TIME AND WORK

- 1. A can do a work in 15 days and B in 20 days. If they work on it together for 4 days, then the fraction of the work that is left is:
 - $\frac{\mathbf{A}}{4}$
 - $\underline{\mathbf{B.}} \quad \frac{1}{10}$
 - $\frac{\text{C.}}{15}$
 - <u>D.</u> $\frac{8}{15}$

Answer: Option D Explanation:

A's 1 day's work =
$$\frac{1}{15}$$
;

B's 1 day's work =
$$\frac{1}{20}$$
;

$$(A + B)$$
's 1 day's work = $\left(\frac{1}{15} + \frac{1}{20}\right) = \frac{7}{60}$.

$$(A + B)$$
's 4 day's work = $\left(\frac{7}{60} \times 4\right) = \frac{7}{15}$.

Therefore, Remaining work =
$$\left(1 - \frac{7}{15}\right) = \frac{8}{15}$$
.

View Answer Discuss in Forum Workspace Report

- 2. A can lay railway track between two given stations in 16 days and B can do the same job in 12 days. With help of C, they did the job in 4 days only. Then, C alone can do the job in:
 - $\underline{\mathbf{A}}$. $9\frac{1}{5}$ days
 - $\frac{2}{5}$ days
 - $\frac{\mathbf{C}}{5}$ $9\frac{3}{5}$ days
 - <u>D.</u> 10

Answer: Option C Explanation:

$$(A + B + C)$$
's 1 day's work = $\frac{1}{4}$,

A's 1 day's work =
$$\frac{1}{16}$$
,

B's 1 day's work = $\frac{1}{12}$.

.. C's 1 day's work =
$$\frac{1}{4} - \left(\frac{1}{16} + \frac{1}{12}\right) = \left(\frac{1}{4} - \frac{7}{48}\right) = \frac{5}{48}$$

So, C alone can do the work in $\frac{48}{5} = 9\frac{3}{5}$ days.

View Answer Discuss in Forum Workspace Report

- 3. A, B and C can do a piece of work in 20, 30 and 60 days respectively. In how many days can A do the work if he is assisted by B and C on every third day?
 - A. 12 days
 - **B.** 15 days
 - <u>C.</u> 16 days
 - D. 18 days

Answer: Option B

Explanation:

A's 2 day's work =
$$\left(\frac{1}{20} \times 2\right) = \frac{1}{10}$$
.
 $(A + B + C)$'s 1 day's work = $\left(\frac{1}{20} + \frac{1}{30} + \frac{1}{60}\right) = \frac{6}{60} = \frac{1}{10}$.

Work done in 3 days =
$$\left(\frac{1}{10} + \frac{1}{10}\right) = \frac{1}{5}$$
.

Now, $\frac{1}{5}$ work is done in 3 days.

: Whole work will be done in $(3 \times 5) = 15$ days.

View Answer Discuss in Forum Workspace Report

- 4. A is thrice as good as workman as B and therefore is able to finish a job in 60 days less than B. Working together, they can do it in:
 - <u>A.</u> 20 days
 - $\underline{\mathbf{B.}} \quad 22\frac{1}{2} \text{ days}$
 - <u>C.</u> 25 days
 - D. 30 days

Answer: Option B Explanation:

Ratio of times taken by A and B = 1:3.

The time difference is (3 - 1) 2 days while B take 3 days and A takes 1 day.

If difference of time is 2 days, B takes 3 days.

If difference of time is 60 days, B takes $\left(\frac{3}{2} \times 60\right) = 90$ days.

So, A takes 30 days to do the work.

A's 1 day's work =
$$\frac{1}{30}$$

B's 1 day's work =
$$\frac{1}{90}$$

(A + B)'s 1 day's work =
$$\left(\frac{1}{30} + \frac{1}{90}\right) = \frac{4}{90} = \frac{2}{45}$$

$$\therefore$$
 A and B together can do the work in $\frac{45}{2} = 22\frac{1}{2}$ days.

View Answer Discuss in Forum Workspace Report

- 5. A alone can do a piece of work in 6 days and B alone in 8 days. A and B undertook to do it for Rs. 3200. With the help of C, they completed the work in 3 days. How much is to be paid to C?
 - A. Rs. 375
 - B. Rs. 400
 - C. Rs. 600
 - D. Rs. 800

Answer: Option B

Explanation:

C's 1 day's work =
$$\frac{1}{3} - \left(\frac{1}{6} + \frac{1}{8}\right) = \frac{1}{3} - \frac{7}{24} = \frac{1}{24}$$
.

A's wages : B's wages : C's wages = $\frac{1}{6}$: $\frac{1}{8}$: $\frac{1}{24}$ = 4 : 3 : 1.

$$\begin{pmatrix} 3 & \frac{1}{24} & x \\ x & 24 & 3200 \end{pmatrix}$$
 = Rs. 400.

- 6. If 6 men and 8 boys can do a piece of work in 10 days while 26 men and 48 boys can do the same in 2 days, the time taken by 15 men and 20 boys in doing the same type of work will be:
 - A. 4 days
 - B. 5 days
 - C. 6 days
 - <u>D.</u> 7 days

Answer: Option A

Explanation:

Let 1 man's 1 day's work = x and 1 boy's 1 day's work = y.

Then,
$$6x + 8y = \frac{1}{10}$$
 and $26x + 48y = \frac{1}{2}$.

Solving these two equations, we get :
$$x = \frac{1}{100}$$
 and $y = \frac{1}{200}$.

$$(15 \text{ men} + 20 \text{ boy})$$
's 1 day's work = $\left(\frac{15}{100} + \frac{20}{200}\right) = \frac{1}{4}$.

: 15 men and 20 boys can do the work in 4 days.

View Answer Discuss in Forum Workspace Report

- 7. A can do a piece of work in 4 hours; B and C together can do it in 3 hours, while A and C together can do it in 2 hours. How long will B alone take to do it?
 - A. 8 hours
 - **B.** 10 hours
 - C. 12 hours
 - D. 24 hours

Answer: Option C Explanation:

A's 1 hour's work =
$$\frac{1}{4}$$
;

$$(B + C)$$
's 1 hour's work = $\frac{1}{3}$;

$$(A + C)$$
's 1 hour's work = $\frac{1}{2}$.

(A + B + C)'s 1 hour's work =
$$\left(\frac{1}{4} + \frac{1}{3}\right) = \frac{7}{12}$$
.

B's 1 hour's work =
$$\left(\frac{7}{12} - \frac{1}{2}\right) = \frac{1}{12}$$
.

· B alone will take 12 hours to do the work.

View Answer Discuss in Forum Workspace Report

- A can do a certain work in the same time in which B and C together can do it. If A and B together could do it in 10 days and C alone in 50 days, then B alone could do it in:
 - A. 15 days
 - **B.** 20 days
 - C. 25 days
 - D. 30 days

$$(A + B)'s 1 day's work = \frac{1}{10}$$

C's 1 day's work =
$$\frac{1}{50}$$

$$(A + B + C)$$
's 1 day's work = $\left(\frac{1}{10} + \frac{1}{50}\right) = \frac{6}{50} = \frac{3}{25}$ (i)

A's 1 day's work =
$$(B + C)$$
's 1 day's work (ii)

From (i) and (ii), we get: 2 x (A's 1 day's work) =
$$\frac{3}{25}$$

$$\Rightarrow$$
 A's 1 day's work = $\frac{3}{50}$.

: B's 1 day's work
$$\left(\frac{1}{10} - \frac{3}{50}\right) = \frac{2}{50} = \frac{1}{25}$$
.

So, B alone could do the work in 25 days.

View Answer Discuss in Forum Workspace Report

- 9. A does 80% of a work in 20 days. He then calls in B and they together finish the remaining work in 3 days. How long B alone would take to do the whole work?
 - A. 23 days
 - **B.** 37 days
 - <u>C.</u> 372
 - <u>D.</u> 40 days

Answer: Option C Explanation:

Whole work is done by A in
$$\left(20 \times \frac{5}{4}\right) = 25$$
 days.

Now,
$$\left(1 - \frac{4}{5}\right)$$
 i.e., $\frac{1}{5}$ work is done by A and B in 3 days.

Whole work will be done by A and B in $(3 \times 5) = 15$ days.

A's 1 day's work =
$$\frac{1}{25}$$
, (A + B)'s 1 day's work = $\frac{1}{15}$.

: B's 1 day's work =
$$\left(\frac{1}{15} - \frac{1}{25}\right) = \frac{4}{150} = \frac{2}{75}$$
.

So, B alone would do the work in
$$\frac{75}{2} = 37\frac{1}{2}$$
 days.

View Answer Discuss in Forum Workspace Report

- 10. A machine P can print one lakh books in 8 hours, machine Q can print the same number of books in 10 hours while machine R can print them in 12 hours. All the machines are started at 9 A.M. while machine P is closed at 11 A.M. and the remaining two machines complete work. Approximately at what time will the work (to print one lakh books) be finished?
 - A. 11:30 A.M.
 - **B.** 12 noon
 - C. 12:30 P.M.
 - D. 1:00 P.M.

$$(P + Q + R)$$
's 1 hour's work = $\left(\frac{1}{8} + \frac{1}{10} + \frac{1}{12}\right) = \frac{37}{120}$.

Work done by P, Q and R in 2 hours = $\left(\frac{37}{120} \times 2\right) = \frac{37}{60}$.

Remaining work =
$$\left(1 - \frac{37}{60}\right) = \frac{23}{60}$$
.

$$(Q + R)$$
's 1 hour's work = $\left(\frac{1}{10} + \frac{1}{12}\right) = \frac{11}{60}$.

Now, $\frac{11}{60}$ work is done by Q and R in 1 hour.

So,
$$\frac{23}{60}$$
 work will be done by Q $\left(\frac{60}{11} \times \frac{23}{60}\right) = \frac{23}{11}$ hours ≈ 2 hours.

So, the work will be finished approximately 2 hours after 11 A.M., i.e., around 1 P.M.

- 11. A can finish a work in 18 days and B can do the same work in 15 days. B worked for 10 days and left the job. In how many days, A alone can finish the remaining work?
 - **A**. 5
 - <u>B.</u> $5\frac{1}{2}$
 - <u>C.</u> 6
 - **D.** 8

Answer: Option C Explanation:

B's 10 day's work =
$$\left(\frac{1}{15} \times 10\right) = \frac{2}{3}$$
.

Remaining work =
$$1 - 2 = 1$$
.

- Now, $\frac{1}{18}$ work is done by A in 1 day.
- $\therefore \frac{1}{3}$ work is done by A in $\left(18 \times \frac{1}{3}\right) = 6$ days.

View Answer Discuss in Forum Workspace Report

- 12. 4 men and 6 women can complete a work in 8 days, while 3 men and 7 women can complete it in 10 days. In how many days will 10 women complete it?
 - <u>A.</u> 35
 - **B.** 40
 - **C.** 45
 - **D.** 50

Answer: Option B

Explanation:

Let 1 man's 1 day's work = x and 1 woman's 1 day's work = y.

Then,
$$4x + 6y = \frac{1}{8}$$
 and $3x + 7y = \frac{1}{10}$.

Solving the two equations, we get: $x = \frac{11}{400}$, $y = \frac{1}{400}$

- \therefore 1 woman's 1 day's work = $\frac{1}{400}$.
- \Rightarrow 10 women's 1 day's work = $\left(\frac{1}{400} \times 10\right) = \frac{1}{40}$.

Hence, 10 women will complete the work in 40 days.

View Answer Discuss in Forum Workspace Report

- 13. A and B can together finish a work 30 days. They worked together for 20 days and then B left. After another 20 days, A finished the remaining work. In how many days A alone can finish the work?
 - <u>A.</u> 40
 - <u>B.</u> 50
 - <u>C.</u> 54
 - <u>D.</u> 60

Answer: Option D

Explanation:

(A + B)'s 20 day's work = $1 \times 20 = 2$.

Remaining work = $\left(1 - \frac{2}{3}\right) = \frac{1}{3}$.

Now, $\frac{1}{2}$ work is done by A in 20 days.

Therefore, the whole work will be done by A in $(20 \times 3) = 60$ days.

View Answer Discuss in Forum Workspace Report

- 14. P can complete a work in 12 days working 8 hours a day. Q can complete the same work in 8 days working 10 hours a day. If both P and Q work together, working 8 hours a day, in how many days can they complete the work?

 - $\underline{\mathbf{D}}$. $6\frac{6}{11}$

Answer: Option A **Explanation:**

P can complete the work in (12×8) hrs. = 96 hrs.

Q can complete the work in (8×10) hrs. = 80 hrs.

 \therefore P's1 hour's work = $\frac{1}{96}$ and Q's 1 hour's work = $\frac{1}{80}$.

(P + Q)'s 1 hour's work = $\left(\frac{1}{96} + \frac{1}{80}\right) = \frac{11}{480}$.

So, both P and Q will finish the work in $\left(\frac{480}{11}\right)$ hrs. \therefore Number of days of 8 hours $\left(\frac{480}{11} \times \frac{1}{8}\right) = \frac{60}{11}$ days $= \frac{5}{11}$ days.

View Answer Discuss in Forum Workspace Report

15. 10 women can complete a work in 7 days and 10 children take 14 days to complete the work. How many days will 5 women and 10 children take to complete the work?

1 woman's 1 day's work =
$$\frac{1}{70}$$

1 child's 1 day's work =
$$\frac{1}{140}$$

(5 women + 10 children)'s day's work
$$\left(\frac{5}{70} + \frac{10}{140}\right) = \left(\frac{1}{14} + \frac{1}{14}\right) = \frac{1}{7}$$

16. X and Y can do a piece of work in 20 days and 12 days respectively. X started the work alone and then after 4 days Y joined him till the completion of the work. How long did the work last?

Answer: Option B Explanation:

Work done by X in 4 days =
$$\left(\frac{1}{20} \times 4\right) = \frac{1}{5}$$
.

Remaining work =
$$\left(1 - \frac{1}{5}\right) = \frac{4}{5}$$
.

$$(X + Y)$$
's 1 day's work = $\left(\frac{1}{20} + \frac{1}{12}\right) = \frac{8}{60} = \frac{2}{15}$.

Now,
$$\frac{2}{15}$$
 work is done by X and Y in 1 day.

So,
$$\frac{4}{5}$$
 work will be done by X and Y in $\left(\frac{15}{2} \times \frac{4}{5}\right) = 6$ days.

Hence, total time taken =
$$(6 + 4)$$
 days = 10 days.

View Answer Discuss in Forum Workspace Report

17. A is 30% more efficient than B. How much time will they, working together, take to complete a job which A alone could have done in 23 days?

⁵ women and 10 children will complete the work in 7 days.

C.
$$20\frac{3}{17}$$
 days

D. None of these

Answer: Option B Explanation:

Ratio of times taken by A and B = 100: 130 = 10: 13.

Suppose B takes x days to do the work.

Then, 10: 13:: 23:
$$x \Rightarrow x = \left(\frac{23 \times 13}{10}\right) \Rightarrow x = \frac{299}{10}$$
.

A's 1 day's work =
$$\frac{1}{23}$$
;

B's 1 day's work =
$$\frac{10}{299}$$

(A + B)'s 1 day's work =
$$\left(\frac{1}{23} + \frac{10}{299}\right) = \frac{23}{299} = \frac{1}{13}$$
.

Therefore, A and B together can complete the work in 13 days.

View Answer Discuss in Forum Workspace Report

- 18. Ravi and Kumar are working on an assignment. Ravi takes 6 hours to type 32 pages on a computer, while Kumar takes 5 hours to type 40 pages. How much time will they take, working together on two different computers to type an assignment of 110 pages?
 - A. 7 hours 30 minutes
 - B. 8 hours
 - C. 8 hours 15 minutes
 - D. 8 hours 25 minutes

Answer: Option C Explanation:

Number of pages typed by Ravi in 1 hour =
$$\frac{32}{6} = \frac{16}{3}$$
.

Number of pages typed by Kumar in 1 hour =
$$\frac{40}{5}$$
 = 8.

Number of pages typed by both in 1 hour =
$$\left(\frac{16}{3} + 8\right) = \frac{40}{3}$$
.

$$\therefore$$
 Time taken by both to type 110 pages = $\left(110 \times \frac{3}{40}\right)$ hours

$$= 81$$
 hours (or) 8 hours 15 minutes.

- 19. A, B and C can complete a piece of work in 24, 6 and 12 days respectively. Working together, they will complete the same work in:
 - $\frac{A}{24}$ day
 - $\frac{\mathbf{B}}{24}$ day
 - $\frac{C}{2}$ $3\frac{3}{7}$ days
 - D. 4 days

Formula: If A can do a piece of work in *n* days, then A's 1 day's work = $\frac{1}{n}$

$$(A + B + C)$$
's 1 day's work = $\left(\frac{1}{24} + \frac{1}{6} + \frac{1}{12}\right) = \frac{7}{24}$.

Formula: If A's 1 day's work = $\frac{1}{n}$, then A can finish the work in *n* days.

So, all the three together will complete the $\left(\frac{24}{7}\right)_{\text{days}} = 3\frac{3}{7} \text{ days}.$

View Answer Discuss in Forum Workspace Report

- 20. Sakshi can do a piece of work in 20 days. Tanya is 25% more efficient than Sakshi. The number of days taken by Tanya to do the same piece of work is:
 - **A.** 15
 - **B.** 16
 - <u>C.</u> 18
 - <u>D.</u> 25

Answer: Option B Explanation:

Ratio of times taken by Sakshi and Tanya = 125 : 100 = 5 : 4.

Suppose Tanya takes x days to do the work.

$$5:4::20:x \Rightarrow x = \left(\frac{4 \times 20}{5}\right)$$

 $\Rightarrow x = 16 \text{ days.}$

Hence, Tanya takes 16 days to complete the work.

- 21. A takes twice as much time as B or thrice as much time as C to finish a piece of work. Working together, they can finish the work in 2 days. B can do the work alone in:
 - A. 4 days
 - B. 6 days
 - C. 8 days
 - D. 12 days

Answer: Option B

Explanation:

Suppose A, B and C $\frac{x}{2}$ and $\frac{x}{3}$ days respectively to finish the work.

Then,
$$\left(\frac{1}{x} + \frac{2}{x} + \frac{3}{x}\right) = \frac{1}{2}$$

$$\Rightarrow \frac{6}{x} = \frac{1}{2}$$

$$\Rightarrow$$
 x = 12.

So, B takes (12/2) = 6 days to finish the work.

View Answer Discuss in Forum Workspace Report

- 22. A and B can complete a work in 15 days and 10 days respectively. They started doing the work together but after 2 days B had to leave and A alone completed the remaining work. The whole work was completed in:
 - A. 8 days
 - **B.** 10 days
 - <u>C.</u> 12 days
 - D. 15 days

Answer: Option C

Explanation:

$$(A + B)$$
's 1 day's work = $\left(\frac{1}{15} + \frac{1}{10}\right) = \frac{1}{6}$.

Work done by A and B in 2 days =
$$\left(\frac{1}{6} \times 2\right) = \frac{1}{3}$$
.

Remaining work =
$$\left(1 - \frac{1}{3}\right) = \frac{2}{3}$$
.

Now, 1 work is done by A in 1 day.

15

$$\therefore \frac{2}{3} \text{ work will be done by a in } \left(15 \times \frac{2}{3}\right) = 10 \text{ days.}$$

Hence, the total time taken = (10 + 2) = 12 days.

View Answer Discuss in Forum Workspace Report

- 23. A and B can do a piece of work in 30 days, while B and C can do the same work in 24 days and C and A in 20 days. They all work together for 10 days when B and C leave. How many days more will A take to finish the work?
 - A. 18 days
 - **B.** 24 days
 - <u>C.</u> 30 days
 - <u>D.</u> 36 days

Answer: Option A Explanation:

$$2(A + B + C)$$
's 1 day's work = $\left(\frac{1}{30} + \frac{1}{24} + \frac{1}{20}\right) = \frac{15}{120} = \frac{1}{8}$.

Therefore, (A + B + C)'s 1 day's work =
$$\frac{1}{2 \times 8} = \frac{1}{16}$$
.

Work done by A, B, C in 10 days =
$$\frac{10}{16} = \frac{5}{8}$$
.

Remaining work =
$$\left(1 - \frac{5}{8}\right) = \frac{3}{8}$$
.

A's 1 day's work =
$$\left(\frac{1}{16} - \frac{1}{24}\right) = \frac{1}{48}$$
.

Now,
$$\frac{1}{48}$$
 work is done by A in 1 day.

So,
$$\frac{3}{8}$$
 work will be done by A in $\left(48 \times \frac{3}{8}\right) = 18$ days.

View Answer Discuss in Forum Workspace Report

- 24. A works twice as fast as B. If B can complete a work in 12 days independently, the number of days in which A and B can together finish the work in :
 - A. 4 days
 - B. 6 days
 - C. 8 days
 - D. 18 days

Ratio of rates of working of A and B = 2:1.

So, ratio of times taken = 1:2.

B's 1 day's work =
$$\frac{1}{12}$$
.

$$\therefore$$
 A's 1 day's work = $\frac{1}{6}$; (2 times of B's work)

$$(A + B)$$
's 1 day's work = $\left(\frac{1}{6} + \frac{1}{12}\right) = \frac{3}{12} = \frac{1}{4}$.

So, A and B together can finish the work in 4 days.

View Answer Discuss in Forum Workspace Report

- 25. Twenty women can do a work in sixteen days. Sixteen men can complete the same work in fifteen days. What is the ratio between the capacity of a man and a woman?
 - A. 3:4
 - **B.** 4:3
 - <u>C.</u> 5:3
 - D. Data inadequate

Answer: Option **B Explanation:**

(20 x 16) women can complete the work in 1 day.

$$\therefore$$
 1 woman's 1 day's work = $\frac{1}{320}$.

(16 x 15) men can complete the work in 1 day.

$$\therefore$$
 1 man's 1 day's work = $\frac{1}{240}$

So, required ratio =
$$\frac{1}{240}$$
 : $\frac{1}{320}$

$$=\frac{1}{3}:\frac{1}{4}$$

= 4:3 (cross multiplied)

- 26. A and B can do a work in 8 days, B and C can do the same work in 12 days. A, B and C together can finish it in 6 days. A and C together will do it in :
 - A. 4 days
 - B. 6 days
 - C. 8 days
 - D. 12 days

$$(A + B + C)$$
's 1 day's work = $\frac{1}{6}$;

$$(A + B)'s 1 day's work = \frac{1}{8};$$

$$(B + C)$$
's 1 day's work = $\frac{1}{12}$.

$$\therefore (A + C)'s 1 day's work = \left(2 \times \frac{1}{6}\right) - \left(\frac{1}{8} + \frac{1}{12}\right)$$

$$=\left(\frac{1}{3}-\frac{5}{24}\right)$$

$$=\frac{3}{24}$$

$$=\frac{1}{8}$$

So, A and C together will do the work in 8 days.

<u>View Answer Discuss</u> in Forum Workspace Report

- 27. A can finish a work in 24 days, B in 9 days and C in 12 days. B and C start the work but are forced to leave after 3 days. The remaining work was done by A in:
 - A. 5 days
 - B. 6 days
 - <u>C.</u> 10 days
 - $\underline{\mathbf{D}}$. $10\frac{1}{2}$ days

Answer: Option C

Explanation:

(B + C)'s 1 day's work = $\frac{1}{1} + \frac{1}{1} = \frac{7}{1}$.

$$\begin{pmatrix} 9 & 12 \end{pmatrix} & 36 \\ \begin{pmatrix} 7 & 12 \end{pmatrix} & \begin{pmatrix} 7 & 12 \end{pmatrix}$$

Work done by B and C in 3 days =
$$\left(\frac{7}{36} \times 3\right) = \frac{7}{12}$$
.

Remaining work =
$$\left(1 - \frac{7}{12}\right) = \frac{5}{12}$$
.

Now,
$$\frac{1}{24}$$
 work is done by A in 1 day.

So,
$$\frac{5}{12}$$
 work is done by A in $\left(24 \times \frac{5}{12}\right) = 10$ days.

View Answer Discuss in Forum Workspace Report

28. X can do a piece of work in 40 days. He works at it for 8 days and then Y finished it in 16 days. How long will they together take to complete the work?

$$\underline{A}$$
. $13\frac{1}{3}$ days

Explanation:

Work done by X in 8 days =
$$\left(\frac{1}{40} \times 8\right) = \frac{1}{5}$$

Remaining work =
$$\left(1 - \frac{1}{5}\right) = \frac{4}{5}$$
.

Now,
$$\frac{4}{5}$$
 work is done by Y in 16 days.

Whole work will be done by Y in
$$\left(16 \times \frac{5}{4}\right) = 20$$
 days.

$$\therefore$$
 X's 1 day's work = $\frac{1}{40}$, Y's 1 day's work = $\frac{1}{20}$.

$$(X + Y)$$
's 1 day's work = $\left(\frac{1}{40} + \frac{1}{20}\right) = \frac{3}{40}$.

Hence, X and Y will together complete the work in
$$\left(\frac{40}{3}\right) = 13\frac{1}{3}$$
 days.

View Answer Discuss in Forum Workspace Report

29.

$$\underline{A}$$
. $9\frac{1}{3}$ days

$$\underline{\mathbf{C}}$$
 12 $\frac{1}{4}$ days

$$\underline{\mathbf{D}}$$
. $16\frac{1}{3}$ days

Answer: Option B

Explanation:

(A's 1 day's work) : (B's 1 day's work) =
$$\frac{7}{4}$$
 : 1 = 7 : 4.

Let A's and B's 1 day's work be 7x and 4x respectively.

Then,
$$7x + 4x = \frac{1}{7}$$
 \Rightarrow $11x = \frac{1}{7}$ \Rightarrow $x = \frac{1}{77}$.

$$\therefore$$
 A's 1 day's work = $\left(\frac{1}{77} \times 7\right) = \frac{1}{11}$.

View Answer Discuss in Forum Workspace Report

30. A and B together can do a piece of work in 30 days. A having worked for 16 days, B finishes the remaining work alone in 44 days. In how many days shall B finish the whole work alone?

Answer: Option C

Explanation:

Let A's 1 day's work = x and B's 1 day's work = y.

Then,
$$x + y = \frac{1}{30}$$
 and $16x + 44y = 1$.

Solving these two equations, we get: $x = \frac{1}{60}$ and $y = \frac{1}{60}$

$$\therefore$$
 B's 1 day's work = $\frac{1}{60}$.

Hence, B alone shall finish the whole work in 60 days.