1.	Find the greatest number that will divide 43, 91 and 183 so as to leave the same remainder in
	each case.

- A. 4
- **B.** 7
- **C.** 9
- **D.** 13

Answer: Option A Explanation:

Required number = H.C.F. of (91 - 43), (183 - 91) and (183 - 43)

= H.C.F. of 48, 92 and 140 = 4.

View Answer Discuss in Forum Workspace Report

- 2. The H.C.F. of two numbers is 23 and the other two factors of their L.C.M. are 13 and 14. The larger of the two numbers is:
 - A. 276
 - **B.** 299
 - <u>C.</u> 322
 - D. 345

Answer: Option C Explanation:

Clearly, the numbers are (23 x 13) and (23 x 14).

: Larger number = (23 x 14) = 322.

View Answer Discuss in Forum Workspace Report

- 3. Six bells commence tolling together and toll at intervals of 2, 4, 6, 8 10 and 12 seconds respectively. In 30 minutes, how many times do they toll together?
 - <u>A.</u> 4
 - **B.** 10
 - <u>C.</u> 15
 - D. 16

Answer: Option **D Explanation:**

- L.C.M. of 2, 4, 6, 8, 10, 12 is 120.
- So, the bells will toll together after every 120 seconds(2 minutes).
- In 30 minutes, they will toll together $\frac{30}{2}$ + 1 = 16 times.
- View Answer Discuss in Forum Workspace Report
- 4. Let N be the greatest number that will divide 1305, 4665 and 6905, leaving the same remainder in each case. Then sum of the digits in N is:
 - **A.** 4
 - <u>B.</u> 5
 - <u>C.</u> 6
 - **D.** 8

Answer: Option A Explanation:

N = H.C.F. of (4665 - 1305), (6905 - 4665) and (6905 - 1305)

= H.C.F. of 3360, 2240 and 5600 = 1120.

Sum of digits in N = (1 + 1 + 2 + 0) = 4

View Answer Discuss in Forum Workspace Report

- 5. The greatest number of four digits which is divisible by 15, 25, 40 and 75 is:
 - <u>A.</u> 9000
 - **B.** 9400
 - <u>C.</u> 9600
 - <u>D.</u> 9800

Answer: Option C Explanation:

Greatest number of 4-digits is 9999.

L.C.M. of 15, 25, 40 and 75 is 600.

On dividing 9999 by 600, the remainder is 399.

- : Required number (9999 399) = 9600
- 6. The product of two numbers is 4107. If the H.C.F. of these numbers is 37, then the greater number is:

- A. 101
 B. 107
 C. 111
 D. 185
 Answer: Option C
 Explanation:
 Let the numbers be 37a and 37b.
 Then, $37a \times 37b = 4107$ $\Rightarrow ab = 3$.
 Now, co-primes with product 3 are (1, 3).
 So, the required numbers are (37 x 1, 37 x 3) *i.e.*, (37, 111).
- View Answer Discuss in Forum Workspace Report
- 7. Three number are in the ratio of 3:4:5 and their L.C.M. is 2400. Their H.C.F. is:
 - A. 40
 - **B.** 80
 - **C.** 120
 - <u>D.</u> 200

Answer: Option A Explanation:

Let the numbers be 3x, 4x and 5x.

Then, their L.C.M. = 60x. So, 60x = 2400 or x = 40.

· Greater number = 111.

: The numbers are (3 x 40), (4 x 40) and (5 x 40).

Hence, required H.C.F. = 40.

View Answer Discuss in Forum Workspace Report

- 8. The G.C.D. of 1.08, 0.36 and 0.9 is:
 - **A.** 0.03
 - **B.** 0.9
 - C. 0.18
 - **D.** 0.108

Answer: Option C Explanation:

Given numbers are 1.08, 0.36 and 0.90. H.C.F. of 108, 36 and 90 is 18,

: H.C.F. of given numbers = 0.18.

View Answer Discuss in Forum Workspace Report

- 9. The product of two numbers is 2028 and their H.C.F. is 13. The number of such pairs is:
 - **A.** 1
 - B. 2
 - <u>C.</u> 3
 - **D.** 4

Answer: Option **B**

Explanation:

Let the numbers 13a and 13b.

Then, $13a \times 13b = 2028$

 \Rightarrow ab = 12.

Now, the co-primes with product 12 are (1, 12) and (3, 4).

[Note: Two integers *a* and *b* are said to be **coprime** or relatively prime if they have no common positive factor other than 1 or, equivalently, if their greatest common divisor is 1]

So, the required numbers are $(13 \times 1, 13 \times 12)$ and $(13 \times 3, 13 \times 4)$.

Clearly, there are 2 such pairs.

View Answer Discuss in Forum Workspace Report

- 10. The least multiple of 7, which leaves a remainder of 4, when divided by 6, 9, 15 and 18 is:
 - A. 74
 - **B.** 94
 - C. 184
 - D. 364

Answer: Option D

Explanation:

L.C.M. of 6, 9, 15 and 18 is 90.

Let required number be 90k + 4, which is multiple of 7. Least value of k for which (90k + 4) is divisible by 7 is k = 4.

- \therefore Required number = $(90 \times 4) + 4 = 364$.
- 11. Find the lowest common multiple of 24, 36 and 40.

- A. 120
- **B.** 240
- <u>C.</u> 360
- <u>D.</u> 480

Answer: Option C

Explanation:

L.C.M. = $2 \times 2 \times 2 \times 3 \times 3 \times 5 = 360$.

View Answer Discuss in Forum Workspace Report

- 12. The least number which should be added to 2497 so that the sum is exactly divisible by 5, 6, 4 and 3 is:
 - <u>A.</u> 3
 - **B.** 13
 - <u>C.</u> 23
 - <u>D.</u> 33

Answer: Option C Explanation:

L.C.M. of 5, 6, 4 and 3 = 60.

On dividing 2497 by 60, the remainder is 37.

 \cdot Number to be added = (60 - 37) = 23.

View Answer Discuss in Forum Workspace Report

- 13. Reduce $\frac{128352}{238368}$ to its lowest terms.
 - <u>A.</u> $\frac{3}{4}$
 - $\frac{B}{13}$

```
\frac{C.}{13}
```

 $\frac{D.}{13}$

Answer: Option C Explanation:

- 14. The least number which when divided by 5, 6, 7 and 8 leaves a remainder 3, but when divided by 9 leaves no remainder, is:
 - A. 1677
 - **B.** 1683
 - C. 2523
 - D. 3363

Answer: Option B Explanation:

L.C.M. of 5, 6, 7, 8 = 840.

- Required number is of the form 840k + 3Least value of k for which (840k + 3) is divisible by 9 is k = 2.
- \therefore Required number = (840 x 2 + 3) = 1683.

View Answer Discuss in Forum Workspace Report

- 15. A, B and C start at the same time in the same direction to run around a circular stadium. A completes a round in 252 seconds, B in 308 seconds and c in 198 seconds, all starting at the same point. After what time will they again at the starting point?
 - A. 26 minutes and 18 seconds

B.	42	minutes	and	36	seconds
D .	74	HIIIIIIIII	anu	JU	3CCCI IGS

Answer: Option D Explanation:

L.C.M. of 252, 308 and 198 = 2772.

So, A, B and C will again meet at the starting point in 2772 sec. i.e., 46 min. 12 sec

16. The H.C.F. of two numbers is 11 and their L.C.M. is 7700. If one of the numbers is 275, then the other is:

- A. 279
- **B.** 283
- **C.** 308
- D. 318

Answer: Option C

Explanation:

Other number =
$$\left(\frac{11 \times 7700}{275}\right) = 308$$

View Answer Discuss in Forum Workspace Report

17. What will be the least number which when doubled will be exactly divisible by 12, 18, 21 and 30 ?

- A. 196
- **B.** 630
- <u>C.</u> 1260
- D. 2520

Answer: Option B

Explanation:

L.C.M. of 12, 18, 21 30
$$2 \mid 12 - 18 - 21 - 30$$

= 2 x 3 x 2 x 3 x 7 x 5 = 1260. $3 \mid 6 - 9 - 21 - 15$
Required number = (1260 • 2) $| 2 - 3 - 7 - 5|$
= 630.

View Answer Discuss in Forum Workspace Report

18. The ratio of two numbers is 3: 4 and their H.C.F. is 4. Their L.C.M. is:

- **A**. 12
- **B.** 16
- **C.** 24
- D. 48

Answer: Option D Explanation:

Let the numbers be 3x and 4x. Then, their H.C.F. = x. So, x = 4.

So, the numbers 12 and 16.

L.C.M. of 12 and 16 = 48.

View Answer Discuss in Forum Workspace Report

- 19. The smallest number which when diminished by 7, is divisible 12, 16, 18, 21 and 28 is:
 - **A.** 1008
 - B. 1015
 - <u>C.</u> 1022
 - **D.** 1032

Answer: Option B Explanation:

Required number = (L.C.M. of 12,16, 18, 21, 28) + 7

- = 1008 + 7
- = 1015

View Answer Discuss in Forum Workspace Report

- 20. 252 can be expressed as a product of primes as:
 - A. 2 x 2 x 3 x 3 x 7
 - B. 2x2x2x3x7
 - C. 3 x 3 x 3 x 3 x 7
 - D. 2 x 3 x 3 x 3 x 7

Answer: Option A

Explanation:

Clearly, $252 = 2 \times 2 \times 3 \times 3 \times 7$.

21. The greatest possible length which can be used to measure exactly the lengths 7 m, 3 m 85 cm, 12 m 95 cm is:

- A. 15 cm
- **B.** 25 cm
- C. 35 cm
- D. 42 cm

Answer: Option C Explanation:

Required length = H.C.F. of 700 cm, 385 cm and 1295 cm = 35 cm.

View Answer Discuss in Forum Workspace Report

- 22. Three numbers which are co-prime to each other are such that the product of the first two is 551 and that of the last two is 1073. The sum of the three numbers is:
 - <u>A.</u> 75
 - **B.** 81
 - <u>C.</u> 85
 - **D.** 89

Answer: Option C Explanation:

Since the numbers are co-prime, they contain only 1 as the common factor.

Also, the given two products have the middle number in common.

So, middle number = H.C.F. of 551 and 1073 = 29;

First number =
$$\left(\frac{551}{29}\right)$$
 = 19; Third number = $\left(\frac{1073}{29}\right)$ = 37.

 \therefore Required sum = (19 + 29 + 37) = 85.

View Answer Discuss in Forum Workspace Report

- 23. Find the highest common factor of 36 and 84.
 - <u>A.</u> 4
 - **B.** 6
 - <u>C.</u> 12
 - <u>D.</u> 18

Answer: Option C Explanation:

$$36 = 2^2 \times 3^2$$

$$84 = 2^2 \times 3 \times 7$$

$$\therefore$$
 H.C.F. = $2^2 \times 3 = 12$.

View Answer Discuss in Forum Workspace Report

- 24. Which of the following fraction is the largest?
 - A. $\frac{7}{8}$
 - $\frac{13}{16}$
 - $\frac{\text{C.}}{40}$
 - $\frac{D.}{80}$

Answer: Option A Explanation:

L.C.M. of 8, 16, 40 and 80 = 80.

$$\frac{7}{8} = \frac{70}{80}$$
; $\frac{13}{16} = \frac{65}{80}$; $\frac{31}{40} = \frac{62}{80}$

Since,
$$\frac{70}{80} > \frac{65}{80} > \frac{63}{80} > \frac{62}{80}$$
, so $\frac{7}{8} > \frac{13}{16} > \frac{63}{80} > \frac{31}{40}$

So,
$$\frac{7}{8}$$
 is the largest.

View Answer Discuss in Forum Workspace Report

- 25. The least number, which when divided by 12, 15, 20 and 54 leaves in each case a remainder of 8 is:
 - <u>A.</u> 504
 - **B.** 536
 - <u>C.</u> 544
 - <u>D.</u> 548

Answer: Option **D** Explanation:

Required number = (L.C.M. of 12, 15, 20, 54) + 8

$$= 540 + 8$$

26. The greatest number which on dividing 1657 and 2037 leaves remainders 6 and 5 respectively, is:

- <u>A.</u> 123
- **B.** 127
- <u>C.</u> 235
- **D.** 305

Answer: Option B Explanation:

Required number = H.C.F. of (1657 - 6) and (2037 - 5)

= H.C.F. of 1651 and 2032 = 127.

View Answer Discuss in Forum Workspace Report

- 27. Which of the following has the most number of divisors?
 - A. 99
 - **B.** 101
 - **C.** 176
 - **D.** 182

Answer: Option C

Explanation:

 $99 = 1 \times 3 \times 3 \times 11$

 $101 = 1 \times 101$

 $176 = 1 \times 2 \times 2 \times 2 \times 2 \times 11$

 $182 = 1 \times 2 \times 7 \times 13$

So, divisors of 99 are 1, 3, 9, 11, 33, .99

Divisors of 101 are 1 and 101

Divisors of 176 are 1, 2, 4, 8, 11, 16, 22, 44, 88 and 176

Divisors of 182 are 1, 2, 7, 13, 14, 26, 91 and 182.

Hence, 176 has the most number of divisors.

View Answer Discuss in Forum Workspace Report

- 28. The L.C.M. of two numbers is 48. The numbers are in the ratio 2: 3. Then sum of the number is:
 - A. 28
 - **B.** 32
 - **C.** 40

Answer: Option C

Explanation:

Let the numbers be 2x and 3x.

Then, their L.C.M. = 6x.

So, 6x = 48 or x = 8.

: The numbers are 16 and 24.

Hence, required sum = (16 + 24) = 40.

View Answer Discuss in Forum Workspace Report

29. The H.C.F. of $\frac{9}{10}$, $\frac{12}{25}$, $\frac{18}{35}$ and $\frac{21}{40}$ is:

- $\frac{A}{5}$
- <u>B.</u> $\frac{252}{5}$
- $\frac{\text{C.}}{1400}$
- <u>D.</u> $\frac{63}{700}$

Answer: Option C

Explanation:

Required H.C.F. = $\frac{\text{H.C.F. of 9, 12, 18, 21}}{\text{L.C.M. of 10, 25, 35, 40}} = \frac{3}{1400}$

View Answer Discuss in Forum Workspace Report

30. If the sum of two numbers is 55 and the H.C.F. and L.C.M. of these numbers are 5 and 120 respectively, then the sum of the reciprocals of the numbers is equal to:

- $\frac{A.}{601}$
- B. $\frac{601}{55}$
- $\frac{\text{C.}}{120}$
- <u>D.</u> $\frac{120}{11}$

Answer: Option C Explanation:

Let the numbers be
$$a$$
 and b .
Then, $a + b = 55$ and $ab = 5 \times 120 = 600$.
 \therefore The required sum $= \frac{1}{a} + \frac{1}{b} = \frac{a+b}{ab} = \frac{55}{600} = \frac{11}{120}$