

MBA 2009 - EXAMINATION PAPER

PART-I

Directions:

This section comprises of two passages. After each passage questions consisting of items relating to the preceding passage are given. Evaluate each item separately in terms of the respective passage and choose your answer as per the following guidelines:

- (1) If the item is a MAJOR OBJECTIVE in making the decision; that yis, the outcome or result sought by the decision maker.
- (2) If the item is a MAJOR FACTOR in arriving at the decision, that is consideration, explicitly mentioned in the passage that is basic in determining the decision.
- (3) If the item is a MINOR FACTOR in making the decision; a less important element bearing on or affecting a Major Factor, rather than a Major Objective directly.
- (4) If the item is a MAJOR ASSUMPTION made deliberately; that is a supposition or projection made by the decision maker before considering the factors and alternatives.
- (5) If the item is an UNIMPORTANT ISSUE in getting to the point; that is a factor that is insignificant or not immediately relevant to the situation.

PASSAGE I

The success of the Ashoka Enterprises in Bhutan was recently the subject of a government inquiry. It is a developing country about the size of Delhi with a population of ten million people. It has a small but growing industrial base, and several multinational business concerns have established manufacturing plants in various parts of the country.

The Government of Bhutan has always favoured foreign investment. Leaders of all political parties have been virtually unanimous in their belief that foreign investment would contribute to speed country's economic development. Of special interest to the government were those industries that exported a significant share of their total output. Since Bhutan has a relatively small population, there is a limit to the amount of goods that could be produced for the local market. Also, the government did not want to encourage foreign investors to compete with local industry, even though never industries might alleviate the already high unemployment rate.

A final reason for encouraging exportintensive industries was to earn badly needed foreign exchange. Bhutan had a chronic deficit in its balance of trade; that is, its imports were regularly greater than its exports. This meant that it had to use scarce foreign exchange to pay for the growing deficit. Therefore. Bhutan welcomed potential investors that would promise to expert a significant share of their total output. So, when the executives of Ashoka Enterprises proposed to establish a shoe manufacturing plant which would be export-intensive it received ready approval from the government.

The Government support for the enterprises was given not only because of the promise to export, but also because of the high unemployment rate in the country. However, approval was given despite the fact that there was at the time surplus shoe production, most factories having large

excess capacities and underworked labour forces. It was known that the Ashoka Enterprises had promised the government, among other things, to employ hundred workers, to reduce the price of shoes by some 30 percent, and to export more than half to output.

In return for these promises, the Enterprises received the following concessions from the government.

- (a) Land was given to the company on a lease basis for a period of 99 years, rent-free.
- (b) A government-owned contracting firm built the factory at low subsidized prices.
- (c) The company received loans at very Low interest rates for an extended period of time. These loan: could be renewed at company's request at lower than the prevailing market interest rate.

Production commenced one year after the first equipment arrived at the new plant. It look another half year to properly train the new work force operate the equipment which sophisticated was introduced. After the "running in" period, production continued smoothly for about a year until a labour dispute occurred. It appeared that management wanted to dismiss about 10 percent of the work force owing to what a company spokesman called "a temporary slack in demand" for products. The labour representing the company's work force refused to accept any reduction in the work force and threatened a strike if services of the workers were terminated. After some discussion, union representatives agreed that the company might be justified in laying off some workers, but nowhere near the 10 percent figure that management desired. At any rate, the union claimed that

the company must first submit its request to a joint union-management grievance committee which was authorized under the current labour agreement to deal with such disputes. Management acquiesced to the union demand. After several days of bargaining, an agreement was worked out whereby the company would be allowed to terminate post part-time workers. amounting to only one percent of the total work force. Although the agreement brought about a temporary solution to the problem, labour-management current relations continued to be strained, as management was convinced that more workers were redundant than the union cared to admit.

After another six months, it became apparent that what management had termed "a temporary slack in demand" was in reality a failure of the company to sell the quantity of shoes that has been forecast before production began. Actual sales never reached the target quantity, and as a result, the company lost rupees one million in each of its first two years of operation. The American representatives on the board of directors -who constituted a majority -voted to discontinue the company's operation in Bhutan. Shortly after the vote, bankruptcy hearing began.

As the company was located in an underdeveloped area of the country, the government was worried about the political ramifications if production ceased. The company employed 500 workers, and quite a few shopkeepers were dependent upon their patronage. When government representatives asked the company's management what could be done to keep the company operating, they received the following reply. Management

was willing to continue production if the government granted the company an additional five-million rupees loan on favourable terms. If the government could not grant such a loan, then another alternative was to purchase the company at a reasonable price.

The government was in a dilemma. On the one hand, it was concerned about the political consequences if the company should continue the bankruptcy proceedings. On the other hand, if it granted the loan, it might be setting a precedent for any other company that was in financial difficulties. Moreover, there was a certain risk involved in lending the money to a company in bad shape. The government appointed a special committee to investigate the financial condition of the company and decide the issue.

One month later, the committee submitted its report. The major finding was that the company had not kept any of its original promises to the government. For one thing, prices of the shoes were not lower than those of any its competitors. As for exports, not only had the company failed to reach its promised goal of 50 percent, but as of the bankruptcy hearings, its exports for a five-year period only amounted to 5 percent of total output. In the light of these developments, the government felt that it had to make a quick decision in such a way as to avoid criticism from the opposition.

Questions:

- 1. Ability of Ashoka Enterprises to survive if the five-million-dollar loan was granted.
- 2. High unemployment in Bhutan.
- 3. Dependence of shopkeepers on the existence of Ashoka Enterprises.
- 4. Status of Bhutan as a developing country.

- 5. Continued operation of Ashoka Enterprises.
- 6. Training of workers at no expense to Ashoka Enterprises.
- 7. Strained worker-management relations at Ashoka Enterprises.
- 8. Availability of government funds needed to support the company
- 9. Prevention of layoffs of workers at the company
- 10. Political consequence of the company's bankruptcy.

PASSAGE II

The Climax Corporation manufactured a line of major electrical appliances distributed through sixty wholesalers, many of which were company-owned. Retailers carried competitive lines, but wholesalers did not; portable appliances moved to market through nonexclusive distributors.

The company was dependent on wholesalers to provide service either directly or through supervision of retailers service departments. When the warranty was involved, the manufacturer supplied the parts and the wholesaler the labour. Retailers who performed the service function were given a larger discount than those who returned the goods to the wholesaler to fulfill the guarantee.

In 1998, home office officials began questioning the adequacy of the service thus rendered either under the terms of the independently. warrantv or **Typical** retailers carried several brands and, in general, did not have competent service personnel. The result was that the blame for the defect was passed back to the manufacturer. This. said the sales manager, was a major consideration.

Others believed that reduction of service costs would follow from centralizing the entire operation in the hands of a relatively few factory service branches or in carefully trained service personnel employed by a relatively few widely distributed wholesalers. Costs would be thus reduced, and at the same time, the quality of service rendered would be enhanced, it was claimed.

The product service manager argued that more money should be spent on training retail sales service personnel. Retailers like to render service, he claimed, since it helps to bring traffic into their stores and thus is profitable. A third possibility explored was the promotion of good service by concerns who service but do not sell appliances.

During the conference, the rise of the discount house was discussed. It was thought to be a phenomenon partly based on the realization that good independent service can be secured in most markets and for most appliances. There may be an exception in the case of TV sets, it was admitted, since it is common to find great resentment as to quality of service and delay in meeting calls.

The subsequent discussion raised questions as to the validity of the policy of requiring the retailer to give free service time under the terms of the guarantee. Often owners expected to receive this service free, even though they had brought the appliance elsewhere. Some company officials believed that the company should pay dealers for their time costs when they enabled the company to make good on its guarantee. One executive pointed out, during a heated discussion on this point, that at least one major automobile

company now paid its dealers for making repairs under the warranty.

About this time the sales manager read about a consumer survey that found that the average owner gave little thought to service availability when buying an appliance, except perhaps in the case of TV sets. But, when trouble arose the owner expected the maker to "stand behind his product" and not fall back on any excuse as to costs or time involved, limitations which are found in the normal warranty.

Climax's operations manager was given the responsibility to set up a task force which would study each of the alternatives discussed during the conference. The alternatives were to be examined with regard to customer service and cost. The task force was asked to make its recommendations directly to the service manager.

Two of the alternative methods increasing service almost were immediately discarded as impractical. It was found that retail sales personnel would not have adequate time to devote to servicing appliances. Investing capital in concerns which service but do not sell appliances might increase the level of service, but Climax would have little if any control over their operation. These concerns were independently owned and had no more allegiance to Climax than they did to any number of manufacturers whose appliances they serviced. Some concerns were highly reliable, but others had a record of spotty service. Weighed against other available alternatives, these options had few benefits to Climax.

It was the conclusion of the operations group that a choice had to be made among

three options: (1) factory service branches (2) wholesaler service departments and (3) a combination of both factory and wholesaler service.

The factory service alternative had a number of advantages to Climax. Because Climax would provide the service at its own locations with company personnel, it could closely supervise the quality of the work done. Factory supervision of service was more difficult whenever the work was done by independent dealers. Moreover, under the factory system, Climax could ensure hat service personnel undergo the most rigorous initial and refresher training Another programs. advantage centralized factory service locations. Finally, under this system, Climax would determine the price of service, thereby ensuring that consumers would not be overcharged.

The major disadvantage of centralized factory service was that Climax would have to invest in service .oca-ions, provide parts inventories, and train personnel. Because of the size of this investment, few locations could be established.

Compared to factory service, wholesaleroperated locations would be more difficult to supervise. As a result, the level of service was bound to vary from location to location. Even though the consumer survey indicated that service was not an important consideration in the purchase decision as to whether to buy an appliance, poor service experienced by a customer might lower the chance that a Climax appliance would be bought again. Wholesaler service would require less investment for Climax.. Although Climax would have to take some of

for training wholesaler

responsibility

personnel, it would not have to invest in service locations nor inventory parts. Initial investment and operating costs would not limit the number of service centers as it would to the case of factory service. Many of the wholesalers would be eager to offer the service as an added customer benefit. Climax's investment would be even smaller if service facilities were maintained by independent, non-factory-owned wholesalers.

A final alternative was a combination of both factory service centers and wholesaler-operated service departments. Under this option, wholesalers would be encouraged to offer service whenever possible, while Climax would maintain centralized service centers in areas where wholesaler service was inadequate or spotty.

Questions:

- 11. Training of retail service personnel.
- 12. The rise of the discount house.
- 13. Lack of competent service personnel at most typical retailers.
- 14. Technical level of service demanded by consumers.
- 15. Centralization of the service operation.
- 16. Increasing the level of service.
- 17. Consumer belief that manufacturers are responsible for product defects.
- 18. Investment required in service centers under each plan.
- 19. Consumer pre-purchase decisions.
- 20. Increase in store traffic due to service calls.

PART III

Directions:

Each passage in this section is followed by questions based on its contents. Read the passages carefully and then answer the questions given below them by choosing

the best answer to each question. Answer the questions on the basis of what is stated or implied in the passages.

PASSAGE I

It is indisputable that in order to fulfill its many functions, water should be clean and biologically valuable. The costs connected with the provision of biologically valuable water for food production with the maintenance of sufficiently clean water, therefore, are primarily production costs. Purely "environmental" costs seem to be in this respect only costs connected with the safeguarding of cultural, recreational and sports -functions which the water courses and reservoirs fulfill both in nature and in human settlements.

The pollution problems of the atmosphere resemble those of (he water only partly. So far, the supply of air has not been deficient as was the case with water, and the dimensions of the air-shed are so vast that a number of people still hold the opinion that air need not be economized. However, scientific forecasts have shown that the time may be already approaching when clear and biologically valuable air will become problem No. 1-

Air being ubiquitous, people are particularly sensitive about any reduction in the quality of the atmosphere, the increased contents of dust and gaseous exhalations, and particularly about the presence of odors. The demand for purity of atmosphere, therefore, emanates much more from the population itself than from the | specific sectors of the national economy affected by a polluted or even biologically aggressive atmosphere.

The households' share in atmospheric pollution is far bigger than that of industry which, in turn, further complicates the economic problems of atmospheric purity. Some countries have already collected positive experience with the reconstruction of whole urban sectors on the basis of new heating appliances based on the combustion of solid fossil fuels; estimates of the economic consequences of such measures have also been put forward.

to water, where contrast purity maintenance of would seem primarily to be related to the costs of production and transport, a far higher proportion of the costs of maintaining the purity of the atmosphere derives from environmental considerations. Industrial sources of gaseous and dust emissions are well known and classified; their location can be accurately identified, which makes them controllable. With the exception, perhaps, the elimination of sulphur dioxide, technical means and technological processes exist which can be used for the elimination of all excessive impurities of the air from various emissions.

Atmospheric pollution caused by the private property of individuals (their dwellings, automobiles, etc.) is difficult to control. Some sources such as motor vehicles are very mobile, and they are thus capable of polluting vast territories, in this particular case, the cost of anti-Pollution measures will have to be borne, to a considerable extent, by individuals, whether in the form of direct costs or indirectly in the form of taxes, dues, surcharges, etc.

The problem of noise is a typical example of an environmental problem which cannot be solved passively, i.e., merely by protective measures, but will require the adoption of active measures, i.e., direct

interventions at the source. The costs of a complete protection against noise are so prohibitive as to make it unthinkable even in the economically most developed countries. At the same time it would not seem feasible, either economically or politically, to force the population to carry the costs of individual protection against noise, for example, by reinforcing the sound insulation of their homes. A solution of this problem probably cannot, be found in the near future.

Questions:

- 21. According to the passage, the population at large
 - 1) is unconcerned about air pollution controls
 - 2) is especially aware of problems concerning air quality and purity
 - 3) regards water pollution as more serious than air pollution
 - 4) has failed to recognize the economic consequences of pollution
 - 5) is unwilling to make the sacrifices needed to ensure clean air.
- 22. Scientific forecasts have shown that clear and biologically valuable air
 - 1) is likely to remain abundant for some time
 - 2) creates fewer economic difficulties than does water pollution
 - 3) may soon be dangerously lacking
 - 4) may be beyond the capacity of our technology to protect
 - 5) has already become difficult to obtain
- 23. According to the passage, which of the following contributes most to atmospheric pollution?
 - 1) industry
- 2) production
- 3) households
- 4) mining
- 5) waste disposal

24. The costs involved in the maintenance of pure water are determined primarily by

I. production costs

II. transport costs

III. research costs

- 1) I only
- 2) III only
- 3) I and II only
- 4) II and III only
- 5) I, II, and III
- 25. According to the passage, atmospheric pollution caused by private property is
 - 1) easy to control
 - 2) impossible to control
 - 3) difficult to control
 - 4) decreasing
 - 5) negligible
- 26. According to the passage, the problem of noise can be solved through
 - I. Active measures
 - II. Passive measures
 - III. Tax levies
 - 1)1 only
- 2) III only
- 3) I and II only
- 4) II and III only
- 5) I, II, and III
- 27. According to the passage, the costs of some anti-pollution measures will have to be borne by individuals because
 - 1) individuals contribute to the creation of pollution
 - 2) governments do not have adequate resources
 - 3) industry is not willing to bear its share
 - 4) individuals are more easily taxed than producers
 - 5) individuals demand production, which causes pollution
- 28. Complete protection against noise
 - 1) may be forthcoming in the near future
 - 2) is impossible to achieve
 - 3) may have prohibitive costs
 - 4) is possible only in developed countries
 - 5) has been achieved in some countries.

- 29. In the near future the most vital problem would be
 - 1) water pollution
 - 2) environmental costs
 - 3) availability of clean air
 - 4) noise problem
 - 5) vehicular problem
- 30. According to the passage, the sector that contributes more towards air pollution is
 - 1) agriculture
 - 2) power
 - 3) commercial establishment
 - 4) household
 - 5) industry

PASSAGE II

When musing on cities over time and in our time, from the first (whenever it was) to today, we must always remember that cities are artifacts. Forests, jungles, deserts, plains, oceans - the organic environment is born and dies and is reborn endlessly, beautifully, and completely without moral constraint or ethical control. But cities - despite the metaphors that we apply to them from biology or nature ("The city dies when industry flees"; "The neighbourhoods are the vital cells of the urban organism"), despite the sentimental or anthropomorphic devices we use to describe cities -are artificial. Nature has never made a city, and what Nature makes that may seem like a city - an anthi'l, for instance - only seems like one. It is not a city.

Human beings made and make cities, and only human beings kill cities, or let them die. And human beings do both - make cities and unmake them — by the sam means: by acts of choice. We enjoy deluding ourselves in this as in other things. We enjoy believing that there are forces out there completely determining

our fate, natural forces -or forces so strong and overwhelming as to be like natural forces-that send cities through organic or biological phases of birth, growth, and decay We avoid the knowledge that cities are at best works c art, and at worst ungainly artifacts - but never flowers or even weeds - and that we, not some mysterious force or cosmic biological system, control the creation and life of a city.

We control the creation and life of a city by the choices and agreements we make the basic choice being, for instance, not to live alone, the basic agreement being to live together. When people choose to settle, like the stars, not wander like the moon, they create cities as sites and symbols of their choice to stop and' their agreement not to separate. Now stasis and proximity, not movement and distance, define human relationships.

Mutual defense, control of a river or harbour, shelter from natural forces - all these and other reasons may lead people to aggregate, but once congregated, they then live differently and become different.

A city is not an extended family. That is a tribe or clan. A city is a collection of disparate families who agree to a fiction: They agree to live as if they were as close in blood or ties of kinship as in fact they are in physical proximity. Choosing life in an artifact, people agree to live in a state of similitude. A city is a place where ties of activity, proximity, and self-interest assume the role of family ties. It is a considerable pact, a city. If a family is an expression of continuity through biology, a city is an expression of continuity through will and imagination - through mental

choices making artifice, not through physical reproduction.

It is because of this centrality [of the city] that the financial markets have stayed put. It had been widely forecast that they would move out en masse, financial work being among the most quantitative and computerized of functions. A lot of the back-office work has been relocated. The main business, however, is not record keeping and support service; it is people sizing up other people, and the centre is the place for that.

The problems, of course, are immense. To be an optimist about the city, one must believe that it will lurch from crisis to crisis but somehow survive. Utopia is nowhere in sight and probably never will be. The city is too mixed up for that. Its strengths and its ills are inextricably bound together. The same concentration that makes the centre efficient is the cause of its crowding and the destruction of its sun and its light and its scale. Many of the city's problems, furthermore, are external in origin - for example, the cruel demographics of peripheral growth, which are difficult enough to forecast, let alone do anything about.

What has been taking place is a brutal simplification. The city has been losing those functions for which it is no longer competitive. Manufacturing has moved toward the periphery; the back offices are on the way. The computers are already there. But as the city has been losing functions it has been reasserting its most ancient one; a place where people come together, face-to-face.

More than ever, the centre is the place for news and gossip, for the creation of ideas, for marketing them and swiping them, for hatching deals, for starting parades. This is the stuff of the public life of the city -by no means wholly admirable, often abrasive, noisy, contentious, without apparent purpose.

But this human congress is the genius of the place, its reason for being, its great marginal edge. This is the engine, the city's true export. Whatever makes this congress easier, more spontaneous, more enjoyable is not at all a frill. It is the heart of the centre of the city.

Questions:

- 31. The author's purpose in passage is primarily to
 - 1) identify the sources of popular discontent with cities
 - 2) define the city as growing out of a social contract
 - 3) illustrate the difference between cities and villages
 - 4) compare cities with blood families
 - 5) persuade the reader to change his behaviour
- 32. The author cites the sentence "The neighbourhoods are the vital cells of the urban organism" as
 - 1) an instance of prevarication
 - 2) a simple statement of scientific fact
 - 3) a momentary digression from his central thesis
 - 4) an example of one type of figurative language
 - 5) a paradox with Ironic implications
- 33. The author's attitude toward the statements quoted "The city dies when industry flees"; "The neighbourhoods are the vital cells of the urban organism" is
 - 1) respectful
- 2) ambivalent
- 3) pragmatic
- 4) skeptical
- 5) approving

- 34. According to the author of the passage, why is an anthill by definition unlike a city?
 - 1) It can be casually destroyed by human beings
 - 2) Its inhabitants outnumber the inhabitants of even the largest city
 - 3) It is the figurative equivalent of a municipality
 - 4) It is a work of instinct rather than of imagination
 - 5) It exists on a far smaller scale than any city does
- 35. Mutual defense, control of waterways, and shelter from the forces of nature are presented primarily as examples of motives for people to
 - 1) move away from their enemies
 - 2) build up their supplies of armament
 - 3) gather together in settlements
 - 4) welcome help from their kinfolk
 - 5) redefine their family relationships
- 36. We can infer from the passage that roving tribes differ from city dwellers in that these nomads
 - 1) have not chosen to settle in one spot
 - 2) lack ties of activity and self-interest
 - 3) are willing to let the cities die
 - 4) have no need for mutual defense
 - 5) define their relationships by proximity
- 37. By saying a city "is a considerable pact" the author primarily stresses
 - 1) its essential significance
 - 2) its speculative nature
 - 3) the inevitable agreement
 - 4) the moral constraints
 - 5) its surprising growth
- 38. To the author to live in a city is
 - 1) an unexpected outcome
 - 2) an opportunity for profit
 - 3) an act of volition
 - 4) a pragmatic solution

- 5) an inevitable fate
- 39. Underlying the forecast mentioned in the passage is the assumption that
 - 1) the financial markets are similar to the city in their need for quantitative data
 - 2) computerized tasks such as record keeping can easily be performed at remote sites
 - 3) computerized functions are not the main activity of these firms
 - 4) the urban environment is inappropriate for the proper performance of financial calculations
 - 5) either the markets would all move or none of them would relocate
- 40. The word "scale" in the passage means
 - 1) series of musical tones
 - 2) measuring instrument
 - 3) relative dimensions
 - 4) thin outer layer
 - 5) means of ascent

PART III

- Given that x and y are real numbers, let $S(x, y) = x^2 y^2$. Then S(3, S(3, 4)) =
 - 1) -40
- 2) -7
- 3) 40
- 4) 49
- 5) 56
- 42. In the figure, BD is perpendicular to AC. BA and BC have length 'a'. What is the area of the triangle ABC?

- 1) $2x \sqrt{a^2 x^2}$
- 2) x $\sqrt{a^2 x^2}$
- 3) a $\sqrt{a^2 x^2}$
- 4) $2a \sqrt{a^2 x^2}$
- 5) x $\sqrt{x^2 a^2}$
- 43. Given that a and b are real number, let

f(a, b) = ab and let $g(a) = a^2+2$. Then $f(3, b) = a^2+2$. g(3) =

- 1) $3a^2 + 2$
- 2) $3a^2 + 6$
- 3) 27
- 4) 29
- 5) 33

If x + y > 5 and x-y > 3, then which of the 44. following gives all possible values of x and only possible values of x?

- 1) x>3
- 2) x>4
- 3) x > 5
- 4) x < 5
- 5) x < 3

36 identical chairs must be arranged in 45. rows with the same number of chairs in each row. Each row must contain at least three chairs and there must be at least three rows. A row is parallel to the front of the room. How many different arrangements are possible?

1) 2

- 2) 4
- 3) 5
- 4) 6
- 5) 10

The hexagon ABCDEF is regular. That 46. means all its sides are of the same length and all its interior angles are of the same size. Each side of the hexagon is 2 feet. What is the area of the rectangle BCEF?

- 1) 4 square feet
- 2) $4\sqrt{3}$ square feet
- 3) 8 square feet
- 4) $4+4\sqrt{3}$ square feet
- 5) 12 square feet

Which one of the following integers has 47. the most divisors?

- 1)88
- 2) 91
- 3) 95
- 4) 99

5) 101

Water is poured Into an empty cylindrical 48. tank at a constant rate for 5 minutes. After the water has been poured into the tank, the depth of the water is 7 feet. The radius of the tank is 10 feet. Which of the following is the best approximation for the rate at which the water was poured into the tank?

- 1) 44 cubic feet/min
- 2) 140 cubic feet/min
- 3) 440 cubic feet/min
- 4) 700 cubic feet/min
- 5) 2,200 cubic feet/min

49. The area of the shaded region shown in the given figure is

- 1) 515 cm^2
- 2) 535 cm^2
- $3) 505 \text{ cm}^2$
- 4) 525 cm²
- $5) 545 \text{ cm}^2$

50. Starting with a square S_1 , the squares $S_n =$ 2, 3,... N are constructed by joining the mid-points of the adjacent sides of S_{n+1} . If the side of S_1 is of length a', then the area of S_N (in square units), is

- 1) $a^2/2^{N+1}$
- 2) a^2/N
- 3) $a^2/2^N$
- 4) $a^2/(\sqrt{2})N$
- 5) a^2/N^2

51. A sphere of radius r is inscribed >n a cube. The volume enclosed between the cube am' the sphere is

- 1) $\left[8 + \frac{4\pi}{3}\right] r^3$ 2) $\left[8 \frac{4\pi}{3}\right] r^3$
- 3) $\left[\frac{4\pi}{3} 8\right] r^3$ 4) $\left[24 4\pi\right] r^3$
- 5) $\left[24 \frac{4\pi}{3}\right] r^3$

- 52. The value of $\sin 45^{\circ} \cos 30^{\circ} + \cos 45^{\circ} \sin 30^{\circ}$ is
 - 1) $\frac{\sqrt{3}+1}{2\sqrt{2}}$
- $2)\,\tfrac{2\sqrt{2}}{\sqrt{3}+1}$
- 3) $\frac{\sqrt{3}-1}{2\sqrt{2}}$
- 4) $\frac{2\sqrt{2}}{\sqrt{3}-1}$
- 5) None of the above
- 53. A tent is formed in the shape of a prism of 'n' sides surmounted by a pyramid. If the length of each side is 'a', the height of the prism is 'h' and the height of the pyramid is H, then the capacity of the tent will be
 - $1) (h + 3H) \frac{na^2}{12} \cot \frac{\pi}{n}$
 - 2) $(3h + H)\frac{na^2}{12} \cot \frac{\pi}{n}$
 - 3) $(3h + H)\frac{na^2}{24} \cot \frac{\pi}{n}$
 - 4) $(3h H)\frac{na^2}{12}\cot\frac{\pi}{n}$
- 54. In a class test, the students were asked to solve a quadratic equation. One of the students committed a mistake in copying the constant term of the equation and obtained the roots as 9 and 3. Another student wrote the coefficient of x wrongly and obtained the roots as 7 and -4. The correct values of the roots are
 - 1) -9 and -3
- 2) -7 and 4
- 3) 14 and 2
- 4) -14 and 2
- 5) -9 and-2
- 55. Find the greatest number that will divide 19409 and 43037 leaving remainders 17 and 29 respectively.
 - 1) 178
- 2) 192
- 3) 194
- 4) 176
- 5) 164
- 56. What must be the least number of soldiers in a regiment that will allow it to be drawn up into hollow squares 10, 15 or 25 deep and also to be formed into a solid square?
 - 1) 3600
- 2) 3700
- 3) 3800
- 4) 4000
- 5) 5000

- 57. A train moving with a speed of 40 km per hour takes 2 hours 6 minutes more to cover a certain distance than a train moving at 96 km per hour. What is the distance?
 - 1) 144
- 2) 135
- 3) 120
- 4) 154
- 5) 180
- 58. If p : q = r : s = t : u = 3/5, then mp + nr + ot/mq + nst is equal to
 - 1) 2

- 2) 1
- 3) 1/2
- 4) 11/2
- 5) 21/2
- 59.

In the above figure the sides of AB and DC of a cyclic quadrilateral ABCD are produced to meet at P. The sides AD and BC are produced to meet at Q. If \angle ADC = 85° and \angle BPC = 40° then \angle BAD is

- 1) 55
- 2) 60
- 3) 70
- 4) 65
- 5) 40
- 60.

In the above figure AD | | BC. The value of x is

- 1) x = 8, 9
- 2) x = 7, 8
- 3) x = 8, 10
- 4) x = 7, 10
- 5) x = 7, 9

PART IV

Directions:

Each of the following problems has a question and two statements which are labeled (1) and (2) In which certain data are given. You have to decide whether the data given in the statements are sufficient for answering the question. Using the data given in the problem plus your knowledge of mathematics and every day facts, choose:

- (1) If you can get the answer from (1) ALONE but not from (2) alone
- (2) If you can get the answer from (2) ALONE but not from (1) alone
- (3) If you can get the answer from BOTH
- (1) and (2) TOGETHER, but not from (1) alone or (2) alone
- (4) If EITHER statement (1) ALONE or statement (2) ALONE suffices
- (5) If you CANNOT get the answer from statements
- (1) and (2) TOGETHER, but need even more data

Ouestions:

61. AC is a diameter of the circle. ACD straight line. What is the value of x?

- 1) AB = BC
- 2) x = 2y
- 62. Is x a positive?
 - 1) $x^2 + 3x 4 = 0$
 - 2) x > -2
- 63. How much does John weigh? Tim weighs 100 kg.
 - 1) Tim's weight plus Moe's weight is equal to John's weight
 - 2) John's weight plus Moe's weight is equal to twice Tim's weight

64. Is the area of the circle with center O larger than the area of the region outside the circle and inside the square ABCD?

The straight line OEF is parallel to AB

- 1) OE<(1/4)AB
- 2) EF<(1/4)AB
- Rs.2 more for each day of work than he was paid for the preceeding day of work. How much he paid for the first day of work?
 - 1) His total wages for 6 days were Rs. 150
 - 2) He was paid 150% of his first day's pay for the sixth day
- A piece of string 6 feet long is cut into three smaller pieces. How long is the longest of the three pieces?
 - 1) Two pieces are the same length
 - 2) One piece is 3 feet 2 inches long
- 67. If a group of 5 craftsmen take 3 hours to finish a job, how long will it take a group of 4 apprentices to do the same job?
 - 1) An apprentice works at $\frac{2}{3}$ the rate of a craftsman
 - 2) The 5 craftsmen and the 4 apprentices working together will take $1 \frac{22}{23}$ hours to finish the job
- 68. AB intersects CD at point O. Is AB perpendicular to CD? AC=AD.

- 1) Angle CAD is bisected by AO
- 2) BC = AD
- 69. A car drives around a circular track once.

 A second car drives from point A to point
 B in a straight line. Which car travels
 farther?
 - 1) The car driving around the circular track takes a longer time to complete its trip than the car travelling in a straight line.
 - 2) The straight line from A to B is 1½ times as long as the diameter of the circular track
- 70. Does a circle with diameter d have greater area than a square of side s?
 - 1) $d < (\sqrt{2})$
 - 2) d<s
- 71. Is ABCD a rectangle?

- 1) AD and BC bisect each other at E
- 2) Angle ACD is 90°
- 72. ABCD is a square. What is the area of the triangle ABE?

- 1) AB = 10
- 2) CE = DE
- 73. What is the value of x-y?
 - 1) x = 5
- 2) x+2y = 2x+y
- 74. Is ABCD a square?

- 1) BC is perpendicular to AD
- 2) BE = EC
- 75. Is the integer x divisible by 3?
 - 1) The last digit in x is 3
 - 2) x+5 is divisible by 6
- 76. Is x greater than y?
 - 1) 3x = 2k 2) $k = y^2$
- 77. Plane X flies at r miles per hour from A to B. Plane Y flies at S miles per hour from B to A. Both planes take off at the same time. Which plane flies at a faster rate? C Is between A and B.
 - 1) C is closer to A than it is to B
 - 2) Plane X flies over C before plane Y
- 78. A sequence of numbers a_1 , a_2 , a_3 ,.... is given by the rule $a_n^2 = a_{n+1}$. Does 3 appear In the sequence?
 - 1) $a_1 = 2$
- 2) $a_3 = 16$
- 79. If a, b and c are digits, is a+b+c a multiple of 8? A digit is one of the integers 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
 - 1) The three-digit number abc is a multiple of 8.

2) $a \times b \times c$ is a multiple of 8

80. Which one of the two figures, ABCD or EFGH has the largest area?

- 1) The perimeter of ABCD is longer than the perimeter of EFGH
- 2) AC is longer than EG

PART V

Directions:

In each of the following sentences four words or phrases have been underlined. Only one underlined part in each sentence is not acceptable in standard English. Pick up that part - (1) or (2) or (3) or (4). If there is no mistake mark (5).

81. The grant should go to the applicant

(1)

who the board thinks the trustee intended (2) (3)

it for. No error.

- 82. Many a box of oranges and grapefruits (1)

have been sent by relatives visiting Florida (4) (3)

No error.

(5)

Without interference by man, nature has 83.

its own wav of purifying water through

physical, chemical or by biology. No error (4)

The Chairman, along with members of the 84. (1)

> board, are meeting in a week-long session (2) (3)

to	discuss	the	company's	business				
stra	itegy.							

(4)

No error.

(5)

85. He had the privilege to be absent whenever (1) (2) (3) he had an attack of asthma. No error.

86. He was filled with anger against those (1) (2)

whom he believed had hurt or

(3) (4)

humiliated him. No error.

87. The use of public roads is seriously (1) (2)

threatened by the freedom given or taken (3)

by the owners and drivers of motor cars.

(4)

No error.

(5)

88. He laid for half an hour in an unconscious

(1)

(2) (3) state until a policeman picked him up.

(4)

No error.

(5)

89. The young mountaineer knows that he had

(1)

(2) (3)

ten hours of darkness before him. No error.

90. He is one of the wisest and noblest king

(1)

(2)

that has ever lived. No error.

(4) (5)

He is trying his best to please his master

whom he fears may be seriously offended (3)

by what has happened. No error.

91.

61. 1 62. 3

71. 3 72. 1

91. 7 92. 4

2 82. 2

81.

63. 3

73. 2

83.

93. 3

TANCET Previous Papers MBA - 2009

70. 7

80. 5

100. 4

7

90.

		(4	4)				(5)							of t	he rio	ch but	also	the n	ecess	saries	of
92.	In hi	,		day	s he		` ′	opv :	20									(4			
			1)			(2)								the	poor	. <u>Νο ε</u>	error.				
	lucky	`		but	now	` ′	refei	s wo	orkir	ıg						(5)					
						(3)						96		Kin	gslev	` /	ne of	the si	incere	stude	ent in
	hard	to a	mus	e hi	msel	f. No	erro	or.								1)		(2		(3)	
			(4)				(5)							our	colle	<u>ge</u> . <u>N</u>	o err	,		,	
93.	The 1	pers	ecut	ors	laid a	ı hea	vy fi	ne o	n an	<u>l</u>						4)	(5)	_			
						1)	-			-		97		Wh	en he	e awo	ke he	aske	d wh	ere I a	ım.
	old n	nan	who	bei	ng u	nable	to p	oay t	<u>he</u>							1)		(2)	_	(4	
	(2)					(3)	-	·						No	error	<u>.</u>					
	soldi	ers	were	e dra	aggin	g hir	n to	the p	riso	<u>n.</u>				(5)			Ì				
					(4	4)						98		<u>The</u>	gen	tlema	n tog	ether	with	his w	ife and
	No e	rror	<u>.</u>													(1)		(2	2)		(3)
	(5)													dau	ghtei	were	drov	vned.	. <u>No e</u>	error.	
94.	The 1	prov	erb	mea	ans th	at w	hen	you	can	<u>do</u>							(4)			(5)	
				(1	l)		((2)				99		The	film	has j	ust b	een e	xhibi	ted in	the city
	a th	ing	toc	lay	do	not	put	it	off	till						1)				(2)	
	tomo	orrov	<i>W</i> .											and	ever	yone	want	<u>ed</u> to	see i	<u>t. No e</u>	error.
	(3)						((4)							(3)		(4	1)		(5)
	No e	rror	<u>.</u>									10	0.	The	_		hat s	_		ed the	<u>blue</u>
	(5)										٩.				`	1)		(2	_	(3))
95.	He w			tax	not o	only,			ries					gov	<u>n the</u>	en the	_	one.	No e		
		(1)			(2)		(3)			7						(4)			(5)	
									M	IBA :	2009	9 – A	NSV	VEF	RS						
	1.	1	2.	2	3.	3	4.	5	5.	1	6.	5	7.	7	8.	4	9.	1	10.	7	
	11.	3	12.	3	13.	2	14.	4	15.	1	16.	1	17.	7	18.	7	19.	5	20.	4	
	21.	3	22.	3	23.	3	24.	1	75.	3	26.	1	27.	1	28.	7	29.	3	30.	4	
	31.	7	32.	5	33.	3	34.	3	35.	5	36.	1	37.	1	38.	4	39.	7	40.	3	
	41.	1	42.	2	43.	5	44.	3	45.	3	46.	2	47.	1	48.	3	49.	4	50.	1	
	51.	7	52.	1	53.	2	54.	3	55.	2	56.	1	57.	1	58.	*	59.	1	60.	1]

66. 2

76. 5

86. 3

96. 3

67. 4

77. 5

87. 3

97. 4

68.

78.

88.

98.

3

1

69.

79. 5

89.

99.

2

3

65. 4

75. 2

85. 2

95. 4

64. 1

74. 5

84. 7

94. 7

MBA 2009 – DETAILED SOLUTIONS

a. (1)

The government assumed that the firm would stay in business if loan is given.

b. (2)

High employment is a major factor as it determines decision.

c. (3)

The government grants loan because it fears that the bankruptcy of the firm will harm shopkeepers so it is a minor factor.

d. (5)

The fact that Ireland is a developing country is not a consideration in the selecting of an ordinary course of action.

e. (1)

For political and economic reasons, finding a way a keep it operating is major objective.

f. (5)

The training of workers has no bearing on I government's decision.

g. (2)

Poor worker - management relation is a factor in determining loan decision.

h. (4)

No facts are mentioned to indicate that sufficient government funds are actually available.

The government's objective is to prevent increased the employment.

j. (2)

The political consequences is the major factor in granting loan.

$$S(xy) = x^2 - y^2$$

$$\therefore$$
 s (3, 4) = 32-42

$$= -7$$

Now S
$$(3, S(3, 4)) = S(3, -7)$$

$$= 3^{2} - (-7)^{2}$$

$$= 9 - 49$$

$$= -40$$
(2)

42.

a B x

In D BDC, \bot BDC =90° $\therefore BC^2 = BD^2 + DC^2$ $\Rightarrow a^2 = x^2 + DC^2$ $\Rightarrow DC^2 = a^2 - x^2$

$$\therefore DC = \sqrt{a^2 - x^2}$$

$$AC = 2 \times DC$$
$$= 2\sqrt{a^2 - x^2}$$

Area of the triangle ABC

$$= \frac{1}{2} \times \text{base} \times \text{height}$$

$$= \frac{1}{2} \times \text{AC} \times \text{BD}$$

$$= \frac{1}{2} \times 2 \sqrt{a^2 - x^2} \times x$$

$$= x \sqrt{a^2 - x^2}$$

43. (5)

$$f(a, b) = ab$$

$$g(a) = a^{2} + 2$$

$$\therefore g(3) = 3^{2} + 2$$

$$= 9 + 2 = 11$$
Now $f(3, g(3)) = f(3, 11)$

$$= 3 \times 11 = 33$$

45. (3)

Number of	No. of Chairs in
rows	each row
3	12
4	9
6	6
9	4
12	3

 \therefore Number of different arrangement = 5

46.

In a regular polygon with n sides interior angle

$$=\frac{2n-4}{n}\times 90$$

For regular hexagon, n = 6

Interior angle =
$$\frac{2 \times 6 - 4}{6} \times 90$$

$$=\frac{12-4}{6}\times 90$$

Consider the triangle AFB

Since BA = AF = 2 feet

 $\Rightarrow \Delta$ AFB is an isosceles triangle.

$$\therefore LB = LF$$

Now $\bot B + \bot F = 180^{\circ} - 120^{\circ} = 60^{\circ}$

$$\Rightarrow 2LB = 60^{\circ}$$

$$LB = 30^{\circ}$$

Clearly FH = HBIn \triangle ABH

$$\cos 30^{\circ} = \frac{BH}{AB} = \frac{BH}{2}$$

$$\Rightarrow \frac{\sqrt{3}}{2} = \frac{BH}{2}$$

$$\Rightarrow$$
 BH = $\sqrt{2}$

$$\Rightarrow$$
 FB = 2BH

$$=2\sqrt{3}$$

Now Area of the rectangle

 $BCEF = FE \times FB$

$$=2\times2\sqrt{3}$$

$$=4\sqrt{3}$$
 square fee

47. (1)

> Let N be a composite number and its prime factors be a, b, c, d.... and p, q, r, sbe the incices (powers) of a, b, c, d, respectively i.e., if N can be expressed as $N = a^p b^q c^r d^s \dots$

Then the number of total divisors of N = (p+1)(q+1)(r+1)(s+1)...

Now

$$88 = 2^3 \times 11^{-1}$$

: Total divisiors =
$$(3 + 1)(1 + 1) = 8$$

$$91 = 13' \times 7'$$

 \therefore Total divisors of 91 = (1 + 1) (1 + 1) = 4

$$95 = 19' \times 5'$$

 \therefore Total divisors of 95 = (1 + 1) (1 + 1) = 4

$$99 = 3^2 \times 11$$

Total divisors of 99 = (2 + 1)(1 + 1) = 6

$$101 = 101'$$

 \therefore Total divisors of 101 = (1 + 1) = 2

∴ 88 has maximum number of divisors.

48.

Volume of water poured in to the tank is 5 minutes = $\pi \times 10^2 \times 7$

$$=\frac{22}{7}\times100\times7$$

= 2200 cubic feet

Rate at which the water was poured into the tank

$$= \frac{\text{Volume of water}}{\text{Time}}$$
$$= \frac{2200}{5}$$

= 440 cubic feet/min.

49. (4)

$$JH = GI$$

Now JH + GI =
$$28-14 = 14$$

$$\Rightarrow$$
 2JH = 14

$$JH = 7 cm$$

Radius of the semi-circle

$$EKF = 7 cm$$

Radius of the outer semi circle

$$DLC = 14 \text{ cm}$$

- ∴ Area of the shaded region
- = Area of the rectangle AJIB +Area of the rectangle GFC1 +Area of the rectangle JDEH +Area between two semicircles

$$= (28 \times 7) + (7 \times 7) + (7 \times 7) +$$

$$\frac{1}{2}(\pi \times 14^2 - \pi \times 7^2)$$

$$= 196 + 49 + 49 + \frac{1}{2} \times \frac{22}{7} \times (196-49)$$

$$=294+\left(\frac{11}{7}\times147\right)$$

$$= 294 + 231 = 525 \text{ cm}^2$$

50. (1)

Result:

If square EFGH is constructed by joining the midpoints of the adjacent sides of the square ABCD then,

Area of EFGH =
$$\frac{1}{2}$$
 ×Area of ABCD

Now,

Side of
$$S_1 = a$$

$$\therefore$$
 Area of $S_1 = a^2$

Area of
$$S_2 = \frac{a^2}{2}$$

Area of
$$S_3 = \frac{1}{2} \left(\frac{a^2}{2} \right) = \frac{a^2}{2^2}$$

Area of
$$S_4 = \frac{1}{2} \left(\frac{a^2}{2} \right) = \frac{a^2}{2^3}$$

$$\therefore \text{ Area of } S_N = \frac{a^2}{2^{N-1}}$$

51. (2)

Side of the cube = 2r

Volume of the cube =
$$(2r)^3 = 8r^3$$

Volume of the sphere =
$$\frac{4}{3}\pi r^3$$

Volume between the cube and the sphere

$$=8r^2-\frac{4}{3}\pi r^3$$

$$=\left(8-\frac{4\pi}{3}\right)r^3$$

52. (1)

$$\sin 45^\circ = \frac{1}{\sqrt{2}}$$

$$\cos 45^{\circ} = \frac{1}{\sqrt{2}}$$

$$\sin 30^{\circ} = \frac{1}{2}$$

$$\cos 30^{\circ} = \frac{\sqrt{3}}{2}$$

Now

 $\sin 45^{\circ} \cos 30^{\circ} + \cos 45^{\circ} \sin 30^{\circ}$

$$= \frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} \cdot \frac{1}{2}$$
$$= \frac{\sqrt{3}+1}{2\sqrt{2}}$$

53. (2)

Area of a regular polygon

$$=\frac{na^2}{4} \times \cot\left(\frac{\pi}{n}\right)$$

where n = number of sides

a = length of each side

Volume of prism = base area \times height

Volume of pyramid = $\frac{1}{3}$ × base area ×

height

Required volume (capacity)

= Volume of prism + Volume of pyramid

$$= \frac{na^2}{4} \cot\left(\frac{\pi}{n}\right) \times h + \frac{1}{3} \frac{na^2}{4} \cot\left(\frac{\pi}{n}\right) \times H$$

$$= (3h + H) \frac{na^2}{4} \cot \left(\frac{\pi}{n}\right)$$

54. (3)

If α , β are roots of the quadratic equation $ax^2 + bx + c = 0$ then

$$\alpha + \beta = -\frac{b}{a}$$

$$\alpha\beta = \frac{c}{a}$$

Let the correct quadriatic equation be

$$= x^2 + Ax + B = 0$$
 ... (1)

First student committed a mistake in copying (1) in the constant term and the obtained the roots as 9, 3.

Let the quadratic equation is

$$= x^2 + Ax + D = 0$$
 ... (2)

(constant differs from (1))

Roots of (2) are 9, 3

$$\therefore$$
 Sum of roots = 9 + 3 = -A

$$A = -12$$
 ... (3)

According to second student (committed mistake in the coefficient of x of (1)), Let the quadratic equation be

$$x^2 + Ex + B = 0$$

Given roots of (4) are 7 and -4.

$$\therefore$$
 Product of roots = $7 \times (-4) = B$

$$\therefore B = -28$$

$$\therefore (1) \Rightarrow$$

$$x^2-12x-28=0$$

$$x^2-14x+2x-28=0$$

$$\Rightarrow$$
 x(x-14)+2(x-14) = 0

$$\Rightarrow$$
 (x+2) (x-14) = 0

$$\Rightarrow$$
 x - 2, 14

 \therefore Correct volues of the roots are x = -2, 14

55. (2)

Required number = G.C.D. [(19409-17).

(43037-29)]

G.C.D. = [19392, 43008]

To find G.C.D. (19392, 43008)

 \therefore LCM of 19392, 43002 = 192.

56. (1)

Let the distance be d km then

$$\frac{d}{40} - \frac{d}{96} = \frac{126}{60}$$

$$\Rightarrow \frac{12d - 5d}{480} = \frac{126}{60}$$

$$\Rightarrow \frac{7d}{480} = \frac{126}{60}$$

$$\Rightarrow d = \frac{126 \times 480}{7 \times 60}$$

$$= 144 \text{ km}$$

$$p: q = 3:5$$

$$\Rightarrow p = 3x; q = 5x$$

$$r: s = 3:5$$

$$\Rightarrow r = 3y; s = 5y$$
Also t: u = 3:5
$$\Rightarrow t = 3z; v = 5z$$
Now
$$\frac{mp + nr + ot}{mq + nst} = \frac{m3x + n3y + 0}{m5x + n5y}$$

$$=\frac{5[\text{mx} + \text{ny} + 62]}{5[\text{mx} + 3\text{nyz}]}$$

58. (1)

In a cyclic quadrilateral sum of opposite angles = 180°

ABCD is a cyclic quadrilateral

$$\therefore$$
LABC = 180° - 85° = 95°

$$LCBP = 180^{\circ}-95^{\circ} = 85^{\circ}$$

In A BCP

$$\bot$$
BCP = 180°-(85°+40°)

$$= 180^{\circ} - 125^{\circ}$$

= 55°

$$\therefore$$
 LDCB = 180° - 55° = 125°

Now.

$$LBAD = 180-LDCB = 180-125 = 55^{\circ}$$

60. (1)

If AB | | DC then

$$\frac{AB}{CD} = \frac{AO}{OC} = \frac{BO}{OD}$$

By above property

$$\frac{3}{x-3} = \frac{x-5}{3x-19}$$

$$\Rightarrow 9x-57 = x^2-8x+15$$

$$x^2 - 17x + 72 = 0$$

$$\Rightarrow$$
 x² -17x+72 =0

$$\Rightarrow$$
x-9x-8x+72 =0

$$\Rightarrow$$
x(x-9)-8(x-9) =0

$$\Rightarrow$$
(x-8) (x-9) = 0

$$\Rightarrow$$
x = 8, 9

61. (1)

Since AC is a diameter, angle ABC is inscribed in a semicircle and is therefore a right angle. Statement (1) - alone is sufficient AB = BC

 \Rightarrow \triangle ABC is an isosceles triangle

$$\Rightarrow LABC = LBCA$$

Now

$$LABC + LBCA + 90^{\circ} = 180^{\circ}$$

$$\Rightarrow$$
 x+x = 90°

$$\Rightarrow$$
x = 45°

∴ (1) alone is sufficient.

Statement (2) alone is not sufficient. There is no information about the angle $\triangle ADB$. So statement (2) cannot be used to find the angles of triangle ABD.

62. (3)

From (1)

$$x^2 + 3x - 4 = 0$$

$$\Rightarrow$$
 (x-1) (x+4) = 0

$$\Rightarrow$$
x= 1, -4 x= 1 (or) -4

So (1) alone is not sufficient.

Statement (2) alone is not sufficient since there are positive numbers greater than -2 and negative numbers greater than 2.

Example 3 > -2

$$-1>-2$$

From statement (1) and (2) x = 1

63. (3)

Let the weight of John,

Time and Moe be

J, T and M respectively

$$T = 100$$

By (1)

T+M=J

100 + M = J

$$J-M = 100$$
 ... (i)

From (2)

J+M=2T

 $= 200 \dots (ii)$

By (i) and (ii)

2J = 300

∴ J = 150

∴ Both statements (1) and (2) together are necessary.

64. (1)

Let AB = a

The area of the circle plus the area of the region outside the circle

 $= (AB)^2 = a^2$

Thus if you can determine whether one area is larger (or) smaller than $\frac{a^2}{2}$, that is sufficient.

From statement (1),

Area of the circle = $\pi(OE)^2$

since OE $<\frac{AB}{4} = \frac{a}{4}$

Therefore $\pi(OE)^2 < \pi \left(\frac{a}{4}\right)^2$

$$= \frac{\pi a^2}{4} < \frac{a^2}{2} \left[\because \frac{\pi}{4} < \frac{1}{2} \right]$$

∴ Area of the circle is smaller than the region outside the square.

(1) alone is sufficient

(2) alone is not sufficient

65. (4)

Let the salaries for 6 day be x, x+2, x+4,

x+6, x+8, x+10

By statement (1)

Total wages for 6 days =150

 \Rightarrow x+(x+2) + (x+4) + (x+6) + (x+8) +

(x+10) = 150

 \Rightarrow 6x +30 = 150

 \Rightarrow 6x = 120

 $\therefore \Rightarrow x = Rs. 20$

: Statement (1) alone is sufficient

By statement (2)

 $x+10 = \frac{150}{100} \times x$

 \Rightarrow x+10 = $\frac{3x}{2}$

 \Rightarrow 2x+20 = 3x

 \Rightarrow x = Rs. 20 (2) alone is sufficient.

66. (2)

Statement (1) alone is not sufficient

By statement (2)

One piece is 3 feet 2 inches long

This is greater than half of 6 feet (total length of the string)

So length of other two pieces are less than 3

∴ Longest piece length = 3 feet 2 inches

∴ (2) alone is sufficient

67. (4)

1 Craftsman can finish the job in $5\times3 = 15$ hrs

By statement (1)

Work efficient of

Craftsman: Apprentice

 $=1:\frac{2}{5}$

= 3: 2

∴ Time ratio of

Crafts man: Apprentice

= 2:3

 \therefore 1 apprentice can finish the work in $\frac{3}{2}$ ×

15

 $=\frac{45}{2}$ hrs.

 \therefore 4 apprentices can finish the job in $\frac{45}{8}$ hrs.

: Statement (1) alone is sufficient.

From (2)

5 Craftsmen's 1 hrs. work = $\frac{1}{3}$

Let 4 apprentices can finish the work in x days.

Then 4 apprentices 1 days work = $\frac{1}{x}$

Then $\frac{1}{3} + \frac{1}{x} = \frac{45}{23}$

From this equation, we can derive the value of x. So (2) alone is sufficient.

68. (3)

From statements (1) and (2) ABCD is either square or rhombus.

For square and rhombus diagonal intersect at right angle.

So both statements are necessary to get the answer.

69. (2)

First car will travel a distance equal to the circumference of the circle, which is n times the diameter. Since π is greater than $1\frac{1}{2}$, Statement (2) is alone is sufficient. Statement (1) is not sufficient since one car might have travelled at a factor rate than the other.

70. (2)

Statement (1) alone is not sufficient.

By (2)

d < S

$$\Rightarrow \frac{d}{2} < S$$

Area of the circle = $\pi \left(\frac{d}{2}\right)^2$

$$=\frac{22}{7}\times\frac{d^2}{4}$$

$$=\frac{11}{14}d^2$$

By (2) d < S

$$\Rightarrow$$
 d² < S³

$$\therefore \frac{11}{14} d^2 = S^2$$

Therefore the square has the greater area.

71. (3

Statement (1) alone is not sufficient since the diagonal of any parallelogram bisect each other.

Statement (2) is not sufficient since the other angles of the figure do not have to be right angles.

By (1) and (2) we can conclude that ABCD is a rectangle.

72. (1)

ABCD is a square

For the \triangle ABE,

base = AB = Side of the square

height = EF = side of the square

By statement (1)

AB = 10

 \therefore EF = 10

Area of the $\Delta = \frac{1}{2} \times \text{base} \times \text{height}$

 $=\frac{1}{2}\times10\times10$

= 50 sq. units

So statement (1) alone is sufficient.

Statement (2) alone is not sufficient.

73. (2)

Statement (1) alone is not sufficient By

Statement (2)

x+2y = 2x+y

2x+y-x-2y=0

x-y=0

: Statement (2) alone is sufficient.

74. (5)

Statements (1) and (2) are not sufficient to

get the answer.

Square and rectangle satisfy statements (1)

and (2)

75. (2)

Statement (1) alone is not sufficient.

Example:

63 is divisible by 3

13 is not divisible by 3

Statement (2) alone is sufficient

Example:

31+5 is divisible by 6

 \Rightarrow 31 is not divisible by 3

76. (5)

Since statement (1) describes only x and Statement (2) describes only y, both are needed to get the answer.

From (1) and (2)

$$3x = 2k = 2y2$$

$$\Rightarrow x = \frac{2y^2}{3}$$

But this is not sufficient

Because

if y = -1 then

$$x = \frac{2(-1)^2}{3} = \frac{2}{3}$$

 $\Rightarrow x > y$

Now if y = 1 then

$$x = \frac{2(1)^2}{3} = \frac{2}{3}$$

 \Rightarrow y>x

∴ Statements (1) and (2) together are not sufficient.

$$x^{3}y - \left(\frac{x^{3}}{y}\right) = x^{3} \times 1 - \left(\frac{x^{3}}{1}\right)$$

= $x^{3} - x^{3} = 0$

So (2) alone is sufficient to derive the answer.

77. (5)

Since C is closer to A if plane X is flying faster than plane Y it will certainly fly over C before plane Y. However, if plane X flies slower than plane Y, and C is very close to A plane X would stilly fly over C before plane Y does. Thus statements (1) and (2) together are not sufficient.

78. (4)

From (1)

$$a_1 = 2$$

$$a_n^2 = a_{n+1}$$

$$a_1 = 2$$

$$a_2 = a_1^2 = 4$$

$$a_3 = a_2^2 = 16$$

So 3 does not appear in the sequence

 \therefore (1) alone is sufficient.

From (2)

$$a_3 = 16$$

But
$$a_3 = a_2^2$$

$$\Rightarrow$$
 $a_2 = a_3 = 4$ and $a_1 = \sqrt{a_2} = 2$

So 3 does not appear in the sequence.

- (2) alone is sufficient.
- 79. (5) (1) and (2) are not sufficient to derive the answer.
- 80. (5)

Statements (1) and (2) are not sufficient.

81. (2)

"whom the board thinks"

82. (2)

"and grape fruits has"

83. (4)

"or biological"

84. (2)

is meeting

85. (2)

"of absenting"

86. (3)

"who"

87. (3)

"due to the / because of the freedom given

88. (1)

"He lay"

89. (3)

"he has"

90. (2)

"one of the wisest and noblest -kings"

91. (2)

"to please his master who"

92. (4)

"to working hard to amuse himself

93. (3

"who was unable to pay and

94. (2)

"if you"

95. (4)

"the necessities of the poor" '

96. (3)

"students in'

97. (4)

"he was"

98. (4)

"was drowned"

99. (3)

"and everyone wants"

100. (4

"to the pink one"

