```
1. 935421×625=?
A. 542622125 B. 584632125
C. 544638125 D. 584638125
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option D
Explanation:
935421×625=935421×54=935421×(102)4=935421×1000016=584638125
2. Which of the following is a prime number?
A. 9
 B. 8
C. 4
 D. 2
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option D
Explanation:
2 is a prime number. A prime number is a natural number greater than 1 which has no positive
divisors other than 1 and itself. Hence the primer numbers are 2,3,5,7,11,13,17,...
3. What is the largest 4 digit number exactly divisible by 88?
A. 9944
 B. 9999
C. 9988
 D. 9900
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option A
Explanation:
Largest 4 digit number = 9999
9999 \div 88 = 113, remainder = 55
```

Hence largest 4 digit number exactly divisible by 88

= 9999 - 55 = 9944

4.
$$\{(481 + 426)^2 - 4 \times 481 \times 426\} = ?$$

A. 3025

B. 4200

C. 3060

D. 3210

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option A

Explanation:

$$(a+b)2=a2+2ab+b2 (a-b)2=a2-2ab+b2$$

Given statement is like (a+b)2-4ab

where a=481 and b=426

$$(a+b)2-4ab=(a2+2ab+b2)-4ab=a2-2ab+b2=(a-b)2$$

Hence

5.
$$(64 - 12)^2 + 4 \times 64 \times 12 = ?$$

A. 5246

B. 4406

C. 5126

D. 5776

Hide Answer

Notebook

answer with explanation

Answer: Option D

Explanation:

$$(a+b)2=a2+2ab+b2 (a-b)2=a2-2ab+b2$$

Given statement is like (a-b)2+4ab

where a=64 and b=12

$$(a-b)2+4ab=(a2-2ab+b2)+4ab=a2+2ab+b2=(a+b)2$$

Hence

```
6. 121 \times 5^4 = ?
```

A. 68225 B. 75625

C. 72325 D. 71225

Hide Answer

Discuss

Notebook

answer with explanation

Answer: Option B

Explanation:

121×54=121×(102)4=121×1000016=7.5625×10000=75625

7. If $(2^{32} + 1)$ is completely divisible by a whole number, which of the following numbers is completely divisible by this number?

A.
$$(2^{96} + 1)$$

B.
$$(7 \times 2^{23})$$

$$C. (2^{16} - 1)$$

D.
$$(2^{16} + 1)$$

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option A

Explanation:

Let 232=x

Then (232+1)=(x+1)

Assume that (x+1) is completely divisible by a whole number, N

$$(296+1)=(232)3+1=(x3+1)=(x+1)(x2-x+1)$$

if (x+1) is completely divisible by N, $(x+1)(x^2-x+1)$ will also be divisible by N

Hence (296+1)

is completely divisible N

8. How many of the following numbers are divisible by 132? 264, 396, 462, 792, 968, 2178, 5184, 6336

A. 4 B. 3 C. 6 D. 8

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option A

Explanation:

If a number is divisible by two co-prime numbers, then the number is divisible by their product also.

If a number is divisible by more than two pairwise co-prime numbers, then the number is divisible by their product also. (<u>read more</u>)

If a number is divisible by another number, then it is also divisible by all the factors of that number. (read more)

 $132 = 3 \times 4 \times 11$ where 3, 4 and 11 are pairwise co-prime numbers. Also, 3,4 and 11 are factors of 132. Hence,

- (1) if a number is divisible by 3, 4 and 11, the number will be divisible by their product 132 also.
- (2) If a number is not divisible by 3 or 4 or 11, it is not divisible by 132

You must learn Divisibility Rules to say whether a given number is divisible by another number without actually performing the division. Please go through <u>divisibility rules</u> before proceeding further.

264 is divisible by 3, 4 and 11 => 264 is divisible by 132

396 is divisible by 3, 4 and 11

=> 396 is divisible by 132

462 is divisible by 3 and 11, but not divisible by 4

=> 462 is not divisible by 132

792 is divisible by 3, 4 and 11

=> 792 is divisible by 132

968 is divisible by 4 and 11, but not divisible by $3\,$

=> 968 is not divisible by 132

2178 is divisible by 3 and 11, but not divisible by 4

```
5184 is divisible by 3 and 4, but not divisible by 11
=> 5184 is not divisible by 132
6336 is divisible by 3, 4 and 11
=> 6336 is divisible by 132
Hence, only 264, 396, 792 and 6336 are divisible by 132. So the answer is 4
9. All prime numbers are odd numbers
A. True
 B. False
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option B
Explanation:
2 is even prime number
10. What is the unit digit in (6324)1797×(615)316×(341)476?
A. 1 B. 2
C. 4 D. 0
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option D
Explanation:
unit digit in (6324)<sup>1797</sup>
= unit digit in (4)^{1797}
= unit digit in [(4^2)^{898} \times 4]
= unit digit in [16^{898} \times 4]
= unit digit in (6 \times 4)
= 4
unit digit in (615)<sup>316</sup>
= unit digit in (5)^{316}
= 5
```

=> 2178 is not divisible by 132

```
unit digit in (341)<sup>476</sup>
= unit digit in (1)<sup>476</sup>
= 1

Hence, unit digit in (6324)<sup>1797</sup> × (625)<sup>316</sup> × (341)<sup>476</sup>
= unit digit in [4 × 5 × 1]
= 0

11. 5216 × 51 = ?

A. 266016 B. 212016
C. 266436 D. 216314

Hide Answer

| Discuss
Notebook
answer with explanation
```

Answer: Option A

Explanation:

Normal way of multiplication may take time. Here is one alternative.

5216×51=(5216×50)+5216=(5216×1002)+5216=5216002+5216=260800+5216=266016

12. Which of the following number is divisible by 24?

A. 31214 C. 512216 B. 61212D. 3125832

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option D

Explanation:

If a number is divisible by two co-prime numbers, then the number is divisible by their product also.

If a number is divisible by more than two pairwise co-prime numbers, then the number is divisible by their product also. (<u>read more</u>)

If a number is divisible by another number, then it is also divisible by all the factors of that number. (<u>read more</u>)

 $24 = 3 \times 8$ where 3 and 8 are co-prime numbers. 3 and 8 are also factors of 24. Hence,

- (1) If a number is divisible by 3 and 8, the number will be divisible by their product 24 also.
- (2) If a number is not divisible by 3 or 8, it is not divisible by 24

You must learn Divisibility Rules to say whether a given number is divisible by another number without actually performing the division. Please go through <u>divisibility rules</u> before proceeding further.

31214 is not divisible by 3 and 8

=> 31214 is not divisible 24

61212 is not divisible by 8 though it is divisible by 3

=> 61212 is not divisible 24

512216 is not divisible by 3 though it is divisible by 8

=> 512216 is not divisible 24

3125832 is divisible by 3 and 8

=> 3125832 is divisible 24

13. 719×719+347×347-719×347719×719+347×347×347=?

A. 1372

B. 25133

C. 11066

D. 56

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

The given statement is in the form a2+b2-aba3+b3

where a=719 and b=347

(Reference: Basic Algebraic Formulas)

a2+b2-aba3+b3=(a2+b2-ab)(a+b)(a2-ab+b2)=1a+b=1719+347=11066

14. If the number 481*673 is completely divisible by 9, what is the the smallest whole number in place of *?

```
C. 5
 D. 9
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option B
Explanation:
Let x
be the smallest whole number in place of *
481x673 is completely divisible by 9
=> (4+8+1+x+6+7+3) is divisible by 9 (Reference: Divisibility by 9)
=> (29+x) is divisible by 9
x should be the smallest whole number.
Hence, (29+x)=36
=>x=36-29=7
15. If n is a natural number, then (6n^2 + 6n) is always divisible by:
A. Both 6 and 12
 B. 6 only
C. 12 only
 D. None of these
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option A
Explanation:
6n^2 + 6n = 6n(n + 1)
n(n + 1) is always even when n is a natural number
Hence 6n^2 + 6n is always divisible by 6 and 12
16.\ 109 \times 109 + 91 \times 91 = ?
A. 20162
 B. 18322
C. 13032
 D. 18662
Hide Answer
 Discuss
Notebook
```

B. 7

A. 3

answer with explanation

Answer: Option A

Explanation:

(a+b)2+(a-b)2=2(a2+b2)

(Reference: Basic Algebraic Formulas)

$$1092+912=(100+9)2+(100-9)2=2(1002+92)=2(10000+81)=20162$$

17. When $(67^{67} + 67)$ is divided by 68, the remainder is

A. 0

B. 22

C. 33

D. 66

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option D

Explanation:

(xn+1)

is divisible by (x+1) when n

is odd.

$$=> (67^{67} + 1)$$
 is divisible by $(67 + 1)$

$$=> (67^{67} + 1)$$
 is divisible by 68

$$=> (67^{67}+1) \div 68$$
 gives a remainder of 0

$$=> [(67^{67}+1) + 66] \div 68$$
 gives a remainder of 66

$$=> (67^{67} + 67) \div 68$$
 gives a remainder of 66

A. 122 B. 2

C. 1 D. None of these

Hide Answer

Discuss

Notebook

answer with explanation

Answer: Option B

Explanation:

(a+b)2+(a-b)2=2(a2+b2)

(Reference: Basic Algebraic Formulas)

 $(912+643)2+(912-643)2(912\times912+643\times643)=(912+643)2+(912-643)2(9122+6432)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9122+642)=2(9124+642)=2(9122+642)=2(9124+642)=2(9124+642)=2(9124+642)=2(9124+642)=2(9124+642)=2(91$

19. What is the smallest prime number?

A. 0

B. 1

C. 2

D. 3

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

smallest prime number is 2.

0 and 1 are neither prime numbers nor composite numbers.

```
20.(23341379 \times 72) = ?
```

A. 1680579288 B. 1223441288

C. 2142579288 D. 2142339288

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option A

Explanation:

23341379 × 72

= 23341379(70 + 2)

 $= (23341379 \times 70) + (23341379 \times 2)$

= 1633896530 + 46682758

= 1680579288

```
21. If the number 5*2 is divisible by 6, then * = ?
A. 2
 B. 7
C. 3
 D. 6
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option A
Explanation:
A number is divisible by 6 if it is divisible by both 2 and 3 (<u>read more</u>)
Replacing * by x
5x2 is divisible by 2 (Reference: Divisibility by 2 rule)
For 5x2 to be divisible by 3, 5+x+2 shall be divisible by 3 (Reference: Divisibility by 3 rule)
=> 7+x shall be divisible by 3
=> x
can be 2 or 5 or 8
From the given choices, answer = 2
22. (1-1n)+(1-2n)+(1-3n)+\cdots
(up to n terms) =?
A. (n-1)
 B. n2
C. 12(n-1)
 D. 12(n+1)
Hide Answer
 | Discuss
Notebook
answer with explanation
Answer: Option C
Explanation:
1+1+1+⋯ n terms
=\sum 1=n
1+2+3+\cdots+n=\sum_{n=0}^{\infty} n = n(n+1)2
```

```
(reference)
```

```
(1-1n)+(1-2n)+(1-3n)+\cdots
(up to n terms)
=(1+1+1+... \text{ up to n terms}) -(1n+2n+3n+\cdots \text{up to n terms})
=n-1n(1+2+3+... \text{ up to n terms})=n-1n[n(n+1)2]=n-(n+1)2=(2n-n-1)2=n-12
```

23. What least number should be added to 1056, so that the sum is completely divisible by 23?

A. 4

B. 3

C. 2

D. 1

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

 $1056 \div 23 = 45$ with remainder = 21

21 + 2 = 23.

Hence 2 should be added to 1056 so that the sum will be divisible by 23

 $24.1398 \times 1398 = ?$

A. 1624404 B. 1851404

C. 1951404 D. 1954404

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option D

Explanation:

1398×1398=(1398)2=(1400-2)2=14002-(2×1400×2)+22=1960000-5600+4=1954404

Note: It is recommended to go through <u>speed maths techniques</u> based on Vedic Mathematics and Trachtenberg System of Mathematics so that you can do these calculations even faster.

25. On dividing a will be the remain	number by 56, we get 29 as remainder. On dividing the same number by 8, what
A. 2	B. 3
C. 4	D. 5
Hide Answer	
	<u>iscuss</u>
Notebook answer with expla	nation
Answer: Option I	
	,
Explanation:	
Solution 1	
Number	
=56x+29	
(: since the num	ber gives 29 as remainder on dividing by 56)
$= (7 \times 8 \times x) + (3 \times 8) +$	
Hence, if the num	ber is divided by 8, we will get 5 as remainder.
Solution 2	
Number	
=56x+29	
Let x=1.	
Then number =56	×1+29=85
85÷8=10	
, remainder = 5	
26. ? + 3699 + 19	85 - 2047 = 31111
A. 21274	B. 27474
C. 21224	D. 27224
Hide Answer	<u>iscuss</u>
Notebook	
answer with expla	nation

Answer: Option B
Explanation:
Let x+3699+1985-2047=31111
x=31111-3699-1985+2047=27474
27. The difference between a positive fraction and its reciprocal is 920
. Find the sum of that fraction and its reciprocal.
A. 4120
B. 1720
C. 1120
D. 920
Hide Answer
<u>Discuss</u> <u>Notebook</u>
answer with explanation
Answer: Option A
Explanation:
(Reference: Quadratic Equations and How to Solve Quadratic Equations)
Let the fraction =x
Then $x-1x=920 \Rightarrow x2-1x=920 \Rightarrow x2-1=9x20 \Rightarrow 20x2-20=9x \Rightarrow 20x2-9x-20=0x=-b\pm\sqrt{b}2-4ac2a=9\pm\sqrt{(b+2)}$
$\frac{-9)2-4\times20\times(-20)2\times20=9\pm\sqrt{81+160040=9\pm4140=5040} \text{ or } -3240}{-9}$
Given that the fraction is positive. Hence
x=5040=541x=45
x+1x=54+45=5×5+4×420=4120
28. How many 3 digit numbers are completely divisible 6?
A. 146 B. 148
C. 150 D. 152
Hide Answer Discuss
<u>Notebook</u>

answer with explanation

Answer: Option C

Explanation:

 $100 \div 6 = 16$, remainder = 4. Hence 2 needs to be added to 100 to get the lowest 3 digit number divisible by 6.

Therefore, lowest 3 digit number divisible by 6 = 100 + 2 = 102

 $999 \div 6 = 166$, remainder = 3. Hence 3 needs to be subtracted from 999 to get the highest 3 digit number divisible by 6.

Therefore, highest 3 digit number divisible by 6 = 999 - 3 = 996

Hence, 3 digit numbers divisible by 6 are 102, 108, 114,... 996

This is an arithmetic Progression with a=102,d=6,l=996

Number of terms

=(1-a)d+1=(996-102)6+1=8946+1=149+1=150

29. How many natural numbers are there between 43 and 200 which are exactly divisible by 6?

A. 28 B. 26 C. 24 D. 22

Hide Answer

Discuss

Notebook

answer with explanation

Answer: Option B

Explanation:

 $43 \div 6 = 7$, remainder = 1. Hence 5 should be added to 43 to get the lowest number divisible by 6 between 43 and 200.

Therefore, lowest number divisible by 6 between 43 and 200

$$= 43 + 5 = 48$$

200÷6= 33, remainder = 2. Hence 2 should be subtracted from 200 to get the highest number

divisible by 6 between 43 and 200.

Therefore, highest number divisible by 6, between 43 and 200

= 200 - 2 = 198

Hence, <u>natural numbers</u> numbers divisible by 6 between 43 and 200 are 48, 54, 60,...198

This is Arithmetic Progression with a=48,d=6,l=198

Number of terms

$$=(1-a)d+1=(198-48)6+1=1506+1=25+1=26$$

30. What is the smallest 6 digit number exactly divisible by 111?

A. 100010

B. 100011

C. 100012

D. 100013

Hide Answer

| Discuss

Notebook

answer with explanation

Answer: Option B

Explanation:

Smallest 6 digit number = 100000

100000÷111 = 900, remainder = 100. Hence 11 should be added to 100000 to get the smallest 6 digit number exactly divisible by 111

Therefore, smallest 6 digit number exactly divisible by 111

```
= 100000 + 11 = 100011
```

31. If x

and y are positive integers such that (3x+7y)

is a multiple of 11, then which of the followings are divisible by 11?

A. 9x+4y

B. x+y+4

C. 4x - 9y

D. 4x + 6y

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

By hit and trial method, we get x=5

and y=1 such that 3x+7y=15+7=22 is a multiple of 11.

 $(4x+6y)=(4\times5+6\times1)=26$

=> not divisible by 11

(x+y+4)=(5+1+4)=10

=> not divisible by 11

 $(9x+4y)=(9\times5+4\times1)=49$

=> not divisible by 11

$$(4x-9y)=(4\times5-9\times1)=20-9=11$$

=> divisible by 11

32. If 642-362=10x

, then x=?

A. 200 B. 220

C. 210 D. 280

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option D

Explanation:

$$a2-b2=(a-b)(a+b)$$

Given that 642-362=10x

$$\Rightarrow$$
28×100=10x \Rightarrow x=280

A. 640 B. 620

C. 740 D. None of these

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option A

Explanation:

a3-b3=(a-b)(a2+ab+b2)

Given Equation is in the form a3-b3a2+ab+b2

where a=852 and b=212

$$a3-b3a2+ab+b2=(a-b)(a2+ab+b2)(a2+ab+b2)=(a-b)$$

Hence answer =(a-b)=(852-212)=640

34. 2664÷12÷6=?

A. 43 B. 41

C. 37 D. 33

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

$$2664 \div 12 = 222$$

$$222 \div 6 = 37$$

or

A. None of these B. 342

C. 324 D. 312

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

$$(a+b)2-4ab=(a2+2ab+b2)-4ab=(a2-2ab+b2)=(a-b)2$$

Given Equation is in the form (a+b)2-4ab

where a=422 and b=404

Hence answer

$$=(a+b)2-4ab=(a-b)2=(422-404)2=182=324$$

36. Which one of the following can't be the square of a natural number?

A. 128242

B. 128881

C. 130321

D. 131044

Hide Answer

| Discuss

Notebook

answer with explanation

Answer: Option A

Explanation:

Square of a natural number cannot end with 2.

Hence 128242 cannot be the square of a natural number

 $37. (32323 + 7344 + 41330) - (317 \times 91) = ?$

A. 54210

B. 54250

C. 52150

D. None of these

Hide Answer

Discuss

<u>Notebook</u>

answer with explanation

Answer: Option C

Explanation:

It's speed and accuracy which decides the winner. You can use various methods including Vedic mathematics to do calculations quickly.

```
38. (xn-an)
is completely divisible by (x-a)
, if
A. n
is an even natural number B. n
is and odd natural number
C. n
is any natural number D. n
is prime
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option C
Explanation:
(xn-an)
is completely divisible by (x-a) for every natural number n
39. The number 97215*6 is completely divisible by 11. What is the smallest whole number in place
of *?
A. 4
 B. 2
C. 1
 D. 3
Hide Answer
 | Discuss
Notebook
answer with explanation
Answer: Option D
Explanation:
from "Divisibility rule for 11",
if 97215*6 is divisible by 11, then (9+2+5+6)-(7+1+*)
is divisible by 11
=> 22-(8+*) is divisible by 11
=> (14-*)
```

is divisible by 11

The smallest whole number which can be substituted in the place of * to satisfy the above equation is 3 such that 14 - 3 = 11 and 11 is divisible by 11.

Hence the answer is 3

40. (12+22+32+...+102)=?

A. 395 B. 375

C. 55 D. 385

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option D

Explanation:

 $12+22+32+\cdots+n2$ =\sum n2=n(n+1)(2n+1)6

(Reference: Power Series)

 $12+22+32+\cdots+102=n(n+1)(2n+1)6=10(10+1)[(2\times10)+1]6=10\times11\times216=10\times11\times72=385$

41. If the product $4864 \times 9a2$ is divisible by 12, then what is the value of a?

B. 2

A. 1

C. 5 D. 6

Hide Answer

| Discuss

Notebook

answer with explanation

Answer: Option A

Explanation:

A number is divisible by 12 if the number is divisible by both 3 and 4.

A number is divisible by 3 if the sum of the digits is always divisible by 3.

A number is divisible by 4 if the number formed by the last two digits is divisible by 4. (read more)

 $4864 \times 9a2$ is divisible by 12

```
\Rightarrow 4864 \times 9a2 is divisible by 3 and 4864 \times 9a2 is divisible by 4
```

4864 is divisible by 4 because number formed by the last two digits is 64 which is divisible by 4. Hence $4864 \times 9a2$ will also be divisible by 4

4864 is not divisible by 3 (because 4 + 8 + 6 + 4 = 22 which is not divisible by 3). Hence 9a2 must be divisible by 3 because $4864 \times 9a2$ is divisible by 3

=> 9 + a + 2 is divisible by 3

=> 11 + a is divisible by 3

Hence a can be 1 or 4 or 7 such that 11 + a is divisible by 3

So, from the given choices, 1 is the answer.

42. -88×39+312=?

A. -3120 B. -3200

C. 3120 D. 3200

Hide Answer

Discuss

Notebook

answer with explanation

Answer: Option A

Explanation:

Again a question on basic arithmetic. Many algebraic formulas and Vedic Maths methods can help you to solve such questions quickly.

$$-88 \times 39 + 312 = -3432 + 312 = -3120$$

or

Since 88 can be written as 11×8 , $-88 \times 39 + 312 = -11 \times 8 \times 39 + 312$

=-11×312+312 (Reference: Multiplication by 11 using Speed Mathematics)

=-3432+312=-3120

or

43. 378×?=252 A. 23 B. 34 C. 12 D. None of these Hide Answer **Discuss Notebook** answer with explanation Answer: Option A Explanation: 378×x=252x=252378=126189=1421=23 44. What least number should be subtracted from 13601 such that the remainder is divisible by 87? A. 27 B. 28 C. 29 D. 30 **Hide Answer Discuss Notebook** answer with explanation Answer: Option C Explanation: $13601 \div 87 = 156$, remainder = 29 Hence 29 is the least number which can be subtracted from 13601 such that the remainder is divisible by 87 45. Which one of the given numbers is completely divisible by 45? A. None of these B. 165642 C. 202860 D. 112330 **Hide Answer** <u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

If a number is divisible by two co-prime numbers, then the number is divisible by their product also.

If a number is divisible by more than two pairwise co-prime numbers, then the number is divisible by their product also. (<u>read more</u>)

If a number is divisible by another number, then it is also divisible by all the factors of that number. (read more)

We know that $45 = 9 \times 5$ where 9 and 5 are co-prime numbers. Also, 9 and 5 are factors of 45. Hence,

- (1) If a number is divisible by 5 and 9, the number will be divisible by their product 45 also.
- (2) If a number is not divisible by 5 or 9, it is not divisible by 45

You must learn Divisibility Rules to say whether a given number is divisible by another number without actually performing the division. Please go through <u>divisibility rules</u> before proceeding further.

112330 is divisible by 5 but not divisible by 9 => 112330 is not divisible by 45

202860 is divisible by 5 and 9 => 202860 is divisible by 45

165642 is not divisible by 5 and 9 => 165642 is not divisible by 45

Hence, 202860 is the answer

46. What is the remainder when 17^{200} is divided by 18?

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

Hide Answer

<u>Discuss</u>

Notebook

answer with explanation

Answer: Option C

Explanation:

```
(xn-an)
is completely divisible by (x+a) when n
is even. (read more...)
17200-1200
is completely divisible by (17+1) as 200 is even.
=> (17200-1) is completely divisible by 18.
Hence, when 17200
is divided by 18, we will get 1 as remainder.
47. 12+22+32+...+82=?
A. 204 B. 200
C. 182 D. 214
Hide Answer
 | Discuss
Notebook
answer with explanation
Answer: Option A
Explanation:
12+22+32+\cdots+n2
=\sum n^2=n(n+1)(2n+1)6
(Reference: Power Series)
12+22+32+\cdots+82=n(n+1)(2n+1)6=8(8+1)[(2\times8)+1]6=8\times9\times176=4\times9\times173=4\times3\times17=204
48. 1+2+3+···+12=?
A. 66 B. 68
C. 76 D. 78
Hide Answer
 Discuss
Notebook
answer with explanation
Answer: Option D
```

Explanation:

$$1+2+3+\cdots+n=\sum n$$

=n(n+1)2

(Reference: Power Series)

$$1+2+3+\cdots+12=n(n+1)2=12(12+1)2=12\times132=6\times13=78$$

49. 13+23+33+...+63=?

A. 451 B. 441

C. 421 D. 401

Hide Answer

| <u>Discuss</u>

Notebook

answer with explanation

Answer: Option B

Explanation:

$$13+23+33+\cdots+n3=\sum n3$$

= $n2(n+1)24=[n(n+1)2]2$

(Reference: Power Series)

$$13+23+33+\cdots+63=[n(n+1)2]2=(6\times72)2=(3\times7)2=212=441$$

50. Which one of the following is a prime number?

A. 307

B. 437

C. 247

D. 203

Hide Answer

| Discuss

Notebook

answer with explanation

Answer: Option A

Explanation:

√307<18

Prime numbers < 18 are 2, 3, 5, 7, 11, 13, 17

307 is not divisible by 2

307 is not divisible by 3

307 is not divisible by 5

307 is not divisible by 7

307 is not divisible by 11

307 is not divisible by 13

307 is not divisible by 17

Hence 307 is a prime number

√437<21

Prime numbers < 21 are 2, 3, 5, 7, 11, 13, 17, 19

437 is not divisible by 2

437 is not divisible by 3

437 is not divisible by 5

437 is not divisible by 7

437 is not divisible by 11

437 is not divisible by 13

437 is not divisible by 17

But 437 is divisible by 19.

Therefore 437 is not a prime number

$\sqrt{247} < 16$

Prime numbers < 16 are 2, 3, 5, 7, 11, 13

247 is not divisible by 2

247 is not divisible by 3

247 is not divisible by 5

247 is not divisible by 7

247 is not divisible by 11

But 247 is divisible by 13.

Therefore 247 is not a prime number

$\sqrt{203} < 15$

Prime numbers < 15 are 2, 3, 5, 7, 11, 13

203 is not divisible by 2

203 is not divisible by 3

203 is not divisible by 5

But 203 is divisible by 7.

Therefore 203 is not a prime number