Content Partner

Reasoning Ability

247

Chapter 2

Odd One Out

Classification means to define groups of people or things, arrange by class or category and then find out different things or odd one out.

In this part out of a group, one people or things differ from remaining other words, they are having some common properties. They may like as a international, national level information history, science, alphabet and numerical analogy, Classification having 3 types which are below:

- (a) Classify among words and people (TYPE-1)
- (b) Classify among pair of word (TYPE-2)
- (c) Odd one out among set. (TYPE-3)

Solved Examples

<u>TYPE - 1</u>:

In this type, among four options three objects or things having same properties.

- 1. (a) Lawyer
- (b) Legislator
- (c) Mayor
- (d) Governor
- Sol. Last 3 options are related to the politics and first option does not follow. So, Lawyer is the odd one.
- 2. (a) Acute
- (b) Parallel
- (c) Right
- (d) Obtuse
- Sol. Acute, Right, obtuse are types of triangle angle rather parallel is a property of line
- 3. (a) 50
- (b) 120
- (c) 145
- (d) 37
- Sol. 37 is not divisible by 5 and rest numbers are divisible by 5.
- 4. (a) Kanpur
- (b) Allahabad
- (c) Varanasi
- (d) Mathura
- Sol. All except Mathura, are situated on the bank of river Ganga.

Type -2:

In previous type, there is a single word or thing is given which follow same type of properties. In this type we have a pair in it, 1st object related to another object with any specific properties, we have found that pair which doesn't follow it.

- 1. (a) Painter: Gallery
- (b) Actor: Stage
- (c) Worker: Factory
- (d) Student: Stage
- Sol. Clearly, (d) is the odd one. In all other pairs, 2nd is the working place of the first.
- 2. (a) Ornithology: Birds (b) Mycology: Fungi
 - (c) Phycology: Algae (d) Biology: Botany
- Sol. Clearly, answer is (d). If all other pairs, 1st is study of second field.
- 3. (a) 8 64
- (b) 9 81
- (c) 10 100
- (d) 11 131
- Sol. (d); is the answer.

$$8^2 = 64$$
, $9^2 = 81$, $10^2 = 100$, $11^2 = 121$

Type -3:

In this type, pairs are given with minimum 3 digit or object which are correlated to each other with any specific property

- 1. (a) (3, 9, 27)
- (b) (5, 25, 125)
- (c) (6, 36, 216)
- (d) (9, 81, 728)
- Sol. Clearly, (d) is the odd one, which does not follow continue powers of 9.
- 2. (a) 5, 10, 15, 20
- (b) 6, 12, 18, 24
- (c) 8, 60, 10, 40
- (d) 15, 30, 45, 60
- Sol. Option (c) does not follow the multiples of digit 8 rather remaining have 1:2:3:4 ratio.

Practice Set

- 1. (a) CFIL
 - (c) JMPS
- 2. (a) XW
 - (c) FG
- (a) EBD
 - (c) IFH
- 4. (a) xXYA
 - (c) bBCE
- 5. (a) Sun
 - (c) Mars
- (a) Faraday 6.
- (c) Newton 7. (a) Inch
- (c) Yard
- (a) Peak
- (c) Hillock
- (a) NMOL
 - (c) RISH
- 10. (a) Reader
 - (c) Publisher
- 11. (a) Island
- (c) Harbour
- 12. (a) Carrot (c) Ginger
- 13. (a) AUgPZ
 - (c) MXiDV
- 14. (a) Cheras
 - (c) Pallavas
- 15. (a) 66-56
- (c) 41-30
- 16. (a) Stamp: letter
 - (c) Ink: Pen
- 17. (a) Army: General
 - (c) Creche: Infant
- 18. (a) Wolf
 - (c) Dog
- 19. (a) 12:14
 - (c) 37:4
- 20. (a) 1 (5) 2
- (c) 3 (17) 24
- 21. (a) 6348
 - (c) 9309
- 22. (a) Cuba-Havana
 - (c) France: Paris
- 23. (a) Dollar: USA
 - (c) Euro: UK
- 24. (a) Sumo
 - (c) Cricket

- (b) PSVX
- (d) ORUX
- (b) PO
- (d) ML
- (b) QNO
- (d) YVX
- (b) hHIK
- (d) iIMP
- (b) Moon (d) Universe
- (b) Beethoven
- (d) Edison
- (b) Foot
- (d) Quart
- Mountain
- (d) Valley
- (b) PKQI
- (d) TGUF
- (b) Writer
- (d) Reporter
- (b) Coast
- (d) Oasis
- (b) Potato
- (d) Cabbage
- (b) YGLHT
- (d) KFeC
- (b) Chandelas
- (d) Cholas
- (b) 101-90
- (d) 33-22
- (b) Ticket: Train
- (d) Car: Engine
- (b) Team: Captain
- (d) Meeting: Chairman
- (b) Cat
- (d) Fox
- (b) 24:7
- (d) 42:4
- (b) 5 (61) 4
- (d) 3 (17) 4
- (b) 5745
- (d) 8452
- (b) Cannada: Otty
- (d) Austria: Vienna
- (b) Won: Korea
- (d) Euro: france
- (b) Maldives
- (d) Baseball

- 25. (a) Wheat
 - (c) Jowan
- (a) BDW
 - (c) FHS
- 27. (a) TOY
 - (c) DEL
- 28. (a) NOON
- (c) LEVEL 29. (a) M 14 O
 - (c) J12 L
- 30. (a) 63
 - (c) 121
- (a) TSOL 31.
 - (c) NRUT
- 32. (a) 24
- (c) 50 33. (a) 9763
 - (c) 4721
- (a) 6481 34.
 - (c) 2536
- 35.
- (a) 462
- (c) 531 (a) 31 36.
- (c) 49 37. (a) 1024
 - (c) 3969

 - - (c) $\frac{E}{I}$: 2
- 39. (a) July
- (c) December
- 40. (a) 4-11-70
- (c) 15-85-5
- 41. (a) Agni
- (c) INS
- 42. (a) CRPF (c) RAW
- (a) Saraswati 43.
- (c) Charmanwati (a) 101-90
- (c) 301-291 (a) 55-55 45.
- (c) 13-31

- (b) Rice
- (d) Beans
- (b) DFU
- (d) EVE
- (b) MOB
- (d) LTO
- (b) NET
- (d) TEA (b) T 21 V
- (d) R 19 T
- (b) 81
- (d) 225
- (b) NUR
- (d) MEHB
- (b) 35
- (d) 63
- (b) 8648
- (d) 5630
- (b) 1625
- (d) 1211 (b) 730
- (d) 894
- (b) 13
- (d) 19 (b) 2916
- (d) 7206
- (d) $\frac{R}{X} : 5$
- (b) August (d) June
- (b) 3-27-39
- (d) 21-7-35
- (b) Prithvi (d) Nag
- (b) NIA
- (d) IB (b) Yamuna
- (d) Asikni
- (b) 201-190
- (d) 401-390 (b) 26-61
- (d) 46-64

REASONING ABILITY

- 46. (a) $9\frac{1}{11}$
- (b) $7\frac{9}{13}$

- 47. (a) Diesel-Bus
 - (c) Smoke-Fire
- (a) Pistol
 - (c) Gun
- 49. (a) 55×5
 - (c) 5×45
- 50. (a) R (c) V
- 51. (a) Gupta dynasty
- (c) Maurya dynasty 52. (a) Vayudoot
- (c) Indian Airlines
- 53. (a) Andaman-Nicobar (b)
- (c) Delhi
- 54. (a) Violet
- (c) Green 55. (a) CRDT
- (c) EUFV
- 56. (a) Harmless
- (c) Innocent
- 57. (a) 2
 - (c) 8
- 58. (a) Garden-Gardener
 - (c) Art-Artist
- 59. (a) Tabla (c) Sitar
- 60. (a) Light
- (c) Heat
- 61. (a) Distinguish
- (c) Differentiate
- 62. (a) POT
 - (c) HOLDS
- 63. (a) ZX (c) IF
- 64. (a) 94-7
 - (c) 35-5
- 65. (a) Pond-Lake
- (c) Car-Bus
- 66. (a) Diligent (c) Dissident
- 67. (a) ADGJ (c) PSVX
- 68. (a) 64 (c) 343

- (b) Oil-Earther light
- (d) Petrol-Car
- (b) Sword
- (d) Rifle
- (b) 15×15
- (d) 9×25
- (b) W (d) A
- (b) Nanda dynasty
- (d) Chola dynasty
- (b) Pushkar
- Air India
- Pondi Cherry
- (d) Goa
- (b) Blue
- (d) White
- (b) APBQ
- (d) GWHX
- (b) Guilty
- (d) Fearless
- (b) 5
- (d) 11 (b) Song-Singer
- (d) Dance-Dancer
- (b) Veena
- (d) Ektara
- (b) Wave
- (d) Sound
- (b) Scatter
- (d) Classification
- (b) TAB
- (d) LEVEL
- (b) TR
- (d) OM (b) 42-6
- (d) 56-8
- (b) Pistol-Gun
- (d) Church-Monument
- (b) Dignified
- (d) Devoted
- (b) NQTV
- (d) CFIK
- (b) 900 (d) 1000

- 69. (a) DI
 - (c) OU
- (a) Long-Short

 - (c) Head-Cap
- 71. (a) Ink
- (c) Office
- 72. (a) dc ba
 - (c) pqrs
- 73. (a) BF JN
- (c) GIMQ
- 74. (a) (37-74)
- (c) (47-84) 75. (a) Hindi
 - (c) Punjabi
- 76. (a) Insurance
 - (c) Salary
- (a) Play-Actor 77.
 - (c) Craft-Artisan
- 78. (a) BADC
- (c) NMPO
- (a) 357
- (c) 698 80. (a) 206
- (c) 27

- (b) KQ
- (d) AG
- (b) Black-White
- (d) Friend-Foe
- (b) Paper
- (d) Pen
- (b) hq fe
- (d) rqpo
- (b) DHLP (d) HLPT
- (b) (52-26)
- (d) (88-44)
- (b) Tamil (d) Urdu
- (b) Provident fund
- (d) Shares
- (b) Building-Architect
- (d) Cloth-Skirt
- (b) JILK
- (d) VUWX
- (b) 581
- (d) 784
- (b) 125 (d) 8

Distinct Questions

- (a) 325
- (c) 369 82. (a) Aravali Hills
 - (c) Shivalik hills
- 83. (a) 27
- (c) 67 84. (a) 5-8
- (c) 19-38
- 85. (a) DW
- (c) UF 86. (a) 10.5
 - (c) 9
- (a) Stethoscope
- (c) Telescope
- 88. (a) Cotton
- (c) Silk 89. (a) RGTF
- (c) CTES
- (a) UZDGI 90. (c) RWACE
- 91. (a) Confluence (c) Radiation
- (a) Carpenter (c) Blacksmith

- (b) 256
- (d) 224
- (b) Mole Hills
- (d) Nilgiri Hills
- (b) 57
- (d) 87 (b) 17-32
- (d) 21-40
- (b) XC
- (d) NM (b) 7.5
- (d) 11.5
- (b) Microscope (d) Binocular
- (b) Terene
- (d) Wool (b) MLOK
- (d) VDZC
- (b) JOSVX
- (d) FKORT (b) Concourse
- (d) Concentration (b) Goldsmith
- (d) Driver

93.	(a) MSWCH	(b) NSWAH	97. (a) Cotton (b) Ore
	(c) GMRVY	(d) UZEIL	(c) Latex (d) Fabrics
94.	(a) EGKQ	(b) CEIO	98. (a) Diptheria (b) Cataract
	(c) LNQW	(d) PRVB	(c) Whooping Cough (d) Encephalitis
95.	(a) 392-21	(b) 483-15	99. (a) 81-45 (b) 72-91
	(c) 602-42	(d) 917-35	(c) 117-99 (d) 135-126
96.	(a) Mendicant	(b) Ascetic	100. (a) 20, 16, 18 (b) 18, 14, 16
	(c) Hermit	(d) Pious	(c) 16, 12, 14 (d) 14, 11, 13

Previous year Questions (Memory Based)

In below questions find out the odd numbers/letters/ number pairs from the given alternatives.			s/ 17.	(a) (c)	Purple Blue		Rosy Red
1.	(a) 3	(b) 15	18.	٠,	Scurvy	٠,	Rickets
1.	(c) 12	(d) 19	10.	(c)	•		Influenza
2.	(a) Widow	(b) Spinster	19.		Rain		Shower
۷.	(c) Wife	(d) Bachelor	6 1		Sleet	(d)	Raisin
3.	(a) E	(b) B	20.	(a)		(b)	12
J.	(c) O	(d) I	20.	(c)		(d)	
4.	(a) SPPG	(b) EPOF	21.		36	(b)	
٦.	(c) HBJO	(d) KVNM	21.		18	(d)	
5.	(a) Enzyme	(b) Anode	22.		Rival	(b)	Opponet
٥.	(c) Motion	(d) Pressure	22.		Foe		Ally
6.	(a) 1857	(b) 1919	23.		27		35
0.	(c) 1909	(d) 1943	20.	٠,	18	(d)	
7.	(a) ABCD	(b) EFGH	24.		9-72		8-56
,,	(c) WXYZ	(d) PRSQ	21.		11-115		10-90
8.	(a) Divergent Produc		25.		TUVX	(b)	OPRS
0.	(b) Cognition		20.				HIJL
	(c) Forgetting		26.	٠,	Bay		Cape
	(d) Possessive		20.		Peninsula		Island
9.	(a) Fantasy	(b) Disgust	27.	٠,	Arabic		Malayalam
	(c) Distress	(d) Sorrow		` '	Intelligence	(d)	Chinese
10.	(a) 217	(b) 730	28.		Square	(b)	Trapezium
	(c) 567	(d) 126	20.		Cylinder		Parallelogram
11.	(a) Shimla	(b) Darjeeling	29.		Yacht		Submarine
	(c) Ooty	(d) Agra			Boat		Ship
12.	(a) Foal	(b) Hen	30.		2012		1998
	(c) Lamb	(d) Leveret	00.		2005		1997
13.	(a) BADC	(b) XWZY	31.		MIGE		XTQO
	(c) VUST	(d) NMPO	0		RNKI	٠,	HDAY
14.	(a) DCFG	(b) FEHI	32.		42 : 4		48 : 6
	(c) JILM	(d) HGJL	02.		32:2		15 : 5
15.	(a) (5,64)	(b) (2,3)	33.		VWY		QRT
	(c) (3,8)	(d) (4,27)	23.		LMO		JKL
14	(a) (06.24)	(b) (20.10)		(5)		(-)	

(b) (39,18)

(d) (82,64)

16. (a) (96,24)

(c) (81,54)

(b) GJ

(d) QR

REASONING ABILITY 35. (a) 400

- (c) 625
- 36. (a) 1000
 - (c) 2744
- 37. (a) 12-16
 - (c) 30-40
 - (a) CX (c) JQ
- 39. (a) Cyclotron
 - (c) Pascal
- 40. (a) Rooster
- (c) Gander
- 41. (a) PNB
- (c) Dena Bank 42. (a) Teaching
 - (c) Instruction
- 43. (a) (25,49)
- (c) (7,169)
- 44. (a) HEAT
 - (c) MEET
- 45. (a) 8395
- (c) 6322 46. (a) FhjL
 - (c) KnpR
- 47. (a) Table Tennis
 - (c) Volleyball

- (b) 484
- (d) 728
- (b) 1725
- (d) 4125 (b) 45-80
- (d) 36-48
- (b) DW (d) LR
- (b) Basic
- (d) Fortran
- (b) Buck
- (d) Peahen
- (b) OBC
- (d) RBI
- (b) Counselling
- (d) Guidance
- (121,169)
- (d) (9,25)
- (b) MEAT (d) BEAT
- (b) 7245
- (d) 8246
- (b) PrtV (d) Ceqi
- (b) Cricket
- (d) Football

- (a) Andhra pradesh 48.
 - (c) Kerala
- 49. (a) 284
- (c) 195
- 50. (a) 7:98
 - (c) 12:288
- 51. (a) 3:00
 - (c) 12:30
- 52. (a) Nana Shahib
 - (c) Tatya tope
- 53. (a) mmmqqqttt
 - (c) cccgggkkk
- (a) brass 54.
 - (c) bronze
- 55. (a) Ears
- - (c) Legs
- 56. (a) Sparrow
 - (c) Nightingle
- 57. (a) (1,2,4,5)
 - (c) (4,5,10,15)
- 58. (a) Shirt: Dress
 - (c) Mango: Fruit
 - (a) Downing Street
 - (c) Kremlin
 - (a) Race course road
 - (c) Hyderabad house

- (b) Maharashtra
- (d) Rajasthan
- (b) 263
- (d) 242
- (b) 9:162
- (d) 17:572
- (b) 9:00 (d) 6:15
- (b) Bakht Khan
- (d) Bahadur Shah III
- (b) bbbfffjjj
- (d) kkkooosss
- (b) steel
- (d) tin
- (b) Eyes
- (d) throat
- (b) Kingfisher
- (d) Bat
- (b) (6,7,14,15)
- (d) (3,4,8,9)
- (b) Boy: Girl
- (d) Table: Furniture
- (b) White House
- (d) Kirribilli House
- (b) Akbar Bhavan
- (d) Raj Bhawan

Practice Set Solutions

- 1. (b); Except option second PSVX doesn't follows increment of letters by 3 place.
- 2. (c): The second alphabet is immediate previous letter of 1st alphabet. In option (c) it is just reverse.
- (b); IFH, YVX and EBD are follow same format, that 3. from first alphabet decrement of 3 place value and from second alphabet increment of 2 place
- (d); IIMP does not follow second alphabet to third 4. alphabet consecutive sequence.
- 5. (d); All three options sun, moon, mars, are present in universe.
- 6. (b); Faraday, Newton and Edison are scientist and Beethoven is a singer.
- 7. (d); Inch, foot and yard are measurement unit of length but quart is unit of volume.
- 8. (d); All except valley is related to hill field or elevated feature.

- (b); Except in P K Q I, in all others there are two Pairs of opposite letters.
 - $N \rightarrow M$ $O \rightarrow L$
 - $R \rightarrow I$ $S \rightarrow H$ $U \rightarrow F$
- $T \rightarrow G$ (a); Writer, publisher and reporter are related to 10. publication field and reader is used for a person.
- 11. (d); All except Oasis related to sea and oasis is related to desert.
- 12. (d); Carrot, potato, ginger grow underground but cabbage grow above the ground.
- 13. (b); Except in YGLHT, in all others the third letter is written in small letter
- 14. (b); Cheras, pallaras and cholas related to southern part of India and chandelas are related to northern India.

- 15. (a); 66 56 = 10 101 90 = 11 41 30 = 11 33 22 = 11
- 16. (d); All except option (d), 1st object is part of 2nd object. But engine related to car, not car related to engine.
- 17. (c); All except option (c), 2nd object is head or main officer of the group.
- 18. (b); Except cat, all others belong to dog family.
- 19. (c); In each of pairs except (c), the product of the number is 168. Hence the answer is (c).
- 20. (c); In each of the alternatives except (c), the number inside it is greater than other two. Hence the answer is (c).
- 21. (d); All except option (d), the sum of all digit is 21.
- 22. (b); In each of the alternatives except (b), 2nd one is capital of first one.
- 23. (c); All except (c), first object is currency of second object.
- (b); In each of alternative except (b), are name of games.
- 25. (d); Except Beans, all others are grains (cereals and coarse cereals)
- 26. (d): In each of alternatives except (d), from first letter to second letter increase by two of place value and 3rd letter is opposite of 2nd letter.
- 27. (d); All except (d), having middle letter a vowel.
- 28. (d); In each of alternatives except (d), reverse of given word also a meaningful word.
- 29. (c); All except option (c), middle digits is the average of place values of first and last letter.
- 30. (a); Except the number 63, all other numbers are perfect squares.
- 31. (d); All except option (d) are meaningful words in reverse order.
- 32. (c); In each of alternative except (c), are on digit less forming a square.
- 33. (c); All except option (c), the multiplication of first and second digit is third digit.
- 34. (d); In each of alternatives except option (d) the combination of 2-2 digit are perfect square in given number.
- 35. (b); All except 730, every number is divisible by digit 3.
- 36. (c); All except 49, every number is prime No.
- 37. (d); All except 7206, every number is a perfect square.
- 38. (c); In each of all alternative except option (c), the number is shown the number of alphabets present between given two alphabets.
- 39. (d); Except June, every month contain 31 days.
- 40. (a); Except 4-11-70, in all others the small number is a factor of the other two numbers.
- 41. (c); Agni Prithvi and Nag are name of Indian missile and INS term used for Naval Army.

- 42. (a); NIA, RAW and IB are investigation agency of India and CRPF is a part of police force.
- 43. (b); All except option (b), all rivers belong to the ancient India.
- 44. (c); All except option '3' the difference of both pair is 11.
- 45. (b); 55 55 13 31 46 64 26 6
- 46. (d); $9\frac{1}{11} = \frac{100}{11}$, $7\frac{9}{13} = \frac{100}{13}$, $5\frac{5}{17} = \frac{100}{17}$ $5\frac{6}{19} = \frac{101}{19}$ odd one.
- 47. (c); In the given option except 'C' first there are fuel and then are vehicles run with them but fire produces smoke.
- 48. (b): All except sword are related to bullet.
- 49. (a); $55 \times 5 = 275$, $15 \times 15 = 225$, $5 \times 45 = 225$, $9 \times 25 = 225$
- 50. (d); 'A' is odd because all others are consonant while 'A' is vowel.
- 51. (d); The other three dynasties belonged to North India, while Cholas were the rulers in south India.
- 52. (d); The other three are internal air ways, while Air India flies abroad also.
- 53. (c); The other three states/UTs are near sea beach or an island(s) in the sea.
- 54. (d); 'The other three are the colours of rainbow.
- 55. (a): Here in the three options, the first and the third and the socond and the fouth letters of alphabet are in a consecutive order.
- 56. (b); All the rest reflect the positive qualities of human being while Guilty reflects his negative quality.
- 57. (c); The other 3 numbers are prime numbers.
- 58. (a); One who works in garden is called gardener.
 All other are Artforms
- 59. (a); Except Tabla, all others are stringed musical-instruments.
- 60. (b); Except wave, all others are different forms of energy
- 61. (d); Classification denotes grouping
- (c); Except HOLDS, if letters of all others words are written in reverse order, we will get another meaningful words.

 $POT \rightarrow TOP$; TAB \rightarrow BAT; LEVEL \rightarrow LEVEL

- 63. (c): $Z \xrightarrow{-2} X : T \xrightarrow{-2} R : I \xrightarrow{-3} F : O \xrightarrow{-2} M$
- 64. (a); Except in the number pair 94-7 in all other we get the second number by dividing the first number by 7.

REASONING ABILITY

- 65. (d); Except church Monument, in all other pairs of words two related terms are give.
- (c); Except Dissident, all other words imply positive attitude.
- 67. (a); $A \xrightarrow{+3} D \xrightarrow{+3} G \xrightarrow{+3} J$ $P \xrightarrow{+3} S \xrightarrow{+3} V \xrightarrow{+2} X$ $N \xrightarrow{+3} Q \xrightarrow{+3} T \xrightarrow{+2} V$ $C \xrightarrow{+3} F \xrightarrow{+3} I \xrightarrow{+2} K$
- 68. (b): $64 = 4^3$, $343 = 7^3$, $1000 = 10^3$
- 69. (a); $D \xrightarrow{+5} I$; $K \xrightarrow{+6} Q$ $Q \xrightarrow{+6} U$; $A \xrightarrow{+6} G$
- 70. (c); Except in the pair of words Head-cap, in all others the two words are antonym to each other
- 71. (c); Except office, all others are stationery items
- 72. (c); $d \xrightarrow{-1} c \xrightarrow{-1} b \xrightarrow{-1} a$ $b \xrightarrow{-1} g \xrightarrow{-1} f \xrightarrow{-1} e$ $b \xrightarrow{+1} q \xrightarrow{+1} r \xrightarrow{+1} s$ $c \xrightarrow{-1} q \xrightarrow{-1} p \xrightarrow{-1} 0$
- 73. (c); $B \xrightarrow{+4} F \xrightarrow{+4} J \xrightarrow{+4} N$ $D \xrightarrow{+4} H \xrightarrow{+4} L \xrightarrow{+4} P$ $G \xrightarrow{+2} I \xrightarrow{+4} M \xrightarrow{+4} Q$ $H \xrightarrow{+4} L \xrightarrow{+4} P \xrightarrow{+4} T$
- 74. (c): $37 \times 2 = 74$, $26 \times 2 = 52$, $44 \times 2 = 88$ But $47 \times 2 = 94$
- 75. (d); Except Urdu, all others are indigenous languages, Urdu was developed from Persian (a foreign language).
- 76. (c); Salary is given in lieu of work. All others are types of investment.
- 77. (d); Except in cloth-skirt, in all others work and worker relationship has been shown.
- 78. (d); $B \xrightarrow{-1} A \xrightarrow{+3} D \xrightarrow{-1} C$ $J \xrightarrow{-1} I \xrightarrow{+3} L \xrightarrow{-1} K$ $N \xrightarrow{-1} M \xrightarrow{+3} P \xrightarrow{-1} O$ $V \xrightarrow{-1} U \xrightarrow{+2} W \xrightarrow{+1} X$
- 79. (c); Except 698, others are multiples of 7 $\frac{357}{7} = 51 \; ; \quad \frac{581}{7} = 83 \; ; \frac{784}{7} = 112$

But
$$\frac{698}{7} = 99.71$$

80. (a); Except the number 206, all other numbers are perfect cubes. $5^3=125$, $3^3=27$; $2^3=8$

Distinct Solutions

- 81. (b); Except 256 all digit's last digit is sum of first two digit.
- 82. (b); Aravali, Shivalik and Nilgiri Hills are present in India and Mole Hills is a conical mound of loose soil.
- 83. (a); The number 27 is a perfect cube $3 \times 3 \times 3 = 27$
- Note :- The number 67 may also be odd as it is a prime Number.
- 84. (c); $5 \times 2 2 = 10 2 = 8$ $17 \times 2 - 2 = 34 - 2 = 32$ $21 \times 2 - 2 = 42 - 2 = 40$
 - But $19 \times 2 2 = 38 2 = 36$
 - (a); In each of alternatives except (a), first letter is big letter as compared to second and they are opposite to each other.
- 86. (d); All except 11.5 number every alternatives follow a rule that is (number \times 1.5 + 1.5) for example $5 \times 1.5 + 1.5 = 9$
- 87. (a); Except Stethoscope all others are such scientific instruments that are used to view distant or small objects.
- 88. (b); Except Terene, all others are natural fibres.
- 90. (c); $\bigcup_{+5} Z \bigcap_{+4} G \bigcap_{+3} I \bigcap_{+5} I \bigcap$
- 91. (c); Radiation is different from the other three All other words show convergence.
- 92. (d); Except driver, all others are artisans who make something.
- 93. (c); $M \xrightarrow{+6} S \xrightarrow{+4} W \xrightarrow{+6} C \xrightarrow{+5} H$ $N \xrightarrow{+5} S \xrightarrow{+4} W \xrightarrow{+4} A \xrightarrow{+7} H$ $G \xrightarrow{+6} M \xrightarrow{+5} R \xrightarrow{+4} V \xrightarrow{+3} Y$ $U \xrightarrow{+5} Z \xrightarrow{+5} E \xrightarrow{+4} I \xrightarrow{+3} L$
- 94. (c); $E \xrightarrow{+2} G \xrightarrow{+4} K \xrightarrow{+6} Q$ $C \xrightarrow{+2} E \xrightarrow{+4} I \xrightarrow{+6} O$ $L \xrightarrow{+2} N \xrightarrow{+3} Q \xrightarrow{+6} W$ $P \xrightarrow{+2} R \xrightarrow{+4} V \xrightarrow{+6} B$

95. (b); In the number pair 483-15, both the number are multiples of 3

$$\frac{483}{3} = 161$$
; $\frac{15}{3} = 5$

- 96. (d); Mendicant, Ascetic and Hermit are synonyms given the meaning of a beggar, and pious related to devoutly religious.
- 97. (d); Cotton, ore and Latex are used to manufacture other things and fabrics is last stage of manufacturing process.
- 98. (b); All the rest affect nerves while cataract affects eyes.

99. (b);
$$8 + 1 = 9$$
; $4 + 5 = 9$
 $1 + 1 + 7 = 9$; $9 + 9 = 18 \rightarrow 1 + 8 = 9$
 $1 + 3 + 5 = 9$; $1 + 2 + 6 = 9$
But, $7 + 2 = 9$; $9 + 1 = 10$

100. (d);
$$20 \xrightarrow{-4} 16 \xrightarrow{+2} 18$$

 $18 \xrightarrow{-4} 14 \xrightarrow{+2} 16$
 $16 \xrightarrow{-4} 12 \xrightarrow{+2} 14$
 $14 \xrightarrow{-3} 11 \xrightarrow{+2} 13$

Previous year Solutions (Memory Based)

- 1. (d); All alternatives except (d) are divisible by 3.
- 2. (d); All alternatives except (d) are used for a female candidate.
- 3. (b); B is not a vowel and remain option are vowel.
- 4. (d); All except option (d), each alternatives words decrease by 1 place value then it will be a meaningful word.
- 5. (a); All except option (a), are used in physics.
- 6. (d); All except 1943, every year shown a movement of Indian history.
- 7. (d); Each of alternatives option follow consecutive letter except PRSQ.
- 8. (a); Cognition, forgetting and possessive are part of human feeling rather divergent production is type of production.
- 9. (a); Disgust, distress and sorrow are part of difficult time and fantasy is imagination. Hence the answer is (a).
- 10. (c); In each alternatives are one digit extra from a perfect cube except 567. Hence, answer is (c).
- 11. (d); All except option (d) are hill station.
- 12. (b); All except option (b) is young one of a mammal.
- 13. (c); Each alternatives, except option (c) are follow a particular sequence of –1, +3, –1 in each alphabet.
- 14. (d); All except option (d) doesn't follow the sequence from first alphabet as -1, +3, +1.
- 15. (b): In each of alternatives except option (b) every second number is cube of previous digit from first number.
- 16. (d); All except option (d), each set number's sum is divisible by 3.
- 17. (b); Rosy is not the part of the spectrum.
- 18. (d); All except option (d), are disease due to deficiency of vitamins.
- 19. (d); All except option (d) are related to rain.
- 20. (b); Except 12, all numbers are square.
- 21. (a); 36 is a perfect square of 6.

- (d); All except ally, each option, are synonyms of enemy.
- 23. (b); All except 35, are multipliers of digit 9.
- 24. (c): In each of alternatives except of (c), every second number is multiplication of first number and their previous number.
- 25. (b); All except OPRS, each alternatives follow increment sequence as +1, +1, +1 and +2
- 26. (b); All except cape, are places which are surrounded with water and related to sea.
- 27. (c): All except option (c) are the languages.
- 28. (c); Square, trapezium parallelogram are having 4 sides. Hence, option (c) is a 3-D figure.
- 29. (b); Except submarine, all moves in upper surface of water but submarine can move under the water also.
- 30. (a); All except option (a), every year is a general year and 2012 is a leap year.
- 31. (a); In each of alternatives except option (a), follow a sequence of -4, -3, -2.
- 32. (a); All except option (a), the first digit is exactly divisible by second digit.
- 33. (d); In each of alternatives except (d) are follow a sequence of +1 and +2.
- 34. (d); All except (d) are having increment of digit 3 in their place value.
- 35. (d); All except 728 are perfect square.
- 36. (c); All except 2744 number. All numbers are divisible by 25.
- (b); In each of alternatives except (b), are having exact
 3rd and 4th multiplier of a fixed number. for example.

$$4 \times 3 = 12$$
, $4 \times 4 = 16$
 $10 \times 3 = 30$ $10 \times 4 = 40$
 $12 \times 3 = 36$, $12 \times 4 = 48$.

REASONING ABILITY

- (d); All option (d), alphabets are opposite to each other.
- 39. (a); Basic pascal and Fortran are computer language rather cyclotron not a language. Hence answer is (a).
- 40. (b); Rooster, gander and Peathen all are related as a male Bird but buck is a mammal.
- 41. (d); RBI is the central bank.
- 42. (a); In each of alternatives except teaching, are connected to a same field.
- 43. (c); All except option (c), every set numbers are exact squares.
- 44. (c); In option (c), two letter are repeated.
- (d); All except option (d), each alternatives have difference of 1st and last digit's square in the middle.
- 46. (c); All except option (c), there is common semantics follow as a sequence of +2, in all alphabets.
- 47. (a); All except Table Tennis, games are outdoor games. So answer is (a).
- 48. (d); Andra Pradesh Maharashtra and Kerala are coastal states but Rajasthan doesn't have any boundary with sea.
- 49. (c); In each of alternatives except option (c), middle digit is multiplication of first and last number.
- 50. (d); All except option (d) alternatives second number is totally divisible by first number.

- (c); All expect 12:30, the angle between minute hand and hour hand is right angle. Hence, answer is (c).
- 52. (d); All except Bahadur shah III, these all are related to 1857 Revolution.
- 53. (a); In each of alternatives every main letter having only four alphabetic place value difference, except option (a). Doesnot follow it.
- 54. (d); All except tin other are combination of two metals. Hence, option (d) is answer.
- 55. (d); All except throat are outer parts of our body. Throat is inner part of our body.
- 56. (d); Bat is a mammal.
- 57. (c); All except option (c), each alternatives second digit is one extra from first digit, third digit is just double of second digit and last digit is one extra from third digit.
- 58. (b); In each of alternatives first object is a part of second object which is shown the field of first one. except option (b).
- 59. (d); In except kirribilli house, are name of president house of the country, rather than kirribilli house of Australian prime minister.
- 60. (d); Raj Bhawan is situated in west Bengal and race course road, Akbar Bhavan and hyderabad house are situated in new delhi.

Content Partner

Quantitative Aptitude

247

QUANTITATIVE APTITUDE HEIGHT AND DISTANCE

Chapter 7

Height and Distance

Height and distance is one of the important application of trigonometry. It is a technique used to find the distance and height of the object. We can find them with the help of trigonometric ratios.

Line of Sight: The line of sight is the line drawn from the eye of an observer to the object.

Angle of Elevation : When the object is above the horizontal level of our eye, we have to turn our head upwards to see an object. Here $\angle POQ$ is the angle of elevation.

Angle of Depression : When the object is below the horizontal level of our eye, we have to turn our head downwards to see an object. Here \angle QOR is the angle of depression.

Some Important Points: In this chapter we solve all the questions with the help of ratio.

Concept 1: If the angle of elevation of the top of a tower at two points which are at a distance of 'a' and 'b' metres from the foot of tower and on the same side of the tower are complementary. Then height of the tower is \sqrt{ab} .

Example: If the angle of elevation of the top of a tower at two points which are at a distance of '9' and '4' metres from the foot of the tower and on the same side of the tower are complementary. Find the height of the tower?

Sol. Height of tower =
$$\sqrt{ab}$$
 = $\sqrt{9 \times 4}$
= $\sqrt{36}$ = 6 m

Concept 2: If a man wishes to find the height of a tower which stands on a horizontal plane. The angle of elevation of top of the tower is θ_1 . On walking x units towards the tower. He find the angle of elevation becomes θ_2 . Then the height of the tower is

$$h = \left[\frac{x \tan \theta_1 \tan \theta_2}{\tan \theta_2 - \tan \theta_1} \right]$$

$$h = \frac{x}{\cot \theta_1 - \cot \theta_2}$$

Concept 3: If two poles of equal heights stand on either sides of a road which is 'd' units wide. At a point on the road between the poles, the elevation of the top of the poles are θ 1 and θ 2, then height of the poles is

$$h = \left[\frac{d \tan \theta_1 \tan \theta_2}{\tan \theta_1 + \tan \theta_2} \right]$$

$$h = \frac{d}{\cot \theta_1 + \cot \theta_2}$$

Concept 4: From the top and bottom of the building of height 'h' units, the angle of elevation of the top of a tower

are ' α ' and ' β ' respectively, then the height of the tower is $\frac{1}{\tan \beta - \tan \alpha}$

Types of Questions

- 1. The angles of depression of two ships from the top of a lighthouse are 45° and 30°. If the ships are 120 m apart, find the height of the lighthouse? (Ships are on both side of light house)
- Sol. Let AB, the height of the lighthouse = x m

Since MN | | PQ

∴ angle MAP = angle APB = 30° and angle

$$NAQ = angle AQB = 45^{\circ}$$

Let the length between P and B be y m. So, the length between B and Q is (120 – y) m.

In $\triangle ABP$

$$\tan 30^\circ = \frac{AB}{BP} \Rightarrow \frac{1}{\sqrt{3}} = \frac{x}{V}$$

$$\Rightarrow$$
 y = $x\sqrt{3}$...(i)

Again, in AABQ

$$\tan 45^\circ = \frac{AB}{BQ} \Rightarrow 1 = \frac{x}{120 - y}$$

$$\Rightarrow x = 120 - y \qquad ...(ii)$$

Combining equations (i) and (ii), we get

$$x = 120 - x\sqrt{3}$$

or,
$$x(1+\sqrt{3})=120$$

$$\therefore x = \frac{120}{1 + \sqrt{3}} \approx 44 \text{ m}$$

2. The top of a 15 metre-high tower makes an angle of depression of 60° with the bottom of an electric pole and an angle of depression of 30° with the top of the pole. What is the height of the electric pole?

Sol.
$$15 = \frac{h(\tan 60^{\circ})}{\tan 60^{\circ} - \tan 30^{\circ}}$$

$$\therefore h = \frac{15 \times (\tan 60^{\circ} - \tan 30^{\circ})}{\tan 60^{\circ}} = \frac{15 \times (\sqrt{3} - \frac{1}{\sqrt{3}})}{\sqrt{3}}$$

$$=\frac{30}{\sqrt{3}\times\sqrt{3}}=10 \text{ m}$$

- 3. Two poles of equal heights are standing opposite to each other on either side of a road, which is 30 m wide. From a point between them on the road, the angles of elevation of the tops are 30° and 60°. The height of each pole is _____?
- Sol. Required height (h) = $\frac{30 \times \tan 30^{\circ} \times \tan 60^{\circ}}{\tan 60^{\circ} + \tan 30^{\circ}}$

$$=\frac{30\times\frac{1}{\sqrt{3}}\times\sqrt{3}}{\sqrt{3}+\frac{1}{\sqrt{3}}}=\frac{15\sqrt{3}}{2}=7.5\times1.732$$

 $= 12.975 \, \text{m} \approx 13 \, \text{m}$

1. The angle of elevation of a lamppost changes from 30° to 60° when a man walks towards it. If the height of the lamppost is $10\sqrt{3}$ metres, find the distance travelled by men?

Sol. Height of tower =
$$\frac{\text{Distance travelled}}{\cot \theta_1 - \cot \theta_2}$$

$$h = \frac{x}{\cot \theta_1 - \cot \theta_2}, \quad 10\sqrt{3} = \frac{x}{\cot 30^\circ - \cot 60^\circ}$$

$$x = 10\sqrt{3} \left(\frac{2}{\sqrt{3}} \right) = 20m$$

Foundation

- 1. The height of a pole and the shadow cast by it have equal lengths. The angle of elevation of the sun is:
 - (a) 30°

(b) 60°

- (c) 45°
- (d) 75°
- 2. A ladder of length 20 m is resting against a wall 10 m high such that the top of the ladder touches the top edge of the wall. Find the distance of the foot of the ladder from the foot of the wall?
 - (a) $\frac{10}{\sqrt{3}}$ m

(b) 10 m

- (c) $10\sqrt{3}$ m
- (d) 30 m
- 3. A ladder is resting against a wall such that the top of the ladder and that of the wall touch each other. The height of the wall is $\sqrt{3}$ times the distance of the foot of the ladder from the foot of the wall. The angle which the ladder makes with the ground is:
 - (a) 30°

(b) 60°

- (c) 45°
- (d) 75°
- 4. The angle of elevation of a moon when the length of the shadow of a pole is equal to its height, is:
 - (a) 30°

(b) 45°

- (c) 60°
- (d) 90°
- 5. If the length of shadow of a pole on a level ground it's $\sqrt{3}$ times the length of that pole, the angle of elevation of the sun is:
 - (a) 30°

(b) 45°

- (c) 60°
- (d) None of these
- 6. The angle of elevation of a tower from a distance 100 m from its foot is 30°. Height of the tower is:
 - (a) $100\sqrt{3}$ m
- (b) $\frac{100}{\sqrt{3}}$ m
- (c) $50\sqrt{3}$ m
- (d) $\frac{200}{\sqrt{3}}$ m
- 7. When the length of the shadow of a pillar on the ground is same as the height of the pillar then the angle of elevation of the sun is:
 - (a) $\frac{\pi}{2}$
- (b) $\frac{\pi}{3}$
- (c) $\frac{\pi}{6}$
- (d) $\frac{\pi}{4}$
- 8. The length of a shadow of a vertical tower is $\frac{1}{\sqrt{3}}$

times its height. The angle of elevation of the sun is:

- (a) 30°
- (b) 45°
- (c) 60°
- (d) 90°

- 9. The length of the shadow of a vertical pole 9 m high, when the sun's altitude is 30°, is (in cm):
 - (a) $3\sqrt{3}$

(b) 9

(c) $9\sqrt{3}$

- (d) $18\sqrt{3}$
- 10. P and Q are two points observed from the top of a building $10\sqrt{3}$ m high. If the angles of depression of the points are complementary and PQ = 20m, then the distance of P from the building is: (P being the farther point)
 - (a) 25 m

(b) 45 m

(c) 30 m

- (d) 40 m
- 11. If angle of elevation of top of a tower AB from a point P on the ground 15 meter away from the foot is 60°, find the height of the tower?
 - (a) $\frac{15}{\sqrt{3}}$ m

(b) 15 m

- (c) $15\sqrt{3}$ m
- (d) 30 m
- 12. Length of the tight thread of a kite from a point on the ground is 85 m. If thread subtends an angle θ with

the ground such that $\tan \theta = \frac{8}{15}$ then find the height

at which kite is flying?

- (a) 20 m
- (b) 40 m
- (c) 35 m
- (d) 50 m
- 13. To cross a river a person covers a straight forward distance of 325 m along a bridge over the river. If bridge substends 30° angle with edge of the river, find the width of the river?
 - (a) 152.5
- (b) 155
- (c) 165
- (d) 162.5
- 14. In a storm, a tree got broken by the wind whose top meets the ground at an angle of 30°, at a distance of 30 meters from the root. What was the height of the tree before breaking?
 - (a) 30 m
- (b) $30\sqrt{3}$ m
- (c) 60 m
- (d) $60\sqrt{3}$ m
- 15. The height of a tower is 50 meter. When the Sun's altitude increases from 30° to 45°, the length of the shadow of the tower is decreased by x meter. Find the approximate value of x in meter?
 - (a) 36.6 m
- (b) 35.6 m
- (c) 86.6 m
- (d) 36 m
- 16. The shadow of a tree is 16 meter when elevation of Sun is 60°. What is the height of the tree?
 - (a) 8 m
- (b) 16 m
- (c) $16\sqrt{3}$ m
- (d) $\frac{16}{\sqrt{3}}$ m

- 17. A national highway is in north-south direction. From a point on the highway a school is situated in the north-east direction and is at a distance of 600√2 m from the point. What is the perpendicular distance between school and the highway?
 - (a) 600 m
- (b) $\frac{600}{\sqrt{3}}$ m
- (c) $600\sqrt{3}$ m
- (d) 300 m
- 18. When Sun's altitude is 30°, the shadow of a tower is 15 meter. What is the length of shadow when Sun's altitude is 60°?
 - (a) 3 m
- (b) 4 m
- (c) 5 m
- (d) 6 m
- 19. The shadow of a 6 m high tower is 15 m and at the same point of time length of shadow of a tree is 25 m. What is the height of the tree?
 - (a) 21 m
- (b) 10 m
- (c) 35 m
- (d) None of these
- 20. A tower stands vertically on the ground. From a point on the ground which is 30 m away from the foot of a tower, the angle of elevation of the top of the tower is found to be 45°. Find the height of the tower.
 - (a) 15
- (b) 40
- (c) 30
- (d) 20
- 21. A tower is $50\sqrt{3}$ meters high. Find the angle of elevation of its top from a point 50 meters away from its foot?
 - (a) $\theta = 60^{\circ}$
- (b) $\theta = 45^{\circ}$
- (c) $\theta = 30^{\circ}$
- (d) $\theta = 22 \frac{1}{2}^{\circ}$
- 22. The angle of elevation of the top of a tower at a distance of 30 m from its foot is 60°. The height of the tower is:
 - (a) 20 m
- (b) $30\sqrt{3}$ m
- (c) $15\sqrt{2}$ m
- (d) $\frac{15}{\sqrt{2}}$ m
- 23. If the ratio of the length of a pen to its shadow is $1:\sqrt{3}$, the angle of elevation of the source of light is:
 - (a) 40°
- (b) 30°
- (c) 60°
- (d) 90°
- 24. The angle of elevation of the top of a tower at a distance of 500 m from its foot is 30°. The height of the tower is:

- (a) $\frac{500(\sqrt{3}-1)}{3}$ m
- (b) 500 m
- (c) $\frac{500\sqrt{3}}{3}$ m
- (d) $\frac{500(\sqrt{3}+1)}{3}$
- 25. If the angle of elevation of the top of a building from a point 50 m away from its base is 60°, the height of the building is:
 - (a) $100\sqrt{3}$ m
- (b) $50(\sqrt{3}-1)$ m
- (c) $\frac{50}{\sqrt{3}}$ m
- (d) $50\sqrt{3}$ m
- 26. If the angle of elevation of sun is θ and the length of the shadow of a pole of length P is S, then:
 - (a) $P = S \cos\theta$
- (b) $P = S \sin\theta$
- (c) $P = \frac{S}{\cot \theta}$
- (d) $P = S \cot \theta$
- 27. Determine the length of a ladder, if it is leaning against a vertical wall making an angle of inclination of 30° with the ground and its foot is 15 m from the wall?
 - (a) 15.77 m
- (b) 10 m
- (c) $10\sqrt{3}$ m
- (d) 12.71 m
- 28. The foot of a ladder leaning against a wall of length 5 metre rest on a level ground $5\sqrt{3}$ metre from the base of the wall. The angle of inclination of the ladder with the ground is:
 - (a) 60°
- (b) 50°
- (c) 40°
- (d) 30°
- 29. A balloon is connected to a meteorological station by a cable of length 200 m, inclined at 60° to the horizontal. Find the height of the balloon from the ground. Assume that there is no slack in the cable?
 - (a) 173.2 m
- (b) 17.35 m
- (c) 123.2 m
- (d) None of these
- 30. The length of a string between a kite and a point on the ground is 50 m. The string makes an angle of 60° with the level ground. If there is no slack in the string, the height of the kite is:
 - (a) $50\sqrt{3}$ m
- (b) $25\sqrt{3}$ m
- (c) 25 m
- (d) $\frac{25}{\sqrt{3}}$ m

Moderate

- The angle of elevation of the top of a tower from two points situated at distances 36 m and 64 m from its base and in the same straight line with it are complementary. What is the height of the tower?
 - (a) 50 m
- (b) 48 m
- (c) 25 m
- (d) 24 m
- The angle of elevation of the top of a tower standing on a horizontal plane from two points on a line passing through the foot of the tower at a distance 9 ft and 16 ft respectively are complementary angles. Then the height of the tower is:
 - (a) 9 ft
- (b) 12 ft
- (c) 16 ft
- (d) 144 ft
- At a point on a horizontal line through the base of a monument the angle of elevation of the top of the

monument is found to be such that its tangent is $\frac{1}{5}$.

On walking 138 metres towards the monument the

secant of the angle of elevation is found to be $\frac{\sqrt{193}}{12}$.

The height of the monument (in metre) is:

- (a) 35
- (b) 49
- (c) 42
- (d) 56
- The angles of elevation of the top of a tower from two points A and B lying on the horizontal through the foot of the tower are respectively 15° and 30°. If A and B are on the same side of the tower and AB = 48m, then the height of the tower is:
 - (a) $24\sqrt{3}$ m
- (b) 24 m
- (c) $24\sqrt{2}$ m
- (d) 96 m
- The angles of depression, from the top of a lighthouse, of two boats are 45° and 30° towards the west. If the two boats are 6m apart, then the height of the light-house is:
 - (a) $3(\sqrt{3}+1)$ m
- (b) $(\sqrt{3} + 1)$ m
- (c) $3(\sqrt{3}-1)$ m (d) $(\sqrt{3}-1)$ m
- The angle of elevation of the top of an incomplete vertical pillar at a horizontal distance of 100 m from its base is 45°. If the angle of elevation of the top of complete pillar at the same point is to be 60°, then the height of the incomplete pillar is to be increased by:
 - (a) $50\sqrt{2}$
- (b) 100 m
- (c) $100(\sqrt{3}-1)$ m (d) $100(\sqrt{3}+1)$ m

- A flag staff 5 mt. high stands on a building 25 mt. high. An observer is at the height of 30 m. The flag staff and the building subtend equal angles. The distance of the observer from the top of the flag staff

- If from the top of a tower 50 m high, the angles of depression of two objects are respectively 60° and 45°, then the approximate distance between the objects, is: (objects are on same side of tower)
 - (a) 11 m
- (b) 21 m
- (c) 31 m
- (d) 41 m
- From the top of a pillar of height 20 m, the angles of elevation and depression of the top and bottom of another pillar are 30° and 45° respectively. The height of the second pillar (in meters) is:

- (d) $\frac{10}{\sqrt{3}} (\sqrt{3} + 1)$
- 10. A straight tree breaks due to storm and the broken part bends so that the top of the tree touches the ground making an angle of 30° with the ground. The distance from the foot of the tree to the point where the top touches the ground is 10 metres. The height of the tree is:
 - (a) $10(\sqrt{3}+1)$ m (b) $10\sqrt{3}$ m
 - (c) $10(\sqrt{3}-1)$ m (d) $\frac{10}{\sqrt{2}}$ m
- 11. If the angles of elevation of a tower from two points distant a and b (a > b) from its foot and in the same straight line from it are 30° and 60°, then the height of the tower is:
 - (a) $\sqrt{a+b}$

12. A person of height 2 m wants to get a fruit which is on a pole of height $\left(\frac{10}{3}\right)$ m. If he stands at a distance

of $\left(\frac{4}{\sqrt{3}}\right)$ m from the foot of the pole, then the angle at which he should throw the stone, so that it hits the

- fruit, is: (a) 15°
- (b) 30°
- (c) 45°
- (d) 60°
- 13. A landmark on a river bank is observed from two points A and B on the opposite bank of the river. The lines of sight make equal angles with the bank of the river. If AB = 1 km, then the width of the river is:
- (a) 2 km (b) $\frac{1}{2}$ km (c) $\frac{3\sqrt{2}}{2}$ km (d) $\frac{\sqrt{3}}{2}$ kms
- 14. A, B, C are three collinear points on the ground such that B lies between A and C and AB = 10 m. If the angles of elevation of the top of a vertical tower standing at C are respectively 30° and 60° as seen from A and B, then the height of the tower is:
 - (a) $5\sqrt{3}$ m
- (c) $\frac{10\sqrt{3}}{3}$ m (d) $\frac{20\sqrt{3}}{3}$ m
- 15. The angles of elevation of the top of a tower from two points A and B lying on the horizontal plane through the foot of the tower are respectively 45° and 30°. If A and B are on the same side of the tower and AB = 48metre, then the height of the tower is:
 - (a) $24(\sqrt{3}+1)$ metre (b) 24 metre
 - (c) $14\sqrt{2}$ metre
- (d) 96 metre

- 16. There are two vertical posts, one on each side of a road, just opposite to each other. One post is 108 metre high. From the top of this post, the angles of depression of the top and foot of the other post are 30° and 60° respectively. The height of the other post, in metre, is:
 - (a) 36
- (b) 72
- (c) 108
- (d) 110
- 17. The angles of elevation of the top of a building and the top of the chimney on the roof of the building from a point on the ground are x and 45° respectively. The height of building is h metre. Then the height of the chimney, in metre, is:
 - (a) $h \cot x + h$
- (b) h cotx h
- (c) h tanx h
- (d) h tanx + h
- 18. The angle of elevation of the top of a tower from a point A on the ground is 30°. On moving a distance of 20 metres towards the foot of the tower to a point B, the angle of elevation increases to 60°. The height of the tower is:
 - (a) $\sqrt{3}$ m
- (b) $5\sqrt{3}$ m
- (c) $10\sqrt{3}$ m
- (d) $20\sqrt{3}$ m
- 19. A telegraph post is bent at a point above the ground due to storm. Its top just meets the ground at a distance of $8\sqrt{3}$ metres from its foot and makes an angle of 30°, then the height of the post is:
 - (a) 16 metres
- (b) 23 metres
- (c) 24 metres
- (d) 10 metres
- 20. A ladder is resting against a wall at a height of 10 m. If the ladder is inclined with the ground at an angle of 30°, then the distance of the foot of the ladder from the wall is:

 - (a) $\frac{10}{\sqrt{3}}$ m (b) $\frac{20}{\sqrt{3}}$ m
 - (c) $10\sqrt{3}$ m
- (d) $20\sqrt{3}$ m

Difficult

- At the base of a mountain the elevation of its summit is 45°. After ascending 600 meter towards the mountain upon an incline of 30°, the elevation changes to 60°. Find the height of the mountain?
 - (a) 300 m
- (b) $300\sqrt{3}$ m
- (c) $300(1+\sqrt{3})$ m
- (d) $300(\sqrt{3}-1)$ m
- The angle of elevation of an aeroplane from a point on the ground is 60°. After flying for 15 seconds, the elevation changes to 30°. If the aeroplane is flying at a speed of 720 kmph, then find the constant height at which aeroplane is flying?
- (a) 2958 m
- (b) 3850 m
- (c) 2598 m
- (d) 3598 m
- From a point on the ground the angle of elevation of top of atower is α. On moving 'a' meters towards the tower, the elevation changes to β. The height of the tower is:

 - (a) $\frac{\tan \beta \tan \alpha}{\arctan \alpha \tan \alpha \tan \beta}$ (b) $\frac{a(\tan \beta \tan \alpha)}{\tan \alpha \tan \beta}$
 - (c) $\frac{a \tan \alpha + \tan \beta}{\tan \alpha \tan \beta}$ (d) $\frac{a \tan \alpha + \tan \beta}{\tan \beta \tan \alpha}$

- An aeroplane is flying above a horizontal plane. The angles of depression of two consecutive mile stones from plane in opposite directions are α and β . The aeroplane is flying at a height of:
 - (a) $\frac{\tan \alpha \ \tan \beta}{\tan \alpha \tan \beta}$ (b) $\frac{\tan \alpha \tan \beta}{\tan \alpha \ \tan \beta}$
 - (c) $\frac{\tan \alpha + \tan \beta}{\tan \alpha + \tan \beta}$ (d) $\frac{\tan \alpha + \tan \beta}{\tan \alpha + \tan \beta}$
- The angle of elevation of a stationary cloud from a point h meter above a lake is α and angle of depression of its reflection in the lake is β . The height of the cloud above the lake is:

 - $\text{(a)} \ \frac{h\big(\tan\beta+\tan\alpha\big)}{\tan\alpha-\tan\beta} \qquad \text{(b)} \ \frac{h\big(\tan\beta-\tan\alpha\big)}{\tan\beta+\tan\alpha}$

 - (c) $\frac{h(\tan \alpha \tan \beta)}{\tan \alpha + \tan \beta}$ (d) $\frac{h(\tan \beta + \tan \alpha)}{\tan \beta \tan \alpha}$
- A spherical balloon of radius a units subtends an angle θ , at an observer's eye. The angle of elevation of centre of the balloon is ϕ . The height of the centre of the ball is:

 - (a) $a\sin\theta \csc\frac{\phi}{2}$ (b) $a\sin\frac{\theta}{2} \csc\phi$
 - (c) $a\sin\phi \csc\frac{\theta}{2}$ (d) $a\sin\frac{\phi}{2} \csc\theta$
- From vertically situated aeroplane to the straight horizontal road, the angle of depression of two consecutive km stones are α and β . If an aeroplane is in vertical plane in between two stones, then the height of the aeroplane from the road (in km) will be:
 - (a) $\frac{\tan \alpha \tan \beta}{\tan \alpha + \tan \beta}$ (b) $\frac{\tan \alpha \tan \beta}{\tan \alpha \tan \beta}$
 - (c) $\frac{\tan \alpha + \tan \beta}{\tan \alpha \tan \beta}$ (d) $\frac{\tan \alpha \tan \beta}{\tan \alpha + \tan \beta}$
- Each side of an equilateral triangle subtends an angle of 60° at the top of a tower h m high located at the centre of the triangle. If a is the length of each side of the triangle, then:
 - (a) $3a^2 = 2h^2$
- (b) $2a^2 = 3h^2$
- (c) $a^2 = 3h^2$
- (d) $3a^2 = h^2$
- A round balloon of radius 10m subtends an angle 60° at the eye of an observer while the angle of elevation of its centre is 45°. The height of the centre of the balloon is:
 - (a) $20\sqrt{2}$
- (b) $20\sqrt{3}$
- (c) $10\sqrt{2}$
- (d) $10\sqrt{3}$

- 10. A tower on horizontal ground leans towards the north. At two points due south at distance a and b respectively from the foot, the angular elevations of the top of the tower are α and β . Find the inclination θ of the tower to the horizontal?

 - (a) $\frac{b \cot \alpha + a \cot \beta}{a b}$ (b) $\frac{b \sin \alpha + b \cos \beta}{b a}$
 - $\underline{b\cot\alpha-a\cot\beta}$
- (d) None of these
- 11. At the foot of the mountain the elevation of its summit is 45°; after ascending 4 km towards the mountain up a slope of 30° inclination, the elevation is found to be 60°. Find the height of the mountain?

 - (a) $2(\sqrt{3}+1)$ km (b) $4(\sqrt{3}+1)$ km
 - (c) $2(\sqrt{3}-1)$ km (d) $4(\sqrt{3}-1)$ km
- 12. A boy standing in the middle of a field, observes a flying bird in the north at an angle of elevation of 30° and after 2 minutes, he observes the same bird in the south at an angle of elevation of 60°. If the bird flies all along in a straight line at a height of $50\sqrt{3}$ m, then
 - its speed in km/h is:
 - (a) 4.5 (c) 9
- (b) 3 (d) 6
- 13. A pole broken by the storm of wind and its top struck the ground at an angle of 30° and at a distance of 20 m from the foot of the pole, the height of the pole before it was broken:
 - (a) $20\sqrt{3}$ m
- (b) $\frac{40\sqrt{3}}{2}$ m
- (d) $\frac{100\sqrt{3}}{2}$ m
- 14. The angle of depression of vertices of a regular hexagon lying in a plane from the top of a 75 m high tower standing at the centre of the hexagon is 60°. What is the length of each side of the hexagon?
 - (a) $50\sqrt{3}$ m
- (b) 75 m
- (c) $25\sqrt{3}$ m
- (d) 25 m
- 15. Two vertical pillars stand on either side of a road. One of them is 108 meter height. From the top of this pillar angle of depression of top and bottom of the other pillar are respectively 30° and 60°. What is the height of the second pillar.
 - (a) 36 m
- (b) 72 m
- (c) 108 m
- (d) 110 m

- 16. A shperical balloon of radius 10 feet is in the open air. If angle of elevation of centre of the balloon from a point on the ground is 45° and spherical balloon subtends an angle of 45° on that point then how high is the centre of the balloon from the ground?
 - (a) 10 feet
- (b) 15 feet
- (c) $20\sqrt{2}$ feet
- (d) $10\sqrt{2}$ feet
- 17. The angle of elevation of an aeroplane from a point on the ground is 45°. After flying for 15 second, the elevation changes to 30°. If the aeroplane is flying at a height of 2500 meters, then approximate speed of the aeroplane in kmph is:
 - (a) 440 kmph
- (b) 400 kmph
- (c) 360 kmph
- (d) 480 kmph
- 18. A boy standing in the middle of a field, observes a flying bird in the north at an angle of elevation of 30° and after 2 minutes, he observes the same bird in the south at an angle of elevation of 60°. If the bird flies

- all along in a straight line at a height of $50\sqrt{3}$ m, then its speed in km/h is:
- (a) 4.5
- (b) 3
- (c) 9
- (d) 6
- 19. The angle of elevation of an aeroplane from a point on the ground is 60°. After 15 seconds flight, the elevation changes to 30°. If the aeroplane is flying at
 - a height of $1500\sqrt{3}$ m, then the speed of the plane is:
 - (a) 300 m/sec
- (b) 200 m/sec
- (c) 100 m/sec
- (d) 150 m/sec
- 20. There are two temples, one on each bank of a river, just opposite to each other. One temple is 54 m high. From the top of this temple, the angles of depression of top and bottom of another temple are 30° and 60° respectively. The height of the other temple is:
 - (a) 18 m
- (b) 36 m
- (d) $18\sqrt{3}$ m

Previous Year (Memory Based)

- If the angle of elevation of the Sun changes from 30° to 45°, the length of the shadow of a pillar decreases by 20 metres. The height of the pillar is:

 - (a) $20(\sqrt{3}-1)$ m (b) $20(\sqrt{3}+1)$ m
 - (c) $10(\sqrt{3}-1)$ m (d) $10(\sqrt{3}+1)$ m
- One flies a kite with a thread 150 metre long. If the thread of the kite makes an angle of 60° with the horizontal line, then the height of the kite from the ground (assuming the thread to be in a straight line)
 - (a) 50 metre
- (b) $75\sqrt{3}$ metre
- (c) $25\sqrt{3}$ metre
- (d) 80 metre
- The distance between two pillars of length 16 metres and 9 metres is x metres. If two angles of elevation of their respective top from the bottom of the other are complementary to each other, then the value of x (in metres) is:
 - (a) 15
- (b) 16
- (c) 12
- (d) 9
- The angles of elevation of the top of a building from the top and bottom of a tree are x and y respectively. If the height of the tree is h metre then, in metre, the height of the building is:
 - (a) $\frac{h \cot x}{\cot x + \cot y}$ (b) $\frac{h \cot y}{\cot x + \cot y}$

 - (c) $\frac{h \cot x}{\cot x \cot y}$ (d) $\frac{h \cot y}{\cot x \cot y}$

- Two poles of equal heights are standing opposite to each other on either side of a road which is 100m wide. From a point between them on road, angles of elevation of their tops are 30° and 60°. The height of each pole in metre, is:
 - (a) $25\sqrt{3}$
- (b) $20\sqrt{3}$
- (c) $28\sqrt{3}$
- (d) $30\sqrt{3}$
- An aeroplane when flying at a height of 5000 m from the ground passes vertically above another aeroplane at an instant, when the angles of elevation of the two aeroplanes from the same point on the ground are 60° and 45° respectively. The vertical distance between the aeroplanes at that instant is:
 - (a) $5000(\sqrt{3}-1)$ m (b) $5000(3-\sqrt{3})$ m
 - (c) $5000\left(1-\frac{1}{\sqrt{3}}\right)$ m (d) 4500 m
- A man standing at a point P is watching the top of a tower, which makes an angle of elevation of 30°. The man walks some distance towards the tower and then his angle of elevation of the top of the tower is 60°. If the height of the tower is 30 m, then the distance he moves is:
 - (a) 22 m
- (b) $22\sqrt{3}$ m
- (c) 20 m
- (d) $20\sqrt{3}$ m

- The distance between two vertical poles is 60 m. The height of one of the poles is double the height of the other. The angles of elevation of the top of the poles from the middle point of the line segment joining their feet are complementary to each other. The heights of the poles are:
 - (a) 10 m and 20 m
- (b) 20 m and 40 m
- (c) 20.9 m and 41.8 m (d) $15\sqrt{2}$ m and $30\sqrt{2}$ m
- The shadow of the tower becomes 60 metres longer when the altitude of the sun changes from 45° to 30°. Then the height of the tower is:

 - (a) $20(\sqrt{3}+1)$ m (b) $24(\sqrt{3}+1)$ m
 - (c) $30(\sqrt{3}+1)$ m (d) $30(\sqrt{3}-1)$ m
- 10. A vertical post 15 ft high is broken at a certain height and its upper part, not completely separated, meets the ground at an angle of 30°. Find the height at which the post is broken?
 - (a) 10 ft
- (b) 5 ft
- (c) $15\sqrt{3}(2-\sqrt{3})$ ft (d) $5\sqrt{3}$ ft
- 11. A man 6 ft tall casts a shadow 4 ft. long at the same time when a flag pole casts a shadow 50 ft long. The height of the flag pole is:
 - (a) 80 ft
- (b) 75 ft
- (c) 60 ft
- (d) 70 ft
- 12. The angle of elevation of an aeroplane from a point on the ground is 60°. After 15 seconds flight, the elevation changes to 30°. If the aeroplane is flying at a height of $1500\sqrt{3}$ m, find the speed of the plane?
 - (a) 300 m/sec
- (b) 200 m/sec
- (c) 100 m/sec
- (d) 150 m/sec
- 13. The angles of elevation of the top of a tower from the points P and Q at distances of 'a' and 'b' respectively from the base of the tower and in the same straight line with it are complementary. The height of the tower is:
 - (a) \sqrt{ab}
- (c) ab
- (d) a^2b^2
- 14. A pole stands vertically, inside a scalene triangular park ABC. If the angle of elevation of the top of the pole from each corner of the park is same, then in \triangle ABC, the foot of the pole is at the?
 - (a) centroid
- (b) circumcentre
- (c) incentre
- (d) orthocentre

- 15. If the angles of elevation of a balloon from two consecutive kilometre-stones along a road are 30° and 60° respectively, then the height of the balloon above the ground will be:
 - (a) $\frac{\sqrt{3}}{2}$ km (b) $\frac{1}{2}$ km
 - (c) $\frac{2}{\sqrt{3}}$ km
- 16. A vertical stick 12 cm long casts a shadow 8 cm long on the ground. At the same time, a tower casts a shadow 40 m long on the ground. The height of the tower is:
 - (a) 72 m
- (b) 60 m
- (c) 65 m
- (d) 70 m
- The length of the shadow of a vertical tower on level ground increases by 10 meters when the altitude of the sun changes from 45° to 30°. Then the height of the tower is:

 - (a) $5\sqrt{3}$ metre (b) $10(\sqrt{3} + 1)$ metre
 - (c) $5(\sqrt{3}+1)$ metre (d) $10\sqrt{3}$ metre
- 18. The elevation of the top of a tower from a point on the ground is 45°. On travelling 60 m from the point towards the tower, the elevation of the top becomes 60°. The height of the tower, in metres, is:
 - (a) 30
- (b) $30(3-\sqrt{3})$
 - (c) $30(3+\sqrt{3})$ (d) $30\sqrt{3}$
- 19. The tops of two poles of height 24 m and 36 m are connected by a wire. If the wire makes an angle of 60° with the horizontal, then the length of the wire is:
 - (a) 6 m
- (b) $8\sqrt{3}$ m
- (c) 8 m
- (d) $6\sqrt{3}$ m
- 20. From a tower 125 metres high, the angles of depression of two objects, which are in horizontal line through the base of the tower, are 45° and 30° and they are on the same side of the tower. The distance (in metres) between the objects is:
 - (a) $125\sqrt{3}$
- (b) $125(\sqrt{3}-1)$
- (d) $125(\sqrt{3}+1)$

Foundation

Solutions

1. (c);

Let BC be the height of the pole and let AB be the length of its shodow.

According to th question:

$$BC = AB$$

$$\Rightarrow \frac{BC}{AB}$$

$$\Rightarrow$$
 $\tan\theta = \frac{BC}{AB} = \frac{1}{2}$

$$\Rightarrow \theta = 45^\circ$$

So, the angle of elevation of the sun is 45°.

2. (c);

Let the required distance be x.

$$\sin\theta = \frac{10}{20} = \frac{1}{2}$$

$$\Rightarrow \theta = 30^{\circ}$$

$$\tan 30^{\circ} = \frac{10}{x} \implies \frac{1}{\sqrt{3}} = \frac{10}{x}, x = 10\sqrt{3}$$

3. (b)

AB = distance between the foot of the ladder and the foot of the wall.

Let
$$AB = x$$

$$\Rightarrow$$
 BC = $\sqrt{3}$ x.

$$\tan \theta = \frac{\sqrt{3} x}{x} = \sqrt{3}$$

$$\Rightarrow$$
 $\theta = 60^{\circ}$

4. **(b)**;

Let BC be the height of the pole and AB be the length of its shodow.

According to the question:

$$AB = BC$$

$$\Rightarrow$$
 tan $\theta = \frac{BC}{AB} = 1$

$$\Rightarrow \theta = 45^{\circ}$$

5. (a)

Let BC be the length of the pole and let AB be the length of its shadow.

According to the question:

$$AB = \sqrt{3} BC$$

$$\tan \theta = \frac{BC}{AB} = \frac{1}{\sqrt{3}}$$

6. (b);

Let the h be the height of the tower. $h = 100 \text{ tan } 30^{\circ}$

$$=\frac{100}{\sqrt{3}}$$
 r

BC is the height of the pillar and AB is the length of the shadow.

$$tan\theta = \frac{BC}{AB} = 1$$

$$\Rightarrow \theta = 45^{\circ} = \frac{\pi}{4} \text{ radians.}$$

8. (c);

BC = height of the tower AB = length of its shadow According to the question:

$$AB = \frac{1}{\sqrt{3}}BC$$

$$tan\theta = \frac{BC}{AB} = \sqrt{3}$$

$$\Rightarrow \theta = 60^{\circ}$$

9. (c);

$$AC = 9 \cot 30^{\circ} = 9\sqrt{3} \text{ m}.$$

10. (c);

Let
$$QR = x m$$
.

$$\tan \theta = \frac{RS}{PR} = \frac{10\sqrt{3}}{20 + x}$$

$$\tan (90 - \theta) = \cot \theta = \frac{10\sqrt{3}}{x}$$

$$\tan \theta \cdot \cot \theta = 1$$

$$\Rightarrow \frac{10\sqrt{3}}{20 + x} \cdot \frac{10\sqrt{3}}{x} = 1$$

$$\Rightarrow x(20 + x) = 300$$

$$x^{2} + 20x - 300 = 0$$

$$\Rightarrow x^{2} + 30x - 10x - 300 = 0$$

$$\Rightarrow (x - 10) (x + 30) = 0$$

$$\Rightarrow x = 10 \text{ m}.$$

So, distance of P from the building = 20 + x = 30m.

11. (c);

Let the height of the tower be h.

$$\frac{h}{15} = \tan 60^{\circ}$$

$$\Rightarrow h = 15\sqrt{3} \text{ m}.$$

$$\tan \theta = \frac{8}{15}$$

$$\sec \theta = \sqrt{1 + \tan^2 \theta} = \sqrt{1 + \frac{64}{225}} = \sqrt{\frac{225 + 64}{225}} = \frac{17}{15}$$

$$\Rightarrow \cos\theta = \frac{15}{17}$$

$$\Rightarrow$$
 $\sin\theta = \sqrt{1 - \frac{225}{289}} = \sqrt{\frac{64}{289}} = \frac{8}{17} = \frac{BC}{85}$

$$\Rightarrow$$
 BC = 40 m.

13. (d);

Let the width of the river be w.

$$\frac{W}{325} = \sin 30^{\circ} = \frac{1}{2}$$

$$\Rightarrow$$
 W = $\frac{325}{2}$ = 162.5 m

14. **(b)**;

$$\frac{h}{30} = \tan 30^{\circ} = \frac{1}{\sqrt{3}}$$

$$\Rightarrow$$
 h = $\frac{30}{\sqrt{3}}$ m

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

$$\Rightarrow$$
 x = 2h

So, height of the tree

$$= h + x = h + 2h = 3h$$

$$= 3 \times \frac{30}{\sqrt{3}}$$

$$= 30\sqrt{3} \text{ m}.$$

15. (a);

$$AC = 50 \cot 30^{\circ} = 50\sqrt{3} \text{ m}$$

$$BC = 50 \cot 45^{\circ} = 50 m$$

$$x = AC - BC = 50(\sqrt{3} - 1) = 50 \times 0.732 = 36.6 \text{ m}.$$

16. (c);

$$\frac{BC}{16} = \tan 60^\circ = \sqrt{3}$$

$$\Rightarrow$$
 BC = $16\sqrt{3}$ m.

17. (a);

Perpendicular distance between the school and the highway

$$PS = AB$$

$$AB = 600\sqrt{2} \cos 45^{\circ}$$

$$= 600\sqrt{2} \times \frac{1}{\sqrt{2}} = 600 \text{ m}.$$

18. (c);

$$=\frac{15}{\sqrt{3}}$$
m.

$$BC = h \cot 60^{\circ}$$

$$=\frac{15}{\sqrt{3}}\times\frac{1}{\sqrt{3}}=5$$
 m.

19. **(b)**;

According to the question:

$$\frac{6}{15} = \frac{h}{25}$$

$$\Rightarrow h = 10 \text{ m}.$$

20. (c);

21. (a);

Let the angle of elevation be θ

$$\tan \theta = \frac{50\sqrt{3}}{50} = \sqrt{3}$$

$$\Rightarrow \theta = 60^{\circ}.$$

22. (b);

$$\frac{h}{30} = \tan 60^{\circ} = \sqrt{3}$$

$$\Rightarrow h = 30\sqrt{3} \text{ m}.$$

23. **(b)**;

$$\tan \theta = \frac{1}{\sqrt{3}}$$

$$\Rightarrow \theta = 30^{\circ}$$

24. (c);

С

$$\frac{BC}{AB} = \tan 30^{\circ}$$

$$BC = 500 \tan 30^{\circ} = \frac{500}{\sqrt{3}} \text{m}.$$

25. (d);

Height of the building = BC BC = $50 \tan 60^{\circ} = 50\sqrt{3} \text{ m}.$

26. **(c)**;

$$P = S \tan \theta = \frac{S}{\cot \theta}$$

QUANTITATIVE APTITUDE HEIGHT AND DISTANCE

27. (c);

Length of the ladder = AC

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

$$AC = \frac{2AB}{\sqrt{3}}m = \frac{2 \times 15}{\sqrt{3}}m. = 10\sqrt{3} m$$

29. (a);

 $Height\ of\ the\ ballon\ from\ the\ ground=BC.$

BC =
$$200 \sin 60^{\circ} = 200 \times \frac{\sqrt{3}}{2} = 100\sqrt{3} \text{ m} = 173.2 \text{ m}.$$

28. (d);

$$\tan \theta = \frac{BC}{AB} = \frac{5}{5\sqrt{3}} = \frac{1}{\sqrt{3}}$$

Height of the kite = BC = $50 \sin 60^{\circ}$

$$= \frac{50\sqrt{3}}{2} = 25\sqrt{3} \text{ m}.$$

Moderate

1. (b);

Moderate

$$\tan \theta = \frac{h}{36}$$

$$\tan (90 - \theta) = \cot \theta = \frac{h}{64}$$

$$\tan \theta \times \cot \theta = 1$$

$$\Rightarrow \frac{h}{36} \times \frac{h}{64} = 1$$
 $\Rightarrow h = 6 \times 8 = 48 \text{ cm}$

$$h = 6 \times 8 = 48 \text{ cm}$$

2. (b);

$$\frac{h}{9} = \tan \theta$$
, $\frac{h}{16} = \tan (90 - \theta) = \cot \theta$

$$\tan \theta \times \cot \theta = 1$$

$$\Rightarrow \quad \frac{h}{9} \times \frac{h}{16} = 1 \qquad \Rightarrow \quad h = 3 \times 4 = 12 \text{ ft.}$$

$$\Rightarrow$$
 h = 3 × 4 = 12 ft

3. (c);

$$\tan \theta = \frac{CD}{AC} = \frac{1}{5}$$

$$\Rightarrow$$
 AC = 5 CD

$$\tan \alpha = \frac{CD}{BC} = \sqrt{\sec^2 \alpha - 1}$$

$$\Rightarrow \frac{CD}{AC - 138} = \sqrt{\frac{193}{144} - 1} = \frac{7}{12}$$

$$\Rightarrow$$
 AC = $\frac{12}{7}$ CD + 138 ... (ii)

From (i) and (ii)

$$\frac{12}{7}$$
CD + 138 = 5 CD

$$\Rightarrow$$
 CD = 42 m

4. (b);

Let the height of the tower be h.

$$= \sqrt{3} h$$

$$AC = CD \cot 15^{\circ} = h\left(2 + \sqrt{3}\right)$$

$$AC - BC = 48 \text{ m}$$

$$\Rightarrow$$
 2h = 48 m

$$\Rightarrow$$
 h = 24 m.

Let the height of the light-house is h.

$$BC = h \cot 45^{\circ} = h$$

$$AC = h \cot 30^{\circ} = \sqrt{3} h$$

$$AB = AC - BC = 6 \text{ m}$$

$$\Rightarrow \quad \left(\sqrt{3}-1\right)h=6 \qquad \Rightarrow \quad h=\ 3\left(\sqrt{3}+1\right)m$$

6. (c);

Let the height of the incomplete pillar be h and assume that it has to be increased by x m to complete it.

$$\tan 45^{\circ} = \frac{h}{100} = 1 \implies h = 100 \text{ m}.$$

$$\frac{h + x}{100} = \tan 60^\circ = \sqrt{3}$$

$$\Rightarrow$$
 h + x = $100\sqrt{3}$ m \Rightarrow x = $100(\sqrt{3} - 1)$ m

(b); observer

Let the distance of the observer from the top of the flag staff be x.

According to the question:

$$\tan \theta = \frac{5}{x}$$

$$\tan 2\theta = \frac{30}{x}$$

$$\Rightarrow$$
 $\tan 2\theta = 6 \tan \theta$ \Rightarrow $\frac{2 \tan \theta}{(1 - \tan^2 \theta)} = 6 \tan \theta$

QUANTITATIVE APTITUDE **HEIGHT AND DISTANCE**

$$\Rightarrow 1 - \tan^2\theta = \frac{1}{3} \qquad \Rightarrow \tan \theta = \frac{\sqrt{2}}{\sqrt{3}} = \frac{5}{x}$$

$$\Rightarrow x = \frac{5\sqrt{3}}{\sqrt{2}}.$$

8. (b);

Let the distance between the objects be d.

$$\frac{AB}{AC} = \tan 45^{\circ} = 1$$

$$\Rightarrow AC = 50 \text{ m}.$$

$$AD = AB \cot 60^{\circ} = \frac{AB}{\sqrt{3}}.$$

The distance between the objects

= d = AC - AD =
$$50 - \frac{50}{\sqrt{3}}$$

⇒ d = 21m (approx).

9. (a); 1 20 m

$$\frac{AB}{BC} = \tan 45^\circ = 1$$
⇒ BC = 20 m ⇒ AD = 20 m
⇒ $\tan 30^\circ = \frac{1}{\sqrt{3}} = \frac{DE}{20}$
⇒ DE = $\frac{20}{\sqrt{3}}$ m

CD = AB = 20 m
⇒ The height of the second pillar = CD + DE
$$= 20 + \frac{20}{\sqrt{3}} = \frac{20(\sqrt{3} + 1)}{\sqrt{3}}$$

10. (b);

Let CB be the part of the tree which breaks and takes the position CD.

Let
$$CB = CD = x$$

 $AD = 10 \text{ m}$
 $\angle ADC = 30^{\circ}$

$$\frac{10}{x} = \cos 30^\circ = \frac{\sqrt{3}}{2} \implies x = \frac{20}{\sqrt{3}} m$$

$$\frac{AC}{AD} = \tan 30^{\circ} = \frac{1}{\sqrt{3}}$$

$$\Rightarrow$$
 AC = $\frac{10}{\sqrt{3}}$ m.

Height of the tree = AC + CB $=\frac{10}{\sqrt{3}}+\frac{20}{\sqrt{3}}=10\sqrt{3} \text{ m}.$

11. (b):

$$BD = a, CD = b$$

$$\frac{AD}{BD}$$
 = tan 30° = $\frac{1}{\sqrt{3}}$

$$\Rightarrow \frac{AD}{a} = \frac{1}{\sqrt{3}}$$

$$\frac{AD}{CD} = \tan 60^\circ = \sqrt{3}$$

$$\frac{AD}{b} = \sqrt{3}$$

$$\Rightarrow \quad \frac{AD}{a} \times \frac{AD}{b} = \frac{1}{\sqrt{3}} \times \sqrt{3} = 1$$

$$\Rightarrow$$
 AD = \sqrt{ab}

12. (b);

$$AD = BC = \frac{4}{\sqrt{3}}m$$

$$DE = \frac{10}{3} - 2 = \frac{4}{3} m$$

$$\tan\theta = \frac{DE}{AD} = \frac{\frac{4}{3}}{\frac{4}{\sqrt{3}}} = \frac{1}{\sqrt{3}} \implies \theta = 30^{\circ}$$

Let OP be the width of the river as shown in the diagram.

$$\therefore$$
 $\angle OAP = \angle APC = 45^{\circ}$

$$\angle$$
OBP = \angle BPD = 45°

$$\therefore$$
 $\angle OAP = \angle OBP$,

$$\therefore$$
 AP = BP

 \triangle APB is an isosceles triangle OP is the 16. (b); distance between the two banks.

New,
$$\frac{OP}{OB} = \tan 45^\circ = 1$$

$$\Rightarrow$$
 OP = 1 × 0.5 = 0.5 km.

14. (a);

BC = h cot
$$60^{\circ} = \frac{h}{\sqrt{3}}$$

$$AC = h \cot 30^\circ = \sqrt{3} h$$

$$AB = AC - BC = \sqrt{3} h - \frac{h}{\sqrt{3}} = 10 m$$

$$\Rightarrow h = 5\sqrt{3} m.$$

$$\Rightarrow$$
 h = $5\sqrt{3}$ m.

15. (a);

Let the height of the tower be h.

$$BC = h \cot 45^{\circ} = h$$

$$AC = h \cot 30^\circ = \sqrt{3} h$$

$$AB = \left(\sqrt{3} - 1\right)h = 48 \, m$$

$$h = \frac{48\left(\sqrt{3} + 1\right)}{2}$$

$$h=\ 24\Big(1+\sqrt{3}\Big)\,m.$$

Let the height of the other post be h m.

$$\Rightarrow$$
 BC = h m.

$$\Rightarrow$$
 CD = (108 – h) m.

AB = BD cot 60° =
$$\frac{BD}{\sqrt{3}} = \frac{108}{\sqrt{3}}$$

$$EC = AB = \frac{108}{\sqrt{3}} m$$

$$\frac{\text{CD}}{\text{EC}} = \tan 30^{\circ} = \frac{1}{\sqrt{3}}$$

$$\frac{108 - h}{\frac{108}{\sqrt{3}}} = \frac{1}{\sqrt{3}}$$

$$\frac{\sqrt{3}(108 - h)}{108} = \frac{1}{\sqrt{3}}$$

$$108 - h = \frac{108}{3}$$

$$h = 108 - \frac{108}{3} = \frac{2 \times 108}{3} = 72 \text{ m}.$$

17. (b);

$$AB = h \cot x$$

$$\frac{BD}{AB} = \tan 45^{\circ} = 1$$

$$\Rightarrow$$
 BD = h cot x

The height of the chimney = CD = BD - h $= h \cot x - h.$

Let the height of the tower be h.

$$AC = h \cot 30^\circ = \sqrt{3} h$$

BC = h cot
$$60^{\circ} = \frac{h}{\sqrt{3}}$$

AB = AC - BC =
$$\left(\sqrt{3} - \frac{1}{\sqrt{3}}\right)$$
h = 20 m.

$$\Rightarrow$$
 h = $10\sqrt{3}$ m.

19. (c);

BC = AB tan 30° =
$$8\sqrt{3} \times \frac{1}{\sqrt{3}}$$

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

Height of the post = BD = BC + CD

$$= 8 + 16 = 24 \text{ m}$$

20. (c);

$$\frac{AB}{BC} = \cot 30^{\circ} = \sqrt{3}$$

$$AB = 10\sqrt{3} \text{ m}$$

So, the distance of the foot of the ladder from the wall is $10\sqrt{3}$ m

Difficult

1. (c);

∠DCF =
$$180^{\circ}$$
 - $(90^{\circ} + 60^{\circ})$
= 180° - 150° = 30°
∠ACB = 180° - $(90^{\circ} + 45^{\circ})$ = 45°
∠ACD = ∠ACB - ∠DCF = 45° - 30° = 15°
∠DAC = 45° - 30° = 15°
In \triangle ACD: ∠ACD = ∠DAC = 15°
⇒ DC = AD = 600 m.
In \triangle ADE:

DE =
$$600 \sin 30^{\circ} = 600 \times \frac{1}{2} = 300 \text{ m}.$$

BF = DE = $300 \text{ m}.$

 $in \Delta DFC$:

 $CF = CD \sin 60^{\circ}$

CF =
$$600 \times \frac{\sqrt{3}}{2} = 300\sqrt{3} \text{ m}.$$

Height of the mountain =

BC = BF + FC =
$$300 + 300\sqrt{3} = 300 (1 + \sqrt{3}) \text{m}$$
.

2. (c);

Distance covered in 15 seconds at

720 kmph =
$$720 \times \frac{5}{18} \times 15 = 3000 \text{ m} = 3 \text{ km}.$$

$$AC = h \cot 30^\circ = \sqrt{3} h$$

AB = h cot
$$60^{\circ} = \frac{h}{\sqrt{3}}$$
.

$$BC = AC - AB = 3 \text{ km}.$$

$$\sqrt{3}\,h - \frac{h}{\sqrt{3}} = 3$$

$$\Rightarrow$$
 h = $\frac{3}{2}\sqrt{3}$ km = $\frac{3000}{2}$ × 1.732 m = 2598 m.

3. (d);

Let the height of the tower be h. $AC = h \cot \alpha$

$$AC = h \cot \alpha$$

BC =
$$h \cot \beta$$

$$AB = AC - BC = a$$

$$\Rightarrow$$
 h (cot α – cot β) = a

$$\Rightarrow h = \frac{a}{\cot \alpha - \cot \beta} = \frac{a \tan \alpha \tan \beta}{\tan \beta - \tan \alpha}$$

Let A and C be positions of two consecutive milestones

$$\Rightarrow$$
 AC = 1 km.

Let
$$AB = x \Rightarrow BC = (1 - x)$$

Let the height of the aeroplane be h.

$$x = h \cot \alpha$$

$$1 - x = h \cot \beta$$

$$h(\cot \alpha + \cot \beta) = 1$$

$$h = \frac{1}{\cot \alpha + \cot \beta} = \frac{\tan \alpha \tan \beta}{\tan \beta + \tan \alpha}.$$

5. (d);

Let the height of the cloud above the lake be H m.

Let
$$AE = x m$$
.

 $x = (H - h) \cot \alpha (From \Delta AEF).$

in ∆ACE:

$$x = (H + h) \cot \beta$$

$$\Rightarrow \frac{H-h}{\tan \alpha} = \frac{H+h}{\tan \beta}$$

H tan α + h tan α = H tan β – h tan β

h (tan
$$\alpha$$
 + tan β) = H(tan β – tan α)

$$\Rightarrow H = \frac{h(\tan \alpha + \tan \beta)}{\tan \beta - \tan \alpha}$$

6. (c);

OA and OB are tangents to the spherical balloon.

$$\Rightarrow$$
 CA \perp OA i.e., \angle OAC = 90°.

Similarly, CB
$$\perp$$
 OB i.e., \angle OBC = 90°

in∆OAC,

$$cosec \frac{\theta}{2} = \frac{OC}{a}$$

$$\Rightarrow$$
 OC = a cosec $\frac{\theta}{2}$

in∆ODC,

$$CD = OC \sin \phi$$
, $CD = a \csc \frac{\theta}{2} \sin \phi$

So, height of the centre of ball is: a $\sin \phi \csc \frac{\theta}{2}$.

7. (a);

The height of the aeroplane as shown in the figure = PQ = h km.

$$\frac{h}{\Delta \Omega} = \tan \alpha$$

$$\Rightarrow$$
 AQ = $\frac{h}{\tan \alpha}$ \Rightarrow $\frac{h}{BO}$ = $\tan \beta$

$$\Rightarrow$$
 BQ = $\frac{h}{\tan \theta}$

$$AQ + BQ = 1$$

$$\Rightarrow \quad \frac{h}{\tan \alpha} + \frac{h}{\tan \beta} = 1 \quad \Rightarrow \quad h = \frac{\tan \alpha \tan \beta}{\tan \alpha + \tan \beta}$$

8. (b);

Let ABC be the equilateral triangle Let O be the centre of Δ ABC and let OP be the h m high tower. Now, each side of the equilateral triangle ABC subtends an angle of 60° at the top of the tower.

$$\Rightarrow$$
 AP = BP = CP = a

$$OB = \frac{a}{2} \sec 30^{\circ}$$

In ∆OBP :

$$\Rightarrow h^2 + \left(\frac{a}{2} \sec 30^{\circ}\right)^2 = a^2$$

$$\Rightarrow$$
 h² + $\frac{a^2}{3}$ = a²

$$\Rightarrow$$
 $h^2 = \frac{2a^2}{3}$

$$\Rightarrow$$
 2a² = 3h².

9. (c);

OA and OB are tangents to the spherical balloon. similarly, CB \perp OB, i.e., \angle OBC = 90°. in \triangle OAC :

$$\frac{OC}{10}$$
 = Cosec 30°

OC = 20 m.

in ΔODC:

CD = OC
$$\sin 45^\circ = \frac{20}{\sqrt{2}} \text{m} = 10\sqrt{2} \text{ m}.$$

10. (c);

Let AB be the tower inclined at an angle $\boldsymbol{\theta}$ to the horizontal.

Let AM = x and BM = y.

$$\cot \alpha = \frac{a+x}{y}$$

$$\Rightarrow$$
 a + x = y cot α

$$\cot \beta = \frac{b+x}{y}$$

... (i)

$$\Rightarrow$$
 b + x = y cot β
Subtract (ii) from (i):
a - b = y (cot α - cot β).

$$\Rightarrow y = \frac{a - b}{\cot \alpha - \cot \beta}.$$

From (i):

 $x = y \cot \alpha - a$

$$=\frac{(a-b)\cot\alpha}{\cot\alpha-\cot\beta}-a=\frac{a\cot\beta-b\cot\alpha}{\cot\alpha-\cot\beta}$$

QUANTITATIVE APTITUDE

... (ii)

in Λ ARM:

$$\cot \theta = \frac{x}{y} = \frac{\frac{a \cot \beta - b \cot \alpha}{\cot \alpha - \cot \beta}}{\frac{a - b}{\cot \alpha - \cot \beta}}$$

$$\Rightarrow$$
 cot $\theta = \frac{b \cot \alpha - a \cot \beta}{b - a}$

11. (a):

In $\triangle ABC : \angle ACB = 180^{\circ} - (90^{\circ} + 45^{\circ}) = 45^{\circ}$

In $\triangle DCF : \angle DCF = 180^{\circ} - (90^{\circ} + 60^{\circ}) = 30^{\circ}$

 \Rightarrow $\angle ACD = \angle ACB - \angle DCF = 45^{\circ} - 30^{\circ} = 15^{\circ}$

 $\angle CAD = \angle CAB - \angle DAE = 45^{\circ} - 30^{\circ} = 15^{\circ}$.

⇒ ∠ACD = ∠CAD

 \Rightarrow DC = AD = 4 km [isosceles triangle]

CF = CD sin 60° =
$$\frac{\sqrt{3}}{2}$$
.4 = $2\sqrt{3}$ km

in ∆AED:

DE = AD sin 30° =
$$\frac{4}{2}$$
 = 2 km.

Height of the mountain = CF + FB

$$= 2\sqrt{3} + 2 = 2(1 + \sqrt{3})$$
 km.

12. (d); E

BC =
$$50\sqrt{3}$$
 cot 30° = $50\sqrt{3} \times \sqrt{3}$ = 150 m

$$AB = 50\sqrt{3} \cot 60^{\circ} = 50 \text{ m}.$$

$$AC = AB + BC = 50 + 150 = 200 \text{ m}.$$

So, the bird covers 200 m in 2 minutes speed =

$$=\frac{200}{2\times60}$$
 m/sec $=\frac{200}{120}\times\frac{18}{5}$ km/h $=6$ km/h.

13. (a);

According to the figure:

$$h = 20 \tan 30^\circ = \frac{20}{\sqrt{3}} m$$

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

$$\frac{20}{\sqrt{3} x} = \frac{1}{2}$$

$$\Rightarrow$$
 x = $\frac{40}{\sqrt{3}}$ m.

Height of the pole befere it was broken = h + x

$$= \frac{20}{\sqrt{3}} + \frac{40}{\sqrt{3}} = \frac{60}{\sqrt{3}} = 20\sqrt{3} \text{ m}.$$

14. (c);

Angle of elevation = Angle of depression

So, each slant edge makes an angle of 60° with the horizontal. Let the distance between a vertex and centre of te hexagon be x.

$$\tan 60^\circ = \frac{75^\circ}{x} = \sqrt{3}$$

$$x = 25\sqrt{3} \text{ m}.$$

: distance between the centre and the vertices of a hexagon is equal to the length of the edges,

 \therefore Length of each side of the hexagon = $25\sqrt{3}$ m.

$$\frac{108}{CD} = \tan 60^\circ = \sqrt{3}$$

$$CD = \frac{108}{\sqrt{3}} = \frac{108\sqrt{3}}{3} = 36\sqrt{3} \text{ m}.$$

BE = CD =
$$36\sqrt{3}$$
 m.

AB = BE
$$\tan 30^\circ = 36\sqrt{3} \times \frac{1}{\sqrt{3}} = 36 \text{ m}.$$

$$\Rightarrow$$
 Height of the second pillar
= DE = BC = AC - AB = 108 - 36 = 72 m.

16. (d);

Let the height of the centre of the balloon be h. According to the figure:

$$OC = 10 \csc 30^{\circ} = 10 \times 2 = 20$$

h = OC sin 45° =
$$\frac{20}{\sqrt{2}}$$
 = $10\sqrt{2}$ ft.

17. (a);

$$\frac{CB}{AB} = \tan 45^{\circ} = 1$$

$$\Rightarrow$$
 AB = CB = 2500 m
In \triangle ADE:

$$\frac{AE}{DE} = \cot 30^{\circ} = \sqrt{3}$$

$$\Rightarrow$$
 AE = 2500 $\sqrt{3}$ m.

BE = AE - AB =
$$2500\sqrt{3} - 2500 = 2500(\sqrt{3} - 1)$$
 m

So the aeroplane covers $2500(\sqrt{3}-1)$ meters in 15 seconds.

$$\Rightarrow$$
 speed = $\frac{2500}{15} (\sqrt{3} - 1) \text{ m/s}.$

$$=\frac{2500}{15}(\sqrt{3}-1)\times\frac{18}{5}$$
 km/h=440kmph (approx).

18. (d);

BC =
$$50\sqrt{3}$$
 cot 30°

$$= 50\sqrt{3} \times \sqrt{3} = 150 \text{ m}$$

$$CD = 50\sqrt{3} \cot 60^{\circ}$$

$$= 50\sqrt{3} \times \frac{1}{\sqrt{3}} = 50 \text{ m}$$

$$BD = BC + CD = 200 \text{ m}..$$

So, the bird covers a distance of 200 m in 2 minute i.e., 120 seconds

Speed =
$$\frac{200}{120}$$
 m/s = $\frac{200}{120} \times \frac{18}{5}$ km/h

 $= 6 \, \text{km/h}.$

19. (b);

AC =
$$1500\sqrt{3} \times \frac{1}{\sqrt{3}}$$
 = 1500 m.
AE = $1500\sqrt{3}$ cot 30° = $1500\sqrt{3} \times \sqrt{3}$ = 4500 m.

AE =
$$1500 \sqrt{3} \cot 30^{\circ} = 1500 \sqrt{3} \times \sqrt{3} = 4500 \text{ m}.$$

$$CE = AE - AC = 4500 - 1500 = 3000 \text{ m}.$$

So, the aeroplane cover 3000 m in 15 seconds.

speed =
$$\frac{3000}{15}$$
 = 200 m/s

20. (b);

In $\triangle ABC$

$$= 54 \times \frac{1}{\sqrt{3}} = \frac{54\sqrt{3}}{3} = 18\sqrt{3} \text{ m}$$

$$DE = BC = 18\sqrt{3} \text{ m}$$

AE = DE tan 30° =
$$18\sqrt{3} \times \frac{1}{\sqrt{3}}$$
 = 18 m

The height of the other

$$temple = CD = BE = AB - AE$$

$$= (54 - 18) \text{ m} = 36 \text{ m}$$

Previous Year (Memory Based)

1. **(d)**;

Let the height of the pillar be h.

$$AC = h \cot 30^{\circ} = \sqrt{3} h$$

$$BC = h \cot 45^{\circ} = h$$

$$AB = AC - BC = 20 \text{ m}$$

$$\Rightarrow (\sqrt{3} - 1) h = 20 m$$

$$h = \frac{20}{\sqrt{3} - 1} \times \frac{\sqrt{3} + 1}{\sqrt{3} + 1}$$

$$= 10(\sqrt{3} + 1)m.$$

2. **(b)**;

Height of the kite from the ground = AC = 150 sin 60°

$$= 75\sqrt{3} \text{ m}.$$

3. (c);

$$x = 16 \cot \theta$$

$$x = 9 \cot (90 - \theta) = 9 \tan \theta$$

$$x = 9 \times \frac{16}{x}$$

$$x^2 = 144$$

$$x = 12$$

4. (c);

$$BD = AB \tan y$$
.

$$DC = EC \tan x = AB \tan x$$

$$BC = h = BD - CD$$

$$h = AB \tan y - AB \tan x$$

$$\Rightarrow$$
 AB = $\frac{h}{\tan v - \tan x}$

$$\Rightarrow DC = \frac{h \tan x}{\tan y - \tan x}$$

So, the height of the building

$$= BD = BC + CD = h + CD$$

$$= h + \frac{h \tan x}{\tan y - \tan x} = \frac{h \tan y}{\tan y - \tan x}$$

$$= \frac{h \cot x}{\cot x - \cot y}$$

5. **(a)**; E

$$x_1 = h \cot 60^\circ = \frac{h}{\sqrt{3}}$$

$$x_2 = h \cot 30^\circ = \sqrt{3} h$$

$$X_1 + X_2 = 100 \text{ m}$$

$$\Rightarrow \quad \frac{h}{\sqrt{3}} + \sqrt{3} \ h = 100$$

$$\Rightarrow$$
 4h = $100\sqrt{3}$.

$$\Rightarrow$$
 h = $25\sqrt{3}$ m.

6. (C);

tan
$$45^{\circ} = 1 = \frac{(5000 - x)}{AB}$$

 $\Rightarrow AB = (5000 - x).$
In $\triangle ABD$

$$\tan 60^{\circ} = \sqrt{3} = \frac{5000}{5000 - x}$$

$$\Rightarrow 5000\sqrt{3} - \sqrt{3} x = 5000$$

$$\Rightarrow x = 5000 \left(1 - \frac{1}{\sqrt{3}} \right) m.$$

7. (d);

QR = 30 cot 60° =
$$\frac{30}{\sqrt{3}}$$
 m

PR = $30 \cot 30^{\circ} = 30\sqrt{3} \text{ m}$. The distance he moves = PR – QR

$$= \left(30\sqrt{3} - \frac{30}{\sqrt{3}}\right) m = 30 \left(\frac{2}{\sqrt{3}}\right) = 20\sqrt{3} \ m.$$

8. (d);

Let the height of one of the poles be h. So, height of the other pole = 2h

$$\tan \theta = \frac{2h}{30}$$

$$\tan (90 - \theta) = \cot \theta = \frac{h}{30}$$

$$\Rightarrow \frac{2h}{30} \times \frac{h}{30} = 1$$

$$\Rightarrow$$
 h² = 15 × 30

$$\Rightarrow$$
 h = 15 $\sqrt{2}$ m

So,
$$2h = 30\sqrt{2} \text{ m}$$
.

9. (0

$$BD = \sqrt{3} AB$$

$$BC = AB \cot 45^{\circ} = AB$$

$$CD = BD - BC$$

$$=\sqrt{3} AB - AB = AB (\sqrt{3} - 1) = 60$$

$$\Rightarrow$$
 Height of the tower = AB = $\frac{60}{\sqrt{3}-1}$

$$= 30\left(1 + \sqrt{3}\right) \text{m}.$$

10. (b);

$$\sin 30^\circ = \frac{1}{2} = \frac{x}{15 - x}$$

$$\Rightarrow$$
 2x = 15 - x

$$\Rightarrow$$
 x = 5

So, the post is broken at a height of 5 ft.

11. (b);

$$\tan \theta = \frac{6}{4} = \frac{3}{2} = \frac{x}{50}$$

$$\Rightarrow$$
 x = 75 ft

12. (b);

BC =
$$1500\sqrt{3} \cot 60^{\circ}$$

$$= 1500\sqrt{3} \times \frac{1}{\sqrt{3}} = 1500$$

BD = $1500\sqrt{3} \cot 30^{\circ}$

= 4500 m.

CD = BD - BC

= 4500 - 1500 = 3000 m.

So, the aeroplane covers 3000 m in 15 seconds.

Speed =
$$\frac{3000}{15}$$
 = 200 m / sec.

13. (a); M

Let the height of the tower be h.

$$\tan \theta = \frac{h}{a}$$

$$\tan (90 - \theta) = \cot \theta = \frac{h}{b}$$

$$\Rightarrow \frac{h}{a} \times \frac{h}{b} = \tan \theta \times \cot \theta = 1$$

 \Rightarrow h = \sqrt{ab} .

14. (b);

According to the questions:

tan a = tan b = tan c

$$\Rightarrow \quad \frac{PQ}{AQ} = \frac{PQ}{BQ} = \frac{PQ}{CQ}.$$

AQ = BQ = CQ

the foot of the pole (Q) is at the circumcentre

15. (a);

Let the height of the balloon above the ground be

BC = h cot
$$60^{\circ} = \frac{h}{\sqrt{3}}$$

BD = h cot 30° =
$$\sqrt{3}$$
 h
CD = BD - BC = 1 km.

$$CD = BD - BC = 1 \text{ km}$$

$$\Rightarrow \sqrt{3} h - \frac{h}{\sqrt{3}} = 1$$

$$\Rightarrow$$
 $h\left(\sqrt{3} - \frac{1}{\sqrt{3}}\right) = 1$

$$\Rightarrow$$
 h = $\frac{\sqrt{3}}{2}$ km.

16. (b);

Let the height of the tower be h. According to the question:

$$\frac{12}{8} = \frac{h}{4000}$$

$$\Rightarrow$$
 h = $\frac{12 \times 4000}{8}$ cm = 60 m

17. (c);

Let the height of the tower be h.

$$BC = h \cot 45^{\circ}$$

$$\Rightarrow$$
 BC = h

BD = h cot 30° =
$$\sqrt{3}$$
 h

$$CD = 10m = BD - BC$$

$$\Rightarrow \sqrt{3} h - h = 10$$

$$\Rightarrow h = \frac{10}{\sqrt{3} - 1} \times \frac{\sqrt{3} + 1}{\sqrt{3} + 1}$$

$$\Rightarrow$$
 5(1 + $\sqrt{3}$) m

18. (c);

Let the height of the tower be h m.

BC = h cot
$$60^{\circ} = \frac{h}{\sqrt{3}}$$

$$BD = h \cot 45^{\circ} = h$$

$$CD = BD - BC = 60 \text{ m}.$$

$$\Rightarrow$$
 h - $\frac{h}{\sqrt{3}}$ = 60

$$\Rightarrow$$
 h = 30(3 + $\sqrt{3}$)

19. (b);

$$BE = 36 - 24 = 12 \text{ m}$$

$$\frac{AE}{BE}$$
 = cos ec 60° = $\frac{2}{\sqrt{3}}$

$$= AE = 12 \times \frac{2}{\sqrt{3}} m = 8\sqrt{3} m$$
.

So, length of the wire is $8\sqrt{3}$ m.

20. (b);

$$BC = 125 \cot 45^{\circ} = 125 \text{ m}.$$

BD =
$$125 \cot 30^{\circ} = 125\sqrt{3} \text{ m}$$

So, the distance between the objects

$$= CD = BD - BC = 125(\sqrt{3} - 1) m.$$

Content Partner

English Language

247

Chapter

3

One Word Substitution

One Word Substitution (अनेक शब्दों के लिए एक शब्द)

Abbreviation – A shortened form of a word or phrase

Acrimonious – Angry and bitter (typically of speech or discussion)

Addict – One who has become dependent on something or drugs

Adolescence – The period between childhood and adulthood

Advocacy – Public support or recommendation for a policy

Agnostic – One who doubts the existence of god

Agnosticism – The belief that nothing can be known about God

Alienate - To turn friends enemies

Alimony – Allowance due to a wife from her husband on separation

Allegory – A story etc containing a hidden moral lesson

Amateur – A person who does something for pleasure rather than for payment

Amazon – A notably tall, physically strong, or strong-willed woman

Ambassador/Diplomat/Envoy – A diplomatic minister of the higher order sent by a country to another

Ambidextrous – A person who is able to use both hands with equal skill

Ambiguous – A statement open to more than one interpretation, A sentence whose meaning is unclear

Ambivalent – Having opposing feelings

Ambivert - Both introvert and extrovert

Amnesty – A general pardon granted by a government

Amphibian – Animals that can live on land and in water

Amphitheatre – An open, circular or oval building with a central space for the presentation of dramatic or sporting events surrounded by tiers of seats for spectators

Amputee – A person whose limb has been amputated

Analgesia – The inability to feel pain

Anecdote – A short, amusing story about something

Annal – A record of the events of one year

Annihilate – To destroy completely

Anonymous – A letter, poem etc., whose author is unknown

Antedate – To be of an earlier date

Antibody – A blood protein produced in response to and counteracting a specific antigen

Antidote – A medicine that counteracts the effect of another medicine

Antigen – A toxin or other foreign substance which induces an immune response in the body

Apathy – Lack of interest, enthusiasm, or concern

Appraisal – An act of assessing something or someone

Apprentice – A person who works for a skilled employer in order to learn a skill

Aquatic – Of animals living in water

Arbitrator – A person appointed to settle dispute

Architect – A person who designs building

Archive – A place where government/public records are kept

Arena – A level area surrounded by seating, in which sports, entertainments, and other public events are held

Arid – Having little or no rain

Arsonist – A person who commits the criminal act of deliberately setting fire to property

Artisan – Expert in any skill of hand

Ascetic – A religious person with strict way of life

Assertive – One who expresses one's opinion firmly but politely

Assiduous – Showing great care and perseverance

Astrophysicist – An expert in the branch of astronomy concerned with the physical nature of stars and other celestial bodies

Asylum – A place of refuge and safety

Auctioneer – A person who conducts auction

Audacious – Showing a willingness to take surprisingly bold risks

Auditor – A person who conducts official inspection of a company's account

Auditorium – A building where an audience sits

Autobiography – Life story of a man written by himself

Autopsy – Examination of the dead body

Avaricious – One who is greedy for money

Axiom – A statement or proposition of truth

Bachelor – A man who is not and has never been married

Ballad – Long song or poem

Behead - To cut off the head

Belligerents – Nations engaged in war

Bibliography - Collection of names of books useful for the purpose

Bifurcate – To cut something into two pieces

Bigamy – Practice of having two wives or husbands

Bigot – One who has narrow and prejudiced religious views

Bilingual – A person who speaks two languages

Biography – An account of somebody's life written by another person

Biopsy – Examination of the tissue of a diseased person

Blizzard – A severe snowstorm with high winds and low visibility

Bohemian – One who does not follow the usual rules of social life

Bottleneck – A situation that stops an activity from progressing

Boulevard – A broad road bordered with trees

Bouquet – An attractively arranged bunch of flowers

Brittle – Hard but liable to be easily broken

Bully – A person who uses his strength or power to frighten or hurt others

Burglar – A person who breaks into a house in order to steal

Callous – Showing or having an insensitive and cruel disregard for others

Canine – Of, relating to, or resembling a dog or dogs

Cannibal – Somebody who eats human flesh

Capsize – To sink boat or ship

Caricature – A picture of a person or a thing drawn in such a highly exaggerated manner as to cause laughter

Carnivorous – Flesh eating animals

Cascade – A small waterfall or group of waterfalls flowing down a rocky hill side

Cataclysm – Sudden and violent change

Catalogue – A list of books

Cathedral – A very big church

Cavalry - Soldiers who fight on horseback

Ceasefire – An agreement between two countries or groups to stop fighting

Cemetery - Place of burial

Centenary – Celebration of a hundredth year, once a century

Centurion – The commander of a century in the ancient Roman army

Ceramics – Art of making pots etc. from clay

Chant – Say a prayer in singing voice

Chaotic – Situation in which everything is happening in a confused way

Chauffeur – A person employed to drive a private car

Circumstantial - Clues available at a scene

Cocktail – An alcoholic drink consisting of a spirit or several spirits mixed with other ingredients, such as fruit juice, lemonade, or cream

Colleague – A co-worker or a fellow-worker in the same institution

Colony – A group of people of one nationality or ethnic group living in a foreign city or country

Compositor – A person who arranges typing keys or printing text in a printing machine

Concubinage – Living together of a man and women without being married to each other

Concurrent/Coincident/Concomitant – Happening at the same time

Congenital – Belonging or pertaining to an individual from birth

Congregation – A group of people gathered for religious worship

Connoisseur – A person who can appreciate art, music etc.,

Conservatory – A greenhouse, esp. one attached to a house

Consolidate – To combine into a single stronger and more effective whole

Constellation - Group of stars

Constipated - Repressed or inhibited

Contemporary – Men living in the same age

Contingency – A future event or circumstance that is possible but cannot be predicted with certainty

Convalescence – The gradual return to good health after a period or illness or medical treatment

Convent - A place where nuns live

Convoy – A group of vehicles travelling together

Cosmetician – A person who sells or applies cosmetics as an occupation

Credential – A qualification, achievement, personal quality, or aspect of a person's background,

typically when used to indicate that they are suitable for something

Credible - That which can be believed

Credulous – A person who believes easily whatever he is told

Criterion – A principle or standard by which something may be judged or decided

Crude – Not processed or refined, Rude

Crusade – A war of religions

 $\label{lem:cuisine} \textbf{Cuisine} - \textbf{A} \ \textbf{style} \ \textbf{or} \ \textbf{method} \ \textbf{of} \ \textbf{cooking}, \ \textbf{especially} \ \textbf{as} \ \textbf{characteristic} \ \textbf{of} \ \textbf{a} \ \textbf{particular} \ \textbf{country} \ \textbf{or} \ \textbf{region}$

Cynic – One who questions everything

Debonair - Confident, good looking and charming

Debut – A person's first appearance or performance

Defamation – The action of damaging the good reputation of someone

Defection – The abandonment of one's country or cause

Delegate – To transfer one's authority to another

Demagogue – A politician who rouses people's feeling for own benefit

Despicable – Deserving hatred or contempt

Dessert – The sweet course eaten at the end of a meal

Destitute – The state of being miserable bereft of all possessions

Deteriorate – To go from bad to worse

Dexterous – Skilful at handling things

Diplomacy – Art of dealing with people in a tactful way

Directory – A book of names and addresses

Diva – A famous female singer of popular music

Documentary – A television or radio programme providing factual report on a subject

Dominion – An area controlled by a ruler

Downpour - A heavy rainfall

Drought – Dry weather with no rainfall

Dynasty – Succession of rulers belonging to one family

Eccentric – One who has strange habits

Economical – Avoding wastage, Careful in the spending of money, time etc.

Edible – A thing that is fit to be eaten

Effeminate – Of manners more like those of a woman than a man

Egoist (also Egotist) – A person who is selfish, self absorbed and self centred, One who thinks only for oneself

Elegy – A song sung at the death of a person

Eligible – One who is qualified for selection

Elucidate – To explain something mysterious or difficult

Emancipation - The process of being set free from political or social restrictions

Emigrant – One who goes to settle in another country

Empathy – The ability to understand and share the feelings of another

Encyclopedia – Book that gives information about every branch of knowledge

Endemic – A disease that occurs within a specified area, region or locale

Entrepreneur – A person who organizes and operates a business or businesses, taking on greater than normal financial risks in order to do so

Epicure/Epicurean – One who is given to pleasures of the flesh

Epidemic – An outbreak of a disease that spreads among a large group of people quickly and extensively

Epilogue— A short poem or speech addressed to the spectators after the conclusion of a drama, concluding part of a literary work

Epitaph – Words written on the tomb of a person

Equilibrium – A state of perfect balance

Equivocal – Of doubtful character or sincerity; dubious

Espionage – Practice of employing spies in war

Eternal – Lasting or existing forever; without end or beginning

Evacuate – To shift people from a place of danger to a safer place

Exonerate – Free somebody from blame or guilt; free somebody from an obligation

Extempore/Impromptu – A speech or a presentation made without previous preparation

Fable – A story in which animals or objects speak and give wholesome moral lesson

Facsimile – An exact copy

Famine – Extreme scarcity of food

Fanatic – Somebody who has extreme and sometimes irrational enthusiasms or beliefs, especially in religion or politics

Fancy – Created from the imagination rather than from life

Fastidious – A person who is concerned that even the smallest details should be just right, A person difficult to please

Fauna – The animals of a particular region

Feint – Pretended Attack

Feminist – One who believes in giving equal opportunity to women in all fields

Fidelity – Faithfulness in behavior

Fling – A short period of enjoyment or wild behavior

Flip-flop – An abrupt reversal of policy

Flora – Plants of a particular region

Forerunner – A person or thing that precedes the coming or development of someone or something else

Fossils – Remains of prehistoric animal or plant preserved by being buried in earth

Fraud – Act of deceiving somebody in order to make money

Fugitive – One who runs away from justice or the law

Futurist – One who can predict future

Garrison – A group of soldiers living in a town or a fort, and defending it

Geek – An unfashionable or socially inept person

Germicide – A medicine that kills germs

Gesture – Movement of body to express something

Gimcrack – Flimsy or poorly made but deceptively attractive

Gimmick – A trick or device intended to attract attention, publicity, or business

Gladiator – One who fights with another person or animals

Glutton - One who eats too much

Gourmand – One who likes eating a lot

Gourmet - One who likes or knows about good food

Gracious - Courteous, kind, and pleasant

Granary – A storehouse for threshed grain

Gregarious – Of animals which live in flocks/herds

Gullible – One who is easily deceived

Hag – An ugly woman

Haggard – Looking exhausted and unwell, especially from fatigue, worry, or suffering

Hallucination – Seeing something that is not actually present

Hamlet – A small village or group of houses

Haphazard – With no particular order or plan

Haunt – Visit a place often

Hedonist – One who believes that gaining pleasure is the most important thing in life

Herbivorous – An animal that eats only grass or other plants

Heresy – Opinion contrary to accepted doctrines

Hierarchy – A system or organization in which people or groups are ranked one above the other according to status or authority

Hijack – To forcibly take control of a vehicle

Homophones – Two words different in spelling and meaning but pronounced alike

Honorarium – An emolument over and above fixed income or salary

Honorary – One who offers his services without charging for it

Hostility – Intense aggression or anger; state of antagonism

Humanist – An advocate or follower of the principles of attaching prime importance to human rather than divine or supernatural matters

Humanitarian – One who feels sympathetic towards human beings

Hurricane - Violent storm

Hyperbole – An exaggerated statement

Iconoclast - One who breaks the established traditions and image

Idolatry – The worship of idols or images

Illegal – That which is against law

Illegible - A handwriting that cannot be read

Illicit – A trade that is prohibited by law or prevailing social standards

Illiterate – A person who cannot read or write

Illustrious – Well-known and respected for past achievements

Imminent – That is sure to happen

Immune – Free from infection

Impostor/Hypocrite – One who pretends to be what he is not

Impracticable – That which cannot be practiced

Imprudent – Not showing care for consequence of the action

Impunity – Exemption from punishment, Without risk of punishment

Inaccessible - That which cannot be reached

Inaudible – A sound that cannot be heard

Incognito – Travelling under the name other than one's own

Incorrigible – One who cannot be corrected

Incredible – That which cannot be believed

Indefatigable – One incapable of being tired

Indefensible – That which cannot be defended

Indelible – That which cannot be effaced

Indifferent – Having no particular interest

Indispensable – Something that is essential and cannot be dispensed with

Inedible – Not suitable for eating

Ineligible – Someone not fit to be chosen

Inevitable – That which cannot be avoided _____

Inexplicable – That which cannot be explained

Infallible – One who does not make mistakes, A remedy which never fails

Infantry – Soldiers who fight on foot

Inflammable – Something that is quickly and easily set on fire and burned

Inflammable - That which burns easily

Ingenious – Skilful in inventing

Ingenuous – Innocent and unsuspecting

Insatiable – That which cannot be satisfied

Insolvent – One who is unable to pay his debts

Insomnia – Inability to sleep

Intangible-That cannot be touched

Intermediary – One who mediates to settle disputes

Intermission – An interval between parts of a play or film, Interval

Intestate – One who dies without a will

Introspection – The action of looking within or into one's own mind

Introvert – One person who enters without any invitation

Intuition – Immediate response by the mind without reasoning

Investigation – Careful and thorough enquiry

Invincible – That which cannot be conquered

Invisible – That which cannot be seen

Invocation – Call upon God or any other power (like law) etc. for help or protection

Invulnerable – That which cannot be hurt

Irrelevant – Not connected with the main point

Irreparable – A loss of damage that cannot be compensated

Irritable – A man who is easily irritated

Iterate – To perform or utter repeatedly

Itinerant – One who journeys from place to place

Jibe – An insulting remark

Jovial – Cheerful and friendly

Juggler – A person who tosses a number of objects in air and balances them

Jurisdiction – A fixed territory in which authority can be exercised

Jury – A body of persons appointed to hear evidence and give their verdict in trials

Juxtapose – Placing a thing beside another

Knell – Sound of the funeral bell

Landscape – The complete view of a place

Lapidist – One who cuts precious stones

Laudable – A person who deserves all praise

Laxative – A medicine used to loosen the stuff in the bowels

Lease – A legal agreement allowing the use of something

Ledger – A book of accounts showing debits and credits

Legacy – The property left to someone by a will

Legend – A traditional popular but unconfirmed story

Lexical – Relating to words or vocabulary

Liar – An underground living place for big animals

Ligament – Tough tissues in joints

Linguist – One who is good at foreign language

Logic – Science of reasoning

Loyalty – Firm in one's support and friendship

Lunatic – A mad person

Luxuriant – Thick and profuse in growth _____

Lyric – Expressing the writer's emotions in brief and stanza

Maiden – The first speech made by a person

Male chauvinist – One who believes in the dominance of man over woman

Mammal – An animal of a class that is distinguished by the possession of hair or fur, the secretion

of milk by females for the nourishment of the young, and (typically) the birth of live young

Mandatory – Required by law

Manifesto – A written declaration of government or a political party

Manoeuvre – Use of trick for personal benefit

Materialism – Giving importance to money and material things

Matinee – A cinema show held in the afternoon

Matrilineal – Of or based on kinship with the mother or the female line

Maze – A complex network of paths or passages

Mediate – To try to settle a dispute between two other parties

Medieval – Belonging to the Middle Ages

Meditation – Deep in thought

Memoirs–Memorable recollection of the experiences of one's life

Mercenary – Somebody who works or serves only for personal profit. Also, a professional soldier paid to fight for an army.

Metallurgy – The branch of science concerned with the properties of metals and their production and purification

Metaphysics – The branch of philosophy dealing with abstract concepts

Mimicry – A humorous imitation of a person's activity

Mint – A place where money is coined

Mocktail – A non-alcoholic drink consisting of a mixture of fruit juices or other soft drinks

Momentous – An occasion of great importance

Monastery – A building in which monks live

Monk – A member of a religious community of men typically living under vows of poverty, chastity, and obedience

Monologue – A long speech by one person in a play or film

Monopoly – Sole right to make and sell some invention

Monotheist - One who believes in a single God

Monumental – Great in importance, extent or size

Moot – Subject to debate or uncertainty

Mortal – Subject to death

Mortgage – A legal agreement by which a person borrows money from a bank usually to buy a house

Mummy – Body of a human being or animal embalmed for burial

Mystic – One who seeks oneness with God

Namesake – Somebody or something with the same name as somebody or something else

Narcissism – Excessive indulgence to self

Narcotic/Opiate - A medicine for producing sleep

Nepotism – The practice of giving undue favour to one's relatives

Neurotic – A person suffering from nervous breakdown

Niche – A hollow place in a wall for a statue

Nimble – Quick and light in movement or action; agile

Nomad – Member of tribe that wanders from place to place

Nomenclature – A system of naming things

Nostalgia – Home sickness or sentimental longing for the past

Notorious – One who is known widely but usually unfavourably

Novice/Tyro/Neophyte – One who is new to a profession

Numb – To cause to feel no pain

Numismatic – Collection of coins

Obligatory – Required by a moral or legal rule

Obsolete – One which is not in use, outdated

Omnipotent - One who is all-powerful

Omnipresent – One who is present everything

Omniscient – One who knows everything

Omnivorous – An animal or a human being that eats any kind of food

Opaque – That through which light cannot pass

Optimist – One who looks at the bright side of things; somebody positive

Orphan – A child whose parents are dead

Orphanage – A place where orphans are housed

Orthopaedics – The area of medicine that treats illnesses of bones

Pacifist – A person who opposes war or use of military force, A person who believes in the total abolition of war

Panacea – A supposed cure for all diseases or problems

Pandemonium – Wild and noisy disorder

Pantheism – Belief of God in nature

Pantry – A place where food is kept

Parable – A story (in Bible) intended to teach moral lesson

Paranoia – A mental disease when people are afraid of others

Parasite – A person supported by another and giving him/her nothing return

Parole – A temporary release allowed on certain conditions

Parsimony– Extreme unwillingness to spend money or use resources

Patrilineal – Inheriting or determining descent through the male line

Patrimony – Property inherited from one's father or ancestor

Pedagogue – One who likes teaching

Pedant – One who emphasizes greatly on rules in study

Pedestrian – One who goes on foot

Perennial – That which is everlasting

Periphery - Boundary of an area

Perpetual – Continuing for a long period of time without interruption

Philately - Collection of stamps

Philistine – One who does not care for art, literature etc.

Pioneer – The first man to research and develop a new knowledge or activity

Pious – Deeply religious

Plagiarist – One who copies from other writers

Podium – A small platform on which a person may stand to be seen by an audience, as when making a speech etc.

Polyglot – One who knows many languages

Polygyny – Marrying more than two females

Posthumous – A child born after the death of his father or a book published after the death of its author

Potable – Water fit for drinking

Predator – An animal which preys on other animals

Preface – An introduction to a book

Prejudiced – To be biased against

Premiere – The first performance of a play or film

Preoccupation – The state or condition of being preoccupied or engrossed with something

Priest – A person who performs religious ceremonies

Proclaim – Say publicly that something important is true

Prognosis – A forecast of the result of a disease or illness

Propensity – An inclination or natural tendency to behave in a particular way

Prophecy – A prediction of what will happen in the future

Prophet – One who foretells events correctly

Prosecute – Take legal action against somebody

Pseudonym – An imaginary name assumed by an author for disguise

Psyche – Innermost feeling

Psychic – One who has strong mental power

Psychosis – A severe mental disease

Pugnacity – Inclined to fight or be aggressive

Pyrotechnics – The art of making fireworks

Rabble - A disorderly crowd

Ransom – Money paid to get a person freed from captivity

Rattle – To make or cause to make a rapid succession of short, sharp knocking sounds

Recall – To bring (a fact, event, or situation) back into one's mind; remember

Reciprocate – To give and receive mutually

Recluse – A person who withdraws from the world to live in seclusion and often in solitude

Reconnaissance – Information gathering activity

Red-tapism – Too much official formality

Referendum – Asking everyone for an opinion

Reformatory – An institution for reforming young offenders

Refrain – A comment often repeated

Refuge – The state of being safe or sheltered from pursuit, danger, or difficulty

Regicide - Murder of the king

Remind – To cause (someone) to remember someone or something

Renegade – One who deserts a belief or party

Repatriate – To send back a person to his own country

Replica – An exact copy or model of something

Resort – A place for improving one's health

Retaliate - Give tit for tat

Review – A formal assessment of something

Revolutionary – A person who advocates or engages in political revolution

Sabotage – Intentional damage to arrest production

Sacrilege - Violation of something holy or sacred

Samaritan - One who helps others

Sanatorium – an establishment for the medical treatment of people who are convalescing or have a chronic illness.

Sanctuary - A reserve for animals, birds etc their natural habitat

Sanctum – or Sanctorium – A very private place

Satire - Full of criticism and mockery

Sceptical – Having doubt over something

Scrupulous – Diligent, thorough, and extremely attentive to details (of a person or process)

Secular – A government in which all religions are honoured

Sedative – A drug taken for its calming or sleep-inducing effect

Sheath - A case in which sword is kept

Sinecure – An office with high salary but no work

Siren – A woman who is considered to be alluring or fascinating but also dangerous in some way

Slippery – That which cannot be captured

Somnambulist – One who walks in sleep

Somniloquist – Someone who talks while asleep.

Sonnet – A poem of fourteen

Soothing – Giving comfort

Soporific – A drug or other substance that induces sleep

Soprano – A singer with a high-pitched voice

Sot- One who is a habitual drunker

Souvenir – Something that reminds an event

Sporadic – Occurring at irregular intervals in time

Stable - A place where horses are kept

Stack – A pile of objects, typically one that is neatly arranged

Steam - To cook (food) by heating it in steam from boiling water

Stimulant – A substance that raises levels of physiological or nervous activity in the body

Stoic – A person who is indifferent to pleasure or pain, a person who is unaffected by emotions

Subjugate – To bring under dominion or control

Sublimate – To transform into a purer or idealized form

Subservient – Too willing to obey other people

Superfluous – More than what is needed

Sycophant – A servile self seeker who attempts to win favour by flattering influential people

Synagogue – A place of worship of the Jews

Tariff – A list or table or duties payable on exports or imports

Tautology – A statement in which you say the same thing twice in different words

Teetotaller – A person who abstains from alcoholic drinks

Teller – A person in a bank dealing with customers' transaction

Temperate – A climate that is neither extremely hot nor cold

Tempo – The speed of music

Theism – Belief in the existence of a god or gods, specifically of a creator who intervenes in the universe

Theist – One who believe in God

Theocracy – Rule by priest

Theology – Study of religion

Thesaurus – Dictionary of synonyms

Tomboy – A girl who enjoys violent games

Toxic – Something that is poisonous or unhealthy

Transitory/Momentary – That which lasts for a short time

Translucent – That through which light can partly pass

Transparent – A substance that allows light to pass through with little or no interruption so that objects on the other side can be clearly seen

Trek – Long hard journey especially on foot

Tribute – A statement made in acknowledgment, gratitude, or admiration

Triennial – Taking place once every three years

Troop – A group of artists

Truant – One who remains absent without permission

Tycoon – A wealthy, powerful person in business or industry

Unanimous – Done without opposition, complete agreement

Usurer – Somebody who loans money to other people and charges them exorbitant or unlawful interest on it

Usurper – A person who seizes something without the right to do so

Utopia – An imaginary ideal state

Uxorious – One extremely fond of one's wife

Vagabond – Moving from place to place without a fixed home

Vampire – A corpse that rises nightly from its grave to drink the blood of the living

Vandal – One who damages public property

Vegetarian – Somebody who doesn't eat meat or fish

Venal – Showing or motivated by susceptibility to bribery

Venerable – Given a lot of respect

Venial - A pardonable offense

Verbatim – Corresponding word for word translation

Versatile – Able to adopt oneself readily to many situations

Veteran – Somebody who is considerably experienced in something

Virtuoso – A person highly skilled in music or another artistic pursuit

Visionary – One who realizes the future situation wisely

Vocalist - A singer

Voluntary – Of one's own free will

Volunteer - One who offers one's services

Voracious – One who is very eager for knowledge and reads a lot

Vulnerable – To be affected easily by something

Vulpine – Of or relating to a fox or foxes

Wag – A jocular person who is full of amusing anecdotes

Waif - A thin and homeless child

Wardrobe – A place where clothes are kept

Widow – A woman whose husband has died

Widower - A man whose wife has died

Windfall – An unexpected piece of good fortune

Witty – Amusingly clever in perception and expression

Wrath – Extreme anger

Zealous – Having enthusiasm and a sense of purpose

Zymology – Study of enzymes

(A)PHOBIAS RELATED WORDS:

Phobia unreasonable, unrealistic and excessive fear to a particular object,

objects or situation

fear of darkness achluophobia acousticophobia fear of noise acrophobia fear of heights agliophobia fear of pain ailyrophobia fear of cats androphobia fear of men anthophobia fear of flowers fear of spiders arachnophobia arithmophobia fear of numbers

atychiphobia aurophobia bibliophobia cacophobia carcinophobia ceraunophobia chaetophobia

chrometophobia

cibophobia cibophobia dentophobia dipsophobia domatophobia electrophobia enochlophobia febriphobia gerascophobia

heliophobia iatrophobia insectophobia kenophobia lachanophobia lockiophobia methyphobia

motorphobia noctiphobia nosocomephobia ombrophobia ophidiophobia pharmacophobia plutophobia fear of spiders
fear of numbers
fear of failure
fear of gold
fear of books
fear of ugliness

fear of cancer fear of thunder fear of hair fear of money fear of money fear of food fear of dentists fear of drinking fear of vomiting fear of crowds

fear of fever fear of growing old fear of the sun fear of doctors fear of insects fear of empty spaces fear of vegetables fear of childbirth

fear of alcohol

fear of automobiles fear of night fear of hospitals fear of rain fear of snakes fear of medicines fear of wealth

fear of getting wrinkles

rhytiphobia

siderodromophobia fear of trains tachophobia fear of speed trypanophobia fear of injections

venustraphobia fear of beautiful women

xenophobia fear of strangers zoophobia fear of animals

(B) SPECIFIC PLACES RELATED WORDS:

Aerodrome where aeroplanes are kept

Altar An elevated place where religious rites are performed or sacrifices offered to gods

Apiary where bees are kept

Aquarium A glass-sided tank in which fish and other living aquatic plants or animals are kept Archives A place where documents and other materials of public or historical importance are

preserved

Arsenal where arms and weapons are stored/kept

Asylum An institution for the care or relief of the unfortunate—the blind, mentally ill, etc

Aviary A large cage or house in which birds are kept

Barracks A building or group of buildings for lodging soldiers

Bakery where bread/biscuits are manufactured

Billet A lodging for a student or soldier in a private home or a public non-military building

Brewery where wine is produced

Byre A cow shed

Cache A hiding place for ammunition, food, treasures, etc

Cage enclosure for domestic animals/birds

Casino A building or large room used for professional gambling, meetings and dancing

Cemetery where dead bodies are burried

Cloakroom luggage storing place at a railway station Confectionery where confections or sweets are prepared

Creche A nursery for brief or day-long care of young children

Crematorium where dead bodies are cremated

Dockyard where ships are built

Distillary where liquor/spirits/whiskey is produced

Dispensary out-patient department where medicines are dispensed

Garagewhere cars/vehicles are kept Granary storage place of grains

Guestannexe special room in a house for guests
Graveyard where dead bodies are burried
Hosiery where knitted-wear is manufactured
Hatchery where eggs/chickens are produced

Insectarium An artificial enclosure for keeping or raising insects

Kiln where bricks are baked Mint where coins are made

Morgue A place where dead bodies are kept pending identification or cremation or burial

Mortuary where dead bodies are kept temporarily

Museum a building in which objects of historical, artistic, or cultural interest are stored

Orphanage A house for orphans

Pharmacy where medicines are prepared

Reformatory An institution for reforming young offenders

Sanatorium Established for treatment of invalids, especially of convalescents and the chronically

sick

Scullery A room for rough kitchen work, such as for cleaning utensils

Studio where films are produced and processed Tannery where leather is processed and produced

Treasury where treasure (wealth) is kept Wardrobe an almirah in which clothes are kept

Zoo where animals/birds are kept

where nuns live Convent Monastery where monks live Barracks where soldiers live Palace where king lives where bees live Hive Nest where birds live Byre where cows live Kennel where dogs live Stable where horses live where lions live Den

Burrow where rabbits live
Pen where sheep live

Web where spiders live Lair where tigers live

(C)FIELDS OF STUDY:

Acoustics: science of sound
Aerostatics: study of ballooning
Agrangemy: study of scientific farmi

Agronomy: study of scientific farming

Agrostology: study of grasses

Anthropology: the development of man

Archaeology: excavation and study of physical remains of early civilizations

Astronautics: science of space flight

Calisthenics: science of exercises for promoting beauty and strength.

Cosmography: description and mapping of the universe

Cryogenics: science of very low temperatures Demography: science of vital and social statistics

Ecology: science of environment Entomology: scientific study of insects Ethnology: science of origin of races Etiology: study of causes of diseases Etymology: study of derivation of words

Eugenics: study of production of better offsprings

Genealogy: a record of family descent Genetics: study of heredity of individuals Geology: study or rocks, soils and minerals

Ichthyology: study of fishes

Meteorology: scientific study of weather conditions

Numismatics: study of coins and metals

Ornithology: study of birds.

Orthography: the science of spellings

Paleontology: study of past life forms through fossils

Philology: study of words or literature

Seismology: science of earthquakes and earth's movements

Sericulture: study of silk-worm breeding

Theology: study of religion

Toxicology: science and medical study of dealing with poisons

(D) WORDS RELATED WITH PHYSICAL CARE:

Anaesthetist: person trained to administer anaesthetics, during an operation Cardiologist: doctor who specialises in the study of the heart and its functioning

Chiropodist, podiatrist: specialist in the minor ailments of the foot including bunions, corns etc.

Dermatologist: Physician who specialises in treating diseases of the skin

Gynaecologist: doctor who specialises in the cure of women, especially in matters concerning the reproductive organs

Internist: doctor who specialises in the large, general branch of medicine called internal medicine Intern: medical graduate receiving clinical training in a hospital before being licensed to practice medicine

Neurologist: doctor who specialises in delivering babies and in medical problems related to childbirth

Obstetrician: doctor who specialises in preventing and correcting irregularities of the teeth

Orthopedist: doctor who specialises in correcting deformities of the skeletal system and treating diseases of the bones

Pediatrician: doctor who specialises in the care and treatment of babies and young children

Podiatrist: therapist who specialises in treating ailments of the feet

Otologist: doctor who specialises in ear

Nephrologist: kidney specialist

Oncologist: specialist in tumors and cancer

(E) TYPES OF PEOPLE:

Aesthete: Persons who is devoted to beauty in nature, art, painting, music etc.

Altruist: person who is selflessly concerned with the welfare of others

Ascetic: person who leads a simple, austere life, avoiding luxury and pleasure

Conservative: person who wants to preserve the existing order of things, feeling content or safe with things as they are

Exhibitionist: showoff, or person who tries to attract attention to himself by exaggerated or inappropriate behavior

Hypochondriac: person who worries constantly, usually without any real reason about the state of his health

Kleptomaniac: person who has an irresistible desire to steal and shoplift

Megalomaniac: person who suffers from delusions of greatness

Optimist: person who tends to look on the bright side of things

Paranoid: person who believes that other people are always planning against him, cheating and persecuting him

Pessimist: person who tends to look at the darker side of things

Pragmatist: person who believes that ideas have values only in terms of their practical consequence

Realist: person who believes in facts and who dislikes anything that seems imaginary, impractical, theoretical, or utopian

Romantic: person who approaches everything in life emotionally and who enjoys adventures, falling in love etc.

(F) TYPES OF ANIMALS:

Aquatic: animals living in or near water, such as fish, whales, ducks etc

Arboreal: animal living on trees, as most birds, monkeys, etc Biped: an animal having only two feet, such as man, apes and birds

Carnivorus: an animal that feeds chiefly or exclusively on meat, like dogs, wolves, lions, tigers

Herbivorous: an animal that feeds mainly on vegetable matter, plant eating

Marsupial: order of mammals whose females nourish their new born in a pouch in the abdomen like kangaroos

Monotreme: a member of mammals, whose females lay and hatch eggs, like the duck

Nocturnal: animals that are more active during the night than in the day time like bats, certain birds etc

Oviparous: animals belonging to a class whose females lay and hatch eggs like birds, most fish, and reptiles

Pachyderm: any of certain thick-skinned animals like elephant, hippopotamus and rhinoceros etc

Prehensile: animals in the limbs capable of or adapted for grasping or holding

(G) FIGURES OF SPEECH RELATED WORDS:

Alliteration: The use of several words together, all beginning with the same sound in order to make a special effect

Circumlocution: The practice of using too many words to express an idea, instead of saying it directly

Ellipsis: Practice of deliberately not including one or more words in a sentence that can still be understood by a reader

Euphemism: A polite word or expression that you use instead of a more direct one to avoid shocking

Hyperbole: A way of describing something by saying it is much bigger, smaller or worse than it actually is

Irony: the use of words that are opposite to what you really mean, often in order to be amusing Metaphor: A way of describing something as something different and suggesting that it has similar qualities to that thing

Oxymoron: A deliberate combination of two words that seem to be the opposite of each other Paradox: The use of statements that seem strange because they involve two ideas or qualities that are very different

Personification: The representation of a thing or a quality as a person, in literature or art

Pun: Amusing use of a word or phrase that has two meanings

Rhetorical question: a question that you may ask as a way of making a statement, without expecting an answer

Simile: An expression that describes something by comparing it with something else

Tautology: Statement in which you say the same thing twice using different words in a way which is not necessary

(H) AREAS OF MEDICINE RELATED WORK:

Gynaecology: The area of medicine that deals with conditions and illnesses that affect only women Obstetrics: The area of medicine that deals with the birth of children

Paediatrics: The area of medicine that deals with children and their illness Geriatrics: The area of medicine that deals with old people and their illnesses

Oncology: The area of medicine that deals with cancer and tumors

Cardiology: The area of medicine that deals with the heart

Orthopedics: The area of medicine that deals with illnesses or injuries that affect people's bones

and muscles

Ophthalmology: The area of medicine that deals with the eyes

Dentistry: The study of mouth and teeth, or the treatment of diseases of the teeth

Orthodontics: The skill or job of helping the teeth grow straight when they have not been growing

correctly

Chiropody: The treatment and prevention of foot injuries and diseases

Psychiatry: The study and treatment of mental illness

(I)MANIARELATEDWORDS:

mania an excessive enthusiasm or desire; an obsession

anthomania an obsession of flowers

bibliomania an obsession of book collection cynomania an obsession of dogs

cynomania an obsession of dogs demomania an obsession of crowd

dipsomania an obsession of alcohol an obsession of travelling ergomania an obsession of work

erotomania an obsession of sex (in female)

hedomania an obsession of pleasure
hippomania an obsession of horses
hodomania an obsession of travelling
kleptomania an obsession of stealing things

logomania an obsession of talking

megalomania an obsession of controlling other's life

mythomania an obsession of telling lies narcomania an obsession of drugs

necromania an obsession of death/dead bodies nymphomania an obsession of sex(in female)

ochlomania an obsession of mob
plutomania an obsession of wealth
poriomania an obsession of travelling
pyromania an obsession of burning things
satyromania an obsession of sex(in male)

sitomania an obsession of eating

thanatomania an obsession of death/dead bodies

theomania an obsession of religion verbomania an obsession of talking

xenomania an obsession of foreigners/foreign things

(J)PHILOSOPHY RELATED WORDS:

Activism vigorous action adventurism taking risks altruism selflessness

animatism a belief in a generalized, impersonal power

antagonism opposition

anthropomorphism giving human form to god antitheism opposition to existence of god archaism retaining the old-fashioned

atheism disbelief in god benthamism utilitarianism

dadaism going against tradition

determinism human action being determined by motives

erotism sexual arousement escapism escaping from reality

euphemism saying the harsh in a milder way

euphuism artificial writing fatalism fate ruling supreme

favourism favouring someone unfairly hedonism pleasure being the last aim humanism devotion to human good incivism disloyalty to the nation

individualism giving importance only to self mercantilism money being the real wealth

monotheism belief in one god narcissism self-worship

nepotism favouring unduly one's relative non-conformism not obeying any traditional doctrine

objectivism impartial assessment

opportunitism taking advantage of the opportunity duly or unduly

pacifism abolishing war parochialism narrow views pessimism hopelessness

plagiarism using other's ideas without permission

pragmatism actuality/matter-of-factness

probabilism ethical living probabilism uncertainty

rationalism supremacy of reason

stoicism doing virtue being the only aim of man transendentalism reality being beyond human experience

(K)OTHER WORDS RELATED TO CONDITIONS:

astigmatism structural defect in eyes

daltonism colour blindness melanism colour darkness

neologism coining/using new words
parachronism chronological error
paralogism illogical reasoning
pelmanism memory training

reductionism breaking complex things into simpler parts

(L)SYSTEM OF GOVERNANCE RELATED WORDS:

autocracy government by one person who holds all power aristocracy government by a privileged, wealthy small group diarchy government by two persons/bodies/rulers

gerontocracy government by elderly men

hierocracy/

theocracy government by clergy class matriarchy government by only women

meritocracy government by meritorious people

ochlocracy government by mob

oligarchy government by a small group

pantisocracy rule of all equally

patriarchy government by only men plutocracy government by the rich people stratocracy government by the army

technocracy government by technological experts

(M)THERAPY RELATED WORDS:

acupuncture curing by puncturing/inserting needles in body

aromatherapy therapy using fragrant oils

chemotherapy therapy using chemicals (in esp. cancer)

chiropractic therapy by manipulating spine herbotherapy therapy using plants and herbs

hydrotherapy
hypnotherapy
naturopathy
osteopathy

therapy using water
therapy using hypnosis
therapy using natural things
therapy manipulating bones

phototherapy therapy using light (ultraviolet, X-RAY etc.)

physiotherapy therapy using exercise, massage zonetherapy therapy using foot massage

(N)LOVERS RELATED WORDS:

bibliophile lover of books bibliologist lover of knowledge cheirophile lover of hands carnivore one who eats meat

cannibal one who eats human flesh

connoisseur lover of art and artistic creations

dendrophile lover of trees
gourmet lover of good food
globe-trotter lover of travelling
hippophile lover of horses
megalomaniac lover of grandeur
mercenary lover of money

materialist lover of material things

narcissist lover of self paedophile lover of children padogphile lover of feet philologist lover of words

pacifist lover of peace philanthropist lover of mankind warmonger lover of war zoophile lover of animals

(O)PERSONALITIES/BELIFFS RELATED WORDS:

Amateur A person who practices something for the love of it, not as a profession

Amazon A tall, powerful, forceful woman

Anarchist A person who believes that abolition of government or governmental restraint is the indispensable condition for full social and political liberty

Arrogant Claiming too much; overbearing

Atheist one who does not believe in God

Apostate a person who renounces a religious or political belief or principle

Bankrupt One who is unable to pay off one's debt

Bigot one who is devoted to a particular creed intolerantly

Cannibal A person who eats human flesh

Centenarian A person who has reached hundred years of age

Charlatan Someone who pretends to have special knowledge or ability

Conceited Having an excessively favourable opinion of oneself

Connoisseur One who has special skill and well-informed knowledge especially of the arts or fine food and wine

Coquette A woman who flirts with men to win their attention and admiration

Cynic Disinclined to believe in or recognize goodness or selflessness

Dastard A mean, sneaking coward

Diffident Lacking confidence in one's own ability, worth or fitness

Dilettante A person who loves the fine arts but in a superficial way and without serious purpose

Effervescent Bubbling; lively

Egocentric Self-centered

Egoist A self-centered or selfish person

Egotist A conceited, boastful person

Epicure A person of refined and fastidious taste, especially in food and wine

Fanatic A person excessively enthusiastic, as in religion or politics

Fastidious excessively particular, critical or demanding

Fatalist A person who believes that all events are subject to fate, and happen by unavoidable necessity

Feminist An advocate of women's rights, or of the movement for the advancement and emancipation of women

Garrulous Talking too much

Gregarious Fond of the company of others

Gullible Easily deceived or cheated

Hedonist One with a lifestyle devoted to seeking pleasure and self-gratification

Heretic One who maintains religious opinions contrary to those accepted by his church

Humanitarian One who has concern for the welfare and happiness of the people

Hypocrite A person who falsely professes desirable or publicly approved qualities, beliefs or feelings

Iconoclast A destroyer of images especially those set up for religious veneration

Ignoramus An ignorant person

Illiterate A person who cannot read and write

ImmigrantA person who comes to live permanently in a foreign country

Introvert A person interested mainly in his or her own inner state and processes rather than the outside world

Jockey A person who rides horses professionally in races

Loquacious A person fond of talking

Martyr A person who willingly suffers death rather than renounce his or her religious beliefs

Maverick An unbranded animal, especially a motherless calf

Mimic One who imitates the voice or gestures of another

Misanthrope A hater of humankind

Misogamist A hater of marriage

Misogynist A woman-hater

Neurotic A person suffering from nervous breakdown or a personality disorder typified by anxiety Novice A beginner

Paedophile A person affected with sexual desire for children

Pantheist A person with the belief that the universe is identical with divinity

Pedant A person who makes an excessive or inappropriate display of learning

Pedestrian A person who goes or travels on foot

Philanthropic Doing good to others; benevolent

Philistine A person who lacks in or is smugly indifferent to culture, aesthetic refinement

Phlegmatic Not easily excited to action or display of emotion

Polyglot Able to speak or write many languages

Precocious Early in developing or reaching some stage of development

Quixotic Extravagantly romantic in ideals or chivalrous in action

Recluse A person who lives in seclusion or apart from society

Sadist A person who derives pleasure, especially sexual, from inflicting pain, suffering or cruelty

Saturnine Grave or gloomy

Sceptic A person who questions the validity, authenticity or truth of something purporting to be factual

Snob A person who imitates or slavishly admires his/her social superiors and is condescending to others

Sociable Inclined to associate with or be in the company of others

Spendthrift A person who spends money or wealth extravagantly and wastefully

Stoic indifferent to pleasure or pain

Suave Smoothly agreeable or polite

Teetotaler A person who never drinks alcohol

Theist one who believes in God

Truculent Aggressive and discourteous

Vagabond A person who wanders without settled habitation

Virago A loud-voiced, ill-tempered woman

Virtuoso A person with a good deal of knowledge of or interest in works of art, antiquities, curiosities

Volunteer A person who voluntarily offers himself for an undertaking or a service

(P)PROFESSIONS/OCCUPATIONS RELATED WORDS:

Acrobat A performer of gymnastic feats that require agility, balance and coordination

Agronomist: an expert in soil management and production of field crops

Anthropologist: one who studies the origin, development and structure of people and their societies

Antiquary: a student of antiquities

Archaeologist: one who uncovers and studies the remains of early human cultures

Astrologer One who interprets the influence of the heavenly bodies on human life

Astronomer An expert in the science that deals with the material universe beyond the earth's atmosphere

Cartographer one who is skilled in making maps and charts

Chandler A person who makes or sells items of tallow or wax, as candles and soap

Charwoman A woman hired to do general cleaning, as in an office

Choreographer: one who devices dance movements and patterns

Collier A coal miner

Confectioner A person who makes or sells candies, ice-creams, cakes etc

Cooper A person who makes or repairs casks, barrels and tubes

Costermonger A hawker of fruits, vegetables and fish

Croupier The attendant who collects or pays money at a gaming table

Cutler A person who produces, sells or repairs cutting instruments like knives

Etymologist: an expert in the derivation of words

Entomologist: one who studies insects

Florist A person who grows or sells flowers and ornamental plant

Furrier One who buys and sells, makes, repairs or cleans fur and fur garments

Glazier A person who fits windows or the like with glass panes

Haberdasher A seller of small sewing articles such as ribbons and tape

Ichthyologist: an expert in fishes

Janitor An attendant, caretaker or doorkeeper

Juggler One who performs juggling feats, as with balls and knives

Lapidary A cutter of stones, especially gemstones

Lexicographer A writer, editor or compiler of a dictionary

Mercer A dealer in fine textiles and fabrics

Milliner A person who creates or sells hats for women

Oculist A specialist in diseases and defects of the eye

Ornithologist: study of birds

Ostler A person who looks after horses at an inn

Pawnbroker A broker who lends money on something deposited as security for repayment

Philatelist One who collects or studies postage and revenue stamps and other materials relating to postal history

Philologist: a student of words and languages

Plagiarist: one who copies without acknowledgement

Poulterer A dealer in poultry

Psychiatrist one who studies, diagnoses and treats mental disorders

Scavenger One who gathers something usable from discarded material like rubbish

Stevedore A person or company engaged in loading or unloading of ships

Stoker A labourer engaged to tend or fuel a furnace, especially one that generates steam

Tinker A mender of pots and cans, usually travelling from place to place

Undertaker One who manages funerals

Usurer A person who lends money and charges interest especially at an exorbitant rate

Vintner A person who makes or sells wines

Zoologist: one who studies the development and structure of animals

(Q)MEDICAL PROFESSION RELATED WORDS:

Anaesthetist One who administers anaesthetic or agents producing insensibility in the body Cardiologist One who treats diseases of the heart

Chiropractor One who treats diseases by manipulating the joints of the body, especially those of the spinal cord

Dermatologist One who treats diseases of the skin

Gerontologist One who treats illness of old people

Gynaecologist A physician specializing in health maintenance and diseases related to the reproductive organs of women

Nephrologist A specialist who deals with diseases of the kidney

Neurologist One who deals with the diseases of the nervous system

Orthopaedist A specialist in curing deformities arising from disease or injury of bones

Ophthalmologist A physician specializing in the anatomy, functions and diseases of the eye

Optician A person who examines the eyes and prescribes, makes or sells spectacles or contact lenses for the eye

Optometrist A professional who examines eyes for defects of vision and eye disorders to prescribe corrective lenses or other treatment

Orthodontist One who specializes in straightening and adjusting teeth

Paediatrician A physician who specializes in development, care and diseases of children

Pathologist A person who studies the causes and effects of diseases

Periodontist One who specializes in treating diseases of the gums

Urologist A specialist in diseases and abnormalities of the urinary tract and in their treatment

(R)GOVERNMENT RELATED WORDS:

Anarchy A political and social disorder due to absence of governmental control

Bureaucracy A government by a rigid hierarchy of administrators and petty officials

Coalition An alliance, especially a temporary one, between factions, parties or states

Condominium Joint sovereignty over a territory by several states

Democracy A government by the people

Episcopacy A government of the church by bishops

Fascism The authoritarian form of government characterized by extreme nationalism, militarism, anti-communism and restrictions on individual freedom

Hegemony Predominant influence or domination exercised by one nation over others

Hierarchy Any system of persons or things ranked one above another

Isocracy A government in which all individuals have equal political power

Kakistocracy A government by the worst, least qualified, or most unscrupulous citizens

Polyarchy A government in which power is invested in multiple people.

Republic A state in which the supreme power rests in the body of citizens entitled to vote and is exercised by representatives chosen directly or indirectly by them

Stratocracy A government by the military

Technocracy A system of government in which technological experts manage and control the economy, government and social system

(S)MILITARY AND WARFARE RELATED WORDS:

Amnesty A general pardon

Armistice A suspension of hostilities

Arsenal A storehouse or factory for naval and military weapons and ammunition

Battery A number of cannons or other offensive weapons with their equipment

Belligerent A country waging war

Bivouac A makeshift camp or camping place for soldiers

Conscription A compulsory enrolment for service

Convoy A ship or ships of war, or a supply of stores, under escort

Demobilise To discharge from the army

Embargo A temporary order issued by the admiralty to stop the arrival or departure of ships

Espionage Spying

Guerilla War warfare or harassment of the army by an irregular force, which operates in small bands and is often politically motivated

Munitions Fortification

Reconnaissance A preliminary survey of an area to locate the enemy forces, etc

Reveille The sound of the drum or the bugle at daybreak in order to awaken soldiers

Salvo A simultaneous discharge of bombs, etc., in salute or for other purpose

(T)MARRIAGE RELATED WORDS:

Alimony A periodic allowance paid to a spouse or a former spouse for maintenance following a legal separation or divorce

Bigamy Marriage with one person while being legally wedded to another

Celibate A person who abstains from sexual relations

Monogamy The condition of having only one spouse at a time

Polyandry The practice condition of having more than one husband at one time

Polygamy The condition of having more than one spouse, especially a wife, at a time

(U) KILLING RELATED WORDS:

Foeticide Getting rid of/killing of foetus

Fratricide Killing of one's own brother

Genocide Systematic killing of a cultural or racial group

Homicide Killing of one human being by another

Infanticide Killing of a child

Matricide Killing of one's mother

Parricide Killing of a parent or other near relative

Patricide Killing of one's father

Regicide Killing of a king

Sororicide Killing of one's sister

Suicide Killing of oneself

Uxoricide Killing of one's wife

(V)LITERARY RELATED WORDS:

Anecdote A narrative, short in length, of an incident concerning the private life of a person

Autobiography The story of a person's life written by the person himself

Biography An account or history of the life of a person

Elegy A serious or pensive poem

Epilogue The concluding section of a book

Epitome The abstract of a literary work

Eulogy A speech or writing in praise of a person or thing

Hyperbole An extravagant statement or figure of speech not meant to be taken in a literal sense

Parody A satirical or humorous imitation of a serious piece of writing

Protagonist The leading character of a literary work Thesaurus A dictionary of synonyms and antonyms

(W)BRANCHES OF SCIENCE:

Anatomy Science of the physical structure of an animal or plant learned by dissection

Ballistics Science or study of the motion of projectiles such as bullets, shells or bombs

Biochemistry Discipline involving study of the chemistry of living things

Biology Study of physical life

Botany Science of plants

Cryptology The science and study of cryptanalysis (procedures, processes, methods, etc. used to translate or interpret secret writings such as codes and ciphers) and cryptography (application of techniques of secret writing)

Hydrology Science dealing with the occurrence, circulation, distribution, and properties of water on earth and in atmosphere

Morphology Branch of biology dealing with the from and structure of organisms

Mycology Branch of biology dealing with fungi

OologyScience or study of birds' eggs

Orology The scientific study of mountains

Pedagogy Science or art of teaching

Penology Study of punishment in its relation to crime

Phonology Study of sounds of a language, their history and changes

Photometry Branch of physics dealing with measurements of the intensity of light, light distribution, illumination and luminous flux

Phycology Branch of biology dealing with algae

Pomology Study of fruit growing

Selenology Science dealing with the moon, especially its astronomical features

Zoology Scientific study of animals

(X)MEDICINE AND DISEASE RELATED WORDS:

Aetiology The medical study of the causation of disease

Anaesthesia General or local insensibility

Anaesthetic Producing insensibility; (n.) an anaesthetic agent

Analgesic (Anodyne) A medicine that relieves pain

Antibiotic Inhibiting the growth of another organism, especially micro-organisms causing infectious diseases

Antidote Something that counteracts a poison

Antiseptic Relating to inhibition or destruction of bacteria by a chemical agent

Chemotherapy Treatment of cancer and infectious diseases by using chemical compounds that act against the cancerous tissue or invading micro-organisms

Cicatrice Scar over a wound that has healed convalescence Gradual recovery of one's health and strength

Emetic Causing vomiting

Endemic A disease prevalent or regularly found among a certain set of people or in an area

Geriatrics Medical care of old people

Immunity The condition of being protected against an infection or disease owing to the presence of antibodies in the body that act against the antigens

Narcotic Inducing sleep or dulling sensation, physical or mental

Prognosis Forecasting the course of a disease

Quarantine A period of compulsory isolation for preventing the spread of an infection Vaccination Innoculate with vaccine of a disease in order to produce it in mild form and so prevent serious attack

(Y) GROUP RELATED TERMS:

Army of soldiers

Assembly of people

Band of singers

Bevy of girls

Bouquet of flowers

Bunch of keys

Bundle of hay/sticks

Brood of chickens

Chain of mountains

Choir of singers

Cloud of locusts

Cluster of stars

Collection of stamps
Company of soldiers

Congregation of worshippers

Constellation of stars

Convey of partridges

Crew of sailors

Crowd of people

Drove of cattle

Fleet of ships

Flight of steps

Flock of birds/geese

Gang of robbers

Garland of flowers

Ground of islands

Heap of stones/ruins

Herd of cattle

Litter of pigs/pups

Mob of rioters

Pack of hounds/playing-cards

Panel of Jurymen

Pile of arms

Regiment of soldiers

Sheaf of arrows

Shoal of fish

Stud of horses

Suite of clothes

Swarm of bees

Team of horses/oxen/players

Train of followers

Throng of people

Troop of horsemen

Troupe of actors

Adda 247

Tribe of natives

(Z)SOME OTHER WORDS:

Booklet: a small book

Capsule: a small box, a small detachable compartment of an airplane or spacecraft, a small soluble

container for enclosing a dose of medicine Darling: little dear, a person tenderly loved

Duckling: a young duck Islet: a small island

Leaflet: a small leaf, as a leaf of folded paper

Molecule: a small mass; smallest particle of an element or compound

Morsel: a small bite; a small piece of anything Particle: a small part of piece of matter Linguistics: science and study of language

EXERCISE

Direction: In the following questions, out of the four alternatives choose the one which can be substituted for the given words/sentence.

- 1. A person with a long experience of any occupation
 - (a) Veteran

(b) Genius

(c) Seasoned

- (d) Ambidextrous
- 2. Words written on a tomb
 - (a) Epithet

(b) Epigraph (d) Epitaph

- (c) Soliloquy
- 3. Stealthily done
 - (a) Devious
 - (c) Surreptitious
- (b) Nefarious (d) Villainous
- 4. Something no longer in use
 - (a) Desolate

(b) Absolute

(c) Obsolete

- (d) Primitive
- 5. One not concerned with right or wrong
 - (a) Moral

(b) Amoral

(c) Immoral

- (d) Immortal
- 6. A person who opposes war or use of military force
 - (a) Fascist

(b) Pacifist

(c) Narcissist

- (d) Fatalist
- 7. Severely abusive writing in journals
 - (a) Imaginary

(b) Speculative

(c) Scurrilous

- (d) Sarcastic
- 8. Call upon God or any other power (like law) etc. for help or protection (b) Involution
 - (a) Invocation

(c) Inundation

- (d) Revocation
- 9. Fear of being enclosed in a small closed space (a) Agoraphobia
 - (b) Claustrophobia

(c) Xenophobia

(d) Paranoia

10.	One who has become dependent	on something or drugs is
	(a) Adamant	(b) Edict
	(c) Addict	(d) Derelict
11.	Succession of rulers belonging to	one family
	(a) Dynasty	(b) Lineage
	(c) Ancestry	(d) Progeny
12.	To cut something into two pieces	
	(a) Severe	(b) Sever
	(c) Sewer	(d) Sow
13.	Flat metal or Porcelain plate fixed	on a wall as an ornament or memorial
	(a) Tabloid	(b) Poster
	(c) Board	(d) Plaque
14.	Act of deceiving somebody in orde	er to make money
	(a) Fraud	(b) Robbery
	(c) Pickpocket	(d) Theft
15.	A short poem or speech addressed	I to the spectators after the conclusion of a drama
	(a) Prologue	(b) Dialogue
	(c) Epilogue	(d) Monologue
16.		ther of two or more possible senses, and therefore not definite
	(a) Amphibious	(b) Ambiguous
	(c) Amorphous	(d) Confusing
17.	A person who is unable to pay his	
	(a) Solvent	(b) Banker
	(c) Insolvent	(d) Lender
18.	Anything which is no longer in use	
	(a) Obscure	(b) Obsolete
	(c) Pristine	(d) Lapsed
19.	A person coming to a foreign land	
	(a) Immigrant	(b) Emigrant
	(c) Tourist	(d) Settler
20.	Something capable of being done	
	(a) Probable	(b) Feasible
	(c) Tenable	(d) Explicable
21.	One who goes to settle in another	
	(a) Immigrant	(b) Alien
	(c) Citizen	(d) Emigrant
22.	One who hates mankind	42
	(a) Philanthropist	(b) Terrorist
	(c) Misanthrope	(d) Misogynist
23.	Belonging to all parts of the world	
	(a) Versatile	(b) Universal
	(c) Cosmopolitan	(d) Secular
24.	One who walks on ropes	
	(a) Funambulist	(b) Upholsterer
	(c) Acrobat	(d) Aviator
25.	The study of the origin and history	
	(a) Linguistics	(b) Etymology
o <i>i</i>	(c) Verbose	(d) Anthology
26.	A person who breaks into a house	
	(a) Poacher	(b) Bandit

(c) Intruder	(d) Burglar
27. The study of maps	
(a) Cartography	(b) Geography
(c) Geology	(d) Atlas
28. Tough tissues in joints	
(a) Ligaments	(b) Endoderm
(c) Muscles	(d) Fibre
29. The first model of a new device	
(a) Prototype	(b) Sculpture
(c) Icon	(d) Photography
30. A building where an audience site	
(a) Aquarium	(b) Gymnasium
(c) Auditorium	(d) Stadium
31. Give and receive mutually	
(a) Present	(b) Reciprocate
(c) Compromise	(d) Approve
32. One who can think about the futur	re with imagination and wisdom
(a) Dreamer	(b) Seer
(c) Idealist	(d) Visionary
33. A doctor who treats children	(d) Visionary artner
(a) Pediatrician	(b) Pedagogue
(c) Pedestrian	(d) Paedophile
34. One who studies election trends b	y means of opinion polls
(a) Entomologist	(b) Psephologist
(c) Demagogue	(d) Eugenist
35. One who believes in offering equa	l op <mark>p</mark> ortunities to women in all spheres
(a) Male chauvinist	(b) Feminist
(c) Fatalist	(d) Futurist
36. Killing of a child	
(a) Homicide	(b) Genocide
(c) Infanticide	(d) Suicide
37. The art of good eating	
(a) Gastronomy	(b) Astronomy
(c) Vegetarianism	(d) Gourmet
38. One who is indifferent to pleasure	or pain
(a) Stoic	(b) Stylist
(c) Cynic	(d) Psychic
39. Lasting only for a moment	
(a) Momentous	(b) Momentary
(c) Trivial	(d) Petty
40. To seize control of a vehicle in orc	ler to force it to go to a new destination, or demand something
(a) Attack	(b) Contract
(c) Hijack	(d) Detour
41. That which lasts for a short time	
(a) Regular	(b) Transitory
(c) Rotatory	(d) Repository
42. Ready to believe anything	
(a) Credible	(b) Incredible
(c) Credulous	(d) Incredulous
43. A four footed animal	

(a) Tetraped (b) Quadruped (c) Polyped (d) Double-paired 44. A person who believes in the total abolition of war (a) Socialist (b) Communist (c) Fascist (d) Pacifist 45. Constant efforts to achieve something (b) Vigour (a) Patience (d) Perseverance (c) Attempt 46. Of unknown and unadmitted authorship (a) Gullible (b) Anonymous (c) Unanimous (d) Vexation 47. Member of a band of robbers (a)Fratricide (b) Brigand (c)Thief (d) Pirate 48. A person who is made to bear the blame due to others (a) Innocent (b) Scapegoat (c) Ignoramus (d) Nincompoop 49. A person who brings goods illegally into the country (a) Exporter (b) Importer (c) Smuggler (d) Deporter 50. Cutting of stone in the bladder (a) Dichotomy (b) Tubectomy

Solutions

(d) Lithotomy

Solutions									
1.	a	2.	d	3.	С	4.	С	5.	b
6.	b	7.	С	8.	a	9.	b	10.	С
11.	а	12.	b	13.	d	14.	a	15.	С
16.	b	17.	С	18.	b	19.	а	20.	b
21.	d	22.	С	23.	С	24.	С	25.	b
26.	d	27.	a	28.	a	29.	a	30.	С
31.	С	32.	d	33.	a	34.	b	35.	b
36.	С	37.	а	38.	a	39.	b	40.	С
41.	b	42.	С	43.	b	44.	d	45.	d
46.	b	47.	b	48.	b	49.	С	50.	d

(c) Vasectomy

Content Partner

General Studies

247

Chapter

2

Cytology

INTRODUCTION

- Study which deals with the cell, its structure and functions of cell organ is called cytology.
- The structural and functional unit of all the organism or living beings is called cell.
- The shape & size of the cell are different, not only for the various organisms but the cells are also different in the same organism of the different organs.
- Cell was first discovered by Robert Hook in 1665.
- Protoplasm, the physical base of the life was discovered by J.E. Purkinje.
- The Cell Theory was jointly propounded by Schleden & Schwann in 1838 39. It states that:
 - a) The cell is a self independent unit.
 - b) All living things are composed of cells and their products.
 - c) All cells arise from pre-existing cells.
 - d) All cells are basically alike in chemical composition and metabolic activities.
 - e) The function of an organism as a whole is the outcome of the activities and interaction of the constituent cells.

2. TYPES OF CELLS

In a typical cell, the protoplasm consists of nucleus and cytoplasm.

A. Depending on the type of nucleus present, the cells are of two types:

(i)Prokaryotic cell: Found in blue-green algae, bacteria and Pleuropneumonia like organisms (PPLO).

(ii) Eukaryotic cell: Found in developed organism

Prokaryotic Cell	Eukaryotic cell
1. It is simple and primitive in nature.	1. It is developed and comparatively complex in nature.
2. The nucleus is not well organized. It has no nuclear	2. The nucleus is well organized. Nuclear membrane and
membrane and nucleolus.	nucleolus are present.
3. The cell has no membrane bound organelles except	3. The cell contains almost all the membrane bound
ribosomal granules.	organelles.
4. Chromosomes are not formed in this cell during	4. Chromosomes are formed in the nucleus during cell
cell division.	division.
5. Single DNA thread remains freely in the nuclear	5. DNA is present in the nuclear reticulum or
material.	chromosomes.

B. On the basis of number of cells, the organisms are classified as Unicellular and Multi-cellular organisms.

C. DIFFERENCE BETWEEN PLANT CELLS AND ANIMAL CELLS

Plant Cell	Animal Cell		
A plant cell has a rigid wall on the outside.	Cell wall is absent.		
It is usually larger in size.	An animal cell is comparatively smaller in size.		
It cannot change its shape.	An animal cell can often change its shape.		
Plastids ore found in plant cells.	Plastids are usually absent.		
Plant cells exposed to sunlight possess chlorophyll containing	Chlorophyll is absent.		
plastids called chloroplasts.			
A mature plant cell contains a large central vacuole.	An animal cell often possesses many small		
	vacuoles.		
Nucleus lies on one side in the peripheral cytoplasm.	Nucleus usually lies in the centre. Mitochondria		
Mitochondria ore comparatively fewer.	are generally more numerous.		
Cristae are tubular in plant mitochondria.	Cristae are plate-like in animal mitochondria.		

General Studies

Plant cells do not burst if placed in hypotonic solution due to	Animal cells usually burst if placed in hypotonic
the presence of cell wall.	solution unless arid until they possess contractile
	vacuoles.
Centrioles are usually absent except in lower plants. Golgi	Centrioles are found in animal cells. Golgi
apparatus consists of a number of distinct or unconnected	apparatus is either localized or consists of a well
units called dictyosomes	connected single complex.
Lysosomes are rare. Their activity is performed by specialized	Typical lysbsomes occur in animal cell.
vacuoles.	
Glyoxysomes may be present.	They are absent.
Crystals of inorganic substances may occur inside the cell.	Crystals usually do not occur in animal cells.
Reserve food is generally starch and fat.	Reserve food is usually glycogen and fat.
Adjacent cells may be connected through plasmodesmata.	Adjacent cells are connected through a number of
	junctions.

3. CELL STRUCTURE

Every cell has three main components – Cell membrane, Nucleus and Nucleoplasm

A. CELL MEMBRANE

- The cell membrane of the cell is the outer layer of the cell and it is basically a semi permeable membrane.
- The main function of the cell membrane is to control the molecular activities between the cell & its outer medium which interact with the cell.
- Cells are enclosed by a thin film like membrane called plasma membrane, cytoplasmic membrane or plasma lemma.

B. CYTOPLASM

- It is a part of protoplasm lying between plasma membrane and nucleus, Jelly-like fluid.
- Participates in the intracellular distribution of nutrients, metabolites and enzymes.

C. CELL WALL

- Cells of most fungi, prokaryotes (bacteria and blue-green algae) and plants (except gametes) are surrounded by the cell wall. It is absent in animals.
- In true bacteria and cyanobacteria, cell wall is of peptidoglycan, in some fungi it is of chitin and in most of the algae and higher green plants it is of cellulose.

D. NUCLEUS

- Discovered by Robert Brown.
- Every eukaryotic cell consists of at least one, almost spherical, dense, highly specialized structure called nucleus. Although, sieve tube element of mature phloem and RBCs of mammals don't have nucleus.
- Contains nucleoplasm (nuclear sap) which contains chromatin. (Chromatin is composed of DNA mainly)
- Chromatin organizes itself into thread like structures called Chromosomes. The function of chromosomes is to carry genetic information from one cell generation to another.
- Nucleolus is also present which helps in the production of ribosome.
- Nucleus controls the metabolic activities of the cell by controlling the synthesis of enzymes.

E. CHROMOSOMES

- Waldeyer coined the term chromosome.
- Sutton and Boveri proved that chromosome is the physical basis of hereditary.
- Each chromosome is made up of DNA and this DNA by replication gives rise to messenger RNA which carry the genetic information in the form of code. This -RNA comes out of the nuclear wall into the cytoplasm where it helps to form a particular kind of protein needed by the cell or body.
- Number is constant for a particular species.
- In humans, the diploid number is **46.** Of these, 23 are from egg cell and 23 from sperm cell.

F. MITOCHONDRIA

- **Powerhouse of the cell** or energy converting organelles, as oxidation of 'fuel' occurs stepwise in these, resulting in the release of chemical energy. This energy is stored as ATP
- From mitochondria, ATP molecules are shifted to cytoplasm, which is the chief site of their utilization.
- They are semi-autonomous organelles. They contain DNA, m-RNA, ribosome and can synthesize some of their own proteins.
- Each mitochondria is enclosed by a double-membraned envelope, outer and inner. Fluid (called matrix) is there between these 2 layers

G. ENDOPLASMIC RETICULUM

- Provides an increased surface area for various metabolic activities within the cell:
- Provides mechanical support to the cytoplasm.
- 2 types: Rough and smooth.
- Both Smooth Endoplasmic Reticulum and Rough Endoplasmic Reticulum form passages for transport of secretary proteins, lipids and sterols.
- Rough Endoplasmic Reticulum collects and stores the proteins synthesized by its surface bound, ribosome

H. GOLGI COMPLEX

• Main function is **secretion**.).

I. LYSOSOMES

Content Partner

- Also called **Suicidal bags**.
- Contain powerful enzymes (acid hydrolyses), rupture of lissome membrane releases these enzymes.
- Digest worn-out or unnecessary parts of the cell, or even whole cells by process called 'Autophagy'.

J. RIBOSOMES

- Found on Endoplasmic Reticulum. Made of RNA and proteins in equal amounts.
- **Sites of protein synthesis** (Ribosome are inactive for protein synthesis, but after combining with mRNA form polyribosome which play important role in protein synthesis).

K. VACUOLES

- Found in plant cells only.
- Membrane surrounding the vacuole is tonoplast.
- Function: Regulation of water, in osmoregulation, in storage and indigestion.

L. PLASTIDS

- Found in plant cells only.
- Are of different types:
 - **(i)Chloroplast:** Green contains the pigment **chlorophyll.** Contains the matrix (fluid), stroma which has many flat membranous structures called thylakoids
 - (ii)Leucoplasts: Colorless, occur in large no in cells of fruits, seeds, etc. They store nutrients (eg, amyloplasts of potato store starch).
 - (iii)Chromoplasts: Colored, containing fat soluble yellow, orange and red pigments (chiefly carotinoids). Found in flowers and fruits.

M. CENTROSOME

- Found in animal cells and cells of lower plants (eg. Algae) only.
- The first indication that the cell is about to divide is generally given by the centrosome.

General Studies

SUMMARY OF FUNCTIONS OF DIFFERENT CELL ORGANELLES

	Cell Organelles		Functions
1.	Plasma membrane	(i)	Protection of cell cytoplasm.
		(ii)	Control of substances entering and coming out of the cell.
2.	Cytoplasm	(i)	Provides an increased surface area for the metabolic activities.
	(a) Endoplasmic reticulum		
		(ii)	Synthesis of steroids.
	(b) Mitochondria		Act as power houses of cell, release energy by the oxidation of food.
	(c) Golgi complex	(i)	Produce secretions.
		(ii)	Forms lysosome.
	(d) Centro some		Plays an important role in the formation of spindle during cell-division.
	(e) Lysosomes	(i)	Store enzymes for the digestion of cellular components and bring
			about digestion of proteins and carbohydrates etc.
		(ii)	Bring about digestion of foreign substances entering the cell.
	(f) Ribosomes		Act as factories of the cell and synthesize proteins from amino acids.
	(g) Plastids	(i)	In presence of light, green plastids or chloroplasts manufacture
			carbohydrates from water and carbon dioxide.
		(ii)	Chromoplosts give different colours to the structures in which these
			are present.
3.	Nucleus	(i)	Protects the nucleus.
	(a) Nuclear membrane		
		(ii)	Regulates the passage of substances entering and leaving the nucleus.
	(b) Nucleolous	UI	Stores ribosomol RNA and controls synthesis of ribosomes and
			proteins.
		(i)	Controls nuclear metabolism and cell metabolism.
		(ii)	Stores hereditary information.
		(iii)	Inherits characters from parents to offsprings.

N. DNA and RNA

- Wilkins, Watson and Crick (1953)—Noble Prize for DNA Structure.
- DNA stands for **Deoxyribose Nucleic Acid** while RNA stands for **Ribose Nucleic Acid**.
- Compounds of carbon, hydrogen, oxygen nitrogen and phosphorus.

DNA	RNA
It usually occurs inside nucleus and some cell organelles.	Very little RNA occurs inside nucleus. Most of it is
	found in the cytoplasm.
DNA is the genetic material.	RNA is not the genetic material except in certain
	viruses, e.g., TNIV, Reovirus.
It is double stranded with the exception of some viruses.	RNA is single stranded with the exception of some
	viruses (e.g., double stranded in Reovirus).
DNA shows regular helical coiling.	There is no regular coiling except in parts of RNA.
DNA forms chromosomes of similar structures.	rRNA form, ribosomes.
DNA contains several million nucleotides.	Depending upon the type, RNA contains 10-12000
	nucleotides.
DNA is of only two types, nuclear and extra nuclear.	There are at least three types of RNA—rRNA, mRNA
	and tRNA.
It contains deoxyribose sugar.	It contains ribose sugar.
Nitrogen base thymine occurs in DNA alongwith three	Thymine is replaced by uracil in RNA. The other
other-odenine, cytosine and guanine.	three are adenine, cytosine and guanine.
Renaturation after melting is slow.	It is quite fast.
Hydrogen bonds tire formed between complementary	Base pairing through hydrogen bonds occurs only in
nitrogen bases of the opposite strands of DNA (A: T, C: G)	the coiled parts.

General Studies

It replicates to form new DNA molecules.	It cannot replicate itself except in RNA-RNA viruses.		
DNA transcribes genetic information to RNA.	RNA translates the transcribed message for forming polypeptides.		
DNA controls heredity, evolution, metabolism, structure	RNA controls only protein synthesis.		
and differentiation.			
Its quantity is fixed for cell.	The quantity of RNA of a cell is variable.		
DNA controls metabolism and genetics including	It only controls metabolism under instructions from		
variations.	DNA.		
Purine and pyrimidine bases are in equal nmber.	There is no proportionality between number of		
	purine and pyrimidine bases.		
It can be hydrolyzed by enzyme DNA-ase.	RNA is hydrolysed by RNA-ase.		

- Made up of Nucleotide monomers (Polynucleotides)
- A nucleotide consists of a nitrogenous base, a pentose sugar & phosphate group.
- Nucleotide: Nitrogenous base + Sugar.
- 5 Nitrogenous Bases :

(i)Cytosine (ii)Uracil (iii)Thymine (iv)Adenine (v)Guanine

- Cytosine, Uracil and Thymine are the Pyrimidine Derivatives with a single ring structure.
- Adenine and Guanine are the Purine Derivatives with a double ring structure.
- The pentose sugars are of 2 types:-(i)Deoxyribose (ii)Ribose
- Long and highly complex, spirally twisted, right-handed double helix, Ladder like structure formed by 2 polynucleotjdes strands
- Base thymine is present, but never uracil.
- Adenine links with Thymine by two hydrogen bonds.
- **Guanine with cytosine** by three hydrogen bonds.
- A single DNA molecule has millions of pairs of nucleotide monomers.
- DNA contains "BLUE PRINT" of life.
- With RNA's help, it directs the synthesis of all structural and functional proteins of protoplasm.

DIFFERENCE BETWEEN DNA AND RNA

MISCELLANEOUS FACTS

- 1. Human nerve cell is the longest animal cell.
- 2. In human beings, cells of kidney are the smallest.
- 3. Ostrich egg is the largest cell in size.
- **4.** The smallest cell is Mycoplasma gallisepticum.
- **5.** Largest a cellular plant Acetabularia and animal is Amoeba.

