

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN

A ROHINI A BADARFOR BORDER

SSC (T-II) 2013, MTP - 16 (SOLUTION)

1. (A) Unit digits in $(7)^4 = 1$, therefore unit digit in $(7^4)^8$ i.e. 7^{32} will be 1.

Hence, unit digits in (7)³⁵

$$= 1 \times 7 \times 7 \times 7 = 3$$

Again, unit digit in $(3)^4 = 1$

Therefore, unit digit in the expansion of $(3^4)^{17}$ = $(3)^{68}$ = 1

.. Unit digit in the expansion of $(3)^{71}$ = $1 \times 3 \times 3 \times 3 = 7$

and unit digit in the expansion of $(11)^{35}$

.. Unit digit in the product of $7^{35} \times 3^{71} \times 11^{55} = 1$

- 2. (C) $a = \frac{1}{100}$, $b = \frac{1}{5}$, $c = \frac{1}{10}$ or a = 0.01, b = 0.2, c = 0.1b > c > a
- 3. (A) Product of the numbers
 = HCF × LCM
 = 21 × 4641

= $21 \times 3 \times 7 \times 13 \times 17$ = $3 \times 7 \times 3 \times 7 \times 13 \times 17$.

i.e. 273 and 357.

4. (A) Let the number be x.

$$x = 765k + 42$$

$$\Rightarrow$$
 17 × 45K + 17 × 2 + 8

- \Rightarrow 17(45K + 2) + 8
- \Rightarrow Remainder = 8
- 5. (B) Distance traversed by the extremity of the

minute-hand in one hour = $2 \times \frac{22}{7} \times 10$

Distance traversed by the extremity of the minute-hand in 3 days and 5 hour, i.e. in 77 hours

$$= 2 \times \frac{22}{7} \times 10 \times 77$$

$$= 22 \times 220 = 4840$$
 cm

Distance traversed by the hour-hand in 12 hour

$$= 2 \times \frac{22}{7} \times 7 = 44 \text{ cm}$$

Distance traversed by the hour-hand in 77 hour

$$=\frac{44}{12}\times7=\frac{11\times77}{3}=\frac{847}{3}=282.33$$
 cm

Reqd. difference = 4840 - 282.33= 4557.67 cm

6. (D) The series obtained = 4 × 2 + 3, 4 × 5 + 3, 4 × 8 + 3, 4 × 11 + 3 ... = 11, 23, 35, ...

7. (A)
$$\frac{\frac{1}{2} \div \frac{1}{2} \times \frac{1}{2}}{\frac{1}{2} + \frac{1}{2} \times \frac{1}{2}} = \frac{\frac{1}{2} \times 2 \times \frac{1}{2}}{\frac{3}{4}} = \frac{1}{2} \times \frac{4}{3} = \frac{2}{3}$$

8. (C) Let a_1 , d_2 represent the Ist term and common difference of AP_1 . and a_2 , d_2 represent the Ist term and common difference of AP_2 . ATQ,

$$\frac{S_n}{S_n'} = \frac{\frac{n}{2}[2a_1 + (n-1)d_1]}{\frac{n}{2}[2a_2 + (n-1)d_2]}$$

$$\frac{7n+1}{4n+27} = \frac{2a_1 + (n-1)d_1}{2a_2 + (n-1)d_2} \qquad \dots \qquad \text{(i)}$$

Now,
$$\frac{a_{11}}{b_{11}} = \frac{a_1 + 100d_1}{a_2 + 10d_2} = \frac{2a_1 + 30d_1}{2a_2 + 30d_2}$$

$$= \frac{2a_1 + (21 - 1)d_1}{2a_2 + (21 - 1)d_2}$$

$$= \frac{S_{21}}{S_{21}'}$$

$$= \frac{7 \times 21 + 1}{4 \times 21 + 27}$$

$$=\frac{148}{111}$$
 Ans.

9.(B) $S_n = 0.4 + 0.44 + 0.444 + ... + to n terms$ = 4[0.1 + 0.11 + 0.111 + ... + to n terms

=
$$\frac{4}{9}$$
 [0.9 + 0.99 + 0.999 + ... + to n terms

$$= \frac{4}{9} \left[\frac{9}{10} + \frac{99}{100} + \frac{999}{1000} + \dots + \text{tonterm} \right]$$

$$= \frac{4}{9} \left(1 - \frac{1}{10} \right) + \left(1 - \frac{1}{100} \right) + \left(1 - \frac{1}{1000} \right) + \dots + \left(1 - \frac{1}{10^{0}} \right)$$

$$= \frac{4}{9} \left[(1+1 \dots + n \text{ times}) - \left(\frac{1}{10} + \frac{1}{100} + \frac{1}{1000} + \dots + \frac{1}{10^n} \right) \right]$$

$$= \frac{4}{9} \left[n - \frac{\frac{1}{10} \left\{ 1 - \left(\frac{1}{10} \right)^n \right\}}{1 - \frac{1}{10}} \right] \therefore S_n = \frac{a(1 - r^n)}{(1 - r)}$$

An ISO 9001: 2008 Certified Company

 $= \frac{4}{9} \left[n - \frac{\frac{1}{10} \left(1 - \frac{1}{10^{n}} \right)}{\frac{9}{10}} \right]$

$$= \frac{4}{9} \left[n - \frac{1}{9} \left(1 - \frac{1}{10^n} \right) \right]$$

$$= \frac{4}{9} \left[9n - 1 + \frac{1}{10^n} \right] \text{ Ans.}$$

- 10. (C) Number of women who have either nose studs or ear right = (15 3) = 12
 - ∴ Number of those who have both nose studs and ear rings = (8 + 7) 12 = 3
- 11. (C) Ashok's present age = 26 6 = 20 yrs
 - ∴ Pradeep's present age = $20 \times \frac{3}{4} = 15 \text{ yrs}$]
- 12. (A) Let the number of girls = x

boys =
$$x - 2$$

According to question:-

$$x + x - 2 = 52$$

$$\therefore \qquad \qquad x = 2'$$

$$\therefore$$
 No. of bags = 25

Again:-

Let average no. of girls = y kg $42 \times 25 + 27xy = 52 \times 52$

$$y = \frac{52 \times 52 - 42 \times 25}{27}$$

 $= 61.25 \sim 61 \text{ kg (Approx.)}$

13. (D) Wrong calculated marks

$$= 35 \times 75$$

$$=\frac{2520-36+86}{35}=\frac{2570}{35}=73.42$$

14. (C) If a container contains *y* units of liquid and *x* units of liquids is taken out. If this operation is repeated *n* times. The final quantity of the liquid in the container is

$$y\left(1-\frac{x}{y}\right)^n$$

$$\therefore 24 = 54 \left(1 - \frac{x}{54}\right)^2$$

$$\Rightarrow \left(1 - \frac{x}{54}\right)^2 = \frac{24}{54} = \frac{4}{9}$$

$$\Rightarrow \left(1 - \frac{x}{54}\right) = \frac{2}{3}$$

$$\Rightarrow \frac{x}{54} = \frac{1}{3}$$

$$\Rightarrow x = 18 l$$

15. (C) Let the quantity of pure milk be x l. If 5 l of water is added to it, then,

Cost of (5 + x) l

$$= Rs. (3x + 5)$$

$$\therefore$$
 Profit = Rs. 15

Given, 20% of 3x = 15

$$\Rightarrow \frac{3x}{5} = 15$$

$$x = 25 l$$

16. (D) Let the amount be Rs. x and rate is r%. Then, Simple interest

$$\frac{x \times r}{100} = 25$$

$$\Rightarrow x \times r = 2500$$

For true discount

$$\frac{(x-20)\times r}{100} = 20$$

$$\Rightarrow \frac{x \times r - 20r}{100} = 20$$

$$\Rightarrow xr - 20r = 2000$$

From Eqs. (i) and (ii), we get

$$2500 - 20r = 2000$$

$$\Rightarrow$$
 $r = 25\%$

From Eq. (i)

$$x \times 25 = 2500$$

$$x = 100$$

17. (*) Let the CP price of pen = Rs. 1

CP of 40 pen =
$$36 \times 1 = \text{Rs. } 36$$

∴ Selling price of 40 pen = 40 - 3% of 40

$$=40-\frac{3}{100}\times40$$

$$=\frac{400-12}{10}$$

$$\therefore \% \text{ profit} = \left[\frac{38.80 - 36}{36} \right] \times 100$$

$$=\frac{280}{36}=\frac{70}{9}=7\frac{7}{9}\%$$

18.(C) Length of bridge = 1000 m

Length of train = 500 m

Total length = 1000 + 500 = 1500 m

Speed of train
$$=\frac{1500}{1000} \times \frac{60}{2} = 45 \text{ km/h}$$

19. (B) Distance (D) = Speed (S) × Time (T)

$$\therefore \qquad D = 4 \times \left(T \times \frac{15}{60} \right)$$

$$\Rightarrow$$
 D = 4T + 1

An ISO 9001: 2008 Certified Company

entres at: ★ mukherjee nagar ★ munirka ★ uttam nagar ★ dilshad garden

★ ROHINI ★ BADARPUR BORDER

and $D = 6\left(T - \frac{10}{60}\right)$

$$D = 6T - 1$$

Solving eqns. (i) and (ii),

$$T = 1 h$$

$$D = 4 \times 1 + 1 = 5 \text{ km}$$

20. (D) It is clear from the question that when A covers 500m, B covers 400 m i.e., A takes a lead of 100 m in every 500 m of distance. Therefore, a lead of 400 m will be taken in travelling a distance of 2000 m or in other words A passes B after every 2000m. Hence, total number of such pass

$$= \frac{5000}{2000} = \frac{5}{2} = 2\frac{1}{2} \text{ times}$$

21. (C) Let three numbers A, B and C are Rs. 12x, 15x and 25x respectively.

$$12x + 15x + 25x = 312$$

$$\Rightarrow$$

$$x = \frac{312}{52} = 6$$

$$\therefore \text{ Required ratio} = \frac{15 \times 6 - 12 \times 6}{25 \times 6 - 15 \times 6}$$

$$3 \times 6$$

$$= \frac{3 \times 6}{10 \times 6}$$

$$= \frac{3}{10} = 3:10$$

SHORTCUT METHOD:-

There is no need to calculate the value of x.

Required ratio =
$$\frac{15x - 12x}{25x - 15x}$$

= $\frac{3x}{10x} = \frac{3}{10} = 3:10$

22. (B) Ratio of investment of Sita, Gita and Rita is (5000 × 3 + 7000 × 9) : (4000 × 1 + 3000 × 11) : (7000 × 11)

= 78000 : 37000 : 77000

= 78: 37:

.: Share of Rita in profit

$$= \frac{77}{78 + 37 + 77} \times 1218 = \text{Rs. } 488.47$$

77

23. (A) Let the speed of man and current be x km/h and y km/h respectively.

Then,

$$\frac{30}{x-y} + \frac{44}{x+y} = 10$$
 ... (i)

and

$$\frac{40}{x-y} + \frac{55}{x+y} = 13$$
 ... (ii)

Solving eqns.(i) and (ii), y = 3 km/h 24. (C) Let the tap can fill the cistern in x h.

$$\therefore \frac{x \times 8}{x - 8} = 12$$

 $\Rightarrow 8x = 12x - 96$ $\Rightarrow x = 24 \text{ h}$

∴ Capacity of cistern

$$= 24 \times 60 \times 6 = 86401$$

25. (A) Part of the cistern filled in 3 min

$$=\frac{3}{12}+\frac{3}{16}=\frac{21}{48}=\frac{7}{16}$$

Let remaining $\frac{9}{16}$ part was filled in x min

Then, $\frac{x}{12} \times \frac{7}{8} + \frac{x}{16} \times \frac{5}{6} = \frac{9}{16}$

$$\Rightarrow \qquad x\left(\frac{7+5}{96}\right) = \frac{9}{16}$$

$$\Rightarrow \qquad x = \frac{9}{16} \times \frac{96}{12} = 4.5 \text{ min}$$

26. (A) Ratio of efficiencies of the three persons

$$= \frac{24}{6} : \frac{24}{8} : \frac{24}{3} - \left(\frac{24}{6} + \frac{24}{8}\right)$$
$$= 4 : 3 : 1$$

:. Boy's share =
$$\frac{1}{(4+3+1)} \times 600 = \text{Rs. } 75$$

27. (A) Let the cost price of geyser be Rs.x, then, $x \times 1.1 \times 1.15 \times 1.25 = 1265$

$$x = \frac{1265}{1.58125}$$

$$= Rs 800$$

28. (B) Let his increased income be x. Then,

$$(x-1200) \times \frac{80}{100} \times \frac{12}{100} = x \times \frac{80}{100} \times \frac{10}{100}$$

$$\Rightarrow 12x - 14400 = 10\%$$

$$x = \text{Rs. } 7200$$

29. (D) Let the present value of what A owes to B be Rs. *x*. Then,

$$x + \frac{x \times 14 \times 3}{2 \times 100} = 1573$$

$$\Rightarrow \qquad x + \frac{21}{100}x \qquad = 1573$$

$$\Rightarrow \frac{121x}{100} = 1573$$

$$\therefore \qquad x = \text{Rs. } 1300$$

Let y be the present value of what B owes A.

Then,
$$y + y \times \frac{1}{2} \times \frac{14}{100} = \text{Rs. } 1444.50$$

CENTITES 21: ★ MUKHERJEE NAGAR ★ MUNIRKA ★UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BADARPUR BORDER _____

 $y + \frac{7}{100}y = \text{Rs. } 1444.50$

$$\Rightarrow$$
 $y = \frac{1444.50 \times 100}{107} = \text{Rs. } 1350$

Hence, B pay Rs. 50 to A.

30. (A) Let the amount given at 4% per annum be Rs. x.

∴ Amount given at 5% per annum

$$= (1200 - x)$$

$$\frac{x \times 4 \times 2}{100} + \frac{(1200 - x) \times 5 \times 2}{100} = 110$$

$$\begin{array}{cccc}
100 & 100 \\
\Rightarrow & \frac{-2x + 12000}{100} & = 110 \\
\Rightarrow & x & = \text{Rs. } 500 \\
\text{Also,} & (1200 - x) & = 1200 - 500 \\
& = \text{Rs. } 700
\end{array}$$

31.(A) Let money invested at 5% be Rs. x.

$$\therefore \quad \frac{x \times 1 \times 5}{100} + \frac{(10000 - x) \times 1 \times 8}{100} = 688.25$$

$$\Rightarrow 5x - 8x + 80000 = 68825$$

$$\Rightarrow$$
 3x = 11175

$$\Rightarrow$$
 x = Rs. 3725

32. (C) Let principal amount be Rs. 100.

Then, SI =
$$\frac{100 \times 20 \times 3}{100}$$
 = Rs. 60

and CI =
$$100 \left(1 + \frac{20}{100}\right)^3 - 100$$

= $100 \times \left(\frac{6}{5}\right)^3 - 100 = \frac{364}{5}$

$$\therefore \text{CI} - \text{SI} = \frac{364}{5} - 60 = \frac{64}{5}$$

If difference is Rs. $\frac{64}{5}$, Principal = Rs. 100 If difference is Rs. 48,

Principal =
$$\frac{100 \times 5}{64} \times 48 = \text{Rs. } 375$$

33. (C)
$$\frac{P\left(1 + \frac{r}{100}\right)^2}{\left(P + \frac{Pr}{100}\right)} = \frac{6}{5}$$

$$\Rightarrow \left(1 + \frac{r}{100}\right) = \frac{6}{5}$$

$$\Rightarrow$$
 $r = 20\%$

34. (D) Train with a speed of 54km/h passes the man in 20s.

∴ Length of the train =
$$54 \times \frac{5}{18} \times 20$$

$$= 300 \text{ m}$$

Let the length of platform be x m.

Then,
$$(300 + x) = 54 \times \frac{5}{18} \times 36$$

$$x = 540 - 300 = 240 \text{ m}$$

35. (A) Length of train = $12 \times 15 = 180 \text{ m}$ Time = 18 s

Speed =
$$\frac{180}{18}$$
 = 10 m/s

New distance = $15 \times 10 = 150 \text{ m}$

∴ Required time =
$$\frac{150}{10}$$
 = 15s

36. (B) Let the CP of the pen and book be Rs. x and Rs. y respectively.

$$\begin{array}{l} \therefore \quad 0.95x + 1.15y = (x + y) + 7 \\ \Rightarrow \quad 0.15y - 0.05x = 7 \\ \text{and} \quad 1.05x + 1.1y = (x + y) + 13 \end{array}$$

0.05x + 0.1y = 13

Solving Eqs. (i) and (ii), we get y = Rs. 80

37. (D) Let the cost price of articles be Rs.x. Then, selling price of article = 0.88x. Marked price of article

$$=\frac{0.88}{80} \times 100 \times x = 1.1 x$$

New selling price of article = 1.045x

$$\therefore \text{Profit per cent} = \frac{1.045x - x}{x} \times 100 = 4.5\%$$

38. (A) Let the time of meet = t h

$$15\left(t - \frac{20}{60}\right) + 20t = 450$$

Distance from A =
$$15\left(13 + \frac{1}{3}\right)$$
 = 190 km

39. (A) Speed of Ramesh = 3x km/hrSpeed of Suresh = 4x km/hrLet the distance = DATQ,

$$\frac{D}{3x} - \frac{D}{4x} = \frac{1}{2}$$

$$\Rightarrow \frac{D}{x} \left(\frac{1}{12} \right) = \frac{1}{2}$$

$$\Rightarrow$$
 D = 6x

Time of Ramesh =
$$\frac{D}{3x} = \frac{6x}{3x} = 2 \text{ h}$$

Time of Suresh =
$$\frac{D}{4x} = \frac{6x}{4x} = 1.5 \text{ h}$$

Centres at: ★ mukherjee nagar ★ munirka ★uttam nagar ★ dilshad garden ._____

40.(*) Work done by A & B in 16 days = $\frac{16}{30} = \frac{8}{15}$

Remaining work =
$$1 - \frac{8}{15} = \frac{7}{15}$$

 $\therefore \frac{7}{15}$ work is done by B alone in 44 days.

: 1 work is done by B alone in

$$= \frac{\frac{44}{7}}{15} = \frac{44 \times 15}{7} = 94.29 \text{ days}$$

41. (C) SP = $\frac{70}{700}$ MP

SP For Tarun = Rs. 8750

Labelled price =
$$\frac{125}{100} \times \frac{70}{100}$$
 MP = 8750

$$\Rightarrow$$
 MP = Rs. 10000

42. (A) Let the CP of the article be Rs. x. Then,

$$SP = x \times 1.12 \times 1.1$$

Given, $x \times 1.12 \times 1.1 = 616$

$$\Rightarrow$$
 $x = \frac{616}{1.232} = \text{Rs. } 500$

43. (B) Let CP = Rs. x and SP = Rs. y.

$$\Rightarrow y \times 7\% = x \times 8\%$$

and
$$y \times 9\% = x \times 10\% + 1$$

and
$$\frac{9}{100} \times y = \frac{10}{100} \times x + 1$$

$$\Rightarrow$$
 7y = 8x

and
$$9y = 10x + 100$$

$$\Rightarrow$$
 9 × $\frac{8x}{7}$ = 10x + 100

$$\Rightarrow$$
 $x = \text{Rs. } 350$

44. (B) Let the numbers be 3x and 4x.

 $16x^2 = 8 \times (9x)^2 - 224$

$$16x^2 = 72x^2 - 224$$

$$\Rightarrow 56x^2 = 224$$

 $x^2 = 4$ x = 2

Hence, numbers are 6, 8.

45. (A) P =
$$\frac{x^2 - 36}{x^2 - 49} = \frac{(x - 6)(x + 6)}{(x - 7)(x + 7)}$$

$$Q = \frac{x+6}{x+7}$$

$$\therefore \frac{P}{Q} = \frac{\frac{(x-6)(x+6)}{(x-7)(x+7)}}{\frac{(x+6)}{(x+7)}} = \frac{x-6}{x-7}$$

46. (B)
$$S_n = pn + qn^2$$

 $S_{n-1} = p(n-1) + q(n-1)^2$
 $= pn - p + qn^2 - 2qn + q$

$$a_n = S_n - S_{n-1}$$

= pn + qn² - (pn - p + qn² - 2qn + q)
= p + 2qn - q

Common difference

=
$$a_2 - a_1$$

= $(p + 4q - q) - (p + 2q - q)$
= $2q$ Ans.

47.(C) a, b and c are in GP and $a^{\frac{1}{x}} = b^{\frac{1}{y}} = c^{\frac{1}{z}}$.

Let,
$$a^{\frac{1}{x}} = b^{\frac{1}{y}} = c^{\frac{1}{z}} = k$$

$$a = k^x$$

$$b = k^y$$

$$c = k$$
Now:-

 $b^2 = ac$ [a, b and c are in G.P.] or, $(k^y)^2 = k^{x+z}$

$$\therefore 2y = x + z$$

48. (C) Spirit Water

$$\frac{\text{Spirit}}{\text{Water}} = \frac{\frac{1}{2} \times 2 + \frac{3}{4} \times 3}{\frac{1}{2} \times 2 + \frac{1}{4} \times 3} = \frac{13}{7}$$

49. (C)
$$\frac{y}{x-z} = \frac{y+x}{z}$$

 $\Rightarrow yz = xy + x^2 - yz - xz$... (i)

Also,
$$\frac{x}{y} = \frac{y}{x-z}$$

$$\Rightarrow x^2 - xz = y^2 \qquad \dots \text{ (ii)}$$

Using Eqs. (i) and (ii), we get

$$yz = xy - yz + y^2$$

$$yz = xy - yz + y^{2}$$

$$\Rightarrow 2yz = xy + y^{2}$$

$$\therefore 2z = x + y \qquad \dots \text{ (iii)}$$

Only option (C) satisfies the Eq. (iii).

50. (A) CP = x (say)

$$34\%$$
 of CP = 26% of SP

$$\frac{34}{26}x = \frac{17}{13}x = SP$$

% profit =
$$\frac{\frac{17x - 13x}{13}}{x} \times 100$$

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

51. (B) Given roots are real and equal.

$$B^{2} - 4AC = 0$$

$$\Rightarrow [-2(a^{2} - bc)]^{2} - 4(c^{2} - ab)(b^{2} - ac) = 0$$

$$\Rightarrow 4(a^{4} + b^{2}c^{2} - 2a^{2}bc - c^{2}b^{2} + ac^{3} + ab^{3} - a^{2}bc = 0$$

$$\Rightarrow 4a(a^{3} + b^{3} + c^{3} - 3abc) = 0$$

$$\Rightarrow a^{3} + b^{3} + c^{3} = 3abc$$

52. (B)
$$\frac{a^{1/2} + a^{-1/2}}{1 - a} + \frac{(1 - a^{-1/2})}{1 + \sqrt{a}}$$

$$\Rightarrow \frac{2}{(1 - \sqrt{a})(1 + \sqrt{a})} + \frac{1 - a^{-1/2}}{(1 + \sqrt{a})}$$

$$\Rightarrow \frac{2 + (1 - \sqrt{a})(1 - a^{-1/2})}{1 - a}$$

$$\Rightarrow \frac{2+1-a^{-1/2}-a^{-1/2}+1}{1-a}$$
$$\Rightarrow \frac{2+2-(a^{-1/2}+a^{+1/2})}{1-a}$$

$$\Rightarrow \frac{2+2-2}{1-a} = \frac{2}{1-a}$$

53. (A) Both the expressions are divided by (x-2). Hence $f_1(2) = f_2(2)$.

(∴ Both remainders are same)

$$\Rightarrow p \times (2)^4 - 3(2)^3 + 20 = 4(2)^2 + 7(2) - p$$

$$\Rightarrow 16p - 24 + 20 = 16 + 14 - p$$

$$\Rightarrow 17p = 34$$

$$p = 2$$

Hence, the value of 'p' is 2.

54. (A)
$$x^{a^3+b^3+3ab(a+b)} = (2^5)^{25}$$

 $\Rightarrow x^{(a+b)^3} = 2^{125}$
 $\Rightarrow x^{5^3} = 2^{5^3}$
 $\Rightarrow x = 2$

55.(A) Joining point O to three vertices A, B and C.

Area of $(\triangle OBC + \triangle OCA + \triangle OAB)$ = area of

$$\Rightarrow \frac{1}{2}(a \times 8 + a \times 7 + a \times 6) = \frac{\sqrt{3}}{4}a^2 = \frac{21a}{2}$$

$$a = \frac{42}{\sqrt{3}} \times \frac{\sqrt{3}}{\sqrt{3}}$$

$$\therefore \quad a = 14\sqrt{3}$$

⇒ Hence, area of triangle ABC.

$$= \frac{\sqrt{3}}{4} \alpha^2$$

$$= \frac{\sqrt{3}}{4} (14\sqrt{3})^2 \text{ m}^2$$

$$= 254.6 \text{ m}^2$$

56. (D) Let A₁B₁ be the ladder placed against the

$$A_1B_1$$
 = length of ladder = 25 m
 B_1C = 7 m

Now, ladder foot is drawn out from B₁ to B₂ such that $B_1B_2 = x$ m, then the top of the ladder comes down from A₁ to A₂ and A₁A₂

=
$$\frac{x}{2}$$
 m (as per question),

So, $A_1B_1 = A_2B_2 = 25 \text{ m}$ and $A_2C = Y \text{ (say)}$ In ΔA_1B_1C

$$A_1C = \sqrt{(A_1B_1^2) - (B_1C)^2}$$

$$\Rightarrow A_1 A_2 + A_2 C = \sqrt{25^2 - 7^2}$$

$$\Rightarrow \frac{x}{2} + Y = 24$$
 ...

In
$$\Delta A_2 B_2 C$$

 $(A_2 C)^2 + (B_2 C)^2 = A_2 B_2^2$
 $\Rightarrow Y^2 + (x+7)^2 = 25^2$
 $\Rightarrow \left(24 - \frac{x}{2}\right)^2 + (x+7)^2 = 25^2$ [from (i)]

$$\Rightarrow 576 + \frac{x^2}{2} - 24x + x^2 + 49 + 14x = 625$$

An ISO 9001: 2008 Certified Company

Centres at:

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

 $\Rightarrow \frac{5x^2}{4} = 10x$

 \Rightarrow x = 8 m

57. (C) Let the circumference of outer circle $C_1 = 62.832 \text{ m}$ circumference of inner circle $C_2 = 37.6992 \text{ m}$

The area between two circles = $A_1 - A_2 = ?$ Here, using the correlation formula for circumference and area.

$$A = \frac{C^2}{4\pi}$$

$$\Rightarrow A_1 - A_2 = \frac{C_1^2}{4\pi} - \frac{C_2^2}{4\pi}$$

$$\Rightarrow A_1 - A_2 = \frac{C_1^2 - C_2^2}{4\pi}$$

$$\Rightarrow A_1 - A_2 = \frac{(C_1 - C_2)(C_1 - C_2)}{4\pi}$$

$$\Rightarrow A_1 - A_2 =$$

$$(62.832 + 37.6992)(62.832 - 37.6992)$$

$$4\!\times\!3.1416$$

$$\Rightarrow$$
 A₁ - A₂ = 201 m²

58. (A)

Let AOB be one quadrant of a circle radius. OA = OB = 10 m

Two circles OKB and OKA are made on the above radiii as diameter. So, if E and D are centres.

$$OD = BD = OE = EA = 5 m$$

Since two circles are equal, k will be midpoint of arc AKO and OKB.

$$\Rightarrow$$
 \angle KDO = 90°

$$\Rightarrow$$
 OK = $5\sqrt{2}$

Area common to both circle = $2 \times \text{area of segment OXK (or OYK)}$

Using the formula, for central angle = 90°

Area of segment OXK =
$$0.285 \times r^2$$

=
$$0.285 \times 5^2$$

= 7.13 m^2

Area common to both circle

$$= 2 \times 7.13$$

= 14.26 m²

59. (B) Let A = 2 pens are red.

B = 2 pens are blue.

than P(A) =
$$\frac{5}{9} \times \frac{4}{8} = \frac{20}{72} = \frac{5}{18}$$

P(B) =
$$\frac{4}{9} \times \frac{3}{8} = \frac{12}{72} = \frac{1}{6}$$

Now, A and B are mutually exclusive events. Hence,

P(selecting either 2 red pens or blue pens) = P(A + B) = P(A) + P(B)

$$= \frac{5}{18} + \frac{1}{6} = \frac{4}{9}$$

Hence, the required probability is $\frac{4}{9}$.

60. (B)
$$\sec^2\theta \csc^2\theta - [\tan^2\theta + \cot^2\theta]$$

=
$$(1 + \tan^2 \theta) (1 + \cot^2 \theta) - [\tan^2 \theta + \cot^2 \theta]$$

[since $\sec^2 \theta = 1 + \tan^2 \theta$]

$$= 1 + \tan^2 \theta + \cot^2 \theta + \tan^2 \theta \cot^2 \theta - \tan^2 \theta -$$

$$\cot^2 \theta$$
$$= 1 + 1$$

Hence, the required value is 2.

61.(B)Let AB be the man standing out side a house which has a window CD. C (top point) and D (bottom point) of window are viewed from point A.

$$\angle CAE = 60^{\circ}$$

 $\angle DAE = 45^{\circ}$ Given

In right \triangle DAE,

$$\tan 45^{\circ} = \frac{DE}{AE} = \frac{DE}{3}$$

$$\Rightarrow$$
 DE = 3tan 45° = 3 m

In right ∆ CAE,

$$\tan 60^{\circ} = \frac{DE}{AE} = \frac{CD + DE}{AE} = \frac{CD + 3}{AE}$$

$$\Rightarrow$$
 $\sqrt{3} = \left(\frac{CD}{3} + 1\right)$

Therefore, the length of the window is 2.2 m.

62. (C)
$$(1 - \sin^2 A) = \frac{0.8}{\sec A}$$

$$\Rightarrow \cos^2 A \cdot \sec A = 0.8$$

$$\Rightarrow$$
 $\cos A = 0.8 = \frac{4}{5}$

An ISO 9001: 2008 Certified Company

Centres at:

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

 $\Rightarrow \qquad \sin A = \frac{3}{5}$

$$\Rightarrow$$
 $\tan A = \frac{3}{4}$

So,
$$\tan A + \frac{1}{\cos A} = \frac{3}{4} + \frac{5}{4} = \frac{8}{4} = 2$$

63. (A) $\tan \theta = 3 \cot \theta$

$$\Rightarrow \tan \theta = \frac{3}{\tan \theta}$$

$$\Rightarrow \tan^2 \theta = 3$$

$$\Rightarrow$$
 tan $\theta = \pm \sqrt{3}$

Since θ is an acute angle $\Rightarrow \theta = 60^{\circ}$

Now,
$$\sin^2\theta + \csc^2\theta - \frac{1}{2}\cot^2\theta$$

$$= \sin^2 60^\circ + \csc^2 60^\circ - \frac{1}{2} \cot^2 60^\circ$$

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

$$=\frac{3}{4}+\frac{4}{3}-\frac{1}{6}=\frac{23}{12}$$

64. (C) D C W = 2.5 m W = 2.5 m

Let ABCD be a rectangular grass plot which has a gravel path of width = W = 2.5 m (shaded portion)

length of plot = l = 112 m

breadth of plot = b = 78 m

Here, the path is inside the rectangular plot.

Using the formula:-

$$= 2W(l + b - 2W)$$

$$= 2 \times 2.5 (112 + 78 - 2 \times 2.5)$$

 $= 925 \text{ m}^2$

Now, cost of construction the path $= 925 \times 3.40 = \text{Rs.} 3145$

65. (A)

Since the triangle is an equilateral, so each angle = 60° = θ , r = 15

$$\therefore \text{ area of sector} = \frac{\theta}{360^{\circ}} \times \pi r^{2}$$

$$= \frac{60^{\circ}}{360} \times \frac{22}{7} \times 225$$

$$= 117.85 \text{ m}^{2}.$$

66. (D)

Let ABCO be the right cone whose slant

height = l = AB = AC height = h = 200 m

In \triangle ABO, \angle ABO = 30°

$$\sin 30^{\circ} = \frac{200}{1}$$

$$\Rightarrow$$
 $l = 200 \times 2 = 400 \text{ m}$

$$\left[\sin 30^{\circ} = \frac{1}{2}\right]$$

$$\cos 30^{\circ} = \frac{r}{1}$$

$$\Rightarrow r = l \cos 30^{\circ} = 400 \times \frac{\sqrt{3}}{2} = 200\sqrt{3} \text{ m}$$

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

Now,

Area of curved surface = πrl

$$= \frac{22}{7} \times 200 \times \sqrt{3} \times 400$$

$$= 435312 \text{ m}^2.$$

67. (A) Let, the side of equilateral triangle is 'a' m.

Area (A) =
$$\frac{\sqrt{3}}{4} a^2 m^2$$

⇒ Cost of paving = $10 \times \frac{\sqrt{3}}{4} a^2$ rupees

Similarly, perimeter (P) = 3a m \Rightarrow Cost of fencing = $25 \times a$ rupees According to the question,

$$10 \times \frac{\sqrt{3}}{4} a^2 = 25 \times 3a$$

$$\Rightarrow a = 10\sqrt{3}$$

★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN

★ ROHINI ★ BADARPUR BORDER _____

 $\Rightarrow a = 17.32 \text{ m}$

Hence, the side of the equilateral triangle is 17.32 m.

68. (C) _D

Let ABCD is a rectangle whose

diagonal =
$$d = 25 \text{ m}$$

$$area = A = 168 \text{ m}2$$

length =
$$l$$
 = ?

breadth =
$$b$$
 = ?

Using the correlation formula

$$(l+b)^2 = d^2 + 2A$$
 [Refer 12.4]

and
$$(l + b)^2 = d^2 - 2A$$

$$\Rightarrow$$
 $(l + b)^2 = (25)^2 - 2 + 168$

$$l + b = 31$$
 (i)

Similarly,

$$\Rightarrow (l+b)^2 = (25)^2 - 2 \times 168$$

l-b = 17(ii)

From (i) and (ii)

l = 24 m = length of the rectangle

b = 7 m = breadth of the rectangle

69. (A) The given points A, B and C are collinear. So, these area of the triangle formed by these points will be zero.

$$\Rightarrow (m+1)(3-2m) + (2m+1)(2m-1) + (2m+2)(1-3) = 0$$

$$\Rightarrow 2m^2 - 3m - 2 = 0$$

$$\Rightarrow 2m^2 - 4m + m - 2 = 0$$

$$\Rightarrow 2m(m-2) + 1(m-2) = 0$$

$$\Rightarrow$$
 $(2m+1)(m-2)=0$

$$m = -\frac{1}{2}$$
 or $m = 2$

70. (B) Let P(x, y) be the required point dividing the line AB externally in the ratio 5:3.

$$\Rightarrow \frac{AB}{BP} = \frac{5}{3} = \frac{1}{m} \text{ (say)}$$

Using the formula (section)

$$x = \frac{lx_2 - mx_1}{l - m}$$

where $x_1 = 2$, $x_2 = -3$

1-27607854, (M) 8860-333-333

 $\Rightarrow x = \frac{5 \times -3 - 3 \times 2}{5 - 3} = -\frac{21}{2} = -10.5$

and
$$y = \frac{ly_2 - my_1}{l - m}$$

where,
$$y_1 = -3$$
, $y_2 = 7$

$$y = \frac{5 \times 7 - 3 \times (-3)}{5 - 3} = 22$$

Hence, the required point P is (-10.5, 22). 71. (D) Using:-

$$d_1^2 + d_2^2 = 2(a^2 + b^2)$$

$$\Rightarrow a^2 + b^2 = \frac{1}{2}[(10)^2 + (17.78)^2] = 208...$$
 (i)

and 2(a + b) = 40 (given)

$$\Rightarrow a + b = 20$$
 (ii)

From (i) and (ii), we have a = 12, b = 8

72. (B) Let ABCD be a rhombus whose

perimeter =
$$p = 36 \text{ m}$$

area =
$$A = 72 \text{ m}^2$$

perimeter
$$p = 4 \times a$$

$$\Rightarrow 36 = 4a$$

$$\Rightarrow a = 9 \text{ m}$$

Area,
$$A = a \times h$$

$$\Rightarrow 72 = 9 \times h$$

$$\Rightarrow h = \frac{72}{9} \text{ m}$$

$$h = 8 \text{ m}$$

73. (C)

Given that:-

$$\frac{BD}{DA} = \frac{DA}{DC}$$
 (i)

$$= DA^2 = BD \times DC \qquad (ii)$$

In right triangle AOB and AOC:-

$$AB^2 = AD^2 + BD^2$$
 (i)

and,
$$AC^2 = AD^2 + DC^2$$
 (ii)

$$AB^2 + AC^2 = 2AD^2 + DC^2$$

$$= 2 \times BD \times DC + BD^2 + DC^2$$

[from (ii)]

Thus in \triangle ABC;

$$AB^2 + AC^2 = BC^2$$

Hence, \triangle ABC is a right angled at A.

.-----

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN

★ ROHINI ★ BADARPUR BORDER

74. (D) Use length of the rope

$$= \frac{\pi dn}{2} (2n+1)$$

Where d = 2 cm

$$n = 140$$

length =
$$\frac{3.14 \times 2 \times 140[281]}{2}$$

75. (C) Let ABCDEF be a regular hexagonal pyramid whose base

ABCDEF is a regular hexagon.

If a = each side of regular hexagon,

then,
$$6a = 30$$

$$\Rightarrow a = 5 \text{ m}$$

height of pyramid = OX = h = 20 m

Volume (V) =
$$\frac{1}{3} Ah$$

= $\frac{1}{3} \times 6 \times \left(\frac{\sqrt{3}}{4}a^2\right) \times 20$
= $10\sqrt{3}a^2$
= $10\sqrt{3} \times 5^2$
= $250 \times 1.732 \text{ m}^3$
= 433 m^3

76. (B) It is given that

S = 2.5 k, where k stands for curved surface area.

$$\Rightarrow 2 \pi r (h + r) = 2.5(2 \pi rh)$$

$$\Rightarrow \frac{h+r}{h} = 2.5$$

$$\Rightarrow$$
 7 + r = 2.5 × 7 [since h = 7 cm]

$$\Rightarrow$$
 $r = 10.5 \text{ cm}$

Now,

Volume
$$V = \pi r^2 h$$

$$=\frac{22}{7}\times(10.5)^2\times7$$

$$= 2425.5 \text{ cm}^3$$

77.(A)

Let ABCD be a rectangular grass plot

whose length = l = 80 m

breadth =
$$b = 60 \text{ m}$$

Two roads of width W = 10 m (shaded part) are crossing each other at the middle of plot.

Area of roads = W(l + b - W)

$$= 10(80 + 60 - 10)$$
m²

$$= 1300 \text{ m}^2$$

Cost of gravelling the roads

= rate of gravelling $/ m^2 \times$ area of roads

 $= Rs. 2 \times 1300$

= Rs. 2600

78. (C) Let r = radius of hemisphere bowl

$$\Rightarrow 2 \pi r = 176$$

$$\Rightarrow$$
 r = 28 cm

Volume of the quantity in hemispherical

punch bowl =
$$\frac{1}{2} \times \frac{2}{3} \pi^3$$

$$=\frac{1}{3}\pi \times 28^3 \text{ cm}^3$$

Volume of the bowl in which food is to be

served

$$= \frac{2}{3}\pi \times 2^3 \text{ cm}^3.$$

No. of persons served

$$=\frac{\frac{1}{3}\pi\times28^3}{\frac{2}{3}\pi\times2^3}$$

$$= 1372$$

79. (D)
$$3^{x^2-xy+y^2} = 81 = 3^4$$

$$\Rightarrow x^2 - xy + y^2 = 4$$

and
$$2^{x^3+y^3} = 256 = 2^8$$

$$\Rightarrow x^3 + y^3 = 8$$

Dividing (ii) by (i) x + y = 2

80. (B) The given equation is

$$c + \frac{d - y}{y} = e - 1 + \frac{f}{y}$$

$$\Rightarrow c + \frac{d}{u} - \frac{y}{u} = e - 1 + \frac{f}{y}$$

$$\Rightarrow c + \frac{d}{y} - 1 = e - 1 + \frac{f}{y}$$

An ISO 9001: 2008 Certified Company

Centres at:

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

$$\Rightarrow \frac{d-f}{y} = e-c$$

$$\Rightarrow \qquad y = \frac{d-f}{e-c}$$

81. (B) The given equation is $bx^2 - ax + \log_2 m^y = 0$ Now,

Sum of the roots = $x_1 + x_2$

$$= \frac{-a}{b}$$
$$= \frac{a}{b}$$

The given relation is

$$x_1^2 - x_2^2 = a^2$$

$$\Rightarrow (x_1 + x_2)(x_1 - x_2) = a^2$$

$$\Rightarrow \frac{a}{b}(x_1 - x_2) = a^2$$

[From equation (i)]

... (i)

$$\Rightarrow x_1 - x_2 = ab \qquad \dots \text{ (ii)}$$

From equation (i) and equation (ii)

$$x_1 = \frac{1}{2} \left[\frac{a}{b} + ab \right] = \frac{a(b^2 + 1)}{2b}$$

$$x_2 = \frac{1}{2} \left[\frac{a}{b} - ab \right] = \frac{a(1 - b^2)}{2b}$$

Hence, the roots are

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

82.(*) The given expression is $= (\sqrt{k+l})^2 + (\sqrt{m})^2 + (\sqrt{n})^2 + 2\sqrt{m} \sqrt{k+l} - 2\sqrt{n} \sqrt{m} - 2\sqrt{n} \sqrt{k+l}$

$$= \left[\sqrt{k+l} + \sqrt{m} - \sqrt{n} \right]^2$$

So, the square root of the given expressions

$$= \pm \left[\sqrt{k+l} + \sqrt{m} - \sqrt{n} \right]$$

83. (C) $\frac{\cos(180^{\circ}+75)^{\circ}+\tan(360^{\circ}-75^{\circ})}{2\cot(90^{\circ}+75^{\circ})-2\sin(360^{\circ}+90^{\circ}-75^{\circ})}$

$$= \frac{-\cos 75^{\circ} - \tan 75^{\circ}}{-2\tan 75^{\circ} - 2\cos 75^{\circ}} = \frac{1}{2}$$

84. (D) Let OT = height of tower = h metres PQ = width of the river

Where P = point of the near shore to tower.

Q = point of the far shore to the tower.

$$\angle ZTA = A^{\circ}$$
 (angle of depression)

$$\angle ZTQ = B^{\circ}$$
 (angle of drepression)

Then,
$$\angle ZTA = \angle TPO = A^{\circ}$$

 $\angle ZTQ = \angle TQO = B^{\circ}$

Now,

In
$$\triangle \text{TOP}$$
, $\tan A = \frac{h}{OP}$

$$\Rightarrow$$
 OP = $h \cot A$ (i)

In
$$\triangle TQO$$
, $\tan B = \frac{h}{OQ}$

$$= \frac{h}{OP + OO}$$

$$\Rightarrow$$
 OP + PQ = $h \cot B$

$$PQ = h(\cot B - \cot A)$$

85. (C)

$$h^2 = a^2 + b^2$$

since, a and h are consecutive integers,

$$h = a + 1$$

$$\Rightarrow (a+1)^2 = a^2 + b^2$$

$$\Rightarrow b^2 = 2a + 1$$

$$\Rightarrow a = \frac{b^2 - 1}{2}$$

$$\Rightarrow h = \frac{b^2 + 1}{2}$$

So,
$$\sin \theta = \frac{a}{h} = \frac{b^2 - 1}{b^2 + 1}$$

.... (ii)

★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN

86. (A) 2000√3 m covers in 18 sec.

In $\triangle AP_1D_1$,

$$\tan 60^{\circ} = \frac{P_1 D_1}{A D_1} = \frac{2000\sqrt{3}}{A D_1}$$

$$\sqrt{3} = \frac{2000\sqrt{3}}{AD_1}$$

$$\Rightarrow AD_1 = 2000 \text{ m}$$

In ΔAP_2D_2 ,

$$\tan 30^{\circ} = \frac{P_2 D_2}{A D_2} = \frac{2000\sqrt{3}}{A D_2}$$

$$\frac{1}{\sqrt{3}}=\frac{2000\sqrt{3}}{AD_2}$$

$$\Rightarrow$$
 AD₂ = 6000 m

⇒
$$AD_2 = 6000 \text{ m}$$

∴ $D_1D_2 = 6000 - 2000 = 4000 \text{ m}$

Speed of the Jet
$$= \frac{4000}{18} \times \frac{18}{5}$$

= 800 km/h

87. (C)

Let K₁ be the reflection of kite K. Then AK = h (say) = AK_1 D is a point above the surface AC of the lake such that CD = d = AE

Then, In
$$\Delta$$
 KED,

$$\tan 30^{\circ} = \frac{KE}{ED} = \frac{h - d}{ED}$$
 ... (i)

In
$$\Delta K_1ED$$
,

$$\tan 60^{\circ} = \frac{K_1 E}{ED} = \frac{h + d}{ED}$$
 ... (ii)

Dividing (i) by (ii), (ED get cancelled)

$$\Rightarrow \frac{1}{3} = \frac{h+d}{h-d} \Rightarrow h = 2d$$

88. (B) Let the no. of sides of the polygon = nSo, there are n interior angles which are in A.P.

Now,

Sum of n interior angles

$$= S_n = \frac{n}{2} [2a + (n-1)d]$$

Where,

$$a = 120^{\circ}$$

$$d = 5$$

$$d = 5$$

$$S_n = \frac{n}{2} [2 \times 120^\circ + (n-1)5^\circ] \dots (i)$$

But, also, using the formula, Sum of interior angles for n – sided ploygon = $(2n-4) \times 90^{\circ}$ From (1) and (2)

$$(2n-4) \times 90^{\circ} = \frac{n}{2} [2 \times 120^{\circ} + (n-1)5^{\circ}]$$

$$\Rightarrow n^2 - 25n + 144 = 0$$

$$\Rightarrow (n-16)(n-9) = 0$$

n = 16 or 9

16th interior angle = a + (n-1)d, where $a = 120^{\circ}$, n = 16

$$= 120 + (16 - 1) \times 5$$

= 195°, which is greater than 180°.

Since no interior angle of a regular polygon can exceed 180°.

So, n = 16 is not valid.

Hence, no.of sides of the polygon is 9.

89. (A) Volume of earth dug out

=
$$\pi r^2 h = \frac{22}{7} \times \left(\frac{3.5}{2}\right)^2 \times 12 = 115.5 \text{m}^3$$

The earth dug out is exactly spread is form a platform of height h m.

$$\Rightarrow$$
 115.5 = 10.5 × 8 × h

$$\Rightarrow$$
 $h = 1.375 \text{ m}$

90. (C)

Let OABCD be the right pyramid whose

$$AB = DC = 24 \text{ cm}$$

$$BC = AD = 18 \text{ cm}$$

If Z is the mid point of side BC, then OZ = slant height = l = 17 cm

An ISO 9001: 2008 Certified Company

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

In $\triangle OXZ$, $\angle X = 90^{\circ}$

$$\Rightarrow$$
 OX = height = $\sqrt{OZ^2 - XZ^2}$

$$\Rightarrow h = \sqrt{17^2 - \left(\frac{DC}{2}\right)^2}$$

$$\Rightarrow$$
 $h = \sqrt{17^2 - 12^2}$

$$\Rightarrow h = 12.04 \text{ cm}$$

Now,

Volume =
$$\frac{1}{3}$$
Ah
= $\frac{1}{3} \times 24 \times 18 \times 12.04$
= 1733.76 cm³
= 1733.5 cm³ (approx.)

	September	October		
	Total sales $= \frac{1560}{13} \times 100$ = 12000	Total sales		
A	$12000 \times \frac{3}{100} = 360$	$15000 \times \frac{5}{100} = 750$		
В	$12000 \times \frac{13}{100} = 1560$	$15000 \times \frac{15}{100} = 2250$		
С	$12000 \times \frac{22}{100} = 2640$	$15000 \times \frac{25}{100} = 3750$		
D	$12000 \times \frac{25}{100} = 3000$	$15000 \times \frac{20}{100} = 3000$		
E	$12000 \times \frac{17}{100} = 2040$	$15000 \times \frac{10}{100} = 1500$		
F	$12000 \times \frac{8}{100} = 960$	$15000 \times \frac{13}{100} = 1950$		
G	$12000 \times \frac{12}{100} = 1440$	$15000 \times \frac{12}{100} = 1800$		

91. (A) Required difference

$$\left(12000 \times \frac{D+C}{100}\right) - \left(15000 \times \frac{A+E}{100}\right)$$

$$\left(12000 \times \frac{25 + 22}{100}\right) = \left(15000 \times \frac{5 + 10}{100}\right)$$

$$= 5640 - 2250 = 3390$$

92. (B) There is only one absolute decrease i.e. E.

93. (D)
$$A + B = 360 + 1560 = 1920$$
 i.e. approximately equal to F type of tyres in

October i.e. 1950.

94. (B) Required difference

$$= (750 + 2250 + 3750 + 1950 + 1800)$$

[Note: D and E decreasing in sales]

95. (D) Number of tyres D and E sold in September = 3000 + 2040 = 5040

Number of tyres D and E sold in October

= 3000 + 1500 = 4500

Required percentage

$$= \frac{5040}{4500} \times 100 = 112\%$$

96. (C) Leather goods turnover in Tanzania

$$= 40 \times \frac{25}{100} = $10$$
 million

Leather goods turnover in Africa

= 30 million

Rest of Africa turnover for leather goods

- = \$ 30 million 10 million
- = \$ 20 million

Required percentage =
$$\frac{20}{30} \times 100$$

97. (C) Jewellery items turnover in Tanzania

$$= 40 \times \frac{20}{100} = $8 \text{ million}$$

Jewellery items turnover in Africa

= \$ 10 million

: Jewellery items turnover in rest of Africa

- = \$ 10 million \$ 8 million
- = \$ 2 million

Garments items turnover in Tanzania

$$= 40 \times \frac{30}{100} = $12$$
 million

Garments items turnover in Africa

= \$ 40 million

: Garments items turnover in rest of Africa

$$= 40 - 12 = $28$$
 million

Total of Jewellery items and Garments

items turnover in rest of Africa = 2 + 28 = \$ 30 million

Turnover from Tanzania from Electrical and leather goods

$$= 40 \times \frac{10}{100} + 40 \times \frac{25}{100}$$

$$= 4 + 10 = $14$$
 million

Ratio =
$$\frac{30}{14}$$
 = 2.14 : 1

98. (B) Turnover from Tanzania for Electrical goods and Handicraft together

$$= 40 \times \frac{10}{100} \times 40 \times \frac{15}{100}$$

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

= 4 + 6 = \$10 million

Turnover of Garment in Tanzania

=
$$40 \times \frac{30}{100} = $12$$
 million

Turnover of Garment in Africa

= \$ 40 million

Turnover from rest of Africa for Garments

= \$ 40 million - \$ 12 million

= \$ 28 million

According to question,

$$28 \times x = 10$$

$$x = \frac{10}{28} = 0.36$$
 times

99. (D) Turnover from Jewellery and Garments together from Tanzania

$$= 40 \times \frac{20}{100} + 40 \times \frac{30}{100}$$

= \$ 20 million

Turnover from the rest of Africa for Electrical and Leather goods together

$$= (15 + 30) - \left(40 \times \frac{10 + 25}{100}\right)$$

$$= 45 - 14 = $31$$
 million

Required percentage

$$= \frac{20}{31} \times 100 = 65\%$$

100. (C) Turnover from rest of Africa for Electrical

goods =
$$15 - 40 \times \frac{10}{100}$$

Now,
$$11 \times \frac{120}{100} = $13.2 \text{ million}$$

Turnover from Tanzania for handicrafts

items =
$$40 \times \frac{15}{100} = $6$$
 million

$$\therefore \text{ Required ratio} = \frac{6}{13.2}$$
$$= 6:13$$

An ISO 9001: 2008 Certified Company

Centres at:

★ MUKHERJEE NAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN

★ ROHINI ★ BADARPUR BORDER

SSC MAINS (MATHS) MOCK TEST -16 (ANSWER SHEET)

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

В	81.	В
C	82.	*
Α	83.	C
C	84.	D
Α	85.	C
D	86.	Α
Α	87.	C
C	88.	В
Α	89.	Α
В	90.	C
D	91.	Α
В	92.	В
C	93.	D
D	94.	В
C	95.	D
В	96.	C
Α	97.	C
C	98.	В
D	99.	D
В	100.	C
	C A C A D A C A B D C C B A C D	C 82. A 83. C 84. A 85. D 86. A 87. C 88. A 89. B 90. D 91. B 92. C 93. D 94. C 95. B 96. A 97. C 98. D 99.