

B.18 years

C.20 years

D.22 years

Answer & Explanation

Answer: Option **D**

Explanation:

Let the son's present age be x years. Then, man's present age = (x + 24) years.

$$(x + 24) + 2 = 2(x + 2)$$

$$\Rightarrow x + 26 = 2x + 4$$

$$\Rightarrow x = 22.$$

7. Six years ago, the ratio of the ages of Kunal and Sagar was 6:5. Four years hence, the ratio of their ages will be 11:10. What is Sagar's age at present?

<u>A.</u>16 years

<u>B.</u>18 years

<u>C.</u>20 years

D. Cannot be determined

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Let the ages of Kunal and Sagar 6 years ago be 6x and 5x years respectively.

Then,
$$(6x + 6) + 4 = 10$$

$$\Rightarrow$$
10(6*x* + 10) = 11(5*x* + 10)

$$\Rightarrow 5x = 10$$

$$\Rightarrow x = 2$$
.

- \therefore Sagar's present age = (5x + 6) = 16 years.
- 8. The sum of the present ages of a father and his son is 60 years. Six years ago, father's age was five times the age of the son. After 6 years, son's age will be:

<u>A.</u>12 years

<u>B.</u>14 years

 $\overline{\underline{C}}$.18 years

 $\overline{\underline{D}}$.20 years

Answer & Explanation

Answer: Option D

Explanation:

Let the present ages of son and father be x and (60 - x) years respectively.

Then,
$$(60 - x) - 6 = 5(x - 6)$$

$$\Rightarrow$$
54 - $x = 5x - 30$

$$\Rightarrow$$
6 $x = 84$

$$\Rightarrow x = 14.$$

- \therefore Son's age after 6 years = (x+6) = 20 years..
- 9. At present, the ratio between the ages of Arun and Deepak is 4 : 3. After 6 years, Arun's age will be 26 years. What is the age of Deepak at present?

<u>A.</u>12 years

<u>B.</u>15 years

 $\overline{\underline{C}}$. 19 and half

D.21 years

Answer & Explanation

Answer: Option B

Explanation:

Let the present ages of Arun and Deepak be 4x years and 3x years respectively. Then,

$$4x + 6 = 26 \quad \Leftrightarrow \quad 4x = 20$$

$$x = 5$$
.

- Arr Deepak's age = 3x = 15 years.
- 10. Sachin is younger than Rahul by 7 years. If their ages are in the respective ratio of 7:9, how old is Sachin?

<u>A.</u>16 years

B.18 years

C.28 years

D.24.5 years

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Let Rahul's age be x years.

Then, Sachin's age = (x - 7) years.

$$\therefore \frac{x-7}{x} = \frac{7}{9}$$

$$\Rightarrow 9x - 63 = 7x$$

$$\Rightarrow 2x = 63$$

$$\Rightarrow x = 31.5$$

Hence, Sachin's age =(x - 7) = 24.5 years.

11. The present ages of three persons in proportions 4:7:9. Eight years ago, the sum of their ages was 56. Find their present ages (in years).

<u>A.</u>8, 20, 28

B.16, 28, 36

<u>C.</u>20, 35, 45

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Let their present ages be 4x, 7x and 9x years respectively.

Then,
$$(4x - 8) + (7x - 8) + (9x - 8) = 56$$

$$\Rightarrow 20x = 80$$

$$\Rightarrow x = 4$$
.

- \therefore Their present ages are 4x = 16 years, 7x = 28 years and 9x = 36 years respectively.
- 12. Ayesha's father was 38 years of age when she was born while her mother was 36 years old when her brother four years younger to her was born. What is the difference between the ages of her parents?

A.2 years

B.4 years

C.6 years

 $\frac{D}{D}$. years

Answer & Explanation

Answer: Option C

Explanation:

Mother's age when Ayesha's brother was born = 36 years.

Father's age when Ayesha's brother was born

$$= (38 + 4)$$
 years $= 42$ years.

- \therefore Required difference = (42 36) years = 6 years.
- 13. A person's present age is two-fifth of the age of his mother. After 8 years, he will be one-half of the age of his mother. How old is the mother at present?

<u>A.</u>32 years

<u>B.</u>36 years

 $\frac{\overline{C}}{40}$ years

 $\overline{D.48}$ years

Answer & Explanation

Answer: Option C

Explanation:

Let the mother's present age be *x* years.

Then, the person's present age = $\begin{pmatrix} 2 \\ 5^x \end{pmatrix}$ years.

$$\therefore \begin{pmatrix} 2 \\ 5^x + 8 \end{pmatrix} = \begin{pmatrix} 1 \\ 2 \end{pmatrix} (x + 8)$$

$$\Rightarrow 2(2x+40) = 5(x+8)$$

$$\Rightarrow x = 40.$$

14. Q is as much younger than R as he is older than T. If the sum of the ages of R and T is 50 years, what is definitely the difference between R and Q's age?

<u>A.</u>1 year

B.2 years

C.25 years

D.Data inadequate

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Given that:

- 1. The difference of age $b/w\ R$ and Q=The difference of age $b/w\ Q$ and T.
- 2. Sum of age of R and T is 50 i.e. (R + T) = 50.

Question: R - Q = ?.

Explanation:

$$R - Q = Q - T$$

$$(R + T) = 2Q$$

Now given that, (R + T) = 50

So, 50 = 2Q and therefore Q = 25.

Ouestion is (R - O) = ?

Here we know the value(age) of Q (25), but we don't know the age of R.

Therefore, (R-Q) cannot be determined.

15. The age of father 10 years ago was thrice the age of his son. Ten years hence, father's age will be twice that of his son. The ratio of their present ages is:

<u>B.</u>7:3

D.13:4

Answer & Explanation

Answer: Option B

Explanation:

Let the ages of father and son 10 years ago be 3x and x years respectively.

Then,
$$(3x + 10) + 10 = 2[(x + 10) + 10]$$

$$\Rightarrow 3x + 20 = 2x + 40$$

$$\Rightarrow x = 20.$$

$$\underline{\text{C.}}$$
32 $\frac{1}{7}$ years

D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

$$\therefore$$
 Required ratio = $(3x + 10)$: $(x + 10) = 70$: $30 = 7$: 3 .

5.Average

1. In the first 10 overs of a cricket game, the run rate was only 3.2. What should be the run rate in the remaining 40 overs to reach the target of 282 runs?

<u>A.</u>6.25 C.6.75 B.6.5 D.7

Answer & Explanation

Answer: Option A

Explanation:

Required run rate =
$$\begin{pmatrix} 282 - (3.2 \text{ x}) \\ 10) \\ 40 \end{pmatrix} = \begin{pmatrix} 250 \\ 6.25 \end{pmatrix}$$

2. A family consists of two grandparents, two parents and three grandchildren. The average age of the grandparents is 67 years, that of the parents is 35 years and that of the grandchildren is 6 years. What is the average age of the family?

3. A grocer has a sale of Rs. 6435, Rs. 6927, Rs. 6855, Rs. 7230 and Rs. 6562 for 5

A.Rs. 4991

B.Rs. 5991

C.Rs. 6001

D.Rs. 6991

Answer & Explanation

Answer: Option **A**

Explanation:

Total sale for 5 months = Rs. (6435 + 6927 + 6855 + 7230)+6562) = Rs. 34009.

 \therefore Required sale = Rs. [(6500 x 6) - 34009]

= Rs. (39000 - 34009)

= Rs. 4991.

4. The average of 20 numbers is zero. Of them, at the most, how many may be greater than zero?

<u>A.</u>0

B.1

C.10

D.19

Answer & Explanation

Answer: Option D

Explanation:

Average of 20 numbers = 0.

 \therefore Sum of 20 numbers (0 x 20) = 0.

It is quite possible that 19 of these numbers may be positive and if their sum is a then 20th number is (-a).

5. The average weight of 8 person's increases by 2.5 kg when a new person comes in place of one of them weighing 65 kg. What might be the weight of the new person?

A.76 kg

B.76.5 kg

<u>C.</u>85 kg

D.Data inadequate

E. None of these

Answer & Explanation

Answer: Option C

consecutive months. How much sale must he have in the sixth month so that he gets an average sale of Rs. 6500?

Explanation:

Total weight increased = $(8 \times 2.5) \text{ kg} = 20 \text{ kg}$.

Weight of new person = (65 + 20) kg = 85 kg.

6. The captain of a cricket team of 11 members is 26 years old and the wicket keeper is 3 years older. If the ages of these two are excluded, the average age of the remaining players is one year less than the average age of the whole team. What is the average age of the team?

<u>A.</u>23 years

B.24 years

C.25 years

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Let the average age of the whole team by x years.

$$11x - (26 + 29) = 9(x - 1)$$

$$\Rightarrow$$
11x - 9x = 46

$$\Rightarrow 2x = 46$$

$$\Rightarrow x = 23$$
.

So, average age of the team is 23 years.

7. The average monthly income of P and Q is Rs. 5050. The average monthly income of Q and R is Rs. 6250 and the average monthly income of P and R is Rs. 5200. The monthly income of P is:

<u>A.</u>3500

<u>B.</u>4000

C.4050

D.5000

Answer & Explanation

Answer: Option **B**

Explanation:

Let P, Q and R represent their respective monthly incomes. Then, we have:

$$P + Q = (5050 \times 2) = 10100 \dots (i)$$

$$Q + R = (6250 \times 2) = 12500 \dots$$
 (ii)

$$P + R = (5200 \text{ x 2}) = 10400 \dots (iii)$$

Adding (i), (ii) and (iii), we get:
$$2(P + Q + R) = 33000$$

or $P + Q + R = 16500 \dots$ (iv)

Subtracting (ii) from (iv), we get P = 4000.

- Arr P's monthly income = Rs. 4000.
- 8. The average age of husband, wife and their child 3 years ago was 27 years and that of wife and the child 5 years ago was 20 years. The present age of the husband is:

<u>A.</u>35 years

<u>B.</u>40 years

C.50 years

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Sum of the present ages of husband, wife and child = $(27 \times 3 + 3 \times 3)$ years = 90 years.

Sum of the present ages of wife and child = $(20 \times 2 + 5 \times 2)$ years = 50 years.

Husband's present age = (90 - 50) years = 40 years.

9. A car owner buys petrol at Rs.7.50, Rs. 8 and Rs. 8.50 per litre for three successive years. What approximately is the average cost per litre of petrol if he spends Rs. 4000 each year?

<u>A.</u>Rs. 7.98

<u>B.</u>Rs. 8

C.Rs. 8.50

D.Rs. 9

Answer & Explanation

Answer: Option A

Explanation:

Total quantity of petrol =
$$\begin{pmatrix} 400 & 400 & 400 \\ 0 + 0 + 0 & 0 \\ 7.50 & 8 & 8.50 \end{pmatrix}$$
 litre s = $4000 \begin{pmatrix} 2 & 1 & 2 \\ 15 & 8 & 17 \end{pmatrix}$ litres = $\begin{pmatrix} 76700 \\ 51 \end{pmatrix}$ litres

Total amount spent = Rs. (3×4000) = Rs. 12000.

: Average cost =
$$\begin{pmatrix} 12000 \text{ x} \\ 51 \\ 76700 \end{pmatrix}$$
 = $\begin{pmatrix} 6120 \\ 8s. \\ 767 \end{pmatrix}$ = Rs.

<u>View Answer</u> <u>Workspace</u> <u>Report</u> <u>Discuss in Forum</u>

10. In Arun's opinion, his weight is greater than 65 kg but less than 72 kg. His brother doest not agree with Arun and he thinks that Arun's weight is greater than 60 kg but less than 70 kg. His mother's view is that his weight cannot be greater than 68 kg. If all are them are correct in their estimation, what is the average of different probable weights of Arun?

<u>A.</u>67 kg.

B.68 kg.

C.69 kg.

D.Data inadequate

<u>E.</u>None of these

Answer & Explanation

Answer: Option A

Explanation:

Let Arun's weight by X kg.

According to Arun, 65 < X < 72

According to Arun's brother, 60 < X < 70.

According to Arun's mother, $X \le 68$

The values satisfying all the above conditions are 66, 67 and 68.

: Required average =
$$\binom{66 + 67 + 68}{3} = \binom{201}{3} = 67 \text{ kg}.$$

11. The average weight of A, B and C is 45 kg. If the average weight of A and B be 40 kg and that of B and C be 43 kg, then the weight of B is:

<u>A.</u>17 kg

<u>B.</u>20 kg

<u>C.</u>26 kg

<u>D.</u>31 kg

Answer & Explanation

Answer: Option D

Explanation:

Let A, B, C represent their respective weights. Then, we have:

$$A + B + C = (45 \times 3) = 135 \dots (i)$$

$$A + B = (40 \times 2) = 80 \dots (ii)$$

$$B + C = (43 \times 2) = 86 \dots (iii)$$

Adding (ii) and (iii), we get: A + 2B + C = 166 (iv)

Subtracting (i) from (iv), we get: B = 31.

$$\therefore$$
 B's weight = 31 kg.

12. The average weight of 16 boys in a class is 50.25 kg and that of the remaining 8 boys is 45.15 kg. Find the average weights of all the boys in the class.

<u>B.</u>48 kg

 $\overline{\text{C.48.55 kg}}$

<u>D.</u>49.25 kg

Answer & Explanation

Answer: Option C

Explanation:

13. A library has an average of 510 visitors on Sundays and 240 on other days. The average number of visitors per day in a month of 30 days beginning with a Sunday is:

<u>A.</u>250

B.276 D.285

<u>C.</u>280

Answer & Explanation

Answer: Option D

Explanation:

Since the month begins with a Sunday, to there will be five Sundays in the month.

Required average=
$$\begin{pmatrix} 510 \times 5 + 240 \times \\ 25 \\ 30 \end{pmatrix}$$

= $\frac{8550}{30}$
= 285

14. If the average marks of three batches of 55, 60 and 45 students respectively is 50, 55, 60, then the average marks of all the students is:

<u>A.</u>53.33

<u>B.</u>54.68

<u>C.</u>55

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Required average=
$$\begin{pmatrix}
55 \times 50 + 60 \times 55 + 45 \times \\
60 \\
55 + 60 + 45
\end{pmatrix}$$

$$= \begin{pmatrix}
2750 + 3300 + 2700 \\
160
\end{pmatrix}$$

$$= \begin{pmatrix}
8750 \\
160 \\
= 54.68
\end{pmatrix}$$

15. A pupil's marks were wrongly entered as 83 instead of 63. Due to that the average marks for the class got increased by half (1/2). The number of pupils in the class is:

<u>A.</u>10 C.40 B.20 D.73

Answer & Explanation

Answer: Option C

Explanation:

Let there be *x* pupils in the class.

Total increase in marks =
$$\left(x \times \frac{1}{2}\right) = \frac{x}{2}$$

 $\therefore \frac{x}{2} = (83 - 63) \implies \frac{x}{2} = 20 \implies x = 40.$

6. Permutation and Combination

1. From a group of 7 men and 6 women, five persons are to be selected to form a committee so that at least 3 men are there on the committee. In how many ways can it be done?

<u>A.</u>564 C.735 B.645 D.756

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

We may have (3 men and 2 women) or (4 men and 1 woman) or (5 men only).

Required number of
$$= ({}^{7}C_{3} \times {}^{6}C_{2}) + ({}^{7}C_{4} \times {}^{6}C_{1}) + ({}^{7}C_{5})$$

$$= \left({}^{7}X \times {}^{6}X \times {}^{6}X \times {}^{5} \right) + ({}^{7}C_{3} \times {}^{6}C_{1}) + ({}^{7}C_{2})$$

$$3 \times 2 \times 2 \times 1$$

$$1 \quad 1$$

$$= 525 + \begin{pmatrix} 7 \times 6 \times 5 \\ 3 \times 2 \times 1 \end{pmatrix} + \begin{pmatrix} 7 \times 6 \\ 2 \times 1 \end{pmatrix}$$

$$= (525 + 210 + 21)$$

$$= 756.$$

2. In how many different ways can the letters of the word 'LEADING' be arranged in such a way that the vowels always come together?

<u>A.</u>360 <u>B.</u>480 <u>D.</u>5040

<u>E.</u> None of these Answer & Explanation

Answer: Option C

Explanation:

The word 'LEADING' has 7 different letters.

When the vowels EAI are always together, they can be supposed to form one letter.

Then, we have to arrange the letters LNDG (EAI).

Now, 5 (4 + 1 = 5) letters can be arranged in 5! = 120 ways.

The vowels (EAI) can be arranged among themselves in 3! = 6 ways.

- Arr Required number of ways = (120 x 6) = 720.
- 3. In how many different ways can the letters of the word 'CORPORATION' be arranged so that the vowels always come together?

<u>A.</u>810 <u>B.</u>1440 <u>C.</u>2880 <u>D.</u>50400

<u>E.</u>5760

Answer & Explanation

Answer: Option D

Explanation:

In the word 'CORPORATION', we treat the vowels OOAIO as one letter.

Thus, we have CRPRTN (OOAIO).

This has 7(6+1) letters of which R occurs 2 times and the rest are different.

Number of ways arranging these letters $= \frac{7!}{2!} = 2520$.

Now, 5 vowels in which O occurs 3 times and the rest are different, can be arranged

- \cdot Required number of ways = $(2520 \times 20) = 50400$.
- 4. Out of 7 consonants and 4 vowels, how many words of 3 consonants and 2 vowels can be formed?

<u>A.</u>210 <u>B.</u>1050 <u>C.</u>25200 <u>D.</u>21400

 \underline{E} . None of these

Answer & Explanation

Answer: Option C

Explanation:

Number of ways of selecting (3 consonants out of 7) and (2 vowels out of 4)

Number of groups, each having 3 consonants and 2 vowels = 210.

Each group contains 5 letters.

Number of ways of arranging = 5!
5 letters among themselves = 5 x 4 x 3 x 2 x 1 = 120.

- \cdot Required number of ways = $(210 \times 120) = 25200$.
- 5. In how many ways can the letters of the word 'LEADER' be arranged?

<u>A.</u>72 <u>B.</u>144 C.360 D.720

 $\overline{\underline{E}}$. None of these

Answer & Explanation

Answer: Option C

Explanation:

The word 'LEADER' contains 6 letters, namely 1L, 2E, 1A, 1D and 1R.

: Required number of ways = $\frac{6!}{(1!)(2!)(1!)(1!)(1!)} = 360.$

6. In a group of 6 boys and 4 girls, four children are to be selected. In how many different ways can they be selected such that at least one boy should be there?

<u>A.</u>159 C.205 B.194 D.209

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

We may have (1 boy and 3 girls) or (2 boys and 2 girls) or (3 boys and 1 girl) or (4 boys).

Required number of ways
$$= (^{6}C_{1} \times {}^{4}C_{3}) + (^{6}C_{2} \times {}^{4}C_{2}) + (^{6}C_{3} \times {}^{4}C_{1}) + (^{6}C_{4})$$

$$= (^{6}C_{1} \times {}^{4}C_{1}) + (^{6}C_{2} \times {}^{4}C_{2}) + (^{6}C_{3} \times {}^{4}C_{1}) + (^{6}C_{2})$$

$$= (^{6}C_{1} \times {}^{4}C_{1}) + (^{6}C_{2} \times {}^{4}C_{2}) + (^{6}C_{3} \times {}^{4}C_{1}) + (^{6}C_{2})$$

$$= (^{6}C_{1} \times {}^{4}C_{1}) + (^{6}C_{2} \times {}^{4}C_{2}) + (^{6}C_{3} \times {}^{4}C_{1}) + (^{$$

7. How many 3-digit numbers can be formed from the digits 2, 3, 5, 6, 7 and 9, which are divisible by 5 and none of the digits is repeated?

<u>A.</u>5 <u>C.</u>15 <u>B.</u>10 D.20

Answer & Explanation

Answer: Option D

Explanation:

Since each desired number is divisible by 5, so we must have 5 at the unit place. So, there is 1 way of doing it.

The tens place can now be filled by any of the remaining 5 digits (2, 3, 6, 7, 9). So, there are 5 ways of filling the tens place.

The hundreds place can now be filled by any of the remaining 4 digits. So, there are 4 ways of filling it.

- \therefore Required number of numbers = $(1 \times 5 \times 4) = 20$.
- 8. In how many ways a committee, consisting of 5 men and 6 women can be formed from 8 men and 10 women?

<u>A.</u>266

<u>B.</u>5040

<u>C.</u>11760

D.86400

 $\overline{\underline{E}}$. None of these

Answer & Explanation

Answer: Option C

Explanation:

Required number of ways= $(^{8}C_{5} \times ^{10}C_{6})$ = $(^{8}C_{3} \times ^{10}C_{4})$ = $\begin{pmatrix} 8 \times 7 \times 6 & 10 \times 9 \times 8 \times 7 \\ 3 \times 2 \times 1^{X} & 4 \times 3 \times 2 \times 1 \end{pmatrix}$ = 11760.

9. A box contains 2 white balls, 3 black balls and 4 red balls. In how many ways can 3 balls be drawn from the box, if at least one black ball is to be included in the draw?

<u>A.</u>32 C.64 B.48 D.96

C.64 E.None of these

Answer & Explanation

Answer: Option C

Explanation:

We may have(1 black and 2 non-black) or (2 black and 1 non-black) or (3 black).

· Required number of ways

$$= ({}^{3}C_{1} \times {}^{6}C_{2}) + ({}^{3}C_{2} \times {}^{6}C_{1}) + ({}^{3}C_{3})$$

$$= \left(3 \times_{2}^{6} \times_{1}^{5}\right) + \left(3 \times_{2}^{2} \times_{1}^{2} \times_{6}^{6}\right) + 1$$

$$= (45 + 18 + 1)$$

$$= 64.$$

10. In how many different ways can the letters of the word 'DETAIL' be arranged in such a way that the vowels occupy only the odd positions?

<u>A.</u>32

B.48 D.60

<u>C.</u>36 E.120

Answer & Explanation

Answer: Option C

Explanation:

There are 6 letters in the given word, out of which there are 3 yowels and 3 consonants.

Let us mark these positions as under:

Now, 3 vowels can be placed at any of the three places

out 4, marked 1, 3, 5.

Number of ways of arranging the vowels = ${}^{3}P_{3} = 3! = 6$.

Also, the 3 consonants can be arranged at the remaining 3 positions.

Number of ways of these arrangements = ${}^{3}P_{3} = 3! = 6$.

Total number of ways = $(6 \times 6) = 36$.

11. In how many ways can a group of 5 men and 2 women be made out of a total of 7 men and 3 women?

A.63

B.90

<u>C.</u>126

D.45

<u>E.</u>135

Answer & Explanation

Answer: Option A

Explanation:

Required number of ways =
$$({}^{7}C_{5} \times {}^{3}C_{2}) = \begin{pmatrix} 7 \times \\ 6 \times \\ 2 \times 3 \end{pmatrix} = \begin{pmatrix} 6 \times \\ 63 \times \\ 63 \times \\ 1 \end{pmatrix}$$

12. How many 4-letter words with or without meaning, can be formed out of the letters of the word,

'LOGARITHMS', if repetition of letters is not allowed?

<u>A.</u>40

B.400

<u>C.</u>5040

D.2520

Answer & Explanation

Answer: Option C

Explanation:

'LOGARITHMS' contains 10 different letters.

Required number = Number of arrangements of 10 of words letters, taking 4 at a time.

$$= {}^{10}P_4$$
$$= (10 \times 9 \times 8 \times 7)$$

= 5040.

13. In how many different ways can the letters of the word 'MATHEMATICS' be arranged so that the vowels always come together?

A.10080

<u>B.</u>4989600

<u>C.</u>120960

D. None of these

Answer & Explanation

Answer: Option C

Explanation:

In the word 'MATHEMATICS', we treat the vowels AEAI as one letter.

Thus, we have MTHMTCS (AEAI).

Now, we have to arrange 8 letters, out of which M occurs twice, T occurs twice and the rest are different.

∴ Number of ways of arranging these 8! = 10080.

Now, AEAI has 4 letters in which A occurs 2 times and the rest are different.

Number of ways of arranging these letters = = 12.

- Arr Required number of words = (10080 x 12) = 120960.
- 14. In how many different ways can the letters of the word 'OPTICAL' be arranged so that the vowels always come together?

<u>A.</u>120

<u>B.</u>720

C.4320

D.2160

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

The word 'OPTICAL' contains 7 different letters.

When the vowels OIA are always together, they can be

supposed to form one letter.

Then, we have to arrange the letters PTCL (OIA).

Now, 5 letters can be arranged in 5! = 120 ways.

The vowels (OIA) can be arranged among themselves in 3! = 6 ways.

 \therefore Required number of ways = $(120 \times 6) = 72$

7. Problems on H.C.F and L.C.M

1. Find the greatest number that will divide 43, 91 and 183 so as to leave the same remainder in each case.

A.4

B.7

C.9

D.13

Answer & Explanation

Answer: Option A

Explanation:

Required number = H.C.F. of (91 - 43), (183 - 91) and (183 - 43)

= H.C.F. of 48, 92 and 140 = 4.

2. The H.C.F. of two numbers is 23 and the other two factors of their L.C.M. are 13 and 14. The larger of the two numbers is:

<u>A.</u>276

B.299

C.322

D.345

Answer & Explanation

Answer: Option C

Explanation:

Clearly, the numbers are (23×13) and (23×14) .

 \therefore Larger number = $(23 \times 14) = 322$.

3. Six bells commence tolling together and toll at intervals of 2, 4, 6, 8 10 and 12 seconds respectively. In 30 minutes, how many times do they toll together?

A.4

<u>B.</u>10

C.15D.16

Answer & Explanation

Answer: Option **D**

Explanation:

L.C.M. of 2, 4, 6, 8, 10, 12 is 120.

So, the bells will toll together after every 120 seconds(2) minutes).

In 30 minutes, they will toll together + 1 = 16 times.

4. Let N be the greatest number that will divide 1305, 4665 and 6905, leaving the same remainder in each case. Then sum of the digits in N is:

A.4

B.5

C.6

D.8

Answer & Explanation

Answer: Option A

Explanation:

N = H.C.F. of (4665 - 1305), (6905 - 4665) and (6905 -1305)

= H.C.F. of 3360, 2240 and 5600 = 1120.

Sum of digits in N = (1 + 1 + 2 + 0) = 4

5. The greatest number of four digits which is divisible by 15, 25, 40 and 75 is:

A.9000

B.9400

<u>C.</u>9600

D.9800

Answer & Explanation

Answer: Option **C**

Explanation:

Greatest number of 4-digits is 9999.

L.C.M. of 15, 25, 40 and 75 is 600.

On dividing 9999 by 600, the remainder is 399.

- Arr Required number (9999 399) = 9600.
- 6. The product of two numbers is 4107. If the H.C.F. of these numbers is 37, then the greater number is:

<u>A.</u>101

<u>B.</u>107

C.111

D.185

Answer & Explanation

Answer: Option C

Explanation:

Let the numbers be 37a and 37b.

Then, $37a \times 37b = 4107$

 $\Rightarrow ab = 3$.

Now, co-primes with product 3 are (1, 3).

So, the required numbers are (37 x 1, 37 x 3) *i.e.*, (37, 111).

- \cdot Greater number = 111.
- 7. Three number are in the ratio of 3:4:5 and their L.C.M. is 2400. Their H.C.F. is:

<u>A.</u>40

B.80

C.120

D.200

Answer & Explanation

Answer: Option A

Explanation:

Let the numbers be 3x, 4x and 5x.

Then, their L.C.M. = 60x.

So, 60x = 2400 or x = 40.

 \therefore The numbers are (3 x 40), (4 x 40) and (5 x 40).

Hence, required H.C.F. = 40.

8. The G.C.D. of 1.08, 0.36 and 0.9 is:

A.0.03

<u>B.</u>0.9

C.0.18

Answer & Explanation

Answer: Option **C**

Explanation:

Given numbers are 1.08, 0.36 and 0.90. H.C.F. of 108, 36 and 90 is 18.

D.0.108

- \cdot H.C.F. of given numbers = 0.18.
- 9. The product of two numbers is 2028 and their H.C.F. is 13. The number of such pairs is:

<u>A.</u>1

B.2

C.3

D.4

Answer & Explanation

Answer: Option B

Explanation:

Let the numbers 13a and 13b.

Then. $13a \times 13b = 2028$

 $\Rightarrow ab = 12.$

Now, the co-primes with product 12 are (1, 12) and (3, 4).

[Note: Two integers a and b are said to be **coprime** or relatively prime if they have no common positive factor other than 1 or, equivalently, if their greatest common divisor is 1]

So, the required numbers are $(13 \times 1, 13 \times 12)$ and $(13 \times 3, 13 \times 4)$.

Clearly, there are 2 such pairs.

10. The least multiple of 7, which leaves a remainder of 4, when divided by 6, 9, 15 and 18 is:

<u>A.</u>74

<u>B.</u>94

C.184

D.364

Answer & Explanation

Answer: Option D

Explanation:

L.C.M. of 6, 9, 15 and 18 is 90.

Let required number be 90k + 4, which is multiple of 7.

Least value of k for which (90k + 4) is divisible by 7 is k = 4.

- \therefore Required number = $(90 \times 4) + 4 = 364$.
- 11. Find the lowest common multiple of 24, 36 and 40.

A.120

B.240

C.360

D.480

Answer & Explanation

Answer: Option C

Explanation:

L.C.M. = $2 \times 2 \times 2 \times 3 \times 3 \times 5 = 360$.

12. The least number which should be added to 2497 so that the sum is exactly divisible by 5, 6, 4 and 3 is:

A.3

B.13

C.23

D.33

Answer & Explanation

Answer: Option C

Explanation:

L.C.M. of 5, 6, 4 and 3 = 60.

On dividing 2497 by 60, the remainder is 37.

- •• Number to be added = (60 37) = 23.
- 13. 128352to its lowest terms.

Reduce

238368

Answer & Explanation

Answer: Option C

Explanation:

So, H.C.F. of 128352 and 238368 = 18336.

14. The least number which when divided by 5, 6, 7 and 8 leaves a remainder 3, but when divided by 9 leaves no remainder, is:

A.1677

B.1683

C.2523

D.3363

15. A, B and C start at the same time in the same direction to run around a circular stadium. A completes a round in 252 seconds, B in 308 seconds and c in 198 seconds, all starting at the same point. After what time will they again at the starting point?

A.26 minutes and 18 seconds

B.42 minutes and 36 seconds

C.45 minutes

D.46 minutes and 12 seconds

Answer & Explanation

Answer: Option D

Explanation:

L.C.M. of 252, 308 and 198 = 2772.

So, A, B and C will again meet at the starting point in 2772 sec. i.e., 46 min. 12 sec.

16. The H.C.F. of two numbers is 11 and their L.C.M. is 7700. If one of the numbers is 275, then the other is: A.279

B.283

<u>C.</u>308

D.318

Answer & Explanation

Answer: Option C

Explanation:

Other number =
$$\binom{11 \times 7700}{275}$$
 = 308.

17. What will be the least number which when doubled will be exactly divisible by 12, 18, 21 and 30?

<u>A.</u>196

B.630

C.1260

D.2520

Answer & Explanation

Answer: Option **B**

Explanation:

L.C.M. of 12, 18, 21 30 30

2 | 12 - 18 - 21 -

15

 $= 2 \times 3 \times 2 \times 3 \times 7 \times 5 = 1260.$ 3 | 6 - 9 - 21 -

Required number = $(1260 \div 2)$ | 2 - 3 - 7 -5

= 630.

18. The ratio of two numbers is 3:4 and their H.C.F. is 4. Their L.C.M. is:

A.12

B.16

C.24

D.48

Answer & Explanation

Answer: Option **D**

Explanation:

Let the numbers be 3x and 4x. Then, their H.C.F. = x. So, x = 4.

So, the numbers 12 and 16.

L.C.M. of 12 and 16 = 48.

19. The smallest number which when diminished by 7, is divisible 12, 16, 18, 21 and 28 is:

A.1008

B.1015

C.1022

D.1032

Answer & Explanation

Answer: Option B

Explanation:

Required number = (L.C.M. of 12,16, 18, 21, 28) + 7

= 1008 + 7

= 1015

20. 252 an be expressed as a product of primes as:

A.2 x 2 x 3 x 3 x 7 B.2 x 2 x 2 x 3 x 7

C.3 x 3 x 3 x 3 x 7 D.2 x 3 x 3 x 3 x 7

Answer & Explanation

Answer: Option A

Explanation:

Clearly, $252 = 2 \times 2 \times 3 \times 3 \times 7$.

21. The greatest possible length which can be used to measure exactly the lengths 7 m, 3 m 85 cm, 12 m 95 cm is:

<u>A.</u>15 cm

B.25 cm

C.35 cm

D.42 cm

Answer & Explanation

Answer: Option C

Explanation:

Required length = H.C.F. of 700 cm, 385 cm and 1295 cm = 35 cm.

- 22. Three numbers which are co-prime to each other are such that the product of the first two is 551 and that of the last two is 1073. The sum of the three numbers is:
 - A.75

B.81

<u>C.</u>85

D.89

Answer & Explanation

Answer: Option C

Explanation:

Since the numbers are co-prime, they contain only 1 as the common factor.

Also, the given two products have the middle number in common.

So, middle number = H.C.F. of 551 and 1073 = 29;

First number
$$\binom{551}{29} = 19$$
; Third number $\binom{1073}{29} = 37$.

- \therefore Required sum = (19 + 29 + 37) = 85.
- 23. Find the highest common factor of 36 and 84.

A.4

B.6

C.12

D.18

Answer & Explanation

Answer: Option C

Explanation:

$$36 = 2^2 \times 3^2$$

$$84 = 2^2 \times 3 \times 7$$

$$\therefore$$
 H.C.F. = $2^2 \times 3 = 12$.

- 24. Which of the following fraction is the largest?

13

В. 16

C.31

D.63

Answer & Explanation

Answer: Option **A**

Explanation:

L.C.M. of 8, 16, 40 and 80 = 80.

So, is the largest.

25. The least number, which when divided by 12, 15, 20 and 54 leaves in each case a remainder of 8 is:

<u>A.</u>504

B.536

C.544

D.548

Answer & Explanation

Answer: Option D

Explanation:

Required number = (L.C.M. of 12, 15, 20, 54) + 8

$$= 540 + 8$$

= 548.

26. The greatest number which on dividing 1657 and 2037 leaves remainders 6 and 5 respectively, is:

A.123

B.127

<u>C.</u>235

D.305

Answer & Explanation

Answer: Option **B**

Explanation:

Required number = H.C.F. of (1657 - 6) and (2037 - 5)

= H.C.F. of 1651 and 2032 = 127.

C.176

D.182

Answer & Explanation

Answer: Option C

Explanation:

$$99 = 1 \times 3 \times 3 \times 11$$

 $101 = 1 \times 101$

$$176 = 1 \times 2 \times 2 \times 2 \times 2 \times 11$$

 $182 = 1 \times 2 \times 7 \times 13$

So, divisors of 99 are 1, 3, 9, 11, 33, .99

Divisors of 101 are 1 and 101

Divisors of 176 are 1, 2, 4, 8, 11, 16, 22, 44, 88 and 176

Divisors of 182 are 1, 2, 7, 13, 14, 26, 91 and 182.

Hence, 176 has the most number of divisors.

28. The L.C.M. of two numbers is 48. The numbers are in the ratio 2 : 3. Then sum of the number is:

<u>A.</u>28

B.32

C.40

D.64

Answer & Explanation

Answer: Option C

Explanation:

Let the numbers be 2x and 3x.

Then, their L.C.M. = 6x.

So, 6x = 48 or x = 8.

The numbers are 16 and 24.

Hence, required sum = (16 + 24) = 40.

29. The H.C.F. of 9,12,18and21is:

Answer & Explanation

Answer: Option C

Explanation:

30. If the sum of two numbers is 55 and the H.C.F. and L.C.M. of these numbers are 5 and 120 respectively, then the sum of the reciprocals of the numbers is equal to:

11

Answer & Explanation

Answer: Option C

Explanation:

120

Let the numbers be a and b.

Then, a + b = 55 and $ab = 5 \times 120 = 600$.

8. Square Root and Cube Root

1. The cube root of .000216 is:

<u>A.</u>.6

<u>B.</u>.06

<u>C.</u>77

D.87

Answer & Explanation

Answer: Option **B**

Explanation:

$$(.000216)^{1/3} = {216 \choose 10^6}^{1/3}$$

$$= {6 \times 6 \times 6 \choose 10^2 \times 10^2 \times 10^2}^{1/3}$$

$$= 6$$

$$= 10^{2}$$

= 0.06

2. What should come in place of both *x* in the equation

<u>B.</u>14

C.144

<u>D.</u>196

Answer & Explanation

Answer: Option **A**

Explanation:

$$\begin{array}{ccc}
x & 162 \\
\text{Let} & = \\
128 & x
\end{array}$$

Then $x^2 = 128 \times 162$

 $= 64 \times 2 \times 18 \times 9$

 $= 8^2 \times 6^2 \times 3^2$

 $= 8 \times 6 \times 3$

= 144.

x = 144 = 12.

36 and 66 is:

<u>A.</u>213444

B.214344

C.214434

D.231444

Answer & Explanation

Answer: Option A

Explanation:

L.C.M. of 21, 36, 66 = 2772.

Now,
$$2772 = 2 \times 2 \times 3 \times 3 \times 7 \times 11$$

To make it a perfect square, it must be multiplied by 7 x

So, required number = $2^2 \times 3^2 \times 7^2 \times 11^2 = 213444$

$$4. 1.5625 = ?$$

<u>A.</u>1.05

B.1.25

<u>C.</u>1.45

x 162

128 *x*

D.1.55

Answer & Explanation

Answer: Option B

Explanation:

$$1.5625 = 1.25$$
.

5. If 35 + 125 = 17.88, then what will be the value of 80 +65?

<u>A.</u>13.41

<u>B.</u>20.46

<u>C.</u>21.66

<u>D.</u>22.35

Answer & Explanation

Answer: Option D

Explanation:

$$35 + 125 = 17.88$$

$$\Rightarrow$$
35 + 25 x 5 = 17.88

$$\Rightarrow$$
35 + 55 = 17.88

$$\Rightarrow$$
85 = 17.88

$$\Rightarrow$$
5 = 2.235

$$30 + 65 = 16 \times 5 + 65$$

$$=45+65$$

$$= 105 = (10 \times 2.235) = 22.35$$

6. If a = 0.1039, then the value of $4a^2 - 4a + 1 + 3a$ is: A.0.1039 B.0.2078

C.1.1039

D.2.1039

Answer & Explanation

Answer: Option C

Explanation:

$$4a^2 - 4a + 1 + 3a = (1)^2 + (2a)^2 - 2 \times 1 \times 2a + 3a$$

$$= (1 - 2a)^2 + 3a$$

$$= (1 - 2a) + 3a$$

$$= (1 + a)$$

$$=(1+0.1039)$$

$$= 1.1039$$

7. 3+1 3-1

If
$$x =$$
 and $y =$, then the value of $(x^2 + y^2)$ is:

<u>A.</u>10

<u>B.</u>13

C.14

D.15

Answer & Explanation

Answer: Option C

Explanation:

$$x = x = x = 2 = 2 + 3.$$

$$(3+1)(3+1)(3+1)^2 3 + 1 + 23$$

$$(3-1)(3+1)(3-1) = 2 + 3.$$

$$y = x = 2 - 3$$

$$(3-1)(3-1)(3-1)^2 3 + 1 - 23$$

$$(3+1)(3-1)(3-1) = 2$$

$$\therefore x^2 + y^2 = (2+3)^2 + (2-3)^2$$

$$=2(4+3)$$

$$= 14$$

8. A group of students decided to collect as many paise from each member of group as is the number of members. If the total collection amounts to Rs. 59.29, the number of the member is the group is:

<u>A.</u>57

B.67

<u>C.</u>77

D.87

Answer & Explanation

Answer: Option C

Explanation:

Money collected = (59.29×100) paise = 5929 paise.

 \cdot Number of members = 5929 = 77.

9. The square root of (7 + 35) (7 - 35) is

<u>A.</u>5

B.2

C.4

<u>D.</u>35

Answer & Explanation

Answer: Option B

Explanation:

$$(7+35)(7-35)=(7)^2-(35)^2=49-45=4=2.$$

10. $5\ 10$ If 5 = 2.236, then the value of - + 125 is equal to: 2 5

<u>B.</u>7.826

C.8.944

D.10.062

Answer & Explanation

Answer: Option B

Explanation:

$$5 10 (5)^2 - 20 + 25 \times 55$$
$$- + 125 =$$

$$35 5$$

$$= x$$

$$= 7 \times 1.118$$

$$= 7.826$$

11.
$$\binom{625 \ 14 \ 11}{x \ x}$$
 is equal to:

D.11

Answer & Explanation

Answer: Option **A**

Explanation:

Given Expression =
$$\begin{array}{rrr} 25 & 14 & 11 \\ x & x & = 5. \\ 11 & 5 & 14 \end{array}$$

12.
$$0.0169 \times ? = 1.3$$

B. 100

C.1000

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Let
$$0.0169 \text{ x } x = 1.3.$$

Then,
$$0.0169x = (1.3)^2 = 1.69$$

$$\Rightarrow x = \begin{cases} 1.69 \\ 0.0169 \end{cases} = 100$$

13. $\binom{1}{3}$ 2simplifies to:

D. None of these

Answer & Explanation

Answer: Option C

Explanation:

$$= 3 + -2$$

$$3$$

$$= 1 + 3$$

last digit (unit's digit) of the square of the two-digit number is 8 ?

<u>A.</u>1

<u>B.</u>2

<u>C.</u>3

D.None of these

Answer & Explanation

Answer: Option D

Explanation:

A number ending in 8 can never be a perfect square.

15. The square root of 64009 is:

A.253

B.347

C.363

D.803

Answer & Explanation

Answer: Option A

Explanation:

... 64009 = 253.

9. Chain Rule

1. 3 pumps, working 8 hours a day, can empty a tank in 2 days. How many hours a day must 4 pumps work to empty the tank in 1 day?

<u>A.</u>9

B.10

<u>C.</u>11

<u>D.</u>12

Answer & Explanation

Answer: Option D

Explanation:

Let the required number of working hours per day be x.

More pumps, Less working hours per day (Indirect Proportion)

Less days, More working hours per day (Indirect Proportion)

Pumps 4:3
Days 1:2
$$\}$$
:: 8: x

$$\therefore$$
 4 x 1 x $x = 3$ x 2 x 8

$$\Rightarrow x = (3 \times 2 \times 8)$$

$$\Rightarrow (4)$$

$$\Rightarrow x = 12.$$

2. If the cost of *x* metres of wire is d rupees, then what is the cost of *y* metres of wire at the same rate?

$$\underline{\mathbf{A}}$$
.Rs. $\begin{pmatrix} xy \\ d \end{pmatrix}$

$$\underline{\mathbf{D}}$$
.Rs. $\begin{pmatrix} yd \\ x \end{pmatrix}$

Answer & Explanation

Answer: Option D

Explanation:

Cost of x metres = Rs. d.

Cost of 1 metre = Rs.
$$\binom{d}{r}$$

Cost of y metres = Rs.
$$\begin{pmatrix} d \\ x \end{pmatrix}$$
 = Rs. $\begin{pmatrix} yd \\ x \end{pmatrix}$.

3. Running at the same constant rate, 6 identical machines can produce a total of 270 bottles per minute. At this rate, how many bottles could 10 such machines produce in 4 minutes?

A.648

B.1800

<u>C.</u>2700

<u>D.</u>10800

Answer & Explanation

Answer: Option B

Explanation:

Let the required number of bottles be x.

More machines, More bottles (Direct Proportion)

More minutes, More bottles (Direct Proportion)

Machines 6:10
Time (in minutes)1:4
$$:: 270 : x$$

$$\therefore$$
 6 x 1 x $x = 10$ x 4 x 270

$$\Rightarrow x = (10 \times 4 \times 270)$$

$$(6)$$

$$\Rightarrow x = 1800.$$

4. A fort had provision of food for 150 men for 45 days. After 10 days, 25 men left the fort. The number of days for which the remaining food will last, is:

Answer & Explanation

Answer: Option C

Explanation:

After 10 days: 150 men had food for 35 days.

Suppose 125 men had food for x days.

Now, Less men, More days (Indirect Proportion)

∴ 125 : 150 :: 35 :
$$x$$
 \Leftrightarrow 125 x x = 150 x 35
⇒ x = 125

$$\Rightarrow x = 42.$$

5. 39 persons can repair a road in 12 days, working 5 hours a day. In how many days will 30 persons, working 6 hours a day, complete the work?

<u>A.</u>10

<u>B.</u>13

<u>C.</u>14

<u>D.</u>15

Answer & Explanation

Answer: Option B

Explanation:

Let the required number of days be x.

Less persons, More days (Indirect Proportion)

More working hours per day, Less days (Indirect Proportion)

Persons
$$30:39$$
 Working hours/day $6:5$ $12:x$

$$30 \times 6 \times x = 39 \times 5 \times 12$$

$$\Rightarrow x = (39 \times 5 \times 12)$$
$$\Rightarrow (30 \times 6)$$

$$\Rightarrow x = 13.$$

6. A man completes 8 of a job in 10 days. At this rate, how many more days will it takes him to finish the job?

<u>A.</u>5

B.6

<u>C.</u>7

D.7 2

Answer & Explanation

Answer: Option B

Explanation:

Balance work =
$$\begin{pmatrix} 1 - 5 \end{pmatrix} = 3$$

Then, $:=::10:x \Leftrightarrow x = x = x = 10$

$$\Rightarrow x = \begin{pmatrix} 3 & 8 \\ x & 10 & x \\ 8 & 5 \end{pmatrix}$$

$$\Rightarrow x = 6$$
.

- 7. If a quarter kg of potato costs 60 paise, how many paise will 200 gm cost?
 - A.48 paise
- <u>B.</u>54 paise

<u>C.</u>56 paise

D.72 paise

Answer & Explanation

Answer: Option A

Explanation:

Let the required weight be x kg.

Less weight, Less cost (Direct Proportion)

 \therefore 250 : 200 :: 60 : $x \Leftrightarrow 250 \text{ x } x = (200 \text{ x } 60)$

$$\Rightarrow x = (200 \times 60)$$

$$250$$

$$\Rightarrow x = 48$$
.

- 8. In a dairy farm, 40 cows eat 40 bags of husk in 40 days. In how many days one cow will eat one bag of husk?
 - <u>A.</u>1

1 <u>B.</u> 40

C.40

<u>D.</u>80

Answer & Explanation

Answer: Option C

Explanation:

Let the required number of days be x.

Less cows, More days (Indirect Proportion)

Less bags, Less days (Direct Proportion)

Cows 1:40 Bags 40:1
$$\left. \begin{array}{c} \text{Cows 1:40} \\ \text{Bags 40:1} \end{array} \right\}$$
:: 40: x

$$\therefore$$
 1 x 40 x $x = 40$ x 1 x 40

$$\Rightarrow x = 40.$$

9. A wheel that has 6 cogs is meshed with a larger wheel of 14 cogs. When the smaller wheel has made 21 revolutions, then the number of revolutions mad by the larger wheel is:

<u>A.</u>4

B.9

<u>C.</u>12

<u>D.</u>49

Answer & Explanation

Answer: Option B

Explanation:

Let the required number of revolutions made by larger wheel be *x*.

Then, More cogs, Less revolutions (Indirect Proportion)

$$14:6:21:x \Leftrightarrow 14 \times x = 6 \times 21$$

$$\Rightarrow x = \begin{cases} 6 \times 21 \\ 14 \end{cases}$$

$$\Rightarrow x = 9$$
.

10. If 7 spiders make 7 webs in 7 days, then 1 spider will make 1 web in how many days?

<u>A.</u>1

B. 2

<u>C.</u>7

<u>D.</u>49

Answer & Explanation

Answer: Option C

Explanation:

Let the required number days be x.

Less spiders, More days (Indirect Proportion)

Less webs, Less days (Direct Proportion)

$$\therefore$$
 1 x 7 x $x = 7$ x 1 x 7

$$\Rightarrow x = 7$$
.

- 11. A flagstaff 17.5 m high casts a shadow of length 40.25 m. The height of the building, which casts a shadow of length 28.75 m under similar conditions will be:
 - <u>A.</u>10 m

B.12.5 m

C.17.5 m

D.21.25 m

Answer & Explanation

Answer: Option B

Explanation:

Let the height of the building *x* metres.

Less lengthy shadow, Less in the height (Direct Proportion)

$$\cdot \cdot \cdot 40.25 : 28.75 :: 17.5 : x \Leftrightarrow 40.25 x x = 28.75 x$$

$$x = 28.75 \times 17.5$$

$$x = 40.25$$

$$\Rightarrow x = 12.5$$

- 12. In a camp, there is a meal for 120 men or 200 children. If 150 children have taken the meal, how many men will be catered to with remaining meal?
 - A.20

B.30

C.40

D.50

Answer & Explanation

Answer: Option B

Explanation:

There is a meal for 200 children. 150 children have taken the meal.

Remaining meal is to be catered to 50 children.

Now, 200 children ≡ 120 men.

50 children
$$=$$
 $\binom{120}{x}$ 50 $=$ 30 men.

13. An industrial loom weaves 0.128 metres of cloth every second. Approximately, how many seconds will it take for the loom to weave 25 metres of cloth?

A.178

B.195

C.204

D.488

Answer & Explanation

Answer: Option B

Explanation:

Le the required time be *x* seconds.

More metres, More time (Direct Proportion)

$$\therefore 0.128 : 25 :: 1 : x \Leftrightarrow 0.128x = 25 x 1$$

$$\begin{array}{ccc}
25 & 25 \times 1000 \\
x = & = \\
0.128 & 128
\end{array}$$

$$\Rightarrow x = 195.31.$$

- : Required time = 195 sec (approximately).
- 14. 36 men can complete a piece of work in 18 days. In how many days will 27 men complete the same work?

A.12

B.18

C.22

D.24

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Let the required number of days be x.

Less men, More days (Indirect Proportion)

$$\therefore$$
 27 : 36 :: 18 : x \Leftrightarrow 27 x x = 36 x 18

$$\Rightarrow x = 27$$

$$\Rightarrow x = 24.$$

15. 4 mat-weavers can weave 4 mats in 4 days. At the same rate, how many mats would be woven by 8 mat-weavers in 8 days?

<u>B.</u>8

<u>C.</u>12

<u>D.</u>16

Answer & Explanation

Answer: Option D

Explanation:

Let the required number of bottles be x.

More weavers, More mats (Direct Proportion)

More days, More mats (Direct Proportion)

Wavers4:8
$$\left.\begin{array}{c} \text{Wavers4:8} \\ \text{Days} & 4:8 \end{array}\right\}$$
:: 4: x

$$\therefore$$
 4 x 4 x $x = 8$ x 8 x 4

$$\Rightarrow x = (8 \times 8 \times 4)$$

$$\Rightarrow x = 16.$$

10. Alligation or Mixture

1. A vessel is filled with liquid, 3 parts of which are water and 5 parts syrup. How much of the mixture must be drawn off and replaced with water so that the mixture may be half water and half syrup?

Answer & Explanation

Answer: Option C

Explanation:

Suppose the vessel initially contains 8 litres of liquid.

Let *x* litres of this liquid be replaced with water.

Quantity of water in new mixture = $\begin{pmatrix} 3x \\ 3 - x \\ 8 \end{pmatrix}$ litres

Quantity of syrup in new mixture = $\begin{pmatrix} 5x \\ 5 - \\ 8 \end{pmatrix}$ litres

$$\therefore \begin{pmatrix} 3x \\ 3 - x \\ 8 \end{pmatrix} = \begin{pmatrix} 5x \\ 5 - 8 \end{pmatrix}$$

$$\Rightarrow 5x + 24 = 40 - 5x$$

$$\Rightarrow 10x = 16$$

$$\Rightarrow x = \frac{8}{5}$$
.

So, part of the mixture replaced = $\begin{pmatrix} 8 & 1 \\ x \\ 5 & 8 \end{pmatrix} = \frac{1}{5}$.

2. Tea worth Rs. 126 per kg and Rs. 135 per kg are mixed with a third variety in the ratio 1:1:2. If the mixture is worth Rs. 153 per kg, the price of the third variety per kg will be:

A.Rs. 169.50

B.Rs. 170

C.Rs. 175.50

D.Rs. 180

Answer & Explanation

Answer: Option C

Explanation:

Since first and second varieties are mixed in equal proportions.

So, their average price = Rs.
$$\binom{126 + 135}{2}$$
 = Rs. 130.50

So, the mixture is formed by mixing two varieties, one at Rs. 130.50 per kg and the other at say, Rs. x per kg in the ratio 2:2, *i.e.*, 1:1. We have to find x.

By the rule of alligation, we have:

Cost of 1 kg of 1st kind Cost of 1 kg tea of 2nd kind

$$\therefore \begin{array}{c} x - 153 \\ 22.50 \end{array} = 1$$

$$\Rightarrow x - 153 = 22.50$$

$$\Rightarrow x = 175.50$$

3. A can contains a mixture of two liquids A and B is the ratio 7:5. When 9 litres of mixture are drawn off and the can is filled with B, the ratio of A and B becomes 7:9. How many litres of liquid A was contained by the can initially?

<u>A.</u>10

B.20

C.21

D.25

Answer & Explanation

Answer: Option C

Explanation:

Suppose the can initially contains 7x and 5x of mixtures A and B respectively.

Quantity of A in mixture left =
$$\begin{pmatrix} 7x & 7 & x \\ -12 & 9 \end{pmatrix}$$
 litres $\begin{pmatrix} 7x & 21 \\ -4 & \text{litres} \end{pmatrix}$

Quantity of B in mixture left =
$$\begin{pmatrix} 5x & 5 & x \\ -12 & 9 \end{pmatrix}$$
 litres $\begin{pmatrix} 5x & 15 \\ -4 & 1 \end{pmatrix}$ litres.

$$\begin{array}{ccc}
 & (7x^{-4}) & 7 \\
 & & 4 & 7
\end{array}$$

$$\begin{array}{ccc}
 & & & 15 \\
 & & & 5x - 4 & 7
\end{array}$$

$$28x - 21 \quad 7$$

$$\Rightarrow \qquad =$$

$$20x + 21 \quad 9$$

$$\Rightarrow$$
252x - 189 = 140x + 147

$$\Rightarrow$$
112 $x = 336$

$$\Rightarrow x = 3$$
.

So, the can contained 21 litres of A.

4. A milk vendor has 2 cans of milk. The first contains 25% water and the rest milk. The second contains 50% water. How much milk should he mix from each of the containers so as to get 12 litres of milk such that the ratio of water to milk is 3:5?

A.4 litres, 8 litres

B.6 litres, 6 litres

C.5 litres, 7 litres

D.7 litres, 5 litres

Answer & Explanation

Answer: Option B

Explanation:

Let the cost of 1 litre milk be Re. 1

Milk in 1 litre mix. in 1^{st} litre, C.P. of 1 litre mix. in 1^{st} can = $\frac{1}{4}$ can Re.

Milk in 1 litre mix. in 2^{nd} litre, C.P. of 1 litre mix. in 2^{nd} can = 2 can Re.

By the rule of alligation, we have:

C.P. of 1 litre mixture in 1^{st} can $\,$ C.P. of 1 litre mixture in 2^{nd} can

$$\therefore \text{ Ratio of two mixtures} = \begin{array}{c}
1 & 1 \\
\vdots & \vdots \\
8 & 8
\end{array}$$

So, quantity of mixture taken from each
$$\begin{pmatrix} 1 & x \\ can = \end{pmatrix} = 6$$
 litres.

- 5. In what ratio must a grocer mix two varieties of pulses costing Rs. 15 and Rs. 20 per kg respectively so as to get a mixture worth Rs. 16.50 kg?
 - A.3:7

B.5:7

C.7:3

D.7:5

Answer & Explanation

Answer: Option C

Explanation:

By the rule of alligation:

Cost of 1 kg pulses of 1^{st} kind Cost of 1 kg pulses of 2^{nd} kind

Rs. 15	Mean Price	Rs. 20
3.50	Rs. 16.50	1.50

- •• Required rate = 3.50 : 1.50 = 7 : 3.
- 6. A dishonest milkman professes to sell his milk at cost price but he mixes it with water and thereby gains 25%. The percentage of water in the mixture is:

$$B._{6}\frac{1}{4}$$
%

<u>C.</u>20%

D.25%

Answer & Explanation

Answer: Option C

Explanation:

Let C.P. of 1 litre milk be Re. 1

Then, S.P. of 1 litre of mixture = Re. 1, Gain = 25%.

C.P. of 1 litre mixture = Re.
$$\begin{pmatrix} 100 \\ x \\ 125 \end{pmatrix} = \begin{pmatrix} 4 \\ 5 \end{pmatrix}$$

By the rule of alligation, we have:

C.P. of 1 litre of milk C.P. of 1 litre of water

Re. 1	Mean Price	0
4	4 Re.	1
5	Ke. 5	5

Hence, percentage of water in the mixture =
$$\begin{pmatrix} 1 & x \\ 5 & 100 \end{pmatrix} = \frac{1}{20}$$

7. How many kilogram of sugar costing Rs. 9 per kg must be mixed with 27 kg of sugar costing Rs. 7 per kg so that there may be a gain of 10% by selling the mixture at Rs. 9.24 per kg?

<u>A.</u>36 kg

<u>B.</u>42 kg

<u>C.</u>54 kg

<u>D.</u>63 kg

Answer & Explanation

Answer: Option D

Explanation:

S.P. of 1 kg of mixture = Rs. 9.24, Gain 10%.

: C.P. of 1 kg of mixture = Rs.
$$\binom{100}{110}$$
 x 9.24 = Rs. 8.40

By the rule of allilation, we have:

C.P. of 1 kg sugar of 1st kind Cost of 1 kg sugar of 2nd kind

1.40

0.60

 \therefore Ratio of quantities of 1st and 2nd kind = 14:6 = 7:3.

Let x kg of sugar of 1^{st} be mixed with 27 kg of 2^{nd} kind.

Then, 7:3=x:27

$$\Rightarrow x = \begin{pmatrix} 7 \times 27 \\ 3 \end{pmatrix} = 63 \text{ kg}.$$

8. A container contains 40 litres of milk. From this container 4 litres of milk was taken out and replaced by water. This process was repeated further two times. How much milk is now contained by the container?

A.26.34 litres

B.27.36 litres

C.28 litres

D.29.16 litres

Answer & Explanation

Answer: Option D

Explanation:

Amount of milk left after 3 operations =
$$\begin{bmatrix} 40 & 1 & 4 \\ -40 & 3 & 1 \end{bmatrix}$$
 litres

$$\left[40\begin{pmatrix}1&4\\-&40\end{pmatrix}3\right]_{\text{litres}}$$

$$= \begin{pmatrix} 9 & 9 & 9 \\ 40 & x & x & x \\ 10 & 10 & 10 \end{pmatrix} = 29.16 \text{ litres.}$$

9. A jar full of whisky contains 40% alcohol. A part of this whisky is replaced by another containing 19% alcohol and now the percentage of alcohol was found to be 26%. The quantity of whisky replaced is:

1 <u>A.</u>

2

Answer & Explanation

Answer: Option **B**

Explanation:

By the rule of alligation, we have:

Strength of first jar Strength of 2nd jar

40%

7

Mean

19%

Strength

26%

14

So, ratio of 1^{st} and 2^{nd} quantities = 7:14=1:2

10. In what ratio must water be mixed with milk to gain 16

 $\overline{3}$ % on selling the mixture at cost price?

A.1:6

B.6:1

C.2:3

<u>D.</u>4:3

Answer & Explanation

Answer: Option **A**

Explanation:

Let C.P. of 1 litre milk be Re. 1.

S.P. of 1 litre of mixture = Re.1, Gain = %.

$$\therefore \text{ C.P. of 1 litre of mixture} = \left(100 \times 100 \times 1000 \times$$

By the rule of alligation, we have:

C.P. of 1 litre of water C.P. of 1 litre of milk

Mean Price 0 Re. 1 Re.

- \cdot Ratio of water and milk = 1:6= 1:6.
- 11. Find the ratio in which rice at Rs. 7.20 a kg be mixed with rice at Rs. 5.70 a kg to produce a mixture worth Rs.

6.30 a kg.

<u>A.</u>1 : 3

B.2:3

C.3:4

D.4:5

Answer & Explanation

Answer: Option B

Explanation:

By the rule of alligation:

Cost of 1 kg of 1st kind Cost of 1 kg of 2nd kind

720 p	Mean Price	570 p
60	630 p	90

- Arr Required ratio = 60 : 90 = 2 : 3.
- 12. In what ratio must a grocer mix two varieties of tea worth Rs. 60 a kg and Rs. 65 a kg so that by selling the mixture at Rs. 68.20 a kg he may gain 10%?

<u>A.</u>3:2

B.3:4

<u>C.</u>3:5

<u>D.</u>4:5

Answer & Explanation

Answer: Option A

Explanation:

S.P. of 1 kg of the mixture = Rs. 68.20, Gain = 10%.

C.P. of 1 kg of the mixture = Rs.
$$\binom{100}{110}$$
 x 68.20 = Rs. 62.

By the rule of alligation, we have:

Cost of 1 kg tea of 1^{st} kind. Cost of 1 kg tea of 2^{nd} kind.

Rs. 60 Mean Price Rs. 65
Rs. 62 2

 \therefore Required ratio = 3 : 2.

13. The cost of Type 1 rice is Rs. 15 per kg and Type 2 rice is Rs. 20 per kg. If both Type 1 and Type 2 are mixed in

the ratio of 2:3, then the price per kg of the mixed variety of rice is:

<u>A.</u>Rs. 18 <u>B.</u>Rs. 18.50

C.Rs. 19 D.Rs. 19.50

Answer & Explanation

Answer: Option A

Explanation:

Let the price of the mixed variety be Rs. x per kg.

By rule of alligation, we have:

Cost of 1 kg of Type 1 rice Cost of 1 kg of Type 2 rice

Rs. 15 Mean Price Rs. 20 (20 - x) Rs. x (x - 15)

$$\therefore \begin{array}{c} (20 - x) & 2 \\ = \\ (x - 15) & 3 \end{array}$$

$$\Rightarrow$$
60 - 3 x = 2 x - 30

$$\Rightarrow 5x = 90$$

$$\Rightarrow x = 18$$
.

14. 8 litres are drawn from a cask full of wine and is then filled with water. This operation is performed three more times. The ratio of the quantity of wine now left in cask to that of water is 16:65. How much wine did the cask hold originally?

<u>A.</u>18 litres <u>B.</u>24 litres

C.32 litres D.42 litres

Answer & Explanation

Answer: Option **B**

Explanation:

Let the quantity of the wine in the cask originally be *x* litres.

Then, quantity of wine left in cask after 4 operations = $\begin{bmatrix} x & 1 & 8 \\ -x & 4 & 1 \end{bmatrix}$ litres

$$\therefore \binom{x(1-(8/x))^4}{x} = \begin{cases} 16 \\ 81 \end{cases}$$

$$\Rightarrow \begin{pmatrix} 8 \\ 1 - \\ x \end{pmatrix} 4 = \begin{pmatrix} 2 \\ 3 \end{pmatrix} 4$$

$$\Rightarrow \binom{x-8}{x} = \frac{2}{3}$$

$$\Rightarrow$$
 3x - 24 = 2x

$$\Rightarrow x = 24.$$

15. A merchant has 1000 kg of sugar, part of which he sells at 8% profit and the rest at 18% profit. He gains 14% on the whole. The quantity sold at 18% profit is:

B.560 kg

<u>C.</u>600 kg

D.640 kg

Answer & Explanation

Answer: Option C

Explanation:

By the rule of alligation, we have:

Profit on 1st part Profit on 2nd part

Ration of 1^{st} and 2^{nd} parts = 4:6=2:3

$$\therefore$$
 Quantity of 2nd kind = $\begin{pmatrix} 3 \\ x & 1000 \end{pmatrix}_{kg} = 600 \text{ kg}.$

11. Stocks and Shares

1. In order to obtain an income of Rs. 650 from 10% stock at Rs. 96, one must make an investment of:

<u>B.</u>Rs. 6240

<u>C.</u>Rs. 6500

D.Rs. 9600

Answer & Explanation

Answer: Option B

Explanation:

To obtain Rs. 10, investment = Rs. 96.

To obtain Rs. 650, investment =
$$\begin{pmatrix} 96 & x \\ 10 & 650 \end{pmatrix}$$
 = Rs. Rs.

2. A man bought 20 shares of Rs. 50 at 5 discount, the rate

of dividend being 13

. The rate of interest obtained

is:

Answer & Explanation

Answer: Option C

Explanation:

Investment = Rs. $[20 \times (50 - 5)] = Rs. 900$.

Face value = Rs. $(50 \times 20) = \text{Rs. } 1000.$

Dividend = Rs.
$$\binom{27 \ 1000}{x} = Rs. 135.$$

Interest obtained =
$$\binom{135}{900} \times 100 = 15\%$$

Which is better investment: 11% stock at 143 or 9 % stock at 117?

A.11% stock at 143

C.Both are equally good

<u>D.</u>Cannot be compared, as the total amount of investment

Answer & Explanation

Answer: Option **B**

Explanation:

Let investment in each case be Rs. (143 x 117).

Income in 1st case = Rs.
$$\binom{11}{x}$$
 143 x 117 = Rs. 1287.

Income in
$$2^{nd}$$
 case = $\begin{pmatrix} 39 \\ x & 143 & x \\ 4x & & 117 \end{pmatrix}$ = Rs. 1394.25

Clearly, 9 % stock at 117 is better.

4. A man buys Rs. 20 shares paying 9% dividend. The man wants to have an interest of 12% on his money. The market value of each share is:

B.Rs. 15

C.Rs. 18

D.Rs. 21

Answer & Explanation

Answer: Option **B**

Explanation:

Dividend on Rs.
$$20 = \text{Rs.} \begin{pmatrix} 9 \\ 100 \end{pmatrix} = \text{Rs.} \begin{pmatrix} 9 \\ 5 \end{pmatrix}$$

Rs. 12 is an income on Rs. 100.

By investing in $16\overline{3}\%$ stock at 64, one earns Rs. 1500. The investment made is: A.Rs. 5640

B.Rs. 5760

C.Rs. 7500

D.Rs. 9600

Answer & Explanation

Answer: Option B

Explanation:

To earn Rs. , investment = Rs. 64.
$$3$$

To earn Rs. 1500, investment
$$\begin{pmatrix} 64 & 3 & x \\ x & 50 & 1500 \end{pmatrix} = Rs$$

6. A 6% stock yields 8%. The market value of the stock is: A.Rs. 48 B.Rs. 75

<u>C.</u>Rs. 96

D.Rs. 133.33

Answer & Explanation

Answer: Option **B**

Explanation:

For an income of Rs. 8, investment = Rs. 100.

For an income of Rs. 6, investment =
$$\begin{pmatrix} 100 & x \\ 8 & 6 \end{pmatrix}$$
 = Rs.

- ∴ Market value of Rs. 100 stock = Rs. 75.
- 7. A man invested Rs. 4455 in Rs. 10 shares quoted at Rs. 8.25. If the rate of dividend be 12%, his annual income is: A.Rs. 207.40 B.Rs. 534.60

C.Rs. 648

D.Rs. 655.60

Answer & Explanation

Answer: Option C

Explanation:

Number of shares =
$$\binom{4455}{8.25}$$
 = 540.

Face value = Rs. $(540 \times 10) = Rs. 5400$.

Annual income = Rs.
$$\binom{12}{100}$$
 x 5400 = Rs. 648.

8. Rs. 9800 are invested partly in 9% stock at 75 and 10% stock at 80 to have equal amount of incomes. The investment in 9% stock is:

A.Rs. 4800

B.Rs. 5000

C.Rs. 5400

D.Rs. 5600

Answer & Explanation

Answer: Option B

Explanation:

Let the investment in 9% stock be Rs. x.

Then, investment in 10% stock = Rs. (9800 - x).

$$\Rightarrow \begin{array}{c} 3x & 9800 - x \\ \Rightarrow & = \\ 25 & 8 \end{array}$$

$$\Rightarrow$$
24x = 9800 x 25 - 25x

$$\Rightarrow$$
49x = 9800 x 25

 $\Rightarrow x = 5000.$

9. A man invests some money partly in 9% stock at 96 and partly in 12% stock at 120. To obtain equal dividends from both, he must invest the money in the ratio:

<u>A.</u>3 : 4

B.3:5

C.4:5

D.16:15

Answer & Explanation

Answer: Option D

Explanation:

For an income of Re. 1 in 9% stock at 96, investment = Rs.
$$\binom{96}{9}$$
 = $\binom{32}{8}$ Rs. 3

For an income Re. 1 in 12% stock at 120,
$$\binom{120}{12} = \text{Rs.}$$
 investment = Rs.

: Ratio of investments =
$$32 : 10 = 32 : 30 = 16 : 15$$
.

10. By investing Rs. 1620 in 8% stock, Michael earns Rs. 135. The stock is then quoted at:

<u>A.</u>Rs. 80

B.Rs. 96

C.Rs. 106

D.Rs. 108

Answer & Explanation

Answer: Option **B**

Explanation:

To earn Rs. 135, investment = Rs. 1620.

To earn Rs. 8, investment = Rs.
$$\binom{1620}{x}$$
 8 = Rs. 96.

- · Market value of Rs. 100 stock = Rs. 96.
- 11. A man invested Rs. 1552 in a stock at 97 to obtain an income of Rs. 128. The dividend from the stock is:

<u>A.</u>7.5%

<u>B.</u>8%

<u>C.</u>9.7%

D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

By investing Rs. 1552, income = Rs. 128.

By investing Rs. 97, income = Rs.
$$\binom{128}{1552}$$
 x 97 = Rs. 8.

- \therefore Dividend = 8%
- 12. A 12% stock yielding 10% is quoted at: A.Rs. 83.33 B.Rs. 110

C.Rs. 112

D.Rs. 120

Answer & Explanation

Answer: Option D

Explanation:

To earn Rs. 10, money invested = Rs. 100.

To earn Rs. 12, money invested =
$$\begin{pmatrix} 100 & x \\ 10 & 12 \end{pmatrix}$$
 = Rs. Rs.

- · Market value of Rs. 100 stock = Rs. 120.
- 13. The market value of a 10.5% stock, in which an income of Rs. 756 is derived by investing Rs. 9000, brokerage

being $\frac{2}{4}$ %, is:

A.Rs. 108.25

B.Rs. 112.20

C.Rs. 124.75

D.Rs. 125.25

Answer & Explanation

Answer: Option C

Explanation:

For an income of Rs. 756, investment = Rs. 9000.

For an income of
21
, investment = $\begin{pmatrix} 9000 & 21 \\ x \\ 756 & 2 \end{pmatrix}$ = Rs. $\begin{pmatrix} 8000 & 21 \\ x \\ 125 \end{pmatrix}$.

· For a Rs. 100 stock, investment = Rs. 125.

Market value of Rs. 100 stock =
$$\begin{pmatrix} 125 & 1 \\ -4 & 4 \end{pmatrix}$$
 = Rs. 124.75

14. The cost price of a Rs. 100 stock at 4 discount, when brokerage is 4 %is:

A.Rs. 95.75

<u>B.</u>Rs. 96

C.Rs. 96.25

D.Rs. 104.25

Answer & Explanation

Answer: Option C

Explanation:

C.P. = Rs.
$$\left(100 - 4 + \frac{1}{4}\right)$$
 = Rs. 96.25

15. Sakshi invests a part of Rs. 12,000 in 12% stock at Rs. 120 and the remainder in 15% stock at Rs. 125. If his total dividend per annum is Rs. 1360, how much does he invest in 12% stock at Rs. 120?

<u>A.</u>Rs. 4000

B.Rs. 4500

<u>C.</u>Rs. 5500

D.Rs. 6000

Answer & Explanation

Answer: Option A

Explanation:

Let investment in 12% stock be Rs. x.

Then, investment in 15% stock = Rs. (12000 - x).

$$\begin{array}{cccc}
 & 12 & 15 \\
 & x & x + & x & (12000 - x) = 1360. \\
120 & 125 & & & & \\
\end{array}$$

$$\Rightarrow \begin{array}{c} x & 3 \\ + & (12000 - x) = 1360. \\ 10 & 25 \end{array}$$

$$\Rightarrow$$
5x + 72000 - 6x = 1360 x 50

$$\Rightarrow x = 4000$$

12Banker's Discount

1. The banker's discount on a bill due 4 months hence at 15% is Rs. 420. The true discount is:

A.Rs. 400

B.Rs. 360

<u>C.</u>Rs. 480

D.Rs. 320

Answer & Explanation

Answer: Option A

Explanation:

$$= Rs. \begin{bmatrix} 420 \times 100 \\ 100 + \begin{pmatrix} 1 \\ 15 \times 3 \end{bmatrix} \end{bmatrix}$$

$$= Rs. \binom{420 \times 100}{105}$$

- = Rs. 400.
- 2. The banker's discount on Rs. 1600 at 15% per annum is the same as true discount on Rs. 1680 for the same time and at the same rate. The time is:
 - A.3 months

B.4 months

C.6 months

D.8 months

Answer & Explanation

Answer: Option **B**

Explanation:

S.I. on Rs. 1600 = T.D. on Rs. 1680.

: Rs. 1600 is the P.W. of Rs. 1680, *i.e.*, Rs. 80 is on Rs. 1600 at 15%.

$$\therefore \text{ Time} = \begin{pmatrix} 100 \times 80 \\ 1600 \times 15 \end{pmatrix} \text{ year } = 4 \text{ months.}$$

- 3. The banker's gain of a certain sum due 2 years hence at 10% per annum is Rs. 24. The present worth is:
 - A.Rs. 480

B.Rs. 520

C.Rs. 600

D.Rs. 960

Answer & Explanation

Answer: Option C

Explanation:

T.D. =
$$\binom{B.G. \times 100}{Rate \times Time}$$
 = Rs. $\binom{24 \times 100}{10 \times 2}$ = Rs. 120.

$$Arr$$
 P.W. = 100 x T.D. = Rs. (100 x 120) = Rs. 600.

10 x 2

The banker's discount on a sum of money for $1\overline{2}$ years is Rs. 558 and the true discount on the same sum for 2 years is Rs. 600. The rate percent is:

A.10%

B.13%

C.12%

D.15%

Answer & Explanation

Answer: Option C

Explanation:

B.D. for
$$\frac{3}{2}$$
 years = Rs. 558.

B.D. for 2 years= Rs.
$$\left(558 \times \frac{2}{3} \times 2\right)$$

= Rs. 744

T.D. for 2 years = Rs. 600.

: Sum =
$$\frac{B.D. \times T.D.}{B.D. - T.D}$$
 = Rs. $\binom{744 \times 600}{144}$ = Rs. 3100.

Thus, Rs. 744 is S.I. on Rs. 3100 for 2 years.

$$\therefore \text{ Rate} = {100 \times 744 \choose 3100 \times 2}_{\%} = 12\%$$

5. The banker's gain on a sum due 3 years hence at 12% per annum is Rs. 270. The banker's discount is:

A.Rs. 960

B.Rs. 840

C.Rs. 1020

D.Rs. 760

Answer & Explanation

Answer: Option **C**

Explanation:

T.D. =
$$\binom{B.G. \times 100}{R \times T}$$
 = Rs. $\binom{270 \times 100}{12 \times 3}$ = Rs. 750.

$$\therefore$$
 B.D. = Rs.(750 + 270) = Rs. 1020.

6. The banker's discount of a certain sum of money is Rs. 72 and the true discount on the same sum for the same time is Rs. 60. The sum due is:

B.Rs. 432

C.Rs. 540

D.Rs. 1080

Answer & Explanation

Answer: Option A

Explanation:

7. The certain worth of a certain sum due sometime hence is Rs. 1600 and the true discount is Rs. 160. The banker's gain is:

<u>A.</u>Rs. 20

B. Rs. 24

C.Rs. 16

<u>D.</u>Rs. 12

Answer & Explanation

Answer: Option C

Explanation:

B.G. =
$$(T.D.)^2 = Rs. \begin{pmatrix} 160 \times 160 \\ P.W. \end{pmatrix} = Rs. 16.$$

8. The present worth of a certain bill due sometime hence is Rs. 800 and the true discount is Rs. 36. The banker's discount is:

<u>A.</u>Rs. 37

<u>B.</u>Rs. 37.62

<u>C.</u>Rs. 34.38

<u>D.</u>Rs. 38.98

Answer & Explanation

Answer: Option B

Explanation:

B.G. =
$$\begin{pmatrix} (T.D.)^2 \\ = Rs. \begin{pmatrix} 36 \times 36 \\ 800 \end{pmatrix} = Rs. 1.62$$

$$\cdot \cdot \cdot$$
 B.D. = (T.D. + B.G.) = Rs. (36 + 1.62) = Rs. 37.62

9. The banker's gain on a bill due 1 year hence at 12% per annum is Rs. 6. The true discount is:

A.Rs. 72

B.Rs. 36

C.Rs. 54

D.Rs. 50

Answer & Explanation

Answer: Option D

Explanation:

T.D. =
$$R \times T = Rs. \begin{pmatrix} 6 \times 100 \\ 12 \times 1 \end{pmatrix} = Rs. 50.$$

10. The banker's gain on a 1 years 3 of the certain sum due 1 2 hence is 25 banker's

discount. The rate percent is:

Answer & Explanation

Answer: Option B

Explanation:

Let,
$$B.D = Re. 1$$
.

Then, B.G. = Re.
$$\frac{3}{25}$$

: T.D. = (B.D. - B.G.) = Re.
$$\begin{pmatrix} 3 \\ 1 - \\ 25 \end{pmatrix}$$
 = Re. $\begin{pmatrix} 22 \\ 25 \end{pmatrix}$

Sum =
$$\begin{pmatrix} 1 & x & (22/25) \\ 1 - (22/25) \end{pmatrix}$$
 = Rs. $\frac{22}{3}$.

11. The present worth of a sum due sometime hence is Rs. 576 and the banker's gain is Rs. 16. The true discount is:

<u>A.</u>Rs. 36

B.Rs. 72

<u>C.</u>Rs. 48

D.Rs. 96

Answer & Explanation

Answer: Option D

Explanation:

$$T.D. = P.W. \times B.G. = 576 \times 16 = 96.$$

12. The true discount on a bill of Rs. 540 is Rs. 90. The banker's discount is:

<u>A.</u>Rs. 60

B.Rs. 108

C.Rs. 110

D.Rs. 112

Answer & Explanation

Answer: Option B

Explanation:

$$P.W. = Rs. (540 - 90) = Rs. 450.$$

$$\cdot$$
 S.I. on Rs. 450 = Rs. 90.

S.I. on Rs.
$$540 = \text{Rs.} \begin{pmatrix} 90 \\ x 540 \end{pmatrix} = \text{Rs. } 108.$$

$$\cdot \cdot \cdot$$
 B.D. = Rs. 108.

13. The banker's discount on a certain sum due 2 years hence is 10 discount.

The rate percent is:

<u>A.</u>11%

<u>B.</u>10%

C.5%

D.5.5%

Answer & Explanation

Answer: Option C

Explanation:

Let T.D. be Re. 1.

Then, B.D. = Rs.
$$=$$
 Rs. 1.10.

: Sum = Rs.
$$\binom{1.10 \text{ x 1}}{1.10 - 1}$$
 = Rs. $\binom{110}{10}$ = Rs. 11.

... S.I. on Rs. 11 for 2 years is Rs. 1.10

: Rate =
$$\binom{100 \times 1.10}{11 \times 2}_{\%} = 5\%$$
.

13.Time and Distance

1. A person crosses a 600 m long street in 5 minutes. What is his speed in km per hour?

<u>A.</u>3.6

B.7.2

C.8.4

D.10

Answer & Explanation

Answer: Option **B**

Explanation:

Speed =
$$\binom{600}{5 \times 60}$$
 m/sec.

= 2 m/sec.

Converting m/sec to km/hr (see important formulas

section)

$$= \begin{pmatrix} 18 \\ 2 \\ x \\ 5 \end{pmatrix} km/hr$$

= 7.2 km/hr.

2. An aeroplane covers a certain distance at a speed of 240

kmph in 5 hours. To cover the same distance in 1 $\frac{1}{3}$ hours, it must travel at a speed of:

A.300 kmph

B. 360 kmph

C.600 kmph

<u>D.</u>720 kmph

Answer & Explanation

Answer: Option D

Explanation:

Distance = (240 x 5) = 1200 km.

Speed = Distance/Time

Speed = 1200/(5/3) km/hr. [We can write $1\frac{2}{3}$ hours as 5/3 hours]

- $\therefore \text{ Required speed} = \left(1200 \text{ x} \right)_{\text{km/hr}}^{3} = 720 \text{ km/hr}.$
- 3. If a person walks at 14 km/hr instead of 10 km/hr, he would have walked 20 km more. The actual distance travelled by him is:

A.50 km

B.56 km

C.70 km

D.80 km

Answer & Explanation

Answer: Option A

Explanation:

Let the actual distance travelled be x km.

$$\Rightarrow$$
14x = 10x + 200

$$\Rightarrow 4x = 200$$

$$\Rightarrow x = 50 \text{ km}.$$

4. A train can travel 50% faster than a car. Both start from point A at the same time and reach point B 75 kms away from A at the same time. On the way, however, the train lost about 12.5 minutes while stopping at the stations. The speed of the car is:

A.100 kmph

B.110 kmph

<u>C.</u>120 kmph

D.130 kmph

Answer & Explanation

Answer: Option C

Explanation:

Let speed of the car be x kmph.

Then, speed of the train = $x = \begin{pmatrix} 3 \\ x \\ 2 \end{pmatrix}$ kmph.

$$75 \quad 75 \quad 125$$

$$x \quad (3/2)x \quad 10 \times 60$$

$$\Rightarrow \begin{array}{c} 75 \ 50 \ 5 \\ \Rightarrow - = \\ x \ x \ 24 \end{array}$$

$$\Rightarrow x = \begin{pmatrix} 25 & x24 \\ 5 \end{pmatrix} = 120 \text{ kmph.}$$

5. Excluding stoppages, the speed of a bus is 54 kmph and including stoppages, it is 45 kmph. For how many minutes does the bus stop per hour?

<u>A.</u>9

<u>B.</u>10

C.12

D.20

Answer & Explanation

Answer: Option **B**

Explanation:

Due to stoppages, it covers 9 km less.

Time taken to cover 9 km =
$$\binom{9}{54}$$
 x 60 min = 10 min.

6. In a flight of 600 km, an aircraft was slowed down due to bad weather. Its average speed for the trip was reduced by 200 km/hr and the time of flight increased by 30 minutes. The duration of the flight is:

A.1 hour

B.2 hours

C.3 hours

D.4 hours

Answer & Explanation

Answer: Option A

Explanation:

Let the duration of the flight be *x* hours.

Then,
$$-\frac{600}{x} = 200$$

$$\Rightarrow \begin{array}{c} 600 & 1200 \\ \Rightarrow & - \\ x & 2x + 1 \end{array} = 200$$

$$\Rightarrow x(2x+1)=3$$

$$\Rightarrow 2x^2 + x - 3 = 0$$

$$\Rightarrow (2x+3)(x-1)=0$$

 $\Rightarrow x = 1$ hr. [neglecting the -ve value of x]

7. A man complete a journey in 10 hours. He travels first half of the journey at the rate of 21 km/hr and second half at the rate of 24 km/hr. Find the total journey in km.

A.220 km

B.224 km

C.230 km

D.234 km

Answer & Explanation

Answer: Option B

Explanation:

$$(1/2)x (1/2)x + = 10$$
21 24

$$\Rightarrow x + x = 20$$

$$\Rightarrow$$
15x = 168 x 20

$$\Rightarrow x = \begin{pmatrix} 168 \times 20 \\ 15 \end{pmatrix} = 224 \text{ km}.$$

8. The ratio between the speeds of two trains is 7:8. If the second train runs 400 km in 4 hours, then the speed of the first train is:

A.70 km/hr

B.75 km/hr

C.84 km/hr

D.87.5 km/hr

Answer & Explanation

Answer: Option D

Explanation:

Let the speed of two trains be 7x and 8x km/hr.

Then,
$$8x = \binom{400}{4} = 100$$

$$\Rightarrow x = \binom{100}{8} = 12.5$$

- \cdot Speed of first train = (7 x 12.5) km/hr = 87.5 km/hr.
- 9. A man on tour travels first 160 km at 64 km/hr and the next 160 km at 80 km/hr. The average speed for the first 320 km of the tour is:

A.35.55 km/hr

B.36 km/hr

C.71.11 km/hr

D.71 km/hr

Answer & Explanation

Answer: Option C

Total time taken =
$$\begin{pmatrix} 160 & 160 \\ + \\ 64 & 80 \end{pmatrix}$$
 = hrs. 2

$$\therefore$$
 Average speed = $\left(320 \text{ x2}\right)_{\text{lem/hr}}$ = 71.11 km/hr.

A car travelling with 7 of its actual speed covers 42 km in 1 hr 40 min 48 sec. Find the actual speed of the car.

6 A.17 km/hr

B.25 km/hr

C.30 km/hr

D.35 km/hr

Answer & Explanation

Answer: Option D

Explanation:

Time taken = 1 hr 40 min 48 sec
4
 min = 51 hrs 126 hrs. = 1 hr 40 5 1 7 5 = 7 5

Let the actual speed be x km/hr.

5 126
Then,
$$x \times x = 42$$

7 75

$$\Rightarrow x = \begin{pmatrix} 42 \times 7 \times 75 \\ 5 \times 126 \end{pmatrix} = 35 \text{ km/hr}.$$

11. In covering a distance of 30 km, Abhay takes 2 hours more than Sameer. If Abhay doubles his speed, then he would take 1 hour less than Sameer. Abhay's speed is: A.5 kmph B.6 kmph

<u>C.</u>6.25 kmph

<u>D.</u>7.5 kmph

Answer & Explanation

Answer: Option **A**

Explanation:

Let Abhay's speed be *x* km/hr.

30 30
Then,
$$- = 3$$

 $x = 2x$

 $\Rightarrow 6x = 30$

 $\Rightarrow x = 5 \text{ km/hr}.$

12. Robert is travelling on his cycle and has calculated to reach point A at 2 P.M. if he travels at 10 kmph, he will reach there at 12 noon if he travels at 15 kmph. At what speed must be travel to reach A at 1 P.M.?

A.8 kmph

B.11 kmph

<u>C.</u>12 kmph

D.14 kmph

Answer & Explanation

Answer: Option C

Explanation:

Let the distance travelled by x km.

Then,
$$x = 2$$
10 15

$$\Rightarrow 3x - 2x = 60$$

$$\Rightarrow x = 60 \text{ km}.$$

Time taken to travel 60 km at 10 km/hr $\begin{pmatrix} 60 \\ 10 \\ \text{hrs.} \end{pmatrix}$ = 6

So, Robert started 6 hours before 2 P.M. i.e., at 8 A.M.

$$\therefore$$
 Required speed = $\binom{60}{5}$ kmph. = 12 kmph.

13. It takes eight hours for a 600 km journey, if 120 km is done by train and the rest by car. It takes 20 minutes more, if 200 km is done by train and the rest by car. The ratio of the speed of the train to that of the cars is:

A.2:3

B.3:2

C.3:4

D.4:3

Answer & Explanation

Answer: Option C

Explanation:

Let the speed of the train be x km/hr and that of the car be y km/hr.

Then,
$$x = 0$$
 $y = 0$ $x = 0$

Solving (i) and (ii), we get: x = 60 and y = 80.

- : Ratio of speeds = 60 : 80 = 3 : 4.
- 14. A farmer travelled a distance of 61 km in 9 hours. He travelled partly on foot @ 4 km/hr and partly on bicycle @ 9 km/hr. The distance travelled on foot is:

<u>A.</u>14 km

B. 15 km

C.16 km

D.17 km

Answer & Explanation

Answer: Option C

Explanation:

Let the distance travelled on foot be x km.

Then, distance travelled on bicycle = (61 - x) km.

$$x (61 - x)$$

So, + = 9
4 9

$$\Rightarrow$$
9x + 4(61 -x) = 9 x 36

$$\Rightarrow 5x = 80$$

 $\Rightarrow x = 16 \text{ km}.$

15. A man covered a certain distance at some speed. Had he moved 3 kmph faster, he would have taken 40 minutes less. If he had moved 2 kmph slower, he would have taken 40 minutes more. The distance (in km) is:

<u>A.</u>35

2 <u>B.</u>36 3

C.37
2

<u>D.</u>40

Answer & Explanation

Answer: Option D

Explanation:

Let distance = x km and usual rate = y kmph.

Then,
$$- = x + 3 + 40$$

y y + 3 60 $\Rightarrow 2y(y+3) = 9x$ (i)

And,
$$-= \Rightarrow y(y-2) = 3x(ii)$$

 $y-2 y 60$

On dividing (i) by (ii), we get: x = 40

14.Simple Interest

1. A sum of money at simple interest amounts to Rs. 815 in 3 years and to Rs. 854 in 4 years. The sum is:

<u>A.</u>Rs. 650

B.Rs. 690

<u>C.</u>Rs. 698

D.Rs. 700

Answer & Explanation

Answer: Option C

Explanation:

S.I. for 1 year = Rs.
$$(854 - 815) = Rs. 39$$
.

S.I. for 3 years =
$$Rs.(39 \times 3) = Rs. 117$$
.

2. Mr. Thomas invested an amount of Rs. 13,900 divided in two different schemes A and B at the simple interest rate of 14% p.a. and 11% p.a. respectively. If the total amount of simple interest earned in 2 years be Rs. 3508, what was the amount invested in Scheme B?

A.Rs. 6400

B.Rs. 6500

C.Rs. 7200

D.Rs. 7500

E. None of these

Answer & Explanation

Answer: Option **A**

Let the sum invested in Scheme A be Rs. x and that in Scheme B be Rs. (13900 - x).

Then,
$$\begin{pmatrix} x & x & 14 & x & 2 \\ 100 \end{pmatrix} + \begin{pmatrix} (13900 - x) & x & 11 & x & 2 \\ 100 \end{pmatrix} = 3508$$

$$\Rightarrow$$
28x - 22x = 350800 - (13900 x 22)

$$\Rightarrow$$
6*x* = 45000

$$\Rightarrow x = 7500.$$

So, sum invested in Scheme B = Rs. (13900 - 7500) = Rs. 6400.

3. A sum fetched a total simple interest of Rs. 4016.25 at the rate of 9 p.c.p.a. in 5 years. What is the sum?

<u>A.</u>Rs. 4462.50

B.Rs. 8032.50

<u>C.</u>Rs. 8900

D.Rs. 8925

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Principal =
$$\begin{pmatrix} 100 \text{ x} \\ 4016.25 \\ 9 \text{ x 5} \end{pmatrix}$$

= Rs. $\begin{pmatrix} 401625 \\ 45 \end{pmatrix}$
= Rs. 8925.

4. How much time will it take for an amount of Rs. 450 to yield Rs. 81 as interest at 4.5% per annum of simple interest?

<u>A.</u>3.5 years

B.4 years

<u>C.</u>4.5 years

D.5 years

Answer & Explanation

Answer: Option **B**

Explanation:

Time =
$$\binom{100 \times 81}{450 \times 4.5}$$
 years = 4 years.

5. Reena took a loan of Rs. 1200 with simple interest for as many years as the rate of interest. If she paid Rs. 432 as interest at the end of the loan period, what was the rate of interest?

<u>A.</u>3.6

B.6

C.18

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

Let rate = R% and time = R years.

Then,
$$\binom{1200 \times R \times R}{100} = 432$$

$$\Rightarrow$$
12R² = 432

$$\Rightarrow$$
R² = 36

$$\Rightarrow$$
R = 6.

6. A sum of Rs. 12,500 amounts to Rs. 15,500 in 4 years at the rate of simple interest. What is the rate of interest?

A.3%

B.4%

C.5%

D.6%

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

$$S.I. = Rs. (15500 - 12500) = Rs. 3000.$$

Rate =
$$\binom{100 \times 3000}{12500 \times 4}$$
 $\%$ = 6%

7. An automobile financier claims to be lending money at

A.10%

B.10.25%

C.10.5%

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Let the sum be Rs. 100. Then,

S.I. for first 6 months = Rs.
$$\binom{100 \times 10 \times 1}{100 \times 2}$$
 = Rs. 5

S.I. for last 6 months = Rs.
$$\binom{105 \times 10 \times 1}{100 \times 2}$$
 = Rs. 5.25

So, amount at the end of 1 year = Rs. (100 + 5 + 5.25) = Rs. 110.25

- \therefore Effective rate = (110.25 100) = 10.25%
- 8. A lent Rs. 5000 to B for 2 years and Rs. 3000 to C for 4 years on simple interest at the same rate of interest and received Rs. 2200 in all from both of them as interest. The rate of interest per annum is:

B.7%

<u>D.</u>10%

Answer & Explanation

Answer: Option D

Explanation:

Let the rate be R% p.a.

Then,
$$\binom{5000 \times R \times 2}{100} + \binom{3000 \times R \times 4}{100} = 2200.$$

$$\Rightarrow$$
100R + 120R = 2200

$$\Rightarrow$$
R = $\left(2200\right)$ = 10.

$$\therefore$$
 Rate = 10%.

9. A sum of Rs. 725 is lent in the beginning of a year at a certain rate of interest. After 8 months, a sum of Rs. 362.50 more is lent but at the rate twice the former. At the end of the year, Rs. 33.50 is earned as interest from both the loans. What was the original rate of interest?

B.4.5%

D.6%

E. None of these

Answer & Explanation

Answer: Option **E**

Explanation:

Let the original rate be R%. Then, new rate = (2R)%.

Note:

Here, original rate is for 1 year(s); the new rate is for only 4 months i.e. $\frac{1}{3}$ year(s).

$$\therefore \binom{725 \times R \times 1}{100} + \binom{362.50 \times 2R \times 1}{100 \times 3} = 33.50$$

$$\Rightarrow$$
(2175 + 725) R = 33.50 x 100 x 3

$$\Rightarrow$$
(2175 + 725) R = 10050

$$\Rightarrow$$
(2900)R = 10050

$$\Rightarrow R = 10050$$

$$2900 = 3.46$$

- · Original rate = 3.46%
- 10. A man took loan from a bank at the rate of 12% p.a. simple interest. After 3 years he had to pay Rs. 5400 interest only for the period. The principal amount borrowed by him was:

B. Rs. 10,000

D.Rs. 20,000

Answer: Option C

Explanation:

Principal = Rs.
$$\binom{100 \times 5400}{12 \times 3}$$
 = Rs. 15000.

11. A sum of money amounts to Rs. 9800 after 5 years and Rs. 12005 after 8 years at the same rate of simple interest. The rate of interest per annum is:

<u>A.</u>5%

B.8%

C.12%

D.15%

Answer & Explanation

Answer: Option C

Explanation:

S.I. for 3 years = Rs.
$$(12005 - 9800) = Rs. 2205$$
.

S.I. for 5 years = Rs.
$$\binom{2205}{x}$$
 x 5 = Rs. 3675

Hence, rate =
$$\binom{100 \times 3675}{6125 \times 5}$$
 $\%$ = 12%

12. What will be the ratio of simple interest earned by certain amount at the same rate of interest for 6 years and that for 9 years?

<u>A.</u>1:3

B.1:4

C.2:3

D.Data inadequate

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Let the principal be P and rate of interest be R%.

$$Arr$$
 Required ratio = $\left(P \times R \times 6\right) = 6PR = 6 = 2 : 3.$

$$\begin{pmatrix} P \times R \times 9 \\ 100 \end{pmatrix}$$
 9PR 9

13. A certain amount earns simple interest of Rs. 1750 after 7 years. Had the interest been 2% more, how much more interest would it have earned?

A.Rs. 35

B.Rs. 245

<u>C.</u>Rs. 350

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

We need to know the S.I., principal and time to find the rate.

Since the principal is not given, so data is inadequate.

- 14. A person borrows Rs. 5000 for 2 years at 4% p.a. simple interest. He immediately lends it to another person at 6
 - 4 p.a for 2 years. Find his gain in the transaction per year.

A.Rs. 112.50

<u>B.</u>Rs. 125

C.Rs. 150

<u>D.</u>Rs. 167.50

Answer & Explanation

Answer: Option **A**

Gain in 2 =
$$\begin{bmatrix} 5000 & 25 & 2 \\ x & x \\ 4 & 100 \end{bmatrix}$$
 = Rs. $\begin{bmatrix} 625 - 400 \\ = 88. & 225. \end{bmatrix}$

$$\therefore \text{ Gain in 1 year} = \text{Rs.} \binom{225}{2} = \text{Rs. } 112.50$$

15.Partnership

1. A and B invest in a business in the ratio 3: 2. If 5% of the total profit goes to charity and A's share is Rs. 855, the total profit is:

A.Rs. 1425

B.Rs. 1500

<u>C.</u>Rs. 1537.50

D.Rs. 1576

Answer & Explanation

Answer: Option B

Explanation:

Let the total profit be Rs. 100.

After paying to charity, A's share = Rs. $\begin{pmatrix} 3 \\ 95 \\ 5 \end{pmatrix}$ = Rs. 57.

If A's share is Rs. 57, total profit = Rs. 100.

If A's share Rs. 855, total profit = $\begin{pmatrix} 100 \\ x 855 \end{pmatrix}$ = 1500.

2. A, B and C jointly thought of engaging themselves in a business venture. It was agreed that A would invest Rs. 6500 for 6 months, B, Rs. 8400 for 5 months and C, Rs. 10,000 for 3 months. A wants to be the working member for which, he was to receive 5% of the profits. The profit earned was Rs. 7400. Calculate the share of B in the profit.

A.Rs. 1900

B.Rs. 2660

C.Rs. 2800

D.Rs. 2840

Answer & Explanation

Answer: Option B

Explanation:

For managing, A received = 5% of Rs. 7400 = Rs. 370.

Balance = Rs. (7400 - 370) = Rs. 7030.

Ratio of their investments = (6500 x 6) : (8400 x 5) : (10000 x 3)

= 39000 : 42000 : 30000

= 13 : 14 : 10

: B's share = Rs.
$$\left(7030 \text{ x} \right)^{14} = \text{Rs. } 2660.$$

3. A, B and C enter into a partnership in the ratio $\frac{7}{2}$: $\frac{4}{3}$: $\frac{6}{5}$. After 4 months, A increases his share 50%. If the total profit at the end of one year be Rs. 21,600, then B's share in the profit is:

A.Rs. 2100

B.Rs. 2400

C.Rs. 3600

D.Rs. 4000

Answer & Explanation

Answer: Option **D**

Explanation:

Ratio of initial investments = $\begin{pmatrix} 7 & 4 & 6 \\ \vdots & \vdots \\ 2 & 3 & 5 \end{pmatrix}$ = 105 : 40 : 36.

Let the initial investments be 105x, 40x and 36x.

= 1680x : 480x : 432x = 35 : 10 : 9.

Hence, B's share = Rs. $\left(21600 \text{ x} \right) = \text{Rs. } 4000.$

4. A, B, C subscribe Rs. 50,000 for a business. A subscribes Rs. 4000 more than B and B Rs. 5000 more than C. Out of a total profit of Rs. 35,000, A receives:

A.Rs. 8400

B.Rs. 11,900

C.Rs. 13,600

D.Rs. 14,700

Answer & Explanation

Answer: Option D

Explanation:

Let C = x.

Then, B = x + 5000 and A = x + 5000 + 4000 = x + 9000.

So,
$$x + x + 5000 + x + 9000 = 50000$$

$$\Rightarrow 3x = 36000$$

$$\Rightarrow x = 12000$$

$$A : B : C = 21000 : 17000 : 12000 = 21 : 17 : 12.$$

: A's share = Rs.
$$\left(35000 \text{ x} \right) = \text{Rs. } 14,700.$$

5. Three partners shared the profit in a business in the ratio 5:7:8. They had partnered for 14 months, 8 months and 7 months respectively. What was the ratio of their investments?

Answer & Explanation

Answer: Option B

Explanation:

Let their investments be Rs. x for 14 months, Rs. y for 8 months and Rs. z for 7 months respectively.

Then, 14x : 8y : 7z = 5 : 7 : 8.

And,
$$=$$
 \Leftrightarrow $112x = 35z$ \Leftrightarrow $z = \begin{cases} 112 & 16 \\ x = x \end{cases}$ $x = \begin{cases} 112 & 16 \\ 35 & 5 \end{cases}$

6. A starts business with Rs. 3500 and after 5 months, B joins with A as his partner. After a year, the profit is divided in the ratio 2:3. What is B's contribution in the capital?

Answer & Explanation

Answer: Option D

Explanation:

Let B's capital be Rs. x.

Then,
$$\begin{pmatrix} 3500 \times 12 & 2 \\ & = \\ 7x & 3 \end{pmatrix}$$

$$\Rightarrow$$
14*x* = 126000

$$\Rightarrow x = 9000.$$

- 7. A and B entered into partnership with capitals in the ratio
 - 4: 5. After 3 months, A withdrew $\frac{1}{4}$ of his capital and B withdrew $\frac{1}{5}$ of his capital. The gain at the end of 10 months was Rs. 760. A's share in this profit is:

Answer & Explanation

Answer: Option A

Explanation:

$$A: B \begin{bmatrix} 4x \times 3 & 4x^{1} \times \\ + & 4x \end{bmatrix} \begin{bmatrix} 5x \times 3 & 5x^{1} \times \\ + & 5x \end{bmatrix} \begin{bmatrix} 5x \times 3 & 5x \end{bmatrix} \begin{bmatrix} 5x \times 3$$

$$=(12x + 21x) : (15x + 28x)$$

$$= 33x : 43x$$

: A's share = Rs.
$$(760 \text{ x}^{33})$$
 = Rs. 330.

8. A and B started a partnership business investing some amount in the ratio of 3:5. C joined then after six months with an amount equal to that of B. In what proportion should the profit at the end of one year be distributed among A, B and C?

Answer & Explanation

Answer: Option C

Explanation:

Let the initial investments of A and B be 3x and 5x.

A:B:C = $(3x \times 12)$: $(5x \times 12)$: $(5x \times 6)$ = 36: 60: 30 = 6: 10: 5.

9. A, B, C rent a pasture. A puts 10 oxen for 7 months, B puts 12 oxen for 5 months and C puts 15 oxen for 3 months for grazing. If the rent of the pasture is Rs. 175, how much must C pay as his share of rent?

A.Rs. 45

B.Rs. 50

C.Rs. 55

D.Rs. 60

Answer & Explanation

Answer: Option A

Explanation:

A:B:C=(10 x 7):(12 x 5):(15 x 3)=70:60:45=14:12:9.

$$\therefore \text{ C's rent} = \text{Rs.} \left(175 \text{ x} \right) = \text{Rs. } 45.$$

10. A and B started a business in partnership investing Rs. 20,000 and Rs. 15,000 respectively. After six months, C joined them with Rs. 20,000. What will be B's share in total profit of Rs. 25,000 earned at the end of 2 years from the starting of the business?

A.Rs. 7500

B.Rs. 9000

C.Rs. 9500

D.Rs. 10,000

Answer & Explanation

Answer: Option A

Explanation:

A : B : C = $(20,000 \times 24)$: $(15,000 \times 24)$: $(20,000 \times 18)$ = 4 : 3 : 3.

: B's share = Rs.
$$\left(25000 \text{ x} \frac{3}{10}\right)$$
 = Rs. 7,500.

11. A began a business with Rs. 85,000. He was joined

afterwards by B with Rs. 42,500. For how much period does B join, if the profits at the end of the year are divided in the ratio of 3:1?

A.4 months

B.5 months

C.6 months

D.8 months

Answer & Explanation

Answer: Option D

Explanation:

Suppose B joined for *x* months. Then,

Then,
$$\begin{pmatrix} 85000 \times 12 & 3 \\ = \\ 42500 \times x & 1 \end{pmatrix}$$

$$\Rightarrow x = \binom{85000 \times 12}{42500 \times 3} = 8.$$

So, B joined for 8 months.

12. Aman started a business investing Rs. 70,000. Rakhi joined him after six months with an amount of Rs.. 1,05,000 and Sagar joined them with Rs. 1.4 lakhs after another six months. The amount of profit earned should be distributed in what ratio among Aman, Rakhi and Sagar respectively, 3 years after Aman started the business?

<u>A.</u>7:6:10

B. 12:15:16

C.42:45:56

D.Cannot be determined

Answer & Explanation

Answer: Option **B**

Explanation:

Aman : Rakhi : Sagar = $(70,000 \times 36) : (1,05,000 \times 30) : (1,40,000 \times 24) = 12 : 15 : 16.$

13. Arun, Kamal and Vinay invested Rs. 8000, Rs. 4000 and Rs. 8000 respectively in a business. Arun left after six months. If after eight months, there was a gain of Rs. 4005, then what will be the share of Kamal?

A.Rs. 890

<u>B.</u>Rs. 1335

C.Rs. 1602

D.Rs. 1780

Answer & Explanation

Answer: Option A

Explanation:

Arun : Kamal : Vinay = $(8,000 \times 6) : (4,000 \times 8) :$

 $(8,000 \times 8)$

=48:32:64

= 3:2:4.

$$\therefore \text{ Kamal's share} = \text{Rs.} \left(4005 \text{ x} \right) = \text{Rs. 890.}$$

14. Simran started a software business by investing Rs. 50,000. After six months, Nanda joined her with a capital of Rs. 80,000. After 3 years, they earned a profit of Rs. 24,500. What was Simran's share in the profit?

<u>A.</u>Rs. 9,423

<u>B.</u>Rs. 10,250

C.Rs. 12,500

D.Rs. 10,500

Answer & Explanation

Answer: Option **D**

Explanation:

Simran: Nanda = $(50000 \times 36) : (80000 \times 30) = 3 : 4$.

 $\therefore \text{ Simran's share} = \text{Rs.} \left(24500 \text{ x} \right) = \text{Rs. } 10,500.$

16.Calendar

1. It was Sunday on Jan 1, 2006. What was the day of the week Jan 1, 2010?

A.Sunday

B. Saturday

C.Friday

D. Wednesday

Answer & Explanation

Answer: Option C

Explanation:

On 31st December, 2005 it was Saturday.

Number of odd days from the year 2006 to the year 2009 = (1 + 1 + 2 + 1) = 5 days.

· On 31st December 2009, it was Thursday.

Thus, on 1st Jan, 2010 it is Friday.

2. What was the day of the week on 28th May, 2006?

A.Thursday

B.Friday

C.Saturday

D.Sunday

Answer & Explanation

Answer: Option **D**

Explanation:

28 May, 2006 = (2005 years + Period from 1.1.2006 to 28.5.2006)

Odd days in 1600 years = 0

Odd days in 400 years = 0

5 years = $(4 \text{ ordinary years} + 1 \text{ leap year}) = (4 \text{ x } 1 + 1 \text{ x} 2) \equiv 6 \text{ odd days}$

Jan. Feb. March April May (31 + 28 + 31 + 30 + 28) = 148 days

 \therefore 148 days = (21 weeks + 1 day) \equiv 1 odd day.

Total number of odd days = $(0 + 0 + 6 + 1) = 7 \equiv 0$ odd day.

Given day is Sunday.

3. What was the day of the week on 17th June, 1998?

A.Monday

B. Tuesday

C.Wednesday

D.Thursday

Answer & Explanation

Answer: Option C

Explanation:

 17^{th} June, 1998 = (1997 years + Period from 1.1.1998 to 17.6.1998)

Odd days in 1600 years = 0

Odd days in 300 years = $(5 \times 3) \equiv 1$

97 years has 24 leap years + 73 ordinary years.

Number of odd days in 97 years ($24 \times 2 + 73$) = 121 = 2 odd days.

Jan. Feb. March April May June (31 + 28 + 31 + 30 + 31 + 17) = 168 days

 \therefore 168 days = 24 weeks = 0 odd day.

Total number of odd days = (0 + 1 + 2 + 0) = 3.

Given day is Wednesday.

4. What will be the day of the week 15th August, 2010?

A.Sunday

B.Monday

C.Tuesday

D.Friday

Answer & Explanation

Answer: Option A

Explanation:

15th August, 2010 = (2009 years + Period 1.1.2010 to 15.8.2010)

Odd days in 1600 years = 0

Odd days in 400 years = 0

9 years = $(2 \text{ leap years} + 7 \text{ ordinary years}) = (2 \text{ x } 2 + 7 \text{ x } 1) = 11 \text{ odd days} \equiv 4 \text{ odd days}.$

Jan. Feb. March April May June July Aug. (31 + 28 + 31 + 30 + 31 + 30 + 31 + 15) = 227 days

 \therefore 227 days = (32 weeks + 3 days) = 3 odd days.

Total number of odd days = $(0 + 0 + 4 + 3) = 7 \equiv 0$ odd days.

Given day is Sunday.

5. Today is Monday. After 61 days, it will be:

A. Wednesday

B. Saturday

C. Tuesday

D.Thursday

Answer & Explanation

Answer: Option B

Explanation:

Each day of the week is repeated after 7 days.

So, after 63 days, it will be Monday.

- · After 61 days, it will be Saturday.
- 6. **If 6th March, 2005 is Monday,** what was the day of the week on 6th March, 2004?

A.Sunday

B.Saturday

C. Tuesday

D. Wednesday

Answer & Explanation

Answer: Option A

Explanation:

The year 2004 is a leap year. So, it has 2 odd days.

But, Feb 2004 not included because we are calculating from March 2004 to March 2005. So it has 1 odd day only.

 \cdot The day on 6^{th} March, 2005 will be 1 day beyond the day on 6^{th} March, 2004.

Given that, 6th March, 2005 is Monday.

- $\cdot \cdot \cdot \cdot 6^{th}$ March, 2004 is Sunday (1 day before to 6^{th} March, 2005).
- 7. On what dates of April, 2001 did Wednesday fall?

 A.1st, 8th, 15th, 22nd, 29th

 B.2nd, 9th, 16th, 23rd, 30th

C.3rd, 10th, 17th, 24th

D.4th, 11th, 18th, 25th

Answer & Explanation

Answer: Option D

Explanation:

We shall find the day on 1st April, 2001.

1st April, 2001 = (2000 years + Period from 1.1.2001 to 1.4.2001)

Odd days in 1600 years = 0

Odd days in 400 years = 0

	the week on 8 th Feb, <u>A.</u> Tuesday	_ 00+:	B. Mon	day			
	<u>C.</u> Sunday		D.Wed	lneso	day		
	Answer & Explanation						
	Answer: Option C						
	Explanation:						
	The year 2004 is a leap year. It has 2 odd days.						
	$ $ The day on 8^{th} Feb, 2004 is 2 days before the day on 8^{th} Feb, 2005.						
11.	Hence, this day is Sunday. The calendar for the year 2007 will be the same for the						
	year: <u>A.</u> 2014		<u>B.</u> 2016	5			
	<u>C.</u> 2017		<u>D.</u> 2018	3			
	Answer & Explanation						
	Answer: Option D						
	Explanation:						
	Count the number of odd days from the year 2007 onwards to get the sum equal to 0 odd day.						
	Year : 2007 2008 2 2015 2016 2017						
	Odd day: 1 2 1			I	1	2	1
	$Sum = 14 \text{ odd days} \equiv 0 \text{ odd days}.$						
	· Calendar for the year 2018 will be the same as for the year 2007.						
2.	Which of the following A.700	ing is r	ot a leap B.800	yea	ar?		
	<u>C.</u> 1200		<u>D.</u> 2000)			
	Answer & Explanation						

The century divisible by 400 is a leap year.

- ... The year 700 is not a leap year.
- 13. On 8th Dec, 2007 Saturday falls. What day of the week was it on 8th Dec, 2006?

A.Sunday

B. Thursday

C.Tuesday

D.Friday

Answer & Explanation

Answer: Option D

Explanation:

The year 2006 is an ordinary year. So, it has 1 odd day.

So, the day on 8^{th} Dec, 2007 will be 1 day beyond the day on 8^{th} Dec, 2006.

But, 8th Dec, 2007 is Saturday.

- ∴ 8th Dec, 2006 is Friday.
- 14. January 1, 2008 is Tuesday. What day of the week lies on Jan 1, 2009?

 $\underline{A.}$ Monday

B. Wednesday

C. Thursday

D.Sunday

Answer & Explanation

Answer: Option C

Explanation:

The year 2008 is a leap year. So, it has 2 odd days.

1st day of the year 2008 is Tuesday (Given)

So, 1st day of the year 2009 is 2 days beyond Tuesday.

Hence, it will be Thursday.

15. January 1, 2007 was Monday. What day of the week lies on Jan. 1, 2008?

A.Monday

B. Tuesday

C. Wednesday

D.Sunday

Answer & Explanation

Answer: Option B

Explanation:

The year 2007 is an ordinary year. So, it has 1 odd day.

1st day of the year 2007 was Monday.

 1^{st} day of the year 2008 will be 1 day beyond Monday.

Hence, it will be Tuesday.

17.Area

1. The ratio between the length and the breadth of a rectangular park is 3:2. If a man cycling along the boundary of the park at the speed of 12 km/hr completes one round in 8 minutes, then the area of the park (in sq. m) is:

A.15360

B.153600

C.30720

D.307200

Answer & Explanation

Answer: Option B

Explanation:

Perimeter = Distance covered in 8
$$\begin{pmatrix} 12000 \\ x \\ 60 \end{pmatrix}$$
 $m = 1600$

Let length = 3x metres and breadth = 2x metres.

Then, 2(3x + 2x) = 1600 or x = 160.

- : Length = 480 m and Breadth = 320 m.
- \therefore Area = (480 x 320) m² = 153600 m².
- 2. An error 2% in excess is made while measuring the side of a square. The percentage of error in the calculated area of the square is:

A.2%

B.2.02%

<u>C.</u>4%

D.4.04%

Answer & Explanation

Answer: Option **D**

Explanation:

100 cm is read as 102 cm.

$$A_1 = (100 \text{ x } 100) \text{ cm}^2 \text{ and } A_2 (102 \text{ x } 102) \text{ cm}^2$$
.

$$(A_2 - A_1) = [(102)^2 - (100)^2]$$

$$= (102 + 100) \times (102 - 100)$$

$$= 404 \text{ cm}^2$$
.

∴ Percentage error =
$$\begin{pmatrix} 404 \\ 100 \times 100 \end{pmatrix}$$
 $= 4.04\%$

3. The ratio between the perimeter and the breadth of a rectangle is 5 : 1. If the area of the rectangle is 216 sq. cm, what is the length of the rectangle?

A.16 cm

B.18 cm

C.24 cm

D.Data inadequate

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

$$2(l+b) 5$$

$$\Rightarrow 2l + 2b = 5b$$

$$\Rightarrow 3b = 2l$$

$$b = 1$$
3

Then, Area = 216 cm^2

$$\Rightarrow l \times b = 216$$

$$\Rightarrow l \stackrel{2}{\underset{3}{=}} 216$$

$$\Rightarrow l^2 = 324$$

$$\Rightarrow l = 18$$
 cm.

4. The percentage increase in the area of a rectangle, if each of its sides is increased by 20% is:

<u>A.</u>40%

<u>B.</u>42%

C.44%

D.46%

Answer & Explanation

Answer: Option C

Explanation:

Let original length = x metres and original breadth = y metres

Original area = (xy) m².

New length =
$$\begin{pmatrix} 120 \\ x \\ 100 \end{pmatrix}$$
 m = $\begin{pmatrix} 6 \\ x \\ 5 \end{pmatrix}$ m.

New breadth =
$$\begin{pmatrix} 120 \\ y \\ 100 \end{pmatrix}_{m} = \begin{pmatrix} 6 \\ y \\ 5 \end{pmatrix}_{m}$$
.

New Area =
$$\binom{6}{x} \frac{6}{x} \frac{6}{y} \frac{36}{y} = \binom{36}{25} \frac{36}{m^2}$$
.

The difference between the original area = xy and new-area 36/25 xy is

$$= (36/25)xy - xy$$

$$= xy(36/25 - 1)$$

$$= xy(11/25)$$
 or $(11/25)xy$

: Increase % =
$$\binom{11}{25} \frac{1}{xy} \times \frac{1}{x} \times 100 = 44\%$$
.

5. A rectangular park 60 m long and 40 m wide has two concrete crossroads running in the middle of the park and rest of the park has been used as a lawn. If the area of the lawn is 2109 sq. m, then what is the width of the road?

A.2.91 m

B.3 m

C.5.82 m

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Area of the park = $(60 \text{ x } 40) \text{ m}^2 = 2400 \text{ m}^2$.

Area of the lawn = 2109 m^2 .

: Area of the crossroads = $(2400 - 2109) \text{ m}^2 = 291 \text{ m}^2$.

Let the width of the road be x metres. Then,

$$60x + 40x - x^2 = 291$$

$$\Rightarrow x^2 - 100x + 291 = 0$$

$$\Rightarrow$$
(x - 97)(x - 3) = 0

$$\Rightarrow x = 3$$

- 6. The diagonal of the floor of a rectangular closet is $7\frac{1}{2}$
 - feet. The shorter side of the closet is $4\overline{2}$ feet. What is the area of the closet in square feet?

Answer & Explanation

Answer: Option C

Explanation:

Other side=
$$\binom{1}{5}$$
 2- $\binom{9}{2}$ 2 f

$$22 8$$

$$= 5 - 1$$

4

- \therefore Area of closet = (6 x 4.5) sq. ft = 27 sq. ft.
- 7. A towel, when bleached, was found to have lost 20% of its length and 10% of its breadth. The percentage of

decrease in area is:

<u>A.</u>10%

B.10.08%

C.20%

D.28%

Answer & Explanation

Answer: Option D

Explanation:

Let original length = x and original breadth = y.

Decrease in area $= \begin{pmatrix} 80 & 90 \\ xx & y \\ 100 & 100 \end{pmatrix}$

$$= \begin{pmatrix} 18 \\ xy - xy \\ 25 \end{pmatrix}$$

$$= \begin{cases} 7 \\ = xy. \\ 25 \end{cases}$$

: Decrease % =
$$\begin{pmatrix} 7 & 1 \\ xy & x & x & 100 \\ 25 & xy \end{pmatrix}$$
 = 28%.

8. A man walked diagonally across a square lot.

Approximately, what was the percent saved by not walking along the edges?

A.20

B.24

<u>C.</u>30

D.33

Answer & Explanation

Answer: Option C

Explanation:

Let the side of the square(ABCD) be x metres.

Then,
$$AB + BC = 2x$$
 metres. $\mathbf{D}^{\mathbf{L}}$

$$AC = 2x = (1.41x) \text{ m}.$$

Saving on
$$2x$$
 metres = $(0.59x)$ m.

Saving % =
$$\binom{0.59x}{x} 100$$
 $\frac{1}{2}$ = 30% (approx.)

- 9. The diagonal of a rectangle is 41 cm and its area is 20 sq. cm. The perimeter of the rectangle must be:
 - A.9 cm

B. 18 cm

C.20 cm

D.41 cm

Answer & Explanation

Answer: Option B

Explanation:

$$l^2 + b^2 = 41$$
.

Also, lb = 20.

$$(l+b)^2 = (l^2 + b^2) + 2lb = 41 + 40 = 81$$

$$\Rightarrow (l+b)=9.$$

- Arr Perimeter = 2(l+b) = 18 cm.
- 10. What is the least number of squares tiles required to pave the floor of a room 15 m 17 cm long and 9 m 2 cm broad?
 - <u>A.</u>814

B.820

C.840

D.844

Answer & Explanation

Answer: Option A

Explanation:

Length of largest tile = H.C.F. of 1517 cm and 902 cm = 41 cm.

Area of each tile = $(41 \times 41) \text{ cm}^2$.

- $\therefore \text{ Required number of tiles} = \begin{pmatrix} 1517 \times 902 \\ 41 \times 41 \end{pmatrix} = 814.$
- 11. The difference between the length and breadth of a rectangle is 23 m. If its perimeter is 206 m, then its area is:
 - <u>A.</u>1520 m²

 $B.2420 \text{ m}^2$

<u>C.</u>2480 m²

D.2520 m²

Answer & Explanation

Answer: Option **D**

Explanation:

We have: (l - b) = 23 and 2(l + b) = 206 or (l + b) = 103.

Solving the two equations, we get: l = 63 and b = 40.

$$\therefore$$
 Area = $(l \times b) = (63 \times 40) \text{ m}^2 = 2520 \text{ m}^2$.

12. The length of a rectangle is halved, while its breadth is tripled. What is the percentage change in area?

A.25% increase

B.50% increase

C.50% decrease

D.75% decrease

Answer & Explanation

Answer: Option B

Explanation:

Let original length = x and original breadth = y.

Original area = xy.

New length
$$= \frac{x}{2}$$

New breadth = 3v.

New area =
$$\begin{pmatrix} x \\ x & 3y \end{pmatrix} = \begin{pmatrix} 3 \\ xy \end{pmatrix}$$
.

: Increase % =
$$\binom{1}{xy} \frac{1}{xy} \times 100 = 50\%$$
.

13. The length of a rectangular plot is 20 metres more than its breadth. If the cost of fencing the plot @ 26.50 per metre is Rs. 5300, what is the length of the plot in metres?

A.40

B.50

C.120

D.Data inadequate

Answer & Explanation

Answer: Option **E**

Explanation:

Let breadth = x metres.

Then, length = (x + 20) metres.

Perimeter =
$$\binom{5300}{26.50}$$
 m = 200 m.

$$\therefore 2[(x+20)+x]=200$$

$$\Rightarrow$$
2x + 20 = 100

$$\Rightarrow 2x = 80$$

$$\Rightarrow x = 40.$$

Hence, length = x + 20 = 60 m.

- 14. A rectangular field is to be fenced on three sides leaving a side of 20 feet uncovered. If the area of the field is 680 sq. feet, how many feet of fencing will be required? A.34

C.68

D.88

Answer & Explanation

Answer: Option D

Explanation:

We have: l = 20 ft and lb = 680 sq. ft.

So,
$$b = 34$$
 ft.

: Length of fencing =
$$(l + 2b) = (20 + 68)$$
 ft = 88 ft.

- 15. A tank is 25 m long, 12 m wide and 6 m deep. The cost of plastering its walls and bottom at 75 paise per sq. m,
 - A.Rs. 456
- B.Rs. 458
- C.Rs. 558
- D.Rs. 568

Answer & Explanation

Answer: Option C

Explanation:

Area to be plastered= $[2(l + b) \times h] + (l \times b)$ $= \{ [2(25+12) \times 6] + (25 \times 12) \} \text{ m}^2$ $= (444 + 300) \text{ m}^2$

$$= 744 \text{ m}^2$$
.

 \therefore Cost of plastering = Rs. $\left(744 \times \frac{75}{100}\right)$ = Rs. 558.

19.Numbers

- 1. Which one of the following is not a prime number?
 - **A**.31

B.61

<u>C.</u>71

D.91

Answer & Explanation

Answer: Option D

Explanation:

91 is divisible by 7. So, it is not a prime number.

- 2. $(112 \times 5^4) = ?$
 - A.67000

B.70000

C.76500

D.77200

Answer & Explanation

Answer: Option B

Explanation:

$$(112 \times 5^4) = 112 \times {10 \choose 2}^4 \begin{array}{c} 112 \times 10^4 & 1120000 \\ = & = & = 70000 \\ 2^4 & = 16 \end{array}$$

- 3. It is being given that $(2^{32} + 1)$ is completely divisible by a whole number. Which of the following numbers is completely divisible by this number?
- $A.(2^{16}+1)$
- $B.(2^{16}-1)$

 $C.(7 \times 2^{23})$

 $D.(2^{96}+1)$

Answer & Explanation

Answer: Option D

Explanation:

Let
$$2^{32} = x$$
. Then, $(2^{32} + 1) = (x + 1)$.

Let (x + 1) be completely divisible by the natural number N. Then,

 $(2^{96} + 1) = [(2^{32})^3 + 1] = (x^3 + 1) = (x + 1)(x^2 - x + 1)$, which is completely divisible by N, since (x + 1) is divisible by N.

- 4. What least number must be added to 1056, so that the sum is completely divisible by 23?
 - <u>A.</u>2

<u>B.</u>3

<u>C.</u>18

- **D**.21
- E. None of these

Answer & Explanation

Answer: Option A

Explanation:

23) 1056 (45

92

136

115

---21

Required number = (23 - 21)= 2.

- 5. 1397 x 1397 = ?
 - <u>A.</u>1951609
- B. 1981709
- <u>C.</u>18362619
- D.2031719
- E. None of these

Answer & Explanation

Answer: Option A

Explanation:

$$1397 \times 1397 = (1397)^2$$

$$=(1400 - 3)^2$$

$$= (1400)^2 + (3)^2 - (2 \times 1400 \times 3)$$

$$= 1960000 + 9 - 8400$$

6. How many of the following numbers are divisible by 132

[?] 264, 396, 462, 792, 968, 2178, 5184, 6336

A.4

B.5

C.6

<u>D.</u>7

Answer & Explanation

Answer: Option **A**

Explanation:

$$132 = 4 \times 3 \times 11$$

So, if the number divisible by all the three number 4, 3 and 11, then the number is divisible by 132 also.

$$462 \to 11,3 (X)$$

968
$$\to$$
11,4 (X)

$$2178 \rightarrow 11,3 (X)$$

$$5184 \rightarrow 3,4 (X)$$

$$6336 \rightarrow 11,3,4 (/)$$

Therefore the following numbers are divisible by 132: 264, 396, 792 and 6336.

Required number of number = 4.

- 7. $(935421 \times 625) = ?$
 - <u>A.</u>575648125
- B.584638125
- C.584649125
- D.585628125

Answer & Explanation

Answer: Option B

Explanation:

935421 x 625 = 935421 x
$$5^4$$
 = 935421 x $\binom{10}{2}^4$

$$= \frac{935421 \times 10^4 9354210000}{2^4} = \frac{16}{16}$$

= 584638125

8. The largest 4 digit number exactly divisible by 88 is:

A.9944

B.9768

C.9988

D.8888

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Largest 4-digit number = 9999

88) 9999 (113 88 ----

1199 88

319 264

---55

Required number = (9999 - 55) = 9944.

9. Which of the following is a prime number?

<u>A.</u>33

B.81

<u>C.</u>93

D.97

Answer & Explanation

Answer: Option D

Explanation:

Clearly, 97 is a prime number.

10. What is the unit digit in $\{(6374)^{1793} \times (625)^{317} \times (341^{491})\}$?

<u>A.</u>0

<u>B.</u>2

<u>C.</u>3

<u>D.</u>5

Answer & Explanation

Answer: Option A

Explanation:

Unit digit in $(6374)^{1793}$ = Unit digit in $(4)^{1793}$

= Unit digit in
$$[(4^2)^{896} \times 4]$$

= Unit digit in
$$(6 \times 4) = 4$$

Unit digit in $(625)^{317}$ = Unit digit in $(5)^{317}$ = 5

Unit digit in $(341)^{491}$ = Unit digit in $(1)^{491}$ = 1

Required digit = Unit digit in $(4 \times 5 \times 1) = 0$.

11. $5358 \times 51 = ?$

<u>A.</u>273258

B. 273268

<u>C.</u>273348

<u>D.</u>273358

Answer & Explanation

Answer: Option A

Explanation:

$$5358 \times 51 = 5358 \times (50 + 1)$$

$$= 5358 \times 50 + 5358 \times 1$$

$$= 267900 + 5358$$

$$= 273258.$$

12. The sum of first five prime numbers is:

<u>A.</u>11

<u>B.</u>18

C.26

D.28

Answer: Option D

Explanation:

Required sum = (2 + 3 + 5 + 7 + 11) = 28.

Note: 1 is not a prime number.

Definition: A prime number (or a prime) is a natural number that has exactly two distinct natural number divisors: 1 and itself.

- 13. The difference of two numbers is 1365. On dividing the larger number by the smaller, we get 6 as quotient and the 15 as remainder. What is the smaller number?

 A.240

 B.270
 - C.295 D.360

Answer & Explanation

Answer: Option B

Explanation:

Let the smaller number be x. Then larger number = (x + 1365).

$$x + 1365 = 6x + 15$$

$$\Rightarrow 5x = 1350$$

$$\Rightarrow x = 270$$

 \therefore Smaller number = 270.

14.
$$(12)^3 \times 6^4 \div 432 = ?$$

A.5184

B.5060

<u>C.</u>5148

D.5084

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Given Exp.
$$(12)^3 x = (12)^3 x = (12)^2 x 6^2 = (72)^2 = 6^4$$
 5184

A.725117481

B.674217481

C.685126481

D.696217481

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

16. If the number 517*324 is completely divisible by 3, then the smallest whole number in the place of * will be:

<u>A.</u>0

B. 1

<u>C.</u>2

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

Sum of digits = (5 + 1 + 7 + x + 3 + 2 + 4) = (22 + x), which must be divisible by 3.

 \therefore x=2.

17. The smallest 3 digit prime number is:

A.101

B.103

C.109

D.113

Answer & Explanation

Answer: Option **A**

Explanation:

The smallest 3-digit number is 100, which is divisible

•• 100 is not a prime number.

101 < 11 and 101 is not divisible by any of the prime numbers 2, 3, 5, 7, 11.

∴ 101 is a prime number.

Hence 101 is the smallest 3-digit prime number.

18. Which one of the following numbers is exactly divisible by 11?

A.235641

B.245642

C.315624

D.415624

Answer & Explanation

Answer: Option D

Explanation:

$$(4+5+2) - (1+6+3) = 1$$
, not divisible by 11.

$$(2+6+4) - (4+5+2) = 1$$
, not divisible by 11.

$$(4+6+1) - (2+5+3) = 1$$
, not divisible by 11.

$$(4+6+1)$$
 - $(2+5+4)$ = 0, So, 415624 is divisible by 11.

19. (?) - 19657 - 33994 = 9999

A.63650

B.53760

C.59640

D.61560

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

19657 Let
$$x - 53651 = 9999$$

33994 Then, x = 9999 + 53651 = 63650

536

53651

20. The sum of first 45 natural numbers is:

<u>A.</u>1035

B.1280

C.2070

<u>D.</u>2140

Answer & Explanation

Answer: Option A

Explanation:

Let $S_n = (1 + 2 + 3 + ... + 45)$. This is an A.P. in which a =1, d =1, n = 45.

$$S_n \stackrel{\text{n}}{=} [2a + (n - \frac{45}{2} \times [2 \times 1 + (45 - \frac{45}{2} \times (2 \times 1)])] = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 1 \times 1 \times (2 \times 1) \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 \times 46 \end{pmatrix} = \begin{pmatrix} 45 \times 2 \times (2 \times 1) \\ 2 2 \times$$

$$=45 \times (20 + 3)$$

$$= 45 \times 20 + 45 \times 3$$

$$= 900 + 135$$

= 1035.

Shorcut Method:

21. Which of the following number is divisible by 24?

A.35718

B.63810

C.537804

D.3125736

Answer & Explanation

Answer: Option D

Explanation:

 $24 = 3 \times 8$, where 3 and 8 co-prime.

Clearly, 35718 is not divisible by 8, as 718 is not divisible by 8.

Similarly, 63810 is not divisible by 8 and 537804 is not divisible by 8.

Cibsuder oart (d).

Sum of digits = (3 + 1 + 2 + 5 + 7 + 3 + 6) = 27, which is divisible by 3.

- ∴ 3125736 is divisible by (3 x 8), *i.e.*, 24.
- 22. 753 x 753 + 247 x 247 753 x 247 = ? 753 x 753 x 753 + 247 x 247 x 247
 - 1 <u>A.</u> 1000

1 <u>B.</u> 506

253 <u>C.</u> 500

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Given Exp. =
$$(a^2 + b^2 - ab)$$
 1 1 1 1 1 (a³ + b³) (a + b) (753 + 247) 1000

- 23. (?) + 3699 + 1985 2047 = 31111 A.34748 B.27474
 - <u>C.</u>30154

- D.27574
- E. None of these

Answer & Explanation

Answer: Option B

Explanation:

$$x + 3699 + 1985 - 2047 = 31111$$

$$\Rightarrow$$
 $x + 3699 + 1985 = 31111 + 2047$

$$\implies x + 5684 = 33158$$

$$\Rightarrow$$
 $x = 33158 - 5684 = 27474.$

- 24. If the number 481 * 673 is completely divisible by 9, then the smallest whole number in place of * will be:
 - <u>A.</u>2

<u>B.</u>5

C.6

<u>D.</u>7

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Sum of digits = (4 + 8 + 1 + x + 6 + 7 + 3) = (29 + x), which must be divisible by 9.

- \therefore x = 7.
- 25. The difference between the local value and the face value of 7 in the numeral 32675149 is
 - A.75142

<u>B.</u>64851

C.5149

- D.69993
- E. None of these

Answer & Explanation

Answer: Option D

Explanation:

(Local value of 7) - (Face value of 7) = (70000 - 7) = 69993

26. The difference between a positive proper fraction and its reciprocal is 9/20. The fraction is:

3 <u>A.</u> 5 3 <u>B.</u> 10

4 <u>C.</u> 4 <u>D.</u> 3

Answer & Explanation

Answer: Option C

Explanation:

Let the required fraction be x. Then -x = x = 0

$$\begin{array}{ccc}
 & 1 - x^2 & 9 \\
 & = \\
 & x & 20
\end{array}$$

$$\Rightarrow$$
 20 - 20 $x^2 = 9x$

$$\Rightarrow 20x^2 + 9x - 20 = 0$$

$$\Rightarrow$$
 20 $x^2 + 25x - 16x - 20 = 0$

$$\Rightarrow$$
 5x(4x + 5) - 4(4x + 5) = 0

$$\Rightarrow$$
 $(4x + 5)(5x - 4) = 0$

$$x = \frac{4}{5}$$

27. On dividing a number by 56, we get 29 as remainder. On dividing the same number by 8, what will be the remainder?

<u>A.</u>4

B.5

<u>C.</u>6

<u>D.</u>7

Answer & Explanation

Answer: Option B

Explanation:

No answer description available for this question. <u>Let</u> <u>us discuss</u>.

28. If *n* is a natural number, then $(6n^2 + 6n)$ is always divisible by:

A.6 only

<u>B.</u>6 and 12 both

<u>C.</u>12 only

<u>D.</u>by 18 only

Answer & Explanation

Answer: Option B

Explanation:

 $(6n^2 + 6n) = 6n(n + 1)$, which is always divisible by 6 and 12 both, since n(n + 1) is always even.

29. $107 \times 107 + 93 \times 93 = ?$

A.19578

<u>B.</u>19418

<u>C.</u>20098

D.21908

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

$$\begin{array}{r}
 107 \times 107 + \\
 93 \times 93
 \end{array} = (107)^2 + (93)^2 \\
 = (100 + 7)^2 + (100 - 7)^2 \\
 = 2 \times [(100)^2 + 7^2] \qquad [\text{Ref: } (a + b)^2 + ($$

30. What will be remainder when $(67^{67} + 67)$ is divided by 68?

<u>A.</u>1

B.63

<u>C.</u>66

<u>D.</u>67

Answer & Explanation

Answer: Option C

Explanation:

 $(x^{n} + 1)$ will be divisible by (x + 1) only when n is odd.

 \therefore (67⁶⁷ + 1) will be divisible by (67 + 1)

 $\cdot\cdot\cdot$ (67⁶⁷ + 1) + 66, when divided by 68 will give 66 as remainder.

31. On dividing a number by 5, we get 3 as remainder. What will the remainder when the square of the this number is divided by 5?

<u>A.</u>0

<u>B.</u>1

<u>C.</u>2

<u>D.</u>4

Answer & Explanation

Answer: Option **D**

Explanation:

Let the number be x and on dividing x by 5, we get k as quotient and 3 as remainder.

$$\therefore x = 5k + 3$$

$$\implies x^2 = (5k + 3)^2$$

$$= (25k^2 + 30k + 9)$$

$$=5(5k^2+6k+1)+4$$

- \cdot On dividing x^2 by 5, we get 4 as remainder.
- 32. How many 3-digit numbers are completely divisible 6?
 - **A**.149

B.150

<u>C.</u>151

D.166

Answer & Explanation

Answer: Option B

Explanation:

- 3-digit number divisible by 6 are: 102, 108, 114,..., 996
- This is an A.P. in which a = 102, d = 6 and l = 996

Let the number of terms be *n*. Then $t_n = 996$.

$$a + (n - 1)d = 996$$

$$\Rightarrow$$
102 + (n - 1) x 6 = 996

$$\implies$$
6 x (n - 1) = 894

$$\Rightarrow$$
(*n* - 1) = 149

$$\Rightarrow n = 150$$

- \therefore Number of terms = 150.
- 33. How many natural numbers are there between 23 and 100 which are exactly divisible by 6?
 - **A.**8

B.11

<u>C.</u>12

- **D**.13
- E. None of these

Answer & Explanation

Answer: Option D

Explanation:

- Required numbers are 24, 30, 36, 42, ..., 96
- This is an A.P. in which a = 24, d = 6 and l = 96

Let the number of terms in it be n.

Then
$$t_n = 96 \implies a + (n - 1)d = 96$$

$$\Rightarrow$$
24 + (*n* - 1) x 6 = 96

$$\Rightarrow$$
 (*n* - 1) x 6 = 72

$$\Rightarrow$$
 $(n-1)=12$

$$\Rightarrow n = 13$$

Required number of numbers = 13.

- 34. How many of the following numbers are divisible by 3 but not by 9?
 - 2133, 2343, 3474, 4131, 5286, 5340, 6336, 7347, 8115, 9276
 - A.5

B.6

<u>C.</u>7

D.None of these

Answer & Explanation

Answer: Option B

- Marking (/) those which are are divisible by 3 by not by 9 and the others by (X), by taking the sum of digits, we get:s
- $2133 \rightarrow 9(X)$
- $2343 \rightarrow 12 (/)$
- $3474 \to 18 (X)$
- $4131 \rightarrow 9(X)$
- $5286 \rightarrow 21 (/)$
- 5340 →12 (/)
- $6336 \rightarrow 18 (X)$
- $7347 \rightarrow 21 (/)$
- $8115 \rightarrow 15 (/)$
- $9276 \rightarrow 24 (/)$
- Required number of numbers = 6.

35.
$$(963 + 476)^2 + (963 - 476)^2 = ?$$

(963 x 963 + 476 x 476)

B.497

<u>C.</u>2

D.4

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Given Exp. =
$$(a+b)^2 + (a-b)^2 2(a^2+b^2) = 2$$
$$(a^2+b^2) \qquad (a^2+b^2)$$

- 36. How many 3 digit numbers are divisible by 6 in all?
 - **A**.149

B.150

C.151

D.166

Answer & Explanation

Answer: Option B

Explanation:

Required numbers are 102, 108, 114, \dots , 996

This is an A.P. in which a = 102, d = 6 and l = 996

Let the number of terms be n. Then,

$$a + (n - 1)d = 996$$

$$\Rightarrow$$
 102 + (n - 1) x 6 = 996

$$\implies$$
 6 x $(n-1) = 894$

$$\Rightarrow$$
 $(n-1) = 149$

 $\Rightarrow n = 150.$

- 37. A 3-digit number 4a3 is added to another 3-digit number 984 to give a 4-digit number 13b7, which is divisible by 11. Then, (a + b) = ?
 - <u>A.</u>10

<u>B.</u>11

<u>C.</u>12

<u>D.</u>15

Answer & Explanation

Answer: Option A

Explanation:

Also, 13 *b*7 is divisible by 11 \implies (7 + 3) - (*b* + 1) = (9 - *b*)

$$\Rightarrow$$
 $(9 - b) = 0$

$$\Rightarrow b = 9$$

$$\therefore$$
 $(b = 9 \text{ and } a = 1) \implies (a + b) = 10.$

<u>A.</u>5426

B.5706

<u>C.</u>5526

D.5476

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

- 39. The smallest prime number is:
 - **A**.1

B.2

<u>C.</u>3

D.4

Answer & Explanation

Answer: Option **B**

Explanation:

The smallest prime number is 2.

40.
$$(12345679 \times 72) = ?$$

A.8888888

B.88888888

C.898989898

D.999999998

Answer & Explanation

Answer: Option B

Explanation:

- 41. On dividing a number by 357, we get 39 as remainder. On dividing the same number 17, what will be the remainder?
 - **A**.0

B.3

<u>C.</u>5

D.11

Answer & Explanation

Answer: Option C

Explanation:

Let *x* be the number and *y* be the quotient. Then,

$$x = 357 \times y + 39$$

= $(17 \times 21 \times y) + (17 \times 2) + 5$

$$= 17 \times (21y + 2) + 5)$$

- \therefore Required remainder = 5.
- 42. If the product 4864 x 9 P 2 is divisible by 12, then the value of P is:

<u>A.</u>2

<u>B.</u>5

<u>C.</u>6

<u>D.</u>8

E. None of these

Answer & Explanation

Answer: Option **E**

Explanation:

Clearly, 4864 is divisible by 4.

So, 9P2 must be divisible by 3. So, (9 + P + 2) must be divisible by 3.

$$\dot{P} = 1$$
.

43. Which one of the following is the common factor of $(47^{43} + 43^{43})$ and $(47^{47} + 43^{47})$?

B.(47 + 43)

$$\underline{\mathbf{C}}$$
. $(47^{43} + 43^{43})$

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

When *n* is odd, $(x^n + a^n)$ is always divisible by (x + a).

 \therefore Each one of $(47^{43} + 43^{43})$ and $(47^{47} + 43^{47})$ is divisible by (47 + 43).

$$44. -84 \times 29 + 365 = ?$$

B. 2801

<u>D.</u>-2071

Answer & Explanation

Answer: Option D

Given Exp.=
$$-84 \times (30 - 1) + 365$$

$$= -(84 \times 30) + 84 + 365$$

$$= -2520 + 449$$

$$= -2071$$

When the same number is divided by 37, the remainder will be:

A.1

<u>B.</u>2

<u>C.</u>8

D.11

Answer & Explanation

Answer: Option A

Explanation:

Let
$$x = 296q + 75$$

= $(37 \times 8q + 37 \times 2) + 1$
= $37 (8q + 2) + 1$

Thus, when the number is divided by 37, the remainder is 1.

46. In dividing a number by 585, a student employed the method of short division. He divided the number successively by 5, 9 and 13 (factors 585) and got the remainders 4, 8, 12 respectively. If he had divided the number by 585, the remainder would have been A.24

B.144

<u>/ 1.</u>2-

<u>C.</u>292

D.584

Answer & Explanation

Answer: Option D

Explanation:

Therefore, on dividing the number by 585, remainder = 584.

47. In a division sum, the divisor is 10 times the quotient and 5 times the remainder. If the remainder is 46, what

is the dividend?

<u>A.</u>4236

B.4306

C.4336

D.5336

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Divisor =
$$(5 \times 46) = 230$$

∴ 10 x Quotient = 230
$$\Rightarrow$$
 = $=$ 230
10

Dividend = (Divisor x Quotient) + Remainder

$$= (230 \times 23) + 46$$

$$=5290 + 46$$

$$= 5336.$$

3 <u>B.</u>

1 <u>C.</u> 3 <u>D.</u>

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

$$4500 \times x = 3375 \implies x = \begin{cases} \frac{3375^{75}}{5} & 3 \\ \frac{4500}{100} & 4 \end{cases}$$

49. What smallest number should be added to 4456 so that the sum is completely divisible by 6?

<u>A.</u>4

<u>B.</u>3

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

50. What least number must be subtracted from 13601, so that the remainder is divisible by 87?

A.23

B.31

C.29

D.37

E.49

Answer & Explanation

Answer: Option C

Explanation:

Therefore, the required number = 29.

51. 476 ** 0 is divisible by both 3 and 11. The non-zero digits in the hundred's and ten's places are respectively:

A.7 and 4

B.7 and 5

<u>C.</u>8 and 5

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

Let the given number be 476 xy 0.

Then (4 + 7 + 6 + x + y + 0) = (17 + x + y) must be divisible by 3.

And, (0 + x + 7) - (y + 6 + 4) = (x - y - 3) must be either 0 or 11.

$$x - y - 3 = 0 \implies y = x - 3$$

$$(17 + x + y) = (17 + x + x - 3) = (2x + 14)$$

$$\Rightarrow x=2 \text{ or } x=8.$$

$$\therefore$$
 $x = 8$ and $y = 5$.

52. If the number 97215 * 6 is completely divisible by 11, then the smallest whole number in place of * will be:

<u>A.</u>3

<u>B.</u>2

<u>C.</u>1

D.5

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Given number = 97215x6

(6+5+2+9) - (x+1+7) = (14 - x), which must be divisible by 11.

$$\therefore$$
 $x = 3$

53.
$$(11^2 + 12^2 + 13^2 + ... + 20^2) = ?$$

A.385 B.2485

<u>C.</u>2870

D.3255

Answer & Explanation

Answer: Option B

$$(11^2 + 12^2 + 13^2 + \dots + 20^2) = (1^2 + 2^2 + 3^2 + \dots + 20^2) - (1^2 + 2^2 + 3^2 + \dots + 10^2)$$

Ref:
$$(1^2 + 2^2 + 3^2 + ... + n^2) = n(n+1)(2n+1)$$

$$= \begin{pmatrix} 20 \times 21 \times 41 & 10 \times 11 \times 21 \\ & - & \\ 6 & & 6 \end{pmatrix}$$

$$=(2870 - 385)$$

= 2485.

- 54. If the number 5 * 2 is divisible by 6, then * = ?
 - <u>A.</u>2

B.3

<u>C.</u>6

<u>D.</u>7

Answer & Explanation

Answer: Option A

Explanation:

 $6 = 3 \times 2$. Clearly, 5 * 2 is divisible by 2. Replace * by x.

Then, (5 + x + 2) must be divisible by 3. So, x = 2.

- 55. Which of the following numbers will completely divide (49¹⁵ 1)?
 - <u>A.</u>8

B.14

C.46

D.50

Answer & Explanation

Answer: Option A

Explanation:

 $(x^{n} - 1)$ will be divisibly by (x + 1) only when n is even.

 $(49^{15} - 1) = \{(7^2)^{15} - 1\} = (7^{30} - 1)$, which is divisible by (7 + 1), *i.e.*, 8.

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

57.
$$\begin{pmatrix} 1 \\ 1 - \\ n \end{pmatrix} + \begin{pmatrix} 2 \\ 1 - \\ n \end{pmatrix} + \begin{pmatrix} 3 \\ 1 - \\ n \end{pmatrix} + \dots \text{ up to n terms} = ?$$

$$\frac{1}{\underline{\mathbf{B}}.}(n-1)$$

 $\frac{1}{\underline{\mathbf{C}}.} n(n-1)$

D. None of these

Answer & Explanation

= n - n + 1

Answer: Option B

Given sum =
$$(1 + 1 + 1 + ... \text{ to } n - \begin{pmatrix} 1 & 2 & 3 & + ... \text{ to } n \\ + & + & + ... \text{ to } n \\ n & n & n & \text{terms} \end{pmatrix}$$

= $n - \begin{pmatrix} 1 \\ + & 1 \\ 2 \end{pmatrix}$ [**Ref**: $n \text{th terms} = (n/n) = 1$]

$$= (n-1)$$

58. On dividing 2272 as well as 875 by 3-digit number N, we get the same remainder. The sum of the digits of N is:

<u>A.</u>10

<u>B.</u>11

<u>C.</u>12

<u>D.</u>13

Answer & Explanation

Answer: Option A

Explanation:

Clearly, (2272 - 875) = 1397, is exactly divisible by N.

Now, $1397 = 11 \times 127$

- •• The required 3-digit number is 127, the sum of whose digits is 10.
- 59. A boy multiplied 987 by a certain number and obtained 559981 as his answer. If in the answer both 9 are wrong and the other digits are correct, then the correct answer would be:

<u>A.</u>553681

B.555181

C.555681

D.556581

Answer & Explanation

Answer: Option C

Explanation:

$$987 = 3 \times 7 \times 47$$

So, the required number must be divisible by each one of 3, 7, 47

553681 \rightarrow (Sum of digits = 28, not divisible by 3)

555181 \rightarrow (Sum of digits = 25, not divisible by 3)

555681 is divisible by 3, 7, 47.

60. How many prime numbers are less than 50?

<u>A.</u>16

B. 15

C.14

<u>D.</u>18

Answer & Explanation

Answer: Option B

Explanation:

Prime numbers less than 50 are:

Their number is 15

61. When a number is divided by 13, the remainder is 11. When the same number is divided by 17, then remainder is 9. What is the number?

<u>A.</u>339

B.349

<u>C.</u>369

D.Data inadequate

Answer & Explanation

Answer: Option B

Explanation:

$$x = 13p + 11$$
 and $x = 17q + 9$

$$13p + 11 = 17q + 9$$

$$\Rightarrow$$
17 q - 13 p = 2

$$\Rightarrow q = 2 + 13p$$

$$\Rightarrow q = 17$$

The least value of p for which q =

2 + 13p is a whole number is p = 26

$$x = (13 \times 26 + 11)$$

$$=(338+11)$$

= 349

62.
$$(51 + 52 + 53 + ... + 100) = ?$$

A.2525 B.2

<u>M.</u>2323

<u>B.</u>2975

C.3225

D.3775

Answer & Explanation

Answer: Option D

Explanation:

$$S_n = (1 + 2 + 3 + ... + 50 + 51 + 52 + ... + 100) - (1 + 2 + 3 + ... + 50)$$

$$\begin{array}{c}
100 & 50 \\
= & x (1 + 100) - x (1 + 50) \\
2 & & 2
\end{array}$$

$$= (50 \times 101) - (25 \times 51)$$

$$=(5050 - 1275)$$

= 3775.

63.
$$(800 \div 64) \times (1296 \div 36) = ?$$

A.420

B.460

C.500

D.540

E. None of these

Answer & Explanation

Answer: Option E

Explanation:

$$600 1296$$
Given Exp. = $x = 450$

$$64 36$$

64. Which natural number is nearest to 8485, which is completely divisible by 75?

A.8475

B.8500

<u>C.</u>8550

D.8525

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

On dividing, we get

75) 8485 (113 75 98

75

235

225

10

Required number = (8485 - 10) // Because 10 < (75 - 10)= 8475.

65. If the number 42573 * is exactly divisible by 72, then the minimum value of * is:

<u>A.</u>4

<u>B.</u>5

<u>C.</u>6

D.7

E. 8

Answer & Explanation

Answer: Option C

Explanation:

 $72 = 9 \times 8$, where 9 and 8 are co-prime.

The minimum value of x for which 73x for which 73x is divisible by 8 is, x = 6.

Sum of digits in 425736 = (4 + 2 + 5 + 7 + 3 + 6) = 27, which is divisible by 9.

∴ Required value of * is 6.

66. Which of the following numbers is divisible by each one of 3, 7, 9 and 11?

<u>A.</u>639

<u>B.</u>2079

<u>C.</u>3791

D.37911

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

639 is not divisible by 7

2079 is divisible by each of 3, 7, 9, 11.

A.9152

B.9240

C.9064

D.9184

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

On dividing we get,

88) 9217 (104 88 ----417 352 ----65

Therefore, Required number = 9217 + (88 - 65) //
Because (88 - 65) < 65.
= 9217 + 23
= 9240.

68. (4300731) - ? = 2535618

<u>A.</u>1865113

B. 1775123

C.1765113

D.1675123

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Let 4300731 - x = 2535618

Then x, = 4300731 - 2535618 = 1765113

69. *n* is a whole number which when divided by 4 gives 3 as remainder. What will be the remainder when 2*n* is divided by 4?

A.3

B.2

<u>C.</u>1

Answer & Explanation

Answer: Option B

Explanation:

Let
$$n = 4q + 3$$
. Then $2n = 8q + 6 = 4(2q + 1) + 2$.

D.0

Thus, when 2n is divided by 4, the remainder is 2.

70.
$$(489 + 375)^2 - (489 - 375)^2$$

= (489 x 375)

<u>A.</u>144

B.864

<u>C.</u>2

<u>D.</u>4

E.None of thess

Answer & Explanation

Answer: Option D

Explanation:

Given
$$(a+b)^{2} - 4ab = 4$$
Exp. =
$$ab \quad ab$$

71. 397 x 397 + 104 x 104 + 2 x 397 x 104 = ? A.250001 B.251001

<u>C.</u>260101

D.261001

Answer & Explanation

Answer: Option **B**

Given Exp.=
$$(397)^2 + (104)^2 + 2 \times 397 \times 104$$

= $(397 + 104)^2$
= $(501)^2 = (500 + 1)^2$
= $(500^2) + (1)^2 + (2 \times 500 \times 1)$
= $250000 + 1 + 1000$
= 251001

72.
$$(35423 + 7164 + 41720) - (317 \times 89) = ?$$

A.28213

B.84307

C.50694

D.56094

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

73. $(x^n - a^n)$ is completely divisible by (x - a), when

 $\underline{\mathbf{A}}$ is any natural number $\underline{\mathbf{B}}$ n is an even natural number

C. n is and odd natural number

 $\underline{\mathbf{D}}$.*n* is prime

Answer & Explanation

Answer: Option **A**

Explanation:

For every natural number n, $(x^n - a^n)$ is completely divisible by (x - a).

74. Which one of the following numbers is completely divisible by 45?

<u>A.</u>181560

B.331145

C.202860

D.2033555

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

 $45 = 5 \times 9$, where 5 and 9 are co-primes.

Unit digit must be 0 or 5 and sum of digits must be divisible by 9.

Among given numbers, such number is 202860.

75. Which of the following numbers will completely divide $(3^{25} + 3^{26} + 3^{27} + 3^{28})$?

<u>A.</u>11

B. 16

C.25

D.30

Answer & Explanation

Answer: Option D

Explanation:

$$(3^{25} + 3^{26} + 3^{27} + 3^{28}) = 3^{25} \times (1 + 3 + 3^2 + 3^3) = 3^{25} \times 40$$

= $3^{24} \times 3 \times 4 \times 10$
= $(3^{24} \times 4 \times 30)$, which is divisible by 30.

76. A number when divide by 6 leaves a remainder 3. When the square of the number is divided by 6, the remainder is:

A.0

B. 1

<u>C.</u>2

D.3

Answer & Explanation

Answer: Option D

Explanation:

Let
$$x = 6q + 3$$
.

Then,
$$x^2 = (6q + 3)^2$$

$$= 36q^2 + 36q + 9$$

$$= 6(6q^2 + 6q + 1) + 3$$

Thus, when x^2 is divided by 6, then remainder = 3.

77. The sum of the two numbers is 12 and their product is 35. What is the sum of the reciprocals of these numbers

A.12

<u>B.</u> 1

35

35

Answer & Explanation

Answer: Option A

Explanation:

Let the numbers be a and b. Then, a + b = 12 and ab =35.

$$\begin{array}{ccc}
a+b&12 \\
= \\
ab&35
\end{array}
\Rightarrow
\begin{pmatrix}
1 & 1 \\
+ \\
b & a
\end{pmatrix}
=
\begin{pmatrix}
1 & 2 \\
35 & 35
\end{pmatrix}$$

12 : Sum of reciprocals of given numbers = 35

78. What will be remainder when 17^{200} is divided by 18?

A.17

B. 16

C.1

D.2

Answer & Explanation

Answer: Option C

Explanation:

When n is even. $(x^n - a^n)$ is completely divisibly by $(x + a^n)$ a)

 $(17^{200} - 1^{200})$ is completely divisible by (17 + 1), *i.e.*, 18.

 \Rightarrow (17²⁰⁰ - 1) is completely divisible by 18.

 \Rightarrow On dividing 17^{200} by 18, we get 1 as remainder.

79. If $1400 \times x = 1050$. Then, x = ?

3 D.

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

$$1400 \times x = 1050 \implies x = \begin{cases} 1050 & 3 \\ 1400 & 4 \end{cases}$$

80.
$$(1^2 + 2^2 + 3^2 + ... + 10^2) = ?$$

<u>A.</u>330

B. 345

<u>C.</u>365

D.385

Answer & Explanation

Answer: Option **D**

Explanation:

We know that $(1^2 + 2^2 + 3^2 + ... + n^2) = n(n+1)(2n+1)$

Putting
$$n = 10$$
, required sum = $\binom{1}{6}$ x 10 x 11 x 21 = 385

81. The difference of the squares of two consecutive even integers is divisible by which of the following integers? <u>A.</u>3

<u>B.</u>4

<u>C.</u>6

D.7

Answer & Explanation

Answer: Option **B**

Explanation:

Let the two consecutive even integers be 2n and (2n +2). Then,

$$(2n + 2)^2 = (2n + 2 + 2n)(2n + 2 - 2n)$$

$$=2(4n+2)$$

=4(2n+1), which is divisible by 4.

82. Which one of the following is a prime number?

<u>A.</u>119

B.187

C.247

D.551

E. None of these

Answer & Explanation

Answer: Option E

Explanation:

551 > 22

All prime numbers less than 24 are: 2, 3, 5, 7, 11, 13, 17, 19, 23.

119 is divisible by 7; 187 is divisible by 11; 247 is divisible by 13 and 551 is divisible by 19.

So, none of the given numbers is prime.

83. The sum all even natural numbers between 1 and 31 is:

<u>A.</u>16

B.128

<u>C.</u>240

D.512

Answer & Explanation

Answer: Option C

Explanation:

Required sum = (2 + 4 + 6 + ... + 30)

This is an A.P. in which a = 2, d = (4 - 2) = 2 and l = 30.

Let the number of terms be n. Then,

$$t_n = 30 \implies a + (n-1)d = 30$$

$$\Rightarrow 2 + (n-1) \times 2 = 30$$

$$\Rightarrow n - 1 = 14$$

$$\Rightarrow n = 15$$

$$\begin{array}{c}
 n \\
 \vdots \\
 S_n = (a+l) = x (2+30) = 240.
\end{array}$$

value of 6 in the numeral 856973 is

A.973

<u>B.</u>6973

C.5994

D. None of these

Answer & Explanation

Answer: Option C

Explanation:

(Place value of 6) - (Face value of 6) = (6000 - 6) = 5994

85. If *a* and *b* are odd numbers, then which of the following is even?

 $\underline{\mathbf{A}}.a + b$

B.a + b + 1

C.ab

<u>D</u>.ab + 2

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

The sum of two odd number is even. So, a + b is even.

86. Which one of the following numbers is completely divisible by 99?

A.3572404

<u>B.</u>135792

C.913464

<u>D.</u>114345

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

 $99 = 11 \times 9$, where 11 and 9 are co-prime.

By hit and trial, we find that 114345 is divisible by 11 as well as 9. So, it is divisible by 99.

87. The sum of how many terms of the series 6 + 12 + 18 + 24 + ... is 1800?

A.16

B. 24

<u>C.</u>20

D.18

E.22

Answer & Explanation

Answer: Option **B**

Explanation:

This is an A.P. in which a = 6, d = 6 and $S_n = 1800$

Then,
$$[2a + (n-1)d] = 1800$$

$$\Rightarrow \sum_{n=0}^{n} [2 \times 6 + (n-1) \times 6] = 1800$$

$$\Rightarrow 3n (n + 1) = 1800$$

$$\Rightarrow n(n+1) = 600$$

$$\Rightarrow n^2 + n - 600 = 0$$

$$\Rightarrow n^2 + 25n - 24n - 600 = 0$$

$$\Rightarrow n(n + 25) - 24(n + 25) = 0$$

$$\Rightarrow$$
(*n* + 25)(*n* - 24) = 0

$$\Rightarrow n = 24$$

Number of terms = 24.

88.
$$(51+52+53+...+100)=?$$

A.2525

B.2975

C.3225

D.3775

Answer & Explanation

Answer: Option **D**

Explanation:

This is an A.P. in which a = 51, l = 100 and n = 50.

<u>A.</u>3654316

B.3632646

C.3625216

D.3623436

E. None of these

Answer & Explanation

Answer: Option **C**

Explanation:

$$1904 \times 1904 = (1904)^{2}$$

$$= (1900 + 4)^{2}$$

$$= (1900)^{2} + (4)^{2} + (2 \times 1900 \times 4)$$

$$= 3610000 + 16 + 15200.$$

$$= 3625216.$$

90. What is the unit digit in $(7^{95} - 3^{58})$?

<u>C.</u>6

D.7

Answer & Explanation

Answer: Option **B**

Explanation:

Unit digit in 7^{95} = Unit digit in $[(7^4)^{23} \times 7^3]$ = Unit digit in $[(Unit digit in(2401))^{23} \times (343)]$

= Unit digit in $(1^{23} \times 343)$

= Unit digit in (343)

Unit digit in 3^{58} = Unit digit in $[(3^4)^{14} \times 3^2]$

= Unit digit in [Unit digit in $(81)^{14}$ x 3^2]

= Unit digit in $[(1)^{14} \times 3^2]$

= Unit digit in (1×9)

= Unit digit in (9)

= 9

Unit digit in $(7^{95} - 3^{58})$ = Unit digit in (343 - 9) = Unit digit in (334) = 4.

So, Option B is the answer.

91. Which one of the following is a prime number?

A.161

B.221

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

437 > 22

All prime numbers less than 22 are : 2, 3, 5, 7, 11, 13, 17, 19.

161 is divisible by 7, and 221 is divisible by 13.

373 is not divisible by any of the above prime numbers.

∴ 373 is prime.

92. The smallest 6 digit number exactly divisible by 111 is:

A.111111

B.110011

C.100011

D.110101

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

The smallest 6-digit number 100000.

111) 100000 (900 999 ----100

Required number = 100000 + (111 - 100) = 100011.

93. The largest 5 digit number exactly divisible by 91 is:

<u>A.</u>99921

B.99918

C.99981

D.99971

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

Largest 5-digit number = 99999

91) 99999 (1098

91

899

819

809

728

81

Required number = (99999 - 81) = 99918.

94. 768 x 768 x 768 + 232 x 232 x 232

768 x 768 - 768 x 232 + 232 x 232

<u>A.</u>1000

B.536

<u>C.</u>500

D.268

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Given Exp.
$$(a^3 + b^3)$$

$$= (a + b) = (768 + 232) = (a^2 - ab + b^2)$$

95. The smallest 5 digit number exactly divisible by 41 is:

<u>A.</u>1004

B. 10004

<u>C.</u>10045

D.10025

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

The smallest 5-digit number = 10000.

82

_

180

164

10-

160

123

37

Required number = 10000 + (41 - 37)= 10004.

- 96. How many terms are there in the G.P. 3, 6, 12, 24, ..., 384?
 - **A.**8

B.9

<u>C.</u>10

D.11

<u>E.</u>7

Answer & Explanation

Answer: Option A

Explanation:

2 1

Here a = 3 and r = 2. Let the number of terms be n.

Then, $t_n = 384 \implies ar^{n-1} = 384$

 \implies 3 x $2^{n-1} = 384$

 \implies 2ⁿ⁻¹ = 128 = 2⁷

 $\Rightarrow n - 1 = 7$

 $\Rightarrow n = 8$

- \cdot Number of terms = 8.
- 97. If x and y are positive integers such that (3x + 7y) is a multiple of 11, then which of the following will be divisible by 11?

 $\mathbf{A.}4x + 6y$

B.x + y + 4

C.9x + 4y

D.4x - 9y

Answer & Explanation

Answer: Option D

Explanation:

By hit and trial, we put x = 5 and y = 1 so that $(3x + 7y) = (3 \times 5 + 7 \times 1) = 22$, which is divisible by 11.

 \therefore (4x + 6y) = (4 x 5 + 6 x 1) = 26, which is not divisible by 11;

(x + y + 4) = (5 + 1 + 4) = 10, which is not divisible by 11;

 $(9x + 4y) = (9 \times 5 + 4 \times 1) = 49$, which is not divisible by 11;

 $(4x - 9y) = (4 \times 5 - 9 \times 1) = 11$, which is divisible by 11.

98.9548 + 7314 = 8362 + (?)

A.8230

B.8410

C.8500

D.8600

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

$$\begin{array}{rrr}
 9548 & 16862 = 8362 + x \\
 + 7314 & x = 16862 - 8362 \\
 ---- & = 8500 \\
 16862 & \end{array}$$

99. In a division sum, the remainder is 0. As student mistook the divisor by 12 instead of 21 and obtained 35 as quotient. What is the correct quotient?

A.0

B.12

<u>C.</u>13

D.20

Answer & Explanation

Answer: Option D

Explanation:

Number = (12×35)

100.
$$2 + 2^2 + 2^3 + ... + 2^9 = ?$$

<u>A.</u>2044

B.1022

C.1056

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

This is a G.P. in which a = 2, r == 2and n = 9.

101. The sum of even numbers between 1 and 31 is:

<u>A.</u>6

B.28

C.240

<u>D.</u>512

Answer & Explanation

Answer: Option C

Explanation:

Let $S_n = (2 + 4 + 6 + ... + 30)$. This is an A.P. in which a = 2, d = 2 and l = 30

Let the number of terms be n. Then,

$$a + (n - 1)d = 30$$

$$\Rightarrow$$
 2 + (n - 1) x 2 = 30

$$\Rightarrow n = 15.$$

102. If the number 91876 * 2 is completely divisible by 8, then the smallest whole number in place of * will be:

<u>A.</u>1

<u>B.</u>2

<u>C.</u>3

<u>D.</u>4

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Then number $6x^2$ must be divisible by 8.

 \therefore x = 3, as 632 is divisible 8.

103. $2056 \times 987 = ?$

A.1936372

B.2029272

C.1896172

D.1926172

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

2056 x 987= 2056 x (1000 - 13)

= 2056 x 1000 - 2056 x 13

= 2056000 - 26728

= 2029272.

104. On multiplying a number by 7, the product is a number each of whose digits is 3. The smallest such number is:

<u>A.</u>47619

<u>B.</u>47719

C.48619

D.47649

Answer & Explanation

Answer: Option A

Explanation:

By hit and trial, we find that

 $47619 \times 7 = 3333333$.

105.

3

If 60% of of a number is 36, then the number is:

<u>A.</u>80

B.100

<u>C.</u>75

D.90

Answer & Explanation

Answer: Option B

Explanation:

Let the number be x. Then

$$\begin{array}{c}
3 \\
60\% \text{ of of } x = 36 \\
5
\end{array}$$

$$\Rightarrow \begin{array}{c} 60 & 3 \\ \Rightarrow & x \times x = 36 \\ 100 & 5 \end{array}$$

$$\Rightarrow x = \left(36 \times \frac{25}{9}\right) = 100$$

: Required number = 100

106. If x and y are the two digits of the number 653xy such that this number is divisible by 80, then x + y = ?

<u>A.</u>2 or 6

B.4

C.4 or 8

D.8

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

$$80 = 2 \times 5 \times 8$$

Since 653xy is divisible by 2 and 5 both, so y = 0.

Now, 653x is divisible by 8, so 13x should be divisible by 8.

This happens when x = 6.

$$x + y = (6 + 0) = 6$$
.

107. The difference of the squares of two consecutive odd integers is divisible by which of the following integers

. <u>A.</u>3

<u>B.</u>6

<u>C.</u>7

D.8

Answer & Explanation

Answer: Option D

Explanation:

Let the two consecutive odd integers be (2n + 1) and (2n + 3). Then,

$$(2n+3)^2$$
 - $(2n+1)^2$ = $(2n+3+2n+1)(2n+3-2n-1)$

$$= (4n + 4) \times 2$$

= 8(n + 1), which is divisible by 8.

108. What is the unit digit in $(4137)^{754}$?

<u>A.</u>1

<u>B.</u>3

C.7

D.9

Answer & Explanation

Answer: Option D

Explanation:

Unit digit in $(4137)^{754}$ = Unit digit in $\{[(4137)^4]^{188}$ x $(4137)^2\}$

=Unit digit in { 292915317923361 x 17114769 }

$$=(1 \times 9)=9$$

 $109.587 \times 999 = ?$

<u>A.</u>586413

B.587523

C.614823

D.615173

Answer & Explanation

Answer: Option **A**

110. A number was divided successively in order by 4, 5 and 6. The remainders were respectively 2, 3 and 4. The number is:

<u>A.</u>214

<u>B.</u>476

C.954

D.1908

Answer & Explanation

Answer: Option **A**

Explanation:

$$\begin{array}{lll}
4 \mid x & z = 6 \times 1 + 4 = 10 \\
5 \mid y - 2 & y = 5 \times z + 3 = 5 \times 10 + 3 = 53 \\
\hline
6 \mid z - 3 & x = 4 \times y + 2 = 4 \times 53 + 2 = 214 \\
\hline
\mid 1 - 4 & & & & & & & & & & & & \\
\end{array}$$

Hence, required number = 214.

111. If $(64)^2 - (36)^2 = 20 \times x$, then x = ?**B**.120

<u>A.</u>70

<u>C.</u>180

D.140

E. None of these

Answer & Explanation

Answer: Option **D**

Explanation:

$$20 \text{ x } x = (64 + 36)(64 - 36) = 100 \text{ x } 28$$

$$\Rightarrow x = \begin{cases} 100 \times 28 \\ 20 \end{cases} = 140$$

112. Which one of the following can't be the square of natural number?

A.32761

B.81225

C.42437

D.20164

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

The square of a natural number never ends in 7.

•• 42437 is not the square of a natural number.

113.
$$(2^2 + 4^2 + 6^2 + ... + 20^2) = ?$$

A.770 B.1155

C.1540

D.385 x 385

Answer & Explanation

Answer: Option C

Explanation:

$$(2^2 + 4^2 + 6^2 + ... + 20^2) = (1 \times 2)^2 + (2 \times 2)^2 + (2 \times 3)^2 + ... + (2 \times 10)^2$$

=
$$(2^2 \times 1^2) + (2^2 \times 2^2) + (2^2 \times 3^2) + ... + (2^2 \times 10^2)$$

=
$$2^2 \times [1^2 + 2^2 + 3^2 + ... + 10^2]$$

Ref:
$$(1^2 + 2^2 + 3^2 + ... + n^2) = n(n+1)(2n+1)$$

$$= \begin{pmatrix} 1 \\ 4 \times x & 10 \times 11 \times 21 \\ 6 \end{pmatrix}$$

$$= (4 \times 5 \times 77)$$

$$= 1540.$$

<u>A.</u>1130

B.578

<u>C.</u>565

<u>D.</u>1156

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

Given Exp.
$$(a^3 - b^3) = (a - b) = (854 - 276) =$$

$$= (a^2 + ab + b^2) = (854 - 276) =$$

$$115.35 + 15 \times 1.5 = ?$$

<u>A.</u>85

<u>B.</u>51.5

C.57.5

D.5.25

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Given Exp. =
$$35 + 15^3 = 35^{45} = 35 + 22.5 = x$$

116. The sum of first 45 natural numbers is:

A.1035

B.1280

C.2070

D.2140

Answer & Explanation

Answer: Option A

Explanation:

Let
$$S_n = (1 + 2 + 3 + ... + 45)$$

This is an A.P. in which a = 1, d = 1, n = 45 and l = 45

$$\begin{array}{c}
n & 45 \\
\therefore S_n = (a+l) = x (1+45) = (45 \times 23) = 1035 \\
2 & 2
\end{array}$$

Required sum = 1035.

<u>A.</u>37

B.333

C.111

<u>D.</u>84

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

Given Exp. =
$$666 \times x = 37$$

6 3

118. The sum of all two digit numbers divisible by 5 is:

<u>A.</u>1035

B. 1245

C.1230

D.945

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Required numbers are 10, 15, 20, 25, ..., 95

This is an A.P. in which a = 10, d = 5 and l = 95.

$$t_n = 95 \implies a + (n-1)d = 95$$

$$\Rightarrow$$
10 + (*n* - 1) x 5 = 95

$$\Rightarrow$$
(*n* - 1) x 5 = 85

$$\Rightarrow$$
 $(n-1)=17$

$$\Rightarrow n = 18$$

∴ Requuired
$$n (a + 18 \times (10 + 95) = (9 \times 105)$$

Sum = $n (a + 18 \times (10 + 95) = (9 \times 105)$
 $n (a + 18 \times (10 + 95) = (9 \times 105)$
 $n (a + 18 \times (10 + 95) = (9 \times 105)$

119. The difference between the place values of two sevens in the numeral 69758472 is

A.0

B.6993

C.699930

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

Required difference = (700000 - 70) = 699930

120. On dividing a number by 68, we get 269 as quotient and 0 as remainder. On dividing the same number by 67, what will the remainder?

A.0

<u>B.</u>1

<u>C.</u>2

D.3

Answer & Explanation

Answer: Option B

Explanation:

Number = $269 \times 68 + 0 = 18292$

67) 18292 (273 134 ----489 469

202

201

1

Therefore, Required remainder = 1

121. What is the unit digit in the product $(3^{65} \times 6^{59} \times 7^{71})$?

<u>A.</u>1

<u>B.</u>2

<u>C.</u>4

<u>D.</u>6

Answer & Explanation

Answer: Option C

Explanation:

Unit digit in $3^4 = 1 \implies$ Unit digit in $(3^4)^{16} = 1$

... Unit digit in 3^{65} = Unit digit in $[(3^4)^{16} \times 3] = (1 \times 3) = 3$

Unit digit in $6^{59} = 6$

Unit digit in $7^4 \Rightarrow$ Unit digit in $(7^4)^{17}$ is 1.

Unit digit in 7^{71} = Unit digit in $[(7^4)^{17} \times 7^3] = (1 \times 3) = 3$

 \cdot Required digit = Unit digit in (3 x 6 x 3) = 4.

122. 3251 + 587 + 369 - ? = 3007

A.1250

B.1300

C.1375

D.1200

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

3251 Let 4207 - x = 3007

+ 587 Then, x = 4207 - 3007 = 1200

+ 369

4207

123. 7589 - ? = 3434

<u>A.</u>4242

B.4155

C.1123

D.11023

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

Let 7589 - x = 3434

Then, x = 7589 - 3434 = 4155

124. 217 x 217 + 183 x 183 = ?

<u>A.</u>79698

B.80578

C.80698

D.81268

Answer & Explanation

Answer: Option B

Explanation:

$$(217)^{2} + (183)^{2} = (200 + 17)^{2} + (200 - 17)^{2}$$

$$= 2 \times [(200)^{2} + (17)^{2}] \qquad [\text{Ref: } (a + b)^{2} + (a - b)^{2} = 2(a^{2} + b^{2})]$$

$$= 2[40000 + 289]$$

$$= 2 \times 40289$$

$$= 80578.$$

- 125. The unit digit in the product (784 x 618 x 917 x 463) is:
 - A.2

<u>B.</u>3

<u>C.</u>4

<u>D.</u>5

Answer & Explanation

Answer: Option A

Explanation:

Unit digit in the given product = Unit digit in $(4 \times 8 \times 7 \times 3) = (672) = 2$

- 126. If the number 653 xy is divisible by 90, then (x + y) = ?
 - <u>A.</u>2

<u>B.</u>:

<u>C.</u>4

<u>D.</u>6

Answer & Explanation

Answer: Option C

Explanation:

$$90 = 10 \times 9$$

- Clearly, 653xy is divisible by 10, so y = 0
- Now, 653x0 is divisible by 9.
- So, (6 + 5 + 3 + x + 0) = (14 + x) is divisible by 9. So, x = 4.
- Hence, (x + y) = (4 + 0) = 4.

- A.3883203
- B.3893103
- C.3639403
- <u>D.</u>3791203
- E. None of these

Answer & Explanation

Answer: Option B

Explanation:

- 128. What is the unit digit in 7^{105} ?
 - <u>A.</u>1

<u>B.</u>5

<u>C.</u>7

D.9

Answer & Explanation

Answer: Option C

Explanation:

- Unit digit in 7^{105} = Unit digit in [$(7^4)^{26}$ x 7]
- But, unit digit in $(7^4)^{26} = 1$
- : Unit digit in $7^{105} = (1 \times 7) = 7$
- 129. Which of the following numbers will completely divide $(4^{61} + 4^{62} + 4^{63} + 4^{64})$?
 - <u>A.</u>3

<u>B.</u>10

<u>C.</u>11

D.13

Answer & Explanation

Answer: Option B

$$(4^{61} + 4^{62} + 4^{63} + 4^{64}) = 4^{61} x (1 + 4 + 4^2 + 4^3) = 4^{61} x$$

85

$$=4^{60} \times (4 \times 85)$$

130. $106 \times 106 - 94 \times 94 = ?$

<u>A.</u>2400

B.2000

<u>C.</u>1904

D.1906

E. None of these

Answer & Explanation

Answer: Option **A**

Explanation:

$$106 \times 106 - 94 = (106)^{2} - (94)^{2}$$

$$= (106 + 94)(106 - 94) \quad [\mathbf{Ref:} (a^{2} - b^{2})]$$

$$= (a + b)(a - b)]$$

$$= (200 \times 12)$$

$$= 2400.$$

131. A number when divided successively by 4 and 5 leaves remainders 1 and 4 respectively. When it is successively divided by 5 and 4, then the respective remainders will be

<u>A.</u>1, 2

B.2, 3

C.3, 2

<u>D.</u>4, 1

Answer & Explanation

Answer: Option B

Explanation:

$$4 \mid x$$
 $y = (5 \times 1 + 4) = 9$
 $5 \mid y - 1$ $x = (4 \times y + 1) = (4 \times 9 + 1) = 37$
 $\begin{vmatrix} 1 & -4 \end{vmatrix}$

Now, 37 when divided successively by 5 and 4, we get

Respective remainders are 2 and 3.

132. $8796 \times 223 + 8796 \times 77 = ?$

A.2736900

B.2638800

C.2658560

D.2716740

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

133. $8988 \div 8 \div 4 = ?$

<u>A.</u>4494

<u>B.</u>561.75

<u>C.</u>2247

D.280.875

E. None of these

Answer & Explanation

Answer: Option **D**

Explanation:

Given Exp. =
$$8988 \times x = 280.875$$

8 4 8

<u>A.</u>534

B.446

<u>C.</u>354

D.324

E. None of these

Answer & Explanation

Answer: Option **D**

Given Exp.=
$$a^2 + b^2 - 2ab$$
, where $a = 287$ and $b = 269$
= $(a - b)^2 = (287 - 269)^2$
= (18^2)
= 324

$$135. 3 + 33 + 333 + 3.33 = ?$$

A.362.3

B.372.33

<u>C.</u>702.33

<u>D.</u>702

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

+ 33 + 333 + 3.33 372.33

136. Which one of the following can't be the square of natural number?

<u>A.</u>30976

B.75625

<u>C.</u>28561

D.143642

E. None of these

Answer & Explanation

Answer: Option **D**

Explanation:

The square of a natural number nerver ends in 2.

•• 143642 is not the square of natural number.

137.
$$(1000)^9 \div 10^{24} = ?$$

<u>A.</u>10000

B. 1000

<u>C.</u>100

<u>D.</u>10

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

Given Exp.
$${(1000)^9} ({10^3})^9 ({10})^{27} = 10^{(27-24)} = 10^3 = 10^{24} = 10^{24} = 10^{24} = 10^{24} = 10^{24}$$

138.
$$\{(476 + 424)^2 - 4 \times 476 \times 424\} = ?$$

A.2906

B.3116

C.2704

D.2904

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Given =
$$[(a + b)^2 - 4ab]$$
, where $a = 476$ and $b = 424$
= $[(476 + 424)^2 - 4 \times 476 \times 424]$
= $[(900)^2 - 807296]$
= $810000 - 807296$
= 2704 .

20.Decimal Fraction

1. Evaluate :
$$\frac{(2.39)^2 - (1.61)^2}{2.39 - 1.61}$$

<u>B.</u>4 D.8

Answer & Explanation

Answer: Option B

Explanation:

2. What decimal of an hour is a second?

A..0025

B..0256

<u>C.</u>.00027

<u>D.</u>.000126

Answer: Option C

Explanation:

Required decimal = $\frac{1}{60 \times 60} = \frac{1}{3600} = .00027$

3. The value of $(0.96)^3$ - $(0.1)^3$ is: A.0.86 B.0.95

C.0.97 Answer & Explanation

Answer: Option A

Explanation:

Given expression= $(0.96)^3 - (0.1)^3$ $(0.96)^2 + (0.96 \times 0.1) + (0.1)^2$ $= \begin{pmatrix} a^3 - b^3 \\ a^2 + ab + b^2 \end{pmatrix}$ = (a - b) = (0.96 - 0.1) = 0.86

4. The value of ${0.1 \times 0.1 \times 0.1 + 0.02 \times 0.02 \times 0.02}\atop{0.2 \times 0.2 \times 0.2 + 0.04 \times 0.04 \times 0.04}$ is:

<u>A.</u>0.0125 <u>C.</u>0.25 <u>B.</u>0.125 D.0.5

D.1.06

Answer & Explanation

Answer: Option B

Explanation:

Given expression = ${(0.1)^3 + (0.02)^3 \over [(0.1)^3 + (0.02)^3]} = {1 \over 8} = 0.125$

5. If $2994 \div 14.5 = 172$, then $29.94 \div 1.45 = ?$

<u>A.</u>0.172

B.1.72

C.17.2

D.172

Answer & Explanation

Answer: Option C

Explanation:

 $\begin{array}{c}
29.94 = 299.4 \\
1.45 = 14.5 \\
= \begin{pmatrix} 2994 & 1 \\ 14.5 & 10 \end{pmatrix} \qquad \text{[Here, Substitute 172 in the place of } \\
= 172 & 2994/14.5 \text{]}
\end{array}$

= 17.2

6. When 0.232323..... is converted into a fraction, then the result is:

<u>A.</u>¹₅

<u>В.</u>2

<u>C.23</u>

D. 23 100

Answer & Explanation

Answer: Option C

Explanation:

$$0.232323... = 0.23 = \frac{23}{99}$$

 $\frac{7..009}{?} = .01$

<u>A.</u>.0009 <u>C.</u>.9 <u>B.</u>.09 <u>D.</u>9

Answer & Explanation

Answer: Option C

Explanation:

Let
$$\frac{.009}{x} = .01$$
; Then $x = \frac{.009}{.01} = \frac{.9}{1} = .9$

8. The expression (11.98 x 11.98 + 11.98 x x + 0.02 x 0.02) will be a perfect square for x equal to:

<u>A.</u>0.02 C.0.04

D.0.2

Answer & Explanation

Answer: Option C

Explanation:

Given expression = $(11.98)^2 + (0.02)^2 + 11.98 \text{ x } x$.

For the given expression to be a perfect square, we must have

11.98 x x = 2 x 11.98 x 0.02 or x = 0.04

9. (0.1667)(0.8333)(0.3333); approximately equal to:

<u>A.</u>2 C.2.43 <u>B.</u>2.40

<u>C.</u>2.43 <u>D.</u>2.50 Answer & Explanation

Answer: Option D

Explanation:

<u>A.</u>47.095

B.47.752

C.47.932

D.47.95

Answer & Explanation

Answer: Option D

Explanation:

Let
$$3889 + 12.952 - x = 3854.002$$
.

Then
$$x = (3889 + 12.952) - 3854.002$$

=47.95.

11. 0.04 x 0.0162 is equal to:

 $A.6.48 \times 10^{-3}$

B.6.48 x 10⁻⁴

 $C.6.48 \times 10^{-5}$

D.6.48 x 10⁻⁶

Answer & Explanation

Answer: Option B

Explanation:

 $4 \times 162 = 648$. Sum of decimal places = 6. So, $0.04 \times 0.0162 = 0.000648 = 6.48 \times 10^{-4}$

12. 4.2 x 4.2 - 1.9 x 1.9 is equal to: 2.3 x 6.1

A.0.5

B.1.0

C.20

D.22

Answer & Explanation

Answer: Option B

Explanation:

Given Expression =
$$(a^2 - b^2) = (a^2 - b^2) = (a^2 - b^2) = 1$$
.

13. If
$${}_{0.144}^{144} = {}_{x}^{14.4}$$
, then the value of *x* is:

A.0.0144

B.1.44 D.144

C.14.4Answer & Explanation

Answer: Option **A**

Explanation:

$$\begin{array}{l}
144 \\
0.144 = x \\
0.144 = x
\end{array}$$

$$\Rightarrow \begin{array}{l}
144 \times 1000 \\
144 = x
\end{array}$$

$$\Rightarrow x = \begin{array}{l}
14.4 \\
144 = x
\end{array}$$

$$\Rightarrow x = \begin{array}{l}
14.4 \\
1000 = 0.0144
\end{array}$$

14. The price of commodity X increases by 40 paise every year, while the price of commodity *Y* increases by 15 paise every year. If in 2001, the price of commodity Xwas Rs. 4.20 and that of Y was Rs. 6.30, in which year commodity X will cost 40 paise more than the commodity Y?

<u>A.</u>2010

B.2011

C.2012

D.2013

Answer & Explanation

Answer: Option **B**

Explanation:

Suppose commodity X will cost 40 paise more than Y after z years.

Then,
$$(4.20 + 0.40z) - (6.30 + 0.15z) = 0.40$$

$$\Rightarrow$$
 0.25 $z = 0.40 + 2.10$

$$\Rightarrow z = {2.50 \atop 0.25} = {250 \atop 25} = 10.$$

: X will cost 40 paise more than Y 10 years after 2001 i.e., 2011.

15. Which of the following are in descending order of their value?

 $1\ 2\ 3\ 4\ 5\ 6$

<u>B.</u> 1 2 3 4 5 6 3'5'5'7'6'7

A. 3'5'7'5'6'7

<u>C.123456</u> <u>C.3'5'5'6'7'7</u>

D.654321 7'6'5'7'5'3

Answer & Explanation

Answer: Option D

Explanation:

No answer description available for this question. $\underline{\textbf{Let}}$ **us discuss**.

- 16. Which of the following fractions is 3 and less 5? greater than 4 than 6?
 - <u>A.</u>¹₂

B. 2

<u>C.</u>⁴₅

D. 9

Answer & Explanation

Answer: Option C

Explanation:

3 = 0.75, 5 = 0.833, 1 = 0.5, 2 = 0.66, 4 = 0.8, 9 = 4

Clearly, 0.8 lies between 0.75 and 0.833.

- $\frac{4}{5}$ lies between $\frac{3}{4}$ and $\frac{5}{6}$.
- 17. The rational number for recurring decimal 0.125125.... is:
 - <u>A.</u>63 487

B. 119

<u>C.</u>125 999

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

$$0.125125... = 0.125 = \frac{125}{999}$$

- 18.617 + 6.017 + 0.617 + 6.0017 = ?
 - <u>A.</u>6.2963

B.62.965

C.629.6357

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

- 617.00
- 6.017
- 0.617
- + 6.0017
- -----
- 629.6357
- -----

- 19. The value of ${}^{489.1375}_{0.0873}$ x 0.0483 x 1.956 is closet to:
 - A.0.006

B.0.06

<u>C.</u>0.6

D.6

Answer & Explanation

Answer: Option B

Explanation:

 $489.1375 \times 0.0483 \times 1.956 \approx 489 \times 0.05 \times 2$ $0.0873 \times 92.581 \times 99.749 \approx 0.09 \times 93 \times 100$

489

 $^{=}$ 9 x 93 x 10

163.1

 $=279^{x}10$

 $=\frac{0.58}{10}$

 $= 0.058 \approx 0.06.$

20. $0.002 \times 0.5 = ?$

<u>A.</u>0.0001

<u>B.</u>0.001

<u>C.</u>0.01

<u>D.</u>0.1

Answer & Explanation

Answer: Option **B**

Explanation:

 $2 \times 5 = 10.$

Sum of decimal places = 4

 $0.002 \times 0.5 = 0.001$

240.016

+23.98

. __...

298.946

- 22. Which of the following is equal to 3.14×10^6 ?
 - A.314

B.3140

<u>C.</u>3140000

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

- $3.14 \times 10^6 = 3.14 \times 1000000 = 3140000.$
- 23. The least among the following is:
 - A.0.2

 $\underline{\mathbf{B}}.\mathbf{1} \div 0.2$

<u>C.</u>0.2

 $D.(0.2)^2$

Answer & Explanation

Answer: Option D

Explanation:

$$1 \div 0.2 = {1 \atop 0.2} = {10 \atop 2} = 5;$$

$$0.2 = 0.222...;$$

$$(0.2)^2 = 0.04$$
.

Since 0.04 is the least, so $(0.2)^2$ is the least.

$$24.5 \times 1.6 - 2 \times 1.4 = ?$$

<u>A.</u>0.4 C.1.4 B.1.2D.4

Answer & Explanation

Answer: Option **D**

Explanation:

Given Expression =
$${8 - 2.8 \atop 1.3} = {5.2 \atop 1.3} = {52 \atop 13} = 4$$
.

25. How many digits will be there to the right of the decimal point in the product of 95.75 and .02554?

<u>A.</u>5

B.6

C.7

D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

Sum of decimal places = 7.

Since the last digit to the extreme right will be zero (since $5 \times 4 = 20$), so there will be 6 significant digits to the right of the decimal point.

26. The correct expression of 6.46 in the fractional form is:

646 <u>A.</u> 99

<u>B. 64640</u> 1000

<u>C.640</u>

Answer & Explanation

Answer: Option **D**

Explanation:

$$6.46 = 6 + 0.46 = 6 + \frac{46}{99} = \frac{594 + 46}{99} = \frac{640}{99}.$$

 $\frac{27}{100000}$. The fraction $\frac{27}{100000}$ in decimal for is:

<u>A.</u>.01027 <u>C.</u>101.00027 B..10127

D.101.000027

Answer & Explanation

Answer: Option C

Explanation:

$$101_{100000}^{27} = 101 + \frac{27}{100000} = 101 + .00027 = 101.00027$$

0.0203 x 2.92 28. $0.0073 \times 14.5 \times 0.7^{=}$?

A.0.8

B. 1.45

C.2.40

D.3.25

Answer & Explanation

Answer: Option A

Explanation:

$$0.0203 \times 2.92 0.0073 \times 14.5 \times 0.7 = 73 \times 145 \times 7 = \frac{4}{5} = 0.8$$

29. 4.036 divided by 0.04 gives :

A.1.009

B.10.09

C.100.9

D.None of these

Answer & Explanation

Answer: Option **C**

Explanation:

$$\frac{4.036}{0.04} = \frac{403.6}{4} = 100.9$$

 $30.\ 3.87 - 2.59 = ?$

A.1.20 C.1.27

B.1.2 D.1.28

Answer & Explanation

Answer: Option D

$$3.87 - 2.59 = (3 + 0.87) - (2 + 0.59)$$

$$= \left(3 + \frac{87}{99}\right) - \left(2 + \frac{59}{99}\right)$$
$$= 1 + \left(\frac{87}{99}, \frac{59}{99}\right)$$

$$=1+\frac{28}{99}$$

= 1.28.

20.Surds and Indices

1.
$$(17)^{3.5}$$
 x $(17)^{?}$ = 17^{8}

A.2.29 C.4.25 B.2.75 D.4.5

Answer & Explanation

Answer: Option D

Explanation:

Let $(17)^{3.5}$ x $(17)^x = 17^8$.

Then, $(17)^{3.5+x} = 17^8$.

$$3.5 + x = 8$$

$$\Rightarrow x = (8 - 3.5)$$

$$\Rightarrow x = 4.5$$

2. If $\binom{a}{b}x - 1 = \binom{b}{a}x - 3$, then the value of x is:

Answer & Explanation

Answer: Option C

Explanation:

Given
$$\binom{a}{b}x - 1 = \binom{b}{a}x - 3$$

$$\Rightarrow \binom{a}{b}x - 1 = \binom{a}{b} - (x - 3) = \binom{a}{b}(3 - x)$$

$$\Rightarrow x - 1 = 3 - x$$

$$\Rightarrow 2x = 4$$

$$\Rightarrow x = 2$$
.

3. Given that $10^{0.48} = x$, $10^{0.70} = y$ and $x^z = y^2$, then the value of z is close to:

A.1.45 C.2.9

<u>B.</u>1.88 <u>D.</u>3.7

Answer & Explanation

Answer: Option **C**

Explanation:

$$x^z = y^2$$
 \Leftrightarrow $10^{(0.48z)} = 10^{(2 \times 0.70)} = 10^{1.40}$

$$\Rightarrow$$
 0.48 $z = 1.40$

$$\Rightarrow z = \frac{140}{48} = \frac{35}{12} = 2.9 \text{ (approx.)}$$

4. If $5^a = 3125$, then the value of $5^{(a-3)}$ is:

A.25

C.625

D.1625

Answer & Explanation

Answer: Option A

Explanation:

$$5^a = 3125 \Leftrightarrow 5^a = 5^5$$

$$\Rightarrow a = 5$$
.

$$5^{(a-3)} = 5^{(5-3)} = 5^2 = 25.$$

5. If $3^{(x-y)} = 27$ and $3^{(x+y)} = 243$, then x is equal to:

A.0 C.4

B.2 D.6

Answer & Explanation

Answer: Option **C**

Explanation:

$$3^{x-y} = 27 = 3^3 \Leftrightarrow x-y=3....(i)$$

$$3^{x+y} = 243 = 3^5$$
 \Leftrightarrow $x + y = 5$ (ii)

On solving (i) and (ii), we get x = 4. 6. $(256)^{0.16}$ x $(256)^{0.09} = ?$

A.4

C.64

<u>B.</u>16 D.256.25

Answer & Explanation

Answer: Option A

$$(256)^{0.16} \times (256)^{0.09} = (256)^{(0.16 + 0.09)}$$

$$=(256)^{0.25}$$

$$= (256)^{(25/100)}$$

$$=(256)^{(1/4)}$$

$$= (4^4)^{(1/4)}$$

$$=4^{4(1/4)}$$

$$=4^{1}$$

7. The value of $[(10)^{150} \div (10)^{146}]$

<u>A.</u>1000

B.10000

C.100000

 $D.10^{6}$

Answer & Explanation

Answer: Option **B**

Explanation:

$$(10)^{150} \div (10)^{146} = {10}^{150} {10}^{146}$$

$$=10^{150-146}$$

$$=10^{4}$$

$$= 10000.$$

8.
$$\frac{1}{1 + x^{(b-a)} + x^{(c-a)^{+}}} \frac{1}{1 + x^{(a-b)} + x^{(c-b)^{+}}} \frac{1}{1 + x^{(b-c)} + x^{(a-c)^{=}}}?$$

$$\underline{A.0}$$

$$\underline{C.x^{a-b-c}}$$

$$\underline{D.}$$
None of these

Answer & Explanation

Answer: Option **B**

Explanation:

Given Exp. =
$$\begin{pmatrix} 1 & 1 & 1 \\ x^b & x^c \\ 1 + x^a + x^a \end{pmatrix} + \begin{pmatrix} 1 & 1 & 1 \\ 1 + x^b + x^b \end{pmatrix} + \begin{pmatrix} 1 & 1 & 1 \\ 1 + x^c + x^c \end{pmatrix}$$

$$= \begin{pmatrix} x^a & x^b & x^c \\ (x^a + x^b + x^c) + (x^a + x^b + x^c) + (x^a + x^b + x^c) \\ = (x^a + x^b + x^c) + (x^a + x^b + x^c) + (x^a + x^b + x^c) + (x^a + x^b + x^c)$$

$$= \begin{pmatrix} x^a + x^b + x^c \\ (x^a + x^b + x^c) + (x^a + x^b + x^c) + (x^a + x^b + x^c) \end{pmatrix}$$

= 1.

9.
$$(25)^{7.5}$$
 x $(5)^{2.5}$ ÷ $(125)^{1.5}$ = $5^{?}$

B.13

C.16

<u>D.</u>17.5

E. None of these

Answer & Explanation

Answer: Option **B**

Explanation:

Let
$$(25)^{7.5}$$
 x $(5)^{2.5}$ ÷ $(125)^{1.5}$ = 5^x .

Then,
$$(5^2)^{7.5} \times (5)^{2.5} = 5^x$$

 $(5^3)^{1.5} = 5^x$
 $\Rightarrow \frac{5^{(2 \times 7.5)} \times 5^{2.5}}{5^{(3 \times 1.5)}} = 5x$
 $\Rightarrow \frac{5^{15} \times 5^{2.5}}{5^{4.5}} = 5^x$

$$\implies 5^x = 5^{(15+2.5-4.5)}$$

$$\Rightarrow 5^x = 5^{13}$$

$$\therefore x = 13.$$

10.
$$(0.04)^{-1.5} = ?$$

<u>A.</u>25

B.125 D.625

C.250

Answer & Explanation

Answer: Option **B**

Explanation:

$$(0.04)^{-1.5} = {4 \choose 100} - 1.5$$
$$= {1 \choose 25} - (3/2)$$

$$=(25)^{(3/2)}$$

$$= (5^2)^{(3/2)}$$

$$= (5)^{2 \times (3/2)}$$

$$= 5^3$$

$$= 125.$$

$$11. (243)^{n/5} \times 3^{2n+1}$$

$$9^{n} \times 3^{n-1} = ?$$

 $D.3^n$

Answer & Explanation

Answer: Option **C**

Given Expression=
$$\frac{(243)^{(n/5)} \times 3^{2n+1}}{9^n \times 3^{n-1}}$$

$$= \frac{(3^5)^{(n/5)} \times 3^{2n+1}}{(3^2)^n \times 3^{n-1}}$$

$$= (3^5 \times (n/5) \times 3^{2n+1})$$

$$(3^{2n} \times 3^{n-1})$$

$$= \frac{3^{n} \times 3^{2n+1}}{3^{2n} \times 3^{n-1}}$$

$$= \frac{3^{(n+2n+1)}}{3^{(2n+n-1)}}$$

$$= \frac{3^{3n+1}}{3^{3n-1}}$$

$$= 3^{(3n+1-3n+1)} = 3^{2} = 9$$

12.
$$\frac{1}{1+a^{(n-m)+}} \frac{1}{1+a^{(m-n)}} = ?$$

A.0

C.1

$$D.\overline{a}^{m+n}$$

Answer & Explanation

Answer: Option C

Explanation:

13. If *m* and *n* are whole numbers such that $m^n = 121$, the value of $(m-1)^{n+1}$ is:

<u>A.</u>1 C.121 <u>B.</u>10 D.1000

Answer & Explanation

Answer: Option D

Explanation:

We know that $11^2 = 121$.

Putting m = 11 and n = 2, we get:

$$(m-1)^{n+1} = (11-1)^{(2+1)} = 10^3 = 1000.$$

Answer & Explanation

Answer: Option B

Explanation:

Given Exp.=
$$x^{(b-c)(b+c-a)} \cdot x^{(c-a)(c+a-b)} \cdot x^{(a-b)(a+b-c)}$$

= $x^{(b-c)(b+c)-a(b-c)} \cdot x^{(c-a)(c+a)-b(c-a)}$
 $\cdot x^{(a-b)(a+b)-c(a-b)}$
= $x^{(b2-c2+c2-a2+a2-b2)} \cdot x^{-a(b-c)-b(c-a)-c}$
= $(x^0 \times x^0)$
= $(1 \times 1) = 1$.

15. If x = 3 + 22, then the value of $\left(x - \frac{1}{x}\right)$ is:

<u>A.</u>1 <u>C.</u>22 <u>B.</u>2 <u>D.</u>33

Answer & Explanation

Answer: Option B

Explanation:

21. Pipes and Cistern

1. Three pipes A, B and C can fill a tank from empty to full in 30 minutes, 20 minutes, and 10 minutes respectively. When the tank is empty, all the three pipes are opened. A, B and C discharge chemical solutions P,Q and R respectively. What is the proportion of the solution R in the liquid in the tank after 3 minutes?

<u>A.</u> 11

B. 6

<u>C.</u>11

D. 8

Answer & Explanation

Answer: Option B

Part filled by
$$(A + B + C)$$
 in $\begin{pmatrix} 1 & 1 & 1 \\ 30^{+}20^{+}10 \end{pmatrix} = \begin{pmatrix} 3 & 11 \\ x & 60 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ x & 60 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ x & 60 \end{pmatrix}$
Part filled by C in 3 minutes $= \begin{pmatrix} 3 & 11 \\ 1 & 1 \end{pmatrix}$.

$$\therefore \text{ Required ratio} = \begin{pmatrix} 3 & 20 \\ 10^{x} & 11 \end{pmatrix} = \begin{pmatrix} 6 \\ 11 \end{pmatrix}.$$

2. Pipes A and B can fill a tank in 5 and 6 hours respectively. Pipe C can empty it in 12 hours. If all the three pipes are opened together, then the tank will be filled in:

$$\underline{A.1}_{17}^{13}$$
 hours

$$\underline{B}.2_{11}^{8}$$
 hours

$$\underline{\text{C.}3}_{17}^{9}$$
 hours

$$\underline{D}.4_2^1$$
 hours

Answer & Explanation

Answer: Option C

Explanation:

Net part filled in 1 hour
$$\begin{pmatrix} 1 & 1 & 1 \\ 5 + 6 & 12 \end{pmatrix} = \frac{17}{60}$$
.

- \therefore The tank will be full in ${}_{17}^{60}$ hours *i.e.*, ${}_{17}^{9}$ hours.
- 3. A pump can fill a tank with water in 2 hours. Because of $\frac{1}{3}$ hours to fill the tank. The leak can drain all the water of the tank in:

$$\underline{A.4}_{3}^{1}$$
 hours

B.7 hours

C.8 hours

D.14 hours

Answer & Explanation

Answer: Option D

Explanation:

Work done by the leak in 1 hour =
$$\begin{pmatrix} 1 & 3 \\ 2 & 7 \end{pmatrix} = \frac{1}{14}$$
.

- · Leak will empty the tank in 14 hrs.
- 4. Two pipes A and B can fill a cistern in $37\frac{1}{2}$ minutes and 45 minutes respectively. Both pipes are opened. The cistern will be filled in just half an hour, if the B is turned off after:

<u>A.</u>5 min.

<u>B.</u>9 min.

<u>C.</u>10 min.

<u>D.</u>15 min.

Answer & Explanation

Answer: Option B

Explanation:

Let B be turned off after x minutes. Then,

Part filled by (A + B) in x min. + Part filled by A in (30 - x) min. = 1.

$$\therefore x \begin{pmatrix} 2 & 1 \\ 75^{+}45 \end{pmatrix} + (30 - x) \cdot \frac{2}{75} = 1$$

$$\Rightarrow \frac{11x}{225} + \frac{(60 - 2x)}{75} = 1$$

$$\Rightarrow$$
11x + 180 - 6x = 225.

$$\Rightarrow x = 9.$$

5. A tank is filled by three pipes with uniform flow. The first two pipes operating simultaneously fill the tank in the same time during which the tank is filled by the third pipe alone. The second pipe fills the tank 5 hours faster than the first pipe and 4 hours slower than the third pipe. The time required by the first pipe is:

A.6 hours C.15 hours <u>B.</u>10 hours D.30 hours

<u>C.</u>13 hours Answer & Explanation

Answer: Option C

Explanation:

Suppose, first pipe alone takes x hours to fill the tank.

Then, second and third pipes will take (x - 5) and (x - 9) hours respectively to fill the tank.

$$\Rightarrow (2x - 5)(x - 9) = x(x - 5)$$

$$\Rightarrow x^2 - 18x + 45 = 0$$

$$(x - 15)(x - 3) = 0$$

$$\Rightarrow x = 15$$
. [neglecting $x = 3$]

6. Two pipes can fill a tank in 20 and 24 minutes respectively and a waste pipe can empty 3 gallons per minute. All the three pipes working together can fill the tank in 15 minutes. The capacity of the tank is:

A.60 gallons

B.100 gallons

C.120 gallons

D.180 gallons

Answer & Explanation

Answer: Option C

Work done by the waste pipe in 1 minute =
$$\frac{1}{15}$$
 - $\left(\frac{1}{20} + \frac{1}{24}\right)$ = $\left(\frac{1}{15} - \frac{11}{120}\right)$

$$=-\frac{1}{40}$$
. [-ve sign means emptying]

$$\therefore$$
 Volume of ${}^{1}_{40}$ part = 3 gallons.

Volume of whole = (3×40) gallons = 120 gallons.

7. A tank is filled in 5 hours by three pipes A, B and C. The pipe C is twice as fast as B and B is twice as fast as A. How much time will pipe A alone take to fill the tank?

<u>A.</u>20 hours

B.25 hours

<u>C.</u>35 hours

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Suppose pipe A alone takes *x* hours to fill the tank.

Then, pipes B and C $x_{and}x$ hours respectively to fill the will take $2^{and}4$ tank.

$$\begin{array}{c} 1 + 2 + 4 = 1 \\ x + x + x = 5 \end{array}$$

$$\Rightarrow_{x}^{7} = \frac{1}{5}$$

 $\Rightarrow x = 35 \text{ hrs.}$

8. Two pipes A and B together can fill a cistern in 4 hours. Had they been opened separately, then B would have taken 6 hours more than A to fill the cistern. How much time will be taken by A to fill the cistern separately?

<u>A.</u>1 hour

B.2 hours

C.6 hours

D.8 hours

Answer & Explanation

Answer: Option C

Explanation:

Let the cistern be filled by pipe A alone in x hours.

Then, pipe B will fill it in (x + 6) hours.

$$\frac{1}{x} + \frac{1}{(x+6)} = \frac{1}{4}$$

$$\Rightarrow x + 6 + x = 1$$

 $x(x+6) = 4$

$$\Rightarrow x^2 - 2x - 24 = 0$$

$$\Rightarrow (x-6)(x+4) = 0$$

 $\Rightarrow x = 6$. [neglecting the negative value of x]

9. Two pipes A and B can fill a tank in 20 and 30 minutes respectively. If both the pipes are used together, then how long will it take to fill the tank?

<u>A.</u>12 min

<u>B.</u>15 min

C.25 min

<u>D.</u>50 min

Answer & Explanation

Answer: Option A

Explanation:

Part filled by A in 1 min = $\frac{1}{20}$.

Part filled by B in 1 min $= \frac{1}{30}$.

Part filled by (A + B) in 1 min = $\begin{pmatrix} 1 & 1 \\ 20 & 30 \end{pmatrix} = \frac{1}{12}$.

- · Both pipes can fill the tank in 12 minutes.
- 10. Two pipes A and B can fill a tank in 15 minutes and 20 minutes respectively. Both the pipes are opened together but after 4 minutes, pipe A is turned off. What is the total time required to fill the tank?

<u>A.</u>10 min. 20 sec.

B.11 min. 45 sec.

 $\overline{\text{C.}}$ 12 min. 30 sec.

D.14 min. 40 sec.

Answer & Explanation

Answer: Option D

Explanation:

Part filled in 4 minutes = $4 \begin{pmatrix} 1 & 1 \\ 15 & 20 \end{pmatrix} = \frac{7}{15}$.

Remaining part = $\left(1 - \frac{7}{15}\right) = \frac{8}{15}$.

Part filled by B in 1 minute $= \frac{1}{20}$

$$\frac{1}{20} \cdot \frac{8}{15} = 1 : x$$

$$x = \left(\frac{8}{15} \times 1 \times 20\right) = 10 = 10 \text{ min. } 40 \text{ sec.}$$

- \therefore The tank will be full in (4 min. + 10 min. + 40 sec.) = 14 min. 40 sec.
- 11. One pipe can fill a tank three times as fast as another pipe. If together the two pipes can fill the tank in 36 minutes, then the slower pipe alone will be able to fill the tank in:

<u>A.</u>81 min. C.144 min. B. 108 min. D. 192 min.

Answer & Explanation

Explanation:

Let the slower pipe alone fill the tank in x minutes.

Then, faster pipe will fill it in_3^x minutes.

$$\begin{array}{c} \vdots \\ x \\ x \\ x \\ 36 \end{array}$$

$$\Rightarrow \begin{array}{c} 4 \\ x \\ 36 \end{array}$$

 $\Rightarrow x = 144 \text{ min.}$

12. A large tanker can be filled by two pipes A and B in 60 minutes and 40 minutes respectively. How many minutes will it take to fill the tanker from empty state if B is used for half the time and A and B fill it together for the other half?

A.15 min <u>C.</u>27.5 min B.20 min

D.30 min

Answer & Explanation

Answer: Option **D**

Explanation:

Part filled by (A + B) in 1 minute = $\begin{bmatrix} 1 & 1 \\ 60 & 40 \end{bmatrix} = \begin{bmatrix} 1 & 1 \\ 24 & 1 \end{bmatrix}$

Suppose the tank is filled in x minutes.

Then,
$${x \choose 2} {1 \choose 24} {1 \choose 40} = 1$$

 $\Rightarrow {x \choose 2} {x \choose 15} = 1$

 $\Rightarrow x = 30 \text{ min.}$

13. A tap can fill a tank in 6 hours. After half the tank is filled, three more similar taps are opened. What is the total time taken to fill the tank completely?

A.3 hrs 15 min

B.3 hrs 45 min

C.4 hrs

D.4 hrs 15 min

Answer & Explanation

Answer: Option **B**

Explanation:

Time taken by one tap to fill **half of the tank** = 3 hrs.

Part filled by the four taps in 1 hour = (4×1) =2.

Remaining part =
$$\begin{pmatrix} 1 & -\frac{1}{2} \end{pmatrix} = \frac{1}{2}$$
.
 $\therefore \frac{2}{3} \cdot \frac{1}{2} = 1 : x$
 $\Rightarrow x = \begin{pmatrix} 1 & 1 & x \\ 2x & 1 & x \\ 2 & 1 & x \end{pmatrix} = \frac{3}{4} \text{hours } i.e., 45 \text{ mins.}$

So, total time taken = 3 hrs. 45 mins.

14. Three taps A, B and C can fill a tank in 12, 15 and 20 hours respectively. If A is open all the time and B and C are open for one hour each alternately, the tank will be full in:

A.6 hours

C.7 hours

 $\underline{D.7}_{2}^{1}$ hours

Answer & Explanation

Answer: Option C

Explanation:

(A + B)'s 1 hour's work =
$$\begin{pmatrix} 1 & 1 \\ 12^{+}15 \end{pmatrix} = \frac{9}{60} = \frac{3}{20}$$
.
(A + C)'s hour's work = $\begin{pmatrix} 1 & 1 \\ 12^{+}20 \end{pmatrix} = \frac{8}{60} = \frac{2}{15}$.
Part filled in 2 hrs = $\begin{pmatrix} 3 & 2 \\ 20^{+}15 \end{pmatrix} = \frac{17}{60}$.

Part filled in 2 hrs =
$$\begin{pmatrix} 3 & 2 \\ 20^{+}15 \end{pmatrix} = \frac{17}{60}$$
.

Part filled in 6 hrs =
$$\begin{pmatrix} 3 & 17 \\ 3 & 60 \end{pmatrix} = \begin{pmatrix} 17 \\ 20 \end{pmatrix}$$
.

Remaining part = $\left(1 - \frac{17}{20}\right) = \frac{3}{20}$.

Now, it is the turn of A 3 part is filled by A and B in and B and 20 1 hour.

 \cdot Total time taken to fill the tank = (6 + 1) hrs = 7 hrs.

15. Three pipes A, B and C can fill a tank in 6 hours. After working at it together for 2 hours, C is closed and A and B can fill the remaining part in 7 hours. The number of hours taken by C alone to fill the tank is:

<u>A.</u>10

B.12

C.14

<u>D.</u>16

Answer & Explanation

Answer: Option C

Explanation:

Part filled in 2 hours = $\frac{2}{6}$ = $\frac{1}{3}$ Remaining part = (1 - 1) = 2.

 \therefore (A + B)'s 7 hour's work = $\frac{2}{3}$

(A + B)'s 1 hour's work = $\frac{2}{2.1}$

 $\cdot \cdot \cdot$ C's 1 hour's work = { (A + B + C)'s 1 hour's work } - $\{ (A + B)'s 1 \text{ hour's work } \}$

$$=$$
 $\begin{pmatrix} 1 & 2 \\ 6 & 21 \end{pmatrix} = \frac{1}{14}$

· C alone can fill the tank in 14 hours.

22.Logarithm

1. Which of the following statements is not correct?

 $A.\log_{10} 10 = 1$

 $B.\log(2+3) = \log(2 \times 3)$

 $C.\log_{10} 1 = 0$

 $\underline{D} \cdot \log (1 + 2 + 3) = \log 1 + \log 2 + \log 3$

Answer & Explanation

Answer: Option **B**

Explanation:

- (a) Since $\log_a a = 1$, so $\log_{10} 10 = 1$.
- (b) $\log (2 + 3) = \log 5$ and $\log (2 \times 3) = \log 6 = \log 2 + 2 = \log 6$ log 3

$$\therefore \log (2+3) \neq \log (2 \times 3)$$

- (c) Since $\log_a 1 = 0$, so $\log_{10} 1 = 0$.
- (d) $\log (1 + 2 + 3) = \log 6 = \log (1 \times 2 \times 3) = \log 1 + \log 1$ $2 + \log 3$.

So, (b) is incorrect.

2. If $\log 2 = 0.3010$ and $\log 3 = 0.4771$, the value of \log_5 512 is:

A.2.870

B.2.967

C.3.876

D.3.912

Answer & Explanation

Answer: Option C

Explanation:

$$\log_5 512 = \frac{\log 512}{\log 5}$$
$$= \frac{\log 2^9}{\log (10/2)}$$

$$9 \log 2$$

$$= \log 10 - \log 2$$

$$(9 x)$$

$$= 0.3010)$$

$$1 - 0.3010$$

$$= 2.709$$

$$= 0.699$$

$$= 2709$$

$$= 699$$

$$= 3.876$$

3. log 8. log 8 is equal to:

Answer & Explanation

Answer: Option **C**

Explanation:

$$\log 8 = \log (8)^{1/2} = \frac{1}{2} \log 8 = 1.$$

$$\log 8 \quad \log 8 \quad \log 8 \quad 2$$

4. If $\log 27 = 1.431$, then the value of $\log 9$ is:

A.0.934

B.0.945

C.0.954

D.0.958

Answer & Explanation

Answer: Option C

Explanation:

log 27 = 1.431

 $\Rightarrow \log (3^3) = 1.431$

 \Rightarrow 3 log 3 = 1.431

 \Rightarrow log 3 = 0.477

- $\log 9 = \log(3^2) = 2 \log 3 = (2 \times 0.477) = 0.954.$
- 5. If $\log_b^a + \log_a^b = \log(a+b)$, then:

 $\underline{\mathbf{A}}\underline{\mathbf{a}} + b = 1$ C.a = b

 $\underline{\mathbf{B}}.a - b = 1$ $\mathbf{D}.a^2 - b^2 = 1$

Answer & Explanation

Answer: Option A

$$\log_{b}^{a} + \log_{a}^{b} = \log (a + b)$$

$$\Rightarrow \log (a + b) = \log \begin{pmatrix} a & b \\ b^{x} & a \end{pmatrix} = \log 1.$$

So, a + b = 1.

6. If
$$\log_{10} 7 = a$$
, then $\log_{10} \begin{pmatrix} 1 \\ 70 \end{pmatrix}$ is equal to:

$$\underline{\mathbf{A.}}$$
- $(1+a)$

$$\underline{\mathbf{B}}_{\cdot}(1+a)^{-1}$$

$$\frac{D.}{10a}^{1}$$

Answer & Explanation

Answer: Option A

Explanation:

$$\log_{10} \begin{pmatrix} 1 \\ 70 \end{pmatrix} = \log_{10} 1 - \log_{10} 70$$

$$= -\log_{10} (7 \times 10)$$

$$= -(\log_{10} 7 + \log_{10} 10)$$

$$= -(a + 1).$$

7. If $\log_{10} 2 = 0.3010$, then $\log_2 10$ is equal to:

699 <u>A.</u>301 <u>B.</u> 1000

<u>C.</u>0.3010

D.0.6990

Answer & Explanation

Answer: Option **B**

Explanation:

$$\log_2 10 = \frac{1}{\log_{10} 2} = \frac{1}{0.3010} = \frac{10000}{3010} = \frac{1000}{301}.$$

8. If $\log_{10} 2 = 0.3010$, the value of $\log_{10} 80$ is:

A.1.6020

B.1.9030

C.3.9030 D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

$$\begin{array}{l} log_{10} \ 80 = log_{10} \ (8 \ x \ 10) \\ = log_{10} \ 8 + log_{10} \ 10 \\ = log_{10} \ (2^3 \) + 1 \\ = 3 \ log_{10} \ 2 + 1 \\ = (3 \ x \ 0.3010) + 1 \\ = 1.9030. \end{array}$$

9. If $\log_{10} 5 + \log_{10} (5x + 1) = \log_{10} (x + 5) + 1$, then x is equal to:

A.1 <u>C.</u>5 B.3 D.10

Answer & Explanation

Answer: Option B

Explanation:

$$\log_{10} 5 + \log_{10} (5x + 1) = \log_{10} (x + 5) + 1$$

$$\Rightarrow \log_{10} 5 + \log_{10} (5x + 1) = \log_{10} (x + 5) + \log_{10} 10$$

$$\Rightarrow \log_{10} [5 (5x + 1)] = \log_{10} [10(x + 5)]$$

$$\Rightarrow 5(5x+1) = 10(x+5)$$

$$\Rightarrow$$
5 $x + 1 = 2x + 10$

$$\Rightarrow 3x = 9$$

$$\Rightarrow x = 3.$$

10. The value of
$$\begin{pmatrix} 1 & 1 & 1 \\ \log_3 60^+ \log_4 60^+ \log_5 60 \end{pmatrix}$$
 is:

C.5

D.60

Answer & Explanation

Answer: Option **B**

Explanation:

Given expression=
$$\log_{60} 3 + \log_{60} 4 + \log_{60} 5$$

= $\log_{60} (3 \times 4 \times 5)$
= $\log_{60} 60$
= 1.

11. If $\log 2 = 0.30103$, the number of digits in 2^{64} is:

<u>A.</u>18

B.19

C.20

<u>D.</u>21

Answer & Explanation

Answer: Option C

Explanation:

$$\log (2^{64}) = 64 \times \log 2$$
$$= (64 \times 0.30103)$$
$$= 19.26592$$

Its characteristic is 19.

Hence, then number of digits in 2^{64} is 20.

12. If
$$\log_x \binom{9}{16} = \frac{1}{2}$$
, then x is equal to:

Answer & Explanation

Answer: Option **D**

Explanation:

$$\log_{x} \begin{pmatrix} 9 \\ 16 \end{pmatrix} = \frac{1}{2}$$

$$\Rightarrow x^{-1/2} = \frac{9}{16}$$

$$\Rightarrow \frac{1}{x} = \frac{9}{16}$$

$$\Rightarrow x = \frac{16}{9}$$

$$\Rightarrow x = \begin{pmatrix} 16 \\ 9 \end{pmatrix} = 2$$

$$\Rightarrow x = \begin{pmatrix} 256 \\ 81 \end{pmatrix}$$

13. If $a^x = b^y$, then:

$$\underline{A} \cdot \log_b^a = v_y^x$$

$$\underline{\mathbf{B}} \cdot \frac{\log a}{\log b} = \mathbf{x}$$

$$\frac{\text{C.}\log a}{\log b} = x$$

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

$$a^x = b^y$$

$$\Rightarrow \log a^x = \log b^y$$

$$\Rightarrow x \log a = y \log b$$

$$\Rightarrow \frac{\log a}{\log b} = \frac{y}{x}$$
.

14. If $\log_x y = 100$ and $\log_2 x = 10$, then the value of y is: <u>A.2¹⁰</u> <u>C.2¹⁰⁰⁰</u> <u>D.2¹⁰⁰⁰⁰</u>

 $\underline{C.2}^{1000}$

Answer & Explanation

Answer: Option C

Explanation:

$$\log_2 x = 10 \quad \implies \quad x = 2^{10}.$$

$$\cdot \cdot \log_x y = 100$$

$$\Rightarrow y = x^{100}$$

$$\Rightarrow$$
y = $(2^{10})^{100}$ [put value of x]

$$\Rightarrow$$
y = 2^{1000} .

15. The value of log_2 16 is:

<u>A.</u>₈

<u>B.</u>4

C.8

D.16

Answer & Explanation

Answer: Option **B**

Explanation:

Let
$$\log_2 16 = n$$
.

Then,
$$2^n = 16 = 2^4$$
 $\implies n = 4$.

$$\cdot \cdot \log_2 16 = 4.$$

23.Probability

1. Tickets numbered 1 to 20 are mixed up and then a ticket is drawn at random. What is the probability that the ticket drawn has a number which is a multiple of 3 or 5?

Answer & Explanation

Answer: Option D

Explanation:

Here,
$$S = \{1, 2, 3, 4, ..., 19, 20\}.$$

12, 15, 18, 5, 10, 20}.

$$P(E) = \frac{n(E)}{n(S)} = \frac{9}{20}$$

2. A bag contains 2 red, 3 green and 2 blue balls. Two balls are drawn at random. What is the probability that none of the balls drawn is blue?

$$\underline{\mathbf{B}}._{2}^{11}$$

Answer & Explanation

Answer: Option A

Total number of balls = (2 + 3 + 2) = 7.

Let S be the sample space.

Then, n(S)= Number of ways of drawing 2 balls out of 7 = ${}^{7}C_{2}$ ` = (7×6) = (2×1) = 21.

Let E = Event of drawing 2 balls, none of which is blue.

∴ = Number of ways of drawing 2 balls out of (2 + n(E) = 3) balls. = 5C_2 = (5×4) (2 x 1) = 10. ∴ $P(E) = {}^{n(E)}_{n(S)} = {}^{10}_{21}$.

3. In a box, there are 8 red, 7 blue and 6 green balls. One ball is picked up randomly. What is the probability that it is neither red nor green?

Answer & Explanation

Answer: Option A

Explanation:

Total number of balls = (8 + 7 + 6) = 21.

Let E= event that the ball drawn is neither red nor green = event that the ball drawn is blue.

$$\cdot \cdot \cdot n(E) = 7.$$

$$Arr$$
 P(E) = ${n(E) \atop n(S)} = {7 \atop 21} = {1 \atop 3}$.

4. What is the probability of getting a sum 9 from two throws of a dice?

$$\begin{array}{ccc} \underline{A._{6}} & & \underline{B._{8}}^{1} \\ \underline{C._{9}} & & \underline{D._{12}}^{1} \end{array}$$

Answer & Explanation

Answer: Option C

Explanation:

In two throws of a die, $n(S) = (6 \times 6) = 36$.

Let $E = \text{event of getting a sum} = \{(3, 6), (4, 5), (5, 4), (6, 3)\}.$

$$P(E) = {n(E) \atop n(S)} = {4 \atop 36} = {1 \atop 9}.$$

5. Three unbiased coins are tossed. What is the probability of getting at most two heads?

$$\begin{array}{ccc}
\underline{A.3} & \underline{B.4} \\
\underline{C.3} & \underline{D.7} \\
\end{array}$$

Answer & Explanation

Answer: Option **D**

Explanation:

Here $S = \{TTT, TTH, THT, HTT, THH, HTH, HHT, HHH\}$

Let E = event of getting at most two heads.

Then $E = \{TTT, TTH, THT, HTT, THH, HTH, HHT\}.$

$$\therefore P(E) = {n(E) \atop n(S)} = {7 \atop 8}.$$

6. Two dice are thrown simultaneously. What is the probability of getting two numbers whose product is even?

$$\underline{A}_{2}^{1} \qquad \underline{B}_{4}^{3} \\
\underline{C}_{8}^{3} \qquad \underline{D}_{1}^{5}$$

Answer & Explanation

Answer: Option B

Explanation:

In a simultaneous throw of two dice, we have n(S) = (6 x 6) = 36.

Then, E=
$$\{(1, 2), (1, 4), (1, 6), (2, 1), (2, 2), (2, 3), (2, 4), (2, 5), (2, 6), (3, 2), (3, 4), (3, 6), (4, 1), (4, 2), (4, 3), (4, 4), (4, 5), (4, 6), (5, 2), (5, 4), (5, 6), (6, 1), (6, 2), (6, 3), (6, 4), (6, 5), (6, 6)\}$$

$$\therefore n(E) = 27.$$

$$\cdot \cdot \cdot P(E) = n(E) = 27 = 3.$$

7. In a class, there are 15 boys and 10 girls. Three students are selected at random. The probability that 1 girl and 2 boys are selected, is:

Answer & Explanation

Answer: Option A

Explanation:

Let S be the sample space and E be the event of selecting 1 girl and 2 boys.

Then, = Number ways of selecting 3 students out of n(S) = ${}^{25}C_3$ \\
= ${}^{25}C_3$ \\
= ${}^{(25 \times 24 \times 23)}$ \\
= ${}^{(3 \times 2 \times 1)}$ = 2300. $n(E) = {}^{10}C_1 \times {}^{15}C_2$ = $\left[10 \times {}^{(15 \times 14)}_{(2 \times 1)}\right]$

$$P(E) = {n(E) \atop n(S)} = {1050 \atop 2300} = {21 \atop 46}.$$

8. In a lottery, there are 10 prizes and 25 blanks. A lottery is drawn at random. What is the probability of getting a prize?

Answer & Explanation

Answer: Option C

Explanation:

P (getting a prize) =
$$\frac{10}{(10+25)} = \frac{10}{35} = \frac{2}{7}$$
.

9. From a pack of 52 cards, two cards are drawn together at random. What is the probability of both the cards being kings?

Answer & Explanation

Answer: Option D

Explanation:

Let S be the sample space.

Then,
$$n(S) = {}^{52}C_2 = {}^{(52 \times 51)}_{(2 \times 1)} = 1326.$$

Let E =event of getting 2 kings out of 4.

$$n(E) = {}^{4}C_{2} = {}^{(4 \times 3)}_{(2 \times 1)} = 6.$$

$$Arr$$
 P(E) = $\frac{n(E)}{n(S)} = \frac{6}{1326} = \frac{1}{221}$.

10. Two dice are tossed. The probability that the total score is a prime number is:

 $\underline{\mathbf{C}}_{2}^{1}$

Answer & Explanation

Answer: Option B

Explanation:

Clearly, $n(S) = (6 \times 6) = 36$.

Let E = Event that the sum is a prime number.

Then = {
$$(1, 1), (1, 2), (1, 4), (1, 6), (2, 1), (2, 3), (2, 5),$$

E $(3, 2), (3, 4), (4, 1), (4, 3),$
 $(5, 2), (5, 6), (6, 1), (6, 5)$ }

$$\therefore n(E) = 15.$$

$$P(E) = {n(E) \atop n(S)} = {15 \atop 36} = {5 \atop 12}.$$

11. A card is drawn from a pack of 52 cards. The probability of getting a queen of club or a king of heart is:

$$\frac{B}{13}^{2}$$

Answer & Explanation

Answer: Option C

Explanation:

Here,
$$n(S) = 52$$
.

Let E = event of getting a queen of club or a king of heart.

Then,
$$n(E) = 2$$
.

$$\therefore P(E) = {n(E) \atop n(S)} = {2 \atop 52} = {1 \atop 26}.$$

12. A bag contains 4 white, 5 red and 6 blue balls. Three balls are drawn at random from the bag. The probability that all of them are red, is:

Answer & Explanation

Answer: Option C

Explanation:

Let S be the sample space.

Then, = number of ways of drawing 3 balls out of n(S) = ${}^{15}C_3$ = ${}^{(15 \times 14 \times 13)}$ = ${}^{(3 \times 2 \times 1)}$ = 455.

Let E = event of getting all the 3 red balls.

$$ightarrow n(E) = {}^{5}C_{3} = {}^{5}C_{2} = {}^{(5 \times 4)}_{(2 \times 1)} = 10.$$

$$ightarrow n(E) \quad 10 \quad 2$$

$$\cdot
\cdot$$
 P(E) = $\frac{n(E)}{n(S)} = \frac{10}{455} = \frac{2}{91}$.

13. Two cards are drawn together from a pack of 52 cards. The probability that one is a spade and one is a heart, is:

Answer & Explanation

Answer: Option D

Explanation:

Let S be the sample space.

Then,
$$n(S) = {}^{52}C_2 = \frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

Let E = event of getting 1 spade and 1 heart.

=
$$(13 \times 13)$$

= 169 .
 $\therefore P(E) = {n(E) \atop n(S)} = {169 \atop 1326} = {13 \atop 102}$.

14. One card is drawn at random from a pack of 52 cards. What is the probability that the card drawn is a face card (Jack, Queen and King only)?

Answer & Explanation

Answer: Option B

Explanation:

Clearly, there are 52 cards, out of which there are 12 face cards.

$$Arr$$
 P (getting a face card) = ${}^{12}_{52} = {}^{3}_{13}$.

15. A bag contains 6 black and 8 white balls. One ball is drawn at random. What is the probability that the ball drawn is white?

$$\underline{D}_{7}^{3}$$

Answer & Explanation

Answer: Option B

Explanation:

Let number of balls = (6 + 8) = 14.

Number of white balls = 8.

P (drawing a white ball) = $\frac{8}{14} = \frac{4}{7}$.

24.Odd Man Out and Series

Directions to Solve

Find the odd man out.

Answer & Explanation

Answer: Option C

Explanation: Explanation: Each of the numbers except 23, is perfectsquare. Each of the numbers except 14 is an odd number. 7. 1, 4, 9, 16, 20, 36, 49 The number '14' is the only EVEN number. B.9 A.1 <u>C.</u>20 D.49 2. 8, 27, 64, 100, 125, 216, 343 Answer & Explanation <u>A.</u>27 B.100 <u>C.</u>125 D.343 Answer & Explanation **Answer:** Option **C** Answer: Option B **Explanation:** The pattern is 1^2 , 2^2 , 3^2 , 4^2 , 5^2 , 6^2 , 7^2 . But, instead of 5^2 , it **Explanation:** is 20 which to be turned out. The pattern is 2^3 , 3^3 , 4^3 , 5^3 , 6^3 , 7^3 . But, 100 is not a perfect cube. 8. 2, 5, 10, 17, 26, 37, 50, 64 <u>A.</u>50 <u>B.</u>26 3. 10, 25, 45, 54, 60, 75, 80 <u>C.</u>37 <u>A.</u>10 B.45 <u>D.</u>64 Answer & Explanation C.54 D.75 Answer & Explanation **Answer:** Option **D Answer:** Option C **Explanation: Explanation:** (1*1)+1, (2*2)+1, (3*3)+1, (4*4)+1, (5*5)+1, (6*6)+1Each of the numbers except 54 is multiple of 5. , (7*7)+1, (8*8)+14. 396, 462, 572, 427, 671, 264 But, 64 is out of pattern. <u>A.</u>396 <u>B.</u>427 <u>C.</u>671 <u>D.</u>264 9. 10, 14, 16, 18, 21, 24, 26 Answer & Explanation <u>A.</u>26 **B.**24 C.21D.18 Answer & Explanation Answer: Option B **Answer:** Option **C Explanation:** In each number except 427, the middle digit is the sum of other two. **Explanation:** 5. 6, 9, 15, 21, 24, 28, 30 Each of the numbers except 21 is an even number. A.28 <u>B.</u>21 10. 16, 25, 36, 72, 144, 196, 225 C.24 D.30 Answer & Explanation <u>A.</u>36 B.72 <u>C.</u>196 D.225 Answer & Explanation Answer: Option A **Answer:** Option **B Explanation: Explanation:** Each of the numbers except 28, is a multiple of 3. 6. 1, 4, 9, 16, 23, 25, 36 Each of the numbers except 72 is a perfect square. 11. 331, 482, 551, 263, 383, 362, 284 <u>A.</u>9 <u>B.</u>23 <u>A.</u>263 <u>B.</u>383 D.36 <u>C.</u>331 D.551 **Answer & Explanation**

Answer & Explanation

Answer: Option B

Answer: Option B

Explanation:

In each number except 383, the product of first and third digits is the middle one.

Answer & Explanation

Answer: Option A

Explanation:

In each number except 751, the difference of third and first digit is the middle one.

<u>A.</u> 61	<u>B.</u> 71
<u>C.</u> 73	<u>D.</u> 81

Answer & Explanation

Answer: Option D

Explanation:

Each of the numbers except 81 is a prime number.

c, c, ·, ·=, · ·, ·>	
<u>A.</u> 19	<u>B.</u> 17
<u>C.</u> 5	<u>D.</u> 12

Answer & Explanation

Answer: Option D

Explanation:

Each of the numbers is a prime number except 12. <u>Directions to Solve</u>

Find out the wrong number in the given sequence of numbers.

302, 003, 300, 011, 034, 017, 00		
<u>A.</u> 634	<u>B.</u> 611	
<u>C.</u> 605	<u>D.</u> 600	
Answer & Exp	<u>lanation</u>	

Answer: Option A

Explanation:

Alternatively 23 is added and 17 is subtracted from the terms. So, 634 is

wrong.

2. 22, 33, 66, 9	9, 121, 279, 594
<u>A.</u> 33	<u>B.</u> 121
<u>C.</u> 279	<u>D.</u> 594
Answer & E	xplanation

Answer: Option C

Explanation:

Each of the number except 279 is a multiple of 11.

Answer: Option A

Explanation:

Go on adding 5, 8, 11, 14, 17, 20.

So, the number 47 is wrong and must be replaced by 46.

Answer: Option D

Explanation:

The numbers are 1^3 , 2^3 , 3^3 , 4^3 etc. So, 124 is wrong; it must have been 5^3 *i.e.*, 125.

Answer: Option **B**

Explanation:

1,
$$1 + 1^2 = 2$$
, $2 + 2^2 = 6$, $6 + 3^2 = 15$,
 $15 + 4^2 = 31$, $31 + 5^2 = 56$, $56 + 6^2 = 92$

Last number of given series must be 92 not 91.

6. 52, 51, 48, 43, 34, 27, 16

<u>A.</u>27 <u>B.</u>34 <u>C.</u>43 <u>D.</u>48

Answer & Explanation

Answer: Option B

Explanation:

Subtract 1, 3, 5, 7, 9, 11 from successive numbers.

So, 34 is wrong.

7. 4, 6, 8, 9, 10, 11, 12

<u>A.</u>10 <u>B.</u>11 <u>C.</u>12 <u>D.</u>9

Answer & Explanation

Answer: Option **B**

Explanation:

Each number is a composite number except 11.

8. 105, 85, 60, 30, 0, -45, -90

<u>A.</u>0 <u>B.</u>85 <u>C.</u>-45 <u>D.</u>60

Answer & Explanation

Answer: Option A

Explanation:

Subtract 20, 25, 30, 35, 40, 45 from successive numbers.

So, 0 is wrong.

9. 5, 16, 6, 16, 7, 16, 9

<u>A.</u>9 <u>B.</u>'

C.6 D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Terms at odd places are 5, 6, 7, 8 etc. and each term at even place is 16.

So, 9 is wrong.

10. 125, 127, 130, 135, 142, 153, 165

<u>A.</u>130 <u>B.</u>142 C.153 D.165

Answer & Explanation

Answer: Option D

Explanation:

Prime numbers 2, 3, 5, 7, 11, 13 are to be added successively.

So, 165 is wrong.

11. 46080, 3840, 384, 48, 24, 2, 1

<u>A.</u>1 <u>C.</u>24 <u>D.</u>384

Answer & Explanation

Answer: Option C

Explanation:

The terms are successively divided by 12, 10, 8, 6, ...etc.

So, 24 is wrong, it should be 8 (48/6 = 8).

12. 6, 13, 18, 25, 30, 37, 40

A.25 B.30 C.37 D.40 Answer & Explanation

Answer: Option D

Explanation:

The differences between two successive terms from the beginning are 7, 5, 7, 5, 7, 5.

So, 40 is wrong.

13. 36, 54, 18, 27, 9, 18.5, 4.5

<u>A.</u>4.5 <u>B.</u>18.5 <u>C.</u>54 <u>D.</u>18 Answer & Explanation

Answer: Option B

Explanation:

The terms are alternatively multiplied by 1.5 and divided by 3. However, 18.5 does not satisfy it.

14. 56, 72, 90, 110, 132, 150

<u>A.72</u> <u>B.110</u> <u>C.132</u> <u>D.150</u>

Answer & Explanation

Answer: Option **D**

The numbers are 7 x 8, 8 x 9, 9 x 10, 10 x 11, 11 x 12, 12 x 13.

So, 150 is wrong.

15. 25, 36, 49, 81, 121, 169, 225

<u>A.</u>36 <u>C.</u>121 <u>B.</u>49 <u>D.</u>169

Answer & Explanation

Answer: Option A

Explanation:

The numbers are squares of odd natural numbers, starting from 5 up to 15.

So, 36 is wrong. Directions to Solve

Insert the missing number.

1. 16, 33, 65, 131, 261, (....)

<u>A.</u>523 <u>C.</u>613 <u>B.</u>521 D.721

Answer & Explanation

Answer: Option A

Explanation:

Each number is twice the preceding one with 1 added or subtracted alternatively.

So, the next number is $(2 \times 261 + 1) = 523$.

2. 10, 5, 13, 10, 16, 20, 19, (....)

<u>A.</u>22

<u>B.</u>40

<u>C.</u>38 <u>D.</u>23

Answer & Explanation

Answer: Option B

Explanation:

There are two series (10, 13, 16, 19) and (5, 10, 20, 40), one increasing by 3 and the other multiplied by 2.

3. 1, 4, 9, 16, 25, 36, 49, (....)

<u>A.</u>54

<u>B.</u>56

<u>C.</u>64

<u>D.</u>81

Answer & Explanation

Answer: Option C

Explanation:

Numbers are 1^2 , 2^2 , 3^2 , 4^2 , 5^2 , 6^2 , 7^2 .

So, the next number is $8^2 = 64$.

4. 2, 4, 12, 48, 240, (....)

<u>A.</u>960

<u>B.</u>1440

<u>C.</u>1080

<u>D.</u>1920

Answer & Explanation

Answer: Option B

Explanation:

Go on multiplying the given numbers by 2, 3, 4, 5, 6.

So, the correct next number is 1440.

5. 8, 7, 11, 12, 14, 17, 17, 22, (....)

<u>A.</u>27

<u>B.</u>20

C.22

D.24

Answer & Explanation

Answer: Option B

Explanation:

Thre are two series (8, 11, 14, 17, 20) and (7, 12, 17, 22) increasing by 3 and 5 respectively.

6. 11, 13, 17, 19, 23, 29, 31, 37, 41, (....)

<u>A.</u>43

<u>B.</u>47

<u>C.</u>53

<u>D.</u>51

Answer & Explanation

Answer: Option **A**

Explanation:

Numbers are all primes. The next prime is 43.

7. 8, 24, 12, 36, 18, 54, (....)

<u>A.</u>27 <u>C.</u>68 <u>B.</u>108 D.72

Answer & Explanation

Answer: Option A

Explanation:

Numbers are alternatively multiplied by 3 and divided by 2.

So, the next number = $54 \div 2 = 27$.

8. 2, 6, 12, 20, 30, 42, 56, (....)

<u>A.</u>61 <u>B.</u>64 <u>C.</u>72 <u>D.</u>70

Answer & Explanation

Answer: Option C

Explanation:

The pattern is 1 x 2, 2 x 3, 3 x 4, 4 x 5, 5 x 6, 6 x 7, 7 x 8.

So, the next number is $8 \times 9 = 72$.

9. 4, -8, 16, -32, 64, (....)

<u>A.</u>128 <u>B.</u>-128 <u>C.</u>192 <u>D.</u>-192

Answer & Explanation

Answer: Option B

Explanation:

Each number is the proceeding number multiplied by -2.

So, the required number is -128.

10. 7, 26, 63, 124, 215, 342, (....)

<u>A.</u>481 <u>B.</u>511 C.391 D.421

Answer & Explanation

Answer: Option B

Explanation:

Numbers are $(2^3 - 1)$, $(3^3 - 1)$, $(4^3 - 1)$, $(5^3 - 1)$, $(6^3 - 1)$, $(7^3 - 1)$ etc.

So, the next number is $(8^3 - 1) = (512 - 1) = 511$.

11. 5, 10, 13, 26, 29, 58, 61, (....)

<u>A.</u>122 <u>B.</u>64 <u>C.</u>125 <u>D.</u>128

Answer & Explanation

Answer: Option **A**

Explanation:

Numbers are alternatively multiplied by 2 and increased by 3.

So, the missing number = $61 \times 2 = 122$.

12. 15, 31, 63, 127, 255, (....)

<u>A.</u>513 <u>B.</u>511

C.517 D.523 Answer & Explanation

Answer: Option B

Explanation:

Each number is double the preceding one plus 1.

So, the next number is $(255 \times 2) + 1 = 511$.

13. 1, 8, 27, 64, 125, 216, (....)

<u>A.</u>354 <u>B.</u>343 <u>C.</u>392 <u>D.</u>245

Answer & Explanation

Answer: Option B

Explanation:

Numbers are 1^3 , 2^3 , 3^3 , 4^3 , 5^3 , 6^3 .

So, the missing number is $7^3 = 343$.

14. 3, 7, 6, 5, 9, 3, 12, 1, 15, (....)

<u>A.</u>18 <u>B.</u>13 <u>C.</u>-1 <u>D.</u>3

Answer & Explanation

Answer: Option C

Explanation:

There are two series, beginning respectively with 3 and 7. In one 3 is added and in another 2 is subtracted.

The next number is 1 - 2 = -1.

Directions to Solve

Find out the wrong number in the series.

1. 7, 8, 18, 57, 228, 1165, 6996

<u>A.8</u> <u>B.</u>18 <u>C.</u>57 <u>D.</u>228

E.1165

Answer & Explanation

Answer: Option **D**

Explanation:

Let the given numbers be A, B, C, D, E, F, G.

Then, A, A x 1 + 1, B x 2 + 2, C x 3 + 3, D x 4 + 4, E x 5 + 5, F x 6 + 6 are

the required numbers.

Clearly, 228 is wrong.

2. 1, 1, 2, 6, 24, 96, 720

<u>A.</u>720

<u>B.</u>96

<u>C.</u>24

<u>D.</u>6

<u>E.</u>2

Answer & Explanation

Answer: Option **B**

Explanation:

Go on multiplying with 1, 2, 3, 4, 5, 6 to get next number.

So, 96 is wrong.

3. 196, 169, 144, 121, 100, 80, 64

<u>A.</u>169

<u>B.</u>144

<u>C.</u>121

D.100

<u>E.</u>80

Answer & Explanation

Answer: Option E

Explanation:

Numbers must be $(14)^2$, $(13)^2$, $(12)^2$, $(11)^2$, $(10)^2$, $(9)^2$, $(8)^2$.

So, 80 is wrong.

4. 445, 221, 109, 46, 25, 11, 4

<u>A.</u>221

B.109

C.46

D.25

E.11

Answer & Explanation

Answer: Option C

Explanation:

Go on subtracting 3 and dividing the result by 2 to obtain the next number.

Clearly, 46 is wrong.

5. 190, 166, 145, 128, 112, 100, 91

A.100

<u>B.</u>166

C.145

D.128

E.112

Answer & Explanation

Answer: Option D

Explanation:

Go on subtracting 24, 21, 18, 15, 12, 9 from the numbers to get the next number.

190 - 24 = 166

166 - 21 = 145

145 - 18 = 127 [Here, 128 is placed

instead of 127]

127 - 15 = 112

 $112 - 12 = 100 \dots$ and so on.

Therefore, 128 is wrong.

6. 19, 26, 33, 46, 59, 74, 91

<u>A.</u>26

B.33

C.46

D.59

E.74

Answer & Explanation

Answer: Option B

Explanation:

Go on adding 7, 9, 11, 13, 15, 17 respectively to obtain the next number.

So, 33 is wrong. It must be 35

7. 1, 3, 10, 21, 64, 129, 356, 777

<u>A.</u>10

<u>B.</u>21

<u>C.</u>64

<u>D.</u>129

E.356

Answer & Explanation

Answer: Option E

Explanation:

 $A \times 2 + 1$, $B \times 3 + 1$, $C \times 2 + 1$, $D \times 3 + 1$ and so on.

So, 356 is wrong.

8. 6, 12, 48, 100, 384, 768, 3072

<u>A.</u>768

<u>B.</u>384

<u>C.</u>100

<u>D.</u>48

E.12

Answer & Explanation

Answer: Option **C**

Explanation:

Each even term of the series is obtained by multiplying the previous term by 2.

$$2^{nd}$$
 term = $(1^{st}$ term) x 2 = 6 x 2 = 12

$$4^{th}$$
 term = (3rd term) x 2 = 48 x 2 = 96.

$$6^{th}$$
 term = $(5^{th}$ term) x 2 = 384 x 2 = 768.

9. 40960, 10240, 2560, 640, 200, 40, 10

D.2560

Answer & Explanation

Answer: Option C

Explanation:

Go on dividing by 4 to get the next number.

So, 200 is wrong.

10. 3, 7, 15, 39, 63, 127, 255, 511

B.15

C.39

D.63

E.127

Answer & Explanation

Answer: Option C

Explanation:

Go on multiplying 2 and adding 1 to get the next number.

So, 39 is wrong.

11. 64, 71, 80, 91, 104, 119, 135, 155

٨	7	1
\boldsymbol{A}	. /	

B.80

C.104

D.119

E.135

Answer & Explanation

Answer: Option E

Explanation:

Go on adding 7, 9, 11, 13, 15, 17, 19 respectively to obtain the next number.

So, 135 is wrong.

12. 15, 16, 34, 105, 424, 2124, 12756

B.34

<u>C.</u>105

D.424

E.2124

Answer & Explanation

Answer: Option E

Explanation:

$$2^{\text{nd}}$$
 term = $(1^{\text{st}}$ term) x 1 + 1 = 15 x 1 + 1 = 16.

$$3^{rd}$$
 term = $(2^{rd}$ term) x 2 + 2 = 16 x 2 + 2 = 34.

$$4^{th}$$
 term = $(3^{th}$ term) x 3 + 3 = 34 x 3 + 3 = 105.

$$5^{th}$$
 term = $(4^{th}$ term) x 4 + 4 = 105 x 4 + 4 = 424

$$6^{th}$$
 term = $(5^{th}$ term) x 5 + 5 = 424 x 5 + 5 = 2125

13. 10, 26, 74, 218, 654, 1946, 5834

A.26

B.74 D.654

C.218

E.1946 Answer & Explanation

Answer: Option **D**

Explanation:

$$2^{\text{nd}}$$
 term = $(1^{\text{st}}$ term) x 3 - 4 = 10 x 3 - 4 = 26.

$$3^{rd}$$
 term = $(2^{rd}$ term) x 3 - 4 = 26 x 3 - 4 = 74.

$$4^{th}$$
 term = $(3^{th}$ term) x 3 - 4 = 74 x 3 - 4 = 218.

$$5^{th}$$
 term = $(4^{th}$ term) x 3 - 4 = 218 x 3 - 4 = 650.

14. 2880, 480, 92, 24, 8, 4, 4

A.480

<u>B.</u>92

<u>C.</u>24

D.8

E.4

Answer & Explanation

Answer: Option B

Explanation:

Go on dividing by 6, 5, 4, 3, 2, 1 respectively to obtain the next number.

Clearly, 92 is wrong.

<u>A.</u>7 C.27 <u>B.</u>15

E.127

D.63

Answer & Explanation

Answer: Option C

Explanation:

Go on multiplying the number by 2 and adding 1 to it to get the next number.

So, 27 is wrong.

26. Height and Distance

1. Two ships are sailing in the sea on the two sides of a lighthouse. The angle of elevation of the top of the lighthouse is observed from the ships are 30° and 45° respectively. If the lighthouse is 100 m high, the distance between the two ships is:

A.173 m C.273 m B.200 m D.300 m

Answer & Explanation

Answer: Option C

Explanation:

Let AB be the lighthouse and C and D be the positions of the ships.

Then, AB = 100 m, $\angle ACB = 30^{\circ} \text{ and } \angle ADB = 45^{\circ}$.

$$AB$$
 AC = tan 30° = $\frac{1}{3}$ ⇒ AC = AB x 3 = 1003 m.

 AB
 AD = tan 45° = 1 ⇒ AD = AB = 100 m.

∴ CD = $(AC + AD)$ = $(1003 + 100)$ m
 $= 100(3 + 1)$
 $= (100 \times 2.73)$ m
 $= 273$ m.

2. A man standing at a point P is watching the top of a tower, which makes an angle of elevation of 30° with the man's eye. The man walks some distance towards the tower to watch its top and the angle of the elevation becomes 60°. What is the distance between the base of the tower and the point P?

<u>A.</u>43 units <u>C.</u>12 units

E. None of these

Answer & Explanation

B.8 units D.Data inadequate

Answer: Option **D**

Explanation:

One of AB, AD and CD must have given.

So, the data is inadequate.

3. The angle of elevation of a ladder leaning against a wall is 60° and the foot of the ladder is 4.6 m away from the wall. The length of the ladder is:

A.2.3 m

B.4.6 m

C.7.8 m

D.9.2 m

Answer & Explanation

Answer: Option **D**

Explanation:

Let AB be the wall and BC be the ladder.

Then, $\angle ACB = 60^{\circ}$ and AC = 4.6 m.

$$AC = \cos 60^{\circ} = \frac{1}{2}$$

$$\Rightarrow BC = 2 \times AC$$

$$= (2 \times 4.6) \text{ m}$$

$$= 9.2 \text{ m}.$$

4. An observer 1.6 m tall is 203 away from a tower. The angle of elevation from his eye to the top of the tower is 30°. The heights of the tower is:

<u>A.</u>21.6 m C.24.72 m B.23.2 m D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Let AB be the observer and CD be the tower.

Draw BE ⊥CD.

Then,
$$CE = AB = 1.6 \text{ m}$$
,

$$BE = AC = 203 \text{ m}.$$

DE
BE =
$$\tan 30^{\circ} = \frac{1}{3}$$

 \Rightarrow DE = $\frac{203}{3}$ m = 20 m.

$$\therefore$$
 CD = CE + DE = (1.6 + 20) m = 21.6 m.

5. From a point P on a level ground, the angle of elevation of the top tower is 30°. If the tower is 100 m high, the distance of point P from the foot of the tower is:

<u>A.</u>149 m C.173 m <u>B.</u>156 m

<u>D.</u>200 m

Answer & Explanation

Answer: Option C

Explanation:

Let AB be the tower.

Then,
$$\angle APB = 30^{\circ}$$
 and $AB = 100$ m.

$$AB = \tan 30^{\circ} = \frac{1}{3}$$

 $\Rightarrow AP = (AB \times 3) \text{ m}$
 $= 1003 \text{ m}$
 $= (100 \times 1.73) \text{ m}$
 $= 173 \text{ m}.$

The angle of elevation of the sun, when the length of the shadow of a tree 3 times the height of the tree, is:

<u>A.</u>30° <u>C.</u>60° <u>B.</u>45° D.90°

Answer & Explanation

Answer: Option A

Explanation:

Let AB be the tree and AC be its shadow.

27, Compound Interest

1. A bank offers 5% compound interest calculated on halfyearly basis. A customer deposits Rs. 1600 each on 1st January and 1st July of a year. At the end of the year, the amount he would have gained by way of interest is:

<u>A.</u>Rs. 120

<u>B.</u>Rs. 121

<u>C.</u>Rs. 122

<u>D.</u>Rs. 123

Answer & Explanation

Answer: Option B

Amount
$$=$$
Rs. $\begin{bmatrix} 1600 & 1 & 5 \\ + & 2x \\ 100 & 2x \end{bmatrix} + 1600 & 5 \\ + & 100 & 2x \end{bmatrix}$

$$= Rs. \begin{bmatrix} 1600 & 41 & 41 \\ + & 100 & 41 \end{bmatrix}$$

$$= Rs. \begin{bmatrix} 41 & 41 \\ 1600 & 40 & 40 \end{bmatrix}$$

$$= Rs. \begin{bmatrix} 1600 & 41 & 81 \\ 1600 & 40 & 40 \end{bmatrix}$$

$$= Rs. \begin{bmatrix} 1600 & 41 & 81 \\ 40 & 40 & 40 \end{bmatrix}$$

$$= Rs. 3321.$$

2. The difference between simple and compound interests compounded annually on a certain sum of money for 2 years at 4% per annum is Re. 1. The sum (in Rs.) is:

<u>A.</u>625 C.640 B.630 D.650

Answer & Explanation

Answer: Option A

Explanation:

Let the sum be Rs. x. Then,

C.I. =
$$\begin{bmatrix} x \begin{pmatrix} 4 \\ 1 + 100 \end{bmatrix} 2 - x \end{bmatrix} = \begin{pmatrix} 676 \\ 625^{x-} x \end{pmatrix} = \begin{pmatrix} 51 \\ 625^{x} \end{pmatrix}$$

S.I. = $\begin{pmatrix} x & 4 & x & 2 \\ 100 \end{pmatrix} = \begin{pmatrix} 2x \\ 25 \end{pmatrix}$
 $\therefore \frac{51x}{625} \frac{2x}{25} = 1$

$$\Rightarrow x = 625.$$

3. There is 60% increase in an amount in 6 years at simple interest. What will be the compound interest of Rs. 12,000 after 3 years at the same rate?

<u>A.</u>Rs. 2160

B.Rs. 3120

C.Rs. 3972

D.Rs. 6240

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Let P = Rs. 100. Then, S.I. Rs. 60 and T = 6 years.

$$\cdot
\cdot
\cdot
=
\begin{pmatrix} 100 & x & 60 \\ 100 & x & 6 \end{pmatrix} = 10\%$$
 p.a.

Now, P = Rs. 12000. T = 3 years and R = 10% p.a.

$$\therefore \text{ C.I.= Rs.} \left[12000 \text{ x} \left\{ \left(\frac{10}{1 + 100} \right) 3 - 1 \right\} \right] \\
= \text{Rs.} \left(12000 \text{ x} \frac{331}{1000} \right) \\
= 3972.$$

4. What is the difference between the compound interests on

Rs. 5000 for $1\frac{\pi}{2}$ years at 4% per annum compounded yearly and half-yearly?

<u>A.</u>Rs. 2.04 C.Rs. 4.80 B.Rs. 3.06 D.Rs. 8.30

Answer & Explanation

Answer: Option A

Explanation:

C.I. when interest compounded yearly
$$=\begin{bmatrix} 5000 & 1 & 4 \\ x & + \\ 100 \end{bmatrix} x \begin{pmatrix} 1 & \frac{1}{2}x \\ + & 4 \\ 100 \end{bmatrix}$$

$$= Rs. \begin{pmatrix} 5000 & 26 & 51 \\ 25^{x} & 50 \end{pmatrix}$$

$$= Rs. 5304.$$

= Rs. 5304.
C.I. when interest is =
$$\begin{bmatrix} 5000 & 1 & 2 \\ x & + 100 \end{bmatrix}$$
3 = Rs. $\begin{bmatrix} 5000 & \frac{51}{50} & \frac{51}{50} & \frac{51}{50} \\ = Rs. & 5306.04 \end{bmatrix}$ = Rs. 5306.04

$$\therefore$$
 Difference = Rs. (5306.04 - 5304) = Rs. 2.04

5. The compound interest on Rs. 30,000 at 7% per annum is Rs. 4347. The period (in years) is:

<u>A.</u>2

 $B.2_{2}^{1}$

<u>C.</u>3

<u>D.</u>4

Answer & Explanation

Answer: Option A

Explanation:

Amount = Rs. (30000 + 4347) = Rs. 34347.

Let the time be *n* years.

Then,
$$30000 \left(1 + \frac{7}{100}\right) n = 34347$$

$$\Rightarrow \left(\frac{107}{100}\right) n = \frac{34347}{30000} = \frac{11449}{10000} = \left(\frac{107}{100}\right) 2$$

$$\therefore$$
 $n=2$ years.

6. What will be the compound interest on a sum of Rs. 25,000 after 3 years at the rate of 12 p.c.p.a.?

A.Rs. 9000.30

B.Rs. 9720

C.Rs. 10123.20

D.Rs. 10483.20

E. None of these

Answer & Explanation

Answer: Option C

Amount
$$\underset{Rs.}{=} \begin{bmatrix} 25000 & \begin{pmatrix} 1 & 12 \\ + 100 \end{pmatrix} \end{bmatrix}$$

= Rs.
$$\left(25000 \times \frac{28 \times 28 \times 28}{25} \times \frac{28 \times 28}{25} \times \frac{28 \times 28}{25}\right)$$

= Rs. 35123 20

$$\cdot \cdot \cdot$$
 C.I. = Rs. (35123.20 - 25000) = Rs. 10123.20

7. At what rate of compound interest per annum will a sum of Rs. 1200 become Rs. 1348.32 in 2 years?

A.6% <u>C.</u>7% D.7.5%

Answer & Explanation

Answer: Option A

Explanation:

Let the rate be R% p.a.

Then,
$$1200 \times \left(1 + \frac{R}{100}\right) 2 = 1348.32$$

$$\Rightarrow \left(1 + \frac{R}{100}\right) 2 = \frac{134832}{120000} = \frac{11236}{10000}$$

$$\therefore \left(1 + \frac{R}{100}\right) 2 = \left(\frac{106}{100}\right) 2$$

$$\Rightarrow 1 + \frac{R}{100} = \frac{106}{100}$$

$$\Rightarrow$$
R = 6%

8. The least number of complete years in which a sum of money put out at 20% compound interest will be more than doubled is:

<u>A.</u>3 C.5

<u>B.</u>4 D.6

Answer & Explanation

Answer: Option B

Explanation:

$$P\left(1 + {20 \atop 100}\right) n > 2P \implies {6 \choose 5} n > 2.$$

$$Now, {6 \atop 5} > 2.$$

So, n = 4 years.

9. Albert invested an amount of Rs. 8000 in a fixed deposit scheme for 2 years at compound interest rate 5 p.c.p.a. How much amount will Albert get on maturity of the fixed deposit?

A.Rs. 8600 C.Rs. 8820 B.Rs. 8620 D.None of these

Answer & Explanation

Answer: Option C

Explanation:

Amount =
$$\begin{bmatrix} 8000 & 1 & 5 \\ x & +100 \end{bmatrix}$$

= Rs. $\begin{bmatrix} 8000 & 21 & 21 \\ 8000 & 20 & 20 \end{bmatrix}$
= Rs. $\begin{bmatrix} 8820 & 8820 \end{bmatrix}$

10. The effective annual rate of interest corresponding to a nominal rate of 6% per annum payable half-yearly is:

A.6.06%

B.6.07%

C.6.08%

D.6.09%

Answer & Explanation

Answer: Option **D**

Explanation:

Amount of Rs. 100 for 1 year when compounded
$$Rs. \begin{bmatrix} 100 \\ x \end{bmatrix} = \begin{bmatrix} 100 \\ x \end{bmatrix} \begin{bmatrix} 1 \\ 106.09 \end{bmatrix}$$
 = Rs. $\begin{bmatrix} 100 \\ 1 \\ 106.09 \end{bmatrix}$

$$\therefore$$
 Effective rate = $(106.09 - 100)\% = 6.09\%$

11. Simple interest on a certain sum of money for 3 years at 8% per annum is half the compound interest on Rs. 4000 for 2 years at 10% per annum. The sum placed on simple interest is:

A.Rs. 1550

B.Rs. 1650

C.Rs. 1750

D.Rs. 2000

Answer & Explanation

Answer: Option C

Explanation:

C.I.
$$\underset{Rs.}{=} \begin{bmatrix} 4000 & \begin{pmatrix} 1 & 10 \\ + 100 \end{pmatrix} 2 & \frac{1}{4000} \end{bmatrix}$$

= Rs. $\begin{bmatrix} 4000 & x_{10}^{11} & x_{10}^{11} & 11 \\ 4000 & x_{10}^{11} & x_{10}^{11} & 4000 \end{bmatrix}$
= Rs. 840.
 \therefore Sum = Rs. $\begin{bmatrix} 420 & x_{100} \\ 3 & x_{8} \end{bmatrix}$ = Rs. 1750.

12. If the simple interest on a sum of money for 2 years at 5% per annum is Rs. 50, what is the compound interest on the same at the same rate and for the same time?

A.Rs. 51.25

B.Rs. 52

C.Rs. 54.25

D.Rs. 60

Answer & Explanation

Answer: Option A

Explanation:

Sum = Rs.
$$\binom{50 \times 100}{2 \times 5}$$
 = Rs. 500.
Amount = $\begin{bmatrix} 500 & 1 & 5 \\ x & + 100 \end{bmatrix}$ 2 = Rs. $\begin{bmatrix} 500 & 21 & 21 \\ 500 & 20 & 20 \end{bmatrix}$ = Rs. 551.25

$$\cdot \cdot \cdot$$
 C.I. = Rs. (551.25 - 500) = Rs. 51.25

13. The difference between simple interest and compound on Rs. 1200 for one year at 10% per annum reckoned half-yearly is:

A.Rs. 2.50

<u>B.</u>Rs. 3

C.Rs. 3.75

D.Rs. 4

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

S.I. = Rs
$$\begin{pmatrix} 1200 & x & 10 & x & 1 \\ 100 & & & \end{pmatrix}$$
 = Rs. 120.
C.I. = Rs. $\begin{bmatrix} 1200 & x & \begin{pmatrix} 5 \\ 1 & + 100 \end{pmatrix}$ 2- 1200 $\end{bmatrix}$ = Rs. 123.

$$\cdot$$
 Difference = Rs. (123 - 120) = Rs. 3.

14. The difference between compound interest and simple interest on an amount of Rs. 15,000 for 2 years is Rs. 96. What is the rate of interest per annum?

<u>A.</u>8

<u>B.</u>10

<u>C.</u>12

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option A

Explanation:

$$\begin{bmatrix} 15000 & x \begin{pmatrix} R \\ 1 + 100 \end{pmatrix} 2 - 15000 \end{bmatrix} - \begin{pmatrix} 15000 & x & R & x & 2 \\ 100 \end{pmatrix} = 96$$

$$\Rightarrow 15000 \begin{bmatrix} R \\ 1 + 100 \end{bmatrix} 2 - 1 - 10000 - (200 & x & R) \\ 10000 \end{bmatrix} = 96$$

$$\Rightarrow$$
R² = $\binom{96 \times 2}{3}$ = 64

 \Rightarrow R = 8.

 \therefore Rate = 8%.

15. The compound interest on a certain sum for 2 years at 10% per annum is Rs. 525. The simple interest on the same sum for double the time at half the rate percent per annum is:

<u>A.</u>Rs. 400

B.Rs. 500

C.Rs. 600

D.Rs. 800

Answer & Explanation

Answer: Option **B**

Explanation:

Let the sum be Rs. P.

Then,
$$\begin{bmatrix} P \begin{pmatrix} 10 \\ 1 + 100 \end{bmatrix} 2 - P \end{bmatrix} = 525$$

$$\Rightarrow P \begin{bmatrix} \begin{pmatrix} 11 \\ 10 \end{pmatrix} 2 - 1 \end{bmatrix} = 525$$

$$\Rightarrow P = \begin{pmatrix} 525 \times 100 \\ 21 \end{pmatrix} = 2500.$$

$$\therefore$$
 Sum = Rs . 2500.

So, S.I. = Rs.
$$\binom{2500 \times 5 \times 4}{100}$$
 = Rs. 500

28.Percentage

1. A batsman scored 110 runs which included 3 boundaries and 8 sixes. What percent of his total score did he make by running between the wickets?

A.45%

<u>B.</u>45⁵/₁₁%

<u>C.</u>54⁶₁₁%

D.55%

Answer & Explanation

Answer: Option B

Explanation:

Number of runs made by running = $110 - (3 \times 4 + 8 \times 6)$

$$= 110 - (60)$$

= 50.

$$\therefore \text{ Required percentage} = \begin{pmatrix} 50 \\ 110^{\text{X}} & 100 \end{pmatrix}_{\%} = \frac{5}{4511}\%$$

2. Two students appeared at an examination. One of them secured 9 marks more than the other and his marks was 56% of the sum of their marks. The marks obtained by them are:

A.39, 30 C.42, 33 B.41, 32 D.43, 34

Answer & Explanation

Answer: Option C

Explanation:

Let their marks be (x + 9) and x.

Then,
$$x + 9 = \frac{56}{100}(x + 9 + x)$$

$$\Longrightarrow 25(x+9) = 14(2x+9)$$

$$\Rightarrow 3x = 99$$

$$\Rightarrow x = 33$$

So, their marks are 42 and 33.

3. A fruit seller had some apples. He sells 40% apples and still has 420 apples. Originally, he had:

A.588 apples

B.600 apples

C.672 apples

D.700 apples

Answer & Explanation

Answer: Option D

Explanation:

Suppose originally he had x apples.

Then, (100 - 40)% of x = 420.

$$\Rightarrow_{100}^{60} x \ x = 420$$
$$\Rightarrow x = \begin{pmatrix} 420 \ x \ 100 \end{pmatrix} = 700.$$

4. What percentage of numbers from 1 to 70 have 1 or 9 in the unit's digit?

A.1 C.20 B.14

D.21

Answer & Explanation

Answer: Option C

Explanation:

Clearly, the numbers which have 1 or 9 in the unit's digit, have squares that end in the digit 1. Such numbers from 1 to 70 are 1, 9, 11, 19, 21, 29, 31, 39, 41, 49, 51, 59, 61,

Number of such number =14

$$\therefore \text{ Required percentage} = \begin{pmatrix} 14 \\ 70^{\text{x}} & 100 \end{pmatrix}_{\%} = 20\%.$$

5. If A = x% of y and B = y% of x, then which of the following is true?

A.A is smaller than B.

B.A is greater than B

Relationship between A C.and B cannot be

 \underline{D} . If x is smaller than y, then \underline{D} . A is greater than \underline{B} .

determined. E. None of these

Answer & Explanation

Answer: Option **E**

Explanation:

$$x\% \text{ of } y = \begin{pmatrix} x \\ 100^{x} y \end{pmatrix} = \begin{pmatrix} y \\ 100^{x} x \end{pmatrix} = y\% \text{ of } x$$

 $\dot{\cdot}$ A = B.

6. If 20% of a = b, then b% of 20 is the same as:

A.4% of *a*

B.5% of *a*

C.20% of a

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

7. In a certain school, 20% of students are below 8 years of

age. The number of students above 8 years of age is $\overline{3}$ of the number of students of 8 years of age which is 48.

What is the total number of students in the school?

<u>A.</u>72

B.80

C.120

D.150

E.100

Answer & Explanation

Answer: Option **E**

Explanation:

Let the number of students be x. Then,

Number of students above 8 years of age = (100 - 20)% of x = 80% of x.

$$\Rightarrow x = 100.$$

8. Two numbers A and B are such that the sum of 5% of A and 4% of B is two-third of the sum of 6% of A and 8% of B. Find the ratio of A: B.

<u>A.</u>2:3

<u>B.</u>1:1

<u>C.</u>3:4

<u>D.</u>4 : 3

Answer & Explanation

Answer: Option D

Explanation:

5% of A + 4% of B =
$$\frac{2}{3}$$
 (6% of A + 8% of B)

$$\Rightarrow \frac{5}{100} A + \frac{4}{100} B = \frac{2}{3} \left(\frac{6}{100} A + \frac{8}{100} B \right)$$

$$\Rightarrow \frac{1}{20} A + \frac{1}{25} B = \frac{1}{25} A + \frac{4}{75} B$$

$$\Rightarrow \left(\frac{1}{20} \frac{1}{25} \right)_{A = 0} \left(\frac{4}{75} \frac{1}{25} \right)_{B}$$

$$\Rightarrow \frac{1}{100} A = \frac{1}{75} B$$

$$A = \frac{100}{75} \frac{4}{3}$$

- \therefore Required ratio = 4:3
- 9. A student multiplied a number by 3 instead of 3.

What is the percentage error in the calculation?

<u>A.</u>34%

<u>B.</u>44%

<u>C.</u>54%

<u>D.</u>64%

Answer & Explanation

Answer: Option D

Explanation:

Let the number be x.

Then, error
$$= \frac{5}{3}x - \frac{3}{5}x = \frac{16}{15}x$$
.

Error% =
$$\begin{pmatrix} 16x & 3 \\ 15 & x_{5x} & 100 \end{pmatrix}$$
% = 64%

10. In an election between two candidates, one got 55% of the total valid votes, 20% of the votes were invalid. If the total number of votes was 7500, the number of valid votes that the other candidate got, was:

<u>A.</u>2700 C.3000 B.2900 D.3100

Answer & Explanation

Answer: Option A

Explanation:

Number of valid votes = 80% of 7500 = 6000.

· Valid votes polled by other candidate = 45% of 6000

$$=$$
 $\left(\frac{45}{100}$ x 6000 $\right)$ $=$ 2700.

11. Three candidates contested an election and received 1136, 7636 and 11628 votes respectively. What percentage of the total votes did the winning candidate get?

<u>A.</u>57% C.65% B.60% D.90%

Answer & Explanation

Answer: Option A

Explanation:

Total number of votes polled = (1136 + 7636 + 11628) = 20400.

$$\therefore \text{ Required percentage} = \begin{pmatrix} 11628 \\ 20400^{\text{X}} & 100 \end{pmatrix} \% = 57\%.$$

12. Two tailors X and Y are paid a total of Rs. 550 per week by their employer. If X is paid 120 percent of the sum paid to Y, how much is Y paid per week?

<u>A.</u>Rs. 200

B.Rs. 250

C.Rs. 300

D.None of these

Answer & Explanation

Answer: Option B

Explanation:

Let the sum paid to Y per week be Rs. z.

Then, z + 120% of z = 550.

$$\Rightarrow z + 120z = 550$$

$$100$$

$$\Rightarrow {}_{5}^{11}z = 550$$

$$\Rightarrow z = {}_{5}^{550} \times 5 \atop 11} = 250.$$

13. Gauri went to the stationers and bought things worth Rs. 25, out of which 30 paise went on sales tax on taxable purchases. If the tax rate was 6%, then what was the cost of the tax free items?

A.Rs. 15 C.Rs. 19.70 B.Rs. 15.70

D.Rs. 20

Answer & Explanation

Answer: Option **C**

Explanation:

Let the amount taxable purchases be Rs. x.

Then, 6% of
$$x = {100 \atop 100}$$

$$\Rightarrow x = {30 \atop 100} \atop 100 \atop x = 5.$$

 $\cdot \cdot \cdot$ Cost of tax free items = Rs. [25 - (5 + 0.30)] = Rs. 19.70

14. Rajeev buys good worth Rs. 6650. He gets a rebate of 6% on it. After getting the rebate, he pays sales tax @ 10%. Find the amount he will have to pay for the goods.

A.Rs. 6876.10

B.Rs. 6999.20

C.Rs. 6654

D.Rs. 7000

Answer & Explanation

Answer: Option **A**

Explanation:

Rebate = 6% of Rs.
$$6650 = \text{Rs.} \begin{pmatrix} 6 \\ 100 \end{pmatrix} \times 6650 = \text{Rs.} = 88.$$
 Sales tax = 10% of Rs. $(6650 - \begin{pmatrix} 10 \\ 100 \end{pmatrix} \times 6251 = 88.$ (625.10)

 \therefore Final amount = Rs. (6251 + 625.10) =Rs. 6876.10

15. The population of a town increased from 1,75,000 to 2,62,500 in a decade. The average percent increase of population per year is:

A.4.37%

B.5%

C.6%

D.8.75%

Answer & Explanation

Answer: Option B

Explanation:

Increase in 10 years = (262500 - 175000) = 87500.

Increase% =
$$\begin{pmatrix} 87500 \\ 175000^{x} & 100 \end{pmatrix}$$
% = 50%.
∴ Required average = $\begin{pmatrix} 50 \\ 10 \end{pmatrix}$ % = 5%.

∴ Required average =
$$\binom{50}{10}$$
% = 5%.

29.CLOCK

1. An accurate clock shows 8 o'clock in the morning. Through how may degrees will the hour hand rotate when the clock shows 2 o'clock in the afternoon?

A.144°

D.180°

<u>C.</u>168°

Answer & Explanation

Answer: Option D

Explanation:

Angle traced by the hour hand in 6 hours =
$$\begin{pmatrix} 360 \text{ x} \\ 12 \text{ 6} \end{pmatrix}$$
 = 180°.

2. The reflex angle between the hands of a clock at 10.25 is:

A.180°

B.1922°

C.195°

<u>D.</u>197₂¹°

Answer & Explanation

Answer: Option D

Explanation:

Angle traced by hour hand
$$125$$
 hrs $\begin{pmatrix} 360 & 125 \\ 12 & 12 \end{pmatrix}$, $\begin{pmatrix} 312 & 2 \\ 312 & 2 \end{pmatrix}$.

Angle traced by minute hand in 25 $\begin{pmatrix} 360 & x \\ 60 & 25 \end{pmatrix}$, $\begin{pmatrix} 360 & x \\ 60 & 25$

3. A clock is started at noon. By 10 minutes past 5, the hour hand has turned through:

A.145°

B.150°

C.155°

D.160°

Answer & Explanation

Answer: Option C

Explanation:

Angle traced by hour hand in $12 \text{ hrs} = 360^{\circ}$.

Angle traced by hour hand in 5 31 hrs
$$\begin{pmatrix} 360 & 31 \\ 12 & 6 \end{pmatrix}$$
° = hrs 10 min. *i.e.*, $6 = \begin{pmatrix} 360 & 31 \\ 12 & 6 \end{pmatrix}$ ° 155°.

4. A watch which gains 5 seconds in 3 minutes was set right at 7 a.m. In the afternoon of the same day, when the watch indicated quarter past 4 o'clock, the true time is:

 $\underline{A.59}_{12}^{7}$ min. past 3

C.58 7 min. past 3

<u>B.</u>4 p.m. D.2 3 min. past 4 11

Answer & Explanation

Answer: Option **B**

Explanation:

Time from 7 a.m. to 4.15 p.m. = 9 hrs 15 min. = $\frac{37}{4}$ hrs.

11

3 min. 5 sec. of this clock = 3 min. of the correct clock.

 \Rightarrow_{720}^{37} hrs of this clock $=_{20}^{1}$ hrs of the correct clock.

 $\Rightarrow_{4}^{37 \text{hrs of this clock}} \begin{bmatrix} 1 & 720 & 37 \\ 20^{x} & 37^{x} & 4 \end{bmatrix} \text{ hrs of the correct clock.}$

= 9 hrs of the correct clock.

- The correct time is 9 hrs after 7 a.m. i.e., 4 p.m.
- 5. How much does a watch lose per day, if its hands coincide every 64 minutes?

<u>A.</u>32 min.

<u>B.</u>36⁵₁₁min.

C.90 min.

D.96 min.

Answer & Explanation

Answer: Option A

Explanation:

55 min. spaces are covered in 60 min.

60 min. spaces are covered in $\binom{60}{55}$ x 60 $\binom{50}{55}$ min.

Loss in 64 min. = $\left(65\frac{5}{11} - 64\right) = \frac{16}{11}$ min.

Loss in 24 hrs = $\begin{pmatrix} 16 & 1 \\ 11^{x} & 64^{x} & 24 & x & 60 \end{pmatrix}_{min} = 32 \frac{8}{11} min.$

6. At what time between 7 and 8 o'clock will the hands of a clock be in the same straight line but, not together?

<u>A.</u>5 min. past 7

 $\underline{B}.5_{11}^{2}$ min. past 7

 $\underline{\text{C.5}}_{11}^{3}$ min. past 7 $\underline{\text{D.5}}_{11}^{5}$ min. past 7

Answer & Explanation

Answer: Option **D**

Explanation:

When the hands of the clock are in the same straight line but not together, they are 30 minute spaces apart.

At 7 o'clock, they are 25 min. spaces apart.

... Minute hand will have to gain only 5 min. spaces.

55 min. spaces are gained in 60 min.

5 min. spaces are gained in $\binom{60}{55}$ x 5 $\underset{\text{min}}{} = 5 \underset{11}{\overset{5}{\text{min}}}$ min.

 \therefore Required time = $5\frac{5}{11}$ min. past 7.

7. At what time between 5.30 and 6 will the hands of a clock be at right angles?

 $A.43_{11}^{5}$ min. past 5

 $\underline{B}.43_{11}^{7}$ min. past 5

C.40 min. past 5

D.45 min. past 5

Answer & Explanation

Answer: Option B

Explanation:

At 5 o'clock, the hands are 25 min. spaces apart.

To be at right angles and that too between 5.30 and 6, the minute hand has to gain (25 + 15) = 40 min. spaces.

55 min. spaces are gained in 60 min.

40 min. spaces are gained in $\binom{60}{55}$ x 40 $\underset{\text{min}}{} = 43 \frac{7}{11}$ min.

 \therefore Required time = $43\frac{7}{11}$ min. past 5.

8. The angle between the minute hand and the hour hand of a clock when the time is 4.20, is:

 $A.0^{o}$

 $C.5^{\circ}$

D.20°

Answer & Explanation

Answer: Option **B**

Explanation:

Angle traced by hour hand in $\frac{13}{3}$ hrs = $\left(\frac{360}{12} \times \frac{13}{3}\right)^{\circ} = 130^{\circ}$. Angle traced by min. hand in 20 min. $\begin{pmatrix} 360 & x \\ 60 & 20 \end{pmatrix}$ = 120°.

 \therefore Required angle = $(130 - 120)^{\circ} = 10^{\circ}$.

9. At what angle the hands of a clock are inclined at 15 minutes past 5?

A.582°

B.64°

Answer & Explanation

Answer: Option C

Explanation:

Angle traced by hour hand in ${}_{4}^{21}$ hrs = ${}_{12}^{360}$ ${}_{4}^{21}$ ${}_{9}^{\circ}$ =157 ${}_{2}^{1}$ ° Angle traced by min. hand in 15 min. = $\begin{pmatrix} 360 \\ 60 \end{pmatrix}$ x 15 \rangle ° = 90°. \therefore Required angle = $\left(157\frac{1}{2}\right)^{\circ}$ - 90° = $67\frac{1}{2}^{\circ}$

10. At 3.40, the hour hand and the minute hand of a clock form an angle of:

A.120°

B.125°

C.130°

D.135°

Answer & Explanation

Answer: Option C

Explanation:

Angle traced by hour hand in $12 \text{ hrs.} = 360^{\circ}$.

Angle traced by it in $\frac{11}{3}$ hrs = $\left(\frac{360 \text{ } 11}{12}\right)^{\circ} = 110^{\circ}$.

Angle traced by minute hand in $60 \text{ min.} = 360^{\circ}$.

Angle traced by it in 40 min. = $\begin{pmatrix} 360 \\ 60 \end{pmatrix}$ x 40 \rangle = 240°.

 \therefore Required angle (240 - 110)° = 130°.

11. How many times are the hands of a clock at right angle in a day?

A.22 C.44 **B**.24 D.48

Answer & Explanation

Answer: Option C

Explanation:

In 12 hours, they are at right angles 22 times.

: In 24 hours, they are at right angles 44 times.

12. The angle between the minute hand and the hour hand of a clock when the time is 8.30, is:

A.80° C.60° B.75° D.105°

Answer & Explanation

Answer: Option **B**

Explanation:

Angle traced by hour hand in ${}^{17}_{2}$ hrs = ${}^{360}_{12}$ ${}^{17}_{2}$ ${}^{\circ}_{2}$ = 255. Angle traced by min. hand in 30 min. ${}^{360}_{60}$ ${}^{x}_{60}$ ${}^{\circ}_{30}$ ${}^{\circ}_{180}$.

- •• Required angle = $(255 180)^{\circ} = 75^{\circ}$.
- 13. How many times in a day, are the hands of a clock in straight line but opposite in direction?

A.20

C.24

D.48

Answer & Explanation

Answer: Option B

Explanation:

The hands of a clock point in opposite directions (in the same straight line) 11 times in every 12 hours. (Because between 5 and 7 they point in opposite directions at 6 o'clcok only).

So, in a day, the hands point in the opposite directions 22 times.

14. At what time between 4 and 5 o'clock will the hands of a watch point in opposite directions?

<u>A.</u>45 min. past 4

B.40 min. past 4

 $\underline{C.50}_{11}^4$ min. past 4 $\underline{D.54}_{11}^6$ min. past 4

Answer & Explanation

Answer: Option D

Explanation:

At 4 o'clock, the hands of the watch are 20 min. spaces apart.

To be in opposite directions, they must be 30 min. spaces apart.

- ... Minute hand will have to gain 50 min. spaces.
- 55 min. spaces are gained in 60 min.

50 min. spaces are gained in $\binom{60}{55}$ x 50 $\binom{6}{\min_{x \in 5411}}$ min.

 \therefore Required time = 54_{11}^{6} min. past 4.

15. At what time between 9 and 10 o'clock will the hands of a watch be together?

A.45 min. past 9

B.50 min. past 9

 $\underline{C.49}_{11}^{1}$ min. past 9 $\underline{D.48}_{11}^{2}$ min. past 9

Answer & Explanation

Answer: Option C

Explanation:

To be together between 9 and 10 o'clock, the minute hand has to gain 45 min. spaces.

55 min. spaces gained in 60 min.

- 45 min. spaces are gained in $\binom{60}{55}$ x 45 $\binom{1}{\min \text{ or } 4911}$ min.
- \therefore The hands are together at 49_{11}^{11} min. past 9.
- 16. At what time, in minutes, between 3 o'clock and 4 o'clock, both the needles will coincide each other?

<u>A.</u>5¹₁₁"

<u>B.</u>12⁴₁₁"

<u>C.</u>13⁴₁₁"

<u>D.</u>16⁴₁₁"

Answer & Explanation

Answer: Option D

Explanation:

At 3 o'clock, the minute hand is 15 min. spaces apart from the hour hand.

To be coincident, it must gain 15 min. spaces.

55 min. are gained in 60 min.

- 15 min. are gained in $\binom{60}{55}$ x 15 $\binom{4}{11}$ min.
- \therefore The hands are coincident at $16\frac{4}{11}$ min. past 3.
- 17. How many times do the hands of a clock coincide in a day?

<u>A.</u>20

<u>B.</u>21

C.22

D.24

Answer & Explanation

Answer: Option C

The hands of a clock coincide 11 times in every 12 hours (Since between 11 and 1, they coincide only once, *i.e.*, at 12 o'clock).

AM

12:00

1:05

2:11

3:16

4.00

4:22 5:27

6:33

0.55

7:38

8:44

9:49

10:55

PM

12:00

1:05

2:11

3:16

4:22

5:27 6:33

7:38

8:44

9:49

ノ・コノ 4 ヘ **デ**ー

10:55

The hands overlap about every 65 minutes, not every 60 minutes.

- The hands coincide 22 times in a day.
- 18. How many times in a day, the hands of a clock are straight?

<u>A.</u>22

B 24

C.44

D.48

Answer & Explanation

Answer: Option C

Explanation:

In 12 hours, the hands coincide or are in opposite direction 22 times.

- •• In 24 hours, the hands coincide or are in opposite direction 44 times a day.
- 19. A watch which gains uniformly is 2 minutes low at noon on Monday and is 4 min. 48 sec fast at 2 p.m. on the following Monday. When was it correct?

 A.2 p.m. on Tuesday

 B.2 p.m. on Wednesday

<u>C.</u>3 p.m. on Thursday Answer & Explanation

<u>D.</u>1 p.m. on Friday

Answer: Option **B**

Explanation:

Time from 12 p.m. on Monday to 2 p.m. on the following Monday = 7 days 2 hours = 170 hours.

$$\therefore$$
 The watch gains $\left(2+\frac{4}{5}\right)_{\text{min.}}$ or $\frac{34}{5}$ min. in 170 hrs.

Now, $\frac{34}{5}$ min. are gained in 170 hrs.

$$\therefore$$
 2 min. are gained in $\left(170 \times \frac{5}{34} \times 2\right)_{hrs} = 50 \text{ hrs.}$

∴ Watch is correct 2 days 2 hrs. after 12 p.m. on Monday *i.e.*, it will be correct at 2 p.m. on Wednesday.

30. Volume and Surface Area

1. A right triangle with sides 3 cm, 4 cm and 5 cm is rotated the side of 3 cm to form a cone. The volume of the cone so formed is:

 \underline{A} .12 Π cm³ C.16 Π cm³

 $\underline{\text{B.}}15 \text{ T cm}^3$ $D.20 \text{ T cm}^3$

Answer & Explanation

Answer: Option **A**

Explanation:

Clearly, we have r = 3 cm and h = 4 cm.

: Volume =
$$\frac{1}{3} \Pi r^2 h = \left(\frac{1}{3} \text{x} \ \Pi \text{x} \ 3^2 \text{x} \ 4\right)_{\text{cm}^3} = 12 \ \Pi \text{ cm}^3$$
.

2. In a shower, 5 cm of rain falls. The volume of water that falls on 1.5 hectares of ground is:

<u>A.</u>75 cu. m

<u>B.</u>750 cu. m

C.7500 cu. m

D.75000 cu. m

Answer & Explanation

Answer: Option B

Explanation:

1 hectare = $10,000 \text{ m}^2$

So, Area = $(1.5 \times 10000) \text{ m}^2 = 15000 \text{ m}^2$.

Depth =
$${}^{5}_{100}$$
m= ${}^{1}_{20}$ m.

: Volume = (Area x Depth) =
$$\left(15000 \text{ x}_{20}^{1}\right)_{\text{m}^{3}} = 750 \text{ m}^{3}$$
.

3. A hall is 15 m long and 12 m broad. If the sum of the areas of the floor and the ceiling is equal to the sum of the areas of four walls, the volume of the hall is:

<u>A.</u>720

<u>B.</u>900

<u>C.</u>1200 <u>D.</u>1800

Answer & Explanation

Answer: Option C

Explanation:

$$2(15 + 12) \times h = 2(15 \times 12)$$

⇒
$$h = {}^{180}_{27} \text{ m} = {}^{20}_{3} \text{ m}.$$

∴ Volume = $\left(15 \times 12 \times {}^{20}_{3}\right)_{\text{m}^{3}} = 1200 \text{ m}^{3}.$

4. 66 cubic centimetres of silver is drawn into a wire 1 mm in diameter. The length of the wire in metres will be:

<u>A.</u>84

<u>B.</u>90

<u>C.</u>168

<u>D.</u>336

Answer & Explanation

Answer: Option A

Explanation:

Let the length of the wire be h.

Radius =
$${}_{2}^{1}$$
mm= ${}_{20}^{1}$ cm. Then,

$$\Rightarrow {}_{7}^{22} x_{20}^{1} x_{20}^{1} x h = 66.$$

$$\Rightarrow h = {}_{22}^{66} x_{20} x_{20} x_{7} = 8400 \text{ cm} = 84 \text{ m}.$$

5. A hollow iron pipe is 21 cm long and its external diameter is 8 cm. If the thickness of the pipe is 1 cm and

iron weighs 8 g/cm³, then the weight of the pipe is:

<u>A.</u>3.6 kg <u>C.</u>36 kg B.3.696 kg D.36.9 kg

Answer & Explanation

Answer: Option B

Explanation:

External radius = 4 cm,

Internal radius = 3 cm.

Volume of iron=
$$\begin{pmatrix} 22 & x & [(4)^2 - (3)^2] & x \\ 7 & 21 & cm^3 \end{pmatrix}$$
$$= \begin{pmatrix} 22 & 7 & x & 1 & x & 21 \\ 7 & x & 7 & x & 1 & x & 21 \end{pmatrix}_{\text{cm}^3}$$
$$= 462 \text{ cm}^3.$$

- •• Weight of iron = (462×8) gm = 3696 gm = 3.696 kg.
- 6. A boat having a length 3 m and breadth 2 m is floating on a lake. The boat sinks by 1 cm when a man gets on it. The mass of the man is:

<u>A.</u>12 kg <u>C.</u>72 kg <u>B.</u>60 kg D.96 kg

Answer & Explanation

Answer: Option B

Explanation:

Volume of water displaced= $(3 \times 2 \times 0.01) \text{ m}^3$ = 0.06 m^3 .

 \therefore Mass of = Volume of water displaced x Density of water = $(0.06 \times 1000) \text{ kg}$

= 60 kg.

7. 50 men took a dip in a water tank 40 m long and 20 m broad on a religious day. If the average displacement of water by a man is 4 m³, then the rise in the water level in the tank will be:

<u>A.</u>20 cm

<u>B.</u>25 cm

<u>C.</u>35 cm

D.50 cm

Answer & Explanation

Answer: Option B

Explanation:

Total volume of water displaced = $(4 \times 50) \text{ m}^3 = 200 \text{ m}^3$.

∴ Rise in water level =
$$\begin{pmatrix} 200 \\ 40 \times 20 \end{pmatrix}$$
 m 0.25 m = 25 cm.

8. The slant height of a right circular cone is 10 m and its height is 8 m. Find the area of its curved surface.

 $\underline{A.30} \,^{\text{T}} \, \text{m}^2$ $C.60 \,^{\text{T}} \, \text{m}^2$

 $\frac{\text{B.}40\,\text{T}}{\text{D.}80\,\text{T}}\,\text{m}^2$

Answer & Explanation

Answer: Option C

Explanation:

l = 10 m,

h = 8 m.

So,
$$r = l^2 - h^2 = (10)^2 - 8^2 = 6 \text{ m}.$$

 \therefore Curved surface area = $\prod rl = (\prod x \ 6 \ x \ 10) \ m^2 = 60 \ \prod m^2$.

9. A cistern 6m long and 4 m wide contains water up to a depth of 1 m 25 cm. The total area of the wet surface is:

 $\frac{\text{A.49 m}^2}{\text{C.53.5 m}^2}$

 $\frac{\text{B.}50 \text{ m}^2}{\text{D.}55 \text{ m}^2}$

<u>C.</u>53.5 m² <u>D</u> Answer & Explanation

Answer: Option A

Explanation:

Area of the wet surface

= [2(lb + bh + lh) - lb] = 2(bh + lh) + lb = [2 (4 x 1.25 + 6 x 1.25) + 6 x 4] m² = 49 m².

10. A metallic sheet is of rectangular shape with dimensions 48 m x 36 m. From each of its corners, a square is cut off so as to make an open box. If the length of the square is 8 m, the volume of the box (in m³) is:

<u>A.</u>4830 C.6420 B.5120 D.8960

Answer & Explanation

Answer: Option B

Explanation:

Clearly, l = (48 - 16)m = 32 m,

b = (36 - 16)m = 20 m,

h = 8 m.

: Volume of the box = $(32 \times 20 \times 8) \text{ m}^3 = 5120 \text{ m}^3$.

11. The curved surface area of a cylindrical pillar is 264 m² and its volume is 924 m³. Find the ratio of its diameter to its height.

<u>A.</u>3 : 7 C.6 : 7 B.7:3 D.7:6

Answer & Explanation

Answer: Option B

Explanation:

$$\Pi_{r^{2}h} = \begin{array}{l} 924 \\ 2\Pi_{rh} = 264 \end{array} \implies r = \begin{pmatrix} 924 \\ 264 \end{pmatrix} = 7 \text{ m.}$$
And, $2\Pi_{rh} = 264 \implies h = \begin{pmatrix} 264 \times \frac{7}{22} \times \frac{1}{2} \times \frac{1}{7} \end{pmatrix} = 6\text{m.}$

$$\therefore \text{ Required ratio } = \frac{2r}{h} = \frac{14}{6} = 7 : 3.$$

12. A cistern of capacity 8000 litres measures externally 3.3 m by 2.6 m by 1.1 m and its walls are 5 cm thick. The thickness of the bottom is:

<u>A.</u>90 cm

<u>B.</u>1 dm

<u>C.</u>1 m

D.1.1 cm

Answer & Explanation

Answer: Option B

Explanation:

Let the thickness of the bottom be x cm.

Then, $[(330 - 10) \times (260 - 10) \times (110 - x)] = 8000 \times 1000$

$$\Rightarrow$$
320 x 250 x (110 - x) = 8000 x 1000

$$\Rightarrow$$
(110 - x) = $\frac{8000 \times 1000}{320 \times 250}$ = 100

 $\Rightarrow x = 10 \text{ cm} = 1 \text{ dm}.$

13. What is the total surface area of a right circular cone of height 14 cm and base radius 7 cm?

 $A.344.35 \text{ cm}^2$

 $B.462 \text{ cm}^2$

 $C.498.35 \text{ cm}^2$

D.None of these

Answer & Explanation

Answer: Option C

$$h = 14$$
 cm, $r = 7$ cm.

So,
$$l = (7)^2 + (14)^2 = 245 = 75$$
 cm.

∴ Total surface area=
$$\prod_{rl} + \prod_{r}^{2}$$

$$= \begin{pmatrix} 22 & x & 7 & x & 75 & 22 & x & 7 & x \\ 7 & + & 7 & 7 & 7 & cm^{2} \end{pmatrix}$$

$$= [154(5+1)] \text{ cm}^{2}$$

$$= (154 & x & 3.236) \text{ cm}^{2}$$

$$= 498.35 \text{ cm}^{2}.$$

14. A large cube is formed from the material obtained by melting three smaller cubes of 3, 4 and 5 cm side. What is the ratio of the total surface areas of the smaller cubes and the large cube?

<u>A.2</u>:1 <u>B.3</u>:2 <u>C.25</u>:18 <u>D.27</u>:20

Answer & Explanation

Answer: Option C

Explanation:

Volume of the large cube = $(3^3 + 4^3 + 5^3) = 216 \text{ cm}^3$.

Let the edge of the large cube be a.

So,
$$a^3 = 216$$
 \implies $a = 6$ cm.

: Required ratio =
$$\begin{pmatrix} 6 \times (3^2 + 4^2 + 5^2) \\ 6 \times 6^2 \end{pmatrix} = \frac{50}{36} = 25 : 18.$$

15. How many bricks, each measuring 25 cm x 11.25 cm x 6 cm, will be needed to build a wall of 8 m x 6 m x 22.5 cm?

<u>A.</u>5600 <u>B.</u>6000 <u>C.</u>6400 <u>D.</u>7200

Answer & Explanation

Answer: Option C

Explanation:

Number of bricks = Volume of the Volume of the bricks =
$$\begin{pmatrix} Volume \text{ of } 1 \\ Volume \text{ of } 1 \\ Volume \text{ of } 1 \end{pmatrix} = \begin{pmatrix} 800 \text{ x } 600 \text{ x} \\ 22.5 \\ 25 \text{ x } 11.25 \text{ x} \end{pmatrix} = 6400.$$

31.Problems on Numbers

1. If one-third of one-fourth of a number is 15, then three-tenth of that number is:

<u>A.</u>35 <u>B.</u>36 <u>C.</u>45 <u>D.</u>54

Answer & Explanation

Answer: Option **D**

Explanation:

Let the number be x.

Then,
$${}_{3}^{1}$$
 of ${}_{4}^{1}$ of $x = 15$ $\iff x = 15 \times 12 = 180$.

So, required number =
$$\begin{pmatrix} 3 \\ 10^x & 180 \end{pmatrix}$$
 = 54.

2. Three times the first of three consecutive odd integers is 3 more than twice the third. The third integer is:

A.9 B.11 C.13 D.15 Answer & Explanation

Answer: Option D

Explanation:

Let the three integers be x, x + 2 and x + 4.

Then, $3x = 2(x + 4) + 3 \iff x = 11$.

- \cdot Third integer = x + 4 = 15.
- 3. The difference between a two-digit number and the number obtained by interchanging the positions of its digits is 36. What is the difference between the two digits of that number?

<u>A.</u>3 <u>B.</u>4

<u>C.9</u> <u>D.</u>Cannot be determined

<u>E.</u>None of these Answer & Explanation

Answer: Option B

Explanation:

Let the ten's digit be x and unit's digit be y.

Then,
$$(10x + y) - (10y + x) = 36$$

$$\Rightarrow$$
9(x - y) = 36

$$\Rightarrow x - y = 4$$
.

4. The difference between a two-digit number and the number obtained by interchanging the digits is 36. What is the difference between the sum and the difference of the digits of the number if the ratio between the digits of the number is 1 : 2?

<u>A.</u>4 <u>B.</u>8

 $\overline{\underline{C}}$.16 $\overline{\underline{D}}$.None of these

Answer & Explanation

Answer: Option B

Explanation:

Since the number is greater than the number obtained on reversing the digits, so the ten's digit is greater than the unit's digit.

Let ten's and unit's digits be 2x and x respectively.

Then,
$$(10 \times 2x + x) - (10x + 2x) = 36$$

$$\Rightarrow 9x = 36$$

$$\Rightarrow x = 4$$
.

- Required difference = (2x + x) (2x x) = 2x = 8.
- 5. A two-digit number is such that the product of the digits is 8. When 18 is added to the number, then the digits are reversed. The number is:

<u>A.</u>18

<u>B.</u>24

<u>C.</u>42

D.81

Answer & Explanation

Answer: Option B

Explanation:

Let the ten's and unit digit be x and $\frac{8}{x}$ respectively.

Then,
$$\left(10x + \frac{8}{x}\right) + 18 = 10 \frac{8}{x} + x$$

$$\Rightarrow 10x^2 + 8 + 18x = 80 + x^2$$

$$\Rightarrow 9x^2 + 18x - 72 = 0$$

$$\Rightarrow x^2 + 2x - 8 = 0$$

$$\Rightarrow (x+4)(x-2) = 0$$

$$\Rightarrow x = 2.$$

6. The sum of the digits of a two-digit number is 15 and the difference between the digits is 3. What is the two-digit number?

<u>A.</u>69

B.78

C.96

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Let the ten's digit be x and unit's digit be y.

Then,
$$x + y = 15$$
 and $x - y = 3$ or $y - x = 3$.

Solving
$$x + y = 15$$
 and $x - y = 3$, we get: $x = 9$, $y = 6$.

Solving
$$x + y = 15$$
 and $y - x = 3$, we get: $x = 6$, $y = 9$.

So, the number is either 96 or 69.

Hence, the number cannot be determined.

7. The sum of the squares of three numbers is 138, while the sum of their products taken two at a time is 131. Their sum is:

A.20

B.30

 $\overline{\text{C.40}}$

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Let the numbers be a, b and c.

Then,
$$a^2 + b^2 + c^2 = 138$$
 and $(ab + bc + ca) = 131$.

$$(a + b + c)^2 = a^2 + b^2 + c^2 + 2(ab + bc + ca) = 138 + 2 x$$

 $131 = 400$.

$$\Rightarrow (a+b+c) = 400 = 20.$$

8. A number consists of two digits. If the digits interchange places and the new number is added to the original number, then the resulting number will be divisible by:

<u>A.</u>3

<u>B.</u>5

<u>C.</u>9

<u>D.</u>11

Answer & Explanation

Answer: Option D

Explanation:

Let the ten's digit be x and unit's digit be y.

Then, number = 10x + y.

Number obtained by interchanging the digits = 10y + x.

$$(10x + y) + (10y + x) = 11(x + y)$$
, which is divisible by 11.

9. In a two-digit, if it is known that its unit's digit exceeds its ten's digit by 2 and that the product of the given number and the sum of its digits is equal to 144, then the number is:

A.24

<u>B.</u>26

<u>C.</u>42

<u>D.</u>46

Answer & Explanation

Answer: Option A

Explanation:

Let the ten's digit be x.

Then, unit's digit = x + 2.

Number = 10x + (x + 2) = 11x + 2.

Sum of digits = x + (x + 2) = 2x + 2.

$$\therefore$$
 $(11x + 2)(2x + 2) = 144$

$$\Rightarrow$$
 22 x^2 + 26 x - 140 = 0

$$\Rightarrow 11x^2 + 13x - 70 = 0$$

$$\Rightarrow$$
(x - 2)(11x + 35) = 0

$$\Rightarrow x = 2$$
.

Hence, required number = 11x + 2 = 24.

10. Find a positive number which when increased by 17 is equal to 60 times the reciprocal of the number.

<u>A.</u>3

<u>B.</u>10 D.20

<u>C.</u>17

Answer & Explanation

Answer: Option A

Explanation:

Let the number be *x*.

Then,
$$x + 17 = {60 \atop r}$$

$$\Rightarrow x^2 + 17x - 60 = 0$$

$$\Rightarrow$$
($x + 20$)($x - 3$) = 0

$$\Rightarrow x = 3.$$

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

$$=(25)^2-(13)^2$$

$$=456$$

$$\therefore xy = 114.$$

15. What is the sum of two consecutive even numbers, the difference of whose squares is 84?

<u>A.</u>34

<u>B.</u>38

<u>C.</u>42

<u>D.</u>46

Answer & Explanation

Answer: Option C

Explanation:

Let the numbers be x and x + 2.

Then,
$$(x + 2)^2 - x^2 = 84$$

$$\Rightarrow 4x + 4 = 84$$

$$\Rightarrow 4x = 80$$

$$\Rightarrow x = 20.$$

... The required sum = x + (x + 2) = 2x + 2 = 42.

32.Simplification

1. A man has Rs. 480 in the denominations of one-rupee notes, five-rupee notes and ten-rupee notes. The number of notes of each denomination is equal. What is the total number of notes that he has?

<u>A.</u>45

B.60

<u>C.</u>75

<u>D.</u>90

Answer & Explanation

Answer: Option D

Explanation:

Let number of notes of each denomination be x.

Then
$$x + 5x + 10x = 480$$

$$\Rightarrow 16x = 480$$

$$\therefore x = 30.$$

Hence, total number of notes = 3x = 90.

2. There are two examinations rooms A and B. If 10 students are sent from A to B, then the number of students in each room is the same. If 20 candidates are sent from B to A, then the number of students in A is double the number of students in B. The number of students in room A is:

<u>A.</u>20

<u>B.</u>80

C.100

<u>D.</u>200

Answer & Explanation

Answer: Option C

Explanation:

Let the number of students in rooms A and B be x and y respectively.

Then,
$$x - 10 = y + 10 \implies x - y = 20 \dots$$
 (i)

and
$$x + 20 = 2(y - 20) \implies x - 2y = -60 \dots$$
 (ii)

Solving (i) and (ii) we get: x = 100, y = 80.

- \therefore The required answer A = 100.
- 3. The price of 10 chairs is equal to that of 4 tables. The price of 15 chairs and 2 tables together is Rs. 4000. The total price of 12 chairs and 3 tables is:

<u>A.</u>Rs. 3500

<u>B.</u>Rs. 3750

<u>C.</u>Rs. 3840

D.Rs. 3900

Answer & Explanation

Answer: Option D

Explanation:

Let the cost of a chair and that of a table be Rs. *x* and Rs. *y* respectively.

Then,
$$10x = 4y$$
 or $y = \frac{5}{2}x$.

$$15x + 2y = 4000$$

$$\Rightarrow 15x + 2x_2^5x = 4000$$

$$\Rightarrow 20x = 4000$$

$$\therefore x = 200.$$

So,
$$y = \begin{pmatrix} 5 \\ 2x & 200 \end{pmatrix} = 500$$
.

Hence, the cost of 12 chairs and 3 tables = 12x + 3y

$$= Rs. (2400 + 1500)$$

$$= Rs. 3900.$$

4. If a - b = 3 and $a^2 + b^2 = 29$, find the value of ab.

<u>A.</u>10 C.15 <u>B.</u>12 D.18

Answer & Explanation

Answer: Option A

Explanation:

$$2ab = (a^2 + b^2) - (a - b)^2$$

$$= 29 - 9 = 20$$

$$\Rightarrow ab = 10.$$

5. The price of 2 sarees and 4 shirts is Rs. 1600. With the same money one can buy 1 saree and 6 shirts. If one wants to buy 12 shirts, how much shall he have to pay?

A.Rs. 1200

B.Rs. 2400

C.Rs. 4800

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option B

Explanation:

Let the price of a saree and a shirt be Rs. x and Rs. y respectively.

Then,
$$2x + 4y = 1600 \dots (i)$$

and
$$x + 6y = 1600 \dots$$
 (ii)

Divide equation (i) by 2, we get the below equation.

$$=> x + 2y = 800. --- (iii)$$

Now subtract (iii) from (ii)

$$x + 6y = 1600$$
 (-)

$$x + 2y = 800$$

$$4y = 800$$

Therefore, y = 200.

Now apply value of y in (iii)

$$\Rightarrow$$
 x + 2 x 200 = 800

$$=> x + 400 = 800$$

Therefore x = 400

Solving (i) and (ii) we get x = 400, y = 200.

 $\cdot \cdot \cdot$ Cost of 12 shirts = Rs. (12 x 200) = Rs. 2400.

6. A sum of Rs. 1360 has been divided among A, B and C

such that A gets 3 of what B gets and B gets 4 of what C gets. B's share is:

A.Rs. 120

B.Rs. 160

C.Rs. 240

D.Rs. 300

Answer & Explanation

Answer: Option C

Explanation:

Let C's share = Rs. x

Then, B's share = Rs.
$${x \choose 3}$$
, A's share = Rs. ${2 \choose 3}$ $x \choose 4$ = Rs. ${6 \choose 3}$ $x \choose 4$ = Rs. ${6 \choose 4}$ $x = 1360$ $\Rightarrow {17x \choose 12} = 1360$ $\Rightarrow x = {1360 \times 12 \choose 17} = Rs. 960$ Hence, B's share = Rs. ${960 \choose 4} = Rs. 240$.

7. One-third of Rahul's savings in National Savings Certificate is equal to one-half of his savings in Public Provident Fund. If he has Rs. 1,50,000 as total savings, how much has he saved in Public Provident Fund?

A.Rs. 30,000

B.Rs. 50,000

C.Rs. 60,000

D.Rs. 90,000

Answer & Explanation

Answer: Option C

Explanation:

Let savings in N.S.C and P.P.F. be Rs. x and Rs. (150000 - x) respectively. Then,

$$\frac{1}{3}x = \frac{1}{2}(150000 - x)$$

$$\Rightarrow \frac{x}{3} + \frac{x}{2} = 75000$$

$$\Rightarrow \frac{5x}{6} = 75000 \times 6$$

$$\Rightarrow x = \frac{75000 \times 6}{5} = 90000$$

· Savings in Public Provident Fund = Rs. (150000 -90000) = Rs. 60000

8. A fires 5 shots to B's 3 but A kills only once in 3 shots while B kills once in 2 shots. When B has missed 27 times, A has killed:

A.30 birds **C.**72 birds B.60 birds D.90 birds

Answer & Explanation

Answer: Option A

Explanation:

Let the total number of shots be x. Then,

Shots fired by $A = {}^{5}x$

Shots fired by $B = {}^{3}x$

Killing shots by A = ${}^{1}_{3}$ of ${}^{5}_{8}x = {}^{5}_{24}x$

Shots missed by B = ${}^{1}_{2}$ of ${}^{3}_{8}x = {}^{3}_{16}x$

$$\frac{3x}{16} = 27 \text{ or } x = \begin{pmatrix} 27 & x & 16 \\ 3 \end{pmatrix} = 144.$$

Birds killed by A = ${5x \over 24} = \left({5 \over 24}x \ 144\right) = 30.$

9. Eight people are planning to share equally the cost of a rental car. If one person withdraws from the arrangement and the others share equally the entire cost of the car, then the share of each of the remaining persons increased

Answer & Explanation

Answer: Option A

Explanation:

Original share of 1 person $=_{Q}^{1}$

New share of 1 person $=\frac{1}{7}$

 $Increase = \begin{pmatrix} 1 & 1 \\ 7 & 8 \end{pmatrix} = \begin{pmatrix} 1 \\ 56 \end{pmatrix}$

$$\therefore \text{ Required fraction} = \frac{(1/56)}{(1/8)} = \begin{pmatrix} 1 & 8 \\ 56 & 1 \end{pmatrix} = \frac{1}{7}$$

10. To fill a tank, 25 buckets of water is required. How many buckets of water will be required to fill the same tank if the capacity of the bucket is reduced to two-fifth of its present?

A.10<u>C.</u>62.5 B.35

D.Cannot be determined

<u>E.</u> None of these Answer & Explanation

Answer: Option C

Explanation:

Let the capacity of 1 bucket = x.

Then, the capacity of tank = 25x.

New capacity of bucket $=\frac{2}{5}x$

Required number of buckets =
$$\frac{25x}{(2x/5)}$$

= $\begin{pmatrix} 5 \\ 25x \\ 2x \end{pmatrix}$

= 62.5

11. In a regular week, there are 5 working days and for each day, the working hours are 8. A man gets Rs. 2.40 per hour for regular work and Rs. 3.20 per hours for overtime. If he earns Rs. 432 in 4 weeks, then how many hours does he work for ?

<u>A.</u>160

<u>B.</u>175

<u>C.</u>180 <u>D.</u>195

Answer & Explanation

Answer: Option B

Explanation:

Suppose the man works overtime for x hours.

Now, working hours in 4 weeks = $(5 \times 8 \times 4) = 160$.

$$\therefore$$
 160 x 2.40 + x x 3.20 = 432

$$\Rightarrow$$
 3.20 $x = 432 - 384 = 48$

 $\Rightarrow x = 15.$

Hence, total hours of work = (160 + 15) = 175.

12. Free notebooks were distributed equally among children of a class. The number of notebooks each child got was one-eighth of the number of children. Had the number of children been half, each child would have got 16 notebooks. Total how many notebooks were distributed

<u>A.</u>256

<u>B.</u>432

<u>C.</u>512

<u>D.</u>640

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Let total number of children be x.

Then,
$$x \times_{8}^{1} x = {}_{2}^{x} x + 16 \iff x = 64.$$

$$\therefore \text{ Number of notebooks} = \frac{1}{8}x^2 = \left(\frac{1}{8}x \text{ 64 x 64}\right) = 512.$$

13. A man has some hens and cows. If the number of heads be 48 and the number of feet equals 140, then the number of hens will be:

<u>A.</u>22 C.24 B.23 D.26

Answer & Explanation

Answer: Option D

Explanation:

Let the number of hens be x and the number of cows be y.

Then,
$$x + y = 48 \dots$$
 (i)

and
$$2x + 4y = 140 \implies x + 2y = 70 \dots$$
 (ii)

Solving (i) and (ii) we get: x = 26, y = 22.

 \therefore The required answer = 26.

$$\frac{14. (469 + 174)^2 - (469 - 174)^2}{(469 \times 174)} = ?$$

<u>A.</u>2 C.295 <u>B.</u>4 D.643

Answer & Explanation

Answer: Option B

Explanation:

Given exp. =
$$\frac{(a+b)^2 - (a-b)^2}{ab}$$

= $\frac{4ab}{a}$

$$= 4$$
 (where $a = 469$, $b = 174$.)

15. David gets on the elevator at the 11th floor of a building and rides up at the rate of 57 floors per minute. At the same time, Albert gets on an elevator at the 51st floor of the same building and rides down at the rate of 63 floors per minute. If they continue travelling at these rates,

then at which floor will their paths cross?

A.19 C.30 B.28 D.37

Answer & Explanation

Answer: Option **C**

Explanation:

Suppose their paths cross after x minutes.

Then,
$$11 + 57x = 51 - 63x \iff 120x = 40$$

$$\Leftrightarrow$$
 120 $x = 40$

$$x = \frac{1}{3}$$

Number of floors covered by David in
$$\begin{pmatrix} 1 & x \\ 3 & 57 \end{pmatrix} = 19$$
.

So, their paths cross at (11+19) i.e., 30th floor.

33. Ratio and Proportion

A and B together have Rs. 1210. If $\frac{4}{15}$ of A's amount is equal to 5 of B's amount, how much amount does B have?

A.Rs. 460 C.Rs. 550

B.Rs. 484

D.Rs. 664

Answer & Explanation

Answer: Option **B**

Explanation:

$$\begin{array}{l}
4 \\
15 \\
A = {}^{2}_{5} B \\
\Rightarrow A = {}^{2}_{5} x_{4} \\
\Rightarrow A = {}^{3}_{2} B \\
\Rightarrow {}^{A}_{B} = {}^{3}_{2}
\end{array}$$

$$\Rightarrow$$
A:B=3:2.

: B's share = Rs.
$$\left(1210 \text{ x}_{5}^{2}\right)$$
 = Rs. 484.

2. Two numbers are respectively 20% and 50% more than a third number. The ratio of the two numbers is:

A.2:5C.4:5 B.3:5D.6:7

Answer & Explanation

Answer: Option C

Explanation:

Let the third number be x.

Then, first number = 120% of $x = \frac{120x}{100} = \frac{6x}{5}$

Second number = 150% of $x = \frac{150x}{100} = \frac{3x}{2}$

$$\therefore \text{ Ratio of first two numbers } \begin{pmatrix} 6x & 3x \\ 5 & 2 \end{pmatrix} = 12x : 15x = 4 : 5.$$

3. A sum of money is to be distributed among A, B, C, D in the proportion of 5:2:4:3. If C gets Rs. 1000 more than D, what is B's share?

A.Rs. 500

B.Rs. 1500

C.Rs. 2000 Answer & Explanation D.None of these

Answer: Option **C**

Explanation:

Let the shares of A, B, C and D be Rs. 5x, Rs. 2x, Rs. 4x and Rs. 3x respectively.

Then, 4x - 3x = 1000

 $\Rightarrow x = 1000.$

 \cdot B's share = Rs. $2x = \text{Rs.} (2 \times 1000) = \text{Rs.} 2000.$

4. Seats for Mathematics, Physics and Biology in a school are in the ratio 5:7:8. There is a proposal to increase these seats by 40%, 50% and 75% respectively. What will be the ratio of increased seats?

A.2:3:4

B.6:7:8

C.6:8:9

D.None of these

Answer & Explanation

Answer: Option A

Explanation:

Originally, let the number of seats for Mathematics, Physics and Biology be 5x, 7x and 8x respectively.

Number of increased seats are (140% of 5x), (150% of 5x)7x) and (175% of 8x).

$$\Rightarrow \begin{pmatrix} 140 \\ 100^{x} \\ 5x \end{pmatrix}, \begin{pmatrix} 150 \\ 100^{x} \\ 7x \end{pmatrix} \text{ and } \begin{pmatrix} 175 \\ 100^{x} \\ 8x \end{pmatrix}$$
$$\Rightarrow 7x \\ 21 \\ \text{ rand } 14x$$

$$\therefore$$
 The required ratio = $7x : \frac{21x}{2} : 14x$

$$\Rightarrow$$
14 x : 21 x : 28 x

$$\Rightarrow$$
2:3:4.

5. In a mixture 60 litres, the ratio of milk and water 2:1. If the this ratio is to be 1:2, then the quanity of water to be further added is:

$$\overline{\underline{\text{C.}}}$$
40 litres

Answer: Option D

Explanation:

Quantity of milk =
$$\left(60 \times \frac{2}{3}\right)$$
 litres = 40 litres.

Quantity of water in it = (60-40) litres = 20 litres.

New ratio = 1:2

Let quantity of water to be added further be *x* litres.

Then, milk: water =
$$\begin{pmatrix} 40 \\ 20 + x \end{pmatrix}$$
.
Now, $\begin{pmatrix} 40 \\ 20 + x \end{pmatrix} = \frac{1}{2}$

$$\Rightarrow$$
20 + x = 80

$$\Rightarrow x = 60.$$

- \cdot Quantity of water to be added = 60 litres.
- 6. The ratio of the number of boys and girls in a college is 7:8. If the percentage increase in the number of boys and girls be 20% and 10% respectively, what will be the new ratio?

<u>A.</u>8 : 9

<u>B.</u>17:18

<u>C.</u>21:22

D.Cannot be determined

Answer & Explanation

Answer: Option C

Explanation:

Originally, let the number of boys and girls in the college be 7x and 8x respectively.

Their increased number is (120% of 7x) and (110% of 8x).

$$\Rightarrow \begin{pmatrix} 120 \\ 100^{x} \\ 7x \end{pmatrix} \text{ and } \begin{pmatrix} 110 \\ 100^{x} \\ 8x \end{pmatrix}$$
$$\Rightarrow \begin{pmatrix} 42x \\ 5 \\ 3 \end{pmatrix} \text{ and } \begin{pmatrix} 44x \\ 5 \\ 6 \end{pmatrix}$$

$$\therefore \text{ The required ratio} = \begin{pmatrix} 42x & 44x \\ 5 & 5 \end{pmatrix} = 21 : 22.$$

7. Salaries of Ravi and Sumit are in the ratio 2: 3. If the salary of each is increased by Rs. 4000, the new ratio becomes 40: 57. What is Sumit's salary?

<u>A.</u>Rs. 17,000

B.Rs. 20,000

<u>C.</u>Rs. 25,500

D.Rs. 38,000

Answer & Explanation

Answer: Option D

Explanation:

Let the original salaries of Ravi and Sumit be Rs. 2x and Rs. 3x respectively.

Then,
$$\frac{2x + 4000}{3x + 4000} = \frac{40}{57}$$

$$\Rightarrow$$
57(2x + 4000) = 40(3x + 4000)

$$\Rightarrow 6x = 68,000$$

$$\Rightarrow 3x = 34,000$$

Sumit's present salary = (3x + 4000) = Rs.(34000 + 4000) = Rs. 38,000.

8. If 0.75 : x :: 5 : 8, then x is equal to:

<u>A.</u>1.12

B.1.2

C.1.25

D.1.30

Answer & Explanation

Answer: Option B

Explanation:

$$(x \times 5) = (0.75 \times 8) \implies x = \binom{6}{5} = 1.20$$

9. The sum of three numbers is 98. If the ratio of the first to second is 2:3 and that of the second to the third is 5:8, then the second number is:

<u>A.</u>20

<u>B.</u>30

<u>C.</u>48

<u>D.</u>58

Answer & Explanation

Answer: Option **B**

Let the three parts be A, B, C. Then,

A: B = 2: 3 and B: C = 5: 8 =
$$\left(5 \times \frac{3}{5}\right)$$
: $\left(8 \times \frac{3}{5}\right)$ = 3: $\frac{24}{5}$
 \Rightarrow A: B: C = 2: 3: $\frac{24}{5}$ = 10: 15: 24
 \Rightarrow B = $\left(98 \times \frac{15}{49}\right)$ = 30.

10. If Rs. 782 be divided into three parts, proportional to $\overline{2}$:

3: 4, then the first part is:

A.Rs. 182 <u>B.</u>Rs. 190 C.Rs. 196 D.Rs. 204

Answer & Explanation

Answer: Option **D**

Explanation:

Given ratio = $\frac{1}{2}$: $\frac{2}{3}$: $\frac{3}{4}$ = 6:8:9.

$$1^{\text{st}} \text{ part} = \text{Rs.} \left(782 \text{ x}_{23}^{6} \right) = \text{Rs. } 204$$

11. The salaries A, B, C are in the ratio 2:3:5. If the increments of 15%, 10% and 20% are allowed respectively in their salaries, then what will be new ratio of their salaries?

A.3:3:10

<u>B.</u>10:11:20

C.23:33:60

D.Cannot be determined

Answer & Explanation

Answer: Option C

Explanation:

Let A = 2k, B = 3k and C = 5k.

A's new salary
$$= {115 \atop 100}$$
 of $2k = {115 \atop 100}$ x $2k$ $= {23k \atop 10}$
B's new salary $= {110 \atop 100}$ of $3k = {110 \atop 100}$ x $3k$ $= {33k \atop 10}$
C's new salary $= {120 \atop 100}$ of $5k = {120 \atop 100}$ x $5k$ $= 6k$
 \therefore New ratio ${23k \atop 10}$: $33k \atop 10$: $6k$ $= 23 : 33 : 60$

12. If 40% of a number is equal to two-third of another number, what is the ratio of first number to the second number?

A.2:5C.5:3 B.3:7D.7:3

Answer & Explanation

Answer: Option C

Explanation:

Let 40% of A = ${}^{2}_{3}B$

Then, ${}^{40A}_{100} = {}^{2B}_{3}$ \Rightarrow ${}_{5}^{2A} = {}_{3}^{2B}$

$$\Rightarrow_{\mathbf{B}}^{\mathbf{A}} = \begin{pmatrix} 3 & 5 \\ 2 & 5 \\ 3 & 2 \end{pmatrix} = \begin{pmatrix} 5 \\ 3 \end{pmatrix}$$

$$A : B = 5 : 3$$
.

13. The fourth proportional to 5, 8, 15 is:

A.18

B.24

C.19

D.20

Answer & Explanation

Answer: Option B

Explanation:

Let the fourth proportional to 5, 8, 15 be x.

Then, 5:8:15:x

$$\Rightarrow 5x = (8 \times 15)$$

$$x = {8 \times 15 \choose 5} = 24.$$

14. Two number are in the ratio 3:5. If 9 is subtracted from each, the new numbers are in the ratio 12:23. The smaller number is:

A.27

B.33

C.49

D.55

Answer & Explanation

Answer: Option **B**

Explanation:

Let the numbers be 3x and 5x.

Then,
$${3x - 9 = 12 \atop 5x - 9} = 23$$

$$\Rightarrow$$
23(3x - 9) = 12(5x - 9)

$$\Rightarrow 9x = 99$$

$$\Rightarrow x = 11.$$

- \therefore The smaller number = $(3 \times 11) = 33$.
- 15. In a bag, there are coins of 25 p, 10 p and 5 p in the ratio of 1:2:3. If there is Rs. 30 in all, how many 5 p coins are there?

<u>A.50</u> <u>B.100</u> <u>C.150</u> <u>D.200</u>

Answer & Explanation

Answer: Option C

Explanation:

Let the number of 25 p, 10 p and 5 p coins be x, 2x, 3x respectively.

Then, sum of their values
$$\begin{pmatrix} 25x & 10 & x & 5 & x \\ + & 2x & + & 3x \\ 100 & 100 & 100 \end{pmatrix} = 60x$$

Rs. $\frac{60x}{100} = 30 \iff x = \frac{30 \times 100}{60} = 50$.

Hence, the number of 5 p coins = $(3 \times 50) = 150$.

34. Boats and Streams

1. A boat can travel with a speed of 13 km/hr in still water. If the speed of the stream is 4 km/hr, find the time taken by the boat to go 68 km downstream.

<u>A.</u>2 hours <u>C.</u>4 hours

B.3 hours D.5 hours

Answer & Explanation

Answer: Option C

Explanation:

Speed downstream = (13 + 4) km/hr = 17 km/hr.

Time taken to travel 68 km downstream $\begin{pmatrix} 68 \\ 17 \end{pmatrix}$ hrs = 4 hrs.

2. A man's speed with the current is 15 km/hr and the speed of the current is 2.5 km/hr. The man's speed against the current is:

<u>A.</u>8.5 km/hr C.10 km/hr

<u>B.</u>9 km/hr D.12.5 km/hr

Answer & Explanation

Answer: Option C

Explanation:

Man's rate in still water = (15 - 2.5) km/hr = 12.5 km/hr.

Man's rate against the current = (12.5 - 2.5) km/hr = 10 km/hr.

3. 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?

<u>A.</u>2:1

<u>B.</u>3:2

<u>C.</u>8 : 3

D.Cannot be determined

E. None of these

Answer & Explanation

Answer: Option C

Explanation:

Let the man's rate upstream be x kmph and that downstream be y kmph.

Then, distance covered upstream in 8 hrs 48 min = Distance covered downstream in 4 hrs.

$$\Rightarrow \left(x \times 8\frac{4}{5}\right) = (y \times 4)$$

$$\Rightarrow \frac{44}{5}x = 4y$$

$$\Rightarrow y = \frac{11}{5}x.$$

$$\therefore \text{ Required ratio} = \begin{pmatrix} y+x \\ 2 \end{pmatrix} : \begin{pmatrix} y-x \\ 2 \end{pmatrix} \\
= \begin{pmatrix} 16x & 1 \\ 5 & x_2 \end{pmatrix} : \begin{pmatrix} 6x & 1 \\ 5 & x_2 \end{pmatrix} \\
= \begin{pmatrix} 8 & 3 \\ 5 & 5 \end{pmatrix}$$

= 8:3.

4. A motorboat, whose speed in 15 km/hr in still water goes 30 km downstream and comes back in a total of 4 hours 30 minutes. The speed of the stream (in km/hr) is:

<u>A.</u>4

<u>B.</u>5 D.10

C.6 Answer & Explanation

Answer: Option B

Explanation:

Let the speed of the stream be x km/hr. Then,

Speed downstream = (15 + x) km/hr,

Speed upstream = (15 - x) km/hr.

$$30 + 30 = 41$$

$$\Rightarrow_{225 - x^2}^{(15 + x)} = 2$$

$$\Rightarrow 9x^2 = 225$$

$$\Rightarrow x^2 = 25$$

 $\Rightarrow x = 5 \text{ km/hr}.$

5. In one hour, a boat goes 11 km/hr along the stream and 5 km/hr against the stream. The speed of the boat in still water (in km/hr) is:

<u>A.</u>3 km/hr

<u>B.</u>5 km/hr

C.8 km/hr

D.9 km/hr

Answer & Explanation

Answer: Option C

Explanation:

Speed in still water $= \frac{1}{2}(11 + 5)$ kmph = 8 kmph.

6. A boat running downstream covers a distance of 16 km in 2 hours while for covering the same distance upstream, it takes 4 hours. What is the speed of the boat in still water?

<u>A.</u>4 km/hr

B.6 km/hr

<u>C.</u>8 km/hr

D.Data inadequate

Answer & Explanation

Answer: Option B

Explanation:

Rate downstream = $\binom{16}{2}_{kmph} = 8 \text{ kmph}$. Rate upstream = $\binom{16}{4}_{kmph} = 4 \text{ kmph}$.

∴ Speed in still water $=\frac{1}{2}(8+4)$ kmph = 6 kmph.

7. The speed of a boat in still water in 15 km/hr and the rate of current is 3 km/hr. The distance travelled downstream in 12 minutes is:

<u>A.</u>1.2 km

<u>B.</u>1.8 km

C.2.4 km

<u>D.</u>3.6 km

Answer & Explanation

Answer: Option D

Explanation:

Speed downstream = (15 + 3) kmph = 18 kmph.

Distance travelled = (18×12)

8. A boat takes 90 minutes less to travel 36 miles downstream than to travel the same distance upstream. If the speed of the boat in still water is 10 mph, the speed of the stream is:

<u>A.</u>2 mph <u>C.</u>3 mph <u>B.</u>2.5 mph D.4 mph

Answer & Explanation

Answer: Option A

Explanation:

Let the speed of the stream x mph. Then,

Speed downstream = (10 + x) mph,

Speed upstream = (10 - x) mph.

$$36 \quad 36 \quad 90 \quad (10 - x)(10 + x) = 60$$

$$\Rightarrow$$
 72x x 60 = 90 (100 - x^2)

$$\Rightarrow x^2 + 48x - 100 = 0$$

$$\Rightarrow (x+50)(x-2)=0$$

$$\Rightarrow x = 2 \text{ mph.}$$

9. A man can row at 5 kmph in still water. If the velocity of current is 1 kmph and it takes him 1 hour to row to a place and come back, how far is the place?

<u>A.</u>2.4 km

<u>B.</u>2.5 km

<u>C.</u>3 km

<u>D.</u>3.6 km

Answer & Explanation

Answer: Option A

Explanation:

Speed downstream = (5 + 1) kmph = 6 kmph.

Speed upstream = (5 - 1) kmph = 4 kmph.

Let the required distance be x km.

Then,
$${}_{6}^{x} + {}_{4}^{x} = 1$$

$$\Longrightarrow 2x + 3x = 12$$

$$\Rightarrow 5x = 12$$

$$\Rightarrow x = 2.4 \text{ km}.$$

while it comes back in $1\overline{2}$ hours. If the speed of the stream be 3 kmph, what is the speed of the boat in still water?

A.12 kmph C.14 kmph

B.13 kmph D.15 kmph

E. None of these

Answer & Explanation

Answer: Option D

Explanation:

Let the speed of the boat in still water be x kmph. Then,

Speed downstream = (x + 3) kmph,

Speed upstream = (x - 3) kmph.

$$\therefore$$
 (x + 3) x 1 = (x - 3) x_2^3

$$\Rightarrow$$
2x + 6 = 3x - 9

$$\Rightarrow x = 15$$
 kmph.

11. A boatman goes 2 km against the current of the stream in 1 hour and goes 1 km along the current in 10 minutes. How long will it take to go 5 km in stationary water?

A.40 minutes C.1 hr 15 min B.1 hour

D.1 hr 30 min

Answer & Explanation

Answer: Option **C**

Explanation:

Rate downstream = $\binom{1}{10}$ x 60 $\binom{1}{\text{km/hr}} = 6 \text{ km/hr}$.

Rate upstream = 2 km/hr.

Speed in still water $= \frac{1}{2}(6 + 2)$ km/hr = 4 km/hr.

$$\therefore \text{ Required time} = \begin{pmatrix} 5 \\ 4 \end{pmatrix}_{\text{hrs}} = \frac{1}{14} \text{hrs} = 1 \text{ hr } 15 \text{ min.}$$

12. A man can row three-quarters of a kilometre against the stream in $11\overline{4}$ minutes and down the stream in $7\overline{2}$ minutes. The speed (in km/hr) of the man in still water is:

Answer & Explanation

Answer: Option **D**

Explanation:

We can write three-quarters of a kilometre as 750 metres.

and $11\overline{4}$ minutes as 675 seconds.

Rate upstream =
$$\binom{750}{675} \frac{10}{\text{m/sec}} = \frac{9}{9} \frac{\text{m/sec}}{\text{m/sec}}$$
.
Rate downstream = $\binom{750}{450} \frac{5}{\text{m/sec}} = \frac{5}{3} \frac{\text{m/sec}}{3}$.

$$\therefore \text{ Rate in still water} = \frac{1}{2} \left(\frac{10}{9}, \frac{5}{3} \right)_{\text{m/sec}}$$

$$= {25 \atop 18} \text{m/sec}$$

$$= {25 \atop 18} \atop 18 \atop 5} \atop km/hr$$

= 5 km/hr.

13. Speed of a boat in standing water is 9 kmph and the speed of the stream is 1.5 kmph. A man rows to a place at a distance of 105 km and comes back to the starting point. The total time taken by him is:

A.16 hours C.20 hours B.18 hours D.24 hours

Answer & Explanation

Answer: Option **D**

Explanation:

Speed upstream = 7.5 kmph.

Speed downstream = 10.5 kmph.

$$\therefore \text{ Total time taken} = \begin{pmatrix} 105 & 105 \\ 7.5 & 10.5 \end{pmatrix}_{\text{hours}} = 24 \text{ hours}.$$

14. A man takes twice as long to row a distance against the stream as to row the same distance in favour of the stream. The ratio of the speed of the boat (in still water) and the stream is:

A.2:1C.3:2

<u>B.</u>3:1 D.4:3

Answer & Explanation

Answer: Option **B**

Let man's rate upstream be *x* kmph.

Then, his rate downstream = 2x kmph.

∴ (Speed in still water) : (Speed of
$$\begin{pmatrix} 2x + \\ x \\ 2 \end{pmatrix}$$
: $\begin{pmatrix} 2x - \\ x \\ 2 \end{pmatrix}$ $3x \times x$

$$=\frac{3x}{2}:\frac{x}{2}$$

$$= 3:1.$$

15. A man rows to a place 48 km distant and come back in 14 hours. He finds that he can row 4 km with the stream in the same time as 3 km against the stream. The rate of the stream is:

<u>A.</u>1 km/hr

<u>B.</u>1.5 km/hr

<u>C.</u>2 km/hr

D.2.5 km/hr

Answer & Explanation

Answer: Option A

Explanation:

Suppose he move 4 km downstream in x hours. Then,

Speed downstream = $\binom{4}{x}$ km/hr.

Speed upstream = $\binom{3}{x}$ km/hr.

$$48 + 48 = 14 \text{ or } x = \frac{1}{2}.$$

So, Speed downstream = 8 km/hr, Speed upstream = 6 km/hr.

Rate of the stream $= \frac{1}{2}(8 - 6) \text{ km/hr} = 1 \text{ km/hr}.$

35.Races and Games

1. In a 100 m race, A can give B 10 m and C 28 m. In the same race B can give C:

<u>A.</u>18 m

<u>B.</u>20 m

C.27 m D.9 m

Answer & Explanation

Answer: Option B

Explanation:

A : B = 100 : 90.

A : C = 100 : 72.

$$B:C = {}^{B}_{A}x^{A}_{C} = {}^{90}_{100}x^{100}_{72} = {}^{90}_{72}.$$

When B runs 90 m, C runs 72 m.

When B runs 100 m, C runs
$$\binom{72}{90}$$
x 100 $m = 80$ m.

- ∴ B can give C 20 m.
- 2. A and B take part in 100 m race. A runs at 5 kmph. A gives B a start of 8 m and still beats him by 8 seconds. The speed of B is:

<u>A.</u>5.15 kmph

<u>B.</u>4.14 kmph

<u>C.</u>4.25 kmph

<u>D.</u>4.4 kmph

Answer & Explanation

Answer: Option B

Explanation:

A's speed =
$$\left(5 \times \frac{5}{18}\right)_{m/sec} = \frac{25}{18} \text{m/sec}$$
.

Time taken by A to cover 100 m $\begin{pmatrix} 100 & 18 \\ x & 25 \end{pmatrix}$ = 72 sec.

 \therefore Time taken by B to cover 92 m = (72 + 8) = 80 sec.

$$\therefore \text{ B's speed} = \begin{pmatrix} 92 & 18 \\ 80^{8} & 5 \end{pmatrix}_{\text{kmph}} = 4.14 \text{ kmph.}$$

3. In a 500 m race, the ratio of the speeds of two contestants A and B is 3:4. A has a start of 140 m. Then, A wins by:

A.60 m

B.40 m

C.20 m

D.10 m

Answer & Explanation

Answer: Option C

Explanation:

To reach the winning post A will have to cover a distance of (500 - 140)m, *i.e.*, 360 m.

While A covers 3 m, B covers 4 m.

While A covers 360 m, B covers
$$\binom{4}{3}$$
x 360 $\underset{m}{=}$ 480 m.

Thus, when A reaches the winning post, B covers 480 m and therefore remains 20 m behind.

∴ A wins by 20 m.

4. In a 100 m race, A beats B by 10 m and C by 13 m. In a race of 180 m, B will beat C by:

<u>A.</u>5.4 m

B.4.5 m D.6 m

<u>C.</u>5 m Answer & Explanation

Answer: Option D

Explanation:

A : B = 100 : 90.

A:C=100:87.

 $_{C}^{B} = _{A}^{B} x_{C}^{A} = _{100}^{90} x_{87}^{100} = _{29}^{30}.$

When B runs 30 m, C runs 29 m.

When B runs 180 m, C runs $\binom{29}{30}$ x 180 $\binom{29}{m}$ = 174 m.

- $\cdot \cdot \cdot$ B beats C by (180 174) m = 6 m.
- 5. At a game of billiards, A can give B 15 points in 60 and A can give C to 20 points in 60. How many points can B give C in a game of 90?

A.30 points C.10 points B.20 points D.12 points

Answer & Explanation

Answer: Option C

Explanation:

A: B = 60: 45.

A:C=60:40.

 $\therefore \frac{B}{C} = \begin{pmatrix} B & A \\ A^{X}C \end{pmatrix} = \begin{pmatrix} 45 & 60 \\ 60^{X} & 40 \end{pmatrix} = \begin{pmatrix} 45 & 90 \\ 40 & 80 \end{pmatrix} = 90 : 80.$

- · B can give C 10 points in a game of 90.
- 6. In a race of 200 m, A can beat B by 31 m and C by 18 m. In a race of 350 m, C will beat B by:

<u>A.</u>22.75 m

<u>B.</u>25 m

C.19.5 m

 $\frac{D.7_{7}^{4}}{m}$

Answer & Explanation

Answer: Option B

Explanation:

A : B = 200 : 169.

A: C = 200: 182.

When C covers 182 m, B covers 169 m.

When C covers 350 m, B covers $\binom{169}{182}$ x 350 $\underset{m}{=}$ 325 m.

Therefore, C beats B by (350 - 325) m = 25 m.

7. In 100 m race, A covers the distance in 36 seconds and B in 45 seconds. In this race A beats B by:

<u>A.</u>20 m

<u>B.</u>25 m

<u>C.</u>22.5 m

<u>D.</u>9 m

Answer & Explanation

Answer: Option A

Explanation:

Distance covered by B in 9 sec. = $\binom{100}{45}$ x 9 $\binom{100}{m}$ = 20 m.

- \therefore A beats B by 20 metres.
- 8. In a game of 100 points, A can give B 20 points and C 28 points. Then, B can give C:

A.8 points

<u>B.</u>10 points

 $\overline{\text{C.}}$ 14 points

D.40 points

Answer & Explanation

Answer: Option B

Explanation:

A : B = 100 : 80.

A: C = 100: 72.

 $\overset{\mathbf{B}}{\cdot \cdot} \overset{\mathbf{B}}{\mathbf{C}} = \begin{pmatrix} \mathbf{B} & \mathbf{A} \\ \mathbf{A} & \mathbf{C} \end{pmatrix} = \begin{pmatrix} 80 & 100 \\ 100 & 72 \end{pmatrix} = \frac{10}{9} = \frac{100}{90} = 100 : 90.$

- ∴ B can give C 10 points.
- 9. In a 200 metres race A beats B by 35 m or 7 seconds. A's time over the course is:

A.40 sec

B.47 sec

C.33 sec

D.None of these

Answer & Explanation

Answer: Option C

Explanation:

B runs 35 m in 7 sec.

$$\therefore$$
 B covers 200 m in $\binom{7}{35}$ x 200 = 40 sec.

B's time over the course = 40 sec.

- \therefore A's time over the course (40 7) sec = 33 sec.
- 10. A can run 22.5 m while B runs 25 m. In a kilometre race B beats A by:

<u>A.</u>100 m

 $\underline{B}.111_{0}^{1}$ m

C.25 m

D.50 m

Answer & Explanation

Answer: Option **A**

Explanation:

When B runs 25 m, A runs ${}^{45}_{2}$ m.

When B runs 1000 m, A
$$\begin{pmatrix} 45 & 1 & \\ 2^{x}25 & 1000 & \\ & & m \end{pmatrix} = 900$$

- ∴ B beats A by 100 m.
- 11. In a 300 m race A beats B by 22.5 m or 6 seconds. B's time over the course is:

A.86 sec

B.80 sec

<u>C.</u>76 sec

D.None of these

Answer & Explanation

Answer: Option **B**

Explanation:

B runs ${}_{2}^{45}$ m in 6 sec.

: B covers 300 m in
$$\left(6 \times \frac{2}{45} \times 300\right)_{sec} = 80 sec.$$

12.

A runs 1 $\overline{3}$ times as fast as B. If A gives B a start of 80 m, how far must the winning post be so that A and B might reach it at the same time?

<u>A.</u>200 m C.270 m

B.300 m D.160 m

Answer & Explanation

Answer: Option A

Explanation:

Ratio of the speeds of A and B = 3: 1 = 5 : 3.

Thus, in race of 5 m, A gains 2 m over B.

2 m are gained by A in a race of 5 m.

80 m will be gained by A in race of
$$\binom{5}{2}$$
x 80 $\binom{5}{m}$ = 200 m.

- : Winning post is 200 m away from the starting point.
- 13. In a 100 m race, A can beat B by 25 m and B can beat C by 4 m. In the same race, A can beat C by:

<u>A.</u>21 m

B.26 m

C.28 m

D.29 m

Answer & Explanation

Answer: Option C

Explanation:

A: B = 100: 75

B: C = 100:96.

$$\therefore$$
 A: C = $\begin{pmatrix} A & B \\ B^{*}C \end{pmatrix}$ = $\begin{pmatrix} 100 & 100 \\ 75 & 96 \end{pmatrix}$ = $\frac{100}{72}$ = 100: 72.

 \therefore A beats C by (100 - 72) m = 28 m.

36. True Discount

1. A man purchased a cow for Rs. 3000 and sold it the same day for Rs. 3600, allowing the buyer a credit of 2 years. If the rate of interest be 10% per annum, then the man has a gain of:

A.0%

B.5%

C.7.5%

D.10%

Answer & Explanation

Answer: Option A

$$C.P. = Rs. 3000.$$

S.P. = Rs.
$$\begin{bmatrix} 3600 \times 100 \\ 100 + (10 \times 2) \end{bmatrix}$$
 = Rs. 3000.

<u>A.</u>12%

<u>B.</u>13¹₃%

<u>C.</u>15%

D.14%

Answer & Explanation

Answer: Option C

Explanation:

$$P.W. = Rs. (2562 - 122) = Rs. 2440.$$

: S.I. on Rs. 2440 for 4 months is Rs. 122.

$$\therefore \text{ Rate} = \begin{bmatrix} 100 \text{ x } 122 \\ 2440 \text{ x}_3^1 \end{bmatrix}_{\%} = 15\%.$$

3. A trader owes a merchant Rs. 10,028 due 1 year hence. The trader wants to settle the account after 3 months. If the rate of interest 12% per annum, how much cash should he pay?

<u>A.</u>Rs. 9025.20 C.Rs. 9600 <u>B.</u>Rs. 9200 D.Rs. 9560

Answer & Explanation

Answer: Option B

Explanation:

Required money= P.W. of Rs. 10028 due 9 months hence

$$y = P.W. \text{ of Rs. } 10028 \text{ due}$$

$$= Rs. \begin{bmatrix} 10028 \times 100 \\ 100 + (12 \times 12) \end{bmatrix}$$

$$= Rs. 9200.$$

4. A man wants to sell his scooter. There are two offers, one at Rs. 12,000 cash and the other a credit of Rs. 12,880 to be paid after 8 months, money being at 18% per annum. Which is the better offer?

A.Rs. 12,000 in cash

B.s. 12,880 at credit

C.Both are equally good

Answer & Explanation

Answer: Option A

Explanation:

P.W. of Rs. 12,880 due 8 months = Rs.
$$\begin{bmatrix} 12880 \times 100 \\ 100 & 18 & 8 \\ + & 12 \end{bmatrix}$$

$$= Rs. \begin{pmatrix} 12880 \times 100 \\ 112 \end{pmatrix}$$
$$= Rs. 11500.$$

5. If Rs. 10 be allowed as true discount on a bill of Rs. 110 due at the end of a certain time, then the discount allowed on the same sum due at the end of double the time is:

A.Rs. 20

<u>B.</u>Rs. 21.81

<u>C.</u>Rs. 22

<u>D.</u>Rs. 18.33

Answer & Explanation

Answer: Option **D**

Explanation:

S.I. on Rs. (110 - 10) for a certain time = Rs. 10.

S.I. on Rs. 100 for double the time = Rs. 20.

T.D. on Rs. 120 = Rs. (120 - 100) = Rs. 20.

T.D. on Rs.
$$110 = \text{Rs.} \left(\frac{20}{120} \text{x } 110 \right) = \text{Rs.} 18.33$$

6. Goods were bought for Rs. 600 and sold the same for Rs. 688.50 at a credit of 9 months and thus gaining 2% The rate of interest per annum is:

<u>A.</u>16²₃%

<u>B.</u>14¹/₂%

<u>C.</u>13¹₃%

<u>D.</u>15%

Answer & Explanation

Answer: Option A

Explanation:

S.P. = 102% of Rs.
$$600 = {102 \choose 100} x 600$$
 = Rs. 612.

Now, P.W. = Rs. 612 and sum = Rs. 688.50.

 \cdot T.D. = Rs. (688.50 - 612) = Rs. 76.50.

Thus, S.I. on Rs. 612 for 9 months is Rs. 76.50.

$$\therefore \text{ Rate} = \begin{pmatrix} 100 \times 76.50 \\ 612 \times \frac{3}{4} \end{pmatrix}_{\%} = 16 \frac{2}{3}\%$$

7. The true discount on a bill due 9 months hence at 16% per annum is Rs. 189. The amount of the bill is:

<u>A.</u>Rs. 1386

<u>B.</u>Rs. 1764 D.Rs. 2268

<u>C.</u>Rs. 1575 Answer & Explanation Answer: Option B

Explanation:

Let P.W. be Rs. x.

Then, S.I. on Rs. x at 16% for 9 months = Rs. 189.

$$\therefore x \times 16 \times \frac{9}{12} \times \frac{1}{100} = 189 \text{ or } x = 1575.$$

$$Arr$$
 P.W. = Rs. 1575.

$$\cdot$$
 Sum due = P.W. + T.D. = Rs. (1575 + 189) = Rs. 1764.

8. A man buys a watch for Rs. 1950 in cash and sells it for Rs. 2200 at a credit of 1 year. If the rate of interest is 10% per annum, the man:

A.gains Rs. 55 C.loses Rs. 30 <u>B.</u>gains Rs. 50

<u>D.</u>gains Rs. 30

Answer & Explanation

Answer: Option B

Explanation:

S.P.= P.W. of Rs. 2200 due 1 year hence
= Rs.
$$\begin{bmatrix} 2200 \times 100 \\ 100 + (10 \times 1) \end{bmatrix}$$

= Rs. 2000.

$$\therefore$$
 Gain = Rs. (2000 - 1950) = Rs. 50.

9. The true discount on Rs. 1760 due after a certain time at 12% per annum is Rs. 160. The time after which it is due is:

A.6 months

B.8 months

C.9 months

D.10 months

Answer & Explanation

Answer: Option D

Explanation:

$$P.W. = Rs. (1760 - 160) = Rs. 1600.$$

: S.I. on Rs. 1600 at 12% is Rs. 160.

10. $\frac{1}{2}$

The present worth of Rs. 2310 due $2\overline{2}$ years hence, the rate of interest being 15% per annum, is:

<u>A.</u>Rs. 1750 C.Rs. 1840 <u>B.</u>Rs. 1680 D.Rs. 1443.75

Answer & Explanation

Answer: Option **B**

Explanation:

P.W. = Rs.
$$\begin{bmatrix} 100 \times 2310 \\ 100 + \begin{pmatrix} 15 \times 2 \\ 1 \end{bmatrix} = \text{Rs. } 1680.$$

11. Rs. 20 is the true discount on Rs. 260 due after a certain time. What will be the true discount on the same sum due after half of the former time, the rate of interest being the same?

<u>A.</u>Rs. 10

B.Rs. 10.40

<u>C.</u>Rs. 15.20

D.Rs. 13

Answer & Explanation

Answer: Option B

Explanation:

S.I. on Rs. (260 - 20) for a given time = Rs. 20.

S.I. on Rs. 240 for half the time = Rs. 10.

T.D. on Rs. 250 = Rs. 10.

: T.D. on Rs.
$$260 = \text{Rs.} \left(\frac{10}{250} \text{x } 260 \right) = \text{Rs. } 10.40$$

12. The interest on Rs. 750 for 2 years is the same as the true discount on Rs. 960 due 2 years hence. If the rate of interest is the same in both cases, it is:

<u>A.</u>12%

<u>B.</u>14%

<u>C.</u>15%

<u>D.</u>16²₃%

Answer & Explanation

Answer: Option B

Explanation:

S.I. on Rs. 750 = T.D. on Rs. 960.

This means P.W. of Rs. 960 due 2 years hence is Rs. 750.

$$T.D. = Rs. (960 - 750) = Rs. 210.$$

Thus, S.I. on R.s 750 for 2 years is Rs. 210.

$$\therefore \text{ Rate} = \begin{pmatrix} 100 \times 210 \\ 750 \times 2 \end{pmatrix}_{\%} = 14\%$$

13. The simple interest and the true discount on a certain sum for a given time and at a given rate are Rs. 85 and Rs. 80 respectively. The sum is:

<u>A.</u>Rs. 1800

<u>B.</u>Rs. 1450

C.Rs. 1360

D.Rs. 6800

Answer & Explanation

Answer: Option C

Explanation:

Sum =
$$\frac{\text{S.I. x T.D.}}{(\text{S.I.}) - (\text{T.D.})} = \frac{85 \times 80}{(85 - 80)} = \text{Rs. } 1360.$$

14. The present worth of Rs. 1404 due in two equal halfyearly installments at 8% per annum simple interest is:

<u>A.</u>Rs. 1325

B.Rs. 1300

C.Rs. 1350

<u>D.</u>Rs. 1500

Answer & Explanation

Answer: Option A

Explanation:

Require sum

Required = P.W. of Rs. 702 due 6 months + P.W. of

Rs. 702 due 1 year hence

Rs. 702 due 1 year hence
= Rs.
$$\left[\begin{pmatrix} 100 \times 702 \\ 100 + 8 \times \frac{1}{2} \end{pmatrix} + \begin{pmatrix} 100 \times 702 \\ 100 + (8 \times 1) \end{pmatrix} \right]$$

= Rs. (675 + 650)
= Rs. 1325.

15. If the true discount on s sum due 2 years hence at 14% per annum be Rs. 168, the sum due is:

<u>A.</u>Rs. 768

<u>B.</u>Rs. 968

C.Rs. 1960

<u>D.</u>Rs. 2400

Answer & Explanation

Answer: Option A

P.W. =
$$\frac{100 \text{ x T.D.}}{\text{R x T}} = \frac{100 \text{ x } 168}{14 \text{ x } 2} = 600.$$

$$\cdot \cdot \cdot$$
 Sum = (P.W. + T.D.) = Rs. (600 + 168) = Rs. 768.

THANK YOU ALL

More Important pdf Download:

MyMahbub.Com

This Includes:

- **English**
- Computer Technology
- Mathematics