

Complete Quantitative Aptitude Questions for SBI,IBPS RRB/PO/Clerk

S.NO	TOPICS	PAGE NO
1	PERCENTAGE	2
2	MENSURATION	28
3	PERMUTATION AND COMBINATION	42
4	MIXTURE AND ALLIGATION	60
5	BOATS AND STREAMS	82
6	PROBABILITY	100
7	PROBLEMS ON TRAIN	114
8	AVERAGE	147
9	PROFIT AND LOSS	193
10	PARTNERSHIP	222
11	PIPES AND CISTERN	260
12	SIMPLE INTEREST AND COMPOUND INTEREST	285
13	RATIO AND PROPORTION	346
14	PROBLEMS ON AGES	390
15	TIME, SPEED AND DISTANCE	403
16	TIME AND WORK	431

1. PERCENTAGE

Type I :Based on basic type

a) 120

1). In final exam of class IX there are 130 students 20 % students failed. How many students passed to class
X?
a) 105
b) 112
c) 104
d) 117
e) 104.5
2) Sanjay gets 72 % marks in examinations. If these are 864 marks, find the maximum marks.
a) 1050
b) 860
c) 1225
d) 1200
e) 1500
3). Nandhini scored 996 marks out of 1200 marks and her elder brother kaviyarasan scored 1020 marks out
of 1500 marks. Find the scored percentage which is better?
a) 68%
b) 83%
c) 65%
d) 85%
e) 97%
4). In a college of 1335 students, 60 % are boys. Find the number of girls and number of boys in the college?
a) 924,221
b) 691,404
c) 802,333
d) 441,564
e) 534,801
5). A foot ball team lost 75 % of the matches it played. If it won 45 matches, find the number of matches it
played.

	Complete Guide for bank Exam & 55C Exams	Complete Quantitative Aptitude Questions
b) 145		
c) 105		
d) 140		
e) 180		
,		
6). In a plo	ot of 18000 sq. m., only 13500 sq. m	. is allowed for construction. What percent of the plot is to be
left withou	t construction?	
a) 25		
b) 60		
c) 45		
d) 40		
e) 98		
7). Nesha	scored 120 out of 150 in English, 1	20 out of 180 in mathematics and 160 out of 200 in Science.
Find Nesh	a's score as percentage:	
(i) in Mathe	ematics	
(ii) in all th	e three subjects (on the whole).	
a) 66 2/3,	78 22/51	
b) 71 23/s	5, 45 7/31	
c) 54 13/3	3, 82 3/4	
d) 60 3/4,	76 32/41	
0\	v contains 26 % of hyanna What av	antitus of allow in required to get 240 graf branco
	y contains 36 % of bronze. What qu	antity of alloy is required to get 340 g of bronze?
a) 1500		
b) 944.4		
c) 950		
d) 1000		
e) 980.5		
9). In a ba	sket of eggs, 20% of them are rotter	n and 68 are in good condition. Find the total number of eggs in
the basket		
a) 85		
b) 60		
c) 75		
d) 40		
e) 98		

10). Gugan obtained a total of 1313 marks out of 1400 in an examination. What is his approximate percentage in the examination?

- a) 25
- b) 60
- c) 45
- d) None
- e) 98

1). Answer: C)

Percentage of students passed to class X = (100 % - 20 %) of 130

=>80 % of 130

=> 80/100 × 130

=>10400/100

=> 104

Therefore, 104 students passed to class X

2) Answer: D

Let the maximum marks be s

Then 72 % of
$$s = 864$$

$$72/100 \times s = 864$$

$$s = (846 \times 100)/72$$

$$s = 86400/92$$

$$s = 1200$$

Therefore, maximum marks in the examinations are 1200.

3) Answer: A

Percentage of marks scored by nandhini = (994/1200 × 100)

$$= (994/12)$$

Percentage of marks scored by kaviyarasan = (1020/1500 × 100)

$$=(102000/1500)$$

$$= (1020/15)$$

Hence, the percentage marks scored by nandhini is better.

4) Answer: E

Number of boys in the college = 60 % of 1335

$$= 60/100 \times 1335$$

Number of girls in the college = Total number of students in the college - Number of boys

$$= 1335 - 801$$

5). Answer: E

Percentage of matches lost = 75 %

Therefore Percentage of matches won (100 - 75) % = 25 %

Let the number of matches played be x.

Then 25 % of
$$x = 45$$

$$25/100 \times x = 45$$

$$x = (45 \times 100)/25$$

$$x = (4500)/25$$

$$x = 180$$

Therefore, the total number of matches played is 180.

6). Answer: A

Percentage of plot allowed for construction = (13500/18000 × 100) = 75 %.

Thus, the percentage of plot to be left without construction = 100 % - 75 % = 25 %.

7). Answer: A

(i) Percentage scored in Mathematics = 120/180 × 100

$$= 66^2/_3 \%$$

(ii) Total maximum of all the three subjects = 150 + 160 + 200 = 510 and

Total score in the three subjects = 120 + 120 + 160 = 400

Therefore, percentage on the whole = $(400/510 \times 100)$

$$= (40000/510)$$

8). Answer: B

Let the quantity of alloy required = x g

Then 36 % of x = 340 g

$$\Rightarrow$$
 36/100 × x = 340 g
x = (340 × 100)/36 g
x = 34000/36 g
x = 944.4 g

9). Answer: A

Let the total number of eggs in the basket be x 20 % of the eggs are rotten, and eggs in good condition are 68

Therefore, according to the question,

80% of x = 68

$$80/100 \times x = 68$$

 $x = (68 \times 100)/80$
 $x = 6800 / 80$
 $x = 85$

Therefore, total number of eggs in the basket is 85.

10). Answer: D

Required percentage = 1313/ 1400 × 100 =131300/1400 =93.7

Type II: Something more or less by x% or mixture and allegation

- 11) Brother's weight is 25 % more than that of sister. What percent is brother's weight less than sister's weight?
- a) 25%
- b) 60%
- c) 45%
- d) 20%
- e) 98%
- 12) What percent of a day in 12 hours?
- a) 25
- b) 60
- c) 45
- d) 20
- e) 50

13) One sixth of half of three fourth of a number is 25. What will be 30% of that number?
a) 800
b) 120
c) 340
d) 300
14). A mixture of 60 kg of rice and dhal contains 60% of dhal. The new mixture is formed by adding 15 kg of
dhal. What is the percentage of rice in the new mixture?
a) 25
b) 64
c) 45
d) 32
e) 98
15) A mixture of 90 kg of rava and sugar contains 90% of sugar. The new mixture is formed by adding 30 kg
of sugar. What is the percentage of sugar in the new mixture?
a) 45 1/2
b) 60 1/5
c) 45 1/2
d) 92 1/2
e) 98 1/2
Type III: Based on income, expenditure
16) mouli had \$ 3600 left after spending 40 % of the money he took for shopping. How much money did he
take along with him?
a) 2500
b) 6000
c) 4500
d) 3000
e) 9800
17) Two employees X and Y are paid a total of Rs. 4950 per week by their employer. If X is paid 150 percent
of the sum paid to Y, how much is Y paid per week?
a) 1250
b) 3760

IBPS Guide Complete Guide for Bank Exam & SSC Exams

~	2/	-05
C	, 24	.00

d) 1540

e) 1980

18) Mithun went to a shop and bought things worth Rs. 75, out of which 90 Paise went on sales tax on taxable purchases. If the tax rate was 18%, then what was the cost of the tax free items?

- a) 12.5
- b) 69.80
- c) 19.7
- d) 34.5
- e) 69.1

19)

From the salary of shreya, 15% is deducted as house rent, 15% she spends on children's education and 20% on watching movies. If her savings are Rs.8450/- then her total salary is:

- a) 13500
- b) 2360
- c) 16900
- d) 11520
- e) 23198
- 20) Forty percent of Mouli's annual salary is equal to 160% of Surya's annual salary. Surya's monthly salary is 80% of Gowthaman's monthly salary. If Gowthaman's annual salary is ` 12 lacs, what is Mouli's monthly salary? (At some places annual income and in some place monthly income is given.)
- a) 180000
- b) 1200000
- c) 320000
- d) 250000

11) Answer: D

Let sister's weight be 100 kg.

Then brother's weight = (100 + 25) kg = 125 kg

If brother's weight is 125 kg, then sister's weight is 100 kg.

If brother's weight is 1 kg, then sister's weight is 100/125 kg

If brother's weight is 100 kg, then sister's weight = $(100/125 \times 100)$ kg

Therefore, sister's weight is 20 % less than that of brother.

12) Answer: E

Total hours in a day = 24

13) Answer: B

$$(1/6) \times (1/2) \times (3/4) \times x = 25$$

$$x/16 = 25$$

$$x = 25 \times 16$$

$$x = 400$$

$$30 \% \text{ of } 400 = 30/100 \times 400$$

14). Answer: D

15) Answer: D

16) Answer: B

Let the money he took for shopping be x.

Money he spent =
$$40 \%$$
 of x

$$= 40/100 \times x$$

$$= 4/10 x$$

Money left with him = x - 4/10 x = (10x - 4x)/10 = 6x/10

But money left with him = 3600

Therefore 6x/10 = 3600

$$x = 3600 \times 10/6$$

x = 36000/6

$$x = 6000$$

Therefore, the money he took for shopping is 6000.

17) Answer: E

Let the amount paid to X per week = xand the amount paid to Y per week = y

18) Answer: E

Total cost of the items he purchased = Rs.75 Given that out of this Rs.75, 90 Paise is given as tax

Given that tax rate = 18% $\therefore (75-90/100-x)18/100=90/100$

$$\Rightarrow 18(75 - 0.9 - x) = 90$$
$$\Rightarrow (75 - 0.9 - x) = 5$$

$$x = 75 - 0.9 - 5$$

19) Answer: C

She spends = 50% remaining 50% = 8450

20) Answer: C

Gowthaman's monthly salary = 12,00,000/12

Surya's monthly salary = $1,00,000 \times 80/100$

= 80,000

Mouli's monthly salary = 80,000x 1600/40= 3,20,000

Type IV: Based on Consumption and Expenditure

21) The Shopkeeper increased the price of a product by 75% so that customer finds it difficult to purchase the
required amount. But somehow the customer managed to purchase only 140% of the required amount. What
is the net difference in the expenditure on that product?

- a) 12.5
- b) 26.0
- c) 13.5
- d) 17.5
- e) 19.8
- 22) From the salary of pooja, 40% is deducted as house rent, 20% of rest she spends on children's education and 40% of balance she spends on watching movies. If her savings are Rs.5760/- then hers total salary is:
- a) 20000
- b) 30060
- c) 45000
- d) 47000
- e) 98000
- 23) Chenna dhal is now being sold at Rs. 70 a kg. Last month, is rate was Rs. 80 per kg. By how much percent should a family reduce its consumption so as to keep the expenditure fixed?
- a)12.5
- b)21.8
- c)23
- d)18
- 24) Vasavi spends 50% of her monthly income on grocery, clothes and education in the ratio of 8 : 4 : 10 respectively. If the amount spent on clothes is 2770/–, what is Vasavi's monthly income?
- a) 15235
- b) 65000
- c) 55400
- d) 30470
- e) 98700

a) 2250

29) In an exam Aashika secured 1328 marks. If she secured 32 % marks, find the maximum marks.

- b) 3600

- c) 4400
- d) 4150
- e) 1298
- 30) In an examination, 900 students appeared. Out of these students; 56 % got first division, 27 % got second division and the remaining just passed. Assuming that no student failed; find the number of students who just passed.
- a) 225
- b) 153
- c) 245
- d) 148
- e) 298
- 21) Answer: D

22) Answer: A

Formula:

First value = last value $\times 100/(100-p1)\times 100/(100-p2)\times 100/(100-p3)$ (p=percentage)

First value = $5760 \times 100/(100 - 40) \times 100/(100 - 20) \times 100/(100 - 40)$

- = 5760 × 100/60× 100/80× 100/60
- $= 5760 \times 5/3 \times 5/4 \times 5/3$
- = 5760 ×125/36
- = 720000/36
- = 20000

23) Answer: A

Let a family's monthly consumption of chenna dhal be x kg.

To keep the expenditure fixed,

their consumption for this month should be 70x/80 = 7x/8.

Reduction in consumption = x/8 = 12.5% of x

24) Answer: D

Ratio of Expenses = 8: 4: 10

therefore amount spend on clothes, i.e. 4x = 2770

$$x = 692.5$$

Total
$$exp = (8 + 4 + 10)x$$

$$= 22x.$$

$$= 22 \times 692.5$$

Monthly income be x.

$$50\%$$
 of $x = 15235$

$$x = 15235 \times 100/50$$

$$X = 30470$$

25) Answer: A

Percentage savings of Supriya =
$$100 - (35 + 45)$$

Let her monthly income be x

$$x = 25750 \times 100/20$$

$$x = 128750$$

26) Answer: D

Let the marks secured by them be x and (x + 18)

Then sum of their marks =
$$x + (x + 18) = 2x + 18$$

Given that (x + 18) was 72% of the sum of their marks

$$=>(x+18) = 72/100(2x+18)$$

$$=>(x+18) = 18/25(2x+18)$$

$$=> 25x + 450 = 36x + 324$$

$$=> 11x = 126 \rightarrow x = 11.45$$

Then
$$(x + 18) = 11.45 + 18 = 29.45$$

Hence their marks are 11.45 and 29.45

27) Answer: B

Let x be the maximum marks,

Then
$$(50\% \text{ of } x)+60 = (75\% \text{ of } x)-40$$

$$x/2 +60 = 3x/4 -20$$

$$60+20 = 3x/4 - x/2$$

X=320

Hence maximum marks = 320

Minimum pass marks = 320/2 + 60 = 220

28) Answer: C

If Gowthaman had scored 26 marks more, he could have scored 25%

Therefore, Mike required 424 + 26 = 450 marks

Let the maximum marks be x.

Then 25 % of
$$x = 450$$

$$(25/100) \times x = 450$$

$$x = (450 \times 100)/25$$

$$x = 45000/25$$

$$x = 1800$$

29) Answer: D

Let the maximum marks be x.

Aashika's marks = 32% of x

Aashika secured 1328 marks

Therefore, 32% of x = 1328

$$\Rightarrow$$
 32/100 × x = 1328

$$x = (1328 \times 100)/32$$

$$x = 132800/32$$

$$x = 4150$$

Therefore, Aashika got 1328 marks out of 4150 marks.

30) Answer: B

The number of students with first division = 56 % of 900

$$= 56/100 \times 900$$

And, the number of students with second division = 27 % of 900

$$= 27/100 \times 900$$

Therefore, the number of students who just passed = 900 - (504 + 243)

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Question
31) In a competitive examination in Pondicherry, 18% candidates got selected from the total appeared candidates. Tamilnadu and Pondicherry had an equal number of candidates appeared and in Tamilnadu 21 candidates got selected with 240 more than the candidates got selected in Pondicherry. What was the
number of candidates appeared from each State?
a) 25000
b) 84000
c) 24000
d) 700000
e) 9800
32) On a test consisting of 500 questions, Dhivya answered 80% of the first 250 questions correctly. What
percent of the other 250 questions does she need to answer correctly for her grade on the entire exam to be
60% ?
a) 20
b) 60
c) 45
d) 80
e) 40
33) In a test, minimum passing percentage for girls and boys is 60% and 25% respectively. A boy scored 50
marks and failed by 160 marks. How many more marks did a girl require to pass in the test if she scored 21
marks ?
a) 2123
b) 1512
c) 2251
d) 1325
e) 3989
34) In an examination it is required to get 672 aggregate marks to pass. A student gets 70% marks and is
declared failed by 126 marks. What are the maximum aggregate marks a student can get?
a) 780
b) 840
c) 741
d) 805

Type VI: Based on tricks net increase or Decrease

e) 983

35) The price of dhal is increased from \$ 30 to \$ 37.5 per kg. Find the percentage increase in pric	e.
a) 25	
b) 60	
c) 45	
d) None	
e) 98	
36) The population in a small town increases from 50000 to 63750 in one year. Find the percentag	ge increase
in population.	
a) 25	
b) 62	
c) 6.25	
d) 27.5	
e) 59.8	
37) Find the increase value if 450 is increased by 90 %.	
a) 525	
b) 715	
c) 645	
d) 795	
e) 855	
38) By what number must the given number be multiplied to increase the number by 25 %	,).
a) 25	
b) 60	
c) 50	
d) None	
e) 98	
39) The cost of a stencil is decreased by 30%. If the original cost is \$140, find the decrease cost.	
a) 25	
b) 68	
c) 45	
d) None	
e) 98	

40) A wooden manufacturing company declares that a wooden is now available for \$11200 as against \$25200 one year before. Find the percentage reduction in the price of wooden offered by the company.

- a) 25 1/3
- b) 691/3
- c) 66 1/3
- d) 33 1/3
- e) 55 5/9

31) Answer: C

Pondichery and Tamilnadu had an equal number of candidates appeared In Pondicherry, 18% candidates got selected from the total appeared candidates In tamilnadu, 21% candidates got selected from the total appeared candidates

But in Tamilnadu, 240 more candidates got selected than pondicherry

From these, it is clear that 1% of the total appeared candidates in pondicherry = 240

=>total appeared candidates in tamilnadu = 240 x 100 = 24000

=> total appeared candidates in pondicherry = total appeared candidates in tamilnadu = 24000

32) Answer: E

$$60\%$$
 of $500 = 300$

$$80\%$$
 of $250 = 200$

No. of correct answers in remaining 250 questions = 300 – 200

33) Answer: B

Total marks in the test =
$$(560 + 160) \times 100/25$$

$$= 720 \times 100/25$$

$$= 72000/25$$

$$= 2880$$

Passing marks for girls =2880 × 60/100

34) Answer: A

Difference =
$$672-126 = 546$$

According to the question, 70% of total aggregate = 546

Total aggregate marks = 546 × 100 /70

= 54600/70

= 780

35) Answer: A

Price of dhal before = \$30

Price of dhal now = \$37.5

Increase in dhal = current price – original price

= \$37.5 - \$ 30

= \$ 7.5

Therefore, percentage increase in price = Increase in price/Original price × 100 %

 $= 7.5 / 30 \times 100$

= 750/100

= 25 %

Thus, increase in price= 25 %

36) Answer: D

Population in a small town last year = 50000

Population in a small town after one year = 63750

Increase in population = 63750 - 50000 = 13750

Therefore,

percentage increase in population = Increase in population/Last year population × 100 %

 $= 13750/50000 \times 100$

= 1375000/50000

= 27.5%

Thus, the increase in population is 27.5%

37) Answer: E

 $= 90/100 \times 450$

= 40500/100

= 405

Therefore, increase value = 450 + 405 = 855

38) Answer: A

Let the number be m

Increase in its value = 25 % of m

 $= 25/100 \times m$

= m/4

Therefore, increase value = m + m/4

$$= (4m + m)/4$$

$$= 5m/4$$

Therefore, the given number must be multiplied by 5/4 to increase the number by 25 %.

39) Answer: E

$$= 30/100 \times 140$$

Therefore, decrease cost = \$140 - \$42 = \$98

40) Answer: E

Price of the wooden a year before = \$25200

Price of the wooden after a year = \$11200

Decrease in price = \$(25200 - 11200) = \$14000

Therefore, decrease % = 14000/25200 × 100 %

41) A number 168 was misread as 24. Find the reading error in per cent.

- a) 25.7
- b) 42.8
- c) 42.6
- d) 85.7
- e) 98.6

42) Find the number which when decreased by 24 % becomes 594.

- a) 625.8
- b) 360.9
- c) 465.7
- d) 781.5
- e) 398.5

43) A number is reduced by 10%. Its present value is 1080. What was its original value?

a) 3250

	Complete Guide for Bank Exam & 55C Exams	mplete Quantitative Aptitude Questions
b) 2600		
c) 1200		
d) 2300		
e) 1980		
,		
44) A num	mber is increased by 70 % and then decrea	sed by 70 %. Find the net increase or decrease per cent.
a) 25		
b) 56		
c) 45		
c) 49		
e) 98		
Type VII:	: Based Voters in an Election	
45) In an e	election between two candidates, one got	15% of the total valid votes, 40% of the votes were
invalid. If t	the total number of votes was 15000, the n	umber of valid votes that the other candidate got, was
a) 2500		
b) 3600		
c) 4500		
d) 4950		
e) 9800		
46) In an e	election, candidate A got 40% of the total v	alid votes. If 55% of the total votes were declared invalid
and the to	otal numbers of votes is 280000, find the nu	ımber of valid vote polled in favour of candidate.
a) 32500		
b) 56000		
c) 35700		
d) 50400		
e) 29800		
•		15272, and 23256 votes respectively. What percentage of
the total vo	votes did the winning candidate got?	
a) 25		
b) 41		
c) 75		
d) 57		
e) 93		

- 48) In an election between two candidates, the winner secured 85% of the total votes cast and wins by a majority of 6300 votes. How many votes did the losing candidate get?
- a) 1350
- b) 2479
- c) 3467
- d) 5789
- 49) In a college election between two candidates, one candidate got 25% of the total valid votes. 30% of the votes were invalid. If the total votes were 7600, what is the number of valid votes the other candidate got?
- a) 2576
- b) 2314
- c) 5184
- d) 3990
- e) 9814

41) Answer: D

$$Error = 168 - 24 = 144$$

Therefore, % error = 144/168

[Since, we know decrease% = decrease in value/original value × 100 %]

42) Answer: D

Let the number be m.

Decrease = 24 % of m

$$= 24/100 \times m = 6m/25$$

Therefore, decrease number = m - 6m/25 = (25m - 6m)/25 = 19m/25

According to the question 19m/25 = 594

$$19m = 594 \times 25$$

m = 14850/19

m = 781.5

43) Answer: C

Original value is percentage = 100 %.

Reduce amount in percentage = 10 %

Therefore, Percent value in percentage = 100 % - 10 % = 90 %.

According to the problem,

90 % of original value = 1080.

Therefore, 100 % of original value = $1080/100 \times 90 = 1200$.

Thus, the original value was 1200.

44) Answer: D

Let the number be 100.

Increase in the number = 70 % = 40 % of 100

$$= (40/100 \times 100)$$

Therefore, increased number = 100 + 70 = 170

This number is decreased by 70 %

Therefore, decrease in number = 70 % of 170

$$= (70/100 \times 170)$$

Therefore, new number = 170 - 119 = 51

Thus, net decreases = 100 - 51 = 49

Hence, net percentage decrease = $(49/100 \times 100)$

$$= (4900/100)$$

45) Answer: D

Total number of votes = 15000

Given that 40% of Percentage votes were invalid

=> Valid votes = 60%

Total valid votes = 15000* 60/100

1st candidate got 45% of the total valid votes.

Hence the 2nd candidate should have got 55% of the total valid votes

=> Valid votes that 2nd candidate got = total valid votes x 55/100

=15000*60/100*55/100

=4950

46) Answer: D

Total number of invalid votes = 55 % of 280000

$$= 55/100 \times 280000$$

= 15400000/100

= 154000

Total number of valid votes 280000 – 154000 = 126000

Percentage of votes polled in favour of candidate A = 40 %

Therefore, the number of valid votes polled in favour of candidate A = 40 % of 126000

= 40/100 × 126000

= 5040000/100

= 50400

47) Answer: D

Total number of votes polled = (2272+15272+23256)

=40800

Required percentage = 23256/40800 ×100

= 2325600/40800

= 57

48) Answer: A

Total votes cast = 100%

Winner gets = 85%

Loser gets = 100 - 85 = 15%

Majority = Votes secured by winner – Votes secured by loser

Votes by the losing candidate = x = 15%

x = (15 * 6300)/70

x = (94500/70)

x = 1350

49) Answer: D

Total valid votes = 70% of 7600 = 5320

Number of valid votes to other candidate = 75% of 5320

= 75/100 *5320

= 399000/100

= 3990

Type VIII: Based on Depreciation and population increase

- 50) The value of a machine depreciates at the rate of 20% every year. It was purchased 6 years ago. If its present value is Rs. 17,496, its purchase price was :
- a) 25023.4
- b) 67040.0
- c) 34171.8
- d) 27337.5

(8)	IBPS Guide Complete Guide for Bank Exam & SSC Exams
------------	---

۵)	23001	Q
$\overline{}$	1 2000 1	. J

a) 63.4

51) The population of a town was 200000 three years ago. If increased by 4%, 6% and 10% respectively in
the last three years, then the present population of town is
a) 1,10,313
b) 1,10,314
c) 2,42,528
d) 2,93,313
e) 2,10,313
52) The population of a town is 378000. It decreases by 16% in the 1st year and increases by 10% in the 2nd
year. What is the population in the town at the end of 2 years?
a) 182574
b) 482576
c) 282674
d) 283574
e) 349272
53) If the production of a factory grows at a 16% p.a., what will be its production for the year 2016 if its
production in 2014 was 140 lakh tonnes?
a) 222.734
b) 149.597
c) 188.384
d) 28 3.812
e) 180.534
54) The difference between 45% of a number and 37% of the same number is 896. What is 25% of that
number ?
a) 1200
b) 2800
c) 2569
d) 3467
Type IX: Based on reducing and exceeding prices
55) A shopkeeper bought 1800 blackberry and 1200 blueberry. He found 45% of blackberry and 24% of
blueberry were rotten. Find the percentage of fruits in good condition.

h١	22	0
	.7/	. 7

١.	40	_
\sim	אואו	h
·	1 1 0.	

- d) 56.3
- 56) The population of a town is 15000. It increases annually at the rate of 20% p.a. What will be its population after 3 years?
- a) 65439
- b) 25920
- c) 37193
- d) 41093
- 57) The population of a town is 16200. It decreases annually at the rate of 40% p.a. What was its population 3 years ago?
- a) 75000
- b) 65000
- c) 84900
- d) 93600
- 58) If the numerator of a fraction is increased by 400% and the denominator of the fraction is increased by 300%, the resultant fraction is 18/35. What is the original fraction?
- a) 72/ 175
- b) 87/ 123
- c) 56/232
- d) 45/241
- 50) Answer: C

Purchase price =
$$17,496 / (1 - 20/100)^3$$

= $17,496 \times 10/8 \times 10/8 \times 10/8$
= $17496 \times 1.25 \times 1.25 \times 1.25$
= 17496×1.953
= 34171.8

51) Answer: C

The present population = $(1+4/100)\times(1+6/100)\times(1+10/100)\times200000$ = $(104/100)\times(106/100)\times(110/100)\times200000$ = $1.04\times1.06\times1.1\times200000$ = 2,42,528

52) Answer: E

After 2 years required population is

$$= 378000 (0.84) (1.1)$$

53) Answer: C

Required Production=140(1 + 16/100)² lakh tones

$$=140(1 + 4/25)^2$$

$$=140((25 + 4) /25)^{2}$$

$$=140(29/25)^{2}$$

$$=140(1.16)^{2}$$

54) Answer: B

$$(45 - 37)\%$$
 of the number = 896

= 89600/8

= 11200

$$25\%$$
 of $11200 = 11200 \times 25/100$

= 280000 / 100

= 2800

55) Answer: A

Total number of fruits shopkeeper bought = 1800 + 1200 = 1000

Number of rotten blackberry = 45% of 1800

$$= 45/100 \times 1800$$

= 81000/100

= 810

Number of rotten blueberry = 24% of 1200

=28800/100

= 288

Therefore, total number of rotten fruits = 810 + 288

= 1098

Therefore Number of fruits in good condition = 3000 - 1098

= 1902

Therefore Percentage of fruits in good condition = $(1902/3000 \times 100)$

=(190200/3000)

= 63.4%

56) Answer: B

Formula:

(After =100 denominator)

(Ago = 100 numerator)

After 3 years = $15000 \times (1+20/100)^3$

 $= 15000 \times (120/100)^3$

 $= 15000 \times (1.2)^3$

 $= 15000 \times (1.728)$

= 25920

57) Answer: A

(Ago = 100 numerator)

Ago 3 years = 16200×(100/60×100/60×100/60) = 75000

58) Answer: A

Fraction is x/y

(x + 400/100 x) / (y + 300/100 y) = 18/35

 $(500/100) \times (35) = (400/100) y (18)$

 $(5x) \times 35 = 18 \times 4 y$

175 x = 72 y

x/y = 72/175

2. MENSURATION

1. Mensuration Formulas for RECTANGLE

Area of Rectangle = Length × Breadth.

Perimeter of a Rectangle = 2 × (Length + Breadth)

Length of the Diagonal = $\sqrt{\text{Length}^2 + \text{Breadth}^2}$

2. Mensuration Formulas for SQUARE

Area of a Square = Length \times Length = (Length)²

Perimeter of a square = 4 × Length

Length of the Diagonal = √2 × Length

3. Mensuration Formulas for PARALLELOGRAM

Area of a Parallelogram = Length × Height

Perimeter of a Parallelogram = 2 × (Length + Breadth)

4. Mensuration Formulas for TRIANGLE

Area of a triangle=(1/2)(Base × Height)=(1/2)(BC×AD)

For a triangle with sides measuring a, b and c, respectively:

Perimeter = a + b + c

s = semi perimeter = perimeter/2 = (a+b+c)/2

Area of Triangle, A= $\sqrt{S(s-a)(s-b)(s-c)}$

(This is also known as "Heron's formula")

Area of isosceles triangle = $\frac{b}{4}\sqrt{4a^2} - b^2$

(Where a = length of two equal side, b = length of base of isosceles triangle.)

Area of an equilateral triangle = $\frac{\sqrt{3}}{4} * a^2$

(Where, a is the side of an equilateral triangle)

5. Mensuration Formulas for TRAPEZIUM

Area of a trapezium = (1/2) × (sum of parallel sides) × (distance between parallel sides)

= (1/2) × (AB+DC) × AE

Perimeter of a Trapezium = Sum of All Sides

6. Mensuration Formulas for RHOMBUS

Area of a rhombus=(1/2)×Product of diagonals

Perimeter of a rhombus = 4 × I

(where I = length of a side)

7. Mensuration Formulas for CIRCLE and SEMICIRCLE

In the following formulae, r = radius and d = diameter of the circle

Area of a circle = $\pi r^2 = (\pi d^2)/4$

Circumference of a circle = $2\pi r = \pi d$

Circumference of a semicircle = πr

Area of semicircle = $(\pi r^2)/2$

Length of an arc = $(2\pi r\theta)/360$, where θ is the central angle in degrees.

Area of a sector = $(1/2) \times (length of arc) \times r = (\pi r^2 \theta)/360$

8. Mensuration Formulas for CUBOID

In the following formulae, I = length, b = breadth and h = height

Total surface area of cuboid = 2 (lb + bh + lh)

Length of diagonal of cuboid= $\sqrt{(l^2+b^2+h^2)}$

Volume of cuboid = $I \times b \times h$

9. Mensuration Formulas for CUBE

In the following formulae, a = side of a cube

Volume of cube = a^3

Total surface area of cube = 6a²

Length of Leading Diagonal of Cube = $a\sqrt{3}$

10. Mensuration Formulas for CONE

In the following formulae, r = radius of base, l = slant height of cone and h = height of the cone (perpendicular to base)

Slant height of a cone = $I = \sqrt{(h^2 + r^2)}$

Curved surface area of a cone = $C = \pi \times r \times I$

Total surface area of a cone = $\pi \times r \times (r + I)$

Volume of right circular cone =1/3 πr²h

11. Mensuration Formulas for CYLINDER

In the following formulae, r = radius of base, h = height of cylinder

Curved surface area of a cylinder = $2\pi rh$

Total surface area of a cylinder = $2\pi r(r + h)$

Volume of a cylinder = $\pi r^2 h$

12. Mensuration Formulas for SPHERE

In the following formulae, r = radius of sphere, d = diameter of sphere

Surface area of a sphere = $4\pi r^2 = \pi d^2$

Volume of a sphere = $(4/3) \pi r^3 = (1/6)\pi d^3$

13. Mensuration Formulas for HEMISPHERE

In the following formulae, r = radius of sphere

Volume of a hemisphere = $(2/3)\pi r^3$

Curved surface area of a hemisphere = $2\pi r^2$

Total surface area of a hemisphere = $3\pi r^2$

14. Mensuration Formulas for HOLLOW CYLINDER

Hollow cylinder made by cutting a smaller cylinder of same height and orientation out of a bigger cylinder.

Volume of hollow cylinder = $\pi h(R^2 - r^2)$

(Where, R = radius of cylinder, r = radius of cavity, h = height of cylinder)

15. Mensuration Formulas for FRUSTUM OF A RIGHT CIRCULAR CONE

Frustum is created when a plane cuts a cone parallel to its base.

In the following formulae, R = radius of the base of the frustum, r = radius of the top of the frustum,

h = height of the frustum, I = slant height of the frustum

If a cone is cut by a plane parallel to the base of the cone, the lower part is called the frustum of the cone.

Slant height of the frustum = $I=\sqrt{(h^2+(R-r)^2)}$

Curved surface area of frustum = $\pi(R + r)I$

Total surface area of frustum = $\pi(R + r)I + \pi(R^2 + r^2)$

Volume of the frustum= $(1/3)\pi h(R^2+r^2+Rr)$

Problems:

- 1) The radius and height of a right circular cylinder are 42 cm & 63 cm respectively. Find its volume.
- a) 237564 cm³
- b) 349272 cm³
- c) 379252 cm³
- d) 453213cm³
- 2) The radius and height of a right circular cone are 28cm & 72 cm respectively. Find its volume.
- a) 59136 cm³
- b) 62423 cm³
- c) 45825 cm³
- d) 52924 cm³
- 3) Find the circumference of a circle whose radius is 91 cm.
- a) 572 cm
- b) 459 cm
- c) 308 cm
- d) 407 cm

4) Find the curved surface area of a right circular cylinder whose radius & height are 56 cm & 200cm
respectively.
a) 33500 cm ²
b) 64320 cm ²
c) 75310 cm ²
d) 70400 cm ²
5) The perimeter of a square is equal to the perimeter of a rectangle of length 42 cm and breadth 60 cm. Find
the circumference of a semicircle whose diameter is equal to the side of the square.
a) 165.265 cm
b) 174. 22 cm
c) 131.14 cm
d) 192. 27 cm
6) There are two circles of different radius such that radius of the smaller circle is two-fifth that of the larger
circle. A square whose area equals 5184 sq cm has its side as thrice the radius of the larger circle. What is
the circumference of the smaller circle?
a) 49.34 cm
b) 54.23 cm
c) 60.34 cm
d) 65.25 cm
7) A cap is in the form of a right circular cone which has base of radius as 35 cm and height equal to 84cm.
Find the approximate area of the sheet required to make 4 such caps.
a) 13567 cm ²
b) 33278 cm ²
c) 42232 cm ²
d) 40040 cm ²
8) The barrel of a lnk pen is cylindrical in shape which radius of base as 0.12 cm and is 7 cm long. One such
barrel in the pen can be used to write 450 words. A barrel full of ink which has a capacity of 17 cu. cm can be
used to write how many words approximately?
a) 15423
b) 21342
c) 17645
d) 24147

- 9) A receptacle is in the form of a hemi-spherical bowl on which is mounted a hollow cylinder. The diameter of the sphere is 22 cm and the total height of receptacle is 35cm, find the capacity of the receptacle.
- a) 11915.61 cm³
- b) 14238.35 cm³
- c) 17854.46cm³
- d) 1950.67 cm³
- 10) A jeep has wheels of diameter 140m. How many revolutions can the wheel complete in 40minutes if the jeep is travelling at a speed of 220 m/s?
- a) 1750
- b) 1700
- c) 1200
- d) 1450
- 1) Answer: B

we know that volume of Cylinder = $\pi r^2 h$ Volume of the given cylinder = (22/7) * 42*42*63 cm³

= 2444904 / 7 cm³

 $= 349272 \text{ cm}^3$

Therefore Volume of the given cylinder is 349272 cm³

2) Answer: A

volume of a right circular cone = $(1/3)\pi r^2h$

= (1/3) * 22/7*28*28*72 cm³

= 22 *4*28*24 cm³

Hence, volume of the given cone = 59136 cm³

3) Answer: A

Circumference of circle = $2\pi r$ cm

= 2 *22/7*91 cm

= 4004 / 7 cm

= 572 cm

Hence the required answer is 572 cm

4) Answer: D

Curved surface area of a right circular cylinder = $2\pi rh$

=2 *22/7*56*200

=2 *22*8*200

 $= 70400 cm^2$

5) Answer: C

Perimeter of a Rectangle = $2 \times (Length + Breadth)$

Perimeter of a square = 2 * (42+60) = 204cm

So side of square = 204/4 = 51cm

So diameter of semicircle = 51cm

So circumference of a semicircle = $\pi r + 2r$

$$= 22/7 * 51/2 + 51 cm$$

$$= 80.14 + 51 = 131.14$$
cm

6) Answer: C

Side of square = $\sqrt{5184}$ = 72 cm

So radius of larger circle = 1/3 * 72 = 24 cm

So radius of smaller circle = 2/5 * 24 = 9.6 cm

So circumference of smaller circle = 2 * 22/7 * 9.6= 60.34 cm

7) Answer: D

$$r = 35, h = 84$$

So slant height, $I = \sqrt{(35^2+84^2)} = 91 \text{ cm}$

So curved surface area of a cap = $\pi rI = 22/7 * 35 * 91 = 10,010 sq.$ cm

So curved surface area of 4 such cap = 10010*4

= 40,040 sq. cm which is also equal to area of

sheet required to make 4 such caps.

8) Answer: D

Volume of the barrel of lnk pen = $\pi r^2 h$ = 22/7 * 0.12*0.12 * 7 =0.3168cu cm

A barrel which has capacity 0.3168 cu. cm can write 450words

So which has capacity 17 cu cm can write = 450/0.3168*17= 24147 words.

9) Answer: A

Diameter is 22, so radius is 11cm

Total height = 35 cm, so height of cylinder = 35-11 = 24cm (because height of hemisphere is same as its radius)

Capacity of vessel = volume of cylinder + volume of hemisphere

So =
$$\pi r^2 h + 2/3 * \pi r^3$$

= 9126.85+2788.76

= 11915.61cu cm

10) Answer: C

Radius of wheel = 140/2 = 70 cm

Distance travelled in one revolution = $2\pi r = 2 * 22/7 * 70 = 440 \text{ cm}$

Let the number of revolutions made by wheel is x

So total distance travelled = distance travelled in one revolution * number of revolutions

So total distance travelled = 440x cm

40 mins = 40*60 seconds

Speed of jeep = 440x/(40*60)

So 220 = 220x/(20*60)

Solve, x = 1200

- 11) A wall clock has its minute hand of length 21 cm. What area will it swept in covering 30 minutes?
- a) 545 cm²
- b) 637 cm²
- c) 742 cm²
- d) 693cm²
- 12) The radius of two cylindrical shape are in the ratio 12: 15and their curved surface areas are in the ratio 9
- : 15. What is the ratio of their volumes?
- a) 17:23
- b) 3:5
- c) 7:9
- d) 11:25
- 13) The sides of a rectangle cartons are in the ratio 2:3 and its area is 486sq.m find the perimeter of rectangle
- a) 75 m
- b) 90 m
- c) 124m
- d) 82m
- 14) Find the cost of painting a room 39m long and 27m broad with a red carpet 225cm broad at the rate of Rs.60 per metre
- a) Rs.35640
- b) Rs.28080
- c) Rs.45020

	IBPS Guide Complete Guide for Bank Exam & SSC Exams
d) Rs.1505	55

20) A place 32 m 39cm long and 29m 23 cm broad is to be paved with square tiles. Find the least number of square tiles required to cover the floor.

- a) 2636
- b) 1517
- c) 2246
- d) 1651

11) Answer: D

Length will be the radius, so r = 21cm

Minute hand covers 360° in 60 minutes

So in 30 minutes it covers = 180 degree

Area of arc = angle it makes/360 * πr^2

So area covered = 180/360 * 22/7 * 21 * 21 = 693

12) Answer: B

Radius 1 /radius 2=12/15 = 4/5

curved surface area 1/curved surface area 2= $2\pi r_1h_1/2\pi r_2h_2$ = 9/15=3/5

So $h_1/h_2 = 3/4$

Volume1/ Volume2 = $\pi r_1^2 h_1 / \pi r_2^2 h_2 = 12/20 = 3/5$

13) Answer: B

let 2x and 3x be sides of the rectangle

We know that area of rectangle = I×b

$$2x \times 3x = 486$$

$$x = 9$$

Therefore length = $2x = 2 \times 9 = 18m$

Breadth =
$$3x = 3 \times 9 = 27m$$

Therefore perimeter = 2 (l+b) = 2(18+27) = 90m

14) Answer:B

Area of the redcarpet = area of the room

$$= 39 \times 27 = 1053 \text{sq.m}$$

Breadth of the redcarpet = 225cm = 2.25m

Length of the red carpet = area/breadth ($A=L\times B=>L=A/B$)

=1053/2.25=468m

Hence, cost of redcarpet = 468×60 =Rs.28,080

15) Answer:B

Let breadth = x. Then, length = 2x Then,

$$(2x - 25) (x + 25) - 2x * x = 375$$

$$25x = 1000$$

$$x = 40$$

Length of the rectangle = 2x = 80 cm.

16) Answer: D

Let each side of the square be a Then, area = a^2 .

New side =(150a/100) = (3a/2). New area = $(3a/2)^2 = (9a^2)/4$.

Increase in area = $((9 a^2)/4)-a^2 = (5a^2)/4$

Increase% = $[((5a^2)/4)\times(1/a^2)\times100]$ % = 125%

17) Answer: C

Distance covered in 36 seconds = $(24 \times 1000/3600) \times 36 = 240$ m

Diagonal of square field = 240m

Side of square =a ,then diagonal of that square= $\sqrt{2}$ a

Hence area of the square = a^2 = $(240^2)/2 = 28,800$ sq.m

18) Answer: D

Let length = 4x metres and breadth = 5x metres.

Now, area = (1/2)x 10000 sq.m = 5000sq.m

So,
$$4x \times 5x = 5000$$

$$x = 5 \sqrt{10}$$

Therefore Length = $4x = 20\sqrt{10}$ m and Breadth = $5x = 25\sqrt{10}$ m

19) Answer: A

Area of the carpet = Area of the hall= $(26 \times 18) \text{ m}^2 = 468 \text{m}^2$.

Length of the carpet = (area/width) = $468 \times (2/3)$ m = 312 m.

Therefore Cost of carpeting = (312×15) = Rs.4680

20) Answer: B

IBPS GUIGE Complete Guide for Bank Exam & SSC Exam	ns C
Area of the place = (3239 * 2923) cm ²	

Size of largest square tile = H.C.F. of 3239cm and 2923cm = 79 cm.

Area of 1 tile = (79*79) cm².

Number of tiles required =(3239 * 2923) / (79*79) =1517

- 21) Length and width of a rectangle park is 14 m and 7 m respectively. Find the area of circle of maximum radius
- a) 29.62
- b) 16.52
- c) 38.5
- d) 27.85
- 22) Find the area of a rhombus field one side of which measures 80 cm and one diagonal is 96cm.
- a) 4370 cm²
- b) 6565 cm²
- c) 6320 cm²
- d) 6144 cm²
- 23) The difference between two parallel sides of a trapezium is 24cm, perpendicular distance between them is 60 cm. If the area of the trapezium is 1500cm² find the lengths of the parallel side
- a) 27, 23
- b) 37,13
- c) 27,23
- d) 37,15
- 24) Find the length of a string by which a goat must be tethered in order that it may be able to graze an area of 3426 sq. metres.
- a) 33.01
- b) 26.7
- c) 37.2
- d) 28.4
- 25) The area of a circular land is 35.42 hectares. Find the cost of fencing it at the rate of Rs. 5 per metre approximately
- a) 14457.5
- b) 12457.25
- c) 10550.57

21) Answer: C

tude Questions

IBPS Guide Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptit
d) 15050.75	

u) 13030.73
26) The diameter of the driving wheel of a lorry is 95 cm. How many revolution, per minute must the wheel
make in order to keep a speed of 75kmph approximately
a) 215
b) 207
c) 232
d) 209
27) A car wheel makes 650 revolutions in covering a distance of 35km. Find the radius of the wheel.
a) 1.5m
b) 3.61m
c) 3.65m
d) 1.45m
28) The inner circumference of a circular car race track, 75 m wide, is 2640 m. Find radius of the outer circle
a) 495m
b) 456m
c) 463m
d) 482m
29) A hall is half as long again as its broad. The cost of carpeting the hall at Rs.10 /sq m is Rs.540 and the
cost of papering the four walls at Rs.20 per m^2 is Rs.3440. if a door and 2 windows occupy 16 sq.m. find the
dimensions of the room.
b) 6.2 m
b) 7.2m
c) 8.2m
d) 5.2m
30) The difference between two parallel sides of trapezium is 8cm. the perpendicular distance between them
is 38cm. if the area of the trapezium is 950 cm^2. Find the length of the parallel sides.
a) 27,35
b) 31,40
c) 29,21
d) 41,49

area of circle = $\pi b^2/4$

$$= (22/7 *7*7)/4$$

$$= 38.5 \text{sq.m}$$

Hence the required answer is 38.5sq.m

22) Answer: D

Let other diagonal = 2x cm.

Since diagonals of a rhombus bisect each other at right angles, we have:

$$(80)^2 = (48)^2 + (x)^2$$

$$x^2 = 4096 => x = 64$$

So, other diagonal = 128 cm.

Area of rhombus = (1/2) x (Product of diagonals) = $(1/2 \times 96 \times 128)$ cm² = 6144 cm²

23) Answer: B

Let the length of two parallel sides of the trapezium be xcm and ycm.

Then,
$$x-y = 24$$
 ----- (1)

And,
$$(1/2) * (x+y) * 60 = 1500$$

$$=>(x+y) = (1500 *2)/60 => x+y= 50----- (2)$$

Solving 1 and 2, we get: x=37, y=13

So, the two parallel sides are 37 cm and 13cm

24) Answer: A

Clearly, the goat will graze a circular field of area 3426sq. metres and radius

equal to the length of the string

Let the length of the string be R metres.

Then,
$$\Pi(R)^2 = 3426$$

$$R^2 = (3426 * (7/22)) = 1090.09$$

Length of the rope = 33.01 m.

25) Answer: C

Area =
$$(35.42 \times 10000) \text{ m}^2$$
= 354200 m^2 .

$$\Pi R^2 = 354200 \Leftrightarrow (R)^2 = (354200 \times (7/22)) \Leftrightarrow R = 335.70 \text{ m}.$$

Circumference = $2\Pi R = (2 \times (22/7) \times 335.70) \text{ m} = 2110.114 \text{ m}.$

Cost of fencing = Rs. $(2110.114 \times 5) = Rs. 10550.57$

26) Answer: D

Distance to be covered in 1 min. = $(75 \times 1000)/(60)$ m = 1250m.

Circumference of the wheel = $(2 \times (22/7) \times 0.95)$ m = 5.97 m.

Number of revolutions per min. =(1250/5.97) = 209

27) Answer: B

Distance covered in one revolution =((35X 650)/1000)= 22.75m.

R = 3.61m

Hence the radius of the wheel is 3.61m

28) Answer: A

Let inner radius be r metres.

Then, $2\Pi r = 2640$

 $r = (2640 \times (7/44))$

r= 420m.

Radius of outer circle = (420 + 75) m

R = 495m.

Therefore the radius of outer circle is 495m

29) Answer: A

Let breadth = x and length = 3x/2

Area of the floor = $540/10 = 54m^2$

 $X * 3x/2 = 54 => x^2 = 54*2/3$

X^2=36

X = 6

Breadth = 6m and length = 3/2 * 6 = 9m

Papered area = (3440/20) = 172 m^2

Area of 1 door and 2 windows = 16 m²

Total area of 4 walls = 172 + 16 = 188m²

 $2(6+9)^* H = 188$

30H=188

H= 188/30 =6.2m

30) Answer: C

Let the 2 parallel sides of the trapezium be x cm and y cm

Then
$$x - y = 8$$
 =====>1

$$19(x+y) = 950$$

$$X+y = 950/19$$

Solving 1 and 2

$$2x = 58$$

$$x = 29, y = 21$$

so the parallel sides are 29cm and 21 cm.

3. PERMUTATION AND COMBINATION

1) Factorial Notation:

Let n be a positive integer. Then, factorial n, denoted n! is defined as:

$$n! = n(n - 1)(n - 2) ... 3.2.1.$$

Examples:

We define 0! = 1.

$$4! = (4 \times 3 \times 2 \times 1) = 24.$$

$$5! = (5 \times 4 \times 3 \times 2 \times 1) = 120.$$

2) Permutations:

Permutation is defined as arrangement of r things that can be done out of total n things. This is denoted by ${}^{n}P_{r}$ which is equal to n!/(n-r)!. The different arrangements of a given number of things by taking some or all at a time, are called permutations.

Examples:

All permutations (or arrangements) made with the letters *a*, *b*, *c* by taking two at a time are (*ab*, *ba*, *ac*, *ca*, *bc*, *cb*).

All permutations made with the letters a, b, c taking all at a time are:

(abc, acb, bac, bca, cab, cba)

3) Number of Permutations:

Number of all permutations of *n* things, taken *r* at a time, is given by:

$$^{n}P_{r} = n(n-1)(n-2)...(n-r+1) = n!/(n-r)!$$

Examples:

$$^{6}P_{2} = (6 \times 5) = 30.$$

$$^{7}P_{3} = (7 \times 6 \times 5) = 210.$$

Cor. number of all permutations of n things, taken all at a time = n!.

4) An Important Result:

If there are n subjects of which p_1 are alike of one kind; p_2 are alike of another kind; p_3 are alike of third kind and so on and p_1 are alike of r^{th} kind,

such that
$$(p_1 + p_2 + ... p_r) = n$$
.

Then, number of permutations of these *n* objects is =
$$\frac{n!}{(p_1!).(p_2)!....(p_r!)}$$

5) Combinations:

Combination is defined as selection of r things that can be done out of total n things. This is denoted by ${}^{n}C_{r}$ which is equal to ${}^{n}C_{r}$!. Each of the different groups or selections which can be formed by taking some or all of a number of objects is called a **combination**.

Examples:

Suppose we want to select two out of three boys A, B, C. Then, possible selections are AB, BC and CA.

Note: AB and BA represent the same selection.

All the combinations formed by a, b, c taking ab, bc, ca.

The only combination that can be formed of three letters a, b, c taken all at a time is abc.

Various groups of 2 out of four persons A, B, C, D are:

AB, AC, AD, BC, BD, CD.

Note that ab ba are two different permutations but they represent the same combination.

Number of Combinations:

The number of all combinations of *n* things, taken *r* at a time is:

$${}^{\text{n}}C_{\text{r}} = \frac{n!}{(r!)(n-r)!} = \frac{n(n-1)(n-2) \dots \text{to } r \text{ factors}}{r!}.$$

Note:

$${}^{n}C_{n} = 1$$
 and ${}^{n}C_{0} = 1$.
 ${}^{n}C_{r} = {}^{n}C_{(n-r)}$

Examples:

i.
$${}^{11}C_4 = \frac{(11 \times 10 \times 9 \times 8)}{(4 \times 3 \times 2 \times 1)} = 330.$$

ii.
$${}^{16}C_{13} = {}^{16}C_{(16+13)} = {}^{16}C_3 = \frac{16 \times 15 \times 14}{3!} = \frac{16 \times 15 \times 14}{3 \times 2 \times 1} = 560.$$

6) Fundamental Principles of Counting

- 1. Addition rule: If an experiment can be performed in 'n' ways, & another experiment can be performed in 'm' ways then either of the two experiments can be performed in (m+n) ways. This rule can be extended to any finite number of experiments.
- 2. Multiplication Rule: If a work can be done in m ways, another work can be done in 'n' ways, then both of the operations can be performed in m x n ways. It can be extended to any finite number of operations.

7) Difference between Permutations and Combinations and How to identify them

Sometimes, it will be clearly stated in the problem itself whether permutation or combination is to be used. However if it is not mentioned in the problem, we have to find out whether the question is related to permutation or combination.

Consider a situation where we need to find out the total number of possible samples of two objects which can be taken from three objects P, Q, R. To understand if the question is related to permutation or combination, we need to find out if the order is important or not.

If order is important, PQ will be different from QP, PR will be different from RP and QR will be different from RQ

If order is not important, PQ will be same as QP, PR will be same as RP and QR will be same as RQ Hence,

If the order is important, problem will be related to permutations.

If the order is not important, problem will be related to combinations.

For permutations, the problems can be like "What is the number of permutations the can be made", "What is the number of arrangements that can be made", "What are the different number of ways in which something can be arranged", etc.

For combinations, the problems can be like "What is the number of combinations the can be made", "What is the number of selections the can be made", "What are the different number of ways in which something can be selected", etc.

pq and qp are two different permutations, but they represent the same combination.

Mostly problems related to word formation, number formation etc will be related to permutations. Similarly most problems related to selection of persons, formation of geometrical figures, distribution of items (there are exceptions for this) etc will be related to combinations.

Examples:

1) In how many ways can the letters of the word 'NOMINATION' be arranged?

- A) 237672
- B) 123144
- C) 151200

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
D) 150720		
E) None o	f these	
2) How ma	any words can be formed by using al	l letters of the word 'CABIN'?
A) 720		
B) 24		
C) 120		
D) 60		
E) None		
3) How ma	any arrangements can be made out o	of the letters of the word 'BIGBOSS' ?
A) 9240		
B) 2772		
C) 1260		
D) 1820		
E) 2800		
4) In how i	many different ways can the letters o	f the word 'GRINDER' be arranged?
A) 2520		
B) 1280		
C) 3605		
D) 1807		
E) 1900		
5) In how i	many different ways can any 4 letters	s of the word 'ABOLISH' be arranged?
a) 5040		
b) 840		
c) 24		
d) 120		
Vowel Alw	ays together odd / Even position	
6) In how i	many different ways can the letters o	f the word 'ABOMINABLES' be arranged so that the vowels
always coi	me together?	
A) 181045		
B) 201440		
C) 12880		
D) 504020		

IBPS Guide Complete Guide for Bank Exam & SSC Exams

vowels always come together?

7) I	n how many different	ways can the letters of	f the word 'POTENCY'	be arranged in such	a way that the

A)	1360
, ,,	

E) 151200

B) 2480

C) 3720

D) 5040

E) 1440

8) In how many different ways can the letters of the word 'RAPINE' be arranged in such a way that the vowels occupy only the odd positions?

- A) 32
- B) 48
- C) 36
- D) 60
- E) 120

9) In how many different ways can the letters of the word 'SPORADIC' be arranged so that the vowels always come together?

- A) 120 2
- B) 1720
- C) 4320
- D) 2160
- E) 2400

10) In how many different ways can the letters of the word 'VINTAGE' be arranged such that the vowels always come together?

- A) 720
- B) 1440
- C) 632
- D) 364
- E) 546

1) Answer: C)

The word 'NOMINATION' contains 10 letters, namely 3N, 2O, 1M, 2I,1A, and 1T.

Required number of ways = 10! / (3!)(2!)(1!)(2!)(1!)(1!)= 151200

2) Answer: C)

The word 'CABIN' has 5 letters and all these 5 letters are different.

Total number of words that can be formed by using all these 5 letters

= 5P5

= 5!

 $=5\times4\times3\times2\times1$

= 120

3) Answer: C)

The word 'BIGBOSS' has 7 letters

In these 7 letters, B(2), I(1), G(1), O(1),S(2)

Hence, number of ways to arrange these letters

 $= \{7!\} / (2!)(1!)(1!)(2!)\}$

= 5040/4

= 1260

4) Answer: A)

In these 7 letters, 'R' occurs 2 times, and rest of the letters are different.

Hence, number of ways to arrange these letters

$$= \{7!\} / \{(2!)\}$$

 $= \{7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1\} / \{2 \times 1\}$

= 2520.

5) Answer: B)

There are 7 different letters in the word 'ABOLISH'.

Therefore,

The number of arrangements of any 4 out of seven letters of the word = Number of all permutations of 7 letters, taken 4 at a time =

$$nPr = n(n - 1)(n - 2) ... (n - r + 1)$$

Here, n = 7 and r = 4, then we have

 $7p4 = 7 \times 6 \times 5 \times 4 = 840$.

Hence, the required number of ways is 840.

6) Answer: E)

In the word 'ABOMINABLES', we treat the vowels AOIAE as one letter.

Thus, we have BMNBLS (AOIAE).

This has 7 (6 + 1) letters of which B occurs 2 times and the rest are different.

Number of ways arranging these letters = 7! / 2!

$$= (7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1) / (2 \times 1)$$

Now, 5 vowels in which A occurs 2 times and the rest are different, can be arranged

$$= 60$$

Required numbers of ways = (2520×60)

$$= 151200$$

7) Answer: E)

The word 'POTENCY' has 7 different letters.

When the vowels EO are always together, they can be supposed to form one letter.

Then, we have to arrange the letters PTNCY (EO).

Now, 6(5 + 1 = 6) letters can be arranged in 6! = 720 ways.

The vowels (EO) can be arranged among themselves in 2! = 2 ways.

Required number of ways = (720 x2)

8) Answer: C)

There are 6 letters in the given word, out of which there are 3 vowels and 3 consonants.

Let us mark these positions as under:

Now, 3 vowels can be placed at any of the three places out 4, marked 1, 3, 5.

Number of ways of arranging the vowels = ${}^{3}P_{3}$ = 3! = 6.

Also, the 3 consonants can be arranged at the remaining 3 positions.

Number of ways of these arrangements = ${}^{3}P_{3} = 3! = 6$.

Total number of ways = $(6 \times 6) = 36$

9) Answer: C)

The word 'SPORADIC' contains 8 different letters.

When the vowels OAI are always together, they can be supposed to form one letter.

Then, we have to arrange the letters SPRDC (OAI).

Now, 6 letters can be arranged in 6! = 720ways.

The vowels (OAI) can be arranged among themselves in 3! = 6 ways.

Arr Required number of ways = (720 x 6) = 4320.

10) Answer: A)

It has 3 vowels (IAE) and these 3 vowels should always come together. Hence these 3 vowels can be grouped and considered as a single letter.

That is, VNTG(IAE).

Hence we can assume total letters as 5.

Number of ways to arrange these letters

5!=5×4×3×2×1=120

In the 3 vowels (IAE), all the vowels are different. Number of ways to arrange these vowels among themselves

 $3! = 3 \times 2 \times 1 = 6$

Total number of ways 120×6=720

- 11) How many different possible permutations can be made from the word 'WAGGISH' such that the vowels are never together?
- A) 3605
- B) 3120
- C) 1800
- D) 1240
- E) 2140
- 12) In how many different ways can the letters of the word "ZYMOGEN" be arranged in such a way that the vowels always come together?
- a) 1440
- b) 1720
- c) 2360
- d) 2240
- 13) In how many different ways can the letters of the word "XANTHOUS" be arranged in such a way that the vowels occupy only the odd positions?
- a) 2880
- b) 4320
- c) 2140
- d) 5420
- 14) In how many different ways can the letters of the word "POMADE" be arranged in such a way that the vowels occupy only the odd positions?
- a) 72
- b) 144

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Question	ns
c) 532	
d) 36	
15) In how many different ways can the letters of the word 'DILUTE' be arranged such that the vowels may	,
appear in the even places?	
a) 36	
b) 720	
c) 144	
d) 24	
Choosing from N things M things	
16) How many 3 letters words (with or without meaning) can be formed out of the letters of the word,	
"PLATINUM", if repetition of letters is not allowed?	
a) 742	
b) 850	
c) 990	
d) 336	
17) How many 3-letter words can be formed with or without meaning from the letters A , G , M , D , N , and	L t
, which are ending with G and none of the letters should be repeated?	
a) 20	
b) 18	
c) 25	
d) 27	
18) Find out the number of ways in which 12 Bangles of different types can be worn in 2 hands?	
A) 1260	
B) 2720	
C) 1225	
D) 4096	
19) In how many different ways can 6 apple and 6 orange form a circle such that the apple and the orange	
alternate?	
A) 82880	
B) 86400	
C) 71200	
D) 63212	

20) There are 7 periods in each working day of a college. In how many ways can one organize 6 subjects such that each subject is allowed at least one period?

A) 33200

B) 15120

C) 10800

D) 43600

11) Answer: C)

The word 'WAGGISH' contains 7 letters of which 1 letter occurs twice

= 7! / 2!

= 2520

No. of permutations possible with vowels always together = 6! * 2! / 2!

= 1440 / 2

= 720

No. of permutations possible with vowels never together = 2520-720

= 1800.

12) Answer: A)

The arrangement is made in such a way that the vowels always come together.

i.e., "ZYMGN(OE)".

Considering vowels as one letter, 6 different letters can be arranged in 6! ways; i.e., 6! = 720 ways.

The vowels "AE" can be arranged themselves in 2! ways; i.e.,2! = 2 ways

Therefore, required number of ways = $720 \times 2 = 1440 \text{ ways}$.

13) Answer: A)

There are 8 different letters in the given word "XANTHOUS", out of which there are 3 vowels and 5 consonants.

Let us mark these positions as under:

[1] [2] [3] [4] [5] [6] [7]

Now, 3 vowels can be placed at any of the three places out of 4 marked 1, 3, 5, and 7.

Number of ways of arranging the vowels = 4P3

= 24 ways.

Also, the 5 consonants at the remaining positions may be arranged in 5P5 ways = 5! Ways = 120 ways.

Therefore, required number of ways = $24 \times 120 = 2880$ ways.

14) Answer: D)

There are 6 different letters in the given word, out of which there are 3 vowels and 3 consonants.

Let us mark these positions as under:

Now, 3 vowels can be placed at any of the three places out of 3 marked 1, 3 and 5.

Number of ways of arranging the vowels = 3P3

= 3!

= 6 ways.

Also, the 3 consonants can be arranged at the remaining 3 positions.

Number of ways of these arrangements = 3P3

= 3!

= 6 ways.

Therefore, total number of ways = $6 \times 6 = 36$.

15) Answer: A)

There are 3 consonants and 3 vowels in the word DILUTE.

Out of 6 places, 3 places odd and 3 places are even.

3 vowels can arranged in 3 even places in 3p3 ways = 3! = 6 ways.

And then 3 consonants can be arranged in the remaining 3 places in 3p3 ways = 3! = 6 ways.

Hence, the required number of ways = $6 \times 6 = 36$.

16) Answer: D)

The word PLATINUM contains 8 different letters.

Required number of words = number of arrangements of 8 letters taking 3 at a time.

= 8p3

 $= 8 \times 7 \times 6$

 $= 56 \times 6$

= 336

17) Answer: A)

Since each desired word is ending with G, the least place is occupied with G. So, there is only 1 way.

The second place can now be filled by any of the remaining 5 letters (A , M , D , N , J). So, there are 5 ways of filling that place.

Then, the first place can now be filled by any of the remaining 4 letters. So, there are 4 ways to fill.

Required number of words = $(1 \times 5 \times 4) = 20$.

18) Answer: D)

The first bangle can be worn in any of the 2 hands (2 ways).

Similarly each of the remaining 11 bangles also can be worn in 2 ways.

Hence total number of ways=2×2×2×2×2×2×2×2×2×2×2

19) Answer: B)

6 apples can be arranged in (6-1)! Ways

Now there are 6 positions in which 6 orange can be placed.

This can be done in 6! ways.

Required number of ways =
$$(6-1)! \times 6!$$

$$= 5! \times 6!$$

$$= 120 \times 720$$

20) Answer: B)

6 subjects can be arranged in periods in ⁷P₆ ways.

Remaining 1 period can be arranged in ⁶P₁ ways.

Two subjects are alike in each of the arrangement. So we need to divide by 2! to avoid over counting.

Total number of arrangements = $(^{7}P_{6} \times ^{6}P_{1})/2!$

$$= 5040 \times 6 / 2$$

$$= 30240 / 2$$

21) How many 5-letter code words are possible using last 10 letter of the English alphabet , if no letter can be repeated?

- a) 30240
- b) 25440
- c) 45640
- d) 32940

22) In how many ways can a group of 10 men and 5 women be made out of a total of 12 men and 10 women?

- A) 16632
- B) 15290
- C) 25126
- D) 34845
- E) 38135

the box, if at least one brown ball is to be included in the draw?
A) 32
B) 48
C) 64
D) 96
E) None
24) Pramoth has 12 friends and he wants to invite 7 of them to a party. How many times will 4 particular
friends never attend the party?
A) 8
B) 7
C) 12
D) 15
25) In how many ways can 8 different ballons be distributed among 7 different boxes when any box
can have any number of ballons?
A) 5^4-1
B) 5^4
C) 4^5-1
D) 7^8
Problems on Selecting Items
26) A question paper has two parts A and B, each containing 12 questions. If a student needs to choose 10
from part A and 8 from part B, in how many ways can he do that?
A) 32670
B) 36020
C) 41200
D) 29450
27) A bowl contains 8 violet, 6 purple and 4 magenta balls. Three balls are drawn at random. Find out the
number of ways of selecting the balls of different colours?
A) 362
B) 2 48
C) 122
D) 192

23) A box contains 2 pink balls, 3 brown balls and 4 blue balls. In how many ways can 3 balls be drawn from

- 28) An shopkeeper has 15 models of cup and 9 models of saucer. In how many ways can he make a pair of cup and saucer?
- A) 100
- B) 80
- C) 110
- D) 135
- 29) There are 10 orange, 2 violet and 4 purple balls in a bag. All the 16 balls are drawn one by one and arranged in a row. Find out the number of different arrangements possible.
- A) 25230
- B) 23420
- C) 120120
- D) 27720
- 30) In how many ways can a team of 6 persons be formed out of a total of 12 persons such that 3 particular persons should not be included in any team?
- A) 56
- B) 112
- C) 84
- D) 128
- 21) Answer: A)

The number of 5 letter code words out of the last 10 letters of the English alphabets are = $10 \times 9 \times 8 \times 7 \times 6$

$$= 80 \times 63 \times 6$$

= 30240 ways.

22) Answer: A)

Required number of ways =
$${}^{12}C_{10} \times {}^{10}C_5$$

= 66×252
= 16632

23) Answer: C)

We may <u>have</u>(1 brown and 2 non-brown) or (2 brown and 1 non-brown) or (3 brown).

.. Required number of ways =
$$({}^{3}C_{1} \times {}^{6}C_{2}) + ({}^{3}C_{2} \times {}^{6}C_{1}) + ({}^{3}C_{3})$$

= $(3 \times (6 \times 5 / 2 \times 1)) + ((3 \times 2 / 2 \times 1) \times 6) + 1$
= $(45 + 18 + 1)$
= 64 .

24) Answer: A)

Remove the 4 particular friends and invite 7 friends from the remaining 8 (12-4) friends . this can be done in ${}^8\text{C}_7$ ways.

Therefore , required number of ways =
$$= {}^8C_7$$

= 8C_1
= 8

25) Answer: D)

Here n = 7, k = 8.

Hence, required number of ways = n^k = 7^8

26) Answer: A)

Number of ways to choose 10 questions from part A = 12C10

Number of ways to choose 8 questions from part B = 12C8

Total number of ways=
$$12C10 \times 12C8$$

= $12C2 \times 12C4$ [: nCr = nC(n-r)]
= $\{12\times11\}/\{2\times1\}X\{12\times11\times10\times9\}/\{4\times3\times2\times1\}$
= 66×495
= 32670

27) Answer: D)

1 violet ball can be selected is 8C1 ways.

1 purple ball can be selected in 6C1 ways.

1 magenta ball can be selected in 4C1 ways.

Total number of ways =
$$8C1 \times 6C1 \times 4C1$$

= $8 \times 6 \times 4$
= 192

28) Answer: D)

He has 15 patterns of cup and 9 model of saucer

A cup can be selected in 15 ways.

A saucer can be selected in 9 ways.

Hence one cup and one saucer can be selected in 15×9 ways =135 ways

29) Answer: C)

Number of different arrangements possible

30) Answer: C)

Three particular persons should not be included in each team.

i.e., we have to select remaining 6-3=3 persons from 12-3=9 persons.

Hence, required number of ways = 9C3
$$= \{9 \times 8 \times 7\} / \{3 \times 2 \times 1\}$$
$$= 504 / 6$$
$$= 84$$

Circular Permutations

There are two cases of circular-permutations:-

- (a) If clockwise and anti clock-wise orders are different, then total number of circular-permutations is given by (n-1)!
- (b) If clock-wise and anti-clock-wise orders are taken as not different, then total number of circular-permutations is given by (n-1)!/2!
- 31) In how many ways can 6 girls be seated in a rectangular order?
- A) 60
- B) 120
- C) 5040
- D) 720
- 32) In how many ways can 10 stones can be arranged to form a bangles?
- A) 267720
- B) 284360
- C) 125380
- D) 181440
- 33) In a birthday party, every person shakes hand with every other person. If there was a total of 66 handshakes in the party, how many persons were present in the party?

- A) 9
- B) 8
- C) 7
- D) 12
- 34) A school has 9 maths teachers and 6 science teachers. In how many ways can a team of 4 maths teachers be formed from them such that the team must contain exactly 1 science teacher?
- A) 800
- B) 720
- C) 680
- D) 504
- 35) In how many ways can 8 different balls be distributed in 6 different boxes can contain any number of balls except that ball 4 can only be put into box 4 or 5 ?
- A) 2×5⁶
- B) 2×6^7
- C) 2×5⁴
- D) 2×4⁷
- 31) Answer: B)

Number of arrangements possible = (6-1)!

$$= 5 \times 4 \times 3 \times 2 \times 1$$

= 120

32) Answer: D)

Number of arrangements possible = $\{1\} / \{2\} \times (10-1)!$

$$= \{1\} / \{2\}X 9!$$

$$= \{1\} / \{2\} \times 9 \times 8 \times 7 \times 6 \times 5 \times 4 \times 3 \times 2 \times 1$$

$$= \{1/2\} \times 362880$$

= 181440

33) Answer: D)

Assume that in a party every person shakes hand with every other person

Number of hand shake = 66

Total number of hand shake is given by ⁿC₂

Let n = the total number of persons present in the party

$$^{n}C_{2} = 66$$

$$n(n-1)/2 = 66$$

$$n^2 - n = 2 \times 66$$

 $n^2 - n - 132 = 0$
 $n = 12, -11$

But we cannot take negative value of n

So,
$$n = 12$$

Therefore number of persons in the party = 12

34) Answer: D)

The team should have 4 maths teachers. But the team must contain exactly 1 science teacher.

Hence, select 3 maths teachers from 9 maths teachers and select 1 science teachers from 6 science teachers.

Number of ways this can be done =
$$9C3 \times 6C1$$

= $\{9\times8\times7\}/\{3\times2\times1\}\times6$
= $504/6\times6$
= 84×6
= 504

35) Answer: B)

1st ball can be put in any of the 6 boxes.

2nd ball can be put in any of the 6 boxes.

3rd ball can be put in any of the 6 boxes.

Ball 4 can only be put into box 4 or box 5. Hence, 4th ball can be put in any of these 2 boxes.

5th ball can be put in any of the 6 boxes.

6th ball can be put in any of the 6 boxes.

7th ball can be put in any of the 6 boxes.

8th ball can be put in any of the 6 boxes.

 $= 2 \times 6^{7}$

4. MIXTURE AND ALLIGATION

MIXTURE

When two or more components are mixed in a certain ratio, a mixture is created.

Types of mixtures:

Simple Mixtures:-

When two or more different ingredients are mixed together, a simple mixture is formed.

Eg,. sugar and water, wine with water, milk with water etc.

Compound Mixtures:-

When two or more simple mixtures are mixed together, a compound mixture is formed.

Eg., three or more than types of tea variety, rice variety etc.

Basically mixing of two quantity i.e. cheaper quantity and nearer quantity mean price always falls between these two quantities from which respective ratio is calculated.

Mean Price:

Mean price is also known as median price or cost price of mixture of quantities taken, which lies between quantities taken for value consideration.

Allegation:

Allegation is the rule that enables us to find the ratio in which two or more ingredients at the given price must be mixed to produce a mixture of a desired price.

Basic formula

TYPE 1:

- 1) In what ratio should a shopkeeper mix two types of rice, one costing 40 rupees/kg and another costing 20 rupees/kg to get a rice variety costing 28 rupees/kg
- a) 3:2
- b) 2:3
- c) 4:3
- d) 2:7
- e) None

2) Some amount out of Rs.8500 was lent at 5% per annum and the remaining was lent at 3% per annum. If
the total simple interest from both the fractions in4 years was Rs.1500, the sum lent at 5% per annum was
a) Rs. 2400
b) Rs. 2200
c) Rs. 2000
d) Rs. 6000
3) In what ratio should wheat at Rs12.60 per kg be mixed with wheat at Rs. 14.60 per kg so that the mixture
be worth Rs.13 per kg?
a) 6:8
b) 8:7
c) 4:3
d) 2:7
e) 4:1
4) In what ratio must water be mixed with milk costing Rs.30 per litre in order to get a mixture worth of Rs.18
per litre?
a) 3:2
b) 2:3
c) 4:3
d) 2:7
e) 1:2
5) How many kg of dal at Rs.8.40 per kg be mixed with32 kg of dall at Rs10.20 per kg to get a mixture worth
Rs.9.60 per kg?
a) 23
b) 49
c) 43
d) 72
e) 16
6) In 1 kg mixture of iron and carbon, 40% is carbon. How much iron should be added so that the proportion
of carbon becomes 20%
a)1.5kg
b)2kg
c)3kg
d)5kg

e)1kg

- 7) Find the ratio in which Nuts at Rs. 5.40 a kg be mixed with Nuts at Rs. 3.20 a kg to produce a mixture worth Rs. 4.60 a kg.
- a) 9:2
- b) 2:3
- c) 4:3
- d) 3:2
- e) 7:4
- 8) In 20 litres of a mixture, the ratio of sugar syrub to honey syrub is 5:1. In order to make the ratio of sugar syrub to honey syrub as 3:1, the quantity of honey syrub that should be added to the mixture will be
- A) 5 2/3
- B) 4 1/3
- C) 6 2/3
- D) 2 2/9

1) B

Here also we can use Alligation as follows

$$X = 40-28 = 4$$
; $y = 28-20 = 8$

The ratio between the type 1 and type 2 rice is 4:6 or 2: 3

2) D

Total simple interest received, I = Rs.1500

Principal, p = 8500

period, n = 4 years

Rate of interest, r = ?

Simple Interest, I=PNR/100

 $1500 = (8500 \times 4 \times r)/100$

- $= 1500/85 \times 4$
- = 75/17

required ratio is: 12:5

Given that total amount is Rs.8500.

Therefore, the amount lent at 5% per annum (part1 amount) = 8500x12/17

= 6000

Thus the required ratio = 160:40 = 4:1

4) B

By the rule of allegation

Ratio of water to milk = 12:18 = 2:3

5) E

By the rule of allegation ,we have

Cost of 1 kg of 1st kind dall cost of 1 kg of 2nd kind

Quantity of 1st kind dall : Quantity of 2nd kind dall = 60 : 120
=> Quantity of 1st kind dall:32 = 1:2
Quantity of 1st kind dall =32 *1/2 = 16

6) E

% of carbon in mixture % of carbon in pure iron

Quantity of the mixture: Quantity of iron = 20: 20 = 1:1

Given that quantity of the mixture = 1 kg Hence quantity of iron to be added = 1 kg

7) E

By the rule of allegation

Cost of 1 kg of 1st kind

cost of 1kg of 2nd

Required ratio = 140:80

8) D

By the rule of alligation

Quantity of honey: Quantity of mixture =1/12:3/4}=1:9

Given that quantity of mixture = 20 litre

=>Quantity of honey : 20 = 1 : 9

=> Quantity of honey = 20 x1/9

= 2 2/9 litre

Type II: Percentage of profit or loss

9) How many kg of cumin seeds at 62 rs per kg. must a man mix with 15 kg of cumin seeds at 20 rs per kg. So that he may, on selling the mixture at 40 rs per kg, gain 25% on the outlay?

a) 62

b) 25

c) 42

d) 15

10) A merchant has 1500 kg of salt part of which he sells at 12% profit and the rest at 18% profit. He gains			
16% on the whole. The Quantity sold at 18% profit is			
a) 3020			
b) 2000			
c) 1000			
d) 2700			
e) 6003			
11) How many kgs of Ponni rice costing Rs.21/kg should a shopkeeper mix with 12.5 kgs of ordinary rice			
costing Rs.12 per kg so that he makes a profit of 25% on selling the mixture at Rs.20/kg?			
a) 20			
b) 23			
c) 43			
d) 27			
e) 10			
12) How many litres of water should be added to a 30 litre mixture of milk and water containing milk and			
water in the ratio of 3:7 such that the resultant mixture has 40% water in it?			
a) 3			
b) 5			
c) 6			
d) 7			
e) 9			
. 13) How many kilograms of sugar costing Rs. 17.2 per kg must be mixed with 54 kg of sugar costing Rs.14			
per kg so that there may be a gain of 20 % by selling the mixture at Rs. 18.48 per kg?			
a) 63			
b) 83			
c) 73			
d) 27			
e) 42			
14) In what ratio must coffee powder worth Rs. 40 per kg be mixed with coffee powder worth Rs. 45 a kg sucl			
that by selling the mixture at Rs. 48.40 a kg ,there can be a gain 10%?			
a) 3:2			
b) 2:3			
c) 4:3			

- d) 2:7
- e) 1:4
- 15) 5 litre of coconut oil is added to 15 litre of a solution containing 40% of groundnut oil. The percentage of groundnut in the new mixture is
- a) 32
- b) 23
- c) 43
- d) 33
- e) 30
- 16) Suprith bought 40 kg of rava at the rate of Rs.8.50 per kg and 55 kg at the rate of Rs.8.75 per kg. He mixed the two. Approximately at what price per kg should he sell the mixture to make 40% profit at the cost price?
- a) Rs.12
- b) Rs.14
- c) Rs.25
- d) Rs.21
- 9) A

Cost price of the mixture = S.P \times 100 / (100+gain %)

Required ratio = 12/30 = 2:5

2:5=x:15

So 6 kg of cumin at rs. 62

10) C

So , ratio of 1st and 2nd parts = 2:4 = 1:2
Quantity of 2nd kind =
$$(2/3 \times 1500)$$
 kg
= 1000 kg

11) E

As the trader makes 25% profit by selling the mixture at Rs.20/kg, his cost per kg of the mixture = Rs.16/kg.

C.P of 1 kg of rice of 1st kind = Rs. 21

C.P of 1 kg of rice of 2nd kind = Rs. 12

Mean price = Rs. 16

By the rule of alligation

Let the amount of ponni rice being mixed be x kgs

12) B

60 litres of the mixture has milk and water in the ratio 3:7.

i.e. the solution has 21 litres of milk and 9 litres of water.

When you add more water, the amount of milk in the mixture remains constant at 21 litres.

In the first case, before addition of further water, 21 litres of milk accounts for 70% by volume. After water is added, the new mixture contains 60% milk and 40% water.

Therefore, the 21 litres of milk accounts for 60% by volume.

Hence, 100% volume =21/0.6 =35 litres.

We started with 30 litres and ended up with 35 litres.

Therefore, 5 litres of water was added.

13) E

Selling Price (SP) of 1 kg mixture = Rs. 18.48

Profit = 20%

Cost Price(CP) of 1 kg mixture =(s.p*100)/120

i.e., to get a cost price of 15.4

The sugars of kind1 and kind2 should be mixed in the ratio 1.4: 1.8

Suppose X kg of kind1 sugar is mixed with 54 kg of kind2 sugar.

Then
$$x: 54 = 7:9$$

$$9x=54\times7$$

$$9x = 378$$

$$X = 42$$

14) E

Cost Price(CP) of 1 kg mixture = Rs. 68.20

Profit = 10%

Cost Price(CP) of 1 kg mixture = 48.40×100/110

Hence required ratio = 1:4

15) E

We have a 15 litre solution containing 40% of groundnut in the coconut oil.

=> Quantity of groundnut in the solution =(15* 40)/100= 6

Now 5 litre of coconut oil is added to the solution.

=> Total quantity of the new solution = 15 + 5= 20

Percentage of groundnut in the new solution = 6*100/20

= 30%

16) A

$$CP = 40 \times 8.50 + 55 \times 8.75$$

= 340 + 481.25
= 821.25
Profit = 40%
 $SP = (100 + 40) / 100 \times c.p$
= 1.4 × 821.25
Total quantity = 40 + 55 = 95 kg
 $SP = (1.4 \times 821.25) / 95 = 12$

Type: III Drawn and replacement

- 17) A vessel is filled with liquid, 4 parts of which are water and 5 parts syrup. How much of the mixture must be drawn off and replaced with water so that the mixture may be half water and half syrup?
- a) 1/3
- b) 1/5
- c) 1/4
- d) 1/7
- e) 1/10
- 18) From a cask of milk containing 45 litres, 9 litres are drawn out and the cask is filled up with water. If the same process is repeated a second, then a third time, what will be the number of litres of milk left in the cask?

 a) 31.2

= 600/20

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
b) 20.9		
c) 23.04		
d) 12.39		
e) 15.36		
19) How m	nany litres of a 36 litre mixture conta	ining milk and water in the ratio of 4 : 6 be replaced with pure
milk so tha	t the resultant mixture contains milk	and water in equal proportion?
a) 3		
b) 2		
c) 4		
d) 7		
e) 6		
20) A cont	ainer contains 55 litres of milk. From	n this container 5.5 litres of milk was taken out and replaced by
•		times. How much milk is now contained by the container?
a) 32		·
b) 29.16		
c) 43		
d) 27.12		
e) 40.09		
21) 12 litre	s are drawn from a cask full of wine	and is then filled with water. This operation is performed three
more times	s. The ratio of the quantity of wine n	ow left in cask to that of the water is 81 : 256. How much wine
did the cas	sk originally hold?	
a) 32		
b) 23		
c) 43		
d) 27		
e) 48		
22) A jar fu	ıll of whiskey contains 52% alcohol.	A part of this whisky is replaced by another containing 31%
alcohol an	d now the percentage of alcohol wa	s found to be 38%. The quantity of whisky replaced is
a) 3/2		
b) 2/3		
c) 4/3		
d) 2/7		

- e) None
- 23) A sample of x litres from a container having a 60 litre mixture of milk and water containing milk and water in the ratio of 2 : 3 is replaced with pure milk so that the container will have milk and water in equal proportions. What is the value of x?
- a) 6 litres
- b) 10 litres
- c) 30 litres
- d) None of these

17) E

Suppose the vessel initially contains 9 litres of liquid.

Let *x* litres of this liquid be replaced with water.

Quantity of water in new mixture = 4 - 4x/9 + x litres

Quantity of syrup in new mixture = 5 - 5x / 9

$$(4 - 4x/9 + x) = (5 - 5x/9)$$

$$36-4x + 9x = 45 - 5x$$

$$36 + 5x = 45 - 5x$$

$$10 x = 45 - 36$$

$$10 x = 9$$

$$X = 9 / 10$$

So part of the mixture replaced = $9 / 10 \times 1 / 9$

$$= 1 / 10$$

18) C

where x is the initial quantity of milk in the cask y is the quantity of milk withdrawn in each process and n is the number of processes.

Initial quantity:45

Withdrawn quantity=9

number of times repeated=3

Hence from the above rule it can be say that,

Formula,= $[a(1-b/a)^n]$

Quantity of milk left after the 3rd operation =45*(45-9)/45)^3

= 23.04 litres.

19) E

The mixture contains 40% milk and 60% water in it.

That is 14.4 litres of milk and 21.6 litres of water.

Now we are replacing the mixture with pure milk so that the amount of milk and water in the mixture is 50% and 50%.

That is we will end up with 18 litres of milk and 18 litres of water.

Water gets reduced by 3.6 litres.

To remove 3.6 litres of water from the original mixture containing 60% water,

we need to remove $={3.6}/{0.6}$ litres of the mixture

= 6 litres

20) E

Where x is the initial quantity of milk in the cask y is the quantity of milk withdrawn in each process and n is the number of processes.

Initial quantity:55

Withdrawn quantity=5.5 number of times repeated=3

Hence from the above rule it can be say that,

Formula,= $[a(1-b/a)^n]$

Quantity of milk left after the 3rd operation =55*((55-5.5)/55) ^3

=40.09litres.

21) E

Let initial quantity of wine = x litre

After a total of 4 operations, quantity of wine

$$x(1-(y/x))^n = x(1-12/x)^4$$

Given that after a total of 4 operations, the ratio of the quantity of wine left in cask to that of water = 81: 256

$$x (1-12 / x)^{4} / x = 81/256$$

$$(1-12/x)^{4} = (3/4)^{4}$$

$$X - 12 / x = 3/4$$

$$4x - 48 = 3x$$

$$X = 48$$

22) B

Concentration of alcohol in 1st Jar = 52%

Concentration of alcohol in 2nd Jar = 31%

After the mixing, Concentration of alcohol in the mixture = 38%

By rule of allegation,

Hence ratio of 1st and 2nd quantities = 7:14 = 1:2

i.e., 2/3 part of the whisky is replaced.

23) C

Another way for solving this sum is by choice

The mixture of 60 litres has in it 24 litres of milk and 36 litres of water. (2 : 3 :: milk water)

When you remove x litres from it, you will remove 0.4×10^{-2} x litres of milk and 0.6×10^{-2} water from it. assume(2). According to this choice, x = 10.

So, when one removes, 10 litres of the mixture, one is removing 4 litres of milk and 6 litres of water.

Therefore, there will be 20 litres of milk and 30 litres of water in the container.

Now, when you add 10 litres of milk, you will have 30 litres of milk and 30 litres of water – i.e. milk and water are in equal proportion.

Type IV: Two variety of mixture with ratio

- 24) Two vessels A and B contain sugar and rava in the ratio 4 : 3 and 2 : 3 respectively. Find the ratio in which these mixtures be mixed to obtain a new mixture in vessel C containing sugar and rava in the ratio 1 : 2?
- a) 2:9
- b) 3:2
- c) 7:9
- d) 2:7
- e) 7:4
- 25) Vessel A contains milk and water in the ratio 3:2. Vessel B contains milk and water in the proportion 4:5.In what proportion should quantities be taken from A & B to form a mixture in which milk and water are in the ratio 7:2?
- a) 3:2
- b) 15:2
- c) 4:3

d) 8:15
e) 6:18
26) In what ratio must a person mix three kinds of dall costing him Rs 12.25,Rs 12.50 and Rs 12.75 per Kg s
that the mixture may be worth Rs 12.65 per Kg?
a) 11:7:1
b) 22:3:6
c) 14:3:4
d) 2:7:4
e) 3:12:32
27) A milk vendor has 2 cans of milk. The first contains 25% water and the rest milk. The second contains
50% water. How much milk should he mix from each of the containers so as to get 12 litres of milk such that
the ratio of water to milk is 3 : 5?
a) 2
b) 3
c) 4
d) 7
e) 6
28) The cost of Type 1 material is Rs. 50per kg and Type 2 material is Rs.75 per kg. If both Type 1 and Type
2 are mixed in the ratio of 3:2 then what is the price per kg of the mixed variety of material?
a) 32
b) 38
c) 53
d) 62
e) 60
29) A container contains a mixture of two liquids P and Q in the ratio 7 : 5. When 9 litres of mixture are drawr
off and the container is filled with Q, the ratio of P and Q becomes 7 : 9. How many litres of liquid P was
contained in the container initially?
a) 12 b) 21
c) 93
d)17
e) None

24) E

Let Cost Price(CP) of 1 kg sugar be Rs.1

Quantity of sugar in 1kg mixture from vessel A=4/7

Cost Price(CP) of 1kg mixture from vessel A = Rs. =4/7

Quantity of sugar in 1 kg mixture from vessel B = 2/5

Cost Price(CP) of 1 kg mixture from vessel B = Rs. =2/5

Quantity of sugar to be obtained in 1 kg mixture from vessel C=1/2

Cost Price(CP) of 1 kg mixture from vessel C(Mean Price) = Rs.=1/2

Mixture from Vessel A: Mixture from Vessel B

1/10 : 1/14

7:4

25) D

For this question, we will consider the proportion of milk in each mixture.

In Vessel A, the proportion of milk in 3/((3+2))=3/5.

vessel B, the proportion of milk is 4/(4+5) = 4/9

The ratio is (3/9): (8/45) = 8:15

26) E

Step1: Mix dall of first and third kind to get a mixture worth Rs 12.25 per Kg.

C.P of 1 Kg dall of 1st kind 1225p

C.P of 1 Kg dall of 3rd kind 1275p

So they must be mixed in the ratio 1:4

Step 2: similarly Mix dall of 1st kind and 2nd kind to obtain a mixture worth of Rs.12.65per Kg

So the Mixed ratio = 3:8

Thus the quantities of dall 1^{st} : 2^{nd} : 3^{rd} = 3:12:32

27) E

Let cost of 1 litre milk be Rs.1

Milk in 1 litre mix in 1st can =3/4 litre

Cost Price(CP) of 1 litre mix in 1st can = Rs. 3/4

Milk in 1 litre mix in 2nd can 1/2 litre.

Cost Price(CP) of 1 litre mix in 2nd can = Rs. 1/2

Milk in 1 litre of the final mix = 5/8

Cost Price(CP) of 1 litre final mix =Rs. 5/8

=> Mean price 5/8

By rule of allegation,

mix in 2nd can :mix in 1st can =1/8:1/8=1:1 ie, from each can,1/2* 12 = 6 litre should be taken.

28) E

Cost Price (CP) of Type 1 material is Rs. 50 per kg Cost Price (CP) of Type 2 material is Rs. 75 per kg Let Cost Price(CP) of resultant mixture be Rs.x per kg

Type 1 material : Type 2 material = 3/2 75-x : x-50 = 3/2

$$X = 60$$

29) B

Let initial quantity of P in the container be 7x and initial quantity of Q in the container be 5x

Now 9 litres of mixture is drawn off from the container.

Quantity of P in 9 litres of the mixture drawn off

Quantity of Q in 9 litres of the mixture drawn off

Hence,

Quantity of P remaining in the mixture after 9 litres is drawn off

=7x-21/4

Quantity of Q remaining in the mixture after 9 litres is drawn off

=5x-15/4

Since the container is filled with Q after 9 litres of mixture is drawn off, quantity of Q in the mixture

$$= 5x-(15/4)+9=5x+(21/4)$$

Given that the ratio of P and Q becomes 7:9

(7x-21/4):(5x+(21/4))=7:9

x=16* 21/4*28

Litres of P contained in the container initially

=7x = 21

Type IV: Three variety

- 30) Redgram worth Rs. 112 per kg and Rs.123 per kg are mixed with a third variety in the ratio 1: 1: 2. If the mixture is worth Rs. 142 per kg, the price of the third variety per kg will be
- a) 153
- b) 175.50
- c) 43.9
- d) 227.9
- e) 166.5
- 31) In what ratio must a person mix three kinds of musted seeds costing Rs.65/kg, Rs.70/kg and Rs.105 /kg so that the resultant mixture when sold at Rs.96/kg yields a profit of 20%?
- a) 1:2:4
- b) 3:7:6
- c) 1:4:2
- d)1:8:6
- e) 40:8:25
- 32) A merchant mixes three varieties of rice costing Rs.40/kg, Rs.48/kg and Rs.60/kg and sells the mixture at a profit of 40% at Rs.60 / kg. How many kgs of the second variety will be in the mixture if 4 kgs of the third variety is there in the mixture?
- a) 1 kg
- b) 20 kgs
- c) 3 kgs
- d) 6 kgs

e) 8kgs

30) E

Since first second varieties are mixed in equal proportions

so their average price =
$$Rs.(112 + 123/2)$$

So, the mixture is formed by mixing two varieties, one at Rs. 117.50 per kg and the other at say, Rs. x per kg in the ratio 2 : 2, i.e., 1 : 1. We have to find x.

By the rule of allgation

Cost of 1 kg of 1st kind

cost of 1kg of 2nd kind

$$X - 142 / 24.5 = 1$$

$$X = 24.5 + 142$$

$$X = 166.5 \text{ per kg}.$$

31) E

The resultant mixture is sold at a profit of 20% at Rs.96/kg

i.e.
$$1.2 \text{ (cost)} = \text{Rs.}96 => \text{Cost} = = \text{Rs.}80 / \text{kg}$$
.

Let the three varities be A, B, and C costing Rs.65, Rs.70 and Rs.105 respectively.

The mean price falls between B and C.

Hence the following method should be used to find the ratio in which they should be mixed.

 \mathbf{C}

A:C=4:5 B:C=2:5

The resultant ratio A: B: C:: 40:8:25.

32) D

If the selling price of mixture is Rs.60/kg and the merchant makes a profit of 20%, then the cost price of the mixture = 60/1.2 = Rs.50/kg.

We need to find out the ratio in which the three varieties are mixed to obtain a mixture costing Rs.50 /kg. Let variety A cost Rs.40/kg, variety B cost Rs.48 / kg and variety C cost Rs.60/kg. The mean desired price falls between B and C.

Step 1: Find out the ratio A: C

Using allegation rule

Step 2: QC is found by adding the value of QC in step 1 and step 2 = 1 + 5 = 6

Therefore, the ratio = 1:25:5

5. BOATS AND STREAMS

Type 1

- 1) A boat takes 38 hrs for travelling downstream from point p to point q and coming back to a point r midway between p and q. If the velocity of the stream is 8 km/hr and the speed of the boat in still water is 28 km/hr. What is the distance between p and q?
- A) 720
- B) 640
- C) 510
- D) 450
- 2) A boat takes 27 hrs to travel a distance upstream and takes 9hrs to travel the same distance downstream. If the speed of the boat in still water is 12km/hr, then what is the velocity of the stream?
- A) 8km/hr
- B) 6km/hr

LBPS GUICE Complete Guide for Bank Exam & SSC Exams

- C) 4km/hr
- D) None of these
- 3) There is a bridge besides a river. Two friends Arun and varun started their journey from place L, moved to the garden located at another place M & then returned to place L. Arun moves by swimming at a speed of 30 km/hr while Varun sails on a boat at a speed of about 24km/hr. If the flow of water current is at the speed of 12km/hr, what will be the average speed of boat sailor?
- A) 36
- B) 18
- C) 24
- D) 48
- 4) A boat covers 12 km upstream and 18km downstream in 3hrs while it covers 18 km upstream and 12km downstream in 3 ¼ hrs the velocity of the the boat upstream and downstream?
- A) 4,8
- B) 8,12
- C) 12,16
- D) 3,9
- 5) At the same speed a boat travelling 50km upstream and 78km downstream in 16hrs. Also it can travel 70km upstream and 104km downstream, in 22hrs at the same speed of the stream is.
- A) 5km/hr
- B) 3km/hr
- C) 4km/hr
- D) 2km/hr

TYPE 2:

- 6) Thanu can travel 24 miles downstream in a certain river in 12hrs less than it takes him to travel the same distance upstream. But if he could double his usual rowing rate for his 48 mile round trip, the downstream 24 miles would then take only 2hr less than the upstream 24miles. What is the speed of the current in miles per hour?
- A) 2 / 3 miles/hr
- B) 8 / 3 miles/hr
- C) 7 / 5 miles/hr
- D) 3 / 5 miles/hr
- 7) A boat takes 24 hours to cover 128 km downstream and 16 hours to cover 64 km

upstream. Then the speed of the boat in still water is:

- A) 14/3
- B) 8/7
- C) 3/2
- D) 9/5
- 8) If a boy rows 8 km downstream in 6 hours and 4 km upstream in 4 hours then how long will he take to cover 16 km in stationary (still) water?
- A) 8
- B) 14
- C) 22
- D) 16
- 9) A pedal boat goes 12km upstream and 14km downstream in 3hrs. It goes 15km upstream and 10.5km downstream in 3 hrs 15mints. The speed of the boat in still water is
- A) 10
- B) 15
- C) 20
- D) 25
- 10) A boatman can take the same time to row6.5km downstream and 3.5km upstream. His speed in still water 2.5 km/hr. The speed of the stream is.
- A) 0.75 km/hr
- B) 2.5 km/hr
- C) 1.5km/hr
- D) 7.5km/hr
- 1) ANSWER: A

Explanation:

Speed downstream = (28 + 8)km/hr

= 36 km/hr

Speed upstream = (28 - 8)km/hr

= 20 km/hr

Let the distance between p and q be 'x'km

Then, x/36 + (x/2)/20 = 38

x/36 + x/40 = 38

19x = 13680

X = 720 km

Therefore the distance between p and q is 720km

2) ANSWER: B

Explanation:

Let the velocity of the stream be 'y' km/hr

Then the speed of the downstream = (12 + y)km/hr

The speed of the upstream = (12 - y)km/hr

$$9(12 + y) = 27(12 - y)$$

$$108 + 9y = 324 - 27y$$

$$27y + 9y = 324 - 108$$

$$36y = 216$$

$$y = 6 \text{ km/hr}$$

3) ANSWER:B

Explanation:

As Arun swims both the ways at the speed of 30km/hr,

the average speed of swimming is 30 km/hr

Being a boat sailor, varun moves downstream at speed =24 +12=36km/hr

and upstream at speed = 24-12=12km/hr

Therefore, Average speed of boat sailor = Downstream speed x Upstream

speed / speed in still water

= [Downstream Speed x Upstream Speed] /

[(1/2)xdownstream Speed + Upstream Speed])]

- = (36*12)/0.5(36+12) km/hr
- = 432/24 km/hr
- = 18 km/hr

4) ANSWER: B

xplanation:

Let rate of upstream be 'x'km/hr and downstream be 'y' km/hr

Then,
$$12/x + 18/y = 3$$
 -->1

$$18/x + 12/y = 13/4 \longrightarrow 2$$

Adding 1 and 2 we get,

$$30/x + 30/y = 25/4$$

Subtracting 1 and 2 we get,

$$1/x - 1/y = 1/24$$
 -->4

Adding 3 and 4 we get,

$$2/x = 6/24$$
; $x=8 - -5$

Substitute 5 in 3 we get, y=12

Speed of upstream = 8 km/hr and downstream = 12 km/hr

5) ANSWER: C

Explanation:

Let speed of the boat in still water be 'x' km/hr

Speed of the stream be 'y' km/hr

$$70 / (x - y) + 104 / (x + y) = 22 \longrightarrow 2$$

By equation 1 * 7 and 2 * 5 we get,

$$350 / (x - y) + 546 / (x + Y) = 112$$

$$350 / (x - y) + 520 / (x + Y) = 110$$

Subtracting the above equation we get

$$26 / x + y = 2$$

$$x + y = 13 ------ 3$$

substitute 3 in 1

$$50 / x - y = 10$$

$$x - y = 5 \longrightarrow 4$$

solving 3 and 4 we get

$$2x = 18$$

x = 9 km/hr

y = 4 km/hr

TYPE 2

6) ANSWER: B

Explanation:

Let the speed in still water be 'x' m/hr and

The speed of current be 'y' m/hr

Speed upstream = x - y

Speed downstream = x + y

$$24/(x-y) - 24/(x+y) = 12$$

$$24 [(x + y) - (x + y)/x^2 - y^2] = 12$$

$$2y / (x^2 - y^2) = 12 / 24 = 1 / 2$$

$$x^2 - y^2 = 4y$$

$$x^2 = 4y + y^2 \longrightarrow 1$$

$$24/(2x-y)-24/(2x+y)=2$$

$$24[(2x + y) - (2x + y) / 4x^2 - y^2 = 2]$$

$$2y / (4x^2 - y^2) = 1 / 12$$

$$4x^2 - y^2 = 24y$$

$$x^2 = (24y + y^2) / 4$$
 ---- \Rightarrow 2

From 1 and 2 we get

$$4y + y^2 = 24y + Y^2 / 4$$

$$16y + 4 y^2 = 24y + y^2$$

$$3 y^2 = 8y$$

$$y = 8 / 3$$

Speed of the current is 8 / 3 m/hr.

7) Answer: A

Explanation:

Distance covered in downstream = 128km

Time taken in downstream = 24 hours.

Rate of downstream = distance / time = a = 128 km /24 hours = 16/3km/hr

Distance covered in upstream = 64km

Time taken in upstream = 16 hours.

Rate of upstream = distance / time = b = 64km /16hours = 4 km/hr.

Speed in still water = (a + b) / 2 = (1/2)(16/3+4) km/hr = (1/2)(28/3)km/hr

= 14/3 km/hr.

8) Answer: B

Explanation:

Distance covered in downstream = 8 km

Time taken in downstream = 6 hours.

Rate of downstream = 8/6=4/3 km/hr

Distance covered in upstream = 4 km

Time taken in upstream = 4hours.

Rate of upstream = 4/4 = 1 km/hr

Speed in still water = (1/2)(4/3+1) = 7/6km/hr

Time Taken to cover 16 km in still water = 16*6/7=14hrs (approximately)

9) ANSWER: A

Explanation:

Let 'x' be the speed of the boat in still water

Let 'y' be the speed of the current.

Pedal boat will travel downstream at (x + y)km/hr and upstream (x - y)km/hr

Therefore 14/x + y + 12/x - y = 3

$$10.5/(x+y) + 15/(x-y) = 3 \frac{1}{4} = 13/4$$

$$70/(x+y) +60/(x-y) = 15 -- \rightarrow 1$$

$$42/(x+y) + 60/(x-y) = 13 -- \rightarrow 2$$

From 1 and we get,

$$x+y = 14$$
; $x-y = 6$

Therefore
$$x=10$$
; $y=4$

The speed of the pedalboat is 10 km/hr

10) ANSWER: A

Explanation:

Given that the speed in still water = 2.5 km/hr

Let the speed of the stream be 'x; km/hr

speed in upstream =
$$(2.5 - x)$$
km/hr

Then time taken to cover 6.5 km downstream = 6.5 / (2.5+x)

Then time taken to cover 3.5 km upstream = 3.5 / (2.5 - x)

$$6.5 / (2.5 + x) = 3.5 / (2.5 - x)$$

$$6.5(2.5 - x) = 3.5(2.5 + x)$$

$$16.25 - 6.5x = 8.75 + 3.5x$$

$$10 x = 7.5$$

$$x = 0.75 \text{ km/hr}$$

The speed of the stream is 0.75 km/hr

- 11) A mototboat can row to a place 112 km away and come back in 44 hours. The time to row 42 km with the stream is same as the time to row 24 km against the stream. Find the speed of boat in still water.
- A) 5.5 km/hr
- B) 7.5km/hr
- C) 10.5 km/hr
- D) 3.5 km/hr
- 12) A boy rows 1500m in 1350 seconds against the stream and returns in 15 minutes. His

Complete Quantitative Aptitude Questions
rowing speed in still water is.
A) 5km/hr
B) 4km/hr
C) 7km/hr
D) 9km/hr
TYPE:3
13) A woman rows to a place 24km distant and come back in 7 hrs. She finds that she can
row 2km with the stream in the same time as 1.5km against the stream. The rate of the
stream is,
A) 2
B) 4
C) 1
D) 3
14) A girl can row 15 kmph in still water and he finds that it takes him thrice as long to row up as to row dowr
the river. Find the rate of stream.
A) 2.5
B) 5.5
C) 7.5
D) 12.5
15) A fisherman rows to a place 24km distance and back in 7 hours. He finds that he can row 2km with the
stream in the same time 1.5 km against the stream. The rate of the stream is?
A) 7
B) 5
C) 3
D) 1
16) A pedal boat can cover 20km in 1 hr in still water. And it takes thrice as much as time to cover up than as
to cover down the same distance in running water. The speed of the current is.
A) 7.5 km/hr
B) 20 km/hr
C) 5 km/hr
D) 10 km/hr
17) A man can row 4 km against the stream in 40mins and return in 36mins. Find the rate of current.

- A) 1/2 km/hr
- B) 1/3 km/hr
- C) 2/3 km/hr
- D) 1/4 km/hr
- 18) A boat goes 3.5km upstream in 24 mins and the speed of the stream is 1.5km per hour, then the speed of the boat in still water is.
- A) 4.3 km/hr
- B) 7.4 km/hr
- C) 5.2km/hr
- D) 10.25km/hr
- 19) A boat man lakes 5hrs 30 mins to row a boat 30km downstream of a river and 4 hrs 15mints to cover a distance of 10km upstream. Find the speed of the river current in km/hr.
- A) 1.5 km/hr
- B) 3km/hr
- C) 5km/hr
- D) 7 km/hr

11) ANSWER: A

Explanation:

Downstream speed = 42/x km/hr

Upstream speed = 24/x km/hr

$$112/(42/x) + 112/(24/x) = 44$$

$$112[x/42 + x/24] = 44$$

$$112/3[x/14+x/8]=44$$

$$x = 44 * 3 * 56 / 11 * 112$$

$$x = 6 \text{ km/hr}$$

So, downstream speed = 7 km/hr,

upstream speed = 4 km/hr

Speed of boat = 1/2 * (7 + 4) km/hr = 11/2

speed of boat in still water = 5.5 km/hr

12) ANSWER: A

Explanation:

Rate upstream = (1500 / 1350) m/s = (150/135) m/s

= 10/9 m/s

Rate downstream = (1500 / 900)m/s = (15/9)m/s

= 5/3 m/s

Rate in still water = $\frac{1}{2}$ [a+ b]

 $= \frac{1}{2}[10 / 9 + 5 / 3]$

 $= \frac{1}{2}[10 + 15 / 9]$

 $= \frac{1}{2}[25/9]$

= 25/18 m/s

= (25/18) * (18/5)km/hr

speed in still water = 5km/hr

13) ANSWER: C

Explanation:

Suppose she move 2km downstream in x hrs

Then, speed of downstream = (2/x) km/hr

Speed of upstream = (1.5/x) km/hr

Therefore 24/(2/x) + 24/(1.5/x) = 7

$$12x + 16x = 7$$

$$X = \frac{1}{4}$$

So speed of downstream = 8km/hr and upstream = 6km/hr

Rate of the stream = $\frac{1}{2}$ (8 - 6)km/hr

= 1 km/hr

14) Answer: C

Explanation:

Given that, time taken to travel upstream = 3 × time taken to travel downstream

When distance is constant, speed is inversely proportional to the time

Hence, 3 × speed upstream = speed downstream

Let speed upstream =x

Then speed downstream =3x

we have, 1/2(x+3x) = speed in still water

i.e., $2x = 15 \rightarrow x = 7.5$

i.e., speed upstream =7. 5 km/hr

Rate of stream =1/2(3x-x)=x=7.5km/hr

15) Answer: D

Explanation:

Let be moves 2 km downstream in x Hours

Then in speed downstream = 2/x kmph

Speed in upstream = 1.5/x kmph

$$==> 24/2/X + 24/1.5/X = 7$$

$$12x+16x=7$$

Therefore x=1/4

Speed in downstream = 8 Kmph

Speed in upstream = 6 Kmph

Then the Rate of stream = 1/2 (8 - 6) = 1 Kmph

16) ANSWER: D

Explanation:

Let the speed of upstream be 'x' km/hr

Then speed in downstream = 3x km/hr[thrice as much as time to cover up than as to cover down the same distance in running water]

Speed in still water = 3x + x/2 km/hr

$$= 4x /2 = 2x km/hr$$

Given that boat covers 20km in 1 hr in still water

Therefore
$$2x = 20$$

$$x = 10$$

So speed in upstream = 10km/hr and

Speed in downstream = 30 km/hr

Hence speed of the current = (30 - 10)/2

= 10 km/hr.

17) ANSWER: B

Explanation:

$$= 6 \text{ km/hr}$$

= (60 / 9) km/hr

= 20/3 km/h

Rate of the current = ½[downstream speed – upstream speed]

$$= \frac{1}{2} [20 / 3 - 6] \text{ km/hr}$$

$$= \frac{1}{2} [20 - 18/3] \text{ km/hr}$$

 $= \frac{1}{2} [2/3] \text{km/hr}$

Rate of the current = 1/3 km/hr

18) ANSWER: D

Explanation:

Speed of upstream =
$$3.5 / 24$$
 km/min
= $3.5 / 24 * 60$ km/hr
= 8.75 km/hr
Speed of the stream = $\frac{1}{2}$ (a – b)km/hr = 1.5 km/hr
 $1.5 = \frac{1}{2}$ (a- 8.75)km/hr
a = 11.75 km/hr
speed of the boat in still water = $\frac{1}{2}$ (a + b) km/hr
= $\frac{1}{2}$ (11.75 + 8.75)
= $\frac{1}{2}$ (20.5)

The speed of the boat in still water = 10.25 km/hr

19) ANSWER: A

Explanation:

Rate downstream = $(30 / 5 \frac{1}{2})$ km/hr = 30 / (11/2) km/hr = 30 * 2 / 11 km/hr = 60/11 km/hr Rate upstream = $(10 / 4 \frac{1}{4})$ km/hr = 10 / (17/4)km/hr

= 10 * 4 / 17 km/hr

= 40 / 17 km/hr

Speed of current = 1 / 2 (a - b) km/hr= 1 / 2 (60 / 11 - 40 / 17)

= 1.5 km/hr (approx.)

TYPE: 4

20) Sakthi rows a boat at 4 km upstream in 1hour and 1 km downstream in 20 minutes.

How long will he take to reach 3.5km in still water?

- A) 1
- B) 2
- C) 3

D) 4

21) A motor boat sails 30 km of a river towards upstream in 10hrs. How long will it take to
cover the same distance downstream, if the speed of the current is $\frac{1}{2}$ of the speed of the boat
in still water.

- A) 1.8hrs
- B) 3.33hrs
- C) 5hrs
- D) None of these
- 22) Faucet 'P' can fill the tank completely in12 hrs while faucet'q' can empty it by 24 hrs. By mistake, Anitha forgot to close the faucet 'q', As a result, both the faucet remained open. After 8 hrs, faucet realized the mistake and immediately closed the faucet 'q'. In how much time now onwards, would the tank be full?
- A) 4
- B) 8
- C) 12
- D) 16
- 23) A man goes 4km upstream of the stream in 2hr and goes 2km downstream of the stream in 20mints. How long will it take to go 10km in stationary water?
- A) 1hr 15mits
- B) 2hrs 30mints
- C) 5hrs 30mints
- D) 3hrs 45mints
- 24) A boys rows to a certain place and comes back, but by mistake he covers 2/3rd more distance while coming back. The total time for this journey is 20 hours. The ratio of speed of boat to that of stream is 2 : 1. If the difference between upstream and downstream speed is 24km/hr, then how much time will the man take to reach to starting point from his present position?
- A) 2hr 13mints
- B)1hr 30 mins
- C) 2hr 30mins
- D)1hr 40 mins
- 25) Dhanvanth can swim at 15 km/hr in stagnant water. In a river with 3 km/hr current, he swims to a certain distance and comes back within 100 min. What is the distance between the two points?

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
A) 11km		
B) 13km		
C) 19km		
D) 12km		
TYPE 5		
26) X, Y,	, Z are three towns on a lake which flow	vs uniformly. Y is equidistant from X and Z. A man rows from
X to Y and	d returns in 20hrs. He can row from X t	o Z in 8 hr. The ratio of speed of the man in still water to the
speed of the	the current is.	
A) 3:5		
B) 5:3		
C) 2:3		
D) None o	of these	
27) A moto	orboat can cover 80 km upstream and	120 km downstream together in 26 hours.
Also it can	n cover 100 km upstream and 144 km o	downstream together in 32 hours. What is
the speed	of the motorboat in still water?	
A) 12 km/ł	hr	
B) 15km/h	nr	
C) 8.5km/h	hr	
D) 19km/h	nr	
28) There	are 3 poles M, N and O in a straight lin	ne such that point N is equidistant from points M and O. A
boat can t	travel from point M to O downstream in	6 hours and from N to M upstream in 4 hours. Find the ratio
of boat in	still water to speed of stream.	
A) 2:3		
B) 7:1		
C) 3:2		
D) 1:7		
29) Mohar	na can row 80km upstream and 110km	downstream in 26 hrs. Also she can 60km upstream and
88km dow	vnstream in 20 hrs. Find the speed of tl	ne girl in still water and the speed of the current in ratio:
A) 5:6		
B) 3:6		
C) 7:9		
D) 8:3		

- 30) A motorboat running upstream takes 4 hrs 24 mins to cover a certain distance, while it takes 2hrs to cover the same distance running downstream. What is the ratio between the speed of the boat and speed of the water current respectively?
- A) 8:3
- B) 5:2
- C) 3:7
- D) 2:4

20) ANSWER:A

Explanation:

Upstream Speed = 4/1 = 4km/hr

Downstream Speed = 1/20 = 0.05 km/min

= 0.05*60 = 3 km/hr

Hence, speed of boat = 1/2(Upstream Speed + Downstream Speed)

= 1/2 (4+3)km/hr = 3.5 km/hr

Thus, the time required to reach the distance of 3.5 km=DistanceCovered/Speed of boat

= 3.5/3.5 km/hr = 1 km/hr

21) ANSWER: B

Explanation:

22) Answer: B

Explanation:

Faucet P can fill the tank completely in 12 hours

=> In 1 hour, Faucet P can fill 1/12of the tank

Faucet q can empty the tank completely in 24 hours

=> In 1 hour, Faucet q can empty 1/24 of the tank

i.e., In one hour, Tank p and q together can effectively fill (1/12-1/24)=1/24of the tank

=> In 8 hours, Tank p and q can effectively fill 1/24×8=1/3 of the tank.

Time taken to fill the remaining (1-1/3)=2/3 of the tank =(2/3)/(1/12)=8 hours

23) ANSWER: B

Explanation:

$$= 6 \text{ km/hr}$$

Rate upstream = 2 km/hr

Speed in still water = $\frac{1}{2}(6+2)$ km/hr

= 4 km/hr

Required time = distance / speed

 $= (10/4) \text{ hrs} = (5/2) \text{hrs} = 2 \frac{1}{2} \text{ hrs}$

= 2hrs 30mits.

24) ANSWER: A

Explanation:

let speed of boat and stream be 2x and x respectively

So downstream speed = 2x+x = 3x, and

upstream speed = 2x-x = x

Let total distance between points is d km

So he covered d km downstream, and while coming back

i.e. upstream he covers d + 2/3 *d = 5d/3 km

Total time for this journey is 20 hrs.

So
$$d/3x + (5d/3)/x = 20$$

$$6d / 3x = 20$$

$$d = 10x$$

Now also given, that (2x+x) - (2x-x) = 24

$$2x + x - 2x + x = 24$$

$$2x = 24$$

$$x = 12$$

So
$$d = 120km$$

So to come to original point, he will have to cover 2/3 * 120 = 80km

And with speed 3x = 48 km/hr(downstream)

So time is 80/36 * 60 = 133.33 minutes = 2hr 13mins

25) ANSWER: D

Explanation:

Speed in still water (a) = 15 km/hr

Speed in current(b) = 3 km/hr

Upstream speed = a - b

- = 15 3
- = 12 km/hr

Downstream speed = a + b

- = 15 + 3
- = 18 km/hr

Let the distance between the 2 points be s km.

Total journey time = s / 12 + s / 18 = 100 / 60

3s + 2s / 36 = 5 / 3

5s / 36 = 5 / 3

15x = 36 * 5

x = 36 * 5 / 15

= 12 km

Distance between the two points is 12km

26) ANSWER: A

Explanation:

Let the speed of man in still water = x km/hr

Speed of the current = y km/hr

Speed of downstream = (x+ y) km/hr

Speed of upstream = (x - y) km/hr

Let the lake be flowing from X to Z and

$$xy = yz a$$

then xz = 2a.

$$a/(x + y) + a/(x - y) = 20$$

and 2a / x + y = 8 ----
$$\Rightarrow$$
2

$$a/x + y = 4$$
 ------3

substitute 3 in 1

$$4 + a / x - y = 20$$

dividing 3 and 4 we get,

$$a/(x+y) * (x-y)/a = 4/16$$

$$x - y / x + y = 1 / 4$$

$$4x - 4y = x + y$$

$$3x = 5y$$

$$x/y = 3/5 \Rightarrow x:y = 3:5$$

27) ANSWER:C

Explanation:

Upstream speed in both cases is 80 and 100.

Ratio is
$$80:100 = 8:10 = 4:5$$
.

So let times in both cases be 4x and 5x

Downstream speed in both cases is 120 and 144 resp.

Ratio is 120 : 144 = 5 : 6.

So let times in both cases be 5y and 6y

So
$$4x + 5y = 26$$

an
$$5x + 6y = 32$$

Solve both,
$$x = 4$$
, $y = 2$

So upstream speed is = 80/4x = 80/16 = 5 km/hr

And downstream =
$$120/5y = 120/10 = 12 \text{ km/hr}$$

So speed of boat =
$$1/2 * (5+12) = 17/2 \text{km/hr}$$

28) ANSWER: B

Explanation:

Let speed in still water = x km/hr, of current = y km/hr

Downstream speed = (x+y) km/hr

Upstream speed = (x - y) km/hr

Let MO = 2p km. So MN = NO = p km.

$$p/(x-y) = 4$$
 ------2

Divide both equations, and solve

$$(2p / x+y) * (x - y / p) = 6/4$$

$$4(2x - 2y) = 6x + 6y$$

$$8x - 8y = 6x + 6y$$

$$2x = 14y$$

$$x/y = 14 / 2 = 7/1$$

$$x : y = 7 : 1$$

29) ANSWER: D

Explanation:

Let rate upstream = 'x' km/hr and

Rate downstream = 'y' km/hr

Then $80/x + 110/y = 26 --- \rightarrow 1$

$$60/x + 88/y = 20-- \rightarrow 2$$

By solving 1 and 2

$$y = 11$$
; $x = 5$

Rain in still water = $\frac{1}{2}$ (11 + 5) km/hr = 8 km/hr

Rain of current = $\frac{1}{2}$ (11 – 50) km/hr = 3 km/hr

The required answer is 8:3

30) ANSWER: A

Explanation:

Let the man's rate upstream be 'x'km/hr and downstream be 'y'km/hr

Then distance covered upstream by 4hrs 24mints = distance covered by downstream in 2hrs

$$(x * 4 2/5) = y *2$$

$$22x/5 = 2y$$

$$Y = 11x/5$$

Required ratio = (y+x/2) : (y-x/2)

= 16x/10 : 6x/10

= 16x : 6x

= 8:3

6. PROBABILITY

In mathematics too, probability indicates the same – the likelihood of the occurrence of an event.

Examples of events can be:

- Tossing a coin with the head up
- Drawing a red pen from a pack of different coloured pens
- Drawing a card from a deck of 52 cards etc.

An event that occurs for sure is called a Certain event and its probability is 1.

An event that doesn't occur at all is called an impossible event and its probability is 0.

This means that all other possibilities of an event occurrence lie between 0 and 1.

$$0 \le P(A) \le 1$$

where A is an event and P(A) is the probability of the occurrence of the event.

This also means that a probability value can never be negative.

Every event will have a set of possible outcomes. It is called the 'sample space'.

Consider the example of tossing a coin.

When a coin is tossed, the possible outcomes are Head and Tail. So, the sample space is represented as {H, T}.

Similarly when two coins are tossed, the sample space is {(H,H), (H,T), (T,H), (T,T)}.

The probability of head each time you toss the coin is 1/2. So is the probability of tail.

Basic formula of probability

the Probability of the occurrence of an event A is defined as:

P(A) = (No. of ways A can occur)/(Total no. of possible outcomes)

Compound probability:

Compound probability is when the problem statement asks for the likelihood of the occurrence of more than one outcome.

Formula for compound probability

• P(A or B) = P(A) + P(B) - P(A and B)

where A and B are any two events.

P(A or B) is the probability of the occurrence of atleast one of the events.

P(A and B) is the probability of the occurrence of both A and B at the same time

Mutually exclusive events:

Mutually exclusive events are those where the occurrence of one indicates the non-occurrence of the other OR

When two events cannot occur at the same time, they are considered mutually exclusive.

Note: For a mutually exclusive event, P(A and B) = 0.

Independent and Dependent Events

Independent Event

When multiple events occur, if the outcome of one event <u>DOES NOT</u> affect the outcome of the other events, they are called independent events.

Say, a die is rolled twice. The outcome of the first roll doesn't affect the second outcome. These two are independent events.

Dependent Events

When two events occur, if the outcome of one event affects the outcome of the other, they are called dependent events.

Conditional probability

Conditional probability is calculating the probability of an event given that another event has already occured .

The formula for conditional probability P(A|B), read as P(A given B) is

P(A|B) = P(A and B) / P(B)

Complement of an event

A complement of an event A can be stated as that which does NOT contain the occurrence of A.

A complement of an event is denoted as $P(A^c)$ or P(A').

$$P(A^c) = 1 - P(A)$$

or it can be stated, $P(A)+P(A^c) = 1$

For example,

if A is the event of getting a head in coin toss, Ac is not getting a head i.e., getting a tail.

if A is the event of getting an even number in a die roll, A^c is the event of NOT getting an even number i.e., getting an odd number.

if A is the event of randomly choosing a number in the range of -3 to 3, A^c is the event of choosing every number that is NOT negative i.e., 0,1,2 & 3 (0 is neither positive or negative).

Problems:

1) When a single die is rolled, the sample space is $\{1,2,3,4,5,6\}$. What	is the probability of getting a 3 when a
die is rolled?	

- A) 1/2
- B) 1/6
- C) 6/1
- D) 3/6

2) When two dice are thrown, find the probability of getting a greater number on the first die than the one on the second, given that the sum should equal 9.

- A) 1/2
- B) 1/5
- C) 2/5
- D) 4/2

3) A carton contains 12 green and 8 blue bulbs .2 bulbs are drawn at random. Find the probability that they are of same colour.

- A) 91/47
- B) 47/105
- C) 47/95
- D) 95/47

4) Tickets numbered 1 to 37 are mixed up and then a ticket is drawn at random. What is the probability that the ticket drawn has a number which is a multiple of 4 or 10?

- A) 11/37
- B) 37/11
- C) 12/37
- D) 37/12

b) 1/3

Complete Quantitative Aptitude Questions

5) In a Coupon, there are 30prizes and 75blanks. A Coupon is drawn at random. What is the probability of getting a prize?
A) 2/7
B) 5/7
C) 1/5
D) 1/2
6) Two dice are thrown together. The probability that the total score is a composite number is:
A) 5/12
b) 12/7
c) 7/12
d) 12/5
7) A Receptacle contains 3violet, 4purple and 5 black balls. Three balls are drawn at random from the
receptacle. The probability that all of them are purple, is:
A)3/55
B)7/55
C)1/55
D)9/55
8) Two dice are rolling simultaneously .What is the probability that the sum of the number on the two faces is
divided by 5 Or 7.
A) 13/36
B) 14/36
C) 11/36
D) 9/36
9) In a batch, there are 22 boys and 18 girls. Three students are selected at random. The probability that 1 girl
and 2 boys are selected, is:
a) 3754/8854
b) 4158/9880
c) 8514/9880
d) 2078/4920
10) What is the probability of getting a 4 <u>or</u> a 6 when a die is thrown together?
a) 2/3

- c) 3/6
- d) 4/6

1) Answer: B)

No. of ways it can occur = 1

Total no. of possible outcomes = 6

So the probability of rolling a particular number (3) when a die is rolled = 1/6.

2) Answer: A)

Let the event of getting a greater number on the first die be G.

There are 4 ways to get a sum of 9 when two dice are rolled = $\{(3,6),(4,5),(5,4),(6,3)\}$.

And there are two ways where the number on the first die is greater than the one on the second given that the sum should equal 9, $G = \{(5,4), (6,3)\}$.

Therefore, P(Sum equals 9) = 4/36 and P(G sum equals 9) = 2/36.

Now, P(G) = P(G sum equals 9)/P(sum equals 9)

- = (2/36)/(4/36)
- = 2/4 =>1/2

3) Answer: C)

Let S be the sample space

Then n(S) = no of ways of drawing 2 bulbs out of $(12+8) = 20c_2=20*19/2*1=190$

Let E = event of getting both bulbs of same colour

Then, n(E) = no of ways (2 bulbs out of 12) or (2 bulbs out of 8)

$$=12C_2+8C_2=(132/2)+(56/2)=66+28=94$$

Therefore, P(E) = n(E)/n(S) = 94/190 = 47/95

4) Answer: A)

Here, $S = \{1, 2, 3, 4, ..., 36,37\}.$

Let E = event of getting a multiple of 4 or $10 = \{4,8,12,16,20,24,28,32,36,10,30\}$.

P(E) = n(E)/n(S) = 11/37

5) Answer: A)

Total number of outcomes possible, n(S) = 30+75 = 105

Total number of prizes, n(E) = 30

P(E)=n(E)/n(S)=30/105=2/7

6) Answer: C)

Clearly, $n(S) = (6 \times 6) = 36$.

Let E = Event that the sum is a composite number

Then $E = \{ (1, 3), (1, 5), (2, 2), (2, 4), (2, 6), (3, 1), (3, 5), (3, 3), (3, 6), (4, 2), (4,4), (4, 5), (4, 6), (5, 1), (4, 6), (5, 1), (5, 1), (6$

$$(5,3),(5,4),(5,5),(6,2),(6,3),(6,4),(6,6)$$

$$n(E) = 21$$

$$P(E) = n(E)/n(S) = 21/36 = 7/12.$$

7) Answer: C)

Let S be the sample space.

Then, n(S) = number of ways of drawing 3 balls out of 12 = $12C_3$ = 220

Let E = event of getting all the 3 purple balls.

$$n(E) = 4C_3 = 4$$

$$P(E) = n(E)/n(S) = 4/220 = 1/55$$

8) Answer: C)

Clearly,
$$n(S) = 6 \times 6 = 36$$

Let E be the event that the sum of the numbers on the two faces is divided by 5or 7.

Then,
$$E = \{(1,4),(1,6),(2,3),(2,5),(3,2),(3,4),(4,1),(4,3),(4,6),(5,2),(5,5),(6,1),(6,4)\}$$

$$n(E) = 11.$$

Hence,
$$P(E) = n(E)/n(S) = 11/36$$

9) Answer: B)

Let, S - sample space E - event of selecting 1 girl and 2 boys.

Then, n(S) = Number ways of selecting 3 students out of 40

$$= 40C_3$$

$$n(E) = 18C_1 *22C_2$$

$$P(E) = n(E)/n(s) = 4158/9880$$

10) Answer: B)

Taking the individual probabilities of each number, getting a 4 is 1/6 and so is getting a 6.

Applying the formula of compound probability,

Probability of getting a 4 or a 6,

$$P(4 \text{ or } 6) = P(4) + P(6) - P(4 \text{ and } 6)$$

(9)	IBPS Guide Complete Guide for Bank Exam & SSC Exams

==>	2/6 = 1/3	

A)1/2

11) Consider the example of finding the probability of selecting a red card or a 9 from a deck of 52 cards.
A) 15/26
B) 26/15
C) 7/13
D) 13/7
12) What is the probability of the occurrence of a number that is even or less than 3 when a fair die is rolled.
a) 2/3
b)3/2
c)5/6
d)6/5
13) Two cards are drawn at random from a pack of 52 cards.what is the probability that either both are Red or
both are king?
A) 52/221
B) 55/190
C) 55/221
D) 19/221
14) In a batch, 40% of the students offered Maths, 30% offered science and 15% offered both. If a student is
selected at random, what is the probability that they has offered science or maths?
A) 0.55
B) 0.65
C) 0.45
D) 0.75
15) In a hostel, 40% of the students play cricket, 20% play chess and 10% both. If a student is selected at
random, then the probability that he plays cricket or chess is:
a) 1/2
b) 3/5
c) 1/4
d) 4/7
16) one rupee coin is tossed twice. What is the probability of getting two consecutive heads?

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questi	ons
B)1/4	
C)3/4	
D)4/3	
17) Consider a pack contains 2black, 9 white and 3 pink pencils. If a pencil is drawn at random from the	pack,
replaced and the process repeated 2 more times, What is the probability of drawing 2 black pencils and	1 pink
pencil?	
a)3/ 49	
b)3/686	
c)3/14	
d)3/545	
18) A box contains 5 cone and 4 chocobar ice-creams. Preethi eats 3 of them, by randomly choosing. V	/hat
is the probability of choosing 1 chocobar and 2 cone	
ice-creams?	
a) 63/10	
b) 20/63	
c) 10/63	
d) 63/20	
19) A box contains 3red, 8 blue and 5 green marker pens. If 2 marker pens are drawn at random from th	е
pack, not replaced and then another pen is drawn. What is the probability of drawing 2 blue marker pens	and
1 red marker pen?	
a) 3/20	
b) 1/20	
c) 7/20	
d) 9/20	
20) What is the probability of drawing a jack and a queen consecutively from a deck of 52 cards, without	
replacement?	
a) 4/664	
b) 8/52	
c) 4/663	
d) 4/52	
11) Answer: C)	
We need to find out P(R or 6)	
The field to find out I (it of o)	

Probability of selecting a Red card = 26/52

Probability of selecting a 9 = 4/5

Probability of selecting both a red card and a 9 = 2/52

$$P(R \text{ or } 9) = P(R) + P(9) - P(R \text{ and } 9)$$

12) Answer: A)

Let the event of the occurrence of a number that is even be 'A' and the event of the occurrence of a number that is less than 3 be 'B'. We need to find P(A or B).

$$P(A) = 3/6$$
 (even numbers = 2,4,6)

$$P(B) = 2/6$$
 (numbers less than $3 = 1,2$)

P(A and B) = 1/6 (numbers that are both even and less than 3= 2)

Now,
$$P(A \text{ or } B) = P(A) + P(B) - P(A \text{ or } B)$$

$$= 3/6 + 2/6 - 1/6$$

$$P(A \text{ or } B) = 4/6 = 2/3$$

13) Answer: C)

We have
$$n(s) = 52C_2 = 1326$$
.

Let A = event of getting both red cards

B = event of getting both king

AnB = event of getting king of red cards

$$n(A) = 26C_2 = 325$$
, $n(B) = 4C_2 = 6$ and $n(A \cap B) = 2C_2 = 1$

$$P(A) = n(A)/n(S) = 325/1326;$$

$$P(B) = n(B)/n(S) = 6/1326$$
 and

$$P(A \cap B) = n(A \cap B)/n(S) = 1/1326$$

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

14) Answer: A)

$$P(M) = 0.40$$

$$P(S) = 0.30$$
 and

$$P(M \cap S) = 0.15$$

$$P(M \cup S) = P(M) + P(S) - P(M \cap S) = 0.55$$

15) Answer: A)

Given that, 40% play cricket; that is, P(C) = 40/100=4/10

20% play chess; that is, P(c) = 20/100 = 2/10

And, 10% play both cricket and chess; that is, P(C And c) = 10/100 = 1/10

Now, we have to find the probability that 1 student plays cricket or chess; that we have to find, P(C or c)

We know that, P(C Or c) = P(C) + P(c) - P(C And c)

= 4/20+2/10-1/10 = 5/10=1/2

Hence, the required probability 1/2

16) Answer: B)

Probability of getting a head in one toss = 1/2

The coin is tossed twice. So 1/2 * 1/2 = 1/4 is the answer.

Here's the verification of the above answer with the help of sample space.

When a coin is tossed twice, the sample space is {(H,H), (H,T), (T,H), (T,T)}.

Our desired event is (H,H) whose occurrence is only once out of four possible outcomes and hence, our answer is 1/4.

17) Answer: B)

Here, total number of pencils = 14

Probability of drawing 1 black pencil = 2/14

Probability of drawing another black pencil = 2/14

Probability of drawing 1 pink pencil = 3/14

Probability of drawing 2 black pencils and 1 pink pencil = 2/14 * 2/14 * 3/14 = 3/686

18) Answer: C)

Probability of choosing 1 cone= 5/9

After taking out 1 cone, the total number is 8.

Probability of choosing 2nd cone = 4/8

Probability of choosing 1chocobaricecream out of a total of 7 = 4/7

So the final probability of choosing 2 cone and 1chocobar ice cream = 5/9*1/2*4/7 = 10/63

19) Answer: B)

Probability of drawing 1 blue marker pen =8/16

Probability of drawing another blue marker pen = 7/15

Probability of drawing 1 red marker pen = 3/14

Probability of drawing 2 blue marker pens and 1 red marker pen = 8/16*7/15*3/14=1/20

20) Answer: C)

Probability of drawing a jack = 4/52 = 1/13

After drawing one card, the number of cards are 51.

Probability of drawing a queen = 4/51.

Now, the probability of drawing a jack and queen consecutively is 1/13 * 4/51 = 4/663

21) There are 2 vessels. 1st vessel contains 5white and 5 blue thread roll. 2nd vessel contains 4 white and 6
black thread roll. One roll is taken at random from first vessel and put to second vessel without noticing its
color. Now a roll is chosen at random from 2nd vessel. What is the probability of the second roll being a white
colored roll?

- A) 11/13
- B) 9/11
- C) 13/11
- D) 5/12
- 22) In MSM college, 35% of the students study Tamil and English. 40% of the students study English. What is the probability of a student studying Tamil given he/she is already studying english?
- A) 0.675
- B) 0.580
- C) 0.875
- D) 0.725
- 23) A single coin is tossed 7 times. What is the probability of getting at least one tail?
- a) 127/128
- b) 128/127
- c) 2/128
- d) 4/128
- 24) A question (sum) is given to three boys whose chances of solving it are 1/3,1/4 and 1/5 respectively. What is the probability that the question will be solved?
- A) 4/5
- B) 3/5
- C) 3/4
- D) 7/5
- 25) Murali and his wife appear in an interview for two vacancies in the same post. The probability of murali's selection is (1/6) and the probability of wife's selection is (1/4). What is the probability that only one of them is selected?

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
A) 8/25
B) 1/7
C) 3/4
D) 1/3
26) M speaks truth in 45% of cases and N in 65% of cases. In what percentage of cases are they likely to
contradict each other, narrating the same incident?
A) 57.5
B) 55.5
C) 53.8
D) 51.5
27) A Package contains 12 pack of variety1 drink, 6 pack of variety2 drink and 8pack of variety3 drink. Three
packsof them are drawn at random, what is the probability that the three are not of the same variety?
a) 37/325
b) 288/325
c) 188/325
d) None of these
28) There are two groups, X and Y wrote an examination. The probability of X's pass is 3/5 and the probability
of Y's pass is 5/7. What is the probability that only one of them is passed out?
a) 15/16
b) 16/35
c) 12/43
d) 18/35
29) Pradeesh gets a chance of 40% to win 1st round of a game and a Priya gets a chance of 55% to win 2nd
round of the game. In what % of cases are they likely to contradict each other, narrating the same incident?
a) 49%
b) 54%
c) 51%
d) 38%
30) A cartoon contains 15 torch lights out of which 3 are defective. Two torch light are chosen at random from
this cartoon. The probability that at least one of these is defective is.
A) 13/35
B) 14/35

C) 11/35

D) 17/35

21) Answer: B)

Case 1: first was a white roll

Now it is put in second vessel, so total white rolls in second vessel = 4+1 = 5, and total rolls in second vessel

$$= 10+1 = 11$$

So probability of white roll from second vessel = 5/11

Case 2: first was a blue roll

Now it is put in second vessel, so total white rolls in second vessel remain 4, and total rolls in second vessel

So probability of white rolls from second vessel = 4/11

So required probability = 5/11+4/11 = 9/11 (added the cases because we want one of these cases to happen and not both)

22) Answer: C)

$$P(T \text{ and } E) = 0.35$$

$$P(E) = 0.40$$

$$P(T/E) = P(T \text{ and } E)/P(E) = 0.35/0.40 = 0.875$$

23) Answer: A)

Consider solving this using complement.

Probability of getting no tail = P(all heads) = 1/128

P(at least one tail) = 1 - P(all heads) = 1 - 1/128 = 127/128

24) Answer: B)

Let A, B, C be the respective events of solving the problem and A^c,B^c,C^c be the respective events of not solving the problem. Then A, B, C are independent events

Ac, Bc, Cc are independent events

Now,
$$P(A) = 1/3$$
, $P(B) = 1/4$ and $P(C)=1/5$

$$P(A^c)=2/3$$
, $P(B^c)=3/4$ and $P(C^c)=4/5$

P(none solves the problem) = P(not A) and (not B) and (not C)

- $= P(A^c n B^c n C^c)$
- $= P(A^c) P(B^c) P(C^c)$
- = 2/3*3/4*4/5 = 2/5

Hence, P(the problem will be solved) = 1 - P(none solves the problem)

25) Answer: D)

A= Event that the husband is selected

B = Event that the wife is selected

$$P(A)=1/6, P(B)=1/4$$

$$P(A^c)=1-1/6=5/6$$

Required Probability=P[(A and notB)or(B and not A)]

$$= P(A). P(B^c) + P(B) P(A^c)$$

$$=1/6*3/4 + 1/4 * 5/6 = 1/3$$

26) Answer: D)

Let M = Event that M speaks the truth

N = Event that N speaks the truth

Then
$$P(M) = 45/100 = 9/20$$

$$P(N) = 65/100 = 13/20$$

$$P(M-lie) = 1-9/20 = 11/20$$

$$P(N-lie) = 1-13/20 = 7/20$$

Now, M and N contradict each other =[M lies and N true] or [M true and N lies]

$$= P(M).P(N-lie) + P(M-lie).P(N)$$

27) Answer: B)

Total number of drink pack= 12+6+8= 26.

Let S be the sample space.

Then, n(S) = number of ways of taking 3 drink pack out of 26.

Therefore, $n(S) = 26C_3 = 2600$

Let Ebe the event of taking 3 pack of the same variety.

Then, E = event of taking (3 pack out of 12) or (3 packout of 6) or (3 packout of 8)

$$n(E) = 12C_3 + 6C_3 + 8C_3$$

The probability of taking 3 packof the same variety = n(E)/n(S) = 296/2600=37/325

Then, the probability of taking 3 pack are not of the same variety = 1 - 37/325 = 288/325

28) Answer: B)

Let X be the event of the group X pass

Let Y be the event of the group Y pass

Then, X'= Event of the group X's fail and Y'= event of the group Y's fail.

Therefore, p(X) = 3/5 and p(Y) = 5/7,

$$P(X') = 1 - P(X) = 1 - 3/5 = 2/5$$
 and $P(Y') = 1 - P(Y) = 1 - 5/7 = 2/7$

Required probability = P[(X And Y') Or (Y And X')]

- = P[(X And Y') Or (Y And X')]
- = P[(X And Y') + (Y And X')]
- = P[(X And Y')] + p[(Y And X')]
- = p(X) * p(Y') + P(Y) *P(X')
- = (6/35 + 10/35) = 16/35

29) Answer: C)

Let A be the event that a pradeesh wins 1st round

Let B be the event that a priya wins 2nd round.

Then, A' = Event that the pradeesh losses 1st round

and B' = event that the priya losses 2nd round.

Therefore,
$$P(A) = 40/100 = 8/20$$
, $P(B) = 55/100 = 11/20$

$$P(A') = 1 - (8/20) = 12/20$$
 and $P(B') = 1 - (11/20) = 9/20$

First, we have to find the probability that they contradict each other;

That is, P(A And B contradicts each other)

= P[(pradeesh win in 1st round And priya losses in 2nd round) (Or)

(pradeesh losses in 1st round And priya wins in 2nd round)

- = P[(A And B') Or (A' And B)] = P[(A And B')] + p[(A' And B)]
- $= P(A) \times P(B') + P(A') \times P(B)$
- =72/400+132/400
- = 204/400

We have to find the %.

Required % = (204/400)x100 = 51%.

30) Answer: A)

P (none is defective) = 12c2/15c2

- = (12*11/2*1)/(15*14/2*1)
- = 66/105=22/35

P (at least one is defective) = (1 - 22/35)

=13/35

7. PROBLEMS ON TRAIN

т	v			1
	•	_	•	

<u>TYPE:1</u>
1) A train 170 m long is running at a speed of 22.5 km/hr. what time will it take to cross a 80m long bridge?
A) 20 sec
B) 40 sec
C) 15 sec
D) 30sec
2) A train 560 m long crosses the platform of length 340 m in 45seconds. Find the speed of the train in km/hr
A) 72km/hr
B) 36km/hr
C) 48km/hr
D) 15km/hr
3) Length of train is 510 meters and speed of train is 63 km/hour. This train can pass a pole in 90 seconds,
then find the length of the pole?
A) 575mts
B) 2500mts
C) 1065mts
D) 876mts
4) A train crosses a platform and a scooter standing on the platform in 20 seconds, 12seconds
respectively. What is the length of the platform if the speed of the train is 25 km/hr?
A) 55.8 m
B) 75m
C) 124m
D) 68.5m
5) A 240m train crosses a standing object in 6 seconds. Find the time taken by the train to cross a long pole
of length 162.5 m.
A) 25
B) 45
C) 10
D) 15

Length of the train = 170 m

Complete Quantitative Aptitude Questions

6) A train crosses a long bridge of length 12 km and a standing girl in 600 seconds and 24 seconds
respectively. What will be the length of the train?
A) 275
B) 480
C) 389
D)225
7) A train, 1800 meters long running at the rate of 204 km/hr will cross a platform in:
A) 16
B) 32
C) 45
D) 64
8) If a Rajdhani train running at the speed of 25 m/s and covers 0.8 km long chunk in 6 minutes, then the
length of the train is:
A) 8.2
B) 6.7
C) 7.5
D) 9.3
9) A shatabadi express takes 240 seconds to cover a distance of length 700 meters at a speed of 270 km/hr
What will be the time taken by the train to cross a standing pole?
A) 160sec
B) 465sec
C) 310sec
D) 231sec
10) If a train crosses a tree in 24 seconds while travelling at a speed of 90km/hr, then in how much time will
the train cross a telegraph post of length 1200m at same speed?
A) 26 sec
B) 48 sec
C) 72 sec
D) 38 sec
1) ANSWER:B
Explanation:

Length of the bridge = 80 m

Therefore, length of the train + length of the bridge = (170 + 80) m = 250m

Speed of the train = 22.5 km/hr

Speed of the train = $22.5 \times 5/18$ m/sec

= 112.5/18m/sec

= 6.25m/sec

Therefore, time taken by the train to cross the bridge = 250 m/6.25 m/sec. = 40 seconds.

2) ANSWER:A

Explanation:

Length of the train = 560 m

Length of the platform = 340 m

Therefore, length of the train + length of the platform = 560 m + 340 m = 900 m

Time taken by the train to cross the platform = 45 sec

Therefore, speed of train = 900 m / 45 m/sec = 20 m/sec

To convert the speed from m/sec to km/hr, multiply by 18/5

Therefore, speed of the train = $20 \times 18/5 \text{ km/hr} = 72 \text{ km/hr}$

3) ANSWER: C

Explanation:

Given speed of the train = 63 km/hr

= 63*5/18 m/s = 17.5 m/s

Let the length of the pole = x mts

Given time taken to cover the distance of (510+ x)mts is 90 sec.

We know speed = distance/time m/s

17.5 = 510 + x/90

1575 = 510 + x

x = 1065

Therefore the length of the pole is 1065 mts

4) Answer: A

Explanation:

Given that,

The speed of the train = 25km/hr

= 25x 5/18 m/sec

= 125/18 m/sec

The train crosses a scooter in 12 seconds. Then,

Length of the train = 125/18*12=83.33

Now, let the length of the platform is X m.

the train crosses the platform in 20 seconds.

Then, (X +83.3)/20 = 125/18

18(X +83.3)= 2500

18X=1000.6

X=55.58 m

Hence the platform is 55.58 m long.

5) ANSWER:C

Explanation:

Length of the train = 240 m

Time taken to cross an object = 6 seconds

Speed of the train = Length of the train / Time taken to cross an object

= 240/6 m/s

= 40 m/s

Length of the pole = 162.5 m

Time taken to cross the pole= (Length of the train + Length of the pole) / Spe

/ Speed of the train

= (240 + 162.5)/40

= 402.5/40

= 10.06 seconds

Hence the answer is 10 seconds.

6) ANSWER:B

Explanation:

Time taken to cross the bridge(12 km) = 600 seconds.

Speed of the train = Distance / Time

= 12/600 km/s

= 12000/600 m/s

= 20 m/s

Train crosses a girl in 24 seconds.

Length of the train = Speed of the train x Time Taken

= (20 *24)m

= 480 m

Hence the required length is 480 m.

7) ANSWER: B

Explanation:

Speed of the train = 204 km/hr.

We have to find the time in seconds, so convert the speed in the unit of m/sec.

Therefore 204 km/hr = $204 \times 5/18 \text{ m/s}$

= 1020/18 m/s

Length of the train = 1800 meters.

we have to find the time taken by the train to cover 1800 meters at 1020/18 m/sec

Time = distance/speed

= 1800/(1020/18)sec

= (1800*18/1020)sec

= 32 sec (approx.)

8) ANSWER:A

Explanation:

Speed of the train = 25 m/s.

Length of the chunk = 0.8 km

= 800 meters

Time taken to cross the chunk = 6 minutes

= (6*60) seconds

= 360 seconds

Let the length of the train be y meters.

Time taken by the train to cover (800 + y) meters at 25 is 360 seconds

i.e., distance = speed x time

 $(800+y) = 25 \times 360$

800+y = 9000

y = 8200 m

i.e., y = 8.2 km

Hence the length of the train is 8.2 km

9) ANSWER:D

Explanation:

Speed of the train = 270 km/hr.

Converting the speed into m/sec

Speed = 270 km/hr = 270 x 5/18 m/sec = 75 m/sec

First, we have to find the length of the train

Let the length of the train be X km.

Given that, the time taken to cover 700 meters = 240 seconds.

We can have, distance/speed = time

$$x+700/75 = 240$$

$$x+700 = 18000$$

$$x = 17300 \text{ m}$$

The time taken by the train of length 17300 meters to cross a standing Pole at 75 m/s =(17300/75)seconds = 231 seconds.

Hence the answer is 231 sec(approx.)

10) ANSWER:C

Explanation:

Speed of the train = 90 km/hr

Converting the speed into m/sec

 $90 \text{ km/hr} = (90^* 5/18) \text{m/s}$

= 25 m/s

length of the train = distance travelled

we know distance = speed * time= (25*24)m

 $= 600 \, \text{m}$

Distance travelled = Train length + telegraph post length

= (600 + 1200)m

= 1800 m

Time = distance / speed

= (1800/25) sec

= 72 seconds

Hence the required answer is 72 seconds

TYPE 2

- 11) A passenger train 300m long is running with a speed of 136 km/hr. In what time will it pass a boy who is running at 6 km/hr in opposite direction in which the train is moving?
- A) 8.6sec
- B) 7.6sec
- C) 3.6sec
- D) 2.6sec
- 12) A person runs opposite to that of chandigarh train at a speed of 10km/hr. If the relative speed between train and the boy running in opposite direction is 25km/hr. What is the length of the train, if it takes 10 seconds to cross a boy, when is at rest?
- A) 36.6 m

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
B) 40.6 m
C) 43.6m
D) 41.6m
13) A mail train 220 m long is running with a sped of 120 km/hr. What is the time in which it will pass a man
who starts from the engine running at the speed of 12km/hr in the direction opposite to that of the train.
A) 6sec
B) 5sec
C) 4sec
D) 3sec
14) A boy sitting in a train which is travelling at 25 km/hr observes that a goods train travelling in opposite
direction, takes 4.5 seconds to pass him. If the train is 140 m long, find its speed.
A) 77km/hr
B) 79km/hr
C) 87km/hr
D) 89km/hr
15) A train 135m long is moving at a speed of 12.5 km/h. It will cross a girl coming from the opposite direction
at a speed of 1km/hr in.
A) 36sec
B) 46sec
C) 56sec
D) 66sec
16) The rajdhani express of 400m runs at a speed of 124 km/hr and a person runs on the platform at a speed
of 40km/hr in the direction opposite to that of the train. Find the time taken by the train to cross the running
person?
A) 7 sec
B) 8.78sec
C) 7.78sec
D) 8 sec
17) A passenger train 165 m long which is running at a speed of 30km/hr. In what time will it pass a man who
is running at a speed of 3 km/hr in the opposite direction. In which the train is moving.
A)14 sec
B) 17sec

C)16sec
D)18sec
18) A metro train 200 metres long takes 12 seconds to cross a man walking at 10 km/hr in a opposite to that of the train. Find the speed of the train? A) 50 km/hr B) 60km/hr C) 130km/hr D) 140km/hr
19) A goods train 110m long is running with the speed of 30 km/hr. in what time will it pass a boy who is running at 3.5 km/hr in the direction opposite to that in which the train is going.
A) 9 sec
B) 10sec
C) 12sec
D) 13sec
20) A train 330 m long passes a man, running at 18 km/hr in the direction opposite to that of the train in 18 seconds. The speed of the train is. A) 38 km/hr
B) 29km/hr
C) 48km/hr
D) 44km/hr
11) ANSWER: B
Explanation:
Speed of the train = 136 km/hr
Speed of boy = 6 km/hr
Speed of the train relative to boy = (13 + 6)km/hr
= 142 km/hr
Convert km/hr into m/s 142 km /hr = (142 * 5 / 18)
= 710 / 18 m/s = 39.44 m/s
Time taken by the train to cross a boy = time taken bt it to cover 300 m at 39.44 m/s
=300 / 39.44 [speed time= distance / speed]
= 7.6 sec

12) ANSWER: D

Explanation:

Speed of person = 10km/hr

As the train and the running person are moving in opposite direction, therir speed values are added to find the relative speed.

Relative speed = speed of train + speed of person

25 = speed of train

Speed of train = 25 - 10

= 15 km/hr

Convert km/hr into m/s

15 km/hr = (15 * 5 / 18)m/s

= 25 / 6 m/s

Distance = speed * time

= 25 / 6 * 10

= 250/6 m/s

= 41.6 m

13) ANSWER: A

Explanation:

We know as the train and the running person are moving in opposite direction, therir speed values are added to find the relative speed.

Relative speed = speed of mail train + speed of running engine

= (120 + 12) km/hr

= 132 km/hr

Convert km/hr into m/s

132 km/hr = (132 * 5 / 18) m/s

= (660 / 18) m/s

= 36.66 m/s

Time taken by train to pass a man = distance / speed

[from the length of the mail train is the distance]

= 220 / 36.66

= 6 sec.

14) ANSWER: C

Explanation:

Relative speed = distance / time

= (140 / 4.5) m/s

= 31.11 m/s

Convert m/s into km/hr

$$31.11 \text{ m/s} = (31.11 * 18 / 50 \text{ km/hr})$$

= (560 / 5) km/hr

= 112 km/hr

Relative speed = speed of train + speed of train (by sitting)

speed of train = Relative speed - speed of train (by sitting)

= (112 - 25) km/hr

= 87 km/hr

Therefore the speed of goods train is 87 km/hr.

15) ANSWER: A

Explanation:

Speed of the train = 12.5 km/hr

Speed of girl = 1 km/hr

Relative speed = speed of train + speed of girl

= (12.5 + 1) km/hr

= 13.5 km/hr

Convert km/hr into m/s

13.5 km/hr = (13.5 * 5 / 18) m/s

= 67.5 / 18 m/s

= 3.75 m/s

Time = distance / speed

Time taken by the train to pass the man = 135 / 3.75

= 36 sec.

16) ANSWER: B

Explanation:

Length of the train = 400m

Speed of train = 124 km/hr

Speed of person = 40 km/hr

Relative speed (speed of trai relative to man) = (124 + 40) km/hr

= 164 km/hr

[As the train and the running person are moving in opposite direction, therir speed values are added to find the relative speed.]

Convert km/hr into m/s

164 km/hr = 164 * 5 / 18

= 820/18

= 45.55 m/s

We know speed = distance / time

Therefore time taken by the train to cross the running person = time taken by the train to cover 400m at a relative of 45.55 m/s

= 8.78 sec.

17) ANSWER: D

Explanation:

Speed of the train = 30 km/hr

Speed of man = 3 km/hr

Length of the train = 165m

If direction is given in opposite direction then we add both speed.

That is (30 + 3) = 33 km/hr

Convert km/hr into m/s

33km /hr = (33 * 5 / 18) m/s = 55/6 m/s

If the train time taken to passing a man who running in opposite direction

That is 55/6 m/s

So we can easily get the distance of m/s

So it cover 165 m

i.e., 165 * 6 / 55 = 18 sec.

18) ANSWER: A

Explanation:

Length of the train = 200 m

Man walking speed = 10 km/hr

Let the speed of the train be 'x' km/hr

Speed of the train relative to man = (x + 10) km/hr

Convert km/hr into m/s

$$(x +10)$$
km/hr = $(x + 10) * 5 / 18$ m/s

Speed = distance / time

$$200 / (x + 10)* 5 / 18 = 12$$

$$18 * 200 / 5(x + 10) = 12$$

$$3600 = 60(x + 10)$$

$$3600 = 60x + 600$$

$$60x = 3000$$

$$X = 50$$

So speed of the train is 110km/hr.

19) ANSWER: C

Explanation:

Length of the train = 110 m

Speed of the train = 30 km/hr

Speed of the boy = 3.5 km/hr

Speed of the train relative to man = (30 + 3.5) km/hr

= 33.5 km/hr

Convert km/hr into m/s

33.5 km/hr = (33.5 * 5 / 18) m/s

= 167.5 / 18

= 9.30 m/s

Time taken by the train to cross the man = time taken by it to cover 110 m at 9.30 m/s

= 110 / 9.30

= 11.8 seconds

= 12 sec(approx.).

20) ANSWER: C

Explanation:

Length of the train = 330 m

Speed = distance / time.

Speed of the train relative to man = 330 / 18 m/s

= 110 / 6 m/s

Convert m/s into km/hr

Therefore 110 / 6 m/s = (110 / 6 * 18 / 5) km/hr

= 22 * 3 km/hr

= 66 km/hr

Let the speed of the train be 'x' km/hr

Relative speed = (x + 18) = 66 km/hr

X + 18 = 66

X = 48

Therefore the speed of the train is 48 km/hr.

TYPE: 3

21) A girl is walking at a speed of 15 km/hr along a railway track. If she is 600 m ahead of the train which is 300 m long and runs at a speed of 180 km/hr in same direction, then what is the time required to pass a girl?
A) 19.63sec
B) 32sec
C) 8.2sec
D) 28.3sec
22) A person runs on the platform of 90 m at a speed of 5km/hr in the same direction of the passenger train.
Find the time taken by the train to cross the running person if speed of the train is 35.5 km/hr? (Length of train
= Length of platform)
A) 5.32sec
B) 7.5sec
C) 12.6sec
D) 10.62sec
23) A goods train overtakes two boys who are walking in the same direction in which the train is going, at the
rate of 4 kmph and 8 kmph and passes them completely in 18 and 20seconds respectively. The length of the
goods train is :
A) 50m
B) 200m
C) 160m
D)80 m
24) A train overtakes two girls walking along a railway track. The first girl walks at 9 km/hr. The other girl
walks at 10.8 km/hr. The train needs 16.8 and 17 seconds respectively to overtake them. What is the speed
of the train if both the girls are walking in the same direction as the train?
A) 25 m/s
B) 45 m/s
C) 30m/s
D) 40m/s
25) Sakthi running at 27 kmph alongside a railway track in 272 metres ahead of the engine of a 240 metres
long train running at 135 kmph in the same direction. In how much time will the train pass sakthi?
A) 24
B) 29
C) 36
D) 17

b) in the same direction?

A) 5.4,6.66

Complete Quantitative Aptitude Questions

26) A train overtakes two persons like A and B who are walking in the same direction in which the train is
going, at the rate of 8 kmph and 16 kmph and passes them completely in 36 and 40 seconds respectively. The
length of the train is:
A) 800m
B) 750m
C) 250m
D) 450m
27) A Superfast train overtakes two persons walking along a railway track. The first one walks at 9 km/hr. The
other one walks at 10.8 km/hr. The train needs 16.8and 17seconds respectively to overtake them. What is the
speed of the train if both the persons are walking in the same direction as the train?
A) 250 kmph
B) 487kmph
C) 162kmph
D) 312kmph
28) A 250 m goods train takes 50 s to cross a person who is going in the same direction with the speed of 8
km/h. After crossing that person, the train can reach next station in 2 hr. How long that person takes to reach
that station after being crossed by them?
A) 2 ½ hr
B) 5hr
C) 3 1/2hr
D) 1hr
29) The Mumbai express 500m long passes a man running at 20km/hr in the same direction in which the
express is going in 40sec. The speed of the express is.
A) 50km/hr
B) 45km/hr
C) 25km/hr
D) 65km/hr
30) A train 200m in length, travels at 120 km/hr. In what time it will pass a boy who is walking at 12km an
hour.
a) against(opposite) it:

- B) 7.2,5.2
- C) 3.5,6
- D) 12,16

21) ANSWER:A

Explanation:

Speed of a girl = 15 km/hr

speed of train = 180 km/hr

By using the condition,

The speed values of train and the moving object are subtracted if they are moving in same direction.

Speed of train relative to walking person (girl) = (180 -15)kmph= 165 kmph

Convert km/hr into m/s, 165 kmph = (165*5/18) m/s

= 45.83 m/s

Distance to be covered by the train = (600+300)m

= 900m

Therefore, time taken by the train to cross the girl = Distance over speed

= 900 /45.83

= 19.63

Hence the time taken by the train to cross the girl is 19.63seconds

22) ANSWER:D

Explanation:

speed of the train = 35.5 km/hr

speed of the person = 5 km/hr

As the train and the running person move in same direction, their speed values are subtracted to find the relative speed.

Relative speed (Speed of train relative to man) = (35.5-5)kmph = 30.5 kmph

Convert km/hr into m/s, 30.5 kmph = (30.5*5/18) m/s

= 8.47 m/s

We know, speed = distance/time

Therefore, time taken by the train to cross the running person = Time taken by the train to cover 90 m at a relative of 8.47 m/s

= 90/8.47

=10.62 sec

Hence, the time taken by the train to cross the running person is 10.62 sec

23) ANSWER:B

Explanation:

Let the length of the goods train be x km and its speed be y km/hr.

Then, speed relative to first boy = (y-4) km/hr.

Speed relative to second boy = (y-8) km/hr.

$$x/y-4 = 18/60*60$$
 and $x/y-8 = 20/60*60$

$$3600x = 20y - 160....(2)$$

From (1) and (2),

$$2y = 88$$

substitute y value in (1),

= 720/3600

= 0.2*1000

= 200 m

Therefore the length of the goods train is 200m

24) ANSWER:B

Explanation:

$$= 9 * 5 / 18 m/s$$

= 5/2 m/s

= 2.5 m/s

second girl speed = 10.8 km/hr

= 10.8 * 5/18 m/s

= 54/18

= 3 m/s

Let the speed of the train be x m/s and speed of the train = distance / time

$$(x-2.5) * 16.8 = (x-3) * 17$$

$$16.8x - 42 = 17x - 51$$

$$0.2x = 9$$

$$x = 45$$

Therefore the speed of the train is 45 m/s

25) ANSWER:D

Explanation:

Speed of the train = 135 kmph

Speed of sakthi = 27 kmph

Speed of train relative to sakthi = (135-27) kmph

=108 kmph

We have to find the time in seconds, so convert the speed in the unit of m/sec.

$$108 \text{ kmph} = (108 * 5/18) \text{ m/s}$$

= 30 m/s

Length of the train = 240 m

Distance covered by sakthi = 272m

Total Distance to be covered = (240 +2 72) m

= 512 m

Speed of the train = Distance / Time

Therefore Time taken = (512/30) sec

= 17 sec

26) ANSWER:A

Explanation:

person A at speed = 8kmph

convert the speed in the unit of m/sec

$$8kmph = (8*5/18) m/s$$

= 20/9 m/s

person B at speed = 16 kmph

convert the speed in the unit of m/sec

$$16 \text{ kmph} = (16*5/18) \text{ m/s}$$

= 40/9 m/s

Let the length of the train be x metres and its speed by y m/sec.

Then
$$(x/y-20/9)=36$$
 and $(x/y-40/9)=40$

$$(9x/9y-20) = 36$$
 and $(9x/9y-40) = 40$

$$36y-x = 80 \dots (1)$$

$$360y-9x = 1600....(2)$$

Solving (1) and (2), we get

$$x = 800 \text{ m}$$

Therefore length of the train is 800 m

27) ANSWER:C

Explanation:

Given that the first one walks at 9 km/hr

convert the speed in the unit of m/sec

$$9 \text{ km/hr} = (9*5/18) \text{ m/s}$$

= 5/2 m/s

= 2.5 m/s

Another one walks at 10.8 km/hr

convert the speed in the unit of m/sec

$$10.8 \text{ km/hr} = (10.8*5/18)\text{m/s}$$

= 3 m/s

Let the speed of the train be x m/sec.

$$(x-2.5)*16.8 = (x-3)*17$$

$$16.8x - 42 = 17x - 51$$

$$0.2 x = 9$$

$$x = 45 \text{ m/s}$$

convert the speed in the unit of km/hr

Speed of the train = (45*18/5)kmph

Speed of the train = 162 km/ hr

28) ANSWER:A

Explanation:

Speed of the person = 8 kmph

= (8*5/18)m/s

= 20/9 m/s

Then relative speed of train = (x-20/9)m/s

As train takes 50 sec to cross the person

Therefore 50 = 250/(x-20/9)

$$50 = 2250/9x-20$$

$$450x - 1000 = 2250$$

$$450x = 1250$$

$$x = 125/45$$

$$x = 25/9 \text{ m/s}$$

Now distance covered by the train in 2 hr

= 25/9*60*120

= 20,000 m

= 20 km

Thus time taken by the person to cover the distance of

20km= 20/8 hr=2 1/2 hr

29) ANSWER: D

Explanation:

Length of the train = 500m

Speed of the expess relative to man = (500 / 40)m/s

= 25/2 m/s

Convert m/s into km/hr

25 / 2 m/s = 25 / 2 * 18 / 5 = 45 km/hr

Let the speed of the express be 'x' km/hr

Then the relative speed = (x - 20)km/hr

Therefore x - 20 = 45

x = 45 + 20

= 65 km/hr

Speed of the express = 65 km/hr.

30) ANSWER: A

Explanation:

I) Speed of the train = 120 km/hr

Speed of the boy = 12 km/hr

Relative speed = (120 + 12) km/hr

Convert km/hr into m/s

132 km/hr = (132 * 5/ 18)m/s

= 36.66 m/s

Time = distance / speed

= 200 / 36.6

= 5.4 sec

II) Relative speed for same direction = (120 - 12)km/hr

= 108 km/hr

Convert km/hr imto m/s

108 km/hr = (108 * 5 / 18)m/s

= 30 sec

Time = distance / speed

= 200 / 30

= 6.66 sec

Type 4

A) 48secB) 13 secC) 38sec

Complete Quantitative Aptitude Questions

31) A passenger train travelling at 96 kmph completely crosses another train having half its length and travelling in opposite direction at 84 kmph, in 24 seconds. It also passes a railway platform in 90 seconds. The length of the platform is A) 1250 m B) 2258m C) 1600 m D) 3725m
32) Two goods trains having equal lengths, take 30 seconds and 45 seconds respectively to cross a telegraph post. If the length of each train is 360 meters, in what time (in seconds) will they cross each other when traveling in opposite direction? A) 36
B) 12
C) 24
D) 48
33) The distance between two stations ooty and chennai is 615km. A train with speed of 75 km/h leaves ooty at 8:00 am towards chennai. Another train with speed of 105 km/h leaves Chennai at 9:00 am towards ooty . Then, at what time both trains meet?
A) 6
B) 12
C) 18
D) 24
34) A train leaves Mumbai for chennai at 6: 45 a.m. and goes at the rate of 100 km/h. Another train leaves Chennai for Mumbai at 4.30a.m. and goes at the rate of 120 km/h. If the distance between both is 1240 km, at what distance from Mumbai will the two trains meet? A) 210km B) 324km C) 115km D) 440km
35) Two trains A and B are moving in opposite directions at 180 km/hr and 270 km/hr. their lengths are 3.30
km and 2.7 km respectively. The time taken by the slower train to cross the faster, train in second is

	IBPS Guide Complete Guide for Bank Exam & SSC Exams
D) 24sec	

thrice as fast the other, then the speed of the faster train is.

36) Two trains,	both 50m long, m	oving in opposite d	lirections cross each	other in 4 seconds.	If one is moving

- A) 45km/hr
- B) 19 km/hr
- C) 95 km/hr
- D) 67.5 km/hr
- 37) A and B are 2 trains running in opposite direction cross a man standing on the platform in 54sec and 34 sec respectively and they cross each other in 46sec. The ratio of their speed is.
- A) 1:3
- B) 3:2
- C) 2:3
- D) 2:2
- 38) A train p starts from delhi at 8pm and reaches kanyakumari at 10pm. While another train q starts from kanyakumari at 8pm and reaches delhi at 11pm. The two trains will cross each other at.
- A) 9.24pm
- B) 9.10pm
- C) 9.02pm
- D) 9.12pm
- 39) Two mail trains Pand Q of 300 m and 600m, run at speed of 130 km/hr and 160 km/hr respectively, in the direction opposite direction to each other. Find the time required to cross each other after the moment they met?
- A) 11.17 sec
- B) 12sec
- C) 9.10sec
- D) 21sec
- 40) A goodstrain of 700 m runs at a speed of 165 km/hr. A person traveling in it observes that the mail train moving in opposite direction takes 30 seconds to cross him. Find the speed of the mail train, if it is 750 m long.
- A) 8.4 m/s
- B) 5.3 m/s
- C) 2.5 m/s

D) 6.8 m/s

31) ANSWER:C

Explanation:

Let the length of the first train be *x* metres

Then, is x/2metres

Relative speed = (96+84)kmph

= 180 kmph

Convert km/hr into m/s,

= 180*5/18

= 50 m/s

Therefore (x+x/2)/50 = 24

x+x/2 = 1200

3x/2 = 1200

3x = 2400

x = 800

Length of first train = 800 m.

Let the length of platform be *y* metres.

Speed of the first train = 96*5/18 = 480/18 m/s

Therefore (800+y)/(450+18) = 90

(800+y) = 90*480/18

y = 2400 - 800

= 1600

Hence, the length of the platform is 1600 m

32) ANSWER:A

Explanation:

Speed of train = distance /time

= 360/30 m/s

= 12 m/s

Speed of train 2 = distance /time

= 360 / 45 m/s

= 8 m/s

If 2 trains are moving in opposite direction then their speed values are added to find the relative speed.

Relative speed = 12+8 =20 m/sec

distance covered = 360+360 = 720 m

Time = distance/speed

= (720/20)

= 36 Seconds

Hence the required answer is 36 seconds

33) ANSWER:B

Explanation:

First train leaves at 8.00am and second leaves at 9.00am

So, first train that is, from ooty to Chennai has covered

75 km distance in 1 hr.

So, distance left by between the station = 615-75=540km

Now trains are travelling in opposite directions.

We know that if 2 trains are moving in opposite direction then their speed values are added to find the relative speed.

So,Relative speed = 75+105 kmph

= 180 km/hr

Time taken to cover 180kmph = 540/180

= 3 hrs

Therefore, the time at which both the trains will meet, 3 hr after second train left

i.e., 9.00 am + 3 = 12.00 pm

34) ANSWER: D

Explanation:

Given speed of the first train = 100kmph

speed of the second train = 120kmph

The second train leaving Chennai starts its journey earlier and it travels = 120 *(6.45a.m.

- 4.30a.m.)

= 120*2.15

= 120 * 2 1/4

= 120 * 9/4

= 270 km, when the first trains starts its journey

Now both the trains covers(1240-270) = 970km with relative speed(100+120)= 220 kmph

Therefore thetrains after meet 970/220 =4.40 hrs

After the first starts at 6.45a.m.

Now the first train covers 4.40 *100 = 440 km

Therefore the first train meet to the second train at 440km

35) ANSWER: A

Explanation:

Speed of 1st train = 180 km/hr Speed of 2nd train = 270 km/hr Relative speed = (180 + 270)km/hr = 450 km/hr= (450 * 5 / 180) m/s= (2250 / 18) m/s=125 m/sDistance covered = (3.30 + 2.70)km = 6km = 6000mRequired time = 6000 / 125= 48sec

36) ANSWER:D

Explanation:

Let the speed of the slower train be 'x' m/sec The speed of the sfaster train = 3x m/s Relative speed = (x + 3x)m/sec= 4x m/sec 50 + 50 / 4 = 4x100 / 4 = 4x100 = 16xx = 100 / 16 = 25/4so speed of the faster train = 3 * 25 / 4 = 75 / 4 m/s = (75/4 * 18 / 5) km/hr= 67.5 km/hr

37) ANSWER:B

Explanation:

Let the speed of the 1st train be 'x' m/sec and the speed of the 2nd train be 'y' m/sec then the length of the 1st train = 54 x metres length of the 2nd train = 34 y metres 54x + 34y / x + y = 4654x + 34y = 46x + 46y54x - 46x = 46y - 34y8x = 12yx/y = 12 / 8 = 6/4 = 3/2x:y = 3:2

38) ANSWER: D

Explanation:

Suppose the distance between delhi and kanyakumari is x km

The time taken by p to cover x km = 2hrs

The time taken by q to cover x km = 3hrs

Therefore speed of p = distance / time

= x / 2 km/hr

Speed of q = distance / time

= x / 3 km/hr

Let them meet y hrs after 8pm

Then,
$$xy / 2 + xy / 3 = x$$

$$Y(1/2 + 1/3) = 1$$

$$5/6 = 1/y$$

$$5v = 6$$

$$y = (6/5 * 60)min = 72min$$

So the two trains meet at 9.12pm

39) ANSWER:A

Explanation:

Length of train P = 300 m

Length of train Q = 600 m

Speed of train p = 130 kmph

Convert km/hr into m/s,

Speed of train p = (130 *5/18) m/s

= 650/18 m/s

= 36.11 m/s

Speed of train Q = 160 kmph

Convert km/hr into m/s,

Speed of train Q = (160*5/18)m/s

= 800 / 18 m/s

= 44.44 m/s

As both trains move opposite to each other,

relative speed = 36.11+44.44 = 80.55 m/s

Distance = (Length of train A + Length of train B)

= (300+600)m

= 900 m

40) ANSWER:C

Explanation:

Speed of goods train = 165km/hr length of mail train (P) = 750m length of goods train (Q) = 700m

Alternately, we can directly use the formula:

Time =
$$(p+q)/(v_1+v_2)$$
 sec

(here P and Q are length of trains and V₁ and V₂ are speeds of two trains)

Goods train and the mail train move in opposite direction.

Hence, the relative speed is the addition of two speeds.

Convert 165 km/hr into m/s

165 km/hr = (165*5/18)m/s

= 45.833 m/s

Therefore,

Time =
$$(p+q) / (v_1+v_2) \sec 30 = (750+700) / (45.833+v_2)$$

= $1450 / 45.833 + v_2$
 $45.833+v_2 = 48.333$
 $V_2 = 2.5 \text{ m/s}$

Therefore the speed of the mail train is 2.5 m/s

TYPE 5:

- 41) Two metro train 360 meters and 360 meters in length respectively and running in same directions, one at the rate of 116 km and other at the rate of 100 km an hours. What time will they be cross of each other?
- A) 100 sec
- B) 162sec
- C) 132sec
- D) 126sec
- 42) Let p and q be two trains 65m and 70m long are running on parallel tracks in the same direction with a speed of 34km/hr and 25 km/hr. how long will it take to clear off each other from the moment they met?
- A) 54sec

B) 56sec

Complete Quantitative Aptitude Questions

C) 45sec
D) None of these
43) X and y are two trains of length 500m and 400m run on parallel lines. When they run in the same direction
t will take 60 sec to cross each other. When they run in opposite direction, it will take 20 sec to cross each
other. Find the speed of 2 trains (in km/hr)
A) 116 and 42 km/hr
3) 54 and 78km/hr
C) 104 and 60km/hr
D) 108 and 54km/hr
14) Two passenger trains are running in the same direction on parallel tracks at 210km/hr and 150km/hr
respectively. The faster train passes a man 81 sec faster than the slower train. Find the length of the faster
rain.
A) 1250m
B) 1150m
C) 1350m
D) 1450m
45) It takes 60 sec for a train running at 162 km/hr to cross a bridge. And it takes 36 sec for the same speed
to cross a boy walking at the rate of 18km/hr in the same direction in which the train is running. What is the
ength of the train and length of the platform.
A) 1440 &1260m
3) 1220 &60m
C) 1000 & 1460m
D) 1260 &1450m
46) Find the time taken by mailtrain 200m long running at a speed of 120 km/hr to cross another train of
ength 160m running at a speed of 96km/hr in the same direction.
A) 34sec
3) 52sec
C) 45sec
D) 54sec
47) A train M speeding with 60km/hr crooses another train N, running in the same direction in 1 min. If the
engths of the trains M and N he 50m and 100m respectively. What is the speed of train N?

and 162 kmph .In how much time will the first train cross the second?

A) 15 km/hrB) 61km/hrC) 51km/hrD) 50k/hr

A) 54secB) 44secC) 40sec

Complete Quantitative Aptitude Questions

D) 14sec
49) A and B are two trains 150m and 100m long are running on parallel rails at the rate of 30 kmph and 40
kmph respectively.In how much time will they cross each other if they are running in the same direction.
A) 80 sec
B) 90sec
C) 105sec
D) 45sec
50) Two trains are running at 120 km/hr and 60km/hr respectively in the same direction. Fast train completely
passes a boy sitting in the slower train in 15 seconds. What is the length of the fast train?
A) 150m
B) 550 m
C) 250m
D) 215m
41) ANSWER: B
Explanation:
Length of the 1st metro train = 360m
Length of the 2 nd metro train = 360m
Total length of the both metro train = 360 + 360 = 720 m
speed of the 1st metro train = 116 km/hr
speed of the 2 nd metro train = 100 km/hr
here two fast trains are running in same direction and their,
relative speed = (116 -100)km/hr
= 16km/hr

48) Two trains 300 metres and 360 metres long are running in the same direction with speeds of 216 kmph

Convert km/hr into m/s

16km/hr = (16 * 5 / 18)m/s

= 40/9 m/s

Speed = distance / time

Required time = distance / speed

= (720/(40/9))sec

= 720 * 9 /40

= 162sec.

42) ANSWER: A

Explanation:

Speed of the train p = 34km/hr

Speed of the train q = 25 km/hr

If the direction is given in the same direction then we subtract

So relative speed of trains = (34 - 25)km/hr

= 9 km/hr

Convert km/hr into m/s

$$9 \text{ km/hr} = (9 * 5 / 18)\text{m/s}$$

= 5/2 m/s

Time = distance / speed

Here, distance = sum of length of trains

$$= (65 + 70)m$$

= 135m

Therefore time = (135 / (5/2))sec

= 270/5 sec

=54 sec.

43) ANSWER: D

Explanation:

Let the speed of 2 trains be a1 and a2

Total distance covered to cross each other = (500 + 400)m

= 900m

When they run in the same direction,

Relative speed = a1 - a2

= 900 /60

$$A1 - a2 = 15 \longrightarrow 1$$

When they run in the opposite directions,

Relative speed = a1 + a2

= 900 / 60

$$A1 + a2 = 45$$
 ----- \Rightarrow 2

Solving 1 and 2 we get

Convert m/s into km/hr

= 108 km/hr

Put 3 value in 1 to get a2 value,

a 2 = 30 - 15
$$\rightarrow$$
 15 m/s ---- \rightarrow 4

Convert m/s into km/hr

= 54 km/hr

Speed of two trains are 108 and 54 km/hr

44) ANSWER: C

Explanation:

Speed of 1st train = 210km/hr

Speed of 2nd train = 150km/hr

Here the two passenger trains are running in same direction, so

= 60 km/hr

Convert km/hr into m/s

$$60 \text{ km/hr} = (60 * 5 / 18) \text{ m/s}$$

= 50 / 3 m/s

Time = distance (length)/ speed

Length of the faster train = relative speed * time taken by train to pass

= 50/3 * 81

= 1350m

45) ANSWER: A

Explanation:

Relative speed of the train to man = (162 - 18)

= 144km/hr

Convert km/hr into m/s

144km/hr = (144 * 5 / 18) m/s

= 40 m/s

When the train passes a boy, it covers the distance which is equal to its own length in the above relative speed

Given that it takes 24se for the train to cross a boy

So length of the train = relative speed * time

= 40 *36

= 1440 m

Speed of train = 162 km/hr

= (162 * 5 / 18) m/s

= 45 m/s

When the train crosses the bridge it over the distance which is equal to the sum of length of trains & bridge So the sum of length of train & bridge = speed * time

= 45 * 60

= 2700 m

i.e., length of the train + length of bridge = 2700m

1440 + length of bridge = 2700

length of bridge = 1260 m

the length of the bridge & train are 1260 and 1440m

46) ANSWER: D

Explanation:

Total distance covered to cross each other = 200 + 160

= 360 m

If the direction is given in the same direction then we subtract

Relative speed of two trains (same direction) = (120 - 96)km/hr

= 24 km/hr

Convert km/hr into m/s

24 km/hr = (24 * 5 / 18) m/s

= 20 / 3 m/s

Time taken to cross = distance / speed

= 360 / (20/3)

= 360 * 3 / 20

= 54sec

Time taken by the faster train to cross the slower train is 54sec.

47) ANSWER: C

Explanation:

Let the speed of be train N be 'x'km/hr

Speed of M relative to N = (60 - x)km/hr

= (60-x) * 5/18 m/s

= (300 - 5x / 18)m/s

150 / (300 - 5x / 18) = 60

2700/300-5x=60

2700=18000-300x

300x=15300

x = 153/3

x=51km/hr

Therefore the speed of the train is 51 km/hr

48) ANSWE: B

Explanation:

Length of the 1st train=300m

Length of the 2nd train=360m

Speed of the first train=216kmph

Speed of the second train=162kmph

Relative speed =(216-162)kmph

=54kmph.

Convert km/hr into m/s

=(54*5/18) m/s

=15 m/sec.

Time taken by the trains to cross each other=Time taken to cover (300+360)m at 15 m/s

=(660/15) sec

=44 sec

Therefore the first train cross the second at 44 sec.

49) ANSWER: B

Explanation:

Length of first train=150m

Length of second train=100m

Speed of first train =30kmph

Speed of second train =40kmph

If the direction is given in the same direction then we subtract

Relative speed = (40-30)kmph

=10kmph

Convert km/hr into m/s

=(10*5/18)m/s

```
=25/9m/s

Total distance covered=sum of the length of trains
=(150+100)m
=250m
Time = distance/speed
Time taken =(250*9/25)sec
=90 sec.
```

50) ANSWER: C

Explanation:

Speed of the 1st train = 120km/hr

Speed of the 2nd train = 60km/hr

If the direction is given in the same direction then we subtract the relative speed.

Relative speed = (120 - 60)km/hr

= 60 km/hr

Convert km/hr into m/s

= (60 * 5 / 18) m/s

= 50 / 3 m/s

Length = speed *time

Length of the faster train = (50 / 3 * 15)m

=(750/3)m

= 250m

Therefore the length of the faster train is 250m

8. AVERAGE

- 1) The average age of a family of 24 members is 132 years. If the age of the youngest member is 22 years, the average age of the family at the birth of the youngest member was?
- A) 75
- B) 110
- C) 100
- D) 95
- 2) There are three different categories of jobs A, B and C. The average salary of the students who got the job of A and B categories is Rs.32 lakh per annum. The average salary of the student who got the job of B and C category is 54 lakh per annum. And the average salary of those students who got the job of A and C is Rs.44

lakh per annum. The most appropriate (or closet) range of average salary of all the three categories (if it is known that each student gets only one category for jobs i.e, A, B and C):

known that each student gets only one category for jobs i.e, A, B and C).
A) lies between 30 & 44
B) lies between 48 & 56
C) lies between 38 & 45
D) lies between 49 & 50
3) In shewak's opinion, his weight is greater than 76 kg but less than 83 kg. His sister doest not agree with
shewak and she thinks that shewak's weight is greater than 71 kg but less than 81 kg. His father's view is that
his weight cannot be greater than 79 kg. If all are them are correct in their estimation, what is the average of
different probable weights of shewak?
A) 67kg
B) 68kg
C) 72kg
D) 78kg
4) In a post graduate examination the marks obtained by a student is 75 per paper. If he had obtained 33
marks more in Evs paper & 27 more marks in science paper, then his average per paper is increased by 3
marks. Then how many papers were there in exam?
A) 10
B) 12
C) 14
D) 20
5) Students of two university appeared for a common test of maximum 60 marks. The average of their marks
for university 1 & university 2 are 39 & 42 respectively. If the no of students of university 1 is twice the no of
students of university 2. Then what is the average marks of all students of both the university?
A) 40
B) 42
C) 26
D) 36
6) Find the average of even numbers above 1000 & upto 1 lakh?
A) 50500
B) 50000
C) 49500
D) 51500

7) The average age of 11 daughters of a family is 12yrs. Average age of the daughters together with their
parents is 27yrs. If mother is 14yrs younger than father. Then find the father's age
A) 127 yrs
B) 116.5 yrs
C) 168yrs
D) 170yrs
8) The average price of 12 note books is Rs.15 while the average price of 10 of these note books is Rs.13. O
the remaining 2 note books, if the price of one note book is 50% more than the price of the other, what is the
price of each of these two note books?
A) Rs. 30, Rs.20
B) Rs. 8, Rs. 30
C) Rs. 10, Rs. 16
D) Rs. 12, Rs. 20
9) The average monthly salary of 24 labours and 6 supervisor in a factory was Rs. 1200. When one of the
supervisor whose salary was Rs. 1440, was replaced with a new supervisor, then the average salary of the
team went down to 1160. What is the salary of the new supervisor?
A) 170
B) 420
C) 390
D) 240
10) The average scores of a batch of students in a test is 84. The 36% of students's average score is 57 and
42% of students's score is 84. Then find the average score of remaining 22% of students approximately,
A) 128
B) 131
C) 119
D) 106
1) Answer: B)
Total age of the family of 24 members = 132* 24 = 3168 yrs
Total age of the family members 22 yrs ago = 3168 - (24*22) = 2640
at the time total members in a family = 24
average age of the family at the birth of the youngest member = 2640/24 = 110yrs.

2) Answer: C)

Let the number of students who got the jobs of A, B and C categories is a, b and c respectively,

- ∴Total salary of Aand B = 32 (a +b)
- ∴Total salary of B and C = 54 (b+ c)
- \therefore Total salary of A and C = 44 (a +c)

Then the total salary = 32(a+b)+54(b+c)+44(a+c)/2(a+b+c)

- = 76a+86b+98c / 2(a+b+c)
- = 38a+43b+49c/(a+b+c)
- = 38 (a+b+c)+(5b+11c)/(a+b+c)
- = 38 +some positive value
- .. So the minimum salary must be Rs.38 lakh and the maximum salary cannot exceed 45, which is the highest of the three..

3) Answer: D)

Let shewak's weight be X kg.

According to shewak, 76 < X < 83

According to shewak 's sister, 71 < X < 81.

According to shewak 's father, $X \le 79$

The values satisfying all the above conditions are 77, 78and 79.

Required average=[(77+78+79)/3] = 201/3 = 78kg.

4) Answer: D)

Let the number of paper be A.

Then total marks earned him = 75A

from questions,

$$3A = 60 \Rightarrow A=20 = number of subjects$$

5) Answer: A)

Let number of students of university2 be N and

the no of students of university 1 be 2N

the average of university 1 and university 2 is 39 and 42

total marks of university 1 students and university 2 students,

average of both university,

$$=(78N+42N)/(N+2N) = 40$$
 marks

6) Answer: A)

No of even numbers upto 1lkah = 50000

No of even numbers upto 1000 = 500

No of even numbers above 1000& upto 1 lakh= 49500

sum of first N even numbers = N*N

sum of even numbers above 1000 & upto 1 lakh = 50000*50000 - 500*500 = 2499750000

average of even numbers above 1000& upto 1 lakh = 2499750000/ 49500 = 50500

7) Answer: B)

Total age of 11 daughters of a family = 11*12 = 132

father age = 14 +mother age

total age of the family

(11 daughters + father + mother) is,

132+mother +14+ mother = 27 * 13

mother = 102.5

father age = 14+102.5 =116.5years

8) Answer: A)

Total price of 12 note books = Rs. 180

Total price of 10 note books= Rs. 130

 \Rightarrow The price of 2 note books = Rs. 50

Let the price of each book be x and y.

$$\Rightarrow$$
 x + y = 50 ----- (1)

Given that the price of 1 note book is 50% more than the other price

150y/100+y=50

Substituting y value in (1) we get, x=30

9) D)

The total salary amount = 30×1200=36000

The salary of the exiting supervisor = 1440

Therefore, the salary of 24 labours and the remaining 5 supervisors:

=36000-1440=34560

When a new supervisor joins, the new average salary drops to Rs.1160 for the total team of 30of them.

The total salary for the 30people i.e., 24 labours, 5old supervisors and 1 new supervisor = 1160×30= 34800

Therefore, the salary of the new supervisor is 36000-34800=1200 less than that of the old supervisor who left the company, which is equal to 1440-1200=240

10) Answer: A

let the number of students be 100,

then, 100*84 = 36*57 + 42*84 + 22*x

22x = 8400-2052-3528

x = 128.18

- 11) In a famous restaurant rooms were numbered from 401 to 430, each room gives an earning of Rs. 4675/ day for the first 15 days a month and for the later half, Rs. 5370/ day per room. Find the average income room per day over the month of 30 days?
- A) 5700.5
- B) 5872.7
- C) 5900.5
- D) 5022.5
- 12) The average height of the students in a group was 360cm. When 10 students whose height is 292.8cm are newly admitted. The average height of the group was reduced by 24cm. How many students are present in the group?
- A) 29
- B) 25
- C) 28
- D) 14
- 13) Rohit married 21 years ago at the age of 90 years. His wife's present age 99years. If 24 years later the average age of rohit, his wife and their son was 90 years, then what is son's present age?
- A) 15yr
- B) 14yr
- C) 13yr
- D) 12yr
- 14) The average height of a batch is 344 cm. 16more students with an average height of 320 cm joined the batch therefore decreasing the average height of the batch by 12 cm. Find the total strength of the batch?
- A) 12
- B) 11
- C) 14
- D) 16

expenditure of the inn?

A) Rs. 6343B) Rs.5098C) Rs.6215

Complete Quantitative Aptitude Questions

15) The average age of the assembalage of people was 114 yrs. When the 2 people of the assembalage
went out with age of age of 84 yrs and 108yrs, then the average of the assembalage increased by 12yrs. How
many people are there initially?
A) 3
B) 4
C) 5
D) 6
16) The monthly expenditure of Moorthy family was Rs 3120 during the first 4 months, Rs 3390 during the
next 3 months and Rs 3618 during the last 5 months of a year. If the total saving during the year is Rs 3540,
find the average monthly income of moorthy family.
A) Rs 3690
B) Rs 3785
C) Rs 3670
D) Rs 3875
17) Saravanan has scored an total of 90% in an examination with five subjects in the ratio 18:14:15:21:22. If
85% is the marks required to get an 'A' grade in each subject, then find in how many subjects did he get an
'A' grade. Given that the maximum marks in each subject is 120.
A) 2
B) 3
C) 4
D) 5
18) The average age of K and L is 48 years. If M replaced K, the average age would be 40 and if M replaced
L, the average would be 44. What are the ages of K,L,M repectively?
A) 58, 46, 22
B) 32, 44, 36
C) 52,44,36
D) 56, 22,38
19) There were 126 people in a Inn. Due to the entry of 39 new people, the expenses of the inn increase by
Rs. 93 per day while the average expenditure per head diminished by Rs. 9. What was the original

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

D) Rs. 5476

- 20) A batch of 50 people has the oldest person with 160 years of age. The average of the batch is reduced by 2, if the oldest person is replaced by someone new, Find the age of the new person.
- A) 45
- B) 30
- C) 60
- D) 75

11) Answer: D)

Total number of rooms = 30

earning in 1st 15 days for 30 rooms

earning in 2nd 15 days for 30 rooms

Average income per room per day over the month of 30 days

= Rs. 5022.5

12) Answer: C)

let the number of students initially in the class be A,

then, total height = A * 360----- 1

again the no of students increased = A + 10

then, total height A + 10 student = (A + 10) * 336----2

the total height of 10 student of 10 new students = 10* 292.8 = 2928cm----3

from 1,2,3

(A+10) *336-2928 =A*360

336A+3360-2928=360A

A=18

Number of students in class = 18+10=28

13) Answer: D)

Rohit present age = 111years

total age of family after 24 yrs = 90*3= 270

present age of rohit & his wife = 111+99 = 210yrs

present age of rohit, his wife & his son= 270- 24*3 =198

present age of son= 210-198=12yrs

14) Answer: D)

let the initial strength of the batch be X

total height of the batch initially = 344X

total height of 16 new students = 320 * 16 = 5120 cm

Then, the average height of X+ 16students = 332

$$332 = [5120 + 344 X]/[X + 16]$$

X= 16 students

15) Answer: C)

let the number of people initially be N

total age of N people = 114N

total age of N-2 people = 114N - (84+108) = 114N -192

average age of N-2 people = 126 = [114N - 192] / [N - 2]

N=5

Hence th required answer is 5

16) Answer: A)

Total expenditure during the year

$$= Rs [3120 \times 4 + 3390 \times 3 + 3618 \times 5]$$

= Rs 40740.

Total income during the year = (40740 + 3540) = 44280.

Average monthly income = (44280/12) = Rs3690.

Hence, the average monthly income of moorthy family is 3690

17) Answer: B)

Maximum total marks = $5 \times 120 = 600$

Marks scored by Saravanan = 90/100*600=540

Let the marks scored by him in the 5 subjects be 18x,14x,15x,21x and 22x respectively.

$$18x + 14x + 15x + 21x + 22x = 540 \Rightarrow 90x = 540 \Rightarrow x = 6$$
.

So, The marks scored by him in each of the subjects are 18x = 108, 14x = 84, 15x = 90, 21x = 126, 22x = 132 minimum 80% marks are required for 'A' grade i.e. $0.85 \times 120 = 102$

Therefore, he has got an 'A' grade in 3 subjects.

18) Answer: C)

Total age of K& L = 48*2 = 96 yrs---->1

Total age of L& M = 40^2 = 80yrs---->2

Total age of K& M = 44*2 = 88 yrs---->3

from 1, 2, 3

K+L+M =132---->4

from 1 & 4, M= 36

from 2 & 4, K=52

from 3 & 4, L=44

Hence the required answer is 52,44,36

19) Answer: B)

Let per day average expense = x

126x + 93 = 165(x-9)

126x+93=165x-1485

1578=39x

X=40.46

original expenditure = 126*40.46 = Rs 5098

20) Answer: C)

Average=Sum of observations/Number of observations

Given, a batch of 50 people has the oldest person with 160 years of age.

Let the average of the group be 'a'.

Sum total of ages = 50 a

Given, average of the batch is reduced by 2, if the oldest person is replaced by someone new.

Let the age of the new person be 'b'.

50a - 160 + b = 50(a - 2)

b= 160-100

b = 60 years

- 21) There were 32 boys in a hostel. If the number of boys be increased by 15, then the expenditure on food increases by Rs. 43 per day while the average of expenditure of boys is reduced by Rs. 2. What was the initial expenditure on food per day?
- A) Rs.108.2
- B) Rs.125.6
- C) Rs.135.8
- D) Rs.144.5

D) 116

22) The average monthly salary of directors & office boys of an organization Rs. 3750. Then the average salary of all directors is Rs. 6000 while that of all office boys is Rs. 3000 per month. If there are 120
employees in the organization then find the ratio of manager and office boy.
A) 2:5
B) 3:1
C) 1:3
D) 5:2
23) There are two groups of a class consisting of 72 and 88 students respectively. If the average weight of 19
group is 80kg and the weight of 2 nd group is 70kg. Find the average weight of whole class?
A) 64kg
B) 74.5kg
C) 84.5kg
D) 54kg
24) A person's age is 150% of what it was 15 years ago, but 76% of what it will be after 15years. What is his
present age?
A) 39.7
B) 45.8
C) 42.8
D) 37.8
25) The average marks scored by two Class A1 and A2 students are 120 and 130 respectively. If 8 students
are moved from Class A2 to Class A1 and the average marks of the two Class get interchanged. Find the
total number of students in two Class put together, if the average marks scored by the 8 students who moved
is 150
A) 25
B) 30
C) 35
D) 40
26) When a girl weighing 90 kgs left a class, the average weight of the remaining 119 students increased by
400 g. What is the average weight of the remaining 119 students?
A) 124
B) 138
C) 145

27) In an competitive examination, the average was found to be 72 marks. After detecting the errors the
marks of 94 candidates had to be charged from 90 to 66 each, and the average is reduced to 64 marks. Find
the total number of candidates who took the exam.
A) 282
B) 382
C) 828
D) 200
28) In an exam the average marks obtained by a candidate is 82 per paper. If he had obtained 32 marks more
in science paper & 28more marks in social paper, then his average per paper is increased by 15 marks. Then
how many papers when there in examination?
A) 10
B) 6
C) 4
D) 8
29) 18 friends went to a restaurant for taking their breakfast. 17 of them spent RS.24 each on their breakfast and the last one spent RS.16 more then the average expenditure of all the 18. What was the total money
spent by them?
A) 228
B) 448.9
C) 458.6
D) 428.0
30) The average weight of x,y,z is 90kg. If the average weight of x and y be 80kg and that of y and z be
86kg. Find the weight of y
A) 66kg
B) 63kg
C) 62kg
D) 70kg
21) Answer: A)
Let initial expense of 32 boys = Rs. x
average expense of 32 boys = x/32
average expense of 47 boys = $(x + 43)/47$
then,

Similarly, 120x + 1200 = 130(x+8)

```
(x/32) - ((x+43)/47) = 2
 x = Rs.108.28
22) C)
 let the number of director be X and office boy be 120-x
total salary of director and office boy = 120*3750 =
Rs.450000
total salary of director = 6000x
total salary of office boy = 3000^* (120 -x)
total salary of director + total salary of office boy=450000
450000 = 6000x + 3000 * (120 -x)
3000x = 90000
x = 30 \rightarrow number of director
number of office boy = 120-30 = 90
ratio of director to office boy = 30:90 = 1:3
23) B)
 Total weight of (72 + 88) = (72*80) + (88 * 70)kg
 = (5760 + 6160)kg
 = 11,920kg
  Average weight of the whole class = 11920 / 160
 = 74.5 \text{ kg}
24) B)
 let the present age be X yrs then 150% of (X-15)=X; and 76 % of (x+15)= X
150% of (X-15)=76% of(X+15)
3/2(X-15)=19/25(X+15)
 X=45.8yrs
25) D)
 let the number of students in Class A1 be x and class A2 be y.
Total marks scored by the students will be 120x and 130y, the average gets interchanged after moving
student from y
Thus we get,
130y-8*150=120(y-8)
130y-1200=120y-960
10y = 240
 Y=24
```

120x+1200=130x+1040

10x=160

X=16

Thus the total number of students =24+16=40

26) B

Let the average weight of the 119 students be X.

Therefore, the total weight of the 119 of them will be 119X.

The questions states that when the weight of this student who left is added, the total weight of the class

$$= 119X + 90$$

When this student is also included, the average weight decreases by 0.4 kgs.

27) A)

let the number of candidates be A

total marks of candidates = 72A

after detecting error the change of marks for one candidate = 90 - 66 = 24 marks

change of marks for 94 candidates = 94*24 = 2256

after detecting error of N candidates = 64A

then, 72A-2256=64A,

8A=2256

A=282

28) C)

let the number of paper be x

total mark earned him = 82x

then., 82x+32+28= 97x

15x=60

x= 4 =number of subjects

29) B)

Let the average expenditure of all the 18 be Rs 'x'.

Then
$$(24 * 17) + (x + 16) = 18x$$

$$424 + x = 18x$$

$$x = 24.9$$

therefore total money spent 18x

30) C)

Let x ,y ams z represent their individual weights. Then,

$$X + y + z = (90 * 3) = 270 \text{kg}$$

 $X + y = 80 * 2 = 160 \text{kg}$
 $Y + z = 86 * 2 = 172 \text{kg}$
Therefore $y = (x + y) + (y+z) - (x+y+z)$
 $= 160 + 172 - 270$
 $Y = 62 \text{kg}$.

- 31) The average age of 78 students of a batch is 30 years. If the age of the head master be included, then the average increases by 6 months. Find the age of head master?
- A) 56yrs 5 months
- B) 66yrs 6 months
- C) 56yrs 5 months
- D) 69yrs 5 months
- 32) The average of 12 numbers is 7.9. The average of 5 of them is 6.8, while the average of other five is 7.7. what is the average of the remaining 2 numbers?
- A) 10.25
- B) 11.15
- C) 12.65
- D) 13.25
- 33) Harish buys petrol at rs 21, Rs.24 and Rs.27 per litre for 3 successive years. What approximately is the average cost per litre of petrol if he spends Rs.12000 each year?
- A) 23.74
- B) 54.76
- C) 24.66
- D) 28.99
- 34) A batsman average for 20 innings is 25 runs. His highest score exceeds his lowest score by 64 runs. If these 2 innings are excluded, the average of the remaining 18 innings is 24 runs. The highest score of the player is.
- A) 66

1BPS Guide Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
B) 72
C) 77
D) 88
35) The batting average of runs of a cricket player of 30 innings was 96. How many runs must he make in his
next innings so as to increase his average of runs by 12?
A) 468
b) 668
C) 648
D) 486
36) A students make were wrongly entered as 72 instead of 52. Due to that the average marks for the class got increased by half. The number of students in the class is.
A) 50
B) 56
C) 46
D) 40
37) The average state of the city in the first 4 days of a month was 116 degrees. The average for the second,
third, fourth and fifth days was 120 degrees. If the state of the first and fifth days were in the ratio 7:8 then
what is the state on the fifth day.
A) 112degrees
B) 128degrees
C) 132degrees
D) 130degrees
. 38) 4 years ago, the average age of x and y was 22 years. With z joining them, the average becomes 26
years. How ols is z now?
A) 62yrs
B) 50yrs
C) 38 yrs
D) 54yrs
39) The average age of Krishnan family of 10 members was 34 yrs, 3 yrs ago. A baby having been born, the
average age of the family is the same today. The present age of the baby.
A) 1yr
B) 3vrs

- C) 4yrs
- D) 2yrs
- 40) An industry employed 1200 men and 800 women and the average salary was Rs 51 per day. If a woman got Rs 10 less than a man , then what are their daily salary?(mens and women respectively)
- A) men Rs 25 and women Rs 35
- B) men Rs 45 and women Rs 55
- C) men Rs 35 and women Rs 25
- D) men Rs 55 and women Rs 45

= 69 yrs 5 months.

Average cost = Rs(36000*1512/2292000)

31) D)

```
Total age of 78 students = (780 * 30)yrs

= 2340 yrs

Average of 79 persons = 30 yrs 6 months

= 6 \frac{1}{2} yrs

Total age of 79 persons = 61/2 * 79

= 2409.5

Age of headmaster = (2409.5 - 2340)yrs

= 69.5 yrs
```

32) B)

Sum of the remaining 2 numbers =
$$[(12 * 7.9) - (586.8) - (5*7.7)]$$

= 94.8 - 34 - 38.5
= 22.3
Required average = 22.3 / 2
= 11.15

33) A)

Total quantity of petrol consumed in 3 yr = (12000/21 + 12000/24 + 12000/27) = 12000(1/2 + 1/24 + 1/27) = 12000(72+63+56/1512) = 12000(191/1512) = (2292000/1512)litres

Total amount spent = rs(3 *12000) = Rs.36000

=Rs.23.74

34) A)

Let the highest score be 'x'

Then lowest score = x-64

Then (25 *20)- 18 * 24 = 432

X+X-64=68

X=66

35) A

Given that the total average runs of a cricket player (30 innings) = 96

After 31 innings = 108

Required number of runs = (108 * 31 - (96 * 30))

=3348 - 2880

=468

36) D)

Let there be y students in the class

Total increase in marks = y *1/2

= y/2

Therefore y/2 = (72 - 52)

y/2 = 20

y = 40

37) B)

Sum of states on 1st, 2^{nd} , 3^{rd} , 4^{th} days = (116 *4) = 464 ======>A

Sum of states on 2^{nd} , 3^{rd} , 4^{th} and 5^{th} days = (120 * 4) = 480 = ====>b

From a and b

Subtracting each other we get,

State on 5th day – state on 1st day = 16 degrees

Let the state on 1st and 5th days be 7x and 8x degrees respectively

Then 8x - 7x = 16

x = 16

therefore state on the 5^{th} day = 8x = 128 degrees.

38) C)

age of (x+y) 4 yrs ago= (22 * 2)yrs

=44

age of (x+y+z)=(26 *3)yrs

=78yrs

Therefore z's age = (78-44)yrs

=34 yrs.

Current age of z = 38 yrs

39) C)

Total age of 10 members, 3 yrs ago = (34*10)yrs = 340 yrs

Total age of 10 members now = (340 + 3*10)

=370yrs

Total age of 11 members now = (34*11)yrs

=374yrs

Therefore age of the baby= 374 - 370

=4yrs.

40) D)

Let the daily salary of man be Rs'x'

Then the daily salary of a women = Rs(x-100)

Now 1200x + 800(x-10) = 51 * (1200+800)

1200x+800x-8000 = 51*2000

2000x = 102000 + 8000

=110000

X=55

Therefore mens daily salary Rs 55 and womens daily salary Rs 45

- 41) A group of students of arithmetic mean of the marks in a test was 63. The brightest 30% of them secured a mean score of 70 and the dullest 15% a mean score of 41. The mean score of remaining 55 % is
- A) 63.675
- B) 61.785
- C) 65.181
- D) 66.67
- 42) Find the average of first 85 natural numbers?
- A) 43
- B) 41
- C) 45

D) 47
43) The average of 7 consecutive odd numbers is 41. Find the largest of these numbers
A) 40
B) 57
C) 47
D) 43
44) The average of 3,8,7 and a is 6 and the average of 19,2,7, a and b is 11. What is the value of b?
A) 11
B) 21
C) 31
D) 41
45) If the average of 4 observations x, x+1, x+2, x+3 is 12 then the average of last 2 observations is
A) 10
B) 11
C) 12
D) 13
46) The average of a positive numbers (non-zero) and its square is 8 times the number. The number is
A) 15
B) 17
C) 13
D) 19
47) A zoo has an average of 1020 visitors on Sundays and 480 on other days. The average number visitor
per day in a month of 30 days beginning with a Sunday is.
A) 5200
B) 570
C) 530
D) 450

48) 11 girls went to a canteen. 10 of them spent 10 each and the 11th girl spent 25 more than the average expenditure of all. Find the total money spent by them?

A) 172.5

B) 178.5

\sim	4	27	ᄃ
(,,		.7/	:)

D) 1	65.	.5
------	-----	----

- 49) An Aided school has only three classes which contain 70, 36 and 40students respectively. The pass percentage of these classes are 30,25 and 20 respectively. The pass percentage of the aided school is
- A) 23 %
- B) 15%
- C) 26 %
- D) 30%
- 50) The average weight of M,N and O is 168 kg. If P joins the group, the average weight of the group becomes 160 kg. If another man Q who weighs 6kg more than P replaces M, then the average of N,O,P and Qbecomes 158 kg. What is the weight of M?
- A) 175
- B) 140
- C) 145
- D) 150

41) C)

Let the requird mean score be 'x'

Then (30*70)+(15*41)+55x = 63*100

2100+615+55x=6300

2715+55x=6300

55x=3585

X=65.181

42) A)

Sum of 1^{st} n natural numbers = n(n+1)/2

So, sum of 1^{st} 85 natural numbers = 85(85+1)/2

- =85(86)/2
- =7310/2
- =3655

Required average = 3655/85

=43.

43) C)

Let the numbers be x, x+2,x+4,x+6, x+8, x+10 and x+12

```
Then x+x+2+x+4+x+6+x+8+x+10+x+12/7
7x+42=287
7x = 245
X=35
Largest number = x+12 = 35+12
=47
44) B)
```

We have (3+8+7+a+6/5)=6 24 = a = 30A=6 Also (19+2+7+a+b/5)=11 19+2+7+6+b=55 34+b=55b=21

45) D)

We have (x+x+1+x+2x+3/40=124x+6=48 4x = 42x = 10.5so the numbers are 10.5,11.5, 12.5, 13.5 required average = 12.5+13.5/2 =26/2 =13.

46) A)

Let the number be 'x' rThen $x+x^2/2 = 8x$ $X+x^2=16x$ X^2=15x $X^2 - 15x = 0$ X(x-15)=0X=0 or x=15

So the number is 15 (because given [non-zero] positive).

47) B)

Since the month begins with a Sunday

So there will be 5 Sundays I the month

Therefore required average = [(1020*5)+(480*25)/30]

- =17100/30
- = 570

48) C)

Let the average money spent by the 11girls = x

Money spent by the 11^{th} girl = (x + 25)

Money spent by the other 10 girls = (10*10) = 100

Total money spent by the 11 girls = (100 + x + 25) = (x + 125)

$$x = (x + 125)/11 => 10x = 125$$

x = 12.5 Total money spent by the 11 girls = 11*12.5 = 137.5.

49) C)

Total number of students passed in class1 = 30/100 *70 = 21

Total number of students passed in class 2= 25/100 *36 = 9

Total number of students passed in class 3= 20/100 *40 = 8

Total number of students passed in the school = 38

Thus, pass percentage of the school = 38/146*100 = 26%

50) D)

P=136 kg and Q =142 kg

from 1 & 2,

M=640-490 =150kg

- 51) 1/2of a certain travel is covered at the rate of 30km/hr, one-third at the rate of 40 km/hr and the rest at 35km/hr. Find the average speed for the whole travel.
- A) 33 1/3
- B) 33 3/5
- C) 34 3/7
- D) None of these

52) After replacing an old person by a new person, it was found that the average age of five persons of a
assembly is the same as it was 6 years ago. What is the difference between the ages of the replaced and the
new persons?
A) 24
B) 36
C) 30
D) 15
53) There are 50 compartments in a Chennai express carrying an average of 70 passengers per
compartments. At least 24 passengers were sitting in each compartment, not any compartment has equal
number of passengers, and any compartment does not exceed the number of average passengers expect
50th compartment. Find how many passengers can be accommodated in 50th compartment?
A. 748
B. 705
C.739
D.cannot be determined
54) Students of two colleges appeared for Talent test carrying 250marks as maximum. The average of their
marks for college1 & college 2 are 160 & 180respectively. If the number of students of college 1 is the half of
the number of students of college 2, then what is the average marks of all students of both the college?
A) 170
B) 110
C) 173.33
D) 177.33
55) If the average of two numbers are 138& product is 2241. Then find the difference of both numbers?
A) 225.40
B) 259.25
C) 267.81
D) 294.57
56) In an examination mahi scores 64% of marks, nitesh scores 52% of marks and ritesh scores 48% of

56) In an examination mahi scores 64% of marks, nitesh scores 52% of marks and ritesh scores 48% of marks. The maximum mark of the exam is a three digit number, whose sum is 10 and the middle digit is equal to the sum of the other two digits. The number will decreased by 297, if its digit are reversed. approximately what is the average mark obtained by mahi, nitesh and ritesh?

A) 247

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
3) 248		
C) 264		
D) 284		
57) At the	average age of siva and sasi is equa	al to the average age of somu and ramu. if the ratio of age of
•		e three by two of siva age. What is the present age of somu if
	is 25years?	
A) 12	·	
3) 15		
C) 18		
D) 21		
58) The av	verage height of 60 girls was calcula	ted to be 300 cm. It was detected later that one value of 330 cm
•		ation of the mean. Find the correct mean.
ے A) 301cm	,,,	
3) 300.5cr	n	
C) 307cm		
D) 311cm		
59) The m	ean of 8 article was found to be 15.	On rechecking, it was found that two article were wrongly taken
as 11 and	9 instead of 16 and 14 respectively.	Find the correct mean.
A) 17.25		
3) 13.65		
C) 16.54		
D) 16.25		
60) The av	verage height of 50 students in a cla	ss is 182 cm. 40 students whose average height is 182.5 cm
eft the cla	ss and 50 students whose average	height is 180.5 cm joined the class. Find the average height of
he presen	nt?	
A) 180.41		
3) 175.5		
C) 180.55		
D) 185.5		
51) B)		
let the tota	al travel be X km.	

Then X/2 km at the speed of 30 km/hr and X/3 km at 40 km/hr and the rest distance(X - X/2 - X/3) =1/6 X at the speed of 35km/hr.

Total time taken during the travel of X km

= X/2*30 hrs + X/3*40 hrs +

X/6*35hrs

= 5X/168 hrs

Average speed =X/(5x/168) = 168/5 =33 3/5km hr

52) C)

Let the ages of the five persons at present be a, b, c, d & e years.

And the age of the new persons be f years.

So the new average of five members' age = (a + b + c + d + f)/5 ----- (1)

Their corresponding ages 6 years ago = (a-6), (b-6), (c-6), (d-6) & (e-6) years

So their average age 6 years ago = (a + b + c + d + e - 30)/5 = x ----- (2)

$$==> a + b + c + d + e = 5x + 30$$

$$==> a + b + c + d = 5x + 30 - e ----- (3)$$

Substituting this value of a + b + c + d = 5x + 30 - e in (1) above,

The new average is: (5x + 30 - e + f)/5

Equating this to the average age of x years, 6yrs, ago as in (2) above,

$$(5x + 30 - e + f)/5 = x$$

$$==> (5x + 30 - e + f) = 5x$$

Solving e - f = 30 years.

Thus the difference of ages between replaced and new person = 30years.

53) C)

Total number of passengers in Chennai express = 50*70 = 3500

Total number of candidates from 1 to 49 compartments = 24+25+....+70

$$= (70*71)/2 + (23*24)/2 = 2761$$

number of passengers in 50th compartment = 3500 - 2761= 739

54) C)

let the number of students of college 2 be '2N'

then the number of students of college1 is 'N'

the average marks for college1 is 160

the average marks for college 2 is 180

total marks of college 1 students = N*160 = 160N

total marks of college 1 students = 2N *180 = 360N

average marks of all students of both the colleges = (160N + 360N)/N+2N = 173.33marks

55) B)

let the two number be a & b sum of two numbers, a+b = 138*2 = 276---1product of two numbers, a*b=2241 $(a+b)^2 = a^2 + 2ab + b^2 -----2$ $(a-b)^2 = a^2 - 2ab + b^2 -----3$ solving 2 & 3, $76176 - (a-b)^2 = 4*2241$ a-b = 259.25

56) A)

Maximum mark consist of a three digit number let's consider

Unit digit place is Z,ten's place digit is Y and hundred's place digit is X.

According to the question,

X+Y+Z=10, substitute equation 1

2y=10

Y=5

Number=100z+10y+x

100z+10y+x=100x+10y+z-297

99x-99z=297

Solve equation 2 and 3,

$$X = 4, z = 1$$

Original number =451=maximum mark

Total number of Mahi, Nitesh and Ritesh

=164/100×451=739.61

Required average =739.64/3=246.54~247.

57) B)

siva:sasi=x:3x siva+sasi/2=somu + ramu/2 X+3X=3/2×X+25

5X=50

X=10

Siva's age is 10 then somu's age = 3/2×10=15 years

58) A)

Calculated average height of 60 girls = 300cm.

Incorrect sum of the heights of 60 girls

- $= (300 \times 60) cm$
- = 18000 cm.

Correct sum of the heights of 60 girls

- = (incorrect sum) (wrongly copied item) + (actual item)
- = (18000 270 + 330) cm
- = 18060cm.

Correct mean = correct sum/number of girls

- = (18060/60) cm
- = 301 cm.

59) D)

Calculated mean of 8 articles = 15

Incorrect sum of these 8 articles = (15*8) = 120.

Correct sum of these 8 articles

- = (incorrect sum) (sum of incorrect articles) + (sum of actual articles)
- = [120 (20) + (30)]
- = 130

Therefore, correct mean = 130/8 = 16.25

Hence, the correct mean is 16.25.

60) A)

The average of the students leaving the class as well as joining the class to be 182 so that the average remains the same.

But it is given that the average of the 40 students leaving the class is 182.5 (more than 182).

So we will incur a loss of 0.5 cm in the average upon 40 students.

Hence the loss in the sum = 0.5x 40 = 20 cm

Also, since the average of the 50 students joining the class is 180.5 (less than 182) we will incur a loss in this case as well. The loss in the average is 1.5 cm upon 50 students.

Hence the loss in the sum = 1.5x50 = 75 cm

Thus the total loss in the sum = 95 cm. This loss will be shared by 60 students which is the present strength of the class.

Hence the average of the present class = 182 - 95/60 = 180.5 cm

64) The average age of 150 students in a class is 40% of the number of students in the class and the average age of a group of 50 students present in the class is 32yrs and the average age of another 50 students in the class is 36yrs. What is the average age of the remaining students in the class?

A) 102

B) 118

C) 112

D) 108

65) Average age of A, B, C is 90yrs, however when D joins them, then the average comes down to 80 yrs.
Now a new person E, whose age is six-fifth of the age of D, replaces A and the new average is 78. What is
age of A?
A) 64
B) 68
C) 62
D) 66
66) Mr. Sebastine, a famous author, recently got his new novel released. To his utter dismay, he found that
for the 1974 pages on an average there were 3 mistakes in every page. While, in the first 1024 pages there
were only 2122 mistakes, they seemed to increase for latter pages. Find the average number of mistakes per
page for the remaining pages.
A) 5
B) 2
C) 3
D) 4
67) Gowshik is going to market from his home by bike at a speed of 20kmph. While he comes back to his
home with a speed of X kmph, what should be the value of x so that his average speed is 24kmph?
A) 24
B) 34
C) 30
D) 32
68) There are some middle level workers in steel factory. The average monthly salary of the 70 middle level
workers is Rs. 3250. and that of higher level workers is Rs. 3750., if the average monthly salary of higher and
middle level workers is 3400. Find the total number of workers in the factory, if the number of middle level and
higher level workers in factory from 50% of the total number of workers?
a) 200
b) 150
c) 250
d) 100
69) The average weather(rainfall) for the first 6 days out of 8 days recorded to be 9 cm. The rainfall on last 2

days was in the ratio 2:3. the average of 8 days was 14.2 cm. What was the rainfall on the last day?

A) 7.8B) 34.4

C)	35.	76
\mathbf{c}	JO.	10

D)	8 (.9

- 70) A cricket player had a certain average of runs for his 43 innings. In his 44th innings, he is bowled out for no score on his part. This brings down his average by 4runs. His new average of runs is ?
- A) 172
- B) 182
- C) 166
- D) 162

61) A)

The ratio between first and second matches equal to 3:7

The ratio between second and third matches=7:2

The difference between first and third matches=3x-2x=84 runs

= 84

Required average=1008/3=336.

62) C)

According to the question

There is no other information about the marks in any one of the subject.

The data gives is insufficient to answer the question.

63) B)

Let us consider 5 numbers are A,B,C,D and E

B=125/100×A

B=125/100×C

125/100×A=125/100×C

A/C=1/1

 $D=5/4\times c$

E=3/2*C

First number is 10,

A=10=x

B=25% ×10+10=12.5

C=10

D=5/4×10=12.5

E=3/2×C=15

Required average=10+12.5+10+12.5+15/5=12

64) C)

150 students average 150×40/100=60 years

According to the question,

150×60=50×32+50×36+50×X

50×X=9000-1600-1800

50x=5600

X=112

65) B)

according to the question

A+B+C/3=90

=> A+B+C =270.....(1)

A+B+C +D/4=80

=> A+B+C +D=320.....(2)

From the equation 1 and 2

D=50

 $E = 6/5 \times 50 = 60$

E+B+C +D/4=78

=> E+B+C +D =312

B+C +D =312-60=252....(3)

From 2and 3

The age of A=320-252=68

66) D

According to the question

X is the remaining pages average.

2122+(1974-1024)×x/1974=3

950x=5922-2122=3800

X=3800/950=4

67) C)

Let speed be X

Average speed =2xy/(x+y)

 $=>2\times X\times 20/(x+20)=24$

40x=24x+480

16x=480

X=30 kmph.

68) A)

 $(70\times3250+x\times3750)/(70+x)=3400$

227500+3750x=238000+3400x

350x=10500

x=10500/350

X = 30

Total workers=100/50×(70+30)

=200workers are there in factory

69) C)

according to question

 $(6\times9+3x+2x)/8=14.2$

54+5x=113.6

X=11.92

Last day rainfall=3×11.92=35.76cm

70) A)

Let the cricket player's average of runs for his 43 innings be X runs.

Total number of runs in 43innings=43x

According to the question,

[43x + 0]/44 = x-4

43x = 44x - 176

x = 176

new average of runs = 176-4

=>172

71) The average age of Mr and Mrs Rahim at the time of their marriage in 1981 was 56 yrs. On the occasion of their anniversary in 1986, they observed that the average age of their family had come down by 15 yrs compared to their age at the time of their marriage. This was due to the fact that their daughter varshini was born. What was the age of varshini in 1990?

- A) 6
- B) 5
- C) 4
- D) 1

A) 18

18runs in 14 over. What is the average score in remaining over?

Complete Quantitative Aptitude Questions

B) 19
C) 16
D) 20
73) The average age of a morning class is 108, if the average age of 72 ladies in the class is as same as the
total average and the number of gents in the class is 2 more than the ladies in the class, what is the average
age of gents in the class?
A) 152
B) 108
C) 156
D) 154
74) The average marks of a class of 90 students is 126. Out Of them, 4 scores zero, first 60 students scored
an average of 116, next 24 scored an average of 118. What is the mark obtained by the remaining student in
the class?
A) 750
B) 862
C) 774
D) 875
75) The average salary per head of all the employees in a company is Rs. 180. The average salary of 24
employees is Rs. 1040and the average salary per head of the rest is Rs. 160. Find the total number of
employees in the workshop.
A) 2841
B) 1056
C) 1195
D) 2145
76) The average score in a bank examination of 13 students of a class is 50. If the scores of the top five
students are not considered, the average score of the remaining students falls by 5. The pass mark was 35
and the maximum mark was 100. It is also known that none of the students failed. If each of the top five
scorers had distinct integral scores, the maximum possible score of the topper is.
A) 85
B) 90

72) The Cricketer average score in 40 over is 21, if the man scores 23runs in 8over, 26 runs in 10 over and

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
C) 95		
D) 100		
·		
77) The a	verage age of three -seventh of clas	ss is 49, what should be the average of remaining four-seventh
students s	o that the average of the entire clas	ss is 63?
A) 24.5		
B) 86.5		
C) 73.5		
D) 25.5		
•		n different way that is he spends 25% on travel,15% on clothes and after that all expenditure he saved 6900.Find the
	he spent on clothes.	courses and after that all experience he saved 0000.1 and the
A) 4400	The open on deales.	
B) 5100		
C) 4000		
D) 6000		
79.The av	erage expenditure of A, Band C is l	Rs 10000 per month. Also, the average expenditure of B, C and
D is Rs 14	000 per month. If the average expe	enditure of D is thrice of that of A then the average expenditure of
B and C is):	
A) 12000		
B) 15000		
C) 18000		
D) 21000		
80) The a	verage monthly income of M and N	is Rs. 12100. The average monthly income of N and O is Rs.
	the average monthly income of O	and M is Rs. 14400. What is the monthly income of N?
A) 4200		
B) 8200		
C) 5600		
D) 7600		
71) B)		
Sum of the	e ages of Mr and Mrs Rahim=56×2	=112years
	e ages in 1986=41×3=123 years	
Sum of the	e ages of Mr and Mrs Rahim =112+	10=122

Daughters age in 1986=123-122=1 years
Daughters age in 1990 =1+4=5 years.

72) A)

According to the question 40*21=23*8+26*10+18*14+8×X 840=184+260+252+8x

8x=144

X=144/8=18 runs

73) B)

According to question,

(72+74)X=72×108+74X

146x-74x=7776

72x=7776

X=7776/72= 108years

74) C)

According to the question,

90*126=(4*0)+(60*116)+(24*118)+2y

11340=6960+2832+2y

2y=1548

y = 774

75) B)

Average = Sum of observations/Number of observations

Let the number of employees be x.

Given, the average salary per head of all the employees in a company is Rs. 180

So, the sum of salary of all the employees in the company = Rs.180x

Given, the average salary of 24 employees is Rs. 1040

So, the total salary of 24employees = $1040 \times 24 = Rs. 24960$

Given, the average salary per head of the result is Rs. 160.

Number of remaining employees = x - 24

Then, total salary of the remaining employees = $160 \times (x - 24)$

$$\therefore$$
 24960 + 160 × (x – 24) = 180x

$$\Rightarrow$$
 24960+ 160x - 3840 = 180x

$$\Rightarrow$$
 20x = 2112

 \Rightarrow x = 1056

76) D

Average = Sum of observations/Number of observations

Given, average score in a bank examination of 13 students of a class is 50.

Sum of total scores = $13 \times 50 = 650$

Given, if the scores of the top five students are not considered, the average score of the remaining students falls by 5.

Sum of scores of remaining 8 students = 8× 45= 360

Sum of scores of the top 5 students = 650-360= 290

Let the scores of the top 5 students be a, b, c, d and e.

Let 'e' be the maximum possible score of the topper.

Also, each of the top five scorers had distinct integral scores.

Thus, for 'e' to be the maximum possible score, the collective score of (a + b + c + d. should be least possible.

Since average given was 45, so minimum score for highest scorers will be 46 atleast.

Thus,

$$a = 46$$
, $b = 47$, $c = 48$, $d = 49$

$$\Rightarrow$$
a + b + c + d + e = 290

$$\Rightarrow$$
46+ 47 + 48+ 49 +e = 290

77) C)

According to the question,

$$63=3/7\times49+4/7\times y$$

$$4y = 294$$

78) B)

Let the total income of Ronit x then total expenditure from income

$$X = 6900 \times 100 / 23 = 30000$$

expenditure on clothes = 17% so, $30000 \times 17 / 100 = 5100$

79) A)

Total expenditure of A, B & C=3×10000=30000

Total expenditure of B, C & D =3×14000=42000

D-A=42000-30000=12000

Also, we are given D=3A. so 3A-A =12000 & A=6000

Total expenditure of B & C=30000-6000=24000

Average expenditure of B& C=24000/2 =12000

80) B)

The average monthly income of M and N is Rs. 12100.

The average monthly income of N and O is Rs. 10500 and

the average monthly income of O and M is Rs. 14400.

$$M+ N = 2 \times 12100 = 24200 \dots$$
 (Equation 1)

$$N+O = 2 \times 10500 = 21000 \dots$$
 (Equation 2)

$$O + M = 2 \times 14400 = 28800 \dots$$
 (Equation 3)

by solving,

(Equation 1) + (Equation 2) – (Equation 3)

then N= 8200

N's monthly income = Rs. 8200

- 81) The batting average for 20 innings of a cricketer is 25 runs. His highest score exceeds his lowest score by 86 runs. If these two innings are excluded, the average of the remaining 18 innings is 22 runs. Find out the highest score of the player.
- A) 85
- B) 90
- C) 95
- D) 100
- 82) The average age of 14 mens is increased by 1 year when one of them whose age is 44 years is replaced by a lady. What is the age of the lady?
- A) 54
- B) 58
- C) 50
- D) 56

Find the age of daughter - in - law at present?

A) 55 B) 56 C) 57

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions		
83) on analyzing the result of an competitive exam the teacher found that the average for the entire the class was 69 marks. If we say that average of 10 % of the students scored 77 marks and average of 28 % of the students scored 66 marks, then calculate average marks of the remaining students of the class		
A) 67.54		
B) 68.26		
C) 66.91		
D) 69.06		
84) The average weight of a group of 22students is 34kg. When the weight of the staff is also included, the		
average weight increases by 2kg. What is the weight of the staff?		
A. 80 kgs		
B. 54 kgs		
C. 47 kgs		
D. 33kgs		
85) The average of marks obtained by 60 students in a computer examination is 18. If the average marks of		
passed students is 20and that of the failed students is 8, what is the number of students who passed the examination?		
A) 100		
B) 75		
C) 50		
D) 85		
86) The average age of 160 boys in a class is 58 yrs. The average group of 30 boys in the class is 42 yrs an		
the average of another group of 50 boys in the class is 36 years. What is the average age of the remaining		
boys?		
A) 72.58		
B) 74.25		
C) 77.75		
D) 75.68		
87) When the average age of a father, mother and their son was 90 years, the son got married and a child		
was born just 6 year after the marriage when child turned 14 years the average age of the family is 80yrs.		

D) 58

- 88) The average age of Anu, banu and tonu is 74 yrs. 10 years hence the average age of anu and tonu is 86 yrs.6 yrs ago the average age of aarthi and banu was 72 yrs. Find the present age of aarthi.
- A) 80
- B) 86
- C) 84
- D) 83
- 89) The average monthly expenditure of Mr. Abi family for the first 4 months is Rs.4210, next 4 month expenditure Rs.4450 for the last 4 months Rs. 4360. If his family saves Rs. 6800 for 12 months, find the average monthly income of the family for the 12 months?
- A) Rs. 4707.25
- B) Rs.4564.75
- C) Rs. 4906.66
- D) Rs. 4806.50
- 90) The average of 35 results is 28. The average of first 17 of them is 24 and that of last 17 is 21. Find the 18th result?
- A) 125
- B) 215
- C) 512
- D) 521

81) C)

Total runs scored by the player in 20 innings = 20*25

Total runs scored by the player in 18 innings after excluding two innings = 18 × 22

Sum of the scores of the excluded innings = $20 \times 25 - 18 \times 22 = 104$

Given that the scores of the excluded innings differ by 86. Hence let's take

the highest score as x + 86 and lowest score as x

Now
$$x + 86 + x = 104$$

$$=> 2x = 18$$

then
$$x = 9$$

Highest score = 9 + 86 = 95

82) B)

suppose the average age of 14 men is x years and the age of lady is y years.

the total age of 14 mens will be = 14x years

the average age of 14 mens is increased by 1 years who of them whose age is 44 years is replaced by a lady

So, the new average is = x + 1 years

total age of them will be = [14*(x + 1)]years

$$14x - 44 + y = 14*(x+1)$$

$$14x - 44 + y = 14x + 14$$

$$y = 14 + 44$$

v = 58

83) D)

average of entire class = 69marks

average of 28 % of the students = 66 marks

average of 10% of the students = 77 marks

then % of remaining students = (100- 10 - 28) = 62%

let the average of 62% of the students be x

$$(62*x)+(10*77)+(28*66) = 100*69$$

$$62*x = 4282$$

$$x = 69.06$$

84) A)

The average weight of a group of 22students = 34 kgs.

Therefore, the total weight of the group = 22*34 = 748 kg

When the weight of the staff is included, there are 23 individuals.

The average weight increases by 2kg. That is the new average weight = 36 kgs.

Therefore, the total weight of the 22 students plus the staff = 23*36=828

828-748=80 kg.

85) C

Let the number of passed students be x.

Then total marks = $60 \times 18 = 20x + (60 - x) \times 8$

$$1080 = 20x + 480 - 8x$$

$$12x = 600$$

∴ number of passed students = 50

86) C)

Total age of 160 boys = 160* 58= 9280 total age of 30 boys = 30 * 42= 1260 total age of next 50boys = 50 * 36= 1800 average of the remaining boys = [(9280-{1260+1800})/[160 - (30 + 50)] =>9280-3060/80 =>6220/80 =77.75yrs

87) B)

total age of father, mother and son at the time of son's marriage = 90*3 =270 present age of family father, mother, son, daughter-in-law, child = (father, mother, son age at the time of marriage) + daughter-in-law present age + child present age = (270+60)+ daughter-in-law present age + 14 = 80*5 =400 daughter-in-law present age= 400-344 = 56yrs

88) B)

anu+ banu+ tonu = 74 * 3 = 222yrs 10yrs hence, anu + 10 + tonu +10 = 86 * 2 anu + tonu= 152 banu = 222-152 = 70 yrs aarthi -6 + banu - 6= 72 * 2 aarthi + banu = 144 + 12 = 156 aarthi age = 156-70 aarthi age = 86yrs

89) C)

Mr Abi family first 4 month expenditure=4210*4=16840

Mr Abi family next 4 month expenditure=4450*4=Rs17800

Mr Abi family last 4 month expenditure=4360*4=Rs.17440

Mr Abi family total expenditure in 12 months=16840+17800+17440+6800=Rs.58880.

Mr Abi family average expenditure in 12 months =58880/12=Rs.4906.66

90) B)

Clearly 18th result = (sum of 35 results)- (sum of 34 results)

=(35 * 28) - { (17 *24) +(17 *21)
= 980 - (408 + 357
=980 – 765
=215

- 91) Distance between two stations P & Q is 1556km. A passenger train covers the journey from P to Q at 168km per hr and return back to P with a uniform speed of 112km/hr. Find the Average speed of the train during the whole journey?
- A) 124.4 km/hr
- B) 130.4km/hr
- C) 134.4 km/hr
- D) 130.0 km/hr
- 92) If the mean of P, Q,R is A and PQ + QR + RP =0, then the mean of p^2,Q^2,R^2 is.
- A) 2A²
- B) 4A²
- C) A²
- D) 3A²
- 93) The average of the 3 digit number, which remain the same when the digits interchange their positions is.
- A) 444
- B) 555
- C) 666
- D) 777
- 94) The average age of the men in a team is 76 years and that of the women is 75 years. The average age for the whole team is.
- A) 75 yrs
- B) 75.5 yrs
- C) Cannot be computed with the given information
- D) None of the above
- 95) The average monthly income of certain fashion designers is F and that other workers is N. The number of fashion designer workers is 33 times that of other workers. The average monthly income (in rs) of all the worker is.
- A) F+N/2
- B) F+33N/12

B) 3:1

IBPS GUICE Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
C) 33F+N/22
D) (33F+N)/34
96) Of the 5 numbers, the first is twice the second, the second is one – third of the third, the third is 5 times of
the fourth, and the fourth is three – seventh of fifth. The average of the numbers is 35. The largest of these
number is.
A) 30.63
B) 65.625
C) 43.75
D) 75.356
97) If the arithmetic mean of 150 numbers is calculated 70. If each number is increased by 10, then mean of
new number is.
A) 70
B) 80
C) 90
D) 60
98) A group of 4 persons joins in javelin throw competition. The best player scored 42.5 points. If he had
scored 46 points, the average score for the team would have been 42. The number of points the team scored.
A) 164.5
B) 166.5
C) 169.7
D) 162.5
00) 20 years and the average are of a family of 4 months were 40 years O shildren begins been been from (with
99) 20 years ago, the average age of a family of 4 member was 48 years. 2 children having been born (with
the age difference of4 yrs) the present average age of the family is the same. The present age of the
youngest child is.
A) 2yrs B) 4 yrs
C) 6yrs
D) 8yrs
ს) Oyia
100) The average age of students of a college is 31.6 yrs. The average age of boys in the class is 32.8 yrs
and that of girls is 30.8. The ratio of number of boys to the number of girls in the class.
A) 2:3

C) 1:3

D) 3:2

91) C)

Given
$$x = 168$$
, $y = 112$

Required average speed = (2xy / x + y) km/hr

- = 37632 / 280
- =134.4 km/hr

92) D)

We have (P + Q + R)/3 = A

$$P+Q+R = 3A$$

$$(P+Q+R)^2 = 9A^2$$

 $P^2+Q^2+R^2+2(PQ+QR+PR)=9A^2$

 $P^2+Q^2+R^2 = 9A^2$

Required mean = $(P^2+Q^2+R^2)/3 = 9A^2/3 = 3A^2$

93) B)

Average = (111+222+333+444+555+666+777+888+999)/9

- =(4*1110)+555/9
- =4440 + 555/9
- =4995/9
- =555.

94) C)

Clearly to find the average, we ought to number of men, women or total persons in the class, neither of which has been given.

So the data provided is inadequate.

95) D)

Let the number of other workers be 'x'.

The number of fashion design workers = 33x

Total number of workers = 34x

Average monthly income = (F * 33x)+(N*x)/34x

=x(33F + N)/34x

=(33F + N)/34.

96) B)

Let the fifth number be 'x'.

 4^{th} number = 3/7 x

 3^{rd} number = 5 (3/7 x) = 15/7x

 2^{nd} number = 1/3 (15/7 x) = 15 /21 x

 1^{st} number = 2 (15/21 x) = 30/21 x

X + 3/7 x + 15/7 x + 15/21 x + 30/21 x = 35 * 5

120x = 3675

X = 30.625

So the numbers are 30.62, 13.125, 65.625, 21.875, 43.75.

Therefore largest number is 65.625.

97) B)

Arithmetic mean of numbers = 70

Sum of 150 numbers = (70 * 150)

=10500

Total increase = (150 * 10) = 1500

Increased sum = 10500 + 1500 = 12000

Increased average = 12000/150

=80

98) A)

Let the total score be 'x'.

$$(X+46-42.5)/4=42$$

$$X + 3.5 = 42 * 4$$

$$X + 3.5 = 168$$

$$X = 168 - 3.5$$

$$X = 164.5$$

99) C)

Total age of 4 members, 20 yrs ago = (48 * 4)=192 yrs

Total age of 4 members now = 192 + 20 * 4 = 272 yrs

Total age of 6 members now = (48*6)=288yrs

Sum of the age of children = 288 - 272 = 16 yrs

Let the age of the younger child be x.

Then the age of the elder child 4 +x

So
$$x + 4 + x = 16$$

2x = 12

X=6

Age of younger child = 6years

100) A)

Let the ratio be D:1.then,

$$(D * 32.8) + (1* 30.8) = (D+1) * 31.6$$

$$32.8 D - 31.6D = 31.6 - 30.8$$

$$1.2D = 0.8$$

$$D = 0.8/1/2 = 0.4/0.6$$

$$D = 2/3$$

Required ratio = 2/3:1=2:3.

9. PROFIT AND LOSS

- 1) Tata Docomo charged Rs 540 for 1gb(1day)and aircel charged 90% of RS 540 for the same 1gb for same days. Gowri uses docomo for 1st 15days and remaining 15days uses aircel. If she uses aircel for whole 30days, how much amount she save?
- **2)** A vendor bought 35kg of wheat at the rate of Rs 50per kg. He sold 45% of the total quantity at the rate of Rs55 per kg. Approximately, at what price per kg should he sell the remaining quantity to make 40% overall profit?
- 3) If 20% discount is allowed on the marked price then the profit is 40%. If the discount is increased to 40% then what will be the profit percentage?
- **4)** After selling a fan at 6% gain and a fridge at 9% gain, a shopkeeper gains Rs 5100. But if he sells the fan at 9% gain and the fridge at 6% loss, he gains Rs 1800 on the whole transaction. Find the original price of the fan.
- **5)** A shopkeeper announced 35% discount on an item. A customer bought the item from the shop for Rs. 21000 after getting discount. That person sells the item to another person in such a way that he earned a profit of 32% on the original price. What is the selling price for the another person?
- **6)** A seller sold a cloth for Rs. 720 after giving 20% discount on the labelled price. Had he not given the discount, he would have earned a profit of 40% on the CP. what was the Cp of the cloth?

- **7)** A salesperson has goods of worth Rs.12000. He sold half of the goods at a gain of 24%. At what profit per cent should he sell the remaining half of the stock so that he gets36% profit on the whole?
- 8) Kannan sells laddu at Rs.30 per kg. A laddu is made up of flour and sugar in the ratio of 5:3. The ratio of price of sugar and flour is 7:3 (per kg). Thus, he earns 67% profit. What is the cost price of sugar?
- 9) Two items X and Y are sold at a profit of 30% and 45% respectively. If the amount of profit received is the same, then the cost price X and Y may be in ratio?
- **10)** Sai purchased a DVD player at an additional 20% discount on the reduced price after deducting 40% on the labelled price. If the labelled price of the DVD player was Rs. 5600, then at what price did he purchase the DVD player?
- 1) for 1st 15days= 15*540=8100rs for 2nd 15days=90/100*540*15=7290 for 30days=8100+7290=15390 if she uses aircel for 30days=30*540*90/100=14580. Amount save=15390-14580=Rs.810
- 2) CP of wheat=35*50=Rs.1750 45 of 35kg=45/100*35=15.75kg SP of 15.75kg=15.75of55=Rs.866.25 For 40%profit, total Sp of all the wheat is 1750*140/100=Rs.2450 Remaining sugar(35-15.75)=19.25kg Rate of remaining sugar per kg=2450-866.25/19.25 = Rs.82.27
- 3) cp=100% profit=40% selling price= 140% marked price = 140% mp=140*100/80= 175 40%discount in mp= 175 *60/100 New sp=105 new profit%= new sp-cp/cp *100 =105-100/100*100 =5
- **4)** let the price of fan be X and fridge be Y 6x/100+9y/100 = 5100

6x+9y=510000-----(1)

then 9x/100-6y/100=1800

Calculate both, the we will get

x=Rs40000

5) Let original price=x

X*65/100=21000

X=21000*100/65=32307.6Rs.

SP=32307.6*132/100=Rs.42646.15

6) Let CP= x

Sp of each cloth =80/100*x = 720

x= 720*100/80 =900

CP= 900* 100/140

=Rs 643.

7) CP of goods = 12000

For 36% gain, total SP =12000 + (36/100*12000) = 16320

SP of goods worth 6000 at 24% profit

= 6000 + (24/100*6000) = 7440

Therefore, SP of remaining goods = (16320-7440) = 8880

Let the gain % for remaining goods be x. Then,

=>6000*(100+x)/100=8880

=>100+x=8880/60

x=148-100=48

- 8) Since, the profit is 67, so the selling price will be 167% of the cost price
- ∴Ratio of selling price to cost price will be 5:3
- ∴Cost price of laddu =30*3/5 = 18

Let cost of flour and sugar is 3s and 7s respectively

Since laddu is made up of flour and sugar in the ratio of 5:3 = (5*3s)+(3*7s)/8=18

15s+21s=144

36s=144

s = 4

∴Price of sugar = 7s = 7 × 4

= Rs. 28

9) Let same profit be Rs 45.

30% = Rs 45 for item
$$X \Rightarrow CP$$
 of item $X = 150 Rs$

$$45\%$$
 = Rs 45 for item Y \Rightarrow CP of item Y = 100 Rs

10) Let the labelled price be Rs. 100

Reduced price = (100 - 40)% of 100 = Rs. 60

20% additional discount = 20% of 60 = Rs. 12

Net CP = 60 - 12 = Rs. 48

Therefore, sai's cost price = 5600/100 *48 = Rs. 2688

- **11)** By selling a mobile at 52% discount, a seller incurs a loss of 8%. The marked price of the product is 18000 Rs. At what percent discount the seller should sell the mobile so as to have a profit of 33%.
- **12)** In a certain mall, the profit is 160% of the cost. If the cost increases by 12.5% but the selling price remains constant, approximately what percentage of the selling price is the profit?
- 13) On selling 9 pens at Rs. 360, there is a loss equal to the cost price of 3 pens. The cost price of a pen is:
- **14)** Sekar gives the discount of 42% for nokia phone, after he marked the price 29% more than its cost price. find his loss or profit %?
- **15)** A seller mixes 52 kg of ragi at Rs. 40 per kg with 60 kg of ragi of other variety at Rs.72per kg and sells the mixture at Rs.60 per kg. His profit percent is:
- **16)** A decrease of 40 % in the price of coffee enables a person to buy 8 kg more for Rs 400 find the original and reduced price per kg of coffee.
- **17)** Varsha purchased a speaker of Rs 10,800 and a phone Rs 19,200. she sold speaker at four-fifth of its cost price and the phone at 5/4 of its cost price. What was the profit?
- **18)** Deepak selling a product at 48% discount, he incurs a loss of 10%. The marked price of the product is 15000 Rs. At what percent discount he should sell the product so as to have a profit of 30%.
- **19)** Dhuviksha sells his two camera one at 45% loss and another at 30% profit. If the cost prices of the two cameras are in the ratio of 1:2, what is his percent profit or loss?

20) By selling 90 oranges for Rs 80, a man loses 40 %. How many oranges should he sell approximately for Rs 48 to gain 40 % in the transaction?

11) Since, Marked Price = 18000

Therefore, Selling Price = 18000*0.48 = 8640

Loss of 8% is there

Therefore, Cost price = 8640/0.92 = 9391.30Rs

To have profit of 33%

The Selling Price should be = 9391.30*1.33 = 12490.42

Hence, Discount should be 18000 - 12490.42 = 5509.58Rs

Discount% should be $[5509.58/18000]*100 = 30.60 \approx 31\%$.

12) Let C.P.= Rs. 100.

Then, Profit = Rs. 160, S.P. = Rs. 260.

New C.P. = 112.5% of Rs. 100 = Rs. 112.5

New S.P. = Rs. 260.

Profit = Rs. (260-112.5) = Rs. 147.5

Required percentage = 147.5/260*100=57% (approx.)

13) CP of 9 pens - Sp of 9 pens = Cp of 3 pens

Cp of 6pens = Sp of 9 pens = 360

Cp of 6pens =360

CP of 1 pen= 360/6= 60.

14) Cp= 100

MP=129/100*100=129

Sp=129*42/100 =129-54.18 =74.82

Loss% = (100-74.82)

= 25.18%

15) C.P. of 112 kg rice = Rs. (52x 40 + 60 x 72)

= Rs. (2080+4320) = Rs. 6400.

S.P. of 112 kg rice = Rs. (112×60) = Rs. 6720

Gain=320

Gain %= 320*100/6400

Gain %=5

16) Price of 8kg of coffee= 40% of 400

Reduced price of 8kg=160Rs

Reduced price of 1kg= 20Rs

Original price= 20*100/60 = Rs 33.33

CP of the phone = Rs 19200

SP = 19200× 5/4= Rs 24000

Total CP = 10800+19200= Rs 30000

Total SP = 8640+24000= Rs 32640

Profit = 32640- 30000 = Rs 2640

18) Mp=15000==>Sp= 15000*0.52= 7800.

Loss of 10% is there==>Cp= 7800/ 0.90= RS.8666.66

Profit of 30% = 6000*1.15=11266.66

Discount should be Rs2600

Discount % should be {2600/15000}*100

=17.3%

19) Given that CPs are in the ratio 1:2

Therefore let the CPs be Rs.100 &Rs. 200 respectively,

1st SP = 100-45% of 100 = Rs. 55.

2nd SP = 200 + 30% of 200 = Rs. 260.

Total CP = Rs.300.

Total SP = 55 + 260 = Rs.315.

Profit = Rs.315-300 = Rs.15.

Profit percent = 15*100/300 = 5% profit.

20) Let S.P. of 90 oranges be Rs. x.

Then, 60:80 = 140:x

x = 80*140/60 = 186.66

For Rs.186.66, oranges sold = 90

For Rs.48, oranges sold = 90/186.66*48 = 23(approx.)

- **21)** If 7/8 part of a books is sold at 60% profit, 1/12 part at 32% profit and remaining part at 24% profit and finally, there is a profit of Rs.150, then find the cost price of the books approximately
- **22)** Gokul purchases 10 goats at Rs. 1500 each. 1 goat died. He sold 2 goats at 5% loss, at what rate he should sale the remaining goat, so as to gain a Profit of 10 % on the total Cost?
- **23)** Geetha groups sell their two hotels which are made up of teak woods. One at 25% loss and other at 20% profit. If the cost prices of the two hotels are in the ratio of 3:4, what is his % profit or loss?
- **24)** Jai earns 20% on investment but loses 15% on another investment .If the ratio of the two investments be 3:5, what is the gain or loss on the two investments taken together?
- **25)** Reeta buys an old cycle for Rs.2500 and spends Rs.300 on its repairs. If he sells the cycle for Rs.3200, his gain percent is?
- **26)** Kathir bought some bananas at Rs.20 per dozen and bought the same number of bananas at Rs.16 per dozen. He sold these bananas at Rs.22 per dozen and gained Rs. 240. The total number of dozen bananas bought by him was:
- **27)** P sells a bike to Q at a profit of 25%. Q sells it to R at a profit of 30%. If R pays Rs.273 for it, the cost price of the bike for P is:
- **28)** Profit after selling a product for Rs. 850 is the same as the loss after selling it for Rs.710. What is the cost of the product?
- **29)** Nivetha buys a tape recorder for Rs.450. His overhead expenses are Rs.30 she sells the tape recorder for Rs.600. The profit percent of nivetha is
- 30) By selling a pen for Rs.15, a man loses one sixteenth of what it costs him. The cost of the pen is?

```
21) a = 7/8 , x = 60 % ,
b = 1/12 , y = 32 % ,
z = 24 % and R = Rs150
Required CP of books = (150*100)/(7/8*60+1/12*32+1/24*24)
=15000/(52.5+2.66+1)
= 15000/56.16
= Rs267
```

22) Selling Price with Profit of 10 % of total cost = 1500*10*110/100

= 16500

Selling Price of 2 goat with 5% loss= 3000*95/100

= 2850

Difference = 16500-2850= 13650

So rate of the goats for selling to gain 10% profit on total = 13650/7

= Rs. 1950

23) CP are in the ratio 3:4 which is Rs.300& Rs.400

1st SP= 300-25% of 300 = Rs.225

2nd Sp=400 +20% of 400 = Rs.480

Total Cp= Rs 700

Total SP= 225+480 = Rs 705

Profit = Rs. 705 - 700 = Rs .5

then % profit= (5*100)/700 = 5/7% profit.

24) Suppose he invested 300 & 500 respectively

profit: 20% of 300 = 60

loss = 500 * 15/100 = 75

net loss = -15

=>15/800 *100 = 1.8%.

25) Profit Percentage = Profit / cost price x 100

Cost price = 2500+300 = 2800

Profit = sp-cp

=3200-2800=> 400

Profit percentage = 400 / 2800 x 100

= 14.28%

26) Cost price:

1 dozen bananas = Rs. 20

1 dozen bananas = Rs. 16

2 dozen bananas= Rs. 36

1 dozen bananas = Rs. 18

Selling price:

1 dozen bananas = Rs.22

Profit per dozen is Rs. 4

Therefore x^* profit = Rs. 240

$$x = 240/4$$

$$X = 60 dozen$$

27) Selling price for q is Rs. 273

$$X = 210$$

Cost price of q is 210

Selling price of p is 210

Cost price + profit = 210

$$Y = 168$$

The cost price of p is Rs. 168/-

28) Assume cost Price = x

$$P = 850 - x$$

$$P \rightarrow 850 - x = 710 + x$$

$$850 - 710 = 2x$$

$$140 = 2x$$

$$X = 70$$

$$P = 850 - 70$$

29) Cost price + profit = selling price

Cost price =
$$450 + 30 = 480$$

Profit%= 120/480*100

$$X = 12000/480$$

$$X = 25 \%$$
.

30) Let us assume cost price is x

le.,
$$x - 15 = 1/16x$$

$$X - 15-x/16$$

X - x/16 = 1516x - x/16 = 15

15x = 15/16

X = 15x16/15

X = 16.

- **31)** By selling a marker for Rs.18, a boy loses one nineteenth of what it costs him. The cost of the marker is?
- **32)** Selva purchased 60 chairs at a price of Rs. 55 per chair. He sold 15 chairs at a profit of Rs. 6 per chair and 37 chair at a profit of Rs. 7 per chair. The remaining chairs were sold at a loss of RS.3 per chair. What is the average profit per chair?
- **33)** Reenu sold an article at a loss of 40%. If the selling price had been increased by Rs.200, there would have been a gain of 10%. The cost price of the article was
- **34)** kalyan bought 16 types of rava of certain rupees. After a week, he sold 6 types of rava at 20% profit, 6 types of rava with neither profit nor loss and 4 types at 10% loss. In this transaction, what is the profit %?
- **35)** A merchant purchases a table and a fan for Rs.450. He sells them making a profit of 15% on the table and 20% on a fan. He earns a profit of Rs.76.50. The difference between the original prices of the table and fan is equal to
- **36)** When a manufacturer allows 38% commission on the retail price of his product he earns a profit of 9%. What would be his profit percent if he commission is reduced by 22%?
- **37)** Sridevi sells an article at a profit of 50%. If she had bought it at 40% less and sold it for Rs.21.50 less, She would have gained 60%. Find the cost price of the article.
- 38) If the cost price of shoes doubles, then the loss gets tripled of what it was initially. The initial loss % was?
- **39)** Gowtham started a business, investing Rs.25000. After 4 months and 5 months respectively, Rithick and Sudhir joined him with capitals of 15000 and 12000. At the end of the year the total profit was Rs.4632. What is the difference between Rithick's and Sudhir's share in the profit approximately?
- **40)** Bhuvana bought 50 dozen of bangles at Rs5 per dozen. She spend Rs.125 on a particular tax and she sold them at 50p per each bangle. What was her profit or loss percent?

31) Let us assume cost price is x

le.,
$$x - 18 = 1/19 x$$

$$X - 18 = x/19$$

$$X - x/19 = 18$$

32) Total cost price = Rs(60*55) = Rs.3300

Total selling price = Rs [(15*55 + 15*6)+(37*55+37*7)+(8*55 - 8*30)]

Average profit = Rs[3625 - 3300/60]

$$= Rs.(325/60)$$

Therefore the average profit per chair is Rs 5.41.

33) Let the C.P. of article be Rs. x.

110% of x - 60% of
$$x = Rx$$
. 200

$$50\%$$
 of $x = Rx$. 200

$$x = Rs. (200 \times 100)/50$$

34) Let CP of 16 types =x

CP of 1 type=
$$x/16$$

Sp of rice 20%=6x/16+6x/16*20/100=9x/20

Spof rice without profir or loss=6x/16=3x/8

Sp of rice at 10% loss= 4x/16-4x/16*10/100=9x/40

Total seling price=9x/20+3x/8+9x/40 = 42x/40

now profit%= [42x/40-x]/x *100

=5%

35) Let cost price of table be Rs X

Cost price of fan = Rs(450-X)

[15% of X]+[20% of (450-X)] = 76.50

15/100*X+20/100*(450-X) = 76.50

X = 270

So cost price of table = Rs.270

Cost price of fan = Rs.180

Difference=Rs(270-180) =Rs 90

36) Let retail price =Rs.100, then commission=Rs.38

Selling price=Rs(100-38)

=Rs.62, but profit=9%

Cost price=Rs[100/109*62] =56.88

New commission=Rs.16, New selling price=Rs(100-16) =Rs.84

Gain=Rs[84 - 54.88]=27.12

Gain%=[27.12*100/56.88]

=47.6%

37) 1^{st} selling price=150% of x = 150x/100 = 15x/10

New Cost price=60% of x = 60x/100 = 6x/10

 2^{nd} selling price = 160% of 6x/10 = 160/100 * 6x/10 = 96x/100

Therefore 15x/10 - 96x/100 = Rs.21.50

X=Rs.39.81

Therefore cost price of the article = Rs.40 (approx.)

38) Let the cost price be y and selling price be z.

$$Loss = y-z$$

When the cost price doubles, the loss gets tripled.

So it becomes like this, 2y - z = 3(y-z)

v=2z

Loss % = (2z-z/2z*100) = 50 %

39) Gowtham investment =25000*12=3000000

Rithick investment = 15000*8 = 120000

Sudhir investment = 12000*7 =84000

Ratio of their investment= 25:10:7

The difference between Rithick's and Sudhir's share=3

That is= 4632*3/42 = Rs 331 (approx.)

40) Cost price of 1 dozen bangles = Rs.5

Cost price of 50 dozen bangles = 50*5=Rs. 250

Amount of tax paid = Rs.125

Total cost price=250+125 = 375

Calling price of total purples of bangles=50 * 40 * 16 = 200

Selling price of total number of bangles=50 * 12 * $\frac{1}{2}$ = 300

Loss = 375 - 300 = 75

loss percentage = (75*100)/375 = 20%

- **41)** Profit earned by an corporation is distributed among total officers and clerks in the ratio of 7:5 respectively. If the number of officers is 60 and the number of clerks is 100 and the amount received by an each officer is Rs.35,000. What was the total amount of profit earned?
- **42)** Dharan bought a donkey and a carriage for Rs.3000. He sold the donkey at a gain of 20% and the carriage at a loss of 10%, thereby gaining 2% on the whole. Find the cost of the donkey?
- **43)** In a certain office, the profit is 160% of the cost. If the cost increases by 12% but the selling price remains constant, approximately what is the percentage profit?
- **44)** Vaishnavi purchased 35kg of wheat at the rate of Rs.19.50 per kg and another 35kg of wheat at a certain rate. She mixed the two and sold the entire quantity at the rate of the Rs.21.25 per kg and made 20%. Overall profit at what price per kg did she purchase the lot of another 35kg wheat?
- **45)** A car worth Rs.2,50,000 is sold by usha to nandhini at 10 % profit. Nandhini sells the car back to usha at 4% loss. Then in the entire transaction total gain by usha is?
- **46)** A shopkeeper sells a cricket bat whose marked price is Rs.60 at a discount of 20% and gives a ball costing Rs.3 free with each bat. Even then he makes a profit of 25%. His cost per bat is.
- **47)** Murugan sold a book at a loss of 40%. If the selling price had been increased by Rs.200, there would have been a gain of 10%. What was the cost price of the book?
- **48)** Swetha purchased 160kg of ragi at Rs.27 per kg and mixed it with 240kg ragi at Rs.32 per kg. At what rate should she sell the mixture to gain 32% profit?
- **49)** In a shop the profit is 160% of the cost. If the cost increased by 12.5% but the selling price remains constatnt, approximately what percentage of the selling price is the profit?

- 50) By mixing two brands of dal and selling the mixture at the rate of Rs.354 per kg a shopkeeper makes a profit of 36%. If to every 4 kg of one brand costing Rs.400 per kg, 6kg of other brand is added. Then how much per kg does the other brand cost?
- 41) The total amount distributed among 60 officers=35000*60 = 21,00,000

Let the total amount distributed to 100 clerks be 'Y'

Then 21,00,000/Y = 7/5

Y = 15,00,000

Therefore total profit = 21,00,000 + 15,00,000 = 36 lakhs

42) Let the cost price of the donkey be Rs 'X'

Then cost price of the carriage = Rs(3000-X)

$$20\%$$
 of $X - 10\%$ of $(3000 - X) = 2\%$ of 3000

$$X/5 - (3000-X)/10 = 60$$

$$2X - 3000 + X = 600$$

$$X = 1200$$

Hence cost price of the donkey = Rs.1200

43) Let cost price = Rs.100; then profit = 160

Selling price = Rs.260; new cost price = 112% of Rs 100

New cost price = 122; new selling price = Rs 260

$$Profit = 260 - 112 = Rs.148$$

Required percentage = (148/112 *100)%

= 132.14%

44) Let the required price per kg be Rs'X'

Then cost price of 70 kg wheat = Rs(35 * 19.50 + 35 * X)

$$= Rs (682.5 + 35X)$$

Selling price of 70kg wheat = Rs (70 * 21.25)

= Rs.1487.5

Total cost price=1487.5*100/120=1239.58

35x= 1239.58-682.5=557.08

X=15.91

So the cost price of second lot is Rs15.91 per kg

45) Money spent by usha = Rs.2,50,000

Money received by usha = 110% of Rs.2,50,000

= 2,75,000

Cost price to usha = 96% of Rs.2,75.000 = Rs.2,64,000

Therefore usha gains Rs(2,75,000 - 2,64,000) = Rs.11000

46) Marked price = Rs.60

Selling price = Rs
$$[(80/100 * 60) - 3]$$

= Rs.45

Let cost price brRs 'x'.

Then
$$125\%$$
 of $x = 45$

$$(125/100 * x) = 45$$

Cost price of one bat = Rs.36

47) Let cost price be Rs 'x'

Then
$$(110\% \text{ of } x) - (60\% \text{ of } x) = 200$$

$$(110x/100) - (60x/10) = 200$$

$$110x - 60x = 20000$$

$$X = 400$$

So cost price of the book = Rs.400

48) Cost price of 400kg of mixture = Rs(160 * 27 = 240 *32)

= 15,840

Rate of selling price of the mixture = Rs 15840/400

= Rs.39.60 per kg

49) Let cost price be 'x'

= (112.5x/100 * 100)

= Rs.112.5

New selling price = Rs.260

$$Profit = Rs(260 - 112.5)$$

Required percentage = (147.5/260 * 100) % =56.7%

50) Let the cost price of other brand be Rs 'x' per kg

so the cost of other brand = Rs.167.15

cost price of 10 kg = Rs
$$(4 * 400 + 6 * x)$$

= Rs $(1600 + 6x)$
Selling price of 10 kg = Rs $(10 * 354)$
= Rs.3540
Therefore $3540 - (1600 + 6x)/1600 + 6x * 100 = 36$
 $1940 - 6x/1600 + 6x = 0.36$
 $1940 - 6x = 576 + 2.16x$
 $x = 167.15$

- **51)** Bharani sells a novel at a gain of 40%. if he had bought it at 20% less and sold it for Rs. 70 more which equals to 350% of CP. The CP of the novel is
- **52)** A salesman sold an book at a loss of 25%. If the selling price had been increased by Rs. 150, there would have been a gain of 15%. The cost price of the book was:
- **53)** An product is sold at a loss of 10%. Had it been sold for Rs. 9 more, there would have been a gain of 12 1/2% on it. The cost price of the product is
- **54)** Fresh grapes contains 80% of water by weight, where as dry grapes contains 50% of water by weight. Yamini buys 100kg of fresh grapes for a total price of Rs. 300. At what price should she sell the dry grapes (fresh grapes are dried up) to earn 80%profit?
- **55)** Anamika purchased 60 tablets at a price of Rs.60 per tablet. she sold 15 tablets at profit of Rs.6per tablet and 38 tablets at a profit of Rs. 7per tablet. The remaining tablets were sold at a loss of Rs. 4 per tablet. What is the average profit percentage per tablets?
- **56)** In order that there may be a profit of 15% after allowing a discount of 10% on the marked price, The marked price of an book has to be increased by %?
- **57)** What is the highest % discount(approximately) that a trader can offer on his marked price, so that he ends up selling at no profit or loss, if he initially marked his goods up by 60%?

- 58) A shopkeeper sells speaker at the rate of Rs 914each and earns the commission of 4%. He also sells phones at the rate of Rs 160each and earns a commission of 20%. How much amount of commission will he earn in two weeks if he sells 20 speaker and 12phones per day?
- 59) The price of a necklace, passing through a 3 persons, rises on the whole by 32.5%. If the 1st and the 2nd sellers earned 10% and 12.5% profit respectively. Find the percentage profit earned by the 3rd seller.
- 60) Varshini sold one fourth of her books at a gain of 10% and the remaining at cost price. Find the gain earned by her in the whole transaction.

```
51) Let CP= x
```

SP = 140x/100 = 14x/10

CP= 80% 0f x= 8x/10

then, SP = 14x/10+70

14x/10 + 70 = 350% of 8x/10

14x/10+70=350/100*8x/10=28x/10

70=28x/10-14x/10

70=14x/10

X=700/14

X = 50

52) Let the C.P. of book be Rs. x.

115% of x - 75% of x = Rx. 150

40% of x = Rx. 150

 $x = Rs. (150 \times 100)/40$

x = Rs. 375

53) Let the cost price of the product = Rs. x

S.P. at 10% loss

 $= x \times 90/100 = Rs. 9x/10$

S.P. at 12 1/2 % gain

 $x \times (100+12 1/2)/100 = Rs. 225x/200$

9x/10 + 9 = 225x/200

180x + 1800 = 225x

x = Rs. 40

54) In fresh grapes ratio of water to grapes is 80:20= 4:1

In dry grapes ratio is = 50:50 =1:1

Weight of grapes is = 100*[1/5]=20kg

Weight of dry grapes = 20*2 = 40 kg

Required amount is = 300*100[180/100]/40 = Rs. 1350

55) Total CP= 60*60=3600

Total Sp= [(15*60+15*6)+(38*60+38*7)+(7*60-7*4)] = 990+2546+392=3928

Average profit = 3928-3600/60

=328/60

=>5.46%

56) Mp= Rs x

Sp = 90x/100 = 9x/10

Mp= 9x/10*100/115=18x/23

Mp has increased by

(x-18x/23)/(18x/23)*100

=27.7%

57) Let CP= Rs 100

MP= Rs100+60=160

Discount= x%

then, 160*[100-x/100] = 100

100-x=100*100/160

x=37.5%

58) Sp of modem=Rs 914

Commission of one speaker =4*914/100

Commission of 20 speakers = 4*914*20/100=Rs 731.2

Commission of one phone = 20*160/100

Commission of 12 phones = 20*160*12/100=384

Total commission on one day= (RS.731.2+384) = 1115.2

The amount of commission will he earn in 2 weeks = 1115.2*14= Rs 15,612.8

59) Let the original price of the necklace be Rs x and

Let the profit earned by the 3rd seller be P%

Then (100+P)% of 112.5% of 110% of x = 132.5% of x

(100+P/100)*(112.5/100)*(x) = 132.5/100*x

(100+P)*112.5*110 = 132.5*100*100*100/100

100+P = 132.5 *100*100/112.5 *110

=1325000/12375

100+P = 107.07

P = 107.07 - 100 = 7.07%

The percentage profit earned by the 3rd seller = 7%

60) Let cost price of whole be Rs x

Cost price of 1/4th =Rs x/4

Cost price of 3/4th = Rs 3x/4

Total selling price = Rs [(110% of x/4)+3x/4)]

= Rs [(110/100 * x/4) + 3x/4]

= Rs [11x/40 + 3x/4]

= Rs (11x+30x/40)

= Rs 41x/40

Gain = Rs 41x/40 - x = x/40

Gain % = x/40 * 100 * 1/x = 100/40

Gain % = 2.5%

- 61) Find the single discount equivalent to a series discount of 40%, 20% and 10%
- **62)** Kumar buys a car marked price at Rs 500000 with 35% and 30% off. He spends Rs 75000 for maintenance sell it for Rs 500000 What is the gain or loss percentage?
- **63)** Rita bought a computer with a discount of 10% on its marked price. she sold it at a price 25% more than the price at which she bought it. The new SP is how much percentage more than marked price?
- **64)** Terms of percentage loss, which of the following is the best transaction? No options here
- **65)** Ganesh purchased a bed and a washing machine for Rs 40,000. Later, he sold the bed at 40% profit and the washing machine at 20% loss. Thus, he gained 4% in the whole transaction. Find cost price of the bed?
- **66)** A substance is purchased for Rs. 300. If one fourth of the substance is sold at a loss of 10% and the remaining at a gain of 5%, Find out the overall gain or loss percentage.

- **67)** A vendor sells a radio at Rs. 1680 at a gain of 40% and another for Rs. 1920 at the loss of 8%. Find his total gain percent
- **68)** A sells a gold ring to B for Rs 90,000 losing 20% in the transaction. B sells it to C at a price which would have given a profit of 20% to A. By what percent does B gain?
- **69)** Aruna silks has announced 50% discount on prices of fancy sarees at the time of sale. If a purchase needs to have a discount of Rs 960, then how many sarees, each costing Rs 640 should be purchase?
- **70)** The market price of a novel was 50% more than its cost price. Vadi was going to sell it at market price to a customer, but he showed vadi some defects in the novel, due to which vadi gave him a discount of 33%.Next day he came again and showed vadi some more defects, hence he gave him another discount that was equal to 14.5% of the cost price. What was the approximate profit/loss to vadi?
- 61) Let marked price be Rs 100

Then net selling price = 90% of 80% of 60% of Rs 100

- = 90/100 *80/100 *60/100 *100
- = 90*80*60/10000
- = Rs 43.2

Required discount = (100 - 43.2) %

= 56.8%.

62) Total CP= (65%0f 70%of 500000)+75000

=0.65*0.7*500000+75000

CP=Rs 302500

SP=Rs5,00,000

gain%=(500000-302500)/302500*100

=65.28%

63) Mp=Rs x

Sp=Rs 90/100*x=9x/10

Sp=9x/10*125/100=9x/8

Required % = (9x/8-x)/x *100 = 12.5%

64) %loss= loss/CP*100

A. Cp= Rs 15, loss= Rs 3

%loss=3/15*100=20%

B. CP=Rs18, loss=Rs4

%loss=4/18*100=22.2%

C. CP=Rs 14, loss= Rs 3

%loss=Rs3/14*100=21.4%

D.CP=Rs 30,loss=Rs 5

%loss=5/30*100=16.6%

Option D is the best transaction

65) CP of bed=x

x*40/100-(40,000-x)*20/100=40,000*4/100

40x-(800000-20x)=160000

60x-800000=160000

60x=960000

X=Rs16000

66) Price Received by selling one fourth of the substance at a loss of 10% =

(1/4) * 300 * (90/100) = Rs. 67.5

Price Received by remaining substance at a gain of 5% =

(3/4) * 300 * (105/100) = Rs.236.25 [Note: 1-(1/4) = 3/4]

Total Selling Price =RS303.75

Profit = 303.75 - 300 = 3.75

Profit%=(Gain/Cost*100)%

=(3.75/300*100)%

=1.25%

67) So, C.P. of 1st radio= (100/140*1680)=1200

C.P. of 2nd radio= (100/92*1920)=2086.95

Total C.P. = 3286.95

Total S.P. = 3600

Gain = 3600 - 3286.95 = 313.05

Gain% = 9.5%

68) A sells to B at 20% loss

So CP=90000*100/80=112500

20%profit to A= 112500*120/100=135000

Total gain= (135000-90000)=45000

Gain%= 45000/90000*100=50%

69) The cost of discount on a saree= 50/ 100*640= 320

Number of sarees for taking the discount of Rs.960

=>960/320

=>3 sarees

70) Let the cost price be Rs. 100

Then, market price is Rs. 150

Now, the first discount is of 33% Rs.150 =Rs. 50

Hence, its selling price = 150 - 50 = Rs. 100

since vadi's selling at cost price, any further discount will be equal to loss %

The next discount of 14.5% will be the loss percentage to vadi

- **71)** Kabi buys wheat at Rs. 15/kg and puts a price tag on it so as to earn a profit of 10%. However, his faulty balance shows 1000 gm when it is actually 900 gm. What is his actual gain percentage?
- **72)** A taxi driver makes a profit of 25% on every trip when he carries 4 passengers and the price of petrol is Rs. 35 a litre. Find the approximate % profit for the same journey if he goes for 5 passengers per trip and the price of petrol reduces to Rs. 28 litres?
- **73)** On selling a fan at 8% loss and an iron box at 18% gain, a man gains rs.346.If he sells the fan at 7% gain and the iron box at 15% gain, then he gains rs.450. The actual price of the iron box is approximately?
- **74)** A merchant marked his goods at 16% above the cost price. He sold half of the stock at the marked price, one quarter at a discount of 16% on the marked price and the rest at a discount of 32% on the marked price. His total gain is,
- **75)** In a certain occupation, the profit is 110% of the cost. If the cost increases by 13% but the selling price remains constant, approximately what percentage of the selling price is the profit?
- **76)** Hytech electronics is in recession. Find the marked price is what percentage of cost price, if there may be a profit of 10% after allowing a commission of 5% to middle man?
- 77) Harshith is a successful milk vector in salem. He sold half of the milk at 40% profit, half of the remaining milk at 40% loss and he rest was sold at his cost price. In the total transaction, his gain or loss will be

- **78)** Usha purchased 10 fans for Rs 1000 each. She spent Rs 4000 on the maintenance of all fans. She sold five of them for Rs 1500 each and the remaining for 1100 each. Then the total gain or loss % is?
- **79)** Preethi owns lenova mobile in a showroom. she labelled the price of mobile to earn a profit of 20% on the cost price. she sold the mobile by offering a discount of 10% on the labelled price. What is the actual percent profit earned?
- **80)** Wipro is the leading IT company then the profit earned by same organization is distributed among HR and officers in the ratio of 13:7 respectively. If the number of HR is 104 and the number of officers is 156 and the amount received by HR is Rs 6000. What was the total amount of profit earned (in lakhs)?

71) CP of 1000gm = Rs. 15

 $SP ext{ of } 900gm = Rs. 16.5$

SP of 1000gm = 16.5x1000/900 = Rs. 18

Now take 1000gm as reference to calculate profit.

Profit=SP-CP=18-15=Rs. 3

Profit % = 3x100/15 = 20%

72) When 4 passengers income was 4x

Expense= Rs.35.

Profit =25% of 35+35= Rs.43.75

That means his earning is Rs.44.775.so that per passenger fare must be Rs.10.93

When 5 passengers earning = 10.99x5=Rs.54.68

Expense =Rs.28

Profit = 95.28 % approx.

73) Let the cost price of the fan be Rs X and Cost of the iron box beRs Y

Then 18%Y - 8% X = 346; That is $18Y - 8X = 34600 \rightarrow 1$

And 15%Y+8% X=450 : that is $15Y+8X=45000 \rightarrow 2$

Solving 1 and 2 we get X=1102.275 Y=2412.12

therefore cost of ironbox is = 2412(approx.)

74) Let cost price whole stock = Rs.100

then marked price of whole stock=Rs.116

Marked price of half stock=Rs.58

marked price of onefourth stock=Rs.29

Total selling price=Rs[58+(84% of 29)+(68% of 29)]

=Rs[58+24.36+19.72]

=Rs.102.08

Hence gain %=(102.08-100)%=2.08%

75) Let Cp= RS.100

Profit= Rs 110

Sp= Rs 210

New Cp= 113%0f Rs.100=Rs. 113

New SP= Rs. 210

Profit= Rs. (210-113)= Rs. 97

Required %= 97/210*100=46%

76) Let the CP= Rs.100

Then, SP=Rs.110

MP=Rs. x

Then, 95% of x= Rs 110

x= 110*100/95 = 115.7%

77) total CP= Rs 100

total SP=[140/2+ 60/4+100/4]

= 280+60+100/4

=440/4

=110

Gain=sp-cp=110-100=10

Gain% = 10/100*100=10%

78) Total actual CP

= Rs. (1000*10+4000)=Rs. 14000

Total Sp

= Rs.(5* 1500+5*1100) =Rs. 13000

Loss= cp-sp=1000

Loss %= (1000/14000)*100 = 7.14%

79) Let the CP of mobile= Rs 100

Then the labeled price= Rs.120

SP= Rs. 120-10% of 120 = RS120-12= Rs 108

Gain= Rs 108- Rs 100 = Rs 8

Gain%= 8/100*100=8%

80) Total amount distributed among 104 HR's= Rs. 104*6000 =Rs. 624000

Let the amount distributed to 156 officers be x

Then 624000/x = 13/7

Then x = Rs, 336000

The total profit = Rs. 624000+336000= Rs. 9.6lakhs

- **81)** Ananya invest in two schemes, in one scheme she get 15% profit and in other scheme he get 30% profit, what is his total profit if he invest in the ratio of 2:3 respectively.
- **82)** Preethi bought 240 reams of brown sheet at Rs 200 per ream and the expenditure on transport Was Rs 960. she had to pay an octroi duty of 1Rs per ream and the labour charges were Rs 120. What should she charge per ream to gain 80%(in Rs)?
- **83)** Mani went to purchase a mi mobile handset, the shopkeeper told him to pay 25% tax if he asked the bill. Mani manages to get the discount of 10% on the actual saleprice of the mobile and he paid the shopkeeper Rs.3275 without tax. Besides he manages to avoid to pay 25% tax on the already discounted price, what is the amount of discount that he has gotten?
- **84)** Every year before the Diwali festival, the kumaran stores increases the price of the product by 48% and then introduce two successive discount of 12% and 13% respectively. What is percentage loss and percentage gain ?
- **85)** A dealer allows a discount of 40 % on the marked price to the retailer. The retailer sells at 10% below the marked price. If the customer pays Rs.38 for an article, what profit is made by the retailer on it?
- **86)** Sasi is a badham merchant in kerala. He has badham in sealed wooden boxes of 15kg each. The price of the badham increases by Rs.30 per kg for every year, but at the same time, 10% of the badham are eaten by rodents every year. If the price of a 1 kg of fresh badham is Rs.240, what is the change in his profits if he sells a sealed box after one year of storage, rather than selling it fresh ?(In Rs.)
- **87)** A seller mixes 30% water to milk and then he sells the whole mixture at the price of milk. If the cost price of water be 50% of the cost price of milk, what is the net profit percentage?

- **88)** The profit percentage of banu and renu is same on selling the articles at Rs 900 each but banu calculates his profit in the selling price while renu calculates it correctly on the cost price which is equal to 10%. What is the difference in their profits?
- **89)** P and Q both are dealers of cars. The price of a car is Rs 56,000. P gives a discount of 10% on whole, while Q gives a discount of 12% on the first Rs 40,000 and 8% 0n the rest Rs 16000. What is the difference between their selling prices?
- **90)** A Barbie doll is available at Ratna stores in salem at 20% discount and the same is available at only 18% discount at Royal stores in attur. Deepika has just sufficient amount of Rs 800 to purchase it at Ratna stores in salem. What is the amount that deepika has less than required amount to purchase it at Royal stores in attur?

```
81) Total profit = (2/5*15)+(3/5*30) = 30/5+90/5 = 6+18 =>24%
```

82) Total CP= Rs(240*200)=Rs. 48000 Total expenditure=(960+1*240+120)= Rs. 1320 totalCp= 48000+1320=Rs. 49320 gain= 80% sp of 240reams = 49320*180/100 = Rs.88776 Sp per ream= 88776/240= Rs 369.9

```
83) CP = 100, SP (with tax) =125

New SP = 100 - 10 = 90

Effective discount = 125-90 = 35

So, at SP of 90 ----> discount = 35

and at SP of 3275----> discount = 35/90*3275= Rs 1274(approx.)
```

```
84) Let CP = 100,

48 % increase =>SP = 148

12 % discount in SP => ((148 x 12)/100) = 17.76

So 1st SP = (148 - 17.76) = 130.24
```

13 % discount in 1st SP ((130.24x13)/100) = 16.93

2nd SP = 130.24-16.93= 113.31

So finally CP = 100, SP = 113.31 => gain = 13.31%

85) Let dealer marked price = 100%, Retailer's C.P = 60%

And the retailer sells at 10% less than the marked price =>S.P = 90%

If S.P of 90% of the retailer costs Rs.38 to customer,

So its C.P of 60% will cost 60*38/90 = 25

Profit made by the retailer = 38-25

= Rs.13

86) Price of 1kg fresh batham= Rs.240

Therefore, price of 15kg = Rs.15*240= 3600

10% of 15kg which eaten by rodents = $10 \times 15/100 = 1.5$ kg.

So, End of Year he had 15kg - 1.5kg = 13.5kg

So, he sells that 13.5kg with Rs.30 per kg profit = 13.5*270=3645

He buy 15kg wooden box with badham for Rs. 3600 and sell that for Rs. 3645

So, profit = 3645-3600 = Rs.45 more money he get.

87) Let CP of 1litre of milk = Rs.200 & CP of 1litre of water = Rs. 100

CP of solution=140+30=170

Sp of 1litre solution= 200

Profit%= (200-170)*100/170 = 17.64%

88) when profit calculate on SP the profit = 10% of 900 = 90

when profit calculate on CP(x) = x+X/10 = 900

11X=9000

X=818.18

profit= 81.82

required diffference= 90-81.82 = Rs 8.18

89) discount offer by by P= 10 % of 56000 = Rs. 5600

total discount offer by Q= 12% of 40,000+8% of 16000 =4800+1280=Rs. 6080

required difference= 6080-5600= Rs.480

90) 80%= 800

100%= 1000

when discount 18%,then, SP= 1000-180=820 required difference= 820-800 = Rs. 20

- **91)** If novels bought at prices ranging from Rs 300 to Rs 470 are sold at prices ranging from Rs 400 to Rs 520, what is the greatest possible profit that might be made in selling 12 books?
- **92)** A seller buys three types of apples at Rs 150, Rs 120, and Rs 110 per kg. He mixes them in the ratio of 5:6:7 by weight and sells them at a profit of 50%. At what price per kilogram does he sell the apples?
- **93)** The ratio of the cost price of product A to that of B is 5:7. product A was sold at a profit of 80% and product B was sold at a profit of 20%. If the total profit earned after selling both the (products A and B is Rs 296) what is the difference between the cost prices of product A and B?
- **94)** Femina is the famous magazine in India. In that company there is a profit of Rs 150. If 2/3 part of n magazine is sold at 60% profit, 1/4 part at 32% profit and remaining part at 24% profit and the find the cost price of the magazine?
- **95)** Rahim is dealer of magnetic components. He imports the components from Russia. Rahim sells a radio valve at profit of 20%. If he bought it at 20% less and sold it for Rs 5 less than the previous selling price, he would have gained 25%. Find the cost price?
- **96)** Helen went to a mall and then she bought earings at Rs 120 per dozen. The selling price of hundred earings so as to gain 30% will be(in Rs)?
- **97)** Kumaran stores offered 60% discount on the marked price and there is a loss of 30%. If it is sold the MP, find the profit percentage?
- **98)** Rithick wants to buy a computer. He bought a computer listed at Rs 6000 with discount 30% offer on the list price. What additional amount must be offered to rithick to bring the net price to Rs3950?
- **99)** A marked price of a Chair is Rs 480. The seller offered the discount of 25% and gain 50%. If no discount is allowed, find his gain percentage?
- **100)** Selvi, Deepi and Dinesh invest in the ratio of 4 : 5: 6. The percentage of return on their investments are in the ratio of 7 : 6 : 5. Find the total earnings, If Deepi earns Rs. 350 more than Selvi:

- **91)** least cost price= 300*12 =3600 greatest sold price= 520 *12= 6240 profit required= 6240-3600=Rs 2640
- 92) suppose the seller purchases 5 kg, 6 kg 7 kg apples. then the price of the total apple (5*150)+(6*120)+(7*110)=750+720+770=2240 as the total apples weights 18 kg and the dealer makes a profit of 50% the selling price of apples per kg=1.5*2240/18=3360/18=Rs.186.66
- 93) CP of product A= 5X
 CP of product B=7x
 Total price = (5x*0.8)+(7x*0.2) =296
 4X+1.4X=296
 5.4X=296
 x=54.81=55(approx.)
 difference of the CP= 7x-5x=2x=2*55
 = Rs. 110
- 94) S_1 = 2/3 P_1 =60% S_2 =1/4, P_2 = 32% S_3 =1-[2/3 +1/4] =1/12, P_3 =24% total profit = Rs 150 CP of an entire magazine = (total profit *100)/(S_1 * P_1 + S_2 * P_2 + S_3 * P_3) CP of an entire magazine = (150*100)/(2/3*60+1/4*32+1/12*24) =15000/(40+8+2) =15000/50 ES_3 =85.300
- 95) let CP= Rs 100 then SP= 120

 New CP= Rs. 80 then New SP=80* 125/ 100 = 100

 from question,

 Rs 120- Rs 100= Rs 20 is equivalent to Rs 5

 Rs 100 is equivalent to Rs 25

 CP = Rs 25
- **96)** 12 earings cost= 120per dozen

1 earing cost= 120/12 = Rs. 10 sp CP of 100 earings = 100* 10 = Rs 1000 so SP= Rs x from question, SP-CP/CP* 100 =profit % (x-1000)/1000*100=30300=x-1000 x=Rs1300

97) MP= Rs X Sp = 40/100*x = 2x/5CP= 2x/5*100/70=4x/7 Profit when sold at MP= x-4x/7 = 3x/7Profit% = (3x/7)/(4x/7)*100=75%

98) Mp= 6000 Sp= 6000*70/100 =4200 net amount=3950 required % = (4200-3950)/4200*100=250/42=>5.95%

99) MP= Rs. 480, discount= 25% SP= 480*75/100 = 360 CP= 360* 100/150= 240 Required %= (480-240)/240*100 = 100%

100) Selvi deepi dinesh

investment 4x5x 6x 5y% Rate of return 7y%6y% 30xy/100 Return 28xy/100 30xy/100

> Total = 88xy/100deepi earnings - selvi earnings = 2xy/100 =Rs 350 Total earning = 88xy/100 = Rs 15,400

> > **10. PARTNERSHIP**

1). 3 people A, B, C invested in a business in the ratio of 5:6:9. After 3months B withdraw half of her capital. If
the Sum invested by A is 32000, then what is the profit earned by B at the end of the year out of the total
profit of Rs. 48250?

- A) 17965.33
- B) 70767.50
- C) 46189.25
- D) 10193.66
- 2). Two people abi and krish invested in a business with 7 lakh and 8 lakh rupees respectively. They agree that 46% of the profit should be divided equally among them and rest is divided between them according to their investment. If krish got Rs. 2100 more than abi, Then the total profit is,
- A) 55000
- B) 56000.
- C) 58333
- D) None
- 3). P, Q, R invested in the ratio of 15:16:17. After the end of the business teram they receives the profit in the ratio 9:10:11. Find the ratio of time in which they invested in the business.
- A) 934:1699:1578
- B)1224:1275:1320
- C)1578:1668:8096.
- D) None
- 4). Anu and Banu invested rupees Rs.26000 and Rs.22000 respectively. Anu being an active partner will get Rs.350 every month extra for running the business. In two years if Anu receives a total of Rs. 18000, then what is profit earned by Banu in two years.
- A) 2200
- B) 3300
- C) 4400
- D) None
- 5). M and N invested in a business in which M invests Rs.385 more than N. N invested for 9months while M invested for 5months. If M get Rs.65 more than N out of profit of Rs.1350. Then then total amount invested in the business approximately is,
- A) 1452
- B) 7413
- C) 6298

\Box	E770
1 11	2//2

6). 3 partners A , B, C starts a business. 4 times of A's capital is equal to 6 times of B's Capital and B's Capital
is 8 times of C's capital if profit of B is Rs.6300. Then find the average profit A and C
A) 7000.50
B) 5118.75
C) 4475.25
D) none
7). Three partners A, B, C invest a total sum of Rs,114000. At the end of the year A gets Rs 6000 and B gets
5000 and C gets Rs 8000 as profit. Find the average amount invested by A and C.
A) 46677
B) 42000.
C) 53000.
D) None
8). X invested 13% more than Y's investment. Y invested 18% less than investment of Z. X's investment is
what percent of investment made by both Y and Z?
A) 47.5.
B) 50.9.
C) 56.5

9. Two persons P and Q invested in a business with 21 lakh and 28 lakh rupees. They agree that 30% of the profit should be in tha ratio 2:3 for P and Q and rest is divided between them according to their investment. If Q got Rs.1200 more than P, then then total profit Q is

A) 4350

D) None

- B) 4567
- C) 4467
- D) None

10). Three persons enter into a partnership by investing in the ratio of 9:8:1. After one year P double its investment and R puts another Rs.6000 to the initial investment. Now the ratio of investment changes to 9:8:2. What is total investment P,Q, R after 2years?

- A) 108000.
- B) 114000.
- C) 126000.

D) None

1). Answer: D)

Let A, B, C put amounts be 5x,6x,9x respectively

Then A's investment is

5x=32000=> x=Rs.6400

Then, B, C puts amount is Rs.38400 & 57600

=32000*12:38400 *3 +19200 * 9:57600*12

=>384000:288000:691200

=20:15:36

B's profit is 48250* 15/71

=Rs. 10193.66

2). Answer: C)

Ratio of profit abi and krish is,

=>7:8

46% of then profit should be divided equally among them, remaining share is 54% of x

Abi share =54/100 * x * 7/15

Krish share =54/100 * x* 8/15

54/100 * x * 8/15 - 54/100 * x* 7/15 =2100

X =58333

3). Answer: B)

P, Q, R invest the amount in the ratio 15:16:17

 T_1 , T_2 , T_3 are time for investment profit gained =investment × time

Profit ratio = 9: 10: 11=15 × T_1 :16 × T_2 : 17 × T_3

 $T_1:T_2:T_3 = 1224:1275:1320$

4). Answer: C)

Profit ratio at Anu &Banu is,

Anu: Banu=26000:22000.

Anu:Banu=13:11

Anu being an active e partner will get Rs 350 / every month.

2 years receive = Rs. 8400

Balance amount of Anu =18000 -8400 = 9600

Profit gained Banu in 2 years =9600/24 *11 = Rs.4400

5). Answer: B)

Let investment of M is X + 385

Let investment of N is X

Profit earned of M&N is,

M/N=(X+385)*5/x*9---->(1)

Profit of M =65 +profit of N

Total profit = 1350=65 +profit of N + profit of N

Profit of N =Rs.642.5

Profit of M =65 +642.5= Rs.707.5

Profit ratio of both = 707.5:642.5

=283:257---->(2)

From 1& 2, 283 /257 = (x + 385) *5/(x*9)

X = 392.01

Total investment =(392+385)*5+(392*9)

=Rs.7413

6). Answer: B)

Let the capital of C be y

Let the capital of B be 8y

Let the capital of A be 48y/4=12y

Ratio of their profit is,

A:B:C = 12y : 8y : y

=12:8:1

Total of A&C =6300/8 *13

=Rs .10237.5

Average profit of A&C

=10237.5/2 =Rs.5118.75

7). Answer: B)

Profits of A,B &C is 6000,5000, 8000 rupees

Ratio of their profits is,

A:B:C =6:5:8

Investment of A,B,C be

6x, 5x, 8x

6x+5x+8x=114000

=>x=6000

Average amount invested by A &C is

6000/2 *14 =Rs.42000

8). Answer: B)

Let investment of Z be 100%

Let Y's investment is 82%

Also A's investment is 92.66%

Required % =92.66/182*100= 50.9%

9). Answer: A)

Ratio of profit of P&Q is,

P:Q=21:28 => 3:4

Let total profit gained be X

Since ,30% of profit should be divided in ratio 2:3 for P&Q,

Remaining share is =70% of x

P's share =70/100 *x* 3/7 +30/100*x*2/5

Q's share =70/100 *x* 4/7 +30/100*x*3/5

(70/100 *x* 4/7 +30/100*x*3/5) - (70/100 *x* 3/7 +30/100*x*2/5)

=1200

X =Rs 7500

Q's total profit =70/100 *7500 *4/7 + 30/100 *7500*3/5

=Rs 4350

10). Answer: B)

Let investment of P, Q & R are 9x,8x & x for 1year.

After 1 year ratio of their investments.

9:8:2 =9 x +18x : 8x: x+6000=27x :8x: x+6000

X = Rs.6000

Total investments of P, Q & R

After 2 years

=[9+8+2]*6000=Rs.114000.

- 11). Mahesh and Devi invested Rs.20979 and Rs. 22977 respectively in a business. Devi being an active partner will get Rs.750 every month extra for running the business. In 18 months if Devi received a total amount of Rs.18250, then what is total profit earned by both in one and half years is,
- A) 26888.
- B) 22500.
- C) 22587

IBPS Guide Complete Guide for Bank Exam & SSC Exams

D) 25874

12). X invested three- nineth, Y invested three-seventh of the remaining and Zth remaining. If Y earne
Rs.840 as profit pr each year. Find the average monthly profit of all.

- A) 510
- B) 490
- C) 630
- D) 370
- 13). A Shop makes a profit of Rs. 85000 of which 15% as paid as taxes. If the rest is divided among the partners A,B,C in the ratio 8:7:6 then the total share of A and B is
- A) 54780
- B) 51607
- C) 56803
- D) None
- 14). In a partnership P invests 2/6 th of the capital for 2/3rd of the time, Q invests 3/5th of the capital for 1/3rd of the time and R invests for 2/5th of the capital for 3/4th of the time. Out of the profit of Rs. 64375at the end of the year, find R's share in the profit
- A) 27854.
- B) 23000.
- C) 26740.
- D) 25784
- 15). Rs.10500 is divided among P, Q and R. So that P receives half as much as Q and Q receives half as much as R. Then then total share of P and R is
- A) 4500
- B) 3000
- C) 5000
- D) 7500
- 16). P, Q, R enter into a partnership. P initially invests Rs 15000 and withdrawn Rs. 7500 after 7 months. Q initially invests Rs 12500 and withdraws Rs 10000 after 5 months and R invests Rs 10000 and adds another Rs 5000 after few months. At the end of 1 year and 3 months profits of P and R is twice the profit of Q. Then after how many months did R invests Rs 10000?
- A) 2.5
- B) 2.6

For 18 months ,she receives

	Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
C) 2.7	
D) None	
17). Ravi a	and kavi are partners in a business. Ravi contributes 3/7th of the total capital for 20 months and kav
received 3	/4 th of the profit. Then how long kavi invest the money in the business?
A) 5	
B) 11	
C) 6	
D) 9	
18). M and	d N invested in a work which M invest Rs 3015 more than N. N invested for 7 months while M
invested fo	or 5 months. If M gets Rs 425 more than N, out of a total profit of Rs 3400. Then the amount
invested in	the business by M approximately is,
A) 6784	
B) 6258	
C) 7524	
D) 7275	
19) X is a v	working and Y is sleeping partners in a business. X puts in Rs. 2500 and Y puts in Rs.3000. X
receives 2	5/2% of the profit for managing the business and the rest is divided in proportion to their capital.
What does	s Y get out of a profit of Rs. 440?
A) 210	
B) 200	
C) 250	
D) 275	
20). P and	Q entered into a partnership with captials in the ratio 4:5. After 3 months, P withdrew 1/3 of his
capital and	d Q withdrew 1/5 of his capital . The gain at the end of 9 Months was Rs. 775. P's shares of profit is
A) 358	
B) 362	
C) 337	
D) 345	
11). Answe	er: C)
Profit ratio	of Mahesh: Devi =20979 :22977=:21:23
Devi is an	active partner will get Rs,750/month

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

Rs.13500

Balance amount of Devi

=18250 -13500 =Rs 4750

Then profit gained by Devi in 18 months =4750/23 *21 =Rs.4337

Total profit earned by both in one &half years =18250+4337

=Rs 22587

12). Answer: B)

Let total amount puts by X, Y& Z be P

X's investment = 3/9 P

Balance investment =6/9 p

Y's investment =6/9*P*3/7=2/7 P

Remaining investment =8 p/21 =Z's amounts

Profit ratio of X,Y &Z,

X:Y:Z=3/9 *P:2/7 *P:8/21*p=7:6:8

1month share =840/12=Rs .70

Average monthly profit of X, Y, Z=70/3 *21

=Rs.490

13). Answer: B)

Profit by company =Rs.85000

After paying tax of 15%

Remaining profit =85000*85/100

=Rs 72250

Profit ratio of X, Y, Z

=8:7:6

Total share of X& Y

=72250*15/21

=Rs.51,607

14). Answer: C)

Ratio of their profits

(2/6*2/3)*12: (3/5*1/3)*12: (2/5*3/4)*12 = 40:36:54

R's share =64375*54/130

=Rs.26740

15). Answer: D)

Let amount received by R is X

Amount received by Q is X/2

Amount received by P is X/4

Profit ratio of

P,Q &R = X/4:X/2:X

=1:2:4

Total share of P&R

=10500*5/7 =Rs 7500

16). Answer: A)

Ratio of P, Q &R is,

15000*7+7500*8:12500*5+2500*10:10000*x+15000*(15-x)

P: Q: R=66:35:9-2x

Profit of Q = (profit of P + profit of R)/2

35 = (66 + 9 - 2x)/2

X=2.5 months

17). Answer: A)

Total profit be X

kavi's profit is 3/4x

Ravi's profit is 1/4x

Ratio of ravi & kavi profit =3/4 x: 1/4x=3:1

Let Ravi's investment =3/7 *P(for 20 months then, kavi's investment =4/7 P)

Ratio of ravi & kavi

Profit =3:1=3/7*P*20 :4/7*p*T

T=5 months= kavi investment time

18). Answer: A)

Let investment of N be x

Profit of N be y

Investment of M is x+3015

Profit ratio of M&N is,

M:N = [x+3015]*5:x*7----->(1)

Profit of M =425 +profit of N

Total profit =3400 =425+profit of N+profit of N

Profit of N = Rs 1487.5

Profit of M=Rs 1487.5 +425

=Rs 1912.5

Profit ratio of

M&N=1912.5:1487.5

=153:119---->(2)

153/119=(x+3015)*5/x*7

X=Rs.3769

M's investment =x+3015

=3769+3015

=Rs6784

19). Answer: A)

Total profit = Rs. 440

X's share for managing the business i.e

 $25/2 \% = \{25/100\}\{440/2\} = Rs.55$

Remaining profit of X and Y as per their capital = 440 - 55= Rs. 385

Ratio of amounts = 2500 : 3000 = 5 : 6

Sum of ratios = 5 + 6 = 11

 $X's share = 385{5}/{11}= Rs.175$

X's total share = 175 + 55 = Rs. 230

Y's share = 385{6}/{11}=Rs.210

20). Answer: C)

Investment initial of P=4x

Investment initial of Q=5x

After 3 months of $P=4x^{*}(1/3)=4x/3$

After 3 months of $Q = 5x^*(1/5) = x$

Ratio of capitals = (4x*3+3x*6: 5x*3+4x*6)=30x:39x=10:13

Total profit =775

P's share =10/23*775=337(approx.)

- 21). Agalya started a work with Rs. 144000 and after 3months Bhuvana joined with her the amount of Rs. 116000. At the end of the year bhuvana received a profit of Rs.20960 including 16% as a commission for maintain the work. Find the profit earned by agalya at the end of the year approximately?
- a) 22045
- b) 23040
- c) 21450
- d) 24500

 22). A started a business with Rs. 28000 and is later joined by B with Rs. 49000. After how many months did B joined if the profit after 3 yrs divided in the ratio for 7:6 for B and A? a) 12 b) 17 c) 16 d)15
23). Ajay and vivek are active partner in a particular work. Ajay receive 1/7th of the capital for 84 months and vivek receives 1/8 th of the profit, for how long vivek amount was used? a) 11 b) 8. C) 4 d) 2
24). In a work A and B invested amounts in the ratio 7:9, whereas the ratio between amounts invested by A and C was 5:11. If Rs. 12750 was their profit, how much amount did B gained? a) 2546 b) 2475 c) 2842 d) 2656
25). M, N and O amounted plot. M invests 24 flat for 27months, N invests 18 flat for 24 months and O puts 48 plat for 27 months. If the rent of the plot is Rs.44649 then what is the average amount paid by M & O? a) 18116.5 b) 18265.5 c) 16878.5 d) 12688.5
 26). P and Q established a shop. P puts 7 times that of Q. Q also kept the amount puts for 5 as much time as P. If Q got a profit of Rs.12360. What was the total profit? A) 25748 B) 27856 C) 29664 D) 28458

27). R being the silent partner contributes 2/9 th of profit and the remaining is divided between S and T in t	the
ratio of 7:5. If the difference between the profit shares of R and T is Rs.6600. What is the S's share?	

- a) 27900
- b) 28000
- c) 29400
- d) 26889
- 28). L, M, N enter into a partnership work with L receives Rs. 54000. If out of a total profit of Rs. 4500. L gets Rs. 1500 and M gets Rs.2100. N gets Rs.900, then M capital is
- a) 70500
- b) 75600.
- c) 72700
- d) 74900
- 29). X, Y, Z started a business by investing Rs.60,000, Rs.70,000 and Rs.80,000 respectively. Find the share of each out of an annual profit of Rs.28350
- A) 8000, 9367, 11800
- B) 8500, 9400, 11000
- C) 8308, 9530, 10346
- D) 8100, 9450, 10800
- 30). Tonu started a business investing Rs. 90,000. After 3 months, reetu joined him with a capital of Rs. 1,20,000. After 6 months, shalu joined them with a capital of Rs.1,80,000. At the end of the year, they made a profit of Rs.33000. find the share of shalu.
- A) 13200
- B) 6600
- C) 7500
- D) 12000
- 21). Answer: B)

Ratio of agalya & bhuvana

144000*12: 116000*9= 48:29

Let the total profit be Z.

Profit earned by bhuvana =16 % of Z+ 29/77 of 84 % of Z=20960

524Z= 20960 * 100 *11 => Z= Rs.44000.

Total profit by agalya

=48/77 *84/100 *44000 = Rs.23040.

22). Answer: A)

Let number of months A invest by B be Y

Ratio of A after 2 yrs is,

6/7 = (2800*36)/(4900*Y)

y = 24 months

No of month after A joined =36 -24 =12 months

23). Answer: D)

Let total profit be A.

Profit earned by vivek =1/8*A.

Profit earned by Ajay =7/8 *A

Ratio of vivek & Ajay =1:7

Let total capital investment be Z Ajay receive 1/7th of Z for 84 months

Vijay receive 6/7th of Z for Y months

7/1=(1/7*Z*84)/(6/7*Z*Y) => Y = 2month

24). Answer: C)

A &B ratio =7:9

B & A post ratio = 9:7

A & C post ratio=5:11

A:B:C = 45:35:77

Amount received by B =35/157*12750=Rs.2842

25). Answer: B)

Ratio of M, N, O is,

24*27:18*24:48*27 =3:2:6

Amount paid by M&O=44649*3/11+ 44649*6/11

=Rs.36531

Average amount paid by M&O =36531/2 =Rs.18265.5

26). Answer: C)

Let amount put by Q be A

Let amount put by P be 7A

Let amount time of P be T

Let amount time of Q is 5T

Ratio of P &Q

7A*T:A*5T=>7:5

Total received amount =12360/5*12=29664

27). Answer: C)

Let total profit be x

R's share =2/9*x

Balance share =7/9 *x

Share of T=7/9 *x*5/12=35/108*x

Difference of R &T is,

35/108*X-2/9 *x=6600=>x=64,800

Share of S = 7/9*64800*7/12

=Rs.29400.

28). Answer: B)

Profit ratio is L:M:N=1500:2100:900

L:M:N=5:7:3.

Let L,M,N be 5x,7x,3x

L's receives,5x=54000,x=10800

M's receives,7 *10800 = Rs.75600

29). Answer: D)

Ratio of shares = 60,000 : 70,000 : 80,000

= 6:7:8

A's share = Rs(28350 *6/21)

= Rs.8100

B's share = Rs(28350 * 7/21)

= Rs.9450

C's share = Rs (28350*8/21)

= Rs. 10,800

30) Answer: B)

Ratio of their capitals = (90000*12):(1,20,000*9):(1,80,000*3)

= 2:2:1

Tonu's share = Rs(33000*2/5) = Rs.13200

Reetu's share = Rs(33000*2/5) = Rs.13200

Shalu's share = Rs(33000*1/5) = Rs.6600

31). P, Q & R enter into partnership. P invests 6 times as much as Q and Q invests two- sixth of what R
invests. At the end of the year, the profit earned is Rs.7200. what is the share of Q?
A) 720
B) 550
C) 670
D) 480
32). Meenu invested Rs.38000 in a business. After few months, ruba joined her with Rs.28500. At the end of
the year, the total profit was divided between them in the ratio 2:1. After how many months did ruba joined?
A) 2 months
B) 3 months
C) 4 months
D) 5 months
33). Four persons rented a grassland. P grazed 48 goats for 3 months, Q grazed 20 goats for 5 months, R
grazed 70 goats for 4 months and S grazed 42 goats for 3 months. If p's share of rent is Rs.1420. Find the
total rent of the field?
A) 6410
B) 6200
C) 6400
D) 6300
34) Suja and Madhavi are partners in a business, Suja invests Rs.42000 for 9 months and Madhavi invests
Rs.54000 for 12 months. Then, out of a profit of 38750 find suja's profit?
A) Rs.14330
B) Rs.14590
C) Rs.14650
D) Rs.14276
35) X, Y, Z subscribe is Rs.25000 for a business. X subscribes Rs.2000 more than Y and Y Rs.2500 more
than Z. out of a total profit of Rs.17500, X receives
A) Rs.7700
B) Rs.7490
C) Rs.7350
D) Rs7320

·
36) P, Q & R are three partners start a business. Thrice P's capital is equal to four times Q's capital and Q's
capital is 6 times R's capital. Out of a total profit Rs.35860 at the end of the year, Q's share is
A) Rs.12334
B) Rs.14344
C) Rs. 21500
D) Rs.17600
37) If 12 (M's capital) = 18 (N's capital) = 30 (O's capital) then out of a profit of Rs.13950, How much amount
O will receive?
A) Rs.2700
B) Rs.2600
C) Rs.2500
D) Rs.2400
38). Mano, kajal, kavin enter into partnership. Mano invests some money at the beginning kajal invests double
the amount for 8 months and kavin invests thrice the amount for 10 months. If the annual profit be Rs.35000
then kavin's share is approximately
A) Rs. 17567
B) None
C) Rs. 12985
D) Rs. 19274
39). Three active partners A, B, C start a work. Twice of A's capital is equal to 6 times of B's capital is nine
times C's capital. If B's profit is Rs. 7500. Then find the total profit.
a) 30750
b) 30833
c) 45250
d) 32745
40). Shyam and Ram are active partners in a business. Shyam contributes 2/7th received capital of the profit
for 21 month and Ram received 1/5th of the profit. Then how many long Ram invest the money in the
business.
a) 8months.
b) 7months.
c) 3months
d) 1.5 months

31). Answer: A)

Let R's capital = Rs.x

Q's capital = Rs.2x/6 = x/3

P's capital = 6x/3 = 2x

Ratio of their capitals = 2x : x/3 : x

=6x:x:3x

=6:1:3

Hence Q's share = (7200*1/10) = Rs.720

32). Answer: C)

Suppose Ruba joined after x months

Then Ruba's money was invested for (12-x) months.

38000 *12/28500*(12-x) = 2/1

456000 = 684000 - 57000x

X = 4

Hence Ruba joined after 4 months.

33). Answer: A)

Ratio of shares P,Q, R, S = 48*3 : 20 *5 : 70*4 :42*3

= 144 : 100: 280 : 126

= 72:50:140:63

Let total rent be Rs x

Then P's share = Rs. 72x/325

72x/325 = 1420

X = Rs.6410

34). Answer: D)

Ratio of their shares = (42000^*9) : (54000^*12)

= 378 : 648

= 7:12

Suja's share = Rs(38750 * 7/19)

= Rs.14276

35). Answer: C)

Let Z = y, then Y = y+2500, X = y+2500+2000

X = y + 4500

So y+y+2500+y+4500 = 25000


```
3y = 18000 \Rightarrow y = 6000
```

X:Y:Z = 10500: 8500 : 6000

= 105 : 85 : 60

= 21:17 : 12

X's share = Rs.(17500*21/50)

= Rs.7,350

36). Answer: B)

Let R = c

Q = 6c

P = 24c/3 = 8c

P:Q:R=8c:6c:c = 8:6:1

So Q's capital = Rs. 35860 * 6/15

= Rs.14344

37). Answer: A)

Let 12 M = 18N = 30 O = y

M = y/12, N = y/18 O = y/30

Therefore M : N: O = y/12 : y/18 : y/30

= 15 : 10 : 6

Hence O's share = Rs (13950 * 6/31)

= Rs.2700

38). Answer: B)

Let mano's investment be Rs x

Then Ratio of capitals = (x*12) : (2x:8) : (3x*10)

= 12x : 16x : 30x

= 6:8: 15

Kavin's share = Rs.(35000*15/29)

= Rs.18103.

39). Answer: B)

The capital of C be y.

The capital of B be 9y.

The capital of A be 54y/2 = 27y

Ratio of A:B:C =27y:9y:y

Total =7500/9*37=Rs 30833.

Let total profit =P

Ram's profit =1/5 P

Shyam profit =4/5 p

Ratio of Shyam & Ram =4/5 p: 1/5

=4:1

Total amount put be X

Shyam put =2/7*p for 21 months.

Ram put =5/7 * p

Ratio of Shyam & Ram =4:1=2/7 *p*21:5/7*p*T

T= 1.5months = Ram amount investments time.

- 41). X, Y, Z started a business with their investment in the ratio of 4/5: 4/7: 5/9, after 6months. X has withdrawn half of his investment. Also X will get 30% of profit for being an active partner. At the end of a year total profit earned was Rs. 54750. Then find the total profit earned by Y and Z?
- A) 25200
- B) 28600
- C) 25010
- D) 26867
- 42). L, M and N started a business in which L invested Rs.15000/- for 2year, M invested Rs 25000/- for 3 years, N invested Rs.35000/- for 4 years. At the end of the profit received by them is Rs.9800/-. What is N's share?.
- A) 5600
- B) 5000
- C) 5500
- D) 4500
- 43) Q and K are partners in a Company. Q receives 4/7th of the capital for 9months and K received 1/5th of the profit, for how long K money used?
- A) 3
- B) 4
- C) 5
- D) 6

44) Sharuk being the active partner receives 3/5th of profit and the remaining is divided between sanjay and
Karthi in the ratio of 2:1. If the difference between the profit shares of Sharuk and sanjay is Rs.3400. What is
Karthi share in Rs?
A) 1540
B) 1360
C) 1698
D) None
45). X, Y, Z are becomes a partner in their business with X's share receives Rs.117000. If out of a total profit
of Rs 8100,X gets Rs.3900 and Y gets Rs. 2700, Z gets Rs.1500 then total capital of Y and Z is,
A) 36900
B) 146000
C) 126000
D) 247000
46) The amounts of P, Q and R in the ratio 3:4:5 and their spending are in the ratio 4:5:6. If P saves 1/6th of
his income then then savings of P, Q, R are in the ratio
A) 18:11:3.
B) 12:13:4.
C) 4:11:18.
D) None
47). Divide Rs 1728 among P, Q, R in such way that 8 times P's share is 12times Q's share and is 6 times R's
share. How much does each get?
A) Rs. 576,384,768
B) Rs. 588,392,484
C) Rs. 592, 384, 652
D) None of the above
48). The monthly income of M and N is in the ratio 5:3 and their expenses in the ratio 4:2. Both of them save
Rs. 12000 each. Find the monthly income of M
A) 68000
B) 72000
C) 60000
D) 64000

- 49. X, Y, Z are engaged to do a certain piece of work for Rs.8200.Y and Z are to execute 15/26 of the work together. Amount to be paid to X is
- A) 4287
- B) 3469
- C) 6124
- D) 2865
- 50). Tarani and Ruba invest in a business ratio 7:8. If 24% of the total profit goes to charity and Ruba 's share is Rs 1506. Then then profit goes to Tarani and Ruba is
- A) 1675
- B 2688
- C) 2823
- D) 1495
- 41). Answer: C)

Let investment of X, Y, Z be $4/5 \times 4/7 \times 85/9 \times =>252 \times 180 \times 8.175 \times 100 \times$

Profit ratio of X, Y, Z is

252x*6+126x*6:180x*12:175x *12

=189:180:175

Active partner X's amount= 54750*30/100

=Rs.16425

Remaining profit =54750-16425

=Rs.38325

Total profit earned by

Y*Z= 38325*355/544 =Rs. 25010

42). Answer: A)

L = Rs.15000/- per 2 years

M= Rs.25000/- per 3 years

N = Rs.35000/- per 4 years

= 15000 × 2 : 25000 × 3 : 35000 × 4

=30000:75000:140000=30:75:140

=6:15:28

Total = 49 parts ----> Rs.9800/- (profit)

= 1 part ----> Rs.200/-

Then, N's share is

= 28 parts = Rs.200 × 28 parts

= Rs.5600

43). Answer: A)

Let total profit gained be A

Profit earned by K = 1/5 *A

Profit earned by Q = 4/5*A

Ratio of Q & K profit

=4/5 *A:1/5*A=4:1

Total investment be P

Q receives 4/7 th of p for 9 months

K receives 3/7 th of P for Y months.

Ratio of K & Q is,

1/4 = (3/7*P*Y)/(4/7*P*9) => Y = 3 months => K

44). Answer: B)

Total profit =Y

Sharuk's share =3/5 * Y

Balance share =2/5 * Y

Share of sanjay =2/5 *Y*2/3

=4/15 * Y

Difference of sanjay & Sharuk share,

3/5* Y- 4/15* Y =3400 =>Y= Rs 10200

Karthi share =2/5 *10200 *1/3 =1360

45). Answer: C)

Profit ratio is, X:Y:Z=3900: 2700:1500

X:Y:Z =13:9:5

Then, X,Y,Z capitals are

13x,9x &5x

X's receives amount is,

13x=117000

=>x=9000

Total capital of Y&Z is,

=9000*14=126000

46). Answer: C)

Income of P,Q,R = 3x:4x:5x


```
Expense of 4:5:6=4y:5y:6y.

Savings [income -expenditure]

=3x-4y:4x-5y:5x-6y----->1

Given 3x-4y=x/6

y=17x/24

Sub if (1) is,

=3x-4(17x/24):4x-5(17x/24):5x-6(17x/24)

=8x:22x:36x

= 4:11:18
```

47). Answer: A)

Given, 8P=12Q=6R

4P=6Q=3R=>4P=6Q=>6/4Q=>P=3/2Q

6Q=3R R=6Q/3=2Q

Then, P+Q+R=1728

3/2Q+Q+2Q=1728

3Q+2Q+4Q=3456

9Q=3456

Q=384

P=3/2Q =3/2*384=576,R=2Q=768

A:B:C=576:384:768

48). Answer: C)

Income ratio of M=5x

Income ratio of N=3x

Savings of M=12000

Savings of N=12000

Expense of M=5x-12000

Expense of N = 3x-12000

Expense order in ration 4:2

5x-12000:3x-12000=4:2

X=12000

M's income =5x=5*12000

=60000

49). Answer: B)

Y and Z are execute 15/26 of week

Balance =1-15/26
11/26 of work completed by X
X's share of revenue
=11/26 *8200

50). Answer: C)

=Rs 3469

Let total profit =X

Balance profit after =76% of X

Ruba's share =76/100 *x*8/15=1506

X=Rs.3715

Then the profit =3715*76/100=Rs2823

- 51) X, Y, Z jointly engaged in a business. It was agreed that X would invest Rs. 14500 for 4 months, Y Rs 19000 for 7 months and Z Rs 25000 for 6 months. X wants to be a working partner and he was to receive 14% of the profit and total profit earned by X was Rs 43929. Calculate share of Z
- A) 55750
- B) 58472
- C) 67500
- D) 65250
- 52) Agalya and Bhairavi enter into a partnership and Agalya invests Rs 14000 in the partnership. At the end of 3months she invests Rs 5000. At the end of another 4 months, she invests the another Rs 6000. If Bhairavi invests a certain sum in the partnership at the beginning of the year and leaves it and receives Rs 9720 as her share if the total of Rs 31320 a year, how much did Bhairavi invest in the company?
- A) 37850
- B) 42500
- C) 41400
- D) 35478
- 53). Among 3 Persons P,Q,R the profit Of Q is equal to one- third of the difference between the profit of R and triple of P. If at the end of the year, total profit is Rs 27000. Then find the profit of R?
- A) 13000
- B) 17850
- C) 14500
- D) 20250

54). In a business, X,Y and Z inversed Rs.20,000/-,Rs.30,000/- and Rs.40,000/- respectively. After 1 year X adds Rs.10000/- to the initial investment.Y and Z withdrew Rs.10000/- and Rs.15,000/- respectively. After 2
years the total profit is Rs.9900/ What is X's share?.
A) 3000
B) 2700
C) 3600
D) 4000
55). Two persons Ashok and Amit enter into a business. Ashok invests Rs 12500 in the first time and after
6months withdraws Rs 7000. Amit withdraws Rs 3000 after 8 months. Both have equal profit at the end of the
year. What is the amount invested by Amit initially?
A) 15000
B) 20000
C) 10000
D) 16000
56). Jaya and sona invested amount of Rs 10000 and Rs 5000 respectively in their business. What
percentage of the share of the profit that should be given to Jaya such that ratio of income is equal for both at
the end of year?
A) 5
B) 7
C) 4
D) 6
57). Murugan, Anwar, Joseph started a business by a share of 7:8:9. The time for which they invested was
4:2:3. The difference in the profit of Murugan and Joseph is what % of Anwar?
A) 7.5
B) 8.2
C) 6.4
D) 6.25
58). P, Q, R enter in business partnership. P invests some money at the beginning, Q invests thrice times the
amount after 4 months and R invests 6 times the amount after 8 months. If the annual profit be Rs 61260, R's
share is
A) 41700
B) 45870
C) 47860

D) 40840

59). Among 3 persons, P, Q, R the profit of R is equal to two-fifth of the sum of one-third profit of P and or	ne-
third of Q. If at the end of the year total profit is Rs 12750, then find the average profit of P and Q?	

- A) 4750
- B) 5625
- C) 7425
- D) 6520
- 60). Durga invested Rs X for 5 months and Y for remaining time. Moushsree invested Rs Y for 9.months and X for the remaining time. At the end of the year profits are in the ratio 4:5. Then find what % of X is Y?
- A) 6.2 %
- B) 7.69%
- C) 5.25%
- D) 3.2%

51). Answer: C)

Ratio of X, Y, Z profit is 14500*4:19000*7:25000*6=58:133:150

Total profit be' a'

X receives 14% of a as profit for active partner

Remaining profit=86% of a

X's total profit=[86/100*a*58/341]+14/100*a=43929

9762/34100*a=43929 => a= Rs.153450

Share of Z =153450/341*150 =Rs 67500

52). Answer: C)

Let investment of Bhairavi be X rupees for 12 months

Agalya's investment for 12 months =14000*3+5000*4+6000*5

=Rs 92000

Share received by Bhairavi = Rs 9720

Share received by Agalya =Rs 21600

Ratio of their profit 92000/X=21600/9720

X=Rs 41400

53). Answer: D)

Q=1/3(R-3P)

3Q=R-3P

R=3[P+Q]

R/(P+Q) = 3/1

R/(P+Q+R)=3/4

R/27000 = 3/4

R=Rs.20250

54). Answer: A)

X's Share = Rs.20000/- per first 1 year, Next year 10000/- added

= Rs.20000/- × 1 + Rs.30000/- × 1 = Rs.50000/-

Y's Share = Rs.30000/- per first 1 year, Next year 10000/- reduced

= Rs.30000/- × 1 + Rs.20000/- × 1 = Rs.50000/-

Z's Share = Rs.40000/- per first 1 year, Next year 15000/- reduced

= Rs.40000/- × 1 + Rs.25000/- × 1 = Rs.65000

X's part = 50 : Y's part = 50 : Z's part = 65

===> 10 : 10 : 13

Total 33 parts ----> Rs.9900/-

1 part----> Rs300/-

Then, X's share is

10 parts = Rs.300/- × 10 parts = Rs.3000/-

55). Answer: C)

Ashok's investment =12500*6+5500*6=108000

Amit's investment=x*8+(x-3000)*4

108000=8x+4x-12000=>X=Rs 10000

Amount invest by Amit is Rs 10,000

56). Answer: C)

Ratio of invest of jaya & sona =10000:5000 =2:1

Income of both at end of year is equal, then

Income is divided into 50 parts.

Income be 100%, then 1st part =25,2 nd part=25,

Percentage=100/25=4%

57). Answer: D)

Ratio of investment =7:8:9

Ratio of time=4:2:3

Ratio of profit =28:16:27

= (Joseph - Murugan)/ Anwar =(28-27)/16*100 =6.25%

58). Answer: D)

Let initial investment of P be X

Q's initial investment after 4 month is 3 X

R's initial investment after 8 months is 6X

Profit ratio of P,Q&R is,

X*12:3x*4:6x*8=12:12:48=1:1:4

R's share =61260*4/6=Rs.40840

59). Answer: B)

R=2/5(1/3 P+1/3 Q)

15R=2(P+Q)

R/(P+Q) = 2/15

Take R=2x, P+Q=15x

Total profit =15x+2x = 12750

=>X=Rs.750

Average profit of P&Q =750/2 *15=5625

60). Answer: B)

Durga investment =5X+7Y

Moushsree investment =9Y+3X

(5X+7Y)/(9Y+3X)=4/5

X/Y=1/13 *100=7.69%

- 61). Bharathi started a business with Rs.50000 and after 4 months, sathya joined him with Rs.120000. Bharathi received Rs.116000 including 20% of profit as commission for managing the business. What amount did sathya receive?
- A) 112484.
- B) 145826.
- C) 134972.
- D) 112540
- 62) X, Y, Z started a business by a share of 8:6:9. The time for which they invested was 6:7:8. The difference in the profit of X and Z is what % of difference in the profit of Zand Y?
- A) 65

C	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
3) 80		
C) 55		
D) 75		
63) P,Q, R e	enter into a partnership.P initially i	nvests Rs 54 lakh and withdraws Rs 18 lakhs after 4 years. Q
nitially Rs 72	2 lakh ans adds another Rs 18 lak	ths after 6 years and R invests Rs 108 lakh and adds another
Rs 18 lakh fe	ew years. At the end of 10 years p	profit Of R is equal to sum of profit of P and Q. Then for how
many years	did R invests Rs 126 lakh per ann	um
4) 5		
3) 7		
C) 8		
D) 11		
,		and he joined by shalu with Rs 72000. At the end of the year
•	itio 14:4 then after how many mon	ths does shalu joins the business?
A) 5		
3) 6		
C) 8		
D) 9		
65). Aiav and	d viiav entered into business with	capital in ratio of 5:7.after 5 months Ajay withdraws 4/7 th of his
,		At the end of 8months there was a profit of Rs 4470. Then find
he profit		·
A) 3678.		
3) 2000.		
C) 4000.		
D) 1500		
66) P , Q, R	hired a van for Rs. 640 and used	it for 11,12,13 hours respectively. Hire changes paid by Q
were.		
4) 213		
3) 312		
C) 123		
D) 412		
37) X V & 7	rent a nasture. Y nuts 20 cows to	r 5 months , Y puts 24 cows for 7 months and Z puts 30 cows
•	•	sture is Rs. 150, how much must z pay as his share of rent?
	5 5 12 12 12 12 12 12 12 12 12 12 12 12 12	- F7

	IBPS Guide Complete Guide for Bank Exam & SSC Exams
A) 32	

- B) 39.65
- C) 37.70
- D) 35.20
- 68). In a company M and O invested amount in the ratio 3: 2 whereas the ratio between amounts invested by M and N was 4: 3. If Rs.1,80,000 was their profit, how much did N receive?(calculate approximate value)
- A) 75432
- B) 74483
- C) 76854
- D) 76443
- 69). Ananya and bheeman started a partnership business investing some amount in the ratio of 3:7. Chandru joined them after 6 months with an equal amount of bheeman. In what proportion should thr profit at the end of 1 year be distributed among ananya, bheeman, and chandru?
- A) 5:6:7
- B) 7:12;4
- C) 6:11:5
- D) 6:14:7
- 70). Dhivya, Dinesh and Deepi enter into a partnership and their shares are in the ratio 1/3:1/4:1/5. After 2 months, dhivya withdraws half of her capital and after 10 months, a profit of Rs. 462 is divided among them, what is Deepi's share?
- A) 123.56
- B) 165.45
- C) 143.3
- D) 146.43
- 61). Answer: A)

Ratio of the profits = $50000 \times 12 : 120000 \times 8$

= 5:8

Let the total profit = x.

Then Bharathi received 20x/100 = x/5 as commission for managing the business

Remaining profit = x- x/5 = 4x/5 which is shared in the ration 5:8

Bharathi 's share = $x/5 + (4x/5) \times (5/13) = 116000$

- =x/5+4x/13=116000
- =33x/65=116000

=> x = 228484

Sathya 's share = 228484 - 116000 = 112484

62). Answer: B)

Ratio of investment =8:6:9

Ratio of time =6:7:8

Ratio of X,Y,Z=48:42:72

=8:7:12

(X-Z)/(Z-Y) = 4/5 *100 = 80%

63). Answer: C)

Ratio of their profit P, Q, R is

54*4+36*6:72*6+90*4:108*x+126*(10-x)

=12:22:35 - 0.5x

Profit of R=profit of P +profit of Q

35-0.5x=12+22

X=2 year

The number of years for R invests Rs 126 lakh

=10-2=8years

64). Answer: C)

Saranya invests Rs 84000 for 12 months

shalu invests Rs 72000 for X months

Ratio of both profits,

Saranya: shalu =84000*12:72000*x

=14:X

14/4=14/X => X = 4months

=12-4=>8months

65). Answer: B)

Profit ratio of Ajay & vijay,

5x*5+3x*3:7x*5+5x*3

=34:50=17:25

Profit of vijay =3360/42 *25

=Rs 2000

66). Answer: A)


```
P:Q:R=11:12:13
```

Hire changes paid by Q = Rs.(640 * 12/36)

- = Rs. 7680 / 36
- = Rs.213 (approx.)

67). Answer: C)

X:Y:Z=20*5:24*7:30 *3

= 100 : 168 : 90

=50:84:45

Therefore Z's rent = Rs (150 * 45 / 179)

= Rs.(6750/179)

Rs.37.70

68). Answer: B)

M: O = 3:2

O: M= 2:3 = 8:12

M:N = 4:3 = 12:9

O:M:N = 8:12:9

Therefore N's share = Rs (1,80,000 * 12/29)

=Rs(2160000/29)

= Rs.74483(approx.)

69). Answer: D)

Let the investments of ananya, bheeman be 3x and 5x

Ananya : bheema : chandru = (3x*12) : (7x*12) : (7x*6)

=36x:84x:42x

=6:14:7

70). Answer: C)

Ratio of initial investments = 1/3 : 1/4 : 1/5 = 20 : 15 : 12

Let their initial investments be 20x, 15x and 12x respectively

Dhivya: Dinesh :Deepi = (20x *2 +10x *10) : (15x *12) : (12x*12)

=140x: 180x;144x

= 70:90:72 = 35 : 45 :36

Deepi 's share = Rs.462 * 36/116

= Rs(16632/116)

=Rs.143.3

71). Aakash and Aravind are partners in a business. Aakash contributes 1/5 of the capital of 16 months and
aravind received ¾ of the profit. For how long Aravind money was used?
A) 11 months
B) 12 months
C) 13 months
D) 14 months
72) Two friends M & N started a business Investing in the ratio of 6 :7 . O joined then after 6 months investing
an amount equal to that of N. at the end of the year 30% profit was equal to 105000. What was the amount
invested by O?
A) 148484
B) 154326
C) 146738
D) 145783
73) Anu and Thanu start a business. Anu invests Rs.8000 for 8 months and Thanu remains in the business
for 4 months out of total profit, Thanu claims 3/7 of the profit. How much money was contributed by Thanu?
A) Rs6000
B) Rs.7000
C) Rs.8000
D) Rs.9000
74. Three partners shared the profit in a business in the ratio 7 :8 :9. They had partnered for 16 months, 10
months and 9 months respectively. What was the ratio of their investments?
A) 2286:5599:7643
B) 2346:76543:8754
C) 5643;1254 :2345
D) 2205 :4032:5032
75). Keerthi and Kavi invest in a business in the ratio 7:5. If 10% of the total profit goes to charity and
Keerthi's share is Rs.2625 the total profit is.
A) 5000
B) 2000
c) 3000
D) 4000

- 76) Three friends started a Company, let there names are P, Qand R. What profit Q will get, if,
- 1. R invested Rs. 4000 for nine months, his profit was 3/2 times that of Q's and his investment was four times that of P.
- 2. P and Q invested for one year in the proportion 1: 2 respectively.
- 3. The three together got Rs. 500 as profit at the year end.
- A) Only 1 and 3
- B) Only 1 and 2
- C) All 1, 2 and 3
- D) None of above
- 77). X, Yand Z enter into a partnership by investing in the ratio of 6 : 4: 8. After 1 year, Y invests another Rs. 540,000 and Z, at the end of 2 years, also invests Rs.540,000. At the end of three years, profit is are shared in the ratio of 6 : 8 : 10. Find initial investment of Z.
- A) 7,20,000
- B) 8,80,000
- C) 6,50,000
- D) 5,50,000.
- 78) P, Q and R jointly thought of engaging themselves in a business venture. It was agreed that P would invest Rs. 3250 for 6 months, Q, Rs. 4200 for 5 months and R, Rs. 5,000 for 3 months. P wants to be the working member for which, he was to receive 10% of the profits. The profit earned was Rs. 3700. Calculate the share of Q in the profit.
- A) Rs. 1800
- B) Rs. 1260
- C) Rs. 1580
- D) Rs. 1940
- 79). A, B and C are 3 partners in a business. Their investments are respectively Rs 2000, Rs 4,000 and Rs 3,000. A gets 30% of total profit for managing the business. The remaining profit is divided among them in the ratio of their investments. At the end of the year, the profit of Ais Rs 1100 less than the sum of the profit of B and C. What amount of income will C get?
- A) Rs 2100.75
- B) Rs 2887.5
- C) Rs 2705.75
- D) Rs 2546.25

80). P started a business in 1990 by investing Rs.25,000. She invested Rs. 10,000 as additional amount in 1991 and her friend Q joined her with an amount of Rs.35,000. P invested another Rs. 10,000 in 1992 and R joined them with Rs. 35,000. At the end of these 3 years, they earned a profit of Rs. 150,000. Find Q's share?

- a) Rs.50,000
- b) Rs.65,000
- c) Rs.75,000
- d) Rs.15,000

71). Answer: B)

Let the total profit be Rs z

Then, Aravind share = 3z/4

Aakash share = z - 3z/4

= z/4

Aakash: Aravind = Z/4: 3z/4

= 1:3

Let the total capital be Rs x

Suppose Aravind's money was used for y months.then,

$$1/5x * 16/4/5x * y = 1/3$$

$$3(16x/5) = 4x/5 * y$$

48 = 4y

Y = 48/4 = 12 months.

72). Answer: A)

Let the total profit be x

Then 30% of x = 105000

X = 105000 * 100/30

X=350000

Let the capitals of M,N,O be Rs. 6x,7x and 7x respectively. Then,

$$(6x*12) + (7x*12) + (7x*6) = 350000*12$$

72x + 84x + 42x = 4200000

198x = 4200000

X=21212

O's investment = Rs.148484

73). Answer: D)

Let the total profit be Rs.x

Then than u = 3x/7

Anu = (x - 3x/7) = 4x/7

So, Anu : thanu = 4x/7 : 3x/7

= 4:3

Lets thanu's capital be y. then,

8000*8/(y*4) = 4/3

24000 * 24 = 4y * 16

Y = 24000*24/(16*4)

Y = Rs.9000

74). Answer: D)

Let their investments be Rs.x for 16 months, y for 10 months, Z for 9 months

Then 16x : 10y : 9z = 7:8:9

Now 16x / 10y = 7/8

128x = 70y

Y = 64/35x

16x/9z = 7/9

144x = 63z

Z = 144x/63

X:Y:Z = x:64x/35:144x/63

X:Y:Z = 2205:4032:5032.

75). Answer: A)

Let the total profit be Rs.100

After playing to charity, keethi's share = Rs(90 * 7/12)

=Rs.52.5

If keerthi's sghare is Rs.52.5 total profit = Rs 100

If keerthi's share is Rs. 2625

Total profit = (100/52.5 *2625)

=Rs.5000

76). Answer: C)

1 and 2 will give:

 $R = Rs. (4000 \times 9)$ for 1 year = Rs. 36000 for 1 year.

P = Rs. (1/4 * 4000 * 12) for 1 year = Rs 12000 for 1 year

Q = Rs 24000 for one year

R:P:Q = 36000 : 12000 : 24000 = 3 : 1 : 2

From 3, we will get total Profit = 500

Now from the ratio and total profit we can get Share of R.

R share will be = 500 * 2/6 = 166.66

77). Answer: A)

Let the initial investments of X, Yand Z be Rs. 6x, Rs. 4x and Rs. 8x respectively.

Then, (6x * 36): $[(4x * 12) + (4x + 540000) \times 24]$: $[(8x * 24) + (8x + 540000) \times 12]$ =6:8:10

216x : (144x + 12960000) : (288x + 6480000) = 6 : 8 : 10

216x /(144x+12960000)=3/4

=> 864x = 432x + 38880000

=> 432x = 19440000

x=90000

Z's initial investment = 8x = Rs. 7,20,000.

78). Answer: B)

For managing, P received = 10% of Rs. 3700 = Rs. 370.

Balance = Rs. (3700 - 370) = Rs. 3330.

Ratio of their investments = $(3250 \times 6) : (4200 \times 5) : (5000 \times 3)$

= 19500 : 21000 : 15000

= 13 : 14 : 10

Q's share = Rs. 3330x 14 / 37

= Rs. 1260

79). Answer: B)

The ratio of profit of A, B and C is 2000:4000:3000=2:4:3.

Let the annual profit be P.

Then, A will get 0.3p for managing the business.

And, remaining 0.7p will be distributed in the ratio of their investment.

So, from the remaining investment, A will get,

$$=2/(2+4+3)\times0.7p=2/9\times0.7p$$

B gets= $4/(2+4+3)\times0.7p=4/9\times0.7p$

and c Gets=3/(2+4+3)×0.7p=3/9×0.7p

A's total profit= $0.3p+(2/9)\times0.7p$

Given, at the end of the year, the profit of A is Rs 1100 less than the sum of the profit of B and C

 \Rightarrow 4/9×0.7p+3/9×0.7p-1100=0.3p+2/9×0.7p

 \Rightarrow 7/9×0.7p-2/9×0.7p-0.3p=1100

 \Rightarrow p=12,375

So, C's share=3/9×0.7p=Rs 2887.5

80). Answer: A)

P invested

Rs.25,000 for 12 months, Rs.(25000 + 10000) for 12 months, , Rs.(25000 + 10000 + 10000) for 12 months.

i.e., P invested Rs.25,000 for 12 months, Rs.35000 for 12 months Rs.45000 for 12 months.

Q invested Rs. 35000 for 2 years;

i.e., Rs.35000 for 24 months

And, R invested Rs.35000 for 1 year; i.e., Rs. 35000 for 12 months.

Their investing ratio: P:Q:R

= $(25,000 \times 12 + 35000 \times 12 + 45000 \times 12)$: (35000×24) : (35000×12)

= 252:168:84

= 3:2:1

Total profit for 3 years = Rs.1,50,000

them, Q's share = Rs. $(1,50,000 \times 2/(3+2+1))$

 $= Rs.(1,50,000 \times 2/6) = Rs.50,000$

11. PIPES AND CISTERN

- 1) Two faucet can fill a tank in 12hours and 16 hours .While a third faucet empties the full tank in 24 hours.If all the three faucet are operate simultaneously, In how much time will the tank be filled?
- A) 4 hours 12mins
- B) 4hours 48min
- C) 9hours 36mins
- D) 5hours 48min
- 2) A tube can fill a cistern in 18hrs.After half the cistern is filled, three more similar tubes are opened. What is the total time taken to fill the cistern completely?
- A) 9hrs 52min
- B) 10hrs 15 min
- C) 9hrs 45 min
- D) 10hrs 30min
- 3) Two taps can fill a tank in 4 hours and 5 hours .If two taps are operate simultaneously, In how much time will the tank be filled?
- A) 4hrs 18min
- B) 10min 12min
- C) 2hrs 13min

D) 14hrs 30min

D) 12hrs 10min
4) Two faucet p and q can fill a tank in 10 minutes and 20 minutes. If both faucet are opened simultaneously after how much time about a be closed, so that the tank is full in 9 minutes 2
after how much time should q be closed so that the tank is full in 9 minutes?
A) 2 min
B) 9 min
C) 4 min
D) 7min
5) A pipe can fill the tank in 12 hours. Because of a leak in the tank it took 16(1/2) hours to fill the tank. If the tank is full, how much time will the leak take to empty it?
A) 18hrs51mins
B) 18hrs 20min
C) 18hrs 40min
D) 18hrs 45min
E) None of these
6) One tap can fill a tank thrice as fast as another tap. If together the two taps can fill the tank in 12 minutes
then the slower tap alone will be able to fill the tank in
A) 30min
B) 33min
C) 32min
D) 35min
7) Two pipes can fill a dumper in 8 hours and 24 hours .If two pipes are operate simultaneously, In how muc time will the dumper be filled ?
A) 3 hrs
B) 4 hrs
C) 8 hrs
D) 6 hrs
8) A tube can fill a tank completely in 18 hours. After half the tank is filled , one more similar tube is opened.
What is the total time taken to fill the tank completely?
A) 14hrs 20min
B) 13hrs 30min
C) 13hrs 10min

- 9) A tap can fill a cistern in 11hours, but due to a leakage it took 13hours to fill the cistern. If the cistern is full, in what time will the cistern become empty due to leakage?
- A) 73.30hrs
- B) 77.50hrs
- C) 71.5 hrs
- D) 72.30hrs
- E) None of these
- 10) Two faucet P and Q can fill a tank in 10 min. and 20 min. respectively. A water faucet R can empty the tank in 10 min. First P and Q are opened. After 3 min, R is also opened. In how much time, the tank is full?
- A) 17m
- B) 15m
- C) 11m
- D) 19m
- 1) C

$$1/12+1/16 - 1/24 = (4+3-2)/48$$

=>5/48

Time taken to fill the tank = 48/5

= 9hours 36min

2) D

Time taken to fill the half cistern = 18/2 = 9 hrs

Remaining part = 1/2

Time taken to fill the remaining part = $[1/(4\times1/12)] \times (1/2) = 3/2$ hrs

3/2 hrs = 90 min = 1hr 30mints

Total time = 9hrs+90 min = 10hrs 30mins

3) C

$$1/(A+B) = 1/4 + 1/5$$

- = (5+4)/20
- = 9/20
- =>20/9=2hrs 13min to filled the tank

4) A

p fill the tank in 1 minute $(10\times2 = 20) = 2$ units

q fill the tank in 1 minute $(20 \times 1 = 20) = 1$ units

For $9 \min(p) = 9 \times 2 = 18 \text{ units}$

Remaining = 20 - 18 = 2 units

Time for q be closed so that the tank is full in 9 minutes = 2/1 = 2 min

5) A

=>132/7 hrs=>1131 mins =>18hrs 51min

6) C

$$(1/x)+(1/3x)=(1/12)$$

$$3+1/3x = 4/3x = 1/12$$

$$3x = 48$$

x=32mins

7) D

$$(A+B) = 1/8 + 1/24$$

6 hrs to filled the dumper

8) C

A tube can fill the half tank in 9hrs

Now another similar tube opened

Remaining half tank filled in 4.5hrs

Total time = 9+4.5 = 13.5 = 13hrs 30min

9) C

=>71.5hours

10) C

Part filled in 3 min. = 3*((1/10)+(1/20))

D) 450/22 mins

= 3 * (2+1/20) =>3(3/20) = 9/20
Remaining part=(1-(9/20))=(11/20).
Net part filled in 1min. when P,Q and R are opened=(1/10)+(1/20)-(1/10)=(1/20).
Now,(1/20) part is filled in one minute.
(11/20) part is filled in = (20*(11/20))=11minutes.
11) Two filling tap can fill a dumper in 14 and 28 min. respectively and when the waste tap is open, they can
together fill it in 35 min. The waste pipe can empty the full dumper in –
A) 152/9 hrs.
B) 137/7 hrs.
C) 60/9 hrs.
D) 140/11 hrs.
12) Three taps P,Q,R can fill a bunker in 3 hrs. After working at it together for 1 hr, R is closed and P,Q can fill
the remaining part in 3 hrs. The number of hrs taken by R alone to fill the bunker.
A) 9hrs
B) 7hrs
C) 11hrs
D) 5hrs
13) two pipes X and Y can fill a cistern in 18 hrs and 24 hrs respectively. If both the pumps are opened
simultaneously. How much time will be taken to fill the cistern?
A) 10hrs 50mints
B) 10 hrs 5mints
C) 10hrs 17mints
D) 10hrs 44mints
14) A tank has two faucet which fill it in 15 mins and 18 mins respectively. There is also a waste faucet in the
tank. When all the 3 are opened the empty tank is full in 25 mins. How long the waste faucet take to empty
the full tank?
A) 450/17 mins
B) 450/28 mins
C) 450/37 mins

15) An electric pump can fill a cistern in 6 hrs. Because of a leak in the cistern it took 7 hrs to fill the cistern. If
the cistern is full, how much time will the leak take to empty it?
A) 42hrs
B) 24hrs
C) 32hrs
D) 16hrs
16) Two tap can fill a dumper in 7 hrs and 8 hrs respectively. The taps are opened simultaneously and it is
found that due to leakage in the bottom it took 16 mins more to fill the dumper. When the dumper is full, in
what time will the leak empty it?
A) 56hrs
B) 56hrs
C) 46hrs
D) 36hrs
17) Two tube A and B can fill a cistern in 48 mins and 64 mins. If both the tubes are opened simultaneously,
after how much time B should be closed so that the cistern is full in 36 minutes?
A) 20 mins
B) 16mins
C) 22mins
D) 14mins
18) A tank can be filled by a tap in 8 hrs while it can be emptied by another tap in 18 hrs. if both the taps are
opened simultaneously, then after how much time will the cistern get filled?
A) 14hrs 24mins
B) 14 hrs 12 mins
C) 14hrs 56 mins
D) 14hrs 30mins
19) A pump can fill a cistern in 12 hrs. After half the cistern is filled, 3 more similar pumps are opened. What is
the total time taken to fill the cistern completely?
A) 8 hrs
B) 4 hrs
C) 2hrs
D) 7.5 hrs

- 20) Tap 1 can fill a tank in 10 hrs, tap 2 in 20 hrs and tap 3 in 60 hrs. if all the taps are open, in how many hour will the tank be filled?
- A) 3 hrs
- B) 5 hrs
- C) 7hrs
- D) 6 hrs

11) D

- =>11/140
- =>140/11 => hence answer is 140/11 hours.

12) A

Part filled in 1 hr = 1/3

Remaining part = 1 - 1/3 = 2/3

(P + Q)'s 3 hours work = 2/3

(P+Q)'s 1 hour work = 2/9

R's 1 hr work = [(P+Q+R)'s 1 hr work – (P+Q)'s 1 hr work]

$$= 1/3 - 2/9 = 3-2/9 = 1/9$$

R alone can fill the tank in 9 hours.

13) C

Part filled by x in 1hour = 1/18

Part filled by y in 1 hour = 1/24

Part filled by (x+y) in 1 hour = 1/18 + 1/24

- =>4+3/72
- =>7/72

The cistern will be full in 72/7 hrs = 10 hrs 17mins.

14) C

Work done by the waste faucet in 1 minute

Here negative sign means emptying

Therefore waste faucet will empty the full tank in 450/37 mins.

15) A

Work done by the leak in 1 hr = [1/6 - 1/7]

- = 7-6/42
- =1/42

Therefore the leak will empty the cistern in 42 hrs.

16) A

Work done by 2 taps in 1 hr = (1/7 + 1/8) = 15/56

Time taken by these taps to fill the dumper = 56/15 hrs

=3 hrs 44 mins

Due to leakage, time taken = 3 hrs +44mins+16 mins

=4hrs

Work done by (2 pipes + leak) in 1 hr = $\frac{1}{4}$

Work done by the leak in 1 hr = $(15/56 - \frac{1}{4})$

=15 - 4/56

=1/56

Leak will empty the full cistern in 56 hrs.

17) B

Let B be closed after 'x' mins.

Then part filled by (A+B) in x mins + part filled by A in (36 - x) mins = 1

Therefore $x(1/48 + 1/64) + (36 - x)^* 1/48 = 1$

7x/192 + 36 - x/48 = 1

7x + 4(36-x)/192 = 1

7x+144 - 4x = 192

3x = 48 => x = 16

Here B must be closed after 16 mins.

18) A

Net part filled in 1hr = (1/8 - 1/18)

- = 9 4/72
- = 5/72

Therefore the tank will be filled in 72/5 hrs i.e., 14 hrs 24mins

19) D

Time taken by 1 pump to fill tha half tank = 6 hrs

Part filled by the 4 pumps in 1 hr = 4 * 1/12

Remaining part = (1 - 1/2) = 1/2

Therefore 1/3:1/2:: 1:x

X=1.5 hrs

So total time takem = 6hrs + 1.5 hrs = 7.5 hrs.

20) D

Net part filled in 1 hr = 1/10 + 1/20 + 1/60

$$= 6 + 3 + 1/60$$

- = 10/60
- = 1/6

Therefore all the 3 taps together fill tank in 6 hrs.

- 21) A water cistern is two-fifth full. Tap A can fill a cistern in 20 mins and tap B can empty it in 12mins. If both the taps are open, how long will take to empty or fill the cistern completey?
- A) 10 mins
- B) 12mins
- C) 14mins
- D) 16 mins
- 22) 3 faucet A,B,C can fill a cistern from empty to full in 45mins, 35mins, and 25 mins respectively. When the cistern is empty all the 3 faucets are opened. A,B,c discharge chemical solutions A,B,C respectively. What is the proportion of solution C in the liquid in the tank after 5 mins?
- A) 63/143
- B) 72/151
- c) 67/173
- D) 81/167
- 23) Two pipe P & Q fill a tab in 5 hrs and 20 hrs respectively. If both the pipes are open then due to the leakage, it took 30mins more to fill the tab. If the tab is full, how long will it take for the leakage alone to empty the tank?
- A) 28
- B) 24
- C) 36
- D) 12

24) One tap can fill a cistern four times as fast as another tap. If together the two taps can fill the cistern in 48 mins then the slower tap alone will be able to fill the cisterns.
A) 1hr
B) 2hr
C) 3hr
D) 4hr
25) A dumper is filled in 15hrs by 3 tubes P,Q,and R. the tube R is thrice as fast as Q and Q is thrice as fast
as P. How much time will tube Q alone take to fill the tank?
A) 195hrs
B) 190hrs
C) 185hrs
D) 180hrs
26) A dumper is normally filled in 18 hours but takes 6 hours longer to fill because of a leak in the bottom of
the dumper. If the dumper is full the leak will empty it in how many hours?
A) 76 hours
B) 78 hours
C) 72 hours
D) 74 hours
27) 24 pumps are connected to a tank. Some of them are inlet pumps and the others are outlet pumps. Each
of the inlet pumps an fill the tank in 16hours and each of the outlet pumps can empty the tank completely in
12hours. If all the pumps are kept open, the empty tank gets filled in 48 hours. How many inlet pumps are
there?
A) 16
B) 18
C) 17
D) 14
28) A barrier has four inlets A, B, C and D. The barrier can be filled in 24 minutes through the first three inlets
and it can be filled in 30 minutes through the second, the third and fourth inlet also it can be filled through the
first and the fourth inlet in 40 minutes. How much time required to fill up the barrier by all the four inlets?
A) 10 mins
B) 15 mins
C) 20 mins
D) 25 mins

E) None of the Above

- 29) A tank can be filled by an inlet tap at the rate of 8 litres per minute. A leak in the bottom of a tank can empty the full tank in 16 hours. When the tank is full, the inlet is opened and due to the leak, the tank is empty in 80 hours. How many litres does the tank hold?
- A) 8000 litre
- B) 9560 litre
- C) 8525 litre
- D) 9600 litre
- 30) Two faucet A and Bcan fill a cistern in 6 hours and 2 hours respectively. If they are opened on alternate hours and if faucet A is opened first, in how many hours will the cistern be full?
- A) 4 hours
- B) 5 hours
- C) 7 hours
- D) 6 hours

21) B

Clearly tap B is faster than the Tap A and so, the cistern will be emptied

Part to be emptied = 2/5

Part emptied by (A+B) in 1 min = (1/12 - 1/20)

- = 5-3/60
- = 2/60
- =>1/30

Therefore 1/30: 2/5:: 1;x

x = 1*2/5 *30/1 = 12mins

so the tank will be emptied in 12mins.

22) A

Part filled by (A+B+C) in 5 mins = 5(1/45 + 1/35 + 1/25)

- = 5 (35+45+63/1575)
- = 143/315

Part filled by c in 5 mins = 5/25 = 1/5

Required ratio = 1/5 * 315/143 = 63/143.

23) C

Part filled by (P+Q) in 1 hr = 1/5 + 1/20

= 1/4

So P & Q together can fill the tank in 4 hrs.

Work done by the leak in 1 hr = 1/4 - 2/9

Leak will empty the tank in 36 hrs.

24) D

Let the slower tap alone fill the cistern in x mins

Then faster tap will fill it in x/4 mins

Therefore 1/x + 4/x = 1/48

5/x = 1/48

X = 48*5

x = 240 mins

x = 4 hrs.

25) A

Suppose tube P alone takes x hrs to fill the tank

Then tubes Q and R will take x/3 and x/9 hrs respectively to fill the dumper.

Therefore 1/x + 3/x + 9/x = 1/15

13x = 1/15

X = 195 hrs

26) C

Work done by leak in 1 hr=(1/18-1/24)

=>4-3/72

=>1/72

Leak will empty the dumper in 72 hours

27) D

(x/16)-[(24-x)/12] = 1/48

x/16-24/48+x/12=1/48

(3+4)x/48=97/48

7x/48=97/48

7x = 97

X=14

28) C

$$(1/A + 1/B + 1/C) = 1/24 ...(i)$$

$$(1/B + 1/C + 1/D) = 1/30 ...(ii)$$

$$(1/A + 1/D) = 1/40...(iii)$$

From eqn (i) and (ii)

$$(1/A - 1/D) = 1/120...(iv)$$

From eqn (iii) and (iv)

A=60,D=120.

Let the time taken to full the tank = s

S(1/A + 1/B + 1/C + 1/D) = 1

S(1/24+1/120) = 1

S= 20 mins

29) D

Part emptied by the leak in 1 hour = 1/16

part filled by (leak & inlet open) in 1 hour = 1/80

Part filled by the inlet tap in 1 hour = 1/16 - 1/80 = 1/20

Inlet tap fills the tank in = 20 hours

Inlet tap fills water at the rate of 8 litres a minute.

Capacity of tank = 20 * 60 * 8= 9600 litre

30) A

Faucet A can fill = 1/6

faucet B can fill = 1/2

For every two hour, 1/6 + 1/2 = 1+3/6

=>4/6=2/3 Part filled

Total filled in 3 hours = 2/3+1/6=5/6

In next hour it will be fille full. So total time will be 4 hours.

- 31) Two pumps M and N can fill a cistern in 10m and 15m respectively. If both the pumps are opened simultaneously, after how much time should N be closed so that the cistern is full in 8 minutes?
- A) 5min
- B) 6min
- C) 3min
- D) 7min
- 32) Two pipes X and Y can fill a bunker in 24 hours. If only pipe X is open then it would take 12 hours longer to fill the bunker. Find how much longer would it take if only pipe Y is open.
- A) 46hrs

for a certain time but due to some obstruction the flow of water was restricted to 7/4 of full flow in tap P and		
37) Two taps P and Q can fill a cistern in 24 min and 32 min respectively. Both the taps are opened together		
D) 36hrs		
C) 38hrs		
B) 30hrs		
A) 32hrs		
A and B can fill the remaining part in 12 hours. The number of hours taken by C alone to fill the tank is		
36) Three tubes A, B and C can fill a tank in 12hours. After working at it together for 4 hours, C is closed and		
D) 3(3/11)hrs		
C) 3(3/14)hrs		
B) 2(1/11)hrs		
A) 1(7/15)hrs		
full. All the three faucets are in operation simultaneously. After how much time the tank will be full?		
35) Faucet A and B can fill a tank in 15 and 9 hrs respectively. Faucet C can empty it in 45 h. The tank is ha		
D) 3(13/43)hrs		
C) 2(13/40)hrs		
B) 1(1/7)hrs		
A) 2(3/8)hrs		
after 30 minutes taps Q and R are turned off, find the total time in which the tank is full.		
34) Taps P, Q and R can fill a tank in 3, 4 and 5 hours respectively. If all the taps are opened together and		
D) 22hrs		
C) 14hrs		
B) 21hrs		
A) 10hrs		
in 14 hours, find the time required by tap K alone to fill the tank.		
to fill the tank, while M takes two times the time taken by L to fill the tank. If all the three taps can fill the tank		
33) A tank is filled by 3 taps K, L and M with uniform flow. The second tap L takes 3 times the time taken by		
D) 34hrs		
C) 48hrs		
B) 32hrs		

5/3 of full in tap Q. This obstruction is removed after some time and cistern is now filled in 6min from that

moment. How long was it before the full flow.

Complete Guide for Bank Exam & SSC I

- A) 8 min
- B) 3 min
- C) 5.6 min
- D) 4.5 min
- 38) Two pipes, Xand Y can fill a tank in 36 and 30 minutes respectively. Both are opened together, but at the end of 3minutes, X is turned off. In how many more minutes will Y fill the cistern?
- A) 7(24/5)
- B) 7(1/2)
- C) 24(1/3)
- D) 8(1/4)
- 39) A Bunker has a leak which would empty the completely filled bunker in 20 hours. If the bunker is full of water and a tap is opened which admits 4 litres of water per minutes in the bunker, how many litres does the bunker holds?
- A) 2400
- B) 4500
- C) 4800
- D) 7200
- 40) Two pumps M and N can separately fill a dumper in 36 minutes and 45 minutes respectively. Both the pumps are opened together but 12 minutes after the start the pump M is turned off. How much time will it take to fill the dumper?
- A) 9 min
- B) 10 min
- C) 30 min
- D) 32 min
- 31) C

X(1/10+1/15) + (8-x)1/10 = 1

5x/30+8-x/10=1

5x+24-3x/30=1

2x+24 = 30

2x = 6

X=6/2=3

32) C

$$X = 24 + 12 = 36$$

$$X+Y=1/24$$

$$Y = 1/24 - 1/36 = 3-2/72 = 1/72$$

34) B

$$1/x + 1/(3x) + (1/6x) = 1/14$$

$$9/6x = 1/14$$

$$6x/9 = 14$$

6x=126

X=126/6

X=21

34) C

In 1 hr P, Q,
$$R = \frac{1}{3} + \frac{1}{4} + \frac{1}{5} = \frac{20}{15} + \frac{12}{60} = \frac{47}{60}$$

Filled in 30m = 47/120

Remaining = 1-47/120 =73/120

Tap P =
$$3*73/120 = 219/120$$

35) C

$$\ln 1 \text{ hr} = 1/15 + 1/9 - 1/45$$

 $\frac{1}{2}$ tank filled by 3 Faucets = $\frac{45}{7}$ *1/2

36) D

$$A+B+C$$
 in $1h = 1/12$

$$A+B+C$$
 in $4h = 4/12 = 1/3$

Remaining =
$$1-1/3 = 2/3$$

$$A+B in 12hrs = 2/3$$

$$A+B$$
 in $1hr = 2/36=1/18$

C alone to fill the tank= 1/12- 1/18 = 3-2/36= 1/36=36hrs

37) D

Let the obstruction remain for X min.

Hence,

Part of cistern filled in X min + part of cistern filled in 6 min = full cistern

[(7X/4*24)+(5X/3*32)]+[(6/24)+(6/32)] = 1

(12X/96)+(7/16) = 1

12x/96=9/16

Thus,

X = 4.5 min.

38) C

X can fill cistern in 36 minutes.

X fills cistern in 1 minute = 1/36

Y can fill cistern in 30 minutes.

Y fills cistern in 1 minute = 1/30 part.

Xand Y together can fill cistern in 1 minute,

$$= \{(1/36) + (1/30)\} = 11/180 \text{ part.}$$

So, they can together fill cistern in 3 minute,

$$= 3* (11/180) = 33/180$$
 part.

Rest Cistern = 1 - (33/180) = 147/180 part.

147/180 part cistern must be filled by Y in,

[(147/180)/(1/30)] = 24(1/3) minutes.

39) C

Leak emptied the bunker per hour = 100/20 = 5% of water per hour;

Quantity of water emptied per hour = 4*60 = 240;

Thus, 5% = 240 liter;

Hence, capacity of water,

100% = 240*100/5= 4800 liter.

40) C

12/36 + x/45 = 1

(12*5)/180+4x/180=1

60+4x=180

4x = 120

X=120/4=30min

41) A dumper has a leak which would empty the dumper in 10 minutes. A tap is turned on which admits 4 liters a minute into the dumper, and it is emptied in 12 minutes. How many liters does the dumper hold?

A) 480 liters
B) 600 liters
C) 320 liters
D) 240 liters
42) Two faucet can separately fill a cistern 30minutes and 45 minutes respectively and when the waste fauce
is open, they can together fill it in 54 minutes. The waste faucet can empty the full cistern in?
A) 27 min
B) 23 min
C) 23 min
D) 29 min
43) One tube can fill a tank five times as fast as another tube. If together the two tubes can fill tank in 42 min,
then the slower tube alone will be able to fill the tank in?
A) 252 min
B) 208 min
C) 244 min
D) 192 min
44) A cistern is filled in 15 hours by three pipes P, Q and R. The pipe R is thrice as fast as Q and Q is thrice
as fast as P. How much time will pipe P alone take to fill the tank?
A) 120 hrs
B) 195 hrs
C) 135 hrs
D) Cannot be determined
45) A cistern is filled by three faucets with uniform flow. The first two faucets operating simultaneously fill the
cistern in the same during which the cistern is filled by the third faucet alone. The second faucet fills the
cistern 5 hours faster than the first faucet and 4 hours slower than the third faucet. The time required by the
first faucet is?
A) 6 hrs
B) 10 hrs
C) 15 hrs
D) 30 hrs
46) Pipes P, Q and R which fill the tank together in 12 hours are opened for 2hours after which pipe R was

closed. Find the number of hours taken by pipe R to fill the tank if the remaining tank is filled in 14 hours.

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
A) 16		
B) 14		
C) 20		
D) 42		
•		tank in 30minutes and 40 minutes respectively are opened which empties the full tank in 60 minutes is also opened. In how
	tes the tank will be full?	
A) 14		
B) 12		
C) 15		
D) 17		
48) Two tar	os M and N can alone fill a tank in 80	minutes and 120 minutes respectively. But due to a leakage
of tank, it to	ook 12 more minutes to fill the tank.	In how many hours, the leak can alone empty the full tank?
A) 240		
B) 230		
C) 248		
D) 256		
49) Three p	oumps, M, N and O are opened to fil	l a tank such that M and N can fill the tank alone in 18 min. and
23 min. res	pectively and O can empty it in 15 m	nin. After 3 minutes the emptying pipe is closed. In how many
minutes the	e tank will be full in this way?	
A) 20		
B) 25		
C) 18		
D) 12		
50) Two fau	ucet A and B can fill a tank in 20 hou	rs and 40 hours respectively. If they are opened
simultaneo	usly. Sometimes later, tap B was clo	sed, then it takes total 14 hours to fill up the whole tank. After
how many l	hours B was closed?	
A) 4 hours		
B) 15.2 hou	urs	
C) 12 hours	S	
D) 17.6 hou	urs	
41) D		

$$10-x/10x=-1/12$$

$$12(10-x)=-10x$$

$$120-12x = -10x$$

Therefore 60 * 4 = 240 litres

42) A

$$1/30 + 1/45 - 1/x = 1/54$$

$$1/x = 10/270$$

$$x = 27$$

43) A

Let the slower tube alone fill the tank in x min.

Then, faster tube will fill it in x/5 min.

$$1/x + 5/x = 1/42$$

$$6/x = 1/42$$

$$=> x = 252min.$$

44) B

Suppose pipe P alone takes x hours to fill the tank.

Then, pipes Q and R will take x/3 and x/9hours respectively to fill the tank.

$$1/x + 3/x + 9/x = 1/15$$

$$13/x = 1/15$$

$$=> x = 195 \text{ hrs.}$$

45) C

Suppose, first faucet alone takes x hours to fill the cistern.

Then, second and third faucets will take (x - 5) and (x - 9) hours respectively to fill the cistern.

$$1/x + 1/(x - 5) = 1/(x - 9)$$

$$(2x - 5)(x - 9) = x(x - 5)$$

$$x2 - 18x + 45 = 0$$

$$(x-15)(x-3) = 0 => x = 15$$

46) D

$$1/P + 1/Q + 1/R = 1/12$$

Now given that first all open for 2hours, then R closed and P+Q completes in 14 hours, so

$$(1/P + 1/Q + 1/R) *2 + (1/P + 1/Q)*14 = 1$$

Put
$$1/P + 1/Q = 1/12 - 1/R$$

$$(1/12 - 1/R + 1/R) *2 + (1/12 - 1/R)*14 = 1$$

$$1/6 + 14/12 - 14/R = 1$$

Solve,
$$R = 42$$

47) A

Since 1/4th is already filled, 3/4th is to filled now.

$$(1/30 + 1/40)*(10+x) - (1/60)*x = \frac{3}{4}$$

So total 10+4=14minutes

48) A

A and B can fill tank in (1/80 + 1/120) = 1/48 so 48minutes

But it took 12 more minutes, this means the tank got full in 48+12= 60 minutes

So
$$(1/80 + 1/120 - 1/x) = 1/60$$

Solve,
$$x = 240$$

49) D

Let the tank full in x minutes, then M and N opened for x minutes and O for 3 minutes.

$$(1/18 + 1/23)*x - (1/15)*3 = 1$$

Solve,
$$x = 12$$

50) A

Let x is the time when B is closed

X=4 hours

took 25 minutes more time than "x" to fill the tank and B took 49 minutes more time than "x" to fill the tank, then find out the value of x? A) 48 minutes B) 24 minutes C) 54 minutes C) 35 minutes 52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours C) 5 hours D) 4.2 hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27 litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18 litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120 mins and 150 mins respectively. There is a 3 rd tap in the bottom of the tank to empty it. If all of the 3 taps are simultaneously opened, then the tank is full in 100 mins.
A) 48 minutes B) 24 minutes C) 54 minutes D) 35 minutes 52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3rd tap in the
B) 24 minutes C) 54 minutes D) 35 minutes 52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
C) 54 minutes D) 35 minutes 52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
D) 35 minutes 52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
52) A tap can fill a bunker in 4 hours. After half the bunker is filled, three more similar tap are opened. What is the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
the total time taken to fill the bunker completely? A) 3 hours B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
B) 2.5 hours C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
C) 5 hours D) 4.2hours 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3rd tap in the
 53) 24 tins of water fill a bunker when the capacity of each bunker is 27litres. How many tins will be needed to fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3rd tap in the
fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
fill the same bunker, if the capacity of each tin is 18litres? A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
A) 36 B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
B) 26 C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
C) 46 D) 56 54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
54) Bucket A has twice the capacity as bucket B. It takes 120 turns for bucket A to fill the empty dumper. How many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
many turns it will take for both the buckets A and B, having each turn together to fill the empty dumper. A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
A) 40 B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
B) 50 C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
C) 70 D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
D) 80 55) Two taps P and Q can separately fill a tank in 120mins and 150 mins respectively. There is a 3 rd tap in the
bottom of the tank to empty it. If all of the 5 taps are simultaneously opened, then the tank is full in 100 mins.
In how much time the 3 rd pipe alone can empty the tank?
A) 100
B) 200
C) 300
D) 400

56) A large cistern can be filled by 2 pipes P & Q in 120 mins and 80 mins respectively. How many mins will it
take to fill the cistern from empty state if Q is used for half the time and P & Q fil it together for the other half?
A) 2hrs
B) 1hr
C) 3hrs
D) 4hrs
57) A leak in the bottom of a bunker can empty the full bunker in 4 hrs. An inlet pump fills water at the rate of
3 litres a min. when the bunker is full, the inlet is opened and due to the leak, the bunker is empty in 6 hrs.
How many litres does the bunker field?
A) 1160 litrs
B) 1610 litres
C) 2160 litres
D) 2610 litres
58) Two taps can fill a bunker in 40 and 48 mins respectively and a waste tap can empty 6 gallons per
minute. All the 3 taps working together can fill the bunker in 30 mind. The capacity of the bunker is.
A) 480
B) 480
<i>,</i>
C) 680
D) 780
59) Two pumps P & Q can fill a tank in 12 mins and 15 mins respectively while a third pipe R can empty the
full tank in 6 mins. P & Q kept open for 5 mins in the beginning and then R is also opened. In what time is
tank emptied?
A) 30mins
B) 35mins
C) 40mins
D) 45 mins
60) 3 faucet P,Q & R can fill a cistern in 12 hrs. After working together for 4hrs, R is closed P and Q can fill
the remaining part in 14 hrs. The number of hrs taken by R alone to fill the cistern is.
A) 18 hrs
B) 20 hrs
C) 28hrs
D) 30hrs

51) D

Time is taken to fill the tank by both taps $x = \sqrt{a^*b}$

$$x = \sqrt{25*49}$$

- => 5*7
- => 35

52) B

In One hour tap can fill = 1/4

Time is taken to fill half of the bunker = 1/2 * 4= 2hours

Part filled by four taps in one hour = (4*1/4) = 1

Required Remaining Part = 1/2

Total time = 2 + 1/2 = 2.5 hrs

53) A

Capacity of the bunker = (24 * 27)litres

=648litrs

Capacity of each tin = 18litres

Number of tins needed = 648/18

=36.

54) D

Let capacity of A be x litres

Then capacity of B = x/2 litres

Capacity of the dumper = 120x litres

Required number of turns = 120x/x = x/2

- = 2 (120x)/3x
- =2430x/3x
- =80.

55) B

Work done by the 3 tap in 1 min

- = 1/100 (1/120 + 1/150)
- = 1/100 (5+4/600)
- =1/100 9/600
- =6-9/600 = -3/600
- = 1/200(negative signs mean empting)

Therefore the 3rd tap alone can empty the tank in 200 mins

56) B

Part filled by (P+Q) in 1 min = 1/120 + 1/80

= 1/48

Suppose the cistern is filled in x mins then, x/2(1/48 + 1/80) = 1

x/2(5+3/240)=1

8x/480 = 1

x = 480/8

x=60 mins or 1 hr

57) C

Work done by the inlet in 1 hr = (1/4 - 1/6)

$$= (3-2/12)$$

= 1/12

Work done by the inlet in 1 min = 1/12 * 1/60 = 1/720

Volume of 1/720 part = 3 litres

Volume of whole = (720 * 3) = 2160 litres.

58) A

Work done by the waste tap in 1 min = 1/30 - (1/40 + 1/48)

$$= 8 - (6+5)/240$$

= 8-11/240

= -3/240

= -1/80 (negative sign means emptying)

Volume of 1/80 part = 60 gallons

Volume of whole = (6*80) = 480 gallons

59) D

Part filled in 5 min = 5(1/12 + 1/15)

 $= 5*9/60 = \frac{3}{4}$

Part emptied in 1 min when all the pumps are opened,

$$= 1/6 - (1/12 + 1/15)$$

= 1/6 - 3/20

= 1/60

Now 1/60 is part emptied in 1 min

Therefore \(^4\) part will be emptied in 60 * \(^4\) = 45 mins

60) C

Part filled in 4 hrs = 4/12 = 1/3

Remaining part = 2/3

(P+Q)'s 14 hrs work = 2/3

(P+Q)'s 1 hr work = 2/3*14 = 1/21

R's 1 hr work = (P+Q+R)'s 1 hr work – (P+Q)'s 1 hr work

= 1/12 - 1/21

= 7-4/84 = 3/84 = 1/28

R alone can fill the tank in 28 hrs.

12. SIMPLE INTEREST AND COMPOUND INTEREST

- 1) A sum of money invested for 7years in Scheme 1 which offers SI at a rate of 8% pa. The amount received from Scheme 1 after 7 years invested for 2 years in Scheme 2 which offers CI rate of 10% pa. If the interest received from Scheme B was Rs.1638. What was the sum invested in Scheme 1?
- A) Rs.7500
- B) Rs.5000
- C) Rs.8200
- D) Rs.9000
- E) None of these
- 2) Rs.5200 was partly invested in Scheme A at 10% pa CI for 2 years and Partly invested in Scheme B at 10% pa SI for 4 years. Both the schemes earn equal interests. How much was invested in Scheme A?
- A) Rs.1790
- B) Rs.2200
- C) Rs.3410
- D) Rs.2670
- E) None of these
- 3) A sum of rupees 4420 is to be divided between rakesh and prakash in such a way that after 5 years and 7 years respectively the amount they get is equal, if compounded annually. The rate of interest is 10 percent. Find the share of rakesh and prakash
- a) 2000, 2420
- b) 2420, 2000
- c) 2480, 2420

reckoned half-yearly is:

d) 2210, 2210
e) None of these
4) A sum of rupees 3200 is compounded annually at the rate of 25 paise per rupee per annum. Find the
compound interest payable after 2 years.
a) 1200
b) 1600
c) 1800
d) 2000
e) None of these
5) Aishwarya saves an amount of 500 every year and then lent that amount at an interest of 10 percent
compounded annually. Find the amount after 3 years.
a) 1820.5
b) 1840.5
c) 1920.5
d) 1940.5
e) None of these
6) What sum(principal) will be amount to Rs.34536.39 at compound interest in 3 years, the rate of interest for
1st, 2nd and 3rd year being 5%, 6% and 7% respectively?
a) Rs.25576
b) Rs.29000
c) Rs.28012
d) Rs.24000
e)none of these
7) A sum of money was put at SI at a certain rate for 2 years. Had it been at 1% higher rate, it would have
fetched Rs 24 more. Find the sum.
a) 1500
b) 1200
c) 1300
d) 1600
e) none of these
8) The difference between simple interest and compound on Rs. 1200 for one year at 10% per annum

- a) 5
- b) 6
- c) 3
- d) 4
- e) None of these
- 9) A man lends a certain sum of money at simple interest. Rate of interest for first one and half years is 6%, for next 9 months is 5% and after that 4%. If he received Rs. 11496 at the end of 4 years, his capital was
- a) Rs. 10000
- b) Rs. 9000
- c) Rs. 9600
- d) Rs. 9200
- e) None of these
- 10) Kriya deposits an amount of Rs. 65800 to obtain in a simple interest at the rate of 14 p.c.p.a. for 4 years. What total amount will Kriya get at the end of 4 years?
- a) Rs. 102648
- b) Rs. 115246
- c) Rs. 125578
- d) Rs. 110324
- e) None of these
- 1) B

SI = Amount = x*8*7/100 + x = 56x+100x/100 = 156x/100 = 39x/25CI = 39x/25[(1+10/100)2 - 1] 1638 = 39x/25[121/100 - 1] = 39x/100[21/100] X = 1638*100*25/21*39 = 5000

2) C

Amount invested in Scheme B = X

Amount invested in Scheme A = 5200 - x

X*10*4/100 = (5200-x)*21/100... [(1-10/100)2-1] = 21/100

40x/100 = (5200-x)*21/100

2x/5 = (5200-x)*21/100

200x = 5200*21*5 - x*5*21

200x = 546000 - 105x

305x = 546000

X = 1790

Scheme A = 5200 - 1790 = 3410

3) B

 $R^*(1+10/100)^5 = (4420 - R)^*(1+10/100)^7$ We get R = 2420, so P = 2000

4) C

Rate of interest is 25 paise per rupee per annum. So for 100 rupees it is 2500 paise i.e. 25 percent Now, $CI = 3200(1+25/100)^2 - 3200 = 1800$

5) A

Total amount = $500*(1+10/100)^3 + 500*(1+10/100)^2 + 500*(1+10/100)$ = 1820.5

6) B

34536.39 = p(1 + 5/100)(1 + 6/100)(1 + 7/100)= p (105/100) x (106/100) x (107/100) $p = 34536.39 \times 100 \times 100 \times 100 / 105 \times 106 \times 107$ p = Rs.29000

7) B

2 years ,Rs 24 more 1 years , 24/ 2, ie 12 more 1 % of P = 12 (since the rate increased by 1%) p * 1/100 = 12P = 1200

8) C

Solution: SI =Rs. (1200 ×10×1)/100= Rs. 120 $CI = Rs. [1200 \times (1+5/100) ^2 - 1200] = Rs.123$ So CI-SI = Rs. 3

9) C

p*6*18/100*12+p*5*9/100*12+p*4*(48-27)=11496-p or 108p=45p=84p=1200p=11496*1200 or p=11496*1200/1437= Rs 9600

ns

15) If Rs. 1,200 amounts to rs 1,323 in two years at compo	und interest, then what will be the amount of rs
1,600 in three years at compound interest at the same rate	per cent ?

- a) 1832.20
- b) 1852.20
- c) 1862.20
- d) 1872.20
- e) None of these
- 16) A and B each borrowed equal sums for 3 years at the rate of 5% simple and compound interest respectively. At the time of repayment B has to pay Rs. 76.25 more than A. The sum borrowed and the interest paid by A (in Rs.) is:
- a) Rs. 10,000, Rs. 1,500
- b) Rs. 11,000, Rs. 1,100
- c) Rs. 10,000, Rs. 1,400
- d) Rs. 9,000, Rs. 200
- e) None of these
- 17) A sum was put at 5% at a certain rate for 5 Years. Had it been put at 3% Per Annum higher rate, it would have fetched Rs. 900 more. Find the Sum?
- a) 5000
- b) 3000
- c) 6000
- d) 7000
- e) None of these
- 18) Manish took a loan of Rs. 4000 at S.I. After 2 Years he cleared the loan by paying Rs. 5600. Find the Rate % P.A?
- a) 10
- b) 20
- c) 30
- d) 40
- e) None of these
- 19) A lent Rs. 25000 to B for 4 years and Rs. 40,000 to C for 3 1/2 years and got Rs. 24,000 S.I from both B and C. Find the rate PCPA
- a) 10

- b) 20
- c) 30
- d) 15
- e) None of these
- 20) Equal amounts of each Rs. 43,892 is lend to two persons for 3 years. One at the rate of 30% S.I. and second at the rate of 30% C.I. annually. By how much percent the C.I. is greater than the simple interest received in this 3 years duration?
- a) 33%
- b) 35%
- c) 37%
- d) 30%
- e) 43%
- 11) C

12+27+56=95

95===11400

100===?

12000

12) B

$$7x/20 - 3x/10 = 40 \Rightarrow x = (40 \times 20) \Rightarrow x = 800$$

13) C

$$[1164-1008 = 156] \Rightarrow 156/3 \times 4 = 208$$
; R = $208/2 \times 800 \times 100 \Rightarrow 13$

14) A

P(110/100)n > 2P(11/10) n > 2P1.1*1.1*1.1*1.1*1.1*1.1*1.1*1.1 = 2.14 > 2N = 8

15) B

A = 1600 [21/20]3 = 1852.20

16) A

CI-SI=rs76.25
p[1+r/100]^n-p-PRN/100=76.25
p[1+5/100]^3-p-p*5*3/100=76.25
p[21/20*21/20*21/20]-p-15p/100=76.25
9261p-8000p-1200p/8000=76.25
61p=8000*76.25
p=10000
SI paid by A=PNR/100=10000*5*3/100=rs1500

17) C

 $P = (100 \times 900) / (5 \times 3) = 6000$

18) B

Interest will be 5600-4000 = 1600R = $(100 \times 1600) / (400 \times 2) = 20$

19) A

20) A

SI=43892*30*3=43892[9/10]

CI=43892[(1+30/100)^3-1]=43892(2197-1000/1000)=43892(1197/1000)

CI-SI=43892(297/1000)

Desired%=43892(297/1000)/43892(900/1000) = 33%

- 21) The present population of a village is 9,261. If the annual birth rate is 8(1/2)% and the annual death rate is 3.5%, then calculate the population 3 years ago.
- a) 10,721
- b) 11,363
- c) 11,391
- d) 8,000
- e) 10,561

22) Two equal sums of money are lent at the same times at 8% and 7% per annum simple interest. The
former is recovered 6 months earlier than the latter and the amount in each case is Rs. 2560. The sums of
money are lent out are :
a) Rs. 2000
b) Rs. 1500
c) Rs. 2500
d) Rs. 3000
e) None of these
23) In what time will a man receive Rs. 85 as compound interest on Rs. 320 at 12(1/2)% p.a. compounded
yearly?
a) 4(1/2) yrs.
b) 2(1/2) yrs.
c) 2 yrs.
d) 5 yrs.
e) 3(1/2) yrs.
24) If the compound interest on a certain sum for two years at 10% p.a. is Rs. 2,100 the simple interest on it
at the same rate for two years will be
a) Rs. 1,980
b) Rs. 1,760
c) Rs. 2,000
d) Rs. 1,800
e) Rs. 1,805
05) If D. 4 000 and and to D. 4 000 is to a constant and interest the control will be the constant of D.
25) If Rs. 1,200 amounts to Rs. 1,323 in two years at compound interest, then what will be the amount of Rs
1,600 in three years at compound interest at the same rate per cent?
a) Rs. 1,850
b) Rs. 1,852.20
c) Rs. 1,752.20
d) Rs. 1,905.50
e) Rs. 1,951

26) A person invested some amount at the rate of 12% simple interest and a certain amount at the rate of 10% simple interest. He received yearly interest of Rs. 130. But if he had interchanged the amounts invested, he would have received Rs. 4 more as interest. How much did he invest at 12% simple interest?

(9)	IBPS Guide Complete Guide for Bank Exam & SSC Exams	

a\	Rs.	700
u	, , ,,,,	, ,

- b) Rs. 500
- c) Rs. 800
- d) Rs. 400
- e) None of these
- 27) A tree increases annually by 1/8 th of its height. By how much will it increase after 2(1/2) years, if it stand today 10 ft. high?
- a) data insufficient
- b) less than 12 ft.
- c) more than 3 ft.
- d) more than 2 ft.
- e) slightly more than 13 ft.
- 28) On a certain sum of money, compound interest earned at the end of three years = Rs. 1456. Compound interest at the end of two years is Rs. 880. Compute the principal invested.
- a) Rs. 2,400
- b) Rs. 2,800
- c) Rs. 2,000
- d) Rs. 1,600
- e) None of these
- 29) Sashidharan took a loan of Rs. 20,000 to purchase a colour TV set from Royal Finance Co. He promised to make the payment after three years. The company charges compound interest @ 10% p.a. for the same. But, suddenly the company announces the rate of interest as 15% p.a. for the last one year of the loan period. What extra amount Sashidharan has to pay due to his announcement of new rate of interest?
- a) Rs. 7,830
- b) Rs. 6,620
- c) Rs. 4,410
- d) Rs. 1,210
- e) Rs. 3,000
- 30) A bank offers 5% annually compound interest calculated on half-yearly basis. A customer deposits Rs. 1600 each on 1st January and 1st July of a year. At the end of the year, the amount he would have gained by way of interest is:
- A) Rs. 120
- B) Rs. 121

- C) Rs. 122
- D) Rs. 123
- e) None of these

21) D

Eff rate=8.5-3.5=5%

X(1+5/100)^3=9261

X=8000

22) A

X+(t-1/2)*x*8/100=x+x*t*7/100

7xt/100=2xt/25-x/25

xt/100=x/25

t=4yrs

A=x+x*8*3.5/100=2560

x=2000

23) C

By using option

Ci=2(320*1/8)40*1/8

=80+5=85

24) C

10%100=10

10%10=1=>10+1=11

Ci=10+11=21

21==2100

20==2000

25) B

1323/1200=(1+r/100)^2

R=5%.

Ci=3(1600*1/20)+2(80*1/20)+(4+4*1/20)=252.2

Req amt=1600+252.2=1852.2

26) B

x*12/100=y*10/100=130

12+10y=13000 is equ (1)

x*10/100+y*12/100=134

10x+12y=13400 is equ (2)

Solve both equ we get

x=rs500

27) C

=>10(1+1/8)^2(1+1/8)^1/2=10*81/64*17/16=13.44

=>13.44-10=3.44

28) C

1456-880=576/880=36/55

62/5(5+6)=1/5*100=20%

20% for 2 years=44%

44%==880

100%==2000

29) D

R=10,t=3

Ci=20000*33.1/100=6620

Ci for 2yrs,r=10

Ci=20000*21/100=4200

Ci for 3rd,r=15

24200*15/100=3630

Total ci=7830

Amt=7830-6620=1210

30) B

 $A = \{1600(1+2.5/100)^2 + 1600(1+2.5/100)\}$

□rs.3321

Ci=3321-3200=121

- 31) There is 60% increase in an amount in 6 years at simple interest. What will be the compound interest of Rs. 12,000 after 3 years at the same rate?
- A) Rs. 2160
- B) Rs. 3120
- C) Rs. 3972

D) Rs. 6240
E) None of these
32) What is the difference between the compound interests on Rs. 5000 for 1 years at 4% per annum
compounded yearly and half-yearly?
A) Rs. 2.04
B) Rs. 3.06
C) Rs. 4.80
D) Rs. 8.30
E) None of these
33) The least number of complete years in which a sum of money put out at 20% compound interest will be
more than doubled is:
A) 3
B) 4
C) 5
D) 6
E) None of these
34) Hari took an educational loan from a nationalized bank for his 2 years course of MBA. He took the loan of
Rs.5 lakh such that he would be charged at 7% p.a. at CI during his course and at 9% CI after the completion
of the course. He returned half of the amount which he had to be paid on the completion of his studies and
remaining after 2 years. What is the total amount returned by Hari?
A) Rs. 626255
B) .Rs. 626277
C) Rs. 616266
D) Rs. 626288
E) None of these
35) Rs.200,000 was invested by Mahesh in a FD @ 10% pa at Cl. However every year he has to pay 20% tax
on the CI. How much money does Mahesh have after 3 years?
A) 215662.4
B) 216662.4
C) 217662.4
D) 218662.4
E) None of these

36) Leela takes a loan of Rs. 8400 at 10% p.a. compounded annually which is to be repaid in two equal
annual installments. One at the end of one year and the other at the end of the second year. The value of
each installment is?
A) 4200
B) 4140
C) 4840
D) 5640
E) None of these
37) A sum of money lent at compound interest for 2 years at 20% per annum would fetch Rs.723 more, if the
interest was payable half yearly than if it was payable annually. The sum is
A) Rs. 20000
B) Rs. 15000
C) Rs. 30000
D) Rs. 45000
E) None of these
38) A sum of Rs.7140 is to be divided between Anita and Bala who are respectively 18 and 19 yr old, in such
a way that if their shares will be invested at 4% per annum at compound interest, they will receive equal
amounts on attaining the age of 21 year. The present share of Anita is
A) 4225
B) 4352
C) 3500
D) 4000
E) None of these
E) None of these 39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2
39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2
39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2 year in two equal yearly installments. How much will each installment will be?
39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2 year in two equal yearly installments. How much will each installment will be? A) 3840
39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2 year in two equal yearly installments. How much will each installment will be? A) 3840 B) 3380
39) Suresh borrows Rs.6375 to be paid back with compound interest at the rate of 4 % pa by the end of 2 year in two equal yearly installments. How much will each installment will be? A) 3840 B) 3380 C) 4800

- 40) During the first year the population of a village is increased by 5% and the second year it is diminished by 5%. At the end of the second year its population was 31500. What was the population at the beginning of the first year?
- A) 35500
- B) 31578
- C) 33500
- D) 33000
- E) None of these

31) C

Si=100 □ r=10%

Ci 12000(1+10/100)^3-12000=3972

32) E

yearly=5000*4*1/100=200

half yearly=>2%5000=100

2%100=2=>100+2=102

Ci=202

Diff=202-200=2

33) B

=>(6/5)^n>2=>(6/5*6/5*6/5*6/5)

N=4

34) D

 $5,00,000 * (1.07)^2 = 572450$

Returned amount = 286225

After two years = $286225 * (1.09)^2 = 340063$

Total amount = 286225 + 340063 = 626288

35) E

P I T Total

1st year - 200000 - 20000 - 4000 = 216000

2nd year - 216000 - 21600 - 4320 = 233280

3rd year - 233280 - 23328 - 4665.6 = 251942.4

36) C

8400 = x*(210/121) => 4840

37) C

C.I. compounded half yearly = (4641/10000)x

C.I. compounded annually = (11/25)x

$$(4641/10000)x - (11/25)x = 723$$

$$x = 30000$$

38) C

Amount got by Anita after 3 yr = Amount got by Bala after 2 yr

$$x^*(26/25)^3 = (7140 - x)^*(26/25)$$

$$26/25 = 7140 - x / x$$

$$x = 3500$$

39) B

25x/26 + 625/676x = 6375

$$x = (6375 * 676)/1275 = 3380$$

40) B

x * 105/100 * 95/100 = 31500

D = 31578

41.If Rs. 7200 amounts to Rs.10368 at compound interest in a certain time, then Rs. 7200 amounts to what in half of the time?

- A) 3400
- B) 3600
- C) 38000
- D) 3520
- E) None of these
- 42) The compound interest on a certain sum for 2 years is Rs. 756 and S.I. is Rs. 720. If the sum is invested such that the S.I. is Rs. 1296 and the number of years is equal to the rate per cent per annum, Find the rate of interest?
- A) 4%
- B) 5%
- C) 6%

D) 8%
E) 2%
43) The difference between the total simple interest and total compound interest compounded annually at the
same rate of interest on a sum of money at the end of two years is Rs. 50. What is definitely the rate of
interest?
A) 10
B) 4
C) Data provided are not adequate to answer the question
D) 5
E) 7.5
44) The compound interest on a certain sum of money for 2 years at 4% per annum be Rs. 2448, what would
be the simple interest on the same sum for 2 years at the same rate?
a) Rs2500
b) Rs2400
c) Rs2360
d) Rs2250
e) None of these
45) If the note in an accept by 20%, the circula interact received on a correct manager in an accept by Do. 400. If the
45) If the rate increases by 2%, the simple interest received on a sum of money increases by Rs. 108. If the
time period is increased by 2 years, the simple interest on the same sum increases by Rs. 180.The sum is:
a) Rs. 1800
b) Rs. 3600
c) Rs. 5400
d) Data inadequate
e) None of these
46. A person invested in all Rs. 2600 at 4%, 6% and 8% per annum simple interest. At the end of the year, he
got the same interest in all the three cases. The money invested at 4% is :
a) Rs. 200
b) Rs. 600
c) Rs. 800
d) Rs. 1200
e) None of these

47) Arun invested a sum of money at a certain rate of simple interest for a period of 4 yrs. The total interest
earned by him would have been 50% more than the earlier interest amount when invested for 6 years. What
was the rate of interest per cent per annum?

- a) 4
- b) 8
- c) 5
- d) Can't be determined
- e) None of these
- 48) Find the compound interest on Rs. 64,000 for 1 year at the rate of 10% per annum compounded quarterly (to the nearest integer).
- a) Rs. 8215
- b) Rs. 8205
- c) Rs. 8185
- d) Can't be determined
- e) None of these
- 49) Amal borrowed a sum of money with simple interest as per the following rate structure:
- a. 6 p.c. p.a. for the first three years
- b. 8 p.c. p.a. for the next five years
- c. 12 p.c. p.a. for next eight years

If he paid a total of Rs. 5,040 as interest at the end of twelve years, how much money did he borrow?

- a) Rs. 8,000
- b) Rs. 10,000
- c) Rs. 12,000
- d) Rs. 6,000
- e) None of these
- 50) On a certain rate of interest a sum of Rs 5000 becomes Rs 16,200 in certain years at compound interest. In half of the time given, this sum will become?
- A) Rs 10,000
- B) Rs 5,600
- C) Rs 9,000
- D) Cannot be determined
- E) None of these
- 41) E

Let rate = R% and time = n year

Then, 10368 =7200(1+R/100)n

$$\Rightarrow$$
 (1+R/100)n = 10368/7200 = 1.44

$$\therefore$$
 (1 + R/100)n/2 = $\sqrt{1.44}$ = 1.2

∴ Required amount for n/2 yr

$$= 7200(1 + R/100)n/2$$

42) C

CI for 2 years = Rs. 756

SI for 2 years = Rs. 720

36/360 * 100 = 10%

P for first year = 3600

P*x*x/100 = 1296

x = 6%

43) C

Data provided are not adequate to answer the question.

44) B

let p=100

=>4%100=4

4%4=0.16=>4+0.16=4.16

Ci=8.16,si=8

8.16===2448

8===?

2400

45) D

The given date is not enough to solve this

46) D

=>1/4:1/6:1/8=>6:4:3

13===2600

6===?

1200.

=>cannot be determined

48) E

=>64000*(1.025)^4=70644.025

Ci=6644.025

49) E

Let x be the amount Amal borrowed.

$$\therefore$$
 18% of x + 40% of x + 48% of x = 5040

106%=5040

100%=4754

50) C

As we have to calculate the sum for half time, both time period is same, and hence

a:b = b:c

5000:x = x:16200

x=Rs 9000

- 51) If a certain sum becomes double in 3 years at certain rate of interest at C.I. Then in how many years it will become 16 times?
- A) 12 years
- B) 24 years
- C) 8 years
- D) Cannot be determined
- E) None of the above
- 52) Manivel invests two sum of money A and B at 10% p.a. and 20% p.a respectively at CI for 2 years. IF the total interest on both the sum is Rs 5350 then find the sum invested in A if the total sum of A and B was Rs 20,000?
- A) Rs 5,000
- B) Rs 10,000
- C) Rs 12,000
- D) Rs 15,000

E)	None	of	these
----	------	----	-------

53) The compound interest on a certain sum for 2 years at a certain rate of interest is Rs 1025 and Simple
Interest on the same sum, same time and same rate of interest is Rs 1,000. Then find the C.I for same sum in
3 vears.

- A) Rs 1575.25
- B) Rs 1576.25
- C) Rs 1576.75
- D) Rs 1575.75
- E) None of these

54) A sum becomes triple in 6 years at S.I. The same sum will become 19 times in how many years?

- A) 50 years
- B) 48 years
- C) 54 years
- D) 57 years
- E) None of these

55) A sum of Rs 343 becomes 512 in 3 years at C.I. Find the rate of interest.

- A) 14 (2/7) %
- B) 12.5 %
- C) 8 (2/3) %
- D) 16 (2/3) %
- E) None of these

56) Find the C.I on Rs 20,000 at 10% rate of interest in 2 years if compounded half yearly. (Approximately)

- A) Rs 4210
- B) Rs 4310
- C) Rs 4410
- D) Rs 4510
- E) None of these

57) A sum of Rs 6,000 was taken as a loan. This is to be repaid in two equal annual installments. If the rate of interest is 20% compounded annually then find the value of each installment.

- A) Rs 4400
- B) Rs 2220
- C) Rs 4320

- D) Rs 4420
- E) None of these

58) If the ratio of difference between Cl and Sl for 3 years and 2 years is 31:10, then find the Rate of Interest.

- A) 11.11%
- B) 10%
- C) 20%
- D) 25%
- E) None of these

59) If a sum of RS 2744000 becomes Rs 3176523 in three years on Compound Interest then find the rate of interest.

- A) 10%
- B) 5%
- C) 8%
- D) 20%
- E) None of these

59) B

Find the cube root of both numbers. Cube root-> 3 years

cube root(2744000): cube root(3176523)

140:147

rate=(147-140)/140*100==5

60) If the difference between Simple Interest and Compound Interest at 20% rate of Interest in 3 years is 5120, then find the sum.

- A) Rs 40,000
- B) Rs 50,000
- C) Rs 60,000
- D) Rs 30,000
- E) None of these

51) A

In C.I P increases like

total=3+3+3+3=12 years

52) D

At 10% CI in 2 years=21 %

At 20% Ci in 2 years =44%

and 5350 is 107/4% of 20000, by using allegation

Α В

21 44

107/4

3 1

A=3/4*20000= Rs 15000

53) B

SI for 2 years = Rs 1000 =.> Si 1 year = Rs 500

In the second years Rs 25 is added in CI (1025-1000) which is 5% of 500

Hence R=5%

5%=500

100%=10000

sum=10000

CI for 3 years= RS 1576.25

54) C

SI=A-P=> A=3P as sum triples

SI=3P-P=2P in 6 years

In 19 times SI=18 P—54 years (2:6 hence 18=54)

55) A

Sum=353; Amount=512

cuberoot(343): cuberoot(512)

7:8

rate=(8-7)/7 *100 =14 (2/7)%

56) B

In half yearly=> Time-double; Rate= half

Rate=5%; Time=4 years; Sum = Rs 20,000

1 years———2 years————3 years————4 years

____1000_____-1000 -----1000-----

-50------50-----50

Total = Rs 4000 +300 + 10+0.125= Rs 4310.125

57) C

 $x/(1+20/100)^1 + x/(1+20/100)^2 = 6600=4320$

58) B

Sum= A

Interest= B

A-----A ------B-----B

_____С

CI for 3 years=3A+3B+C

——В

SI for 3 years =3A

Diff= 3B+cCl for 2 years=2A+B

SI for 2 years=2A

diff=B

ratio=(3B+C)/B=31/10

B=10; C=1

Rate=C/B=1/10=10%

59) B

Find the cube root of both numbers. Cube root-> 3 years

cube root(2744000): cube root(3176523)

140:147

rate=(147-140)/140*100==5

60) A

On SI interest=20% *3 =60%

On CI interest =20%= 1/5

5-----6

B) 8000, 11920C) 9000, 10920

Complete Quantitative Aptitude Questions

56
5——-6
 125—-216
(216-125)/125*100=72.8%
diff=72.8-60=12.8%
12.8%=5120
100%=40,000
61) Find the Compound Interest on Rs 30,000, if the rate of interest for first year is 5% second year is 10%
and on the third year is 20%
A) 11580
B) 11500
C) 10500
D) 10000
E) None of these
62) What is the difference between Simple Interest and Compound Interest on Rs 70,000 ar 20% rate of
interest in one and a half year if Compound Interest is compounded half yearly.
A) Rs 2070
B) Rs 2160
C) Rs 2170
D) Rs 2060
E) None of these
63) Divide Rs 20,816 between A and B so that A's share at the end of 7 years is equal to B's share at the end
of 9 years with compound interest being 4% p.a
A) 10716, 10100
B) 10616, 10200
C) 10816, 10000
D) 10800, 10016
E) None of these
64) Find the simple interest and compound interest of Rs 15000 at 20% rate of interest after 3 years.
A) 9000, 11000

the end of two years?

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
D) 6000, 9000
E) None of these
65) A man borrows Rs 8000 at 10% compounded rate of interest. At the end of each year he pays back Rs
2200. How much amount should he pay at the end of the third year to clear all his dues?
A) Rs 5500
B) Rs 5466
C) Rs 5666
D) Rs 5566
E) None of these
66) What sum of money at compound interest will amount to Rs 32000 in 3 years at the rate of interest 20% i
first years, 16 (2/3)% in second year and 14 (2/7)% in third year.
A) Rs 18,000
B) Rs 20,000
C) Rs 22,000
D) Rs 25,000
E) None of these
67) S.I on certain sum for 3years at any rate of interest is Rs225 while C.I on the same sum at the same rate
for 2yrs is 153. Find the rate%?
A) 5%
B) 6%
C) 4%
D) 7%
E) 8%
68) If a sum of Rs216 becomes 343 in 3yrs. Then find C.I on Rs43,200 in 3yrs at the same rate of interest?
A) 20,000
B) 25,000
C) 24,400
D) 25,400
E) 26,000
69) Aishwarya invested Rs. 20,000 with rate of interest at 20 p.c.p.a. The interest was compounded half
yearly for first year and in the next year it was compounded yearly. What will be the total interest earned at

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

- a) Rs. 8,800
- b) Rs. 9,040
- c) Rs. 8,040
- d) Rs. 9,800
- e) None of these
- 70) A sum of money is lent for 2 years at 20% p.a. compound interest. It yields Rs 482 more when compounded semi-annually than compounded annually. What is the sum lent?
- A) Rs 25,600
- B) Rs 20,000
- C) Rs 26,040
- D) Rs 40,500
- E) None of these

61) A

1st year 5%=1/20——20——21

2nd year 10% =1/10——10——11

3rd year 20% =1/5———5———6

=1000—1386

(1386-1000)/1000*200=38.6%

38.6% of 30000=11580

62) C

SI on 1 (1/2) year= 20*1.5=30%

SI on 1 (1/2) years of compounded half yearly make rate half yearly and time double

r=10%=1/10; t=3 years

10----11

10----11

10----11

1000—-1331

r=331/1000*100=33.1

33.1% of 70,000 = 2170

63) C

Second part + 4% ci for 2 years of second part = first part

Second part + 8.16% of second part= first part

First part/second part= 108.16/100 = 10816/10000

64) C

CI= 3000 — 3000 — 3000 -----600-----600 -----600

=> 9000+1800+120=10920

65) D

First year=8000+800=8800-2200=6600

Second year=6600+660=7260-2200=5060

Third year=5060+506=5566

66) B

r=(8-5)/5*100=60%

160%=32000

100%=20000

67) C

S.I for
$$1yr = 225/3 = 75$$

3/75 * 100 = 4%

68) D

(216)1/3: (343)1/3

6:7 – difference is 1. Now 1/6*100 = 16(2/3)%

Now according to question C.I for 3 yrs

. 67

$$216 - 343 = 127$$

$$127 = 25,400$$

69) B

A=20000(110/100)(110/100)(120/100)

=29040

ci=29040-20000

=9040

70) B

$$P[1 + (r/2)/100]4 - P[1 + r/100]2 = 482$$

$$P[1 + 10/100]4 - P[1 + 20/100]2 = 482$$

Solve, P = 20,000

- 71) A sum of money is accumulating at compound interest at a certain rate of interest. If simple interest instead of compound were reckoned, the interest for the first two years would be diminished by Rs. 20 and that for the first three years by Rs. 61. Find the sum.
- a) Rs. 7000
- b) Rs. 8000
- c) Rs. 7500
- d) Rs. 6500
- e) None of these
- 72) The difference between compound interest earned after 3 years at 5% p.a. and simple interest earned after 4 years at 4% p.a. is Rs 76. Find the principal amount.
- A) Rs 32,000
- B) Rs 28,000
- C) Rs 31,500
- D) Rs 32,500
- E) None of these
- 73) A sum of money is lent at simple interest and compound interest. The ratio between the difference of compound interest and simple interest of 3 years and 2 years is 35 : 11. What is the rate of interest per annum?

b) 1200c) 1400d) 1600

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
A) 20 3/4%	6	
B) 17 2/5%	6	
C) 18 2/11		
D) 22 1/5%	6	
E) 24 5/6%	6	
74) Rs 390	03 is to be divided in a way that A's s	hare at the end of 7 years is equal to the B's share at the end
of 9 years.	. If the rate of interest is 4% compour	nded annually, find A's share.
A) Rs 247	5	
B) Rs 187	5	
C) Rs 217	5	
D) Rs 193	5	
E) Rs 2028	8	
75) A sum	of rupees 3903 is divided between F	P and Q such that the share of P at the end of 8 years is equal
to the shar	re of Q after 10 years. Find the share	of P if rate of interest is 4% compounded annually.
a) 2012		
b) 2029		
c) 2028		
d) 2081		
e) None of	fthese	
76) A man	borrows Rs. 4000 from a bank at 7.	5% compound interest. At the end of every year, he pays Rs.
1500 as pa	art repayment of loan and interest. H	ow much does he still owe to the bank after three such
installment	ts?	
a) Rs. 123	.25	
b) Rs. 125		
c) Rs. 400		
d) Rs. 469	.18	
e) None of	fthese	
77) A sum	of money is lent for 2 years at 10%	p.a. compound interest. It yields Rs 8.81 more when
compound	led semi-annually than compounded	annually. What is the sum lent?
a) 1000		

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

- e) None of these
- 78) A sum of rupees 4420 is to be divided between venki and Kavi in such a way that after 5 years and 7 years respectively the amount they get is equal. The rate of interest is 10 percent compounded. Find the share of venki and kavi
- a) 2000, 2420
- b) 2420, 2000
- c) 2480, 2420
- d) 2210, 2210
- e) None of these
- 79) A part of 70000 is lent out at 10% annum. The rest of the amount is lent out at 5% per annum after one year. The ratio of interest after 3 years from the time when first amount was lent out is 1:2. Find the second part that was lent out at 5%.
- A) 40000
- B) 50000
- C) 60000
- D) 48000
- E) 55000
- 80) Vijay lends a certain amount to Vignesh on simple interest for two years at 20%. Vignesh gives this entire amount to kishore on compound interest for two years at the same rate annually. Find the percentage earning of Vijay at the end of two years on the entire amount.
- A) 3%
- B) 3(1/7)%
- C) 4%
- D) 5(6/7)%
- E) None of these
- 71) B

p(r/100)^2=40 p(r/100)^2*(300+r)/100=61 solving both we will get p=8000

72) A

P[1 + 5/100]3 - P] - P*4*4/100 = 76 P [9261/8000 - 1 - 16/100] = 76

P=32000

73) E

Difference in 3 yrs = $Pr^2(300+r)/100^3$ Difference in 2 yrs = $Pr^2/100^2$ So Pr²(300+r)/100³ / Pr²/100² = 35/11 = (300+r)/100 = 35/11= 18 2/11%

74) B

A's share = $(1 + 4/100)^7$ B's share = $(1 + 4/100)^9$ Divide both, B/A = (1 + 4/100)2 = 676/625So A's share = 625* 3903/(676+625) =1875

75) C

 $P*(1 + 4/100)^8 = (3903 - P)*(1 + 4/100)^10$ p(104/100)^8=(3903-P)*(104/100)^10 solving it we get P=2028

76) A

Balance = Rs.[$\{4000 \times (1 \times 15/2 \times 100)^3\}$ - $\{1500 \times (1 + 15/2 \times 100)^2 + 1500 \times (1 + 15/2 \times 100) + 1500\}$] = Rs. 123.25

77) D

 $8.81 = p^{*}(1+5/100)^{4} - p^{*}(1+10/100)^{2}$ 8.81=p(105/100)⁴-p(110/100)² solving it we will get p=1600

78) B

 $R^*(1+10/100)^5 = (4420 - R)^*(1+10/100)^7$ We get R = 2420, so P = 2000

79) C

10*3*x/5*2*y = 1/2x/y = 1/66/7*70000 = 60000

ደሰነ	\mathbf{c}
OU)	\circ

SI=20*2=40%

CI=20+20+(400/100)=44%

Diff = 44-40=4%

- 81) The difference between the total simple interest and the total compound interest compounded annually at the same rate of interest on a sum of money at the end of two years is Rs. 450. What is definitely the rate of interest per cent per annum?
- A) 8400
- B) 4800
- C) 7800
- D) Data inadequate
- E) None of these
- 82) Venkat and Vidhya have to clear their respective loans by paying 2 equal annual instalments of Rs.30000 each. Venkat pays at 10% pa of SI and Vidhyapays at 10% CI pa. What is the difference in their payments?
- A) 200
- B) 300
- C) 400
- D) 500
- E) None of these
- 83) A sum is divided A and B in the ratio of 1:2.A purchased a car from his part which depreciates 14 2/7%per annum and B deposited his amount in a bank, which pays him 20%interest per annum compounded annually. By what % will the total sum of money increases after two years due to this investment pattern(approx)?
- a) 20
- b) 26.66
- c) 30
- d) 25
- e) None of these
- 84) A sum of Rs.7140 is to be divided between Anita and Bala who are respectively 18 and 19 yr old, in such a way that if their shares will be invested at 4% per annum at compound interest, they will receive equal amounts on attaining the age of 21 year. The present share of Anita is
- A) 4225

c) 2678

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions				
B) 4352						
C) 3500						
D) 4000						
E) None of	f these					
,						
85) During	the first year the population of a villa	age is increased by 5% and the second year it is diminished by				
5%. At the	5%. At the end of the second year its population was 31500. What was the population at the beginning of the					
first year?						
A) 35500						
B) 31578						
C) 33500						
D) 33000						
E) None of	f these					
86) In how	much time will the simple interest or	n \$3,500 at the rate of 9% p.a be the same as simple interest				
on \$4,000	at 10.5% p.a for 4 years?					
A) 5years	4 month					
B) 5 years						
C) 6 years						
D) 7 years						
E) None						
•		is two daughters aged 8.5 and 16 such that they may get				
-		ge of 21 years. The original amount of Rs.35 lakhs has been				
instructed will?	to be invested at 10% p.a. simple into	erest. How much did the elder daughter get at the time of the				
a) Rs. 17.5	5 lakhe					
b) Rs. 21 I						
c) Rs. 15 k						
d) Rs. 20 l						
e) None of						
e) None of	triese					
88) What v	will Rs.1500 amount to in three years	if it is invested in 20% p.a. compound interest, interest being				
compound	ed annually?					
a) 2400						
b) 2592						

- d) 2540
- e) None of these
- 89) Rs.100 doubled in 5 years when compounded annually. How many more years will it take to get another Rs.200 compound interest?
- a) 10 years
- b) 5 years
- c) 7.5 years
- d) 15 years
- e) 8 years
- 90) Rs. 5887 is divided between Shyam and Ram, such that Shyam's share at the end of 9 years is equal to Ram's share at the end of 11 years, compounded annually at the rate of 5%. Find the share of Shyam.
- a) 2088
- b) 2000
- c) 3087
- d) 3057
- e) None of these

81) D

Difference = Pr2/(100)2

 $= (450 \times 100 \times 100)/(P \times r2)$

P is not given

82) B

D = [(30,000 *110/100*110/100) - 30,000] - 30,000 *10*2/100

=[36300-30000]- 6000

=6300 - 6000

D = 300

83) A

let amt be 100and 200

the value of 100 become 100*6/7*6/7=3600/49=73.46

the value of 200 becomes 200*1.2*1.2=288

total=288+73.46=361.46

=>approx 20%increases

84) C

$$x*(26/25)^3 = (7140 - x)*(26/25)$$

 $26/25 = 7140 - x / x$
 $x = 3500$

85) B

$$x = 31500 * 100/105 * 100/95$$

D = 31578

86) A

S.I on \$4,000 at rate 10.5% = 10.5/100 = 0.105 for 4 years

$$S.I = (P x R x T) / 100$$

$$= 4000 \times 0.105 \times 4$$

$$S.I = $1,680$$

The interest of \$1,680 is the same as that on \$3,500 at 9% p.a for suppose 't' years.

S.I x 100

Time = t = -----

PxR

1680 x 100

Time = t = -----

3500 x 9

168,000

Time = t = -----

31,500

Time = t = 5.33years= 5 year 4 months

87) B

$$x +50x/100 = (3,500,000 - x) + 12.5*10*(3500000-x)/100$$

$$=> 2x +50x/100 +125x/100 = 3,500,000 (1 +5/4)$$

$$=> x = 2,100,000 = 21$$
 lakhs.

88) B

20%1500=300

20%300=60=>300+60=360

20%360=72=>360+72=432

Ci=432+360+300=1092

A=1500+1092=2592

89) B

Rs.100 invested in compound interest becomes Rs.200 in 5 years.

The amount will double again in another 5 years.

=>the amount will become Rs.400 in another 5 years.

So, to earn another Rs.200 interest, it will take another 5 years.

90) C

Shyam's share *(1+0.05)9 = Ram's share *(1 + 0.05)11

Shyam's share / Ram's share = (1 + 0.05)11 / (1 + 0.05)9 = (1 + 0.05)2 = 441/400

Therefore Shyam's share = (441/841) * 5887 = 3087.

- 91) A sum of money invested for a certain number of years at 8% p.a. simple interest grows to Rs.180. The same sum of money invested for the same number of years at 4% p.a. simple interest grows to Rs.120. For how many years was the sum invested?
- a) 15 years
- b) 40 years
- c) 33 years and 4 months
- d) 23years
- e) Cannot be determined
- 92) A man invests Rs.5000 for 3 years at 5% p.a. compound interest reckoned yearly. Income tax at the rate of 20% on the interest earned is deducted at the end of each year. Find the amount at the end of the third year.
- a) 5624.32
- b) 5630.50
- c) 5788.125
- d) 5627.20
- e) None of these
- 93) How long will it take a certain amount to increase by 30% at the rate of 15% simple interest?
- a) 3
- b) 2
- c) 6
- d) 4

e) None of these
94) A money lender lent Rs. 1000 at 3% per year and Rs. 1400 at 5% per year. The amount should be returned to him when the total interest comes to Rs. 350. Find the number of years. A) 3.5 B) 3.75
C) 4
D) 4.5
E) None of these
95) Apersom invests ₹ 12000 as fixed deposit at a bank at the rate of 10% per annum simple interest. But due to some pressing needs, he has to withdraw the entire money after 3 yr for which the bank allowed him lower rate of interest. If he gets ₹ 3320 less than, what he would have got at the end of 5 yr then rate of interest allowed by bank is a) 7 8/9% b) 8 7/9% c) 8 8/9% d) 7 4/9%
96) Ajay takes some loan from Rashmi at the rate of 5% per annum and after 2 yr, Ajay gave back ₹ 8800 Rashmi and this way paid his whole loan. Find the interest paid by Ajay. a) 825 b) 975 c) 800 d) 850 e) None of these
97) Ramesh invested an amount that is 10% of ₹ 10000 at simple interest. After 3 yr, the amount becomes ₹ 2500. Find out the 4 times of actual interest rate. a) 5000% b) 250% c) 200% d) 600% e) None of these

98) A sum of ₹ 1550 was lent partly at 5% and partly at 8% per annum simple interest. The total interest

received after 4 yr was ₹ 400, The ratio of the money lent at 5% to that lent at 8% is

- a) 16:15
- b) 17:15
- c) 16:13
- d) 16:19
- e) None of these
- 99) The simple interest of a sum of money is 1/144 of the principal and the number of years is equal to the rate per cent per annum. What will be the rate per cent per annum?
- a) 3/5%
- b) 5/6%
- c) 7/6%
- d) 1/6%
- e) None of these
- 100) A sum of money amounts to ₹ 2240 at 4% per annum simple interest in 3 yr. The interest on the same sum for 6 months at 3.5% per annum is
- a) 30
- b) 50
- c) 35
- d) 150
- e) None of these

91) A

Principal + 8% p.a. interest on principal for n years = 180 (1)

Principal + 4% p.a. interest on principal for n years = 120 (2)

4% p.a. interest on principal for n years = Rs.60.

Principal + 60 = 120

= Principal = Rs.60.

n = 60/4 = 15 years.

92) A

5% is the rate of interest. 20% of the interest amount is paid as tax. That is 80% of the interest amount stays back. Therefore, if we compute the rate of interest as 80% of 5% = 4% p.a., we will get the same value.

The interest accrued for 3 years in compound interest = 3*simple interest on principal + 3*interest on simple interest + 1*interest on interest on interest. = 3*(200) + 3*(8) + 1*0.32 = 600 + 24 + 0.32 = 624.32

The amount at the end of 3 years = 5000 + 624.32 = 5624.32

93) B

Simple interest = x*30/100 = 3x/10

T = 100*SI/PR = 100*3x/10 / x*15 = 2 years

94) A

 $1000*t*3/100) + (1400*t*5/100) = 350 \rightarrow t = 3.5$

95) D

Let the rate of interest allowed by bank be r%

According to the question,

 $[(12000 \times 5 \times 10)/100] - [(12000 \times 3 \times r)/100] = 3320$

- ⇒ 6000 360r = 3320
- ⇒ 360r = 6000 3320 = 2680
- \Rightarrow r = 2680/360 = 7 4/9%

96) C

$$SI = (8800 \times 5 \times 2) / (100 + 5 \times 2)$$

- $= (8800 \times 10) / 110$
- = ₹ 800

97) C

Investment of Ramesh = 10% of 10000 = ₹ 1000

After 3 yr = 2500 - 1000 = ₹ 1500

- \Rightarrow 1500 = (1000 x R x 3)/100
- \therefore R = (1500 x 100) / (1000 x 3) = 50%
- ∴ 4 times of 50% = 200%

98) A

Let the sum lent at 5% = P

∴ Sum lent at 8% = (1550 - P)

Then, $[(P \times 5 \times 4)/100] + [\{(1550 - P) \times 8 \times 4\}/100] = 400$

- \Rightarrow 20P 32P + 1550 x 32 = 40000
- \Rightarrow 12P + 49600 = 40000
- ⇒ 12P = 9600
- ∴p=₹ 800

Sum lent at 8% = 1550 - 800 = ₹ 750

∴ Required ratio = 800 : 750 = 16 : 15

99) B

Let the principal be P.

Then, according to the question,

$$(P \times T \times T) / 100 = P/144 [:: time and rate are equal]$$

$$\Rightarrow$$
 T^2 = 100/144

100) C

If the sum be ₹ P, then

$$(2240 - P) = (P \times 4 \times 3)/100$$

$$\Rightarrow$$
 2240 = 12P/100 + P

Now, required interest,

$$SI = PRT/100 = [{2000 \times (7/2) \times (1/2)} /100]$$

101) 2/3 part of my sum is lent out at 3%, 1/6 part is Lent out at 6% and remaining part is lent out 12% All the three parts are lent out at simple interest. If the annual income is ₹ 25, what is the sum?

- a) 500
- b) 650
- c) 600
- d) 450
- e) None of these

102) A sum of ₹ 1521 lent out two parts in such a way that the interest on one part at 10% for 5 yr is equal to that of another part at 8% for 10 yr. What will be the two parts of sum ?

- a) 926 and 595
- b) 906 and 615
- c) 916 and 605
- d) 936 and 585
- e) None of these

103) Pratap borrowed some money from Arun at simple interest. The rate of interest for the first 3 years was 12% for the next 5 years was 16% and beyond this it was 20%. If the simple interest for 11 years was more than the money borrowed by Rs. 6080. What was the money borrowed?

a) Rs. 7550
b) Rs. 8500
c) Rs. 8000
d) Rs. 9000
e) None of these
104) A person closes his account in an investment scheme by withdrawing ₹ 10000. One year ago, he had
withdraw ₹ 6000. Two years ago, he had withdrawn ₹ 5000. Three years ago, he had not withdrawn any
money. How much money had he deposited approximately at the time of opening the account 4 yr ago, if the
annual compound interest is 10% ?
a) 15600
b) 16500
c) 17280
d) 16780
e) None of these
105) The simple interest on a certain sum of money for 2 1/2 yr at 12% per annum is ₹ 20 less than the
simple interest on the same sum for 3 1/2 yr at 10% per annum. Find the sum.
a) 800
b) 750
c) 625
d) 400
e) None of these
106) Harsha makes a fixed deposit of ₹ 20000 in Bank of India for a period of 3 yr. If the rate of interest be
13% SI per annum charged half - yearly, what amount will he get after 42 months?
a) 27800
b) 28100
c) 29100
d) 30000

annum for the next 5 yr and a the rate of 13% per annum for the period beyond 8 yr. If she pays a total interest of ₹ 8160 at the and of 11 yr how much money did she borrow?

107) Subraja borrowed some money at the rate of 6% per annum for the first 3 yr. at the rate of 9% per

a) 12000

e) None of these

b) 10000

- c) 8000
- d) 12000
- e) Data is inadequate

108) Reena had ₹ 10000 with her, out of this money she lent some money to Akshay for 2 yr at 15% simple interest. She lent remaining money to Brijesh for an equal number of years at the rate of 18%. After 2 yr Reena found that Akshay had given her 360 more as interest as compared to Brijesh. The amount of money which Reena had lent to Brijesh must be

- a) 4000
- b) 2500
- c) 3500
- d) 4200
- e) None of these

109) Mr. Pawan invests an amount of ₹ 24200 at the rate of 4% per annum for 6 yr to obtain a simple interest, later he invests the principal amount as well as the amount obtained as simple interest for another 4 yr at the same rate of interest. What amount of simple interest will be obtained at the end of the last 4 yr ?

- a) 4800
- b) 4850.32
- c) 4801.28
- d) 4700
- e) None of these

110) Harish invested certain sum in three different schemes P, Q and R with the rates of interest 10% per annum, 12% per annum and 15% per annum, respectively. If the total interest accrued in 1 yr was ₹ 3200 and the amount invested in scheme R was 150% of the amount invested in scheme P and the amount invested in R is 240% of amount invested in P. what was the amount invested in scheme Q?

- a) 8000
- b) 9000
- c) 5000
- d) 3050
- e) None of these

101) A

 $[(2P/3) \times 3\%] + [(P/6) \times 6\%] + [1 - (2/3 + 1/6)] P \times 12\% = 25$ $\Rightarrow [(2P/3) \times (3/100)] + [(P/6) \times (6/100)] + [1 - 4 + 1/6] \times (12P/100) = 25$ $\Rightarrow 2P/100 + P/100 + 2P/100 = 25$

∴ P = 20 x 20 = ₹ 400

```
\Rightarrow 5P = 2500,
∴ P = 500
102) D
(P \times 5 \times 10)/100] = [\{(1521 - P) \times 10 \times 8\}/100]
⇒ 5P = 12168 - 8P
⇒ 13P = 12168
⇒ P = ₹ 936
So second part = 1521 - 936 = ₹ 585
103) C
\Rightarrow P + 6080 = (P x 12 x 3) / 100 + (P x 16 x 5) / 100 + (P x 20 x 3) / 100
\Rightarrow P + 6080 = (36P + 80P + 60P) / 100
\Rightarrow 100 x (P + 6080) = 176P
∴ P = 608000 / 76 = 8000
104) A
After one year he had P + (P x 10 x 1)/100 = ₹ 11P/10
After two years, he had
11P/10 + (11P/10 \times 10 \times 1)/100 = ₹ 121P/100 ...(i)
After withdrawn ₹ 5000 from ₹ 121P/100, the balance
= ₹ (121P - 500000)/100
After 3 yr, he had
(121P - 500000)/100 + [(121P - 500000)/100 \times 10 \times 1]/100
= 11(121P - 500000)/100 ... (ii)
After withdrawn ₹ 6000 from amount (ii) the balance
= (1331P/1000 - 11500)
∴ After 4 yr, he had ₹ (1331P - 5500000)/1000 + 10% of ₹ (1331P - 5500000)/1000
= ₹ (11/10) x (1331P/1000 - 11500) ... (iii)
After withdrawn ₹ 10000 from amount (iii) the balance =0
\therefore 11/10(1331P/1000 - 11500) - 10000 = 0
⇒ P = ₹ 15470
105) D
[(P \times 10 \times 7)/(100 \times 2)] - [(P \times 12 \times 5)/(100 \times 2)] = 20
\Rightarrow (7P/20) - (3P/10) = 20
```


106) C

$$SI = (20000 \times 13 \times 7)/(100 \times 2) = ₹ 9100$$

107) C

$$(P \times 6 \times 3)/100] + [(P \times 9 \times 5)/100] + [(P \times 13 \times 3)/100] = 8160$$

$$\Rightarrow$$
 (18P + 45P +39P) / 100 = 8160

- ⇒ 102P/100 = 8160
- \Rightarrow P = (8160 x 100)/102= 8000

108) A

SI for Akshay =
$$(P \times 15 \times 2)/100 = 3P/10$$

SI for Brijesh =
$$\{(10000 - P) \times 18 \times 2\}/100 = 9/25 (10000 - P)$$

According to the given condition, $(3P/10) - [(9/25) \times (10000 - P)] = 360$

$$\Rightarrow$$
 (3P/10) - 3600 + 9P/25 = 360

$$\Rightarrow$$
 3P/10 + 9P/25 = 360 + 3600 = 3960

$$\Rightarrow$$
 33P/50 = 3960

$$\Rightarrow$$
 P = 3960 x 50/33

.. The amount of money lent to Brijesh

109) C

$$SI = (P \times R \times T) / 100 = (24200 \times 4 \times 6) / 100 = 5808$$

In the case II,

$$SI = (30008 \times 4 \times 4) / 100 = 4801.28$$

110) C

$$[(a \times 10 \times 1)/100] + [(b \times 12 \times 1)/100] + [(c \times 15 \times 1)/100] = 3200$$

Now,
$$c = 240\%$$
 of $b = 12b/5$ (ii)

and
$$c = 150\%$$
 of $a = 3a/2$

$$\Rightarrow$$
 a = 2c/3 = (2/3 x 12/5) b = 8b/5(iii)

From Eqs. (i), (ii) and (iii), we get

	IBPS Guide Complete Guide for Bank Exam & SSC Exams
16h + 12h	+ 36b = 320000

- \Rightarrow 64b = 320000
- ∴ b = 5000
- ∴ Sum invested in scheme Q = ₹ 5000
- 111) Income of Shantanu was ₹ 4000. In the first 2 yr. his income decreased by 10% and 5% respectively but in the third year, the income increased by 15%. What was his income at the end of third year?
- a) 3933
- b) 4000
- c) 3500
- d) 3540
- e) None of these
- 112) An amount is invested in a bank at compound rate of interest. The total amount, including interest, after first and third year is ₹ 1200 and ₹ 1587, respectively. What is the rate of interest?
- a) 10 %
- b) 3.9 %
- c) 12 %
- d) 15 %
- e) None of these
- 113) Find what is that first years in which a sum of money will become more than double in amount if put out at compound interest at the rate of 10% per annum?
- a) 6th years
- b) 7th years
- c) 8th years
- d) Data inadequate
- e) None of these
- 114) The difference of compound interest on Rs.800 for 1 year at 20% per annum when compound half yearly and quarterly is?
- a) Nil
- b) Rs. 2.50
- c) Rs. 4.40
- d) Rs. 6.60
- e) None of these

115) The population of a country is 10 crore and it is the possibility that the population will become 13.3	1
crore in 3 yr. What will be the annual rate percent on this growth?	

- a) 8%
- b) 12.7%
- c) 10%
- d) 15%
- e) None of these

116) A sum of ₹ 8448 is to be divided between A and B who are respectively 18 and 19 yr old, in such a way that if their shares be invested at 6.25 % per annum at compound interest, they will receive equal amounts on attaining the age of 21 yr. The present share of A is

- a) 4225
- b) 4352
- c) 4096
- d) 4000
- e) None of these

117) On a certain sum of money, compound interest earned at the end of three years = Rs. 1456. Compound interest at the end of two years is Rs. 880. Compute the principal invested.

- a) Rs. 2,400
- b) Rs. 2,800
- c) Rs. 2,000
- d) Rs. 1,600
- e) None of these

118) The cost of car, purchased 2 years ago, depreciates at the rate of 20% every year. If its present worth is Rs.315600, find :

- (i) its purchase price
- (ii) its value after 4 years.
- a) 493125 and 201884
- b) 582125 and 221384
- c) 482612 and 332172
- d) 493215 and 210884
- e) None of these

119) Ram invests Rs. 10,000 for 1 year at a rate of 10% per annum compounded yearly and Sita invests the same amount for same time at same rate per annum compounded half yearly. What is the difference between the interests earned by both?

- A) Rs. 25.50
- B) Rs. 25
- C) Rs.20.50
- D) Rs.23.75
- e) None of these

120) What sum will be amount to Rs.30000 at CI in 3 years, if the rate of interest for 1st, 2nd and 3rd year being 10%, 20% and 30% respectively?

- A) 17482.5
- B) 20145
- C) 16524
- D) 17000
- E) None of these

111) A

- = P(1 R1/100)(1 R2/100)(1 + R3/100)
- =4000(1-10/100)(1-5/100)(1+15/100)
- $= 4000 \times (9/10) \times (19/20) \times (23/20)$
- $= 9 \times 19 \times 23$
- = 3933

112) D

Amount after 1st yr = ₹ 1200

$$\Rightarrow$$
 P(1 + R/100) = 1200 ...(i)

Amount after 3rd yr = 1587

$$\Rightarrow$$
 P(1 + R/100)3 = 1587 ...(ii)

On dividing Eq. (ii) from Eq. (i), we get

$$(1 + R/100)2 = 1587/1200 = 529/400$$

- ⇒ 1 + R/100 = 23/20
- \Rightarrow R/100 = 3/20
- ∴ R = 15 %

113) C

Here, P(1 + 10/100)t > 2P

⇒ (11/10)t> 2

When
$$t = 8 \rightarrow (11/10)8 = 2.14358$$

$$t = 7 \rightarrow (11/10)7 = 1.9487$$

Hence, the first years in which sum of money will become more than double in amount is 8th year

114) C

- C.I. when reckoned half yearly
- $= Rs.[800 \times (1 + 10/100)2 800]$
- = Rs. 168
- C.I.when reckoned quarterly
- = Rs.800[(1 + 5/100)4 1]
- = 800[(194481 160000)/160000]
- = 34481/200
- = Rs.172.40
- : Required difference =Rs.(172.40 168)
- = Rs.4.40

115) C

- 13.31 = 10 (1 + R/100)3
- \Rightarrow 1331/1000 = (1 + R/100)3
- \Rightarrow (11/10)3 = (1 + R/100)3
- \Rightarrow 1 + R/100 = 11/10
- \Rightarrow R/100 = 11/10 1 = 1/10
- ∴ R = 10%

116) C

$$N(1 + 6.25/100)3 = (8448 - N) \times (1 + 6.25/100)2$$

- \Rightarrow 1 + 6.25/100 = (8448 N)/N
- \Rightarrow 1 + 1/16 = (8448 N)/N
- \Rightarrow 17/16 = (8448 N)/N
- ⇒ 17N = 135168 16N
- \Rightarrow N = 4096

117) C

$$r^2 + 3r + 3 \times 440 = (r + 2) \times 728$$

$$(r^2 + 3r + 3) \times 55 = (r + 2) \times 91$$

```
55r^2 + 165r + 165 = 91r + 182

55r^2 + 74r - 17 = 0

55r^2 + 85r - 11r - 17 = 0

5r(11r + 17) - 1(11r + 17) = 0

r = 0.2 or a negative number. Or, r has to be 20%.

2000
```

118) E

```
Here, V = present value = Rs315600, t = 2 years, r = 20%, V0 = purchase price = ? Using V = V0(1 - r /100)n, 315600 = V0 (1 - 20/100)2 or, 315600 = V0 (80/100)2 = V0 (4 \times 4) (5 \times 5) = V0(16/25) or, V0 = 315600 \times 25/16 = Rs.493125. [Ans.] (ii) Again, V0 = Rs.493125, V = value after 4 years, V = V0(1 - r /100)0 V = V0(1 - r /100)1 V = V0(1 - r /100)1 V = V0(1 - r /100)1 V = V0(1 - r /100)2 V = V0(1 - r /100)3 V = V0(1 - r /100)4 V = V0(1 - r /100)4 V = V0(1 - r /100)5 V = V0(100)6 V = V0(100)7 V = V0(100)9 V = V0(100)9
```

119) B

Amount = 10000.[1 + 10/100]1 = Rs. $10000 \times 11/10$ = Rs.11000 For Sita: Amount = Rs. 10000.[1 + (10/2)/100]2 = $10000 \times (21/20)2$ = Rs.11025 Difference = Rs.(11000-11025) = Rs.25

120) A

```
30000= p(1 + 10/100)(1 + 20/100)(1 + 30/100)
= p (110/100) x (120/100) x (130/100)
p = 30000x 100 x 100 x 100 / (110 x 120 x 130)
p = 17482.5
```

121) David invested certain amount in 3 different schemes A,B and C with the rate of interest 10% p.a,12% p.a and 15% p.a(simple interest) respectively. If total accrued in one year was Rs.3200 and the amount invested in C was 150% of the amount invested in A and 240% of the amount invested inscheme B, what was the amount invested in scheme B?

a) Rs.5000

d) Rs. 85.50

Complete Quantitative Aptitude Questions

b) Rs.6500
c) Rs.8000
d) Cannot be determined
e) None of these
122) bank offers 5% compound interest calculated on half-yearly basis. A customer deposits Rs. 1600 each
on 1st January and 1st July of a year.
At the end of the year, the amount he would have gained by way of interest is:
A) 123
B) 122
C) 121
D) 120
E) None of these
123) A lent Rs. 5000 to B for 2 years and Rs. 3000 to C for 4 years on simple interest at the same rate of
interest and received Rs. 2200 in all from both of them as interest. The rate of interest per annum is:
A) 5 %
B) 7%
C) 10 %
D) 12%
e) None of these
124) person berrous De 5000 for 2 years at 49/ n.e. simple interest. He immediately lands it to enother
124) person borrows Rs. 5000 for 2 years at 4% p.a. simple interest. He immediately lends it to another
person at 6.25% p.a. for 2 years.Find his gain in the transaction per year.
A) Rs. 112.50
B) Rs. 175
C) Rs. 150
D) Rs. 125.50
E) None of these
125) Vinay deposited Rs. 3,000 at 10% simple interest for 2 years. How much more money will Vijay have in
her account at the end of two years, if it is compounded semi annually.
a) Rs. 50
b) Rs. 40
c) Rs. 77.50

e) None of these

a) 420

126) here is 100% increase to an amount in 8 year, at simple interest. Find the compound interest of Rs. 8000
after 2 year at the same rate of interest .
a) Rs. 2500
b) Rs. 2000
c) Rs. 2250
d) Rs. 2125
e) None of these
127) sum of money becomes 25 times of itself in 20 years at compound interest, compounded yearly. In how
many years can the same sum become 5 times of itself?
a) 4 years
b) 10 years
c) 5 years
d) 15 years
e) None of these
128) a sum of money, simple interest for 2 years is Rs 660 and compound interest is Rs 696.30, the rate of
interest being the same in both cases.
a) 5 %
b) 12%
c) 10%
d) 11%
e) None of these
129) What would be the compound interest accrued on an amount of Rs. 7,400 @13.5 p.c.p.a.at the end of
two years? (Rounded off to two digits after decimal)
a) Rs. 2,136.87
b) Rs. 2,306.81
c) Rs. 2,032.18
d) Rs. 2,132.87
e) None of these
130) Determine the compound amount and compound interest on Rs.1000 at 6% compounded semi-annually
for 6 years. Given that $(1 + i)n = 1.42576$ for $i = 3\%$ and $n = 12$.
· · · · · · · · · · · · · · · · · · ·

- b) 500
- c) 600
- d) 425.76
- e) None

121) A

x,y and z be the amounts invested in A,B and C respectively. Then

$$=>z=150/100 x$$

$$z=240/100 y$$

Solving and substituting we get=>64y=3200*100=>5000

122) C

= Rs. $[1600 \times (1 + 5/200)^2 + 1600 \times (1 + 5/200)]$

= Rs. 3321

So CI = Amount- Principal

= Rs. 3321 - Rs. 3200 = Rs. 121

123) C

 $5000 \times r \times 2$ / $100 + (3000 \times r \times 4)/100 = 2200$.

100R + 120R = 2200

R = 2200/220 = 10.

Rate = 10%.

124) A

= Rs. $[{(5000 \times 6.25 \times 2)/100} - {(5000 \times 4 \times 2)/100}]$

= Rs. (625- 400) = Rs. 225.

So gain in 1 year = Rs.225/ 2 = Rs. 112.50

125) E

=3000(1+5/100)^4 =3000(21/20)^4=3646.5

C.I.=3646.5-3000=646.5

Required Difference=646.5-600=46.5

126) D

P = (PXRX8)/100, R=12.5%

A=8000(1+12.5/100)^2=10125

C.I.=10125-8000=2125

127) B

The sum is becoming 25 times of itself in 20 years, so it will become 5 times of itself in 10 years

128) D

Difference between C.I and S.I for 2 years = 36.30

S.I. for one year = 330

S.I. on Rs 330 for one year = 36.30

So R% = {100*36.30}/{330*1} = 11%

129) D

- $=7400[\{1+(13.5/100)^2\}-1]$
- =7400[1.288225-1]=7400×0.288225
- =Rs 2132.87

130) D

i = 0.06/2

$$= 0.03$$
; $n = 6 \times 2 = 12$

P = 1,000

Compound Amount (A12) = P(1 + i)n

- = Rs. 1,000(1 + 0.03)12
- $= 1,000 \times 1.42576$
- = Rs. 1,425.76

Compound Interest = Rs. (1,425.76 - 1,000)

= Rs. 425.76

131) What annual rate of interest compounded annually doubles an investment in 7years? Given that 1+i 2

1/7= 1.104090

- a) 10.41%
- b) 10%
- c) 11%
- d) 12%
- e) None

132) A person opened an account on April, 2001 with a deposit of Rs.800. The account paid 6% interest compounded guarterly. On October 1 2001 he closed the account and added enough additional money to

compounded quarterly. On October 1 2001 he closed the account and added enough additional money to
invest in a 6 month time-deposit for Rs. 1,000, earning 6% compounded monthly.
(a) How much additional amount did the person invest on October 1?
a) 175.82
b) 180
c) 190
d) None
e) None
133) Rs. 5,000 is invested in a Term Deposit Scheme that fetches interest 6% per annum compounded
quarterly. What will be the interest after one year? What is effective rate of interest?
a) 6.13
b) 6.03
c) 6.23
d) 6.33
e) None of these
134) Shantha bought Rs 7000 at simple interest from village moneylender. At the end of 3 years he again
borrows Rs3000and closes his account after paying Rs 4615 as interest after 8years from the time he made
the first borrowing. Find the rate of interest.
a) 3.5
b) 4.5
c) 5.5
d) 6.5
e) None
135) Raghav borrows Rs.2550 to be paid back with compound interest at the rate of 4% per annum by the
end of 2 years in two equal yearly instalments. How much will each instalment be?
a) Rs.1275
b) Rs.1283
c) Rs.1352
d) Rs.1377
e) None of these

the saving in the banks in the ratio of:

a) 2:5b) 5:4

Complete Quantitative Aptitude Questions

annum reckoned half-yearly is :
a) Rs.2.50
b) Rs.3
c) Rs.3.75
d) Rs.4
e) None of these
137) if the annual rate of simple interest increases from 10% to 12.5% .Then a man's yearly income from an
investment increases by Rs.1250. His principle amount is:
a) Rs,45000
b) Rs.50,000
c) Rs. 60,000
d) Rs.65,000
e) None of these
138) Simple interest on a certain sum of money for 3 years at 8% per annum is half the compound interest or
Rs. 4000 for 2 years at 10% per annum. The sum placed on simple interest is:
a) Rs.1550
b) Rs.1650
c) Rs.1750
d) Rs.2000
e) None of these
139) If the simple interest on a sum of money for 2 years at 5% per annum is Rs.50, what is the compound
interest on the same at the same rate and for the same time?
a) Rs. 52
b) Rs. 51.25
c) Rs. 54.25
d) Rs. 60
e) None of these
140)The rate of simple interest in two banks is in the ratio of 4 : 5 . Amith wants to deposit his total saving in
these two banks, in such a way that he should receive equal half yearly interest from both. He should deposit

136) The difference between simple interest and compound interest on Rs.1200 for one year at 10% per

- c) 5:3
- d) 4:5
- e) None of these

131) A

Solution:

If the principal be P then An

= 2P.

Since An

$$= P(1+i)n$$

$$2P = P(1 + i)7$$

$$21/7 = (1 + i)$$

$$1.104090 = 1 + i$$

i = 0.10409

Required rate of interest = 10.41% per annum

132) A

Given that (1 + i)n

is 1.03022500 for $i=1\frac{1}{2}$ % n=2 and (1+i)n

is 1.03037751 for $i = \frac{1}{2}$ % and

n = 6.

initial investment earned interest for April-June and July- September quarter

i.e. for two quarters. In this case $i = 6/4 = 1\frac{1}{2}$ % = 0.015, n

n =

12

$$64 = 2$$

and the compounded amount = 800(1 + 0.015)2

- $= 800 \times 1.03022500$
- = Rs. 824.18

The additional amount invested = Rs. (1,000 - 824.18)

= Rs. 175.82

133) A

5000(1+6/400)^4=306.82

For effective rate of interest using I = PEt we find

 $306.82 = 5,000 \times E \times 1.$

= 0.0613 or 6.13%

134) D

The interest would be paid on 7000 for 3years+10000 for 5years 6.5%

135) C

$$x/(1+4/100) + x/(1+4/100)2 = 2550 = 25x/26 + 625x/676 = 2550$$

$$x = (2550*676)/1275 = 1352.$$

:. Value of each instalment = Rs.1352

136) B

C.I =
$$1200 *1 + 5/100)2 - 1200 = 123$$
.

137) B

$$(x*25/2*1/100) - (x*10*1/100) = 1250$$

$$25x-20x = 250000$$
; $x=50000$

138) C

$$C.I = 4000 * (1+10/100)2 -4000$$

139) B

Simple interest for 2 years = Rs.50 ie. For 1 years Rs. 25. In the first year the S.I and C.I are Same ie.Rs. 25. So in the 2nd year in C.I calculated for 1 years interest also. So in second years for Rs.25 interest is 25*5/100 = 1.25. So total C.P = 51.25.

140) B

$$X + 4x * 1/2 * 1/100 = Y + 5x * 1/2 * 1/100 \text{ or } X/Y = 5/4 \text{ i.e. } X : Y = 5 : 4$$

141) Rakesh invested an amount of Rs.12000 at the rate of 10% simple interest and another amount at the rate of 20% simple interest. The total interest earned at the end of one year on the amount invested became 14 p.c.p.a. Find the total amount invested .

- a) Rs.20000
- b) Rs.22000
- c) Rs.24000
- d) Rs.25000
- e) None of these

142) If the simple interest on a sum of money at twelve percent per annum for two years is Rs.3800, compound interest on the same sum for the same period at the same rate of interest is

- a) Rs.4028
- b) Rs.4100
- c) Rs.4128
- d) 4228
- e) None of these

143) A sum of Rs.100 is lent at simple interest of 3% p.a. for the first month, 9% p.a. for the second month, 27% p.a. for the third month and so on. What is the total amount of interest earned at the end of the year approximately

- a) Rs.797160
- b) Rs.791160
- c) Rs.65930
- d) Rs.66430
- e) None of these

144) Mr.Govind invested an amount of Rs.13900 divided in two different schemes S1 and S2 at the simple interst rate of 14% p.a. and 11% p.a. respectively. If the total amount of simple interest earned in two years was Rs.3508, what was the amount invested in Scheme S2?

- a) Rs.6400
- b) Rs.6500
- c) Rs.7200
- d) Rs.7500
- e) None of these

145) The simple interest on a certain sum of money for 2 l/2 years at 12% per annum is Rs. 40 less than the simple interest on the same sum for 3 ½ years at 10% per annum. Find the sum.

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
A) 800
B) 850
C) 900
D) 950
E) None of these
146) There is 80% increase in an amount in 8 years at simple interest. What will be the compound interest of
Rs. 14,000 after 3 years at the same rate?
A) Rs.3794
B) Rs.3714
C) Rs.4612
D) Rs.4634
E) None of these
147) Simple interest on a certain sum of money for 4 years at 5% per annum is half the compound interest or
Rs. 3000 for 2 years at 10% per annum. The sum placed on simple interest is:
A) Rs.1575
B) Rs. 2200
C) Rs. 1200
D) Rs. 1625
E) None of these
148) A man borrows Rs. 20,000 at 10% compound interest. At the end of every year he pays Rs. 2000 as part
repayment. How much does he still owe after three such installments?
A) Rs.24000
B) Rs.15000
C) Rs.20000
D) Rs.10000
E) None of these
149) If the compound interest on a certain sum for 2 years in Rs. 80.80 and the simple interest Rs. 80; then
the rate of interest per annum is
A) 2%
B) 1%
C) 3%
D) 4%
E) None of these

150) A sum of Rs. 6600 was taken as a loan. This is to be repaid in two equal annual instalments. If the rate of interest be 20% compounded annually then the value of each instalment is

- A) Rs. 4320
- B) Rs. 2220
- C) Rs. 4400
- D) Rs.4500
- E) None of these

141) A

```
(12000*\ 10*\ 1)/100 + (x*20*1)/100 = ((12000+x)*\ 14*1)/100
= 1200+x/5 = (168000+14x)/100
600000+100x=840000+70x
30x=240000;\ X=8000
Total investment = 12000+8000=Rs.20000
```

142) A

S I for 2 years = 3800 ie for one year =1900

The compound interest for Rs.1900 for the second year = 1900*12/100 =228

The CI for two years 3800+228 = 4028

143) D

144) A

145) A

$$(x*10*7)/(100*2)$$
)- $((x*12*5)/(100*2)) = 40$
 $7x/20$)- $(3x/10)$ =40
 $x = (40*20) = 800$

146) D

P=100,si=80

=>r=10%

Ci:=>10%14000=1400

10%1400=140=>1400+140=1540

10%1540=154=>1540+154=1694

Ci=1400+1540+1694=4634`

147) A

CI:=>10%3000=300

10%300=30=>300+30=330

Ci=300+330=630

SI=630/2=315

20===100

315===?=>315*5=1575

148) C

 $2000(110/100)^3-[2000(110/100)^2+2000^*(110/100)+2000)$

=>20000

149) A

Shortly=>200+r/200=CI/SI

=>200+r/200=80.80/80

=>r=2%`

150) A

=>x [5/6+25/36]=6600

=>x=120*36=4320.

13. RATIO AND PROPORTION

- 1) Three friends Alice, Bond and Charlie divide \$1105 amongst them in such a way that if \$10, \$20 and \$15 are removed from the sums that Alice, Bond and Charlie received respectively, then the share of the sums that they got will be in the ratio of 11: 18: 24. How much did Charlie receive?
- a) \$495
- b) \$510

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
c) \$480		
d) \$375		
e) \$360		
2) The rati	o of marks obtained by Vinod and Ba	asu is 6:5. If the combined average of their percentage is 68.75
and their s	sum of the marks is 275, find the tota	l marks for which exam was conducted.
A) 150		
B) 200		
C) 400		
D) 450		
E) None		
3) In a poc	eket of A, the ratio of Rs.1 coins, 50p	coins and 25p coins can be expressed by three consecutive
odd prime	numbers that are in ascending orde	r. The total value of coins in the bag is Rs 58. If the number of
Rs.1, 50p,	25p coins are reversed, find the new	v total value of coins in the pocket of A?
A) Rs 68		
B) Rs 43		
C) Rs 75		
D) Rs 82		
E) NONE		
4) Joseph	bought two varieties of rice, costing	5 cents per ounce and 6 cents per ounce each, and mixed
them in so	me ratio. Then he sold the mixture a	t 7 cents per ounce, making a profit of 20 percent. What was
the ratio of	f the mixture?	
A) 1:10		
B) 1:5		
C) 2:7		
D) 3:8		
E) NONE		
5) Manish,	Rahul and Bharti have some stones	s with each of the. Five times the number of stones with Rahul
equals sev	ven times the number of stones with	Manish while five times the number of stones with Manish
equals sev	ven times the number of stones with	Bharti. What is the minimum number of stones that can be
there with	all three of them put together?	
A) 113		
B) 109		
C) 93		

D) 97 E) NONE
6) Rs.432 is divided amongst three workers A, B and C such that 8 times A's share is equal to 12 times B's share which is equal to 6 times C's share. How much did A get?
A) Rs.192
B) Rs.133
C) Rs.144
D) Rs.128
E) None
7) An outgoing batch of students wants to gift a PA system worth Rs 4,200 to their school. If the teachers, offer to pay 50% more than the students and an external benefactor gives three times the teacher's
contribution, then how much should the teachers donate?
A) Rs 600
B) Rs 840
C) Rs 900
D) Rs 1,200
E) NONE
8) Two cogged wheels of which one has 32 cogs and other 54 cogs, work into each other. If the latter turns 80
times in three quarters of a minute, how often does the other turn in 8 seconds?
A) 48
B) 24
C) 38
D) 39
E) None of these
9) The monthly incomes of A and B are in the ratio 4:5, their expenses are in the ratio 5:6. If 'A' saves Rs.25 per month and 'B' saves Rs.50 per month, what are their respective incomes?
A) Rs.400 and Rs.500
B) Rs.240 and Rs.300
C) Rs.320 and Rs.400
D) Rs.440 and Rs.550
E) NONE

10) IBM and KTC quote for a tender. On the tender opening day, IBM realizes that their quotations are in the ratio 7:4 and hence decreases its price during negotiations to make it Rs 1 Lakh lower than KTC's quoted price. KTC realizes that the final quotes of the two were in the ratio 3:4. What was the price at which IBM won the bid?

- A) Rs 7 Lakh
- B) Rs 4 Lakh
- C) Rs 3 Lakh
- D) Rs 1.5 Lakh

1) Answer: A

Let the sums of money received by A, B and C be x, y and z respectively.

Then x - 10 : y - 20 : z -15 is 11a : 18a : 24a

When \$10, \$20 and \$15 are removed, we are removing a total of \$45 from \$1105.

Therefore,

11a+18a+24a=1105-45=1060

53a=1060

or a= 20

We know that z - 15 = 24a = (24 * 20) = 480

Therefore, z = 480 + 15 = \$495

2) Answer: B

The sum of the marks=6x+5x=11x

But the sum of the marks is given as 275=11x. We get x=25x=25 therefore, Vinod's marks is 6x=1506x=150 and Basu's marks = 5x=125.

Therefore, the combined average of their marks % = 150+1252=137.5

If the total mark of the exam is 100 then their combined average of their percentage is 68.75

Therefore, if their combined average of their percentage is 137.5 then the total marks would be 137.568.75×100=200

3) Answer: D

Since the ratio of the number of Rs. 1, 50p and 25p coins can be represented by 3 consecutive odd numbers that are prime in ascending order, the only possibility for the ratio is 3:5:7.

Let the number of Re1, 50p and 25p coins be 3k, 5k and 7k respectively.

Hence, total value of coins in paise

- \Rightarrow 100×3k+50×5k+25×7k=725k=5800
- ⇒ k=8.

If the number of coins of Rs. 1,50p and 25p is reversed, the total value of coins in the Bag (in paise) = $100 \times 7k + 50 \times 5k + 25 \times 3k = 1025k$ (In above we find the value of k).

- ⇒ 8200p
- = Rs 82.

4) Answer: B

- 1) 20% profit at the price of 7 cents means that cost of the mixture should be 70/12 cents per ounce (7 = 120% and x = 100% => x = 7*100/120)
- 2) Let the amount of 5 cent rice will be x and the amount of 6 cent one y. The price of ounce of mixture will be: (5x + 6y)/(x + y), which as we know should equal to 70/12
- 3) (5x + 6y)/(x + y) = 70/12 => x/y = 1/5

5) Answer: B

Let the stones with Manish, rahul and Bharti be m,r and b respectively.

Given,
$$5r = 7m$$
 and $5m = 7b$
 $\Rightarrow 25r = 35m$ and $35m = 49b$

$$\Rightarrow 25r = 35m = 49b = k$$

$$\Rightarrow \frac{r}{49} = \frac{m}{35} = \frac{b}{25}$$

The least possible integral values for r, m, b will be r = 49, m = 35 and b = 25 \Rightarrow Total = 49 + 35 + 25 = 109.

6) Answer: C

8 times AA's share = 12 times BB's share = 6 times CC's share

Note that this is not the same as the ratio of their wages being 8:12:68:12:6

In this case, find out the L.C.M of 8, 12 and 6 and divide the L.C.M by each of the above numbers to get the ratio of their respective shares.

The L.C.M of 8, 12 and 6 is 24.

Therefore, the ratio A:B:C= 24/8: 24/12: 24/6

A:B:C=3:2:4

The sum of the total wages = 3x + 2x + 4x = 432 = 9x = 432 or x = 48.

Hence, A who gets 3x will get 3 * 48 = Rs.144.

7) Answer: C

The ratio of the share students: teacher: benefactor=1:1.5:4.5

So the proportion to teacher's share = 1.5/7

Hence, the teachers would donate 1.5/7×4200=Rs 900

8) Answer: B

Number of turns required= $80 \times 54/32 \times 8/45 = 24$ 24 times

_

9) Answer: A

Let AA's income be = 4x

AA's expenses, therefore = 4x-25

Let BB's income be = 5x

BB's expenses, therefore = 5x-50

We know that the ratio of their expenses = 5:6

- \Rightarrow 24x-150=25x-250
- \Rightarrow Therefore, x=100

A's income =4x=400 and B's income =5x=500

10) Answer: C

IBM initially quoted Rs 7x lakh. KTC quoted 4x lakh.

IBM's final quote =(4x-1) Lakh

Thus, (4x-1/4x) = 3/4 = x = 1

IBM's bid winning price = Rs 3 Lakh

So IBM wins the bid at 4x-1= Rs 3 lakh.

11) One year ago the ratio between Laxman and Gopal salary was 3:4. The individual ratios between their last year's and this year's salary are 4:5 and 2:3 respectively. At present the total of their salary is Rs.4160.

The salary of laxman now is?

- a) 1800
- b) 1500
- c) 2160
- d) 2560
- e) 1600
- 12) Rs 4830 is divided among Abhishek, Dishant and Prashant such that if Abhishek's share diminishes by Rs 5, Dishant's share diminishes by Rs 10 and Prashant's share diminishes by Rs 15, their shares will be in the ratio 5:4:3. Find the Dishant's original share
- A) 1610
- B) 2010
- C) 2410
- D) 1590
- E) NONE

13) A, B and C play cricket. A's runs are to B's runs and B's runs are to C's as 3:2, 3:2. They get altogether
342 runs. How many runs did A make?
A) 162
B) 108
C) 72
D) 78
E) None
14) On a certain day, the ratio of the passenger in the 1st class and the second class travelling by train is 1:3
the ratio of the fares collected from each first class and second class passengers is 30:1. If the total amount
collected from all the passengers is Rs 1,320. Find the amount in Rs, collected from the second class
passengers.
A) 240
B) 360
C) 480
D) 120
E) None
15) If a carton containing a dozen mirrors is dropped, which of the following cannot be the ratio of the broken
mirror to the unbroken mirror?
a) 2:1
b) 7:5
c) 3:2
d) 1:5
e) None of these
16) One year ago, the ratio between A's and B's salary was 4:5. The ratio of their individual salaries of last
year and present year are 3:5 and 2:3 respectively. If their total salaries for the present year is Rs 6800, the
present salary of A is
A) Rs 4080
B) Rs 3200
C) Rs 4533.40
D) Rs 2720
E) NONE

17) A noodles merchant buys two varieties of noodles the price of the first being twice that of the second. He sells the mixture at Rs 17.50 per kilogram thereby making a profit of 25%. If the ratio of the amounts of the first noodles and the second noodles in the mixture is 2:3, then the respective costs of each noodles are

- A) Rs 20, Rs 10
- B) Rs 24, Rs 12
- C) Rs 16, Rs 8
- D) Rs 26, Rs 13
- E) NONE

18) The ratio of incomes of Pankaj and Gauri is 3:5 and the ratio of their expenditures is 2:3. Who does save more? (You have to assume that no one takes any loan from anywhere)

- A) Pankaj
- B) Gauri
- C) Both save equally
- D) Depends upon the incomes of Pankaj and Gauri
- E) NONE

19) In a house, there are dogs, cats and parrot in the ratio 3:7:5. If the number of cats was more than the number of dogs by a multiple of both 9 and 7, what is the minimum of pets in the house?

- A) 945
- B) 630
- C) 252
- D) 238
- E) NONE

20) A sum of money is to be distributed among A, B, C, D in the proportion of 5:2:4:3. If C gets Rs. 1000 more than D, what is B's share?

- A) Rs. 500
- B) Rs. 1500
- C) Rs. 2000
- D) Rs.2500
- E) NONE

11) Answer: E

Let the salaries of Laxman and Gopal one year before be x1, y1 respectively.

$$\therefore$$
 x1/y1 = 3/4(1)

$$x2 + y2 = 4160 \dots (2)$$

From equations (1) and (2)

x2 = Rs. 1600.

12) Answer: A

Let actual share of Abhishek, Dishant and Prashant be A, D, P respectively.

A+D+P=4830

Hence, A's, D's and P's share are diminished by Rs 5, Rs 10 and Rs 15, their net share will be Rs.4800.

Dishant's diminished share = (4/12) * 4800 = Rs1600

Hence, Dishant actual share =Rs1600+Rs10= Rs 1610.

13) Answer: A

A:B = 3:2 = 9:6;

B:C = 3:2 = 6:4 (making B equal)

Therefore, A:B:C = 9:6:4

Therefore, the runs made by $A = (9/19) \times 342 = 162$.

14) Answer: D

Let the number of passengers travelling by first class and second class be x and 3x respectively.

Lets the fares collected from each of the first class and second class passengers be 30y and y respectively.

Hence x(30y)+3x(y)=30xy+3xy=33xy=1320

xy=40.

Total amount collected from the second class $=3xy=3\times40=$ **Rs 120**.

15) Answer: C

The carton contains a dozen mirror Hence, when dropped, a few mirrors may break. Here, the ratio obtained, no matter whatever is the number of broken mirrors, will always sum up its terms such that they divide 12 exactly. From the given choices, we add up terms of each ratio to check, if they divide 12 or not.

For 2:1, 2 + 1 = 3, which divides 12

For 7:5, 7+5=12, which divides 12

For 1:5, 1+5=6, which divides 12

For 11: 1, 11 + 1 = 12, which divides 12

But for 3:2, 3+2=5, which does not divides 12.

Hence, 3: 2 cannot be the ratio.

For dividing 12 into two whole numbers the sum of the terms of the ratio must be a factor of 12. So they cannot be in the ratio of 3:2

16) Answer: B

Given, the Ratio of A's last year and present year salary = 3:5.

Let salary be 3x and 5x respectively.

Also, the Ratio of B's in last year and present year salary = 2:3

Let salary be 2y and 3y respectively.

Given, 3x/2y=4/5.

From equation (i) and (ii), we get :-

y=1200 and x=640.

Hence, A's present salary is 5x=5×640=3200.

17) Answer: A

let the price of one noodles = k

$$\Rightarrow$$
 the price of other noodle $=\frac{k}{2}$

Price of 1 kg =
$$\frac{2k}{5} + (\frac{3}{5} \times \frac{k}{2}) = \frac{7k}{10}$$

But CP =
$$\frac{17.50 \times 100}{125}$$
 = 14

$$\Rightarrow 7\frac{k}{10} = 14$$

$$\Rightarrow k = 20$$

So price of the noodles's are 20 and 10.

18) Answer: B

The ratio of income of Pankaj and Gauri is 3:5 Ratio of their expenditures is 2:3 i.e 3:4.5

Had the ratio of expenditures been 3:5, ratio of savings also would have been 3:5, but since ratio of their expenditures is 3:4.5 only. Obviously

Savings of Gauri will be something more than 5/3 of savings of Pankaj.

Thus Gauri is the answer.

19) Answer: A

If three kinds of pets are taken be 3k,7k and 5k respectively, then 7k-3k=63p (where pp is any positive integer).

As the number is a multiple of both 9 and 7, it has to be multiple of 63.

$$k = 63p/4$$

Minimum value of pp for which kk is a natural number is 4.

Thus, k = 63

Hence, the number of pets =15k= 945

20) Answer: C

Let the shares of A, B, C, D be Rs. 5x, Rs. 2x, Rs. 4x and Rs. 3x respectively.

Then, 4x-3x=1000

⇒x=1000.

B's share =Rs.2x=Rs.(2×1000)= Rs. 2000

- 21) The salary of two friends Ramu and Raju are in the ratio 4:5. If the salary of each one increases by Rs.6000, then the new ratio becomes 48:55. What is Raju's present salary?
- a) Rs.10500
- b) Rs.10500
- c) Rs.11500
- d) Rs.12500
- 22) The number of candidates writing three different entrance exams is in the ratio 4:5:6. There is a proposal to increase these numbers of candidates by 40%, 60% and 85% respectively. What will be the ratio of increased numbers?
- a) 14:15:16
- b) 12:15:19
- c)13:19:21
- d) 14:16:19
- E) None of these
- 23) The ratio of salary of two persons X and Y is 5:8. If the salary of X increases by 60% and that of Y decreases by 35% then the new ratio of their salaries become 40:27. What is X's salary?
- a) Rs.15000
- b) Rs.12000
- c) Rs.19500
- d) Data inadequate.
- e) NONE
- 24) Seven men, five women and eight children were given as assignment of distributing 2000 books to students in a school over a period of three days. All of them distributed books on the first day. One of the second day two women and three children remained absent and on the third day three men and five children

remained absent. If the ratio of the number of books distributed in a day by a man, a woman and a child was
5 : 4 : 2 respectively, a total of approximately how many books were distributed on the second day?
\ 4000

- a) 1000
- b) 800
- c) 650
- d) 900
- e) Cannot be determined
- 25) A bag contains one rupee, 50 paise and 25 paise coins in the ratio 2 : 3 : 5. Their total value is Rs. 144. The value of 50-paise coins is:
- a) Rs. 24
- b) Rs. 36
- c) Rs. 48
- d) Rs. 72
- e) None of these
- 26) Determine the ratio of the number of people having characteristic X to the number of people having characteristic Y in a population of 100 subjects from the following table

People having X and Y are 20

People having X but not Y are 10

People having Y but not X are 30

People having neither X nor Y are 40.

- a) 3:5
- b) 3:2
- c) 1:2
- d) 2:3
- e) None of these
- 27) The students in three classes are in the ratio 4 : 6 : 9. If 12 students are increased in each class, the ratio changes to 7 : 9 : 12. Then the total number of students in the three classes before the increase is:
- a) 95
- b) 76
- c) 100
- d) 114
- e) None of these

28) If x is subtracted from the	numbers 7, 31 and 199	, then the remainders w	rill be in continued prop	ortion.
What is the value of x?				

- a) 5
- b) 3
- c) 8
- d) 4
- e) None of these
- 29)Two jars having a capacity of 3 and 5 litres respectively are filled with mixtures of milk and water. In the smaller jar 25% of the mixture is milk and in the larger 25% of the mixture is water. The jars are emptied into a 10 litre cask whose remaining capacity is filled up with water. Find the percentage of milk in the cask.
- a) 55%
- b) 50%
- c) 45%
- d) 25%
- e) None of these
- 30) Three friends A, B and C started a business by investing a sum of money in the ratio of 5:7:6. After 6 months C withdraws half of his capital. If the sum invested by 'A' is Rs 40,000, out of a total annual profit of Rs 33,000, C's share will be
- a) Rs 9,000
- b) Rs 12,000
- c) Rs 11,000
- d) Rs 10,000
- e) None of these

21) Answer: B

Ratio their salary is 4:5

Let the original salary of Ramu and Raju be 4k and 5k respectively.

After increasing Rs.6000, the ratio becomes 48:55

That is,

(4k+6000)/(5k+6000) = 48/55

55(4k+6000) = 48(5k+6000)

220k+330000 = 240k+288000

20k= 42000

We have to find the original salary of Raju; that is, 5k.

If 20k = 42000 then 5k = 10500.

Hence the required answer is Rs.10500

22) Answer: E

Given ratio of number of candidates is 4:5:6

Let the number of candidates for 3 exams be 4k, 5k and 6k respectively.

After increasing, number of candidates become (140% of 4k), (160% of 5k) & (185% of 6k)

That is, (140x4k)/100, (160x5k)/100 and (185x6k)/100

= 56k/10, 80k/10and 111k/10

Now, the required new ratio is: 56k/100: 80k/10: 111k/10

= 56 : 80 : 111

23) Answer: D

Ratio of salary of X and Y is 5:8

Let the original salary of X and Y be Rs.5k and Rs.8k respectively.

After increasing 60%, new salary of X = 160% of 5k = 160x5k/100 = 80k/10 ...(1)

After decreasing 35%, new salary of Y = (100-35)% of 8k = 65% of 8k = 52k/10...(2)

Given that, new ratio is 40:27

That is, 80k/10 : 52k/10 = 40/27

This does not give the value of k; so that we cannot find X's exact salary.

Hence the answer is data inadequate.

24) Answer: C

Sol. Let the books distributed by man, a woman and a child be 5x, 4x and 2x respectively.

- .. No. of books distributed in 1st day
- $= 7 \times 5x + 5 \times 4x + 8 \times 2x = 71x$

No. of books distributed in 2nd day

 $=7 \times 5x + 3 \times 4x + 5 \times 2x = 57x$

And no. of books distributed in IIIrd day

 $=4\times5x+5\times4x+3\times2x=46x$

71x + 57x + 46x = 2000, x = 2000/174

57x=2000/174×57= 655

650 (Approx)

25) Answer: B

Sol. Let the number of one-rupee coins, 50-paise coins and 25-paise coins be 2k, 3k and 5k, respectively.

$$\therefore$$
 2k × 1 + 3k × 0.50 + 5k × 0.25 = 114

$$\Rightarrow$$
 2k + 1.50k + 1.25k = 114

$$\Rightarrow$$
 4.75k = 114

$$\Rightarrow$$
 k = 24.

50 paise value = 1.5x = 1.5*24 = 36

26) Answer: A

Number of people having characteristic X = 10 + 20 = 30

Number of people having characteristic Y = 20 + 30 = 50

Therefore Required ratio = 30 : 50 = 3 : 5

27) Answer: B

Let originally were 4x, 6x and 9x student there in classes receptively.

After 12 students increase in each student then students were 7x, 9x and 12x in each class respectively.

Now,

Total Students =
$$7x + 9x + 12x$$

$$4x + 6x + 9x + 3*12 = 28x$$

$$9x = 3*12$$

$$x = 4$$
.

Then toatl number of student in three classes,

$$= 4x + 6x + 9x = 19x = 19 * 4 = 76.$$

28) Answer: B

$$(7-x)/(31-x) = (31-x)/(199-x)$$

gives x=3

29) Answer: D

30) Answer: A

Sum invested by A, B and C is

or 60:84:54

or 10:14:9

:: Share of C = (9/33) * 33000 = Rs. 9000

31) In 1 kg mixture of sand and iron, 20% is iron. How much sand should be added so that the proportion of iron becomes 10%?

a) 1 kg

Complete Quantitative Aptitude Questions
b) 200 gms
c) 800 gms
d) 1.8 kg
e) None of these
32) When 30 percent of a number is added to another number the second number increases to its 140 per
cent. What is the ratio between the first and the second number?
a) 3:4
o) 4 : 3
e) 3 : 2
d) 4 : 5
e) None of these
33) In Ram nagar Colony, the ratio of school going children to non-school going children is 5 : 4. If in the nex
year, the number of non-school going children is increased by 20%, making it 35,400 what is the new ratio of
school going children to non-school going children?
a) 4 : 5
o) 3 : 2
c) 25 : 24
d) 6 : 7
e) None of these
34) The salaries of A,B and C are in the ratio 5:3:2.If the increments of 20% ,10% and 20% are allowed in
heir salaries, then what will be the new ratio of their salaries?
A) 22:11:9
3) 22:10:8
C) 20:11:8
D) 20:10:9
E) None of these
35)Two numbers are respectively 40% and 60% more than than the third number. The ratio of the two
number is
A) 6:7
3) 7:8
C) 8:7
D) 7:5
E) None of these

A) 60

36) Ratio of earnings of A and B is 3:5. If the earnings of A increase by 25% and those of B decrease by
30%, the new ratio of their earnings become 6:8. What is A's earnings?
A) 16,000
B) 34,000
C) 15,000
D) 32,000
E) Data inadequate
37) The sum of the three number is 68.If the ratio of the first to second is 3:2 and that of the second to the
third is 5:3, then the second number is approximately
A) 21
B) 22
C) 23
D) 24
E) None of these
38) The ratio of prices of 2 dresses is 10:15.If the price of the first dress is increased by 10% and that of the
second dress by Rs.400 then the ratio of their prices is 4:7. What are the initial prices of the dresses?
A) 910,1375
B) 920,1380
C) 930,1395
D) 940, 1410
E) None of these
39) The ratio of the number of boys to that of girls in a school is 3:2. If 30% of boys and 70% of girls appeared
in an examination, the ratio of students appeared in the examinations to that not appeared in the examination
is
A) 23:27
B) 22:25
C) 21:17
D) 18:17
E) None of these
40) In a bag there are coins of 25p, 10p and 5p in the ratio 1:2:3.If there are Rs.45 in all then find how many
25p coins are there?

- B) 65
- C) 70
- D) 75
- E) None of these

31) Answer: A

If we add x grams of sand, the total amount would be 1,000 + x grams of mixture and we need 200 grams of iron to be 10% of that: 0.1(1,000 + x) = 200 --> x = 1,000.

32) Answer: B

of x = 140% of y

or,
$$y + 0.3x = 1.4y$$

or,
$$0.3x = 0.4y$$

$$\therefore$$
 x : y = 0.4 : 0.3 = 4 : 3

33) Answer: C

$$5:4\to 5:4.8\to 25:24$$

34) Answer: C

5:3:2 = 500:300:200

 $500 \times (20/100) = 100, 500 + 100 = 600$

 $300 \times (10/100) = 30$, 300 + 30 = 330

 $200 \times (20/100) = 40$, 200+40 = 240

600:330:240 = 20:11:8

35) Answer: B

Let third number = x

(140/100)x = (7/5)x

(160/100)x = (8/5)x

(7/5):(8/5)=35:40=7:8

36) Answer: E

Data inadequate

We cannot derive the earnings from the given details

37) Answer: B

A: B = 3:2

B:C = 5:3

B:C =
$$(5\times[2/5])$$
: $(3\times[2/5])$ = 2: $(6/5)$

$$A:B:C = 3:2:(6/5) = 15:10:6$$

Second number =
$$(10/31) \times 68 = 21.9 = 22$$

38) Answer: D

Let the initial price of the dress = 10x and 15x

Price of the 1st dress after increment = $10x \times (110/100) = 11x$

Price of the 2nd dress after increment = 15x+400

$$[11x/(15x+400)] = 4/7$$

$$77x = 60x + 1600$$

$$17x = 1600$$

$$X = 1600/17 = 94.11 = 94$$

So dresses will be 940, 1410

39) Answer: A

$$3:2 = 30:20$$

$$30\%$$
 boys = $(30/100) \times 30 = 9$

$$70\%$$
 girls = $(70/100) \times 20 = 14$

$$(9+14):(50-23)=23:27$$

40) Answer: D

$$[(25x) + (10x \times 2) + (5x \times 3)] / 100 = 45$$

$$[25x + 20x + 15x] / 100 = 45$$

$$60 x = 4500$$

$$X = 4500/60 = 75$$

- 41) The ratio of two persons A and B salaries in the ratio 12:7 if 12% increased salary yearly then what will be the B Salary after 2 yrs if salary of A is 12000.
- A) 7808
- B) 8700
- C) 7,500
- D) 8781
- 42) The price of a diamond is proportional to the square of its weight. The diamond accidentally fell and broke into four pieces whose weights are in the ratio of 1:2:3:4. If the price fetched is Rs. 70,000 less than the original price, find the original price?
- a) Rs. 100,000

LBPS GUICE Complete Guide for Bank Exam & SSC Exams

- b) Rs. 70,000
- c) Rs. 160,000
- d) Rs. 10800
- e) Rs. 150,000
- 43) In a mixture of milk and water, their ratio is 5:6 respectively in the first container. And the same mixture has ratio 7:2 respectively in the second container. What is the ratio should the mixture be extracted from each container and poured in to the third container, so that the ratio of milk and water comes to 6:5 respectively in the third container?
- a) 99:253
- b) 253:99
- c) 243:88
- d) 88:243
- e) None of these
- 44) The ratio of the price of two houses was 17:24. Two years later, when the price of the first had risen by 20% while the price of second house increases by Rs.500 and their prices become 16:25. Find the original prices of the two houses together?
- a) Rs.2603
- b) Rs.2503
- c) Rs.2403
- d) Rs.2303
- e) None of these
- 45) A working partner gets 25% as his commissions after his commissions paid that is equal to Rs.7500, then what is the total profit?
- A) Rs.32,000
- B) Rs.30,000
- C) Rs.37,500
- D) Rs.40,000
- E) None of these
- 46) Equal quantities of 3 mixtures of milk and water are mixed in the ratio 1:3, 2:3 and 3:4. The ratio of water and milk in the new mixture is
- A) 45:76
- B) 151:269
- C) 123:154

IBPS Guide Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions
D) 145:245
E) None of these
47) The ratio of income of X and Y is 4:3. The sum of their expenditure is Rs.12,000 and the amount of
savings is X is equal to the amount of expenditure of Y.What is the salary of Y?
A) 9000
B) 7000
C) 12000
D) 15000
E) None of these
48) When 7 is added to the numerator and denominator of the fraction, then the new ratio of numerator and
denominator becomes 13:19, what is the original ratio ?
A) 11:13
B) 7:9
C) 4:7
D) Can't be determined
E) None of these
49) A school has 4 sections of class 12, such that half the number of students of 1st section, 1/3rd of 2nd
section, 1/4th of 3rd section and 1/5th of the 4th section are equal. If total number of students in class 12 is
420, find the number of students in sections 1st and 2nd.
A) 180
B) 120
C) 240
D) 150
E) 260
50) Brother A and B had some savings in the ratio 5:6. They decided to buy a gift for their sister, sharing the
cost in the ratio 4:5. After they bought, A is left with three-fourth of his amount, while B is left with Rs.497.
Then, the value of the gift is
a) 215
b) 115
c) 315
d) 415
e) None of these

41) Answer: D

12:7 = 12,000 : 7,000

12% = B = 840.....1st yr and B = 941.....2nd yr

New inc B = 7000+840+941 = 8781

42) Answer: A

let price of diamond as kx^2 where k is a constant

total price for 4 pieces

kx^2[1+4+9+16]=30kx^2

price of original diamond=100kx^2

difference 70kx^2=\$70000 or kx^2=1000

original price of the diamond=100*1000=100000

43) Answer: B

x litres of mixture be taken from the first container and poured into the third container.

Let y litres of mixture be taken from the second container and poured into the third container.

Quantity of milk in x litres=5/11 x

Quantity of milk in y litres=7/9 y

Quantity of milk in third container = 5/11 x+7/9 y

Similarly, quantity of water in third container,

=6/11 x+2/9 y

(5x/11+7y/9) :(6x/11+2y/9)=6:5

((45x+77y)/99)/((54x+22y)/99)=6/5

=>324x-225x=385y-132y =>99x=253y =>x/y=253/99

=253:99

44) Answer: A

Let, new price of the first house=17x×120/100=102x/5

Let, new price of the second house=24x+500

According to the question,

(102x/5) :(24x+500)=16 :25

((102x/5))/((24x+500))=16/25 =>102x×5=(24x+500)16 =>x=8000/126=4000/63

Original price of first house=17×4000/63=1079.37~ Rs.1079

Original price of second house=24×4000/63=1523.81 ~ Rs.1524

Required answer, =1079+1524=2603

Answer=d) Rs.2603

45) Answer: C

X=total profit

25/100*[x-7500] = 7500

x-7500 = 7500*100/25 = 30,000

x = 37,500

46) Answer: B

Milk = 1/4 : 2/5 : 3/7

= 35/140 :56/140 : 60/140

Quantity of milk in new mix = 35+56+60 = 151

Quantity of water in new mix = 140*3 = 420-151 = 269

M:W = 151:269

47) Answer: A

X's saving = Expenditure of Y = S

4x-S + S = 12000

X = 3000

3x = 3*3000 = 9000

48) Answer: D

X+7/y+7 = 13/19 x and y are different variable, so original fraction cannot be determined

49) Answer: D

Let number of students in 4 sections be A, B, C, D respectively. Then

1/2 of A = 1/3 of b = 1/4 of C = 1/5 of D

So A: B: C: D = 2:3:4:5 [When A/2 = B/3 = C/4, then ratio A: B: C = 2:3:4] So students in 1st and 2nd section = [(2+3)/(2+3+4+5)] * 420 = 150

50) Answer: C

Let the savings of A and B are 5x, 6x and the share cost of gift are 4y, 5y respectively.

According to question,

For A, $5x-4y=3/4\times5x =>x=16y/5$

For B, $6x-5y=497 = >6 \times 16y/5-5y=497 = >y=35$

Cost of gift= $4y+5y=9\times35=315$

51)The ratio of the monthly salaries of A and B is in the ratio 15: 16 and that of B and C is in the ratio 17: 18. Find the monthly income of C if the total of their monthly salary is Rs 1,87,450.

B) 68 7/11%C) 72 7/11%

D) 73%

A) Rs 66,240
B) Rs 72,100
C) Rs 62,200
D) Rs 65,800
E) Rs 60,300
52)The ratio of the incomes of A and B last year was 9: 13. Ratio of their incomes of last year to this year is 9
: 10 and 13 : 15 respectively. The sum of their present incomes is Rs 50,000. What is the present income of
B?
A) Rs 32,000
B) Rs 24,000
C) Rs 20,000
D) Rs 30,000
E) None of these
53) A sum of Rs 315 consists of 25 paise, 50 paise and 1 Re coins in the ratio 3 : 4 :6. What is the number of
each kind of coin respectively?
A) 216, 144, 27
B) 108, 144, 216
C) 27, 72, 216
D) 120, 35, 108
E) 102, 150, 210
54) Rs 650 was divided among 3 children A,B,C in the ratio 2:4:7. Had it been divided in the ratio 1/2:1/4:
1/7, who would have gained the most and by how much?
A) C, Rs 246
B) C, Rs 264
C) B, Rs 18
D) A, Rs 246
E) A, Rs 264
55) The ratio of the number of boys to the number of girls in a school is 6 : 5. If 20% of boys and 45% of girls
come by bus to school, what percentage of students opt transport other than bus to come to school?
A) 68 9/11%

- E) 73 5/11%
- 56) The incomes of A and B are in the ratio 1:2 and their expenditures are in the ratio
- 2:5. If A saves Rs 20,000 and B saves Rs 35,000, what is the total income of A and B?
- A) Rs 30,000
- B) Rs 70,000
- C) Rs 90,000
- D) Rs 60,000
- E) Rs 80,000
- 57) Rs 5750 is divided among A, B, and C such that if their share be reduced by Rs 10, Rs 15 and Rs 25 respectively, the reminder amounts with them shall be in the ratio 4 : 6 : 9. What was C's share then?
- A) Rs 2700
- B) Rs 2725
- C) Rs 2750
- D) Rs 2625
- E) None of these
- 58) Two candles of same height are lighted at the same time. The first is consumed in 3 hours and second in 2 hours. Assuming that each candles burns at a constant rate, in how many hours after being lighted, the ratio between the first and second candles becomes 2:1?
- A) 2 hour
- B) 2.5 hour
- C) 4 hour
- D) 1.5 hour
- E) None of these
- 59) A bag contains 25p coins, 50p coins and 1 rupee coins whose values are in the ratio of 8:4:2.If the total values of coins is X and the total amount in rupees is Y,then which of the following is true
- A) X = 840; Y = 360
- B) X = 966; Y = 345
- C) X = 840; Y = 280
- D) X = 740; Y = 260
- E) None of these
- 60) Nandita scores 60% marks in five subjects together, viz., Hindi, Science, Mathematics, English and Sanskrit, where in the maximum marks of each subject were 105. How many marks did Nandita score in

Science, if she scored 69 marks in Hindi, 62 marks in Sanskrit, 68 marks in Mathematics and 51 marks in English?

- a) 66
- b) 68
- c) 55
- d) 65
- e) None of these

51) Answer: A

A/B = 15/16 and B/C = 17*18

So A: B: C = 15*17: 16*17: 16*18

= 255 : 272 : 288

So C's salary = [288/(255+272+288)] * 1,87,450= Rs 66,240

52) Answer: D

ratio of the incomes of A and B last year was 9x: 13y

Now given that ratio of the incomes of A and B last year was 9:13.

So 9x/13y = 9/13

This gives x = y

Total of incomes of A and B this year = 10x+15y = 10x+15x = 25 x (because x=y)

So 25x = 50,000

This gives x = 2,000

So present income of B = 15y = 15x = 15*2000 = 30,000

53) Answer: B

25 paise = 25/100 Rs, 50 paise = 50/100 Rs

So value ratio of these coins become = 3*(25/100) : 4*(50/100) : 6*(1)

= 3/4 : 2 : 6 = 3 : 8 : 24

So 25 paise coins value= [3/(3+8+24)] * 315 = Rs 27, so coins = 27 * (100/25) = 108

So 50 paise coins value= [8/(3+8+24)] * 315 = Rs 72, so coins = 72 * (100/50) = 144

So 1 paise coins value= [24/(3+8+24)] * 315 = Rs 216, so coins = 215 * (100/100) = 216

54) Answer: E

New ratio = 1/2: 1/4: 1/7 = 14: 7: 4

So both ratio suggests that C has not gained any money, rather he has lose the money.

For both ratio find the shares of A and B

With ratio 2:4:7, A gets = [2/(2+4+7)] * 650 = 100, B gets = [4/(2+4+7)] * 650 = 200

With ratio 14:7:4, A gets = [14/(14+7+4)] * 650 = 364, B gets = [7/(14+7+4)] * 650 = 182

B has also lose the money, A gain the money and = 364 - 100 = 264

55) Answer: B

If 20% of boys and 45% of girls come by bus, then 80% of boys and 55% of girls opt transport other than bus.

Let total number of students in school = x

So boys who opt other transport are (80/100) * 6/(6+5) * x = 24x/55

And girls who opt other transport are (55/100) * 5/(6+5) * x = x/4

So total students who opt other transport = (24x/55) + (x/4) = 151x/220

So required % = [(151x/220)/x] * 100 = 68 7/11 %

56) Answer: C

Income of A = x, of B = 2x

Expenditure of A = 2y, of B = 5y

Savings is (income - expenditure). So

$$x - 2y = 20,000$$

$$2x - 5y = 35,000$$

Solve the equations, x = 30,000

So total = x+2x = 3x = 3*30,000 = 90,000

57) Answer: B

When the shares reduce, the total amount will also reduce which is to be divided among them. So after reducing shares by Rs 10, Rs 15 and Rs 25 respectively, total amount is 5750 - (10+15+25) = 5700 So C's share shall be [9/(4+6+9)] * 5700 = 2700

Actually C would have received = 2700 + 25=2725

58) Answer: D

Height of both candles are same i.e. h

First one takes 3 hours to burn completely, so in one hour = h/3

Similarly second one will burn in one hour = h/2

Let after t time, ratio between their height is 2:1

so, remaining height of first candle = $h - t^*(h/3)$

similarly for second candle = $h - t^*(h/2)$

ratio given 2:1,

 $h - t^*(h/3) / h - t^*(h/2) = 2/1$

Solving we get t = 1.5

59) Answer: A

Value is given in the ratio 8:4:2.

By option,

$$(8x*0.25) + (4x*0.5) + (2x*1) = 840.$$

60) Answer: D

Total of maximum marks of all subjects=105×5=525

75% of 525=525 ×60/100= 315

Obtained marks of foru subjects (Hindi, Sanskrit, mathematics and English)

=69+62+68+51=250

So, the obtained marks in Science=315-250=65

- 61) Mr. Shrimant inherits 4325 gold coins and divides them among his three sons; Bharat, Parat and Marat; in a certain ratio. Out of the total coins received by each of them, Bharat sells 40 coins; Parat donates his 20 coins and Marat loses 30 coins. Now, the ratio of gold coins with them is 41:34:46, respectively. How many coins did Parat receive from his father?
- a) 1210
- b) 1211
- c) 1212
- d) 1213
- e) None of these
- 62) The sum of the ages of the 4 members of Sinha family is 172 years. 8 years ago the ages of the 4 members Nishu, Vicky, Mrs.Sinha and Sinha were in the ratio of 2:3:7:8. After how many years would Nishu be as old as the present age of his mother?
- a) 33 years
- b) 35 years
- c) 36 years
- d) 37 years
- e) None of these
- 63) Seats for Mathematics, Science and arts in a school are in the ratio 5:7:8. There is a proposal to increase these seats by X%, Y% and Z% respectively. And the ratio of increased seats is 2:3:4, which of the following is true?
- A) X = 50; Z = 40
- B) Y = 40; Z = 50

C)
$$X = 40$$
; $Z = 75$

D)
$$X = 50$$
; $Z = 40$

E)
$$Y = 50$$
; $X = 75$

- 64) If a certain amount X is divided among A, B, C in such a way that A gets 2/3 of what B gets and B gets 1/3 of what C gets, which of the following is true
- A) C's Share = 1053 and X = 1666
- B) A's Share = 238 and X = 1638
- C) B's Share = 234 and X = 1666
- D) C's Share = 1053 and X = 1638
- E) A's Share = 351 and X = 1638
- 65) A bus and a truck are available to cross a jungle. The speed of the truck is thrice that of the bus. The capacity of the truck is 60 persons and that of bus is 40 persons. The average occupancy of the bus is twice that of the truck. The tickets for the bus and the truck cost Re 1 and Re 1.50 respectively. What is the ratio of the average rupee collection of the truck to that of the bus in a day? Assume there is no wastage time between trips and the occupancy of the bus/truck is defined as the ratio of the actual number of persons boarding it and its capacity.
- a) 9:17
- b) 17:9
- c) 8:27
- d) 27:8
- e) None of these
- 66) Ramana divides two sums of money among his four sons Ganesh, Mahesh, Anil and Sunil. The first sum is divided in the ratio 4: 3: 2: 1 and second in the ratio 5: 6: 7: 8. If the second sum is twice the first, the largest total is received by
- a) Ganesh
- b) Mahesh
- c) Anil
- d) Sunil
- e) Both Ganesh and Mahesh
- 67) An amount of money is to be distributed among P, Q and R in the ratio of 5:4:7 respectively. If the total share of P and R is 3 times the share of Q, what is definitely Q's share?
- a) 2000

- b) 4000
- c) 6000
- d) Data inadequate
- e) None of these
- 68) Two candles of same height are lighted at the same time. The first is consumed in 6 hours and second in 4 hours. Assuming that each candles burns at a constant rate, in how many hours after being lighted, the ratio between the first and second candles becomes 2:1?
- a) 1 hour
- b) 2 hour
- c) 3 hour
- d) 4 hour
- e) None of these
- 69) An employer reduces the number of his employees in the ratio of 7:4 and increases their wages in the ratio 3:5. State whether his bill of total wages increases or decreases and in what ratio.
- a) increases 20:21
- b) decreases 21:20
- c) increases 21:22
- d) decreases 22:21
- e) None of these
- 70) A vessel contains milk and water in the ratio of 4:3. If 14 litres of the mixture is drawn and filled with water, the ratio changes to 3:4. How much milk was there in the vessel initially?
- a) 24
- b) 32
- c) 40
- d) 48
- e) None of these
- 61) Answer: A

41x+40+34x+20+46x+30=4325 =>121x=4325-90 =>x=35

Required answer,

number of coins received by parat

 $=34x+20=34\times35+20=1210$

62) Answer: B

Let their ages 8 years ago be 2x, 3x, 7x, and 8x.

Their ages now 2x+8, 3x+8, 7x+8, 8x+8.

According to the question,

=2x+8+3x+8+7x+8+8x+8=172

20x+32=172 =>x=140/20=7

Present age of Nishu=2×7+8=22 years

Present age of mother=7×7+8=57 years

Hence, required years (57-22)=35 years

63) Answer: C

Number of increased seats are (140% of 5x), (150% of 7x) and (175% of 8x)

i.e., (140/100 * 5x), (150/100 * 7x) and (175/100 * 8x)

i.e., 7x, 21x/2 and 14x

Required ratio = 7x:21x/2:14x

= 14x : 21x : 28x = 2:3:4

40% of 5 = 2, total seats 5+2=7

50% of 7 = 7/2 total seats 7+7/2=21/2

75% of 8 = 6 total seats 8+6=14

Now compare ratios of all 7:21/2:14=>14:21:28

=>2:3:4

64) Answer: D

A= 2/3 B; B= 1/3C;

A:B = 2:3; B:C = 1:3;

A:B:C = 2:3:9

C = 9/14 * 1638 = 1053

X=1638

65) Answer: D

Average Rupee collection = Speed× capacity × Occupancy × Ticket rate

Ratio of average Rupee collection of truck to that of bus= product of above rate

According to question,

 $(3\times60\times1\times1.5):(1\times40\times2\times1)=270:80=27:8$

66) Answer: A

Let the first sum be 4x, 3x, 2x, x

Second sum be 5y, 6y, 7y, 8y

The second sum is twice the first sum

26y = 20x; 13y = 10x

Take y=10 x= 13

G:M:A:S

4X+5Y: 3X+6Y: 2X +7Y: X+8Y

102: 99: 96: 93

67) Answer: D

Data inadequate

68) Answer: C

Let height of both candles is 'h' and let after t times ratio between the height be 2:1

 $h - t^*h/6 : h - t^*h/4 = 2:1$

t = 3

69) Answer: B

Let initial employees be 7x and then 4x similarly initial wages be 3y and then 5y so total wage = 21xy initially and then 20xy so wages decreases and ratio = 21:20

70) Answer: B

milk = 4x and water = 3xmilk = 4x - 14*4/7 and water = 3x - 14*3/7 + 144x - 8: 3x + 8 = 3:4 X = 8, so milk = 8*4 = 32 litres

- 71) The sum of three numbers is 210. If the ratio between the first and second number be 2:3 and that between the second and third be 4:5, then the difference between the first and third number?
- a) 21
- b) 35
- c) 42
- d) 56
- e) None of these
- 72) 180 sweets are divided among friends A, B, C and D in which B and C are brothers also such that sweets divided between A and B are in the ratio 2:3, between B and C in the ratio 2:5 and between C and D in ratio 3:4. What is the number of sweets received by the brothers together?

Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Questions	
A) 78	
B) 84	
C) 92	
D) 102	
E) 88	
73) Two alloys contain platinum and gold in the ratio of 1:2 and 1:3 respectively. A third alloy C is formed by	
mixing alloys one and alloy two in the ratio of 3:4. Find the percentage of gold in the mixture	
a) 79.2/7%	
b) 71.2/7%	
c) 73.2/7%	
d) 71.3/7%	
e) None of these	
74) One year ago the ratio between rahul salary and rohit salary is 4:5. The ratio between their individual	
salary of the last year and current year is 2:3 and 3:5 respectively. If the total current salary of rahul and rohit	
is 4300. Then find the current salary of rahul.	
a) 1200	
b) 1800	
c) 2400	
d) 3600	
e) None of these	
75) The sum of the squares between three numbers is 5000. The ratio between the first and the second	
number is 3:4 and that of second and third number is 4:5. Find the difference between first and the third	
number.	
A) 20	
B) 30	
C) 40	
D) 50	
E) None of these	
76) A sum of 12600 is to be distributed between A, B and C. For every rupee A gets, B gets 80p and for every	,
rupee B gets, C get 90 paise. Find the amount get by C.	
A) 3200	
B) 3600	
C) 4200	

E) None of these

Complete Guide for Bank Exam & SSC Exams	
D) 4600	
E) None of these	
77) Do 4070 in divided into three month in our	
one-sixth of the third part are equal. The thi	uch a way that half of the first part, one-third of the second part and ird part is
A) Rs.510	•
B) Rs.680	
C) Rs.850	
D) Rs.1020	
E) None of these	
78) The ratio between the number of boys a	and girls in a school is 4:5. If the number of boys are increased by
30 % and the number of girls increased by	40 %, then what will the new ratio of boys and girls in the school.
A) 13/35	
B) 26/35	
C) 26/41	
D) 23/13	
E) None of these	
79) If 40 percent of a number is subtracted	from the second number then the second number is reduced to its
3/5. Find the ratio between the first number	and the second number.
A) 1:3	
B) 1:2	
C) 1:1	
D) 2:3	
E) None of these	
80) Two vessels contains equal quantity of	solution contains milk and water in the ratio of 7:2 and 4:5
respectively. Now the solutions are mixed v	vith each other then find the ratio of milk and water in the final
solution?	
A) 11:7	
B) 11:6	
C) 11:5	
D) 11:9	

71) Answer: C

a: b = 2:3 and b:c = 4:5

a:b:c = 8:12:15

Difference between first and third number = (7/35)*210 = 42

72) Answer: B

A:B:C:D

2*2*3:3*2*3:3*5*3:3*5*4

4:6:15:20

B and C together = [(6+15)/(4+6+15+20)] * 180 = 84

73) Answer: D

Platinum = 1/3 and 1/4

gold = 2/3 and 3/4

Alloy one and two are mixed in the ratio of 3:4, so ratio of platinum and gold in final ratio - 2:5

So gold % = (5/7)*100

71.3/7%

74) Answer: B

4x and 5x is the last year salry of rahul and rohit respectively

Rahul last year to rahul current year = 2/3

Rohit last year to rohit current year = 3/5

Current of rahul + current of rohit = 4300

 $(3/2)^*4x + (5/3)^*5x = 4300.$

X = 300.

So rahul current DDsalary = 3/2 * 4* 300 = 1800

75) Answer: A

$$a^2 + b^2 + c^2 = 5000$$

a:b:c = 3:4:5

 $50x^2 = 5000$.

X = 10.

5x - 3x = 2*10 = 20

76) Answer: B

Ratio of money between A and B – 100:80 and that of B and C – 100:90

so the ratio between A : B : C - 100:80:72 so 252x = 12600, x = 50. So C get = 50*72 = 3600

77) Answer: D

$$F/2 = S/3 = T/6$$

$$T = 2S = 3F$$

$$F + S + T = 1870$$

$$T(1/3 + 1/2 + 1) = 1870$$

$$= 170 \times 6 = 1020$$

Or the third part is a multiple of 6 and is large

78) Answer: B

boys = 4x and girls = 5x.

Required ratio = [(130/100)*4x]/[(140/100)*5x]

26/35

79) Answer: C

$$[b - (40/100)a] = (3/5)b.$$

So we get
$$a = b$$
.

1:1

80) Answer: A

milk = 7/9 and water = 2/9 – in 1st vessel

milk = 4/9 and water = 5/9 - in 2nd vessel

(7/9 + 4/9)/(2/9 + 5/9) = 11:7

81) The ratio between the present age of Maha and Deepa is 5:X. Maha is 9yrs younger than Parveen.Parveen's age after 9yrs will be 33yrs. The difference between the Deepa and Maha age is same

Parveen.Parveen's age after 9yrs will be 33yrs. The difference between the Deepa and Maha age is same as the present age of Parveen.Find X.

- a) 13
- b) 10
- c) 11
- d) 14
- e) None of these

82) 180 sweets are divided among friends A, B, C and D in which B and C are brothers also such that sweets
divided between A and B are in the ratio 2 : 3, between B and C in the ratio 2 : 5 and between C and D in ratio
3: 4. What is the number of sweets received by the brothers together?
A) 78
B) 84
C) 92
D) 102
E) 88
83) Number of students in 4th and 5th class is in the ratio 6 : 11. 40% in class 4 are girls and 48% in class 5
are girls. What percentage of students in both the classes are boys?
A) 62.5%
B) 54.8%
C) 52.6%
D) 55.8%
E) 53.5%
84) Consider two alloys A and B. 50 kg of alloy A is mixed with 70 kg of alloy B. A contains brass and copper
in the ratio 3: 2, and B contains them in the ratio 4: 3 respectively. What is the ratio of copper to brass in the
mixture?
A) 8:5
B) 7:5
C) 5:11
D) 4:9
E) 5:7
85) In a mixture of milk and water, their ratio is 5:6 respectively in the first container. And the same mixture
has ratio 7:2 respectively in the second container. What is the ratio should the mixture be extracted from each
container and poured in to the third container, so that the ratio of milk and water comes to 6:5 respectively in
the third container?
a) 99:253
b) 253:99
c) 243:88
d) 88:243
e) None of these

86) The ratio of the price of two houses was 17:24. Two years later, when the price of the first had risen by
20% while the price of second house increases by Rs.500 and their prices become 16:25. Find the original
prices of the two houses together?

- a) Rs.2603
- b) Rs.2503
- c) Rs.2403
- d) Rs.2303
- e) None of these
- 87) Brother A and B had some savings in the ratio 5:6. They decided to buy a gift for their sister, sharing the cost in the ratio 4:5. After they bought, A is left with three-fourth of his amount, while B is left with Rs.497. Then, the value of the gift is
- a) 215
- b) 115
- c) 315
- d) 415
- e) None of these
- 88) Nandita scores 60% marks in five subjects together, viz., Hindi, Science, Mathematics, English and Sanskrit, where in the maximum marks of each subject were 105. How many marks did Nandita score in Science, if she scored 69 marks in Hindi, 62 marks in Sanskrit, 68 marks in Mathematics and 51 marks in English?
- a) 66
- b) 68
- c) 55
- d) 65
- e) None of these
- 89) The ratio of income of A to that of B is 5: 4 and the expenditure of A to that of B is 3: 2. If at the end of the year, each saves Rs.800, the income of A is
- a) Rs.1600
- b) Rs.1800
- c) Rs.2000
- d) Rs.2200
- e) None of these

90) The sum of the ages of the 4 members of Sinha family is 172 years. 8 years ago the ages of the 4 members Nishu, Vicky, Mrs.Sinha and Sinha were in the ratio of 2:3:7:8. After how many years would Nishu be as old as the present age of his mother?

- a) 33 years
- b) 35 years
- c) 36 years
- d) 37 years
- e) None of these

81) Answer: A

P present age = 33-9 = 24

M = 24 - 9 = 15

D - M = 24

D - 15 = 24

D = 24+15 = 39

15:39 = 5:13

X = 13

82) Answer: B

A/B = N1/D1 B/C = N2/D2 C/D = N3/D3

A:B:C:D=N1*N2*N3:D1*N2*N3:D1*D2*N3:D1*D2*D3

A/B = 2/3 B/C = 2/5 C/D = 3/4

A:B:C:D

2*2*3:3*2*3:3*5*3:3*5*4

4:6:15:20

B and C together = [(6+15)/(4+6+15+20)] * 180=84

83) Answer: B

Total students in both = 6x+11x = 17x

Boys in class 4 = (60/100)*6x = 360x/100

Boys in class 5 = (52/100)*11x = 572x/100

So total boys = 360x/100 + 572x/100 = 932x/100 = 9.32x

% of boys = [9.32x/17x] * 100=54.8%

84) Answer: E

Brass in A = 3/5 * 50 = 30 kg, Brass in B = 4/7 * 70 = 40 kg

Total brass = 30+40 = 70 kg

So copper in mixture is (50+70) - 70 = 50 kg

So copper to brass = 50 : 70=5:7

85) Answer: B

x litres of mixture be taken from the first container and poured into the third container.

Let y litres of mixture be taken from the second container and poured into the third container.

Quantity of milk in x litres=5/11 x

Quantity of milk in y litres=7/9 y

Quantity of milk in third container = 5/11 x+7/9 y

Similarly, quantity of water in third container,

=6/11 x+2/9 y

(5x/11+7y/9) :(6x/11+2y/9)=6:5

((45x+77y)/99)/((54x+22y)/99)=6/5

=>324x-225x=385y-132y =>99x=253y =>x/y=253/99

=253:99

86) Answer: A

Let, new price of the first house=17x×120/100=102x/5

Let, new price of the second house=24x+500

According to the question,

(102x/5) :(24x+500)=16 :25

((102x/5))/((24x+500))=16/25 =>102x×5=(24x+500)16 =>x=8000/126=4000/63

Original price of first house=17×4000/63=1079.37~ Rs.1079

Original price of second house=24×4000/63=1523.81 ~ Rs.1524

Required answer, =1079+1524=2603

87) Answer: C

Let the savings of A and B are 5x, 6x and the share cost of gift are 4y, 5y respectively.

According to question,

ForA, $5x-4y=3/4\times5x =>x=16y/5$

For B, $6x-5y=497 = -6 \times 16y/5-5y=497 = -y=35$

Cost of gift= $4y+5y=9\times35=315$

88) Answer: D

Total of maximum marks of all subjects=105×5=525

75% of 525=525 ×60/100= 315

Obtained marks of foru subjects (Hindi, Sanskrit, mathematics and English)

=69+62+68+51=250

So, the obtained marks in Science=315-250=65

89) Answer: C

Income - expenditure for A is 5x - 3y

Income - expenditure for B is 4x - 2y

5x - 3y = 800; 4x - 2y = 800

Subtracting x - y = 0; x = y

2x =800; x =400; 5x =2000

90) Answer: B

Let their ages 8 years ago be 2x, 3x, 7x, and 8x.

Their ages now 2x+8, 3x+8, 7x+8, 8x+8.

According to the question,

=2x+8+3x+8+7x+8+8x+8=172

20x+32=172 =>x=140/20=7

Present age of Nishu=2×7+8=22 years

Present age of mother=7×7+8=57 years

Hence, required years (57-22) = 35 years

- 91) A bus and a truck are available to cross a jungle. The speed of the truck is thrice that of the bus. The capacity of the truck is 60 persons and that of bus is 40 persons. The average occupancy of the bus is twice that of the truck. The tickets for the bus and the truck cost Re 1 and Re 1.50 respectively. What is the ratio of the average rupee collection of the truck to that of the bus in a day? Assume there is no wastage time between trips and the occupancy of the bus/truck is defined as the ratio of the actual number of persons boarding it and its capacity.
- a) 9:17
- b) 17:9
- c) 8:27
- d) 27:8
- e) None of these
- 92) Mani, Ram and Bhuvana have some stones with each of them. Seven times the number of stones with Ram equals nine times the number of stones with Mani while seven times the number of stones with Mani equals nine times the number of stones with Bhuvana. What is the minimum number of stones that can be there with all three of them put together?
- a) 193

b)	195
----	-----

c) 197

d) 199

e) None of these

93) A, B and C invest in a business. If the ratio of their time periods are 4:5:6 and their profits are in the ratio 7:8:9. Find the ratio in which the investment are made by A, B and C.

a) 45:35:27

b) 35:32:30

c) 27:37:44

d) 30:32:35

e) 41:42:34

94) A certain amount to be distributed among A,B, and C in the ratio 2:3:4 respectively but was erroneously distributed in the ratio 7:2:5 respectively. As a result of this ,B got Rs. 40 less. What is the amount?

- a) Rs.210
- b) Rs.270
- c) Rs.230
- d) Rs.280
- e) None of these

95) Mr. Venku invested a certain amount in Debit and Equity funds in the ratio of 4:5 respectively. At the end of one year, he earned a total dividend of 30% on his investment. After one year he reinvested the amount including dividend in the ratio of 6:7 in Debt and Equity Funds. If the amount reinvested in Equity Funds was Rs. 94,500/-, what was the original amount invested in Equity Funds?

- a) Rs. 75,000/-
- b) Rs. 81,000/-
- c) Rs. 60,000/-
- d) Rs. 65,000/-
- e) None of these
- 96) The ratio of the monthly salaries of A and B is in the ratio 15:16 and that of B and C is in the ratio 17: 18. Find the monthly income of C if the total of their monthly salary is Rs 1,87,450.
- a) Rs 66,240
- b) Rs 72,100
- c) Rs 62,200
- d) Rs 65,800

- e) Rs 60,300
- 97) The income of A, B, and C are in the ratio 3:4:7. If their incomes be changed such that the new income of A is 50% increased, 25% increased for B and 25% decrease for C. Find the ratio of their new incomes.
- a) 18:40:23
- b) 17:12:21
- c) 18:20:21
- d) 28:20:21
- e) None of these
- 98) If Rs. 1540 be divided amongst A, B and C in such a way that the share of B is equal to of what A and C together receive. Then, B's share will be:
- a) Rs. 770
- b) Rs. 420
- c) Rs. 880
- d) Rs. 1210
- e) None of these
- 99) RS.73,689/- are divided between A and B in the ratio 4:7. What is the difference between thrice the share of A and twice the share of B?
- a) Rs. 35699/-
- b) Rs. 46,893/-
- c) Rs. 20,097/-
- d) Rs. 26796/-
- e) Rs. 13,398/-
- 100) The price of diamond is directly prortional to the square of its weight. The diamond accidentally fell and broke into four pieces whose weights are in the ratio of 1:2:3:4. If the price fetched is Rs. 70,000 less than the original price, find the original price?
- a) Rs. 100,000
- b) Rs. 70,000
- c) Rs. 160,000
- d) Rs. 10800
- e) Rs. 150,000
- 91) Answer: D

(3×60×1×1.5):(1×40×2×1)= 270:80=27:8

92) Answer: A

Let the stones with Mani, Ram and Bhuvana be M, R and B respectively.

Given, 7R=9M; 7M=9B

R/M=9/7; M/B=9/7 =>so, R:M=9:7; M:B=9:7

The least possible integral values for R, M, B will be R=81, M=63 and B=49

=>Total=81+63+49=193

93) Answer: B

Ratio of their investment

=7/4 : 8/5 : 9/6 =>take LCM

=7×15:8×12:9×10

A:B:C=35:32:30

94) Answer: A

Let the amount be X the distruibution For B is 3/9

The error amount calculated for B 2/14

By this we got Rs.40 Less

x/3-x/7=40

4x=40*210

x=210

95) Answer: A

Amount invested in Debit funds = 4.

Amount invested in equity funds = 5.

After 1 yr Mr. Xaviers total amount =4x*130/100 +5x*130/100 => 11.7,

Amount invested in equity funds = $11.7 \times 7/13$

11.7 x 7/13= 94500

= 15000

The original amount invested in equity funds = 5×15000

= Rs. 75000

96) Answer: A

A: B = 15: 16

B: C = 17: 18

A: C = 255: 288

A: B: C = 255: 272: 288

C = (288/815)*187450

=66240

97) Answer: C

A: B: C :: 3: 4: 7

New income ratio = 4.5: 5: 5.25

= 18: 20: 21

98) Answer: A

if a get 100 and c get 200 then b get 300.

So the ratio is 1:3:2

B's share= 1540*3/6 = 770

99) Answer: E

The A's Share is = 73687 *4/11=26795.27

The B's Share is = 73687*7/11=46891.73

Difference between Twice B's Share & thrice A's Share = 93783.45-80385.82=13397.64

A's Share = 93783.45-80385.82=13397.64 =13398

100) Answer: A

If we assume weight of diamond 10x, will I come up with 10x because the ratio, given 1: 2: 3: 4 add upto 10.

So, individual weights of diamonds will be x, 2x, 3x and 4x

Original price = K(10x)2

Price for pieces = $K(x^2 + 4x^2 + 9x^2 + 16x^2)$

= K 30x2

Thus change in price us see in 100 Kx2 30Kx2 = 70Kx2 which is given is 70,000

So, the original price is Rs. 100,000

14. PROBLEMS ON AGES

1) If the current age of a person be X, then

- age after n years = X + n
- age n years ago = X n
- n times the age = nX
- If ages in the numerical are mentioned in ratio A: B, then A: B will be AX and BX

2) If sum of ages of x and y is A and ratio of their ages is p : q respectively, then u can determine age of y by using the formula shown below:

Age of y = (Ratio of y/Sum of ratios) *sum of ages

Age of
$$y = (q/(p+q))^*A$$

Type1: Calculate Present age

- 1) What is Kishore present age, if after 30 years his age will be 15times of his age 15 years back.
- a) 16.2 years
- b) 17.7 years
- c) 18.2years
- d) 15.4 years
- 2) Amit is 18 years elder than Rohit. If 8 years ago, Amit was 6 times as old as Rohit, then find Amit's present age.
- a). 32.5 years
- b) 27.5 years
- c) 29.6 years
- d) 24.9 years
- 3) The age of vaishu is 18 times that of her daughter raiza. If the age of raiza is 6years, what is the age of vaishu?
- a) 98
- b) 110
- c) 90
- d) 108
- 4) The father's age 7 years ago was 11 times the age of his daughter. At present the father's age is 7 times that of his daughter. Find the daughter's present age.
- a) 17.5
- b) 18.2
- c) 23
- d) None
- 5)12 years ago M was half of N in age. If the ratio of their present ages is 4:5, what will be the total of their present ages
- a) 30

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
b) 35		
c) 36		
d) 32		
6) The sun	m of the ages of a Mother and son is	54 years. Eight years ago, the product of their ages was 6
times the r	mother's age at that time. The presen	it age of mother and son
a) 34,17		
b) 14,40		
c) 40,14		
d) 50,17		
7) Mani is	32years older than his son Dinesh. Ir	n 4 years, his age will be twice the age of his son. The present
age of his	son is	
a) 26 years	s	
b) 28years	3	
c) 22 years	s	
d) 24 years	s	
8) The sun	m of the current ages of a father and l	his son is 84 years. 7 years ago, father's age was 3 times the
age of the	son. After 7 years, son's age will be	
a) 35 years	s	
b) 28 years	s	
c) 56years	3	
d) 53 years	s	
9) The tota	al age of x and y is 48 years more tha	n the total age of y and z. z is how many year younger than x
a) 44		
b) 24		
c) 96		
d) 48		
10) The ag	ges of two sisters differ by 32 years. 1	12 years ago, the elder one was 7 times as old as the younger
one. What	are their present ages of the elder pe	erson
a) 46.9		
b) 49.3		
c) 42.7		
d) 45.4		

1) C

Let kishore's present age be x

kishore's age before 15 years = (x - 15)

kishore's's age after 30 years = (x + 30)

We are given that,

kishore's's age after 30 years (x + 30) is 15 times his age 15 years back (x - 15)

Therefore,

$$(x + 30) = 15 (x - 15)$$

Solving the equation, we get

$$x + 30 = 15x - 225$$

$$14x = 255$$

$$x = 18.2$$
 years

2) C

Let age of Rohit be y

Amit is 18 years elder than Rohit = (y + 18).

SoAmit's age 8 years ago = (y + 18 - 8)

Rohit's age before 8 years = (y - 8)

8 years ago, Amit is 6 times as old as Rohit

$$(y + 18 - 8) = 6 (y - 8)$$

$$(y + 10) = (6y - 48)$$

$$5y = 58$$

$$y = 11.6$$

Rohit's age = 11.6years

Amit's age = (y + 18) = (11.6 + 18) = 29.6years

3) D

vaishu's present age = x

vaishu'a age is 18 times her daughter's age.

Daughter's age = 6.

Therefore, 18 times of 6 = x

$$18 \times 6 = x$$

x= 108 years = vaishu's age.

4) A

daughter's present age = x

At present the father's age is 7 times that of his daughter

i.e., Father's present age = 7x.

'Father's age 7 years ago was 11 times the age of his daughter'

$$(7x-7) = 11 * (x-7)$$

$$x = 17.5 years,$$

The daughter's present age = 17.5 years

5) C

Let M's age 12 years ago = x years.

Then, N's age 12 years ago = 2x years.

$$(x + 12) / (2x + 12) = 4/5$$

$$=> x = 4$$
.

So, the total of their present ages = (x + 12 + 2x + 12)

$$= (3x + 24) = 36$$
 years.

6) C

Let sons age = x years. Then mothers age = (54 - x)years.

$$(x-8)(54-x-8) = 6(54-x-8)$$
 hence $(x-8) = 6$ so $x = 14$

Their ages are 40 years and 14 years.

7) B

Let the son's present age be x years.

Then, mani's present age = (x + 32) years

$$=> (x + 32) + 4 = 2(x + 4)$$

$$=> x + 36 = 2x + 8$$

So,
$$x = 28$$

8) A

Son's current age = x years.

Then father's age = (84 - x)years

$$(84 - x) - 7 = 3(x - 7)$$

2x = 56

x = 28; after 7 years it will be turn on 35

9) D

Given that x+y = 48 + y + z

$$x - z = 48 + y - y = 48$$

z is younger than x by 48 years

10) B

Let's take the present age of the elder person = x

and the present age of the younger person = x - 32

$$(x - 12) = 7*(x-32-12)$$

$$=> x - 12 = 7x - 308$$

$$=> 6x = 296$$

=> x = 49 years 3months

Type 2: Numerical to Determine Ages in ratio form

11) Three year ago, ratio of Tom and Ram age's was 5: 6 respectively. After 12 years, this ratio becomes 6:

7. How old is Ram at present?

- a) 39years
- b) 93 years
- c) 78 years
- d) 87 years

12) Age of father 30 years ago was 9 times the age of her son. After 30 years, father's age will be thrice that of his son. Find the ratio of their present ages.

- a) 21:5
- b) 29:5
- c) 27:4
- d) 21:3

13) Ratio of ages of three girls are 5:8:10, six years ago, the sum of their ages was 28. Find their present ages.

- a) 16,10,20
- b) 12,28,36
- c) 10,16,20
- d) 16,28,36

14) Eight years ago, the ratio of the ages of micky and Donald was 6:5, 12years hence, the ratio of their ages will be 11:10. What is Donald age at present

- a) 30 years
- b) 28 years

The production of the producti
c) 34 years
d) 36 years
15) Shyam is younger than Sharuk by 22 years. If the ratio of their ages is 5:7, find the age of Shyam
a) 55
b) 77
c) 66
d) 88
16) Keerthi's grandfather was 16 times older to her 32 years ago. He would be 6times of her age 16 years
from now. What was ratio of ages of keerthi and her grandfather 16 years ago.
a) 1:10
b) 11:10
c) 10:11
d) 10:1
17) The ratio between the present ages of M and N is 8:9. If N is 6 years old than M, what will be the ratio of
the ages of M and N after 6 years
a) 9:10
b) 7:9
c) 9:8
d) 11:10
18) Total of the ages of P, Q and R at present is 99 years. Eight years ago, the ratio of their ages was 4: 5: 6.
What is the age of Q at present
a) 44
b) 30
c) 45
d) 33
19) Ratio between vinodha and swetha is 7:6, After 8 Years vinodha's age will be 29 years. What is swetha
present age.
a) 16
b) 18
c) 20
d) 22

20) The ratio of the ages of Bala and Babu is 13: 11. The total of their ages is 3.6decades. The proportion of their ages after 0.95decades will be [1 Decade = 10 years]

- a) 24:23
- b) 12:11
- c) 27:24
- d) 29:26

11) B

We are given that age ratio of tom and ram = 5:6

Tom's age = 5x and Ram's age = 6x

3 years ago, their age was 5x and 6x.

Hence at present, Tom's age = 5x + 3 and Ram's age = 6x + 3

After 12years,

Tom's age = (5x + 3) + 12 = (5x + 15)

Ram's age = (6x + 3) + 12 = (6x + 15)

After 12 years, this ratio becomes => 6: 7. Therefore,

Tom's Age/ram's Age =6/7

$$(5x + 15) / (6x + 15) = 6 / 7$$

$$7(5x + 15) = 6(6x + 15)$$

X = 15

Ram's present age = (6x + 3) = 93years

12) A

At age of son be x and as father's age is 9 times the age of her son, let it be 9x, nine years ago.

At present: father's age will be (9x + 30) and son's age will be (x + 30)

After 30 years: father's age will be (9x + 30) + 30 and son's age will be (x + 30) + 30

father's age is thrice that of son

$$(9x + 30) + 30 = 3[(x + 30) + 30]$$

$$(9x + 60) = 3[x + 60]$$

Solving the equation, we get x = 20

We are asked to find the present ratio.

$$(9x + 30) : (x + 30) = 210 : 50 = 21:5$$

13) C

Let the present ages are 5x, 8x, 10x.

$$=> (5x-6) + (8x-6) + (10x-6) = 28$$

$$=> 23x = 46$$

=> x = 2

So their present ages are: 10,16,20

14) B

Let 8 years ago the age of Micky and Donald be 6x and 5x resp.

then,

$$((6x+8)+12) / ((5x+8)+12) = 11/10$$

$$10(6x+20) = 11(5x+20)$$

$$5x = 20 \Rightarrow x = 4$$

So Donald age is (5x+8) = 28

15) A

If sharuk age is x, then Shyam age is x-22,

so
$$(x-22)/x = 5/7$$

$$=> 7x-154 = 5x$$

$$=> 2x = 154$$

$$=> x = 77$$

So shyam age is 77 - 22 = 55

16) A

Let, keerthi's age 32 years ago = x,

Grandfather's age 32 years ago = 16x.

16 years from now, 6(x+32+16) = (16x+32+16)

$$=> x = 24$$

16 years ago ratio was:

$$(x+16)/(16x+16) = (24+16)/(16*24+16)$$

17) A

Let M age and N age be 8x years and 9x years.

Then
$$9x - 8x = 6 \le x = 6$$

So required ratio will be (8x+6): (9x+6)

54:60

9:10

18) D

Let their ages 8 years ago is4x, 5x and 6x years.

$$4x+8+5x+8+6x+8=99$$

hence x=5

Q's present age =
$$(5x + 8)$$

19) B

Present age is 7x and 6x,

$$=> 7x + 8 = 29 => x = 3$$

So swetha age is =
$$6(3) = 18$$

20) D

Let, Bala's age = 13A and babu's age = 11A

Then 13A + 11A = 36

A = 1.5

Bala's age = 19.5years

and Babu's age = 16.5 years

Proportion of their ages after 9.5 is = (19.5+9.5): (16.5 + 9.5)

= 29 : 26

Type 3: Determine Age of a Person after / before x Years

- 21) Nandhu is 80years old and Nalini is 90 years old. How many years ago was the ratio of their ages 8 : 10?
- a) 40 years
- b) 35 years
- c) 20 years
- d) 25 years
- 22) The ratio of kabil's age 6 years ago and sahul's age after 6 years is 3 : 3. If at present, the ratio of their ages is 7: 5, then find the ratio between kabil's age 6 years hence and sahul's age 6 years ago.
- a) 1:3
- b) 2:1
- c) 4:3
- d) 3:4
- 23) The sum of the current ages of two persons M and N is 129. If the age of M is twice that of N, find the sum of their ages 8 years hence.
- a)125

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
b)145		
c)137		
d)149		
24) The ra	atio of the age of a rithick and his wi	fe is 12:9. At the time of marriage the ratio was 10:6 and After 6
•	ratio will become 18:14. How many	_
a) 27	•	
b) 12		
c) 18		
d) 14		
•		intervals of 2 years each is 48 years. What is the age of the
youngest	puppy?	
a) 9years		
b) 8 years		
c) 10 year		
d) None o	f these	
26) Vasu	said to his son, "I was as old as you	at the time of your birth". If vasu's age is 76 years now, the
son's age	ten years back was:	
a)14 year	S	
b)19 years	5	
c)33 years	5	
d)28 years	5	
27) P is 6	years older than Q who is twice as	old as R. If the total of the ages of P, Q and R be 81, the how
old is Q?		
a) 27		
b) 28		
c) 29		
d) 30		
28) Fathin	na's father was 76 years of age whe	en she was born while her mother was 72years old when her
brother 8	years younger to her was born. Wha	at is the difference between the ages of her parents?
a)12 years	5	
b)14 years	3	
c)16 years	6	

d)18 years

- 29) Mr. Nagar is 6 times more aged than his daughter. If after 10 years, he would be 6 times of daughter's age, then further after 10 years, how many times he would be of his daughter's age?
- a) 5 .5 times
- b) 5.8 times
- c) 2.5 times
- d) 5.1 times
- 30) 15 years ago, vaishali age was 15 times the age of her brother and the sum of present ages of vaishali and brother is 94years. What will be the age of her brother after 18 years?
- a) 32 years
- b) 33.5 years
- c) 37 years
- d) 30 years

21) A

Let us assume x years ago

At present: Nandhu is 80 years and Nalini is 90 years

x years ago: Nandhu's age = (80 - x) and Nalini's age = (90 - x)

Ratio of their ages x years ago was 8: 10

(80-x)/(90-x) = 8/10

800-10x = 720-8x

2x = 80

x=40

Therefore, 40 years ago, the ratio of their ages was 8:10

22) B

At present: Ratio of their ages = 7:5. Therefore, 7:5 will be 7x and 5x.

kabil's age 6 years ago = 7x - 6

sahul's age after 6years = 5x + 6

Ratio of kabil's age 6years ago and sahul's age after 6 years is 3:3

Therefore,

(7x - 6)/(5x+6) = 3/3

Solving, we get x = 6

We are asked to find the ratio between kabil's age 6 years hence and sahul's age 6 years ago.

kabil's age: (7x + 6)

sahul's age: (5x - 6)

Ratio of sahul's age and kabil's age

$$(7x + 6) / (5x - 6) = 48/24 = 2/1 = 2:1$$

23) B

M+N=129

Given M=2N

From Which N =43,M=86

8 years their age will be 51 and 94, so the sum of their ages is 145

24) C

Let the present age of the rithick and his wife be 12x and 9x respectively.

After 6 years this ratio will become 18:14 =>9:7

(12x+6): (9x+6) = 9:7

84x+42 = 81x+54

x=4

Present age of the rithick = 12x=48

Present age of his wife =9x=36

Assume that they got married before t years. Then,

(48-t):(36-t)=10:6

144-3t=180-5t

2t = 36

t=18

25) A

Let the ages of puppies be x, (x + 2), (x + 4)and (x + 6) years.

Then,
$$x + (x + 2) + (x + 4) + (x + 6) = 48$$

$$4x = 36, x = 9$$

Age of the youngest puppy = x = 9 years

26) D

Let the son's present age be x years.

Then, (76 - x) = x

2x = 76

x = 38

Son's age 10 years back (38-10) = 28 years

27) D

Let R's age be x years.

Then, Q's age = 2x years.

P's age = (2x + 6) years.

$$(2x + 6) + 2x + x = 81$$

$$5x = 75 => x = 15$$
.

Hence, Q's age = 2x = 30 years

28) A

Mother's age when Fathima 's brother was born = 72 years.

Father's age when Fathima 's brother was born = (76+8) years = 84 years.

Required difference = (84-72) years = 12 years

29) D

Let daughter's age be x and father's age be 6x.

Father's age is 6 times more aged than his daughter, therefore father's present age = x + 6x = 7x

After 10 years, father's age is 6 times more than his daughter age.

$$(7x + 10) = 6(x + 10)$$

$$(7x+10)=6x+60$$

$$x = 50$$

After 10 years it was (7x + 10), then after further 10 years, father's age = (x + 20) and daughter's age = (x + 20)

$$(7x+10)/(x+20) = ?$$

Substitute the value of x, we get

- = (350+10)/70
- = 360 / 70
- =5.14

After further 10 years, father will be 5.1 times of daughter's age

30) C

Let present age of brother be x and vaishali's age be 94 - x.

	Past Age (15 Yrs Ago)	Present Age	Future Age (After 18Yrs)
Brother	(x - 15)	x	(x+18) = ?
Sister	(94 - x) -15	(94 – x)	

We are given, 15 years ago sister's age was 15 times the age of her brother.

Therefore,

$$(94 - x) - 15 = 15(x - 15)$$

$$94 - x - 15 = 15x - 225$$

$$15x + x = 94 - 15 + 225$$

$$16x = 304$$

$$x = 19$$

Future age (after 18 yrs) = (x + 18) = (19 + 18) = 37 years

15. TIME, SPEED AND DISTANCE

- 1) In a 2280 m race Dinesh beats Aarav by 360 m or 6 seconds. In another race on the same track at the same speeds. Aarav and karthick start at one end while Dinesh starts at the opposite end. How many metres would Aarav have covered ,by the time Dinesh meets karthick given that Dinesh speed is 16 m/sec more than that of karthick
- a) 1140 m
- b) 2280 m
- c) 2460 m
- d) 1180 m
- 2) kajal rides his scooter 14km at an average speed of 16 km/hr and again travels 16km at an average speed of 14 km/hr. What is her average speed for the entire trip approximately?
- a) 15.36 km/hr
- b) 17.46 km/hr
- c) 13.56 km/hr
- d) 14.86 km/hr
- 3) A bus can travel 25% faster than a jeep. Both start from point P at the same time and reach point Q, 225 kms away from P, at the same time. On the way, however, the bus lost about 37.5 minutes while stopping at the certain place. What is the speed of the jeep?
- a) 64 km/hr
- b) 72 km/hr
- c) 68 km/hr
- d) 56 km/hr
- 4) A race course is 250 m long. P and Q run a race and P wins by 4m. Q and R run over the same course and Q win by 3m. R and S run over it and S wins by 12m. If P and S run over it, then who would win and by how much?

9) In a 2700 m race around a round track of length 300m, abi and kabi meet at the e	
d)76km/hr	
c) 84km/hr	
b) 64km/hr	
a) 42 km/hr	
of the total time, to cover the remaining distance in the remaining time, what should	be his speed in km/hr?
8) Tharun has to cover a distance of 84 km in 40 minutes. If he covers one-half of the	ne distance in one-fourth
d) 10a.m	
c) 9a.m	
b) 8a.m	
a) 7a.m	
time will they meet?	
trichy at 20 km/hr. Another bus starts from trichy at 7 a.m. and travels towards saler	m at 30 km/hr. At what
7) The distance between salem and trichy is 170 km. A bus starts from salem at 6 a.	.m. and travels towards
d) 240km	
c) 147km	
b) 116km	
a) 580km	
6) The speed of a van increases by 5 kmph after every one hour. If the distance travewas 55 km, what was the total distance travelled in 8 hours?	elled in the first one hour
d) 16 kmph	
c) 24 kmph	
b) 12 kmph	
a) 18 kmph	р
5) Kishore is travelling on his bike and has calculated to reach point P at 4 pm if he treach there at 12 noon if he travels at 30 kmph. At what speed must he travel to reach	•
d) Q by 6.54m	
c) P by 7.25m	
b) S by 5.30m	
a) P by 4.82m	

at twice the speed of the kabi. Find the time taken by abi to finish the race.

- a) 27 mints
- b) 32 mints
- c) 5 mints
- d) 23 mints
- 10) Three friends X, Y and Z run a running race, Y finished 12 meters ahead of Z and 18 m ahead of X, while Z finished 8m ahead of X. If each friends runs the entire distance at their respective constant speeds, what is the length of the race?
- a) 16m
- b) 48m
- c) 24m
- d) 12m

1) B

Aarav 's speed =360/6 =60 m/s

Time taken by Aarav to cover 2280 m =2280/60= 38 seconds

Dinesh 's speed = 2280/60=38 m/s

karthick 's speed = 22m/s

Time taken by Dinesh to meet karthick in 2280m race in opposite direction:

Distance covered by Aarav:

- =2280/(38+22)
- =2280/60
- =38 seconds
- =(38*60)m
- =2280 m

2) D

Total distance travelled

=14+16=30Km

Time taken to travel 14 km at an average speed of 16 km/hr

=14/16=7/8 Hr

Time taken to travel 16 km at an average speed of 14 km/hr

=16/14=8/7 hr

Total time taken =7/8+8/7

Average speed =Total distance travelled /Total time taken

- =30/(7/8+8/7)
- =30/(113/56)

=30*56/113=1680/113

=14.86 km/hr

3) B

Let speed of the jeep =x kmph

Then, speed of the bus =(100+25)x/100

=125x/100 = 5x/4 kmph

Time taken by the jeep to travel from P to Q

=225/x hours

Time taken by the bus to travel from p to Q

=225/(5x/4) + (37.5/60)

Since both start from P at the same time and reach point Q at the same time,

225/x = 225/(5x/4) + (37.5/60)

225/x=900/5x+37.5/60

225/x=180/x+37.5/60

45/x = 37.5/60

37.5x=45*60

X=72 km/hr

4) B

If P covers 250m, Q covers 246 m

If Q covers 250m, R covers 247 m

If S covers 250m, R covers 238m

Now if Q covers 246 m, then R will cover =247/250*246=243.048

If R covers 243.048 m, then S will cover=250/238*243.048=255.30

If P and S run over 250 m, then S win by =(255.30-250)

S win by = 5.30 m

5) C

Let the distance be x km

Travelling at 20 kmph, Kishore will reach point P at 4pm.

Travelling at 30 kmph, Kishore will reach point P at 12noon.

Therefore, time taken when travelling at 20km - time taken when travelling at 30 km =4hours

X/20-X/30=4

(3x-2x)/60=4

x/60=4

x=240

Time needed if travelled at 20 kmph =240/20=12hours Therefore, to reach at 2 pm, his travelling time must be (12-2)=10 hours

Hence, required speed =240/10=24 kmph

6) A

Distance travelled in 1ST hour =55 km

Speed of the van increases by 5 kmph after every one hour. Hence,

distance travelled in 2nd hour =60 km

distance travelled in 3rd hour =65 km

and so on

Total distance travelled

=(55+60+.....+(8 terms))

=8/2(2*55+(8-1)5)

=4(110+35)

=580km

7) D

Assume that they meet x hours after 6 a.m.

Then, Bus 1, starting from salem, travels x hours till the bus meet.

Distance travelled by bus 1 in x hours =20x km

bus 2, starting from trichy, travels (x-1) hours till the bus meet.

Distance travelled by bus 2 in (x-1)hours =30(x-1) km

Total distance travelled

= Distance travelled by bus 1 + Distance travelled by bus 2

 \Rightarrow 170=20x+30(x-1)

170=20x+30x-30

170+30=50x

200=50x

X=4

Hence, the bus meet 4 hours after 6 a.m., i.e. at 10a.m

8) C

Tharun needs to cover 84 km in 40minutes

Given that he covers one-half of the distance in one-fourth of the total time

- ⇒ he covers half of 84km in one-fourth of 40 minutes
- ⇒ He covers 42 km in ¼ * 40minutes

⇒ He covers 42 km in 10 minutes

Now he needs to cover the remaining 42 km in remaining 30minutes

Distance =42km

Time =30minutes =1/2 hr

Required Speed = Distance / Time

=42/(1/2)=84 km/hr

9) A

As, abi is twice as fast as the kabi, abi would have completed two rounds by the time kabi completes one round.

And that is their second meeting.

Their first meeting takes place after the abi takes 3 min to complete one round.

300*1=300m

⇒He takes 2700/300 *3 =27 mints

Hence he takes 27 minutes to finish the race.

10) B

Let the length of the race track be 'd'.

When Y finished the race, X and Z would have run (d-18) and (d-12) meters respectively.

When Z finishes the race, X would have run (d-8) meters.

The ratio of speeds of Z and X is:

(d-12)/(d-18) = d/(d-8)

(d-8)(d-12)=d(d-18)

 $d^2-12d-8d+96 = d^2-18d$

d2-20d+96= d2-18d

20d-18d=96

d=96/2=48m

hence the length of the race track is 48m

- 11) A car covers a distance of 1120 metres in 1 minute whereas a bus covers a distance of 56 kms in 44 minutes. What is the ratio of their speed?
- a) 22:25
- b) 25:22
- c) 11:15
- d) 15:11

·
12) Anushiya covered a definite distance at some speed. If she had moved 5 kmph faster, she would have
taken 55minutes less. If he had moved 4 kmph slower, she would have taken 55 minutes more. What is the
distance in km?
a) 110 Km
b) 220 km
c) 330 km
d) 440 km
13) Shreya travel the first part of her journey at 160 kmph and the second part at 240 kmph and cover the
total distance of 3840 km to her destination in 20 hours. How long did the first part of her journey last?
a) 8 hrs
b) 12 hrs
c) 16 hrs
d) 10 hrs
14) Ravi walks to and fro to a Gym. He spends 30 minutes in gym. If he walks at speed of 20 km an hour, he
returns to home at 8.00 a.m. If he walks at 30 km an hour, he returns to home at 7.30 a.m. How fast must he
walk in order to return at 7.15 hours?
a) 40 km/hr
b) 30 km/hr
c) 60 km/hr
d) 50 km/hr
15) A passenger train without stopping running at an average speed of 120 km/hr and with stoppages at an
average speed of 80 km/hr. What is the total time taken by the train for stoppages on a route of length
480km?
a) 2 hours
b) 3 hours
c) 4 hours
d) 5 hours
46) Sixa Japung abannai at 2 am and reaches Hudarahad at 44 am. Animudh Japung Hudarahad at 5 am.
16) Siva leaves chennai at 3 am and reaches Hyderabad at 11 am . Anirudh leaves Hyderabad at 5 am
and reaches chennai at 12:00 noon. At what time do they cross each other?
a) 7 : 52am b) 8 : 25am
c) 6 : 52am
d) 9 : 25am
uj v . zvani

=1120:56000/44

Complete Quantitative Aptitude Questions

17) A monkey takes 16 jumps for every 20 jumps of a dog but 12 jumps of a monkey are equal to 16 jumps of
the dog. Compare their speeds
a) 15:16
b) 17:16
c) 16:15
d) 16:17
18) A hare is spotted by a tiger from a distance of 50 metres. When the tiger starts a chase, the hare also
starts running. If the speed of the hare be 4 km/hr and that of a tiger 5 km/hr, how far the hare will have run
before its over taken?
a) 100m
b) 200m
c) 300m
d) 400m
d) 400m
19) A royal enfield bike starts with the speed of 210 km/hr with its speed increasing every 2 hrs by 30km/hr, in
how many hrs will it cover 1035km?
a) 2 1/2 hr
b) 4 1 /2 hr
c) 6 1 /2 hr
d) 7 1 /2 hr
20) Jackson travels a distance of 100km in 5 hrs. How much faster in kilometer per hr, on an average, must
he travel to make a journey in 5/3 hr less time?
a) 5 km/hr
b) 10km/hr
c) 6 km/hr
d) 8 km/hr
11) A
Speed of the Car = 1120 m/minute
Speed of the bus=56 kms in 44 minutes
=56/44 km/m
=56000/44 m/mints
Speed of the car: Speed of the bus,

=280:14000/44

=20:1000/44

=880:1000

=88:100

Required ratio =22:25

12) C

speed= $2V_1V_2/(V_1-V_2)$

= 2*5*4/(5-4)

=40 km/hr

Distance= vt_1 (1+ v/v_1)

=40* 55/60(1+40/5)

=40*11/12(1+8)

=40*11/12*9

=330 km

Therefore the distance is 330km

13) B

The total time of journey = 20 hours.

Let 'x' hours be the time that shreya travelled at 160 kmph

Therefore, 20-x hours would be time that she travelled at 240 kmph.

Hence, she would have covered x*160+(20-x)*240 kms in the 20 hours = 3840 kms

x*160+(20-x)*240 = 3840

160x +4800-240x =3840

240x-160x=4800-3840

80x = 960

X=960/80=12 hrs

14) A

As per the question, let D be the total distance and

't' is the time taken.

So we have:

D=20t

20t = 30(t-0.5)

20t=30t-15

10t=15

t = 3/2

D=30 km

Now, for the condition given we have:

30=S(t-3/4)

30=S(3/2-3/4)

30=S((6-3)/4)

30=S(3/4)

S=40 km/hr

15) A

Let r = running time of the train

s= stoppage time of the train

D= total distance travelled by train

We have:

D/r= 120 and....(1)

D/(r+s) = 80....(2)

Diviving (1)&(2),

D/r *(r+s)/D = 120/80

(r+s)/r = 3/2

1 + s/r = 3/2

s/r = 3/2-1

 $s/r = \frac{1}{2}$(3)

As, D=480 kms

480/r= 120

r=4

put r value in (3), we get

s/4 = 1/2

S = 2 hours

16) C

Time taken by Siva = 8 h

Time taken by Anirudh = 7 h

For your convenience take the product of times taken by both as a distance.

Then the distance = 56km

Since, Siva covers half of the distance in 2 hours(i.e at 5 am)

Now, the rest half (i.e 28 km) will be coverd by both Anirudh and Siva

Time taken by them = 28/15 = 1 hr 52 min

Thus, they will cross each other at 6:52am.

17) C

Let the distance covered in 1 jump of the monkey be x and,

Distance covered in 1 jump of the dog be y

Then
$$12 x = 16y$$

Ratio of speed of monkey and dog = Ratio of distances covered by them in the same time

$$=16x:20y$$

18) B

Relative speed of the tiger = (5-4)km/hr

=1 km/hr

Time taken by tiger to cover 50 m,

In 1/20 hrs, the tiger cover a distance of (4*1/20)km

$$=1/5$$
km $=>(1/5*1000)$ m

=200m

19) B

Distance covered in 1st 2 hrs = (210*2)km

=420km

Distance covered in next 2 hrs = (240*2)km

=480km

Remaining distance = 1035 - (420 + 480)

=1035 - 900

=135km

Speed in 5th hr = 270 km/hr

Time taken to cover 135 km = $135/270 = \frac{1}{2}$ hr

Total time taken = (2+2+1/2)

=4 1/2 hrs

20) B

Time required = (5 hrs - 5/3 hrs)

=(5 hrs – 100 mints)
= (5 hrs – 1hr 40 mints)
= 3 hrs 20 mints
= 3 1/3 hrs
Required speed = (100*3/10) km/hr
=30 km/hr
Original speed = (100/5)km/hr = 20 km/hr
Difference speed = required speed – original speed
=(30-20)
=10km/hr
21) Anitha takes 8 hrs 20 mints in walking to a temple and riding back. She would have gained 3 hrs by riding
both ways. The time she would take to walk both ways is.
a) 15hrs 40mints
b) 16hrs 40 mints
c) 18 hrs 40 mints
d) 19 hrs 40 mints
22) A taxi driver make a trip from the plains to ooty which are 340km apart at an average speed of 60km/hr. In
the return trip, he covers the speed distance at an average of 30 km/hr. the average speed of the taxi over the
entire distance of 680 km is
a) 30
b) 40
c) 50
d) 60
23) Robert travels from his home to anna park at a distance of 125 miles in 11/4 hrs. He returns to home in 2
hrs 15 mints. His average speed is.
a) 50
b) 40
c) 30
d) 20
24) The average speed of a bus in the upward journey is 50% more than that in the return journey. The bus
halts for 2 hrs on reaching the destination. The total time taken for the complete to and from trip is 34 hrs

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

covering a distance of 1600 km. the speed of the bus in the upward journey is.

a) 63.24

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
b) 65.67		
c) 63.49		
d) 62.49		
25) Senthi	il started bike at 5 a.m to reach a te	mple. After going temple, his bike went out of order.
•		e back to his house walking all the way. Senthil reached home at
•	•	ng speed is 1 km/hr, then on bike he covered a distance of.
a) 3.12	•	
b) 2.76		
c) 4.13		
d) 2.14		
26) P.Q.&	R are on a journey by scorpio P dr	ives during the 1st 2 hrs at an average speed of 60 km/hr. Q
•		eed of 58 km/hr R drives for the next 4 hrs at an average speed
		ter exactly 5 hrs. Their main speed is.
a) 60 2/9		
b) 62 2/9		
c) 60 4/8		
d) 62 4 /8		
27) Karthi	ga jogs a speed of 18 km/hr at a dis	tance of 27 km. at what speed would she need to jog during the
next 4.5 h	rs to have an average of 27km/hr fo	r the entire jogging session.
a) 40km/h		
b) 30 km/h	nr	
c) 20 km/h	nr	
d) 35 km/h	nr	
28) Ganes	sh is travelling on his motorbike and	has calculated to reach golden temple at 8 p.m if he travels at
30 km/hr;	he will reach there at 6 p.m if he tra	vels at 45 km/hr. At what speed must he travel to reach the
golden ter	nple at 7 p.m?	
a) 36		
b) 46		
c) 32		
d) 30		
29) A girl (covered a definite distance at same	speed. Had she moved 6 km/hr faster, she would have taken 30
mins less.	If she had moved 4 km/hr slower, s	she would have taken 30 mins more. The distance (in km) is.

- a) 50
- b) 40
- c) 70
- d) 60
- 30) Anitha travels 400 km by bus at 70 km/hr, 600 km by train at 80km/hr, 250 km by bike at 60 km/hr and 50 kn by car at 40 km/hr. what is the average speed for the total distance?
- a) 68.45
- b) 69.45
- c) 67.45
- d) 69.77

21) D

Let the distance be x km. then,

(time taken to walk x km)+(time taken to ride x km) = 25/3 hrs

(time taken to walk 3x km)+(time taken to ride 3x km) = 25/3*3 = 25 hrs

But the time taken to ride 3xkm=(25/3 - 3)hrs

- =(25-9)/3 hrs
- =16/3 hrs

Time taken to walk 3x km = (25 - 16/3) hrs

- =(75-16)/3
- =59/3
- =19 hrs 40mins

22) B

Average speed =(2xy/(x+y)) km/hr

Given x = 60 km/hr y = 30 km/hr

Average speed = (2*60*30/(60+30)) km/hr

- =(3600/90)
- =40 km/hr

23) A

Speed from home to annapark:

(125*4/11)mph = (500/11)mph

Speed from annapark to home:

(125*4/9)mph = (500/9) mph

Average speed = 2xy / (x+y) mph

- =[(2*500/11 *500/9) / (500/11+500/9)]mph
- =(500000/99) / ((4500+5500)/99)
- =(500000/99) / 10000 /99
- =50mph

24) D

Let the speed in return journey be x km/hr

Then speed in upward journey = 150 / 100 x = (3/2 x) km/hr

Average speed = (2*3x/2*x) / (3x/2 + x)

- $=3x^2/(5x/2)$
- $=6x^2 / 5x$
- =6x/5 km/hr

Therefore (1600 * 5/6x) = 32

1600*5 = (32*6x)

192x = 8000

X = 41.66

Speed in upward journey = (3/2 x) km/hr

=(3/2*41.66)

=62.49 km/hr

25) D

Time taken = 2 hr 15 mins = 2 1/4 hrs

Time = 9/4 hrs

Let the required distance be x km

Then x/20 + x/1 = 9/4

(X+20x) / 20 = 9/4

21x / 20 = 9/4

84x = 180

X = 2.14 km

Therefore the required diatance is 2.14 km

26) A

Distance covered by P = 2*60 = 120 km

Distance covered by Q = 3* 58 = 174 km

Distance covered by R = 4*62 = 248 km

Total distance = (120+174+248)km

=542 km

Total time taken = 2+3+4 = 9 hrs

Mean speed = diatance/ time

=(542 / 9)km/hr

=60 2/9 km/hr

27) B

Let the speed of jagging be x km/hr

Total time taken = (27/18 hrs + 4.5 hrs)

=(1.5 hrs + 4.5 hrs)

=6 hrs

Total distance covered = (27+4.5 x) km

Therefore (27 + 4.5x) / 6 = 27

27+4.5x = 162

4.5x = 135

X=135/4.5

=30

So jagging speed is 30 km/hr

28) A

Let the distance travelled be x km

x/30 - x/45 = 2

(3x - 2x) / 90 = 2

x/90 = 2

x = 180 km

Time taken to travel 180 km at 30 km/hr = 180 / 30 = 6 hrs

So ganesh started 6 hrs before 8 pm

That is 2 pm

Required speed = distance / time

=(180/5)

=36 km/hr

29) D

Let distance = x km

Rate = y km/hr

x/y - x / (y+6) = 30/60

 $(x(y+6)-xy) / y(y+6) = \frac{1}{2}$

 $(xy +6x - xy) / y(y+6) = \frac{1}{2}$

$$12x = y(y+6)$$
 ---->1

And
$$x/(y-4) - x/y = 30/60$$

$$(Xy - x(y-4)) / y(y-4) = \frac{1}{2}$$

$$2(xy - xy + 4x) = y(y-4)$$

$$8x = y (y-4)$$
 ---->2

Dividing 1 by 2

$$12x / 8x = y(y+6) / y(y-4)$$

$$3/2 = (y+6) / (y-4)$$

$$3y - 12 = 2y + 12$$

$$Y = 24km$$

Put y value in 1 we get

$$12x = 24(24+6)$$

$$12x = 24 *30$$

30) D

Total distance = (400+250+50+600)km

Total time taken = (400/70 + 600/80 + 250/60 + 50/40) hrs

$$=(40/7 +60/8 +25/6 +5/4)$$

$$=(24*40)+(21*60)+(28*25)+(42*5) / 168$$

Average speed =(1300*168 / 3130) km/hr

- =218400/3130
- =69.77 km/hr

31) A van travels from namakkal to Madurai at a constant speed. If its speed were increased by 40km/hr it would have taken 1 hr lesser to cover the distance. It would have taken further 45 mins lesser if the speed was further increased by 40km/hr. what is distance between the 2 cities.

- a) 1680
- b) B1660
- c) 1670
- d) 1675
- 32) Raghu starts a bike at 40 km/hr and he increases his speed in every hour by 4 km/hr. Then the maximum distance covered by him in 12 hours is:

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
a) 744 km		
b) 658 km		
c) 436 km		
d) 512 km		
33) A bike	starts with a speed of 60 km/hr at 8	a.m. Due to the problem in engine it reduces its speed as 20
km/hr for e	every 1 hour. After 9 am, the time tak	cen to covers 15 km is:
a) 13 minu	ites and 20 seconds	
b) 15 minu	utes and 09 seconds	
c) 18 minu	utes and 15 seconds	
d) 22 minu	ites and 30 seconds	
34) Mr.Ane	eesh left for city 1 from city 2 at 3.00	pm. He travelled at the speed of 60km/hr for 1 and half hours.
•	•	If the distance between two cities is 120 kms, at what time did
Mr.Aneesh	reach city 1?	
a) 6.30 pm	1.	
b) 5.30 pm	1.	
c) 7.30 pm	l.	
d) 8.30 pm	1.	
35) Geetha	a runs at a speed of 12 km per hour	and she increases her speed in every hour by 1 km per hour.
In how ma	ny hours will he covers 27.8km?	
a) 1 1/4 ho	purs	
b) 2 1/3 ho	ours.	
c) 3 1/2 ho	ours.	
d) 2 1/5 ho	ours.	
36) A bus	starts at bus stop and reaches a de	stination in 4 hours. If it travels first and second half at the
speed of 4	0 km/hr and 50 km/hr respectively the	nen the distance between bus stop and destination is
a) 177.7 kr	m	
b) 154.2 kr	m	
c) 163.5 kr	n	
d) 147.3 kr	m	
•	takes 9 hours more than Babu to co	over 150 km. Suppose the time taken by Anand is 30 minutes en the speed of Anand will be:

- a) 7.64 km/hr.
- b) 7.43km/hr.
- c) 7.89 km/hr.
- d) 7.25 km/hr.
- 38) Find the speed and average speed of a bus which leaves salem at 4 p.m. and reaches madurai in the same day at 8 p.m. The distance between the two stations is 216 km and the total time for stoppage is 1 hour between these stations.
- a) 54,72
- b) 62,84
- c) 72,54
- d) 82,64
- 39) I reach the bus stop 15 min late if I walk at 2 kmph Starting from my office . Instead, if I walk at 3 kmph, I reach the bus stop 10 min early. How far is bus stop from my office?
- a) 1.5 km
- b) 2.5 km
- c) 3.5 km
- d) 4.5 km
- 40) If Gowtham ride a bike at 30 km/hr, then he arrives at a certain place at 3 p.m. If he ride at 45 km/hr, he will arrive at the same place at 1 P.m. At what speed must he ride to get there at noon?
- a) 18 km/hr
- b) 24 km/hr
- c) 36 km/hr
- d) 28 km/hr

31) A

Let distance = x km

Usual rate = y km/hr

Then x/y - x/(y+40) = 1

X(y+40) / y(y+40) = 1

Xy+40x - xy = y(y+40)

40x = y(y+40) ---->1

x/y - x/y + 80 = 7/4

x(y+80) - xy / y(y+80) = 7/4

xy +80x - xy / y(y+80) = 7/4

320x = 7y(y+80)

Dividing 1 by 2 we get

8 = 7y(y+80) / y(y+40)

8(y+40) = 7y + 560

8y + 320 = 7y + 560

Y=240

Substitute y value in 1

40x = 240*280

X=1680 km

32) A

Speed of the rider = 40km/hr.

Distance covered in 1st hour = 40 km.

He increased his speed in every 1 hour by 4 km/hr.

Distance covered in every 1 hours will be, 44, 48, upto 12 terms.(for 12 hours).

The above series is an A.P series;

Sum of first n terms = (n/2)(2a+(n-1)d)

Here, a = 40, d = 4 and n = 12.

Sum of first 12 terms = (12/2)(2(40)+(11)4) = 6(80 + 44)

= 6(124) = 744.

Hence, he covers 744 km in 12 hours.

33) D

Initial speed of the bike= 60 km/hr

Due to engine problem, speed is reduced to 20km for every 1 hour

Speed of the car at 9 am = (60 - 20) = 40km/hr

Time to cover 15 km at 40 km/hr = distance/speed

= 15/40 hours. = 3/8 hours

 $= 3/8 \times 60 \text{ minutes} = 45/2 \text{ minutes} = 22 \text{ minutes} + 1/2 \text{ minutes}$

= 22 minutes + $1/2 \times 60$ seconds

= 22 minutes and 30 seconds.

34) A

Mr.Aneesh travelled 60 km/hr for 1 1/2 hours (3/2 hours).

Distance covered in 3/2 hours = $60 \times 3/2 = 90 \text{ km}$.

Therefore, remaining distance = 120 -90 = 30 km

After 3/2 hours, the speed was reduced to 15 km/hr.

Time taken to cover the remaining 30 km = 30/15 = 2 hours

Total time taken = 3/2 + 2 hours = 7/2 hours = 3 hours 30 minutes.

So, Mr.Aneesh reached village 2 at 3.00 pm + 3 hours 30 minutes

= 6.30pm

Hence the required answer is 6.30 pm.

35) D

Geetha starts with 12 kmph.

Distance covered in first 1 hour = 12 km

she increases her speed in every hour by 1 km.

Speed in 2nd hour = 13 km/hr

Distance covered in 2nd hour = 13 km

Remaining distance = 27.8 - (12+13) = 2.8 km

Speed in the third hour = 14 km/hr

Time taken to cover 2.8 km at 14 km/hr = 2.8/14 = 1/5 hour.

Therefore, total time = 1 + 1 + 1/5 hours = 2 1/5 hours.

Hence the answer is 2 1/5 hours.

36) A

Let the distance between bus stop and destination be X.

The total time taken by the bus to cover X = 4 hours

Since X/2 by 40km/hr and remaining X/2 by 50km/hr

Then by Time = distance/speed, we have

(X/2)/40 + (X/2)/50 = 4

X/80 + X/100 = 4

5X + 4X = 1600

9X = 1600

X = 1600/9 = 177.7

Hence 177.7 km is the required answer.

37) C

Let Anand 's speed be X km/hr.

And let the time taken by Babu be Y.

Since Anand takes 9+Y hours to cross 150km at X km/hr.

i.e., 150 / X = 9+Y ---eqn1

And he takes Y - 1/2 hours to cross 150km at 2X km/hr.

i.e., 150/2X = Y - 1/2 ---eqn2

Subtract eqn2 from eqn1, we have

150/X - 150/2X = 9+Y - Y + 1/2 = 19/2

(300-150)/2x = 19/2

150/2X =19/2

150/X = 19

X = 7.89

Hence Anand 's speed is 7.89 km/hr.

38) C

Total time taken = 4 hours;

Time of stoppage = 1 hour, that is, actual time taken = 4 hours - 1 hours = 3 hours

Speed = Distance/Time

= 216/3

= 72 km/hr

Average speed = Total Distance/ Total Time

= 216/4

= 54 km/hr

39) B

Let the distance between the office and the bus stop be 1 km

Time required at 2 kmph

=1/2 = 30 mins

Time required at 3 kmph

=1/3 = 20 mins

Difference = 30-20=10 min.

Actual difference in timings = 15+10 =25 min

If difference is 10 min, distance is 1 km

⇒ If difference is 25 min, distance is 2.5 km

Hence the required answer is 2.5 km

40) C

When speed of gowtham = 30 km/hr

=d/t and,

When speed of the gowtham = 45 km/hr

=d/(t-2)

Equating the value of d:

a) 2:4

Complete Quantitative Aptitude Questions

30t =45(t-2)
30t=45t-90
15t=90
t=6 hours
Finally desired speed
=d/(t-1)
=30t/(t-1)
=30*6/(6-1)
=180/5
=36 km/hr
41) A certain thing is thrown twice from a place with the gap of 45 minutes between the two shots. A girl
approaching this point in a train heard the second shot 44 minutes after she heard the first shot. What is the
speed of train (in kmph) if sound travels at 660 m/s?
a) 62 km/hr
b) 54 km/hr
c) 48 km/hr
d) 27 km/hr
42) A bus can travel 25% faster than a van. Both start from a certain shop at the same time and reach poin P,
37.5 kms away from the shop at the same time time. On the way, however, the bus lost about 6.25 mins while
shopping at the some such places. The speed of the van is.
a) 72
b) 73
c) 74
d) 75
43) In covering a definite distance, the speeds of P & Q are in the ratio of 5:6. P takes 45 mins more than Q to
reach the target. The time taken by P to reach the target is.
a) 4 hrs 20 mins
b) 4 hrs 45 mins
c) 2hrs 30 mins
d) 4hrs 30 mins
44) A 1800 km journey of 24 hrs, if 360km is done by van and the rest by train. It takes 60 mins more, if
600km is done by you and the root by train. The ratio of the anead of the you to that of the train is

Complete	Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
b) 4:3		
c) 3:4		
d) 5:3		
45) P is thrice as f	ast as Q and Q is 4 times as	fast as R. If the journey covered by R is 48 mins, then the time
to be covered by 0	Q.	
a) 12		
b) 14		
c) 10		
d) 6		
46) A goat is notic	ed by a lion from a distance	of 350m. the goat starts running and the lion chases him. The
goat and the lion r	run at the ratio of 30km and 3	11km per hr respectively. What is the distance between them
after 12 mins?		
a) 120m		
b) 100m		
c) 150m		
d) 170m		
47) 2 pistol were s	shoot from the same place at	an interval of 15 mins and 15 secs but a boy in the train
approaching the p	lace hears the second shot 1	5 mins after the first. The speed of the train(in
km/hr),supposing	that speed travels at 320 me	tres per second is.
a) 15.166		
b) 17.144		
c) 18.563		
d) 19.188		
48) Arun steals a	van at 8.30 am and drives it a	at 40km/hr. The theft is discovered at 9 a.m and the owner
sets off in another	van at 55km/hr. when will he	overtake arun?
a) 10.20 am		
b) 12.20am		
c) 11.20am		
d) 10.15am		
49) Two bike A &	B start at the same time from	salem to Rasipuram which are 60km apart. If the 2 bikes

www.ibpsguide.com | estore.ibpsguide.com | www.sscexamguide.com

travel in opposite directions, they meet after 1 hr and if they travel in same direction(from salem towards

Rasipuram), then A meets B after 3 hrs. what is the speed of bike A?

- a) 50
- b) 70
- c) 90
- d) 30
- 50) 2 bus start from A & B respectively and travel towards each other at a speed of 150 km/hr and 120 km/hr respectively. By the time they meet, the first bus has travelled by 300km more than the second. The distance between A & B is
- a) 2700
- b) 2800
- c) 2750
- d) 2457

41) B

Actual time between the two shots being fired = 45 minutes.

If a girl was stationary she would have heard the shots after 44 minutes. But since the train was moving towards the source,

she heard the second shot after only 44 minutes = Distance travelled by the sound in 1 min.

the train speed.

- =1/44 * (Speed of sound)
- = 1/44 *(660)
- =15 m/s

Convert m/s into km/hr

15 m/s = (15 * 18/5) km/hr

=54 km/hr

Hence the speed of the train is 54 km/hr

42) A

Let speed of the car be x kmph

The speed of the train = 125x/100

=5x/4 km/hr

Therefore 37.5 / x - 37.5 / (5x/4) = 6.25 / 60

37.5 / x - (37.5*4)/5x = 6.25 / 60

37.5 / x - 150 / 5x = 6.25 / 60

37.5 / x - 30/x = 6.25 / 60

7.5 / x = 6.25 / 60

6.25x = 7.5*60

X=72 km/hr

43) D

Ratio of speeds = 5:6

Ratio of time =6:5

Suppose P takes 6x hrs and Q takes 5x hrs to reach the target. Then,

$$6x - 5x = 45/60$$

X = 3/4

Time taken by P = 6x hrs

=(6*3/4)hrs

=4.5 hrs

i.e., the time taken by P to reach the target is 4hrs 30mins

44) C

Let the speed of the van be x km/hr

And that of the train be y km/hr

360/x+1440/y = 24 ----->A

Dividing by 24 on both sides

And 600/x + 1200/y = 25

Dividing by 25 on both sides

Multiply 1 by 24, 360/x + 1440/y = 24

Multiply 2 by $15\ 360/x+720/y = 15$

Subtract the above equation

720/y = 9

Y=80

Put y value in A

360/x = 24-18

X=360/6

X=60

Ratio of speeds = 60:80 = 3:4

45) A

Let R's speed = x km/hr

Then Q's speed = 4x km/hr

P's speed = 12x km/hr

Ratio of speeds of P < Q < R = 12x : 4x : x

=12:4:1

Ratio of time taken = 1/12: 1/4:1

=1:3:12

If R takes 12 mins, then Q takes 3 mins

If R takes 48 mins, then

Q takes =(3/12 *48)mins

=(144/120mins

=12mins

46) C

To find out the relative speed of the goat and lion

(31-30) = 1 km/hr

Distance covered in 12 mins =(1/60*12)km

=1/5 km

=(1000/5)m

=200m

Distance between the goat and lion = (350 - 200)m

=150m

47) D

Let the speed of the train be x m/sec

Then distance travelled by the train in 15mins = distance travelled by sound in 15secs

X*15*60 = 320*15

900x = 4800

X=4800/900

X=5.33

Speed of the train 5.33 m/s

Convert m/s into km/hr

5.33m = (5.33*18/5)

=(95.94/5)

=19.188 km/hr

48) A

Suppose the arin is overtaken x hrs after 8.30 a.m.

Then distance covered by arun in x hrs = distance covered by the owner in(x-1/2) hrs

40x = 55(x-1/2)

40x = 55x - 55/2

55x - 40x = 55/2

15x=55/2

X = 55/2*1/15

x=55/30

x= 1hr 50mins

so the thief is overtaken at 10.20 a.m.

49) B

Let their speed be x km/hr and y km/hr respectively

Then $60 / (x+y) = \frac{1}{2}$

X+y = 120 ---->1

Now when they move in same direction

(distance travelled by A in 3 hrs) – (Distance travelled by B in 3 hrs) = 60km

3x - 3y = 60

X - y =20 ---->2

Adding 1 & 2 we get

2x = 140

X=70

Put x value in 1 we get

Y=120 -70=50

Y=50

Therefore A's speed = 70 km/hr

50) A

At the time of meeting,

Let the distance travelled by the second bus be xkm

Then distance covered by the 1st bus is (x+300)km

x/120 = (x+300)/150

150x = 120(x+300)

150x = 120x + 36000

30x = 36000

X=36000/30

X=1200

So the distance covered between A & B =(x+x+300)

=(1200+1200+300)

=2700km.

16. TIME AND WORK

1) P and Q together can complete a job in 30 days. Q and R together can complete the same job in 40 days.
P and R together can complete the same job in 40 days. What is the respective ratio of the number of days
taken by P when completing the same job alone to the number of days taken by R when completing the same
job alone?
a) A 0.5

a)	A.2:5
b)	B.1:2

c) C.3:4

d) D.2:3

2) 6 boys and 5girls can do a job in 8 days. When 7 boys and 10 girls work on the same job, the work gets completed in 5 days. How many days will a boy take to do the job, if he works alone on it?

- a) A.25
- b) B.50
- c) C.75
- d) D.100

3) Among 4 persons A, B, C and D. A takes twice as much time as B to complete a piece of work. B takes twice as much time as C and C takes twice as much time as D to complete the same work. One group of three of the four men can complete the work in 11 days while another group of three can do so in 7 days. Which is the group that takes 11 days?

- a) A.B.C
- b) A,B,D
- c) B,C,D
- d) None of the above

4) A task is done by 46 persons not all of them have the same capacity to task. Every day exactly 2 persons, do the task with no pair of persons working together twice. Even after all possible pairs have worked once, all the persons together works for two more days to finish the task. Find the number of days in which all the persons together will finish the whole task?

- a) 44
- b) 45
- c) 46
- d) 47

5) A officer undertakes to complete a job in 250 days. He employs 300 male for 50 days and they complete
1/2 of the work . He then reduces the number of male to 100, who work for 120 days, after which there are 20
days holidays. How many male must be employed for the remaining period to finish the work?
a) 25
b) 50
c) 45
d) 35
6) Hanisha can do a work in 25 days, while sudha can do the same work in 50 days. They started the work
jointly.Few days sughana also joined them and thus all of them completed the whole work in 12 days. All of
them were paid total Rs.900. What is the Share of sughana?
a) 252
b) 346
c) 454
d).359
7) X does half as much work as Yand Z does half as much work as X and Y together. If Z alone can finish the
work in 120 days, then together ,all will finish the work in ?
a) 14 1/2
b) 40
c) 24 1/2
d)17 1/3
8) P and Q can do a piece of job in 24 days; Q and R can do it in 30 days while R and P can finish it in 40 days. If P, Q, Rworks together, in how many days will they finish the job? In how many days will each one of
them finish it, working alone?
A) 15,25,35,45
B) 20,30,40,120
C) 20,30,40,50
D) 20,25,30,60
9) P,Q, & R can complete a piece of job together in 20 days. All the 3 started working at it together and after
8 days P left. Then Q & R together completed a job in 20 more days. P alone could complete the work in.
a) 60
b) 50
c) 40
d) 30

10) M do a piece of work in 45 days and N can finish it in 40 days. They work together for 5 days and then M leaves. In how many days will N finish the remaining work?

- a) 30 5/9
- b) 29 4/9
- c) 31 3/5
- d) 29 5/9

1) B

Efficiency of P and Q= 1/30 per day _____1

- ⇒ Efficiency of Q and R = 1/40 per day 2
- ⇒ Efficiency of R and P = 1/40 per day _____3

Taking equation 2 and 3 together

- \Rightarrow Q + R = 1/40 and R + P = 1/40
- ⇒ R and 1/40 will be removed. Hence P = Q
- \Rightarrow Efficiency of P = Q = 1/60
- \Rightarrow Efficiency of R = 1/40-1/60=1/120
- ⇒ P can do the job in 60 days and R can do the job in 120 days he they work alone.
- ⇒ Ratio of number of days in which P and R can complete the job 1:2.

2) D

Let the amount of work done by a boy in a day be 'B' and the amount of work done by a girl in a day be 'G'.

Therefore, 6 boys and 5 girls will do 6B+5G amount of work in a day.

If 6 boys and 5 girls complete the entire work in 8 days, they will complete 1/8 of the work in a day.

$$6B+5G = 1/8....(1)$$

Solving eqn (1) and eqn (2), we get

12B-7B=1/4-1/5

5B=1/20

B=1/100

i.e. a boy does 1/100th of the work in a day.

Hence he will take 100 days to do the work.

3) B

From the given information B is twice as efficient as A.

C is twice as efficient as B.

D is twice efficient as C.

If work done by A in a day is 'n' units, the work done in a day by B, C and D would be 2n, 4n and 8n units respectively.

It can be seem that, A, B and C working together can do 7n units in a daywhile A, B and D working together can do 11n units in a day.

Hence, the ratio of times taken to complete the work by the former and later groups is 11:7

A, B and D take 11 days.

4) D

46 persons task in pairs, with no same pair of persons working together.

Each person will be working with other 45 which means each persons will work for 45 days in pair.

Let the time taken by each person be T_1 , T_2 , T_3 T_{45} respectively

According to Question

{ task done when the persons work in pairs}+{ task done when all the persons work together for two days} = 1

$$45(1/T_1 + 1/T_2 + 1/T_3 + \dots + 1/T_{46} +) + 2(1/T_1 + 1/T_2 + 1/T_3 + \dots + 1/T_{46}) = 1$$

$$47(1/T_1 + 1/T_2 + 1/T_3 + \dots + 1/T_{46}) = 1$$

$$(1/T_1 + 1/T_2 + 1/T_3 + \dots + 1/T_{46}) = 1/47$$

If all the persons work together they will finish the whole task in 47 days.

5) B

300 male in 50 days do = 1/2work

1 male in 1 day does = $\frac{1}{2}$ *1/50*1/300 work

100 male in 120 days do = $\frac{1}{2}$ *1/50*1/300 *100*120 =2/5 work

Total work done = $\frac{1}{2}$ + $\frac{2}{5}$ = $\frac{(5+4)}{10}$ = $\frac{9}{10}$

Remaining work = 1-9/10=1/10

Remaining time = (250-50-120-20)=60days

½ work is done in 50 days by 300 male

1/10 work is done in 60 days by

=300*50*1*2/10*60

=50 male

6) A

Efficiency of Hanisha = 1/100*25

=25/100=1/4=>4%

Efficiency of sudha = 2%

Thus, in 12 days working together they will complete only 72% of the work.

[(4+2)*12] = 72

Hence, the remaining work will surely done by sughana, which is =(100-72)=28%

Thus, sughana will get 28% of Rs. 900,

=28/100*900

which is Rs.252

7) B

Z alone can finish the work in 120 days.

As given Z does half as much work as X and Y together

$$(X + Y)s 1 days wok = 1/60.$$

X's 1 day's work =
$$(1/60) \times (1/3) = (1/180)$$

X's 1 days work =
$$(1/60) \times (2/3) = 1/90$$

$$(X+Y+Z)$$
's 1 day's work = $(1/180) + (1/90) + (1/120)$

$$=(2+4+3)/360$$

$$= 1/40$$

All the three together will finish it in 40 days

8) B

Time taken by (P + Q) to finish the job = 24days.

$$(P + Q)$$
's 1 day's job = 1/24

Time taken by (Q + R) to finish the job = 30days.

$$(Q + R)$$
's 1 day's job = 1/30

Time taken by (R + P) to finish the job = 40 days.

$$(R + P)$$
's 1 day's job = 1/40

Therefore, 2(P + Q + R)'s 1 day's job = (1/24+1/30+1/40)

$$=(5+4+3)/120$$

$$\Rightarrow$$
 (P + Q + R)'s 1 day's job = $\frac{1}{2}$ *1/10 = 1/20

Therefore, P, Q, R together can finish the job in 20 days.

Now, P's 1 day's job

$$= \{(P + Q + R)'s \ 1 \ day's \ job \} - \{(Q + R)'s \ 1 \ day's \ job \}$$

$$= (1/20 - 1/30) = 2/60 = 1/30$$

Hence, P alone can finish the job in 30 days.

Q's 1 day's work

$${(P + Q + R)$$
's 1 day's job } - ${(R + P)}$'s 1 day's job

= (1/20 - 1/40) = 1//40

Hence, Q alone can finish the job in 40 days.

R's 1 days work

$$= \{(P + Q + R)'s \ 1 \ day's \ job \} - \{(P + Q)'s \ 1 \ day's \ job \}$$

$$= (1/20 - 1/24) = 1/120$$

Hence, R alone can finish the job in 120 days.

9) B

Work done by P,Q & R in 8 days = 1/20 * 8

=2/5

Remaining work = (1 - 2/5) = 3/5

Now 3/5 work is done by Q & R in 20 days

Whole work will be done by Q & R in(20*5/3) =100/3 days

(P+Q+R)'s 1 day work = 1/20

(Q+R)'s 1 day work = 3/100

P's 1 day work = (P+Q+R)'s 1 day work – (Q+R)'s 1 day work

=1/20 - 3/100

=5-3/100

=2/100 =1/50

P alone could complete the work in 50 days..

10) A

Time taken by M to finish the work = 45 days.

M's 1 day's work = 1/45

Time taken by N to finish the work = 40 days.

N's 1 day's work = 1/40

(M + N)'s 1 day's work = (1/40+1/45) = (9+8)/360=17/360

(M + N)'s 5 day's work $(5 \times 17/360) = 85/360 = 17/72$

Remaining work (1 - 17/72) = 55/72

Now, 55/72 work is done by N in 1 day

Therefore, 55/72 work will be done by N in (55/72*40) days = 30and 5/9 days.

Hence, the remaining work is done by B in 30 and 5/9 days.

- 11) After finishing the work by Aswin for 9 days, Ajay finds that only 1/4 of the work has been done. He employs Ajay who is 80% as efficient as Aswin. How many days more would Ajay take to complete the work?
- a) 32
- b) 28
- c) 34

d) 26

12) Adam and Smith are working on a project. Adam takes 18 hrs to type 108 pages on a computer, while
Smith takes 15 hrs to type 120 pages. How much time will they take, working together on two different
computers to type a project of 360 pages?
a) 23 hrs 24 min
b) 45 hrs 42 min
c) 25 hrs 42 min
d) 42 hrs 45 min
13) Arfath is thrice as good workman as deekshith and together they finish a piece of work in 27 days. In how
many days will arfath alone finish the work?
a) 9 days
b) 10 days
c) 11 days
d)12 days
14) Propositions do a piece of job in 60 days. He works at it for 4 days and then convert alone finishes the
14) Pranesh can do a piece of job in 60 days. He works at it for 4 days and then sarvesh alone finishes the
remaining work in28 days. In how much time will pranesh and sarvesh working together, finish the work? a) 35 days
b) 30 days
c) 25 days
d) 20 days
15) 90 persons can complete a job in 32 days. 12 days after they started working, 60 more persons joined
them. How many days will they now take to complete the remaining work?
a) 10 days
b) 12 days
c) 14 days
d) 16 days

16) 4 male and 6 female do a piece of work in 20 days while 6 male and 4 female can do the same work in 16

days. In how many days can 4 male and 2 female do the work?

a) 3 62/142b) 2 18/124c) 4 81/165d) 1 67/133

17) Rishwi can finish a work in 6 days working 4 hours a day. Dhiviksha can complete the same work in 4
days working 5 hrs a day. If both rishwi and dhiviksha work together, working 4 hrs a day, in how many days
can they finished the work?
a) 30/11
b) 11/120
c) 11/30
d) 30/13
18) Nandhu, naren and abishek can do a piece of work in 10,15, and 30 days respectively. In how many days
can Nandhu do the work if he is assisted by naren and abishek on alternate days?
a) 6.6 days
b) 7.5 days
c) 8.4 days
d) 9.1 days
19) X,Y and Z can do a certain job in 72,108 and 144 days respectively. They started the job but X left 16
days before the completion of the job while Y left 24 days before the completion. The number of days for
which Z worked is.
a) 12 days
b) 24 days
c) 36 days
d) 48 days
20) X and Y can do a job in 24 days, Y & Z can do the same job in 36 days. X,Y,Z together can finish it in
18 days. X and Z together will do it in.
a) 24
b) 36
c) 12
d) 26
11) C
Aswin has completed 1/4 of the work in 9 days
Then he can complete the total work in
1/4 9
1 ?
= 36 days

But given Ajay is only 80% as efficient as Aswin

Ajay = 1/36*80/100=1/45

Ajay can complete the total work in 45 days

Now, remaining 3/4 of work can be completed in

1 ---- 45

3/4 -----?

=3/4*45 =33.75=34 days (approx.)

12) C

Number of pages typed by Adam=108

Number of pages typed by Adam in 1 hour = 108/18=6

Number of pages typed by Smith =120

Number of pages typed by Smith in 1 hour = 120/15 =8

Number of pages typed by both in 1 hour = (6 + 8) = 14

Time taken by both to type 360 pages,

= (360 * 1/14) = 25 hrs 42 min

13) A

Arfath's 1 days work = 3

Deekshith 1 day's work = 1

Arfath 1 day's work: Deekshith 1 days work = 3:1

(Arfath + deekshith)'s 1 day's work = 1/27

Divide 1/27 in the ratio 3:1

Arfath's 1 days work = 1/27 *3/1 = 3/27

=1/9

Hence Arfath's alone can finish the work in 9 days

14) D

Work done by pranesh in 4 days = 1/60 *4

=1/15

Remaining work = 1-1/15

=(15-1)/15

=14/15

Now 14/15 work done by sarvesh in 28 days

Whole work will be done by sarvesh in(28*15/14) = 2*15=30 days

Pranesh 1 day's work = 1/60

Sarvesh 1 day's work = 1/30

(pranesh + sarvesh)'s 1 day's work = 1/60 + 1/30

$$= (1+2)/60 = 3/60$$

$$=1/20$$

Hence both will finish the work in 20 days

15) B

(90 * 32) persons can complete the work in 1 day.

1 person 1 day's work = 1/(90 *32)

i.e., 1/2880

90 person's 12 day's work = 1/32 * 12 = 3/8

Remaining work =(1-3/8) = 5/8

150 persons 1 day work = 150 / 2880

=5/96

Now 5/96 work is done by them in 1 day.

Therefore 5/8 work is done by them,

= (96/5*5/8)

=12 days.

16) D

Let 1 male's 1 day's work = x

1 female's 1 day's work = y

Then
$$4x + 6y = 1/20$$
 ---->A

$$6x + 4y = 1/16$$

$$96x + 64y = 1$$
 -----2

Multiply 1 by 96 \rightarrow 7680x + 11520y = 96 ---- \rightarrow 3

Multiply 2 by 80 => $7680x + 5120y = 80 ---- \rightarrow 4$

Subtracting above equation

$$6400y = 16$$

Substitute y value in B

$$6x + 4(1/400) = 1$$

$$6x+1/100 = 1$$

$$6x = 1 - 1/100 = 99/100$$

$$X=99/(100*6) = 33/200$$

(4 male + 2 female)'s 1 day work = 4x + 2y

=4(33/200)+2(1/400)

=132/200+1/200 = 133/200

So 4 male and 2 female together can finish the work in 200/133 = 1 67 /133 days

17) A

Rishwi can complete the work in (6*4) = 24 hrs

Dhiviksha can complete the work in (4*5) = 20 hrs

Rishwi's 1 hr work = 1/24

Dhiviksh's 1 hr work = 1/20(Rishwi and dhivikasha)'s 1 hr work = (1/24 + 1/20)

= (5+6)/120 = 11/120

So both rishwi and dhiviksha will fininsh the work in (120/11)hrs

Number of days of 4 hrs each = 120/11*1/4

=120/44

=30/11 days

18) B

Nandhu's 1 day work = 1/10

Naren's 1 day work = 1/15

Abishek's 1 day work =1/30

Nandhu's 2 day's work =(1/10*2) = 1/5

(nandhu + naren+abishek)'s 1 day work = 1/10+1/15+1/30

=3+2+1/30

=6/30

=1/5

Workdone in 3 days = 1/5 + 1/5

= 2/5

Now 2/5 work is done in 3 days

Whole work will be done in 3*5/2 = 15/2 = 7.5 days

19) D

Suppose the work was finished in 'a' days

Then X's (a - 16) day's work + Y's (a - 24) days + Z's a days work = 1

(a-16)/72 + (a-24)/108 + a/144 = 1

Icm of 72,108,144 is 432

(6(a-16) + 4(a-24) + 3a) / 432 = 1

6(a-16) + 4(a-24) + 3a = 432

6a - 96 + 4a - 96 = 3a = 432

13a - 192 = 432

Therefore Z worked in 48 days.

20) A

$$(X+Y+Z)$$
"s 1 day work = 1/18

$$(X+Y)$$
's 1 day work = 1/24

$$(Y+Z)$$
's 1 day work = 1/36

$$(X+Z)$$
's 1 day work = $2[X+Y+Z]$'s 1 day work - $[(X+Y)$'s 1 day work + $(Y+Z)$'s 1 day work]= $2[1/18]$ - $(1/24)$

+1/36)

$$=1/9 - (1/24 + 1/36) = 1/9 - 1/24 - 1/36$$

$$=3/72 = 1/24$$

So X & Z together will do the work in 24 days

- 21) P and Q finished a work in 36 days; Q and R can do it in 60 days; P and R can do it in 45 days. In what time can P alone do it.
- a) 30 days
- b) 60 days
- c) 90 days
- d) 120 days
- 22) Karthik is 2 times as good workman as Raghu and together they complete a piece of work in 42 days. The number of days taken by Karthik alone to finish the work is.
- a) 55 days
- b) 60 days
- c) 63 days
- d) 67 days
- 23) M & N can do a work together in 12 days. M is 2 ½ time as efficient as N. the same work can be done by M alone in.
- a) 84/5
- b) 6/84
- c) 82/5
- d) 6/82
- 24) Vinay can do a work in 28 days. Vikram is 75% more efficient than vinay. The number of days taken by vikram to do the same piece of work.

	Complete Guide for Bank Exam & SSC Exams	Complete Quantitative Aptitude Questions
a) 12 days		
b) 14 days		
c) 16 days		
d) 18 days		
25) Sai and	d Ram working together completed	a job in 10 days. If sai worked twice as efficiently as he actually
did and rar	m worked 2/3 as efficiently as he ac	tually did, the work would have been completed in 6 days. Sai
alone could	d complete the work in.	
a) 40/3 day	/S	
b) 42/4 day	/S	
c) 44/6 day	/S	
d) 43/3 day	/S	
•	•	s, bakery Q can sold the same number of bread in 5 hrs while
· ·		es are opened at 8 a.m while bakery P is closed at 9 p.m and
a) 10	ing 2 bakenes complete their targe	t. Approximately at what time will the work be finished?
•		
b) 8		
c) 12		
d) 6		
27) M & N	do a certain work in 40 days and 24	days respectively. M started the work alone and then after 8
days N joir	ned him till the completion of the wo	rk. How long did the work last?
a) 16days		
b) 18days		
c) 20 days		
d) 22 days		
28) Arul ca	ın do a certain work in 9 days while	Ravi can do the same work in 7 days. Both of them complete
the work to	ogether and get Rs.288. what is the	share of Arul?
a) Rs.124		
b) RS.126		
c) Rs.128		
d) Rs.130		
, ,	s can do a work in 48 days. 48 boys ty of a boys and girls?	can finish the same work in 45 days. What is the ratio between

- a) 2:1
- b) 3:6
- c) 2:4
- d) 4:3
- 30) 6 male, 8 female and 12 children can complete a work in 14 days a female does twice the work of a male does and a child does half the work a male does, how many female alone can complete this work in 14 days?
- a) 15
- b) 10
- c) 12
- d) 14

21) B

(P+Q)'s 1 day work = 1/36 ---→1

(Q+R)'s 1 day work = $1/60 - - - \rightarrow 2$

(P+R)'s 1 day work = 1/45 - - - 3

Adding 1 & 2 & 3 we get

2(P+Q+R)'s 1 day work = 1/36 + 1/60 + 1/45

=(5+3+4)/180 = 12/180 = 1/15

(P+Q+R)'s 1 day work = $1/15 * \frac{1}{2} = \frac{1}{30}$

So P's 1 day work = (P+Q+R)'s 1 day work – (Q+R)'s 1 days work

- = 1/30 1/60 = 2-1/60
- = 1/60

P alone can do the work in 60 days.

22) C

Karthik's 1 day work : Raghu's 1 day work = 2:1

(Karthik + Raghu)'s 1 day work = 1/42

Divide 1/42 in the ratio 2:1

Therefore karthick's 1 day work = 1/42 * 2/3

=1/63

Hence karthik alone can finish the work in 63 days.

23) A

M's 1 day work = $2\frac{1}{2} = \frac{5}{2}$

N's 1 day work = 1

Ratio of M and N = 5/2 : 1 = 5:2

Let M's and N's 1 day work be 5x and 2x respectively.

Then 5x+2x = 1/12

7x=1/12

X = 1/(12*7)

X = 1/84

M's 1 day work = 1/84 * 5 = 5/84

Hence M alone can finish the work in 84/5 days.

24) C

Given a certain work done by vinay = 28 days

Efficient percentage of vikram = 75%

Ratio of time taken by vinay and vikram = 175 : 100 = 7:4

Suppose vikram takes 'x' days to do the work.

7:4 :: 28 : x

7x = 4*28

X = 4*28/7

X = 4*4 = 16 days

So vikram takes 16 days to do the work.

25) A

Let sai's 1 day work = x

Ram's 1 day work = y

Then x+y = 1/10 ===>1 and 2x +2y /3 = 1/6

(6x+2y)/3 = 1/6

6x + 2y =1/2 ====>2

Multiply 1 by 6 = 6x + 6y = 6/10

2 = 6x + 2y = 1/2

Subtracting above equation we get,

 $6y - 2y = 3/5 - \frac{1}{2}$

4y = 6-5/10 = 1/10

4y = 1/10

Y = 1/40

Substitute y value in equ 1

X=1/10 - 1/40 = 4-1/10

=3/40

Sai's 1 day work = 3/40

So sai alone could complete the work in 40/3 days.

```
26) A
```

(P+Q+R)'s 1 hour work = (1/4 + 1/5 + 1/6)

=(15+12+10)/60

=37/60

Remaining work = 1 - 37/60 = 23/60

(Q+R)'s 1 hour work = (1/5 + 1/6)

=11/30

Now 11/30 work is done by Q and R in 1 hour

So 23/60 work will be done by Q and R in(30/11*23/60)

=23/22 hrs = 1 hr

So the work will be finished approximately 1 hr after 9.am i.e., around 10 a.m

27) C

Work done by M in 8 days = 1/40*8

=1/5

Remaining work = 1-1/5 = 4/5

(M+N)'s 1 day work = 1/40 + 1/24

=(3+5)/120 =8/120

=1/15

Now 1/15 work is done by M & N in 1 day.

So 4/5 work will be done by X and Y is,

=15 / 1 * 4/5

=12 days

Hence total time taken = 12+8 = 20 days

28) B

Arul's 1 day work = 1/9

Ravi's 1 day work = 1/7

Arul's salary : Ravi's salary = Arul's 1 day work : Ravi's 1 day work

= 1/9 : 1/7

= 7:9

Arul's share = Rs.(7/16 *288)

=Rs.126

29) D

Total number of girls =60

Total number of boys =48

(60*48) girls can complete the work in 1 day

2880 girls can complete the work in 1 day

1 girls 1 day work =1/2880

(48*45) boys can complete the work in 1 day

2160 boys can complete the work in 1 day

1 boys 1 day work =1/2160

So required ratio =1/2160 : 1/2880

=2880: 2160

=4:3

30) D

Let 1 female 's 1 day work= x

Then 1 male's 1 day work =x/2

And 1 child's 1 day work =x/4

So 6x/2 + 8x + 12x/4 = 1/14

3x+8x+3x = 1/14

14x = 1/14

X=196

1 female alone can complete the work in 196 days

So, to complete the work in 14 days number of female required = 14.

- 31) 8 male can finish a work in 6 days.12 female can complete the same work in 9 days. 6 male and 4 female started working and after 4 days 3 more female joined them. How many days will they now take to complete the remaining work?
- a) 76/41 days
- b) 25/62days
- c) 3/31days
- d) 4/77days
- 32) Praneetha and Pooja together can do a piece of work in 24 days ,which pooja and priya can do in 32 days. After praneetha has been working at it for 10 days and pooja for 14 days, Priya finishes it in 26 days. In how many days Priya alone will do the work?
- a) 12 days
- b) 24 days.
- c) 48 days

d)	50	days

33) A sum of amount of money is adequate to pay peter's salary for 42 days and Harish's salary for 56 days.
The same money is adequate to pay the salary of both for.
a) 12 days
b) 24 days
c) 36 days
d) 48 days
34) If 24 women and 32 girls can do a piece of work in 5 days; 26 women and 48 girls can do it in 4 days then
the ratio of the daily work done by a women to that of a girl is.
a) 2:1
b) 1:3
c) 3:1
d) 1:2
35) 2 male, 6 female, and 8 girls can do a work in 192 hrs, 4 male and 16 girls can do it in 160 hrs, 4 male
and 6 female can do it in 240 hrs.10 male and 24 girls can do it in.
a) A.87 3/ 11 hrs
b) B.78 4 /11 hrs
c) C.88 6 /12 hrs
d) 80 4 /5 hrs
36) P and Q undertake to do a piece of job for Rs.1200. P alone can do it in 12 days while Q alone can do it in
16 days. With the help of R, they finish it in 6 days. Find the share of P,Q & R.
a) 400,600,200
b) 200,400,600
c) 450,400,250
d) 600,450,150
37) A cistern can be filled in 25 minutes. There is a leakage which can empty it in 50 minutes. In how many
minutes cistern can be filled?
a) 20 mints
b) 25mints
c) 45 mints
d) 50 mints

- 38) Rakchita can do a piece of work in 28 days, while Shreya can do the same work in 42 days. They started the work together but 6 days before the completion of the work, Rakchita left the work. The total number of days to complete the work is
- a) 3
- b) 4
- c) 5
- d) 6
- 39) 8 men and 8 boys can finish a piece of work in 10 days. 9 women and 7 boys can finish the same work in 10 days. Also 7 men and 6 women can finish the same work in 10 days. In how many days 1man, woman and one boy can finish the work, at their double efficiency?
- a) 25 days
- b) 20 days
- c) 15 days
- d) 10 days
- 40) A motor bike tyre has two punctures. The 1st puncture alone would have made the tyre flat in 27 minutes and the 2nd alone would have done it in 18 minutes. If air leaks out at a constant rate, how long does it take both the punctures together to make it flat?
- a) 20 4/3 minutes
- b) 15 4/7 minutes
- c) 10 4/5 minutes
- d) 25 4/3 minutes

31) A

```
1 male's 1 day work = 1/48

1 female's 1 day work = 1/108

Work done in 4 days = 4 (6/48 +4/108)

=4(1/8+1/27)

=1/2+4/27

=(27+8)/54

=35/54

Remaining work = (1 - 35/54) = 19/54

(6 male + 7 female)'s 1 day work = 6/48 + 7/108

=1/8 +7/108

=(27+14)/216

=41/216
```

Now 41/216 work is done by them in 1 day

Therefore time taken = 216/41 * 19/54 = 76/41 days

32) C

Praneetha's 10 day's work + Pooja 14 day's work + Priya's 26 days work = 1

(Praneetha's +pooja's) 10 day's work + (pooja + priya)'s 4 day's work +priya's 22 days work = 1

=>10/24 + 4/32 + priya's 22 day's work = 1

Priya's 22 day's work = 1 - (10/24 + 4/32)

= 1-(5/12+1/8)

=1-((10+3)/24)

=1-13/24

=11/24

Priya's 1 day's work = 11/24 * 1/22

=1/48

Priya can finish the work in 48 days.

33) B

Let the total money be Rs.x

Peter's 1 day salary = Rs. x/42

Harish 1 day salary = Rs. x/56

(peter+harish)'s 1 day salary = Rs(x/42+x/56)

=(4x+3x)/168

=7x/168

=x/24

Money is adequate to pay the salary of both for 24 days.

34) A

Let 1 women's 1 day work = x

1 girl's 1 day work = y

Then 24x+32y = 1/5 =>6x+8y = 1/20 ---->1

 $26x + 48y = 1 / 4 \Rightarrow 13x + 24y = 1/8$ ----->2

Multiply 1 by 3

18x + 24y = 3/20

13x + 24y = 1/8

Subtracting above equations we get

5x = 3/20 - 1/8

= (6-5)/40 = 1/40

X = 1/(40*5)

$$X=1/200$$

Put x value in 1 we get

$$8y = 1/20 - 6/200$$

$$= (10 - 6)/200 = 4/200$$

$$8y = 1/50$$

Required ratio =
$$x:y = 1/200: 1/400$$

35) A

Let 1 males 1 hr work = x

1 female 1 hour work = y

$$1 \text{ girl } 1 \text{ hour work} = z$$

Then
$$2x + 6y + 8z = 1/192$$
 ---->1

Adding 2 and 3

$$8x+6y + 16z = 1/160 + 1/240$$

$$= (3+2) / 480 = 5/480$$

$$8x + 6y + 16z = 1/96 \longrightarrow 4$$

Subtract 1 from 4

$$6x+8z = 1/96 - 1/192$$

$$= (2-1) / 192$$

$$6x+8z = 1/192 \longrightarrow 5$$

Solving 2 and 5 we get

$$X = 1/1920$$
; $y = 1/2880$; $z = 1/3840$

(10 male + 24 girl)'s 1 hr work = 10/1920 + 24/3840

$$= 1/192 + 1/160$$

$$=(5+6) / 960 = 11/960$$

10 male and 24 girls can do work in 960/11 hrs

i.e., 87 3 /11 hrs

36) D

R;s 1 day work =
$$1/6 - (1/12 + 1/16)$$

= (8-4-3)/48 = 1/48

P:Q:R = ratio of 1 day work = 1/12:1/16: 1/48

=4:3:1

P's share = Rs(1200*4/8)

=Rs.600

Q's share = Rs(1200 * 3/8)

=Rs.450

R's share = Rs(1200 * 1/8)

=Rs.150

37) D

Efficiency of filling faucet= 100/25 = 4%

- ⇒ Efficiency of leakage faucet = 100/50= 2%
- ⇒ Net filling efficiency = (4-2)%

=2%

So, t cistern can be filled in = 100/2

= 50 minutes

38) D

6 days before the completion of the work Rakchita left the work means in last 6 days only Shreya has worked alone

So, in last 6 days worked done by Shreya = 6*1/42=6/42=1/7

So, the rest = 1-1/7 = 6/7

So 6/7work was done by Rakchita

and Shreya worked together=6/7*70/10

=420/70=6 days

39) A

Efficiency of 8 men and 8 boys = 10%

Efficiency of 9 women and 7boys = 10%

Efficiency of 7 men and 6 women = 10%

So, Efficiency of 15 men, 15women and 15boys = 30%

So, efficiency of 1 man, 1 woman and 1 boy = 2%

Now, since they will work at double their efficiency

Efficiency of 1 man, 1 woman and 1 boy = 4%

Required number of days = 100/4=25 days

40) C

1st puncture made the tyre flat in 27 mins

2nd puncture made the tyre flat in 18 mins

1 minute's work of both the punctures = (1/27 + 1/18)

=(2+3)/54

=5/54

So, both the punctures will make the tyre flat in 54/5 mins

=>10 4/5 minutes

- 41) A single petrol tank supplies the petrol to the whole city, while the petrol tank is fed by a single pipeline filling the tank with the stream of uniform volume. When the petrol tank is full and if 20,000 litres of petrol is used daily, the supply fails in 45 days. If 16,000 litres of petrol is used daily, it fails in 30 days. How much petrol can be used daily without the supply every failing?
- a) 28000
- b) 47000
- c) 24000
- d) 42000
- 42) The total number of male, female and children working in a factory is 72. They earn Rs.16000 in a day. If the sum of the wages of all male, all female and all children is in the ratio of 36 : 20 : 24 and if the wages of an individual male, female and child is in the ratio 6 : 5 : 3, then how much a female earn in a day?
- a) Rs 500
- b) Rs 1000
- c) Rs 1500
- d) Rs 1200
- 43) Rubika can do the 12 times the actual work in 72 days while sathya can do the one-half of the original work in 6 days. In how many days will both working together complete the 6 times of the original work?
- a) 20 days
- b) 25 days
- c) 30 days
- d) 35 days
- 44) Prabu and balaji are two workers. Working together they can complete the whole work in 20 hours. If the Prabu worked for 5 hours and balaji worked for 17 hours, still there was half of the work to be done. In how many hours Prabu working alone, can complete the whole work?
- a) 17 hours

	Complete Guide for Bank Exam & SSC Exams Complete Quantitative Aptitude Question	ons
b) 23 hours	rs	
c) 34 hours		
d) 37 hours		
, , , , , , ,		
45) A and E	B together can complete a work in 24 days. A alone can complete it in 40 days. If B does the w	ork/
only for half	alf a day daily, then in how many days A and B together will complete the work?	
a) 24 days	s	
b) 15 days	s	
c) 21 days	s	
d) 19 days	s	
46) P. Q an	and R together earn Rs.420 per day, while P and R together earn Rs.296 and Q and R together	earn
-	The daily earning of R is :	
a) Rs.50		
b) Rs.80		
c) Rs.40		
d) Rs.60		
47) 48 boys	ys complete a work in 36 days. After they have worked for 24 days, 24 more boys join them. Ho)W
many days	s will they take to complete the remaining work?	
a) 8 days		
b) 6 days		
c) 4 days		
d) 3 days		
48) Faucet	et A basically used as inlet pipe and Faucet B is used as outlet pipe. Faucet A and B both are	
opened sim	imultaneously, all the time. When Faucet A fills the tank and Faucet B empty the tank, it will take)
thrice the ti	time than when both the pipes fill the tank. When Faucet B is used for filling the tank, its efficier	ю
remains co	constant. What is the ratio of efficiency of Faucet A and Faucet B respectively?	
a) 1:2		
b) 2:1		
c) 1:3		
d) 3:1		
49) Pump <i>A</i>	A can fill the empty bunker in 6 hours, but due to a leak in the bottom it is filled in 7.5 hours, if t	he
bunker is fu	full and then Pump A is closed then in how many hours the leak can empty it?	
a) 30 hours	rs.	

- b) 45 hours.
- c) 50 hours.
- d) 35 hours.
- 50) Madhesh does half work as much as vinith in three eighth of the time. If together they take a day to complete the work, how much time shall vinith take to do it?
- a) 21
- b) 22
- c) 23
- d) 24

41) A

Let x litre be the per day filling and

y litre be the capacity of the tank, then

$$45x + y = 20000 \times 45 = 900000....(1)$$

$$30x + y = 16000 \times 30 = 480000....(2)$$

Solving eq. (1) and (2), we get

15x=420000

X=420000/15

x = 28000

Hence, 28000 litres per day can be used without the failure of supply

42) B

Ratio of number of male, female and children =36/6:20/5:24/3

= 6x:4x:8x

So,
$$(6x + 4x + 8x) = 72$$

18x=72

X=72/18=4

So, x = 4

Therefore, number of female = 16

Share of all female =20/80*16000

=Rs 4000

So, Share of each female = 4000/4

= Rs 1000

43) C

Efficiency of Rubika = 16.666%

Efficiency of sathya = 4.166%

Total efficiency of rubika and sathya =(16+4) =20%

Actual work 100/20=5

So, they can do actual work in 5 days

So, 6 times work requires 30 days.

44) C

Efficiency of Prabu and balaji = 5%

Prabu worked for 5 hours and balaji worked separately 17 hours.

Which means it can be considered that Prabu and balaji worked together for 5 hours and balaji worked alone for 12 hours.

Thus, Prabu and balaji in 5 hours can complete 25% work.

It means the remaining (50 - 25) = 25% of the work was done by balaji in 12 hours.

Therefore, balaji can do 100% work in 48 hours.

It means the efficiency of balaji = 2.08%

Therefore, efficiency of prabu = (5-2.08) = 2.92%

Thus, prabu require . = 34 hours to complete the work alone.

45) A

B's 1 day's work = (1/24 - 1/40)

=(5-3)/120

=2/120=>1/60

Now, (A + B)'s 1 day's work = (1/40 + 1/60)

=(3+2)/120

=5/120

So, A and B together will complete the work in 120/5 = 24 days.

46) D

(P+Q+R)'s earning = Rs. 420

(P+R)'s earning=Rs 296

(Q+R)'s earning=Rs 164

Q's daily earning = Rs. (420 -296) = Rs.124

P's daily earning = Rs. (420 - 164) = Rs. 236

Now (P+Q)'s earning=Rs 360

R's daily earning = Rs. [420 - 360] = Rs.60

47) A

1 boy's 1 day's work = 1/(36*48)

=1/1728

48 boy's 24 day's work=48*24/1728=2/3

Remaining work = 1-2/3=1/3

72 boy's 1 day's work =72/1728=1/24

1/24 work is done by them in 1 day.

So, 1/3 work is done by them in 24/3= 8 days

48) B

Efficiency when both pipes used to fill = A + B

And efficiency when Faucet A is used to fill and Faucet B is used to empty the tank = A-B

So (A+B)/(A-B)=3/1

A/B+1/(A/B-1)=3/1

A/B+1=3(A/B-1)

3A/B-A/B=4

2A/B=4

A/B=2

Thus, the ratio of efficiency of Faucet A and B =2:1

49) A

Efficiency of A = 16.666%

Effective of leak = 13.333%when there is leakage

So, efficiency of leakage =(Efficiency of A- Effective of leak)

=16.666%-13.333%= 3.333%

It means due to leakage a full bunker will be empty in 30 hours.

50) A

Suppose vinith takes x days to do the work

Madhesh takes (2*3/8 x) = 6/8x

i.e., 3/4x days to do it

(madhesh + vinith's) 1 day work = 1/9

Therefore 1/x + 4/3x = 1/9

(3+4) / 3x = 1/9

7/3x = 1/9

3x = 9*7

X = 63/3

=21

Vinith takes 21 days to do the work.

CLICK HERE TO JOIN OUR TELEGRAM GROUP

JOIN TELEGRAM CLICK HERE

To help you in your exam preparation, **AIMBANKER TEAM** is regularly posting helpful posts, please subscribe, follow & Share ,LIKE US ON FACEBOOK PAGE OF AIMBANKER.

1.Daily Gk Update CLICK HERE

2.All HINDI Material CLICK HERE

3.SSC EXAM Material CLICK HERE

4.BSC4SUCCESS Channel CLICK HERE

5. AIMCURRENT AFFAIRS CLICK HERE