QUANTITATIVE APTITUDE

Ouestions asked in MIB Examination

(A) 1.7625 (C) 0.07625	(B) 0.7625 (D) 0.007625	mango to the cost of (A) 4:3
7. The simple	(C) 3:2 14. Rs 1,050 are	
	number of years and the rate per equal. The rate per cent per annum	of P is $\frac{2}{5}$ of the comb
is: (A) $3\frac{1}{3}$	(B) 5	(A) Rs 320 (C) Rs 200
(C) $6\frac{2}{3}$	(D) 10	15. If $a : b = c :$
- · ·		(A) an : mb

8. A man invested Rs 5,000 at some rate of simple interest and Rs 4,000 at 1% higher rate of interest. If the interest in both the cases after 4 years is same the rate of interest in the former case is:

1. If a + b + c = 0, then $(a^3 + b^3 + c^3) \div abc$ is equal to: (B) 2

(C) 3 **2.** If x + y + z = 0, then $\frac{x^2}{yz} + \frac{y^2}{xz} + \frac{z^2}{xy}$ is equal to:

3. If ab + bc + ca = 0, then the value of

 $\frac{1}{a^2-bc} + \frac{1}{b^2-ca} + \frac{1}{c^2-ab}$

(D) -3

(B) 3 abc

(D) 0

(D) -2**5.** If $x = a^2 - bc$, $y = b^2 - ca$, $z = c^2 - ab$, then the value

(B) 2

(D) 0

6. The difference between compound interest and

simple interest for 3 years at 5% per annum can be found

4. If a + b = 2c, then $\frac{a}{a-c} + \frac{c}{b-c}$ is equal to:

(C) 3

(A) 3

(C) 1

is equal to:

(A) 3

(A) 2

(C) 0

(A) 3

(C) 1

of $\frac{(a+b+c)(x+y+z)}{ax+by+cz}$ is:

out by multiplying the principal by:

(C) abc

(A) 4%(C) $6\frac{1}{4}\%$ (B) 5% (D) $8\frac{1}{3}$ %

9. A sum of money at simple interest rate amounts to Rs 4,025 in 3 years and to Rs 4,550 in 6 years at the same rate of interest. Find the sum and the rate of interest per annum.

(A) Rs 2,500, 6% (B) Rs 3,000, 5% (D) Rs 4,500, 4% (C) Rs 3,500, 5%

10. In how many years, will a sum of Rs 800 at 10% per annum compound interest semi-annually become Rs 926.10?

(A) $2\frac{1}{2}$ (B) $1\frac{1}{2}$ (C) $2\frac{1}{3}$ (D) $1\frac{1}{3}$

11. On a certain map of India the actual distance of 1450 kms between two cities Delhi and Kolkata is shown as 5 cms. What scale is used to draw the map?

(A) $1:15\times10^6$ (B) $1:20\times10^6$ (C) $1:25\times10^6$ (D) $1:29\times10^6$

12. The ratio between the third proportional of 12 and 30 and mean proportional of 9 and 25 is:

(A) 2:1 (B) 5:1 (C) 7:15 (D) 9:14

13. 5 mangoes and 4 oranges cost as much as 3 mangoes and 7 oranges. What is the ratio of cost of one one orange?

(B) 1:3 (D) 5:2

divided among P, Q and R. The share bined share of Q and R. P gets:

(B) Rs 300

(D) Rs 420 d, then $\frac{ma + nc}{mb + nd}$ is equal to:

(B) m:n (D) dm: cn (C) a:b

16. How many even numbers of four-digits can be formed with digits 1, 2, 3, 4, 5, 6 (repetition of the digit is allowed)?

≡OBJECTIVE-TYPE QUESTIONS ===

- (A) 648 (B) 180 (C) 1296 (D) 540
- **17.** In how many ways 5 MBA students and 6 law students can be arranged together so that no two MBA students are side by side?
 - (A) $\frac{7!6!}{2!}$
- (B) 6!.6!
- (D) ¹¹P₅ (C) 5!6!
- **18.** There is a number lock with four rings. How many attempts at the maximum would have to be made before getting the right number?
 - (A) 10^4
- (B) 255
- (C) $10^4 1$
- (D) 256
- **19.** There are four letters and four envelops addressed to different persons. In how many ways can wrong choices be made?
 - (A) 64

(B) 23

(C) 16

- (D) 255
- **20.** There are 10 points on a straight line AB and 8 points on another AC, none of them being A. How many triangles can be formed with these points as vertices?
 - (A) 720
- (B) 640
- (C) 816
- (D) 680
- **21.** In a village consisting of p persons, x% can read and write. Of the male alone y% and of the females alone 2% can read and write. Find the number of males in the village in terms of p, x, y and z, if z < y:

 - (A) $\frac{p(x-z)}{(y+x-z)}$ (B) $\frac{p(x-z)}{(y+x-2z)}$ (C) $\frac{p(y-x)}{x-z}$ (D) $\frac{p(x-z)}{y-z}$
- **22.** The price of a commodity is first increased by x%and then decreased by x%. If the new price is $\frac{K}{100}$, find the

original price from the given below: (A) $\frac{(x-100)100}{K}$ (B) $\frac{(x^2-100^2)100}{K}$ (C) $\frac{(x-100)100}{K}$ (D) $\frac{100 \text{ K}}{(100^2-x^2)}$

- 23. A fraction is such that if the double of the numerator and the triple of the denominator is changed by + 10% and – 30% respectively, then we get 11% of $\frac{16}{21}$. Find

fraction:

- (A) $\frac{4}{25}$

- (D) None of these
- **24.** A credits 15% of his salary in his fixed account and spends 30% of the remaining on groceries. If the cash in

hand is Rs 2,380, what is his salary?

- (A) Rs 5,000
- (B) Rs 4,500
- (C) Rs 4,000
- (D) Rs 3,500

Directions (Q. Nos. 25 to 28): Read the following and answer the questions that follow:

Two friends Shyam and Kailash own two versions of a car. Shyam owns the diesel version while Kailash owns petrol version. Kailash's car gives an average that is 20% higher than Shyam's (in terms of litres per kilometre). It is known that petrol costs 60% of its price higher than diesel.

- **25.** The ratio of cost per kilometre of Kailash's car to Shyam's car is:
 - (A) 3:1
- (B) 1:3
- (C) 1.92:1
- (D) cannot be determined
- 26. Shyam's car gives an average of 20 km per litre, then the difference in the cost of travel per kilometre between the two cars is:
 - (A) Rs 4.3
- (B) Rs 3.5
- (C) Rs 2.5
- (D) cannot be determined
- **27.** For the above question (26), the ratio of the costs per kilometre of the Shyam's travel to Kailash's travel is:
 - (A) 3:1
- (B) 1:3
- (C) 1:1.92
- (D) cannot be determined
- 28. Diesel costs Rs 12.5 per litre, then the difference in the cost of travel per kilometre between Kailash's and Shyam's is (assume an average of 20 km per litre for Shyam's car and also assume that petrol is 50% of its own price higher than diesel):
 - (A) Rs 1.75
- (B) Rs 0.875
- (C) Rs 1.25
- (D) None of these
- **29.** A shopkeeper gives 3 consecutive discounts of 10%, 15% and 15% after which he sells his goods at a percentage profit of 30.05% on the cost price. Find the value of the percentage profit that the shopkeeper would have earned if he had given discounts of 10% and 15% only:
 - (A) 53%
- (B) 62.5%
- (C) 72.5%
- (D) 68.6%
- **30.** A journey of 192 kms takes 2 hours less by a fast train than by a slow train. If the average speed of the slow train is 16 kmph less than that of a fast train, what is the average speed of the fast train?
 - (A) 30 kmph
- (B) 48 kmph
- (C) 20 kmph
- (D) 25 kmph
- **31.** Two planes move along a circle of circumference 1.2 kms with constant speeds. When they move in different directions, they meet every 15 seconds and when they move in the same direction one plane overtakes the other every 60 seconds. Find the speed of the slower plane:
 - (A) 0.04 km/s
- (B) 0.03 km/s
- (C) 0.05 km/s
- (D) 0.02 km/s
- **32.** The distance between two towns is x km. A car travelling between the towns covers the first 'k' km at an average speed of y kmph and the remaining distance at z kmph. The time taken for the journey is:

≡OBJECTIVE-TYPE QUESTIONS ===

- (A) $\frac{k}{v} + \frac{(x-k)}{z}$
- (B) ky + $\frac{(k-x)}{z}$
- (C) $\frac{k}{v} + \frac{k-x}{z}$
- (D) ky + z(x k)
- **33.** The metro service has a train going from Mumbai to Pune and Pune to Mumbai every hour. The first one at 6 a.m. The trip from one city to another takes $4\frac{1}{2}$ hours, and

all trains travel at the same speed. How many trains will pass while going from Mumbai to Pune, if you start at 12 noon?

(A) 8

(B) 10

(C) 9

(D) 13

Directions (Q. Nos. 34 to 38): Read the following and answer the questions that follow:

A train journey from P to D by an X-express has 4 classes of fares:

(<i>i</i>) 3 tier Rs 300	72 berths per	Train has
	bogie	8 bogies
(ii) AC-3 tier Rs 898	64 berths per	Train has
	bogie	2 bogies
(iii) AC-2 tier	45 berths per	Train has
Rs 1,388	bogie	2 bogies
(iv) AC-first class	26 berths per	Train has
Rs 2,691	bogie	one bogie

The distance between P to D is 1100 km. Assume the train does not stop at any station unless otherwise indicated. The running cost per kilometre: AC-bogie—Rs 25, non-ACbogie—Rs 10.

- **34.** Assuming full occupancy, a bogie of which class exhibits the highest profit margin?
 - (A) AC-3 tier
- (B) AC-2 tier
- (C) AC-first class
- (D) 3 tier
- **35.** Assuming full occupancy in all the classes, for a journey between P and D to Delhi, the profit margin (as a percentage of running costs) of the class showing the lowest profit is approximately:
 - (A) 116%
- (B) 127%
- (C) 109%
- (D) None of these
- **36.** For the above question, the percentage of the total profit that comes out of AC bogie is (approximately):
 - (A) 50%
- (B) 60%
- (C) 70%
- (D) 80%
- **37.** The highest revenue for a journey from P to D will always be generated by:
 - (A) 3 tier
 - (B) AC-3 tier
 - (C) AC-2 tier
 - (D) cannot be determined

- **38.** 2/3 of a consignment was sold at a profit of 6% and the rest at a loss of 3%. If, however, there was an overall profit of Rs 540.00, the value of consignment was:
 - (A) Rs 1,620
- (B) Rs 4.860
- (C) Rs 5,400
- (D) Rs 18,000
- **39.** A cistern is filled by a tap in $3\frac{1}{2}$ hours. Due to a

leak in its bottom, it takes $\frac{1}{2}$ hour longer to fill. If cistern is

full, how long will it take to leak to empty it?

- (A) 7 hours
- (B) 8 hours
- (C) 14 hours
- (D) 28 hours
- **40.** A can do a piece of work in 7 days of 9 hours each whereas B can do the same work in 6 days of 7 hours each. How long will it take to complete the work together working $8\frac{2}{5}$ hours a day?
- (A) 2 days (B) 3 days (C) $3\frac{1}{7}$ days (D) $4\frac{2}{5}$ days
- **41.** If 12 men and 16 boys can do a piece of work in 5 days and 13 men and 24 boys can do it in 4 days, the ratio of daily work done by a man to that done by a boy is:
 - (A) 1:3
- (B) 1:2
- (C) 2:1
- (D) 3:1
- **42.** A bus left Delhi for Ambala at 50 km/hr and turned over the same route at 40 km/hr. Thus it took 1 hour more on the return trip. The distance between Delhi and Ambala
 - (A) 200 kms
 - (B) 180 kms
 - (C) 400 kms
 - (D) None of these
- **43.** A train running at 72 kms per hour crosses a coconut tree standing by the side of the track in 7 seconds. The length of the train is:
 - (A) 104 metres
 - (B) 140 metres
 - (C) 504 metres
 - (D) 540 metres
- **44.** A man purchased a bag of rice containing 70 kgs for Rs 175. He sold it at the rate of Rs 2.75 per kg. Find the profit and loss per cent.
 - (A) 10% profit
- (B) 10% loss
- (C) 12.5% profit
- (D) 12.5% loss
- **45.** If 16% of 140% of a number is 28, the number is: (A) 200
- (B) 225
- (C) 125
- (D) 320
- **46.** A person marks his goods 20% higher than the cost price and allows a discount of 5%. The percentage of profit is:
 - (A) 15%
- (B) 20%

(C) 5%

(D) 14%

ANSWERS AND EXPLANATIONS

1. (C)
$$\therefore$$
 a + b + c = 0 \therefore a³ + b³ + c³ = 3 abc
or (a³ + b³ + c³) \div abc = 3

2. (A)
$$\frac{x^2}{yz} + \frac{y^2}{xz} + \frac{z^2}{xy} = \frac{x^3 + y^3 + z^3}{xyz} = \frac{3xyz}{xyz} = 3$$

$$(\cdot \cdot \cdot x + y + z = 0)$$

3. (D)
$$ab + bc + ca = 0 \implies bc = -(ab + ca)$$

$$ca = - (ab + bc)$$

$$ab = -(bc + ca)$$

Given exp

$$= \frac{1}{a^2 - bc} + \frac{1}{b^2 - ca} + \frac{1}{c^2 - ab}$$

$$= \frac{1}{a^2 + ca + ab} + \frac{1}{b^2 + ab + bc} + \frac{1}{c^2 + bc + ca}$$

$$= \frac{1}{a(a + c + b)} + \frac{1}{b(b + a + c)} + \frac{1}{c(c + b + a)}$$

$$= \frac{bc + ca + ab}{abc(a + b + c)} = \frac{0}{abc(a + b + c)} = 0$$

4. (B)
$$a + b = 2c$$
 or $a - c = c - b = -(b - c)$

$$\frac{a}{a - c} + \frac{c}{b - c} = \frac{a}{-(b - c)} + \frac{c}{b - c}$$

$$= \frac{-a + c}{b - c} = \frac{-(a - c)}{b - c} = \frac{b - c}{b - c} = 1$$

5. (C)
$$\frac{(a+b+c)(x+y+z)}{a(a^2-bc)+b(b^2-ca)+c(c^2-ab)}$$

$$=\frac{(a+b+c)(x+y+z)}{a^3-abc+b^3-abc+c^3-abc}$$

$$=\frac{(a+b+c)(x+y+z)}{a^3+b^3+c^3-3abc}$$

$$=\frac{(a+b+c)(a^2-bc+b^2-ca+c^2-ab)}{a^3+b^3+c^3-3abc}$$

$$=\frac{a^3+b^3+c^3-3abc}{a^3+b^3+c^3-3abc}=1$$

6. (D)
$$P\left[\left(1 + \frac{R}{100}\right)^n - 1\right] - \frac{P \times R \times T}{100}$$

= $P\left[\left\{\left(1 + \frac{5}{100}\right)^3 - 1\right\} - \frac{5 \times 3}{100}\right] = P \times .007625$

7. (A)
$$\frac{P}{9} = \frac{P \times R \times R}{100} \Rightarrow R = \frac{10}{3} = 3\frac{1}{3}$$

8. (A)
$$5000 \times x \times \frac{4}{100} = 4000 (x + 1) \times \frac{4}{100} \implies x = 4$$

$$A = P + 1$$

 $\therefore P = 4025 - 525 = Rs 3500$

$$R = \frac{525 \times 100}{3 \times 3500} = 5$$

10. (B)
$$926.10 = 800 (1 + \frac{10}{200})^n \Rightarrow n = 3 \text{ half years} = 1\frac{1}{2} \text{ years}$$

11. (D)

12. (B) Third proportional of 12 and
$$30 = \frac{30^2}{12} = 75$$

Mean proportional of 9 and $25 = \sqrt{9 \times 25} = 15$

Reqd ratio =
$$\frac{75}{15} = \frac{5}{1} = 5 : 1$$

13. (C) Let the cost of 1 mango be Rs x and that of 1 orange be Rs y

ATS
$$5x + 4y = 3x + 7y \Rightarrow \frac{x}{y} = \frac{3}{2}$$

14. (B) Let the combined share of Q and R be Rs x

$$\therefore \frac{2x}{5} + x = \text{Rs } 1050 \implies x = 750$$

$$\therefore \text{ Share of P} = \frac{2}{5} \times 750 = \text{Rs } 300$$

15. (C)
$$\frac{a}{b} = \frac{c}{d} = k \implies a = bk, c = dk$$

$$\frac{ma + nc}{mb + nd} = \frac{mbk + ndk}{nb + nd} = k = a : b$$

16. (A) Unit's place be filled in 3 ways (*i.e.* by 2 or 4 or 6) Each of three remaining places (*i.e.* ten's hundred's and thousand's) can be filled in 6 ways

(∴ repetition is allowed)

 \therefore Regd. no. of nos. = $6 \times 6 \times 6 \times 3 = 648$

17. (A) 6 law students can be arranged in 6! ways
Now in 7 places, 5 MBA students can be arranged in ⁷P₅ ways .× . × . × . × . × . × .

$$\therefore \text{ Total no. of ways} = 6! \times {}^{7}P_{5} = \frac{6! \times 7!}{2!}$$

18. (C)

19. (D) $4^4 - 1 = 255$

20. (B)
$${}^{8}C_{2} \times 10 + {}^{10}C_{2} \times 8 = 640$$

[No. of bases on AC = ${}^{8}C_{2}$

No. of vertices on AB = $\overline{10}$

 \therefore No. of Δ^{S} with bases on AC and vertices on AB = ${}^{8}C_{2} \times 10$

No. of Δ^{S} with bases on AB and vertices on AC = ${}^{10}C_{2} \times 8$

21. (D) Total persons who can read and write = $\frac{px}{100}$

Let the no. of males be M

A.T.S.
$$M \times \frac{y}{100} + (p - M) \frac{z}{100} = \frac{px}{100}$$

$$\Rightarrow M = \frac{p(x-z)}{y-z}$$

22. (D) Let the original price be Rs y

$$y\left(\frac{100 + x}{100}\right) \left(\frac{100 - x}{100}\right) = \frac{k}{100} \Rightarrow y = \frac{100k}{100^2 - x^2}$$

23. (B) Let the fraction be $\frac{x}{y}$

A.T.S.
$$\frac{2x \times \frac{110}{100}}{3y \times \frac{70}{100}} = \frac{11}{100} \times \frac{16}{21} \Rightarrow \frac{x}{y} = \frac{2}{25}$$

24. (C) Let his salary be Rs x

A.T.S.
$$\frac{85x}{100} \times \frac{70}{100} = 2380 \implies x = \text{Rs } 4000$$

- 25. (C)
- 26. (D)
- 27. (C)
- 28. (D)
- 29. (A) Let CP = Rs 100, P = 30.05%
 - \therefore S.P. = Rs 130.05

Discounts = 10%, 15%, 15%

$$\therefore \text{ M.P.} = 130.05 \times \frac{100}{90} \times \frac{100}{85} \times \frac{100}{85} = \text{Rs } 200$$

If discounts are 10% and 15% only

$$\therefore \text{ S.P.} = \text{M.P.} \times \left(\frac{100 - d_1}{100}\right) \times \left(\frac{100 - d_2}{100}\right)$$
$$= 200 \times \frac{90}{100} \times \frac{85}{100} = \text{Rs } 153$$

 \therefore Profit = 53%

30. (B)
$$\frac{192}{x-16} - \frac{192}{x} = 2 \Rightarrow x = \text{Speed of fast train} = 48$$

31. (C) Let the speeds of fast plane and slow planes be x and y m/sec respectively $D = s \times t$

If they move in opposite direction

$$15 (x + y) = 1200 \Rightarrow x + y = 80 \text{ m/sec}$$
 ... (i)

If they move in same direction, relative speed

= x - y m/sec

Time = 60 *i.e.* 4 times

$$\therefore \text{ Speed is } \frac{1}{4} \text{ th } x - y = 20 \text{ m/sec} \qquad \dots \quad (ii)$$

Solving (i) and (ii),

$$y = 50 \text{ m/sec} = 0.05 \text{ km/sec}$$

- 32. (A) Reqd time = $\frac{k}{v} + \frac{x-k}{z}$
- 33. (D) 13 trains

34. (D) 3 tier

35. (D)

36. (B) 60%

37. (A) 3 tier

38. (D) Let total value of consignment be Rs x

A.T.S.
$$\frac{2}{3}$$
 x x $\frac{106}{100}$ + $\frac{x}{3}$ x $\frac{97}{100}$ - x = 540
 \Rightarrow x = Rs 18000

39. (D) Tap's 1 hour's work = $\frac{2}{7}$

Let the reqd time be x hrs

ATS
$$\frac{2}{7} - \frac{1}{x} = \frac{1}{4} \Rightarrow x = 28$$

40. (B) A's one day's work = $\frac{1}{63}$ (by working 1 hour a day)

$$(A + B)$$
's one day's work = $\frac{1}{63} + \frac{1}{42} = \frac{5}{126}$

(A + B)'s work by working $\frac{42}{5}$ hours a day

$$=\frac{5}{126}\times\frac{42}{5}=\frac{1}{3}$$

Reqd time = 3 days

41. (C) Work done by 12 M + 16B in 5 days = work done by 13 M + 24 B in 4 days \Rightarrow 60M + 80B = 52 M + 96 B \Rightarrow 1M = 2B

$$\frac{M}{B} = \frac{2}{1}$$
 2: 1 = Reqd ratio

42. (A)
$$\frac{D}{40} - \frac{D}{50} = 1 \Rightarrow D = 200 \text{ km}$$

43. (B) Let the length of train be x

$$\therefore \frac{x}{72 \times \frac{5}{18}} = 7 \Rightarrow x = 140 \text{ m}$$

44. (A) C.P. of 70 kg rice = Rs 175

S.P. =
$$2.75 \times 70 = \frac{385}{2}$$

$$P = \frac{385}{2} - 175 = \frac{35}{2}$$

$$P\% = \frac{35}{2} \times \frac{1}{175} \times 100 = 10$$

45. (C)
$$\frac{16}{100} \times \frac{140}{100} \times x = 28 \Rightarrow x = 125$$

46. (D) Let $CP = Rs \ 100$

$$\therefore$$
 MP = Rs 120

S.P. =
$$120 \times \frac{95}{100}$$
 = Rs 114

$$\therefore P\% = 14$$