WORKBOOK OF QUANTITATIVE APTITUDE AND REASONING - I

Z Department of Analytical Skills

PREFACE

Companies that hire students through campus placements have various rounds to shortlist suitable candidates; these rounds include aptitude tests, group discussions and then personal interview. Most, if not all the companies follow this recruitment pattern.

Almost 90% of the applied candidates don't clear the aptitude test. The aptitude test is used to test the candidate on Quantitative Aptitude, Verbal Ability, and Analytical Ability/Logical Reasoning.

Quantitative Aptitude and Reasoning is very important subject to test your problem solving skills. So, in every competitive written exam they asked questions from this subject, not only in written they may ask some brain storming puzzles in interview also. It is the one of the key concept to qualify written exam almost every students who know basic mathematics can solve most of the questions in the exam but the main problem is that the time management, the recruiters does not give enough time to solve the problems so one who has more practice the model questions before exam can easily solve in the exams.

This book is essential for aptitude exams as all the important topics are discussed in this book. This book explains all the concepts clearly and also covers all the types of the questions.

し Department of Analytical Skills

TABLE OF CONTENTS

Sr. No.	Topics	Page No.
	Vedic Maths	
1	Number System	
2	Average	
3	Mathematical Operations	
4	Percentage	
5	Profit and Loss	
6	Direction Sense	
7	Blood Relation	
8	Logical Reasoning – I	
9	Ratio and Proportion, Variation and Partnership	
10	Mixture and Alligation	
11	Number, Ranking and Time Sequence	
12	Problem on Ages and Numbers	
13	Venn Diagram and Set Theory	
14	Syllogisms	
15	Permutation and Combination	
16	Probability	
17	Data Interpretation	
	Answer Keys	

VEDIC MATHS

Multiplication of Two 2-Digit Numbers

- 1. Write Your Problem Down. Write down your numbers sitting on top of each other, like you would do when multiplying normally
- 2 1 2 3
- 2. Multiply. Multiply the numbers in the ones place and put the product directly under the ones
- 3 2
- 3. Cross Multiply. Cross multiply like you would for fractions by taking the top number's tens digit multiplied by the bottom numbers ones place. Then take the top number's ones place multiplied by the bottom number's tens place. Add the two products and place the answer to the left of the ones place's answer.
- 2*3=6 1*2=2(6+2=8)
- 4. Multiply Again. Multiply the numbers in the tens place and place the answer to the left of the previous step's answer.
- 2 2 3

The working in our above example can therefore be depicted as

$$2 \times 2 / 1 \times 2 + 2 \times 3 / 1 \times 3 = 483$$

which can be summarized as

$$\begin{array}{c}
21 \\
\times 23 \\
4/2 + 6/3 = 483
\end{array}$$

When the units figure is "one" in both the numbers being multiplied, the process of multiplication is simplified further. Consider the following multiplication:

$$4 \times 8 / 8 \times 1 + 1 \times 4 / 1 \times 1$$

You will notice that the middle digit of the answer is $8 \times 1 + 1 \times 4$ i.e. $(8 + 4) \times 1$. So, instead of multiplying "across" for the middle term, you could simply add the tens digit of the two numbers.

Therefore,
$$41 \times 81 = 32 / (4 + 8) / 1 = 3321$$
.

Similarly, in 71×91 , you could obtain the middle term as 16 by merely adding 7 and 9.

Multiplication of Two 3-Digit Numbers

Let us consider the multiplicand to be ABC and the multiplier to be DEF, as shown below:

A B C
$$\times$$
 D E F Step 1 C \times F Step 2 B \times F + C \times E + Carry of Step 1 Step 3 A \times F + C \times D + B \times E + Carry of Step 2 Step 4 A \times E + B \times D + Carry of Step 3 Step 5 A \times D + Carry of Step 4 For Example; 2 3 4 $\frac{651}{2 \times 6/6 \times 3 + 2 \times 5/3 \times 5 + 6 \times 4 + 2 \times 1/4 \times 5 + 3 \times 1/4 \times 1}$

= 12/28/41/23/4=152334

Squares of Numbers

Numbers	Method					
1 - 25	Memorization					
Numbers ending in a five 15, 25, 35, 45,	Remove the last digit (five), multiply the resulting number (n) by the next number (n + 1), and tag on a 25 at the end of the product. Example: 65 \times 65 \times 65 \times 7 \times 65 \times 42 Tag on a 25 to make 4225. Calculate $35 \times 35 = 1225$					
25 – 50	Calculate the difference (d) from 50. First two digits are: 25-d Last two digits are: d^2 (if more than two digits then carry hundred's digit number) Example: To calculate 46 × 46: d = 4 Calculate $46 \times 46 = (25-4)16 = 2116$					
50 – 75	Calculate the difference (d) from 50. First two digits are: $25+d$ Last two digits are: d^2 (if more than two digits then carry hundred's digit number) Example: To calculate 54×54 : $d = 4$ Calculate $54 \times 54 = (25+4)16=2916$					

<u>~</u>
=
$\overline{\mathbf{z}}$
\overline{S}
=
g
O
≔
5
-
σ
\subseteq
~
_
οę
О
_
ĭ
ž
ĕ
⊱
=
ェ
ā
õ
Эер
$\underline{\Psi}$
\Box

	Calculate the difference (d) from 100.							
	First two digits are: 100-2d							
	Last two digit	s are: d^2(it	f more than two di	gits then car	rry hundred	l's digit		
75 - 100	number)							
	Example:	To	calculate	94	×	94		
	d		=			6		
	Calculate $94 \times 94 = (100-12)36 = 8836$							
	Calculate the difference (d) from 100.							
	First two digits are: 100+2d							
	Last two digit	s are: d^2(it	f more than two di	gits then car	rry hundred	l's digit		
100 - 125	number)							
	Example:	To	calculate	113	×	113		
	d		=			13		
	Calculate 113	\times 113 = (10	0+26)169=12769					

Square Root of a Number

Step 1: First of all group the number in pairs of 2 starting from the right.

Step 2: To get the ten's place digit, Find the nearest square (equivalent or greater than or less than) to the first grouped pair from left and put the square root of the square.

Step 3: To get the unit's place digit of the square root.

Remember the following

Squares of numbers from 1 to 9 are 1, 4, 9, 16, 25, 36, 49, 64, 81, and 100.

If number ends in	Unit's place digit of the square root
1	1 or 9(10-1)
4	2 or 8(10-2)
9	3 or 7(10-3)
6	4or 6(10-4)
5	5
0	0

Step 4: Multiply the ten's place digit (found in step 2) with its consecutive next number and compare the result obtained with the first pair of the original number from left.

Remember.

If first pair of the original number > Result obtained on multiplication then

Select the greater number out of the two numbers as the unit's place digit of the square root.

If first pair of the original number < the result obtained on multiplication, then Select the lesser number out of the two numbers as the unit's place digit of the square root.

Example: $\sqrt{784}$ =?

Step 1: We start by grouping the numbers in pairs of two from right as follows

7 <u>84</u>

Step 2: To get the ten's place digit,

We find that nearest square to first group (7) is 4 and $\sqrt{4}$ =2

Therefore ten's place digit=2

Step 3: To get the unit's place digit,

We notice that the number ends with 4, so the unit's place digit of the square root should be either 2 or 8(Refer table).

Step 4: Multiplying the ten's place digit of the square root that we arrived at in step 1(2) and its consecutive number(3) we get, $2\times3=6$

ten's place digit of original number > Multiplication result

7>6

So we need to select the greater number (8) as the unit's place digit of the square root.

Unit's place digit =8

Ans: $\sqrt{784} = 28$

Cube Root of a Number

Step 1: First of all group the number in pairs of 3 starting from the right.

Step 2: To get the ten's place digit, Find the nearest cube (equivalent or greater than or less than) to the first grouped pair from left and put the cube root of the cube.

Step 3: To get the unit's place digit of the cube root.

Remember the following

Number	Cube	Cubes ends with
1	1	1
2	8	8 (Compliment of 2)
3	27	7 (Compliment of 3)
4	64	4
5	125	5
6	216	6
7	343	3 (Compliment of 7)
8	512	2 (Compliment of 8)
9	729	9
10	1000	0

Thus as seen cubes have distinct ending, there is no overlapping. Thus, if the given number is perfect cube, then the last digit will help to find the cube root.

Example: Find the cube root of 54872?

Step 1: We start by grouping the numbers in pairs of three from right as follows

<u>54</u> <u>872</u>

Step 2: To get the ten's place digit,

We find that nearest cube to first group (54) is 27 and (27) ^1/3=3

Therefore ten's place digit=3

Step 3: To get the unit's place digit,

We notice that the number ends with 2, so the unit's place digit of the cube root is 8(Refer table).

Ans: cube root of 54872=38

Department of Analytical Skills

Practice Questions

- 1. Find the product of following numbers:
- 1] 53*28

2] 62*39

3] 27*83

4] 37*91

5] 76*48

6] 542*142

7] 234*471

8] 865*713

9] 364*901

- 2. Find the squares of numbers:
- 1115^2
- 4] 85²
- 7112^2
- $11] 29^2$
- $15] 59^2$ 16] 121²
- 19178^2
- $22] 92^2$
- 25] 105²
- 28] 65²-37²

- $2]75^{2}$
- $5]55^2$
- 8118^2
- $11] 37^2$
- 14] 67²
- 17] 125²
- 20] 83²
- $23] 98^2$ $26]\ 109^2$
- 29199^2-78^2

- $3]45^2$
- 6] 35²
- 9123^2
- $12] 44^2$
- 15] 73²
- 18] 117²
- 21188^{2}
- 24] 94²
- 27] 113²
- 30] 111²-95²

- 3. Find the square root of numbers:
- 1] 4624
- 4] 1521
- 7] 6241
- 10] 11664

- 2] 676
- 5] 2304
- 8] 9409
- 11] 15129

- 3] 961
- 6] 6724
- 9] 13456
- 12] 24964

- 4. Find the cube root of numbers:
- 1] 1331
- 4] 10648 7] 79507
- 10] 636056

- 2] 4096
- 5] 21952
- 8] 205379
- 11] 830584


- 3] 6859
- 6] 50653
- 9] 262144
- 12] 1092727

G Department of Analytical Skills

NUMBER SYSTEM

Classification of the numbers

The concept of numbers is made clear from the number tree.


Natural Numbers: The numbers 1, 2, 3, 4, 5....are called natural numbers or positive 1. numbers.

Example: 1, 2, 3, 4, 5.....∞

Whole Numbers: -The numbers including "0" and all natural numbers are called the while 2. numbers.

Example: $0, 1, 2, 3, 4, 5, \dots, \infty$

Integers – The numbers including 0 and all the positive and negative of the natural numbers 3. are called integers.

Rational Numbers: - A number which can be expressed in the form p/q where p and q are 4. integers and $q \neq 0$ is called a rational number.

For example, 4 is a rational number since 4 can be written as 4/1 where 4 and 1 are integers and the denominator $1 \neq 0$. Similarly, the numbers 3/4, -2/5, etc. are also rational numbers.

Between any two numbers, there can be infinite number of other rational numbers.

Department of Analytical Skills

Any terminating or recurring decimal is a rational number.

5. **Irrational Numbers:** – Numbers which are not rational but which can be represented by points on the number line are called irrational numbers. Examples for irrational numbers are

Example: $\sqrt{2}$, $\sqrt{3}$, $\sqrt{5}$, $\sqrt{8}$, etc.

Numbers like π , e are also irrational numbers.

Between any two numbers, there are infinite numbers of irrational numbers.

Any non-terminating non-recurring decimal is an irrational number.

- 6. Real numbers: - The set of natural numbers, integers, whole numbers, rational numbers, and irrational numbers constitute the set of real numbers.
- 7. **Even Numbers:** – The numbers that are divisible by 2 are called even numbers.

Example: 2, 4, 6, 8, 16, 32 etc.

8. **Odd Numbers:** – The numbers that are not divisible by 2 are called odd numbers.

Example: 3, 5, 7, 9, 15 etc.

9. **Prime Numbers:** – Those numbers which are divisible by themselves and 1 are called prime numbers or a number which has only two factors 1 and itself is called a prime number.

Example: 2, 3, 5, 7 etc.

10. **Twin Primes:** – A pair of prime numbers when they differ by 2 is called twin prime numbers.

Example: (3, 5), (5, 7), (11, 13), (17, 19) etc.

11. Co-prime Numbers: – A pair of two natural numbers (may or may not be prime number) are said to be co-prime if their G.C.D. or H.C.F. is 1.

Example: H.C.F. (3, 4) = 1, H.C.F. (13, 15) = 1 then (3, 4) and (13, 15) are co-prime numbers.

12. Composite Numbers: - The natural numbers which are not prime numbers are called composite numbers OR numbers that have factors other than itself and 1, are called composite numbers.

Example: 4, 6, 9, 16, 25 etc.

Note: 1 is neither a composite number nor a prime number.

13. Perfect Numbers: – If the addition of all the factors of a number excluding the number itself happens to be equal to the number, it is called a perfect number.

First perfect number is 6.

Factors of 6 are 1, 2, 3, 6.

Now add all the factors excluding 6.

1+2+3 = 6, hence 6 is a perfect number.

Example: 28, 496 and 8128.

14. Complex Numbers: - The number which have real and imaginary component is called a complex number.

Example: 3+4i, 5+6i, where $i = \sqrt{-1} = a$ imaginary number

15. Face Value of a digit in a number is its own value.

Example: 6728, Face Value \Rightarrow 6 = 6, 7 = 7, 2 = 2 and 8 = 8

Place Value of a digit is given by multiplying it with value of place where it is placed. 16.

Example: 6729

0

Place Value of $9 \Rightarrow 9 \times 1 = 9$

Place Value of $2 \Rightarrow 2 \times 10 = 20$

Place Value of $7 \Rightarrow 7 \times 100 = 700$

Place Value of $6 \Rightarrow 6 \times 1000 = 6000$

17. **Fractions:** A fraction is a quantity which expresses a part of the whole,

Example: 1/4 means one fourth of the whole

Types of Fractions

i. Proper Fraction: is one whose numerator is less than its denominator

Example: 2/3 is proper fraction, as 2<3

ii. Improper Fraction is one whose numerator is equal to or greater than its denominator

Example: 3/2 is an improper fraction, as 3>2;

3/3 is an improper fraction, as 3=3

Some Important Points:

- 1. Addition or subtraction of any two odd numbers will always result in an even number or zero. *Example*: 1 + 3 = 4.
- 2. Addition or subtraction of any two even numbers will always result in an even number or zero. Example: 2 + 4 = 6.
- 3. Addition or subtraction of an odd number from an even number will result in an odd number. *Example*: 4 + 3 = 7.
- 4. Addition or subtraction of an even number from an odd number will result in an odd number. Example: 3 + 4 = 7.
- 5. Multiplication of two odd numbers will result in an odd number.

Example: $3 \times 3 = 9$.

6. Multiplication of two even numbers will result in an even number.

Example: $2 \times 4 = 8$.

- 7. Multiplication of an odd number by an even number or vice versa will result in an even number. $Example: 3 \times 2 = 6.$
- 8. An odd number raised to an odd or an even power is always odd.
- 9. An even number raised to an odd or an even power is always even.
- 10. The standard form of writing a number is $m \times 10n$ where m lies between 1 and 10 and n is an integer.
 - If n is odd. $n(n^2 1)$ is divisible by 24.

Take $n = 5 \Rightarrow 5(5^2 - 1) = 120$, which is divisible by 24.

- If n is odd prime number except 3, then $n^2 1$ is divisible by 24.
- If n is odd. $2^n + 1$ is divisible by 3.
- If n is even. $2^n 1$ is divisible by 3.
- If n is odd. $2^{2n} + 1$ is divisible by 5.
- If n is even. $2^{2n} 1$ is divisible by 5.
- If n is odd. $5^{2n} + 1$ is divisible by 13.
- If n is even. $5^{2n} 1$ is divisible by 13
- 11. Some properties of Prime Numbers
 - The lowest prime number is 2.
 - 2 is also the only even prime number.
 - The lowest odd prime number is 3.
 - There are 25 prime numbers between 1 to 100.
 - The remainder of the division of the square of a prime number $p \ge 5$ divided by 24 or 12 is 1.

Divisibility Rules

Divisibility by	Criteria
2	A number is divisible by 2 when its units place is 0 or divisible by 2. Example: 130, 128 etc.
3	A number is divisible by 3 when the sum of its digits is divisible by 3. Example: $6561 \Rightarrow 6+5+6+1 = 18$ is divisible by 3 $17281 \Rightarrow 1+7+2+8+1 = 19$ is not divisible by 3
4	When the last two digits of the number are 0's or divisible by 4. Example: 17400, 132, 12348 etc.
5	If the unit digit is 5 or 0, the number is divisible by 5. Example: 895, 100, 125, 625, 400 etc.
6	A number is divisible by 6, if it is divisible by both 2 and 3.
7	A number is divisible by 7, if and only if the number of tens added to 5 times the number of units, is divisible by 7 Example: 105 is divisible by 7, since 10+5*5= 10+25=35, which is divisible by 7.
8	If the last three digits of the number are 0's or divisible by 8, the number is divisible by 8. Example: 125128, 135000 etc.
9	If sum of digits is divisible by 9, the number is also divisible by 9. Example: $729 \Rightarrow 7+2+9 = 18$ is divisible by 9. $46377 \Rightarrow 4+6+3+7+7 = 27$ is divisible by 9.
10	A number is divisible by 10 if and only if the unit place digit is 0. Example: 100, 23450, 1100 etc.
11	When difference between sum of digits at odd places and sum of digits at even places is either 0 or 11, the number is divisible by 11. Example: $65967 \Rightarrow (6+9+7) - (5+6) = 22 - 11 = 11$ is divisible by 11.

Important Results:

- $\Sigma \mathbf{n} = \frac{n(n+1)}{2}$, $\Sigma \mathbf{n}$ is the sum of first n natural numbers.
- $\Sigma \mathbf{n}^2 = \frac{n(n+1)(2n+1)}{6}$, $\Sigma \mathbf{n}^2$ is the sum of first n perfect squares.
- $\Sigma \mathbf{n}^3 = \frac{n^2(n+1)^2}{4} = (\Sigma \mathbf{n})^2$, $\Sigma \mathbf{n}^3$ is the sum of first n perfect cubes.

Recurring Decimals

A decimal in which a digit or set of digits is repeated continually is called a recurring decimal. Recurring decimals are written in a shortened form, the digits which are repeated being marked by dots placed over the first and the last of them, thus

$$8/3 = 2.666.... = 2.6 \text{ or } 2.\overline{6};$$

 $1/7 = 0.142857142857142857... = 0.\overline{142857}$

Example: Express $0.\overline{3}$ in the form of a fraction.

Solution:
$$0.\overline{3} = 0.3333 \rightarrow (1)$$
As the period is of one digit, we multiply by 10^1
i.e. 10

$$\therefore 10 \times 0.\overline{3} = 3.333 \rightarrow (2)$$

$$(2) - (1) \text{ gives}$$

$$9 \times 0.\overline{3} = 3 \Longrightarrow 0.\overline{3} = 3/9 = 1/3$$

Pure Recurring Decimal: It is equivalent to a vulgar fraction which has the number formed by the recurring digits 9 called the period of the decimal) for its numerator, and for its denominator the number which has for its digits as many nines as their digits in the period.

Thus, $0.\overline{37}$ can be written as equal to 37/99

 $0.\overline{225}$ can be written as equal to 225/999 which is the same as 25/111

$$0.\overline{63} = 63/99 = 7/11$$

Mixed Recurring Decimal: In the numerator write the entire given number formed by the (recurring and non-recurring parts) and subtract from it the part of the decimal that is not recurring. In the denominator, write as many nines as the period (i.e., as many nines as the number of digits recurring) and then place next to it as many zeroes as there are digits without recurring in the given decimal.

i.e.
$$0.\overline{156} = 156 - 1/990 = 155/990 = 31/198$$

 $0.\overline{73} = 73 - 7/90 = 66/90 = 11/15$

HCF and LCM

Factors and Multiples: If a number a divides another number b exactly, we say that a is a **factor** of b. In this case, b is called a *multiple* of a.

Highest Common Factor (H.C.F.) or Greatest Common Measure (G.C.M.) or Greatest Common **Divisor** (G.C.D.): The H.C.F. of two or more than two numbers is the greatest number that divides each of them exactly.

Least Common Multiple: The least number which is exactly divisible by each one of the given numbers is called their L.C.M.

H.C.F. and L.C.M. of Fractions:

$$H.C.F. = \frac{\text{H.C.F.of Numerators}}{\text{L.C.M.of Denominators}}$$

$$L.C.M. = \frac{L.C.M.of\ Numerators}{H.C.F.of\ Denominators}$$

The product of the two fractions is always equal to the product of LCM and HCF of the two fractions i.e. HCF * LCM = Product of two numbers

Example 1: Find the HCF of 24, 30 and 42.

Solution:

Factors of
$$24 = 2 \times 2 \times 2 \times 3 = (2^3 \times 3^1)$$

Factors of
$$30 = 2 \times 3 \times 5 = (2^{1} \times 3^{1} \times 5^{1})$$

Factors of
$$42 = 2 \times 3 \times 7 = (2^{1} \times 3^{1} \times 7^{1})$$

:: The product of common prime factors with the least powers = $2^1 \times 3^1 = 6$

Example 2: Find the HCF of 26 and 455.

Solution:

$$\begin{array}{r}
26 \overline{\smash)455} \left(17 \\
\underline{26} \\
\underline{195} \\
\underline{182} \\
13 \underline{}
26 \left(2 \\
\underline{}
X
\end{array}\right)$$

Required HCF = 13.

Example 3: Find the HCF of $\frac{36}{51}$ and $3\frac{9}{17}$.

Solution: Here,
$$\frac{36}{51} = \frac{12}{17}$$
 and $3\frac{9}{17} = \frac{60}{17}$

Now, we have to find the HCF of
$$\frac{12}{17}$$
 and $\frac{60}{17}$.

According to the formula,

HCF of fractions =
$$\frac{\text{HCF of Numerators}}{\text{LCM of Denominators}} = \frac{\text{HCF of 12 and 60}}{\text{LCM of 17 and 17}} = \frac{12}{17}$$

Some important Facts:

- 1. If a, b and c give remainders p, q and r respectively, when divided by the same number H, then H is HCF of (a-p), (b-q), (c-r).
- 2. If the HCF of two numbers 'a' and 'b' is H, then, the numbers (a+b) and (a-b) are also
- 3. If a number N always leaves a remainder R when divided by the numbers a, b and c, then N =LCM (or a multiple of LCM) of a, b and c + R.

4

4. If a Number when divided by a,b,c leaves a remainders of x,y,z respectively and a-x=b-y=c-z=P, then the smallest number satisfying this condition is L.C.M(a,b,c)- P.

Example: Which is the smallest numbers which leaves a common remainder of 4 when divided by 6, 7, and 9?

Solution: Here you should remember that the smallest number is 4. The next such number will be (LCM of 6,7,9) + 4 i.e. 126+4 or 130.

REMAINDERS

A number M when divided by N leaves remainder R, and quotient is Q can be represented by M=NQ + R. where M is dividend, N is divisor, Q is quotient and R is remainder. The above rule is what is commonly called as the Division algorithm.

The concepts required to solve the questions of remainders are enumerated below

- Reducing remainders
- Negative remainders
- Fermat's little theorem
- Chinese remainders
- Wilson's rule.

•

1. Reducing remainders

Some basic rules are given below:

```
Remainders (axb)/c= remainder(a/c) x remainder(b/c)
Remainder (a+b)/c= remainder (a/c) + remainder (b/c)
Remainder (a-b)/c=remainder (a/c) - remainder (b/c)
```

Example 1: (142+143+145)/7. What is the remainder.?

Solution: (2+3+5)/7 = remainder is 5

Example 2: (142x142x142x------100 times) /7.what is the remainder?

Solution: (2x2x2x......100 times)/7.

=> (8x8x8.....33 times x2)/7

=> 2.

Keep on dividing the remainders till the final remainder is less than divisor.

2. Concept of Negative Remainder

Remainder 27/7 = 6 or its conjugate -1 Remainder 26/7 = 5 or its conjugate -2

Example: What is the remainder $15^{97}/8$?

Solution: (15x15x15x.......97 times)/8 (-1x-1x-1x.......97 times)/8

-1 or its conjugate7

3. Fermat's little theorem

Remainder (M^{N-1})/N =1

Where M and N are co-prime and N is a prime number.

Example 1: Find the remainder of $(2^{100})/101$?

Solution: $(2^{100})/101 = 1$ (using Fermat's Theorem)

Example 2: Find the remainder when (5^{1000}) is divided by 77?

Solution: $(5^{1000}) / (7x11)$

Using Fermat's rule 5^6 /7 = remainder is 1 so 5^{30} /7 (remainder) =1 Using Fermat's rule 5^{10} /11= remainder 1 so 5^{30} /11 (remainder) =1 5^{30} /77 = 5^{3

 $5^{30}/77$ remainder =1 ((5^{30})³³ x 5^{10}) /77 = remainder 23;

Where $(5^{10}/77)$ remainder is 23 has to be dealt separately by reducing remainders theory.

4. Chinese remainders

Remainder N/ (axb) = $apr_1 + bqr_2$:

Where remainder of $N/a = r_2$ and $N/b = r_1$ and ap+ bq =1.

Example: Find the remainder $(5^{1000})/(7x11)$

Solution: remainder $(5^{1000})/7 = ((5^6)^{166} \times 5^4)/7 = 2$ (using Fermat's rule $5^6/7$ =Remainder is 1.)

Remainder $(5^{1000})/11 = (5^{10})^{100}/11 = 1$ (using Fermat's rule $5^{10}/11 =$ remainder 1

7p+11q=1 for p=-3, q=2

So the final remainder is = 7x-3x1 + 11x2x2 = 23.

5. Wilson's rule:

Remainder ((N-1)!+1) when divided by N has a remainder of 0

Example: (4! + 1) / 5 = remainder is 0, (6! + 1) / 7 = remainder is 0.

Example: Find the remainder for (96!+1000)/97:

(96! + 1) is divisible by 97

So final remainder is remainder 999/97 = 29.

Important result:

- Theorem: $a^n + b^n$ is divisible by a + b when n is ODD.
- Theorem 2: $a^n b^n$ is divisible by a + b when n is EVEN.
- Theorem 3: $a^n b^n$ is ALWAYS divisible by a b.

Cyclicity / Unit Digit

Number	^1	^2	^3	^4	Cyclicity
2	2	4	8	6	4
3	3	9	7	1	4
4	4	6	4	6	2
5	5	5	5	5	1
6	6	6	6	6	1
7	7	9	3	1	4
8	8	4	2	6	4
9	9	1	9	1	2

We can summarize it as:

Cyclicity of 2, 3, 7 and 8 is 4.

Cyclicity of 4 and 9 is 2.

Cyclicity of 0, 1, 5 and 6 is 1.

Steps to find unit digit

1. Consider only Unit Digit of a number. Divide power by the Cyclicity of unit digit of a number or by 4 and find the remainder.

Eg: Find the units place digit of 2⁹⁹

$$2^{99/4} = 99/4 =$$
 remainder is 3

2. Make remainder as a power of a unit digit and consider only last digit.

$$2^3 = 8$$

So, unit digit of $2^{99} = 8$

3. If remainder is 0, then Cyclicity will become the power of unit digit.

 252^{84} ? **Example:** Find the units place digit of

Solution: Consider only unit digit of a number i.e. 2^{84}

84/4 = 0 (Remainder)

So, power of 2 will become its Cyclicity i.e. 4.

Therefore, Unit digit of $2^4 = 6$.

Example: What is the unit digit in the product $(3^{65} \times 6^{59} \times 7^{71})$?

Solution: firstly, find the unit digit of 3⁶⁵

$$3^{65/4} = 3^1 = 3$$

Unit digit of $6^{59} = 6$ (Cyclicity of 6 is 1 i.e. unit digit of 6 is always 6)

Unit digit of $7^{71} = 7^{71/4} = 7^3 = 3$

3*6*3=4

FACTORIAL

Factorial is an important topic in quantitative aptitude preparation. The factorial of a non-negative integer n is denoted as n! The notation was introduced by Christian Kramp in 1808.n! is calculated as the product of all positive integers less than or equal to n.

i.e
$$6! = 1 * 2 * 3 * 4 * 5 * 6 = 720$$

$$n! = 1$$
 when $n = 0$, and $n! = (n-1)! * n \text{ if } n > 0$

n! is the number of ways we can arrange n distinct objects into a sequence.

2! = 2 means numbers 1, 2 can be arranged in 2 sequences (1, 2) and (2, 1).

We can arrange 0 in one way. So 0! = 1, not zero. Now we know why, and no need to say "its like that" if someone asks ;-)

Find the highest power of a prime number in a given factorial

The highest power of prime number p in $n! = \lceil n/p1 \rceil + \lceil n/p2 \rceil + \lceil n/p3 \rceil + \lceil n/p4 \rceil + \dots$ where $\lceil n/p1 \rceil$ denotes the quotient when n is divided by p

Example 1: The maximum power of 5 in 60!

Sol: $60! = 1 \times 2 \times 3$ 60 so every fifth number is a multiple of 5. So there must be 60/5 = 12In addition to this 25 and 50 contribute another two 5's. so total number is 12 + 2 = 14

Short cut: [60/5]+[60/52]=12+2=14

Example 2: How many zero's are there at the end of 100!

Sol: A zero can be formed by the multiplication of 5 and 2. Since 100! contains more 2's than 5's, we can find the maximum power of 5 contained in 100!

 \Rightarrow 100/2+100/4+100/8+100/16+100/32+100/64 = 50 + 25 + 12 + 6 + 3 + 1 = 97

 \Rightarrow 100/5+100/25=20+4=24

LEVEL - I

1.	Find the lea A] 5	st value of * f	or which B] 3	4832*18 is divi	sible by C] 7	11.	D] 11		
2.	Is 52563744 A] Yes	4 divisible by 2 B] No	24?	C] can't be dete	ermined		D] Nor	ne of the	se
3.			be sub	tracted from 16	72 to o	btain a	number	which i	s completely
	divisible by A] 5	17?	B] 7		C] 3		D] 6		
4.	What least 1	number must	be added	l to 2010 to obta	ain a nui	mber wh	ich is co	mpletely	y divisible by
	A] 5		B] 4		C] 19		D] Nor	ne of the	se
5.	On dividing divisor?	g 12401 by a c	ertain nı	umber, we get 70	5 as quo	tient and	l 13 as re	emainde	r. What is the
	A] 163		B] 173		C] 183		D] Nor	ne of thes	se
6.	-	g a certain nun ll be the remai	-	342, we get 47 a	as remin	der. If th	ne same	number	is divided by
	A] 7		B] 9		C]	11		D] 13	
7.			-	ide by 3, 5 and he order of divis			nders 1,	4 and 7	respectively.
	A] 5, 4, 2		B] 6, 4,	, 2	C] 1, 1	, 3		D] Non	e of these
8.	What is the A] 4000	least perfect s	quare di B] 640	visible by 8, 9 ar 0	nd 10? C] 360	0	D] 146	41	
9.		-		ble by 33. What			?		_
	A] 3	i	B]	4	C]	5		D]	6
10.		f five distinct value the larges		numbers is 337	. If 60	is the s	mallest	of them.	, what is the
			B]		C]	97		D]	274
11.	The number A] 25	r of 2 digit prii	me numb B] 17	per is	C] 21		D] Nor	ne of thes	se
12.	If n^2 = 12 A] 1234432	345678987654 21	4321, wł B] 1233		C] 111	111111	D] 111	11111	
13.	46917 × 999	99 =?							

14. Which of the following has fractions in ascending order?

A]
$$\frac{1}{3}, \frac{2}{5}, \frac{4}{7}, \frac{3}{5}, \frac{5}{6}, \frac{6}{7}$$

B]
$$\frac{1}{3}, \frac{2}{5}, \frac{3}{5}, \frac{4}{7}, \frac{5}{6}, \frac{6}{7}$$

C]
$$\frac{1}{3}, \frac{2}{5}, \frac{3}{5}, \frac{5}{6}, \frac{4}{7}, \frac{6}{7}$$

D]
$$\frac{2}{5}, \frac{3}{5}, \frac{1}{3}, \frac{4}{7}, \frac{5}{6}, \frac{6}{7}$$

15. Which of the following are in descending order or their value?

A]
$$\frac{5}{9}, \frac{7}{11}, \frac{8}{15}, \frac{11}{17}$$

B]
$$\frac{5}{9}, \frac{8}{15}, \frac{11}{17}, \frac{7}{11}$$

C]
$$\frac{11}{17}, \frac{7}{11}, \frac{8}{15}, \frac{5}{9}$$

D]
$$\frac{11}{17}, \frac{7}{11}, \frac{5}{9}, \frac{8}{15}$$

16. When $0.\overline{47}$ is converted into a fraction, the result is:

A]
$$\frac{46}{90}$$

B]
$$\frac{46}{99}$$

C]
$$\frac{47}{90}$$

D]
$$\frac{47}{99}$$

17. The value of $0.\overline{57}$ is:

A]
$$\frac{57}{10}$$

B]
$$\frac{57}{99}$$

C]
$$\frac{26}{45}$$

D]
$$\frac{52}{9}$$

18. The value of $4.1\overline{2}$ is:

A]
$$4\frac{11}{90}$$

B]
$$4\frac{11}{99}$$

C]
$$\frac{371}{900}$$

D] None of these

19. The value of $2.1\overline{36}$ is:

A]
$$\frac{47}{220}$$

B]
$$\frac{68}{495}$$

C]
$$2\frac{3}{22}$$

D] None of these

20. Reduce $\frac{391}{667}$ to lowest terms.

A]
$$\frac{17}{29}$$

B]
$$\frac{11}{23}$$

C]
$$\frac{13}{25}$$
 D] $\frac{14}{27}$

D]
$$\frac{14}{27}$$

LEVEL - II

1. Find the HCF of 2^3 x 3^2 x 5 x 7^5 ; 2^2 x 5^2 x 7^3 and 2^3 x 5^3 x 7^2 .

2. Find the highest common factor of (34, 85)

3. The LCM of (198, 252, 308) is:

4. Which of the following is a pair of co-primes?

ytical Skills
Anal
epartment of
<u>ം</u>

5.	The HCF of $\left(\frac{3}{4}, \frac{5}{6}, \frac{6}{7}\right)$ is							
	A] $\frac{2}{93}$	B] $\frac{1}{84}$	C] $\frac{1}{83}$	D] $\frac{3}{91}$				
6.	The product of two numbers is 5476. If the HCF of these numbers is 37. The greater numb is:							
	A] 107	B] 111	C] 148	D] 185				
7.	The product of two nur are possible?	The product of two numbers is 2028 and their HCF is 13. How many pairs of such numbers are possible?						
	A] 1	B] 2	C] 3	D] 4				
8.	The greatest possible 1 11m 90 cm and 14 m 45	-	be used to measur	e exactly the lengths: 20 m	6 cm,			
	A] 17	B] 18	C] 19	D] 121				
9.	Find the greatest numb case.	er that will divid	de 48, 97 and 188	and leaves the reminder 6 in	n each			
	A] 4	B] 7	C] 2	D] 6				
10.	The greatest number, win each case, is:	hich when divide	es 1358, 1870, and 2	2766 leaves the same remain	der 14			
	A] 124	B] 64	C] 156	D] 260				
11.	What will be the least and 30?	number which w	hen doubled become	nes exactly divisible by 9, 1	5, 21,			
	A] 196	B] 189	C] 630	D] 315				
12.	The least five digit num A] 10010	ber which is exa B] 10015	ctly divisible by 12, C] 10080	18, and 21 is: D] 10020				
13.	The greatest four digit r A] 9000	number which is B] 9200		30, and 48 is: D] 9729				
14.	Find the least multiple of 10, and 7 respectively.	of 23 which whe	n divided by 24, 21	, and 18 leaves the remainde	ers 13,			
	A] 3004	B] 3024	C] 3013	D] 3026				
15.	divided by 9 leaves no r	remainder, is:	•	eaves the remainder 3. But	when			
	A] 1766	B] 1683	C] 2327	D] 1895				
16.				ey will beep together again a D] 7:30 AM				
17.	X, Y, Z start at the same time in the same direction to run around a circular stadium. completes a round in 63 seconds, Y in 105 seconds and Z in 210 seconds. If they start at the same time, then at what time will they meet again at the starting point? A] 9 min 9 seconds B] 10 min 30 seconds C] 10 min 6 seconds D] 8 min 4 seconds							

18. What is the unit digit in the product (684 x 759 x 413 x 676)?
A] 6
B] 8
C] 2

D] None of these

- **5** Department of Analytical Skills
- 19. What is the unit digit in the product $(3547)^{153} \times (251)^{72}$? B] 3 D] None of these A] 1 20. What is the unit digit in $\{(264)^{102} + (264)^{103}\}$? D] 4 B] 1 C] 2 LEVEL - III 1. Find the total number of prime factors in the product $\{(4)^{11} \times (7)^5 \times (11)^2\}$. A] 31 B] 10 C] 11 D1 29 2. Find the remainder when 2³¹ is divided by 5. B] 2 C] 3 D] 4 2^{96} 3. Find the Remainder of 96 A] 16 B] 84 C] 64 D] None 3^{1002} 33 4. Find the Remainder of A] 1 B₁3 C₁₉ D] 33 100! 5. Find the Remainder of 101 A] 1 B] 0 C] 101 D] None of these 6. No. of zeros at the end of $(45!)^{450}$ $C110^{45}$ A] 10 B₁450 D] 4500 7. No. of zeros at the end of $(31)! \times (42)! \times (100!)$ B] 16 C] 6 D] 40 8. Remainder when (1! + 2! + 3! + ... + 4000!) is divided by 7 A] 7 B1 1 C] 5 D] None of these 9. What will be unit's digit in the expression 78^{5562} x 56^{256} x 97^{1250} ? B] 4 A] 9 C] 6 D] 3 10. Find the first non-zero digit of the number 80¹²⁷ from right side. B14 C] 2 D] 6 11. Find the last digit of $1^5+2^5+3^5+....+99^5$ B10 C] 3 D] 5 12. Find the unit's digit of 27^{23} - 23^{27} A] 6 B14 C] 2 D₁8 13. What is the sum of the factors of 221? A] 222 B] 251 C] 252 D] 262

- 14. The number of Zeroes in 18! is:
 - A] 4

- B]6
- C] 3
- D] 8

- 15. The number of Zeroes in 29! is:
 - A] 4
- B] 3
- C] 6
- D] 7
- 16. The digit in the unit place of the number represented by $(7^{95} 3^{58})$ is :
 - A] 0
- B] 7
- C] 6
- D] 4
- 17. If the number 42573* is exactly divisible by 72, then which of the following number should replace *?
 - A] 4
- B₁5
- C] 7
- D] 6
- 18. How many numbers between 200 and 600 are divisible by 4, 5 and 6?
 - A] 5
- B] 6
- C] 7
- D] 8
- 19. X, Y and Z are 3 distinct even integers ranging from 1 to 25. Which of the following is necessarily true?
 - X^{Y}/Z is an even integer. 1.
 - 17XY³ is an even integer 2.
 - 8 Y^X/Z is an even integer
 - 3Y(Z^X) is an even integer 4.
 - A] 1 only
- B] 2 only
- C] 4 only
- D] Both 2 & 4
- 20. Let x, y and z be distinct integers, that are odd and positive. Which one of the following statements cannot be true?
 - xyz² is odd` A]
 - $(x y)^2$ z is even B]
 - $(x + y + z)^2 (x + y)$ is even **C**]
 - (x y)(y + z)(x + y z) Cannot be even D]

5 Department of Analytical Skills

AVERAGE

Average is a very simple but effective way of representing an entire group of by a single value.

The term average is also referred to as 'Mean'. Basic formula to calculate the average is as follows

Average is used quite regular in our day to day life. For example to calculate the average marks of the students, Average height of a particular group etc.

Points to remember

- (i) If the value of each item is increased by the same value P, then the average of the group or items will also increase by p.
- If the value of each item is decreased by the same value p, then the average of the (ii) group or items will also decreased by p.
- If the value of each item is multiplied by the same value, then the average of the group (iii) or items will also be multiplied by p.
- If the value of each item is divided by the same value P (P \neq 0), then the average of the (iv) group or items will also be divided by p.
- (v) The average of a group of items will always lie between the smallest value in the group and largest value in the group -i.e., the average will be greater than the smallest value and less than the largest value in the group

Example 1: What is the average of First 10 Prime numbers?

Solution: First 10 Prime numbers are 2,3,5,7,11,13,17,19,23,29.

Hence, Average =
$$\{2+3+5+7+11+13+17+19+23+29\} / 10$$

$$= 129 / 10 = 12.90$$

Example 2: Four children have 30, 40, 50 and 60 toffees with them. What is the average number of toffees with them?

Solution: Average = (30 + 40 + 50 + 60) / 4 = 45

Using the above point, the average is (40+50)/2 = 45

Deviation Method for Calculation of Average

Now take a set of values which are typically cumbersome to deal with.

Example 3: Find average of 213, 227, 233, 223 and 229.

Solution: In the above case take the arbitrary number to be 220.

Then the average can be found as $\{220 + (-7+7+13+3+9)\}/5 = 225$.

Example 4: Find the average of 1093, 1103, 1109, 1089 and 1096?

Solution: This can be done as (1093 + 1103 + 1109 + 1089 + 1096) / 5

Or we observe that the numbers are close to 1100. Let us say, the numbers are

$$1093 = 1100 - 7;$$
 $1103 = 1100 + 3;$ $1109 = 1100 + 9$
 $1089 = 1100 - 11;$ $1096 = 1100 - 4$
Sum = $1100 \times 5 - 10$
So, average = $(1100 \times 5 - 10) / 5 = (1100/5) - 2 = 1098$

This can be written as

$$P = P + \frac{\sum (Pi-P)}{n}$$

Here it doesn't really make a difference whether we assume the mean as 1100 or 1095 etc.

This method would come in handy while dealing with weighted averages or in DI.

Weighted Average

When two groups of items are combined together, then we can talk of the average of the entire group. However, if we know only the average of the two groups individually, we cannot find out the average of the combined group of items.

For example, there are two sections A and B of a class where the average height of section A is 150 cm and that of section B is 160 cm. On the basis of this information alone, we cannot find the average of the entire class (of the two sections).

Important Formulae Related to Average of numbers

- 1. Average of first n natural number = (n+1)/2
- 2. Average of first n even number = (n+1)
- 3. Average of first n odd number = n
- 4. Average of consecutive number = (First number + Last number)/2
- 5. Average of 1 to n odd numbers = (Last odd number+1)/2
- 6. Average of 1 to n even numbers = (Last even number+2)/2
- 7. Average of squares of first n natural numbers = [(n+1)(2n+1)]/6
- 8. Average of the cubes of first n natural number = $[n (n+1)^2]/4$
- 9. Average of n multiples of any number = [Number*(n+1)]/2

Example 5: Find out the average of 2, 4, 6, 8, 10, 12 and 14.

Solution: As we know that average of 1^{st} n' even numbers = (n + 1)

$$\therefore$$
 Required average = $(7 + 1) = 8$

Example 6: Calculate the average of 1, 3, 5, 7, 9, 11, 13, 15 and 17.

Solution: As we know, average of 1^{st} 'n' odd numbers = n

 \therefore Required average = 9

Solution: As we know, average of consecutive numbers = $\frac{\text{First Number} + \text{Last Number}}{\text{Number}}$

Where first number = 1 and last number = 53

$$\therefore \qquad \text{Required average} = \frac{1+53}{2} = \frac{54}{2} = 27$$

4

Example 8: Calculate the average of the squares of natural numbers from 1 to 25.

Solution: According to the formula, average of squares of first 'n' natural numbers = $\frac{(n+1)(2n+1)}{6}$ Where n = 25.

: Required average =
$$\frac{(25+1)(2\times25+1)}{6} = \frac{26\times51}{6} = \frac{1326}{6} = 221$$

Example 9: The average weight of a group of 15 friends increases by 1 kg, when a person joins the group. Find the weight of the person who joins the group, if the initial average weight of the group is 48 kg.

Solution: Let the weight of the person joining the group be x kg.

Given,
$$(15 \times 48 + x) / 16 = 49$$

$$\Rightarrow$$
 x = 16 × 49 - 15 × 48 = 784 - 720 = 64

Hence the weight of the new person is 64 kg.

Alternate Method:

When the new person joins group as the average weight of the group increases by 1 kg, we can understand that this person is bringing 1 kg additionally not only for himself but even for others. Hence his weight should be 48 + 1 (16) i.e., 64 kg

Example 10: In a class there are two sections -> A and B. Section A contains 50 students with an average of 30 marks in Maths. Section B contains 75 students with an average of 40 marks in Maths. What is the average mark of the whole class?

Solution: For finding out the average mark of the whole class we will need the sum of marks of the whole class.

The sum of marks of all students in section A is $50 \times 30 = 1500$

The sum of marks of all students in section B is $75 \times 40 = 3000$

Thus total sum of marks for the class is (1500+3000) = 4500

So the average mark of the class is 4500 / (50+75) = 36

Example 11: The average age of a group of friends is 34 years. If five new friends with an average age of 30 years join the group, the average of the entire group becomes 32 years. How many people were there in the group initially?

Solution: Let there be 'n' people initially in the group. Then the total age of the group after the five new friends joined the group is $34n + (5 \times 30)$

But this is also equal to 32 (n + 5)

$$\therefore 32(n+5) = 34n + 150 \implies n = 5$$

So, there were 5 friends in the group initially.

Example 12: A batsman scored an average of 55 runs in the first 6 tests. If the first test is not counted and the seventh is counted then his average score goes, up to 57. If the score in the first test as 50 runs. Find his score in the seventh test.

Solution: Total score in the first sic tests = $6 \times 55 = 330$

Total score in the last six tests = $6 \times 57 = 342$

Score in all seven tests = Total score in the last

Six tests + score in the 1^{st} test = 342 + 50 = 392

 \therefore Score in the 7th test = Total score in all 7 test – total score in the first 6 tests

= 392-330 = 62

Example 13: Twelve years ago, the average of the ages of the members of a joint family having ten members was 25 years. Four years later a member aged 50 years died and a child was born in the family that year. Four years after that, another member aged 50 years died and another child was born. Find the present average age of the members of the family (in years).

Solution: Had there been no alterations, the current average would have been 25 + 12 = 37.

The first person who goes out takes with him 50 years, Similarly, the second person who goes out takes with him another 50 years.

```
Present average = 37 - (50 + 50)/10 = 37 - 10
= 27 years.
```

Example 14: The average of five positive numbers is 213. The average of the first two numbers is 233.5 and the average of last two numbers is 271. What is the third number?

Solution: The sum of the five numbers = $5 \times 213 = 1065$

The sum of the first two numbers = $2 \times 233.5 = 467$

The sum of the last two numbers = 542

Then the sum of the four numbers = 467 + 542 = 1009

So, the third number will be = 1065 - 1009 = 56.

Example 15: The average marks of 65 students in a class were calculated as 150. It was later realized that the marks of one of the students was calculated as 142, whereas his actual average marks were 152. What is the actual average mark of the group of 65 students? (Rounded off to two digits after

```
Solution: Increase in total marks = 152 - 142 = 10
 Therefore the New average = 150 + 10/65 = 150.15
```

Example 16: In a class there are 32 boys and 28 girls. The average age of the boys in the class is 14 years and the average age of the girls in the class is 13 years. What is the average age of the whole class? (Rounded off to two digits after decimal)

Solution: The sum of the ages of 32 boys = $32 \times 14 = 448$

The sum of the ages of 28 girls = $28 \times 13 = 364$

Therefore, the sum of the ages of the whole class of 60 students =812

The average age of the whole class of 60 students = 812/60 = 13.53

Example 17: Srikanth earned an average of Rs. 16,00 per month from January to June. Then, he earned Rs. 1500, Rs, 1800, Rs, 1900 and Rs. 2150 respectively during the months July, through October. During November he earned 5-% of what he earned in December. If his average earnings for the entire year is Rs. 1,600. Find his earnings in the month of November.

Solution: Let earnings for the month of November be 'x'.

```
Then total annual earnings will be
(1600 \times 6) + 1500 + 1800 + 1900 + 2150 + 3X = 16950 + 3X
Total earnings for the entire year
= 12 \times 1600 \text{ (given)}
= 19200 which is equal to 16950 + 3x
16950 + 3x = 19200 \implies 3x = 250
\therefore x = Rs 750
```

Hence, the earnings in the month of November is Rs 750.

Level - I

1.	The average of first the A] 4.5	five prime numbers is: B] 5	C] 5.6	D] 7.5			
2.	The average of first the A] 3	five multiples of 3 is: B] 9	C] 12	D] 15			
3.	9	of 30 boys out of a class of 55 cm, the average height B] 162		f the average height of the ss (in cm) is: D] 164			
4.	The average of three A] 22	numbers is 20. If the two B] 20	o numbers are 16 C] 19	and 22, the third number is: D] 18			
5.	The average of five a A] 1	results is 46 and that of the B] 10	ne first four is 45. C] 12.5	The fifth result is: D] 50			
6.	science is 72. How n	nany marks did he get in	Science?	erage in six subjects excluding			
	A] 72	B] 90	C] 93	D] None of these			
7.	The average of eight numbers is 14. The average of six of these numbers is 16. The average of the remaining two numbers is:						
	A] 4	B] 8	C] 16	D] Data inadequate			
8.	hird number in ascending						
	A] 107	B] 111	C] 113	D] cannot be determined			
9.	Of the three numbers, the average of the first and the second is greater than the average of the second and the third by 15. What is the difference between the first and the third of the three numbers?						
	A] 15	B] 45	C] 60	D] None of these			
10.	The ratio of roses and lilies in a garden is 3:2 respectively. The average number of roses and lilies is 180. What is the number of lilies in the garden?						
	A] 144	B] 182	C] 216	D] 360			
11.	The average price of three items of furniture is Rs. 15000. If their prices are in the ratio the price of the cheapest item is:						
	A] R9000	B] R15000	C] R18000	D] R21000			
12.	Of three numbers, second is twice the first and is also thrice the third. If the average of the three numbers is 44, the largest number is:						
	A] 24	B] 36	C] 72	D] 108			
13.	set of numbers is:	umbers is 7. If each num	ber is multiplied	by 12, then the average of new			
	A] 7	B] 19	C] 82	D] 84			

14.	The average age of 30 students of a class is 12 years. The average age of a group of 5 of the students is 10 years and that of another group of 5 of them is 14 years. What is the average age of the remaining students?				
	A] 8 years	B] 10 years	C] 12 years	D] 14 years	
15.	The average of 50 numbers is 38. If two numbers 45 and 55 are discarded, the average remaining numbers is:				
	A] 36.5	B] 37	C] 37.5	D] 37.52	
16.	The mean of 100 obser observations was misre	d later on that one of the is:			
	A] 39	B] 39.7	C] 40.3	D] 42.7	
17.	The average of six numbers is 30. If the average of first four is 25 and that of last three is 35, the fourth number is:				
	A] 25	B] 30	C] 35	D] 40	
18.	The average of 11 observations is 60. If the average of first five observations is 58 and that of the last five is 56, the sixth observation is:				
	A] 90	B] 110	C] 85	D] 100	
19.		ch money as Rohan and ey with them is Rs.110,		more money than what Anita	
	A] Rs.55	B] Rs. 60	C] Rs.90	D] Rs. 180	
20.		o a place 150 km away a ur. His average speed for B] 37	• •	ed of 50 km per hour and in km per hour is D] 40	

1.	-	The average of 5 numbers is 7. When 3 new numbers are added, the average of the eight numbers is 8.5. The average of three new numbers is:					
	A] 11	B] 7.75	C] 8.5	D] 7			
2.		The average age of 30 students is 9 years. If the age of their teacher is included, it becomes 10 years. The age of the teacher (in years) is:					
	A] 27	B] 31	C] 35	D] 40			
3.		The average age of 24 boys and the teacher is 15 years. When the teacher's age is excluded, the average decreases by 1. What is the age of the teacher?					
	A] 38 years	B] 39 years	C] 40 years	D] Data inadequate			
4.				s Rs. 4000. If the manager's is the salary of the manager? D] Rs. 13300			
5. The average age of 40 students of a class is 15 years. When 10 new students are a average is increased by 0.2 years. The average age of new students is:							
	A] 15.2 years	B] 16 years	C] 16.2 years	D] 16.4 years			
6.		The average weight of 8 men is increased by 1.5 kg when one of the men who weigh 65 kg is replaced by a new man. The weight of the new man is:					
	A] 76 kg	B] 76.5 kg	C] 76.7 kg	D] 77 kg			
7.	The average weight of 6 men decreases by 3 kg when one of them weighing 80 kg is replaced by a new man. The weight of the new man is:						
	A] 56 kg	B] 58 kg	C] 62 kg	D] 76 kg			
8.	retired and his place	The average age of a committee of eight members is 40 years. A member aged 55 years retired and his place was taken by another member aged 39 years. The average age of the present committee is:					
	A] 39 years	B] 38 years	C] 36 years	D] 35 years			
9.	A cricketer has a certain average for 9 innings. In the tenth innings, the score is 100 run thereby increasing his average by 8 runs. His new average is:						
	A] 20 runs	B] 24 runs	C] 28 runs	D] 32 runs			
10.		A man whose bowling average is 12.4 takes 5 wickets for 26 runs and thereby decreases his average by 0.4. The number of wickets, taken by him before his last match is:					
	A] 85	B] 78	C] 72	D] 64			
11.	The mean temperature of Monday to Wednesday was 37°C and of Tuesday to Thursday was						

34°C. If the temperature on Thursday was 4/5 that of Monday, the temperature on Thursday

C] 35.5°C

D] 34°C

B] 36°C

was:

A] 36.5°C

12.	Three years ago, the average age of X, Y and Z was 27 years and that of Y and Z, 5 years ago was 20 years. X's present age is:					
	A] 30 years	B] 35 years	C] 40 years	D] 48 years		
13.	•	ne average age of a family age of the family is the sa B] 2.4 years		17 years. A baby having been ent age of the baby is: D] 1.5 years		
14.	The average monthly income of a family of four earning members was Rs.15130. One of the daughters in the family got married and left home, so the average monthly income of the family came down to Rs.14660. What is the monthly income of the married daughter? A] Rs.15350 B] Rs.12000 C] Rs.16540 D] Cannot be determined					
15.	is 29. The differen	The average of four positive integers is 73.5. The highest integer is 108 and the lowest integer is 29. The difference between the remaining two integers is 15. Which of the following is the smaller of the remaining two integers?				
	A] 80	B] 86	C] 73	D] None of these		
16.		The average age of a woman and her daughter is 46 years. The ratio of their ages is 15:8 respectively. What will be the respective ratio of their ages after 8 years?				
	A] 8:5	B] 10:17	C] 17:10	D] 5 : 8		
17.	There are 50 boys in a class. One boy weighing 40 kg goes away and at the same time another boy joins the class. If the average weight of the class is thus decreased by 100 g, find the weight of the new boy.					
	A] 35 kg	B] 43 kg	C] 36 kg	D] 30 kg		
18.	Kamlesh bought 65 books for Rs.1050 from one shop and 50 books for Rs.1020 from another What is the average price he paid per book?					
	A] Rs. 36.40	B] Rs.18.20	C] Rs. 24	D] Rs.18		
19.	A car covers the first 39 kms of its journey in 45 minutes and covers the remaining 25 kms in 35 minutes. What is the average speed of the car?					
	A] 40 kms/hr	B] 64 kms/hr	C] 49 kms/hr	D] 48 kms/hr		
20.	The average marks in Science subject of a class of 20 students is 68. If the marks of two students were misread as 48 and 65 of the actual marks 72 and 61 respectively, then what would be the correct average?					
	A1 68 5	B1 69	Cl 69 5	D1 70		

LEVEL – III

1.	The average speed of a car is 75 kms/hr. What will be the average speed of the car if the driver decreases the average speed of the car by 40 percent?						
	A] 50 kms/hr	B] 45 kms/hr	C] 40 kms/hr	D] 55 kms/hr			
2.		The average marks of a student in seven subjects are 41. After re-evaluation in one subject the marks were changed to 42 from 14 and in remaining subjects the marks remained unchanged.					
	A] 45	B] 44	C] 46	D] 47			
3.	_	The average marks of nine students in a group are 63. Three of them scored 78, 69 and 48 marks. What are the average marks of remaining six students?					
	A] 63.5	B] 64	C] 63	D] 62			
4.	Out of the three given numbers, the first number is twice the second and thrice the third. I average of the three numbers are 154. What is the difference between the first and the third number?						
	A] 126	B] 42	C] 52	D] 168			
5.	integer is 65. The differ	_	The highest integer is 251 ming two integers is 26. We integers?				
	A] 78	B] 102	C] 100	D] 104			
6.	In an examination, a student's average marks were 63. If he had obtained 20 more marks for his Geography and 2 more marks for his history, his average would have been 65. How subjects were there in the examination?						
	A] 12	B] 11	C] 13	D] 14			
7.	The average age of a husband and his wife was 23 years at the time of their marriage. After five years they have a one year old child. What is the average age of the family?						
	A] 21 years	B] 20 years	C] 18 years	D] 19 years			
8.	A painter is paid x rupees for painting every 10 metres of a wall and y rupees for painting every extra metre. During one week, he painted 10 metres on Monday, 13 metres on						
	Tuesday, 12 metres on Wednesday, 11 metres on Thursday and 12 metres on Friday.						
		ly earning in rupees for	*				
	A] $x + (8/5) y$	B] $(5x + 9y)/5$	C] $10x + (8/5)y$	D] 5x + 8y			
9.	In a class with a certain number of students, if one new student weighing 50 kg is added, then the average weight of the class increased by 1 kg. If one more student weighing 50 kg is added, then the average weight of the class increases by 1.5 kg over the original average.						
What is the original weight (in kg) of the class?							
	A] 46	B] 42	C] 27	D] 47			
10.	There was one mess for 30 boarders in a certain hostel. If the number of boarders was increased by 10, the expenses of the mess increased by Rs. 40 per month, while the average expenditure per head diminished by Rs. 2. Find the original monthly expenses.						
		Rl Rs 360	-	expenses.			

Skills
ytical
[:] Analyt
ent of
epartment of A
Der
2

11.	There are three baskets of fruits. First basket has twice the number of fruits in the 2nd basket. Third basket has three-fourths of the fruits in the first. The average of the fruits in all brackets is 30. What is the number of fruits in the first basket?						
	A] 20	B] 30		C] 35		D] 40	
12.	average now b	eight of 3 men, ecomes 80 kg. I the average we B] 72 I	If another man ight of Y, Z, T a	S, whose	weight is 3 kg nes 79 kg. The	more than that	of T,
13. If the three numbers, the average of the first and the second is greater than the second and the third by 15. What is the difference between the first three numbers?					nn the averag and the third	•	
	A] 15	B] 45		C] 60		D] None of the	ese
14.	he found that for in the first 612	, the renowned a or the 1,007 page pages there were average number B] 4	es on an average e only 434 mista	there were kes, they s	e 2 mistakes eemed to inc	every page. Verease for the	While, latter
15.	The average age of a couple is 25 years. The average age of the family just after the birth of the first child was 18 years. The average age of family just after the second child was born was 15 years. The average age of the family after the third and the fourth children (who are twins) were born was 12 years. If the present average age of the family of six persons is 16 years, how old is the eldest child?						
	A] 6 years	B] 7 ye	ears	C] 8 year	rs	D] 9 years	
16.	age of the same family with six members is yet the same, even when 2 children were bor in this period. If they belong to the same parents and the age of the first child at the time of the birth of the younger child was same as there were total family members just after the birth of the youngest members of this family, then the present age of the younge					me of er the	
	member of the A] 3 years	В] 5 ус	ears	C] 6 year	rs	D] None of the	ese
17.	The average price of 3 diamonds of same weights is Rs. 5 crore, where the average price of the two costliest diamonds is double the price of the cheapest diamond. The price of the cheapest diamond is						
	A] 3 crore	B] 5 cr	rore	C] 1.66 c	erore D] can	't be determined	l
18.	A set of consecutive positive integers beginning with 1 is written on the blackboard. A						
	student came along and erased one number. The average of the remaining numbers is $35\frac{7}{17}$.						
	What was the n			C] 9		ne of these	
19.	remove the high	0 students the averaget either highest B] 46.66	est the average	of the class at is the ave	becomes 43.9	2. A total or three students?	

& \(\mathbb{O} \) Department of Analytical Skills

will be 80% throughout for semesters?

(Assume equal number of days among the four semesters)

A] 70 %

B] 80%

C] 90%

D] None of these

ARITHMETICAL REASONING

MATHEMATICAL OPERATIONS

This section deals with questions on simple mathematical operations. Here, the four fundamental operations — addition, subtraction, multiplication and division and also statements such as less than\ 'greater than', 'equal to', 'not equal to, etc. are represented by symbols, different from the usual ones. The questions involving these operations are set using artificial symbols. The candidate has to substitute the real signs and solve the questions accordingly, to get the answer.

Different types of questions covered in this chapter are as follows

- Symbol Substitution
- Balancing the Equation
- Interchange of Signs and Numbers
- Trick Based Mathematical Operations

Note: While solving a mathematical expression, proceed according to the rule BODMAS — i.e., Brackets, Of, Division, Multiplication, Addition, Subtraction.

```
Example: (36-12) \div 4 + 6 + 2 \times 3 = 24 \div 4 + 6 + 2 \times 3 (Solving Bracket)
= 6 + 6 + 2 \times 3 (Solving Division)
= 6+6+6 (Solving Multiplication)
= 18
 (Solving Addition)
```

Type 1: Symbol Substitution

In this type of question, a candidate is provided with substitutes for various mathematical symbols, followed by a question involving calculation of an expression or choosing the correct/incorrect equation. The candidate is required to put in the real signs in the given equation and then solve the questions as required.

```
Example 1: if 'x' means '-', '\div' means '+', + means 'x', then 18 \times 5 \div 5 + 6 is equal to
 A. 58
 B. 49
 C. 43
 D. 37
```

Solution: C

Change of symbols according to the question, $18 \times 5 \div 5 + 6 = 18 - 5 + 5 \times 6$

$$18 \times 3 \div 3 + 6 = 18 - 3 + 3 \times 18 - 5 + 30 = (18 + 30) = 43$$

Type 2: Balancing the Equation

In this type of questions, the signs in one of the alternatives are required to fill up the blank spaces for the signs is order to balance the given equation

Example 2: If the following equations has to be balance, then the signs of which of the following options will be used?

```
A. -, + and +
 B. \div, + and \div
 C. -, - and -
 D. \div, + and –
Solution: (d)
 24 \div 6 + 12 - 16 = 4 + 12 - 16
 =16-16=0=RHS
```

Type 3: Interchange of Signs and Numbers

In this type of questions, the given equation becomes correct and fully balanced when either two signs of the equation or both the numbers and the signs of the equation are interchanged. The candidate is required to find the correct pair of signs and numbers from the given alternatives.

Example 3: Which one of the given interchange in signs would make the given equation correct?

```
10-2+9\times 2 \div 4=19
 A. - and ÷
 B. - and +
 C. \ \div and \times
 D. \times and \div
```

Solution: (a)

A. 983 B. 839

Let us check the options one by one From option (a), If we replace - by \div and \div by- we get, $10 \div 2 + 9 \times 2 - 4$ =5+18-4(BODMAS)=19

As options (a) gives us the correct answer. Hence, there is no need to check other options.

Type 4: Trick Based Mathematical Operations

The questions are based on simple mathematical operations that do not come under any of the above given types covered here. These questions can be based on several different patterns.

Example 4: If $9 \times 5 \times 2 = 529$ and $4 \times 7 \times 2 = 724$, then $3 \times 9 \times 8 = ?$

```
C. 938
 D. 893
Solution: (a)
 9 ×5 ×2 = 5
 9 and
 2
Similarly,
```

2. If \times stands for 'addition', \div stands for 'subtraction', + stands for 'multiplication' and-stands for 'division', then $20 \times 8 \div 8 - 4 + 2 = ?$

A. 80

B. 25

C. 24

D. 5

3. If \times means \div , - means \times , \div means + and + means- than $(3 - 15 \div 19) \times 8 + 6 = ?$

A. 8

B. 4

C. 2

D. -1

4. Select the correct set of symbols which will fit in the given equation?

 $5 \ 0 \ 3 \ 5 = 20$

A. x, x, x

B. -, +, x

C. x, +, x

D. +, -, x

5. If Q means 'add to', J means 'multiply by', T means 'subtract from' and K means 'divide by' then 30 K 2 Q 3 J 6 T 5 = ?

A. 18

B. 28

C. 31

D. 103

6. 12:30 :: 14: ?

A) 36

B) 28

C) 35

D) 42

7. The value of -4-(-10) is how much greater than the value of -10-(-4)?

A) 10

B) 6

C) 12

D) 0

8. Find out the two signs to be interchanged for making following equation correct:

 $5 + 3 \times 8 - 12 \div 4 = 20$

A. + and -

B. - and ÷

 C_{\cdot} + and x

D. + and ÷

Directions(9-13): If '+' is 'x', '-' is '+', 'x' is '÷' and '÷' is '-', then answer the following questions based on this information.

 $9.9 \div 5 + 4 - 3 \times 2 = ?$

A. 2

В. -9

C. -3

D. None of these

10. $6 + 7 \times 3 - 8 \div 20 = ?$

A. -3

B. 7

C. 2

D. None of these

11. $3 \times 2 + 4 - 2 \div 9 = ?$

A. -1

B. 1

C. -2

D. None of these

12. $6 - 9 + 8 \times 3 \div 20 = ?$

A. -2

B. 6

C. 10

D. None of these

13. $5 \times 4 - 6 \div 3 + 1 = ?$

A. 5

B. 4

C. -1

D. None of these

Directions (14-16): If '+' is 'x', '-' is '+', 'x' is '÷' and '÷' is '-', then answer the following questions based on this information.

14. 15 x $5 \div 3 + 1 - 1 = ?$

A. 1

B. -2

C. 3

D. None of these

 $15.9 - 3 + 2 \div 16 \times 2 = ?$

A. 7

B. 5

C. 9

D. None of these

- 16. $21 \div 8 + 2 12 \times 3 = ?$
- A. 14
- B. 9

- C. 13.5
- D. 11
- 17. If '+' means 'minus', 'x' means 'divided by', ' \div ' means 'plus' and '-' means 'multiplied by', then which of the following will be the value of the expression $252 \times 9 5 + 32 \div 92$.
- A. 192
- B. 168
- C. 95
- D. 200
- 18. If + means x, x means -, \div means + and means \div , then which of the following gives the result of 175 25 \div 5 + 20 x 3 + 10.
- A. 240
- B. 160
- C. 77
- D. 2370
- 19. If L stands for +, M stands for -, N stands for \times , P stands for $\dot{\div}$, then 14 N 10 L 42 P 2 M 8 = ?
- A. 216
- B. 153
- C. 251
- D. 248
- 20. If '+' means 'divided by', '-' means 'added to', 'x' means 'subtracted from' and ' \div ' means 'multiplied by', then what is the value of $24 \div 12 18 + 9$
- A. -25
- B. 290
- C. 15.30
- D. 0.72

LEVEL - II

- 1. If A + B = C + D and A + D > B + C, then which one of the following is definitely wrong
- A. A > C
- B. A > B
- C. B > D
- D. C > D
- 2. If \times means \div , means \times , \div means + and + means -, then $(3-15 \div 19) \times 4 + 6 = ?$
- A. 4

- B. 10
- C. 1
- D. 8
- 3. If + means \div , \div means -, means \times , \times means +, then $12 + 4 \div 3 2 \times 8 = ?$
- A. 5

B. 4

C = 2

- D-2
- 4. If '-' stands for 'division, '+' for 'multiplication', '÷ ' for 'subtraction' and '×' for 'addition', which one of the following equations is correct
- A. $6 + 20 12 \div 7 1 = 38$

B. $6 \div 20 \times 12 + 7 - 1 = 70$

C. $6 + 20 - 12 \div 7 \times 1 = 62$

- D. $6 20 \div 12 \times 7 + 1 = 57$
- 5. If '-' stands for 'division, '+' for 'multiplication', '÷' for 'subtraction' and '×' for 'addition', then which one of the following equations is correct.
- A. $4 \times 5 \times 9 + 3 \div 4 = 11$

B. $4 \times 5 + 9 - 3 \div 4 = 15$

C. $4 \div 5 + 9 - 3 + 4 = 18$

- D. $4 5 \div 9 \times 3 4 = 17$
- 6. If \times means -, + means \div , means \times and \div means +, then 15 2 \div 900 + 90 \times 100 =?
- A. 190
- B. 60
- C. 90
- D. 180
- 7. If + means -, means \times , \div means + and \times means \div , then 15 3 + 10 \times 5 \div 5 = ?
- A. 52
- B. 48
- C. 22
- D. 5
- 8. If + stands for \times , for \div , \times for and \div for +, find the value of 26 + 74 4 \times 5 \div 2
- A. 478
- B. 376
- C. 220
- D. 488
- 9. If P means 'division', T means 'addition', M means 'subtraction' and D means 'multiplication', then what will be the value of the expression $12\ M\ 12\ D\ 28\ P\ 7\ T\ 15$
- A. 15
- B. 30
- C. 21
- D. 15

10. If 'when' means of "8 when 12 will 1	•	'come' means '-' and 'will' r	neans '+', then what w	ill be the value
A. 45	B. 112	C. 96	D. 94	
11. If \div means \times , \times	means +, + means	- and - means ÷, find the va	lue of $16 \times 3 + 5 - 2 \div$	- 4
A. 25	B. 36	C. 29	D. 9	
	, ·	sents 'multiplication' '+' repr value of $24 + 36 - 12 \times 8$	· · · · · · · · · · · · · · · · · · ·	nd ''
A. 23	B. 35	C. 53	D. 63	
less than', '□' stands	s for 'not equal to' a	nd for less than', ' \times ' stands fand ' Δ ' stands for 'equal to', e with the question expressi	then, find out which o	

A. $Q + R \Delta P$ B. $R + Q \times P$ C. $P \Delta Q - R$ D. R Δ Q – P

15. In the following question, find out the pairs of mathematical operators and numbers respectively which when interchanged give the correct answer. $5 \times 3 + 4 = 23$

16. If '20 – 10' meant 200, '8 \div 4' meant 12 '6 \times 2' meant 4 and '12 + 3' meant 4, then what would be the value of

$$100 - 10 \times 1000 \div 1000 + 100 \times 10$$
 A. 0 B. 110 C. 200 D. 900

17. Choose the correct combination of mathematical operators that replace the # signs and balance the following equation:

$$12 # 3 # 4 = 6 # 8 # 8$$

A. ×, -, ×, + B. ×, +, ×, - C. ×, +, -, × D. +, ×, -, ×

18. Complete the following equation with correct mathematical operators from the given alternatives. $(5 \ 1)(4 \ 2) = 30$

A.
$$+$$
, $+$, $+$
B. \div , \times , $+$
C. \times , $+$, \times
D. $+$, \div , $+$

19. Choose the correct pair of mathematical operators from the given alternatives which, when interchange their positions, justify the equation.

$$9 + 5 \div 4 \times 3 - 6 = 12$$

A. +, \div B. -, \div C. \times , \div D. +, -

20. If '-' means 'addition', '+' means 'multiplication', 'x' means 'subtraction', then which of the following equation is not correct?

A.
$$22 + 7 - 3 \times 9 = 148$$

B. $33 \times 5 - 10 + 20 = 228$
C. $7 + 28 - 3 \times 52 = 127$
D. $44 - 9 + 6 \times 11 = 87$

8

C. 3 7/12

1. What should come in place of the question mark(?) in the following questions?

3. Give interchanges:

Signs - and x and numbers 3 and 6.

 $3\frac{1}{6} + 4\frac{1}{2} - 2\frac{2}{3} - 1\frac{11}{12} = ?$

A.
$$6 - 3 \times 2 = 9$$

B.
$$3 - 6 \times 8 = 10$$

B. 1 5/12

C.
$$6 \times 3 - 4 = 15$$

D.
$$3 \times 6 - 4 = 33$$

D. 3 1/12

4. If \times stands for 'addition', \div stands for 'subtraction', + stands for 'multiplication' and - stands for 'division', then $20 \times 8 \div 8 - 4 + 2 = ?$

A. 17/12

5. If A + B = 2C and C + D = 2A, then

$$A. A + C = B + D$$

$$B. A + C = 2D$$

$$C. A + D = B + C$$

D.
$$A + C = 2B$$

6. Given interchanges:

Signs + and -, numbers 4 and 8.

A.
$$4 + 8 - 12 = 12$$

B.
$$4 - 8 + 12 = 0$$

C.
$$8 + 4 - 12 = 24$$

D.
$$8 - 4 + 12 = 8$$

7. Given interchanges:

Signs + and x and numbers 4 and 5.

A.
$$5 \times 4 + 20 = 40$$

B.
$$5 \times 4 + 20 = 85$$

C.
$$5 \times 4 + 20 = 104$$

D.
$$5 \times 4 + 20 = 95$$

8. If A = 16, C = 8, D = 3, and B = 9 then C+A×B÷D =?

D. None of these

9. If A stands for +, B stands for -, C stands for \times then the value of (10 C 4) A (4 C 4) B 6 =?

10. If + means \times , \div means \div , \times means \div and -, and means + then the value of $58 - 6 \times 3 + 4 \div 2 = ?$

D. None of these

11. If + mens \times , - means \div , \times means -, and \div means +, then the value of $16 \div 64 - 8 \times 4 + 2 = ?$

12. If '+' stands for multiplication, '×' stands for Division, '-' stands for Addition and ' \div ' stands for subtraction, what would the following equation stands for? $20 - 8 \times 4 \div 3 + 2 =$?

13. If '+' stands for division, '÷' stands for multiplication, '×' addition. Which one of the following equations is correct?

A.
$$18 \div 6 - 7 + 5 \times 2 = 20$$

B.
$$18 + 6 \div 7 \times 5 - 2 = 18$$

C.
$$18 \times 6 + 7 \div 5 - 2 = 16$$

D.
$$18 \div 6 \times 7 + 5 - 2 = 22$$

14. If '-' stands for division, '+' stands for multiplication '÷' stands for subtraction and '×' stands for addition, which one of the question is correct?

A.
$$18 \div 3 \times 2 + 8 - 6 = 10$$

B.
$$18 - 3 + 2 \times 8 \div 6 = 14$$

C.
$$18 - 3 \div 2 \times 8 + 6 = 17$$

D.
$$18 \times 3 + 2 \div 8 - 6 = 15$$

3

- A. 120
- 15. If $324 \times 150 = 54$, $251 \times 402 = 48$ and $523 \times 345 = 120$ then $651 \times 345 = ?$
 - B. 85
- C. 144
- D. 60

16. Some equations are solved on the basis of certain system. Find out the correct answer for the unsolved equation on that basis of $12 \times 7 = 408$ and $9 \times 8 = 207$ then $13 \times 7 = ?$

- A. 190
- B. 91
- C. 109
- D. 901

17. In a cricket match, five batsmen P, Q, R, S and T scored an average of 36 runs. S Scored 5 more than T; T scored 8 fewer than P; Q scored as many as S and T combined; and Q and R scored 107 between them. How many runs did T score?

- A. 20
- B. 29
- C. 28
- D. 24

18. A sum of Rs.1890 has to be used to give 9 prizes to the customers of a super market for their overall academic purchases. If each prize is Rs.30 less than its preceding price, what is the least value of the price?

- A. 90
- B. 95
- C. 85
- D. 80

19. In a group of buffaloes and ducks the number of legs are 24 more than twice the number of heads. What is the number of buffaloes in the group?

A. 6

- B. 18
- C. 12
- D. 24

20. In the following question you have to identify the correct response from given premises stated according to the following questions- If ÷ stands for 'greater then', × stands for 'addition', + stands for 'division, - stands for 'equal to', > stands for 'multiplication' = stands for 'less than', < stands for minus, then which of the following alternatives is correct?

- A. $3 + 2 < 4 \div 6 > 3 \times 2$
- B. $3 \times 2 < 4 \div 6 + 3 < 2$
- C. $3 \times 2 < 4 6 \times 3 \times 2$
- D. $3 \times 2 \times 4 = 6 + 3 < 2$

Department of Analytical Skill

PERCENTAGE

In mathematics, a Percentage is a number or ratio expressed as a fraction of 100. Basically percent means per hundred. It is often denoted using the percent sign, "%".

Eg: If a person scores 96 out of 100 marks, his marks percentage is 96 percent.

Note: If you score 60 marks Information technology does that mean you score 60%. The answer is NO; as you don't know the base. Percentage is basically a game of base. If you don't know the base than you can't calculate the percentage.

Conversion of a Fraction into Percentage- To convert a fraction into percentage, multiply the fraction by 100 and put % sign.

Ex. If fraction is 1/4 then $1/4 \times 100 = 25\%$

If fraction is 1/8 then $1/8 \times 100 = 12.5\%$

Conversion of a Percentage into Fraction- To convert a percentage into fraction, replace the % sign with 1/100 and reduce the fraction into simplest form.

Ex.
$$10\% = 10/100 = 1/10$$

$$75\% = 75/100 = 3/4$$

$$300\% = 300/100 = 3$$

Relation between Fraction and Percentage

Fraction	Percentage
1/2	50%
1/3	33.33%
1/4	25%
1/5	20%
1/6	$16.66\% = 16\frac{2}{3}\%$
1/7	$14.28 \% = 14 \frac{2}{7} \%$
1/8	$12.5 \% = 12\frac{1}{2} \%$
1/9	$11.11\% = 11\frac{1}{9}\%$
1/10	10%
1/11	$9.09\% = 9\frac{1}{11}\%$ $8.33\% = 8\frac{1}{3}\%$
1/12	$8.33 \% = 8\frac{1}{3}\%$

1/13	$7.69\% = 7\frac{9}{13}\%$
1/14	$7.14 \% = 7\frac{1}{7} \%$
1/15	$6.67 \% = 6 \frac{2}{3} \%$
1/16	$6.25 \% = 6\frac{1}{4} \%$
1/17	$5.88 \% = 5\frac{15}{17} \%$
1/18	$5.55\% = 5\frac{5}{9}\%$
1/19	$5.26\% = 5\frac{5}{19}\%$
1/20	5%

Commodity Price Increase/Decrease

- If the price of a commodity increases by R%, then the reduction in consumption so as not to increase the expenditure is = $[(R / (100+R)) \times 100]$ %
- If the price of the commodity decreases by R%, then to maintain the same expenditure by increasing the consumption is = $[(R/(100-R)) \times 100]$ %
- If A is R% more than B, then B is less than A by = $[(R/(100+R))\times100]$ %
- If A is R% less than B, then B is more than A by = $[(R/(100-R))\times100]$ %

Example 1: If A is 20% more than B, by what percent is B less than A?

Solution: Let B=100 and A = 120

Using formula, [20/120]*100 = 100/6 = 16.66%

Example 2: If the price of a commodity be raised by 20% then by how much % a house holder reduce his consumption so that the expenditure does not change?

Solution: Expenditure = rate x consumption

Here the expenditure remains constant in both the cases

Initially 1x1=1After change 1.2 x a = 1

This means 1.2a = 1 and a = .833 and hence decrease will be 16.66%

Example 3: Two numbers are 25% and 40% less than the third number. What % is the second of the first?

Solution: let three numbers be A, B and C. If C=100 it means B=60 and A=75

Hence B is $60/75 \times 100$ of A = 80%

Percentage Change

Percentage increase/decrease in a quantity = (change in quantity/original quantity) x 100 %

Example 4: Salary of Raja in 2001 was Rs 1000 per day and his salary in 2002 was Rs 1250 per day. Again in 2003 his salary was Rs 1000 per day

- a. What is the % increase in salary in 2002?
- b. What is the % decrease in salary in 2003 over 2002?

Solution: In a) part the increase is 125-100=25 hence % increase will be $25/100 \times 100=25$ % In b) part the decrease is 125-100 = 25 hence % decrease will be $25/125 \times 100 = 20\%$

Results on Population Increase/Decrease

- If the original population is P and increase in population is at the rate of r % every year then, the population after n years will be = $P (1+r/100)^n$
- Similarly, If the original population is P and decrease in population is at the rate of r % every year then the population after n years will be = $P(1-r/100)^n$
- Let the population of the town be P now and suppose it increases at the rate of R% per annum, then = Population n years ago = $P / [1+(R / 100)]^n$

Results on Depreciation

Let the present value of a machine be P. Suppose it depreciates at the rate R% per annum. Then,

- Value of the machine after n years = $P [1-(R/100)]^n$
- Value of the machine n years ago = $P / [1-(R/100)]^n$

Example 5: If the present population of a town is 10000 and annual increase is 20%. Then what will be the population after 3 years?

Solution: Population after three years = 10000(1+20/100)3 = 10000(1.2)3 = 17280

Successive Percent changes

If A is increase by x% in the first year and increase y % in the second year, then the net percentage change = +-x+-y+-xy/100.

Where; + stands for increase and – stands for decrease

• Generalize, if a quantity increases by p% and then decreases by p% then there is net reduction of $(p^2)/100 \%$.

Example 6: In an examination it is required to get 65% of the aggregate marks to pass. A student gets 522 marks and is declared failed by 7% marks. What are the maximum aggregate marks a student can get?

Solution: Pass marks of the examination = 65%

> Student failed by 7%, so marks secured by student = 65% - 7% = 58%58%=522; 100% =900

Example 7: Ajay spends 25 per cent of his salary on house rent, 5 per cent on food, 15 per cent on travel, 10 per cent on clothes and the remaining amount of `27,000 is saved. What is Ajay's income?

Solution: Ajay's total income be 100%

His total expenditure = 25% + 5% + 15% + 10% = 55%

Savings = 100% - 55% = 45%

45% = 27,000

Therefore, 100% = 27000 * 100/45 = 60,000

Example 8: When the price of eggs is reduced by 20%, it enables a man to buy 20 more eggs for 40. What is the reduced price per egg?

Solution: Saving due to reduction =20/100 * 40 =8So the sum of Rs 8 enables the man to purchase 20 more eggs at the reduced price (R.P); Reduced price per egg => 8/20 = 0.4 = 40 paisa

Example 9: Two successive discounts of 10% and 20% are equal to a single discount of?

Solution: Discount is same as decrease of price. So, decrease = 0.9×0.8 =0.72⇒28% decrease (Since only 72% is remaining)

Example 10: A fruit seller had some apples. He sells 40% apples and still has 420 apples. Originally, he had?

Solution: Suppose originally he had x apples.

> Then, (100 - 40) % of x = 42060/100 * x = 420x = 420 * 100/60 = 700.

Example 11: In a group of students, 70% can speak English and 65% can speak Hindi. If 27% of the students can speak none of the two languages, then what per cent of the group can speak both the languages?

Solution: 27% students speak neither of the languages.

Number of students speaking either of the languages = 100% - 22% = 73%

n(E U H) = 73%n(E) = 70%n(H) = 65% $n(E \cap H) = ?$

 $n(EUH) = n(E) + n(H) - n(E \cap H)$

 $73 = 70 + 65 - n(E \cap H)$ $n(E \cap H) = 135 - 73 = 62$

LEVEL – I

1.	What is 30 % of 8	80?		
	A] 30	B] 24	C] 27	D] 40
2.	In a class of 50 st class?	tudents, 40 % are girls. I	Find the number of girls ar	nd number of boys in the
	A] 30, 20	B] 20, 30	C] 25, 25	D] 40, 10
3.		narks out of 400 marks a scored percentage is bet	and his elder brother Ben ster?	scored 582 marks out of
	A] Ben	B] Ram	C] both same	D] None of these
4.	Victor gets 92 %	marks in examinations.	If these are 460 marks, fir	nd the maximum marks.
	A] 480	B] 600	C] 500	D] 700
5.	The price of rice price?	is increased from \$10 to	\$12.50 per kg. Find the p	ercentage increase in
	A] 30%	B] 20%	C] 25%	D] 40%
6.	The population in percentage increase		from 20000 to 21250 in o	ne year. Find the
	A] 10%	B] 15%	C] 12%	D] 6.25%
7.	By what number A] 3/2	must the given number B] 1/2	be multiplied to increase the C] 1/4	he number by 50 %? D] 2/3
8.		e year before. Find the p	lares that a television is no percentage reduction in the	ow available for \$5600 as price of television offered
	A] 33.33%	B] 20%	C] 25%	D] 66.67%
9.	Find the number	which when decreased b	by 12 % becomes 198?	
	A] 300	B] 210	C] 250	D] 225
10.		left after spending 30 se along with him?	% of the money he took fo	r shopping. How much
	A] 3000	B] 2100	C] 2500	D] 2200
11.		-	00 bananas. He found 15% of fruits in good condition	
	A] 90%	B] 80%	C] 87.8%	D] 66.67%
12.		to pass. If he scored 212 he could have got?	2 marks and falls short by	13 marks, what was the
	A] 700	B] 750	C] 850	D] 725

13.	A number is increased percent?	by 40 % and then decrea	sed by 40 %. Find the ne	et increase or decrease
	A] 10%	B] 15%	C] 16%	D] 0%
14.		arks more than she did in	ne previous examination the previous examination	
	A] Max	B] Maria	C] Both	D] None
15.	•	**	ry of alloy is required to	
	A] 800	B] 750	C] 900	D] 1000
16.	In a basket of apples, 1 number of apples in the		d 66 are in good condition	on. Find the total
	A] 80	B] 75	C] 90	D] 100
17.	An increase of 30% in the increased price per		oles a man to buy 6 kg les	ss for Rs. 300. Find
	A] 20	B] 15	C] 30	D] 10
18.	Conclusion shows that 36%. The error percent		he size used by drawing	and measurement is
	A] 4	B] 1	C] 8	D] 9
19.	A digit has increased 3	7(1/2) % gives 33. The a	ctual digit is?	
	A] 35	B] 24	C] 15	D] 40
20.		•	ces to its 80%. What is 4	•
	A] 30	B] 03	C] 35	D] 20

A] Rs.74625

B] Rs.86750

C] Rs.91800

D] None of these

11.		it is required to get 40% o red fail by 55 marks. Wha		_
	A] 800	B] 750	C] 650	D] None of these
12.	received from Ram	the amount he had to Sh tu to Joseph. After spending the has Rs.550 left with him B] Rs.2000	ng Rs.150 on lunch out	of the amount he got from
13.	300%, the resultan	a fraction is increased by traction is 15/26. What w		· · · · · · · · · · · · · · · · · · ·
	A] 8/11	Б Ј 10/11	CJ 9/13	D _J 10/13
14.	times and crossed t	ted in 105 innings. He has the 25-run mark 39 times. number of times he scored	The no. of times he has	scored below 25 is what
	A] 450%	B] 600%	C] 500%	D] None of these
15.	•	rcent marks in a test. Ravi nil's score is 60 more than ge?		
	A] 80	B] 65	C] 75	D] 60
16.	is Rs.600 and mon	re 800 students out of who thly fee of each girl is 30 ps and boys together?	•	•
	A] Rs.425400	B] Rs.414600	C] Rs.419600	D] None of these
17.		dents and 5 teachers, each and each teacher got swe	-	
	A] 345	B] 365	C] 350	D] 330
18.	is Rs.450/- and eac	re 250 students out of who h boy's monthly fee is 24 s and boys together?		•
	A] Rs.136620/-	B] Rs.136260/-	C] Rs.132660/-	D] Rs.132460/-
19.	If the height of a to	riangle is decreased by 40° a?	% and its base is increas	sed by 40%, what will be
	A] No change	B] 16% decrease	C] 8% decrease	D] 16% increase
20.	An HR Company employs 4800 people, out of which 45 per cent are males and 60 per cent of the males are either 25 years or older. How many males are employed in HR Company who is younger than 25 years?			
	A] 864	B] 2160	C] 1296	D] 2640

In the recent, climate conference in New York, out of 700 men, 500 women, 800 children present inside the building premises, 20% of the men, 40% of the women and 10% of the

C] 79%

children were Indians. Find the percentage of people who were not Indian.

B] 77%

9.

A] 73%

D] 83%

Department of Analytical Skills
1 Department
5

10.	failed in both the subject	cts. If the number of stud	and 32% students in His lents who passed the exa- n if the examination cons	mination was 880,
	A] 2000	B] 2200	C] 2500	D] 1800
11.	second year there is sort only 5% of its previous	ne maintenance work so value. If at the end of th	of 10% of its previous variation that particular year efourth year, the value of at the start of the first year C] Rs. 1, 95, 000	ar, depreciation is of the machine stands
12.	140 rupees and 49 paisa	a. Find the percentage ri	•	-
	A] 12%	B] 22%	C] 66%	D] 82%
13.	following way: HE gav wife and again 50% of	e 50% of his wealth to h the rest to his third wife.	three queens and distributed is first wide, 50% of the If their combined share g Dashratha was having C] 1,51,600 kg	rest to his second is worth 1,30,9000
14.	immigration, there is a population is to be calc	further increase of popul ulated on the population	th a uniform rate of 8% pation by 1% (however, that after the 8% increase and age increase in population D] 18.24	his 1% increase in d not on the previous
15.	<u> </u>	•	creased by 20%. The res 5%. Find the ratio of B's C] 10:9	
16.	and as a result of this, t	he sales of tickets increase veekly collection by Rs.	lecides to reduce the prices by 40%. If, as a result 1,68,000. Find by what v	of these changes, he
17.	and C are in the ratio 9 of the people are illiteration that town.	: 8 : 3. In locality A, 80% ate. If 90% people in local	C, the population of the 6 of the people are literal ality C are literate, find the	te, in locality B, 30% he percentage literacy
	A] 61.5%	B] 78 %	C] 75 %	D] None of these
18.	The population of a tow will it be in 3 years' tin	· · · · · · · · · · · · · · · · · · ·	lly frails present populat	ion is 64000. What
	A] 72044	B] 74088	C] 75042	D] None of these

G Department of Analytical Skills

- 19. Let A and B be two solid spheres such that the surface area of B is 300% higher than the surface area of A. the volume of A is found to be k% lower than the volume of B. the value of k must be?
 - A] 85.5
- B] 92.5
- C] 90.5
- D] 87.5
- 20. In a factory there are three types of Machines M1, M2 and M3 which produces 25%, 35% and 40% of the total products respectively. M1, M2 and M3 produce 2%, 4% and 5% defective products, respectively. What is the percentage of non-defective products?
 - A] 89%
- B] 97.1%
- C] 96.1%
- D] 86.1%

PROFIT AND LOSS

Cost Price: The price (amount) paid to purchase a product or the cost incurred in manufacturing a product is known as the cost price (CP) of that product.

Selling Price: The price at which a product is sold is called the selling price (SP) of the product.

List Price: List price or the tag price is the price that is printed on the tag of the article. For all practical purposes, we assume it to be same as the marked-price.

Margin: The profit percentage on selling price is known as MARGIN.

Profit

If the Selling Price exceeds the Cost Price, then there is Profit.

Profit or gain = SP - CP

Profit $\% = \text{Profit} / (\text{CP}) \times 100$

 $SP = (100+gain \%) / 100 \times CP$

 $C P = 100 / (100 + gain \%) \times S P$

Loss

If the overall Cost Price exceeds the selling price of the buyer then he is said to have incurred loss.

$$Loss = C P - S P$$

Loss $\% = Loss / (CP) \times 100$

 $SP = (100 - loss \%) / 100 \times CP$

 $C P = 100 / (100 - loss \%) \times SP$

Mark-up Price

Generally the SP is less than the marked price (MP) the difference MP – SP is known as discount, D.

Discount = MP - SP

Discount %, D% = (Discount) / (MP) $\times 100$

Mark up percentage =
$$\frac{MP - CP}{CP} \times 100$$

Successive Discount

Sometimes more than one discount is offered by the shopkeeper on a single item or article. When two or more discounts are applicable successively to the list price of an article, they form the discount

When there are two successive Profit of x % and y % then the resultant profit percent is given by

$$[x+y+\frac{xy}{100}]$$

If there is a Profit of x% and loss of y % in a transaction, then the resultant profit or loss% is given by

$$[x-y-\frac{xy}{100}]$$

Note: For profit use sign + in previous formula and for loss use - sign.

If resultant came + then there will be overall profit, if it came - then there will be overall loss.

False Weight Problems

Shown or indicate weight is always equivalent to selling price, and actual/true weight is equivalent to cost price.

If a trader professes to sell his goods at cost price, but uses false weights, then

$$Gain\% = (\frac{Error}{True\ value\ -\ Error}) \times 100]\%$$

If a cost price of m articles is equal to the selling Price of n articles, then Profit percentage

$$\frac{m-n}{n} \times 100\%$$

Solved Examples

Example 1: Marked price of a dining table is Rs 1350. It is sold at Rs. 1188 after allowing certain discount. Find the rate of discount.

Solution: MP of the dining table = Rs. 1350

SP of the dining table = Rs. 1188

Discount allowed = Rs. (1350 - 1188) = Rs. 162

Discount percent = $162/1350 \times 100 = 12$

This the rate of discount is 12%

Example 2: If two articles are sold at same selling price one at 30% profit another at 30% loss then what is his overall percentage profit or loss?

Solution: Overall loss = $-x^2/100 \%$

= -900/100 = -9% loss

Example 3: A shopkeeper takes 20%, extra quantity while purchasing the milk, and gives 25% less than the indicated weight while selling the milk. Find the profit percentage of he sells at the cost price only.

Solution: Suppose the price of milk = 1 Rs per ml shopkeeper takes 120 ml, and pays only Rs.

100

While selling he gives only 75 ml and shows 100 ml.

Total selling price of 120 ml

 $100/75 \times 120 = 160$, hence percentage profit = 60%

Example 4: A sells an item at a profit of 20% to B and B sells it to C at a profit of 10%. Find the resultant profit percent?

Solution: When there are two successive profit of x% and y%, net profit percentage

$$= \{x+y+(xy/100)\}$$

 $= 20 + 10 + \{(20 \times 10)/100\} = 32\%$

Example 5: The cost price of 25 articles is equal to selling price of 20 ar-ticles. The gain percent is?

Solution: Profit percentage = (x-y/y) * 100%

% Gain = $\{(25-20)/20\}$ x 100 = 5/20 x 100 = 25%

Example 6: A man sold an article at a loss of 20%. If he has sold that article for Rs. 12 more he would have gained 10%. Find the cost price of that article

Solution: Let the CP be x

SP at 20% loss = Rs 0.8x

0.8x + 12 = 1.1x

Example 7: In a transaction, the profit is 80% of the cost. If the cost further increases by 20% but the selling price remain the same, how much is the decrease in profit percentage?

Solution: Let us assume CP = Rs. 100.

Then Profit = Rs. 80 and selling price = Rs. 180.

The cost increases by $20\% \rightarrow \text{New CP} = \text{Rs. } 120, \text{ SP} = \text{Rs. } 180.$

Profit % = 60/120 * 100 = 50%. Therefore, Profit decreases by 30%.

Example 8: A man bought some toys at the rate of 10 for Rs. 40 and sold them at 8 for Rs. 35. Find his gain or loss percent.

Cost price of 10 toys = Rs. $40 \rightarrow CP$ of 1 toy = Rs. 4. **Solution:**

Selling price of 8 toys = Rs. $35 \rightarrow SP$ of 1 toy = Rs. 35/8

Therefore, Gain = 35/8 - 4 = 3/8. Gain percent = (3/8)/4 * 100 = 9.375%

Example 9: A shopkeeper allows a discount of 10% on the marked price and still gains 17% on the whole. Find at what percent above the cost price he marked his goods.

Solution: Let the cost price be 100. Then SP = 117.

Let the marked price be x.

So, 90% of $x = 117 \rightarrow x = 130$.

Therefore, he marked his goods 30% above the cost price.

Example 10: A shopkeeper offers a discount of 20% on the selling price. On a special sale day, he offers an extra 25% off coupon after the first discount. If the article was sold for Rs. 3600, find

I. The marked price of the article and

II. The cost price if the shopkeeper still makes a profit of 80% on the whole after all discounts are applied.

Solution: Let the marked price of the article be x.

First a 20% discount was offered, on which another 25% discount was offered.

So, 75% of 80% of x = 3600

 $75/100 * 80/100 * x = 3600 \rightarrow x = 6000.$

So the article was marked at Rs. 6000.

Cost price of the article = [100 / (100+80)]*3600 = Rs. 2000.

$\boldsymbol{LEVEL-I}$

1. Alfred buys an old so Rs. 5800, his gain perce		pends Rs. 800 on its repa	airs. If he sells the scooter for
A. 4 4/7%	B. 5 5/11%	C. 10%	D. 12%
2. The cost price of 20 at the value of x is?	articles is the same as the	e selling price of x article	es. If the profit is 25%, then
A. 15	B. 16	C. 18	D. 25
3. If selling price is dou A. 200/3	abled, the profit triples. F B. 105/3	ind the profit percent?	D. 120
remains constant, appro	oximately what percentag	ge of the selling price is t	•
A. 30%	B. 70%	C. 100%	D. 250%
5. A vendor bought toff A. 3	fees at 6 for a rupee. How B. 4	w many for a rupee must C. 5	he sell to gain 20%? D. 6
	t earned by selling an artsame article for Rs. 1280	_	to the percentage loss e article be sold to make 25%
A. Rs. 2000	B. Rs. 2200	C. Rs. 2400	D. Data inadequate
7. A shopkeeper expect was his profit?	es a gain of 22.5% on his	cost price. If in a week, l	nis sale was of Rs. 392, what
A. Rs. 18.20	B. Rs. 70	C. Rs. 72	D. Rs. 88.25
8. A man buys a cycle f	for Rs. 1400 and sells it a	it a loss of 15%. What is	the selling price of the cycle?
A. Rs. 1090	B. Rs. 1160	C. Rs. 1190	D. Rs. 1202
_	ozens of toys at the rate on this percentage profit?	of Rs. 375 per dozen. He	sold each one of them at the
A. 3.5	B. 4.5	C. 5.6	D. 6.5
10. Some articles were	bought at 6 articles for R	s. 5 and sold at 5 articles	s for Rs. 6. Gain percent is:
A. 30%	B. 33 1/3 %	C. 35%	D. 44%
11. A shopkeeper sells 4%. His total gain or lo		at a gain of 20% and an	other for Rs. 960 at a loss of
A. 5 15/17% gain	B. 20/3	C. 5 15/23 loss	D. None of these

12. A trader mixes 26 kg of rice at Rs. 20 per kg with 30 kg of rice of other variety at Rs. 36 per kg

C. 8%

D. 5%

and sells the mixture at Rs. 30 per kg. His profit percent is:

B. 15%

A. 5 15/17% gain

A. No profit, no loss

order to gain 15%?	for Rs. 18,700, the owne	er loses 15%. At what pri	ce must that plot be sold in
A. Rs. 21,000	B. Rs. 22,500	C. Rs. 25,300	D. Rs. 25,800
14. 100 oranges are box percentage of profit or	ught at the rate of Rs. 350 loss is:	and sold at the rate of R	Rs. 48 per dozen. The
A. 14 2/7 % gain	B. 15% gain	C. 14 2/7 % loss	D. 15 % loss
15. On selling 17 balls ball is?	at Rs. 720, there is a loss	equal to the cost price o	f 5 balls. The cost price of a
A. Rs. 45	B. Rs. 50	C. Rs. 55	D. Rs. 60
16. By selling 45 lemon in the transaction?	ns for Rs 40, a man loses	20%. How many should	he sell for Rs 24 to gain 20%
A. 16	B. 18	C. 20	D. 22
17. A shopkeeper cheat total gain is.	es to the extent of 10% wh	hile buying and selling, t	by using false weights. His
A. 20%	B. 21%	C. 22%	D. 23%
18. If the cost price of 1	12 pens is equal to the sel	lling price of 8 pens, the	gain percent is?
A. 12%	B. 30%	C. 50%	D. 60%
19. The cost price of 24 the value of x is?	articles is the same as the	ne selling price of x artic	les. If the profit is 20%, then
A. 15	B. 20	C. 18	D. 25
	orices ranging from Rs. 2 greatest possible profit th		prices ranging from Rs. 300 ing eight books?
A. 600	B. 1200	C. 1800	D. none of these

12. A reduction of 40 per cent in the price of bananas would enable a man to obtain 64 more for Rs40. What is the reduced price per dozen?			
A. 3	B. 6	C. 5	D. 4
13. A man purchased ar was his gain per cent?	n article at 3/4 th of the li	st price and sold at half i	more than the list price. What
A. 25%	B. 50%	C. 75%	D. 100%
14. I lose 9 per cent sell gain 5 per cent?	ling pencils at the rate of	15 a rupee. How many f	or a rupee must I sell them to
A. 10	B. 13	C. 15	D. 18
	nat when 4 per cent is tak price more than the cost	• •	ofit of 20% is made. How
A. 25%	B. 50%	C. 75%	D. 100%
16. A man sells an artic would have gained 10%	le at 5% profit. If he had Find the cost price.	bought it at 5% less and	sold it for Re 1 less, he
A. 100	B. 150	C. 200	D. 250
•	nade on goods when a di		on the marked price. What ked price?
A. 6 2/3%	B. 7 2/3%	C. 3 1/4%	D. 7 4/5%
on the whole he makes	neither profit nor loss. W	hat did the second table	
A. 700	B. 800	C. 900	D. 950
	ses is sold for Rs720. Th		profit and the other one at
A. 7.25%	B. 6.25%	C. 8.5%	D. 9.25%
	s is sold at the same price nd. What is the combine	•	le on the first and a loss of
A. 150/203 %	B. 160/203 %	C. 180/203%	D. 170/203 %

cal Skills
of Analyti
Department of Analytical S
5

1. A Camera shop allows a discount of 10% on the advertised price of a camera. What price must be marked on the camera that costs him Rs. 600, so that he makes a profit of 20%?						
A. Rs. 800	B. Rs. 720		C. Rs. 7	750	D. Rs. 850	
2. In the land of the famous milkman Merghese Durian, a milkman sells his buffalo for Rs. 720 at some profit. Had he sold his buffalo at Rs. 510, the quantum of the loss incurred would have been double that of the profit earned. What is the cost price?						
A. Rs. 600	B. 625	the cos	C. 675		D. None of these	
3. A trader purchases a be the selling price per			_	oends 15% on th	he transportation. What should	
A. Rs. 72	B. Rs. 81.8		C. Rs. 8	32.8	D. Rs. 83.8	
this price, one-quarter of discount of 30% on the	of his stock at a d original selling p	iscount	of 15% of the ga	on the original s in percent altog		
A. 14.875%	B. 15.375%		C. 15.5	75%	D. 16.375%	
5. The profit earned by is sold for Rs. 450. At	-				acurred when the same article profit?	
A. Rs. 600	B. Rs. 750		C. Rs. 8	800	D. Data inadequate	
6. Tarun got 30% conceprofit on the price he be		_			it for Rs. 8750 with 25%	
A. 10000	B. 12000		C. 1300		D. 14000	
7. The spring balance of percentage if the trader		_		-	gm. Find the profit or loss	
A. 46.67% profit	B. 46.67% loss		C. 43.3	3% profit	D. 43.33% loss	
8. A milkman makes a profit of 10% on the sale of milk. If we were to add 10% water to milk, what is the percentage increase in profit %, assuming water is free of cost?						
A. 21%	B. 10%		C. 11%		D. 110%	
9. A shopkeeper marks articles at 30% above than the cost price. He offers 20% discount for sale on cash and 10% discount for sale on credit. If he sells70% of the articles on cash and remaining on credit then what is his profit percent over the total business? A. 4.2% B. 8.4% C. 7.9% D. 7.6%						
10. Some lollipops are bought at 11 for a rupee and the same number at 9 for a rupee. If the whole is sold at 10 for a rupee, find the gain or loss percent.						
A. 1% gain	B. No profit no	loss	C. 2% 1	oss	D. 1% loss	
11 A table is offered for	or R300 with 20%	6 and 10)% off If	in addition a c	discount of 5% is offered on	

cash payment, then the cash price of the table is:

12. The difference betwoon the same amount is:	geen a discount of 40% or	n Rs500 and two success	ive discounts of 36% and 4%		
A. Nil	B. Rs2	C. Rs7.20	D. Rs1.93		
13. A dealer marks his gof 8%. The rate of disco		e then allows some disco	unt on it and makes a profit		
A. 4%	B. 6%	C. 10%	D. 12%		
-	20 dozen notebooks at Rs h 20% profit. What is his	•	8 dozen at 10% profit and the stransaction?		
A. 15%	B. 16%	C. 7.68%	D. 19.2%		
	d for Rs. 840 earns a prot 0, what is the C.P. of the		mount of loss when the same		
A. Rs. 500	B. Rs. 680	C. Rs. 720	D. Data inadequate		
	of pure milk is Rs. 18 pe		is freely available in 20 liters the milkman, when he sells D. 18%		
•	ling an article for Rs. 106 what price should the artic		loss incurred by selling the orofit?		
A. Rs. 980	B. Rs. 1080	C. Rs. 1800	D. None of these		
18. A man bought an article and sold it at a gain of 5 %. If he had bought it at 5% less and sold it for Re 1 less, he would have made a profit of 10%. The C.P. of the article was					
A. Rs 100	B. Rs 150	C. Rs 200	D. Rs 250		
	Charan at a loss of 10%	-	d it to Bhushan at a profit of or Rs. 1188 at a profit of		
A. Rs. 890	B. Rs. 1000	C. Rs. 780	D. 840		
	ain of 19%. If the selling	~	He sold one of them at a loss tors are equal, find the cost of		
A. Rs. 300	B. Rs. 180	C. Rs. 200	D. Rs. 280		

A. Rs240

B. Rs216

C. Rs210 D. Rs205.20


0

Department of Analytical Skills

DIRECTION SENSE

The Concept behind the Directions is same that we use in our day to day life. This direction sense test is nothing but a precise of sensing the direction. To solve the direction sense test first you need to make a sketch of the data provided. Directions questions asked in the exam are based on two principles- Distance and Direction.

The first step for solving the questions using the concept of 'directions' is to understand the direction chart, which has 8 directions. Take a look at the direction chart given below:


The first point you need to remember is that each main direction change undergoes a 90° change in direction e.g. from North to West/East it will be 90° change. But the change between North and North-east is only 45° .

Left Right Movement

A person facing north, on taking left will face towards west and on taking the right turn towards east. A person facing west, on taking left will face towards south and on taking right turn towards north.

When a question says moved towards left or right side, we assume that the movement is at an angle of 90 degrees.


Hence, we can sum up the above points as:

- Whenever a person moves to his left side, he will move towards anti- clockwise direction.
- Whenever a person moves to his right side, he will move towards clockwise direction.


Department of Analytical Skills

Concept of Pythagoras Theorem

We'll use the concept of Pythagoras theorem to solve the questions on directions.

In a right angled triangle, the square of the hypotenuse is equal to the sum of the squares of the other two sides.

$$c^2 = a^2 + b^2$$


Points to Remember

- At the time of sunrise if a man stands facing the east, his shadow will be towards the west.
- At the time of sunset the shadow of an object is always in the east.
- ➤ If a man stands facing the North, at the time of sunrise his shadow will be towards his left and at the time of sunset it will be towards his right.
- At 12:00 noon, the rays of the sun are vertically downward hence there will be no shadow.

Example 1: A man starting from his home walks 5 km towards East, and then he turns left and goes 4 km. At last, he turn to his left and walks 5 km. Now find the distance between the man and his home and also find at which direction he is facing?

Solution:


From the above diagram we can find he is 4 km from his house and facing the West Direction.

Example 2: A man starting from his home moves 4 km towards East, then he turns right and moves 3 km. Now what will be the minimum distance covered by him to come back to his home?


Solution:


Example 3: After Sunrise, Prakash while going to college suddenly met with Lokesh at a crossing point. Lokesh's Shadow was exactly to right of Prakash. If they were facing each other on which direction was Prakash facing?

Solution: Always Sun rises in the East Direction. So Shadow falls towards West


Example 4: Prem started from his home and moved 5 km to reach the crossing point of the palace. In which direction was Prem going, if the road opposite to his direction goes to the hospital. The road to the right of Prem goes to the station. If the road which goes to station is just opposite to the road of the IT-Park, then in which direction is Prem which leads to the IT- Park?

Solution: From the below diagram its shows that the road which goes towards the IT-Park is left of Prem.


Example 5: A child is looking for his father. He went 90 metres in the East before turning to his right. He went 20 meters before turning to his right again to look for his father at his uncle's place 30 metres from this point. His father was not there. From here he went 100 metres to the North before meeting his father in a street. What is the smallest distance between the starting point and his father's position?


Solution: The movement of the child from A to E is as shown in fig.

Clearly, the child meets his father at E.

Now,
$$AF = (AB - FB) = (AB - DC) = (90 - 30) m = 60 m.$$

$$EF = (DE - DF) = (DE - BC) = (100 - 20) m = 80 m.$$

Now the distance is square root of (602 + 802), which will be 100 metres.


LEVEL – I

1. Siva Reddy walked 2	km west of his	house and th	en turned soutl	n covering 4 km. Finally, He	
moved 3 km towards ea	st and then again	n 1 km west.	How far is he	from his initial position?	
A. 10 km	B. 9 km	C. 2 km	D. 4 km		
				d 10 kms and turned to the right. he destination. How far is he from	
A. 18.8 km	B. 28.28 km	C	16 km	D. 20 km	
71. 10.0 Km	D. 20.20 Km	C.	lo Kili	D. 20 Km	
•	then left before 1			ter starting from Rajesh's house, it lirection the bus facing when it left	
A. East	B. North	C.	South	D. West	
	•	neatre, straig		s in the East and comes to a hospital. In which direction is the D. West	
5. If South-East become	es North, North-l	East become	s West and so	on, what will West become?	
A. North	B. East	C.	South-East	D. North-West	
				walks 5 km. Again he turns to East now far is he from his starting	
A. 10 km	B. 9 km	C	5 km	D. 4 km	
7. I am facing South. I turn right and walk 20 m .Then I turn right again and walk 10 m .Then I turn left and walk 10 m and then turning right walk 20 m. Then, I turn right again and walks 60 m. In which direction am I from the starting point? A. North-East B. North-West C. North D. West					
8. Dharma walks 10 km km towards East. How a A. 2 km South-East		direction is			
9. Kumar walks 10 meters walks 5, 15 and 15 meters A. 15m		How far is h	•	every time turning to his left he starting point? D. 5m	
10. The time on the wat direction does the hour	-	hree. If the r	ninute-hand po	ints to North-East, in which	
A. South-West	B. South-East	C. 1	North-West	D. North-East	
11. Starting from a poin	nt X, Ravi walke	d 20 m towa	ds South. He t	urned left and walked 30m. He	

then turned left and walked 20 m. He again turned left and walked 40 m and reached at a point Y.

artment of Analytical Skills
Depar
_

How far and in which d A. 15m East of X	irection is the poin B. 10m West of X		m the point X? C. 15m West of	V	D. 10m East of X	
A. 13III East Of A	B. Tolli West of A	`	C. 13III West of	Λ	D. Tolli East of A	
12. Lakshman went 15 kms to the West of his house, then turned left and walked 20 kms. He then turned East and walked 25 kms and finally turning left covered 20 kms. How far was he from his house?						
A. 5 kms	B. 10 kms	(C. 40 kms		D. 80 kms	
			-		off and walked 40 m. He then far was he from his original	
A. 50m	B. 30m	(C. 10m		D. 60m	
turning left Iwalk along	the boundary of the opposite point or	ne field n the bo	equal to three-e oundary .In whic	ighth of ch direct	edge of the field and then its length .Then I turn west ion am I from the starting	
A. South-West	B. West C	. North	ı-west	D. Nort	n	
15. A villager went to meet his uncle in another village situated 5 km away in the North-East direction of his own village. From there he came to meet his father-in-law living in a village situated 4 km in the south of his uncle village. How far away and in what direction is he now? A. 4 km in the East B. 3 km in the East C. 4 km in the west D. 3 km in the North						
16. Dhanumjay walks 10 m towards the South .Turning to the left, he walks 20 m and then moves to his right. After moving a distance of 20 m, he turns to the right and walks 20 m. Finally, he turns to the right and moves a distance of 10 m. How far and in which direction is he from the starting point? A. 20 m North B. 20 m South C. 10 m North D. 10 m South						
17. Arjun walked 30 m towards East, took a right turn and walked 40 m .Then he took a left turn and walked 30 m .In which direction is he now from the starting point? A. South-East B. South C. North-East D. East						
18. A man leaves for his office from his house. He walks towards East. After moving a distance of 20 m, he turns South and walks 10 m. Then he walks 35 m towards the West and further 5 m towards the North .He then turns towards East and walks 15 m .What is the straight distance between his initial and final positions?						
A. 0	B. 5	(C. 10		D. 15	
19. Murari walked 40 m and walked for 40 km. I A. 20 m West		ich dire			.He again took a left turn ting point? D. 20 m North	

20. Nishitha walks 14 m towards west, then turns to her right and walks 14 m and then turns to her left and walks 10 m. Again turning to her left she walks 14 m .What is the shortest distance between her

C. 34

D. 44

starting point and the present position?

B. 24

A. 14

a playground such as g Kumar is at 40 m to th Dev is are 60 m in the Nilesh is at a distance Pintu is at a distance o	e right of Ankur. south of Kumar. of 25 m in the west of		
11. Which one is in the			
A. Dev	B. Nilesh	C. Ankur	D. Pintu
•			mar and after this he to Dev and then to much total distance did he cover? D. 185 m
Directions (13-15): Th	ese questions are base	d on the following	ginformation:
Seven villages A, B, C	_	_	
E is 2 km to the west of	of B.		
F is 2 km to the north	of A.		
C is 1 km to the west of	of A.		
D is 2 km to the south	of G.		
G is 2 km to the east o	f C.		
D is exactly in the mid	dle of B and E.		
13. A is in the middle	of		
A. E and C	B. E and G	C. F and G	D. G and C
14. Which two villages	s are west of G?		
A. D and C	B. F and E	C. C and A	D. G and E
15 How for is E from	D (in 1rm)?		
15. How far is E from	B. √20	C. 5	D. √26
A. 1	D. V20	C. 3	D. V20
			direction and then another 180 degree direction. Find which direction he is
A. South-West	B. West	C. South	D. East-South
-	-		direction and then another 180 degree direction. Find which direction he is
A. North	B. East	C. West	D. South
	d 20 Km and turned le		turned right and cycled 10 km and m. How many kilometres will he have D. 60 Km

Directions to Solve (11-12): Dev, Kumar, Nilesh, Ankur and Pintu are standing facing to the North in

19. Kunal walks 10 km towards North. From there he walks 6 Km towards South. Then, he walks 3

C. 5 Km East

D. 5 Km North-East

Km towards east. How far and in which direction is he with reference to his starting point?

B. 5 Km South

A. 5 Km North

- **2** Department of Analytical Skills
- 8. A child is looking for his father. He went 90 meters in the east before turning to his right. He went 20 meters before turning to is right again to look for his father at his uncle's place 30 meters from this point. His father was not there. From there, he went 100 meters to his north before meeting his father in a street. How far did the son meet his father from starting point? A. 80 metre B. 90 metre C. 100 metre D. 110 metre 9. Rohit walked 25 metres towards South. Then he turned to his left and walked 20 metres. He then turned to his left and walked 25 metres. He again turned to his right and walked 15 metres. At what distance is he from the starting point and in which direction? A. 35 metre, North B. 30 metre, South C. 35 metre, East D. 30 metre, North 10. Starting from a point P, Sachin walked 20 metres towards South. He turned left and walked 30 metres. He then turned left and walked 20 metres. He again turned left and walked 40 metres and reached a point Q. How far and in which direction is the point Q from the point P? A. 30 metres, West B. 10 metres, West C. 30 metres, North D. 10 metres, North 11. Amit starts from a point A and walks 5 m towards North-East direction and reaches point B .From here he travels 8 m in East direction and reaches point C. From C he travels towards South-West direction and reaches point D after traveling a distance equal to AB. At last, he turns towards West direction and reaches point A. How much distance has been covered by Amit and which geometrical figure has been formed by path travelled by him? A. 26m, square B. 26m, parallelogram C. 26m, trapezium D. 16m, parallelogram 12. Vinod starts from his house and travels 4 km in East direction, after that he turns towards left and moves 4 km. Finally, he turns towards left and moves 4 km. At what distance and in which direction he finally stands from his original point? A. North, 4 km B. North-East, 4 km C. South, 12 km D. West, 4 km 13. A and B starts from a point in opposite directions. A travels 3 km and B also travels 3 km. Then, A turns towards right and travels 4 km and B turns towards right and travels 4 km. What is the
- distance between A and B?

A. 8 km B. 10 km C. 12 km D. 14 km

14. An object is projected from South-East direction to North-West direction with a certain force. Air exerts an equal force from South-West direction to North-East direction. What will be the new direction of the object?

A. Towards South-East B. Towards North-East C. Towards East D. None of these.

Directions (15-18): Each of the following questions is based on the following information: All the roads of the city is either parallel or perpendicular to each other. A, B, C, D and E are parallel to each other. Roads G, H, I, J, K and M are parallel to one another.

- I. Road A is 1 km east of Road B.
- II. Road B is 1/2 km west of Road C.
- III. Road D is 1 km west of Road E.
- IV. Road G is 1/2 km south of Road H.

	d I is 1 km north of Road L.					
VI.						
VII.	Road K is 1 km south of Road	. M.				
15 Wh	ich is essentially true?					
	d B intersect	B. D is 2 km west of I	3			
	at least 2 km west of A	D. M is 1.5 km north				
16. If E	is between B and C, then whic	ch of the option is false?				
A. D is	2 km west of A	B. C is less than 1.5 kg	m from D			
C. E is	less than 1 km from A	D. D is less than 1 km	from B.			
17 If E	is between B and C, then dista	nce between A and Dis				
A. 1/2 k		B. 1 km				
C. 1.5 k		D. 1.5 – 2 km				
0. 1.0 1.		2.110 2.1111				
18. Wh	ich of the possibilities would m	nake two roads coincide?				
A. L is	½ km north of I	B. C is 1 km west of I)			
C. D is	½ km east of A	D. E and B are ½ km	apart			
Direction	ons (19-20): Each of the follow	ing questions is based or	the following information:			
	e are 6 check-posts A, B, C, D,	~ 1	8			
	ck-post F is 25 kms to the north		the north-east of B.			
	ck-post A is 15 kms west of E					
IV. B, A	A and E are in straight line.					
V. The	check-post B and E are 70 kms	apart from each other.				
19. Wh	ich check-post is the farthest to	the south-west of D?				
A. A	В. В	C. C	D. D			
20. Wh	ich check-post is the nearest to	the north-east of E?				
A. A	B. B	C. C	D. D			


BLOOD RELATION

Blood relation is an important topic keeping in view the competitive exams. Blood relation shows the different relations among the members of a family. Based on the information given, we have to find relation between particular members of the family.


Now, take a look at below given "Generation Table" which will help you to understand the different relationship.

Generation	Male		Female		
Three generations above	Great Grandfather,		Great Grandmother,		
	Maternal great Gi	randfather,	Maternal great Grand	Maternal great Grandmother,	
	Great Grandfathe	r-in-law	Great Grandmother-in	Great Grandmother-in-law	
Two generations above	Grandfather		Grandmother		
	Maternal	Grandfather	Maternal	Grandmother	
	Grandfather-in-la	W	Grandmother-in-law		
One generation above	Father, Uncle		Mother, Aunt,		
	Maternal Uncle		Maternal Aunt		
	Father-in-law		Mother-in-law		
current generation (self)→	Husband, Brother		Wife, Sister,		
	Cousin,		Cousin,		
	Brother-in-law		Sister-in-law		
One generation below ↓	Son		Daughter		
	Nephew		Niece		
	Son-in-law		Daughter-in-law		
Two generations below ↓↓	Grandson		Granddaughter		
	Grandson-in-law		Granddaughter-in-lav	<i>I</i>	
Three generations below ↓↓↓	Great Grandson		Great Granddaughter		
	Great Grandson-i	n-law	Great Granddaughter	-in-law	

The questions of Blood Relations can be solved easily with the help of "Generation Tree". Different pictorial form, which are used to define the relationship among them.


Representation of different relations:


From given generation tree we can deduce some important relationship between family members:

- 1. A is Father of C, E and D
- 2. B is Mother of C. E and D
- 3. F is Brother of A
- 4. F is Brother in law of B
- 5. A is Husband of B
- 6. B is Wife of A
- 7. F is Uncle of E, C and D
- 8. C and E are Son of A and B
- 9. D is Daughter of A and B
- 10. D is Sister of E and C
- 11. E is Brother of C and D
- 12. C is Brother of E and D
- 13. A is Grandfather of G
- 14. B is Grandmother of G
- 15. G is Granddaughter of A and B.

Types of questions asked from Blood Relations:

- 1. Based on Dialogue or Conversation
- 2. Based on Puzzles
- 3. Based on Symbolically coded

Based on Conversation or Dialogue- In this type of questions, the one person talking to or doing chit-chat with other person giving information by pointing to some picture or person.

Example 1: Pointing to a lady on the stage, Monika said, "She is the sister of the son of the wife of my husband." How is the lady related to Monika?

Solution: Find who you can easily relate to and be that person-then go about creating one relation after another.

In this question, be Monika-then start from the end of the sentence.


- "My husband" = Monika's husband
- 'Wife of my husband' = is me = Monika
- 'Son of the wife of my husband' = My Son
- 'Sister of the Son of the wife of my Husband' = My Son's Sister = My daughter
- 'She' is the sister of the son of the wife of my husband' = the lady on the stage = the lady being pointed out = my daughter.


So, lady on the stage is Monika's daughter.

Based on Puzzles: In this type of question, you have to conclude the relations between two given person based on more than one information given in the question.

Example 2: A is the mother of B. B is the sister of C. D is the son of C. E is the brother of D. F is the mother of E. H has only two children B and C. How is F related to E?

Solution: In this question, first we will drew the generations tree:


So, F is mother of E.

Based on Symbols: In this type of question, information are coded in the form of symbols life \Box , #, \$, % etc.

Example 3: Direction: Read the following information carefully and then answer the question given below:

- (a) $A \square B$ means A is mother of B.
- (b) A \$ B means A is sister of B.
- (c) A * B means A is father of B.
- (d) A # B means A is brother of B.

Question: Which of the following means R is uncle of T?

- (a) R*P #S□Q\$T
- (b) S * P # R * U # T
- (c) P*R#SSSSSSQ\$S*T
- (d) P * R \$ Q \$ S * T
- (e) None of these

Solution: From option, C, we will get R is uncle of T.

LEVEL – I

1. Q is the brother of R; P is the sister of Q; T is the brother of S; S is the daughter of R. How is Q related to T?						
A. Uncle	B. Father	C. Brother-in-law	D. Nephew			
2. Z; the son-in-law of K, is the brother-in-law of G who is the brother of E.E is the daughter of K. How is G related to K?						
A. Brother	B. Son	C. Father	D. Data inadequate			
3. Pointing to a lady in the photograph, Monika said, "Her son's father is the son-in-law of my mother." How is Monika related to the lady?						
A. Aunt	B. Sister	C. Mother	D. Cousin			
4. Anil introduces Akash as the son of the only brother of his father's wife. How is Akash related to Anil?						
A. Cousin	B. Son	C. Uncle	D. Son-in-law			
 5. Shikha told Aarushi, "The girl I met, yesterday at the beach was youngest daughter of the brother-in-law of my friend's mother." How is the girl related to Shikha's friend? A. Cousin B. Daughter C. Niece D. Friend 						
6. Pointing to a man on the stage, Natasha said, "He is the brother of the daughter of the wife of my husband." How is the man on the stage related to Natasha? A. Son B. Husband C. Cousin D. Nephew						
7. Pointing to a man in a photograph, Aarohi said, "His mother's only daughter is my mother." How is						
Aarohi related to that m A. Nephew	B. Sister	C. Wife	D. Niece			
8. Pointing to a girl in the photograph, Umesh said, "Her mother's brother is the only son of my mother's father." How is the girl's mother related to Umesh?						
	B. Sister		D. Grandmother			
9. X introduces Y saying "He is the husband of the granddaughter of the father of my father". How is Y related to X?						
A. Brother	B. Son	C. Brother-in-law	D. Nephew			
10. Pointing to a woman, Manish said, "She is the daughter of the only child of my grandmother." How is the woman related to Manish?						
A. Sister	B. Niece	C. Cousin	D. Data inadequate			
11. Pointing to a person, a man said to a woman, "His mother is the only daughter of your father." How was the woman related to the person?						
A. Aunt	B. Mother	C. Wife	D. Daughter			
12 K and L are brother	s Mand Nara sistars V	's son is N's brother Ho	wis Lirelated to M?			

C. Grandfather D. Uncle

A. Father

B. Brother

b Department of Analytical Skills

LEVEL - II

Directions (Questions 1 to 5): Read the following information carefully and answer the questions given below it:

In a family, there are six members A, B, C, D, E and F. A and B are a married couple, A being the male member. D is the only son of C, who is the brother of A. E is the sister of D. B is the daughterin-law of F, whose husband has died.

- 1. How is F related to A?
- A. Mother
- B. Sister-in-law
- C. Sister
- D. Mother-in-law

- 2. How is E related to C?
- A. Sister
- B. Daughter
- C. Cousin
- D. Aunt

- 3. Who is C to B?
- A. Brother
- B. Brother-in-law
- C. Nephew
- D. Son-in-law

- 4. How Many male members are there in the family?
- A. One
- B. Two
- C. Three
- D. Four

- 5. How is F related to C?
- A. Mother-in-law
- B. Sister-in-law C. Mother
- D. Aunt

Directions (Questions 6 to 10): Read the following information and answer the questions given below

- 'A+B means 'A is the daughter of B'
- 'A*B' means 'A is the son of B'
- 'A-B' means 'A is the wife of B'
- 6. If P*Q-S, which of the following is true?
- A. S is wife of Q

- B. S is father of P
- C. P is daughter of Q
- D. Q is father of P
- 7. If T-S*B-M, which of the following is not true?
- A. B is mother of S

B. M is husband of B

C. T is wife of S

- D. S is daughter of B
- 8. If Z*T-S*U+P, what is U to Z?
- A. Mother

B. Grandmother

C. Father

- D. Cannot be determined
- 9. If 'P \$ Q' means 'P is father of Q'; 'P # Q' means 'P is mother of Q'; 'P * Q' means 'P is sister of Q', then how is D related to N in N#A\$B*D?
- A. Nephew

B. Grandson

C. Grand-daughter

D. Data inadequate

S
Skill
ytical
f Analy
nent o
Departme
eda
ă

the mother of Q' and	_		father of Q'; 'P@Q' means 'P is the expression A@B+C-E*F, how is
A related to F?			
A. Mother	B. Aunt	C. Daughter-in-law	D. None of these
Directions(11-15): A \$ B means A is A # B means A is A @ B means A is A % b means A is	father of B s husband of B		
11. P @ Q \$ M # T in	dicates what re	lation of P with T?	
A. Paternal grandmot	her	B. Maternal grandmother	
C. Paternal grandfath	er	D. Maternal grandfather	
12. Which of the follo A. H \$ D @ F # R C. R \$ D @ F # H	owing expression	ons indicates R is the sister of F B. R % D @ F \$ H D. H % D @ F \$ R	H
13. If F @ D % K # F	I, then how F re	elated to H	
A. Brother- in-law		B. Sister	
C. Sister-in-law		D. Cannot be determined	
	owing expression	ons indicates H is the brother of	f N
A. H # R \$ D \$ N		B. N % F @ D \$ H # R	
C. N % F @ D \$ H		D. N % F @ D % H	
15. If G \$ M @ K, ho	w is K related t	o G	
A. Daughter-in-law		B. Mother-in-law	
C. Daughter		D. None of these	
· · ·	•	•	ogether. B is the son of C but C is f C. D is the daughter of A and F is
16. How many male i	nembers are the	ere in the Family?	
A. 1	B. 2	C. 3	D. 4
17. Who is the mothe	r of B?		
A] D	B. F	C. E	D. A
11, 12	D. 1	С. Ц	D. M
18. How many childre	en does A have	?	
A. One	B. Two	C. Three	D. Four
	-	esterday at the beach was the y he girl related to Rita's friend?	oungest daughter of the brother-in-
A. Cousin	B. Daughter	-	D. Friend

- 20. Pointing to a photograph a woman says "This man's son's sister is my mother-in-law" How is the woman's husband related to the man in this photograph? B. Son D. Nephew A. Grandson C. Son-in-law

LEVEL - III

Directions (1-5):

- P = Q means Q is the father of P
- P * Q means P is the sister of Q
- P? Q means Q is the mother P
- P \$ Q means P is the brother of Q
- P @ Q means Q is son of P
- P # Q means P is the daughter of Q
- 1. Which of the following is not correct?
- A. R # S ? T means R is granddaughter of T
- B. P = Q? R means R is grandmother of P
- C. L \$ M * O means O is sister of L
- D. All are correct
- 2. Which of the following is correct?
- A. V # T * P means P is maternal uncle of V
- B. D? V # T means D is granddaughter of T
- C. L @ M \$ R means R is paternal uncle of L
- D. M @ R * D? V means M is son of V
- 3. Which of the following indicates A is grandfather of B?
- A. M # A = N = B

B. B \$ L # Q # A

C. B # L # A

- D. L * B = S \$ Q = A
- 4. Which of the following means F is paternal uncle of G?
- A. G # L \$ F \$ N

B. N \$ F \$ L # G

C. G # M * F \$ L

- D. $L = F \ Q \ @ \ G$
- 5. S # M * B @ L = F?Q reveals which of the following relations?
- A. F and B are brother and sister
- B. B is paternal uncle of S
- C. L is grandmother of Q
- D. M is maternal aunt of L

Directions (6-10): Study the following information carefully and answer the questions that follow:

- A ÷ B means A is son of B
- A × B means A is sister of B
- A + B means A is brother of B
- A B means A is mother of B

6. How is G related to I	H in the expression	$G \times R + V \div H$?			
A. Sister	B. Daughter	C. Son	D. Mother		
7. Which of the followi	ng expressions repi	resents 'B is the husband of A	A'?		
$A. A \times I - E + B$		$B.\ A-I+E \div B$			
C. $A + I \div E \times B$		D. $A \div I \times E + B$			
		2,11,11,2,7			
8. How is V related to 7	-				
A. Niece	B. Father	C. Uncle	D. Aunt		
9. How is P related to J	in the expression '.	$J \times K \div M - P$?			
A. Sister	B. Brother	C. Father	D. Either (a) or (b)		
	ing expressions rep	presents 'J is wife of E'?			
A. $E \div F \times G + H - J$		$B.\ E\times G \div H + F - J$			
$C.\ J-H\times G\div E+F$		D. Both (a) and (b)	D. Both (a) and (b)		
'Q ÷ R' means 'Q is fat 'Q × R' means 'Q is wi 'Q + R' means 'Q is so 'Q - R' means 'Q is sis	fe of R' n of R' ster of R'	pression $A - B + C \times D$?			
A. Father	B. Mother	C. Sister	D. Daughter		
			6		
12. Which of the follow $M \times L + N - O$	ing statements is tr	rue if the given expression is	true?		
		P. I. is father of O			
A. M is daughter of O			B. L is father of O		
C. N is husband of L		D. L is son of N			
13. What will come in procession? W ÷ P + C - T? V - Q	-	ark (?) if it is given that V is	mother-in-law of W in the		
A. ÷	B. +	C. ×	D. –		
Directions (14-15): The 'P@Q' means 'P is the 'P\$Q' means 'P is the h'P#Q' means 'P is the s'P*Q' means 'P is the s	mother of Q' nusband of Q' sister of Q'	sed on the following informa	ation.		
14. If F#J*T\$R@L. the	n which of the follo	owing is definitely true?			
A. L is the brother of F		. F is the sister of L			

D. L is the brother of J

C. F is the brother of J

0

D. second to right

15. Which of the following indicates the relationship 'R' is the daughter of T'? A. R#F*B@T B. R#F*B\$T C. T@B#R*F D. T@B#F*R Directions (16-20): A, B, C, D, E, F, G and H are sitting around a circle facing the centre but not necessarily in the same order. Each of them has a relationship with A. G is sitting second to the left of father of A. F is immediate neighbour of A. D, mother of A is sitting opposite to the sister of A. B is sitting to the immediate right of wife of A. E who is a male is sitting second to the right of mother of C. Brother of A is sitting third to right of B. Daughter of A is sitting to third to right of sister of A. A is sitting second to the right of daughter of E. E is sitting to the immediate left of sister of A. 16. Who is the mother of H? A. F B. G C. C D. D 17. Who is the grand-daughter of E? C. D A. B D. G 18. Who is sitting second to the right of F' sister? A. wife of A B. brother of C D. father of B C. daughter of A 19. How many persons are sitting between A's wife and D's husband when counted from right of A's wife? A. None B. One C. Two D. Three

C. third to right

20. What is the position of G's daughter with respect to D's daughter?

B. second to left

A. third to left

🛇 | Department of Analytical Skills

LOGICAL REASONING – I

STATEMENT AND ARGUMENTS

A Statement is followed by two Arguments. An Argument maybe in favour of or against the statements. One has to check the strength of the argument. This cannot be misconstrued as considering only favourable arguments.

Preliminary Screening: Read the argument and discard it if it is:

a) Ambiguous: The argument should have clarity in the reason suggested in it. The argument should be contextual and express its support or opposition to the given statement in explicit terms.

Example:

Statement: Should India wage war against Pakistan?

Argument: No, both India and Pakistan are at fault.

Analysis: Here, though the argument refers to the subject in the statement, it has no clarity. Thus, the argument is ambiguous.

b) Disproportionate: The reasons given in the argument, in support or against the given statement, should be comparable to the magnitude of the situation given in the statement.

Example:

Statement: Should every citizen be asked to use only pencil to write instead of pen?

Argument: Yes, usage of pencil leads to reduction in wastage of paper. This helps in protection of environment.

Analysis: The argument links usage of pencil to protection environment., because errors can be rectified on the same paper. This measure, in practice, makes little difference to the environment, hence, the argument is rejected.

c) Irrelevant: The argument should relate its reasoning to the context given in the statement. Example:

Statement: Should the syllabus for primary classes be reduced, to enable the students to understand the concepts piece meal?

Argument: 1. No, it gives more leisure to students, which may lead to juvenile delinquency.

2. No, the syllabus should include subjects that help in increasing IQ levels of students. Analysis: The reason given in argument (1) is out of context when compared to the statement. Hence, this argument is irrelevant.

d) Comparative: The argument should suggest why or why not the proposed action be implemented, basing on favourable or adverse results that follow after implementation.

Example:

Statement: Should India reform its taxation policy?

Argument: 1. Yes, it helps in rationalisation of taxes.

2. Yes, many countries are doing so.

Analysis: Argument (1) is a valid argument because it is based on a positive result that would follow the suggested action.

Argument (2) is not based on any resulting effect of the suggested action .

Hence, this is not a valid argument.

Department of Analytical Skills

e) **Simplistic:** These kind of arguments, though they are related to the statements, make a simple assertion or there is no substantiation to strengthen the argument.

Example:

Statement: Should India wage war against Pakistan?

Argument: 1. Yes, it should be done immediately.

Argument: 2. No, it is not going to help.

Analysis: Argument (1) simply suggests that it should be done immediately. Hence, this argument is too simple.

Argument (2) does not show how it is not going to help. Hence, argument (2) is also simplistic.

Example 1:

Statement: Should Yoga be introduced as a part of the curriculum by schools?

Argument 1: Yes: This will help students improve their mental ability.

Argument 2: No: This will not help students to improve studentship qualities but will burden them with extra school-hours.

Options:

- (1) if only argument I is strong.
- (2) if only argument II is strong.
- (3) if either I or II is strong.
- (4) if neither I nor II is strong.
- (5) if both I and II are strong.

Answer: Option (5)

Solution: Both the statements, if true, are valid and strong arguments.

Example 2:

Statement: Should we switch to a green fuel (fuel extracted from food grains)?

Arguments:

- I. Yes, it does not pollute the environment.
- II. No, it will increase the prices of food products.

Options:

- (1) if only argument I is strong.
- (2) if only argument II is strong.
- (3) if either I or II is strong.
- (4) if neither I nor II is strong.
- (5) if both I and II are strong.

Answer: Option (1)

Solution: I is based on a positive result and desirable. Hence I is strong. II is not strong because there can be separate production for this purpose. Only I is strong.

LEVEL – I

Directions (1-5): The question below is followed by two arguments numbered I and II. You have to decide which of the given arguments is/are 'strong'.

- Only I is strong. a)
- Either I or II is strong. b)
- Only II is strong. c)
- Neither I nor II is strong. d)
- Both I and II are strong e)
- 1. Should the fees of all private professional colleges be made equal to those of government professional colleges?

Arguments:

- I. No, private colleges need additional funds to maintain quality of education.
- II. Yes, otherwise a large number of meritorious students will not be able to study in these colleges due to exorbitantly high fees.
- 2. Question: Should the press in India be given full freedom?

Arguments:

- I. Yes, because only then people will become politically enlightened.
- II. No, because full freedom to press will create problems.
- 3. Statement:

Bank 'A' has announced reduction of half percentage on the interest rate on retail lending with immediate effect.

Arguments:

- I. Other banks may also reduce their retail lending rates to be in competition.
- II. The bank 'A' may be able to attract more customers for availing retail loans.
- 4. Should the oil companies be allowed to fix the price of petroleum products depending on market conditions?

Arguments:

- I. Yes, this is the only way to make the oil companies commercially viable.
- II. No, this will put additional burden on the retail prices of essential commodities and will cause a lot of hardships to the masses.
- 5. Should all the profit making public sector units be sold to private companies?

- I. Yes, as this will help the Government to augment its resources for implementing the development programmes.
- II. No, as the private companies will not be able to run these units effectively.
- 6. Question: Should road repair work in big cities be carried out only late at night? Arguments:
- (A) No, this way the work will never get completed.
- (B) No, there will be unnecessary use of electricity.
- (C) Yes, the commuters will face a lot of problems due to repair work during the day.

- a) None is strong.
- b) Only (A) is strong
- Only (C) is strong. c)
- Only (B) and (C) are strong. d)
- Only (A) and (B) are strong. e)
- 7. Question: Should there be a restriction on the construction of high rise buildings in big cities in India?

Arguments:

- (A) No, big cities in India do not have adequate open land plots to accommodate the growing population.
- (B) Yes, only the builders and developers benefit from the construction of high rise buildings.
- (C) Yes, the Government should first provide adequate infrastructural facilities to existing buildings before allowing the construction of new high rise buildings.
- a) Only (B) is strong.
- b) Only (C) is strong.
- c) Both (A) and (C) are strong
- d) Only (A) is strong.
- e) None of these
- 8. Question: Should the government stop giving subsidy to loss-making public sector units? Arguments:
- I. Yes, as subsidies can never cure the ailment in loss-making public sector units.
- II. No, as public sector units have carved out a niche for themselves in India's developmental process and they should be sustained at all costs.
- 9. Question: Should there be only one rate of interest for term deposits of varying durations in banks? Arguments:
- I. No, people will refrain from keeping money for longer duration resulting into reduction of liquidity level of banks.
- II. Yes, this will be much simple for the common people and they may be encouraged to keep more money in banks.
- 10. Question: Should all the drugs patented and manufactured in western countries be first tried out on sample basis, before giving license for sale to general public in India?

Arguments:

- I. Yes, many such drugs require different doses and duration for Indian population and hence, it is necessary.
- II. No, this is just not feasible and hence, cannot be implemented.
- 11. Question: Should there be a restriction on the migration of people from one state to another in India?

- I. No, any Indian citizen has the basic right to stay at any place of his/her choice and hence, he/she cannot be stopped.
- II. Yes, this is the way to affect an equitable distribution of resources across the states in India.

- 12. Question: Should government close down loss-making public sector enterprises? Arguments:
- I. No, all employees will lose their jobs, security and earning and what would they do?
- II. Yes, in a competitive world, the rule is `survival of the fittest'.
- 13. Question: Should all the professional colleges in India be encouraged to run their own courses without affiliation to any university?

- I. Yes, this is the only way to create more opportunities for those who seek professional training.
- II. No, this will dilute the quality of professional training as all such colleges may not be equipped to conduct such courses.
- 14. Question: Should there be a complete ban on tobacco products in India? Arguments:
- I. No, it will render a large number of people unemployed.
- II. No, the government will have a large amount of loss in money as it will not be earned by taxes on these products.
- 15. Question: Should all students passing out from the government-run colleges and desirous of settling abroad be asked to pay back the cost of their education to the government? Arguments:
- I. Yes, such students who study on the resources of the exchequer should be discouraged to leave the country.
- II. No, every citizen has the right to select his place of further study or work and therefore, such a condition is unjustified.

LEVEL - II

- 16. Question: Should those who manufacture spurious life saving drugs be given capital punishment? Arguments:
- I. No, nobody has the right to take people's lives as we cannot give life to anybody.
- II. Yes, those people are more dangerous than those who are convicted for homicide as the extent of damage to human life is incalculable.
- 17. Question: In India, should income tax be abolished?

Arguments:

- I. Yes, because it is an unnecessary burden on the wage earners.
- II. No, because it is a good source of revenue.
- 18. Question: Should the public sector undertakings be allowed to adopt hire and fire policy? Arguments:
- I. Yes, this will help the public sector undertakings to get rid of non-performing employees and will also help to reward the performing employees.
- II. No, the management may not be able to implement the policy in an unbiased manner and the employees will suffer due to the high-handedness of the management.
- 19. Question: Should there be only one rate of interest for term deposits of varying durations in banks?

Arguments:

- No, people will refrain money for longer duration resulting into reduction of liquidity level of
- Yes, this will be much simpler for the common people and they may be encouraged to keep more money in banks.
- 20. Question: Should there be capital punishment for those who are found guilty of rape charges? Arguments:
- I. Yes, this is the only way to eliminate such atrocities on women.
- II. No, this will lead to more violence as culprits may even kill the rape victims.
- 21. Question: Should there be compulsory medical examination of both the man and the woman before they marry each other?

Arguments:

- I. No, this is an intrusion into the privacy of an individual and hence, cannot be tolerated.
- II. Yes, this will substantially reduce the risk of giving birth to children with serious ailments.
- 22. Question: Should all those who are found guilty of committing homicide be given either capital punishment or kept in jail for the entire life?

- I. Yes, only such severe punishments will make people refrain from committing such heinous acts and the society will be safer.
- II. No, those who are repentant for the crime they committed should be given a chance to lead a normal life outside the jail.

- 23. Question: Should India become a permanent member of UN's Security Council? Arguments:
- I. Yes, India has emerged as a country that loves peace and amity.
- II. No, let us first solve problems of our own people like poverty, malnutrition.
- 24. Question: Should all the criminals convicted for committing murder be awarded capital punishment?

Arguments:

- I. Yes, this will be a significant step towards reducing cases of murder in future.
- II. No, nobody has the right to take any person's life irrespective of the acts of such individuals.
- 25. Question: Should government freeze pay-scales and salary of all private and public sectors and its own employees to contain inflation?

Arguments:

- I. Yes, all over the world this is considered as a sure way to contain inflation.
- II. No, the government should control market forces to keep check on the prices.
- 26. Question: Should there be a compulsory military training for every college student in India? Arguments:
- I. No, this goes against the basic democratic right of an individual to choose his/her own programs.
- II. Yes, this is the only way to build a strong and powerful nation.
- 27. Question: Should the retirement age of all government employees in India is to be made 55 years? Arguments:
- I. Yes, this will help government to offer employment to youth at lower cost and with higher productivity.
- II. No, the government will be deprived of the expertise of the experienced employees and this will have adverse effect on the productivity.
- 28. Question: Should there be a restriction on the number of ministers in each cabinet of India? Arguments:
- I. Yes, as a result of this, a lot of money will be saved and the same can be used in developmental programmes.
- II. No, there should not be such restrictions on democratically elected representatives and it should be left to the judgement of the leader of the council of ministers.
- 29. Statement: Should the in-charge of all the police stations in the country be transferred every two years?

- I. No, every transfer creates a lot of administrative hassles and also causes a lot of inconvenience to the police officers.
- II. Yes, this is the only way to eradicate the nexus between police officers and anti-social elements.
- 30. Question: Should mutual funds be brought under strict government control? Arguments:
- I. Yes, that is one of the ways to protect the interest of the investors.
- II. No, strict government controls are likely to be counterproductive.

STATEMENT AND ASSUMPTIONS

Assumption: An assumption is the hidden part of the statement which is assumed/supposed and taken for granted. Something that is not clearly mentioned in the statement, but is an integrated part of it. when somebody says something he does not put everything, every aspect of his idea into words. There is a lot which he leaves unsaid. That which he leaves unsaid, that which he takes for granted, may be defined as an assumption.

Important Notes:

- (1) Always check whether an assumption is implicit or not by "keeping yourself in the shoes of the subject".
- (2) Think from the perspective of the person saying the line in the statement, the person giving the advertisement, the person advising someone etc.
- (3) Always be careful of the key words used in the sentence, such as, most, only, all, best, definitely etc. The statement is supposed to be read carefully to pick the right assumption.

Some important key points which will help you to analyse the assumption in less time:

- (1) Some words like only, each, any, every, all, question indicating words (why, what), answer indicating words (therefore), Definitely, But, Certainly exist in the assumption and that assumption will always be explicit (False)
- (2) Some words like some, to large extent, many much exist in the assumption and that will always be implicit (True).
- (3) Any assumption that is conveying the message of advertisement, notice and appeal, that assumption will always be implicit (True).
- (4) Any assumption that's talking about the social welfare (positive), govt. policies that assumption will always be implicit (True).
- (5) If any assumption showing the word like suggestion, order, request that will always be implicit (True).

Example 1: Statement: "Hungry stomachs do not understand high values and economic ethics. They will vote a man who gives them rice". – A political analyst on why a particular party won the election. Assumptions:

- I. A lot of people are hungry.
- II. Rice was not available previously.
- III. Rice was available only in limited quantity.

Solution: The analyst talks of hungry stomachs, so people with hungry stomachs must be existing. It means that 1st is implicit. II is not implicit although it looks otherwise. Some rice must have been available only in limited amount (otherwise people wouldn't have been hungry). Hence, III is implicit.

Example 2: Statement: An advertisement in a newspaper – "wanted unmarried, presentable matriculate girls between 18 and 21, able to speak fluently in English, to be hired as models". Assumptions:

- I. Fluency in English is a prerequisite for good performance a model.
- II. Height does not matter in performing as a model.

Solution: Since the advertisement wants girls "able to speak fluently in English" it must have assumed that fluency in English is a requirement for a good model. But height as a criteria is not described in the statement so, only 1st assumption will implicit.

LEVEL - I

Directions: A statement is given followed by two assumptions numbered I and II. An assumption is something supposed or taken for granted. You have to consider the statement and the following assumptions to decide which of the assumptions is/are implicit in the statement.

- Only assumption I is implicit. a)
- Only assumption II is implicit. b)
- Either assumption I or II is implicit c)
- Both the assumptions I and II are implicit. d)
- e) Neither assumption I nor II is implicit.
- 1. Statement: Our bank provides all your banking requirements at one location. An advertisement of a bank.

Assumptions:

- I. Customers prefer to carry out all banking transactions at one place.
- II. People may get attracted by the advertisement and carry out their transactions with this bank.
- 2. Statement: The X-airlines has decided to increase the passenger fare by 15 percent with immediate effect.

Assumptions:

- I. The demand for seats of the X-airlines may remain unchanged even after the hike in fare.
- II. Other airline companies may also hike the passenger fares.

3. Statement:

Multinational fast food chains are opening up a large number of Plus Coffee Shops with piped modern music in different cities of India and these are serving various snacks with coffee.

Assumptions:

- I. A large number of people may become regular customers of these coffee shops.
- II. People will like to enjoy the comfortable environment while drinking coffee with snacks.

4. Statement:

Railway officials have started ten new trains and increased the frequency of fourteen running trains. **Assumptions:**

- I. The existing trains are not sufficient to provide accommodation to all the passengers.
- II. The new and additional trains would have sufficient passengers, so that they will be economically viable.

5. Statement:

Bank 'A' has announced reduction of half percentage on the interest rate on retail lending with immediate effect.

- I. Other banks may also reduce the retail lending rates to be in competition.
- II. Bank 'A' may be able to attract more customers for availing retail loans.

6. Statement: The government has decided to hold the employers responsible for deducting tax at source for all their employees.

Assumptions:

- I. The employers may still not arrange to deduct tax at source for their employees.
- II. The employees may not allow the employers to deduct tax at source.
- 7. Statement: The regulatory authority has set up a review committee to find out the reasons for unstable stock prices.

Assumptions:

- I. The investors may regain confidence in the stock market by this decision.
- II. The review committee has the expertise to find out the causes for volatility in the stock market.
- 8. Statement: Get rid of your past for the future and get our new generation fridge at a discount in exchange of the old one. (An advertisement)

Assumptions:

- I. The sales of the new fridge may increase in the coming months.
- II. People prefer to exchange future with past.
- 9. Statement: The government has decided to overhaul the structure of school fee by linking the school fee with the incomes of parents.

Assumptions:

- I. Parents will furnish right information about their incomes to schools.
- II. Parents will agree to pay the fee after the overhauling of the fee structure.
- 10. Statement: The 'M' Cooperative Housing Society has put up a notice at its gate that salespersons are not allowed inside the society.

Assumptions:

- I. All the salespersons will stay away from the 'M' Cooperative Housing Society.
- II. The security guard posted at the gate may be able to stop the salespersons from entering the society.
- 11. Statement: An advertisement "If you want to follow the footprints of an ideal leader, wear 'X' brand of shoes."

Assumptions:

- I. Most people like to become ideal leaders.
- II. One cannot become an ideal leader unless one wears 'X' brand of shoes.
- 12. Statement: The Union Government has decided to withdraw existing tax relief on various small savings schemes in a phased manner to augment its tax collection.

Assumptions:

- I. People may still continue to keep money in small savings schemes and also pay taxes.
- II. The total tax collection may increase substantially.
- 13. Statement: Every citizen must be committed to the social cause; if he is not, his citizenship should be cancelled.

- I. It is possible to find out whether a citizen is committed to the social cause or not.
- II. Citizenship of any citizen can be cancelled.

G Department of Analytical Skills

14. Statement: The government has decided to levy 2 percent surcharge on tax amount payable for funding drought relief programmes.

Assumptions:

- I. The government does not have sufficient money to fund drought-relief programmes.
- II. The amount collected by way of surcharge may be adequate to fund these drought-relief programmes.

15. Statement:

An advertisement: Now you can own a new car in just Rs. 1,999 per month.

Assumptions:

- I. People do not want to buy used cars.
- II. Many people can afford to pay Rs. 1,999 per month for a new car.

LEVEL - II

16. Statement: The 'X' Housing Finance Company has offered its services to search suitable home at no extra cost for those who avail housing loan from it.

Assumptions:

- I. Customers may prefer to take housing loan from `X' Housing Finance Company as they can save a lot of their time and money spent in searching a suitable home.
- II. No other housing finance company has offered any such extra service with a housing loan.
- 17. Statement: Beware of dogs. Our dogs do not bark but they are trained to distinguish between genuine guests and intruders.

Assumptions:

- I. Barking dogs rarely bite.
- II. Our dogs could be dangerous for intruders.

18. Statement:

World Health Organisation has decided to double its assistance to various health programmes in India as per capita expenditure on health in India is very low compared to many other countries.

Assumptions:

- I. The announced assistance may substantially increase the per capita expenditure on health in India and bring it on par with other countries.
- II. The government funding is less than adequate to provide basic medical facilities in India.

19. Statement:

Without reforming the entire administrative system, we cannot eradicate corruption and prejudice from the society.

- I. The existence of corruption and prejudice is good.
- II. There is enough flexibility to change the administrative system.

20. Statement: The managing committee of Galaxy Housing Society has requested all its members to segregate the biodegradable garbage and put them in different containers.

Assumptions:

- I. Other housing societies may follow the same practice as this will help conserve environment equilibrium.
- II. The members of Galaxy Housing Society may respond positively to the request made by the managing committee.
- 21. Statement: The 'X' group of employees' association has opposed Voluntary Retirement Scheme to the employees of some organisations.

Assumptions:

- I. Only those employees who are not efficient may opt for the scheme.
- II. The response of the employees may be lukewarm towards the scheme and it may not benefit the organisation to the desired level.
- 22. Statement: Learn computer at no cost and make your life more meaningful. An advertisement. Assumptions:
- I. People prefer to join courses without any fees.
- II. Knowledge of computer makes life more meaningful.
- 23. Statement: In view of the statement on the on-going strike by the employees, the government has agreed to work out an effective social security programme.

Assumptions:

- I. The striking employees may not be satisfied with the announcement and continue the agitation.
- II. The striking employees may withdraw their agitation with immediate effect and start working.
- 24. Statement: The government has decided to launch food-for-work programme in all the drought affected areas.

Assumptions:

- I. The government has the machinery to implement the food-for-work programme in all the drought affected areas.
- II. There is enough food in stock to implement the programme successfully.
- 25. Statement: The head of the organisation congratulated the entire staff in his speech for their sincere effort to bring down the deficit and urged them to give their best for attaining a more profitable position in future.

Assumptions:

- I. The employees may get motivated and maintain, and if possible, enhance their present level of
- II. The employees may now relax and slow down in their day-to-day work as there is no immediate threat of huge deficit.
- 26. Statement: The head of the organisation has decided to reward those employees who will help reducing expenditure substantially by suggesting innovative techniques.

- I. The employees may be able to come out with innovative ideas.
- II. The employees may be encouraged to apply their mind to earn the reward.

Department of Analytical Skills

27. Statement:

The demonetisation of high denomination currency notes is expected to reduce the financial liability of the central bank, although the legitimate holders of currency can exchange their holding at the bank counters.

Assumptions:

- I. A significant part of the currency is not likely to come back into the banking system.
- II. The central bank is duty bound to honour all its financial commitments to the legitimate holders of high denomination currency notes.
- 28. Statement: The civic authority has advised the residents in an area to use mosquito repellents or sleep inside nets as large number of people are suffering from malaria.

Assumptions:

- I. Local residents have enough money to arrange for the repellents or nets.
- II. People may ignore and continue to get mosquito bites as they have other pressing needs.
- 29. Statement: The government has set up a fact-finding mission to look into the possible reasons for the recent violence in the area.

Assumptions:

- I. The mission may be able to come up with credible information about the incident.
- II. The people in the area may cooperate with the mission and come forward to give detailed information related to the incident.
- 30. Statement: If you are intelligent, we are right people for improving your performance. -- An advertisement of a coaching class.

- I. Brilliant students may prefer to join coaching classes.
- II. Coaching classes help students improve their performance.

6 Department of Analytical Skills

STATEMENTS AND COURSE OF ACTION

A course of Action is a step or administrative decision to be taken up for improvement or follow – up for further action in regard to the problem, policy etc. on the basis of the information given in statement.

Normally there will be two broad types of pattern in such questions:

- 1. Problem and Solution based: When the presented situation talks of a problem and the suggested course of action talk of a solution.
- It solves / reduces of minimize the problem
- The solution or course of action is practically Possible.
- A suggested course of actions can be said to solve/reduce/minimize, the problem.

Example:

Statement: A large number of people in ward X of the city are diagnosed to be suffering from a fatal malaria type.

Courses of Action: I. The city municipal authority should take immediate steps to carry out extensive fumigation in ward X.

- II. The people in the area should be advised to take steps to avoid mosquito bites.
- 1. Only I follows

- 2. Only II follows
- 3. Either I or II follows

- 4. Neither I nor II follows
- 5. Both I and II follow

Answer is (5) – Clearly, prevention from mosquitoes and elimination of mosquitoes are two ways to prevent malaria. The action will reduce the problem. So, both the courses follow.

2. Fact and Improvement based: When the presented situations talks of a simple fact (not a problem, just a situation) and the suggested courses of action suggest ways of improvement.

Format of the Problem: These types of questions contain two or more statement and these statements are followed by the number of Courses of Action. You have to find which Course of Action will logically follow from the given statement.

Example:

Statement: Exporters in the capital are alleging that commercial banks are violating a Reserve Bank of India directive to operate a post shipment export credit denominated in foreign currency at international rates from January this year.

Courses of Action: I. The officers concerned in the commercial banks are to be suspended.

II. The RBI should be asked to stop giving such directives to commercial banks.

1. Only I follows

- 2. Only II follows
- 3. Either I or II follows

4. Neither I nor II follows

5. Both I and II follow

Answers (4) – The statement mentions that the commercial banks violate a directive issued by the RBI. The remedy is only to make the banks implement the Act. So, none of the course of action follows.

Steps to Solve:

- 1. Don't make your individual perception.
- 2. Act according to the rules of any organization.
- 3. Go for impartial and personal thinking.
- 4. Existing practices are not effective Course of Action.
- 5. Whenever problem arises, it is always sensible course of action to find out the cause.

Important Points to proceed step by step to reach final courses of action:

- 1. Extreme or strict action is not valid course of action.
- 2. The actions should be a positive step towards the solution of the problem, rather harsh and undemocratic.
- 3. Analyses course of action whether it will solve the problem or lessen it. For proper analysis check with
- (i) Universal truth
- (ii) Experience
- (iii) Logic
- 4. Check out practical course of action. Simple problem must have simple course of action, not a complex one which might create more problem than to solve or reduce.
- 5. In most of the cases, a situation has more than one course of action. But they are never exclusive to each other. So our answer should be always "both follow" and not "either of them follows".
- 6. If course of action and problems are properly balanced and if the course of action is also feasible than that action can be followed.

Example 1: Statement: Rapid growth of urban population has led to a severe shortage of living space resulting in a drop in living conditions.

Courses of Action:

- I) The Government should draw plans for urban re planning and development.
- II) All village to town migrations should be stopped.
- II) The Government should demolish the five-star hotels and build peoples cottages there.

(1) Only I follows

(2) Only III follows

(3) I & III follow

(4) I & II follow

(5) All follow

Ans (1) Only I follows.

Solution: I is a positive step towards the solution of the problem. III is rather harsh and undemocratic. II too is an extreme action. Both II & III would violate the Fundamental Rights of the Indian Constitution.

Example 2: Statement: Although advancement medical science has raised life expectancy, the rate of child mortality remains high in India.

Courses of Action:

- I) Efforts should be made to lower life expectancy.
- II) Medical scientists should be asked to give up their jobs.
- III) Efforts should be made to decrease the rate of child mortality.

(1) I & II follow

(2) II & III follow

(3) I & III follow

(4) Only I follows

(5) Only III follows

Ans (5) Only III follows.

Solution: I is an absurd suggestion. II is an extreme action not required in the present circumstances. III is undeniably a proper course of action.

LEVEL - I

Directions: In the question given below, a statement followed by two courses of action numbered I and II is given. Course of action is a step for administrative decision to be taken for improvement, follow-up or further action in regard to the problem, policy etc. On the basis of the information given in the statement, you have to assume everything in the statement to be true and then decide which of the suggested courses of action logically follow(s).

- Only I follows a)
- b) Either I or II follows
- c) Only II follows
- d) Both I and II follow
- e) Neither I nor II follows
- 1. Statement: There has been a significant drop in the water level of all the lakes supplying water to the city.

Courses of action:

- I. The water supply authority should impose a partial cut in supply to tackle the situation.
- II. The government should appeal to all the residents through mass media for minimal use of water.
- 2. Statement: There has been an unprecedented increase in the number of requests for berths in most of the long distance trains during current holiday season.

Courses of action:

- I. The railway authority should immediately increase the capacity in each of these trains by attaching additional coaches.
- II. The people seeking accommodation should be advised to make their travel plan after the holiday.
- 3. Statement: Due to availability of air tickets at cheaper rates from various airlines, large numbers of people now a days prefer to travel by air than travelling by train.

- I. Railway ministry has to do its best efforts to improve the quality of rail journey in respect of facilities and also the punctuality.
- II. Airlines should not be allowed to introduce various schemes offering concessional fares.
- 4. Statement: Reading habits in the children of coming generations is diminishing day by day. Courses of action:
- I. Access to various electronic gadgets such as television, computer and particularly the internet should be controlled.
- II. Parents should ensure and cultivate reading habits among their children.
- 5. Statement: Mr. Manohar Jalan, an employee of company X, shows no interest in his work anymore. Courses of action:
- I. The personnel officer should look into Mr. Jalan's problems and try to sort them out.
- II. The company should depute Mr. Jalan to some other work for a period of time.
- 6. Statement: The Indian Constitution is not suitable for the needs of the country anymore. Courses of action:
- I. A review of the Constitution should be taken up.
- II. The Constitution should be thrown away.

7. Statement: Many people have encroached onto government property and built their houses and business establishments.

Courses of action:

- I. The government should take immediate steps to remove all unauthorised constructions on government land.
- II. All the encroachers should immediately be put behind bars and also be slapped with a hefty fine.
- 8. Statement: A major part of the local market in the city was gutted due to a short circuit causing extensive damage to goods and property.

Courses of action:

- I. The Government should issue strict guidelines for all establishments regarding installation and maintenance of electrical fittings.
- II. The Government should relocate all the markets to the outskirts of the city.
- 9. Statement: A software manufacturing company found out that a product it has launched, recently, has a few bugs.

Courses of action:

- I. Take the product off the market and apologize to customers.
- II. Apologize and fix up the bug for all customers.
- 10. Statement: The slum population is constantly increasing, it has doubled in the past two decades. Courses of action:
- I. Government should adopt rigid labour laws warranting employers to build labour settlement colonies.
- II. Government should adopt forceful resettlement and rehabilitation of slum dwellers by offering subsidised housing.
- 11. Statement: While laying pipes for one of the utility companies, a huge fire broke out due to damage done to the pipeline.

Courses of action:

- I. The licence of the utility company should immediately be suspended, pending enquiry into the incidence.
- II. People residing in the area should be advised to stay indoors to avoid burn injuries.
- 12. Statement: The board of directors of company 'K' has decided in principle to wind up or sell off its business in all but not in core competency areas.

Courses of action:

- I. The top management will have to first identify core competency areas of its operation.
- II. The top management will have to identify and shift its best people from core competency areas to non-core areas.
- 13. Statement: The prices of food grains and vegetables have substantially increased due to a prolonged strike call given by the truck owners association.

- I. Government should immediately make alternative arrangement to ensure adequate supply of food grains and vegetables in the market.
- II. Government should take steps to cancel the licences of all vehicles belonging to the association.

14. Statement:

A country cannot develop without fast and easy communication.

Courses of action:

- I. Government should provide communication facilities to the public at a cheaper rate.
- II. More private companies should be permitted to enter into the field of communication to strengthen the network.

15. Statement:

Proportion of females compared to that of males in the population of our country has drastically gone down in the recent past.

Courses of action:

- I. Social workers should take up the task of emphasising the importance of having at least one female child in each family in both rural and urban areas of the country.
- II. Government should severely punish the persons involved in the practice of female foeticide.

LEVEL - II

16. Statement: Nuclear power cannot make a country secure.

Courses of action:

- I. We should also spend on defence recourses other than nuclear power.
- II. We must destroy our nuclear capability.
- 17. Statement: Almost ninety percent of the flights of one of a private airline were cancelled for the fourth consecutive day as the pilots refused to join their duties in protest against sacking of two of their colleagues by the airline management.

Courses of action:

- I. The management of the airline company should be ordered by the Government to immediately reinstate the sacked pilots to end the crisis.
- II. Government should immediately take steps to end the impasse between the management and the pilots to help the hapless passengers.
- 18. Statement: The number of dropouts in the government schools has significantly increased in the urban areas over the past few years.

Courses of action:

- I. Government should immediately close down all such schools in the urban areas, where the dropout goes beyond 20 percent.
- II. The parents of all the students who dropped out of the government schools in urban areas should be punished.
- 19. Statement: The main cause of global warming is the increase of greenhouse gases in the atmosphere and deforestation.

- I. Incentive should be given to the local communities involved in protection and management of forests.
- II. A national forest carbon accounting programme should be institutionalised to keep carbon check.

| Department of Analytical Skills

- 20. Statement: In response to the published tender notice, company 'Z' has received 57 sealed tenders. Courses of action:
- I. The concerned department has to open the tenders and scrutinise them as per the procedure.
- II. The purchase committee will meet and recommend to the management, the parties identified for allotting tenders.

21. Statement:

There have been a large number of cases of internet hacking in the recent months creating panic among the internet users.

Courses of action:

- I. The government machinery should make an all-out effort to nab those who are responsible and put them behind bars.
- II. The internet users should be advised to stay away from internet banking till the culprits are caught.
- 22. Statement: In response to the published tender notice, the company 'Z' has received 57 sealed tenders.

Courses of action:

- I. The department concerned has to open the tenders and scrutinise them as per the procedure.
- II. The purchase committee will have to meet and recommend to the management the parties identified for allotting tenders.
- 23. Statement: While laying pipes for one of the utility companies, a huge fire broke out due to damage done to the pipeline.

Courses of action:

- I. All the licences of the utility company should immediately be suspended.
- II. People residing in the area should be advised to stay indoors to avoid burn injuries.
- 24. Statement: A company 'X' has decided to give 10% increase in salary to its employees from next

Courses of action:

- I. The accounts department will have to prepare new salary statements for all employees before due
- II. Employees association should ask for more rises in the salary, considering the market condition.
- 25. Statement: There has been a large number of cases of internet hacking in the recent months, creating panic among the internet users.

Courses of action:

- I. The government machinery should make an all-out effort to nab those who are responsible and put them behind bars.
- II. The internet users should be advised to stay away from using the internet till the culprits are caught.
- 26. Statement: The board of directors of the company `K' has decided to wind up or sell off its business in all but the core competency areas.

- I. The top management will have to first identify the core competency areas of its operation.
- II. It will have to identify and shift its best people from core competency areas to non-core areas.

27. Statement: There is an unprecedented increase in the number of successful students in this year's School Leaving Certificate Examination.

Courses of action:

- I. The government should make arrangement to increase the number of seats of intermediate courses in existing colleges, if feasible.
- II. The government should take active steps to open new colleges to accommodate all these successful students.
- 28. Statement: The state `K' is exporting bumper crop of rice this year under its `Rice Purchase Guarantee Scheme'.

Courses of action:

- I. Other farmers should also start cultivation of rice from the next year.
- II. The price of rice will increase in the open market.
- 29. Statement: After an inadequate monsoon last year, the meteorological department has forecast scanty monsoon this year as well.

Courses of action:

- I. The government should immediately set up a water authority for proper management of water resources.
- II. The water supply authorities should be asked to implement reduction in regular water supply to tackle the situation.
- 30. Statement: The eligibility for appearing in Common Entrance Test (CET) for engineering in state `M' is now raised to 60% from earlier 50% at HSC examination.

- I. Many candidates from state 'M' may not appear for CET this year and may appear for CET examinations of other states.
- II. At pre-examination screening, candidates obtaining less than 60% at HSC will have to be eliminated.

L Department of Analytical Skills

STATEMENT AND CONCLUSION

A statement is a group of words arranged to form a meaningful sentence.

A conclusion is a judgment or decision reached after consideration about the given statement. A conclusion is an opinion or decision that is formed after a period of thought or research on some facts or sentence stated by someone. A consequent effect has always to be analysed before reaching to the final result or conclusion of a given premise. This requires a very systematic and logical approach. To reach to a conclusion think only about the information given in the statement. There is no need to use, assume anything else or add any further or extra information from outside but the established facts cannot be denied like the Sun always rises in the East, a day consists of 24 h etc.

Points to Remember:

- If statement is formed with two or more sentences, then there should be no mutual contradiction in sentence.
- Statements and conclusion should not go against established facts and prevailing notious of truth.
- If definitive words like all, always, atleast, only, exactly and so on are used, then such words make the conclusion invalid or ambiguous.
- Always read very carefully and try to find key words as key words play an important role in analysing valid and invalid conclusions.
- If the conclusion is provided with a stated example, then the conclusion is invalid.

Type 1: One Statement with two Conclusions Based

In these types of questions, a statement is given followed by two conclusions. The candidate is required to find out which of conclusion follows the given statement and select the correct option accordingly.

Directions: In each of the following questions, a statement is followed by two Conclusions I and II. Give answer

- (a) if only Conclusion I follows
- (b) if only Conclusion II follows
- (c) if either I or II follows
- (d) if neither I nor II follows

Example 1:

Statement: Parents are prepared to pay any price for an elite education to their children. Conclusion

- I. All parents these days are very well off.
- II. Parents have an obsessive passion for perfect development of their children through good schooling.

Solution: (b)

It may be conclusion from the statement that since parents want a perfect development of their children through good schooling therefore they are prepared to pay any price for a good education but the statement does not give sense of the parents being very well off. Hence, only Conclusion II follows.

Type 2: More Than Two Statements and Conclusion Based

In this type of questions, a statement / statements I / are given followed by some conclusion. Choose the conclusion which follows the given statement.

1

Directions: Which of the conclusion can be drawn from the statement?

Example 2:

Statement: Many business offices located in buildings having two to eight floors. If a building has more than three floors, it has a lift.

Conclusions:

- (a) All floors may be reached by lifts
- (b) Only floors above the third floor have lifts
- (c) Fifth floor has lifts
- (d) Second floors do not have lifts

Solution: (c)

It is clear from the given statement.

LEVEL - I

In each question below is given a statement followed by two conclusions numbered I and II. You have to assume everything in the statement to be true, then consider the two conclusions together and decide which of them logically follows beyond a reasonable doubt from the information given in the statement.

Give answer:

- (A) If only conclusion I follows
- (B) If only conclusion II follows
- (C) If either I or II follows
- (D) If neither I nor II follows and
- (E) If both I and II follow.
- 1. Statements: In a one day cricket match, the total runs made by a team were 200. Out of these 160 runs were made by spinners.

Conclusions:

- 1. 80% of the team consists of spinners.
- 2. The opening batsmen were spinners.
- 2. Statements: The old order changed yielding place to new.

Conclusions:

- 1. Change is the law of nature.
- 2. Discard old ideas because they are old.
- 3. Statements: Government has spoiled many top ranking financial institutions by appointing bureaucrats as Directors of these institutions.

Conclusions:

- 1. Government should appoint Directors of the financial institutes taking into consideration the expertise of the person in the area of finance.
- 2. The Director of the financial institute should have expertise commensurate with the financial work carried out by the institute.
- 4. Statements: Population increase coupled with depleting resources is going to be the scenario of many developing countries in days to come.

Conclusions:

- 1. The population of developing countries will not continue to increase in future.
- 2. It will be very difficult for the governments of developing countries to provide its people decent quality of life.
- 5. Statements: Prime age school-going children in urban India have now become avid as well as more regular viewers of television, even in households without a TV. As a result there has been an alarming decline in the extent of readership of newspapers.

- 1. Method of increasing the readership of newspapers should be devised.
- A team of experts should be sent to other countries to study the impact of TV. on the 2. readership of newspapers.

7

6. Statements: In Japan, the incidence of stomach cancer is very high, while that of bowel cancer is very low. But Japanese immigrate to Hawaii, this is reversed - the rate of bowel cancer increases but the rate of stomach cancer is reduced in the next generation. All this is related to nutrition - the diets of Japanese in Hawaii are different than those in Japan.

Conclusions:

- 1. The same diet as in Hawaii should be propagated in Japan also.
- 2. Bowel cancer is less severe than stomach cancer.
- 7. Statements: The Government run company had asked its employees to declare their income and assets but it has been strongly resisted by employees union and no employee is going to declare his income.

Conclusions:

- 1. The employees of this company do not seem to have any additional undisclosed income besides their salary.
- 2. The employees union wants all senior officers to declare their income first.
- 8. Statements: Monitoring has become an integral part in the planning of social development programmes. It is recommended that Management Information System be developed for all programmes. This is likely to give a feedback on the performance of the functionaries and the efficacy with which services are being delivered.

Conclusions:

- 1. All the social development programmes should be evaluated.
- 2. There is a need to monitor the performance of workers.
- 9. Statements: The T.V. programmes, telecast specially for women are packed with a variety of recipes and household hints. A major portion of magazines for women also contains the items mentioned above.

Conclusions:

- 1. Women are not interested in other things.
- 2. An average woman's primary interest lies in home and specially in the kitchen.
- 10. Statements: The distance of 900 km by road between Bombay and Jafra will be reduced to 280 km by sea. This will lead to a saving of Rs. 7.92 crores per annum on fuel.

Conclusions:

- 1. Transportation by sea is cheaper than that by road.
- 2. Fuel must be saved to the greatest extent
- 11. Statements: The manager humiliated Sachin in the presence of his colleagues.

Conclusions:

- 1. The manager did not like Sachin.
- 2. Sachin was not popular with his colleagues.
- 12. Statements: Women's organisations in India have welcomed the amendment of the Industrial Employment Rules 1946 to curb sexual harassment at the work place.

Conclusions:

- 1. Sexual harassment of women at work place is more prevalent in India as compared to other developed countries.
- 2. Many organisations in India will stop recruiting women to avoid such problems.

1

13. Statements: Nation X faced growing international opposition for its decision to explode eight nuclear weapons at its test site.

Conclusions:

- 1. The citizens of the nation favoured the decision.
- 2. Some powerful countries do not want other nations to become as powerful as they are.
- 14. Statements: In a highly centralised power structure, in which even senior cabinet ministers are prepared to reduce themselves to pathetic countries or yesmen airing views that are primarily intended to anticipate or reflect the Prime Minister's own performances, there can be no place for any consensus that is quite different from real or contrived unanimity of opinion, expressed through a well-orchestrated endorsement of the leader's actions.

Conclusions:

- 1. The Ministers play safe by not giving anti-government views.
- 2. The Prime Minister does not encourage his colleagues to render their own views.
- 15. Statements: National Aluminium Company has moved India from a position of shortage to selfsufficiency in the metal.

Conclusions:

- 1. Previously, India had to import aluminium.
- 2. With this speed, it can soon become a foreign exchange earner.

LEVEL - II

16. Statements: Jade plant has thick leaves and it requires little water.

Conclusions:

- 1. All plants with thick leave require little water.
- 2. Jade plants may be grown in places where water is not in abundance.
- 17. Statements: Use "Kraft" colours. They add colour to our life. An advertisement.

Conclusions:

- 1. Catchy slogans do not attract people.
- 2. People like dark colours.
- 18. Statements: All those political prisoners were released on bail who had gone to jail for reasons other than political dharnas. Bail was not granted to persons involved in murders.

- 1. No political prisoner had committed murder.
- 2. Some politicians were not arrested.
- 19. Statements: Modern man influences his destiny by the choice he makes unlike in the past. Conclusions:
- 1. Earlier there were fewer options available to man.
- 2. There was no desire in the past to influence the destiny.

20. Statements: Water supply in wards A and B of the city will be affected by about 50% on Friday because repairing work of the main lines is to be carried out.

Conclusions:

- 1. The residents in these wards should economise on water on Friday.
- 2. The residents in these wards should store some water on the previous day.
- 21. Statements: People who speak too much against dowry are those who had taken it themselves. Conclusions:
- 1. It is easier said than done.
- 2. People have double standards.
- 22. Statements: The national norm is 100 beds per thousand populations but in this state, 150 beds per thousand are available in the hospitals.

Conclusions:

- 1. Our national norm is appropriate.
- 2. The state's health system is taking adequate care in this regard.
- 23. Statements: Our securities investments carry market risk. Consult your investment advisor or agent before investing.

Conclusions:

- 1. One should not invest in securities.
- 2. The investment advisor calculates the market risk with certainty.
- 24. Statements: Money plays a vital role in politics.

Conclusions:

- 1. The poor can never become politicians.
- 2. All the rich men take part in politics.
- 25. Statements: Vegetable prices are soaring in the market.

Conclusions:

- 1. Vegetables are becoming a rare commodity.
- 2. People cannot eat vegetables.
- 26. Statements: The serious accident in which a person was run down by a car yesterday had again focused attention on the most unsatisfactory state of roads.

Conclusions:

- 1. The accident that occurred was fatal.
- 2. Several accidents have so far taken place because of unsatisfactory state of roads.
- 27. Statements: In a recent survey report, it has been stated that those who undertake physical exercise for at least half an hour a day are less prone to have any heart ailments.

- 1. Moderate level of physical exercise is necessary for leading a healthy life.
- 2. All people who do desk-bound jobs definitely suffer from heart ailments.

- 28. Statements: A bird in hand is worth two in the bush.
- Conclusions:
- 1. We should be content with what we have.
- 2. We should not crave for what is not.
- 29. Statements: This world is neither good nor evil; each man manufactures a world for himself. Conclusions:
- 1. Some people find this world quite good.
- 2. Some people find this world quite bad.
- 30. Statements: The eligibility for admission to the course is minimum second class Master's degree. However, the candidates who have appeared for the final year examination of Master's degree can also apply.

- 1. All candidates who have yet to get their Master's degree will be there in the list of selected candidates.
- 2. All candidates having obtained second class Master's degree will be there in the list of selected candidates.

RATIO AND PROPORTION

The ratio of two quantities a and b in the same units, is the fraction b and we write it as a:b. Ratio of any number is expressed after removing all the common factors in the terms. For example, if there are two quantities having values of 8 and 6, then their ratios will be "4:3" because a common factor of 2 was removed from both the terms.

- In the ratio a: b, we call a as the first term or antecedent and b, the second term or
 - Eg: In the ratio 5:9, antecedent = 5 and consequent = 9.
- The multiplication or division of each term of a ratio by the same non-zero number does not affect the ratio.

Eg.
$$4:5=8:10=12:15$$
. Also, $4:6=2:3$.

Types of Ratio

- **Duplicate Ratio**: If a: b is a ratio, then its duplicate ratio is a^2 : b^2 1. Example: If 2: 3 is a ratio, then its duplicate ratio is 2^2: 3^2 i.e. 4:9
- 2. **Sub-duplicate Ratio**: If a: b is a ratio, then its sub-duplicate ratio is \sqrt{a} : \sqrt{b} Example: If 16: 25 is a ratio, then its sub-duplicate ratio is $\sqrt{16}$: $\sqrt{25} = 4$: 5
- 3. **Triplicate Ratio**: If a: b is a ratio, then its triplicate ratio is a³: b³ Example: If 2: 3 is a ratio, then its triplicate ratio is 2^3 : $3^3 = 8$: 27
- 4. **Sub-triplicate Ratio**: If a: b is a ratio, then its sub-triplicate ratio is a1/3: b1/3 Example: If 8: 27 is a ratio, then its sub-triplicate ratio is 81/3: 271/3 = 2: 3
- 5. **Inverse or Reciprocal Ratio**: The inverse ratio of a: b is 1/a: 1/b Example: If 2: 3 is a ratio, then its inverse ratio is (1/2): (1/3)
- 6. Compounded Ratio: Compound ratio is the ratio of the products, of the corresponding terms of two or more simple ratios.

Example: The compounded ratio of the ratios: (A : B), (C : D), (E : F) is (ACE : BDF).

Proportion

The equality of two ratios is called proportion.

If a:b=c:d, we write a:b::c:d and we say that a, b, c, d are in proportion.

Here a and d are called *extreme terms*, while b and c are called *mean terms*.

Product of mean terms = Product of extreme terms.

Thus, $a : b :: c : d => (b \times c) = (a \times d)$.

If a/b=c/d, then:

- i. Invertendo - b:a = d:c
- Alternendo a:c = b:dii.
- iii. Componendo - (a+b):b = (c+d):d
- iv. Dividendo - (a-b):b = (c-d):d
- Componendo & Dividendo (a+b)(a-b) = (c+d)(c-d)v.

Types of Proportions

- 1. Fourth Proportional: If a : b = c : d, then d is called the fourth proportional to a, b, c.
- 2. Third Proportional: If a : b = c : d, then c is called the third proportion to a and b.

Similarly, If the given proportion is a:b::b: c then c is said to be the third proportion of a and b.

3. Mean Proportional: If the given ratio is a: b:: b:: c, then b is said to be the mean proportion. $b = \sqrt{ac}$

Example 1: If a : b = 2 : 3 and b : c = 4 : 3, then find a : b : c? **Solution:** a : b = 2 : 3 b : c = 4 : 3 = (4*(3/4) : 3 * (3/4)) = 3 : (9/4) a : b : c = 2 : 3 : (9/4) = 8 : 12 : 9

Example 2: The sum of two numbers is 72. If the two numbers are in the ratio of 5:3. Find the two numbers.

Solution: As discussed in the theory of this topic, if the two numbers are in the ratio 5:3, let the actual number is 5k and 3k, the sum of two numbers is 72. We have,

5k + 3k = 72 K = (72/8) = 9Hence 5k = 45 and 3k = 27

Example 3: A number is divided into parts such that 4 times the first part, 3 times the second part, 6 times the third part and the 8 times the four parts are all equal. In what ratio is the number divided? **Solution:** Let the four parts into which the number is divided is a, b, c and d.

 $\begin{array}{l} 4a = 3b = 6c = 8d = e & (let) \\ A = (e/4), \, b = (e/3), \, c = (e/6), \, d = (e/8) \\ Hence, \, a : b : c : d = (e/4) : (e/3) : (e/6) : (e/8) \\ &= (1/4) : (1/3) : (1/6) : (1/8) \\ &= (24/4) : (24/3) : (24/6) : (24/8) \\ &= 6 : 8 : 4 : 3 \end{array}$

Example 4: a : b = 3: 4; b : c = 6 : 7. Find a : b : c? **Solution:** a b c 3 4 6 7 a : b : c = $3 \times 6 : 6 \times 4 : 4 \times 7 = 9 : 12 : 14$

Example 5: 36% of first number is 28% of the second number. What is the respective ratio of the first number to the second number?

Solution: Let the numbers be x and y.

36% of x = 28% of y

$$\frac{x}{y} = \frac{28}{36} = \frac{7}{9}$$

 $\therefore x : y = 7 : 9$

Example 6: The average of their ages is 30 years. If their present ages are in ratio 7:3. What will be the ratio of their ages after 4 years?

Solution: Average age = 30 years

Total age = $2 \times 30 = 60$ years.

Let their present ages be 7x and 3x years

$$7x + 3x = 60 \Rightarrow x = \frac{60}{10} = 6$$
Their present ages are 7×6 and $3 \times 6 = 42$ and 18 .
Their ages after 4 years
$$42 + 4 \text{ and } 18 + 4 = 46 \text{ and } 22 \text{ years}$$

```
\frac{1}{12} ratio = 46 : 22 = 23 : 11
```

Example 7: In a bowl there is 30 litre mixtures of milk and water. The ratio of milk and water is 7:3. How much water must be added to it so that the ratio of milk to the water be 3:7?

Solution: Milk quantity in the mixture

$$\frac{7}{10} \times 30 = 21 \text{ litres}$$

$$\therefore \text{ Water} = 30 - 21 = 9 \text{ litres}$$

$$\text{New ratio} = 3 : 7$$

3 parts of milk is 21 litres (There is no difference in the milk quantity of new mixture)

... Water quantity in the mixture

$$= \frac{7}{3} \times 21 = 49 \text{ litres}$$

49 - 9 = 40 litres water is to be added in the new mixture

Example 8: A bag contains of one rupee, 50 paise and 25 paise coins. if these coins are in the ratio of 5:6:8, and the total amount of coins is Rs. 210, find the number of 50 paise coins in the bag.

Solution: Let the number of one rupee, 50 paise, 25 paise coins be 5, 6 and 8 respectively

The value of one rupee coins

$$= Rs. 1 \times 5 = Rs. 5$$

The value of fifty paise coins

$$= Rs. 0.50 \times 6 = Rs. 3$$

The value of twenty five paise coins

$$= Rs. 0.25 \times 8 = Rs. 2$$

Total value = 5 + 3 + 2 = Rs. 10

If the total value is Rs. 10

there are 6 coins of fifty paise

if the total value is Rs. 210, then the number of 50 coins = $\frac{210}{10} \times 6 = 126$

VARIATION

Direct Variation

One quantity A is said to vary directly as another quantity B if the two quantities depend upon each other in such a manner that if B is increased in a certain ratio, A also increases in the same ratio. This is denoted as A α B (A varies directly as B).

If A α B then A = kB, where k is a constant. It is called the constant of proportionality.

Inverse Variation

A quantity A is said to vary inversely as another quantity B if the two quantities depend upon each other in such a manner that if B is increased in a certain ratio, A gets decreased in the same ratio and if B is decreased in a certain ratio, then A gets increased in the same ratio.

It is the same as saying that A varies directly with 1/B. It is denoted as A α 1/B i.e., A = k/B where k is k the constant of proportionality.

Joint Variation

If there are three quantities A, B and C such that A varies with B when C is constant and varies with C when B is constant, then A is said to vary jointly with B and C when both B and C are varying i.e. A

 α B when C is constant and A α BC A α BC \Rightarrow A = kBC where k is the constant of proportionality.

Examples 9: The volume of a cylinder varies jointly as its height and the area of its base. When the area of the base is 64 sq. ft. and the height is 10 ft., the volume is 640 cu. ft.. What is the height of the cylinder, whose volume is 360 cu. ft. and area of the base is 72 sq.ft.

Solution: Let V be the volume, a be the area of the base and h be the height.

V = m a h (m is a proportionality constant)

We know a = 64, h = 10 and V = 640

640 = m (64) (10)

m = 1; V = ah

Therefore, $360 = 72 \times h$

=> h = 360/72 = 5 ft.

Hence the height of the cylinder is 5 ft.

Examples 10: If x varies directly as $y^4 + 9$ and x = 3 when y = 3, find x when y = 9.

Solution: $x \propto (y^4 + 9)$.

$$c = \frac{x}{v^4 + 9}.$$

when x = 3, y = 3 (given)

Hence
$$c = \frac{3}{3^4 + 9} = \frac{3}{90} = \frac{1}{30}$$
;

and
$$x = \frac{1}{30}(y^4 + 9)$$

When y = 9

$$x = \frac{1}{30}(y^4 + 9) = \frac{1}{30}(6561 + 9) = 219.$$

PARTNERSHIP

When two or more than two persons run a business jointly, they are called partners and the deal is known as partnership. The money put in by each of the partners is called his "investment or capital".

Ratio of Division of Gains:

1. If the partners invest *different* amounts each for the *same* period of time, then the profits at the end of the year are shared in the ratio of their investments

Suppose A and B invest Rs x and Rs y respectively for a year in a business, then at the end of the year: (A's share of profit): (B's share of profit) = x : y

2. If the partners invest the *same* amounts for *different* periods of time, then the profits at the end of the year are shared in the ratio of the time periods for which respectively investments have been in business.

Suppose A and B invest Rs x and Rs x respectively for a time period t1 and t2 in a business, then at the end of the year: (A's share of profit) : (B's share of profit) = t1 : t2

3. If the partners invest *different* amounts and the time period for which their investments are in the business are also *different*, then the profits at the end of the year are shared in the ratio of the product (investment x time period) for each partner.

Suppose A invests Rs x for p months and B invests Rs y for q months, then (A's share of profit) : (B's share of profit) = xp : yq

Department of Analytical Skills

- 4. Working and sleeping partners: A partner who manages the business is known as working partner and the one who simply invests the money is a sleeping partner.
- **Example 11**: P and Q started a business investing Rs 85,000 and Rs 15,000 respectively. In what ratio the profit earned after 2 years be divided between P and Q respectively?

Solution: As time period is same for both, ratio of profit is directly proportional to investment 85,000:15,000=17:3

Example 12: A,B and C started a business by investing Rs 1,20,000, Rs 1,35,000 and Rs 1,50,000.Find the share of each ,out of an annual profit of Rs 56,700?

Solution: Ratio of shares of A, B and C=Ratio of their investments

120,000:135,000:150,000 =8:9:10

A's share=Rs 56,700*(8/27) = Rs 16,800

B's share =Rs 56,700*(9/27) = Rs 18,900

C's share =Rs 56,700*(10/27) = Rs 21,000

Example 13: Ram and Krishna entered into a partnership with Rs 50,000 and Rs 60,000, after 4 months Ram invested Rs 25,000 more while Krishna withdrew Rs 20,000. Find the share of Ram in the annual profit of Rs 289,000.

Solution: Ram: Krishna=50,000*4+75,000*8: 60,000*4+40,000*8 =10:7

Ram's annual profit=289000*(10/17) = Rs 170,000

Example 14: Prerna starts a business with Rs.45,000. Three months later Sanjna joins her with Rs, 30,000. At the end of the year in what ratio should they shared profits?

Solution: Sharing of profits will be in the ratio of investments multiplied by the time period.

Hence the ratio is

 $(45,000 \times 12) : (30,000 \times 9) = 2: 1$

Example 15: The working partner of a business gets as his commission 10% of the profits left after his commission is paid. If the working partner's commission is Rs. 30,000 then, find the total profit. **Solution:** Let total profit be P.

The profit left after the working partner's commission of Rs. 30,000 is (P - 30,000). 10% of this is the working partner's commission. So we have (0.1) (P - 30,000) = 30,000

 \Rightarrow (0.1)P = 33,000

 \therefore P = Rs. 3,30,000

LEVEL – I

_	70170	2004	2		
1.	If 15% of x is the same A] 3:4	as 20% of y, then x : y i B] 17 : 16	s? C] 4 : 3	D] 16:17	
2.	In a college, the ratio on number of students in the		girls is 8:5. If there are	160 girls, the total	
	A] 100	B] 260	C] 250	D] 416	
3.		A to that of B is 5 : 4 and h saves Rs, 800, the inco	d the expenditure of A to	that of B is 3: 2. If at	
	A] Rs. 1600	B] Rs. 2000	C] Rs. 1800	D] Rs. 2200	
4.	If $p : q = 3 : 4$ and $q : r = A$] 1: 3	= 8 : 9, then p : r is: B] 2 : 3	C] 3:2	D] 1: 2	
5.	If $a+b : b+c : c+a = 6 :$ A] 6	7: 8 and $a + b + c = 14$, B] 8	then the value of c is:. C] 7	D] 2	
6.	Two numbers are respenumbers is?	ectively 20% and 50% me	ore than a third number.	The ratio of the two	
	A] 5:4	B] 3:2	C] 4:5	D] 2:3	
7.	If three numbers in the number will be?	ratio 3:2:5 be such that	t the sum of their squares	s is 1862, the middle	
	A] 7	B] 21	C] 14	D] 35	
8.	A certain amount was of was Rs. 2400, the total		nd Rahim in the ratio of	4 : 3. If Rahim's share	
	A] Rs. 5600	B] Rs. 9600	C] Rs. 3200	D] Rs. 16800	
9.	A profit of Rs. 30000 is be the difference between		A, B, C in the proportion	on 3 : 5 : 7. What will	
	A] Rs. 2000	B] Rs. 10000	C] Rs. 4000	D] Rs. 14000	
10.		s to be distributed among	P, Q and R in the ratio 3 Rs shares?	3 : 5 : 7. If Qs share is	
	A] Rs. 1200	B] Rs. 1600	C] Rs, 1500	D] Rs. 1900	
11.	Rs. 120 are divided among A, B, C such that A's share is Rs. 20 more than B's and Rs. 20 less than C's. What is B's share?				
	A] Rs. 10	B] Rs. 20	C] Rs. 15	D] Rs. 25	
12.	The compounded ratio A] 1: 2	of (2:3), (6:11) and (11 B] 11:24	1 :2) is. C] 2: 1	D] 36: 121	
13.	What number should be added to each of the numbers 8, 21, 13 and 31 so that the resulting				
	numbers, in this order f A] 2	B] 5	C] 3	D] 7	
14.	An alloy is to contain c with 24 kg of copper, is		io 9 :4. The zinc required	l (in kg) to be melted	

28.	A starts business with Rs. 3500 and after 5 months, B joins with A as his partner. After a year, the profit is divided in the ratio 2:3. What is B's contribution in the capital? A] Rs. 7500 B] Rs. 8000 C] Rs. 8500 D] Rs. 9000					
29.	In a partnership, A invests (1/6) of the capital for (1/6) of the time, B invests (1/3) of the capital for (1/3) of the time and C, the rest of the capital for the whole time. Out of a profit of Rs. 4600, B's share is					
	A] Rs. 800	B] Rs. 1000	C] Rs. 650	D] Rs. 960		
30.		a partnership in the rat profit at the end of one				
	A] Rs. 2100	B] Rs. 2400	C] Rs. 3600	D] Rs. 4000		
		LEVEL -	II			
1.		apples, oranges and bana by 50%, 60% and 70% re				
	A] 25:75:100	B] 26:72:112	C] 75:112:136	D] 76:100:201		
2.	A packet of sweets is of sweets more than D the	listributed among A, B, on what is A's share?	C, D in the proportion of	f 6:8:5:4. If B gets 10		
	A] 16	B] 17	C] 15	D] 18		
3.	If A's 60% of salary is B's salary.	equal to two-third of B's	s salary. Now find the ra	atio of A's salary to		
	A] 9:10	B] 10:9	C] 11:12	D] 13:11		
4.	In a mixture of 45 litres added to make the ratio	s, the ratio of milk and w 9:11?	ater is 3:2. How much	water must be		
	A] 10 liters	B] 15 liters	C] 17 liters	D] 20 liters		
5.		nistry and Mathematics i ese seats by 75 in each de lly?				
	A] 600	B] 750	C] 900 D] Da	ta Insufficient		
6.	•	mixed with 100 kg of all and copper in the ration 1 B] 44 kg	•			
_	- 0	- 0		- 0		
7.	value of the diamond is	eaks into three pieces when proportional to the squares in the value due to the	are of its weight. If the or			
	A] Rs. 13,000	B] Rs. 16,200	C] Rs. 18,600	D] Rs.19,400		
8.	W varies inversely as th	ne square of t. If $W = 12$				
	A] $27t = 24$	B] $27t^2 = 48$	C] $108 = 12t^2$	D] $12t = 54$		

9.

Find the mean proportion to 36 and 16?

▶ Department of Analytical Skills

LEVEL – III

1.	A, B and C enter into partnership with capitals in the ratio of 2:5:3. B joins a few months later than A and C joins 2 months further than B and withdraws from the business some time before the year ended. If the ratio in which profits are distributed is 8:10:3, how many months later does B join?				
	A] 5 months	B] 4 months	C] 6 months	D] 7 months	
2.	The ratio of the amount of money with A & B is 3:1. If we add amount of mone is Rs.20 to A's amount and subtract amount of money held by D that is Rs.10 fro amount, we get another ratio which is 1/15 more than the original ratio. What is money held by A & B?				
	A] Rs.2441	B] Rs.3045	C] Rs.3040	D] Rs.3042	
3.	obtained, it can be per 5 marks obtained what is the sum total	inferred that Tom and Juded in Mathematics. If the all of marks obtained by	e marks obtained by Juli Tom in both the subject	rks respectively in English a in English are 60, then s?	
	A] 75	B] 120	C] 60	D] 105	
4.	· · · · · · · · · · · · · · · · · · ·	s.5000 and Rs.3000 resp 0500	_	nses are in the ratio 6 : 5. If ective monthly incomes.	
5.	whole at the end of	-	ership. They earned a protect two-fifths of the share content done by Mohit. C] Rs.75000		
6.	Ram, Shyam and Mohan start a business by investing Rs.12000, Rs.16000 and Rs.10000 respectively. Ram is a working partner and gets one-fifth of the total profit for his services while the remaining profit is divided amongst the three in proportion to their investments. If Ram gets Rs.2000 for his services, then what are the shares of profit of Ram, Shyam and Mohan respectively? A] Rs.4526, Rs.3369, Rs.2105 B] Rs.2526, Rs.3369, Rs.2105 C] Rs.3158, Rs.4210, Rs.2632 D] None of these				
	5, 120.0 100, 110. 121		2,11,5110 01 111000		
7.		_	Z such that if their shar of 3:4:5. What is Y's C] Rs.3253.33	es are reduced by Rs.30, share? D] Rs.3200	

On a certain day, the ratio of the passenger in the 1st class and the second class travelling by train is 1:3. The ratio of the fares collected from each first class and second class passengers

8.

	AJ 240	B] 360	CJ 480	DJ 120
9.	1/4), it was divided in the	he ratio 2:3:4. Who gain	hree persons P, Q and R is the most and how much	1?
	A] P, Rs 28	B] Q, Rs 35	C] R, Rs 25	D] R, Rs 27
10.	-	t the 6 steps of A are equ	nat when cat A takes 5 sternal to the 7 steps of B and	
	A] 140 : 144 : 147	B] 40 : 44 : 47	C] 15:21:28	D] 252: 245: 240
11.	•	weights in the ratio of 2	12,250 is accidently drop 5. If the price varies as	-
	A] Rs. 5750	B] Rs. 6000	C] Rs. 5500	D] Rs. 5000
12.	consecutive odd prime is Rs 58. If the number in the pocket of A?	numbers that are in ascertof Rs.1, 50p, 25p coins a	ns and 25p coins can be nding order. The total value reversed, find the new	lue of coins in the bag total value of coins
	A] Rs 68	B] Rs 43	C] Rs 75	D] Rs 82
13.	• •		Rs. 60 per kilogram. He n %. At what price per kilo	
	A] Rs. 80	B] Rs. 100	C] Rs. 95	D] None of these
14.	second varies directly	-	nantities, the first of whas directly as x^2 . When we constant quantity C] 7	
15.	A varies jointly as x^2 as	and as $1/3\sqrt{y}$ When $y=$	2, $y = 8$, $A = 40$. Find t	ha narcantaga changa
15.	in the value of A when	·	2, y = 0, 11 = 40.1 ma t	ne percentage change
	A] 25% increase	B] 25% decrease	C] 50% increase	D] 50% decrease
16.			is directly proportional then find the distance the	
	A] 10m	B] 17m	C] 52m	D] 196m
17.	-	withdrew 1/5 of his cap	in the ratio 4 : 5. After 3 ital. The gain at the end	
	A] Rs. 330	B] Rs. 360	C] Rs. 380	D] Rs. 430

is 30:1. If the total amount collected from all the passengers is Rs 1,320. Find the amount in

Rs, collected from the second class passengers.

- **▶** Department of Analytical Skills

- 18. A and B started a partnership business investing some amount in the ratio of 3:5. C joined then after six months with an amount equal to that of B. In what proportion should the profit at the end of one year be distributed among A, B and C?
 - A] 3:5:2
- B] 3:5:5
- C] 6:10:5
- D] Data inadequate
- 19. A and B started a business in partnership investing Rs. 20,000 and Rs. 15,000 respectively. After six months, C joined them with Rs. 20,000. What will be B's share in total profit of Rs. 25,000 earned at the end of 2 years from the starting of the business?
 - A] Rs. 7500
- B] Rs. 9000
- C] Rs. 9500
- D] Rs. 10,000
- A, B and C start a venture with investments of Rs. 12000, Rs. 16000 and Rs. 10000 20. respectively. A left after 2 months; B left after another 2 months at that time A re-joined with only $2/3^{rd}$ of his original investment. A month later B re-joined with one quarter less than his original investment. C remained throughout the year. The profit at the end of the year was Rs. 267000. How much more did B earn than A?
 - Al Rs. 37500
- B] Rs. 42000
- Cl Rs. 45000
- D] Rs. 55000

T Department of Analytical Skills

MIXTURE AND ALLIGATION

Mixtures

Mixing of two or more qualities of things produces a mixture. When two items of different qualities are thus mixed, the quality of the resultant mixture lies in between the qualities of the original constituent items, i.e. it will be higher than the lowest quality and lower than the highest quality of the items being mixed.

Here, the average quality is essentially the weighted average of the two constituent items. If q1 is the quality (or number of items) of one particular item of quality p1 and q2 be the quantity (or number of items) of the second item of quality p2 are mixed together to give a new mixture, then the weighted average value (p) of the quality of the mixture is given by

$$P = \frac{p1q1 + p2q2}{q1 + q2}$$

A mixture can also be a solution – that is, a liquid mixed with another liquid which is normally water. The concentration of the solution is expressed as the proportion (or percentage) of the liquid in the total solution.

For example, if 10 litres of pure alcohol is mixed with 40 litres of water, then in a total solution of 50 litres. There is 10 litres of alcohol. Hence the concentration of this solution is 0.2(=10/50) or 20%.


Alligation

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

Mean price: The cost price of a unit quantity of the mixture is called the mean price.

Rule of Alligation: If gradients are mixed in a ratio then we can write

$$\frac{\text{Quantity of cheaper}}{\text{Quantity of dearer}} = \frac{\text{CP of dearer} - \text{Mean Price}}{\text{Mean Price} - \text{CP of cheaper}}$$


 \therefore (Cheaper Quantity): (Dearer Quantity) = (d - m): (m - c).

Concept of Replacement:

Suppose a container contains a solution from which some quantity of solution is taken out and replaced with one of the ingredients. This process is repeated n times then,

Final Amount of ingredient that is not replaced=


Initial Amount× (Vol. after removal/Vol. after replacing)ⁿ

We can also write it as:

Suppose a container contains x units liquid from which y units are taken out and replaced by water. After n operations, the quantity of pure liquid = $\left[x\left(1-\frac{y}{x}\right)^n\right]$ units.

Example 1: In what proportion must wheat at R 6.20 per kg must be mixed with wheat at R 7.20 per kg so that the mixture is worth R 6.50?

Solution: According to the rule of mixture/alligation,


 \therefore Required ratio = 70 : 30 = 7 : 3

Example 2: In what ratio must a grocer mix rice worth Rs. 30 per kg and Rs. 32.5 per kg so that by selling the mixture at Rs. 34.10 per kg, he may gain 10%?

Solution: SP of 1 kg mixture = R 34.10, gain = 10%

CP of 1 kg of mixture =
$$\frac{100}{110} \times 34.10 = R 31$$

According to the rule of mixture/alligation,


 \therefore Required ratio = 1.5 : 1 = 3 : 2

Example 3: Two vessels contain mixtures of milk and water in the ratio of 4:9 in the first vessel and in the ratio of 2:7 in the second. In what ration should the contents of these two vessels be mixed such that the resultant mixture has milk and water in the ratio of 2:5?

Solution. Here, we can apply allegation rule taking the concentration of the mixtures, the concentration of the milk in the first vessel os 4/13 and that in second is 2/9.


The ratio in which the 2 mixtures should be mixed is 4/63: 2/91

= 4/9 : 2/13 = 52 : 18 = 26 : 9

Example 4: A vessel has 300 ml of pure milk. Thirty millilitres of milk is removed and 30 ml of water is poured into the vessel (bringing the volume of mixture in the vessel back to 300 ml). If this operation is repeated another 2 times. What is the percentage of milk in the vessel at the end? Solution: To solve this problem, we can look at a formula (to be remembered by the students) which will greatly simplify the solution.

In this problem,

P = 300 ml, Q = 30 ml and n = 3


Hence concentrate of milk

$$= \left(\frac{300 - 30}{300}\right)^{4} - \left(\frac{270}{300}\right)^{4} - \left(\frac{9}{10}\right)^{4} - \left(\frac{9}{10}\right)^{4}$$

∴ Percentage of milk is 72.9% volume.

Example 5: In what proportion must water be mixed with milk to gain 20 % by selling it at cost price?

Solution: Let cost price of milk be Rs 1 per liter, then S.P of mixture is also Rs 1 per liter Now CP of mixture be = 1 - (20 % of Rs 1) = 1 - (20 * 1/100) = 80/100 = Rs 4/5


Required ratio = 1:4

LEVEL – I

			_		
1.	In what ratio must rice mixture be worth Rs10 A] 8:7		nixed with rice a	t Rs. 10.80 per kg so that the D] 7:5	
	_	-	-	•	
2.			of milk at 3/2 litr	res for Rs. 20 so as to have a	
	mixture worth Rs. 32/3 A] 12 L	B] 15 L	C] 18 L	D] 20 L	
3.	· -	t costing R8 must be mi be obtained by selling the B] 12kg		of rice costing Rs. 5.40 per kg .20 per kg? D] 10.8kg	
4.	The milk & water in two vessels A & B are in the ratio 4:3 & 2:3 resp. In what ratio, th liquids in both the vessels are mixed to obtain a new mixture in vessel C containing half mil & half water?				
	A] 7:5	B] 7:9	C] 5:9	D] 3:7	
5.		grocer mix two varietic t a mixture worth Rs. 16	•	ting Rs.15 & Rs. 20 per kg	
	A] 3:7	B] 5:7	C] 7:3	D]7:5	
6.	a mixture worth Rs. 6.3	80 a kg		ce at Rs. 5.70 a kg to produce	
	A] 1:3	B] 3:2	C] 3:4	D] 4:5	
7.		the is Rs. 14 per kg & B then the price per kg of the B] Rs. 18.50		20 per kg. If both A & B are of chocolate is: D]Rs. 19.50	
8.	In what ratio must a gro	ocer mix two varieties of	tea worth Rs. 60	a kg & Rs. 65 a kg so that by	
		68.20 a kg, he may gain	10%?		
	A] 3:2	B] 3:4	C] 3:5	D] 4:5	
9.		_		2 & 7:6 respectively. Find the n vessel C containing spirit &	
	A] 4:3	B] 3:4	C] 5:6	D] 7:9	
10.				ilk was taken out & replaced milk is now contained in the	
	A] 26.34L	B] 27.36L	C] 28L	D] 29.16L	
11.	· -			f brand <i>B</i> coffee such that the g are Rs. 36.60 and Rs. 17.10	
	A] 42 kg	B] 23 kg	C] 69 kg	D] 63.5 kg	

rtical Skills
epartment of Analy
Dep
1
2

	calories. If an 8 litre Kingfisher beer in the n A] 2/3		beers contains 1 C] 1/3	101 calories, the fraction of D] 1/4
13.	A merchant purchased per quintal. In 52 quinta mixed so that by sellir	two qualities of pulses als of the second quality	at the rate of Rs, how much pulse	. 200 per quintal and Rs. 260 e of the first quality should be quintal, he makes a profit of
	25%? A] 100 quintals	B] 104 quintals	C] 26 quintals	D] None of these
14.	which was driven at a	speed of 20 km/hr and	the second part	covered the first part by a car by an auto rickshaw that was by Ravi in the two parts is: D] 3:5
15.	kerosene is 8:3 and in	the second vessel the ra a mixture of diesel and l	tio is 5:1. A 35	st vessel, the ratio of diesel to litre drum is filled from these atio 4:1. How many liters are
16.	Alloy 'CuZ' has Cu : Z CuZ with 16 kg of Zinc is obtained. The weight	n :: 4 : 1 while alloy 'Zi and some amount of pu of Cuzec is	iC' has Cu : Zn : re Cu, a new allo	:: 1: 3. One melting 10 kg of by 'Cuzec' with Cu: Zn:: 3: 2
17.	ordinary rice costing Re Rs. 40/kg?	s. 24 per kg so that he n	2/kg should a sh nakes a profit of	D] None of these opkeeper mix with 25 kgs of 25% on selling the mixture at
	A] 20 kgs	B] 12.5 kgs	C] 16 kgs	D] 200 kgs
18.		for RS 1350. He sells oneither gains nor loses. B 550, 800		6% and the other so as to gain norse cost? D] 700, 600
19.	18 litres of the mixture	are again drawn and the of water now left in the	e bucket is again	completely filled with water. filled completely with water. f the milk in it is 9:16. What
	A] 80	B] 45	C] 90	D] 18
20.		ains milk and water in th ture containing milk and		ow much more water must be o of 7:3?
	A] 600	B] 520	C] 710	D] None of these

16 litres of draught beer contains 216 calories and 16 litres of Kingfisher contains 174

12.

$\boldsymbol{LEVEL-II}$

1.

1.		ess is repeated a second	es are drawn out and the , then a third time, what	-
	A] 0.512 liter	B] 12 liters	C] 14.38 liters	D] 15.36 liters
2.		1 0	grazing field. The no. of the disheep. The no. of sheep C] 24	
3.			copper 9 times. In whatimes as heavy as water? C] 2:3	at ratio should these D] 4:5
4.	the girls is 25 kg. The f	raction of boys out of the	boys is 20 kg and the ave	
	A] $\frac{4}{5}$	B] $\frac{5}{6}$	C] $\frac{3}{4}$	D] Data insufficient
5.		l and now the percentage aced is:	art of this whisky is replace of alcohol was found to	
	A] $\frac{1}{3}$	B] $\frac{2}{3}$	C] $\frac{2}{5}$	D] $\frac{3}{5}$
6.	A dishonest grocer professes to sell pure butter at cost price, but he mixes it with adulterated fat and thereby gains 25%. Find the percentage of adulterated fat in the mixture assuming that adulterated fat is freely available.			
	A] 20%	B] 25%	C] 33.33%	D] 40%s
7.	ml of 3:2 solutions of		s milk and water in the rather uses 250 ml of the with?	
	A] 1,000 ml	B] 912.5 ml	C] 750 ml	D] 720 ml
8.			this milk is replaced by 26%. The quantity of mil C] 3/7	
9.		(in ml) that should a containing 30% alcoho B] 4 ml	be added to reduce9 r l, is C] 3 ml	nl lotion, containing D] 6 ml
10.		_	k and water in the ratigether, the ratio of milk	
	A] 64:65	B] 65:64	C] 19:65	D] 65:19

11.		as heavy as water and co be mixed so that the alloy in B] 3:7		avy as water. In what ratio water is D] 2:3	
12.	average age of all	f boys in class is 16.66, we the 40 students of the class, then the no. of girls in the	ss is 17.5. If the differen	•	
	A] 12	B] 16	C] 18	D] Data insufficient	
13.	A vessel contains 125 litres of wine. 25 litres of wine was taken out of the vessel and replaced by water. Then, 25 litres of mixture was withdrawn and again replaced by water. The operation was repeated for third time. How much wine is now left in the vessel?				
	A] 64 Litres.	B] 41 litres	C] 52 litres	D] 45 litres	
14.	4. Three equal glasses are filled with mixture of milk and water. The proportion of mil water in each glass is as follows: In the first glass as 3:1, in the second glass as 5:3 a the third as 9:7. The contents of the three glasses are emptied into a single vessel. We the proportion of milk and water in it?				
	A] 31 : 17	B] 32 : 21	C] 45:11	D] 11:25	
15.	Three glasses of sizes 3 litres, 4 litres and 5 litres contain mixture of milk and water in the ratio 2: 3, 3: 7 and 4: 11, respectively. The contents of all the three glasses are poured into a single vessel. Find the ratio of milk.				
	A] 14: 31	B] 15: 21	C] 16: 17	D] 18: 19	
16.	In a mixture of 45 litres, the ratio of milk and water is 3 : 2, How much water must be added to make the ratio 9 : 11?				
	A] 10 litres	B] 15 litres	C] 17 litres	D] 20 litres	
17.	what he had stolen	champagne from a bottle to with champagne having of the bottle did he steal?		pirit and he replaced hen contained only 25%	
	A] 80%	B] 83.33%	C] 85.71%	D] 88.88%	
18.	In three vessels each of 10 litres capacity, mixture of milk and water is filled. The ratios of milk and water are 2:1,3:1 and 3:2 in the three respective vessels. If all the three vessels are emptied into a single large vessel, find the proportion of milk and water in the mixture.				
	A] 181 : 49	B] 101 : 49	C] 121 : 59	D] 131 : 69	
19.	Rs.75 per kg, Rs.8		respectively. He, then,	III coffee whose costs are sells the resultant mixture D] Rs.4.2 profit	
20.	Two tanks of equal volume contain chemical A & B. The first tank contains half as much A as B. The second tank contains one- fourth as much chemical B as A. The mixtures of the two				
	A] 4 : 1	the third tank in the ratio B] 5:3	C] 4:3	D] 1 : 5	

Department of Analytical Skills

NUMBER, RANKING AND TIME SEQUENCE

In this chapter, we deal with questions which are followed with a sequence consisting numbers, ranking and time. We have to find answers on the basis of given condition. The importance of such types of questions cannot be over-emphasised as their presence in a test of reasoning is almost certain.

Ordering and Ranking

In ordering and ranking arrangement questions, position/rank of a person from left-right/top-bottom of a row/class is to be determined or rank/position is given & total no. of persons is to be calculated. Here, different types of ordering & ranking arrangement questions are explained below.

Left + Right = Total + 1

Type 1

- 1) Total number of persons = {(sum of positions of same person from both sides i.e. left and right side) - 1
- 2) Position of a person from opposite side = {(Total no. of persons Position of same person from given side) +1

Example 1: In a row of persons, position of A from left side of the row is 27th and position of A from right side of the row is 34th. Find total no. of persons in the row?

Solution: Total no. of students = (Position of A from left + Position of A from right) -1 \Rightarrow Total no. of students = (27 + 34) - 1 = 61 - 1 = 60

Type 2

1) Total no. of persons = No. of persons after or before the given person in a row + Position of same person from the other side

Example 2: In a row of persons, position of A from left side of the row is 27th and there are 5 persons after A in the row. Find total no. of persons in the row?

Solution: No. of persons in the row = Position of A from left + No. of persons after A \Rightarrow Total no. of persons = 27 + 5 = 32

Type 3

When the positions of two persons are given from opposite ends and we know the total number of persons, then two cases arise when trying to determine the number of persons between these two persons -

When there is no overlapping: i.e. the sum of positions of the two persons from opposite ends < total number of persons

Case I: No. of students between two different persons = Total no. of students – (Sum of positions of two different persons from opposite sides)

When there is overlapping: i.e. the sum of positions of the two persons from opposite ends > total number of persons

Case II: No. of students between two different persons = (Sum of positions of two different persons from opposite sides) – Total no. of students – 2

Example 3: In a row of 54 persons, A is 35th from the left side of the row and B is 22nd from the right side of the row. Find the no. of persons sitting between A and B?

Solution: Here Sum of positions of A & B from opposite ends = 35 + 22 = 57 > Total no. of persons ∴ No. of persons between A & B = (Position of A from left + Position of B from right) – Total no. of students - 2

 \Rightarrow No. of persons between A & B = (35+22) - 54 - 2 = 57 - 54 - 2 = 1

Type 4

Positions of two persons is given and their positions are interchanged and after interchanging position of 1st person is given from same side as before interchanging

- 1) Position of 2nd person from the same side as before interchanging = Position of 2nd person from same side before interchanging + (Position of 1st person after interchanging – position of 1st person before interchanging from same side)
- 2) To find total no. of students, find the person whose position from both sides can be depicted from the statement. Add both his positions from opposite ends and subtract 1.
- 3) To find no. of persons between them, Difference in the position of common person whose position from same side before and after interchanging is given then subtract 1

Example 4: A and B are standing in a row of persons. A is 18th from left side of the row and B is 24th from right side of the row. If they interchange their positions A becomes 31st from left. Find No. of persons between A & B

Solution: No. of persons between A & B = (Position of A from left after interchanging – Position of A from left before interchanging) -1

 \Rightarrow No. of persons between A & B = (31 - 18) - 1 = 13 - 1 = 12

Number Test

In these types of questions, a number, a set of numbers, series of digit is given and the student is asked to trace out digit following certain given conditions.

Example 5: How many 5s are there in the following number sequence which are immediately preceded by 7 and immediately followed by 6?

Terms: 755945764598756764325678

Solution: Preceded by 7 and followed by 6 So, there is only one such 5.

Example 6: How many even numbers are there in the following series of numbers, each of which is immediately preceded by an odd number, but not immediately followed by an even number?

Terms: 5348971653298735

Solution: There are three such even numbers 6, 2, 8 each of which is preceded by an odd number and not followed by an even number. 5 3 4 8 9 7 1 6 3 2 9 8 7 3 5

Example 7: The positions of the first and the sixth digit in the number 5 1 0 9 2 3 8 6 7 4 are interchanged. Similarly, the positions of the second and the seventh digit are interchanged and so on. Which of the following will be the third digit from the right end after the rearrangement?

Solution: Given number = 5109238674

LEVEL – I

1. In a row of trees, one tree is fifth from either end of the row. How many trees are there in the row?					
A. 8	B. 9	C. 10	D. 11		
2. Raman ranks sixteent	th from the top and forty	ninth from the bottom in	a class. How many students		
are there in the class?					
A. 64	B. 65	C. 66	D. Cannot be determined		
3. Sanjeev ranks seventi	h from the top and twent	y eight from the bottom i	in a class. How many		
students are there in the	class?				
A. 37	B. 36	C. 35	D. 34		
4. Some boys are sitting	g in a row. P is sitting fou	rteenth from the left and	Q is seventh from the right.		
If there are four boys be	etween P and Q, how man	ny boys are there in the r	ow?		
A. 25	B. 23	C. 21	D. 19		
5. Aruna ranks twelfth i	n a class of forty-six. Wl	nat will be her rank from	the last?		
A. 33	B. 34	C. 35	D. 37		
6. Manoj and Sachin are	e ranked seventh and elev	venth respectively from t	he top in a class of 31		
students. What will be t	heir respective ranks from	m the bottom in the class	?		
A. 20th and 24th		B. 24th and 20th			
C. 25th and 21st		D. 26th and 22 nd			
7. Ravi is 7 ranks ahead	of Sumit in a class of 39	O. If Sumit's rank is seven	nteenth from the last, what is		
Ravi`s rank from the sta	art?				
A. 14th	B. 15th	C. 16th	D. 17th		
8. How many 3's are the	ere in the following seque	ence which are neither pr	receded by 6 nor immediately		
followed by 9?					
9 3 6 6 3 9 5 9 3 7	8 9 1 6 3 9 6 3 9				
A. One	B. Two	C. Three	D. Four		
9. How many 6's are the	ere in the following series	s of numbers which are p	preceded by 7 but not		
immediately followed b	y 9?				
6 7 9 5 6 9 7 6 8 7	6786946776	5 9 5 7 6 3			
A. One	B. Two	C. Three	D. Four		
10. How many 7's are the	nere in the following seri-	es which are not immedi	ately followed by 3 but		
immediately preceded b	y 8 ?				
8 9 8 7 6 2 2 6 3 2	6 9 7 3 2 8 7 2 7 7	8737794			
A. 10	B. 3	C. 2	D. 0		

C. X

D. M

A. Q

B. T

LEVEL - II

1. In a queue, Amrita is 10th from the front while Mukul is 25th from behind and Mamta is just in the middle of the two. If there be 50 persons in the queue. What position does Mamta occupy from the front ?				
A. 20th	B. 19th	C. 18th	D. 17th	
	s twelfth from the right in the line such that there	•	th from the left, how many	
A. 12	B. 13	C. 14	D. 20	
	-	•	om among those who passed failed in it. How many boys	
A. 40	B. 44	C. 50	D. 55	
	that Deepak's birthday	· · · · · · · · · · · · · · · · · · ·	May but before 28th May, at after 12th May. On what	
A. 20th May	B. 21st May	C. 22nd May	D. Cannot be determined	
December. Her sister N		neir father`s birthday was	ath but before thirteenth of s definitely after ninth but ther's birthday?	
A. 10th	B. 11th	C. 12th	D. Data inadequate	
fifteen kilometers from	there. Sunita knew that if both of them were corr	t was more than twelve l	ten kilometers but less than but less then fourteen ang could be the distance of	
A. 11 km	B. 12 km	C. 13 km	D. 14 km	
7. Ashish leaves his house at 20 minutes to seven in the morning, reaches Kunal's house in 25 minutes, they finish their breakfast in another 15 minute and leave for their office which takes another 35 minutes, At what time do they leave Kunal's houses to reach their office? A. 7.40 a.m. B. 7.20 a.m. C. 7.45 a.m. D. 8.15 a.m.				
71. 7. 10 4.111.	B. 7.20 u.m.	C. 7.13 u.m.	D. 0.10 u.m.	
* *	e bus stop 15 minutes ea 3.40 a.m. What time does B. 8.45 p.m.		10 minutes to reach the stop. for the bus stop? D. None of these	
9. Which is the third number to the left of the number which is exactly in the middle of the following sequence of numbers? 1 2 3 4 5 6 7 8 9 2 4 6 8 9 7 5 3 1 9 8 7 6 5 4 3 2 1				

A. 2	B. 3	C. 4	D. 5			
11. In the following series, how many such odd numbers are there which are divisible by 3 or 5, then followed by odd numbers and then also followed by even numbers? 12, 19, 21, 3, 25, 18, 35, 20, 22, 21, 45, 46, 47, 48, 9, 50, 52, 54, 55, 56						
A. Nil	B. One	C. Two	D. Three			
divisible by its immedianumber?	-	t not exactly divisible by	e there which are exactly its immediate following			
A. One	B. Two	C. Three	D. Four			
How many even number		s 6 3 8 5 2 2 4 3 4 9 nce which are immediate umber? C. 3				
•	If no such word can be n		ETAKER. Which will be the if more than one such word D. M			
• •	15. How many digits are there which are either immediately followed by a digit divisible by 3 or immediately preceded by a digit divisible by 5?					
A. Nine	B. Eight	C. Four	D. Two			
Directions for questions 16 to 18: Consider the letters of the alphabet written in the order from left to right i.e. from A to Z $$						
16. The letter which is t	fourth to the left of the le	etter, which is fifth to the	right of F is			
A. C	B. W	C. E	D. G			
17. The letter which is 6 A. E	6th to the left of the letter B. D	r which is 8th to the righ C. S	t of P is D. R			
18. The letter which is tA. P	third to the right of the le	etter, which is seventh to C. K	the left of O is D. L			
19. In the following set of numbers, if 1 is added to the last digit and then the order of digits is reversed, which number will be fourth if arranged in ascending order?						

C. 5

10. Count each 7 which is not immediately preceded by 5 but is immediately followed by either 2 or

D. 6

A. 3

B. 4

5 7 2 6 5 7 3 8 3 7 3 2 5 7 2 7 3 4 8 2 6 7 8

3. How many such 7's are there?

9. If Thursday was the day after the day before yesterday five days ago, what is the least number of

C. Four

D. Five

days ago when Sunday was three days before the day after tomorrow?

B. Three

A. Two

the seventh num	ber from the left?			
7, 3, 9, 7, 0, 3, 8	, 4, 6, 2, 1, 0, 5, 11, 13			
A. 5	B. 11	C. 9	D. 0	
place from the le	eft end, respectively. If onth place from the righ	ya occupy the ninth place they interchange their at and eighteenth place for	· ·	nd tenth ad Suganya ow many
A. 22	B. 24	C. 26	D. 28	ις.
-			lavi, who is 21st from the reference, how many girls are D. 49	
word 'COUNTE	RACT, which of the fo	ollowing will be the	ne eighth and the tenth letter last letter of that word can be made, given	ers of the
A. A	B. N	C. X	D. M	1
				3
				5

10. If the positions of the first and the third digit within each number are interchanged, which of the

C. 2

11. In the number 76534218 each digit is replaced next digit, ie '1' is replaced by '2', '2' is replaced by '3' and so on and then the digits are arranged in ascending order from left to right, which digit will be

C. 7

C. 6

C. 2

14. In a row, Kumar is at 7th place from the left and Pawan is at 9th place from the right. When they

15. If the following series is written in the reverse order, which number will be fourth to the right of

C. 21

interchange the positions Kumar becomes 11th from left. How many were seated in the row?

12. If it is possible to form a number with the second, the fifth and the eighth digits of the number 31549786, which is the perfect square of a two - digit even number, which of the following will be the

13. Which of the following is fifth to the right of the twelfth digit from the right end of the below

D. 4

D. 4

D. 7

D. None of these

following will be the third digit of the second lowest number?

B. 9

B. 5

B. 4

B. 1

B. 20

 $1\,8\,5\,9\,4\,7\,1\,2\,5\,8\,3\,6\,5\,9\,2\,7\,6\,4\,5\,2\,9\,2\,6\,4\,1\,2\,3\,5\,1\,4\,2\,8\,3$

987, 514, 658, 487, 404, 269

fifth from the left end?

second digit of that even number?

A. 8

A. 6

A. 1

A. 3

A. 19

arrangement?

S
≡
$\overline{\mathbf{z}}$
Skills
=
10
⋰∺
↸
-
<u> </u>
5
⋖
_
O
ㅗ
_ ⊆
<u> </u>
⊱
∓
≍
റ്റ
4
Department of Analytical Skills
_

`	•
Ì	5
December of Analytical	3
5	_
σ	2
◁	-
Ċ	5
ζ	-
ξ	=
Ē	5
ב	ž
_	2
L	


19. In a row of	f boys, Haran is eleventh	from the left and manoj i	s seventeenth form the	right. When
they exchange	their places than Haran w	vill be thirteenth from the	e left. Which of the fol	lowing will be
the new position	on of Manoj from the righ	nt?		
A. 11	B. 19	C. 13	D. 17	

20. Read the arrangement carefully and give the answer of following questions? K\$23DBE8HM4@5JF4%K1+WR#AA*415

How many such symbols are there which is not immediately preceded by a letter but immediately followed by a number?

D. 0 C. 3 **A.** 1 B. 2

PROBLEM ON AGES AND NUMBERS


Important Formulas on Problems on Ages

- If the present age of 'A' is 'x' years, then
 - 'n' years ago => Age of 'A' was (x-n) years.
 - 'n' years after \Rightarrow Age of 'A' will be (x+n) years.
- In general, at the starting of the solution assume the present age of one person. It is better to assume the present age = 'x' years.

So it is advised to assume the age of the younger person = x years.

- If the present age 'A' and 'B' are 'x' and 'y' years respectively, then
 - 'n' years ago => Age of 'A' and 'B' were (x-n) and (y-n) years respectively.
 - 'n' years after \Rightarrow Age of 'A' and 'B' will be (x+n) and (y+n) years respectively.
- The age difference between you and your friend is let's supposed 6 years. And after 10 or 15 years this will be same, because clock will run equally for both of you.
- If the current age is x, then n times the age is nx.
- The ages in a ratio a: b will be ax and bx.
- If the current age is x, then 1/n of the age is x/n.
- If sum of ages of x and y is A and ratio of their ages is p : q respectively, then u can determine age of y by using the formula shown below:

Age of
$$y = (Ratio of y \times sum of ages) / Sum of ratios$$

Age of $y = (q \times A) / (p + q)$

Example 1: The age of the father 3 years ago was 7 times the age of his son. At present, the father's age is five times that of his son. What are the present ages of the father and the son?

Solution: Let the present age of son = x yrs

Then, the present age of father = 5xyr

3 years ago,

$$7(x-3) = 5x - 3$$

Or,
$$7x - 21 = 5x - 3$$

$$x = 9 \text{ yrs}$$

Therefore, son's age = 9 years and Father's age = 45 years.

Example 2: The sum of the ages of a mother and her daughter is 50 yrs. Also 5 yrs ago, the mother's age was 7 times the age of the daughter. What are the present ages of the mother and the daughter?

Solution: Let the age of the daughter be x yrs.

Then, the age of the mother is (50x - x) yrs

5 yrs ago,
$$7(x-5) = 50 - x - 5$$

Or,
$$8x = 50 - 5 + 35 = 80$$

$$x = 10$$

Solution: Let's assume the present age of Rahul and Amit = 8x and 7x

After 10 years,

$$(8x+10) / (7x+10) = 13/12$$

We get x=2 years.

So difference in age 8x - 7x = 16 - 14 = 2 years.

Example 4: Sneh's age is 1/6th of her father age. Sneh's father age will be twice of Vimal age after 10 years. If Vimal's 8th birthday was celebrated 2 years ago. Then what is the present age of Sneh?

Solution: Let age of Sneh be x and of his father be y and Vimal's age be z.

Therefore, x = 1/6y.

After 10 years Vimal age would be z+10

Hence, y+10 = 2(z+10).

Thus, present age of Vimal = 8 + 2 = 10 = z.

Substituting z = 10 in 2 equation we can easily get the age of Sneh's father to be 30

The present age of Sneh, x = 5

Problem on Numbers

Basic Formulae:

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

2.
$$(a + b)^2 = (a^2 + b^2 + 2ab)$$

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

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

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

6.
$$(a + b + c)^2 = a^2 + b^2 + c^2 + 2 (ab + bc + ca)$$

7.
$$(a^3 + b^3 + c^3 - 3abc) = (a + b + c) (a^2 + b^2 + c^2 - ab - bc - ac)$$

Example 5: 5 times a positive number is less than its square by 24. What is the integer?

Solution: Let the unknown number be x.

5 times a positive number = 5x

5 times a positive number is less than its square by 24

$$x^2 - 5x = 24$$

$$x^2 + 3x - 8x - 24$$

$$x(x+3) - 8(x+3)$$

$$(x - 8)(x + 3)$$

x = 8; 8 is the required integer.

Example 6: The sum of numerator and denominator of a fraction is 30. If 2 is added to numerator and 2 is subtracted from denominator, then it becomes 2/3. Find the fraction.

Solution: Let the fraction be a/b

Sum of numerator and denominator = a+b=30 ----(1)

2 is added to numerator and 2 is subtracted from denominator. Hence,

$$a + 2 / b - 2 = 2/3$$

$$3(a+2)=2(b-2)$$

Solving, we get

$$3a+6=2b-4$$

$$3a-2b=-10----(2)$$

Solve equations (1) and (2), we get

$$a = 10 \text{ and } b = 20$$

Therefore, the fraction = 10/20 = 1/2

Example 7: The difference between a two-digit number and the number obtained by interchanging the positions of its digits is 36. What is the difference between the two digits of that number?

Solution: Let the ten's digit be x and unit's digit be y.

Then,
$$(10x + y) - (10y + x) = 36$$

$$9(x - y) = 36$$

$$x - y = 4$$
.

Example 8: In a two-digit, if it is known that its unit's digit exceeds its ten's digit by 2 and that the product of the given number and the sum of its digits is equal to 144, then the number is?

Solution: Let the ten's digit be x.

Then, unit's digit = x + 2.

Number =
$$10x + (x + 2) = 11x + 2$$
.

Sum of digits =
$$x + (x + 2) = 2x + 2$$
.

$$(11x + 2)(2x + 2) = 144$$

$$22x2 + 26x - 140 = 0$$

$$11x2 + 13x - 70 = 0$$

$$(x-2)(11x+35)=0$$

$$x = 2$$
.

Hence, required number = 11x + 2 = 24.

1. If the sum two numbers is 31 and their product is 240, then find the absolute difference between the

C. 4

2. The product of fraction A and B is (3/49). Find the value of fraction A, if fraction A is thrice

D. 5

numbers. A. 1

A. 27 years

B. 63 years

B. 3

C. 73 years

D. 36 years

Skills
ytical
Anal
ō
tment
epartn
Dep
1

14. Ram is 26 year old present age?	then Mohan. After 7 year	rs Ram's age is thrice as	Mohan's age. Find Ram's	
A. 30 years	B. 32 years	C. 64 years	D. 39 years	
15. After 10 years A will be twice the age of B before 10 years and now if the difference is 9 years between them then what is the age of B after 10 years?				
A. 24 years	B. 39 years	C. 29 years	D. 49 years	
16. The ratio of Adam's age to her mother's age is 3:8. The difference of their ages is 35 years. The ratio of their ages after 4 years will be				
A. 7:12	B. 5:12	C. 38:43	D. 42:47	
17. What is Aman's pre A. 6.2 years	sent age, if after 20 years B. 7.7 years	s his age will be 10 times C. 13.3 years	s his age 10 years back? D. 10 years	
18. One year ago, the ratio of Honey and Piyush ages was 2: 3 respectively. After five years from now, this ratio becomes 4: 5. How old is Piyush now?				
A. 10 years	B. 25 years	C. 5 years	D. 15 years	
19. Saransh is 50 years old and Nazma is 40 years old. How long ago was the ratio of their ages 3:2?				
A. 20 years	B. 30 years	C. 40 years	D. 25 years	
20. The present ages of was 56. What are their		rtions 4:7:9. Eight years	ago, the sum of their ages	
A. Insufficient data	B. 16, 30, 40	C. 16, 28, 40	D. 16, 28, 36	

C. 16:19

D. 17:19

be 14:17. What will be the ratio of their ages 12 years hence? B. 13:15

A. 15:19

Skills
tical
Analy
epartment of
artme
Dep
1
4

12. Present ages of Sameer and Anand are in the ratio of 5 : 4 respectively. Three years hence, the ratio of their ages will become 11 : 9 respectively. What is Anand's present age in years?					
A. 24	B. 27	C. 40	D. cannot be determined		
13. P says to Q "I am thrice as old as you were when i was as old as you are". If the sum of their present age is 100 years, then the present age of Q?					
A. 30	B. 60	C. 40	D. cannot be determined		
A. 50	D . 00	C. 40	B. Carmot be determined		
14. Raju's mom age was twice the age of him 2 year ago and his father will age twice of him in next 5 year. Find the sum of the current ages of his mom and dad. If his age 23.					
A. 94	B. 97	C. 96	D. 95		
15. A women in her conversation said "if u reverse my own age, in figures represent my husband age. he is of course senior to me and difference between our age is one one-eleventh of their sum. What is the woman's and her husband age?					
A. 34, 43	B. 45, 54	C. 56, 65	D. 36, 63		
16. Eighteen years ago, a father was three times as old as his son. Now the father is only twice as old as his son. Then the sum of the present ages of the son and the father is A. 54 B. 72 C. 105 D. 108					
71. J+	B. 72	C. 103	D . 100		
17. A man's age is 125% of what it was 10 years ago, but 83 (1/3) % of what it will be after 10 years. What is his present age?					
A. 70	B. 60	C. 50	D. 40		
18. The sum of ages of 5 children born at the intervals of 3 years each is 50 years. Find out the age of the youngest child?					
A. 6 years	B. 4 years	C. 5 years	D. 3 years		
19. Ayisha's age is 1/6 th of her father's age. Ayisha's father's age will be twice Shankar's age after 10 years. If Shankar's eight birthdays was celebrated two years before, then what is Ayisha's present age?					
A. 10 years	B. 12 years	C. 8 years	D. 5 years		
20. My brother is 3 years elder to me. My father was 28 years of age when my sister was born while my mother was 26 years of age when I was born. If my sister was 4 years of age when my brother was born, then what was the age of my father when my brother was born? A. 32 years B. 34 years C. 33 years D. 35 years					
· - = J	J	- · J	· J		

LEVEL - III

1. A number when divide the remainder is:	ded by 9 leaves a remain	der 5. When the square of	of the number is divided by 9,		
		~ .			
A. 4	B. 5	C. 6	D. 7		
2. In a two digit prime number, if 18 is added, we get another prime number with reversed digits. How many such numbers are possible?					
•	•	~ •	~ -		
A. 4	B. 3	C. 2	D. 5		
3. A 3-digit number 4a5 is added to another 3-digit number 675 to give a 4-digit number 11b0, which is divisible by 3. Then number of possible solution for a + b is?					
•	•		D 2		
A. 3	B. 1	C. 4	D. 2		
4. A number consists of 3 digits whose sum is 10. The middle digit is equal to the sum of the other two and the number will be increased by 99 if its digits are reversed. The number is:					
A. 145	B. 253	C. 370	D. 352		
5. The product of two n is 15. The sum of the nu A. 380	•	quotient, when the larger	one is divided by the smaller, D. 425		
6. The difference between a two-digit number and the number obtained by interchanging the digits is 36. What is the difference between the sum and the difference of the digits of the number if the ratio between the digits of the number is 1 : 2?					
A. 4	B. 8	C. 16	D. None of these		
7. The difference between a two-digit number and the number obtained by interchanging the two digits is 63. Which is the smaller of the two numbers?					
A. 12	B. 15	C. 17	D. None of these		
8. Lucia is a wonderful grandmother. Her age is b/w 50 to 70.Each of her sons having as many sons as they have brothers. Their combined number gives Lucia's present age. What is her age? A. 85 B. 55 C. 84 D. 64					
9. A person is 80 years old in 490 and only 70 years old in 500 in which year is he born?					
A. 400	B. 550	C. 570	D. 440		
10. A man spent 1/6th of his life in child hood, 1/12th of his life as youngster and 1/7th of his life as a					

bachelor. After five years of his marriage a son was born to him. The son died four years before the father died and at the time of his death his age was half the total age of his father. What is the age of

C. 72

D. 64

the father? A. 84

B. 48

11. A Father, son and grandson are walking in the park. A man approaches them and asks for their age. The Father replies, "My son is as many weeks as my grandson is in days, and my grandson is as

many months old as I am in years. We are all 100 years together. What is the age of the son?

12. A parent has 15 children who were born in an interval of 1.5 years. If the first child's age is 8

C. 24

13. The captain of pirates came home after spending 6 years in prison and said: When I went to prison I was 5 times more older than my son. Now I am thrice as old as him. When he turns double his age I

D. 35

B. 35

B. 42

times that of the last child then find the age of the first child?

A. 28

A. 21

5

VENN DIAGRAM AND SET THEORY

VENN DIAGRAM

Venn diagram, also known as Euler-Venn diagram is a simple representation of sets by diagrams. The usual depiction makes use of a rectangle as the universal set and circles for the sets under consideration.

Let's take a look at some basic formulas for Venn diagrams of two and three elements.


$$n (A \cup B) = n(A) + n (B) - n (A \cap B)$$

$$n(A \cup B \cup C) = n(A) + n(B) + n(C) - n(A \cap B) - n(B \cap C) - n(C \cap A) + n(A \cap B \cap C)$$

And so on, where n(A) = number of elements in set A.

Once you understand the concept of Venn diagram with the help of diagrams, you don't have to memorize these formulas.

Venn Diagram in case of two elements


Where;

X = number of elements that belong to set A only

Y = number of elements that belong to set B only

Z = number of elements that belong to set A and B both (A \square B)

W = number of elements that belong to none of the sets A or B

From the above figure, it is clear that

$$n(A) = x + z;$$


$$n(B) = y + z;$$

$$n(A \cap B) = z;$$

$$n (A \cup B) = x + y + z.$$

Total number of elements = x + y + z + w

Venn Diagram in case of three elements


Where, W = number of elements that belong to none of the sets A, B or C Note: Always start filling values in the Venn diagram from the innermost value

6

SET THEORY

Set Theory

A Set is defined as a group of objects, known as elements. These objects could be anything conceivable, including numbers, letters, colors, even set themselves. However, none of the objects of the set can be the set itself.

Set Notation

We write sets using braces and denote them with capital letters. The most natural way to describe sets is by listing all its members. For example,

 $A = \{1,2,3,...,10\}$ is the set of the first 10 counting numbers, or naturals,

 $B = \{Red, Blue, Green\}$ is the set of primary colors

Well defined Set

Well-defined means, it must be absolutely clear that which object belongs to the set and which does not. Some common examples of well-defined sets are:

The collection of vowels in English alphabets. This set contains five elements, namely, a, e, i, o, u

 $N = \{1,2,3,...\}$ is the set of counting numbers, or naturals.

 $Z = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$ is the set of integers.

Definition of Subset:

If A and B are two sets, and every element of set A is also an element of set B, then A is called a subset of B and we write it as $A \subseteq B$ or $B \supseteq A$.

The symbol ⊂ stands for 'is a subset of' or 'is contained in'

- Every set is a subset of itself, i.e., $A \subset A$, $B \subset B$.
- Empty set is a subset of every set.
- $A \subseteq B$ means A is a subset of B or A is contained in B.
- B \subseteq A means B contains A.

For example:

Let
$$A = \{2, 4, 6\}$$
 and $B = \{6, 4, 8, 2\}$

Here A is a subset of B

Since, all the elements of set A are contained in set B.

But B is not the subset of A

Since, all the elements of set B are not contained in set A.

Number of Subsets of a given Set:

If a set contains 'n' elements, then the number of subsets of the set is 2ⁿ.

Number of Proper Subsets of the Set:

If a set contains 'n' elements, then the number of proper subsets of the set is $2^n - 1$.

If $A = \{p, q\}$ the proper subsets of A are $[\{\}, \{p\}, \{q\}]$

 \Rightarrow Number of proper subsets of A are = $2^2 - 1 = 4 - 1$

In general, number of proper subsets of a given set = 2m - 1, where m is the number of elements.

1. Null set or Empty Set: A set which does not contain any element is called an empty set, or the null set or the void set and it is denoted by \emptyset

Eg: The set of whole numbers less than 0.

Let
$$A = \{x : 2 < x < 3, x \text{ is a natural number}\}\$$

Here A is an empty set because there is no natural number between 2 and 3.

2. Singleton Set: A set which contains only one element is called a singleton set.

Eg: $A = \{x : x \text{ is neither prime nor composite}\}\$

It is a singleton set containing one element, i.e., 1.

3. Finite Set: A set which contains a definite number of elements is called a finite set. Empty set is also called a finite set.

Eg: The set of all colors in the rainbow.

$$N = \{x : x \in \mathbb{N}, x < 7\}$$

4. Infinite Set: The set whose elements cannot be listed, i.e., set containing never-ending elements is called an infinite set.

Eg: Set of all points in a plane

$$A = \{x : x \in \mathbb{N}, x > 1\}$$

5. Difference of Sets: The difference of sets A and B, written as A-B, is the set of elements belonging to set A and NOT to set B.

Eg:
$$A = \{1,2,3,4,5\}, B = \{2,3,5\}$$

The difference of A and B (i.e. A-B) is $\{1,4\}$

NOTE: $A-B \neq B-A$

6. Disjoint Sets: If two sets A and B should have no common elements or we can say that the intersection of any two sets A and B is the empty set, then these sets are known as disjoint sets i.e. A \cap B = ϕ .

Eg:
$$A = \{1,2,3\}, B = \{4,5\}$$

$$A \cap B = 0$$
.

Therefore, these sets A and B are disjoint sets.

7. Equality of Two Sets or Equal Sets: Two sets are said to be equal or identical to each other, if they contain the same elements. The sets P and Q is said to be equal, if $P \subseteq Q$ and $Q \subseteq P$, then we will write as P = Q.

Eg: If
$$A = \{1,2,3\}$$
 and $B = \{1,2,3\}$, then $A = B$.

Let $P = \{a, e, i, o, u\}$ and $B = \{a, e, i, o, u, v\}$, then $P \neq Q$, since set Q has element v as the extra element.

8. Cardinal Number or Cardinality of a Set: The number of distinct elements in a given set A is called the cardinal number of A. It is denoted by n(A).

Eg: A
$$\{x : x \in \mathbb{N}, x < 5\}$$
 i.e. A = $\{1, 2, 3, 4\}$

Therefore,
$$n(A) = 4$$

9. Equivalent sets: Two sets which have the same number of elements, i.e. same cardinality are equivalent sets.

Eg:
$$P = \{p. q. r, s, t\}$$
 and $Q = \{a, e, i, o, u\}$

Since the two sets P and Q contain the same number of elements 5, therefore they are equivalent sets.

10. Super Set: Whenever a set A is a subset of set B, we say the B is a superset of A and we write, B \supseteq A. Symbol \supseteq is used to denote 'is a super set of'

Eg:
$$A = \{a, e, i, o, u\}$$
 and $B = \{a, b, c, ..., z\}$

Here $A \subseteq B$ i.e., A is a subset of B but $B \supseteq A$ i.e., B is a super set of A

11. Proper Subset: If A and B are two sets, then A is called the proper subset of B if $A \subseteq B$ but $B \supseteq A$ i.e., $A \ne B$. The symbol ' \subseteq ' is used to denote proper subset. Symbolically, we write $A \subseteq B$.

Eg:
$$A = \{1, 2, 3, 4\}$$
, Here $n(A) = 4$

$$B = \{1, 2, 3, 4, 5\}$$
, Here $n(B) = 5$

We observe that, all the elements of A are present in B but the element '5' of B is not present in A.

So, we say that A is a proper subset of B i.e. $A \subset B$

Note:

- 1. No set is a proper subset of itself.
- 2. Null set or Ø is a proper subset of every set.
- **12. Power Set:** The collection of all subsets of set A is called the power set of A. It is denoted by P(A). In P(A), every element is a set.

Eg: If $A = \{p, q\}$ then all the subsets of A will be

$$P(A) = {\emptyset, {p}, {q}, {p, q}}$$

Number of elements of $P(A) = n[P(A)] = 4 = 2^2$

In general, Power Set =n[P(A)] = 2m where m is the number of elements in set A.

13. Universal Set: A set which contains all the elements of other given sets is called a universal set. The symbol for denoting a universal set is \cup or ξ .

Eg: If
$$A = \{1, 2, 3\}$$
 $B = \{2, 3, 4\}$ $C = \{3, 5, 7\}$
then $U = \{1, 2, 3, 4, 5, 7\}$

Operations on Sets

When two or more sets combine together to form one set under the given conditions, then operations on sets are carried out.

1. Union of Sets: The union of sets A and B, written as AUB, is the set of elements that appear in either A OR B.

Eg:
$$A = \{1,2,3,4,5\}, B = \{2,4,6,8,10\}$$

The union of A and B (i.e. $A \cup B$) is $\{1, 2, 3, 4, 5, 6, 8, 10\}$

4

2. Intersection of Sets: The intersection of sets A and B, denoted as $A \cap B$, is the set of elements common to both A AND B.

Eg:
$$A = \{1,2,3,4,5\}, B = \{2,4,6,8,10\}$$

The intersection of A and B (i.e. $A \cap B$) is simply $\{2, 4\}$

3. Cartesian Product of Sets: The Cartesian product of sets A and B, written A x B, is expressed as:

A x B =
$$\{(a,b) \mid a \text{ is every element in A, b is every element in B} \}$$

Eg:
$$A = \{1,2\}, B = \{4,5,6\}$$

The Cartesian product of A and B (i.e. A x B) is $\{(1,4), (1,5), (1,6), (2,4), (2,5), (2,6)\}$

4. Complement of a Set: In complement of a set if U be the universal set and A a subset of U, then the complement of A is the set of all elements of U which are not the elements of A. We denote the complement of A as A'.

Eg: If
$$U = \{1, 2, 3, 4, 5, 6, 7\}$$

$$A = \{1, 3, 7\}$$

We observe that 2, 4, 5, 6 are the only elements of U which do not belong to A.

Therefore,
$$A' = \{2, 4, 5, 6\}$$

Note:

The complement of a universal set is an empty set.

The complement of an empty set is a universal set.

The set and its complement are disjoint sets.

Some properties of complement sets

- (i) $A \cup A' = A' \cup A = \cup$ (Complement law)
- (ii) $(A \cap B') = \phi$ (Complement law)
- (iii) $(A \cup B) = A' \cap B'$ (De Morgan's law)
- (iv) $(A \cap B)' = A' \cup B'$ (De Morgan's law)
- (v) (A')' = A (Law of complementation)
- (vi) $\phi' = U$ (Law of empty set
- (vii) $U' = \phi$ and universal set)

Laws of Sets

- 1. Commutative Laws: For any two finite sets A and B;
- (i) A U B = B U A
- (ii) $A \cap B = B \cap A$
- **2. Associative Laws:** For any three finite sets A, B and C;
- (i) $(A \cup B) \cup C = A \cup (B \cup C)$
- (ii) $(A \cap B) \cap C = A \cap (B \cap C)$

Thus, union and intersection are associative.

(i)
$$A U A = A$$

(ii)
$$A \cap A = A$$

4. Distributive Laws: For any three finite sets A, B and C;

(i) A U (B
$$\cap$$
 C) = (A U B) \cap (A U C)

(ii)
$$A \cap (B \cup C) = (A \cap B) \cup (A \cap C)$$

Thus, union and intersection are distributive over intersection and union respectively.

5. De Morgan's Laws: For any two finite sets A and B;

(i)
$$A - (B \cup C) = (A - B) \cap (A - C)$$

(ii) A -
$$(B \cap C) = (A - B) U (A - C)$$

De Morgan's Laws can also we written as:

(i) (A U B)' = A'
$$\cap$$
 B'

(ii)
$$(A \cap B)' = A' \cup B'$$

More laws of sets:

(i)
$$A - B = A \cap B'$$

(ii)
$$B - A = B \cap A'$$

(iii)
$$A - B = A \Leftrightarrow A \cap B = \emptyset$$

(iv)
$$(A - B) U B = A U B$$

$$(v)(A-B)\cap B=\emptyset$$

(vi)
$$A \subseteq B \Leftrightarrow B' \subseteq A'$$

(vii)
$$(A - B) U (B - A) = (A U B) - (A \cap B)$$


Also If A and B are two sets then

$$n(AUB) = n(A) + n(B) - n(A \cap B)$$

$$n(AUBUC) = n(A) + n(B) + n(C) - n(A \cap C) - n(A \cap B) - (B \cap C) + n(A \cap B \cap C)$$

Example 1: If the first word is related to second word and second word is related to third word. Then they will be shown by diagram as given below.


Unit, Tens, Hundreds


Ten units together make one Tens or in one tens, whole unit is available and ten tens together make one hundreds.


Example 2: If there is some relation between two items and these two items are completely related to a third item they will be shown as given below.

Women, Sisters, Mothers


Some sisters may be mothers and vice-versa. Similarly some mothers may not be sisters and vice-versa. But all the sisters and all the mothers belong to women group.

Example 3: All the three items are related to one another but to some extent not completely. Boys, Students, Athletes


Some boys may be students and vice-versa. Similarly some boys may be athletes and vice-versa. Some students may be athletes and vice-versa.

Example 4: First item is partially related to second but third is entirely different from the first two. Dogs, Flesh-eaters, Cows


Some dogs are flesh-eaters but not all while any dog or any flesh-eater cannot be cow.

Example 5: If a set $A = \{3, 6, 9, 10, 13, 18\}$. State whether the following statements are 'true' or 'false':

- (i) $7 \in A$
- (ii) 12 ∉ A
- (iii) $13 \in A$
- (iv) 9, $12 \in A$
- (v) 12, 14, $15 \in A$

Solution: (i) $7 \in A$

False, since the element 7 does not belongs to the given set A.

(ii) 10 ∉ A

False, since the element 10 belongs to the given set A.

(iii) $13 \in A$

True, since the element 13 belongs to the given set A.

(iv) 9, $10 \in A$

True, since the elements 9 and 12 both belong to the given set A.

(v) 10, 13, $14 \in A$

False, since the element 14 does not belongs to the given set A.

Example 6: If A $\{1, 3, 5\}$, then write all the possible subsets of A. Find their numbers.

Solution: The subset of A containing no elements - { }

The subset of A containing one element each - {1} {3} {5}

The subset of A containing two elements each - $\{1, 3\}$ $\{1, 5\}$ $\{3, 5\}$

The subset of A containing three elements - $\{1, 3, 5\}$

All possible subsets of A are { }, {1}, {3}, {5}, {1,3}, {3,5}, {1,5},{1,3,5}

Therefore, number of all possible subsets of A is 8 which is equal 23.

Proper subsets are $= \{1\}, \{3\}, \{5\}, \{1, 3\}, \{3, 5\}, \{1, 5\}, \{1, 3, 5\}$

Number of proper subsets are 7 = 8 - 1 = 23 - 1

Example 7: Let A and B be two finite sets such that n(A) = 20, n(B) = 28 and $n(A \cup B) = 36$, find $n(A \cap B)$.

Solution: Using the formula $n(A \cup B) = n(A) + n(B) - n(A \cap B)$.

then
$$n(A \cap B) = n(A) + n(B) - n(A \cup B)$$

$$= 20 + 28 - 36 = 48 - 36 = 12$$

Example 8: In a group of 60 people, 27 like cold drinks and 42 like hot drinks and each person likes at least one of the two drinks. How many like both coffee and tea?

Solution: Let A = Set of people who like cold drinks B = Set of people who like hot drinks Given, (A $\cup B$) = 60 $\quad n(A) = 27 \quad n(B) = 42$ then;

$$n(A \cap B) = n(A) + n(B) - n(A \cup B)$$

$$= 27 + 42 - 60$$

$$= 69 - 60 = 9$$

Therefore, 9 people like both tea and coffee.

Example 9: A survey was conducted of 100 people to find out whether they had read recent issues of Golmal, a monthly magazine. The summarized information regarding readership in 3 months is given below:

Only September: 18; September: 28; None of the three months: 24.

September but not August: 23; July: 48; September and July: 8; July and August: 10

What is the number of surveyed people who have read exactly two consecutive issues (out of the three)?

A. 7


B. 9

C. 12

D. 14

E. 17

Solution:


So, exactly two consecutive issues will be in July-August and August-September. So, the answer is 7+2=9 i.e. option B.

Example 10: In a survey of 500 students of a college, it was found that 49% liked watching football, 53% liked watching hockey and 62% liked watching basketball. Also, 27% liked watching football and hockey both, 29% liked watching basketball and hockey both and 28% liked watching football and basketball both. 5% liked watching none of these games.

How many students like watching all the three games?

Find the ratio of number of students who like watching only football to those who like watching only hockey.

Find the number of students who like watching only one of the three given games.

Find the number of students who like watching at least two of the given games.

Solution: n(F) = percentage of students who like watching football = 49%

n(H) = percentage of students who like watching hockey = 53%

n(B)= percentage of students who like watching basketball = 62%

$$n (F \cap H) = 27\%$$

; n (B
$$\cap$$
 H) = 29%

$$n(F \cap B) = 28\%$$

Since 5% like watching none of the given games so, n (F \cup H \cup B) = 95%.


Now applying the basic formula,

$$95\% = 49\% + 53\% + 62\% - 27\% - 29\% - 28\% + n (F \cap H \cap B)$$

Solving, you get n (F \cap H \cap B) = 15%.


Now, make the Venn diagram as per the information given.

Note: All values in the Venn diagram are in percentage.


- 1. Number of students who like watching all the three games = 15 % of 500 = 75.
- 2. Ratio of the number of students who like only football to those who like only hockey = (9% of 500)/(12% of 500) = 9/12 = 3:4.
- 3. The number of students who like watching only one of the three given games = (9% + 12% + 20%)of 500 = 205
- 4. The number of students who like watching at least two of the given games=(number of students who like watching only two of the games) +(number of students who like watching all the three games)= (12 + 13 + 14 + 15)% i.e. 54% of 500 = 270.

Directions(1-10): Which of the following venn diagrams correctly represents relations for the following:


- 1. Yak, Zebra, Bear
- 2. Citizens, Educated, Men
- 3. Dog, Animal, Pet
- 4. Men, Authors, Teachers
- 5. Boys, Students, Athletes
- 6. Whales, Fishes, Crocodiles
- 7. Tennis fans, Cricket Players, Students
- 8. Mountains, Forests, Earth
- 9. Flowers, Cloths, White
- 10. Examination, Questions and Practice

Directions(11-20): Choose the correct diagram from the below mentioned venn diagrams for the following relations:


- $oldsymbol{1}$ Department of Analytical Skills


- 11. Diseases, T.B., Scurvy
- 12. Sun, Moon, Stars
- 13. Animals, Men, Plants
- 14. Factory, Product and Machinery
- Doctors, Lawyers, Professionals 15.
- 16. Triangles, Four-sided figure, Square
- Human, girls and boys 17.
- 18. Musicians, Instrumentalist, Violinists
- 19. Sparrows, Birds, Mice
- 20. Elected house, M.P., M.L.A.

LEVEL - II


1. In the following diagram the boys who are athletic and are disciplined are indicated by which number?


2. In an organization of pollution control board, engineers are represented by a circle, legal experts by a square and environmentalist by a triangle. Who is most represented in the board as shown in the following figure?


- A. Environmentalists
- C. Engineers with legal background
- B. Legal Experts
- D. Environmentalists with Engineering background


4. The diagram given below represents those students who play Cricket, Football and Kabaddi. Study the diagram and identify the students who play all the three games.


$$A. P + Q + R$$

A. P

$$B.V + T$$

$$C. S + T + V$$

5. In the figure given below, square represents doctors, triangle represents ladies and circle represents surgeon. By which letter the ladies who doctor and surgeon both are represented?


A. U

B. T

D. P


6. Study the diagram and identify the people who can speak only one language.


A.L + M + O


B.K + J + I

D. I


A. 3 B. 4

8. Which of the following groups of elements given in the alternatives is best represented by the diagram, given below:


A. Barley, Mustard, Potato


C. Hand, Body, Feet

B. Shoes, Garments, Clothes

D. 2

D. Bridge, Brick, Building

9. In the diagram given below, the circle represents the students qualified in General Awareness (GA) and the square represents the students qualified in Quantitative Aptitude (QA) test paper. Which of the following represents the students who passed in both the papers?


A. a and c

B. b and d

C. a, b, c, d and e all

D. e only

10. In the following Venn-Diagram, find out the letters/ alphabet that represents the writer who can sing as well as dance. Rectangle represents dancers, triangle represents singers and the circle represents the writers.


A. f

B.b

C. e

D. i

11. If square represents young people, triangle represents educated people and circle represents employed people then, which of the following numbers might represent those areas that represent young, uneducated but employed people?


12. In a town of 500 people, 285 read Hindu and 212 read Indian Express and 127 read Times of India, 20 read only Hindu and Times of India and 29 read only Hindu and Indian Express and 35 read only Times of India and Indian express. 50 read no newspaper. Then how many read only one paper? A. 123 B. 231 C. 312 D. 321

13. Out of 120 students in a school, 5% can play all the three games Cricket, Chess and Carrom. If so happens that the number of players who can play any and only two games is 30. The number of students who can play the Cricket alone is 40. What is the total number of those who can play Chess alone or Carrom alone?

A. 45

B. 44

C. 46

D. 24

Directions(14-15): A college has 63 students studying Political Science, Chemistry and Botany. 33 students study Political Science, 25 Chemistry and 26 Botany. 10 study Political Science and Chemistry, 9 study Botany and Chemistry while 8 study both Political Science and Botany. Same numbers of students study all three subjects as those who learn none of the three.

14. How many students study all the three subjects?

A. 2

B. 3

D. 7

15. How many students study only one of the three subjects?

A. 21

B. 30

D. 42

16. In a class, 7 students like to play Basketball and 8 like to play Cricket. 3 students like to play on both Basketball and Cricket. How many students like to play Basketball or Cricket or both?


A. 12

B. 13

C. 15

D. 17

17. Which one of the area marked I – VII represents the urban educated who are not hardworking?


A. IV

B. III


C. II

D. I


- A. All honest European swimmers
- B. All honest advocates who are swimmers
- C. All no-European advocates who are honest swimmers
- D. All non-Europeans who are honest swimmers

Directions to Solve (19-20): In the following diagram, the circle represents College Professors, the triangle stands for Surgical Specialists, and Medical Specialists are represented by the rectangle.


- 19. College Professors who are also Surgical Specialists are represented by?
- A. A
- B. B

C. C


D. D

- 20. B represents?
- A. Professors who are neither Medical nor Surgical Specialists
- B. Professors who are not Surgical Specialists
- C. Medical Specialists who are neither Professors nor Surgical Specialists
- D. Professors who are not Medical Specialists

1

Directions to Solve (1-5):

In the following figure small square represents the persons who know English, triangle to those who know Marathi, big square to those who know Telugu and circle to those who know Hindi. In the different regions of the figures from 1 to 12 are given.


- 1. How many persons can speak English and Hindi both the languages only?
- A. 5

B. 8

C. 7

- D. 18
- 2. How many persons can speak Marathi and Telugu both?
- A. 10
- B. 11
- C. 13
- D. None of these

- 3. How many persons can speak only English?
- A. 9

- B. 12
- C. 7

- D. 19
- 4. How many persons can speak English, Hindi and Telugu?
- A. 8

B. 2

C. 7

D. None of these


- 5. How many persons can speak all the languages?
- A. 1


B. 8


C. 2

D. None

Directions to Solve (6-10): Study the following figure and answer the questions given below.


abla Doctors

6. How many doctors are neither artists nor players?				
A. 17	B. 5	C. 10	D. 30	
7. How many doctors are both players and artists?				
A. 22	B. 8	C. 3	D. 30	
8. How many arti	sts are players ?			
A. 5	B. 8	C. 25	D. 16	
9. How many play	yers are neither artists nor	doctors?		
A. 25	B. 17	C. 5	D. 10	
10. How many artists are neither players nor doctors?				
A. 10	B. 17	C. 30	D. 15	
Directions to Solve (11-15): Study the diagram given below and answer each of the following questions.				
	10 25	\triangle \rightarrow	Persons who takes tea	
20/1	7 20 40	$\bigcirc \ \rightarrow$	Persons who takes coffee	
	/ · / /	$\qquad \qquad \longrightarrow$	Persons who takes wine	

C. 25

D. 15

B. 17

A. 20

16. How many students like only tea? A. 20 B. 40 C. 50 D. 60 17. How many students like only coffee? A. 20 B. 40 C. 50 D. 60 18. How many students like neither tea nor coffee? A. 20 B. 40 C. 50 D. 60 19. How many students like only one of tea or coffee? A. 50 B. 70 C. 90 D. 100 20. How many students like at least one of the beverages?

B. 170

A. 120

coffee and 80 like both tea and coffee.

Directions to Solve (16-20): In a college, 200 students are randomly selected. 140 like tea, 120 like

C. 180

D. 150


SYLLOGISM

The word 'Syllogism' is also referred to 'Logic'. Syllogism is an important section of logical reasoning and hence, a working knowledge of its rules is required to solve the problems. Two or more statements are given and one is supposed to find out all the possible conclusions from the given statements.

The first step is to make a Venn diagram. Second step is deriving the conclusion. Let's go to all possible concepts. (Concepts = Statements)

Rule1:

Statement: Some A is B.


Definite Conclusions:


- 1. Some A is B
- 2. Some B is A

Possibility Conclusions:

- 1. All A's are B is a Possibility
- 2. All B's are A is a Possibility
- 3. Some A are not B is a possibility
- 4. Some B are not A is a possibility

Rule 2:

All A is B


Definite Conclusions:


- 1. All A is B
- 2. Some A is B
- 3. Some B is A

Possibility Conclusions:

- 1. All B's are A is Possibility
- 2. Some B's are not A is a Possibility

Rule 3:

No A is B


Definite Conclusion:


- 1. No A is B
- 2. No B is A

Possibility Conclusions: No Possibility Conclusion

- 3. Some A is not B
- 4. Some B is not A

Rule 4:

Some A's are Not B


Definite Conclusion:

1. Some A's are not B

Possibility Conclusions:

1. Except All A's are B is possibility. All other possibilities conclusion follows

Shortcut:

All+All=All All+No=No All+Some=No Conclusion

Some+All=Some

Some+No= Some Not

Some+Some= No Conclusion

No +All = Some Not (Reversed)

No+Some=Some Not (Reversed)

No+No=No Conclusion

Some Not /Some Not Reversed +Anything = No Conclusion

Points to remember:

- First draw venn diagrams according to the statement
- If the definite conclusion doesn't satisfy the basic diagram then no need to check the possibility diagram
- If the definite conclusion satisfies the basic diagram then it must satisfy all possibility diagrams.
- Possibility conclusion can satisfy any one of the possibility Diagram

Conditions of Either Or (Complementary Pair):

- (1) Subject Predicate should be same in both statements
- (2) Complimentary pairs i.e. one should be positive and one should be negative
- (3) Maximum possibility i.e. maximum diagrams possibility should be covered
- (4) Individually both false
- (5) relation between subject and predicate should not be clear.
- (6) Either or condition not applicable between All and no type sentences.

Condition 1: Some + Some Not

Eg: Some A are B + Some A are not B

OR

Some B are A + Some A are not B

Condition 2: Some + No

Eg: Some A is B + No A is B

OR

Some B is A + No A is B

Condition 3: All + Some Not

Eg: All A is B + Some A are not B

Note: All A is B + Some B are not A (is not complementary pair)

Example1:

Statements

Some reds are crows.


All crows are yellows.

All yellows are rabbits.

Conclusions

- I. All crows are rabbits.
- II. Some yellows are reds.
- III. Some reds are rabbits.

This is the standard representation of all the statements taken together. Now we shall check the conclusions based on this representation.


From the diagram, we can see that the circle 'rabbit' engulfs the circle 'crow'. So conclusion I follow. Also, the circles 'yellow' and 'red' intersect each other. So conclusion II also follows. We can see that the circles 'rabbit' and 'red' intersect each other. So conclusion III also follows. Hence all of the given conclusions follow.

Example 2:


Statements

All cars are bikes Some bikes are ships All ships are planes


Conclusions

- I. At least some planes are bikes.
- II. Some bikes are cars.
- III. All planes are cars is a possibility.

From the given statements, the standard diagram can be drawn as:


From this, we can say that conclusions I and II follow, but III does not. Conclusion III says all planes are cars is a possibility, it does not mean that it has to be definitely true. So, we can have another representation of the given statements as below:


So, even if we have a single case where all planes are car, the conclusion follows. Hence all the conclusions follow.

Example 3:

Statements

Some cameras are laptops.


Some laptops are phones.

Some phones are tablets.

Conclusions

- I. At least some tablets are cameras
- II. There is a possibility that all tablets are laptops
- III. No tablet is a laptop


From the given statements, the standard diagram can be drawn as:


According to this diagram, conclusion III follows.

But there's a conclusion with the word 'possibility'. So we'll check if any such case is possible. In that case, the diagram would look like:

6


But in this case, conclusion III does not follow.

Thus either conclusion II or conclusion III follows.

Example 4:

Statements

Some parrots are scissors.


Some scissors are not combs.

Conclusions

Some scissors are parrots.

Some combs are parrots.

Now, in this case, the possible conclusion is: Some scissors are parrots (I to I), but with two particular statements only I is possible.


Therefore, only 1 conclusion is possible. Nothing else is possible.

Example 5:

Statements


All prisoners are men.

No man is educated.

Conclusions

All prisoners are uneducated.

Some men are prisoners.


Conclusion I follows from the venn diagram, so conclusion I is true. Conclusion II also follows from the venn diagram, so conclusion II is also true. Therefore, both conclusions are true.

1 7

In each question below statements followed by two conclusions which is numbered as I, and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts.

Mark your answer as -

- (a) If only conclusion I follows.
- (b) If only conclusion II follows.
- (c) If either conclusion I or conclusion II follows.
- (d) If neither conclusion I nor conclusion II follows.
- (e) If both conclusion I and conclusion II follow.


Example 6:

Statements: All A is B. Some B is not C. All C is D. No A is E

Conclusions:

I. All C can be B is a possibility.

II. Some B can be D is a possibility.


From the above venn diagram we can conclude that, in case of possibilities we can say both the conclusions are true.

Example 7:

Statements: All W is V. Some W is Y. All Y is Z. Some W is E

Conclusions:
I. Some E is V
II. Some E is Y


From the above venn diagram we can conclude that, it follows only conclusion I and does not follows second conclusion.

LEVEL - I

Directions for 1 to 20: Given two statements, verify the conclusions and mark the answer as given below.

Mark (a) - If only conclusion I follow

Mark (b) - If only conclusion II follows

Mark (c) - If either conclusion I or II follows

Mark (d) - If neither of the two conclusions follows

Mark (e) - If both conclusions follow

1. Statements:

I. Some cars are trucks

II. Some trucks are buses

Conclusions:

I. Some cars are trucks

II. Some cars are not trucks

2. Statements:

I. All locks are keys II. No key is a spoon

Conclusions:

I. No lock is spoon. II. No spoon is a lock

3. Statements:

I. All grasses are trees II. No tree is a shrub

Conclusions:

I. No grasses are shrubs II. Some shrubs are grasses

4. Statements:

I. Some boys are thieves II. All thieves are dacoits

Conclusions:

I. Some boys are dacoits II. All dacoits are thieves

5. Statements:

I. Some bottles are pencils

II. Some pencils are glasses

Conclusions:

I. No glass is bottle II. Some bottles are glasses

6. Statements:

I. All fans are chairs II. No tables are fans

Conclusions:

I. No tables are chairs II. Some tables are chairs

7. Statements:

I. All women are mothers II. All mothers are sisters

Conclusions:

8.	Statements: I. All plays are stories Conclusions: I. Some poems are stories	II. Some poems are playsII. All stories are poems
9.	Statements: I. All hunters are punters Conclusions: I. Some hunters are tigers	II. Some punters are tigersII. Some punters are hunters
10.	Statements: I. All boxes are pens Conclusions: I. All boxes are dogs	II. All pens are dogs II. Some dogs are pens
11.	Statements: I. Some boys are girls Conclusions: I. Some boys are cute	II. All girls are cute II. All boys are cute
12.	Statements: I. All books are pens Conclusions: I. All books are pencils	II. All pens are pencilsII. Some pens are pencils
13.	Statements: I. Some singers are rockers Conclusions: I. Some rockers are dancers	II. All rockers are dancersII. No singers are dancers
14.	Statements: I. No bars are coins Conclusions: I. All coins are books	II. All coins are booksII. Some books are not bars
15.	Statements: I. Some copies are desks Conclusions: I. Some copies are pen	II. No desks are penII. Some copies are not pen
16.	Statements: I. All boxes are pens Conclusions: I. No boxes are dogs	II. No dogs are pensII. Some pens are boxes

Skills
tical
naly
of A
nent
artn
Dep

17.	Statements:			
	I. All apples are oranges	II. Some oranges are papayas		
	Conclusions:			
	I. Some apples are papayas	II. Some papayas are apples		
18.	Statements:			
	I. Some dogs are bulls	II. No tigers are dogs		
	Conclusions:			
	I. No dogs are tiger	II. Some bulls are tiger		

19.	Statements:		
	I. Some bottles are pencils	II. Some pencils are glasses	
	Conclusions:		
	I. No glass is bottle	II. Some bottles are glasses	

II. Some tables are chairs

20.	Statements:		
	I. All fans are chairs	II. No tables are fans	
	Conclusions:		

I. No tables are chairs

LEVEL - II

Directions (1-5): In each question below are given four statements followed by two conclusions which is numbered as I, and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts.

Mark your answer as -

- (A) If only conclusion I follows.
- (B) If only conclusion II follows.
- (C) If either conclusion I or conclusion II follows.
- (D) If neither conclusion I nor conclusion II follows.
- (E) If both conclusion I and conclusion II follow.
- 1. Statements: All A is B. Some B is not C. All C is D. No A is E

Conclusions:

I. All C can be B

II. Some B can be D

2. Statements: Some M is N. Some N is P. All P is Z. No Z is X

Conclusions:

I. Some N is Z

II. Some N is X

3. Statements: No J is K. Some K is D. Some D is E. No E is F

Conclusions:

I. Some E is K

II. Some D is F

4. Statements: All W is V. Some W is Y. All Y is Z. Some W is E

Conclusions:

I. Some E is V

II. Some E is Y

5. Statements: Only D is E. No E is F. All F is G. Some G is H

Conclusions:

I. Some G is F

II. Some G is not E

Directions (6-10): Question consists of five statements followed by five conclusions. Consider the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions does not logically follow from the given statements using all statements together.

- 6. Statements: All M are N. All N are C. No D is N. All K are F. Some K are D Conclusions:
- (a) Some K are not N.
- (b) Some C can be K.
- (c) Some F is C.
- (d) No M are D
- (e) All N can be K.

- 7. Statements: All D is E. Some D is P. No P is K. All K are L. Some L are T Conclusions:
- (a) All P can be T
- (b) All L can be P
- (c) All D can be P
- (d) Some E is P
- (e) Some T can be K.
- 8. Statements: Some A is B. Some B is K. All K are T. No M is K. Some M is N Conclusions:
- (a) Some T can be M
- (b) All M being T is a possibility
- (c) Some K can be M
- (d) All M can be B
- (e) Some B is A
- 9. Statements: Some W is X. All X is Y. No Y is T. No T is K. Some K is L.

Conclusions:

- (a) All X can be T
- (b) All L can be Y
- (c) All X can be K
- (d) Some Y is W
- (e) No K is T.
- 10. Statements: No P is Q. Some Q is R. Some R is not S. Some S is T. All T is V Conclusions:
- (a) All S can be R
- (b) All S can be V
- (c) Some S is V
- (d) Some R is T
- (e) All Q can be V.

Directions (11-20): In each of the questions/set of questions below are given two statements followed by two conclusions numbered I and II. You have to assume everything in the statements to be true even i f they seem to be at variance from commonly known facts and then decide which of the two given conclusions logically follows from the information given in the statement. Give answer

- A) if only conclusion I follows.
- B) if only conclusion II follows.
- C) if either conclusion I or conclusion II follows.
- D) if neither conclusion I nor conclusion II follows.
- E) if both conclusions I and II follow.
- 11. Statements:
- All rings are circles.
- All squares are rings.
- No ellipse is a circle.

Conclusions:

- I. Some rings being ellipses is a possibility.
- II. At least some circles are squares.

12. Statements:

No house is an apartment.

Some bungalows are apartments.

Conclusions:

- I. No house is a bungalow.
- II. All bungalows are houses.

13. Statements:

Some gases are liquids.

All liquids are water.

Conclusions:

- I. All gases being water is a possibility.
- II. All such gases which are not water can never be liquids.

14. Statements:

All minutes are seconds.

All seconds are hours.

No second is a day.

Conclusions:

- I. No day is an hour.
- II. At least some hours are minutes.

15. Statements:

Some teachers are professors.

Some lecturers are teachers.

Conclusions:

- I. All teachers as well as professors being lecturers is a possibility.
- II. All those teachers who are lecturers are also professors.

16. Statements:

Some teachers are professors.

Some lecturers are teachers.

Conclusions:

- I. No professor is a lecturer.
- II. All lecturers being professors is a possibility.

17. Statements:

Some squares are circles.

Some circles are rectangles.

Conclusions:

- I. At least some rectangles are squares.
- II. No rectangle is a square.

18. Statements:

No office is a palace.

All colleges are palaces.

Conclusions:

- I. All palaces are colleges.
- II. No college is an office.
- 19. Statements:

All mountains are rivers.

All rivers are lakes.

Conclusions:

- I. All mountains are lakes.
- II. At least some lakes are rivers.
- 20. Statements:

Some wins are losses.

All trophies are losses.

Conclusions:

- I. All trophies are wins.
- II. All losses are trophies.

LEVEL - III

Directions (1-5): Question consists of Six statements followed by five conclusions. Consider the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions does not logically follow from the given statements using all statements together.

1. Statements: Some file is copy. All copy is kite. Some kite is joy. All joy is orange. All orange is toy. All file is black.

Conclusions:

- (a)Some kite is black
- (b)Some kite is orange
- (c)Some kite is toy
- (d) Some copy is black
- (e) Some toy is copy
- 2. Statements: Some mango is banana. No banana is apple. All grapes are apple. Some grapes are tree. No tree is green. All green is good.

Conclusions:

- (a) No grapes is banana.
- (b)Some mango is not apple.
- (c)All tree being good is a possibility
- (d)Some apple is tree
- (e)Some good are tree.
- 3. Statements: Some court is justice. No justice is faith. All faith is quick. No quick is decision. Some decision are jury. All jury is delay.

Conclusions:

- (a)Some court is not faith
- (b)All justice being quick is possibility.
- (c)No faith is delay.
- (d)No faith is decision
- (e)Some delay is decision
- 4. Statements: All heart is green. Some green is fire. All fire is tree. No fire is Lion. All mobile is lion. Some mobile is network.

Conclusions:

- (a)Some tree is green
- (b)Some network is lion
- (c)Some tree is not lion
- (d)Some green is not lion
- (e)Some Heart is fire
- 5. Statements: All time is unit. Some time is rock. All rock is stone. No stone is door. All door is car. No car is bus.

Conclusions:

(a)Some time is stone.

- (b)Some unit is stone.
- (c)No rock is door.
- (d)No stone is car.
- (e)Some car is not bus.

Directions (6-10): In each of the questions below are given four statements followed by four conclusions numbered I, II, III & IV. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

6. Statements:

Some trains are cars.

All cars are branches.

All branches are nets.

Some nets are dresses.

Conclusions:

- I. Some dresses are cars.
- II. Some nets are trains.
- III. Some branches are trains.
- IV. Some dresses are trains.
- (a) Only I and III follow
- (c) Only I and IV follow
- (e) None of these

- (b) Only II and III follow
- (d) Only II, III and IV follow

7. Statements:

Some pencils are kites.

Some kites are desks.

All desks are jungles.

All jungles are mountains.

Conclusions:

- I. Some mountains are pencils.
- II. Some jungles are pencils.
- III. Some mountains are desks.
- IV. Some jungles are kites.
- (a) Only I and III follow
- (e) None of these
- (c) Only III and IV follow

8. Statements:

All papers are clips.

Some clips are boards.

Some boards are lanes.

All lanes are roads.

Conclusions:

- I. Some roads are boards.
- II. Some lanes are clips.
- III. Some boards are papers.

- (b) Only I, II and III follow
- (d) Only II, III and IV follow

- IV. Some roads are clips.
- (a) Only I and II follow
- (c) Only I, II and III follow
- (e) None of these

- (b) Only I and III follow
- (d) Only II, III and IV follow

9. Statements:

All pens are clocks.

Some clocks are tyres.

Some tyres are wheels.

Some wheels are buses.

Conclusions:

- I. Some buses are tyres.
- II. Some wheels are clocks.
- III. Some wheels are pens.
- IV. Some buses are clocks.
- (a) None follows
- (c) Only II follows
- (e) Only IV follows

- (b) Only I follows
- (d) Only III follows

10. Statements:

All stones are hammers.

No hammer is a ring.

Some rings are doors.

All doors are windows.

Conclusions:

- I. Some windows are stones.
- II. Some windows are rings.
- III. No window is a stone.
- IV. Some rings are stones.
- (a) Only I follows

(b) Only II follows

(c) Only III follows

- (d) Only either I or III follows
- (e) Only either I or III and II follow

Directions (11-15): Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

11. Statements: Some red are blue. Some blue are grey.

All grey are white. No white is black.

Conclusions: I. No black is grey.

- II. Some blue are white.
- III. Some black are red.
- IV. No black is red.
- (a) Only I and II follow

- (b) Only either III or IV follows
- (c) Only I and either III or IV follow
- (d) Only I, II and either III or IV follow

(e) None of these

12. Statements: All red are white. Some white are pink.

Some pink are yellow. No yellow is blue.

Conclusions: I. No blue is pink.

- II. Some pink are red.
- III. Some blue are red.
- IV. Some blue are pink.
- (a) None follows

(b) Only either I or IV follows

(c) Only I follows

(d) Only III & IV follow

- (e) All follow
- 13. Statements: Some blue are black. Some black are grey.

All grey are red. All red are pink.

Conclusions: I. Some red are black.

- II. Some pink are black.
- III. Some pink are grey.
- IV. Some red are blue.
- (a) Only I & II follow

- (b) Only II & III follow
- (c) Only I, II and III follow
- (d) All follow

- (e) None of these
- 14. Statements: All green are pink. Some pink are black.

Some black are blue. All blue are white.

Conclusions: I. Some black are white.

- II. Some blue are pink.
- III. Some pink are green.
- IV. No green is white.
- (a) None follows (c) Only III follows

- (b) Only I and III follows
- (d) Only either I or II follows

- (e) None of these
- 15. Statements: Some blue are white. All white are red.

All red are pink. Some pink are yellow.

Conclusions: I. Some yellow are red.

- II. Some yellow are white.
- III. All red are white.
- IV. Some yellow are blue.
- (a) None follows

(b) Only I follows

(c) Only II follows

(d) Only II & III follow

(e) None of these

Directions (16-18): In each of the questions below are given three statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts. Give answer-

- (a) If only conclusion I follows
- (b) If only conclusion II follows
- (c) If only conclusion I or II follows

(e) If both conclusions I and II follows

(d) If neither conclusion I nor II follows

16. Statements: Some poor are rich. All rich are doctors. Some intelligent are doctors.

Conclusions: I. At least some poor are intelligent.

- II. All intelligent being rich is a possibility.
- 17. Statements: Some poor are rich. All rich are doctors. Some intelligent are doctors.

Conclusions: I. All intelligent being doctors is a possibility.

II. Some poor are doctors.

18. Statements: All fans are bulbs. All wires are holders. Some wires are bulbs.

Conclusions: I. At least some fans are wires.

II. All holders being fans is a possibility.

Directions (19-20): In each of the questions below are given three statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts. Give answer-

- a) If only conclusion I follow.
- b) If only conclusion II follows.
- c) If either conclusion I or conclusion II follows.
- d) If neither conclusion I nor conclusion II follows.
- e) If both conclusions I and II follow.
- 19. Statements:

No fan is a light. All boards are fans. All fans are wires.

Conclusions:

- I. All boards being wires is a possibility.
- II. No boards is a light.
- 20. Statements:

No oil is a bread. No pot is a tap. All breads are pots.

Conclusions:

- I. Some oils are not pots.
- II. All taps being breads is a possibility.

PERMUTATION AND COMBINATION

These two words permutation and combination, at the initial level are very confusing and are generally used interchangeably. So let's take them one by one and understand them.

Combination

Combination means from the given certain objects (may be alike or different) selecting one or more objects. Combination can also be replaced by the words – selection, collection or committee.

For Example: Combination of top 5 cricket players from the team of 11 players is the selection of 5 players (in any order).

The sequence in which they have to be selected is not important here. Also we can say that the order of selection is not the concern in the case of combination

Permutation

Permutation means arrangement of the alike or different objects taken some or all at a time. So we can observe the word 'arrangement' used in the definition of permutation. Here the arrangement means selection as well as ordering. That means the order in which the objects are selected have also been taken care of in this case.

For Example: The number of 5 digit numbers which can be formed using the digits 0, 1, 2, 3, 4 and 5. In this example, we just not have to select the 5 digits out of given 6 digits but also have to see the number of possible cases for the different arrangement. So the numbers 34251, 21034, 42351 are all different cases.

Factorial

In Mathematics, the factorial is represented by the symbol '!' i.e. if we have to write 5 factorial, so it will be written as 5! So in general factorial of any positive number n will be represented by n! Mathematically,

Mathematically,
$$n! = \begin{cases} 1 & \text{if } n = 0 \\ (n-1)! & \text{if } n > 0 \end{cases}$$
where n is any positive integer.

Similarly we can say for any positive integer 'n'

Similarly we can say for any positive integer 'n'

$$n! = n \times (n-1) \times (n-2) \times \dots \times 3 \times 2 \times 1.$$

i.e. the product of all the positive integers less than or equal to n.

Just see below for the factorial of few frequently used numbers.

0! = 1

1! = 1

 $2! = 2 \times 1 = 2$

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

 $4! = 4 \times 3 \times 2 \times 1 = 24$

 $5! = 5 \times 4 \times 3 \times 2 \times 1 = 120$ and so on.

Difference between Permutation and Combination

1. The very basic difference in permutation and combination is the order of the objects considered. In combination, the order is not considered at all while for permutation it is must. So the permutation is the ordered arrangement while the combination is the unordered selection.

From the three alphabets A, B and C, the permutation of these 3 letters will be ABC, ACB, BAC, BCA, CBA and CAB. While the combination of 3 letters will be just (A, B, C).

2. Permutation gives the answer to the number of arrangements while the combination explains the possible number of selections.

3. Permutation of a single combination can be multiple but the combination of a single permutation is unique (considering all at a time).Fundamental Principles of Counting Multiplication Theorem

If an operation can be performed in m different ways and following which a second operation can be performed in n different ways, then the two operations in succession can be performed in m*n different ways.

Example 1: In a class of 5 girls and 4 boys, the teacher has to select 1 girl AND 1 boy. In how many ways can she make her selection?

Solution: Here the teacher has to choose the pair of a girl AND a boy

For selecting a boy she has 8 options/ways AND that for a girl 10 options/ways

For 1st boy ----- any one of the 5 girls ----- 5 ways
For 2nd boy ----- any one of the 5 girls ----- 5 ways....
For 4th boy ----- any one of the 5 girls ----- 5 ways

Total number of ways 5 + 5 + 5 + 5 = 20 ways OR 5*4 = 20 ways.

Addition Theorem

If an operation can be performed in m different ways and a second independent operation can be performed in n different ways, either of the two operations can be performed in (m + n) ways.

Example 2: In a class of 5 girls and 4 boys, the teacher has to select either a girl OR a boy. In how many ways can he make his selection?

Solution: Here the teacher has to choose either a girl OR a boy (Only 1 student)

For selecting a boy he has 4 options/ways OR that for a girl 5 options/ways.

The first of these can be performed in 4 ways and the second in 5 ways.

Therefore, by fundamental principle of addition either of the two jobs can be

performed in (4 + 5) ways.

Hence, the teacher can make the selection of a student in 9 ways.

Permutations (Arrangement)

The different arrangements which can be made by taking some or all of the given things or objects at a time is called Permutation. In permutations the order of arrangement is taken into account; When the order is changed, a different permutation is obtained.

Eg. A number of permutations of three elements a, b, c by taking three at a time will be abc, acb, bac, bca, cab, cba.

The formula of calculating number of permutations is nP_r i.e. number of all permutations all n distinct things taken r at a time $(0 \le r \le n) = {}^nP_r = n! / (n-r)!$

A permutation of n taken r at a time is defined as an ordered selection of r out of the n items. The total number of all the possible permutations is denoted as:

 $nPr = n! (n-1)(n-2) \dots (n-r+1)!$ Where $n \ge r$

Note: This is valid only when repetition is not allowed.

Example 3: In how many different ways would you arrange 5 persons on 3 chairs?

Solution: Here n = 5 and r = 3

Arranging 5 persons on 3 chairs is same as filling 3 places when we have 5 different things at our disposal. The first place can be filled in 5 ways (by Fundamental Principal of Multiplication).

After filling it, there are 4 things left and anyone of these 4 things can be used to fill second place. So the second place can be filled in 4 ways.

Hence by fundamental principal of multiplication, the first two places can be filled in 5 * 4 ways.

Now, there are 3 things left, so that the third place be filled in 3 ways So the total number of arrangements will be 5 * 4 * 3.

As per the formula of permutation it will be $5P3 = 5! / (5-3)! = 5! / 2! = 5 \times 4 \times 3$

Rule 1: Continuing in this manner we can say that number of permutations (or arrangements) of n things taken all at a time will be n!

e.g. In how many ways can 6 persons stand in a queue? Here n=r=6 so total number of permutations will be 6! = 720

Example 4: How many four digit numbers are there with distinct digits n = 10 i.e. 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 and r = 4

Solution: Total Number of arrangements = 10! / (10-4)!

But these arrangements also include those numbers which have zero (0) at thousand's place.

Such numbers are not four digit numbers and hence need to be excluded.

When 0 is fixed at thousand's place, we have to arrange remaining 9 digits by taking 3 at a time in a way 9! / (9-3)!

Hence total number of four digit numbers = 10! / (10-4)! - 9! / (9-3)! = 5040 - 504 = 4536

Example 5: There are 6 periods in each working day of a school. In how many ways can one arrange 5 subjects such that each subject is allowed at least one period?

Solution: 5 periods can be arranged in 6 periods in ${}^{6}P_{5}$ ways.

Now one period is left and it can be allotted to any one of the 5 subjects. So number of ways in which remaining one period can be arranged is 5.

Total Number of arrangements = ${}^{6}P_{5} X 5 = 3600$

Permutations under Certain Conditions

- 1. Permutations of n different objects taken r at a time, when a particular object is to be always included in each arrangement is r. $^{(n-1)}P_{(r-1)}$
- 2. Permutations of n different objects taken r at a time, when a particular object is never taken in each arrangement is ${}^{(n-1)}P_r$

Example 6: Make all arrangement of letters of the word PENCIL so that

- i) N is always next to E
- ii) N and E are always together.

Solution:

i) Let's keep EN together and consider it one letter.

Now we have 5 letters which can be arranged in a row in ${}^5P_5 = 5! = 120$ ways.

ii) Solve as above. Just keep in mind that now E and N can interchange their places in 2! ways. So total arrangements = $5! \times 2! = 240$

Rule 2: Permutation of n different things taken r at a time when repetition is allowed n x n x n x.... r times = n^r ways

Rule 3: The number of mutually distinguishable permutations of n things, taken all at a time, of which p are alike of one kind, q are alike of second such that p + q = n, is $n! / (p! \times q!)$

Rule 4: The total number of permutations of n things, of which p are alike of one kind, q are alike of second kind and remaining all are distinct, is n! / (p! x q!)

Example 7: How many words would you form with the letters of the word MISSISSIPPI?

Solution: Total letters = 11, S = 4 times, I = 4 times, P = 2 times

So, total number of permutations = $11!/(4! \times 4! \times 2!) = 34650$

Rule 5: Sum of all the numbers which can be formed by using the n digits without repetition is: (n-1)! * (sum of the digits) * (111....n times).

Rule 6: Sum of all the numbers which can be formed by using the n digits (repetition being allowed) is: $n^{n-1}*(sum of the digits)*(111....n times)$.

Example 8: Find the sum of all the numbers that can be formed with the digits 2, 3, 4, and 5 taken all at a time.

- (i) If repetition is not allowed
- (ii) If repetition is allowed

Solution:

```
i) (sum of digits) (n-1)! (11111..... n times)
= (2 + 3 + 4 + 5) (4-1)! (1111) = 93324
ii) n^{n-1}*(sum of the digits)*(111....n times)
= 64 * (2 + 3 + 4 + 5) * 1111 = 896 * 1111 = 995456
```

Circular permutations

If the objects are arranged in a circular manner this distinguished ordering no longer exists, that is, there is no "first element" in the arrangement, any element can be considered as the start of the arrangement. The arrangements of objects in a circular manner are called circular permutations.

The number of circular permutations of a set S with n elements is (n - 1)!

The basic difference between linear permutations and circulations is that every linear arrangement has a beginning and an end, but there is nothing like beginning or end in a circular permutation. Thus, in circular permutations, we consider one object as fixed and the remaining objects are arranged as in case of linear arrangement.

Rule 7: There are certain arrangements in which clockwise and anticlockwise arrangements are not distinct, e.g. arrangements of beads in a necklace, arrangement of flowers in a garland etc.

In such cases number of circular permutations of n distinct objects is 1/2 * [(n-1)!]

Example 9: i) Arrange 6 persons around a circular table.

ii) In how many of these arrangements will two particular persons be next to each other?

Solution: i.
$$(6-1)! = 5! = 120$$

ii. Consider two particular persons as one person. We have 5 persons in all. These 5 persons can be seated around a circular table in (5-1)! = 4! Ways. But two Particular persons can be arranged between themselves in 2! Ways

So Total number or arrangements = $4! \times 2! = 48$

T Department of Analytical Skills

Combinations (Selection)

Each of the different selections or groups which are made by taking some or all of a number of things or objects at a time is called combination. ${}^{n}c_{r} = n! / \{r! (n-r)!\}$

Suppose there are three objects namely x, y, and z. Now we are asked to calculate the combinations (selections) of these objects taking 2 at a time.

$$x y, y z, x z = Total 3 Combinations.$$

Note the important difference here. In later case we did not differ between x y and y x, as we did in the first case. This is the only difference between Permutations and Combinations.

In Combinations we find different ways of choosing r objects from n given objects while in Permutations we find different ways of choosing r objects from n given objects and ways of arranging these r objects.

The formula of permutations (ⁿP_r) itself says first selection (ⁿc_r) and then arrangement (r!) i.e.

$${}^{n}P_{r} = {}^{n}c_{r} * r!$$

Other Important Rules:

i. If
$${}^{n}c_{x} = {}^{n}c_{y}$$
, then either $x = y$ or $x + y = n$

ii.
$${}^{n}c_{r} = {}^{n}c_{(n-r)}$$

iii.
$${}^{n}c_{n} = 1$$

iv.
$${}^{n}c_{0} = 1$$

- v. Selection of any number of things out of n distinct things. $= 2^n$
- vi. Selection of any number of things out of n identical things = n+1

Zero ball selected = 1 way

One ball selected = 1 way

Two balls selected =1 way

Total ways = (2 + 1) = 3 ways.

- vii. Number of diagonals of n sided polygon = ${}^{n}c_{2} n = n(n-3)/2$
- viii. Number of straight lines formed by n points of which r are collinear = ${}^{n}c_{2} {}^{r}c_{2} + 1$
- ix. Number of triangles formed by n points of which r are collinear = ${}^{n}c_{3} {}^{r}c_{3}$
- x. With m parallel lines intersected by n parallel lines number of parallelograms can be formed = ${}^mc_2 * {}^nc_2 = m \ n(m-1)(n-1) / 4$

Solution: Number of ways Asha can or cannot eat sweets at a party out of 5 distinct sweets

available at party = $2^5 = 32$

Corollary: When zero selections are not allowed i.e. If Asha has asked to select at

least one sweet = $2^n - 1 = 2^5 - 1 = 31$

Example 11: 3 men and 3 women are candidates for 2 vacancies. A voter has to vote for 2 candidates.

In how many ways can one cast her/his vote?

Solution: In all there are 6 candidates and a voter has to vote for any 2 of them.

So he can select 2 candidates from 6 candidates in ${}^{6}C_{2}$ ways

 $= 6! / 4! \times 2! = (6X5) / 2 = 5 \times 3 = 15$

Example 12: In how many ways can a cricket eleven be chosen out of a batch of 15 players if

Solution:

- i) There is no restriction on the selection = ${}^{15}C_{11}$
- ii) A Particular Player is always chosen = ${}^{14}C_{10}$
- iii) A Particular Player is never chosen = ${}^{14}C_{11}$

L Department of Analytical Skills

Division and Distribution

A. Distinct Objects

Case 1: Number of ways in which n distinct things can be divided into r unequal groups containing a_1 , a_2 , a_3 ,, a_r things (different number of things in each group and the groups are unmarked, i.e., not distinct)

$$= {^{n}C_{a1}} \times {^{(n\text{-}a}_{1})} C_{a2} \times ... \times {^{(n\text{-}a_{1}\text{-}a_{2}\text{-}...\text{-}a_{1})}} C_{ar} \\ = n!/(a_{1}! \ a_{2}! \ a_{3}! \ ... \ a_{r}!)$$

(Here $a_1 + a_2 + ... + a_r = n$)

- Case 2: Number of ways in which n distinct things can be distributed among r persons such that some person get a_1 things, another person get a_2 things and similarly someone gets a_r things (each person gets different number of things)
- = Number of ways in which n distinct things can be divided into r unequal groups containing a_1 , a_2 , a_3 ,, a_r things (different number of objects in each group and the groups are numbered, i.e., distinct)

$$=n! r!/(a_1! a_2! a_3! ... a_r!)$$

(Here $a_1 + a_2 + a_3 + ... + a_r = n$)

Case 3: Number of ways of grouping dissimilar things

In how many ways can you divide 4 different things (say a, b, c and d) into two groups having two things each? Your answer would be to select two things out of the four and two would be left behind for selecting next 2, i.e. ${}^4C_2 \times {}^2C_2 = 6$. But are there really 6 ways?

Actually, there are only 3 ways of dividing the four things into two groups of two. When you selected two things out of the four, the things selected were ab, ac, ad, bc, bd, and cd. But the last three groups are already formed when you select the first three groups, i.e. when you select ab, you automatically get cd. When you select ac, you automatically get bd, and so on.

If 'n x a' different things are divided into n groups of 'a' things each, the number of ways of grouping = ${}^{na}C_a$ x ${}^{(na-2a)}C_a$ x ${}^{(na-2a)}C_a$

- Case 4: Number of ways in which $m \times n$ distinct things can be distributed equally among n persons (each person gets a number of things)
- = Number of ways in which $m \times n$ distinct things can be divided equally into n groups (each group will have m things and the groups are numbered, i.e., distinct) = $(n \times a)! / (a!)^n$

B. Identical Objects

- Case 1: Number of ways of Non negative integral distribution of n identical items among r persons i.e. each one of whom can receive 0,1,2 or more items $(\le n) = {}^{(n+r-1)}C_{(r-1)}$
- Case 2: Number of ways in which n identical things can be distributed among r persons, each one of whom can receive at least 1 item (\leq n) i.e. positive integral distribution = $^{(n-1)}C_{(r-1)}$

1. In how many ways ca	an the letters of the word	SPECIAL be arranged u	sing all the letters?
A. 5010	B. 5020	C. 5040	D. 5080
2. In how many ways ca	an the letters of the word	SPECIAL be arranged u	sing only 4 letters at a time?
A. 810	B. 850	C. 830	D. 840
3. How many distinguis	hable permutations of the	e letters in the word BAI	NANA are there?
A. 720	B. 120	C. 60	D. 360
4. How many ways a 6 and 7 ladies?	member team can be form	med having 3 men and 3	ladies from a group of 6 men
A. 700	B. 720	C. 120	D. 500
5. The value of 75 C ₂ is:			
A. 2775	B. 2315	C. 1215	D. 1675
6. What is the number of vowels always come to:	•	be made using the word	1 "EASYQUIZ" such that the
A. 120	B. 720	C. 2880	D. 4320
7. What is the number of vowels never come together.	of possible words that can	n be made using the word	1 "QUIZ" such that the
A. 8	B. 12	C. 16	D. 24
8. How many words can without repetition respe		"APPLE" using all the a	alphabets with repetition and
A. 1024, 60	B. 60, 1024	C. 1024, 1024	D. 240, 1024
9. In how many differer vowels always come to	nt ways can the alphabets	of the word 'SCORING	' be arranged so that the
A. 120		C. 240	D. 1440
10. In how many ways of at the odd positions only	•	word 'DERAIL' be arran	ged so that the vowels come
A. 12	B. 18	C. 24	D. 36
• •	can an interview panel of nagers if at least 1 engine		rom 3 engineers, 2
A. 30	B. 15	C. 46	D. 45
12. Out of 7 boys and 4 A. 120	girls, how many queues B. 25200	of 3 boys and 2 girls can C. 24800	be formed? D. 1440

13. A box contains 2 red	d coins, 3 green coins and	d 4 blue coins. In how m	any ways can 3 coins be
chosen such that at leas	t one coin is green?		
A. 16	B. 32	C. 64	D. 128
14. Out of 6 engineers a least 1 engineer is alway	•	groups of 4 professional	s can be formed such that at
A. 129	B. 109	C. 229	D. 209
15. From a group of 9 d arrangements are possible		are to be selected and arra	anged on a shelf. How many
A. 3023	B. 3024	C. 3025	D. 3026
	t combinations are possib		_
A. 252	B. 242	C. 232	D. 282
17. There are 3 question find the total number of	• • •	the questions have 4, 3 a	and 2 solutions respectively,
A. 22	B. 23	C. 24	D. 28
18. In how many ways women are adjacent?	can a party of 4 men and	4 women be seated at a	circular table so that no two
A. 576	B. 144	C. 36	D. 16
19. There are 5 boys an not sit together?	d 5 girls. In how any way	ys they can be seated in a	row so that all the girls do
A. 5! X 5!	B. 10! - 5! X 5!	C. 6! X 5!	D. 10! - 6! X 5!
1	est shakes hand with ever per of persons present in	•	ere total of 66 handshakes in
A. 12	B. 33	C. 4376	D. 66

D. 12

dress is formed by either a shirt and a jean or a shirt and a trouser.

B. 60

A. 17

	·	•	s, and clubs) of 13 cards each. d 2 cards from other suits? D. 211936
	eam consists of 16 playe t eleven be selected if we		teepers and 5 bowlers. In how keeper and at least 4
A. 1011	B. 1092	C. 2092	D. 3092
	o corner positions are re		who are sitting. 20 boys are bys. In how many ways can
A. 9!x1440	B. 10!x1440	C. 11!x1440	D. 18!x1440
15. How many words ca always come together?	an be formed from the let	tters of the word "ENGIN	NEERING", so that vowels
A. 4200	B. 420	C. 7! X 5!	D. 7! X 5! / (2! X 3!)
16. Ram goes to a fruitways can Ram make a p		apples, 5 bananas and 6 g	guavas only. In how many
A. 120	B. 209	C. 119	D. 210
17. How many three-dig digits are not to be repeated	•	3 may be formed out of t	he digits 2, 3, 4 and 6 if the
A. 24	B. 6	C. 12	D. 36
	5 girls out of 12 girls in a aptain) are always there		or a team so that 2 particular
A. 360	B. 210	C. 24	D. 120
•	umbers can be formed by		numbers, such that all the 5 place the digit is '5'?
A. 34	B. 31	C. 37	D. 36
20. In how many different always to the left of B?	ent ways can five players	A, B, C, D and E be arra	anged in a line such that A is
A. 60	B. 120	C. 48	D. 24
21. Find the number of	squares on a chessboard?	•	
A. 204	B. 100	C. 1296	D. 64

and the digits from 0 to 9 such that the first three places and the last three places are to be filled with

11. The letter of the word LABOUR are permuted in all possible ways and the words thus formed are

C. 240

 $C. (260)^3$

D. (36)⁶

D. 242

the numerals and alphabets respectively.

B. $(234)^3$

B. 251

arranged as in a dictionary. What is the rank of the word LABOUR?

A. $9(10)^2(26)^3$

A. 275

2

23. Out of the twenty six letters of the alphabet, in how many ways can a five letter word (with all

B. 30,360

C. 2,42,880

D. None of these

24. How many five-digit numbers divisible by 11 can be formed out of 3, 4, 5, 6 and 7 if the digits are not to be repeated?

A. 10

B. 12

C. 13

D. None of these

25. If ${}^{n}C_{4} = 70$, find n.

A. 5

B. 8

C. 4

D. 7

26. If $5 \times {}^{n}P_{3} = 4 \times {}^{n+1}P_{3}$ find n?

A. 10

B. 12

C. 11

D. 14

27. There are 12 yes or no questions. How many ways can these be answered?

B. 2048

C. 1024

28. If ${}^{6}P_{r} = 360$ and ${}^{6}C_{r} = 15$ find r?

A. 3

B. 5

C. 4

D. 6

29. How many diagonals can be drawn in a pentagon?

B. 7

C. 8

D. 10

30. The number of the triangles that can be formed joining the angular points of decagon, is

B. 45

C. 90

D. 120

1. There are 5 floating stones on a river. A man wants to cross the river. He can move either 1 or 2 steps at a time. Find the number of ways in which he can cross the river?				
A. 11	B. 12	C. 13	D. 14	
2. How many integers,2, 3 and 4, if repetition	~	greater than 4000, can be	e formed with the digits 0, 1,	
A. 366	B. 356	C. 376	D. 396	
They are called symme	tric letters. Other letters i	in the alphabet are asymi	ne when looked at in a mirror. metric letters. How many rith at least one symmetric	
A. 12170	B. 12870	C. 12970	D. 12470	
• •	an the letters of the word	•	ranged such that the vowels	
A. 11!	B. 11! / 2!*2!	C. 6!*5! / 2!*2!	D. 11! / 4!	
having 10 questions such	can a student attempt at least that half of the question wer options for question	ons have three answer op	_	
A. 12 ⁵	B. $12^5 - 1$	C. $6^5 - 1$	D. 6 ⁵	
• •		~	ned using natural numbers gits at ten's and hundred's	
A. 12	B. 24	C. 16	D. 18	
•	an we select a pair of pri numbers is a composite		st 50 natural numbers such	
A. 99	B. 210	C. 8	D. 14	
183, and it is known that		page is written with the s	he first page he tore out was same digits in some order. es are numbered) D. 190	
	t least 3 jumps are requir		many ways it can reach to the he frog is initially on the	
A. 102	B. 57	C. 63	D. 28	
	word CHASM are rearranged in ascending order		rds such that none of the word t is the rank of the word	
A. 32	B. 42	C. 52	D. 62	

11. There are 6 boxes numbered 1,2,6. Each box is to be filled up either with a red or a green ball in such a way that at least 1 box contains a green ball and the boxes containing green balls are consecutively numbered. The total number of ways in which this can be done is?					
A. 11	B. 31	C. 21	D. 51		
12. If the total numbers	of terms in the expansion		Then value of n is		
A. 8	B. 9	C. 7	D. 22		
13. The maximum num A. 2150	ber of different permutat B. 3640	ions of 5 letters of the wo	ord 'MORADABAD' is D. 2250		
14. The number of select A. 72	etions of four letters from B. 71	the letters of the word A C. 66	ASSASSINATION is: D. 52		
	ord SURITI are written the rank of the word SU		d these words are written out		
A. 236	B. 245	C. 307	D. 315		
16. The sum of all num in any number is	bers greater than 1000 fo	ormed by using digits 1,	3, 5, 7 no digit being repeated		
A. 72, 215	B. 83, 911	C. 106, 656	D. 114, 712		
17. a,b,c,d and e are fi that a+b+c+d+e=64.	ve natural numbers. Find	d the number of ordered	1 sets (a,b,c,d,e)possible such		
A. $^{64}C_5$	B. ⁶³ C ₄	C. ⁶⁵ C ₄	D. $^{63}C_5$		
18. In how many ways and 8 people?	can 15 people be seated	around two round table	es with seating capacities of 7		
A. 15!8!	B. 7!×8!	C. ¹⁵ C ₈ ×6!×7!	D. $2 \times {}^{15}C_7 \times 6! \times 7!$		
19. A five-digit numbe What is the sum of all s		1, 3, 5, 7 and 9 withou	at repeating any one of them.		
A. 6666600	B. 6666660	C. 6666666	D. None of these		
20. A man has 9 friends exactly 3 girls in the inv	•	ow many ways can he in	nvite them, if there have to be		
A. 320	B. 160	C. 80	D. 200		

Department of Analytical Skills

PROBABILITY

Probability or chance is a common term used in day-to-day life. For example, we generally say, 'it may rain today'. This statement has a certain uncertainty.

Probability is quantitative measure of the chance of occurrence of a particular event. Probability deals with the analysis of random phenomena. It is a way of assigning every event a value between zero and one, with the requirement that the event made up of all possible results is assigned a value of one.

Experiment: An operation which can produce some well-defined outcome, is an experiment.

Random Experiment: If each trial of an experiment is conducted under identical conditions, the outcome is not unique, but may be of any possible outcome then such experiment is known as random experiment.

Example: Tossing of a fair coin, throwing of an unbiased die.

Sample Space: The set of all possible outcomes in Random Experiment is known as Sample space, provided no two or more of these outcomes can occur simultaneously and exactly one of these outcomes must occur whenever the experiment is conducted.

Example: When a die is thrown, any one of the numbers 1, 2, 3, 4, 5, 6 can come up.

Therefore, sample space: $S = \{1, 2, 3, 4, 5, 6\}$

Sample Point or Event Point: Each element of the sample spaces is called a sample point or an event point.

Example: When a die is thrown, the sample space is $S = \{1, 2, 3, 4, 5, 6\}$ where 1, 2, 3, 4, 5 and 6 are the sample points.

Event: Any subset of a sample space is called an event.

Types of Events

i] Simple Event or Elementary Event: An event is called a Simple Event if it is a singleton subset of the sample space S.

Example: When a coin is tossed, then the sample space is $S = \{H, T\}$

Then $A = \{H\}$ occurrence of head and

 $B = \{T\}$ occurrence of tail are called Simple events.

ii] Mixed Event or Compound Event or Composite Event: A subset of the sample space S which contains more than one element is called a mixed event or when two or more events occur together, their joint occurrence is called a Compound Event.

Example: When a dice is thrown, then the sample space is $S = \{1, 2, 3, 4, 5, 6\}$

Then let $A = \{2, 4, 6\}$ is the event of occurrence of even and $B = \{1, 2, 4\}$ is the event of occurrence of exponent of 2 are Mixed events.

Compound events are of two types:

(a) Independent Events or Mutually Independent Events: Two or more events are said to be independent if occurrence or non-occurrence of any of them does not influence the occurrence or nonoccurrence of the other events.

Example: Let bag contains 3 Red and 2 Black balls. Two balls are drawn one by one with replacement.

Let A is the event of occurrence of a red ball in first draw.

B is the event of occurrence of a black ball in second draw.

Then probability of occurrence of B has not been affected if A occurs before B. As the ball has been replaced in the bag and once again we have to select one ball out of 5(3R + 2B) given balls for event B.

(b) **Dependent Events:** Two or more events are said to be dependent if occurrence or non-occurrence of any of them influence the occurrence or non-occurrence of the other events.

Example: Two cards have been drawn from the deck of 52 cards without replacing the first one back. Let A is the event of occurrence of getting first card as king

B is the event of occurrence of getting second card as queen.

Then probability of occurrence of B has been affected if A occurs before B.

- iii] Certain and impossible events: If S is a sample space, the both S and null set ϕ both are events. S is called certain event and ϕ is called an impossible event.
- **iv**] **Equally Likely Events:** The given events are said to be equally likely, if none of them is expected to occur in preference of the other.
- v] Exhaustive events: In probability theory, system of events is called exhaustive, if at least one of the events of the system occurs. Eg: If a coin is tossed then Head and Tails forms exhaustive set of events.
- **vi] Mutually Exclusive events:** Two or more events are said to be mutually exclusive if one of them occurs, others cannot occur. Thus if two or more events are said to be mutually exclusive, if not two of them can occur together.

Hence, A1, A2, A3, ..., An are mutually exclusive if and only if $Ai \cap Aj = \phi$, for $i \neq j$

Example: When a coin is tossed the event of occurrence of a head and the event of occurrence of a tail are mutually exclusive events because we cannot have both head and tail at the same time.

Probability of Occurrence of an Event

Let S be the same space, then the probability of occurrence of an event E is denoted by P(E) and is defined as

P(E) = n(E) / n(S) = number of elements in E / number of elements in S

P(E) = number of favourable (particular cases) / total number of cases

- Probability of the null event is 0.
- Probability of a sure event is 1.
- $0 \le P(E) \le 1$
- $\sum P(E)=1$

Example 1: When a die is tossed, sample space $S = \{1, 2, 3, 4, 5, 6\}$

Let A is an event of occurrence of an odd number

And B is an event of occurrence of a number greater than 4

$$A = \{1, 3, 5\}$$
 and $B = \{5, 6\}$

P(A) = Probability of occurrence of an odd number = n(A) / n(S)

$$= 3/6 = 1/2$$

P(B) = Probability of occurrence of a number greater than 4 = n(B) / n(S)= 2/6 = 1/3

Given below are some important theorems that might help us in formulating solutions to the problems.

- If A is a subset of B then, $P(A) \le P(B)$.
- $P(\phi) = 0$.
- P(S) = 1.
- $P(A^c) = 1 P(A)$.
- $P(B-A) = P[B-(A \square B)] = P(B)-P(A \square B)$.
- $P(A \square B) = P(A) + P(B) P(A \square B)$.

[Addition Theorem]

•
$$P(A \square B \square C) = P(A) + P(B) + P(C) - P(A \square B) - P(B \square C) - P(C \square A) + P(A \square B \square C)$$
.

Conditional Probability: Let S be the sample space. Let A and B be any two events. A $\neq \varphi$. Then, probability of the event B, if A have already been occurred, is called conditional probability of B restricted to the occurrence of A. It is represented as P(A/B). Thus, the probability of the event B restricted to the occurrence of the event A is the same as the probability of event $A \square B$ while A is considered as sample space.

$$\begin{split} P(B/A) &= n(A \square \ B)/\ n(A) = P(A \square \ B)/P(A) \\ P(A \square B) &= P(A) * P(B/A) \\ \text{If } A \neq \phi \& B \neq \phi \text{ then,} \\ P(A \square B) &= P(A) * P(B/A) = P(A) * P(A/B). \end{split}$$

Example 2: A card is drawn from the well-shuffled pack of card. What is the probability that the card drawn is of heart given that it is a king?

Solution: Let
$$A = \text{card}$$
 is of heart and $B = \text{card}$ is king Therefore, $P(A) = 13/52$; $P(B) = 4/52$

Now
$$P(A \square B) = 1/52$$

Thus,
$$P(A/B) = P(King of heart) = P(A \square B)/P(A)$$

$$= (1/52) / (4/52) = 1/4$$

Independent Events: Two events are said to be independent if the probable occurrence or nonoccurrence of any one is not affected by occurrence or non-occurrence of the other i.e. two events A and B are independent if

$$P(A/B) = P(A/B^{c}) = P(A)$$

Or, $P(B/A) = P(B/A^{c}) = P(B)$
Or, $P(A \square B) = P(A) * P(B)$

Note: Three events A, B, and C are independent if

$$P(A \square B \square C) = P(A)$$
. $P(B)$. $P(C)$

Three events A, B, and C are pairwise independent if

$$P(A \square B) = P(A)$$
. $P(B)$,
 $P(B \square C) = P(B)$. $P(C)$ &
 $P(A \square C) = P(A)$. $P(C)$

Relation between Independent and Mutually Exclusiveness of two events

- If two events $A \neq \varphi$ and $B \neq \varphi$ are independent, then they are not mutually exclusive.
- If two events $A \neq \varphi$ and $B \neq \varphi$ are mutually exclusive, then they are not independent.

Example 3: A problem is given to three students whose chances of solving it are ½, ½, and ¼ respectively. What is the probability that the problem will be solved?

Solution: Let there be three events A, B, and C where

A is the event when student with probability ½ solves the question,

where B is the event when student with probability $\frac{1}{3}$ solves the question,

where C is the event when student with probability ¼ solves the question,

Therefore,
$$P(A) = \frac{1}{2}$$
, $P(B) = \frac{1}{3}$, and $P(C) = \frac{1}{4}$

Now let A^c, B^c and C^c is the event of not solving question by the students respectively.

$$P(A^c) = 1-\frac{1}{2} = \frac{1}{2}, P(B^c) = 1-\frac{1}{3} = \frac{2}{3}, P(C^c) = 1-\frac{1}{4} = \frac{3}{4}$$

Therefore,
$$P(A^c \Box B^c \Box C^c) = P(A^c)$$
. $P(B^c)$. $P(C^c) = \frac{1}{2}.\frac{2}{3}.\frac{3}{4} = \frac{1}{4}$

Hence, the P [problem will be solved] =
$$1 - P$$
 [none solves the problem] = $1 - \frac{1}{4} = \frac{3}{4}$

Bayes' Theorem: Suppose A₁, A₂, ... An, are mutually exclusive and exhaustive set of events. Thus, they divide the sample into n parts and the event B occurs. Then the conditional probability that A_i happen given that B has happened is given by

$$P(A/B) = P(A_i). P(B/A_i)$$

$$\sum_{i=1}^{n} P(A_i). P(B/A_i)$$

Example 4: An urn B1 contains 2 white and 3 black balls and another urn B2 contains 3 white and 4 black balls. One urn is selected at random and a ball is drawn from it. If the ball drawn is found black, find the probability that the urn chosen was B1.

Let E1, E2 denote the vents of selecting urns B1 and B2 respectively. **Solution:**

Then P(E1) = P(E2) = 1/2.

Let B denote the event that the ball chosen from the selected urn is black.

Then we have to find P(E1/B).

By hypothesis P(B/E1) = 3/5 and P(B/E2) = 4/7

By Bayes theorem P(E1/B) = P(E1)P(B/E1) / P(E1)P(B/E1) + P(E2)P(B/E2)

= (1/2*3/5) / (1/2*3/5+1/2*4/7)

= 21/41

Binomial Probability distribution

A binomial experiment is a probability experiment which satisfies the following requirements.

- 1. Each trial can have only two outcomes. These outcomes can be considered as either success or failure.
- 2. There must be a fixed number of trials.
- 3. The outcomes of each trial must be independent of each other.
- 4. The probability of a success must remain the same for each trial.

In a binomial experiment, The probability of achieving exactly r successes in n trials can be given by

P (r successes in n trials) = $\binom{n}{r} * p^r * q^{n-r}$ where p = probability of success in one trial q = 1 - p = probability of failure in one trial ${}^{n}C_{r} = n! / r!(n-r)!$

Odds of an event

Let E be an event associated with a random experiment. Let x outcomes are favourable to E and y outcomes are not favourable to E, then

Odds in favour of E are x:y, i.e., x/y Odds against E are y:x, i.e., y/x P(E(in favor)) = x / x+y $P(E^{c}(against)) = y / x + y$

Example 5: What are the odds in favour of and against getting a 1 when a die is rolled?

Let E be an event of getting 1 when a die is rolled

Outcomes which are favourable to E, x=1

Outcomes which are not favourable to E, y=5

Odds in favour of getting 1 = x/y = 1/5

Odds against getting 1 = y/x = 5/1

13. A five-digit number is formed by using digits 1, 2, 3, 4 and 5 without repetition. What is the probability that the number is divisible by 4?

A. 1/5

A. 2/5

B. 5/6

that the number obtained is less than 5. Then P (AUB) is

B. 3/5

C. 4/5

12. A die is thrown. Let A be the event that the number obtained is greater than 3. Let B be the event

C. 0

D. None of these

D. 1

drawn from eacl	n bag. Find the probabilit	y that one ball is red and o	one is green.	
A. 19/20	B. 17/20	C. 8/10	D. 21/40	
15. A speaks tru	th in 75% of cases and B	in 80% of cases. In what	percent of cases are they likely	y to
contradict each	other in narrating the san	ne event?		
A. 35%	B. 5%	C. 45%	D. 22.5%	
-		alls .2 balls are drawn at r	andom. Find the probability th	at
they are of same				
A. 1/2	B. 7/15	C. 8/15	D. 1/9	
			ough 350 are placed in a box. Ye a number with a hundredth d	
A. 0.285	B. 0.40	C. 100/249	D. 99/250	
	ion is $(1/7)$ and the proba		the same post. The probability $(1/5)$. What is the probability	•
A. 2/7	B. 1/7	C. 3/4	D. 4/5	
19. What is the	probability of getting 53	Mondays in a leap year?		
A. 1/7	B. 3/7	C. 2/7	D. 1	
	ere are 15 boys and 10 g boys are selected, is:	irls. Three students are sel	ected at random. The probabil	ity
A. 21/46	B. 1/5	C. 3/25	D. 1/50	

14. A bag contains 5 red and 3 green balls. Another bag contains 4 red and 6 green balls. If one ball

11. There are four hotels in a town. If 3 men check into the hotels in a day then what is the probability

C. 3/8

D. 5/9

that each checks into a different hotel?

B. 1/8

A. 6/7

team Arrogant will be c	hampion is 5 to 3, and the	e odds that team Overco	tournament. The odds that nfident will be the champion will become the champion? D. 33 to 7
A. 3 to 2	D. 3 to 2	C. 0 to 1	D. 33 to 7
	ox, what is the probabilit		selected at random and with the numbers on the balls
A. 1/2	B. 3/4	C. 3/8	D. 1/8
bag and a ball are picke	nite balls and 2 black ball d random. The probability B. 7/30	· ·	2 white and 4 black balls. A nite is: D. 7/15
A. 7/11	B. 7/30	C. 5/11	D. 1/13
-	t of a 7-digit telephone n	· · · · · · · · · · · · · · · · · · ·	
A. 1/1001	B. 1/1000	C. 1/999	D. 1/990
brown. In his wardrobe, opens his wardrobe in the colour. What is the like	he also has four shirts. One dark and picks out one lihood that neither the sh	One of them is black and e shirt and one trouser pa irt nor the trouser is blac	
A. 1/12	B. 1/2	C. 1/4	D. 1/6
17. A man can hit a targ he will hit his target?	get once in 4 shots. If he	fires 4 shots in successio	n, what is the probability that
A. 175/256	B. 1/256	C. 81/256	D. 1
18. The letters B,G,I,N A. 1/120	and R are rearranged to f B. 1/54	form the word 'Bring'. Fig. C. 1/24	nd its probability: D. 1/76
•		•	He keeps them all in the same at he will get a matching
A. 1	B. $2 \times {}^{9}C_{2} \times {}^{9}C_{1} / {}^{18}C_{3}$	C. ${}^{9}C_{3} \times {}^{9}C_{1} / {}^{18}C_{3}$	D. None of these
alternate positions is:	girls stand in queue for	-	
A. 1/17	B. 1/34	C. 1/35	D. 1/68

C. 0.32

2. Two urns contain 5 white and 7 black balls and 3 white and 9 black balls respectively. One ball is

D. 0.7

1. Two aeroplanes I and II bomb a target in succession. The probabilities of I and II scoring a hit correctly are 0.3 and 0.2, respectively. The second plane will bomb only if the first misses the target.

The probability that the target is hit by the second plane, is

B. 0.14

A. 0.06

•	at random and are plac		aise coins. Eleven coins are ow picked from the box, find
A. 4/7	B. 1/2	C. 2/3	D. 5/6
must the balls be divid (i) the least chance of	led so as to give a perso	on who draws 1 ball from	her bag being empty. How either bag-
A. 5/32, 5/8	B. 5/32, 1/2	C. 2/3, 5/8	D. 5/6, 1/2
	s seen a mango tree is 0.	•	s seen a banyan tree is 0.6. n percentage of monkeys in the D. 60%
A. 25%	D. 39%	C. 40%	D. 00%
			and green.a box is to be filled e balls are adjacent to each
A. 11/32	B. 1/2	C. 13/32	D. 15/16
14. Raju and Reenu ar people will stand betw	-	re are 9 peoples. what is t	he probability that at least 3
A. 11/12	B. 5/12	C. 5/32	D. 11/16
15. Here is 15 dots. If	vou select 3 dots rando	mly, what is the probabili	ty that 3 dots make a triangle?
A. 440/455	B. 434/455	C. 449/455	D. 438/455
		our balls are drawn out on vely of different colours?	e by one and not replaced.
A. 9/65	B. 6/65	C. 9/130	D. 8/130
			t which contains 7 white and 7 s the probability of drawing a
A. 4/7	B. 6/7	C. 3/7	D. 2/7
			I. If 3 oranges are taken out as out of the three oranges
A. 1/55	B. 54/55	C. 45/55	D. 3/55
19. 8 persons are seate	ed at a round table. Wha	at is the probability that 3	particular persons sit together?

C. 3/14

C. 7/13

20. One card is drawn at random from a pack of 52 cards. What is the probability that the card drawn

D. 1/7

D. 27/52

B. 3/14

B. 1/2

A. 2/7

A. 6/13

is either a red or a king?

DATA INTERPRETATION

Data interpretation is an act of analysing data with the objective to gain useful information from it. It is done to draw conclusions from the given data. Different statistical tools are used to represent the data in organized structures.


Different method in which data can be presented to solve Data Interpretation Questions:

1. Tables: Tables are the most convenient and versatile method to present data. Analyzing and drawing conclusions from tables is much easier than any other method. Tables are the fundamental method to represent data. In tables, the data is arranged in rows and columns which help us to scrutinize data efficiently.


Standard	Boys	Girls
1	32	26
2	24	28
3	38	31
4	41	21

2. Pie chart: A Pie chart is a pictorial representation of data as part of a circle. The circle presents the total value and the different parts of the circle present certain portions of the data.


There are two types of pie chart: Normal and Exploded


3. Bar Graph: A bar graph is a way of representing data on the graph using X-axis and Y-axis. It is the most convenient way to present data. It is proven that using lengths in case of bar chart is a better indicator than pie charts where the data is categorized in terms of areas.


4. Line Graph: Line graph is the simplified version of the normal bar graph. It is simple to draw conclusions from Line Graph.


5. Mixed Graph: Pie Chart along with tabular data, bar graph along with tabular data.

Some important tricks to solve data interpretation questions:

- 1. Memorize some fractional and percentage values.
- 2. Don't waste time with lengthy calculations. Try to solve questions with approximation.
- 3. Use previous calculation if needed again.
- 4. Important topics to concentrate in data interpretation is Ratios, Percentages and Average.
- 5. Don't assume anything, There are few questions which ask to find out some data which is not available. Always be alert enough to see whether the data given is enough to answer the question or not and do not answer the question based on assumptions.

Example 1: Study the following table and answer the questions.

Classification of 100 Students based on the Marks Obtained by them in Physics and Chemistry in an Examination.

	Marks out of 50						
Subject	40 and above	30 and above	20 and above	10 and above	0 and above		
Physics	9	32	80	92	100		
Chemistry	4	21	66	81	100		
Average (Aggregate)	7	27	73	87	100		

I. What is the different between the number of students passed with 30 as cut-off marks in Chemistry and those passed with 30 as cut-off marks in aggregate?

Solution: Required difference = (No. of students scoring 30 and above marks in Chemistry)

 $-\left(Number\ of\ students\ scoring\ 30\ and\ above\ marks\ in\ aggregate\right)$

$$= 27 - 21 = 6.$$

II. If at least 60% marks in Physics are required for pursuing higher studies in Physics, how many students will be eligible to pursue higher studies in Physics?

Solution:

We have 60% of 50 =
$$\left(\frac{60}{100} \times 50\right)$$
 = 30.

· Required number

= No. of students scoring 30 and above marks in Physics

= 32

III. The percentage of number of students getting at least 60% marks in Chemistry over those getting at least 40% marks in aggregate, is approximately?

Solution:

= 21.

Number of students getting at least 40% marks in aggregate


- = Number of students getting 20 and above marks in aggregate
- = 73.

Required percentage =
$$\left(\frac{21}{73} \times 100\right)\%$$

= 28.77%
 $\approx 29\%$.

Example 2: The following pie chart shows the amount of subscriptions generated for India Bonds from different categories of investors.

Subscriptions Generated for India Bonds


I. In the corporate sector, approximately how many degrees should be there in the central angle?

Solution:

Since
$$1\% = 3.6$$
 degrees

$$34 \times 3.6 = 122.4^{\circ}$$

II. If the investment by NRI's are Rs 4,000 crore, then the investments by corporate houses and FII's together is:

Solution:

Corporate Houses and FII's together =
$$34 + 33 = 67\%$$

$$NRI = 11\%$$

$$(67/11) \times 4000 = 24,363.6364$$

III. If the total investment other than by FII and corporate houses is Rs 335,000 crore, then the investment by NRI's and Offshore funds will be (approximately)?


Solution:

Investment other than NRI and corporate houses is 33% = 335000.

Also, investment by offshore funds and NRI's is equal to 27%.

Hence, $27 \times 335,000/33 = 274,090.909$

Example 3: The following bar graph shows the Income and Expenditures (in million US \$) of five companies in the year 2001. The percent profit or loss of a company is given by


Income and Expenditure (in million US \$) of five companies in the year 2001

I. The companies M and N together had a percentage of profit/loss of? **Solution:**

Total income of Companies M and N together

- = (35 + 50) million US \$
- = 85 million US \$

Total expenditure of Companies M and N together

- = (45 + 40) million US \$
- = 85 million US \$.
- · Percent Profit/Loss of companies M and N together

% Profit/Loss =
$$\left(\frac{85 - 85}{85} \times 100\right) = 0\%$$
.

Thus, there was neither loss nor profit for companies M and N together.

II. In 2001, what was the approximate percentage of profit/loss of all the five Companies taken together? **Solution:**

Total income of all five companies

= 215 million US \$.

Total expenditure of all five companies

= 205 million US \$.

$$\therefore$$
 % Profit = $\left[\frac{(215 - 205)}{205} \times 100\right]$ % = 4.88% \approx 5%.

0

$oldsymbol{5}$ Department of Analytical Skills

III. Which company earned the maximum percentage profit in the year 2001? **Solution:**

The percentage profit/loss in the year 2001 for various comapanies are:

For M =
$$\left[\frac{(35-45)}{45} \times 100\right]$$
% = -22.22% i.e., Loss = 22.22%.
For N = $\left[\frac{(50-40)}{40} \times 100\right]$ % = 25% i.e., Profit = 25%.
For P = $\left[\frac{(40-45)}{45} \times 100\right]$ % = -11.11% i.e., Loss = 11.11%.
For Q = $\left[\frac{(40-30)}{30} \times 100\right]$ % = 33.33% i.e., Profit = 33.33%.
For R = $\left[\frac{(50-45)}{45} \times 100\right]$ % = 11.11% i.e., Profit = 11.11%.

Clearly, the Company Q earned the maximum profit in 2001.

IV. For Company R, if the expenditure had increased by 20% in year 2001 from year 2000 and the company had earned profit of 10% in 2000, what was the Company's income in 2000 (in million US \$)?

Solution:

Let the expenditure of Company R in 2000 be x million US \$.

Then, expenditure of Company R in 2001 = $\left(\frac{120}{100} \times x\right)$ million US \$.

$$\therefore \frac{120x}{100} = 45 \quad \Rightarrow \quad x = 37.5.$$

i.e., expenditure of Company R in 2000 = 37.5 million US \$.


Let the income of Company R in 2000 be I million US \$.

Then,
$$10 = \frac{(I - 37.5)}{37.5} \times 100$$
 [: %Profit in 2000 = 10%]
 $\Rightarrow I - 37.5 = 3.75$
 $\Rightarrow I = 41.25$

i.e., Income of Company R in 2000 = 41.25 million US \$.

Example 4: The following line graph gives the percentage of the number of candidates who qualified an examination out of the total number of candidates who appeared for the examination over a period of seven years from 1994 to 2000.

Percentage of Candidates Qualified to Appeared in an Examination Over the Years


I. The difference between the percentages of candidates qualified to appear was maximum in which of the following pairs of years?

Solution:

The differences between the percentages of candidates qualified to appear for the give pairs of years are:

For
$$1994$$
 and $1995 = 50 - 30 = 20$

For
$$1998$$
 and $1999 = 80 - 80 = 0$

For
$$1994$$
 and $1997 = 50 - 30 = 20$

For
$$1997$$
 and $1998 = 80 - 50 = 30$

For
$$1999$$
 and $2000 = 80 - 60 = 20$

Thus, the maximum difference is between the years 1997 and 1998.

II. If the number of candidates qualified in 1998 was 21200, what was the number of candidates appeared in 1998?

Solution:

The number of candidates appeared in 1998 be x.

Then, 80% of
$$x = 21200 \implies x = \frac{21200 \times 100}{80} = 26500$$
 (required number).

III. If the total number of candidates appeared in 1996 and 1997 together was 47400, then the total number of candidates qualified in these two years together was?

Solution:

The total number of candidates qualified in 1996 and 1997 together, cannot be determined until we know at least, the number of candidates appeared in any one of the two years 1996 or 1997 or the percentage of candidates qualified to appeared in 1996 and 1997 together.

Hence, the data is inadequate

1

1

IV. The total number of candidates qualified in 1999 and 2000 together was 33500 and the number of candidates appeared in 1999 was 26500. What was the number of candidates in 2000?

Solution:


The number of candidates qualified in 1999 = (80% of 26500) = 21200.

.. Number of candidates qualified in 2000 = (33500 - 21200) = 12300.

Let the number of candidates appeared in 2000 be x.

Then, 60% of
$$x = 12300 \implies x = \left(\frac{12300 \times 100}{60}\right) = 20500.$$

Example 5: Study the following information carefully and answer the question given below: Pie chart shows the production of rice by 5 different factories and line chart shows the percentage of sale.


I. In which of the following factory the sale of rice is the highest?

Μ

10 0

Solution:

Sale of rice by factory M =
$$3600 \times 20\% \times 60\% = 432$$
 kg Sale of rice by factory N = $3600 \times 15\% \times 80\% = 432$ kg Sale of rice by factory O = $3600 \times 18\% \times 75\% = 486$ kg Sale of rice by factory P = $3600 \times 25\% \times 88\% = 792$ kg Sale of rice by factory Q = $3600 \times 22\% \times 75\% = 594$ kg Sale of rice of factory P is the highest.

Ν

O

Р

Q

II. Rice sold by factory M and N together is how much percent more than the production of rice by factory M?

Solution: Rice sold by factory $M = 3600 \times 20\% \times 60\% = 432 \text{ kg}$

> Rice sold by factory $N = 3600 \times 15\% \times 80\% = 432 \text{ kg}$ Production of rice by factory $M = 3600 \times 20\% = 720 \text{ kg}$

% more = $\{[432 + 432 - 720] \times 100\} / 720$ $= (144 \times 100) / 720 = 20\%$

III. If the cost price of rice is Rs 45 per kg and profit earned by factory Q on 1 kg rice is 20% of the cost price, find the total profit earned by factory Q.

Solution: Rice sold by factory $Q = 3600 \times 22\% \times 75\% = 594 \text{ kg}$

> Profit on 1 kg rice = $45 \times 20\%$ = Rs 9 Total profit = $9 \times 594 = \text{Rs } 5346$

IV. What percent of total rice has been sold by all the factory?

Solution: Sale of rice by factory $M = 3600 \times 20\% \times 60\% = 432 \text{ kg}$

Sale of rice by factory $N = 3600 \times 15\% \times 80\% = 432 \text{ kg}$ Sale of rice by factory $O = 3600 \times 18\% \times 75\% = 486 \text{ kg}$ Sale of rice by factory $P = 3600 \times 25\% \times 88\% = 792 \text{ kg}$ Sale of rice by factory $Q = 3600 \times 22\% \times 75\% = 594 \text{ kg}$ Total sale = 432 + 432 + 486 + 792 + 594 = 2736 kg

Required $\% = (2736 \times 100) / 3600 = 76\%$

V. What is the ratio of rice sold by factory P and Q together to the rice sold by factory N and O together?

Solution: Rice sold by factory $P = 3600 \times 25\% \times 88\% = 792 \text{ kg}$

> Rice sold by factory $Q = 3600 \times 22\% \times 75\% = 594 \text{ kg}$ Rice sold by factory $N = 3600 \times 15\% \times 80\% = 432 \text{ kg}$ Rice sold by factory $O = 3600 \times 18\% \times 75\% = 486 \text{ kg}$

Required Ratio = 792 + 594 : 432 + 486

= 1386 : 918 = 77 : 51


Directions (1-3): Classification of 100 students based on the marks obtained by them in Physics and Chemistry in an examination.

Marks out of 50 → Subject↓	40 and above	30 and above	20 and above	10 and above	0 and above
Physics	9	32	80	92	100
Chemistry	4	21	66	81	100
(Aggregate) Average	7	27	73	87	100

- 1. If at least 60% marks in Physics are required for pursuing higher studies in Physics, how many students will be eligible to pursue higher studies in Physics?
- A. 27
- B. 32

- C. 34
- D. 41
- 2. The percentage of the number of students getting at least 60% marks in Chemistry over those getting at least 40% marks in aggregate, is approximately:
- A. 21%
- B. 27%
- C. 29%
- D. 31%
- 3. If it is known the at least 23 students were eligible for a Symposium on Chemistry, the minimum qualifying marks in Chemistry for eligibility to Symposium would lie in the range:
- A. 40-50
- B. 30-40
- C. 20-30
- D. Cannot be determined


Directions (4-6): Study the following bar graph and answer the questions that follow: Total monthly income = Rs. 50,000


- F Food
- S Savings
- C Clothing
- H Housing
- E Education
- T Transport
- O Other Expenses

- 4. What amount is spent on food?
- A. Rs. 10,000
- B. Rs. 15,000
- C. Rs. 20,000
- D. Rs. 30,000
- 5. How much more money is spent on clothing and housing together than on transportation?
- A. Rs. 1,000
- B. Rs. 5,000
- C. Rs. 2,000
- D. Rs. 2,500
- 6. What percent of amount on food is spent as amount on education?
- A. 10%
- B. 40%
- C. 25%
- D. 20%

Directions (7-9): Study the pie chart below and answer the questions that follow:


The above pie chart shows the sales of four different types of articles in a shop.

- 7. What is the central angle of type A?
- A. 128 degrees
- B. 126 degrees
- C. 136 degrees
- D. 140 degrees

- 8. If the total sale is 1200, what is the sale of B?
- A. 120
- B. 360
- C. 260
- D. 240
- 9. What is the difference between the central angle of A and D?
- A. 108 degrees
- B. 120 degrees
- C. 96 degrees
- D. 130 degrees

Directions (10-14): The following table shows the number of boys and girls of different schools that have participated in a scholarship test over five years.

School	A B		В	С		D		
Year	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls
2001	300	80	280	60	320	84	450	70
2002	320	70	300	80	424	100	320	60
2003	340	90	420	120	230	70	360	90
2004	370	100	480	140	360	120	500	120

- 10. How many girls more participated in year 2004 as compared to 2003 for all schools taken together?
- A. 110
- B. 370
- C. 480
- D. 210
- 11. The ratio of boys: girls for school B over the years 2001-2004 is?
- A. 17:34
- B. 14:37
- C. 37:10
- D. 34:17
- 12. The percentage increase in participation of boys from school B in 2004 over those in 2001 is nearly?
- A. 28%
- B. 71%
- C. 72%
- D. 72%

- 13. The total number of participants in year 2003 is
- A. 2000
- B. 1830
- C. 1720
- D. 1640

A. 17:56


B. 56:17

C. 57:16

D. 16:57

Directions (15-18): These questions are based on the line graph below.


Total Cost = Manufacturing Cost + Advertising Cost

15. For which of the following cars is the manufacturing cost as a percentage of advertising cost the least?

A. Xing

B. City

C. Lancer

D. Zen

16. In a certain year, 30, 000 "City" cars, are produced, and are sold at Rs. 9.3 lacs/car. If 2% of the total profit is given as a bonus to the 2,040 engineers, the amount received by each engineer as bonus is (in Rs.)

A. 5,000

B. 50,000


C. 5 lacs

D. None of these

17. The company that manufactures Zen produces 500 Zen cars per day while the company that manufactures City produces 600 City per day. They sell them at Rs. 6 lacs/car and Rs. 8.4 lacs/car respectively. The profit made by the former is approximately what percentage of that of the latter? B. 156% C. 250% D. None of these A. 100%

Directions (18-20): The bar graph given below shows the percentage distribution of the total expenditures of a company under various expense heads during 2003.

Percentage Distribution of Total Expenditure of a Company


5 Department of Analytical Skills

18. The expendit transport?	ture on the interest on loans	is by what percent more	than the expenditure on
A. 5%	B. 40%	C. 20%	D. 10%
	t on loans amounted to Rs. 2 axes and research and develo		amount of expenditure on
A. Rs. 7 crores	B. Rs. 5.4 crores	C. Rs. 4.2 crores	D. Rs. 3 crores
20. The total amo	•	company is how many tir	mes of expenditure on research
A. 20	B. 27	C. 18	D. 8

LEVEL - II

Directions (1-4): Study the following table carefully to answer these questions: Number of workers employed in six units of a factory over the years.

Unit Year	Α	В	С	D	E	F
1998	145	88	115	120	140	136
1999	128	76	122	112	152	132
2000	136	96	132	124	158	140
2001	183	92	125	135	166	126
2002	160	107	140	118	170	146
2003	152	110	148	128	175	150

1. In the year 2000 the number of workers employed by unit 'C' is what percent of the total number of workers employed by all the units in the same year (rounded off to two places of decimal)?

A. 16.39

B. 17.21

C. 16.88

D. None of these

2. For all the given years what is the difference between the average number of workers in units D and E?

A. 37

B. 33

C. 32 (2/3)

D. 37 (1/3)

3. In which year is the percentage increase/decrease in the number of workers employed the minimum for unit 'F'?

A. 2003

B. 1999

C. 2002

D. 2000


4. What is the approximate ratio of the number of workers employed in all the units in 1998 to that in 1999?

A. 13:14

B. 37:36


C. 10:9

D. 13:11


- 5. If the total amount spent was Rs. 46,000, how much money was spent on clothing and housing together?
- A. Rs. 11500
- B. Rs. 1150
- C. Rs. 10000
- D. Rs. 15000
- 6. The ratio of the total amount of money spent on housing to that spent on education was
- A. 5:2
- B. 2:5
- C. 4:5
- D. 5:4
- 7. If the total expenditure of the family for the year 1999 was Rs. 46,000, the family saved during the year
- A. Rs. 1500
- B. Rs. 15000
- C. Rs. 6900
- D. Rs. 3067 approx.

Directions (8-10): These questions are based on the circle graph which shows the expenditure incurred in bringing out a book by a publisher.


- 8. What should be the central angle of the sector for transportation charges?
- A. 4°
- B. 14.4°
- C. 12.4°
- D. 8.4°
- 9. If the advertisement charges amount to Rs. 18,000, the total expenditure incurred in bringing out the book is Rs.
- A. 60,300
- B. 63,000
- C. 9,000
- D. 1,00,000


10. If the author's royalties amount to Rs. 30,000, the binder's charges amount to Rs. A. 6,000

B. 10,500

C. 12,000

Directions (11-15): Study the following graph to answer these questions:

Percent profit earned by two companies A & B over the years.


Profit = Income - Expenditure

% Profit = Profit/Expenditure * 100

11. If the income of company A in 1998 was Rs. 1,42,500 what was its expenditure in that year?

A. 1,05,000

B. 95,000

C. 99,500

D. 1,05,555

12. Expenditure of company B in 1999 was 90% of its expenditure in 1998. Income of company B in 1999 was what percent of its income in 1998?

A. 130.5

B. 96 (2/3)

C. 121.5

D. 99 (1/3)

13. If the expenditure of company A in 1997 was Rs. 70 lakhs and income of company A in 1997 was equal to its expenditure in 1998, what was the total income (in Rs. lakh) of the company A in 1997 & 1998 together?

A. 175

B. 131.25

C. 218.75

D. Cannot be determined

14. Expenditure of company B in years 1996 and 1997 were in the ratio of 5:7 respectively. What was the respective ratio of their incomes?

A. 10:13

B. 8:13

C. 13:14

D. 11:14

15. Total expenditure of companies A & B together in 2001 was Rs. 13.5 lakhs. What was the total income of the two companies (in Rs. lakh) in that year?


A. 19.575

B. 20.25

C. 19.75


D. Cannot be determined

Directions (16-19): The following questions are based on the stacked bar graph given below. Sales of various precious stones in India for the period of 1995-1996 to 1999-2000


- 16. What is the total sale of ruby as a percent of the total sales of precious stones for the given period?
- A. 17.3%
- B. 19.23%
- C. 23.1%
- D. None of these
- 17. By what percent is the average annual sale of Emerald for the given period more than the sales of Opal in 1998-1999?
- A. 120%
- B. 50%
- C. 25%
- D. 40%
- 18. For how many years is the sale of Bezel as a percentage of the total sales of precious stones less than that of Topaz?
- A. One
- B. Two
- C. Three
- D. Four
- 19. If the sales of Topaz increased from 1994-1995 to 1995-1996 by 25% and increased from 1999-2000 to 2000-01 by 50%, then what is the difference between the sales of Topaz in 1994-95 and that in 2000-01?
- A. 50, 000 tonnes
- B. 100, 000 tonnes
- C. 140, 000 tonnes
- D. 160, 000 tonnes
- 20. The question is based on the pie chart given below.

Constituents of Sunrays received in 1 minute


Total sunrays received in 1 minute = 3600 units


If the human body can withstand a maximum of 9720 units of IR rays, when exposed to the sun continuously, then what is the maximum time (in minutes) that any person could stand in the sun without crossing the threshold limit of IR rays?

- A. 19
- B. 23
- C. 27
- D. 29

LEVEL - III

Directions (1-5): Study the following pie-chart and the table and answer the question based on them.

Proportion of population of seven villages in 1997


Village %	Population Below Poverty Line
X	38
Y	52
Z	42
R	51
S	49
Т	46
V	58

1. Find the population of village S if the population of village X below poverty line in 1997 is 12160.

A. 18500

B. 20500

C. 22000

D. 26000

2. The ratio of population of village T below poverty line to that of village Z below poverty line in 1997 is?

A. 11:23

B. 13:11

C. 23:11

D. 11:13

3. If the population of village R in 1997 is 32000, then what will be the population of village Y below poverty line in that year?

A. 14100

B. 15600

C. 16500

D. 17000

4. If in 1998, the population of village Y and V increase by 10% each and the percentage of population below poverty line remains unchanged for all the villages, then find the population of village V below poverty line in 1998, given that the population of village Y in 1997 was 30000.

A. 11250

B. 12760

C. 13140

D. 13780

5. If in 1999, the population of village R increased by 10% while that of village Z reduces by 5% compared to that in 1997 and the percentage of population below poverty line remains unchanged for all the villages, then find the approximate ratio of population of village R below poverty line to the ratio of population of village Z below poverty line for the year 1999.

A. 2:1


B. 3:2

C. 4:3

D. 5:4

The Country wise break up Exports/Import of Country 'XYZ' in 1996

(in Rs. thousand crores)


Trade Surplus = Exports - Imports; Trade Deficit = Imports - Exports

6. The cumulative trade deficit of country XYZ is approximately what percent of its average imports from each of the above mentioned countries?

A. 65%

B. 9%

C. 6.5%

D. 0.6%

7. If the average cost of exports is Rs. 2000 per ton and that of imports of Rs. 3000 per ton, then by what percent is the total tonnage of exports more/less than the total tonnage of imports

A. 33.3% more

B. 49% less

C. 32.8 % more/less

D. 49% more

8. By what percentage are the imports from the country to which the exports are the more than the exports to the country from which the imports are the least?

highest

A. 175%

B. 80%

C. 55.55%

D. 125%

- 9. Which of the following statements is definitely true?
- A. Country XYZ has a cumulative trade surplus of Rs. 1 crore
- B. The cumulative trade deficit of country $\hat{X}YZ$ is approximately one-fifteenth of its total imports.
- C. The trade deficit of country XYZ considering its trade with China alone is 300% more than its cumulative trade deficit/surplus.
- D. The difference between the highest exports to any country and the lowest imports from any country is equal to the average of the exports to Brazil and Germany.
- 10. What is the ratio of the total imports from Brazil, Japan, South Africa, Russia and China, to the total exports to the other five countries?

A. 0.975

B. 1.026

C. 0.96

D. None of these

Directions (11-15): In the following pie-charts, pie chart I shows the angular distribution of the total number of employees among six companies and pie-chart II shows the angular distribution of the total number female employees among these companies.


Chart I

Total Female Employees = 14000


Chart II

Total Female Employees = 6000


- 11. What is the total number of male employees in Company B?
- A. 720
- B. 1040
- C. 1260
- D. 1380
- 12. What is the difference between the total number of male employees and the total number of female employees in Company A?
- A. 220
- B. 240
- C. 260
- D. 280
- 13. The total number of female employees of Company C is approximately what per cent of the total number of employees of Company B?
- A. 17%
- B. 23%
- C. 27%
- D. 30%
- 14. What is the difference between the total number of female employees of Company F and the total number of female employees of Company E?
- A. 740
- B. 760
- C. 780
- D. 820
- 15. The total number of female employees of Company A is approximately what per cent of the total number female employees of Company D?
- A. 74%
- B. 120%

2010

2011

- C. 135%
- D. 150%

Directions (16-20): Refer to the line graph and pie-chart below and answer the question that follows. The line graph shows Ice-cream market size (in crores) in India from the year 2010 to 2015 and the pie chart depicts percentage market shares of different Ice-cream brands in 2013.


2012

2013

2014

2015

Market Share of various companies in 2013


- 16. If the market share of Vadilal increases by 38% from 2013 to 2015, what would be the approximate market share of Vadilal in 2015?
- A. 12%
- B. 17%
- C. 14%
- D. 21%
- 17. What is the difference between the market share of Amul and that of Mother Dairy in 2013?
- A. ₹ 1650 crore
- B. ₹ 1950 crore
- C. ₹ 1870 crore
- D. ₹ 1750 crore
- 18. If the market share of all the companies remains the same in 2014, what was the increase/decrease in the turnover of Amul from 2013 to 2014?
- A. decreased by 280 crore
- B. increased by 520 crore
- C. decreased by 420 crore
- D. increased by 620 crore
- 19. What is the market share of Mother Dairy in 2016, if the market share of each company remains the same as in 2013 and the ice-cream market increased by 20% from 2013 to 2016?
- A. ₹ 640
- B. ₹ 720
- C. ₹ 612
- D. ₹ 900
- 20. If the market share of the companies in 2015 is the same as in 2013 and in 2016 the ice-cream market increases by 10% from the previous year but the share of Kwality Walls falls by 20%. What is the percentage change in the market share of Kwality Walls from 2015 to 2016?
- A. 18.24%
- B. 13.14%
- C. 12.54%
- D. 9.54%

ANSWER KEYS

	Chapter 1- Number System												
				Lev	el – I								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	C	2	A	3	D	4	В	5	A				
6	C	7	В	8	C	9	A	10	A				
11	C	12	C	13	В	14	A	15	D				
16	D	17	В	18	A	19	C	20	A				
	Level – II												
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	В	2	C	3	В	4	C	5	В				
6	C	7	В	8	A	9	В	10	В				
11	D	12	C	13	C	14	C	15	В				
16	C	17	В	18	В	19	C	20	A				
				Leve	l – III								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	D	2	C	3	C	4	C	5	D				
6	D	7	D	8	C	9	C	10	C				
11	В	12	A	13	C	14	C	15	C				
16	D	17	D	18	В	19	D	20	D				

		Chapter 2- Average											
	Level – I												
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	C	2	В	3	В	4	A	5	D				
6	C	7	В	8	A	9	D	10	A				
11	A	12	C	13	D	14	C	15	C				
16	В	17	A	18	A	19	D	20	C				
	Level – II												
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	A	2	D	3	В	4	D	5	В				
6	D	7	C	8	В	9	C	10	A				
11	В	12	C	13	A	14	C	15	D				
16	C	17	A	18	D	19	D	20	В				
				Leve	l – III								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	В	2	A	3	D	4	D	5	D				
6	В	7	D	8	A	9	D	10	В				
11	D	12	C	13	D	14	В	15	D				
16	A	17	A	18	A	19	В	20	C				

		C	hapter 3-	- Mathe	matical (Operati	ons		
				Lev	el – I				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	В	2	C	3	С	4	В	5	В
6	C	7	C	8	C	9	D	10	C
11	A	12	C	13	D	14	A	15	A
16	В	17	D	18	C	19	В	20	В
				Lev	el – II				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	С	2	В	3	A	4	В	5	В
6	В	7	В	8	A	9	С	10	D
11	D	12	C	13	A	14	В	15	В
16	A	17	В	18	В	19	В	20	C
				Leve	el – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	В	3	В	4	С	5	A
6	В	7	C	8	D	9	C	10	D
11	В	12	С	13	В	14	В	15	C
16	С	17	A	18	A	19	С	20	В

			Cha	pter 4 -	- Percent	tage							
	Level – I												
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	В	2	В	3	A	4	С	5	С				
6	D	7	A	8	A	9	D	10	A				
11	C	12	В	13	C	14	A	15	D				
16	В	17	В	18	A	19	В	20	A				
	Level – II												
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	В	2	D	3	C	4	A	5	D				
6	D	7	В	8	D	9	C	10	C				
11	A	12	C	13	D	14	В	15	D				
16	D	17	C	18	В	19	В	20	A				
				Leve	l – III								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	A	2	A	3	D	4	A	5					
6	C	7	A	8	D	9	C	10	B B				
11	В	12	A	13	В	14	A	15	C				
16	C	17	D	18	В	19	D	20	C				

			Chapt	ter 5 – F	Profit and	d Loss						
				Lev	el – I							
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	В	2	В	3	C	4	В	5	С			
6	A	7	C	8	C	9	C	10	D			
11	A	12	D	13	C	14	A	15	D			
16	В	17	В	18	C	19	В	20	C			
	Level – II											
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	A	2	D	3	В	4	В	5	A			
6	В	7	A	8	В	9	A	10	В			
11	C	12	A	13	D	14	В	15	A			
16	C	17	A	18	В	19	В	20	В			
				Leve	l – III							
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	A	2	D	3	C	4	В	5	В			
6	A	7	A	8	D	9	C	10	D			
11	D	12	C	13	C	14	C	15	C			
16	В	17	D	18	C	19	A	20	C			

		Chapter 6- Direction Sense Test											
Level – I													
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	D	2	В	3	D	4	В	5	C				
6	C	7	A	8	C	9	D	10	A				
11	В	12	В	13	С	14	A	15	В				
16	В	17	A	18	В	19	A	20	В				
				Leve	el – II								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	С	2	D	3	C	4	D	5	D				
6	D	7	A	8	A	9	В	10	В				
11	D	12	A	13	D	14	С	15	A				
16	A	17	D	18	В	19	D	20	C s				
				Leve	el – III								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer				
1	D	2	В	3	C	4	C	5	O alyt				
6	A	7	A	8	C	9	C	10	B A				
11	В	12	A	13	В	14	D	15	D ot o				
16	A	17	D	18	D	19	В	20	C B C C ment of Analyt				

			Chap	ter 7- E	Blood Rel	ation			
				Lev	el – I				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	В	3	В	4	A	5	A
6	A	7	D	8	C	9	C	10	A
11	В	12	D	13	C	14	A	15	D
16	A	17	A	18	A	19	С	20	С
				Lev	el – II				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	В	3	В	4	С	5	С
6	В	7	D	8	В	9	D	10	D
11	С	12	В	13	A	14	В	15	A
16	D	17	D	18	С	19	A	20	A
				Leve	el – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	С	2	D	3	D	4	A	5	D
6	В	7	В	8	D	9	D	10	С
11	В	12	D	13	В	14	В	15	В
16	D	17	В	18	D	19	В	20	С

			Chapter	8- Logi	cal Reas	oning –	I						
	Statement and Arguments												
	Level – I												
Q. No.	Q. No. Answer												
1	A	2	D	3	C	4	C	5	A				
6	C	7	C	8	C	9	A	10	A				
11	A	12	A	13	В	14	E	15	В				
				Lev	el – II								
16	C	17	D	18	В	19	A	20	С				
21	C	22	Е	23	A	24	C	25	A <u>s</u>				
26	A	27	Е	28	A	29	D	30	A Skil				

	Statement and Assumptions											
				Lev	el – I							
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	D	2	A	3	D	4	D	5	В			
6	Е	7	D	8	D	9	D	10	A			
11	A	12	A	13	D	14	D	15	В			
				Lev	el – II							
16	A	17	В	18	В	19	Е	20	В			
21	E	22	D	23	В	24	D	25	A			
26	D	27	D	28	A	29	D	30	D			
			Stateme	nt and	Course o	f Action	1					
				Lev	el – I							
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	С	2	A	3	A	4	С	5	D			
6	A	7	A	8	A	9	С	10	Е			
11	Е	12	A	13	A	14	D	15	D			
				Lev	el – II							
16	A	17	C	18	Е	19	D	20	A			
21	A	22	A	23	Е	24	A	25	A			
26	A	27	A	28	Е	29	D	30	С			
			State	ment ar	nd Concl	usion						
				Lev	el – I							
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer			
1	D	2	A	3	Е	4	В	5	D			
6	D	7	D	8	Е	9	В	10	В			
11	D	12	D	13	D	14	A	15	Е			
				Lev	el – II							
16	В	17	D	18	A	19	A	20	Е			
21	Е	22	В	23	В	24	D	25	D			
26	Е	27	A	28	Е	29	Е	30	Ski G			
									<u>:</u>			

	Chapter 9 - Ratio and Proportion, Variation and Partnership								
Level – I									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	С	2	D	3	В	4	В	5	A
6	C	7	C	8	A	9	C	10	A
11	В	12	С	13	В	14	A	15	A
16	С	17	D	18	В	19	A	20	D
21	В	22	С	23	С	24	В	25	D
26	С	27	В	28	D	29	A	30	D
Level – II									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	C	2	C	3	В	4	В	5	D
6	В	7	В	8	В	9	A	10	C
11	В	12	C	13	В	14	A	15	D
16	D	17	D	18	A	19	A	20	В
				Leve	l – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	C	2	C	3	В	4	A	5	C
6	A	7	В	8	D	9	C	10	A
11	D	12	D	13	D	14	D	15	D
16	С	17	A	18	С	19	A	20	C

	Chapter 10 - Mixture and Alligation								
	Level – I								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	В	3	D	4	A	5	C
6	В	7	A	8	A	9	D	10	D
11	C	12	C	13	C	14	A	15	C
16	В	17	A	18	A	19	C	20	D
				Leve	el – II				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	C	3	В	4	D	5	В
6	A	7	D	8	A	9	D	10	D
11	В	12	D	13	A	14	A	15	A
16	В	17	В	18	C	19	A	20	В

	Chapter 11- Number, Ranking and Time Sequence								
Level – I									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	В	2	A	3	D	4	A	5	C
6	C	7	C	8	В	9	C	10	C
11	C	12	A	13	С	14	В	15	В
16	В	17	С	18	С	19	D	20	D
Level – II									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	С	2	В	3	D	4	В	5	D
6	С	7	В	8	D	9	В	10	A
11	C	12	В	13	C	14	D	15	A
16	D	17	D	18	С	19	A	20	С
				Leve	el – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	D	3	С	4	В	5	A
6	В	7	D	8	В	9	A	10	D
11	A	12	В	13	A	14	A	15	D
16	C	17	С	18	D	19	В	20	A

	Chapter 12 – Problem on Ages and Numbers								
Level – I									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	С	3	A	4	A	5	В
6	A	7	В	8	A	9	D	10	В
11	В	12	D	13	С	14	В	15	D
16	В	17	С	18	A	19	A	20	D
				Leve	el – II				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	C	3	В	4	A	5	D
6	В	7	C	8	D	9	A	10	C
11	C	12	A	13	C	14	D	15	В
16	D	17	C	18	В	19	D	20	A
11 C 12 A 13 C 14 D 15 B E Level – III Q. No. Answer Q. No. Answer									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	C	3	A	4	В	5	С
6	В	7	D	8	D	9	C	10	A
11	В	12	C	13	A	14	В	15	D
16	В	17	D	18	A	19	В	20	С
									_

	Chapter 13 - Venn Diagram and Set Theory								
Level – I									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	D	3	D	4	С	5	С
6	A	7	C	8	D	9	В	10	C
11	A	12	В	13	В	14	A	15	A
16	В	17	A	18	D	19	В	20	В
Level – II									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	В	2	D	3	В	4	D	5	В
6	В	7	D	8	A	9	D	10	C
11	D	12	D	13	В	14	В	15	C
16	A	17	A	18	В	19	D	20	C
				Leve	el – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	С	3	В	4	В	5	D
6	A	7	С	8	С	9	A	10	C
11	В	12	C	13	D	14	В	15	D
16	D	17	В	18	A	19	D	20	С

	Chapter 14 - Syllogism									
Level – I										
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	
1	A	2	E	3	A	4	A	5	C	
6	D	7	A	8	A	9	В	10	Е	
11	A	12	Е	13	A	14	Е	15	В	
16	Е	17	D	18	D	19	D	20	D	
Level – II										
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	
1	Е	2	A	3	D	4	A	5	E	
6	C	7	В	8	C	9	A	10	Kiig d	
11	В	12	D	13	E	14	В	15	A E	
16	В	17	С	18	В	19	E	20	alytical D	
				Leve	el – III					
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	
1	E	2	E	3	C	4	Е	5	D πer	
6	В	7	C	8	Е	9	A	10	Depart Depart	
11	D	12	В	13	C	14	В	15	A Dep	
16	В	17	Е	18	В	19	В	20	D 3	

	Chapter 15 – Permutation and Combination								
Level – I									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	С	2	D	3	С	4	A	5	A
6	С	7	В	8	A	9	D	10	D
11	С	12	В	13	С	14	D	15	В
16	A	17	С	18	В	19	D	20	A
				Leve	el – II				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	D	3	C, B, D	4	A, B	5	A
6	D	7	В	8	В	9	C	10	C
11	D	12	C	13	В	14	D	15	A
16	В	17	C	18	В	19	D	20	A
21	A	22	D	23	В	24	В	25	В
26	D	27	A	28	C	29	A	30	D
				Leve	l – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	C	2	C	3	В	4	C	5	В
6	D	7	A	8	C	9	В	10	A
11	C	12	A	13	D	14	A	15	A
16	C	17	В	18	C	19	A	20	В

	Chapter 16 – Probability								
	Level – I								
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	A	2	C	3	D	4	C	5	C
6	D	7	В	8	В	9	В	10	A
11	В	12	D	13	A	14	D	15	A
16	В	17	В	18	A	19	C	20	A
Level – II									
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	D	2	A	3	C	4	D	5	D
6	C	7	A	8	A	9	D	10	D
11	C	12	D	13	A	14	D	15	В
16	В	17	A	18	A	19	A	20	C
				Leve	l – III				
Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer	Q. No.	Answer
1	C	2	C	3	В	4	В	5	D
6	A	7	D	8	D	9	В	10	C
11	A	12	В	13	C	14	В	15	C
16	A	17	C	18	В	19	D	20	C

<u> </u>	
14:00	252
	ב כ
+ + + + + + + + + + + + + + + + + + + +	
	בשבחם

Chapter 17 – Data Interpretation Level – I

Level – II

Level – III

Q. No.

3

8

13

18

Q. No.

3

8

13

18

Q. No.

8

13

18

Q. No.

6

11

16

Q. No.

1

6

11

16

Q. No.

6

11

16

Answer

В

C

C

В

Answer

D

D

В

D

Answer

C

C

D

В

Q. No.

2

7

12

17

Q. No.

2

7

12

17

Q. No.

2 7

12

17

Answer

C

В

В

D

Answer

D

C

D

C

Answer

C

D

C

С

Answer

C

D

C

В

Answer

A

В

C

C

Answer

В

В

В

A

Q. No.

4

9

14

19

Q. No.

4

9

14

19

Q. No.

9

14

19

Answer

A

A

D

C

Answer

В

D

A

A

Answer

В

D

C

C

Q. No.

5

10

15

20

Q. No.

5

10

15

20

Q. No.

10

15

20

Answer

D

A

D

A

Answer

A

C

D

C

Answer

A

C

D