

Number system

1. When sum and difference of two numbers (X and Y) are given, then

X = (sum + difference)/2

Y = (sum + difference)/2

- 2. Difference between two digits of two digit number is = (Difference in original and interchanged number)/9
- 3. Sum of first n odd numbers is n²
- 4. Sum of first n even numbers n(n+1)
- 5. Sum of squares of first n natural numbers is n(n+1)(2n+1)/6
- 6. Sum of cubes of first n natural numbers is $[n(n+1)/2]^2$

Algebra

- 1. $(a+b)^2 = a^2 + 2ab + b^2$
- 2. $(a-b)^2 = a^2 2ab + b^2$
- 3. $(a+b)^2 = (a-b)^2 + 4ab$
- 4. $(a-b)^2 = (a+b)^2 4ab$
- 5. $(a+b)^3 = a^3+b^3+3ab(a+b) = a^3+b^3+3a^2b+3ab^2$

6.
$$(a-b)^3 = a^3 - b^3 - 3ab(a-b) = a^3 - b^3 - 3a^2b + 3ab^2$$

7.
$$a^3+b^3 = (a+b)^3 - 3ab(a+b)$$

8.
$$a^3$$
- b^3 = $(a-b)^3$ + $3ab(a-b)$

9.
$$a^2-b^2 = (a-b)(a+b)$$

$$10.a^3+b^3 = (a+b)(a^2-ab+b^2)$$

11.
$$a^3 - b^3 = (a-b)(a^2+ab+b^2)$$

12.
$$a^m x a^n = a^{m+n}$$

13.
$$a^m / a^n = a^{m-n}$$

14.
$$(a/b)^{(m/n)} = (b/a)^{-(m/n)}$$

15.
$$a^m / b^{-n} = a^m x b^n$$

Ratio and Proportion

- 1. If four quantities are in proportion, then Product of Means = Product of Extremes.

 In the proportion a:b::c:d, we have bc = ad
- 2. If a:b::c:x, x is called the fourth proportional of a, b, c. a/b = c/x or, x = bc/a.
- 3. If two numbers are in a:b ratio and the sum of these numbers is x, then numbers will be ax/(a+b) and bx/(a+b) respectively

- 4. If three numbers are in the ratio a:b:c and the sum of these numbers is x, then these numbers will be ax/(a+b+c), bx/(a+b+c) and cx/(a+b+c) respectively
- 5. The ratio of two numbers is a : b. If n is added to each of these numbers, the ratio becomes c : d. The two numbers will be given as an(c-d)/(ad-bc) and bn(c-d)/(ad-bc) respectively
- 6. The ratio of two numbers is a : b. If n is subtracted from each of these numbers, the ratio becomes c : d. The two numbers are given as an(d-c)/(ad-bc) and bn(d-c)/(ad-bc) respectively
- 7. If the ratio of two numbers is a: b, then the numbers that should be added to each of the numbers in order to make this ratio c:d is given by (ad-bc)/(c-d)
- 8. If the ratio of two numbers is a:b, then the number that should be subtracted from each of the numbers in order to make this ratio c:d is given by (bc-ad)/(c-d)
- 9. The CP of the item that is cheaper is CP_{cheaper} and the CP of the item that is costlier (dearer) is CP_{Dearer}. The CP of unit quantity of the final mixture is called the Mean Price and is given by $CP_{mean\ price} = \frac{CP_{cheaper} CP_{mean\ price}}{CP_{mean\ price} CP_{cheaper}}$

Percentage

- 1. $a \% \text{ of } b = a \times b/100$
- 2. If A is x% more than B, then B is less than A by

$$\left[\frac{x}{100+x} \times 100\right]\%$$

3. If A is x% less than B, then B is more than A by

$$\left[\frac{x}{100-x} \times 100\right]\%$$

- 4. If A is x% of C and B is y% of C, then $A = x/y \times B$
- 5. If two numbers are respectively x% and y% more than a third number, then first number is $\left(\frac{100+x}{100+y}\times100\right)$ % of the second number and the second number is $\left(\frac{100+y}{100+x}\times100\right)$ % of the first number
- 6. If two numbers are respectively x% and y% less than a third number, then the first number is $\left(\frac{100-x}{100-y}\times100\right)$ % of the second number and the second number is $\left(\frac{100-y}{100-x}\times100\right)$ % of the first number
- 7. If the price of a commodity decreases by P %, then the increase in consumption so that the expenditure remains same is $\left(\frac{P}{100-P}\times100\right)$ %
- 8. If the price of a commodity increases by P%, then the reduction in consumption so that the expenditure remains same is $\left(\frac{P}{100+P}\times100\right)$ %
- 9. If a number is changed (increased/decreased) successively by x% and y%, then net% change is given by [x+y+(xy/100)]%, which represents increase or decrease in value according as the sign is positive or negative
- 10. If two parameters A and B are multiplied to get a product and if A is changed by x% and another parameter B is changed by y%, then the net% change in the product $(A \times B)$ is given [x+y+(xy/100)]%

- 11. In an examination, the minimum pass percentage is x%. If a student secures y marks and fails by z marks, then the maximum marks in the examination is 100(y+z)/x
- 12. If the present population of a town (or value of an item) be P and the population (or value of item) changes at r% per annum, then population (or value of item) after n years =

$$P\left(1+\frac{r}{100}\right)^n$$
 and the Population (or value of item) n years ago = $\frac{P}{\left(1+\frac{r}{100}\right)^n}$

13.If a number A is increased successively by x% followed by y% and then by z%, then the final value of A will be

$$A\left(1+\frac{x}{100}\right)\left(1+\frac{y}{100}\right)\left(1+\frac{z}{100}\right)$$

Averages

- 1. Average = Sum of quantities/ Number of quantities
- 2. Sum of quantities = Average \times Number of quantities
- 3. The average of first n natural numbers is (n +1)/2
- 4. The average of the squares of first n natural numbers is (n + 1)(2n + 1)/6
- 5. The average of cubes of first n natural numbers is $n(n + 1)^2/4$
- 6. The average of first n odd numbers is given by (last odd number +1)/2
- 7. The average of first n even numbers is given by (last even number + 2)/2
- 8. The average of first n consecutive odd numbers is n

- 9. The average of squares of first n consecutive even numbers is 2(n+1)(2n+1)/3
- 10. The average of squares of consecutive even numbers till n is (n+1)(n+2)/3
- 11. The average of squares of consecutive odd numbers till n is $\frac{n(n+2)}{3}$.
- 12. If the average of n consecutive numbers is m, then the difference between the smallest and the largest number is 2(m-1)
- 13. If the number of quantities in two groups be n_1 and n_2 and their average is x and y respectively, the combined average is $(n_1x + n_2y)/(n_1 + n_2)$
- 14. The average of n quantities is equal to x. When a quantity is removed, the average becomes y. The value of the removed quantity is n(x-y) + y
- 15. The average of n quantities is equal to x. When a quantity is added, the average becomes y. The value of the new quantity is n(y-x) + y

Profit and Loss

- 1. Gain = SP CP
- 2. Loss = CP SP
- 3. Gain on Rs. 100 is Gain per cent
- 4. Gain% = $(Gain \times 100)/CP$
- 5. Loss on Rs. 100 is Loss per cent
- 6. Loss\% = $(Loss \times 100)/CP$

7. When the Cost Price and Gain per cent are given:

$$SP = [(100+Gain \%)/100] \times CP$$

8. When the Cost Price and Loss per cent are given:

$$SP = [(100-Loss \%)/100] \times CP$$

9. When the Selling Price and Gain per cent are given:

$$CP = [100/(100+Gain \%)] \times SP$$

10. When the Selling Price and Loss per cent are given:

$$CP = [100/(100-Loss \%)] \times SP$$

11. When p articles are sold at the cost of q similar articles, the

Profit/Loss
$$\% = [(q-p)/p]x100$$

- 12. If two articles are sold at the same price with a profit of x % on one and a loss of x % on the other, the net loss $\% = (x^2/100)\%$
- 13. If two articles bought at the same price are sold with a profit of x % on one and a loss of x % on the other, then overall there will be No Profit No Loss

Simple and Compound Interest

- 1. Simple Interest, SI = PTR/100
- 2. Principal, $P = 100 \times SI/RT$
- 3. Rate, $R = 100 \times SI/PT$

- 4. Time, $T = 100 \times SI/RP$
- 5. Amount, A = P + SI = P + (PTR)/100
- 6. If a certain sum of money becomes n times itself at R% p.a. simple interest in T years, then T = $[(n-1)/R] \times 100$ years
- 7. If a certain sum of money becomes n times itself in T years at a simple interest, then the time T' in which it will become m times itself is given by $T' = (m-1/n-1) \times T$ years
- 8. If a certain sum of money P lent out at SI amounts to A₁ in T₁ years and to A₂ in T₂ years, then

$$P = (A_1T_2 - A_2T_1)/(T_2 - T_1),$$

$$R = (A_1 - A_2)/(A_1T_2 - A_2T_1) \times 100\%$$

9. If a certain sum of money P lent out for a certain time T amounts to A_1 at R_1 % per annum and to A_2 at R_2 % per annum, then

$$P = (A_2R_1 - A_1R_2)/(R_1 - R_2)$$

$$T = (A_1-A_2)/(A_2R_1-A_1R_2) \times 100 \text{ years}$$

- 10. Compound Interest, $CI = P\left[1 + \frac{R}{100}\right]^n P = P\left[\left[1 + \frac{R}{100}\right]^n 1\right]$
- 11. Amount, $A = P \left[1 + \frac{R}{100} \right]^n$, if interest is payable annually
- 12. Amount, $A = P \left[1 + \frac{R'}{100} \right]^{n'}$, R' = R/2, n' = 2n; if interest is payable half-yearly
- 13. Amount, A = $P\left[1 + \frac{R''}{100}\right]^{n''}$, R'' = R/4, n'' = 4n; if interest is payable quarterly

14. When time is fraction of a year, say $4\frac{3}{4}$ years, then Amount,

$$A = P \left[1 + \frac{R}{100} \right]^4 \times \left[1 + \frac{\frac{3}{4}R}{100} \right]$$

15.When Rates are different for different years, say, R_1 , R_2 , R_3 for 1^{st} , 2^{nd} & 3^{rd} years respectively, then, Amount = $P\left[1 + \frac{R_1}{100}\right]\left[1 + \frac{R_2}{100}\right]\left[1 + \frac{R_3}{100}\right]$

16.In general, interest is considered to be Simple unless otherwise stated.

Time and Work

- 1. If 1/n of a work is done by A in one day, then A will take n days to complete the full work.
- 2. If A can do a piece do a piece of work in X days and B can do the same work in Y days, then both of them working together will do the same work in XY/(X+Y) days
- 3. If A, B and C, while working alone, can complete a work in X, Y and Z days respectively, then they will together complete the work in XYZ/(XY+YZ+ZX) days
- 4. If A does 1/nth of a work in m hours, then to complete the full work A will take nxm hours.
- 5. If A and B can together finish a piece of work in X days, B and C in Y days and C and A in Z days, then
 - a) A, B and C working together will finish the job in (2XYZ/XY+YZ+ZX) days.
 - b) A alone will finish the job in (2XYZ/XY+YZ-ZX) days.
 - c) B alone will finish the job in (2XYZ/ZX+XY-YZ) days.
 - d) C alone will finish the job in (2XYZ/ZX+YZ- XY) days.

- 6. If A can finish a work in X days and B is k times efficient than A, then the time taken by both A and B working together to complete the work is X/(1+k).
- 7. If A and B working together can finish a work in X days and B is k times efficient than A, then the time taken by A working alone to complete the work is (k+1)X and B working alone to complete the work is (k+1/k)X.

Time and Distance

- 1. 1 Kmph = (5/18) m/s
- 2. 1 m/s = (18/5) Kmph
- 3. Speed(S) = Distance(d)/Time(t)
- 4. Average Speed = Total distance/Total Time = $\frac{d_1+d_2}{t_1+t_2}$
- 5. When $d_1 = d_2$, Average speed = $2S_1S_2/(S_1+S_2)$, where S_1 and S_2 are the speeds for covering d1 and d2 respectively
- 6. When $t_1 = t_2$, Average speed = $(S_1+S_2)/2$, where S_1 and S_2 are the speeds during t_1 and t_2 respectively
- 7. Relative speed when moving in opposite direction is S₁ +S₂
- 8. Relative speed when moving in same direction is S₁ S₂
- 9. A person goes certain distance (A to B) at a speed of S₁ kmph and returns back (B to A) at a speed of S₂ kmph. If he takes T hours in all, the distance between A and B is T(S₁S₂/S₁+S₂)

www.talentsprint.com 10

- 10. When two trains of lengths l_1 and l_2 respectively travelling at the speeds of s_1 and s_2 respectively cross each other in time t, then the equation is given as $s_1+s_2=(l_1+l_2)/t$
- 11. When a train of lengths l_1 travelling at a speed s_1 overtakes another train of length l_2 travelling at speed s_2 in time t, then the equation is given as $s_1 s_2 = (l_1 + l_2)/t$
- 12. When a train of lengths l_1 travelling at a speed s_1 crosses a platform/bridge/tunnel of length l_2 in time t, then the equation is given as $s_1 = (l_1+l_2)/t$
- 13. When a train of lengths l travelling at a speed s crosses a pole/pillar/flag post in time t, then the equation is given as s = l/t
- 14. If two persons A and B start at the same time from two points P and Q towards each other and after crossing they take T_1 and T_2 hours in reaching Q and P respectively, then (A's speed)/(B's speed) = $\sqrt{T_2}/\sqrt{T_1}$

Mensuration

Circle:

- 1. Diameter, D = 2r
- 2. Area = πr^2 sq. units
- 3. Circumference = $2\pi r$ units

Square:

4. Area = a^2 sq. units

- 5. Perimeter = 4a units
- 6. Diagonal, $d = \sqrt{2}$ a units

Rectangle:

- 7. Area = $1 \times b$ sq. units
- 8. Perimeter = 2(1+b) units
- 9. Diagonal, $d = \sqrt{l^2 + b^2}$ units

Scalene Triangle:

10. Area =
$$\sqrt{s(s-a)(s-b)(s-c)}$$
 sq. units; s = (a+b+c)/2

11. Perimeter = (a+b+c) units

Isosceles Triangle:

12. Area =
$$\frac{b}{4}\sqrt{4a^2 - b^2}$$
 sq units

13.Perimeter = 2a + b units

b = base length; a = equal side length

Equilateral Triangle:

14. Area =
$$\frac{\sqrt{3}}{4}a^2$$
 sq. units

15.Perimeter = 3a units

a = side of the triangle

Right-angled triangle:

16. Area = $(\frac{1}{2})b \times h \text{ sq. units}$

17.Perimeter = b + h + hypotenuse

18. Hypotenuse = $\sqrt{b^2 + h^2}$ units

Cuboid:

19. Volume = (Cross section area \times height) = $1 \times b \times h$ cubic units

20. Lateral Surface Area (LSA) = 2[(l+b)h] sq. units

21. Total surface area (TSA) = 2(lb+bh+hl) sq. units

22. Length of the diagonals = $\sqrt{l^2 + b^2 + h^2}$ units

Cube:

23. Volume = a^3 cubic units

 $24.LSA = 4 a^2 sq. units$

 $25.TSA = 6a^2 \text{ sq. units}$

26.Length of diagonal = $a\sqrt{3}$ units

Sphere:

- 27. Volume = $(4/3) \pi r^3$ cubic units
- 28. Surface Area = $4\pi r^2$ sq. units
- 29. If R and r are the external and internal radii of a spherical shell, then its Volume = $4/3[R^3-r^3]$ cubic units

Hemisphere:

- 30. Volume = $(2/3)\pi r^3$ cubic units
- 31. TSA = $3\pi r^2$ sq. units

Cylinder:

- 32. Volume = $\pi r^2 h$ cubic units
- 33. Curved surface Area (CSA) (excludes the areas of the top and bottom circular regions) = $2\pi rh$ sq. units
- 34. TSA = Curved Surface Area + Areas of the top and bottom circular regions = $2\pi rh + 2\pi r^2 = 2\pi r[r+h]$ sq. units

Cone:

35. Volume = $(1/3)\pi r^2 h$ cubic Units

36. Slant Height of cone, $1 = \sqrt{r^2 + h^2}$ units

 $37.CSA = \pi rl sq. units$

 $38.TSA = \pi r(r+1)$ sq. units