

Y Y	"DEP	ARTMENT OF	CHANDIGARH UNIVERSITY MENT OF CAREER DEVELOPMENT" Quantitative Ability		
1.	$log_{x2}(81-24x) = 1$; so A] $x = 3$ or -7	blve for x. B] x = 3 or -27	C] x = 9 or -67	D] x = 67 or 3	
	Ans - B				
	Solution - log _x ² (81-2	24x) = 1			

 $81 - 24x = (x^{2})^{1}$ $x^{2} + 24x - 81 = 0$ $x^{2} + 27x - 3x - 81 = 0$ x(x+27) - 3(x+27) = 0 (x+27)(x-3) = 0 x = 3 or -27

2. A detergent powder company is having a contest. Each pack of 1kg contains one of the letters B, A, M and O. In every 20 packs, there are four Bs, five As, ten Ms and one O. What is the probability that a pack will have a B?

A]
$$\frac{1}{4}$$

B]
$$\frac{1}{2}$$

C]
$$\frac{1}{5}$$

D]
$$\frac{1}{20}$$

Ans - C

Solution- 20 packs contain 4 B's The probability that 1 pack will have a B is $\frac{4}{20}$ or $\frac{1}{5}$.

3. A jar contains 5 white, 8 red, 2 blue and 3 black balls. Find the probability that a ball drawn at random is red or blue.

A]
$$\frac{4}{9}$$

B]
$$\frac{5}{9}$$

C]
$$\frac{2}{7}$$

D]
$$\frac{1}{5}$$

Ans- B

Solution- Total number of balls in the bag = 5 + 8 + 2 + 3 = 18Number of red or blue balls in the bag = 8 + 2 = 10Probability = $\frac{10}{18} = \frac{5}{9}$

4. Which smallest number should be multiplied by 45 so that it will have 3 distinct prime factors?

Ans- A

Solution- Prime factors of 45 are 3 x 3 x 5 i.e. 3 and 5. The smallest number to be multiplied by 45 so that it may have 3 distinct prime factors is 2. Number become 90 (45x2) and factors are 2x3x3x5.

5. The LCM and HCF of two numbers are 2970 and 30 respectively. Prime factors of the product of two numbers are:

Ans- A

Solution-LCM = 2970; HCF = 30 Factors of LCM = 2x3x3x3x5x11 and of HCF = 2x3x5Product of two numbers = Product of LCM and HCF of the numbers = 2x3x3x3x5x11x2x3x5

6. Let P be the greatest number that will divide 522, 762 and 1482, leaving the same remainder in each case. What is the sum of the digits in P?

A] 4

B] 6

C] 8

D] 10

Ans- B

Solution- Numbers 522, 762 and 1482 leaves same remainder when divided by a common number.

Number = HCF of (1482-762), (762-522) and (1482 - 522) = HCF of (720, 240 and 960) = 240 Sum of the digits = 2 + 4 + 0 = 6

7. Which number should be subtracted from 876905 so that it can be divisible by 8?

A] 1

- B] 2
- C] 3

D] 4

Ans- A

Solution- Divisibility test for 8 ⇒ if last 3 – digits of number is divisible by 8 then the complete number is divisible by 8.

Number = 876905 is divisible by 8 if 905 is divisible by 8.

As remainder is 1; 1 should be subtracted from given number to make it divisible by 8.

8. The value of a in $log_a 0.0196 = 2$ is

A] 0.14

B] 1.4

C] 0.7

D] 0.07

Ans- A

Solution- $log_a (0.0196) = 2$ $0.0196 = a^2$ $\frac{196}{10000} = a^2$ $\sqrt{196}/_{10000} = a$ $a = \frac{14}{100} = 0.14$

9. Convert 4.3333...... into p/q form

A]
$$\frac{39}{9}$$

B]
$$\frac{39}{10}$$

D] None of the above

Ans- A

Solution- Let x = 4.333...

(1)

Multiply both sides by 10 10x = 43.333....

(2)

Subtract (1) from (2)

$$9x = 39$$

 $x = \frac{39}{0}$

10. A, B and C are three students who attend the same tutorial classes. If the probability that on a particular day exactly one out of A and B attends the class is $\frac{7}{10}$; exactly one out of B and C attends is $\frac{4}{10}$; exactly one out of C and A attends is $\frac{7}{10}$. If the probability that all the three attend the class is $\frac{9}{100}$, then find the probability that at least one attends the class.

A]
$$\frac{46}{100}$$

C] $\frac{74}{100}$

D] $\frac{99}{100}$

Ans- D

Solution- Probability of at least one attending the class = 1- probability of none attending Let probability of A, B and C attending the class be a, b, c respectively.

Thus, probability of not attending the class by A, B and C is (1 - a), (1 - b) and (1 - c)respectively.

The probability of exactly one of A or B attending = $a(1 - b) + b(1 - a) = \frac{7}{10}$

$$= a + b - 2ab = \frac{7}{10}$$
 (1)

Similarly, for B or C = b + c - 2bc = $\frac{4}{10}$

And, for C or A = c + a - 2ca = $\frac{7}{10}$

Probability of all three attending (i.e. abc) = $\frac{99}{100}$ (4) From (1), (2) and (3): 2(a + b + c - ab - bc - ca) = $\frac{7}{10} + \frac{4}{10} + \frac{7}{10} = \frac{18}{10} = \frac{9}{5}$ $a + b + c - ab - bc - ca = \frac{9}{10}$

Probability of none attending = (1 - a)(1 - b)(1 - c) = 1 - a - b - c + ab + bc + ca - abc

Probability of none attending = 1 - (a + b + c - ab - bc - ca + abc)Probability of none attending = $1 - (\frac{9}{10} + \frac{99}{100}) = \frac{1}{100}$

Probability of at least one attending = 1 – probability of none attending

Probability of at least one attending = $1 - \frac{1}{100} = \frac{99}{100}$

11. If a = 2 and $b^2 - ab = -1$ then what is the value of $log_{(a+b)}(a^3 + b^3)$?

$$D] - 2$$

Ans- C

Solution-
$$a = 2$$
; $b^2 - ab = -1$

$$b^2 - 2b + 1 = 0$$

(given
$$a = 2$$
)

$$(b-1)^2=0$$

$$b = 1$$

$$\begin{split} \log_{(a+b)}(a^3+b^3) &= ? \\ \text{Put values: } \log_{(1+2)}(1^3+2^3) = \log_3(1+8) = \log_3(9) = \log_3(3^2) = 2\log_3(3) = 2 \\ \text{Alternatively;} \\ a^3+b^3 &= (a+b)(a^2+b^2-ab) \\ \log_{(a+b)}(a+b)(a^2+b^2-ab) &= \log_{(a+b)}(a+b) + \log_{(a+b)}(a^2+b^2-ab) \\ &= 1 + \log_{(3)}(4-1) = 1+1=2 \end{split}$$

12. What is the largest power of 20 contained in 100!?

A] 56

Bl 1

C] 24

D] 2

Ans- C

Solution - 20 = 5 x 4 = 5 x
$$2^2$$

Largest power of 2 in 100! =
$$\left[\frac{100}{2}\right] + \left[\frac{100}{4}\right] + \left[\frac{100}{8}\right] + \left[\frac{100}{16}\right] + \left[\frac{100}{32}\right] + \left[\frac{100}{64}\right]$$

= 50 + 25 + 12 + 6 + 3 + 1 = 97

[] = only integer part is to be considered.

Highest power of 4 in 100! = $2^{97} = (2^2)^{48*}2$ \Longrightarrow 48 times

Highest power of 5 in 100! = $\left[\frac{100}{5}\right] + \left[\frac{100}{25}\right] = 20 + 4 = 24$ times

So, power of 20 in 100! = least of the powers = 24.

13. 16 men complete one – fourth of a piece of work in 12 days. What is the additional number of men required to complete the work in 12 more days?

A] 48

B₁36

Cl 30

D] 16

Ans- D

Solution- 16 men can complete one – fourth of the work in 12 days i.e. $M_1 = 16$, $D_1 = 12$ and

$$W_1 = \frac{1}{4}$$

 $M_2 = ?$, $D_2 = 12$ more days i.e. 24 days and $W_2 = 1$

Acc to chain rule: $M_1 \times D_1 \times W_2 = M_2 \times D_2 \times W_1$

16 x 12 x 1 =
$$M_2$$
 x 24 x $\frac{1}{4}$

 $M_2 = 32 \text{ men}$

So, in order to complete the work in 12 more days (32 - 16) 16 more men will be needed.

14. An air conditioner can cool the hall in 40 minutes while another takes 45 minutes to cool under similar conditions. If both air conditioners are switched on at same instance, then how long will it take to cool the room?

A] About 22 minutes

B] About 20 minutes

C] About 30 minutes

D] About 25 minutes

Ans- A

Solution- $\frac{1}{40}$ part cool by first AC in 1 minute

 $\frac{1}{45}$ part cool by second AC in 1 minute $\frac{17}{360} = \frac{1}{40} + \frac{1}{45} = \text{part cool by both AC in 1 minute.}$ Total time = $\frac{360}{17} = 21.2 \approx \text{About 22 minutes}$

15.	A vendor purchases binder clips at 12 for Rs. 60. How many clips should he sell for Rs. 60 to
	earn a profit of 20%?

A] 5

B18

C] 6

D] 10

Ans- D

Solution- Cost of 12 clips = Rs. 60

Profit = 20%

Selling Price of clips = CP x $\frac{120}{100}$ = 60 x $\frac{120}{100}$ = Rs. 72

Selling Price of 12 clips = Rs. 72

Rs. 72 is the selling price of 12 clips.

Rs. 60 will be the selling price of $\frac{12}{72}$ x 60 = 10 clips

16. A bag is full of 20 bananas and no other fruit. Rajeev draws a fruit from the bag. What is the probability that he will draw a banana?

A] 1

B] 0

C] $\frac{1}{2}$

D] None of these

Ans- A

Solution- As any drawn fruit will be a banana so the probability of drawing a banana is 1

17. What is the value of $(0.027)^{\frac{1}{3}}$?

A] 0.3

C] 0.003

D] None of these

Ans- A

Solution-
$$(0.027)^{\frac{1}{3}}$$

 $\sqrt[3]{0.027} = \sqrt[3]{27/_{1000}} = 3/_{10} = 0.3$

18. What is the probability of getting an even sum of score in a throw of 2 dice?

A] $\frac{1}{3}$ B] $\frac{17}{36}$ C] $\frac{1}{4}$ D] $\frac{1}{2}$

Ans- D

Solution- The total outcome when two dice are rolled is 36.

We need the outcomes with the even sum i.e. 2, 4, 6, 8, 10, 12.

Cases when sum is 2 = (1,1) i.e. 1

Cases when sum is 4 = (1,3), (2,2), (3,1) i.e. 3

Cases when sum is 6 = (1,5), (2,4), (3,3), (4,2), (5,1) i.e. 5

Cases when sum is 8 = (2, 6), (3, 5), (4, 4), (5, 3), (6, 2) i.e. 5

Cases when sum is 10 = (4, 6), (5, 5), (6, 4) i.e. 3

Cases when sum is 12 = (6,6) i.e. 1

Favorable cases = 1 + 3 + 5 + 5 + 3 + 1 = 18

Probability = $\frac{18}{36} = \frac{1}{2}$

19. The possibility that a student passes a subject A, B or C is 98%. The probability that he or she passes A is 41%, B is 59%. The probability that he or she passes A and B is 15%, A and C is

25% and B and C	is 20%. The probability	that he or she passes al	I the three subjects is 14%.
What is the prob	ability that he or she p	asses subject C?	
A] 0.44%	B] 50%	C] 44%	D] 38%
<mark>Ans- C</mark>			

Solution- Given:
$$A = 41$$
, $B = 59$, $A \cup B \cup C = 98$, $A \cap B = 15$, $B \cap C = 20$, $C \cap A = 25$, $A \cap B \cap C = 14$
We know that;
 $A \cup B \cup C = A + B + C - A \cap B - B \cap C - C \cap A + A \cap B \cap C$
 $98 = 41 + 59 + C - 15 - 20 - 25 + 14$
 $C = 44$

20. The rate at which a sum will become 10 times itself in 20 years at simple interest is: A] 45% B] 50% C] 47.50% D] 49%

Ans- A

Solution- Let Principal be Rs. X Amount = Rs. 10x S.I. = (A - P) Rs. 9xS. I. = P * R * T/1009x = X * R * 20 / 100R = 45%

21. The largest number that always divides the difference of a three - digit number and the number formed by reversing its digits is:

A] 1

B] 3

C] 9

D] 11

E] 99

Ans- E

Solution- Let the digits at hundreds, tens and unit place be x, y and z respectively. The number will be 100x+10y+z On reversing the positions, number will be 100z+10y+x On subtracting, we get ((100x+10y+z) - (100z+10y+x)) = 99x-99z = 99(x-z)The largest number dividing the difference is 99.

22. A shopkeeper offers 'Buy 1, Get 1 Free' offer on a T – shirt marked at Rs. 2, 400. If after a sale, the shopkeeper earns a profit of 33.33% then what is the actual price of the T- shirt? A] Rs. 900 B] Rs. 800 C] Rs. 1200 D] Rs. 1, 000

Ans- A

Solution- The shopkeeper sold two T-shirts for Rs. 2400 Selling Price of one T-shirt = Rs. 1200 Profit = 33.33% Cost Price = S.P. * $\frac{100}{100+P\%}$ = 1200 * $\frac{100}{100+33.33}$ = 1200 * $\frac{100}{133.33}$ = 1200 * $\frac{3}{4}$ ≈ Rs. 900

23. Find the number to be multiplied by (-6)⁻¹, so as to get (-8)⁻¹ as the product? B] $-\frac{3}{4}$ C] $\frac{4}{3}$ D] $-\frac{4}{3}$

A] $\frac{3}{4}$

Ans- A

Let the number multiplied be x

$$(-6)^{-1} * x = (-8)^{-1}$$

 $x = \frac{(-8)^{-1}}{(-6)^{-1}} = (\frac{-8}{-6})^{-1} = (\frac{4}{3})^{-1} = \frac{3}{4}$

24.
$$(17^{3}*17^{\frac{5}{2}}*(17^{3})^{\frac{3}{2}})*(17^{\frac{10}{7}}*(17^{5})^{\frac{3}{35}}*(17^{6})^{\frac{1}{7}})^{-1} =$$
A] $17^{\frac{51}{7}}$
B] $17^{\frac{43}{7}}$
C] 175
D] 1712
E] 1

Ans- A

Solution-
$$(17^{3}*17^{\frac{5}{2}}*(17^{3})^{\frac{3}{2}})*(17^{\frac{10}{7}}*(17^{5})^{\frac{3}{35}}*(17^{6})^{\frac{1}{7}})^{-1}$$

 $17^{3}*17^{\frac{5}{2}}*(17^{3}*^{\frac{3}{2}})*(17^{\frac{10}{7}}*17^{5}*^{\frac{3}{35}}*17^{6}*^{\frac{1}{7}})^{-1}$
 $(17^{3}+\frac{5}{2}+\frac{9}{2})*(17^{\frac{10}{7}}+\frac{3}{7}+\frac{6}{7})^{-1}$
 $17^{\frac{20}{2}}*17^{\frac{19}{7}*(-1)}=17^{10}*17^{-\frac{19}{7}}=\frac{17^{10}}{17^{\frac{19}{7}}}=17^{10-\frac{19}{7}}=17^{\frac{51}{7}}$

- 25. Find the value of p which satisfies the relation $log_2(p-1) + 2 = log_2(3p+1)$.
 - A] 1

B] 3

- C] 5
- D] 7

Ans- B

Solution-
$$log_2(p-1) + 2 = log_2(3p+1)$$

 $2 = log_2(2^2)$
Thus, $log_2(p-1) + log_2(2^2) = log_2(3p+1)$
 $log_2((p-1)^*(2^2)) = log_2(3p+1)$
 $(p-1)(2^2) = 3p+1$
 $4p-4=3p+1$
 $4p-3p=1+4$
 $p=5$

- 26. Namita has 4.2 kg of flour. She has been asked to make 5 cup cakes out of every $\frac{1}{2}$ kg of flour. How many cup cakes can she bake out of the flour she has?
 - A] 21
- B] 24
- C] 30
- D] 42

Ans- D

Solution- 0.5 kg flour can make 5 cup cakes i.e. one cup cake can be made using 100 gm of flour.

4.2 kg or 4200 gm flour can make ($\frac{4200}{100}$) = 42 cup cakes.

- 27. There are four prime numbers written in ascending order of magnitude. The product of the first three is 385 and that of the last three is 1001. Find the first number.
 - A] 5

B] 7

- C] 11
- D] 17

Ans- A

Factors of 1001 = 7 * 11 *13 First prime number = 5

28. What is the value of the expression $4^{23} * 5^{20} * 6^{-2} * 3^2 * 5^{-5} * 2^{-46} * 5^{-10} * 11^0 * 5^{-5}$?

A]
$$\frac{5^{10}}{4}$$
 B] $\frac{1}{4}$

Ans- B

$$Solution-\frac{4^{23}*5^{20}*3^2*11^0}{6^2*5^5*2^{46}*5^{10}*5^5}=\frac{(2^2)^{23}*5^{20}*3^2*1}{(3*2)^2*5^{5+10+5}*2^{46}}=\frac{2^{46}*5^{20}*3^2*1}{2^2*3^2*5^{20}*2^{46}}=\frac{1}{2^2}=\frac{1}{4}$$

29. Which number should be subtracted from 321 so that it becomes prime?

Ans- B

Solution- To make 321 a prime number by subtracting a number from it, we have a number of possibilities (any number between 1 to 320). In this case, we solve the question with the help of options.

By carefully analyzing the options, only when option b i.e. 4 is subtracted from 321, we get a prime number i.e. 317.

30. A person buys a mobile phone for Rs. 7, 500 and sold it for Rs. 6, 000. What is the loss percentage?

Ans- D

Solution- Cost Price = Rs. 7500
Selling Price = Rs. 6000
Loss = (CP - SP) = Rs. 1500
Loss% =
$$\frac{\text{Loss}}{\text{CP}}$$
 x 100 = $\frac{1500}{7500}$ x 100 = 20% or 0.2

31. What will be the value of x in the expression $[72^2 - 28^2 = 50x]$?

Ans- D

Solution-
$$(72^2 - 28^2) = (72 + 28)(72 - 28) = 50x$$

= 100 * 44 = 50x
x = 88

32. What is the value of log 2205?

Given that $\log 5 = a$, $\log 7 = b$ and $\log 3 = c$.

B]
$$a + 2b + 2c$$

D]
$$a - 2b + 2c$$

E]
$$a + 2b -$$

Ans- B

Solution-
$$log(2205) = ?$$

factors of 2205 = 3 x 3 x 5 x 7 x 7 = 3^2x5x7^2

33.	In how many ways can the digits 2, 3, 5, 7 and 9 be placed to form a three – digit number so
	that the higher order digit is always greater than the lower order digits? (Assume digits are
	all different)

A] 8

B] 9

C] 10

D] 15

Ans- C

Solution- Digit at hundred's place is always greater than the digit at ten's as well as unit's place.

Possible numbers for hundred's place = 9, 7 and 5

If we select '9' at hundred's place, other places can have four possibilities (2, 3, 5 and 7) i. $e^{-4}C_2 = 6$

If we select '7' at hundred's place, other places can have three possibilities (2, 3 and 5) i. e. ${}^{3}C_{2} = 3$

If we select '5' at hundred's place, other places can have two possibilities (2 and 3) i. e. ${}^{2}C_{2} = 1$

Total possibilities = 6 + 3 + 1 = 10 ways.

34. A goods carriage of length 2 km, headed to Srinagar from Punjab was running at a speed of 30 Km/hr. it crosses a tunnel which is 58 km long with that speed. Find the time taken by the goods carriage to cross the tunnel.

A] 4 hours

B] 3 hours

C] 2 hours

D] 1 hour

Ans – C

Solution- Total distance covered = length of carriage + length of tunnel = 2 + 58 = 60 kmSpeed = 30 km/hThe distance 60 = 2 km/h

Time taken = $\frac{\text{Distance}}{\text{Speed}} = \frac{60}{30} = 2 \text{ hours}$

35. Wagonar car was in rage two years back and it costs Rs. 5, 60, 000 then. Now, however, with many new hi-tech cars coming into the market, the price of the car has dipped to Rs. 4, 00, 000. Find the decrease in price of the cars as a percentage of the old price.

A] 28%

B] 28.57%

C] 40%

D] 71.42%

Ans- B

Solution- Depreciate in price (5, 60, 000 - 4, 00, 000) = Rs. 1, 60, 000Percentage decrease in price $=\frac{1,60,000}{5,60,000} \times 100 = \frac{200}{7} = 28.57\%$

36. A home security system provides a security codes for a door, which consist of five buttons. Code may be generated by pressing any one button, any two, any three, any four, or all five buttons. How many such codes are possible?

A] 32

B] 5

C]31

D] 10

Solution- Where the code consists of only 1 digit. We could have 5 possible codes Where the code consists of 2 digits. Since all the digits have to be keyed in at once there is no possibility of repetition. Both the digits have to be unique. So for the first digit we have 5 options and for the second we have 4 options. 5*4=20. However, we have considered the different orders as well which we need to convert back into the unordered combinations by dividing by 2!. 20/2=10 possible codes

Where the code consists of 3 digits. Using the principles mentioned in statement 2 we have 5*4*3/3!=10 possible codes

Where the code consists of 4 digits. We have 5*4*3*2/4!=5 possible codes Where the code consists of 5 digits. We have 5*4*3*2*1/5!=1 possible codes Summing up we have 5+10+10+5+1=31 OR 5C1+5C2+5C3+5C4+5C5=5+10+10+5+1=31.

37. 8 friends A, B, C, D, E, F, G, H are to be seated around a round table. Find the probability that A and B never sit next to each other.

A] 2/7

B1 5/7

C] 3/8

D] 5/8


```
Solution- P(never seat together)=1-P(seat together)
CIRCULAR PERMUTATION=(n-1)! =7!
A and B can interchange their positions in 2! ways.
the no. of favourable cases is (n-2)! 2! =6! 2!
P(seat together)= 6! 2! / 7!
=6! 2! / 7 .6!
=2! / 7 =2 / 7
P(never seat together)=1-(2 / 7)
=(7-2) / 7
=5 / 7
```

38. In a match awards are given to each of 11 members of the team and a trophy to the team. In all winning team gets 2.75 kg weight awards. If the weight of the match winning trophy is 1.275kg, what is the weight of the award given to each player?

A] 200grams

B] 150 grams

C] 124 grams

D] 134 grams.

Solution- Total weight of all the awards for winning team is 2.75 kg = 2750 gms trophy weight is 1.275 kg = 1275 gms now rest weight = 2750 - 1275 = 1475 gms rest weight divided in 11 players is = $1475/11 = 134.09 \text{ gms} \implies 134 \text{ gms}$

39. A trend was observed in the growth of the population in Saya islands. The population tripled every month. Initially the population of the Saya Island was 100. What would be its

	population after	4 months?				
	A] 100*4^3	B] 100*3^4	C] 100*3*4	D] (100^3)^4		
	Ans- B					
		-> 100 * 3 nth -> 100 * 3 * 3 n -> 100 * 3 * 3 * 3				
	After fourth mon	th -> 100 * 3 * 3 * 3 * 3 =	=> 100 * 3^4			
40.	Find the value of	log1+log2+log3				
	A] 1 above	B] 2	C] 3	D] None of the		
	Ans- D					
	Solution- log1+log	g2+log3=0+0.3010+0.477	71= 0.77815125038			
41.	What is the value	of log ₃ (1.5) +log ₃ (6).				
	A] 2	B] 2.7	C] 1.8	D] None of the		
	above					
	Ans- A					
	Solution- Log3 (1.	.5*6) =log3 (9) =log3 (3^2	2) =2			
42.	When 40 is subtracted from 50% of a number, the result is 50% of 500. Find one-tenth of the number.					
	A] 29	B] 58	C] 75	D] 87		
	Ans- B					
	Solution- 0.5x-40 so x=580					
	now 1/10th of 58	U IS 58				
43.	_	est positive power of 5 t	•			
	A] 5	B] 6	C] 7	D] 8		
	Ans- C					
	Solution- 30/5= 6 Adding the quotie So highest power	ents, its 6+1=7				

44.	1. If the sum of squares of two numbers is 164 and their HCF and LCM 2 and 40 respectively.				
	Then the numbers are.				
	A] 4,8	B] 4,10	C] 8,10	D] 10,12	
	Ans- C				
	Solution- As we know p So,x*y=2*40=80 and x^2+y^2=164 So,(x+y)^2=x^2+y^2+2* =164+2*80=324 So, x+y=18 Now on solving, the no	,	r H.C.F*L.C.M		
45.	What is the least numb square?	er by which 16,800 must	t be divided to get a nun	nber which is perfect	
	A] 42	B] 24	C] 21	D] 40	
	Ans- A				
	Solution- 16,800/42=40 400=(20)^2 Ans-42	00			
46.	Which of the options is	equivalent to the expre	ssion ln(2x+5)(3x+2)^2.		
	A] ln(2x+5)+ 2 ln(3x+2)		B] 2ln(6x^2+	19x+10)	
	C] $\ln(2x+5)+\ln(3x+2)+\ln(3x+2)$	2	D] 2[ln(2x+5)	+ln(3x+2)]	
	Ans- A				
	Solution- ln(a*b^2)=lna so ln((2x+5)*(3x+2)^2)=				
47.	A number which when divided by 5, the remai	divided by 5 leaves rema	ninder 2. When the squa	re of the number is	
	A] 4	B] 2	C] 1	D] 3	
	Ans- A				
		er is something like (p,sa mber is (p2) -> 25x2 + 20	• •		
48.	_	nestle and 5 Cadbury cle probability that he wou			
	A] 19/21	B] 3/7	C] 2/21	D] 1/3	

Ans- A Solution- Total number sample space two chocolates can be drawn in the way of n(S) = S15C2= 105 At least one to be nestle.. n(E) = 10C1 X5C1 + 10C2 X 5C0 = 95 P(E) = 95/105 = 19/2149. What should be multiplied to 2880 to make it a perfect square? B₁3 C₁ 5 D] 7 A] 2 Ans- C Solution- Step 1== 288*10 Step 2== 144*2*2*5 Step 3== 12*12*2*2*5 if perfect square===12*12*2*2*5*5 So answer is 5 we have to multiply it by 5 to make it as a perfect square. 50. The list price of an electric iron is Rs300.If two successive discounts of 15% and 10% are allowed its selling price will be. A] RS 229.50 B] Rs 231.50 C] Rs 232.50 D] Rs 234.50 E] None of these Ans- A Solution-300*15/100=45

Solution- 300*15/100= 45 300-45=255 255*10/100=25.5 255-25.5=229.50

51. A box contains 10 balls numbered 1 through 10. Anuj, anisha and amit pick a ball each, one after the other each time replacing the ball. What is the probability that anuj picks a ball numbered less than that picked by anisha, who in turns picks lesser number ball than amit.

A] 3/25

B] 1/6

C] 4/25

D] 81/400

Ans- A

9 numbered..... = 1 way So, number of ways that Anuj picks a ball numbered less than that picked by Anisha =

```
9+8+7+6+5+4+5+4+3+2+1=45 ways
Amit picked a ball from remaining 8 balls = 8c1=8 ways
one ball lesser from 3, that is 3c1
number of possible ways = (45*8)/3=120
Total number of possible ways = 10c1*10c1=1000
The probability = 120/1000=3/25
```

52. A scuba driver descends at rate of 40 feet per minute. A diver dives from a ship to search for a lost ship at the depth of 3000 feet below sea level. How long will it take to reach the ship?

A] 70 minutes

B] 72 minutes

C] 75 minutes

D] 76 minutes

Solution- Time taken to reach = 3000/40= 75 minutes

53. 11 and 13 perfectly divide which of the following number.

A] 7,23,456

B] 4,89,489

C] 4,82,440

D] 7,77,700

Solution- Put (or imagine) alternate + and - signs in front of the digits. Total them all up, If the total is zero, or if the total divides exactly by 11, then the original number will divide by 11.

Take off the last digit and multiply it by 9, Subtract it from the digits you have left. If the answer divides by 13 (or is zero), then your original number will also divide by 13.

54. A street seller bought maize corns for Rs 20 per kg. In one kg there are approximately 5 heads of corns. He sells roasted corns for Rs 8 per piece. How many corns will he have to sell in order to earn a profit of Rs 200 in a day?

A] 60

B] 50

C] 40

D] 80

Ans- B

Solution- In one kg there are 5 heads of corn so one kg maize corns is 20 Rs. cost price of 1 head corn is 20/5 that is 4 Rs.

selling price of 1 corn is 8 ..

in one day we should get profit 200 Rs.

let x be no. of maize corn should be sold to get 200 Rs as profit..

We know that profit =SP-CP..

So 8x-4x=200 then x=50

55. In a promotional sale, a company sells a gymnasium kit consisting of a bag worth Rs 999, a towel worth Rs 299, a pair of shoes worth Rs 1999, a sipper worth Rs199 for Rs 2999. What is the net saving for buyer?

A] 0.14

Bl 0.2

Cl 0.1

D] 0.25

	Ans- A					
	Solution- Original	total cost=3496;				
	but he got for 299	9;				
	loss is 14%					
	that is ans: 0.14					
56.	In a team party th	e manager, the super	visor, and the module lead v	want to sit together. Also		
	the developer and	the consultant need	to sit together for some disc	cussion. In how many		
	ways can a total of 20 team members be seated around a round table?					
	A] 19!	B] 16!	C] 16!/(3! 2!)	D] 16!5!		
	E] 16!2!3!					

Ans- E

Solution- Manager, supervisor module sit together= consider as one person In same way developer and consultant considered as one person. Total =16!*3!*2

57. 40% of the company staff are females. What is the probability that a set of 7 records of the employees taken at random from the cupboard has 2 records of female staff?

A] ${}^{7}P_{2}*(0.40)^{5}*(0.60)^{2}$

B] $^{7}P_{2}(0.40)^{2}*(0.60)^{5}$

C] $^{7}C_{2}(0.40)^{2}(0.60)^{5}$

D] $^{7}C_{2}(0.40)^{5}(0.60)^{2}$

Ans- C

Solution- Using nCr p^r q^n-r we get 7c2(0.40)^2*(0.60)^5

58. 6 interns and 2 managers working together can do five times the work that an intern and a manager can do. Calculate the ratio of the working capacities of an intern and the manager.

A] 3:1

B] 1:3

C] 2:3

D] 3:2

E] 2:5

Ans- B

Solution- 6I+2M=5(I+M) I=3M I/M = 1/3

59. A group is analyzing quality control problems. Suppose that the probability of a defective shape is 0.03 and the probability of a defective paint job is 0.60. What is the probability of non-defective items?

A] 0.09

B] 0.18

C] 0.32

D] 0.03

E] None of these.

Ans- E

Probability of non-defective shape is 1-.03=0.97 probability of non-defective pant is 1-0.06=0.94 so the probability of non-defective item is .97*.94=.9118

60.	A single letter is chosen at random from the word "ADMINISTRATION". Which of the following is not a mutually exclusive event?				
	A] Choosing one the A's C] Choosing an A or a vo	5	B] Choosing an A D] Choosing an A		
	Ans- C				
	Solution- (because A its	elf is a vowel).			
61.	Find the greatest 5-digital A] 99940	t number that is exactly B]99960	divisible by 3, 4, 5 a C]99970	and 7. D]99990	
	Ans- B				
	Solution- 99999 / LCM(3 238 * 420 = 99960	3,4,5,7) = 99999 / 420 =	238 (quotient)		
62.	What is the LCM of 3,2.			-10	
	A]0.27	B]2.7	C]27	D]2700	
	<mark>Ans- C</mark>				
	Solution- With equal nu L.C.M. of 300, 270, 9 is	imber of decimal places, 2700	the given number	3.00, 2.70, .09	
	Therefore L.C.M. of give				
63.		5 consultants in a round hat no consultant is nex	to the other const B		
	E] ¹⁰ C ₅ 5! 4!				

Ans- C

Solution- Circular permutation concept.....(n-1)! n! i.e.(5-1)!*5! =4!*5!

64. Evaluate log 5³17⁶

A]2log₅ 17

B] log₅17

C1	log ₅ 17 ¹⁸
\sim 1	105311

D]0.5log₁₇5

E] 2log₁₂₅17

Solution- 6/3 log₅17 2 log₅17

65. A company decides to reorganize its financial transaction files and put all such files into various drawers. In how many ways can 7 files be put into drawers, if any number of files can be put in each drawer?

A] 7^3

B] ${}^{7}P_{3}$

C] 7!/4!

D] 3^{7}

E] ${}^{7}C_{3}$

Ans- D

Solution- Each file can be put in either of the three drawers. First have three options and same as with others. So total no of ways 3^7

66. In how many ways can a person arrange 6 blue notepads, 7 red notepads and 9 yellow notepads in his shelf?

A]
$$^{22}P_{6.}^{16}P_{7.}^{9}P_{9}$$

B] ${}^{22}C_{7}$, ${}^{16}C_{6}$, ${}^{9}C_{9}$

C] $^{22}P_{22}/(^{9}P_{9.}^{6}P_{6.}^{7}P_{7})$

 $D]^{22}C_{22}/(9!.6!.7!)$

E] 22!. 6!. 7!. 9!

Ans- C

Solution- Total notepad are 22, and repetition of colours of notebook is there so, $^{22}P_{22}/(^{9}P_{9.}^{.6}P_{6.}^{.7}P_{7})$

67. In AMY Company, the probability that an employee takes a sick leave as well as a casual leave in a month is 0.15. The probability that an employee takes a sick leave in a month is 0.45. What is the probability that the employee would take a casual leave given that he would take a sick leave?

A] 0.33

B]0.42

C]0.66

D]0.7

Ans- A

Solution- P (employee takes casual leave given he takes sick leave) = P(employee takes casual and sick leave) / P (he takes a sick leave) = 0.15 / 0.45 = 1 / 3 = 0.33.

68.	A panel received 70 white papers for review and approval. White paper can be rejected if the content is found to be copied from any source. The white paper content should be a good quality work, well documented as per standards and should have proofs of the research. From last year's record analysis, the probability that a white paper will be published was 94%. What is the probability that out of 5 white papers taken at random from this year's lot, 4 will get published taking into consideration, last year's performance? A] 0.3 B] ${}^5C_4(0.06)^4$. (0.94) C] ${}^5P_4(0.06)^4$. (0.94) D] ${}^5C_4(0.94)$] 4 . (0.06) E] ${}^5P_4(0.94)^4$. (0.06)					
	Ans- D					
	Solution- A panel received a panel recei	ved 70 white papers, Bir	nomial Theorem			
69.		d to the power log ₇₁ 6 is		D] 7		
	A]4,096	B] 2,401	C] 343	D] 7		
	<mark>Ans- A</mark>					
	Solution- The value of $3 \log_7 16 = \log_7 3 16^3$ $\log_{343} 4096$	343				
70.	70. A trend was observed in the growth of population in Saya islands. The population tripled every month. Initially, the population of Saya Islands was 100. What would be its population after 4 months?					
	A]100*4 ³	B]100*3 ⁴	C]100*3*4	D] (100 ³] ⁴		
	Ans- C					
	Solution- Because,100° for other 3 months also		month it will be	300 similarly we have to do		
71.	. What number should b	oe added to 306 so that i B] 5	t becomes prime C]9	? D] 13		
	Ans- B					
	Solution- 311 is a prime Therefore, 306+5= 311 So, 5 is added to the no					

72. Which number is divisible by 11?					
	A]2,118	B] 2,116	C]2,114	D]2,112	
	Ans- D				
		-> (2+1)-(1+2)= 0	ce of the digits at odd pl	lace and even places	
73.	A teacher asks the stud $(a/b)^{x-1} = (b/a)^{x-3}$ Find x.	ent to solve for x, where	the given expression is:		
	A]1	B]2	C] ½	D]4	
	Ans- B				
	Solution- $(a/b)^{x-1} = (b/a)^{x-1}$ x-1=-x+3 2x=4 x=2	a) $^{x-3} = (a/b)^{-x+3}$			
74.			I 6 parts respectively. Do Who ate more and by wl C] Deepti, 1/3		
	Solution- Two pizzas of Deepti= 2/4 part of pizz Ritu= 2/6=1/3 part of p Deepti-ritu=(1/2) –(1/3 Deepti, 1/6 more	izza			
75.	other by 95 m long strir	ng. If both start moving i	e, frustums of which are a n opposite directions at nutes will both have to s C]3 min	a speed of 18 m/min	
	Ans- B				
Solution- As they are moving in opposite directions distance after each minute is 18+20 = 38 m Max permissible distance = 95 m After 2.5 mins distance = 2.5 * 38 = 95m					
76.	If 764xy is divisible by	90, then what is the valu	ue of x+y?		
	A] 1	B] 3	C] 5	D]6	

	Ans- A					
	Solution- For a number to be divisible by 90 it must be divisible by 9 & 10 both So for a given number 764xy , $y=0$ & 764x should be divisible by 9 so $x=1$ hence $x+y=1+0=1$					
77.	·	•	n around a circle in the a ne circle, if the number o C] ⁵ P ₅	·		
	Ans-D					
	Solution- In circular arrange n=5 so (n-1)!=4!	angement, no of ways is	(n-1)!			
78.	• •		tting average is 51. If he 54. How many matches C]9			
	<mark>Ans- A</mark>					
	Solution -Let x= no of m 51x+78=54(x+1) =>3x=24 =>x=8	natches played				
79.	79. Swapan has kept RS. 2000 at 15 % simple interest in a bank for two years. If she had kept the same amount at compound interest for two years. How much extra she would have					
	earned? A]35	B]45	C]30	D]40		
	Ans- B					
	Solution- Swapana has S.I= P*R*T/100 P(1+r/100) ^r -P= 2000(1+ Therefore 645-600=45					

C]log₁₀ (ab+a)

D]log₁₀ (a+b+1)

80. What is the value of $log_{10}a + log_{10}(b+1)$?

B]log₁₀b

A]log₁₀a

Ans- C Solution- $Log_{10} a + log_{10} (b+1)$ $Log_{10}(a(b+1) = log_{10}(ab+a)$ 81. What are the values of X and Y in 72X23Y for it to be perfectly divisible by 88? A] X=1 & Y=5 B] X=7 & Y=5 C] X=3 & Y=2 D] X=7 & Y=2 Ans- D Solution-72X23Y has to be divisible by 8 and 11. For divisibility by 8, last three digits must be divisible by 8. Therefore Y = 2. For divisibility by 11, difference between the sum of even and odd digits should be equal to 0 or multiple of 11. Therefore X = 7. 82. If $log_x\left(\frac{1}{343}\right) = -3$, then the value of x is equal to: C]-7 D]-3 Ans- B Solution- $1/343 = x^{-3}$; $7^{-3} = x^{-3}$; x = 783. If log_{10} 2 =0.3010, find the value of log_{10} 25. C] 1.4 B] 1.3 D] 1.5 Ans- C $Solution - log_{10}25 = log_{10}(100/4) = log_{10}100 - log_{10}4 = 2 - 2*0.3010 = 1.4$ 84. Log 3600 is equal to B]6log2 + 1C]2log6 +2 D]6log2 + 2A] 2log6 + 1 Ans- C Solution- $\log (36 * 100) = \log 36 + \log 100 = 2 \log 6 + 2$ 85. The average of 7 numbers is 50. The average of first three of them is 40, while average of last three is 60. What must be the remaining number? D] 45 A]65 B155 C150 Ans- C Solution- Sum of numbers = 50*7 =350

86. What is the remainder if 8^{25} is divided by 7?

Sum of first three number = 120 Sum of last three number = 180 So, fourth term = 350-300 = 50

A]25 B]8 C]1 D]0

	Ans- C					
	Solution- It is in the for So, remainder will alwa					
87.	The HCF of two numbe A]64	rs is 16. Which one of th B]78	e following can never be C]112	their LCM? D]128		
	Ans- B					
	Solution- 78 can never	be its LCM. IF its HCF is 3	16 .			
88.	20%. What is the net ef	ffect on sales?	%, the number of pairs s			
	A]8% decrease	B] 10% decrease	C]10% increase	D]8% increase		
	Ans- D	- 4				
	Solution- X*90/100*12	0/100 = X*108/100. So i	net effect is 8% increase.			
89.	• • •	be co-captain. How ma	ptain of the cricket team ny possible outcomes ar			
	A]12	B]7	C]9	D]16		
	Ans- A					
	Solution- Captain can b					
	Co-captain can be chos So, possible outcomes	•				
90.	If a coin with both hea	ds is tossed, then proba	bility of obtaining a tail is	s:		
	A]0	B] ½	C]1/3	D]1		
	Ans- A					
	Solution- If both side of coin is having Head. So, probability of obtaining a tail is zero.					
91.	Which of the following A]1	number should be adde B]2	ed to 3651 so that it is did C]3	visible by 21? D]4		
	Ans- C					
	Solution- 3651 has to b For divisibility by 3, sun to make it divisible by 3	n of digits must be divisi	ble by 3. Therefore 3 mu	st be added to 3651		
92.	Mumbai Rajdhani take hours. The ratio of spee		mbai from Delhi while Sw	varaj express takes 20		

Ans- C Solution- Speed is inversely proportional to time taken. Ratio of time taken is 4:5 by Rajdhani and Swaraj resp. So, ratio of speed will be 5:4. 93. In how many ways can the digits 2,3,5,7 and 9 be placed to form a three digit number so that higher order digit is always greater than lower order digits? (Assume digits are all different) 8 [A B]9 C]10 D]15 Ans- C Solution- This can be done in 10 ways: 975, 973, 972, 953, 952, 932, 753, 752, 732, 532. 94. What will be the value of A and B: A8 + 96 = 1AB A]A=2, B=4 B1A=4, B=2 C]Inconsistent data D]Insufficient data Ans- A Solution- A8 + 96 = 1AB. A = 2 & B = 4 satisfy the above equation. 95. Which of the following is greatest among the four given values of x? $D|x = \sqrt[12]{625}$ Alx= $\sqrt{15}$ B]x= $\sqrt[3]{25}$ $C|x = \sqrt[4]{125}$ Ans- A Solution- $X = \sqrt{15}$ is the greatest among four. 96. Three successive discount of 6% ,10% and 15% are equal to a single discount of A]25% B]28.9% C]31% D] 28.09% Ans- D Solution- Applying successive %age method: -6-10+(60/100) = -15.4%-15.4 - 15 + (15*15.4)/100 = 28.09%97. If A varies jointly as B and cube of C. When A = 200, when B = 5 and C=2. Find A, when B= 6 and C = 3? A]810 B]950 C]1070 D]1160 Ans- A Solution- A = $k*B*C^3$; putting the values we get k=5. Now putting B=6, C=3 & k=5. Then A=810.

C]5:4

D]3:2

A]1:4

B]4:5

98.	A multiplex conducted a random survey of the movie goers to determine their preference in movies. Of the 50 people surveyed, 35 preferred comedies. What is the probability that any movie goer will buy a ticket of comedy movies?					
	A]7/10	B]3/10	C] 6/10	D] 4/10		
	Ans- A					
	Solution- Probability = 1 =35/50 = 7/10	favourable case/ total sa	mple space			
99.	Simplify: 0.3434+ 0 A] 2	.696969+ 0.8080 -0.4 B]1.5	4440.3333 C]1.1489	333 D]0	E] 1	
	Ans- E					
	Solution- Simplifying 34	1/99 +69/99 +80/99 -44/	99 – 33/99 – 7 /9	99 we get 1 as answer		
100	· · · · · · · · · · · · · · · · · · ·	ce on a book is Rs.400, a %, then the cost price of		s a 10% discount on it	. If he	
	A]Rs.280	B]Rs.352	C]Rs.360	D]Rs.300		
	Ans- D					
	Solution- Printed price = 400 , Discount = 10%					
	Therefore, selling price Cost Price * 120/100 =	= (400*90)/100 =360 Selling Price ; C.P. = 360	000/120 =300			
				10 11 5		
101	Bag B contains 2 red flo	gs A and B. Bag A contain owers and 7 pink flowers	. One flower is cl	•		
	A]4/9	that the flower chosen is B]1/3	s pink? C]5/4	D]5/9		
	Ans- D					
	•	all from Bag A = $\frac{1}{2}$ *3/9.				
	From Bag B = $\frac{1}{2}$ *7/9.	(3/18)+(7/18) = 5/9.				
102	. If the roots of t	he equation x^2 -ax + b=0	differ by 4 , ther	n which of the followin	ng is	
	A] $\log (a+4) + \log 4 = \log 6$ C] $2 \log (a-4) - \log 4 = \log 6$		B]2 log (a+4) – D]log (a+4) – log	log 4 = log b g 4 = log b – log (a-4)		
	Ans- D					
	Solution- Let the roots be y and y+4.					
	Sum of roots=a and product of root=b. putting these values in option d satisfy the equation.					

103. What are the numbers of ways of seating 7 candidates for an interview around a round table if all 4 women want to sit together?

Solution- Out of three options, only one is correct, so the probability of selecting the correct option is $\frac{1}{3}$.

Also, the probability of selecting the wrong answer is $(1 - \frac{1}{3}) = \frac{2}{3}$.

108. What is the least amount that a person can have, such that when he distributes it into groups of Rs. 16 or Rs. 18 or Rs. 20 or Rs. 25, he is always left with Rs. 4?

A]Rs. 1,796

B]Rs. 1,804

C]Rs. 2,596

D]Rs. 3,604

Ans- D

Solution- When we read the question carefully, it is a problem similar to the one where we are asked to find the least number divisible by given numbers and leaving a common remainder. In such problems we find the LCM.

2	16, 18, 20, 25
2	8, 9, 10, 25
2	4, 9, 5, 25
2	2, 9, 5, 25
3	2, 3, 5, 25
5	2, 3, 1, 5

LCM = 2*2*2*2*2*3*3*5*5 = 3600

Remainder = 4

So, the required number is 3600 + 4 = 3604

109. On an average, a content developer can develop 6 questions in an hour. Resource manager wants to complete the project of 2400 questions in 20 hours. How many developers should he take in his team?

A130

B120

C140

D]10

Ans- B

Solution- A developer completes 6 ques in an hour.

So in 20 hours, he will complete (6*20 =) 120 question.

Total questions to be done = 2400.

Required number of developers = $\frac{2400}{120}$ = 20.

110. A large rubber cushion can be filled with air pump in 10 minutes; another pump can fill the same cushion in 12 minutes. If both the pumps operate together, how long will it take to fill the cushion?

A] $6\frac{5}{11}$ minutes B] $5\frac{6}{11}$ minutes C] $4\frac{5}{11}$ minutes D] $5\frac{5}{11}$ minutes

Ans-D

Solution- Pump 1 fills the cushion in 10 minutes.

In 1 minute the $\frac{1}{10}$ th part of the cushion is filled by pump 1.

Similarly, in 1 minute the $\frac{1}{12}$ th part of the cushion is filled by pump 2.

If both the pumps are working together, then in 1 minute the $(\frac{1}{10} + \frac{1}{12})\frac{11}{60}$ part is filled. Thus

the time taken by both the pipes is $\frac{60}{11}$ or $5\frac{5}{11}$ minutes.

Alternatively, in such cases we can calculate the total time by using the trick:

$$\frac{10*12}{10+12} \left(\frac{P_1*P_2}{P_1+P_2} \right) = \frac{60}{11} \text{ or } 5 \frac{5}{11} \text{minutes}$$

111. A developed car in the workshop comprises of around 70 components. Each component has a probability of having a manufacturing error 0.015. What is the probability that this developed car will get rejected due to manufacturing error in any of the component?

$$C]1 - (0.985)^{70}$$

$$D11 - (0.015)^{70}$$

Ans- C

Solution- Probability of error = 0.015

Probability of no error = 1 - 0.015 = 0.985

For 70 components, the probability of no error = $(0.985)^{70}$

Thus, the probability of rejection = $1 - (0.985)^{70}$

112. A street seller bought maize corns for Rs. 20 per kg. In one kg, there are approximately 5 heads of corn. He sells roasted corns for Rs. 8 per piece. How many corns will he have to sell in order to earn a profit of Rs. 200 in a day?

A]60

B]50

C]40

D]80

Ans- B

Solution-Cost of maize = Rs. 20/kg

1 kg contains 5 pieces of corn thus the cost of 5 corn heads is Rs. 20.

Price of 1 corn head = Rs. 4

Selling price of 1 roasted corn head = Rs. 8

Profit = Rs. 4/head

Total profit = Rs. 200.

Number of maize sold = 200/4 = 50 pieces.

113. Ram is 5 years elder to his youngest sibling Shreya. Shreya is two years younger than her brother Ritesh. Ritesh is 13 years old and is Ram's brother. How old will Ram be in two years from now?

A]16

B]17

C]20 D]15

E) 18

<mark>Ans- E</mark>

Solution- Let Shreya's age = x years Acc to ques, Ram's age = x+5 years

Ritesh's age = x+2

Given is Ritesh's age = 13 years

x+2 = 13;

x = 11 years

Ram's present age = 11 + 5 = 16 years

Ram's age after 2 years will be 18 years.

114. Jagdish can build a wall in 10 days. Narender can build the same wall in 12 days while Sumit takes 15 days to do the same job. Which two of them should be employed to finish the job in 6 days?

A]Jagdish and Narender

B]Jagdish and Sumit

C]Sumit and Narender

D]None of the above

Ans- B

Solution- Jagdish takes 10 days to complete the work, so we can say that he completes $\frac{1}{10}$ th of the work in a day.

Similarly, Narender completes $\frac{1}{12}$ th and Sumit completes $\frac{1}{15}$ th of the work in a day.

The time taken to complete the work can be calculated in two ways. First method is by adding their individual one day's work and then taking the reciprocal. Second is the short method $(\frac{D_1*D_2}{D_1+D_2})$, where D_1 is the number of days taken by first man and D_2 is the number of days taken by second man.

Let us find the combined work of these men taking two at a time.

Jagdish and Narender: $D_1 = 10$ days; $D_2 = 12$ days.

They both will take $(\frac{10*12}{10+12})\frac{120}{22}$ or $\frac{60}{11}$ days.

Sumit and Narender: $D_1 = 15$ days; $D_2 = 12$ days.

They both will take $(\frac{15*12}{15+12})\frac{150}{27}$ or $\frac{50}{9}$ days.

Jagdish and Sumit: $D_1 = 10$ days; $D_2 = 15$ days.

They both will take $(\frac{10*15}{10+15})\frac{150}{25}$ or 6 days.

Jagdish and Sumit will take 6 days to complete the work while working together.

115. The reciprocal of HCF and LCM of two numbers are $\frac{1}{12}$ and $\frac{1}{312}$ respectively. If one of the numbers is 24, find the other number.

A]126

B]136

C]146

D]156

Ans- D

Solution- From the reciprocals of HCF and LCM, we can find the HCF and LCM. HCF = 12 and LCM = 312.

Also we know that the product of HCF and LCM of two numbers is equal to the product of two numbers.

HCF x LCM = First number x second number

 $12 \times 312 = 24 \times second number$

Second number = 156.

116. If by selling 10 papayas, the cost price of 8 papayas is realized, then the loss percent is:

A]20%

B]10%

C]8%

D]2%

Ans- A

Solution- Let SP of each papaya by Rs. X.

SP of 10 papayas = Rs. 10x

CP of 8 papayas = Rs. 10x

CP of each papaya = Rs. $\frac{10x}{8}$ = Rs. $\frac{5x}{4}$

As CP > SP; there is loss.

Loss = (CP – SP) Rs.
$$\frac{x}{4}$$

Loss % =
$$\frac{\text{Loss}}{\text{CP}}$$
 x 100 = $\frac{\frac{x}{4}}{\frac{5x}{4}}$ x 100 = 20%

117. 4 men can repair a road in 7 hours. How many men are required to repair the road in 2 hours?

A]7

B]14

C]17 D]10

Ans - B

Solution- 4 men can complete the work in 7 hours.

1 man will complete the work in (4*7) 28 hours.

28 hours are taken by 1 man to complete the work.

1 hour will be taken by 28 men to complete the work.

And to complete the same work in 2 hours, 14 men will be needed.

Alternatively,

Recall the formula: $M_1*T_1 = M_2*T_2$ $4 * 7 = M_2 * 2$ $M_2 = 14 \text{ men.}$

118. A book store offers a 10% discount on all books sold plus an additional discount of 5% on the total bill, if the total bill after discount is more than or equal to Rs. 1000. Dilshan bought 3 books worth Rs. 450, Rs. 520 and Rs. 250 respectively. How much money was Dilshan able to save as a result of the various discounts offered by the store?

A]Rs. 102

B]Rs. 176.9

C]Rs. 61

D]Rs. 183

E) None of the above

Ans- B

Solution- The 10% discount is offered on all the items. Let us first calculate the selling price of each.

Cost Price	Discount	Selling price
450	45	405
520	52	468
250	25	225
Total	122	1098

The total selling price is Rs. 1098 which is greater than Rs. 1000, so Dilshan will get an additional discount of 5%.

5% of 1098 = Rs. 54.90

Total Discount = 122 + 54.90 = Rs. 176.90

119. A written exam consists of 6 questions with the answer options yes/ no/ none. In how many ways can the examinees select the answer?

A]⁶P₃ ways

B] 5C_3 ways $C]^3C_1.^3C_1.^3C_1.^3C_1$ D] $(^3C_1)^6$

Ans- D

Solution- There number of ways of selecting an option from the three given options is ${}^{3}C_{1}$ and there is a total of 6 such questions, so the number of possibilities for all the questions = $({}^{3}C_{1})^{6}$

120. What is the number of ways of selecting 7 files out of 14 distinct files if one is always selected?					
	A] ¹⁴ C ₇	B] ¹³ C ₆	C]1	D] ¹⁴ P ₇	E) ¹³ P ₆
		I number of 14 files, one			
	and out of these only 6 Thus number of ways v	5 are to be chosen becau will be ¹³ C ₆ .	ise one has alr	eady been selecte	d.
121. W	Vhat least value must be	assigned to #, so that th	e number 279	#4423 is divisible l	oy 9?
	A]1	B]5	C]3 D]7		
	Ans- B				
	divisible by 9 then the	# should be 5.	by 9.		_
122. A field person of a customer care department of a company on an average attends to 3 complaints. If customer care receives about 200 complaints daily, and have 45 field persons to attend to these, how many complaints are to be outsourced?					
	A]145	B]135	C]55 D]69	5	
	Ans-D				
	Solution- 1 field person attends 3 complaints in a day. 45 field persons will attend (45*3) 135 complaints in a day. Total complaints in a day = 200. Outsourced complaints = $200 - 135 = 65$				
123. Pulse rate of a teenager is 12 beats in 10 sec. At this rate, would his pulse rate be more than, equal to, or less than 100 beats per minute?					
	A]Less than	B]Greater than	C]Equal to	D]Data insuffic	cient

Ans- A

Solution- In 10 sec the heart beats 12 beats.

So, in 60 sec it will beat (12*6) 72 beats.

60 sec means one minute; so the heart beat rate is 72 beats/minute.

124. A train Rajdhani starts from Suratkal at 5 a.m. with the speed of 15 kmph. Another train Shatabadi starts from the same place in the same direction at 7 a.m. with a speed of 20 kmph. At what time will both the trains meet each other?

A]3:00 p.m.

B]2:00 p.m.

C]12:00 p.m. D]1:00 p.m.

Ans- D

Solution- (7:00 am Rajdhani)

Meeting point

30 km x km

Suratkal

Rajdhani (5:00 am at 15 kmph)

Shatabadi (7:00 am at 20 kmph)

Rajdhani train starts at 5:00 am and Shatabadi train starts at 7:00 am. So by the time Shatabadi starts, Rajdhani has already covered 2 hours worth distance.

Rajdhani train is travelling at the speed of 15 kmph so in 2 hours it has covered 30 km. Let us assume the trains meet at the distance x km from the point where Rajdhani has reached at 7:00 am. Also the time taken to reach the meeting point by both trains should be same.

Let us calculate the time taken by both trains.

Rajdhani has covered distance x km at the speed of 15 kmph.

Time taken =
$$\frac{\text{Distance}}{\text{Speed}} = \frac{x}{15}$$
(1)

Shatabadi has covered distance (x+30) km at the speed of 20 kmph.

Time taken =
$$\frac{\text{Distance}}{\text{Speed}} = \frac{x+30}{20}$$
(2)

Time taken should be same in both the cases. Therefore,

$$\frac{x}{15} = \frac{x+30}{20}$$
; which gives x = 90 km.

Shatabadi has covered the total distance of (x+30) 120 km at the speed 20 kmph. Time taken is $(\frac{120}{20})$ 6 hours. It starts at 7:00 am and after 6 hours the time will be 1:00 pm.

Alternatively,

Rajdhani has covered 30 km distance in the time between 5:00 am and 7:00 am. Both the trains are travelling in the same direction so the relative speed for both the trains will be (20 -15) 5 kmph. The difference between the distances that Rajdhani train has covered in two hours is the distance to be covered in order to meet.

Time taken =
$$\frac{\text{Difference in distance}}{\text{relative speed}} = \frac{30}{5} = 6 \text{ hours.}$$

Shatabadi starts at 7:00 am and after 6 hours the time will be 1:00 pm.

Note: We are taking 7:00 am as the starting time and not 5:00 am because at 5:00 am only one train is moving. The trains will meet only after the second train starts moving.

125. What is the loss percentage incurred by a company when it buys an asset for Rs. 1, 50, 000 and sells it for Rs. 75, 500?

A]49.67%

B]49.34%

C]98.68%

D]98.34%

Ans- A

Solution- Cost price (CP) = Rs. 1, 50, 000
Selling price (SP) = Rs. 75, 000
Loss = (CP - SP) 1, 50, 000 - 75, 000 = Rs. 74, 500
Loss Percentage =
$$\frac{\text{Loss}}{\text{CP}}$$
 x 100
= $\frac{74,500}{1,50,000}$ x 100 = 49.67%

126. Five paramedics and four technicians are registered for a rescue team. How many possible combinations one can choose to make a rescue team of a paramedic and a technician?

A]9

B]40

C]20

D]18

Ans- C

Solution- One paramedic is to be selected from 5 paramedics and 1 technician is to be selected from 4 technicians for each team.

Number of total combinations = ${}^{5}C_{1} \times {}^{4}C_{1} = 5 \times 4 = 20$

127. Ritu visited a mall where tokens are given while submitting belongings at the entrance. Tokens are lettered a, b, c,, z. Guard gives the token at random. What is the probability that token given to Ritu is consonant?

$$A]^{\frac{5}{21}}$$

$$B]_{\frac{21}{26}}$$

$$C]^{\frac{5}{26}}$$

$$C]\frac{5}{26}$$
 $D]\frac{26}{21}$

Ans-B

Solution-The total possibilities here are 26 but favourable cases are 21 i.e. consonants. Thus probability = $\frac{21}{26}$

128. Find the smallest number which when divided by 24, 30, 48 and 60, leaves remainder 2 in each case.

A]238

B]242

C]8

D]4

Ans- C

Solution- In this type of problems we first find the number which is exactly divisible by the given numbers, which is the LCM of the given numbers.

2 24, 30, 48, 60
2 12, 15, 24, 30
2 6, 15, 12, 15
2 3, 15, 6, 15
2 3, 15, 3, 15
3 1, 5, 1, 5

 $LCM = 2 \times 2 \times 2 \times 2 \times 2 \times 3 \times 5 = 240$

Lastly we add the required remainder to the LCM. 240 + 2 = 242 is the required number.

129. A water filter takes 40 minutes to filter 20 liters of water. Another filter of same specifications takes 30 minutes to filter the same amount of water. If both the filters are used at the same time, then how long will it take them to filter 70 liters of water?

$$A]_{\frac{1}{2}}^{\frac{1}{2}}$$
hour

$$B]_{\frac{3}{4}}^{3}$$
 hour

$$B]\frac{3}{4}$$
 hour C]1 hour D]1 $\frac{1}{2}$ hour

Ans- C

Solution-Filter 1 (F1) takes 40 minutes to fill a tank of 20 liters.

Filter 2 (F2) takes 30 minutes to fill the same tank.

Working together they will take $\left(\frac{F_1 \times F_2}{F_1 + F_2}\right) \frac{40 \times 30}{40 + 30} = \frac{120}{7}$ minutes to fill the tank of 20 liters.

We need to calculate the time taken by both the filters to fill the tank of 70 liters.

For this, recall the relation: $T_1 \times W_2 = T_2 \times W_1$

$$T_1 = \frac{120}{7}$$
 minutes; $T_2 = ?$; $W_1 = 20$ liters; $W_2 = 70$ liters $\frac{120}{7}$ x $70 = T_2$ x 20

 $T_2 = 60$ minutes or 1 hour

130. Parul is one-fifth the age her mother was 15 years ago and Parul's brother is three-fifth the age his mother was 10 years ago. If the sum of Parul and her brother's age is 31, then how old is Parul's mother?

A]50

B]40

C]35

D]60

Solution- Let mother's age = x years

Acc to ques, Parul's age =
$$\frac{x-15}{5}$$
 years

Brother = $\frac{3}{5}$ (x - 10) years

Also, $\frac{x-15}{5} + \frac{3}{5}$ (x - 10) = 31

On solving, x = 50; i.e. mother's age = 50 years.

131. Micro-Sims Pvt. Ltd. produces 1,200 phones every day. If out of these, $2\frac{1}{3}\%$ are faulty and $4\frac{1}{3}\%$ are defective in packaging, then how many non-faulty and non-defective packaged phones are produced every day?

A]80

B]120

C]1080 D]1120

Ans- D

Solution- Faulty phones = $2\frac{1}{3}$ % or $\frac{7}{3}$ %

Defective in packaging = $4\frac{1}{3}$ % or $\frac{13}{3}$ %

Faulty and defective phones out of total phones is given by:

$$\frac{7}{3}$$
 % of 1200 + $\frac{13}{3}$ % of 1200 = $(\frac{7}{3x100} + \frac{13}{3x100})$ x 1200 = 80 phones.

Non faulty and non defective = 1200 - 80 = 1120 phones.

132. Sudhir goes to the market once every 64 days and Sushil goes to the same market once every 72 days. They met each other one day. How many days later will they meet each other again?

A]16

B]64

C]240

D]576

Ans- D

Solution- In such problems, when we need to find the next meeting of two or more people when they both have different time periods, we find the LCM of the time periods. Thus, Sudhir and Sushil will meet after (LCM of 64 and 72) days.

	2	64, 72
	2	32, 36
\Box	2	16, 18
	2	8, 9
	2	4, 9
	3	2, 9
\Box		2, 3

LCM = 2 x 2 x 2 x 2 x 2 x 2 x 3 x 3 = 576

Thus they will meet after 576 days.

133. A company decides new identity code for all its employees. The identity code would comprise of five letter initials that can be formed using the alphabets of English language such that the fifth letter is always a consonant. How many such combinations are possible?						
	A]26 ³ *21 ²	B]21 ⁴ *26	C]21 ³ *26 ²	D]26 ⁴ *21		
	Ans- D					
	Solution- Let us assume that repetition is allowed as there is no mention of repetition not being allowed. So for the five letter identity code, first four are chosen from the total of 26 alphabets and the fifth letter is always a consonant, so fifth one is chosen from 21 consonants. Total possibilities are as follows: ${}^{26}C_1 x {}^{26}C_1 x {}^{26$					
the in	134. Ramakant wants to earn Rs. 1500 interest on his deposits. He plans to buy a sack of grains with the interest. He puts Rs. 5,000 into his account that earns 2.5% interest. How long will he need to leave his money in the account to earn this interest that would help him buy the sack of grains?					
	A]8 years	B]10 years	C]12 years	D]15 years		
	Ans- C					
	Solution- After one year Ramakant wants to ear n x 125 = 1500 n = 12 years.		$a_{s} = \frac{5000 \times 25}{100} = Rs$. 125		
135. A bread making machine can make bread of 50 kg dough in 3 minutes. How many such machines are required to make breads of 300 kg dough in 6 minutes?						
	A]6	B]3	C]4	D]5		

<mark>Ans – B</mark>

Solution- A machine can make $\frac{50}{3}$ kg bread in 1 minute.

Required 300 kg dough in 6 minutes
= 50 kg in 1 minute
=
$$\frac{50}{50/3}$$
 = 3 minutes.

136. The list price of an electric iron is Rs. 300. If two successive discounts of 15% and 10% are allowed, its selling price will be:

A]Rs. 229.50

B]Rs. 231.50

C]Rs. 232. 50

D]Rs. 234. 50

E) None of the above

Ans - A

Solution- List price = Rs. 300
After discount =
$$300 \times \frac{85}{100} \times \frac{90}{100} = Rs. 229.5$$

137. A television manufacturing company has decided to increase the sale to beat the economic slowdown. It decides to reduce the price of the television sets by 25% as a result of which the sales increased by 20%. What is the effect on the total revenue of the company?

A]Decreased by 20%

B]Increased by 20%

C]Increased by 10%

D]Decreased by 10%

<mark>Ans- D</mark>

Solution- Let price = Rs. x
Reduced price = Rs.
$$\frac{3}{4}$$
x
Increased price = $\frac{6}{5} * \frac{3}{4}$ x = $\frac{9}{10}$ x

138. A scuba diver descends at a rate of 40 feet per minute. A diver dives from a ship to search for a lost ship at the depth of 3000 feet below sea level. How long will he take to reach the ship?

A]70 minutes

B]72 minutes

C]75 minutes

D]76 minutes

Ans- C

Solution-Total distance = 3000 feet

Speed = 40 feet/ minute

Time =
$$\frac{3000}{40}$$
 = 75 minutes

139. The average age of the state level cricket team of eleven is 22 years. The average age gets increased by 1 year when the coach age is also included. What is the age of the coach?

A]34

B]23

C]30

D]40

<mark>Ans- A</mark>

Solution- Total age= 11 x 22 = 242 Age of coach=x 242+x= 23 x 12 x = 276 - 242 = 34 years

140. In an examination involving quantitative aptitude and logical reasoning, 65% examinees cleared quantitative aptitude test while 70% cleared logical reasoning test. If 50% examinees passed both the tests, then how many failed in both the tests?

A]35%

B]15%

C]30%

D]20%

Ans- B

Solution- 65% cleared quantitative aptitude 70% cleared logical reasoning 50% examinees passed both
Let x% failed in both
Then,
100=65+70-50+x=15

Ques 141. 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:

Op 1: 55/601

Op 2: 601/55

Op 3: 11/120

Op 4: 120/11

Correct Op: 3

Sol. Let the number be x and y then required Sum of reciprocal = 1/x + 1/y => x+y/xy => 55/600 = 11/120

Ques 142. Three different containers contain 496 liters, 403 liters and 713 liters of mixtures of milk and water respectively. What biggest measure can measure all the different quantities exactly?

Op 1: 1 litre

Op 2: 7 litre

Op 3: 31 litre

Op 4: 41 litre

Correct Op: 3

Sol- Biggest measure will be Hcf of 496, 403, 713 = 31

Ques 143. 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?

Op 1:4

Op 2: 10

Op 3: 15

Op 4: 16

Correct Op: 4

Sol- Lcm of 2, 4, 6, 8, 10, 12 = 120secs => 2min

Toll in 30mins = $30/2 \Rightarrow 15$ times.

Ques 144. Four different electronic devices make a beep after every 30 minutes, 1 hour, 3/2 hour and 1 hour 45 minutes respectively. All the devices beeped together at 12 noon. They will again beep together at:

```
Op 1: 12 midnight
```

Op 2: 3 a.m.

Op 3: 6 a.m.

Op 4: 9 a.m.

Correct Op: 4

```
Sol- LCM of 30, 60, 90, 105 = 540mins = 9 hrs
```

```
Beep at = 9 pm
```

Ques 145. The number of prime factors of (3 x 5)12 (2 x 7)10 (10)25 is:

Op 1: 47

Op 2: 60

Op 3: 72

Op 4: None of these

Correct Op: 4

```
Sol = 2^5 \times 3^2 \times 5^5 \times 7
```

No. of factors = 13

Ques 146. What least value must be assigned to * so that the number 63576*2 is divisible by 8?

Op 1:1

Op 2: 2

Op 3: 3

Op 4: 4

Correct Op: 3

Sol. To make last three digits divisible by 8 only 3 is the number which can be put there to make it completely divisible.

Ques 147. Which of the following numbers is exactly divisible by 24?

Op 1: 35718

Op 2: 63810

Op 3: 537804

Op 4: 3125736

Correct Op: 4

Sol- Going through options

3125736 is the only number that is divisible by 3 as well as 8.

Ques 148. The number nearest to 15207, which is divisible by 467, is:

Op 1: 14342

Op 2: 15211

Op 3: 14944

Op 4: 15411

Op 5: None of these

Correct Op: 4

Sol- Going through options

15411 is the only number that is satisfying the above written conditions.

Ques 149. The smallest number, which is a perfect square and contains 7936 as a factor is:

Op 1: 251664

Op 2: 231564

Op 3: 246016

Op 4: 346016

Op 5: None of these

Correct Op: 3

Sol- Going through options

246016 is the only number that is satisfying the above written conditions.

Ques 150. In a division problem, the divisor is twenty times the quotient and five times the remainder. If remainder is 16, the number will be:

Op 1: 3360

Op 2: 336

Op 3: 1616

Op 4: 20516

Op 5: None of these

Correct Op: 2

Sol. Remainder = 16

Divisor = 80

Quotient = 4

Number = $80 \times 4 + 16 = 336$

Ques 151. The L.C.M. of two numbers is 4800 and their G.C.M. is 160. If one of the numbers is 480, then the other number is:

Op 1: 1600

Op 2: 1800

Op 3: 2200

Op 4: 2600

Op 5: None of these

Correct Op: 1

```
Sol. 4800 \times 160 = 480 \times 2^{nd} number
```

 2^{nd} number = 1600

Ques 152. The L.C.M. of two numbers is 140. If their ratio is 2:5, then the numbers are:

```
Op 1: 28,70
Op 2: 28,7
Op 3: 8,70
Op 4: 8,40
Op 5: None of these
Correct Op: 1
Sol. 2 \times 5 unit = 70
 1 unit = 14
 Thus, numbers are 14 & 70 only.
Ques 153. If a number is exactly divisible by 85, then what will be the remainder when the same
number is divided by 17?
Op 1: 3
Op 2: 1
Op 3: 4
Op 4: 0
Correct Op: 4
Sol. Zero will be remainder because 17 is also a multiple of 85.
Ques 154. The least perfect square number which is exactly divisible by 3, 4, 7, 10 and 12 is:
Op 1: 8100
Op 2: 17600
Op 3: 44100
Op 4: None of these
Correct Op: 3
Sol. If go through option we will find that only 44100 is satisfying the above given conditions.
Ques 155. (x^n+y^n) is divisible by (x-y):
Op 1: for all values of n
```

Op 2: only for even values of n

Op 3: only for odd values of n

Op 4: for no values of n

Correct Op: 4

Sol. Putting value of n = 1, 2...

Number = x^n+y^n is not divisible by x-y

And only satisfying the option 4 condition.

Ques 156. The greatest number that will divide 63, 138 and 228 so as to leave the same remainder in each case:

Op 1: 15

Op 2: 20

Op 3: 35

Op 4: 40

Correct Op: 1

Sol. Going through option, 15 is the only number that is satisfying the case.

Ques 157. Find the largest number, smaller than the smallest four-digit number, which when divided by 4,5,6 and 7 leaves a remainder 2 in each case.

Op 1: 422

Op 2: 842

Op 3: 12723

Op 4: None of these

Correct Op: 2

Sol. Going through option then option 2 is the only number that is satisfying all the cases.

Ques 158. What is the highest power of 5 that divides $90 \times 80 \times 70 \times 60 \times 50 \times 40 \times 30 \times 20 \times 10$?

Op 1: 10

Op 2: 12

Op 3: 14

Op 4: None of these

Correct Op: 1

Sol. Every number except 50 contain 1 power of 5 and 50 contain 2 power so total power = 8+2 = 10

Ques 159. If a and b are natural numbers and a-b is divisible by 3, then a3-b3 is divisible by:

Op 1: 3 but not by 9

Op 2:9

Op 3: 6

Correct Op: 2

Sol. let the numbers = 9, 6

```
= 9 \times 3 - 6 \times 3 = 9
```

Ques 160. In how many ways can a number 6084 be written as a product of two different factors?

Op 1: 27

Op 2: 26

Op 3: 13

Op 4: 14

Correct Op: 3

Sol. First find number of factors of $6084 = 2^2*3^2*13^2 = 3*3*3 = 27$ if it is odd then (n-1)/ 2 ways if even then n/2 ways so in this case 27-1/2 = 13.

Ques 161. What is the smallest four-digit number which when divided by 6, leaves a remainder of 5 and when divided by 5 leaves a remainder of 3?

Op 1: 1043

Op 2: 1073

Op 3: 1103

Op 4: None of these

Correct Op: 4

Sol. Smallest 4 digit number = 1000

```
= 1000 + 13 = 1013
```

Ques 162. P is an integer. P>883. If P-7 is a multiple of 11, then the largest number that will always divide (P+4) (P+15) is:

Op 1: 11

Op 2: 121

Op 3: 242

Op 4: None of these

Correct Op: 3

Sol- The first number greater then 883 and divisible by 11 is 891 so P = 898 and hence (P+4) (P+15) = 902*913 and hence divisible by 242 as one of them is even.

Ques 163. Four bells begin to toll together and then each one at intervals of 6 s, 7 s, 8 s and 9 s respectively. The number of times they will toll together in the next 2 hr is:

Op 1: 14 times

Op 2: 15 times

Op 3: 13 times

Op 4: 11 times

Correct Op: 1

Sol. LCM of 6, 7, 8, 9= 336

Number of time they will together = $2 \times 60 \times 60/336 = > 14$

164) The probability of getting at least one tail in 5 throws of a coin is?

a)1/32 b)31/32 c)1/5 d)None of the above

Ans. B

Sol- a coin throws 5 times is equal to the 5 coins throws at one time.

So total no of choices are 25=32

Chances that not getting at least one tails is 1 i.e., (h,h,h,h,h)

So 1-(1/32)=31/32... option (b) is correct.

165) When a local train travels at a speed of 60kmph, it reaches the destination on time. When the same train travels at speed of 50kmph, it reaches its destination 15 minutes late. What is the length of journey? a)75km b)50km c)60km d)85km

<mark>Ans. A</mark>

Sol- let the time taken by a train to reach destination at 60kmph is x. Then it takes (x+15) at 50kmph. So distance, 60x=50(x+15)

X=75...option (a) is correct.

166)Give the greatest pair of twin primes which are below 100?

a)71,73 b)93,95 c)97,99 d)87,89

<mark>Ans. A</mark>

Sol- in the given options only 71 and 73 are primes.

So option (A) is correct.

167) In an examination involving quantitative aptitude and logical reasoning, 65% examinees cleared quantitative aptitude test while 70% cleared logical reasoning test. If 50% examinees passed both the tests, then how many failed in both tests?

a)35% b)15% c)30% d)20%

Ans. B

Sol- no of students who passed in at least one subject:

AUB=65+70-50=85

If total students are 100 .no of students who failed in both subjects = total students-students who passed in at least one subjective. 100-85=15

So option (b) is correct

168) A sum of money triples itself at compound interest in 3 years. In 9 years it will be

a)6 times the principal b)12 times the principal c)18 times the principal d)27 times the principal

Ans. D

Sol- let the principal be x. $X(1+R/100)^3=3x$ $(1+R/100)^33=3^3=27$

So option (d) is correct.

169) Three friends Gerard, Runey work together to dig a hole. Gerard alone can complete the work in 10 days and together they can complete it in 4 days. They earn a total of Rs.1,200. Find the share of Runey if the money that they receive is proportional to the work that they do?

a)Rs 720 b)Rs 165.51 c)Rs 500 d)Rs 600

<mark>Ans- A</mark>

Sol- One day work of Runey = $\frac{1}{4}$ - $\frac{1}{10}$ = $\frac{3}{20}$ and 1 day work of Gerard = $\frac{1}{10}$ = $\frac{2}{20}$ So the ratio of work done = $\frac{3}{20}$ So Share of Runey = $\frac{3}{5}$ of $\frac{1200}{5}$ = $\frac{720}{5}$

170) The number which should be subtracted from $5a^2$ -3ab+ $7b^2$ to make it equal to a^2 +ab+ b^2 , is: $a)4a^2$ -4ab+ $6b^2$ $b)4a^2$ -4ab+ $5b^2$ $c)4a^2$ +4ab+ $6b^2$ $d)4a^2$ -3ab+ $6b^2$ e)None of the above

Ans.C

Sol- $(5a^2-3ab+7b^2)$ - (a^2+ab+b^2) = $4a^2+4ab+6b^2$

So option c is correct.

171)Given that the interest is only earned on principal, if an investment of Rs.1000.00 amount to Rs.1440.00 in two years, then what is the rate of interest earned?

a)20% b)22% c)21% d)11%

e)44%

<mark>Ans. A</mark>

Sol- $1000(1+r/100)^2=1440$ So the answer is 20%.

Option (A) is correct.

172)If ${}^{n}C_{5}={}^{n}C_{0}$, then find the value of n.

a)n=0 b)n =1 c)n=5 d)n=10

```
Ans. C
```

```
Sol- {}^{n}C_{5}={}^{n}C_{n-5}={}^{n}C_{0}
n-5=0
```

n=5..so option (c) is correct

173)A bag contains 5 oranges, 4 bananas and 3 apples. Rohit wants to eat a banana or an apple.He draws a fruit from the bag randomly. What is the probability that he will get a fruit of this choice?

a)3.5/12 b)7/12 c)5/12 d)None of the above

<mark>Ans. B</mark>

Sol- total fruits are 12. Chances to select banana or apple is: 4+3=7 Probability =7/12

So option (b) is correct.

174)A single letter is drawn at random from the word."ASPIRATION", the probability that it is a vowel is? a)1/2 b)1/3 c)3/5 d)2/5

<mark>Ans) A</mark>

Sol- A single letter drawn at random from the above given word is $5c_1/10 = 1/2$

175)The number of ways in which 15 students A1,A2,---A15 can be ranked, such that A4 is always above A8 is:

a)15! b)13! c)15!/2 d)13!/2

Ans- C

Sol- Number of ways of arranging = 15! Number of ways of ranking that A 4 is always above a8 = 15!/2

176)Suparna needs to browse through 75pages of a novel before she gives her review to the class. She has 2.5 hrs before the lecture. What should be her reading speed in pages/hour?

a) 16 b)30 c) 20 d) 22

Ans) B

Ans)B

Sol- speed=distance/time S=75/2.5

S=30

14) The value of log₁₀0.1 is : a) 0 b) -1 c) -10 d) -100

Sol- $\log_{10}0.1 = \log_{10}10^{-1} = -1 \log_{10}10 = -1$ ($\log_{10}10 = 1$)

177) A written exam consists of 6 questions with the answer options as yes/no/none. In how many ways can the examinees select the answers? a) 6 ways b) 6 ways c) 3 .3 .3 .3 d) (3 ⁶ Ans- D Sol-Since every question have 3 option to select so In 36 ways the examiners select the answers. 178) What is the sum of the two consecutive numbers, If the difference of whose squares is 19? a. 9 b. 10 c. 18 d. 19 Ans) D Sol. $(n+1)^{2}-n^{2}=19$ We get 2n=18, n=9 179) P is an integer. P>883. If (p-7) is a multiple of 11, then the largest number that will divide (p+4) (p+15) 242 None of the above 11 121 Ans- D SOL. None of the above. 883/11, Remainder = 3 Number divisible by 11 = 883-3 => 880 p-7 = 880, p = 887180) Find the least number which when divided by 5, 7 and 13 leaves the same remainder 3 in each case a) 398 b)453 c)458 d)463 Ans) C Sol- By trial method we get the answer as 458. Why because if we divide the number with 5,7,13 it leaves the remainder as 3 in all the three cases. 181) Which number should be subtracted from 321 so that it becomes prime? a) 2 b) 4 c) 6 d) 9 Ans) A Sol- If we apply trial method 2 is the answer. If we subtract 321 from 2 the result will be 319 hence this is the prime number 182) $2^8X2^2 =$ a) 4¹⁰ b) 2¹⁰ c) 2¹⁶ d) 4¹⁶

Ans) C

```
Sol- By the formula a^{m*}a^n=a^{m+n}
2^{8} \cdot 2^{2} = 2^{8+2} = 2^{10}
183) What will be the value of the expression a^{8/3} * a^{-6/9}?
 a) a<sup>-2</sup>
 b) a<sup>-1</sup>
 c) a<sup>o</sup>
 d) a<sup>1</sup>
 e)
 a^2
 Ans: E
 Sol- if bases are equal we have to add powers
 a<sup>8/3-6/9</sup>
 a^{18/2}=a^2
184) What is the square root of 576/9?
 1. 4
 2.8
 3. 12
 4, 16
 Ans: 2
 Sol.-24/3 =8
185) Which number is the fourth power of 7?
 1. 2401
 2. 2421
 3. 2601
 4. 2621
  Ans: A
Sol- 72*72
=49*49
=2401
186) HCF of two numbers is 11 and their LCM is 693. If one number is 77, find the other number?
 1.7
 2. 9
 3. 63
 4.99
 Ans: 4
 Sol- product of two numbers = product of HCF and LCM
 77*x =11*693
 X=11*693/77
 X=99
187) Recycling 900 kg of paper saves 17 trees . How many trees are saved when 1200 kg of paper are
recycled?
 2. 25
 1. 19
 3. 20
 4. 22
 Ans: 4
 Sol- 900kg papers=17 trees
 1200kg papers=?
 The trees to find is=X
 X= 1200*17/900
 =68/3
 =22
```

188) How many different four letter words can be formed (the words need not to be meaningful) using the letters of the word PACIFIC such that the first letter is p and the last letter is F?

```
1.8 2.3 3.6 4.7!/5!
```

```
Ans: 4
Sol- PACIFIC
Total number of letters n=7
R=2
N<sub>pr</sub> =n!/(n-r)!
=7!/(7-2)!
```

=7!/5!

189) Mauli purchased a designer saree from Mumbai at 8/9th of its MRP. When she came back to Delhi, her neighbour coaxed mauli to sell the saree to her. She was even ready to pay 9% more than its MRP. What would Mauli's gain percentage be, if she decides to sell the saree to her neighbour?

```
1. 15.59%
```

2. 16.61%

3. 20.36%

4. 22.65%

Ans: 4

```
Sol. assume that MRP rate =100

cost prize = 800/9

selling prize=(100*9/100)+100 =109

sp=(100+gain%/100)cp

109 =((100+gain%)/100)800/9

By solving above equation we get gain=181/8

=22.65%
```

190) A goods carriage of length 2km, headed to Srinagar from Punjab was running at a speed of 30 km/hr. It crosses a tunnel which is 58 km long with that speed. Find the time taken by the goods carriage to cross the tunnel?

1. 4 hours

2. 3 hours

3. 2 hours

4. 1 hour

Ans-3

Sol: in this we have to add the distances. The goods carriage 2km and to cross tunnel distance 58km.

```
time =? Speed=30km/hr
Time =distance /speed
=(2+56) /30
Time=60/30
=2hours
```

191) A lucky draw is organized as part of the first anniversary celebration of new Age Company. There are 25 chits in a bowl one for each employee and the chits are marked from 1-25. Sarika and Rajesh have chits marked with numbers that are multiples of 3 or 7. They want to know if there are chances of them being awarded the trip to Goa which is the first prize of the lucky draw. When one chit is drawn at random, what is the probability that the chit has a number which is a multiple of 3 or 7?

1. 3/25

2. 2/11

3. 11/25

4. 10/25

Ans: 4

Explanation = no of chits =25 sarika and ragesh chits are multiples of 3 and 7

3 multiples up to 25 =8 7multiples up to 25 =2 Total multiples= 8+2 =10 Required Chances=10/25

192) What is the loss percentage incurred by a company when it buys an asset for Rs. 1,50,000 and sells it for Rs. 75,500?

1. 49.67%

2. 49.34%

3. 98.68%

4. 98.34%

Ans: A

Sol- loss = cost prize - selling prize =1,50,000-75500 =74,500 Loss% = (loss/cp)*100

=(74000/150000)*100= 49.67%

193) If Ruparno is expected to spend Rs. 2,300 on electricity bill in the first 3 months of the year, what amount can he be expected to spend on electricity bill for the rest of the year?

1. Rs. 5,400

2. Rs. 5,700

3. Rs. 6,200

4. Rs. 6,900

Ans: 4

Sol-Bill of 3 Months = 2300

9months = $2300 \times 3 = 6900$

194) Out of every 100 people in police department, 10 are women. Out of every 100 people in military forces, 3 are women. In a batch of 180 police personnel and 200 army personnel, how many of them would be women?

1. 24

2.30

3. 18

4.6

Ans: 1

Sol- 10 % of 180 + 3% of 200 = 18+6 = 24

195) Probability of one of the power plants over heating is 0.15 per day and the probability of failure of the backup cooling system is 0.11. if these events are independent, what is the probability of 'big trouble' (i.e., both events taking place)?

1. 0.35

2. 0.0185

3. 0.0165

4. 0.26

Ans: 3

Sol- Both are independent event hence Required probability = (0.15)(0.11) = 0.0165

196) A person forgets two digits of user ID for a website. He remembers that two digits are odd. What is the probability of him typing the correct last two digits by randomly typing 2 odd digits?

(1/25)

(1/5)

(1/2)

(2/5)

Ans:1/25 71, 73 Ans:D

Sol- Total single digit odd numbers = 5

Probability of getting last two digits odd = $1/5 \times 1/5 \Rightarrow 1/25$

197) Give the greatest pair of twin prime which are below 100?

93,96

97,99

87,89

Sol- Twin primes are pairs of primes which differ by two. The first twin **primes** are {3,5}, {5,7}, {11,13} and {17,19}.

Ans: 87,89

198) In how many ways a panel of 5 students be selected from 8 kids if a particular student be included?

a) 35

b) 51

c) 71

d) 210

Ans- A

Sol- As one student is to be included left is 7 from 8 and need to make choice from 4,i.e 7c4 = 35

199) A woman sold 15 bead sheets for Rs 15,000. Hence gaining the cost of 5 bed sheets. The cost per sheet is.

a) 960

b) 775

c) 1000

d) 800

e) 750

Ans- E

Solution:

If CP of 1 bedsheet=x,then CP of 15 bedsheet=15x 15000-5x=15x, 20x=15000,x=750

200) Gitu and rashmi were playing ludo. Game and starts when one gets 6 in two consecutive throws of dice. What is the probability that gitu can start the game in first chance?

a) 1/6

b) 1/36

c) 5/6

d) 5/36

Ans- B

Solution: Getting 6 is 1/6 getting two 6's is (1/6) * (1/6) = 1/36

201) A vendor bought 15 oranges at Rs. 36 for 5 oranges and sold all of them at four oranges for Rs. 45. How much did the vendor earn or loose in this transaction?

a)Loses Rs.4.05 per orange

b) gains Rs.4.05 per orange

c) gains Rs.60 overall

d) Loses Rs.5.06 per orange

e) gains Rs.75.90 overall

Ans- B

Solution:

vender bought 15 oranges,5 oranges are rs.36 so 15 oranges cost rs.108. then now the vender selling it at rs.45 for 4 oranges. so each orange cost 11.25. the selling price of 15 oranges is rs.168.75 hence the difference between the cost price and selling price is 60.75 hence 15 oranges he gained 60.75 rupees. so for one orange he got 4.05 gain.

202) The length of the rectangle varies inversely with its width. If the length of the rectangle is 60 feet and width is 24 feet find the length of the rectangle when its width is 40 feet?

- a) 36 feet
- b) 100 feet
- c) 25 feet
- d) 20feet

Ans : A

Solution: length @ 1/width

Length = k/w; @= k. 60 *24=k; w=40;k=1440 => length =36

203) Sum of money triples itself at compound interest in 2 years. In 9 years it will be.

6 times the principle 12 times the principle 18 times the principle 27 times the principle

Ans- D

```
Sol- 3p=p(1+r/100)
now as per ques 3p^3=(p(1+r/100))^3
thus (1+r/100)=27,... hence ans is 27 times the pricipal.
```

204) Nitish sold his watch and sun glassesat a loss of 4% and gain of 4% respectively for 2600 to Kamal. Kamal sold the same sun glasses and watch at a loss of 4% and gain of 4% respectively for 2700. The price of watch and sun glasses to Nitish were.

- a) (Rs.1960, Rs.700) Rs.2000)
- b) (Rs.2000, Rs.1000)
- c) Rs.1500, Rs.700)
- d) (Rs.800,

Ans- A

```
Solution: Let the CP of watch be Rs x and sunglasses be Rs y. 2600=96x/100+104y/100 2700=104x/100+96y/100 On solving, y=700 x=1960
```

- 205) A and B can finish a piece of work in 20 days .B and C in 30 days and C and A in 40 days. In how many days will A alone finish the job
- (a) 48
- (b) 34 2/7
- (c) 44

```
(d) 45
Ans : a
```

```
Sol: A+B B+C C+A Total Work 20 30 40 120 6 4 3 2(A+B+C) = 13 Thus A+4=13/2 A=5/2 Days by A=120/(5/2)=48
```

206) If A speaks the truth 80% of the times, B speaks the truth 60% of the times. What is the probability that they tell the truth at the same time.

- (a) 0.8
- (b) 0.48
- (c) 0.6
- (d) 0.14

Ans: b

Sol: probability of speaking truth of A and B = 80% * 60%= 0.48

207) A team P of 20 engineers can complete a task in 32 days. Another team Q of 16 engineers can complete the same task in 30 days. Then the ratio of working capacity of 1 member of P to that of a member of Q is:

- a) 3:2
- b)3:4
- c) 2:5
- d) 3:5

Ans:b

Sol:
$$20P*32 = 16Q*30$$

$$2P * 2 = Q*3$$

$$P/Q = 3/4$$

208) Susan can type 10 pages in 5 minutes. Mary can type 5 pages in 10 minutes. Working together, how many pages can they type in 30 minutes?

- (a) 15
- (b) 20
- (c) 25
- (d) 75

Ans: d

Sol: susan can type in 1 minute = 10/5 pages

Mary can type in 1 minute = 5/10 pages

Both can type in 30 minutes is = (10/5 + 5/10)30

=75 pages

209) A man speaks the truth 3 out of 4 times. He throws a die and reports it to be a 6. What is probability of it being a 6? (a) 3/8 (b) 5/8	the
(b) 5/8 (c) 3/4 (d) None of the above	
Ans: a	
Sol: there is a chance that there is really 6 on die and he is speaking truth = $1/6 * 3/4$	
Also there is a chance that there is number other than 6 on die and he is lying = $5/6 * 1/4$	
Adding these two we get = $15/24 = 3/8$	
210) If 10% of $x = 20\%$ of y, then x : y is equal to	
(a) 1:2	
(b) 2:1	
(c) 5:1	
(d) 10:1	
Ans: b	
Sol: 10% x= 20% y	
X = 2y	
x/y = 2/1	
211) Six bells commence tolling together and toll at intervals 2,4,6,8,10 and 12 seconds respectin 30 minutes how many times they toll together.	ctively
a) 4	
b) 10 c) 15	
d) 16	
Ans: d	
Sol: LCM of 2,4,6,8,10,12 is 120	
Thus bells will toll together after interval of 120 seconds i.e 2 minutes	
Thus in 30 minutes = 15 times	
But 1 time whey they all commence together	
Thus total = $15+1$	
212) A starts business with Rs.3500 and after 5 months, B joins with A as his partner. After a the profit is divided in the ratio 2 : 3. What is B's contribution in the Capital ?	year,
(a) Rs. 7500	
(b) Rs. 8000	

- (c) Rs. 8500
- (d) Rs. 9000

Ans: d

Sol: A B

amt 3500 x

time 12 7

profit 3500*12: 7x

but ratio is given

thus 3500*12:7x = 2:3

solving this we get

x = 9000

- 213) Ronald and Elan are working on an assignment. Ronald takes 6 hours to type 32 pages on a computer, while Elan 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 pages?
- (a) 7 hours 30 minutes
- (b) 8 hours
- (c) 8 hours 15 minutes
- (d) 8 hours 25 minutes

Ans : c

Sol: Ronald can type = 32/6 page in 1 hour

Elan can type = 40/5 page in 1 hour

Thus they both can type = (32/6 + 40/5) pages in 1 hour = 40/3

Thus time taken to type 110 pages = 110/(40/3) = 110*3/40 = 8.25 hours or 8 hours 15 minutes

- 214) A cistern can be filled by a tap in 4 hours while it can be emptied by another tap in 9 hours. If both taps are opened simultaneously, then after how much time will the cistern get filled?
- (a) 4.5 hours
- (b) 5 hours
- (c) 6.5 hours
- (d) 7.2 hours

Ans: d

Sol: A -B T.W

time 4 9 36

eff 9 -4

```
time taken = 36/5
```

7.2 hours

- 215) If the sum of n terms of two series of A.P are in the ratio 5n+4:9n+6 .find the ratio of their 13th terms
- (a) 129/231
- (b) 1/2
- (c) 23/15
- (d) None of the above

Ans: a

Sol:

- 216) Ravi's salary was reduced by 25%. Percentage increase to be effected to bring the salary to the original level is
- (a) 20%
- (b) 25%
- (c) 33.33%
- (d) 30%

Ans:c

Sol: to bring it to new position we require to increase 25 over 75

```
Thus \% = 25/75 * 100
```

33.33%

- 217) How long will a train 100m long travelling at 72kmph take to overtake another train 200m long travelling at 54kmph
- (a) 70sec
- (b) 1min
- (c) 1 min 15 sec
- (d) 55 sec

Ans: b

Sol: total distance = 200+100 = 300

Relative speed = 72-54 = 18 kmph = 5 m/s

Time taken to overtake = 300/5

= 60 sec or 1 minute

- 218) A team of 200 wagers undertakes building work of a bridge. The total time allocated to build the entire bridge is 20 days. After 10 days since start, 200 more wagers join the team and together the team completes the bridge in required time. If the original team do not get those 200 extra wagers, how many days they would be behind schedule to complete building the bridge.
- a) 10 days
- b) 20 days
- c) 15 days
- d) 1 days

Ans: a

Sol: if after adding 200 more wagers the total becomes 400, they completed in 10 days (rest of the work)

If those 200 are not added the wagers remain 200 i.e half of actual thus time taken will be double of actual i.e 20 days

So 10 days extra

- 219) The price of Machine D equals the sum of the prices of machine A, B and C whose price are in the ratio 2:3:4 respectively. If weights of A, B, C and D varies as square of its individual price and difference of weight of D and A, B and C together is 9880 kg. Then what is the weight of D?
- a) 15390 kg
- b) 14790 kg
- c) 15800 kg
- d) none of these

Ans : a

Solution:

Note that, "We say that x varies as y, if x = ky for some constant k" Given ratio of prices of A, B and C = 2:3:4 Let their price be 2X, 3X and 4X respectively.

Then D's price = 2X + 3X + 4X = 9X

Weight varies as square of price.

Then A's weight = $k 4X^2$

B's weight = $k 9X^2$

C's weight = $k 16X^2$

Sum of their weight = $k 29X^2$

And D's weight = $k 81X^2$

Therefore, $k81X^2 - k29X^2 = 9880 \text{ kg}$ $k52X^2 = 9880$

 $KX^2 = 190$

Hence, D's weight = $81kX^2 = 81 \times 190 = 15390 \text{ kg}$.

- 220)If 4:6 is the ratio of number of girls and boys in a computer coaching class.If 50% of girls and 40% of boys are degree holders then the percentage of the candidates who are non-degree holders is:
- a) 12%
- b) 38%
- c) 56%
- d) 49%

Ans: c

Sol: let number of boys and girls = 600 and 400 respectively

Non degree holders boys = 60% *600 = 360

Non degree holders girls = 50% * 400 = 200

Thus % = 560/1000 * 100

56%

- 221) 12 members were present at a board meeting. Each member shook hands with all of the other members before & after the meeting. How many hand shakes were there?
- a) 130
- b) 134
- c) 132
- d) 135

Ans : c

Sol: number of hand shakes before the meeting = ${}^{12}c_2 = 66$

Similarly at the end of meeting = 66

Thus total = 132

- 222) An emergency vehicle travels 10 miles at a speed of 50 miles per hour. How fast must the vehicle travel on the return trip if the round-trip travel time is to be 20 minutes?
- a) 75 miles per hour
- b) 70 miles per hour
- c) 65 miles per hour
- d) 80 miles per hour

Ans: a

Sol: time taken 10 miles with the speed of 50 miles per hour = 10/50 = 1/5 hour = 12 minutes

Thys in return 8 minutes should be taken

Speed = 10/8 = 5/4 miles in 1 minute

5/4*60 miles in 1 hour = 75 miles per hour

- 223) Mary and John can do a piece of work in 24 days; John and Vino in 30 days; Vino and Mary in 40 days. If Mary, John and Vino work together they will complete the work in :
- a) 10 days
- b) 20 days
- c) 17 days
- d) 15 days

Ans: b

Total efficiency = (5+4+3)/2

Time taken = 120/6 = 20days

- 223) My friend collects antique stamps. She purchased two at the same price, but found that she needed to raise money urgently. So she sold them for Rs. 8000 each. On one she made 20% and on the other she lost 20%. How much did she gain or lose in the entire transaction?
- a) She lost Rs 500.67
- b) She lost Rs 666.67
- c) She gain Rs 666.67
- d) She gain Rs 500.67

Ans: b

```
Sol: overall profit / loss % = 20 + (-20) + {20*(-20)}/100

-4% => 4% loss

96% CP = 16000

4% CP = 16000/96 *4

666.67
```

- 224) Find the sum of the first 50 common terms of 12,16,20,... and 18,24,30,....
- a) 15900
- b) 12700
- c) 19990
- d) 18400

Ans: a

Sol: common terms are 24, 36, 48 and so on upto 50 terms i.e upto 612

```
Sum = 50/2 (24+612)
```

15900

- 225) Square of two more than a two digit number is multiplied and divided by 2 and 5 respectively. If twice of the result is equal to 500 then find the number?
- a) 45
- b) 23
- c) 87
- d) 47

Ans: b

```
Sol- Let the number be X

Two more than X = X + 2

Square of the number = (X + 2)^2

Multiplied and divided by 2 and 5 = 2(X + 2)^2 / 5

Twice the result is 500 = 2 \times 2/5 \times (X + 2)^2

4/5 \times (X + 2)^2 = 500 \times 5/4

(X + 2)^2 = 625

X + 2 = 25

X = 23
```

226) Find X when X - Y = 3 and X^2 + Y^2 = 89 where X and Y are integers.

- a) 10
- b) -5
- c) -10
- d) -3

Ans:b

Sol:
$$(X-Y)^2 = X^2 + Y^2 - 2XY$$

$$9 = 89-2XY$$

$$XY = 40$$

$$Y = 40/X$$

$$X-Y = 3$$
 (given)

$$X - (40/X) = 3$$

$$X^2 - 40 = 3X$$

$$X^2-40-3X=0$$

$$X = -5 \text{ or } 8$$

Hence -5 is in option

227) What is the sum of the irrational roots of the equation (x-1)(x-3)(x-5)(x-7)=9?

- a) 10
- b) 8
- c) 6
- d) 4

Ans: b

Sol: Given that

$$(x-1)(x-3)(x-5)(x-7)=9$$

Let
$$x - 4 = p$$

Then the given eqn becomes

$$(p + 3) (p + 1) (p - 1) (p - 3) = 9$$

$$(p^2 - 1) (p^2 - 9) = 9$$

$$p^4 - 10p^2 + 9 = 9$$

$$p^2 (p^2 - 10) = 0$$

$$p^2 = 0$$
 or $p^2 - 10 = 0$

$$p = 0 \text{ or } p = sqrt(10) \text{ or } p = - sqrt(10)$$

then
$$x - 4 = 0$$
, $x - 4 = sqrt(10)$ or $x - 4 = -sqrt(10)$

Now the roots of the given eqn are 4,4 + sqrt(10) and 4 - sqrt(10)

The irrational roots are 4+sqrt(10) and 4 - sqrt(10)

The sum of the irrational roots = 4 + sqrt(10) + 4 - sqrt(10) = 8.

Hence the answer is 8.

- 228) There is an element which triplicates in every hour. Each of these 3 items inturnreproduce exactly 3 other items. If a single compund is kept in a container at noon and the container is full by midnight. After how many hours is the container 1/3 full?
- a) 11:00am
- b) 10:00pm
- c) 11:00pm
- d) 10:00am

Ans:c

Sol: 11 pm the container will be 1/3

Only then it can be filled (1/3 *3) in midnight.

- 229) A person goes to a bank and Quotes x Rs and y paise on a cheque. The cashier misreads it and gives y Rs and x paise. The man comes out and donates 5 paise to a begger. Now, the man has exactly double the amount he has quoted on the cheque.
- a) 35 Rs. and 65 paise.
- b) 32 Rs. and 63 paise.
- c) 30 Rs. and 65 paise.
- d) 31 Rs. and 63 paise.

Ans: d

Sol: check by options

d will satisfy both the equation i.e cheque is quoted as 31 rs and 63 ps

the man will receive 63 rs and 31 ps

and after giving to the begger he is left with 63 Rs and 26 ps

hence this amount is double of 31 Rs and 63 ps

230) The compound interest on a sum for 2 years is Rs. 832 and the simple interest on the same sum for the same period is Rs. 800. The difference between the compound and simple interest for 3 years will be?

```
A) 66.67 B) 36 C) 98.56 D) 60 E) 33.33
```

Ans: c

Sol: compound interest can be written as

If there are 3 years then CI will be

```
400 400 400
32 32
32
32
2.56 (8% of 32)
```

Hence differenc is 32+32+32+2.56 = 98.56

- 231) A can do a piece of work in 100 days, B and C together can do the same work in 20 days. If B can do the work in same time as that of C and A together then how long C alone can do the same work?
- a) 100 days
- b) 50days
- c) 25days
- d) 20 days

Ans: b

Sol: A B+C TW

time 100 20 100

eff 1 5

condition is B = A + C

B-C = A

B-C=1

B+C=5

Solving these two we get

B = 3 and C = 2

Time taken by C to complete the task = 100/2 = 50 days

- 232) All of the students at a college are majoring in psychology, business, or both. 73% of the students are psychology majors, & 62% are business majors. If there are 200 students, how many of them are majoring in both psychology & business?
- a) 75
- b) 80
- c) 72
- d) 70

Ans: d

Sol: $N(A) + N(B) - N(A \cap B) = N(T)$

 $73+62 - N(A \cap B) = 100$

Thus we get N(A MB) = 35%

Thus 200*35% = 70

- 233) Grass in lawn grows equally thick and in a uniform rate. It takes 24 days for 70 cows and 60 for 30 cows . How many cows can eat away the same in 96 days?
- a) 18
- b) 20
- c) 21
- d) 19

```
Ans: a
```

 Sol : Let initially X grass was present there,and it is increasing by Y grass per day, then for the first condition We get,

X+24*y = 24*70 ----(1)

For the 2nd condition, we have,

X+60*Y = 60*30----(2) Now, On solving equation (1) and (2), we get

X = 1600 and

Y = 10/3

Third Condition,

X+96*Y = 96*N ----(3) [N = Number of Cows required]

Putting the values of X and Y in equation (3), We get

N = 20.

- 234) There is a certain four digit number whose fourth digit is twice the first digit. Third digit is three more than second digit. Sum of the first and fourth digits twice the third number. What was that number?
- a) 2034
- b) 4368
- c) a and b
- d) None of these

Ans: c

Sol: go by options and check the conditions

- 235) A theif steals half the total no of loaves of bread plus 1/2 loaf from a backery. A second theif steals half the remaing no of loaves plus 1/2 loaf and so on. After the 5th theif has stolen there are no more loaves left in the backery. What was the total no of loaves did the backery have at the biggining?
- a) 35
- b) 41
- c) 28
- d) 31

Ans: d

Sol: let the last thief have not stolen the $1/2\log f$, then remaining loaves in bakery = $\frac{1}{2}$

And before his stealing there must be $= 1 \log f$ (because he had stolen half of the number of loaves)

Similarly let the 2^{nd} last thief had not stolen $\frac{1}{2}$ loaf, thus now the number of loaves in bakery = 1.5

Before his stealing there must be = 3 loaves

Proceding In the same way

We get 3.5 and 7

Then 7.5 and 15

Then 15.5 and 31

Thus 31 Ans

(we have done the procedure 5 times)

- 236) A person needs 6 steps to cover a distance of one slab. if he increases his foot length(step length) by 3 inches he needs only 5 steps to cover the slabs length. what is the length of the each slab? a) 90 inches b) 24 inches c) 26 inches d) 43 inches Ans: a Sol: let x is length of his step Thus distance is = 6xNow, step length = x+3And distance is = 5(x+3)Equating these two We get x = 15Length of slab = 6*15 == 90237) From 5 different green balls, four different blue balls and three different red balls, how many combinations of balls can be chosen taking at least one green and one blue ball? a) 3720 b) 3890 c) 3520 d) 3600 Ans: a Sol: Green dyes =5Blue dyes =4Red dyes =3The no of ways of choosing of at least one green and one blue is $=(25-1)\times(24-1)\times23(25-1)\times(24-1)\times23$ \Rightarrow (32-1)×(16-1)×8 \Rightarrow (32-1)×(16-1)×8 $\Rightarrow 31 \times 15 \times 8 \Rightarrow 31 \times 15 \times 8$ ⇒3720 238) Three pipes, A, B, and C are attached to a tank. A and B can fill it in 20 and 30 minutes respectively while C can empty it in 15 minutes. If A, B & C are kept open successively for 1 minute each, how soon will the tank be filled? a) 167 minutes b) 177 minutes c) 188 minutes
- <mark>Ans : a</mark>

d) 196 minutes

Sol: A B C TW
Time 20 30 15 60

Eff 3 2

In the first minute 3 and in 2nd minute 2, thus in 2 minutes 5 work will be done

But in 3rd minute = -4 work will be done

Effective positive work = 5-4 = 1

Thus to do 55 work, time taken will be = 55*3 = 165

And in 166th minute 3 more work will be done

And in 167th minute 2 more work will be done

Thus total time = 167 minutes and total work = 55+3+2=60

239. If the $log_x 16 = 0.8$, then what is the value of x?

D. 16

A. 4 B. 2 C. 32

Answer : (c)

Solution:

Dorumon.

 $x^0.8=16$

 $x=(2^4)^(10/8)$

 $x = 2^5$

x = 32

240. If $f(x) = e^x$ and $g(x) = \log_e x$, then what is the value of $\{f \text{ of } g(x)\}$?

A. X B. e^x C. logex

D. cannot be determined

Ans- A

Sol- $F(g(x)) = e^{\log x} = x$

241. The value of log₈64 –log₆₄4096 is

A. -1 B. 0 C. 1 D. 2

Ans: B

Sol- $\log_8 64 - \log_{64} 4096 = 2 \log_8 8 - 2\log_{64} 64 = 2 - 2 = 0$

242.. What is the relationship between the fractions 14/15 and 37/40?

A.14/15=37/40

B.14/15>37/40

C.14/15<37/40

D. Cannot be determined

Answer:(c)

Sol. Take LCM of both 15, 40 we get 120

(14*8)/(15*8) = 112/120

(37*3)/(40*3) = 111/120

So 14/15>37/40

243. If LCM and HCF of two numbers are equal and product of two numbers is 2916, find their LCM?

A. 54 B. 56 C.64 D. 66

Answer: (a)

Sol. LCM and HCF will be equal if and only if both the numbers are equal.

Therefore, 2916=54*54 so LCM of both number =54

244. If the sum of squares of two numbers is 2754 and their HCF and LCM are 9 and 135 respectively, then the numbers are

A.27, 36 Answer: (d)

B. 27, 35 C. 28, 45 D. 27, 45

Sol. As we know product of two nos.=their H.C.F*L.C.M So,x*y=135*9=1215

and $x^2+y^2=2754$

 $So_{x+y}^2=x^2+y^2+2*x*y$

=2754+2*1215=5184

 $So_x+y=72$

Now on solving, the nos. are 45 and 27

245. The number of ways in the letters of the word "RESULT" can be arranged without repetition is A.720 B. 120 C. 60 D. 840

Answer: (a)

Solution: The number of ways = factorial of number of words =>6!

246. The HCF of two numbers is 4 and LCM is 48. If one of the numbers is 12, then one of the divisions of the numbers is:

A.3 B. 6 C. 8 D. 12

247. Which number should be added to 113257 so that it can be divided by 9?

A. 4 B. 6 C. 8 D. 10

Answer: (c)

Solution: sum of all the number must be divisible by 9

248.ABCD is a square PQRS is a rhombus lying inside the square such that P, Q, R and S are the midpoints of AB, BC, CD and DA respectively. A point is selected at random in the square. Find the probability that lies in the rhombus.

B. 2/3 C. 1/2 D. 1/4 A.1/3

249. 4.28 and -3.28 are two numbers on a real number line. If 1 is added to the numbers, then which of the following is true?

- A. Distance between the two new numbers is 2 more than distance between 4.28 and -3.28
- B. Distance between the two new numbers is 2 less than distance between 4.28 and -3.28
- C. Distance between the two new numbers is 2 equal distance between 4.28 and -3.28
- D. None of these

Answer: (b)

Solution: Because 1 is added on positive integer and 1 is added on negative integer i.e Distance between the two new numbers is 2 less than distance between 4.28 and -3.28

250. When a local train travels at a speed of 60 kmph. It reaches the destination on time . when the same train travels at speed of 50kmph. It reaches its destination15 minutes late. What is the length of journey?

A. 75km B.50km C. 60km D.85km

Answer (a)

Solution:

distance is constant.

so let time taken be t when it travels with 60kmph

let time be t' when it travels with 50kmph

d=s*t

therfore

s*t=s'*t'

60*t=50*(t+15/60)(in hrs)

on solving

t=5/4 hrs

d=60*5/4

75km

251. In shooting competition, the probability of hitting the target by P is 3/5. By Q is 1/3 and by R is 2/5. If all they fire independently at the same target calculate the probability that only one of them will hit the target.

A. 25/75

B. 32/75

C. 39/75

D. 43/75

Answer(a).32/75

Sol.

P(p)=3/5 P(p')=2/5 same way for rest and by using formula

P(p)*P(q')*P(r') + P(p')*P(q)*P(r') + P(p')*P(q')*P(r')

252. For what value of M is the number 7M42876M divisible by 11?

A. 0 B. 8 C.4 D. 9

Answer (b).8

Solution:

Here an easy way to test for divisibility by 11. Take the alternating sum of the digits in the number, read from left to right. If that is divisible by 11, so is the original number.

So, for instance, 2728 has alternating sum of digits 2-7+2-8 = -11. Since -11 is divisible by 11, so is 2728.

Similarly, for 31415, the alternating sum of digits is 3-1+4-1+5=10. This is not divisible by 11, so neither is 31415.

Coming to the given question,

7-M+4-2+8-7+6-M

16-2M

So if M=8 then 16-16=0 so total number is divisible by 11.

253. A group of women can finish a piece of work in 50 days. In how many days will one-third the number of women be able to finish two-third of the work?

A. 150 days

В. 75 days C.

50 days

D.

100 days

Solution:

Answer (D)

 $50 \times 3 \times 2/3 => 100 \text{days}$

254. What is the value of log_{512} 8?

C. A. 3 B. 1/3 -3 D. -1/3Answer (B) Solution: log₅₁₂ 8 $= \log_{512} (512)1/3$ =1/3255.If $\log_{10} 3 = 0.477$, then the value of $\log_{10} 9$ is: C. A. 1 В. 0.477 0.954 D. 0.523 Answer (C) Solution: $\log_{10} 9 = 2 \log_{10} 3 = 2 * 0.477 = 0.954$ 256. When the price of a pair of shoes is decreased by 10%, the number of pairs sold increased by 20%. What is the net effect on scales? A. 8% decrease B.10% decrease C.10% increase D.8% increase Answer: (d) Solution: letcp be 100, when price decreased by 10% then sp=90. Now sales increased by 20%, ie, 90+20% of 90=108. socp=100, sp=108, gain=8, gain%=gain*100/cp=8%increase 257. Replace the symbols * and # in 9586*4# so that it is divisible by both 8 and 5. A. 0,0 В. 1,0 C. 0,5 D. 1,5 Answer: (a) Solution: Rule for Divisible by 5: number should end with either 0 or 5 Rule for divisible by 8: Last 3 digits should be divisible by 8 Solve from options: If option (A) is correct then number becomes 9586040 It is divisible with both 5 and 8 so Option(A) is correct. 258. If a coin with both heads is tossed, then the probability of obtaining a tail is: B. ½ C.1/3A. 0 D.1 Answer: (a) Solution: If a coin contains both heads then no way we get tail so probability is 0. 259. Find the remainder when 2^{21} is divided by 6. C. 2 A.0 B.1 D.3 Answer: (c) Solution: $2^{20}*2/2*3 = >2^{20}/3$ Apply femat theorem A^{p-1}/P; A&P are prime no. remainder always 1 but we cancel with 2. then multiply 2 with remainder =>2

72. Which of the following numbers is the smallest number? A. 1/12 B. 1/6 C. ½ D. 1/3
Answer: (A)
260. A phone company offers 5 phone plan options: call waiting, call forwarding, voice mail, conferencing, and caller ID. A customer can choose 3 options. The number of ways one can avail the plan options is: A. 5 B.10 C.3 D.20 Answer: (b)
Solution: 5c3 =10 is correct answer
261.If $\log_{32} x + \log_{32}(1/8) = 1/5$, then the value of x is equal to: A. 8 B. 5 C. 16 D. 32 Answer: (c)
Solution: $\log_b x + \log_b y = \log_b xy$ $so \log_{32} x + \log_{32} (1/8) = 1/5$ $\log_{32} x(1/8) = 1/5$ $x/8 = 32^{1/5}$ x/8 = 2
x= 16
262. Length and breadth of a rectangle are directly proportional. If length increases from 6 cm to 21 cm and if breadth now is 14 cm, then what was the breadth before any change in length occurred? A. 4 cm B. 1.5 cm C. 2 cm D. 3 cm Answer: (a)
Solution :they are directly proportional $6/21=x/14$ $x=(14*6)/21=4$ breadth=4cm
263. At an election there are 5 candidates among which 3 members are to be elected and a voter may vote for any number of candidates not greater than the number to be elected. Then the number of ways in which a voter may vote are? A. 25 B. 30 C. 32 D. None of the above Answer: ()
Solution: A voter can give either 1 vote, 2 votes or 3 votes.
Number of ways to give only 1 vote = $5C1 = 5$
Number of ways to give only 2 vote = $5C2 = 10$

Number of ways to give all 3 vote = $5C3 = 10$ so, a voter can cast his vote by total : $5+10+10=25$ ways.
264. One card is drawn from a pack of 52 cards, each of the 52 cards being equally likely to be drawn. Find the probability that the card drawn is '9' of hearts. A. 1/13 B. 1/26 C. 1/52 D. 3/52 Answer: (C) Solution: 9 of heart is single card hence prob = 1/52
265. If $2^{x} * 3^{y} = 18$ and $2^{2x} * 3^{y} = 36$, the value of x is: A.0 B.1 C.2 D. 3 E. None of the above Answer: (b)
Solution: second equation can be written as, 2^x*2^x*3^y=36. substituting the first equation value, 2^x*18=36. 2^x=2^1; a^m=a^n, then m=n, so we get x=1
266. An unbiased coin is tossed 5 times. If tail appears on first 4 tosses, then probability of tail appearing on the fifth toss is: A. ½ B. 1 C. 0 D. 4/5 Answer: (1)
Solution: (A) Appearing tail on fifth toss is independent of first 4 tosses.
267. In a single throw of dice, what is the probability to get a number greater than or equal to 4? A.1/3 B.2/3 C.½ D.None of the above Answer: (c)
Solution: Getting number greater than or equal to 4 means 4,5 and 6 are possibilities. Total case for a dice is 6.
ans: $3/6 = 1/2$
268. For irrigational purposes, a farmer uses a tank of water. He uses a pipe during night to fill the tank, so that he could use the tank of water in the morning to irrigate his farm. The pipe fills the tank in 3 hours but on the particular day, because of a leak in the tank, the pipe takes 4.5 hours to fill it. In how many hours can the tank be completely emptied by the leak alone? A. 6 B. 9 C. 1.5 D. Data insufficient Answer: (b) Solution: pipe one hour capacity is $1/3$ $1/3 + x = 2/9$
x=9 Answer is 9 hours.
269 The printed price on a book is RS 400 a bookseller offers a 10% discount on it. If he still earns a

269. The printed price on a book is RS. 400, a bookseller offers a 10% discount on it. If he still earns a profit of 12%, then the cost price of the book is:

```
A.RS. 280
 B. RS. 352
 C. RS.360
 D.RS.321.43
Answer: (d)
Sol. S.P= 360 Rs.
If Profit = 12\% then 1.12*C.P = S.P
1.12*C.P = 360
C.P= 321.43 Rs..
270. If r = at^2 and s = 2at, then the relation among s, r and a is:
 C.s^2 = ar
A.s^2 = 4ar
 B.s = ar
 D.None of the above
Answer: (a)
Solution:
r=at2
s=2at
therefore t=s/2a
r=as^2/4a^2
s^2=4ar
271. Amit bought 10 cycles for Rs1750 each. He sold four cycles for Rs8400, three for 1900 each. At
what price he should sell remaining cycles so as to earn an average profit of Rs320 per cycle?
A) 1900
 b) 2000
 c) 1800
 d) 2050
 e) 2200
Answer: (d)
Solution: 10 \text{ cycles cost price} + 10 \text{ cycles profit} = 10 \text{ cycles selling price}
10(1750) + 10(320) = 8400 + 3(1900) + 3(x)
solve above equation then x = 2200
272. Out of 26, 13, and 34, which two numbers are co-primes?
a) 26 and 14
 b) 13 and 34
 c) 26 and 34
 d) None of the pairs are co primes
Answer (b)
Sol. Two numbers are said to be co-prime when their GCD is 1.
GCD(26,13) = 13
GCD(26,34) = 2
GCD(13, 34) = 1
SO answer is 13 and 34.
273.A man earns 24,000 per month. He spends one-third of his income on personal expenditure. Half
of the remaining income is invested in a scheme for 15% interest per annum. After investing half of
the remaining income is invested in a scheme which gives 10% income per annum. The remaining lies
in a bank where it earns an interest of 4% per annum. The effective rate of interest earned by the man
on his investments by the end of the year is?
a) 19%
 b) 10%
 c) 11%
 d) 29%
 e) 12.33%
Answer: (c)
Solution:
```

amount remaining= 24000-24000/3=16000

2. 8000/2=4000 SI=4000*10*1/100=400

3. 4000 SI=4000*4*1/100=160

1. 16000/2=8000 SI=PRT/100=8000*15*1/100=1200

```
adding total interest=1200+400+160=1760
SI=PRT/100 1760=16000*R*1/100
Solving this R=11% Ans.....
274) A person forgets the last two digits of user ID for a website. He remember that both digits are
odd. What is the probability of him typing the correct last digits by randomly typing 2 odd digits?
 B) 1/5 C) 1/2
A) 1/25
 D) 2/5
Answer (a)
Sol. Guessing one odd digit is 1/5
guessing two odd digits is (1/5) * (1/5) = 1/25
275) Every number of housing society contributed as much as there are numbers f members in the
society. The president added Rs.150 extra from to take the total of Rs. 2,650. How many members are
there in the housing society?
 B) 50
A) 25
 c) 60
 d) 35
Answer:(B)
Sol. 2650 - 150 = 2500
50*50 = 2500
ans is 50.
276) Given that the interest is only earned on principal, if an investment of Rs 1000.00 amounts to Rs
1440.00 in two years, then what is the rate of interest earned?
A) 20% B) 22% c) 21% D) 11% e) 44%
Answer (b)
Solution: Interest for two years is 440
Interest for one year is 220
Apply Simple interest formula. (1000 * 1 * r) / 100 = 220
r = 22\%
277) Gitu and Rashmi were playing ludo. Game starts when one gets 6 in two consecutive throws of
dice. What is the probability that gitu can start the game in first chance?
A) 1/6
 B) 1/36
 C) 5/36 D) 5/6
Answer (b)
Solution: Getting 6 is 1/6
getting two 6's is (1/6) * (1/6) = 1/36
278.) Ritu has 3 shirts in shades of red, 4 in yellow shades and 5 in green shades. Three shirts
are picked at random. The probability that all of those are in red shades is:
A) 1/12
 B) 1/660
 c) 1/66
 D) 1/4
Answer (d)
Solution: Given 3red, 4yellow, 5green shirts
Total shirts = 3+4+5 = 12
Probability of getting Red = 3/12 = 1/4
279) (1.0816)^{1/2}=?
A) 0.14
 B) 1.4
 c) 1.004
 D) 1.04
Answer (D)
```

```
Solution: It written as square root of 1.0816
By trail method, check all options
```

280) An intern can a job in 15 days. The manager and senior manager are busy with other priorities and thus take 25 and 40 days respectively to complete the task. How long will they task to finish the task if all of them work together?

```
A) 7 b)7^{22}/29 c)8 D)8^{21}/29 e) None of these Answer: (e)
```

Solution: It can be written as ...

Work together =
$$1/15 + 1/25 + 1/40$$

= $1/5[1/3 + 1/5 + 1/8]$
= $1/5[40+24+15/120]$
= $[79/5*120]$

It can be written..

600/79 = 7.59 (Answer is in fractions..in this options solution is not present)

```
281) If a + b = 6, ab = 5, then the value of a-b is:
```

Answer (a)

Solutions : By using formulae.....

$$(a+b)^2 - (a-b)^2 = 4ab$$

 $36 - (a-b)^2 = 20$
 $=> (a-b)^2 = 16$

$$=> (a \cdot b) = 1$$

 $=> (a-b) = 4$

282) At a certain party ratio the ratio of gents and ladies was 1:2. But when 2 gents and 2 ladies left the party. The ratio became 1:3. How many people were initially present in the party?

Answer (a)

Solutions: Ratio of G & L =1:2 =>x : 2x Two G & Two L are left i.e =>x-2 : 2x-2 => x-2 : 2x-2 = 1 : 3 => x-2/2x-2 = 1/3 =>3x-6 = 2x-2 => X=4 (Gents) => 2x=8 (Ladies) :. Total people = 12

B) Rs 1.60

283) The SI on Rs 10 for 4 months at the rate of 3 paise per rupee per month is :

C) Rs 2.40

D)rs.3.60/-

Solution: By using Formulae...

```
SI = P * T* R/100
=>10*4*3/100
=>120/100 => Rs 1.20
```

```
Austria and America occupied 3/7 and 4/9 of the display area respectively, what is the display area
 occupied by Germany?
 A.3/21 b.5/63 c.8/63 d.1/21
 Answer (c)
 Solution: Let 3/7 + 4/9 + G = 1
27 + 28/63 + G = 1
 G = 1 - 55/63
G = 8/63
 285) The value of p in log_{12}144p = 3 is
 a.2 b.4
 c.12
 d.24
 Answer (c)
 Solution: Removing log using property 144p = 12*12*12 =>
 p = 12
 2^8 * 2^2 =
 286)
 a.4^{10}
 b.2^{10} c.2^{16}
 d.4^{16}
 Answer (B)
 Solution: a^m * a^n = a^{m+n}
 Using this formulae = 2^8 * 2^2 = 2^{10}
 287) Mauli purchased a designer saree from mumbai at 8/9th of its MRP. When she came back to
 Delhi,her neighbour coaxed Mauli to sell the saree to her. She was even ready to pay 9% more than its
 MRP. What would Mauli'sgain percentage be, if she decides to sell the saree to her neighbour?
 a.15.59%
 b.16.61%
 c.20.36%
 d.22.625%
 Answer (D)
 Solution: cost price = 8/9 \text{ x}
 Selling price = 9\% more => x + 9/100 x
 =>109x/100
 Formulae =(s.p-c.p/c.p) * 100
\{[(109x/100) - (8x/9)]/(8/9)\}x100
By Solving we get: 22.625%
 288) Deepak sells 50 shirts at the cost price of 60 shirts. His gain percent is:
 a.0.15
 b.0.1
 c.0.25
 d.0.2
 Answer (D)
 Sol: Let cost of each shirt is 100
 60*100=50*x ==> x=120(\text{new cost})
 20% is the profit. i.e., 20/100 = 0.2
 289) The LCM of 2^6 * 3^2 * 5 * 7, 2^3 * 3^5 * 7 and 2 * 3^4 * 5 is:
 a.2<sup>6</sup> * 3<sup>5</sup> b.2<sup>6</sup> * 3<sup>5</sup> * 5 c.2<sup>6</sup> * 3<sup>5</sup> * 7 d.2<sup>6</sup> * 3<sup>5</sup> * 5 * 7
 Answer (D)
```

284)In a miniature wonderland, three countries Austria, America and Germany are on display. If

Hint: Product of all primes with highest powers.

Sol: 2⁶*3⁵*5*7

290)find the greatest number that divides 125,218,280 and 342 so as to leave the same remainder in each case.

a.37 b.35 c.33 d.31 Answer (31)

Sol: Trail method.

(Or)
218-125=93, 280-218=62,
280-125=155, 324-218=124,
342-125=217, 342-125=217
H.C.F of 93,155,217,62,124,217 is 31

291) The sum of squares of 3 numbers is 170, while the sum of their products taken two at a time is 157. What is the sum of the numbers?

a.20 b.22 c.24 d.28

Answer (B)

```
Sol: a^2+b^2+c^2=170, ab+bc+ca=157

(a+b+c)^2=a^2+b^2+c^2+2(ab+bc+ca)

=170+2(157)

=484

(a+b+c)=22
```

292) Eight teams are playing in a cricket match. If a team loses, it is out of the tournament. How many games are needed to determine the winner? a.7 b.6 c.8 d.9

Answer (A)

```
Sol: 7 games are needed.

1 1 1 1 1 1 1 --- 4 games

1 1 1 1 1 --- 2 games

1 1 1 --- 1 game
```

1 --- 1 game 1 <u>Total =7 games</u>

293) What will be the value of x in the expression $[72^2-28^2=50x]$?

a.44 b.46 c.86 d.88

Answer (D)

```
Sol: 72^2-28^2=50x ==> (72-28)(72+28)=50x ==> 44*100=50x ==> <u>x=88</u>
```

294)There are 3 main steps of completion of a project-Development,Review and Roll out.After development, there are 4 people who can independently work and lead the process to the next step i.e. Review.Furtherahead,there are 5 people who can work independently and lead to the next step i.e.Roll-out.In how many ways can a project manager complete the project?

a.20 b.9 c.15 d.25 e.18

Answer (A)

Sol: 4c1*5c1=4*5= 20 (Combinations)

295) Find a number that can replace y in the expression $(x^4)^0 = x^{2/3} * x^y$

a. -2/3 b. 2/3 c. 1 d. 0 e.-4

Answer (B)

Sol: $(x^4)^0 = x^{2/3} * x^y = x^0 = x^0$

296)A group of 4 students is to be chosen from 3 boys and 5 girls. Find the probability that the group contains exactly 3 girls.

a.3/7 b.4/7 c.5/7 d.6/7

Answer (A)

Sol: $(5C_3*3C_1)/8C_4 ==> 3/7$

297) A cistern can be filled by two pipes A and B in 10 and 15 hours respectively and is then emptied by a tap in 8 hours. If all the taps are opened, the cistern will be fill in:

A. 21 hours

b. 22 hours

c.23 hours

d.24 hours

E.None of the above

Answer (D)

Sol:Time takes to fill the tank, if all pipes are opened = (1/10)+(1/15)-(1/8)

=(5/120)

=1/24

i.e., 24 hrs to fill the tank

298) Evaluate: $\log(a^2bc^3)^5$

a) $32\log a + 5\log b + 243\log c$ b) $(10\log a + 5\log b + 15\log c)$ c) $15(\log a + \log b + \log c)$

d) $5\log(a^2bc^3)$

Ans: (B)

299) if p varies directly as the square of q and inversely as the square root of which of the following would be true if k represents constant of variation?

$$a.p(q)^2 = \sqrt{k}$$
 $b.k = r^{2*} p *q^{-2} c.p/k(q)^2 = \sqrt{r}$ $d. \sqrt{p} = 1/k(q)^2$

300) what is the loss percentage incurred by a company when it buys an asset for Rs 1, 50,000 and sells it for Rs 75,500?

a.49.67%

b.49.34%

c.98.68%

d.98.34%

Answer (A)

```
A) c.p = 1,50,000rs

s.p= 75,500

loss = c.p - s.p

= 1,50,000 - 75,500

= 74,500

Loss% = (loss/c.p)*100

= (74,500/1,50,000)*100

= 49.67%
```

301) If a positive integer n is divided by 5 then the remainder is 3. Which of the following numbers gives remainder 0, when it is divided by 5?

A. n + 3

b. n - 2

c. n+2

d. n + 1

Answer (C)

302) Find the greatest 5 digit number that is exactly divisible by 3, 4, 5 and 7? a.99940 b.99960 c.99970 d.99990

a.99940 Answer (B)

```
Sol: 99999 / LCM(3,4,5,7) = 99999 / 420 = 238 ( quotient) 238 * 420 = 99960
```

303) Probability of one of the power plants over heating is 0.15 per day and the probability of failure of the backup cooling system is 0.11 .If these events are independent. What is the probability of 'big trouble' (i.e... both events taking place)?

a.0.35

b.0.0185

c. 0.0165

d.0.26

Answer (C)

Sol. big trouble occur when overheating and failure of cooling system happens at the same time. 0.15 * 0.11 = 0.0165

304) If the selling price of a watch is halved, the profit becomes quartered. Find the profit percentage of the watch?

a.50%

b.66.67%

c.100%

d.200%

Answer (D)

```
Sol.letc.p=x

s.p=y

((y/2)-x)/x=((y-x)/x)*(1/4)

y=3x

profit%=((3x-x)/x)*100

=200%
```

```
305) Simplify the expression 7\log_5 p + \sqrt{3} / 2 \log_5 q - \frac{1}{2} \log_5 2r a.\log_5 p^7 + q^{(\sqrt{3})/2} - (\sqrt{2})(\sqrt{r}) b.\log_5(p^7 + q^{(\sqrt{3})/2})/r c.\log p^7 \cdot q^{(\sqrt{3}/2)}/((\sqrt{2})(\sqrt{r})) d. \log_5 p^7 \cdot q^{(\sqrt{3}/2)} - ((\sqrt{2})(\sqrt{r})) Answer 7\log p + ((3)^{(1/2)})/2 \log q - (1/2) \log 2r = \log p^{(7)} + \log q^{((3^{(1/2)})/2)} - \log 2r^{(1/2)} = \log((p^{(7)} * q^{((3^{(1/2)})/2)})/(2r^{(1/2)})
```

306) there are 5 clients and 5 consultants in a round table meeting. In how many ways can the clients be seated such that no consultant is next to the other consultant?

a. 5! 6!

b.4! 4!

c.4! 5!

d.9!

e.c5 5! 4!

Answer (C)

Ans: 5 clients can be arranged in 4! Ways as it is a circular arrangement.

Now 5 places left in between 5 clients. So 5 consultants can be arranged in 5! Ways.

Total: 4! * 5!

307) A company decides to reorganise its financial transaction files and put all such files into various drawers. In how many ways can 7 files be put into 3 drawers, if any number of files can be put in each drawer?

 $a.7^{3}$

b.⁷p3

c.7!/4!

 $d.3^{7}$

e.7c3

Ans- A

Sol- In each drawer 7 files can be kept so 7*7*7

308) In AMY company, the probability that an employee takes a sick leave as well as a casual leave in a month is 0.15. The probability that an employee takes a sick leave in a month is 0.45. What is the probability that the employee would take a casual leave given that he would take a sick leave?

a.0.33

b.0.42

c.0.66

d.0.7

Ans- A

Sol- P (employee takes casual leave given he takes sick leave) = P(employee takes casual and sick leave) / P (he takes a sick leave)

= 0.15 / 0.45

= 1/3 = 0.33

309) When a local train travels at a speed of 60kmph, it reaches the destination on time. When the same train travels at speed of 50kmph, it reaches its destination 15mnts late. What is the length of journey?

a. 75kms

b. 50kms

c. 60kms

d. 85kms

Answer (A)

Sol. let the time taken by a train when it takes 60kmph is when it takes 50kmph will be (x+15) So distance, 60x=50(x+15)

X=75 mins

Distance= Speed * Time = (60*75)/60 (Convert minutes to hours by dividing with 60)

310) Give the greatest pair of twin primes which are below 100?

a.71, 73

b. 93, 95

c. 97, 99

d. 87, 89

Answer (A)

311) In an examination involving quantitative aptitude and logical reasoning, 65% examinees cleared quantitative aptitude test while 70% cleared logical reasoning test. If 50% examinees passed both the tests, then how many failed in both tests?

a. 35%

b. 15%

c. 30%

d. 20%

Answer (B)

Sol. No of students who passed in atleast one subject:

AUB=65+70-50=85

If total students are 100 .no of students who failed in both subjects = total students-students who passed in atleast one subjective. 100-85=15

312) A sum of money triples itself at compound interest in 3 years. In 9 years it will be

a. 6 times the principle

b. 12 times the principle.

c.18 times the principle

d. 27 times the principle

Answer (D)

Sol- In every three years it will be tripling hence total 3^3 times = 27 times.

313) 3 friends Gerard, Rooney and Ronaldson work together to dig a hole. Gerard alone can complete the work in 10 days, Rooney in 8 days and together all three can complete it in 4 days. They earn a total of Rs. 1,200. Find the share of Rooney if the money that they receive is proportional to the work that they do?

a.Rs.480 b. Rs.165.51 c. Rs.500 d.Rs.600 Answer (D) Ans: Ronaldson can complete work in 40 days (1/4 - 1/10 - 1/8) Rooney share is 1200/2 = 600314) The number which should be subtracted from 5a^2-3ab+7b^2 to make it equal to a^2+ab+b^2 is $A.4a2-4ab+6b^2$ b. $4a^2-4ab+5b^2$ c. $4a^2+4ab+6b^2$ D. $4a^2$ -3ab+ $6b^2$ E.None of the above Answer (C) Sol. $(5a2-3ab+7b^2)$ - (a^2+ab+b^2) = $4a^2+4ab+6b^2$ 315) Given that the interest is only earned on principle, if an investment of Rs.1000.00 amounts to Rs.1440.00 in 2 years, then what is the rate of interest earned? b. 22% c. 21% d.11% e. 44% a.20% Answer (A) Sol. $1000(1+r/100)^2=1440$ So the answer is 20%. 316) If $nc_5=nC_0$, then find the value of n. B. n=1 a. n=0 C. n=5D. n=10Answer (C) Ans. ${}^{n}C_{5} = {}^{n}C_{n-5} = {}^{n}C_{0}$ N-5=0317) A bag contains 5 oranges, 4 bananas, a apples. Rohit wants to eat a banana or an apple. He draws a fruit from the bag randomly. What is the probability that he will get a fruit of his choice? A.3.5/12B. 7/12 C.5/12E.None of the above Answer (B) Sol. Total fruits are 12. Chances to select banana or apple is: 4+3=7 Probability =7/12 So option (b) is correct. 318) A single letter is drawn at random from the word. "ASPIRATION", the probability that it is a vowel is? B. 1/3 C. 3/5 D. 2/5 A. $\frac{1}{2}$ Ans- A Sol- Total cases = 10 and fav. Cases (vovels) = 5 So probability = 5/10 = 1/2319): The number of ways in which 15 students A1, A2.....A15 can be ranked, such that A4 is always above A8 is A. 15! B. 13! C. 15! /2 D. 13!/2 Ans-C

Sol- The required cases will be half of total possible cases that is 15! Hence 15!/2

320) solve: 0.001210*0.00011

A. 0.0000001331 B. 0.00001331 C.0.001331 D.0.000000001331 E.0.1331

Ans- A

Sol- Muntiply simply

- 321) If the letters of the word "rachit" are arranged in all possible ways and these words are written out as in a dictionary, what is the rank of the word "rachit".
- (a) 485
- (b) 480
- (c)478
- (d) 481

Ans: d

Sol: the maximum possible combinations for the name rachit is: 6!=720 (as there are no repeated words)

now for r to start in dictionary we have to go through a,c,h and i so..
a+4 other cominations of words = 5 cominations =120
similarly for c,h,and i
total=120+120+120+120=480 + first word that is rachit... hence answer is 481

- 322. The number of 6- digit number that can be formed from 0, 1,5,6,7, and 8 in which the first digit is not 0 are:
- A. 120
- B. 600
- C. 720
- D. 800

Ans - B

Sol- First place can be filled in 5 ways as 0 cannot come. Also all digits have to be used so remaining 5 places can be filled by 5! Ways hence 5*5! = 600 ways

- 323. What is the difference between the LCM and HCF of the numbers 20, 30 and 40?
- A. 100
- B. 110
- C. 120
- D. 130

Ans- C

Sol- LCM (20,30,40) = 120 and HCF of (20,30,40) = 10 Hence Difference of LCM and HCF = 120 -10 = 110

324. Solve: $\sqrt{(9-(3+\sqrt{(5-\sqrt{(3+\sqrt{169}))})})}$

- **A**. √7
- B. 1
- C. 0
- D. √5
- E. $\sqrt{2}$

Ans- D

Sol-
$$\sqrt{(9-(3+\sqrt{(5-\sqrt{(3+\sqrt{169}))})})} = \sqrt{(9-(3+\sqrt{(5-\sqrt{(3+13)})})}$$

$$\sqrt{(9-(3+\sqrt{(5-4)}))} = \sqrt{(9-4)} = \sqrt{5}$$

325. Find the probability that the sum of the score is even in a throw of two dice.

- A. 1/4
- B. 1/3
- C. 1/2
- D. 2/3

Ans- C

Sol- Sum of Two Dice will be even if Both Dice have even number or Both dice have odd number and

Probability of even number on dice = $\frac{1}{2}$, of odd number is also $\frac{1}{2}$ Hence

Required probability = $\frac{1}{2}$ *1/2 +1/2*1/2 = $\frac{1}{4}$ +1/4 = 1/2

326. Paul can complete a project in 6 days. With the help of an intern, he can do it in 4 days. In what time can the intern complete the project alone?

- A. 6 days
- B. 6 $\frac{1}{4}$ days
- C. 12 days
- D. 12 $\frac{1}{2}$ days

Ans- C

Sol- Let intern completes in x days then

```
1/x + 1/6 = 1/4 \implies x = 12 \text{ days}
```

327. A show room offers a 10% discount on a microwave, whose marked price is Rs. 8,000, and also gives a blender worth Rs. 1,200 as a complimentary gift with it. Even then, the showroom earns a profit of 20%. The cost price per microwave is:

```
A. Rs. 7,200
```

B. Rs. 6,000

C. Rs. 5,000

D. Rs. 4,000

Ans-C

```
Sol-S.P=(8000*10/100)-1200
=7200-1200
=6000.
C.P=(100/100+PROFIT PERCENTAGE)*S.P
=(100/120)*6000
```

328. Five students have not been absent for the entire first semester. They are asked to draw one pass each from a bag that has 5 movie passes and 5 meal passes. Parul and Mini are the first two students to draw the pass simultaneously. What is the probability that they both draw movie passes?

A. 5/6

=5000.

B. 1/2

C. 2/9

D. 4/5

Ans-C

```
Sol- Required Probability : (5C2 + 5C0) / 10C2
= 10/45
```

= 2/9

329. In a class of 50 students, the average age of girls is 12.3 years and that of boys is 12.5 years. if the average age of the class is 12.42 years, then the number of boys and girls respectively in the class are:

A. (25, 25)

B. (20, 30)

C. (30, 20)

D. (35, 15)	
E. (40, 10)	
Ans-A	
Sol- Apply Allegation Rule:	
Average Age of girl 12.3	Average Age of Boys 12.5
Average age of class 12.42	
We get ratio between boys and girls - 1:1	
Total no. of students is 50 i.e 25:25	
-	to answer 5 questions in all, from 2 section having 5 tys in which a candidate can select the questions, empted from each section?
A. 200	
B. 20	
C. 100	
D. 10	
Ans-A	
$Sol^{-n}C_r=n!/r!(n-r)!$	
Part 1(5)	Part 2(5)
A 2	3
B 3	2
${}^{5}C_{2} * {}^{5}C_{3} + {}^{5}C_{3} * {}^{5}C_{2} = 200$	
331. How many three digit numbers can be form repetition?	ned using the numerals 2,3, 4, 5, 6, and 7, without
A. 60	
B. 240	
C. 120	
D. 720	
Ans-A	
Sol-There are 5 digits to choose from and 3 disti	inct digits must be chosen.

There are 5 possible digits to pick for the first digit, 4 possible digits to pick for the second digit (because we can't reuse the first digit) and 3 possible digits for the final digit (because we can't pick the first two digits). Therefore, there are $5\cdot 4\cdot 3=60$ possible three digit numbers you can make with these digits without repeat.

```
In terms of Combinations, it would be; 5C1 \times 4C1 \times 3C1 = 60
```

332. A bag contains 8 white balls and some yellow balls. If the probability of drawing a white ball is twice of a yellow ball, then the number of yellow balls in the bag is:

```
A. 2
```

B. 3

C. 4

D. 6

Ans-C

```
Sol-let number of yellow ball = x

Given

Probability(white ball)= 2*Probability(yellow ball)

(8/(8+x))=2(x/(x+8))

solve x=4

333. What is the unit digit in 27^{20}?
```

A. 1

B. 5

C. 12

D. 20

Ans-A

```
Sol- Unit digit of 27^1 =7 ( 7^1 =7)
,, ,, ,,, 27^2 =9 (7^2 =49)
UD of 27^3 =3 (7^3 =343)
UD of 27^4=1 (7^4=2401)
```

Hence for every four consecutive powers, the unit digit will follow a pattern of 7,9,3,1. Hence UD of 27^20 will be 1

334. In a match, awards are given to each of 11 members of the team and a trophy to the team. In all winning team gets 2.75 kg weight awards. If the weight of match winning trophy is 1.275 kg, what is the weight of the award given to each player?

```
A. 200 grams
```

B. 150 grams

```
C. 124 grams
D. 134 grams
Ans- D
Sol-total weight of awards=2.75; weight of trophy=1.275
Weight of awards given to 11 members = (2.75 - 1.275) = 1.475 \text{ kg}
Weight of award given to each member = (1.475/11) = 134 grams
335. Find the value of x which satisfies the relation \log_{10}2 + \log_{10}(7x+1) = \log_{10}(x+93).
A. 3
B. 5
C. 7
D. 9
Ans-C
Sol- \log_{10}2 + \log_{10}(7x+1) = > \log_{10}(14x+2) = \log_{10}(x+93).
14x + 2 = x + 93; x = 7
336. Ratio between speeds of 2 trains is 5:3. If the first train runs 350 km in 2 hours, then what is the
speed of the second train?
A. 100 kmph
B. 115 kmph
C. 105 kmph
D. 210 kmph
Ans-C
Sol-Speed in (km/hr) of first train=350/2=175
So speed of the second train=175*3/5=105
337. The LCM of 0.72, 1.2 and 2.24 is:
A. 100.8
B. 100.6
C. 100.4
D. 100.2
Ans-A
```

```
Sol-Make them as fractions 72/100,120/100,224/100 so required l.c.m is (l.c.m of 72,120,224)/(h.c.f of 100,100,100) = (63*160)/(100) = 100.8
```

338. Malini solved the following question in her Mathematics examination:

$$(6/4 + 5\frac{1}{6} \text{ of } 3/7)/(5 + 2\frac{1}{3})$$

And her answer was 38/77. By how much was her answer wrong?

- A. 1
- B. 1/77
- C. 2
- D. 2/77
- E. 39/77

Ans-B

$$Sol-6/4+(31/6*3/7) = 104/28$$

$$5 + 7/3 = 22/3$$

$$104/28 / 22/3 = 39/77$$

339. X and y 2 numbers which when divided by 6 leave a remainder of 4 and 5 respectively. What will be the remainder when y + x is divided by 6?

- A. 6
- B. 9
- C. 1
- D. None of the above

Ans-D

```
Sol-x/6=4

28/6=4

x=28

when 28 is divided by 4 it leaves remainder 4

similarly

y/6=5

35/6=5

y=35
```

```
(28+35)/6=63/6=> Remainder-3
340. If LCM of two co-prime numbers a and b (a>b) is 783, then the value of 2ab – 3a is:
A. 1,473
B. 1,475
C. 1,477
D. 1,479
Ans-D
Sol-Possible Values of a=29, and b=27
2ab-3a = 1566-87 = 1479
341. Supriya runs a marathon race in 50 minutes at an average speed of 48 km/hour. In order to set a
national record, she needs to win the race in 40 minutes. Considering that her speed remains constant,
at what minimum speed should she run to set the record?
A. 70 km/hr
B. 60 km/hr
C. 55 km/hr
D. 50 km/hr
Ans-B
Sol- Distance= speed * time =>50*48=2400
New speed = 2400/40 = >60
342. If x is a positive number and y = x^2, then which of the following is true?
A. y is always more than x
B. x is always more than y
C. x is always equal to y
D. None of the above
Ans-A
Sol-Possible values of x = 1,2,3,4....n
Except for x=1, y is always more than x to satisfy Equation : y=x^2
```

343. In how many ways can at least two team members be selected for grade A out of 7 members in a

group?

```
A. 7<sub>c2</sub>
B. 7<sub>c2+</sub> 7<sub>c3+</sub> 7<sub>c4+</sub> 7<sub>c5+</sub> 7<sub>c6+</sub> 7<sub>c7</sub>
C. 7<sub>P2+</sub> 7<sub>P3+</sub> 7<sub>P4+</sub> 7<sub>P5+</sub> 7<sub>P6+</sub> 7<sub>P7</sub>
D. 7<sub>c0+</sub> 7<sub>c1</sub>
E. 7<sub>P0+</sub> 7<sub>P1</sub>

Ans-B
```

Sol-Bcz we are making selections so we need Combinations and it is said we have to select at least 2, so It can be at least 2 or more than 2 i.e. till 7.

344. Which number should be multiplied by 5324 to make it a perfect square?

A. 2

B. 7

C. 9

D. 11

Ans-A

Sol-Prime Factors of $5324 = (2^2 \times 11^3)$ or $(2 \times 2 \times 11 \times 11 \times 11)$. We should multiple with 2 to make perfect square.

345. In how many ways can the letters of the word 'TIGER' be arranged so that the vowels never come together?

A. 120

B. 72

C. 48.

D. 24

Ans-B

```
Sol- Total words=5!

vowels=2

vowels come together= 4!2!

no vowel together= 5!-4!2! => 72
```

346. In how many different ways can the letters of the word 'OPTICAL' be arranged so that the vowels always come together?

A. 120

B. 720

```
C. 4320
```

D. 2160

E. None of the above

Ans-B

```
Sol- Total words =7
vowels=3
vowels come together= 5!3! =>720
```

347. A software engineer creates a LAN game where an 8 digit code made up of 1, 2, 3, 4, 5, 6, 7, 8 has to be decided on, as a universal code. There is a condition that each number has to be used and no number can be repeated. What is the probability that first 4 digits of the code are even number?

```
A. 1/70
```

B. 1/840

C. 1/8

D. 1/40320

Ans-A

```
Sol- total no of ways is 8!. for finding even nos at last 4 digit s ways are 4! and that for odd is 4! so it can be done in 4*3*2*1*4*3*2*1/8*7*6*5*4*3*2*1 ie 4!*4!/8! =>1/70
```

348. What is the value of $\log (a + b)/c + \log c/a$ when it is given that 'b' is four times the value of 'a'?

```
A. log 2
```

B. log 3

C. log 4

D. log 5

E. log 10

Ans-D

```
Sol- \log (a + b)/c + \log c/a
```

$$B=4a=>\log(5a)-\log c + \log c - \log a$$

Log 5

349. Simple interest on an amount at 4% per annum for 13 months is more than the simple interest on the same sum for 8 months at 6% per annum by Rs.40. What is the principal amount?

```
A. Rs. 3,600
```

B. Rs. 12,000

C. Rs. 4,800

D. Rs. 24,000

Ans-B

```
Sol- P*4*13/100*12 -p*6*8/100*12=40
```

after solving p=12000

350. Ramakant wants to earn Rs. 1,500 interest on his deposits. He plans to buy a sack of grains with the interest. He puts Rs. 5,000 into his account that earns 2.5% interest. How long will he need to leave his money in the account to earn this interest that would help him buy the sack of grains?

```
A. 8 years
```

B. 10 years

C. 12 years

D. 15 years

Ans-C

```
Sol-si = 1500

p=5000

si = p*t*r/100

1500 = 5000*2.5*t/100

12 years
```

351. If Ruparno is expected to spend Rs. 2,300 on electricity bill in the first 3 months of the year, what amount can be expected to spend on electricity bill for the rest of the year?

```
A. Rs. 5,400
```

B. Rs. 5,700

C. Rs. 6,200

D. Rs. 6,900

Ans-D

```
Sol- 6,900 (2,300 * 3)
```

352. Nine days ago, the area covered by the mold on a piece of bread was 3 square inches. Today the mold covers 9 square inches. What is the rate of change in mold's area?

A. 2 square inches per day

B. 3 square inches per day

- C. 2/5 square inches per day
- D. 2/3 square inches per day

Ans-A

Sol- Initial value 3 square inches

New value 9 square inches

Rate of change=additional value/initial value

Rate of change=6÷3=2 square inches per day

353. Evaluate: log 7 1512

A. $3\log_7 2 + 3\log_7 3 + \ln 7 * \ln e$

B. 3log₇ 6

C. $3\log_7 6 + 1$

D. $3\log_7 2 + 3\log_7 3 + \log 7$

E. $3\log_7 5 + 1$

354. What is the smallest number, which when divided by 7, 18, 56 and 36, leaves a remainder zero?

A. 504

B. 392

C. 390

D. 1012

Ans-A

Sol- take I.c.m of 7,18,36 and 56 gives 504

355. 7, 11 and 13 perfectly divide which of the following numbers:

A. 7,23,456

B. 4, 89,489

C. 4,82,440

D. 7,77,700

Ans-B

Sol-take 1.c.mof7,13,11 => 1001

Only 489489 is perfectly divisible by 1001.

356. A manager decides to form a team of 3 employees. In how many ways can he form a team, if he has a total of 10 employees?

A. 10_{P0}			
B. 10 _{c3.3!}			
C. 10_{c3}			
D. 10! / 3!			
E. 10! 3!			
Ans-C			
Sol- 3 employ	yees are selecte	ed from $10 = {}^{10}\text{C}_3$	
one trial of ar	n experiment is		experiments. The probability of occurrence of an event in pendent trials of an experiment are performed. Find the ace.
A. 0.027			
B. 0.973			
C. 0.657			
D. 0.147			
Ans-C			
Sol- Probabil	ity of not happ	ening the event i	on one trial $= 0.7$
Event not hap	ppening in any	of the three trial	$=(0.7)^3$
Event happen	ning atleast onc	$ee = 1 - (0.7)^3 = 0$	0.657
358. A numbe	er456*85 is co	mpletely divisibl	e by 3 Smallest whole digit number in place of * can be
A. 0	B. 1	C. 2	D. 3
Ans- C			
Sol- Sum of d	igits must be o	livisible by 3, so	Sum = 28+* so least number in place of * can be 2
359. What is	the value of ¹⁵	C ₁₃	
A. 100	B. 210	C. 105	D. 154
<mark>Ans- C</mark>			
Sol- 15C13 is	same as 15C2	= 15*14/2 = 105	
360. Find the	value of log ₁₃ 2	2197	
A. 4	B. 7	C. 13	D. 3
Ans- D			

Sol- 2197 = 13^3 So $\log_{13}2197 = 3 \log_{13}13 = 3$

361. Difference of LCM and HCF of two number is 8 Sum of their HCF and LCM is 24. If one of the number is 8 find the other?

A. 24

B. 16

C. 12

D. 8

Ans-B

Sol- L+H = 24 and L-H = 8 So L= 16 and H = 8 Product of numbers = 8*x= 8*16

362. Write 528/7 as a mixed fraction

A. 75 2/7

B. 75 3/7

C. 74 3/7

D. 70 2/7

Ans- B

Sol- Dividing 528 by 7 we get quotient 75 and remainder of 3 and hence 75 3/7

363. Varun is guessing which of the two hands hold a coin. What is the probability that varun guesses correctly 3 times in a row?

A. 1/6

B. 1/2

C. 1/4

D. 1/8

<mark>Ans- D</mark>

Sol- Probability of guessing correctly = 1/2 So required probability = 1/2*1/2*1/2 = 1/8

364. The LCM of three different numbers is 150. Which of the following can never be their HCF?

A. 3

B. 5

C. 12

D. 25

Ans-C

Sol- HCF must divide LCM but 150 is not divisible by 12 hence 12

365. A rectangle's length is 4 times its breadth if its area is 2500 Sq. yards. What is the length of the rectangle?

A. 100

B. 25

C. 625

D. 5

Ans-A

Sol- Let breadth be x then length=4x

So area = $4x^2$ = 2500 => x = 25 and hence length = 4(25) = 100

366. $(2/7)^{-8}$ x $(7/2)^{-2}$ = $(2/7)^{2x}$ Find x

A. 3

B. -3

C. 6

D. 2

<mark>Ans-B</mark>

Sol- $(2/7)^{-6} = (2/7)^{2x} => 2x=-6 => x=-3$

367. Which of the following number is divisible by 11?

A. 1042

B. 1045

C. 1047

D. 1048

Ans-B

Sol-Sum of odd places = (1+4) =5 and even places (0+5) = 5 in 1045 and hence divisible by 11.

368. Solve 4/5 x 61/80 x 10/9

A. 61/90

B. 90/61

C. 60/91

D. none of these

<mark>Ans-A</mark>

Sol- Solving we get 61/(9x5x2) = 61/90.

369. What is the probability of getting an odd sum of score in a throw of 2 dice?

A] $\frac{1}{2}$

B] $\frac{17}{36}$

C] $\frac{1}{4}$

Ans- D

Solution- The sum will be odd of combination of odd and even comes that is Odd even or even odd = 1/2*1/2*1/2*1/2 = 1/4+1/4 = 1/2

370. How many three letter words with or without meaning can be formed out of letters of the word SIGNATURE if repetition is not allowed?

A. 84

B. 504

C. 181440

D. 362880

Ans- B

Solution- The number of ways of selecting 3 letters = 9C3 and those letters can be arranged in 3! Ways So total required ways = 9C3 * 3! = 9.8.7/3.2.1 (6) = 9.8.7 = 504

371. Atul bought a machine of Rs 4,50,000 and sold it to irfan at a profit. Irfan later sold the machine at a loss of 10 % for Rs 4,95,000. The profit earn by atul is

A. 23%

B. 21%

C. 25%

D. 22.22%

Ans- D

Solution- Let atul sold it in Rs x Now that will be CP for irfan and hence 495000 = 90/100(x) => x= 550000

So profit % to atul = 100000/450000 * 100 = 22.22%

372. n(n²-1) is always divisible by

A. 6

B. 5

C. 7

D. 8

Ans- A

Solution-n(n-1)(n+1) are product of three consecutive number and hence always divisible by 3! = 6

373. Riya earns Rs 30000 pm She spent 10% of her income on taxes. Of the remaining spent 1/3 rd
on rent, half on petrol, 1/3 rd on electricity and rest goes in the saving what percent of the income
riya able to save

A. 20%

B. 25 %

C. 27 %

D. 15%

Ans- A

Solution- 90% of 30000 = 27000 Now 1/3 of 27000 means 9000 on rent ½ of remining 18000 = 9000 on petrol 1/3 of remaining 9000 = 3000 on electricity So 6000 is the saving 6000/30000 * 100 = 20%

374. Shobhit bought 300 litres of milk at Rs 19 per litre. He added 200 litres to it and sold 400 litres of the milk at Rs 20 per litre. To the rest he added 10 litres of water and sold it Rs 15 per litres. If he uses mineral water costing Rs 10 per litre, then total money earned by Shobhit

A. 4000

B. 4150

C. 1800

D. 1850

Ans- D

Solution- Total Cost price = 300*19 +200*10 +10*10 = 5700+2000+100 = 7800 Total Selling price = 400*20 + 110* 15 = 8000+1650= 9650 So profit = 9650-7800 = 1850

375. How many litres of a 90% solution of concentrated acid needs to be mixed with the 75% solution of concentrated acid to get a 30 L solution of 78% concentrated acid?

A. 24 L

B. 22.5 L

C. 6 L

D. 17.5 L

Ans- A

Solution- Using Alligation Rule ratio must be 90-78:78-75That is $12:3 \Rightarrow 4:1$ So 4 part out of 5 must be of 90% concentrated acid = 4/5 of 30 = 24 L

376. From a deck of 52 cards. 4 cards are selected so as to include at least 1 spade card. In how many ways can this be done?

A. ${}^{52}C_4 - {}^{39}C_4$

B. ⁵²C₁₃

C. ${}^{52}C_4 - {}^{13}C_4$

D. ¹³C₄

Ans- A

Solution- We first calculate that no card is spade = 39 C₄ and now remove these cases from total ways = 52 C₄ - 39 C₄

377. On selling a T-Shirt at five - seventh of its marked price, the store earn 15% profit. What is the profit if the T-Shirt is sold at its marked price?

A. 20%

B. 40%

C. 61%

D. 39%

Ans- C

Solution- If marked price=x, cost price=CP . As 5x/7 is 115 of CP, so x will be x*115/(5x/7) of CP=161 of CP % Profit earned ,if sold at marked price=61

378. Abu Company provides taxi for call centre employees. The company has 7 Taveras, 5 Quallis, 6 Innovas and few small cars. If Tavera makes 1/4 of the total fleet, How many small carsare there in the company?							
A. 12	B. 7		C. 6			D. 10	
Ans- D							
Solution- 7 is 1, => x = 10	/4 of total So	total taxi =	28 let x	be small cars	=> 28 = 7-	+6+5+x	
-			-			Number of 500 Rs notes are sible amount drawn?	9
A. 5000	В. 8	800	C. 100	00		D. 9500	
Ans- D							
Solution- let nu hence 8800	ımber of 100	Rs notes ai	re x ther	100x+500(2x	() = 1100x	So it must be divisible by 11	00
380. If log _Y X is 2	Z then what is	the value	of the lo	og of X ⁻³ to the	e base Y ⁻¹		
A. Z/3	BZ/3	C3Z		D. 3Z			
Ans- D							
Solution- Usng	property log a	^b c ^d = d/b I	og ac we	e get -3/-1 log	_Y X = 3Z		
381. If a shopke should be his e	•					when it's working day. Wha	at
A. 240	B. 120	C. 360)	D. 700			
Ans- A							
Solution- If cha	nce is 60% m	eans his ea	rning ex	spectation mu	st also be	60/100 of 400 = 240	
382. A question paper consist of 4 sections each having 7 questions. A candidate have to select 2 sections and has to solve 9 questions choosing at least three from each selected sections. In how many ways can he answer the paper?							
A. 80	B. 440	C. 792		D. 1320			
Ans- A							
Solution- No of ways of selecting 2 sections out of 4 is $4C2 = 6$ Number of ways of selecting questions = $7C3 * 7C6$ or $7C4*7C5$ or $7C5*7C4$ or $7C6*7C3$ =2 ($7C3 * 7C6$ or $7C4*7C5$) = 2($35*7 + 35*21$) = $70*28 = 1960$ So total required ways = $6*1960 = 11760$							


```
387.
 If the HCF and LCM of two numbers are 1 and 76 respectively. The square of one number is
361. Find the other number.
A] 3
 B] 4
 C] 6
 D] 7
<mark>Ans - B</mark>
We know LCM*HCF=a*b
76*1=a*b
As given a<sup>2</sup>=361
a=19
76=19b
b = 76/19
b=4
388.
 log_42 + log_432 is equal to:
 B] 3
 C] 4
A] 2
 D] 5
Ans - B
Let x=log<sub>4</sub>2+log<sub>4</sub>32
X = log_4 4^{1/2} + log_4 4^{5/2}
X=1/2+5/2
X=6/2
X=3
389.
 Evaluate:
(4.56^3 + 5.44^3)/(4.56^2 - 4.56x5.44 + 5.44^2)
 B] - 0.88
 C] 1
 D] 10
A] 0.88
Ans - D
Let a=4.56, b=5.44
We know a^3+b^3=(a+b)(a^2-ab+b^2)
(4.56+5.44)(4.56^2-4.56*5.44+5.44^2)/(4.56^2-4.56*5.44+5.44^2)
4.56+5.44
10
 If log_57 = log_37*log_5x, what is the value of x?
390.
A] 7
 B] 5
 C] 3
 D] 10
Ans - C
As we know Logab=logcb/logca
Log_57 = (log_57/log_53)*(log_5x)
1=(1/\log_5 3)*\log_5 x
Log<sub>5</sub>3=log<sub>5</sub>x
X=3
 What is the value of i<sup>34</sup>?
391.
A] - 1
 B] 1
 C] 0
 D] i
Ans - A
Let x= i<sup>34</sup>
We know i<sup>2</sup>=-1
X = (i^2)^{17}
X = (-1)^{17}
X= -1
```

• .	east 50% of the team. In	8 members are to be se how many ways can it b	ected for a team such that be done?
D] $8^4x8^4 + 8^3x8^5 + 8^2x8^4$	$x^6 + 8^7 x 8 + 1$		
Ans - A			
In this case out of 16	men and women at leas	t 50% women in the tea	n that means maximum no. of
women can be any so	we have following cases	5	
Case 1 4 men and 4 w	omen i.e. ⁸ C ₄ x ⁸ C ₄		
Case 2 3 men and 5 w	omen i.e. ⁸ C₅x ⁸ C₃		
Case 3 2 men and 6 w	omen i.e. ⁸ C ₆ x ⁸ C ₂		
Case4 1 men and 7 wo	omen i.e. ⁸ C ₇ x ⁸ C ₁		
Case5 0 men and 8 wo	omen i.e. ⁸ C ₈		
Hence no. of ways tea	m is selected is ⁸ C ₄ x ⁸ C ₄ +	$- {}^{8}C_{5}x^{8}C_{3} + {}^{8}C_{6}x^{8}C_{2} + {}^{8}C_{7}x^{8}$	$C_1 + {}^8C_8$
393. A teacher was	trying to form the group	ps of students in such a v	way that every group has
•		•	. She tried for first 5 prime
			the number of students is in 4
	different values can she		_
A] 0	B] 2	C] 3	D] 4
394. What are the 24?	largest 4 – digit and the	smallest 3 – digit numbe	rs divisible by 6, 15, 21 and
A] 9235, 420	B] 9980, 840	C] 9240, 840	D] 9999, 999
Ans - C			
Take LCM of 6, 15, 21			
	number divisible by 6, 1		
	est number is 9999 so w	e divide this number by	LCM OF 6, 15, 21 AND 24 i.e.
840	2)		
9999/840=11(759/840	<i>)</i>)		
9999-759=9240	s divided by 0.7.6 and E	successively and gave th	on remainder 1 2 2 and 4 The
395. A number was number is:	s divided by 8, 7, 6 and 5	successively and gave tr	ne remainder 1, 2, 3 and 4. The
A] 3208	B] 3209	C] 3210	D] 3334
<mark>Ans - B</mark>			
In this case we move i	n reverse direction 5*1+	-4=9	
9*6+3=57			
57*7+2=401			
401*8+1=3209			
396. If LCM and HC	F of two numbers is 234	and 13 respectively, the	n the smallest factor of the
product of the two nu	mbers is:		
A] 2	B] 3	C] 4	D] 5
<mark>Ans - A</mark>			
We know LCM*HCF=a	*b		

So a*b= 234*13				
Factors of this product	are 2*3*3*13*13			
Hence smallest factor of	of product of two number	ers is 2		
397. Based on the p	ast results and behavior	, Supal company found t	hat demand for i	ts product
varies inversely with th	e price of the product. It	f in 2002, the demand wa	as 1600 units wh	en the price
was Rs. 5 per unit, wha	t will the demand (to the	e nearest unit) be in 201	2, when the price	e is Rs. 25
per unit?				
A] 390 units Ans - B	B] 320 units	C] 405 units	D] 420 units.	
As given demand α 1/p	rice			
In 2002 1600 units wer	e demanded when price	was Rs 5		
So according this in 201	L2 when price is Rs. 25 n	o. of units demanded is	(1600*5)/25 i.e.	320units
398. Ram, Shyam an	nd Dev had to catch a tra	in. Probability of catchin	g the train by Ra	m is $\frac{1}{2}$, by
Shyam is 3/4 and by Dev		ability that only one of th	4	the train?
A] $\frac{9}{40}$	B] $\frac{3}{40}$	C] $\frac{7}{20}$	D] $\frac{1}{20}$	
Ans - C				
As only one person cate	ch the train so we have f	following cases		
Case 1 only Ram catch	2 1 3			
Case 2 only Ram catch	the train i.e. $\frac{1}{2} * \frac{3}{4} * \frac{3}{5}$			
Case 3 only Ram catch		2 1 1 2		
Hence total probability	is $(\frac{1}{2} * \frac{1}{4} * \frac{3}{5}) + (\frac{1}{2} * \frac{3}{4} * \frac{3}{40})$	$\frac{3}{5} + (\frac{1}{2} * \frac{1}{4} * \frac{2}{5}) + \frac{9}{40} + \frac{2}{40} = \frac{7}{20}$		
200 What is the sm	•	0 =0	a maka it a narfa	at auba?
399. What is the sm A] 4	B] 84	ld be divided by 10500 to C] 12	D make it a perie D] 21	ct cuber
Ans - B	b) 64	C) 12	<i>D</i>] 21	
First we find the factors	s of 10500 i.e. 2*2*3*5*	5*5*7		
So to make it a perfect	cube we have to divide	this number by 2*2*3*7	i.e. 84	
		dents be selected from 7	kids if a particul	ar student is
to be compulsorily inclu				
A] 35	B] 5!	C] 7!	D] 210	
Ans - E 7* ⁶ C ₄				
7*6*5/2				
105				
401. The probability	y that Pankaj passes an e	exam and Paras fails it is	½. The probabilit	y that Paras
passes the exam and Pa	ankaj fails it is ½. The pro	obability that both Panka	ij and Paras fail t	he exam is ½.
	her of them pass the exa	am is?		
A] $\frac{1}{5}$	B] 1	C] $\frac{1}{4}$	D] $\frac{1}{3}$	E] $\frac{1}{2}$

```
402.
 If Log3=0.4771, find the number of digits in 3<sup>11</sup>?
A] 4
 B] 5
 C] 6
 D] 7
Ans – C
Solution: log3^{11} = 11*log3 = 11*0.4771 = 5.2481
Number of digits = Integral part of log + 1
Number of digits = 5+1=6
 Steward assigns 1/8<sup>th</sup> of his salary for food. Steward's total food bill for month is Rs.6, 500.
What is Steward's yearly salary?
A] Rs. 9, 750
 B] Rs. 12,174
 C] Rs. 5,76,000
 D] Rs. 6,24,000
Ans. -D
Steward's food bill = \frac{1}{8} of salary = 6500
Salary = 6500*8 = 52000
Steward's yearly salary = 52000*12 = Rs. 624000
 The HCF of 2^{3*}3^{2*}5^{4*}7^{*}11, 2^{2*}3^{3*}7^{2*}11 and 2^{4*}5^{2*}11 is:
404.
A] 44
 B] 220
 C] 308
 D] 4752
Ans. – A
HCF = common factors lowest power
HCF = 2^{2}*11 = 44
 Two numbers, both greater than 23, have HCF 23 and LCM 644. The sum of the numbers is:
405.
A] 69
 B] 253
 D] 667
 C] 368
Ans. - B
HCF = 23; numbers = 23x and 23y.
LCM = 644.
LCM*HCF = 23x*23y
644*23 = 23x*23y
xy = 28
x and y are co-prime numbers.
Possible pairs = 28 and 1, 7 and 4.
Numbers = 23 and 644 and 92 and 161
```

Sum = 667 and 253

From options, sum = 253.

406.	Martha was supposed to mult	iply the number of can	s sold with the price	e of one can to
ascerta	in the amount earned by her. Ir	nstead of taking 41 as tl	he number of cans, s	he wrote 14 by
mistake	e. As a result, the product went d	lown by 135. What is the	other multiplier?	
A1 5	Bl 7	Cl 9	Dl 12	

Ans. – A

Let the other multiplier be x.

41x - 14x = 135

27x = 135

x = 5

407. The question consist of two statements 1 and 2. Find out if the information given in the statement(s) is sufficient to find the solution to the problem.

What will be the cost of fencing a rectangular compound if the wire costs Rs.20 per meter?

- 1) Area = $40 m^2$
- 2) Length = 2*Breadth

A] Only 1

B] Only 2

C] Either 1 or 2

D] Both 1 and 2

Ans. – D

Using both the statements, we can determine the sides.

L = 2B

Area = $2B^2 = 40$

 $B = \sqrt{20}$

Perimeter = 2(L+B)

Cost = Perimeter*20

408. Supriya runs a marathon race in 50 minutes at an average speed of 48Km/Hr. in order to set a national record, she needs to win the race in 40 minutes. Considering that her speed remains constant, at what minimum speed should she run to set the record?

A] 70 km/h

B] 60 km/h

C] 55 km/h

D] 50 km/h

Ans. – B

Distance in both the cases should remain constant. Using this,

$$\frac{50}{60}$$
*48 = $\frac{40}{60}$ *speed

Speed = 60 km/h

409.	For how many years do we need to invest a principal of Rs.30, 000 in a company to make it
amount	to Rs.90,000 at an annual rate of interest of 6%? It is given that the interest is compounded
annuall	у.
Also, Lo	g106 =2.025 and Log3=0.4771

Cl 1.8175

B] 0.2356

Ans. – A

$$A = P(1 + \frac{r}{100})t$$

A] 19.084

$$90000 = 30000(1 + \frac{6}{100})t$$

$$3 = (1 + \frac{6}{100})^t$$

Taking log on both sides:

$$\log 3 = \log \left(\frac{106}{100}\right)^t$$

$$0.4771 = t*[log(106) - log(100)]$$

$$0.4771 = t*(2.025 - 2)$$

$$t = \frac{0.4771}{0.025} = 19.084$$

410. If we permute 7 letters of the word 'JUSTICE' in 7! Ways. In how many words vowels do not come together?

A] 5040

B] 4320

C] 720

D] 120

D] 4.244

Ans. – C

Vowels come together = (UIE)JSTC

In a test called ACSAT, the average marks of 15 test takers is 240. If the marks of 5 test takers are subtracted, the average marks decreases by 40. What are the average marks of 5 test takers?

A] 1600

B] 320

C] 200

D] 40

Ans. – B

Marks of 15 test takers = 15*240 = 3600

Marks of 10 test takers = 10*200 = 2000

Marks of remaining 5 test takers = 3600 - 2000 = 1600

Average =
$$\frac{1600}{5}$$
 = 320

Simple interest on an account at 4% per annum for 13 months is more than the simple interest on the same sum for 8 months at 6% per annum by Rs.40. What is the principal amount?

A] Rs. 3600 B] Rs. 12000 C] Rs. 4800 D] Rs. 24000 Ans. – B Let principal be P. Acc to ques.: $\frac{P*4*13}{100*12} - \frac{P*6*8}{100*12} = 40$ $P(\frac{52}{1200} - \frac{48}{1200}) = 40$ P = Rs. 12000. A team uses 2 dice for deciding the person who would give a talk on "Technical aspects of effective communication". Shalini will give a talk only if the product of 2 numbers that turn up is greater than 20. What is the probability that Shalini would talk on the subject? A]1/3 B] 1/9 C] 2/9 E] D] 1/12 1/6 Ans. – C Probability = $\frac{\text{Favourable Cases}}{\text{Total Cases}}$ Total Cases = 36 Favourable Cases = (4, 5), (4, 6), (5,4), (5, 5), (5, 6), (6, 4), (6, 5), (6, 6) Probability = $\frac{8}{36} = \frac{2}{9}$ If ${}^{10}C_x=1$, then what is the value of x if $x\neq 0$? 414. A] 1 B] 5 C] 10 D] 15 Ans. – C ${}^{n}C_{r} = 1$; if and only if r = 0 or n. $^{10}C_x=1$, x = 0 or 10. Acc to ques.: $x\neq 0$, therefore. x=10A stone is dropped from a height of 5km. The distance it falls through varies directly with the square of the time taken to fall through that distance. If it falls 64m in 4 seconds, find the distance the stone covers in 5th second? A] 36 m B] 58 m C] 72 m D] 100 m Ans. – D Acc to ques.: Distance travelled = $k*t^2$ $64 = k*4^2$

k = 4

Distance travelled = $4*5^2$ = 100 m

416. A teacher can divide her class into groups of 5, 13 and 17. What is the smallest possible strength of the class?					
A] 835 Ans. – C	B] 940	C] 1105	D] 1120		
Smallest possible class	strength = LCM of 5, 13	and 17			
LCM of 5, 13 and 17 = 1	1105				
	of distances covered by a nd the cyclist moves for B] 9:5	· · · · · · · · · · · · · · · · · · ·	_		
Ans – B					
Distance covered by cy	clist = 25 km; Distance c	overed by car = 1	1.5*30= 45 km		
Ratio of car to cyclist =	25:45 = 5:9				
418. What is the val Given that log5=a, log7	•				
A] 2b-a-2c <mark>Ans – B</mark>	B] a+2b+2c	C] 2a-b+2c	D] a-2b+2c	E] a+2b-2c	
Factorize 2205 into 3 ² *	7 ² *5				
Apply log both sides ar	nd put the values 2b+2c-	+a because log(A	BC)= log A+log B + log	С	
419. Which of the fo	ollowing is equivalent to B] log a *log b		D] None of the above	2	
Ans – D					
None of the options sa	tisfy nonspecific term fo	r log (a+b)			
420. Which smallest A] 3	t number must be assign B] 2	ed to # make the C] 1	e number 378#96 divis D] 0	ible by 8?	
Ans – D					
To check the divisibility better and the smallest	of 8 divide the last thre tone	e digits by 8 pı	utting the options D fit	S	
421. Supremo Coal I	limited mined $8\frac{1}{3}$ tons of	of coal on Tuesda	ay. $5\frac{3}{4}$ tons of oal on	Monday and 9	
$\frac{1}{2}$ tons of coal on Wed	Inesday. If the goal is to	mine 30 tons of	coal this week. Then h	ow many more	
tons of coal needs to be A] 23.59 tons			D] 6.41 tonnes		
Ans – D					

Adding the productio	n of all the days the sum is	$323\frac{7}{12}$ so answer is 30-23	$3\frac{7}{12}$ = 6.41tonnes	
	quares of 3 numbers is 170	12	12	a time
A] 20	B] 22	C] 24	D] 28	
<mark>Ans- B</mark>				
Soln- Apply (a+b+c) ²	=a ² +b ² +c ² +2(ab+bc+ca) and	d put the values answer	is 22.	
	two distinct natural numbe umber, then which of the B] K*A=L			
Ans- C				
Soln- Multiplying a	number with any natura	I number will not give	HCF.	
424. What is the v	alue of (5 ² *25 ⁸ /625) ^{2/7} ?			
A] 5	B] 25	C] 625	D] 5 ¹ / ₇	
Ans-C				
Soln- On simplifying	the data we get 5 ² *5 ¹⁶ /5 ⁴ v	vhich is equal to (5 ¹⁴) ^{2/7} v	which is equal to 5 ⁴ =62	!5
425. In the followi 1*5#4/148=78	ng expression, there are tv	wo missing digits * and #	Find the value of *.	
A] 1 None	B] 4	C] 6	D] 8	E]
Ans- A				
Soln- On multiplying	g 78*148 = 11544			
the flowers blossome	lanted 3 rows of flowers. Hed, in row two 3/4 of flowe	rs blossomed, in row thr		3/8 of
A] 14	B] 32	C] 18	D] 36	
Ans-B				
Soln- First row $16*\frac{3}{8}$	=6; Second row $16*\frac{3}{4} = 12$	2; third row $16*\frac{7}{8} = 14$; s	o total flowers = 6+12-	+14=
32 427. Use the proposition (ab(d+2))/c ³))	erties of logarithms to solv	re the following equation		

A] loga-logb-log(d+2)+logc B] loga-logb -(log(d)*log(2))+ logc **C**] loga+logb+log(d+2)-3logc D] loga + logb + (log(d+2)/3logc)Ans-C Soln- Using the properties of log that is log(ABC)=log A+ log B+log C and log D³ = 3 log D We will get the answer $\log a + \log b + \log(d+2)-3 \log C$. 428. Shalom offered to sell his ancestral house for Rs 18400 if he had charged 10% less, he would have made a profit of 20%. What is the actual cost of the house? A] Rs. 15800 B] Rs. 14000 C] Rs. 13800 D] Rs. 12500 Ans- C Soln- SP= 18400and 90% of SP = 16560. adding 20% profit 120% of CP = 16560. So CP = 13800. In how many different ways the letters of the word 'PASSENGER' be arranged such that two 'S' never occur together? A] 10!/3!*2! B] 8!/2! C] 9!/(2!*2!) D] 7!*8! E] (8!*7)/4 Ans- E Soln- Permutation on Keeping two S together and subtracting from the total permutation of "passenger". Total permutation= 9!/2!*2!; two S together the permutation is 8!/2!. on subtracting (8!*7)/4A box contains 6 red balls 7 green balls and 5 blue balls. Each ball is of a different size. The probability that the red ball being selected is the smallest red ball is: A] 1/16 B] 1/3 C] 1/6 D] 2/3 Ans- A Soln- Probability of selecting the red ball out of all balls is 6/18=1/3 and selecting the smallest ball in the red ball out of 6 red balls is 1/6, so the probability of selecting the smallest red ball is 1/6*1/3=1/18 A good carriage of length 2 km, headed to Srinagar from Punjab was running at a speed of 30km/hr. It crosses a tunnel which is 58km long with that speed. Find the time taken by the goods carriage to cross the tunnel? A] 4 hours B] 3 hours C] 2 hours D] 1 hours Ans- C

Soln- Total distance covered by the carriage is 58+2=60km.. 60 km is covered at the speed of 30km/h in 2 hours....

432.	432. Find the least number which when divided by 5, 8 and 19 leaves remainder 2, 5 and 16 respectively?					
A] 747	cively:	B] 757	C] 760	D] 767 E]		
763						
<mark>Ans-B</mark>						
Soln- 7 757	Taking the Icm of 5,8 and	19=760. Subtracting 3 ((5-2)(8-5)(19-16) from 76	0 which is equal to		
	ing in mixed vegetables.		e used 1/3 of it in baked p oes is she left with?	otatoes and 1/2 of		
A] 1.5	kg	B] 2 kg	C] 1 kg	D] 2.5 kg		
Ans- C						
Soln- :		ning are2 kg 1/2 of the	remaining 2 kg is 1 kg so	2-1=1kg. 1 kg is left		
team E	project team b, if the est are 7 in number? (Note the project) P(TA)/P(TB): 7/5 P(TA)/P(TB): 5/7 P(TA)=7 and P(TB)=5 P(TA)=5 and P(TB)=7	scalations recorded agai	wins the best team awar nst project team A are 5 a number of open issues re	and against project		
	Chances of winning are groups	e opposite for A it is 7/	'12 and for B it is 5/12 s	o the probability of		
435.		•	r digit numbers that is div	isible by 2 can be		
A] 240	d using the numerals 0,1,	,2,3 and 4 without using B] 120	C] 100	D] 60		
<mark>Ans- D</mark>						
Soln-	For making a four digit nu	umber we have to fit a n	nultiple of 2 in the last pla	ace		
Last pl	ace can be filled by 3 wa	ys				
No of v	vays when 2 is in last pla	ce = 18				
No of v	vays when 4 in last place	2 = 18				
No of v	vays when 0 is in last pla	ce =24				
Total n	o of ways = 60.					
436. amour	· · · · · · · · · · · · · · · · · · ·	•	st in bank for 2 years. If sh extra would she have earn	·		

<mark>Ans-B</mark>						
Soln- for calculating the compound interest at 15% apply 15+15+15*15/100 for two years equal to 32.25 I.e. 2.25% extra from 30% of simple interest 2.25% of 20000=450						
437. Pardeep receives an export order for garments. He has 30 machines to complete the order in 60 days. How many machines would be required tom complete the job in 40 days?						
A] 50	B] 25	C] 35	D] 45			
Ans-D Soln- Apply the chain rule for s	olving (30*60)/40=45					
438. In how many ways can each gets one gift?	0					
A] 7	B] ⁷ P ₇	C] ⁷ C ₆	D] ${}^{7}P_{0}$			
Ans- D			•			

C] Rs. 300

D] Rs. 400

Soln- For distributing the similar objects there is only one way so answer should be ⁷P₀.

B] Rs. 450

A] Rs. 350