

Centres at: ★ mukherjee nagar ★ munirka ★ uttam nagar ★ dilshad garden★ rohini ★ badarpur border

SSC MAINS TEST - 13 (T-II) 2013 (SOLUTION)

1. (*)
$$\frac{9}{13}, \frac{2}{3}, \frac{8}{11}, \frac{5}{7}$$

$$= \frac{9 \times 40}{13 \times 40}, \frac{2 \times 180}{3 \times 180}, \frac{8 \times 45}{11 \times 45}, \frac{5 \times 72}{7 \times 72}$$

$$=\frac{360}{520}\,,\ \frac{360}{540}\,,\,\frac{360}{495}\,,\,\frac{360}{504}$$

In the above fractions, numerators are equal, so the fraction with the greater denominator will have the least value of ratio and the fraction with the lowest value of denominator will have the highest value of ratio.

$$\Rightarrow \frac{360}{540} < \frac{360}{520} < \frac{360}{504} < \frac{360}{495}$$

$$\Rightarrow \frac{2}{3} < \frac{9}{13} < \frac{5}{7} < \frac{8}{11}$$

The required ascending order of the given fractions | Ans.

2. (D)
$$(28-10\sqrt{3})^{\frac{1}{2}}-(7+4\sqrt{3})^{-\frac{1}{2}}$$

$$\Rightarrow \left[5^2 + (\sqrt{3})^2 - 2.5.\sqrt{3}\right]^{\frac{1}{2}} - \left[2^2 + (\sqrt{3})^2 + 2.2.\sqrt{3}\right]^{\frac{1}{2}}$$

$$\Rightarrow 5 - \sqrt{3} - (2 + \sqrt{3})^{-1}$$

$$\Rightarrow$$
 5 - $\sqrt{3}$ - $\frac{1}{2+\sqrt{3}}$

$$\Rightarrow$$
 5 - $\sqrt{3}$ - $\frac{2-\sqrt{3}}{4-3}$

$$\Rightarrow$$
 5 - $\sqrt{3}$ - $(2 - \sqrt{3})$

$$\Rightarrow$$
 5 - $\sqrt{3}$ - 2 + $\sqrt{3}$ = 3 Ans

3. (B) Let x be a +ve integer.

Now, for x = 1

(A)
$$\frac{x}{x} = 1$$
,

(B)
$$\frac{x+1}{x} = \frac{2}{1} = 2$$

(C)
$$\frac{x}{x+1} = \frac{1}{2} = 0.5$$

and (D)
$$\frac{x+2}{x+3} = \frac{3}{4} = 0.75$$

$$\therefore$$
 (B) $\frac{x+1}{x}$ has the greatest value. Ans.

4. (D) Let the total number of swans be x.

The number of swans playing on the shore

of the pond =
$$\frac{7}{2}\sqrt{x}$$

Number of swans inside the pond = 2

$$\therefore \qquad x = \frac{7}{2}\sqrt{x} + 2$$

$$\Rightarrow 2(x-2) = 7\sqrt{x}$$

$$\Rightarrow 4(x^2 - 4x + 4) = 49x$$

$$\Rightarrow 4x^2 - 16x + 16 - 49x = 0$$

$$\Rightarrow 4x^2 - 65x + 16 = 0$$

On solving x = 16

Number of swans = 16 Ans.

5. (B)
$$\frac{7^{84}}{342}$$

$$\Rightarrow \frac{(7^3)^{28}}{342}$$

$$\Rightarrow \frac{(343)^{28}}{342}$$

According to remainder theroem,

 $\frac{(343)^{28}}{342}$ will have the same remainder

as
$$\frac{(1)^{28}}{342} \Rightarrow 1$$
 Ans.

6. (A) Let x represents number of students & y represents the number of rows.

Then,

No. of students in each row = $\frac{x}{u}$

Case: (I)

$$\left(\frac{x}{y}+4\right)\times(y-2)=x$$

$$2y^2 - 4y = x$$
 ... (i)

Case: (II)

$$\left(\frac{x}{y}-4\right)\times(y+4)=x$$

$$y^2 + 4y = x$$
 ... (ii

From eqn (i) & (ii)

$$2y^2 - 4y = y^2 + 4y$$

Centres at: ★ Mukherjee nagar ★ Munirka ★ Uttam nagar ★ Dilshad Garden★ Rohini ★ Badarpur border

$$y(y-8) = 0$$
$$y = 8$$

Total no. of students

$$x= 2(8)^2 - 4 \times 8$$

= 128 - 32
 $x = 96$ Ans.

7. (C) Let the numbers be x and 4x.

Then,
$$84 \times 21 = x \times 4x$$

$$\Rightarrow 4x^2 = 1764$$

$$\Rightarrow x^2 = 441$$

$$\Rightarrow x = 21$$

Hence, the largest number is 4x = 84. Ans.

8. (A) Total one-digit number = 9, No. of digits =9 Total two-digit number = 90, No. of digits = 180 Total three-digit number = 900, No. of digits = 2700 Let there are x-4 digits numbers.

According to question,

$$90 + 180 + 2700 + 4 \times x = 3189$$

$$x = \frac{3189 - 2889}{4} = 75$$

.. Number of pages

$$= 9 + 90 + 900 + 75 = 1074$$
 Ans.

9. (*)
$$S_n = \frac{n}{2} [2\alpha + (n-1)d]$$

$$S_{40} = 20[2 \times 4 + 39 \times 4]$$

= 20 × 164 = 3280 Ans.

10. (A) nth term of a GP = ar^{n-1}

∴ 8th term =
$$5 \times (2)^{8-1}$$

= $5 \times (2)^{7}$
= 5×128
= 640 Ans.

11. (A)

Total students who are studying at least one subject = 21 + 1 + 2 + 1 + 9 + 3 + 8

Students who are not studying any of the three subjects. = 80 - 45 = 35 Ans.

12. (C) Let the average of 12 innings be x.

Also,
$$\frac{12x+96}{13} = x+5$$

$$\Rightarrow 12x+96 = 13x+65$$

$$\Rightarrow x = 31$$

⇒ His new average

$$= \frac{12 \times 31 + 96}{13}$$
$$= \frac{468}{13} = 36 \text{ Ans.}$$

13. (A) No. of workers = x, No. of officers = y.

$$x + y = 400$$
 ... (2)

Case: (II)

$$2000 \times x + 10000 \times y = 400 \times 3000$$

$$x + 5y = \frac{400 \times 3000}{2000}$$

$$\Rightarrow x + 5y = 600$$
 ... (ii

Substracting (ii) from (i)

$$(x + 5y) - (x + y) = 200$$

 $u = 50$

No. of officers = y = 50

No. of workers = x = 400 - 50 = 350 Ans.

14. (A) Let their ages be x and y.

$$\therefore \frac{1}{x} + \frac{1}{y} = 5\left(\frac{1}{x} - \frac{1}{y}\right)$$

$$\Rightarrow y + x = 5(y - x)$$

$$\Rightarrow 6x = 4y$$

$$\Rightarrow$$
 6x = 4y

$$\Rightarrow \frac{x}{y} = \frac{2}{3} \qquad \dots \text{ (i)}$$

Now,
$$\frac{xy}{x+y} = \frac{14.4}{1}$$

$$\Rightarrow xy = 14.4(x+y) \dots (ii)$$

From Eqs. (i) and (ii),

$$x = 24$$
 yrs. and $y = 36$ yrs.

15. (D) By the rule of alligation,

: Quantity of rice sold at 10% gain

$$= \frac{12}{12+3} \times 50 = 40 \text{ kg}$$

Quantity of rice sold at 5% loss

$$=\frac{3}{12+3} \times 50 = 10 \text{ kg Ans.}$$

 $= 10 \times \frac{1}{10}$ 16. (A) Quantity of nitric acid

Water =
$$10 - 1 = 9$$
 litre

Suppose *x* litre water is added in the solution.

Then,
$$(10 + x) \times \frac{4}{100} = 1$$

$$\Rightarrow x = 15 \text{ litre Ans.}$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

17. (A) Let the average speed be x km/h.

Time taken by aircraft (t) = $\frac{800}{x}$ ATQ,

$$t - \frac{40}{60} = \frac{800}{x + 40}$$

$$\Rightarrow \frac{800}{x} - \frac{800}{x+40} = \frac{2}{3}$$

$$\Rightarrow \frac{32000}{x(x+40)} = \frac{2}{3}$$

x(x + 40) = 48000x = 200 km/h Ans.

- 18. (C) Mohan can reach the middle in 12.5 min.

 Puran can reach the middle in 25 min.

 So, required time = 25 12.5

 = 12.5 min Ans.
- 19. (D) Speed of X = $\frac{3}{2}$ Y

Distance covered by Y before catching = D m

$$\frac{3}{2}D = D + 300$$

$$\frac{1}{2}D = 300$$

Total distance = 600 + 300 = 900 m Ans.

20. (C) Selling price of first shopkeeper

$$=700 \times \frac{70}{100} \times \frac{94}{100} = ₹460.60$$

Selling price of second shopkeeper

$$=700 \times \frac{80}{100} \times \frac{84}{100} = ₹470.40$$

Required difference

21. (D) Let the original value of fridge be \mathcal{T} x.

Then, cost price =
$$\frac{15}{16}x$$

Selling price =
$$\frac{110}{100}x$$

$$\therefore \text{ Gain percent} = \frac{\frac{110x}{100} - \frac{15}{16}x}{\frac{15}{16}x} \times 100$$

22. (D) Let the rate of flow of river be x km/h. Then, downward speed = (10 + x) km/h. ATQ,

$$\frac{91}{(10+x)} + \frac{91}{(10-x)} = 20$$

On solving, we have x = 3.

Hence, speed of flow of river is 3 km/h.

23. (A) Let the rate of filling tank be $x mtext{ m}^3$ /min. Then, the rate of empting the tank = $(x + 10) mtext{ m}^3$ /min

$$\therefore \quad \frac{2400}{x} - \frac{2400}{x+10} = 8$$

$$\Rightarrow 2400 \left[\frac{10}{x(x+10)} \right] = 8$$

$$\Rightarrow x(x+10) = 3000$$

$$\Rightarrow$$
 $x = 50 \text{ m}^3/\text{min Ans.}$

24. (C) Let first pipe can fill the tank in x h. Second pipe can fill the tank in (x - 5) h Third pipe can fill the tank in (x - 9) h ATQ,

$$\frac{1}{x} + \frac{1}{x-5} = \frac{1}{x-9}$$

$$\Rightarrow \frac{x \times (x-5)}{x+x-5} = x-9$$

$$\Rightarrow x^2 - 5x = 2x^2 - 23x + 45$$

$$\Rightarrow$$
 $(x-15)(x-3)=0$

 $\Rightarrow x = 15 \text{ h as } x = 3 \text{ h is not possible. Ans.}$

25. (B) Number of men =
$$\frac{2}{5} \times 25 = 10$$

Number of women=
$$\frac{3}{5} \times 25 = 15$$

Amount distributed among men and women

Let the wages paid to a man be $\stackrel{?}{\sim} 5x$ and to a woman be $\stackrel{?}{\sim} 4x$, then

$$\Rightarrow$$
 10 × 5x + 15 × 4x = 220

$$\Rightarrow 50x + 60x = 220$$

$$\Rightarrow$$
 $x = 2$

.. Wages recieved by a woman

26. (C) 10% of profit =
$$\frac{10}{100}$$
 × 800 = ₹ 80

Remaining Rs. 720 is divided in the ratio = 1500: 900 = 5:3

Share of Y =
$$\frac{3}{8}$$
 × 720 + 80 = ₹ 350 Ans.

27. (A) According to question,

$$\left(8\frac{1}{2}\% - 5\%\right)$$
 of sum = 350

Centres at: ★ mukherjee nagar ★ munirka ★ uttam nagar ★ dilshad garden★ rohini ★ badarpur border

sum = $\frac{350}{3.5} \times 100$ = ₹ 10000 Ans.

28. (D) Cash price, CP = ₹ 39000

Cash down payment, DP = ₹ 17000 Balance due, after Ist instalment, BD = ₹22000

P = value of instalment = ₹ 4800

n = no. of instalments = 5

R = rate of interest

ATQ,

$$\left(1 + \frac{nR}{1200}\right) BD = \left\{1 + \frac{(n-1)R}{2400}\right\} nP$$

$$\Rightarrow \left(1 + \frac{5R}{1200}\right) 22000 = \left\{1 + \frac{4R}{2400}\right\} 5 \times 4800$$

$$\Rightarrow \left(1 + \frac{5R}{1200}\right) 11 = \left\{1 + \frac{4R}{2400}\right\} 12$$

$$\Rightarrow$$
 11 + $\frac{55R}{1200}$ = 12 + $\frac{24R}{1200}$

$$\Rightarrow \frac{55R}{1200} - \frac{24R}{1200} = 1 \Rightarrow \frac{31R}{1200} = 1$$

$$\Rightarrow$$
 R = $\frac{1200}{31}$ = 38.71% Ans.

29. (B)

Anu Bimla ₹ 5000 ₹ 6000 Investment

Profit received by Anu =₹110 + Rs. 350 **=** ₹ 460

& Profit received by Bimla = ₹ 420

30. (A) Required % = 5 + 5 +
$$\frac{5 \times 5}{100}$$

= 10.25% Ans.

Venn-Diagram of Failed Students

Percentage of failed students

$$=30\% + 35\% - 27\% = 38\%$$

⇒ Percentage of passed students

$$= 100\% - 38\% = 62\%$$

Now, Let total number of students be x.

$$\Rightarrow$$
 62% of $x = 248$

$$\therefore x = 248 \times \frac{100}{62} = 400 \text{ Ans.}$$

32. (C) Let the maximum marks be x. Then,

$$296 - 259 = 5\% \text{ of } x$$

$$\Rightarrow \frac{5}{100}x = 37$$

$$\Rightarrow$$
 $x = 740 \text{ Ans.}$

33. (C) Let Ram's monthly income be ₹ x.

Total savings =
$$x \times \frac{80}{100} \times \frac{85}{100} \times \frac{70}{100}$$

$$\Rightarrow \qquad x = 9520 \times \frac{100}{80} \times \frac{100}{85} \times \frac{100}{70}$$

34. (B) Total candidates = 2000

No. of boys = 900

No. of girls = 1100

No. of students who passed

$$= \frac{32 \times 900}{100} + \frac{38 \times 1100}{100}$$

No. of students who failed

$$= 2000 - 706 = 1294$$

Required percentage

$$=\frac{1294}{2000} \times 100 = 64.7\%$$
 Ans.

35. (D) Only the option (d) gives the difference of votes between two candidates as 308. Ans.

36. (B) Let the cost price of colour printer and computer system be $\not\in x$ and $\not\in y$ respectively. According to question,

$$x \times \frac{120}{100} + y \times \frac{90}{100} = x + y$$

$$0.2x = 0.1y$$
 (i)

$$x \times \frac{85}{100} + y \times \frac{105}{100} = x + y - 800$$

$$0.05y = 0.15x - 800$$

From Eqs. (i) and (ii),

$$x = ₹ 16000$$
 Ans.

37. (D) Let the cost price of book be ξ x. Then, $(1.2x - 18) - 0.8x = 0.25 \times 0.08x$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

0.4x - 18 = 0.20x

 \Rightarrow

$$x = \frac{18}{0.20} = \text{ } \text{? } 90 \text{ Ans.}$$

38. (A)Cost price of transistor = ₹ 320

Selling price of transistor

Marked price of transistor

: Required percentage of profit

$$= \frac{400 - 320}{320} \times 100 = 25\% \text{ Ans.}$$

39. (A) Let the cost price of 12 apples be ₹ 100. Then, selling price of 100 apples will be ₹ 800.

∴ CP of 1 apple =
$$\frac{100}{12} = ₹ \frac{25}{3}$$

and SP of 1 apple =
$$\frac{800}{100}$$
 = ₹ 8

Loss
$$=$$
 $\left(\frac{25}{3} - 8\right) =$ ₹ $\frac{1}{3}$

Loss percent =
$$\frac{\text{Loss}}{\text{CP}} \times 100$$

$$=\frac{\frac{1}{3}}{\frac{25}{3}} \times 100$$

$$=\frac{1}{3} \times \frac{3}{25} \times 100 = 4\%$$
 Ans

40. (A) Let the distance covered by the first train be x km/h.

As both trains have travelled for same time.

$$\frac{x}{50} = \frac{x+120}{60}$$

$$\Rightarrow$$
 60 x = 50 x + 6000

$$\Rightarrow$$
 $x = 600$

 \therefore Total distance = x + (x + 120)

= 1320 km Ans.

41. (D) Let the speed of train be x km/h.

As both the persons are walking in the same direction of train.

So,
$$(x-4.5) \times 8.4 = (x-5.4) \times 8.5$$

$$\Rightarrow$$

$$0.1x = 8.1$$

$$\Rightarrow$$

$$x = 81 \text{ km/h Ans}.$$

42. (A) Let Ashokan can finish the work in *x* days. Then.

Nitin can finish the work in 3x days.

$$3x - x = 40$$

$$\Rightarrow$$
 $x = 20 \text{ days}$

and
$$3x = 60 \, \text{days}$$

So, together they can finish the work in

$$\left(\frac{20\times60}{20+60}\right)$$
 days = 15 days Ans.

43. (D) Men: Women: Boys = 15:24:36

Convert women and boys in terms of men 8 women = 5 men

12 women =
$$\frac{5}{8} \times 12 = \frac{15}{2}$$
 men

$$12 \text{ boys} = 5 \text{ men}$$

6 boys =
$$\frac{5}{12} \times 6 = \frac{5}{2}$$
 men

Total women and boys in terms of men

$$=\frac{5}{12}+\frac{5}{2}=\frac{20}{2}=10$$
 men

Let the number of men required = x

Then,
$$(x + 10) = \frac{15 \times 12 \times 8 \times 2.25}{30 \times 6} = 18$$

$$\Rightarrow x + 10 = 18$$

$$\Rightarrow$$
 $x = 8 \text{ men Ans.}$

44. (B) Let they make x pieces per day.

Then,
$$\frac{360}{r} - \frac{360}{r+4} = 1$$

$$\Rightarrow 360 \left[\frac{4}{x(x+4)} \right] = 1$$

$$\Rightarrow$$
 $x(x + 4) = 1440 = 36 \times 40$

$$\Rightarrow$$
 $x = 36$

.. Required number of days

$$=\frac{360}{36}$$
 = 10 days Ans.

45. (C) LCM of (3 + 2), (7 + 3)

and
$$(11 + 4)$$
 is 30.

Let the capacity of each container be 30 l

: Quantity of milk after mixing

$$= \left(\frac{3}{5} + \frac{7}{10} + \frac{11}{15}\right) \times 30 = 61 \ l$$

Quantity of water after mixing

$$= \left(\frac{2}{5} + \frac{3}{10} + \frac{4}{15}\right) \times 30$$

∴ Required ratio = 61 : 29 Ans.

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

- 46. (D) As the sum of money that are to be divided among A, B and C and between E and F are not given. So, the amount that B receive cannot be determined. Ans.
- 47. (D) New ratio = $3 \times \frac{150}{100} : 5 \times \frac{160}{100} : 7 \times \frac{150}{100}$ = $\frac{9}{2} : 8 : \frac{21}{2} = 9 : 16 : 21$ Ans.
- 48. (B) 18 carat gold = $\frac{3}{4}$ pure gold = $\frac{3}{4} \times 24 = 18$

20 carat gold =
$$\frac{5}{6}$$
 pur gold = $\frac{5}{6}$ × 24 = 20

∴ Required ratio = 18 : 20 = 9 : 10 Ans.

49. (D) Let the income of two persons be ₹ 4x and ₹ 5x and their expenses be ₹ 7y and ₹ 9y respectively.

Then,

$$4x - 7y = 50$$
 (i)
and $5x - 9y = 50$ (ii)

On solving Eqs. (i) and (ii), we get x = 100 and y = 50

∴ The income of persons are ₹ 400 and ₹ 500. Ans.

Hence, the next number of the series will be 27. Ans.

51. (B)
$$\frac{x}{\sqrt{8}} = \frac{2\sqrt{3}}{\sqrt{3} + \sqrt{2}}$$

On applying componendo and dividendo:-

$$\frac{x+\sqrt{8}}{x-\sqrt{8}} = \frac{3\sqrt{3}+\sqrt{2}}{\sqrt{3}-\sqrt{2}} \dots (i)$$

Again,
$$\frac{x}{\sqrt{12}} = \frac{2\sqrt{2}}{\sqrt{3} + \sqrt{2}}$$

$$\frac{x + \sqrt{12}}{x - \sqrt{12}} = \frac{3\sqrt{2} + \sqrt{3}}{\sqrt{2} - \sqrt{3}} \qquad \dots \text{ (ii)}$$

From Eqs. (i) + Eqn (ii)

$$\frac{x+\sqrt{8}}{x-\sqrt{8}} + \frac{x+\sqrt{12}}{x-\sqrt{12}} = \frac{3\sqrt{3}+\sqrt{2}}{\sqrt{3}-\sqrt{2}} - \frac{3\sqrt{2}+\sqrt{3}}{\sqrt{3}-\sqrt{2}}$$
$$= \frac{3\sqrt{3}+\sqrt{2}-3\sqrt{2}-\sqrt{3}}{\sqrt{3}-\sqrt{2}}$$
$$= \frac{2(\sqrt{3}-\sqrt{2})}{\sqrt{3}-\sqrt{2}} = 2 \text{ Ans.}$$

52. (A)
$$a = 3 + 2\sqrt{2}$$

$$\frac{1}{a} = \frac{1}{3 + 2\sqrt{2}} + \frac{3 - 2\sqrt{2}}{3 - 2\sqrt{2}}$$

$$= \frac{3 - 2\sqrt{2}}{9 - 8} = 3 - 2\sqrt{2}$$

$$a + \frac{1}{a} = 6$$

$$\frac{a^{6} + a^{4} + a^{2} + 1}{a^{3}} = a^{3} + a + \frac{1}{a} + \frac{1}{a^{3}}$$

$$= \left(a^{3} + \frac{1}{a^{3}}\right) + \left(a + \frac{1}{a}\right)$$

$$= \left(a + \frac{1}{a}\right)^{3} - 3\left(a + \frac{1}{a}\right) + \left(a + \frac{1}{a}\right)$$

 $\therefore 6^3 - 3 \times 6 + 6 = 216 - 18 + 6 = 204 \text{ Ans.}$ 53. (A) x = 997, y = 998, z = 999

3. (A) x = 997, y = 998, z = 999Now,

$$x^{2} + y^{2} + z^{2} - xy - yz - zx =$$

$$\frac{1}{2} \{ (x - y)^{2} + (y - z)^{2} + (z - x)^{2} \}$$

$$= \frac{1}{2} \{ (-1)^{2} + (-1)^{2} + (2)^{2} \}$$

$$= \frac{1}{2} (1 + 1 + 4) = 3 \text{ Ans.}$$

54. (D)
$$5a + \frac{1}{3a} = 5$$

Multiplying both sides by $\frac{3}{5}$

$$3a + \frac{1}{5a} = 3$$

Squaring both sides

$$9a^2 + \frac{1}{25a^2} + 2 \times 3a \times \frac{1}{5a} = 9$$

$$\Rightarrow 9a^2 + \frac{1}{25a^2} = 9 - \frac{6}{5} = \frac{39}{5}$$
 Ans.

55. (C)
$$x^2 + \frac{1}{x^2} + 2 = 3$$

$$\Rightarrow x^2 + \frac{1}{x^2} = 1$$

$$\Rightarrow x^4 + 1 = x^2$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

Now, $x^{206} + x^{200} + x^{90} + x^{84} + x^{18} + x^{12} + x^{6} + 1$ = $x^{200}(x^{6} + 1) + x^{84}(x^{6} + 1) + x^{12}(x^{6} + 1) + 1(x^{6} + 1)$ = $(x^{6} + 1)(x^{200} + x^{84} + x^{12} + 1)$ = $(x^{2} + 1)(x^{4} - x^{2} + 1)(x^{200} + x^{84} + x^{12} + 1)$

· 0 Ans.

56. (A) $a^3 + b + c^3 - 3abc$ = $\frac{1}{2}(a + b + c) \{(a - b)^2 + (b - c)^2 + (c - a)^2\}$

$$\therefore \frac{a^3 - b^3 + c^2 - 3abc}{a + b + c} = \frac{\frac{1}{2}(a + b + c)\{(a - b)^2 + (b - c)^2 + (c - a)^2\}}{(a + b + c)}$$

$$= \frac{1}{2} (3^2 + 5^2 + 1^2)$$

$$= \frac{1}{2} \times 35 = 17.5 \text{ Ans.}$$

57. (A) If $\frac{x^2}{y^2} + tx + \frac{y^2}{4}$ is a perfect square

It must be equal to

$$\left(\frac{x}{y}\right)^2 + \left(\frac{y}{2}\right)^2 \pm 2 \times \frac{x}{y} \times \frac{y}{2}$$

$$= \left(\frac{x}{y}\right)^2 + \left(\frac{y}{2}\right)^2 \pm x$$

On comparing, we have

$$tx = \pm x$$

$$t = \pm 1$$
 Ans.

58. (D)
$$8x^3 - ax^2 + 54x + b$$

 $(2x-3)^3 = 8x^3 - 3 \times 2x \times 3(2x-3) - 27$
 $= 8x^3 - 36x^2 + 54x - 27$

On comparing with the given expression

$$a = 36$$
, $b = -27$ Ans.

59. (B)
$$a = 3b - 7$$
 (i
 $a - 3b = -7$
 $a + 3 = 3(b + k) - 7$

$$a + 3 = 3(b + k) - 7$$

 $a + 3 = 3b - 3k - 7$

$$a - 3b = 3k - 10$$

$$-7 = 3k - 10$$

$$k = 1 \text{ Ans.}$$

60. (C)
$$y = |x| - 5$$

 $|x| - y - 5 = 0$

Area of two traingles formed by

$$|x| - y - 5 = 0$$

$$=2\left|\left(\frac{c^2}{2ab}\right)\right| = \frac{c^2}{ab} = \frac{(5)^2}{1\times 1}$$

= 25 Sq. unit Ans.

61. (D)

In \triangle APY and \triangle BPX

$$\angle X = \angle Y = 90^{\circ}$$

A tangent is always perpendicular to the radius through the point of contact.

$$\triangle APY \sim \triangle BPX$$

[By AA similarity]

$$\therefore \qquad \frac{AY}{BX} = \frac{AP}{PB}$$

$$\frac{5}{2} = \frac{AP}{PB}$$

P divides AB externally in the ratio of 7:2.

62. (D) DE | BC (given)

 \therefore \triangle ADE and \triangle ABC are similar.

$$\frac{ar(ADE)}{ar(ABC)} = \left(\frac{AD}{AB}\right)^2$$

$$\Rightarrow \qquad \sqrt{\frac{1}{2}} = \frac{AD}{AB}$$

$$\Rightarrow \frac{AD}{AB} = \sqrt{\frac{1}{2}}$$

$$\frac{AD}{BD} = \frac{1}{\sqrt{2}-1}$$
 Ans.

63. (C) Length of the common tangent

$$=\sqrt{d^2-(6+3)^2}$$

$$\therefore 8 = \sqrt{d^2 - (6+3)^2}$$

or
$$d^2 = 64 + 81 = 145$$

$$d = \sqrt{145}$$
 cm Ans.

Distance between their centres = $\sqrt{145}$ cm

64. (B) Let the number of sides in polygon = n The sum of interior angles

$$= (n-2) \times 180^{\circ}$$

$$5 \times 172^{\circ} + (n-5) \times 160^{\circ} = 180^{\circ} n - 360^{\circ}$$

Centres at: ★ mukherjee nagar ★ munirka ★ uttam nagar ★ dilshad garden★ rohini ★ badarpur border

 $860^{\circ} + 160^{\circ}n - 800^{\circ} = 180^{\circ}n - 360^{\circ}$ $60^{\circ} + 360^{\circ} = 180^{\circ} n - 160^{\circ} n$ $20^{\circ}n = 420^{\circ}$

n = 21 Ans.

65. (C) ∴ The sum of any two sides of a triangle is greater than the 3rd side.

2 + 3 > 5, which is wrong.

2 + 3 > 6, which is wrong.

 \therefore (2, 3, 5) or (2, 3, 6) will not form a triangle. Triplets (3, 5, 6) & (2, 5, 6) are true for the sides of a triangle.

= 2 triangles Ans.

66. (C)

$$AE = AB \Rightarrow AE = AD$$

$$\therefore \angle E = \angle D = \theta \text{ (say)}$$

$$\angle A = \theta + \theta = 2\theta$$

Similarly, In \triangle BCF,

$$BF = AB \Rightarrow BF = BC$$

$$\angle C = \angle F = \phi \text{ (say)}$$

$$\angle B = 2 \phi$$

In ∆OEF,

$$\angle A + \angle B = 180^{\circ}$$

 $2\theta + 2\phi = 180^{\circ}$
 $\theta + \phi = 90^{\circ}$

$$\therefore \angle EOF = 90^{\circ}$$

$$\Rightarrow ED \perp CF Ans.$$

$$\Rightarrow$$
 ED \perp CF Alls

Distance = BC

In \triangle AOB,

$$\tan 30^{\circ} = \frac{50\sqrt{3}}{AO}$$

$$A = \frac{50\sqrt{3}}{30^{\circ}}$$

$$D = \frac{50\sqrt{3}}{50\sqrt{3}}$$

$$C = \frac{50\sqrt{3}}{50\sqrt{3}}$$

$$\frac{1}{\sqrt{3}} = \frac{50\sqrt{3}}{AO}$$

AO = 150 m

$$AD = 300 \text{ m}$$

Speed =
$$\frac{300}{2}$$
 = 50 m/min

$$= \frac{5}{2} \text{ m/s}$$

= 9 km/h Ans.

68. (B) Let the shortest side be x m.

The hypotenuse = (2x + 3)m

Let third side =
$$y$$
 m

$$x + y + 2x + 3 = 6x$$

 $y = (3x - 3) \text{ m}$

Now,
$$(x)^2 + (3x - 3)^2 = (2x + 3)^2$$

$$\Rightarrow x^2 + 9x^2 + 9 - 18x = 4x^2 + 9 + 12x$$

$$\Rightarrow 6x^2 - 30x = 0$$

$$\therefore x = 5 \text{ m}$$

as
$$x \neq 0$$

: Three sides are 5 m, 12 m and 13 m.

69. (B) In ∆ AQC,

In \triangle PCB,

$$BP^{2} = PC^{2} + CB^{2}$$

$$\therefore AQ^{2} + BP^{2} = AC^{2} + CQ^{2} + PC^{2} + CB^{2}$$

$$= (AC^{2} + CB^{2}) + (CQ^{2} + PC^{2})$$

$$= AB^{2} + PQ^{2}$$

$$= AB^2 + \left(\frac{1}{2}AB\right)^2$$

$$\Rightarrow AQ^2 + BP^2 = \frac{4AB^2 + AB^2}{4}$$

$$\therefore 4(AQ^2 + BP^2) = 5AB^2 Ans.$$

70. (B) OABC is a rhombus with centre O.

Let diagonal of the rhombus be

= 2x and AC = 2y

Radius of the circle = OB = OA = OC = 2x

An ISO 9001: 2008 Certified Company

Centres at:

★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

In \triangle POC,

$$OC^2 = OP^2 + PC^2$$

$$\Rightarrow (2x)^2 = x^2 + y^2$$

$$\Rightarrow$$
 4 χ^2 = $\chi^2 + y^2$

$$\Rightarrow$$
 $3x^2 = y^2 \Rightarrow x = \frac{y}{\sqrt{3}}$

Also, area of rhombus

$$\frac{1}{2}$$
 × (2x)(2y) = 32 $\sqrt{3}$

 \Rightarrow

$$x = 4$$

 \therefore Radius of circle = 2 × 4 = 8 m Ans.

71. (C) $a \sin \theta + b \cos \theta = c$

On squaring,

$$a^2 \sin^2 \theta + b^2 \cos^2 \theta + 2ab \sin \theta \cos \theta = c^2$$
...(i)

Let $a \cos \theta - b \sin \theta = k$

$$\Rightarrow \alpha^2 \cos^2 \theta + b^2 \sin^2 \theta - 2ab \sin \theta \cos \theta = k^2$$
... (ii)

From equation (i) & (ii),

$$\alpha^{2}(\sin^{2}\theta + \cos^{2}\theta) + b^{2}(\sin^{2}\theta + \cos^{2}\theta) = c^{2} + k^{2}$$

 $k^{2} = \alpha^{2} + b^{2} - c^{2}$

$$K^- - U^- + D^- - U^-$$

$$k = \pm \sqrt{a^2 + b^2 - c^2}$$
 Ans.

72. (D)
$$\sec \theta = \frac{4x^2 + 1}{4x}$$

$$b = 4x, h = 4x^2 + 1$$

Then,

$$P = \sqrt{(4x^2 + 1)^2 - (4x)^2}$$
$$= \sqrt{16x^4 + 8x^2 + 1 - 16x^2}$$
$$= \sqrt{16x^4 - 8x^2 + 1}$$
$$= 4x^2 - 1$$

$$\therefore \sec \theta + \tan \theta = \frac{4x^2 + 1}{4x} + \frac{4x^2 - 1}{4x}$$

$$= \frac{4x^2 + 1 + 4x^2 - 1}{4x}$$

$$= \frac{8x^2}{4x} = 2x \text{ Ans.}$$

73. (B)
$$\cos \theta \left(\frac{1}{1 - \sin \theta} + \frac{1}{1 + \sin \theta} \right) = 4$$

$$\cos\theta\left(\frac{1+\sin\theta+1-\sin\theta}{1-\sin^2\theta}\right)=4$$

$$\cos\theta \left(\frac{2}{\cos^2\theta}\right) = 4$$

$$\cos \theta = \frac{1}{2}$$

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

$$\theta = 60^{\circ} \text{ Ans.}$$

74. (D)
$$u_n = \cos^n \alpha + \sin^n \alpha$$

Now,

$$2u_6 - 3u_4 + 1$$

=
$$2(\cos^6 \alpha + \sin^6 \alpha) - 3(\sin^4 \alpha + \cos^4 \alpha) + 1$$

$$= 2(\cos^2\alpha + \cos^2\alpha)^3 - 3\sin^2\alpha\cos^2\alpha$$

$$(\sin^2\alpha + \cos^2\alpha) - 3\{(\sin^2\alpha + \cos^2\alpha)^2\}$$

$$-2\sin^2\alpha\cos^2\alpha$$
)} + 1

$$= 2 - 6 \sin^2 \alpha .\cos^2 \alpha + 6 \sin^2 \alpha \cos^2 \alpha - 3 + 1$$

$$= 2 - 3 + 1 = 0$$
 Ans.

75. (B)
$$(a^2 - b^2) \sin \theta + 2ab \cos \theta = a^2 + b^2$$

$$\frac{a^2 - b^2}{a^2 + b^2}\sin\theta + \frac{2ab}{a^2 + b^2}\cos\theta = 1$$

Let
$$\frac{a^2 - b^2}{a^2 + b^2} = \sin \theta \& \frac{2ab}{a^2 + b^2} = \cos \theta$$

Then, above equation becomes

$$\sin^2\theta + \cos^2\theta = 1$$

$$\sin\theta = \frac{a^2 - b^2}{a^2 + b^2}$$

$$\cos\theta = \frac{2ab}{a^2 + b^2}$$

$$\therefore \tan \theta = \frac{a^2 - b^2}{2ab} = \frac{1}{2ab} (a^2 - b^2) \text{ Ans.}$$

76. (D)
$$\frac{\cos^4 \alpha}{\cos^2 \beta} + \frac{\sin^4 \alpha}{\sin^2 \beta} = 1$$

By taking

 $\alpha = \beta$, it satisfies the above equation

$$\therefore \frac{\cos^4 \beta}{\cos^2 \alpha} + \frac{\sin^4 \beta}{\sin^2 \alpha} = 1 \text{ Ans.}$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

77. (B)
$$l\cos^2\theta + m\sin^2\theta = \frac{\cos^2\theta}{\cot^2\theta} \left(\frac{1+\sin^2\theta}{\sin^2\theta}\right)$$

$$l\cos^2\theta + m - m\cos^2\theta = 1 + 1 - \cos^2\theta$$
$$l\cos^2\theta + \cos^2\theta - m\cos^2\theta = 2 - m$$

$$\cos^2\theta = \frac{2-m}{l-m+1}$$

or,
$$\sec^2\theta = \frac{l-m+1}{2-m}$$

or,
$$\tan^2 \theta + 1 = \frac{l - m + 1}{2 - m}$$

or,
$$\tan^2 \theta = \frac{l - m + 1 - 2 + m}{2 - m}$$

or,
$$\tan^2 \theta = \frac{l-1}{2-m}$$

$$\therefore \tan \theta = \sqrt{\frac{l-1}{2-m}} \text{ Ans.}$$

78. (C)
$$x \sin a - y \cos a = 0$$

$$\Rightarrow$$
 $x \sin a = y \cos a$

$$\Rightarrow \frac{\sin \alpha}{\cos \alpha} = \frac{y}{x}$$

$$\Rightarrow xy^3 + yx^3 = xy$$

$$\Rightarrow xy^{3} + yx^{3} = xy$$
$$\Rightarrow xy(y^{2} + x^{2}) = xy$$

$$\therefore x^2 + y^2 = 1 \text{ Ans.}$$

79. (C)
$$\theta_1 + \theta_2 = 90$$

In
$$\triangle$$
 ABC, $\tan \theta_1 = \frac{AB}{BD}$

$$\tan \theta_1 = \frac{AB}{x}$$
 ... (i)

In
$$\triangle ABC$$
, $\tan \theta_2 = \frac{AB}{y}$

$$\tan(90 - \theta_1) = \frac{AB}{y}$$

$$\cot \theta_1 = \frac{AB}{u}$$

$$\tan \theta_1 = \frac{y}{AB}$$
 ... (ii)

from equation (i) and (ii),

$$\frac{AB}{x} = \frac{y}{AB}$$

$$(AB)^2 = xy$$

AB =
$$\sqrt{xy}$$
 Ans.

80. (A)
$$3x + 4y = 12$$

$$x = 0, y = 3$$
 A(0, 3)

$$y = 0, x = 4$$
 B(4, 0)

$$6y + 8y = 60$$

$$x = 0, y = 7.5$$
 C(0, 7.5)

$$y = 0, x = 10$$
 D(10, 0)

Area of Trapezium

= Area of \triangle COD – Area of \triangle AOB

$$= \frac{1}{2} \times 10 \times 7.5 - \frac{1}{2} \times 4 \times 3$$

$$= 37.5 - 6 = 31.5$$
 Ans.

81. (A) Curved surface area of a frustum = $\pi (r + R)L$

Here, R =
$$\frac{8}{2}$$
 = 4m, r = $\frac{4}{2}$ = 2 m

and
$$l = \sqrt{h^2 + (R - r)^2}$$

$$l = \sqrt{6^2 + 2^2} = \sqrt{40}$$

: Curved surafce area

$$=\frac{22}{7}\times(2+4)\times\sqrt{40}$$

$$= 119.26 = 118.4 \text{ m}^2 \text{ (approx.) Ans.}$$

82. (C) Required difference = $(l \times b \times h) - \pi r^2 h$

$$= 10 \times 10 \times 21 - \frac{22}{7} \left(\frac{10}{2}\right)^2 \times 21$$

$$= 2100 - 1650 = 450 \text{ cm}^3 \text{ Ans.}$$

83. (A) Total surface area of prism

= lateral surface area + 2 × (area of base)

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

Here, $s = \frac{a+b+c}{2} = \frac{21+20+13}{2} = 27$

: Required area = $(21 + 20 + 13) \times 30 + 2 \times 10^{-2}$

$$\sqrt{27(27-21)(27-20)(27-13)}$$

 $= 54 \times 30 + 2\sqrt{27 \times 6 \times 7 \times 14}$

= 1620 + 2 × 126

= 1872 sq. m Ans.

84. (C) Curved surface area of cone = Area of sector of circle

$$\pi r l = \pi R^2 \times \frac{120}{360}$$

Here, l = R

$$r = 15 \times \frac{120}{360} = 5 \text{ cm}$$

∴ h =
$$\sqrt{225 - 25}$$
 = $10\sqrt{2}$ cm

Volume of cone =
$$\frac{1}{3} \pi r^2 h$$

$$= \frac{1}{3} \times_{\pi} \times 25 \times 10\sqrt{2}$$

=
$$250\sqrt{2} \pi/3 \text{ cm}^3 \text{ Ans.}$$

85. (B) The error percent in area

$$= +5-6-\frac{5\times6}{100} = -1.3\%$$
 Ans.

86. (D) Volume of the ball

= Volume of raised water

$$\Rightarrow \frac{4}{3}\pi r^3 = \pi \times (12)^2 \times (6.75)$$

 $\therefore \qquad r^3 \qquad = 729$

r = 9 cm Ans.

87. (C) Let the diameter of third ball be 2r.

$$\frac{4}{3} \pi \times \left(\frac{3}{2}\right)^{3} = \frac{4}{3} \pi \times \left[\left(\frac{1.5}{2}\right)^{3} + \left(\frac{2}{2}\right)^{3} + \left(\frac{2r}{2}\right)^{3} \right]$$

$$\Rightarrow \frac{27}{8} = \frac{27}{64} + 1 + r^3$$

$$\Rightarrow r^3 = \frac{27}{8} - \frac{27}{64} - 1$$

$$\Rightarrow r^3 = \frac{216 - 27 - 64}{64} = \frac{125}{64}$$

$$\Rightarrow$$
 r = $\frac{5}{4}$ cm

$$\therefore 2r = \frac{10}{4} = 2.5 \text{ cm}$$

88. (D) Total number of smaller cubes

$$= \frac{4 \times 4 \times 4}{1 \times 1 \times 1} = 64$$

Increase in surface area

$$= 64 \times 6 \times (1)^2 - 6 \times (4)^2$$

$$=384 - 96 = 288 \text{ cm}^2$$

⇒ Required percentage

$$=\frac{288}{96} \times 100 = 300\%$$
 Ans.

89. (B) Radius of the circle = $\frac{14}{2}$ = 7 cm

∴ Area of circle = $\frac{22}{7} \times 7 \times 7 = 154$ cm² Ans.

90. (B) Volume of cube = $\frac{1}{2} \times 25 \times 20 \times 4$

 $= 1000 \text{ cm}^3$

∴ Side of cube = 10 cm

Total surface area = $6 \times (10)^2$

 $= 600 \text{ cm}^2$

91. (B) Ratio of processing cost of water for industrial, energy and domestic usage

In 2006, water usage for industrial, energy and domestic = 25, 26 and 35 trillion litres

In 2009, water usage for industrial, energy and domestic

= 49, 35. 30 trillion litres.

: Ratio of processing cost for above mentioned usage in 2006 to that in 2009

$$= \frac{25 \times 3 + 26 \times 5 + 35 \times 2}{49 \times 3 + 35 \times 5 + 30 \times 2}$$

$$=\frac{75+130+70}{137+175+60}=\frac{275}{382}=0.72$$
 Ans.

92. (A) Usage in energy related sector in 2006

= 26 trillion litres

Usage in energy related sector in 2009

= 35 trillion litres

Required percentage increase

$$=\frac{35-26}{26}\times 100 = 34.6\%$$
 Ans.

An ISO 9001: 2008 Certified Company

Centres at:

★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN★ ROHINI ★ BADARPUR BORDER

93. (C) Required percentage

$$= \frac{490}{490 + 49 + 35 + 30 + 25} \times 100$$
$$= \frac{490}{629} \times 100 = 77.90\% \text{ Ans.}$$

94. (D) Required difference

=
$$\frac{30}{\text{Total water usage in 2009}} \times 100$$

- $\frac{35}{\text{Total water usage in 2006}} \times 100$

$$= \frac{30}{629} \times 100 - \frac{35}{531} \times 100$$

= 4.77% - 6.59%

= 1.82% (Ignore -ve) Ans.

95. (B) Percentage increase in usage from 2006 to 2009.

Domestic =
$$\frac{30}{629} \times 100 - \frac{35}{531} \times 100$$

= $4.77 - 6.59 = -1.82\%$
[ignore -ve]

Industrial =
$$\frac{49}{629} \times 100 - \frac{25}{531} \times 100$$

= 7.79 - 4.71 = 3.08%

Others =
$$\frac{25}{629} \times 100 - \frac{35}{531} \times 100$$

= $3.97 - 6.59 = -2.62\%$
[ignore -ve]

Energy =
$$\frac{25}{629} \times 100 - \frac{26}{531} \times 100$$

= $5.56 - 4.89 = 0.66\%$ Ans.

96. (C) One lakh Ans.

97. (A) Required factor =
$$\frac{320}{400}$$
 = 0.8 Ans.

98. (D) In 1990 it shows the least increasing over the preceding year. Ans.

99. (A) Average sales

$$=\frac{340+320+400+420+440+400}{6}$$

$$=\frac{2320}{6}=386.66$$

Sales are above average in 1988, 1989, 1990 and 1991 and below average in 1986 and 1987

 \therefore Required ratio = 4 : 2 = 2 : 1 Ans.

100. (A) Average sales from 1988 to 1991

$$= \frac{400 + 420 + 440 + 400}{4}$$
$$= 415 \text{ Ans.}$$

An ISO 9001: 2008 Certified Company

SSC MAINS (MATHS) MOCK TEST -13 (ANSWER SHEET)

1.	*	21.	D	41.	D
2.	D	22.	D	42.	Α
3.	В	23.	Α	43.	D
4.	D	24.	C	44.	В
5.	В	25.	В	45.	C
6.	Α	26.	C	46.	D
7.	C	27.	Α	47.	D
8.	Α	28.	D	48.	В
9.	*	29.	В	49.	D
10.	Α	30.	Α	50.	C
11.	Α	31.	В	51.	В
12.	C	32.	C	52.	A
13.	Α	33.	C	53.	A
14.	Α	34.	В	54.	D
15.	D	35.	D	55.	C
16.	Α	36.	В	56.	A
17.	Α	37.	D	57.	A
18.	C	38.	Α	58.	D
19.	D	39.	Α	59.	В
20.	C	40.	Α	60.	C

61.	D	81.	Α
62.	D	82.	C
63.	C	83.	Α
64.	В	84.	C
65.	C	85.	В
66.	C	86.	D
67.	В	87.	C
68.	В	88.	D
69.	В	89.	В
70.	В	90.	В
71.	C	91.	В
72.	D	92.	Α
73.	В	93.	C
74.	D	94.	D
75.	В	95.	В
76.	D	96.	C
77.	В	97.	Α
78.	C	98.	D
79.	C	99.	Α
80.	Α	100.	Α

Centres at: ★ Mukherjee nagar ★ Munirka ★ Uttam nagar ★ Dilshad Garden★ Rohini ★ Badarpur border

CORRECTIONS FOR MOCK TEST - 12

11. (C) Let the five consecutive odd nos. be x, x + 2, x + 4, x + 6 & x + 8.

$$5x + 2 + 4 + 6 + 8 = 41 \times 5$$

or,
$$5x = 205 - 20$$

$$\Rightarrow x = \frac{185}{5} = 37$$

So, product of 1st & last terms (A & E) $= 37 \times (37 + 8) = 1665$ Ans.

37. (B) In the solution given,

Duration of time = 16 hours

(which is correct) and point of time = 3 pm + 16 hours= 7 am Ans.

42. (D) $A + B + C = 15 \times 3 = 45$

& B + C + D =
$$16 \times 3 = 48$$

$$\Rightarrow D - A = 3$$
or, $19 - A = 3$

$$\Rightarrow$$
 A = 16

So, The required $\% = \frac{16}{16} \times 100\% = 100\%$ Ans.

68. (D)or,
$$x = 2 + 2^{\frac{2}{3}} + 2^{\frac{1}{3}}$$

or,
$$x-2 = 2^{\frac{2}{3}} + 2^{\frac{1}{3}}$$

So,

$$(x-2)^3 = \left(2^{\frac{2}{3}}\right)^2 + \left(2^{\frac{1}{3}}\right)^3 + 3 \cdot 2^{\frac{2}{3}} \cdot 2^{\frac{1}{3}} \left(2^{\frac{2}{3}} + 2^{\frac{1}{3}}\right)$$

or,
$$(x-2)^3 = 4 + 2 + 3.2(x-2)$$

or,
$$(x-2)^3 = 6 + 6(x-2)^3$$

or,
$$(x-2)^3 = 4 + 2 + 3.2(x-2)$$

or, $(x-2)^3 = 6 + 6(x-2)$
or, $x^3 - 6x^2 + 12x - 8 - 6 - 6x - 12 = 0$

or,
$$x^3 - 6x^2 + 6x - 26 = 0$$

$$\Rightarrow x^3 - 6x^2 + 6x = 26 \text{ Ans.}$$

CORRECTIONS FOR MOCK TEST - 10

$$\begin{array}{l} 69.(*) \Rightarrow (x+y+z)^2 = x^2 + y^2 + z^2 + 2(xy+yz+zx) \\ \text{or. } (1)^2 = x^2 + y^2 + z^2 + 2(-1) \end{array}$$

or, $(1)^2 = x^2 + y^2 + z^2 + 2(-1)$ $\Rightarrow x^2 + y^2 + z^2 = 3$ Ans.

76.(C) The given solution is totally correct. but the correct option is 'C' (12 cm). Ans.

88.(A) Correct question should be " $\cos 2\theta + 2\cos \theta$ " & according to this question the correct option is A. Ans.

CORRECTIONS FOR MOCK TEST - 9

21.(B) Quantity of dry fruits (without water) in 100 kg fresh fruit = 32% of 100 kg = 32 kg. So, required quantity of dry fruit (: dry fruit contains 80% fruit and 20% water)

$$=\frac{32\times100}{80}$$
 kg = 40 kg Ans.

46(B).

Ratio of speed = 3:1

So, Ratio of time taken = 1:3

Now, ∴ C takes 1 hour 54 minutes = 114 min So, time taken by B to cover the same

Distance = $\frac{114}{3}$ min = 38 min. Ans.

CORRECTIONS FOR MOCK TEST - 8

54. (C) In the given question please read polynomial $2x^4 - 3x^3 - 2x^2 + 6x + 2$ as polynomial $2x^4 - 3x^3 - 3x^2 + 6x - 2$ and according to the correct polynomial, the correct answer will be option (C).

89. (*) The given solution is correct, according to which the answer is 4000m³, which is present as both the options (A) & (B)

97. (D) Can not be determind as the population is not known.

100.(D) Can not be determind as the population is not known.