

Batch: PIONEER (CAT)

Subject: Quantitative Aptitude

Topic: Ratio Proportion-03 (Advance Level + PYQ's)

DPP-05

- A started a business investing some amount. B entered into the business 3 months after A by investing \$4000. If the profit is distributed in the ratio of 4:3, then what was A's investment?
 - (a) \$2000
- (b) \$3000
- (c) \$4000
- (d) \$6000
- Suman & Sukhbeer started a business by investing \$3000 and \$2000 each. 2 months after that Sahev joined the business by investing \$4000. 4 months after Sahev's investment, Ashwani joined the business and invested some money. If after the end of the year Ashwani got $\frac{9}{34}$ th of the total profit,

then how much money he invested (in \$)?

- (a) 6000
- (b) 6250
- (c) 6500
- (d) 6750
- Ramu is buying fruits in the market. The seller is selling fruits by quantity. Ramu realizes that his total expenses on fruits directly varies with the number of apples he buys. His total expense is Rs. 120 if he buys 5 apples. If he buys 15 apples, then what will be his total expenses (in Rs.)?
 - (a) 240
- (b) 360
- (c) 624
- (d) 720
- 4. A sum of Rs. X is divided among A, B, C, and D in such a way that the share of A is one-fifth of Rs. X and share of B and C are in the ratio 3: 4. D receives Rs. 24120 and 5 times of the difference between the share of B and C is Rs. 15000. If the ratio of the combined share of A and C to that of B and D is 97: 138, then the value of X is:
 - (a) Rs. 56400
- (b) Rs. 48200
- (c) Rs. 64400
- (d) Rs. 60400

The amount of rainfall in Kerala, Orissa and West Bengal were in the ratio 6:5:7 in 2017, and in the ratio 3:4:3 in 2022. If in the Kerala, the amount of rainfall is increased by 25% during 2017-2022, then the percentage increase in the amount of rainfall in West Bengal during this period is closest to:

- (a) 5%
- (b) 6%
- (c) 7%
- (d) 8%

- 6. x years ago, Bolu was 7 times as old as his only brother. y years from now, Bolu will be 3 times as old as his brother. If x : y = 1 : 2, then how many years from now will Bolu be twice as old as his brother?
 - (a) 13x
- (b) 6.5x
- (c) 2x + 3y
- (d) 5y 1.5x
- Simba is playing a Twenty-Two-card game with his friend. His chances of winning inversely varies with the score that his opponent player can achieve. If the score of his opponent player is 16, then the chances of his winning is $\frac{1}{4}$. If his chances of winning is $\frac{1}{3}$, then what will be the score of his opponent player?
 - (a) 12
- (b) 14
- (c) 15
- (d) 18
- 8. When 6 is added to the numerator of a fraction and 15 is added to the denominator of a fraction then the fraction becomes $\frac{1}{2}$. And when 9 is added to the numerator of original fraction and 4 is subtracted from the denominator of original fraction, then the fraction becomes $\frac{4}{3}$. Find the difference between the numerator and denominator of the original fraction.
 - (a) 7

(b) 8

(c) 5

- (d) 3
- 9. A starts business with \$2000 and after 6 months, B joins with A as his partner. C joined in sometime before the end of the year and invested \$6000. After a year, the profit divided in the 4:5:3 among A, B & C respectively. Had B invested his amount for the same period of time as C what would have been his profit share out of a total profit of \$1900?
 - (a) \$400
- (b) \$500
- (c) \$600
- (d) \$450

- 10. A starts business with \$2000 and after 6 months B joins with A as his partner. C joined in sometime before the end of the year and invested \$6000. D joined a month after C joined the business with the same capital amount as that of B. The profit is shared among the 4 investors at the end of the year. The ratio of A, B & C's profit is 4:5:3. What is C's profit if D got \$500 as a share of his profit.
 - (a) \$900
- (b) \$540
- (c) \$600
- (d) \$450
- 11. The cost of a solid golden ball varies with the square of the area. If a certain ball broke into 4 pieces whose areas are in the ratio of 8:6:5:1. As a result, its cost decreased by Rs. 57,540. What is the cost of the largest broken part of the ball (in Rupees)?
 - (a) 13440
- (b) 13460
- (c) 13420
- (d) 14000
- 12. Ashwani ji and Sounak ji started a business by investing Rs. 18,000 and Rs. 20,000 respectively at the beginning of a year. After 8 months Ashwani ji invested Rs. 3000 more. If the yearly profit was Rs. 25,428, the share of Ashwani ji is:
 - (a) Rs. 12,388
- (b) Rs. 13.244
- (c) Rs. 16,256
- (d) Rs. 14,248
- Ashwani purchased a 60-seater Roller coaster loop. He provides his services in large fairs. His profit (P) from the Roller coaster is directly depends upon the number of riders over a certain minimum number of riders 'n' and upon the number of rounds moved by the Roller coaster. His profit is Rs. 2700 with 30 riders in the Roller coaster for 42 rounds and Rs. 5400 with 45 riders in the Roller coaster for 48 rounds. What is the minimum number of riders are required so that he will not suffer any loss?
 - (a) 12
- (b) 10
- (c) 18
- (d) 15
- 14. The weight of a cylinder varies directly with the square of the radius when the height is constant and with the height when the radius is constant. What is the ratio of the radii of two cylinders of the same weights whose heights are in the ratio 9: 25?
 - (a) 27:125
- (b) 3:5
- (c) 6:25
- (d) 5:3

- A cylinder is partitioned into 3 parts, whose volumes are in the ratio of 2: 3: 1. Pressure of a gas is directly proportional to its mass and inversely proportional to its volume. If the masses of the gas in the 3 chambers are the same, find the ratio of the pressures of the gases in the 3 chambers taking them in the same order as the volumes have been taken. (Assume no factors other than those mentioned play a role).
 - (a) 3: 2: 1
- (b) 1: 2: 3
- (c) 6: 3: 2
- (d) 3: 2: 6
- 16. Three Entrepreneurs A, B, and C have started a business by investing Rs. 6000, Rs. 9000 and Rs. 11000 respectively. They also took an amount as a bank loan. At the end of year, they made a profit of Rs. 19500. After paying the annual bank installment of Rs. 4186 they divided the remaining money of the profit among themselves in the ratio of their capitals. What is the difference of profit (in Rs.) between B and C?
 - (a) 1067
- (b) 1089
- (c) 1156
- (d) 1178
- 17. Three friends Abir, Babar, Cantor took loans of Rs. 4800, Rs. 6400 and Rs. 3600 respectively from a cooperative bank on the condition that they would not have to pay interest, if they would repay their loan within two years. They invested the money to purchase 2 Electric Vehicles. After two years they made a profit of Rs. 35,150 excluding all the expenses. They divide the profit among themselves in the ratio of their capitals and repay back their individual loans amount to the bank. Then, the difference of amount of shares between Abir and Cantor after repayment of loan is:
 - (a) Rs. 1250
- (b) Rs. 1650
- (c) Rs. 2050
- (d) Rs. 1450
- 18. A started a business with \$2000. He further invested the same amount of money in the 2nd and 3rd month as well. B invested \$4000 in the beginning of the 7th, 8th and 9th months. C invested \$6000 each at the beginning of the 11th and 12th month. As A has been actively involved with the business, he got 20% of the profit as his salary. The remaining amount is then shared between A, B & C. If A received profit of \$1700 at the end of the year, then how much will be B's share?
 - (a) \$1100
- (b) \$1200
- (c) \$1000
- (d) \$800

- 19. Distance covered by a bus is directly proportional to the time taken and varies directly as the square root of diesel used and inversely proportional to the number of people in a bus. A bus covers a 60 km journey in 10 hours, when there are 10 people on the bus and total diesel consumption is 144 liters. Find the consumption of diesel per km (in litre/km) when a bus goes 200 km in 25 hours with 10 people in a bus. [Up to 2 decimal places]
- 20. Kiran appears in six different papers in his semester examination, where the maximum marks were 50 for each paper. His marks in these papers are in the proportion 8: 9: 10: 13: 14: 15. Considering his aggregate in all the papers together, he fails to obtain 50% of the total marks. What is the minimum possible additional marks Kiran should get to obtain 50% of the total marks, given that he got integral marks in each paper?

(a) 10

(b) 11

(c) 12

(d) 18

21. A sum of amount divided among A, B and C. The ratio of amount received by A and B together to the amount received by B and C together is 18: 23 and the ratio amount received by A and C together to the amount received by B and C together is 20:23. If A received Rs 750, then find the amount received by B.

(a) Rs 1020

(b) Rs 990

(c) Rs 1050

(d) Rs 1250

22. The total salary of Rajesh, Deepak and Pankaj is Rs. 1136. If they spend 84%, 82% and 75% of their salaries respectively, their savings are 8: 10.8: 8. Then, find the salary of Rajesh and Deepak are:

(a) Rs. 507, Rs. 323

(b) Rs. 270, Rs. 507

(c) Rs. 423, Rs. 270

(d) Rs. 400, Rs. 480

23. In a business, Avesh, Vimal and Yogesh invested some money for the same time. $\frac{6}{13}$ of the Avesh

investment is equal to the $\frac{3}{13}$ of the sum of

Yogesh's and Vimal's investment. Yogesh invested Rs. 2000 more than Vimal's investment, and Vimal invested Rs.25000. The ratio of the profit of all three is ___:___. The total profit is Rs____ if out of the total profit Avesh gets Rs. 5200?

(a) 26:27:28, 20000

(b) 26:25:27, 15600

(c) 20:1:22, 16000

(d) 21:25:27, 57000

24. Bulbul & Ashwani started a business where they initially invested \$1000 & \$2000 respectively. 3 months later Sahev joined the business and invested some money. After 3 more months Sounak joined the business and invested some more money. As Bulbul was actively working in the business she takes some percentage of the profit as salary. The remaining profit is distributed among the shareholders as per their investment. After the end of the first year all 4 of them received equal amount of profit then find out the % of profit Bulbul claims as her salary.

(a) 10%

(b) 12.5%

(c) 15%

(d) 20%

25. In a wedding ceremony, the ratio of people from the bride's side to the groom's side was 5 : 6. Out of the people from the bride's side, the ratio of the number of males to females was 3 : 7. Out of the females from the bride's side, the ratio of females dressed in traditional and non-traditional was 1:3. What is the minimum number of people who attended the weddings?

(a) 1760

(b) 880

(c) 440

(d) 88

4 friends A, B, C & D invested some money not more than \$2000 and not less than \$1000 each at the start of the year in a company. After 2 months A again invested \$2000. 2 months after A's investment, B invested \$2000. 2 Month's after B's investment C invested \$2000 and 2 months after that D invested \$2000. If the profits are equally distributed among the four friends then in what ratio A, B, C & D invested at the start of the year?

(a) 2:4:5:6

(b) 3:4:5:6

(c) 1:2:3:4

(d) 2:3:4:5

The speed of a truck without any load is 40 kmph. The speed diminishes by a quantity that is proportional to the cube root of the weight (in tons) it carries. Its speed is 34 kmph when it carries a load of 27 tons. What is the maximum load (in tons) it can carry so that its speed does not fall below 30 kmph?

30.

- 28. Ashutosh and Binod started a business together by investing some money. At the end of the first year, out of a total profit of Rs. 40,000, Ashutosh received Rs. 8,000 more than Binod. If Ashutosh had invested Rs. 120000 more and Binod had invested Rs. 1,20,000 less, Ashutosh would have received 25% more than what he actually received. What would have been the profit share of Binod, if Ashutosh's investment and Binod's investment had been less by Rs. 60,000 and Rs. 1,40,000 respectively and the profit had decreased by 20%?
 - (a) Rs. 9,600
- (b) Rs. 5,760
- (c) Rs. 6,720
- (d) Rs. 7,200
- 29. Three persons Asmita, Sushmita and Gourav, as per their agreement, are to share their three-day tour expenses such as Asmita's share is two-thirds of Sushmita share and Gourav's share is 33.33% more than Sushmita's share. On the first day, Asmita pays the bill which amounts to Rs. 3310. The second day's bill amounting to Rs. 5220 was cleared by Sushmita while Gourav cleared the last day's bill for Rs. 6230. During the final settlement of their accounts, which of the following happens?
 - (a) Gourav pays Rs. 30 to Asmita and Rs. 300 to Sushmita
 - (b) Asmita pays Rs. 300 to Sushmita
 - (c) Sushmita pays Rs. 240 to Asmita and Rs. 90 to Gourav
 - (d) Gourav pays Rs. 60 to Asmita and Rs. 270 to Sushmita

- Bheema Jewellers is a well-known diamond jewellery shop. Owner of the shop has priced his diamond necklaces such that the cost of each necklace is varied as the square of the number of diamonds. For example, if a necklace has 8 diamonds then the cost is Rs. 1,60,000. Price for all necklaces is to be found by this method with no additional charges. Ravi wants to gift 3 diamond necklaces, one each for his mother, wife, and sister. He asks the owner of Bheema Jewellers to divide the 10 diamonds in a necklace in the ratio of 5: 3: 2 and create 3 different necklaces. What is the loss or gain (in Rs.) to Ravi?
 - (a) Rs. 1,00,000
- (b) Rs. 1,55,000
- (c) Rs. 2,50,000
- (d) Rs. 95,000

Answer Key

1. (c) 2. (a)

3. (b)

4. (a)

5. (c)

6. (b)

7. (a)

8. (b)

9. (b)

10. (a)

11. (a)

12. (a)

13. (b)

14. (d)

15. (d)

16. (d)

17. (b)

18. (c)

19. (1.28)

20. (c)

21. (c)

22. (d)

23. (b)

24. (b)

25. (d)

26. (b)

27. (125)

28. (a)

29. (a)

30. (b)

Hints & Solutions

1. (c)

Let's assume that A invested \$x at the start of the year.

B invested \$4000 for 9 months.

Thus the ratio in which the profit will be distributed will be $12x : (4000 \times 9)$

So,

$$\frac{12 x}{36000} = \frac{4}{3} \Rightarrow \frac{x}{12000} = \frac{1}{3}$$

$$\Rightarrow$$
 x = 4000

Hence, A's investment amount is \$4000.

2. (a)

Let us assume that Ashwani invested \$x.

Name	Investment	Tenure	Total
Sumit	\$ 3,000.00	12	\$36,000
Sukhbeer	\$ 2,000.00	12	\$24,000
Sahev	\$ 4,000.00	10	\$40,000
Ashwani	\$ x	6	\$ 6x
			1,00,000+6x

So, total investment

$$= (\$3000 \times 12 + \$2000 \times 12 + \$4000 \times 10 + \$6x)$$

$$= (6x + 100000)$$

So, according to the question,

$$\frac{6x}{6x+100000} = \frac{9}{34}$$

$$\Rightarrow$$
 204x = 54x + 900000

$$\Rightarrow 150x = 900000$$

$$\Rightarrow$$
 x = 6000

Hence, Ashwani invested \$6000 in the business.

3. (b)

Let E be the total expenses of Ramu on fruits, A be the numbers of apples Ramu buys, respectively.

Then,
$$E \propto A$$

$$\Rightarrow$$
 E \propto A

 \Rightarrow E = k A [k be the variation constant]

If E = 120, A = 5, then

$$120 = k \times 5 \Longrightarrow k = 24$$

Again, if A = 15, then

$$E = 15 \times 24$$

$$= Rs. 360$$

Hence, his total expenses will be Rs. 360.

4. (a)

Share of A = Rs.
$$\frac{X}{5}$$

Share of D = Rs. 24120

Let share of B and C are Rs. 3Y, and Rs. 4Y respectively.

According to the question,

$$5 \times (4Y - 3Y) = 15000$$

$$Y = Rs. 3000$$

Share of B = Rs. 9000

Share of C = Rs. 12000

According to the question,

$$\frac{\left(\frac{X}{5}\right) + 12000}{9000 + 24120} = \frac{97}{138}$$

$$\frac{(X+60000)}{(5\times33120)} = \frac{97}{138}$$

$$X + 60000 = 97 \times 1200$$

$$X + 60000 = 116400$$

$$X = 116400 - 60000$$

$$X = 56400$$

5. (c)

The amount of rainfall in Kerala, Orissa and West Bengal were in the ratio 6: 5: 7 in 2017

In 2022, the amount of rainfall is in the ratio 3: 4: 3 respectively.

It is also given that; the amount of rainfall in Kerala increases by 25% during 2017 - 2022.

So, the amount of rainfall in Kerala in 2022

$$=\frac{5}{4}\times 6=7.5$$

The amount rainfall in 2022 = 3 : 4 : 3 (Given)

The amount of rainfall in 2022 = 7.5 : x : y (From data)

3 in order to jump to 7.5, must be multiplied by 2.5 So, multiplying 2.5 to all the other values,

Rainfall in 2022 = 7.5: 10: 7.5

Percentage increase in the amount of rainfall in West Bengal during 2017 – 2022.

= Percentage increase from 7 to 7.5

=
$$\frac{0.5}{7} \times 100$$
, which close to 7%.

6. (b)

Let a be age of Bolu's brother x years ago when Bolu was 7 times as old as him

Bolu's age x years ago = 7a

The present age of Bolu and his brother is 7a + x and a + x.

y = 2x (given in the question) and two years from now the age of Bolu and his brother is 7a + 3x and a + 3x.

Bolu will be 3 times as old as his brother in y years from now.

$$7a + 3x = 3(a + 3x)$$

$$4a = 6x$$

$$a = 1.5x$$

Substitute a = 1.5x in the present age of Bolu and his brother.

Bolu's present age = 11.5x

Bolu brother's present age = 2.5x

Now let us take k years from now Bolu's age will be twice as old as his brother.

$$11.5x + k = 2(2.5x + k)$$

$$k = 6.5x$$

7. (a)

Let the chances of his winning be P and the score of his opponent player be S.

Then,
$$P \propto \frac{1}{S}$$

$$\Rightarrow$$
 P = $\frac{k}{S}$, where k is a variation constant.

Given that, $P = \frac{1}{4}$ and S = 16, then

$$\frac{1}{4} = \mathbf{k} \times \frac{1}{16} \Rightarrow \mathbf{k} = 4$$

Again, if
$$P = \frac{1}{3}$$
, then

$$\frac{1}{3} = \frac{4}{S} \implies S = 12$$

Hence, the score of the opponent player is 12.

8. (b)

Let the numerator of original fraction = XAnd the denominator of original fraction = Y According to the question,

$$\frac{(X+6)}{(Y+15)} = \frac{1}{2}$$

$$2X + 12 = Y + 15$$

$$2X - Y = 3$$
 ...(1)

And,

$$\frac{(X+9)}{(Y-4)} = \frac{4}{3}$$

$$3X + 27 = 4Y - 16$$

$$3X - 4Y = -43$$

$$4Y - 3X = 43$$
 ...(2)

From equation (1) and (2),

We get,
$$X = 11$$
 and $Y = 19$

Required difference = 19 - 11 = 8.

9. (b)

A's total investment is $$2000 \times 12 = 24000

Let us assume the B invested a capital of \$x.

Also let us assume that C invested for a period of t months.

So.

$$24000 : 6x : 6000t = 4 : 5: 3$$

$$\Rightarrow \frac{24000}{6x} = \frac{4}{5}$$
$$\Rightarrow \frac{4000}{x} = \frac{4}{5}$$

$$\Rightarrow$$
 x = 5000

Hence, B invested \$5000.

Also,

$$\frac{24000}{6000t} = \frac{4}{3} \Rightarrow t = 3$$

Hence, C invested for 3 months.

Had B invested the same amount for 3 months instead of 6 months, the ratio of A, B & C's share will be 4:2.5:3

$$= 8:5:6$$

So, B would have gotten $\frac{5}{8+5+6} = \frac{5}{19}$ of the profit.

So, B would have gotten $5 \times \frac{\$1900}{19} = \500 of the profit.

10. (a)

A's total investment is $$2000 \times 12 = 24000

Let us assume that B invested a capital of \$x.

Also let us assume that C invested for a period of t months.

So,

$$24000:6x:6000t = 4:5:3$$

$$\Rightarrow \frac{24000}{6x} = \frac{4}{5}$$

$$\Rightarrow \frac{4000}{x} = \frac{4}{5}$$

$$\Rightarrow$$
 x = 5000

Hence, B invested \$5000.

Also,

$$\frac{24000}{6000t} = \frac{4}{3} \implies t = 3$$

Hence, C invested for 3 months.

So, D invested \$5000 for 2 months. Hence the ratio of C's profit and D's profit is

$$(6000 \times 3) : 5000 \times 2 = 9 : 5$$

So, C's profit will be $\frac{9}{5}$ times that of D's profit. So,

the profit amount for C is \$900.

11. (a)

Let's say the areas are 8k, 6k, 5k, and k square units. So the area of the golden ball before breaking = 8k + 6k + 5k + k = 20k square units.

Since the cost varies as the square of the area,

So, the cost of golden ball before breaking = $(20k)^2p = Rs. 400k^2p$ [where p is the proportional constant]

So, the cost of the first broken part

$$= (8k)^2p = Rs. 64k^2p$$

The cost of second broken part

$$= (6k)^2p = Rs. 36k^2p$$

The cost of third broken part

$$= (5k)^2p = Rs. 25k^2p$$

The cost of fourth broken part = Rs. k^2p

The total cost of broken par

= Rs.
$$(64k^2p + 36k^2p + 25k^2p + k^2p)$$

$$= Rs. 126k^2p$$

Difference in cost

$$=Rs.(400k^2p - 126k^2p) = Rs.274k^2p$$

It is given that the decreased cost is Rs. 57,540

So,
$$274k^2p = 57540$$

$$k^2p = \frac{57540}{274} = 210$$

So the cost of largest broken part = Rs. $64k^2p$

$$= Rs 64 \times 210$$

$$= Rs. 13,440$$

Hence, option A is correct.

12. (a)

Ashwani ji's initial investment

$$= 18000$$
 for a year

$$= 18000 \times 12$$

$$= Rs. 2,16,000$$

Later, Aswaniji invested = Rs. 3000 for 4 months

$$= 3000 \times 4$$

$$= Rs. 12,000$$

So, Aswaniji's total investment in a year

$$= Rs. (2,16,000 + 12,000)$$

$$=$$
 Rs. 2,28,000

And Sounak ji's investment in a year

$$= Rs. 20,000 \times 12 = Rs. 2,40,000$$

Hence, the ratio of capital invested

$$= 2,28,000 : 2,40,000 = 19 : 20$$

Total profit = Rs.
$$25,428$$

So, the share of Aswaniji =
$$25,428 \times \frac{19}{19+20}$$

$$= Rs. 12,388.$$

13. (b)

The minimum number of riders n, at which there is no loss.

The number of riders travelling = m

The number of rounds is d.

Then,
$$P \propto (m-n) d$$

or, p = k (m - n) d, where k is a constant.

When
$$P = 2700$$
, $m = 30$ and $d = 42$, then

$$2700 = k (30 - n) \times 42 \dots (1)$$

Again, when p = 5400, m = 45, d = 48, then

$$5400 = k (45 - n) \times 48 \dots (2)$$

Dividing equation (2) by (1)

$$\frac{5400}{2700} = \frac{k(45-n)\times48}{k(30-n)\times42}$$

$$\Rightarrow$$
 210 - 7n = 180 - 4n \Rightarrow 30 = 3n

$$\Rightarrow$$
 n = 10.

14. (d)

Let W be the weight, H be the height and R be the radius of the cylinder. Then,

$$W \propto R^2 H$$
; i.e., $W = k \times R^2 \times H$

Let r_1 and h_1 be the radius and height of one cylinder and r_2 and h_2 be the radius and height of the second. Since W is the same for both, so

$$r_1^2 \times h_1 = r_2^2 \times h_2$$

$$\frac{{r_1}^2}{{r_2}^2} = \frac{h_2}{h_1} = \frac{25}{9}$$

$$\frac{\mathbf{r}_1}{\mathbf{r}_2} = \frac{5}{3}$$

The ratio of the radii is 5:3.

15. (d)

Let P be the pressure, M be the mass and V be the volume of the gas.

Then,
$$P \propto \frac{M}{V}$$
;

Given, M is the same in all three chambers.

Let the Volumes be 2x, 3x and x. Then

$$P_1: P_2: P_3 = \frac{1}{2}: \frac{1}{3}: \frac{1}{1} = 3: 2: 6.$$

16. (d)

Given, 3 Entrepreneurs, A, B and C, started a partnership business by investing Rs. 6000, Rs. 9000 and Rs. 11000 respectively for a year.

Ratio of partnership

$$=6000 \times 12:9000 \times 12:11000 \times 12=6:9:11$$

Total profit = Rs. 19500

Annual bank installment paid at the end of a year Remaining profit

$$= Rs. 19500 - Rs. 4186 = Rs. 15,314$$

A's profit =
$$15,314 \times \frac{6}{6+9+11}$$
 = Rs. 3534

B's profit =
$$15,314 \times \frac{9}{6+9+11}$$
 = Rs. 5301

C's profit =
$$15,314 \times \frac{11}{6+9+11}$$
 = Rs. 6479

The required difference = C's profit – B's profit

$$= Rs. (6479 - 5301)$$

$$= Rs. 1178.$$

17. (b)

Given, 3 friends Abir, Babar and Cantor, started a partnership business by taking bank loans of Rs. 4800, Rs. 6400 and Rs. 3600.

Ratio of partnership = 4800:6400:3600

$$= 12:16:9$$

Total profit = 35,150

Abir's profit =
$$\frac{12}{37} \times 35150 = \text{Rs. } 11,400$$

Babar's profit =
$$\frac{16}{37} \times 35{,}150 = \text{Rs. } 15{,}200$$

Cantor's profit =
$$\frac{9}{37} \times 35{,}150 = \text{Rs. }8550$$

Hence, Abir's, Babar's and Cantor's share after they have returned their respective Loans:

Abir's share = Rs. 11,400 - 4800 = Rs. 6600

Babar's share = Rs. 15,200 - 6400 = Rs. 8800

Cantor's share = Rs. 8550 - 3600 = Rs. 4950

The required difference = Abir's share - Cantor's share

$$=$$
 Rs. $6600 - 4950$

= Rs. 1650.

18. (c)

A's total investment after time-aligning will be $$2000 \times 12 + $2000 \times 11 + 2000×10 = $$2000 \times 33 = 66000 .

B's total investment after time-aligning will be $$4000 \times 6 + $4000 \times 5 + $4000 \times 4 = 60000 .

C' total investment after time-aligning will be $$6000 \times 2 + $6000 = 18000

So, the ratio of A's investment to C's investment will be 66: 18 = 11: 3.

The ratio of A's investment to B's investment will be 66:60=11:10.

However, as A worked actively in the project, he gets 20% of profit as a salary.

Let, us assume that the profit is \$ P. B's share will

be
$$\frac{4P}{5} \times \frac{10}{24} = \frac{P}{3}$$

So, A's share will be =
$$\frac{P}{5} \times \frac{4P}{5} \times \frac{11}{24} = \frac{17P}{30}$$

So

$$\frac{17P}{30}$$
 = \$1700

$$\Rightarrow$$
 P = \$3000

$$\Rightarrow \frac{P}{3} = $1000$$

So, B's share will be \$1000.

19. (1.28)

Let, Distance = D, fuel consumption = (f), time = (f) and number of persons = (n).

According to the question,

$$D \propto \frac{t \times \sqrt{F}}{n}$$

$$\Rightarrow D = \frac{K \times t \times \sqrt{F}}{n} [K \text{ is constant}]$$

$$\Rightarrow 60 = \frac{K \times 10 \times \sqrt{144}}{10}$$

$$K = 5$$

Now,

$$200 = \frac{5 \times 25 \times \sqrt{F}}{10}$$

$$\Rightarrow \sqrt{F} = 16$$

$$\Rightarrow$$
 F = 256 litres

Consumption of diesel per km = $\frac{256}{200}$ = 1.28 ltr./ km

20. (c)

Given, Max. marks for each paper = 50; Therefore, Total marks = 300

50% of total marks = 150.

Let the marks in each subject be 8x, 9x, 10x, 13x, 14x, and 15x

Therefore, Total Marks = 69x

Given, 69x < 150;

Therefore, x = 1 or 2.

The minimum marks required to achieve 50% of the total marks is when x = 2.

So,
$$69x = 69$$

$$2 = 138$$
.

So, a minimum of 12 marks are required.

21. (c

$$(A + B) : (B + C) = 18 : 23$$

$$(A + C) : (B + C) = 20 : 23$$

$$(A + B)$$
: $(B + C)$: $(A + C)$: =18:23:20

$$A + B = 18k$$
, $B + C = 23k$ and $A + C = 20k$

$$2(A + B + C) = 18k + 23k + 20k$$

$$A + B + C = \frac{61k}{2}$$

Share of A =
$$\frac{61k}{2}$$
 – 23k

$$=\frac{15k}{2}$$

Share of A =
$$\frac{15k}{2}$$
 = 750

$$k = 100.$$

The amount received by B = $\frac{61k}{2} - 20k = \frac{21k}{2}$

$$= \frac{21}{2} \times 100$$

= 1050.

22. (d)

Let Rs. a, Rs. b and Rs. c be the salaries of Rajesh, Deepak and Pankaj respectively.

According to the question:

$$a + b + c = Rs. 1136 \dots (i)$$

Expenses of Rajesh = 0.84a

 \Rightarrow Savings of Rajesh = 0.16a

Expenses of Deepak = 0.82b

 \Rightarrow Savings of Deepak = 0.18b

Expenses of Pankaj = 0.75c

 \Rightarrow Savings of Pankaj = 0.25c

 $\therefore 0.16a : 0.18b : 0.25c = 8 : 10.8 : 8 = 8k : 10.8k : 8k$

$$\Rightarrow$$
0.16a = 8k, 0.18b = 10.8k and 0.25c = 8k

:.
$$a = 50k$$
, $b = 60k$ and $c = 32k$ (ii)

From equations (i) and (ii), we get:

$$50k + 60k + 32k = 1136$$

$$\Rightarrow$$
 142k = 1136 \Rightarrow k = 8

∴ The salary of Rajesh = Rs. $50 \times 8 = \text{Rs.}400$

The salary of Deepak = Rs. 60×8 = Rs. 480

The salary of Pankaj = Rs. $32 \times 8 = Rs.256$

Thus, the salaries of Rajesh and Deepak

= Rs. 400, Rs. 480

Thus, option D) is correct.

23. (b

Vimal investment =Rs. 25000,

Yogesh's investment

=Rs. 25000+ RS.2000 = Rs. 27000

Let Avesh's investment = Rs. x

$$\frac{6}{13} \times x = \frac{3}{13} \times (25000 + 27000)$$

$$x = 26000$$

Ratio of profit

$$= 26000 : 25000 : 27000 = 26 : 25 : 27$$

For Avesh, 26 units = 5200

1 unit =
$$\frac{5200}{26}$$
 = 200

Total profit = 200×78 units = Rs. 15600 Hence, option B.

24. (b)

Let us assume that the total profit is 8x which gets distributed among all the 4 investors after giving away the salary to Bulbul.

Bulbul gets money from two sources -

- 1. Salary (Let's say that is a).
- 2. Share of the remaining money as per investment and tenure (Let's call that as b).

So, (a + b) = Ashwani's share of profit = Sahev's share of Profit = Sounak's share of Profit [As given in the question]

As all 4 of them receives equal amount of money,

they will receive $\frac{8x}{4} = 2x$ each.

$$\Rightarrow$$
 (a+b) = 2x

Also as Ashwani's investment is twice that of Bulbul's, so

$$b = \frac{2x}{2} = x = x$$

So,
$$(a + b) = 2x$$

$$\Rightarrow$$
 a = $(2x - x) = x$

Hence, Bulbul claims $\left(\frac{x}{8x}\right) \times 100\% = 12.5\%$ of the profit as salary.

25. (d

If we assume the total number of people as N, the number of people from the Bride's side will be $\frac{5}{11}$

N and from the groom's side will be $\frac{6}{11}$ N.

Similarly, the number of females from the bride's side will be $\frac{7}{10} \times \frac{5}{11} N$.

Also, the number of females wearing traditional dresses will be : $\frac{1}{4} \times \frac{7}{10} \times \frac{5}{11} \times N$.

 $=\frac{1}{4}\times\frac{7}{2}\times\frac{1}{11}\times N$ (Here, you can also consider the

number of females wearing non-traditional).

For all the numbers of people to be integers, the total number of people must be a product of 4, 2, 11.

The least such number is 88.

Hence, option d is the correct answer.

26. (b)

Let's assume that the investment by A, B, C & D at the start of the year is \$a, \$b, \$c & \$d respectively. The ratio in which they got their profit is 1:1:1:1

$$12a + 2000 \times 10 = 12b + 2000 \times 8$$

= $12c + 2000 \times 6 = 12d + 2000 \times 4$

$$\Rightarrow$$
 12(d - a) = 2000×6 \Rightarrow (d - a) = 1000
As the minimum investment is \$1000, thus,

a = \$1000, d = \$2000

Now.

$$12 \times 1000 + 2000 \times 10 = 12b + 2000 \times 8$$

$$\Rightarrow$$
 12b = 16000

$$\Rightarrow$$
 b = 1600012 = 40003

Also,

$$12 \times 1000 + 2000 \times 10 = 12c + 2000 \times 6$$

$$\Rightarrow \frac{20000}{12} = c$$
$$\Rightarrow c = \frac{5000}{3}$$

So, a:b:c:d=1000:
$$\frac{4000}{3}$$
: $\frac{5000}{3}$:2000

$$\Rightarrow$$
 a:b:c:d=3:4:5:6

27. (125)

Reduction in Speed $\propto \sqrt[3]{w}$

From 40 km/hr to 34 km/hr reduction in speed is 6 km/hr.

Thus, $6 \propto \sqrt[3]{27}$

 $6 = k\sqrt[3]{27}$, where k is a proportionality constant

6 = 3k

k = 2

Thus, for speed to be not below 30 kmph, i.e., ≥ 30 kmph

$$(40-30) \ge kW^{\frac{1}{3}}$$

Or,
$$2(W)^{\frac{1}{3}} \le 10$$

Or, (W)
$$\frac{1}{3} \le 5$$

Or, $W \le 125$ tons.

28. (a)

Let the profit shares of Ashutosh and Binod be a and b

$$a + b = 40000$$
 -----(i)

$$a - b = 8000$$
 -----(ii)

Solving, a = 24000, b = 16000

i.e.
$$a : b = 3 : 2$$
.

The ratio of investments of Ashutosh and Binod = 3:2.

If the investments of Ashutosh and Binod are 3x and 2x,

Then,

$$\frac{3x+120000}{2x-120000} = \frac{24000\times1.25}{40000-24000\times1.25}$$

$$\Rightarrow \frac{3x + 120000}{2x - 120000} = \frac{3}{1}$$

i.e.,
$$3x + 120000 = 6x - 360000$$

$$\Rightarrow 3x = 480000$$

i.e.,
$$x = 160000$$

Now, if the respective investments were decreased by 60000 and 140000 then,

Ratio of profit =
$$(480000 - 60000)$$
 : $(320000 - 140000) = 420000$: $180000 = 7$: 3

Share of Binod in profit = $\frac{3}{10}$ of 80% of 40000 = Rs 9600.

29. (a)

Let x, y and z in Rs. be respective shares of Asmita, Sushmita and Gourav.

According to the question,

$$x = \frac{2}{3}$$
 of y

$$\Rightarrow$$
 x : y = 2: 3

Further,

$$z = \left(1 + \frac{1}{3}\right)y$$

$$\Rightarrow$$
 y = $\frac{3}{4}$ z

$$\Rightarrow$$
 y: z = 3:4

Thus
$$x : y : z = 2 : 3 : 4$$

Now,

Total bill they pay = 3310 + 5220 + 6230 = 14760As per the agreement,

Asmita's share =
$$\frac{2}{9} \times (14760) = \text{Rs. } 3280$$

Sushmita's share =
$$\frac{3}{9} \times (14760) = \text{Rs. } 4920$$

Gourav's share =
$$\frac{4}{9} \times (14760) = \text{Rs. } 6560$$

Now,

	Asmita	Sushmita	Gourav
Share of each	3280	4920	6560
as per			
agreement			
Bill amount	3310	5220	6230
paid			
Amount paid	30	300	
more			
Amount paid			330
less			

Hence, Gourav pays Rs. 30 to Asmita and Rs. 300 to Sushmita for the final settlement of their accounts.

30. (b)

Given $P \propto n^2$

$$P = kn^2$$

Given $160000 = k(8)^2$

or,
$$k = 2500$$

Let the diamonds in three necklaces be 5, 3 and 2, then the original necklace would have had 10 diamonds.

$$P_1 = 2500 \times 5^2 = 62500$$
;

$$P_2 = 2500 \times 3^2 = 22500$$
 and

$$P_3 = 2500 \times 2^2 = 10000$$

So, total cost = Rs. 95,000

Original necklace, $P = 2500 \times 10^2 = 2.50,000$

Ravi Gains = Rs. 1,55,000/-

