

An ISO 9001: 2008 Certified Company

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

SSC (Tier-II) - 2013 (Mock Test Paper - 2) [SOLUTION]

1. (C)
$$\frac{47^{47} + 47}{48} = \frac{47^{47}}{48} + \frac{47}{48}$$

$$R \cong \frac{47}{48} + \frac{47}{48} = \frac{94}{48} \Rightarrow R = 46$$

2. (D) Let the first odd integer = x

So, the second odd integer = x + 2

Difference between the squares of these two consecutive odd integers

$$= (x + 2)^{2} - x^{2}$$

$$= x^{2} + 4 + 4x - x^{2}$$

$$= 4(x + 1)$$

will be divisible

by 2 as (x + 1) will be even

 \Rightarrow 4(x + 1) will be divisible by 4×2 i.e. by 8

x =the larger number 3. (D) Let y = the smaller number

Now.

ATQ,
$$x - y = 2395$$
 ... (i

and $\frac{x}{u}$; Quotient = 7 and Remainder = 25

$$\Rightarrow$$
 $x = 7y + 25$... (ii)

Now on putting value of y from (i) in (ii) We get,

or,
$$x = 7(x-2395) + 25$$

or, $x = 7x-16765 + 25$
or, $6x = 16765 - 25$

$$\Rightarrow x = \frac{16740}{6} = 2790$$

4. (C) Let A, B, C and D are four consecutive prime numbers in descending order ($\Rightarrow A > B > C > D$) So, ATQ,

$$A \times B \times C = 2431$$
 ... (i)
 $B \times C \times D = 1001$... (ii)

Now, both 2431 and 1001 are divisible by 11. i.e. 11 is a common factor of both 2431 and

and ... B & C are the common factors of 2431 and 1001.

 \Rightarrow Out of B & C, one must be 11. So, from (i),

Product of other two prime nos. = $\frac{2431}{11}$ = 221

and $:: 221 = 17 \times 13$

 \Rightarrow Out of A, B and C, one is 17, one is 13 and one is 11.

and $\cdot \cdot A > B > C$

$$\Rightarrow$$
 A = 17, B = 13 and C = 11

So, the largest given prime no. = 17

5. (A)
$$\sqrt[3]{4} + \sqrt[3]{16} + 1 = \sqrt[3]{2 \times 2} + \sqrt[3]{2 \times 8} + 1$$

$$= (\sqrt[3]{2} \times \sqrt[3]{2}) + (2 \times \sqrt[3]{2} \times 1) + (1 \times 1)$$

$$= (\sqrt[3]{2})^2 + (2 \times \sqrt[3]{2} \times 1) + (1)^2$$

$$=(\sqrt[3]{2}+1)^2$$

So, square root of $(\sqrt[3]{4} + \sqrt[3]{16} + 1)$

i.e
$$(\sqrt{\sqrt[3]{4} + \sqrt[3]{16} + 1}) = \sqrt[3]{2} + 1$$

6. (B)
$$0.5 = \frac{5}{10} = \frac{1}{2}$$

$$2.1 = \frac{21}{10}$$

$$2.8 = \frac{28}{10} = \frac{14}{5}$$

So, LCM of 0.5, 2.1 & 2.8

= LCM of
$$\frac{1}{2}$$
, $\frac{21}{10}$ & $\frac{14}{5}$

$$= \frac{LCM \text{ of } 1,21 \& 14}{HCF \text{ of } 2.10 \& 5} = \frac{42}{1} = 42$$

7. (C) Required multiplication

$$= 2 \times 4 \times 6 \times 8 \times 10 \times 12 \times 14 \times 16 \times 18 \times 20 \times 5 \times 10 \times 15 \times 20 \times 25$$

Here, nos. (o) = no. of complete pairs of 2 & 5. [: here n(5) < n(2)] = no. of 5

8. (C)
$$\frac{0.7 \times 0.7 \times 0.7 + 0.3 \times 0.3 \times 0.3 \times 0.3 \times 0.7 \times 3}{0.7 \times 0.7 + 0.3 \times 0.3 \times 0.3 + 0.42}$$

 $=\frac{0.7\times0.7\times0.7+0.3\times0.3\times0.3\times3\times0.7\times0.3\times1}{0.7\times0.7+0.3\times0.3+2\times0.7\times0.3}$

$$=\frac{(0.7)^3 + (0.3)^2 + 0.3 \times 0.7 \times 0.3 \times (0.7 + 0.3)}{(0.7)^2 + (0.3)^2 + 2 \times 0.7 \times 0.3}$$

$$= \frac{(0.7 + 0.3)^3}{(0.7 + 0.3)^2} = \frac{1^3}{1^2} = \frac{1}{1} = 1$$

9. (D) \cdot each three distance is same.

Let, S_1 , S_2 and S_3 respectively are the speeds with which three distances have been covered.

So,

An ISO 9001: 2008 Certified Company

Average Speed = $\frac{3S_1S_2S_3}{S_1S_2 + S_2S_3 + S_3S_1}$ = $\frac{3\times15\times30\times40}{15\times30+30\times40+40\times15}$ = $\frac{3\times15\times30\times40}{450+1200+600}$ = $\frac{54000}{2250}$ = 24 km/hr

10. (B) A + C =
$$\frac{22}{37}$$
 part
 \Rightarrow B = $1 - \frac{22}{37}$ part = $\frac{15}{37}$ part
and,

B + C =
$$\frac{21}{37}$$
 part

or,
$$\frac{15}{27} + C = \frac{21}{37} \Rightarrow C = \frac{21}{37} - \frac{15}{37} = \frac{6}{37} \text{ part}$$

So,

Wage of C =
$$\frac{6}{37} \times 9250 = \text{Rs.} 1500$$

11. (C) Let,

(A + B)
$$\frac{\text{days taken}}{\text{days}} x \text{ days}$$

So, A alone days taken (x + 8) days

and, B alone $\xrightarrow{\text{days taken}}$ (x + 18) days

In such type of questions

The no. of days taken by A and B working together to do the work = $\sqrt{8 \times 18}$ days

= $\sqrt{144}$ days = 12 days

12. (*)

Ratio of speed = 2 : 1
Ratio of duration = 3 : 1
Ratio of distance = 6 : 1
covered during
any same duration
of time

(
$$\because$$
 Distance = Speed \times time)

Distance covered by B before movement of A. i.e. Distance covered by B in 20 minutes

$$= \left(90 \times \frac{20}{60}\right) \text{ km}$$
$$= 30 \text{ km}$$

 \Rightarrow When train from station A starts to move; the another train will be B' and distance between A & B'

$$= (600 - 30) \text{ km} = 570 \text{ km}$$

Now,

Relative speeds of trains

= (100 + 90) km/hr= 190 km /hr

So, Time taken by each train to reach

each other =
$$\left(\frac{570}{190}\right)$$
hr. = 3 hrs.

And in 3 hours, distance travelled by A = (100×3) km = 300 kms

⇒ Both train will cross each other at a distance 300 km & from A i.e. at the exact middle point of A and B.

14. (B) Let x = the required speed

$$\longrightarrow$$
 54 km/hr × $\left(\frac{12}{60}\right)$ hr.

Home $x \text{ km/hr} \times \frac{12+6}{60} \text{ hr.} \leftarrow \text{Office}$

$$\Rightarrow 54 \times \frac{12}{60} = x \times \frac{18}{60}$$

$$\Rightarrow x = 36 \text{ km/hr}$$

15. (C)

Ratio of speeds 3 : 5 Time taken (x + 8)hr : x hr (where $x \rightarrow$ time taken by B to cover the distance)

As the distance is same.

$$\Rightarrow$$
 3(x + 8) = 5x

$$\Rightarrow$$
 3x + 24 = 5x

$$\Rightarrow$$
 $x = 12 \text{ hr.}$

So,

Actual time taken by A to cover the distance i.e. (x + 8) hr. = (12 + 8) hrs

16. (C) Sum of wrongly entered marks

and Sum of correct marks

$$=215$$

i.e. Sum of corrected marks <sum of wrongly marks (by 16 marks)

Actual average (after rectification)

$$=\frac{40\times72-16}{40}=\frac{2864}{40}$$

= 71.6 marks

17. (A) n + 1 + 2 + 3 + 4

An ISO 9001: 2008 Certified Company

Centres at:

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

The average of above 5 consecutive integers

$$= m = \frac{n+n+4}{2} \Rightarrow m = n+2$$

Now,

 $\underline{n+2}$ $\underline{n+3}$ $\underline{n+4}$ $\underline{n+5}$ $\underline{n+6}$ $\underline{n+7}$ The average of above 6 consecutive integers

$$= \frac{n+2+n+7}{2} = \frac{2n+9}{2}$$

$$= \frac{2n+4+5}{2} = \frac{2(n+2)+5}{2} = \frac{2m+5}{2}$$

18. (D) Total money spent by all of them $= (18 \times 25) + \{1 \times (25 + 15)\}$ = 450 + 40 = 490

19. (C) Let x = no. of girlsSo,

 $600 \times 11 \text{ yr } 9 \text{ months}$

$$= x \times 11 \text{ yrs} + (600 - x) \times 12 \text{ yrs}$$

$$\Rightarrow$$
 7050 yr. = $(11x + 7200 - 12x)$ yr.

$$\Rightarrow \qquad x = 7200 - 7050$$
$$= 150$$

20. (A) <u>Vessel '1'</u> <u>Vessel '2'</u>

Water Milk Water Milk

Ratio of contents of vessel '1' to vessel '2' to mix with each other = 1:2

⇒ Ratio of water and milk in the resulting

mixture =
$$\frac{\frac{3}{5} + (\frac{5}{8} \times 2)}{\frac{2}{5} + (\frac{3}{8} \times 2)} = \frac{\frac{24 + 50}{40}}{\frac{16 + 30}{40}} = \frac{74}{46}$$

21. (B) Initial Ratio = 4:6:9Initial nos. = 4x, 6x, 9xFinal Ratio = 7:9:12

(on increasing 12 students in each class)

$$\Rightarrow \frac{4x+12}{6x+12} = \frac{7}{9}$$

or, 36x + 108 = 42x + 84

$$\Rightarrow$$
 6x = 24 \Rightarrow x = 4

 \Rightarrow Total no. of students in the three classes before the increase = 4x + 6x + 9x= 19x = 76

$$10\%$$
 of 1^{st} no. = 6

or,
$$\frac{1}{10}$$
 of 1st no. 6 \Rightarrow 1st no. = 60

and, \cdot : Ratio of 1st no. to 2nd no. = 4:3

$$\Rightarrow$$
 Nos. are \rightarrow 60 & 45

Now, 20% of 2^{nd} no. = 20% of 45 = 9

&
$$5\% \text{ of } 1^{\text{st}} \text{ no.} = 5\% \text{ of } 60 = 3$$

And, : 9 is 3 times of 3.

 \Rightarrow 20% of 2nd no. is 3 times of 5% of the first no.

23. (D)
$$1^{st}$$
 no. : 2^{nd} no. & 2nd no. : 3^{rd} no.

$$\Rightarrow$$
 1st no.: 2nd no.: 3rd no.

So, Let the nos. are 9x, 6x & 4x

ATQ,
$$(9x)^2 + (6x)^2 + (4x)^2 + 532$$

$$\Rightarrow 133x^2 = 532$$

$$\Rightarrow$$
 $x = 2$

So, the 2nd no.

i.e.
$$6x = 6 \times 2 = 12$$

24. (?) **Table**

Chair 25% profit

20% profit 25% profit $3\frac{1}{3} 2:D1\frac{2}{3}$ $23\frac{1}{3} \times \text{profit}$ 1:2 1:2 1:2 1:2 1:300 2:1300

 $\frac{1}{3} \times 1300$ $\frac{2}{3} \times 1300$ = Rs. 433.33

 \Rightarrow Cost price of table = Rs. 433.33

Alternative method:-

Let,

$$x = C.P. \text{ of table}$$

$$\Rightarrow$$
 (1300 - x) = C.P. of chair

Now, ATQ,

Profit on table + profit on chair

or,
$$20\%$$
 of $x + 25\%$ of $(1300 - x)$

$$= 23\frac{1}{3}\%$$
 of 1300

or,
$$\frac{20}{100}x + \frac{25}{100}(1300 - x) = \frac{70}{3 \times 100} \times 1300$$

or,
$$\frac{x}{5} + \frac{1300}{4} - \frac{x}{4} = \frac{910}{3}$$

or,
$$\frac{x}{5} - \frac{x}{4} = \frac{910}{3} - 325$$

or,
$$\frac{4x-5x}{20} = \frac{910-975}{3}$$

or,
$$-\frac{x}{20} = -\frac{65}{3}$$

$$\Rightarrow x = \frac{65 \times 20}{3} = \text{Rs.} 433.33$$

An ISO 9001: 2008 Certified Company

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

25. (C) A's share = Rs. 12000 = $\frac{3}{8}$ of (100% - 20%) of total profit

= $\frac{3}{8}$ of 80% of total profit

 \Rightarrow 80% of total profit = Rs. 12000 × $\frac{8}{3}$

So, Total profit (i.e. 100%)

= Rs.
$$12000 \times \frac{8}{3} \times \frac{100}{80}$$

= Rs. 40000

26. (A) Let the third no. be 100.

So, A and B will be 80 and 72 respectively.

So, required % =
$$\frac{\text{difference of A & B}}{\text{value of A}} \times 100\%$$

$$= \frac{8}{80} \times 100\% = 10\%$$

27. (B) Total no. of illiterate persons in the town
no. of literate men + no. of illiterate
women

$$= \left\{ (100\% - 24\%) \text{ of } \frac{40}{83} \times 311250 \right\} +$$

$$\left\{ (100\% - 8\%) \text{ of } \frac{43}{83} \times 311250 \right\}$$

$$= \frac{76}{100} \times \frac{40}{83} \times 311250 + \frac{92}{100} \times \frac{43}{83} \times 311250$$

= 114000 + 148350

= 262350

28. (B) Let x = maximum marksSo, ATQ,

$$30\% \text{ of } x + 50 = 320 + 30$$

or,
$$\frac{30}{100}x = 300$$

$$\Rightarrow x = \frac{300 \times 100}{30} = 1000 \text{ marks}$$

29. (D) Let x = man's initial incomeSo, Man's increased income = (x + 1200)Now, ATQ,

$$12\% \text{ of } x = 10\% \text{ of } (x + 1200)$$

$$\Rightarrow 12x = 10(x + 1200)$$

or, 12x - 10x = 12000

 \Rightarrow x = 6000 So, increased income;

i.e. *x* + 1200 = Rs. 6000 + Rs. 1200

= Rs.7200

30. (D) $\,$ 20% profit on one and 20% loss on other

 \Rightarrow net loss

and loss \% =
$$\frac{(20)^2}{100} = 4\%$$

 $\Rightarrow \text{ Total SP} = (100 - 4)\% \text{ of total CP}$

 \Rightarrow 2 × 4.5 lakh = 96% of total CP So,

loss i.e. 4% of total CP

$$= \frac{2 \times 4.5 \, \text{lakh}}{96} \times 4$$

= Rs. 37500

 \Rightarrow loss of Rs. 37500

31. (A) Required single discount

=
$$(1-0.9 \times 0.8 \times 0.75) \times 100\%$$

= $(1-0.54) \times 100\%$
= $0.46\% \times 100\%$
= 46%

32. (D) SP per mango = Re. $\frac{1}{10}$

= 140% of CP per mango

So, CP per mango (i.e. 100%)

= Re.
$$\frac{1}{10} \times \frac{100}{140}$$
 = Re. $\frac{1}{14}$

 \Rightarrow 14 mangoes for Re. 1.

33. (A) Let x = CP of 2^{nd} watch

So,
$$(1120 - x) = CP \text{ of } 1^{st} \text{ watch}$$

ATQ, Profit = Loss

$$\Rightarrow$$
 15% of (1120 – x) = 10% of x

$$\Rightarrow 15(1120 - x) = 10x$$

$$\Rightarrow 25x = 15 \times 1120$$

$$\Rightarrow x = \frac{15 \times 1120}{25} = \text{Rs. } 672$$

34. (D)

10%
$$\Rightarrow$$
 (15 + 2.5)% = $17\frac{1}{2}$ %

gap = 5% 2 : 1

15%

1: 2

50 pens

(150 - 50) pens

= 100 pens

35. (D) C.P. of 40 article = SP of 25 articles In such type of questions,

Gain percent =
$$\frac{40-25}{25} \times 100\%$$

= $\frac{15}{25} \times 100\%$
= 60%

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

36. (B)

$$\begin{array}{ccc}
\underline{\mathbf{C.P}}. & & & \underline{\mathbf{S.P}}. \\
A & & & & B \\
Rs. & x & & Rs. \left(x + \frac{x}{5}\right) = Rs. \frac{6}{5}x
\end{array}$$
Now,

B
Rs.
$$\frac{6}{5}x$$
Rs. $\left(\frac{120}{100} \times \frac{6}{5}x\right) = \text{Rs. } \frac{36}{25}x$

C
$$\longrightarrow$$
 Rs. 600
Rs. $\frac{36}{25}x$ Rs. $\left|\frac{36}{25}x - \frac{1}{6} \times \frac{36}{25}x\right|$
 $=$ Rs. $\frac{5}{6} \times \frac{36}{25}x =$ Rs. $\frac{6}{5}x$
 \Rightarrow Rs. $\frac{6}{5}x =$ Rs. 600

So, CP of A i.e. Rs.
$$x = \text{Rs. } \frac{600 \times 5}{6}$$

= Rs. 500

 $\frac{10\% \text{ discount}}{\longrightarrow} \text{ Price after } 10\% \text{ discount}$ Rs. $\frac{9}{10}$ X

Again, Rs. $\frac{9}{10}x \xrightarrow{6\% \text{ discount}} \text{Rs. } \frac{94}{100} \times \frac{9x}{10} = \text{Rs. } 846$

 \Rightarrow The original marked price i.e. x= Rs. $\frac{846 \times 100 \times 10}{94 \times 9}$ = Rs. 1000

Single equivalent discount of 20% & then $6\frac{1}{4}\%$.

$$= 20\% + \frac{25}{4}\% - \frac{20 \times \frac{25}{4}}{100}\%$$

= 25% discount

C.P.
$$\xrightarrow{20\% \text{ gain}}$$
 S.P. $\xrightarrow{25\% \text{ discount}}$ M.P. Rs. 100 Rs. 120 (let) =75% of M.P.

So, 100% of MP =
$$\frac{120}{75} \times 100$$

 \Rightarrow MP should be above CP by $= \frac{160 - 100}{100} \times 100\%$

39. (C) L.P. = Rs. 500 \Rightarrow 80% value of L.P. – 75% value of L.P. = Rs. 500

 \Rightarrow 5% value of L.P. = Rs. 500

⇒ L.P. (i.e. 100%) = Rs.
$$\frac{500 \times 100}{5}$$

= Rs. 10000

So, Tarun bought the TV at 80% of L.P.

= Rs.
$$\frac{80}{100} \times 10000$$

= Rs. 8000

40. (B) SI @ 3% p.a. for 4 yrs. = 12% of sum SI @ 2% p.a. for 5 yrs. = 10% of sum

$$(12\% - 10\%) \text{ of sum} = \text{Rs. } 150$$

$$\Rightarrow 2\% \text{ of sum} = \text{Rs. } 150$$

$$\Rightarrow \text{sum} = \text{Rs. } \frac{150 \times 100}{2}$$

= Rs. 7500

41. (C)

For 1st year Rs. 135 Rs. 135

For 2nd year Rs. 135 Rs. 162 = Rs. 135 + Rs. 27

Now,

if r = rate of interest per annum

$$\Rightarrow$$
 r\% of 135 = 27

$$\Rightarrow r = \frac{27 \times 100}{135} = 20$$

Also,

 \Rightarrow 20% of the sum = 135

$$\Rightarrow \qquad \text{sum} = \frac{135 \times 100}{20} = \text{Rs. } 675$$

42. (C)

C.I. Rs. 3840 For 4 years

Rs. 3936 = Rs. 3840 + Rs. 96 For 5 years

Now.

if r = rate of interest per annum

$$\Rightarrow$$
 r\% of 3840 = 96

$$\Rightarrow$$
 $r = \frac{96 \times 100}{3840} = 2.5\%$

43. (B) ATQ

$$P\left(1 + \frac{20}{100}\right)^{t} > 2P$$
 (where $P \to Principal$ & $t \to required no. of years)$

or,
$$\left(1 + \frac{1}{50}\right)^t > 2$$
 or $\left(\frac{6}{5}\right)^t > 2$

$$\left(\frac{6}{5}\right)^1 < 2$$
, $\left(\frac{6}{5}\right)^2 < 2$, $\left(\frac{6}{5}\right)^3 < 2$ but $\left(\frac{6}{5}\right)^4 > 2$

 \Rightarrow Required least no. of complete yrs. = 4yrs.

An ISO 9001: 2008 Certified Company

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

44. (D) $12M + 16B \rightarrow 10 \text{ days}$... (i)

 $18M + 50B \rightarrow 5 \text{ days}$

 \Rightarrow 9M + 25B \rightarrow 10 days ... (ii)

From (i) & (ii)

We have

$$12M + 16B = 9M + 25B$$

So,

Efficiency of a man to that of a boy = 3:1

45. (A)

Prem
$$\xrightarrow{\text{in 1 day}} \frac{1}{10}$$
 part of work Also,

Raj
$$\xrightarrow{\text{in 1 day}} \frac{1}{12}$$
 part of work

Now,

Work done by Prem in initial 6 days

$$=\left(\frac{1}{10}\times 6\right)$$

$$=\frac{3}{5}$$
 part of work

⇒ Remaining part of the work

$$=1-\frac{3}{5}$$

=
$$\frac{2}{5}$$
 part of the work

Now,

Amount of work done by Prem & Raj together in 1 day

$$= \left(\frac{1}{10} + \frac{1}{12}\right)$$

=
$$\frac{11}{60}$$
 part of the work

So,

No. of days taken by Prem & Raj together to do the remaining part of the work

$$= \frac{\frac{2}{5}}{\frac{11}{60}} = \frac{2 \times 60}{5 \times 11} = 2\frac{2}{11} \text{ days}$$

 \Rightarrow Raj actually did the work for $2\frac{2}{11}$ days.

46. (*) **<u>A</u>**

6 hours 2 hours

Let the capacity of tank = 12 litres

⇒ Rate of filling of tank by pipe A

$$= \left(\frac{12}{6}\right)$$
 litre per hour

= 2 litre per hour

and rate of filling of tank by pipe B

$$= \left(\frac{12}{2}\right) \text{litre per hour}$$

= 6 litre per hour

 \Rightarrow Rate of filling of tank by pipe A & B together

Now.

Pipe B was opened $\frac{1}{2}$ hour earlier than pipe A.

Volume of tank filled by pipe B in $\frac{1}{2}$ hour

= 3 litre

⇒ Remaining part of the tank which is

still empty = (12 - 3) litre

= 9 litre

Time required to fill 9 litre of tank by pipe A & B together

$$=\frac{9}{8}$$
 hours

$$= 1\frac{1}{8} \text{ hours}$$

= 1 hours 7.5 minutes

⇒ Required point of time

=
$$3:37.5 \text{ pm or } 3:37\frac{1}{2} \text{ pm}$$

Alternative method

Part of tank filled by pipe B alone in $\frac{1}{2}$ hour

$$=\frac{1}{2} \times \frac{1}{2} = \frac{1}{4} \text{ part}$$

Time taken by pipe A & B together to fill the remaining part

$$= \frac{1 - \frac{1}{4}}{\frac{1}{6} + \frac{1}{2}} = \frac{\frac{3}{4}}{\frac{4}{6}} = \frac{9}{8} \text{ hours}$$

⇒ Required point of time

$$= 3:37\frac{1}{2}$$
 pm

47. (B) Let x hour = time taken by pipe A alone to empty the pool

 $2x \, \text{hr.}$ = time taken by pipe B

An ISO 9001: 2008 Certified Company

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

alone to empty the pool

So, Time taken by pipe A & B together to empty the pool

$$= \frac{x \times 2x}{x + 2x} \text{ hours}$$
$$= \frac{2x^2}{3x} \text{ hours} = \frac{2}{3}x \text{ hours}$$

⇒ Time taken by pipe C alone to empty

the pool
$$= \left(\frac{2}{3}x \times 2\right)$$
 hours $= \frac{4}{3}x$ hours

⇒ Part of the pool which will be empty when A, B & C work together

$$= \left(\frac{1}{x} + \frac{1}{2x} + \frac{3}{4x}\right) \text{ part}$$

$$= \left(\frac{4+2+3}{4x}\right) \text{ part}$$

$$= \frac{9}{4x} \text{ part}$$

⇒ Total time taken by A, B & C working together to empty the pool

$$= \frac{4x}{9} = 400 \text{ minutes}$$

[:6 hour 40 minutes = 400 min]

$$\Rightarrow x = \frac{400 \times 9}{4} \text{ minutes}$$

= 900 minutes = 15 hours

48. (A) 12 km up + 18 km down \rightarrow in 3 hrs. \Rightarrow 36 km up + 54 km down \rightarrow in 9 hrs.

.... (i)

Also, 36 km up + 24 km down \rightarrow in $6\frac{1}{2}$ hrs. (ii)

From (i) & (ii), we get,

$$\begin{array}{ccc} 30 \text{ km down} & \rightarrow \text{ in } 2\frac{1}{2} \text{ hours} \\ \Rightarrow \text{ S}_{\text{down}} \text{ (i.e. S}_{\text{B}} + \text{S}_{\text{C}}) & = 12 \text{ km/hour} \\ \text{Also,} & \Rightarrow \text{ S}_{\text{up}} & \text{ (i.e. S}_{\text{B}} + \text{S}_{\text{C}}) & = 8 \text{ km/hour} \\ \text{So,} & \end{array}$$

Speed of current

i.e.
$$S_c = \frac{S_{down} - S_{up}}{2}$$
$$= \frac{12 - 8}{2} \text{km/hour}$$
$$= 2 \text{ km/hour}$$

49. (C) $-24, -20, -16, \dots$ Let n = required no. of terms

Let, n = required no. of terms Now,

$$S_n = \frac{n}{2} \{2\alpha + (n-1)d\}$$

i.e.
$$180 = \frac{n}{2} \{2 \times (-24) + (n-1)4\}$$

or,
$$180 = \frac{n}{2}(-48 + 4n - 4)$$

or,
$$360 = 4n^2 - 52n$$

or,
$$4n^2 - 52n - 360 = 0$$

$$\Rightarrow n = 18$$

50. (D) 3 18 12 72 66 396 ?

$$3 \times 6$$
 18 - 6 12 \times 6 72 - 6 66 \times 6 396 - 6
 \Rightarrow The missing no. = 396 - 6

$$\Rightarrow$$
 The missing no. = 396 - 6 = 390

51. (A)
$$\left(x + \frac{1}{x}\right)^2 = 3$$

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

On cubing both the sides we get,

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

or,
$$x^3 + \frac{1}{x^3} + 3\left(x + \frac{1}{x}\right) = 3\sqrt{3}$$

or,
$$x^3 + \frac{1}{x^3} + 3\sqrt{3} = 3\sqrt{3} \implies x^3 + \frac{1}{x^3} = 0$$

or,
$$\frac{x^6 + 1}{x^3} = 0 \Rightarrow x^6 + 1 = 0 \Rightarrow x^6 = -1$$

Now.

$$x^{72} + x^{66} + x^{54} + x^{36} + x^{24} + x^{6} + 1$$

$$= (x^{6})^{12} + (x^{6})^{11} + (x^{6})^{9} + (x^{6})^{6} + (x^{6})^{4} + x^{6} + 1$$

$$= (-1)^{12} + (-1)^{11} + (-1)^{9} + (-1)^{6} + (-1)^{4} + (-1) + 1$$

$$= 1 - 1 - 1 + 1 + 1 - 1 + 1$$

52. (A) Let
$$x = (27 + \sqrt{756})^{1/3} + (27 - \sqrt{756})^{1/3}$$

$$x^{3} = 27 + \sqrt{756} + 27 - \sqrt{756} + 3(27 + \sqrt{756})^{1/3}(27 - \sqrt{756})^{1/3}$$

$$\{(27 + \sqrt{756}) + (27 - \sqrt{756})\}$$

$$x^3$$
 = 54 + 3(729 - 756)^{1/3} x
= 54 + 3 × (-27) x

$$x^3 = 54 - 9x$$

$$x^3 + 9x - 54 = 0$$

$$(x-3)(x^2+3x+18)$$

$$x = 3$$

53. (D)
$$a^2d^2 + b^2c^2 - 2abcd + a^2c^2 + b^2d^2 + 2abcd$$

$$= a^2(c^2 + d^2) + b^2(c^2 + d^2)$$

$$= (a^2 + b^2)(c^2 + d^2)$$

$$= 2 \times 1 = 2$$

54. (B)
$$\sqrt{-\sqrt{3} + \sqrt{3 + 8\sqrt{7 + 4\sqrt{3}}}}$$

60. (D)

61. (D)

62. (*)

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

 $\frac{1}{(x^2+5x+10)}$ will be maximum when

 $x^2 + 5x + 10$ is minimum and maximum

value of $x^2 + 5x + 10 = -\left(\frac{5^2 - 4 \times 1 \times 10}{4}\right)$

So, Required maximum value = $\frac{\overline{15}}{4} = \frac{4}{15}$

 $\sin^2\theta + \cos^2\theta + \sec^2\theta + \cos ec^2\theta +$

 $+\tan^2\theta + (\cos ec^2\theta - \cot^2\theta) + \cot^2\theta$

= $(\sin^2\theta + \cos^2\theta) + (\sec^2\theta - \tan^2\theta)$

 $1+1+1+2(\tan^2\theta+\cot^2\theta)$

 $= 3 + 2\{(\tan\theta - \cot\theta)^2 + 2\tan\theta\cot\theta\}$

 $P = \sqrt{\frac{1 - \sin x}{1 + \sin x}} \Rightarrow P = \frac{1 - \sin x}{\cos x}$

 $+ \tan^2 \theta + \cot^2 \theta$

 $+\tan^2\theta + \cot^2\theta$

 $= 3 + 2\{(\tan\theta - \cot\theta)^2 + 2\}$

 $= 3 + 4 + 2(\tan\theta - \cot\theta)^2$

= $7 + 2(\tan\theta - \cot\theta)^2 > 7$

 \therefore $(\tan \theta - \cot \theta)^2 > 0$

and $Q = \frac{1 - \sin x}{\cos x}$

 $= \frac{\cos x(1-\sin x)}{\cos^2 x}$

 $=\frac{15}{4}$

-(ab+bc+ca)i.e. 36 - 3abc = 6(14 - 11)

> 3abc = 36 - 18abc = 6

59. (D) $(x^2 + 5x + 10)^{-1} = \frac{1}{(x^2 + 5x + 10)}$

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

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

$$= \sqrt{-\sqrt{3} + \sqrt{3 + 8\sqrt{(2 + \sqrt{3})}}}$$

$$= \sqrt{-\sqrt{3} + \sqrt{(3+16+8\sqrt{3})}}$$

$$=$$
 $\sqrt{-\sqrt{3}+\sqrt{(4+\sqrt{3})^2}}$

$$=\sqrt{-\sqrt{3}+4+\sqrt{3}}$$

$$\Rightarrow \sqrt{4} = 2$$

55. (A)
$$x = 1 + \sqrt{2} + \sqrt{3}$$

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

So,
$$x + \frac{1}{x-1} = 1 + \sqrt{2} + \sqrt{3} + \sqrt{3} - \sqrt{2}$$

$$= 2\sqrt{3} + 1$$

56. (B)
$$n = 7 + 4\sqrt{3}$$

$$= 4 + 3 + 4\sqrt{3}$$
$$= (2)^{2} + (\sqrt{3})^{2} + 2 \times 2 \times \sqrt{3}$$

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

So,
$$\left(\sqrt{n} + \frac{1}{\sqrt{n}}\right) = 2 + \sqrt{3} + \frac{1}{2 + \sqrt{3}}$$

$$= \frac{7 + 4\sqrt{3} + 1}{2 + \sqrt{3}}$$

$$=\frac{4(2+\sqrt{3})}{(2+\sqrt{3})}=4$$

57. (A)
$$\frac{(K-1)}{(2-K)} = \frac{1}{-3} = \frac{-2}{1}$$

or,
$$-3(K-1) = 2 - K$$

or,
$$-3K + 3 = 2 - K$$

or,
$$-3K + K = 2 - 3$$

$$\Rightarrow$$
 $-2K = -1$

$$\Rightarrow$$
 K = $\frac{1}{2}$

58. (B)
$$a + b + c = 6$$

On squaring both sides, we get

$$(a + b + c)^2 = 6^2$$

or,
$$a^2 + b^2 + c^2 + 2(ab + bc + ca) = 36$$

or,
$$14 + 2(ab + bc + ca) = 36$$

$$\Rightarrow \qquad ab + bc + ca = \frac{36-14}{2}$$

i.e.
$$ab + bc + ca = 11$$

 $\Rightarrow R = 1 - \sin x$ $\Rightarrow P = Q = R$

 $\tan 57^{\circ} + \cot 37^{\circ} \quad \cot 33^{\circ} + \tan 53^{\circ}$

An ISO 9001: 2008 Certified Company

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

$$= \frac{\frac{1}{\tan 33^{\circ}} + 53^{\circ}}{\tan 33^{\circ} + \frac{1}{\tan 53^{\circ}}} = \frac{\frac{(1 + \tan 53^{\circ} \times \tan 33^{\circ})}{\tan 33^{\circ}}}{\frac{(\tan 33^{\circ} \times \tan 55^{\circ} + 1)}{\tan 53^{\circ}}}$$

$$= \frac{\tan 53^{\circ}}{\tan 33^{\circ}} = \tan 53^{\circ} \times \cot 33^{\circ}$$
$$= \cot 37^{\circ} \times \tan 57^{\circ}$$

63. (D)
$$\sin \theta + \sin^2 \theta + \sin^3 \theta = 1$$

$$\Rightarrow \sin\theta + \sin^3\theta = \cos^2\theta$$

$$\Rightarrow \sin \theta (1 + \sin^2 \theta) = \cos^2 \theta$$

$$\Rightarrow \sin\theta(2-\cos^2\theta) = \cos^2\theta$$

$$\Rightarrow \sqrt{1-\cos^2\theta}(2-\cos^2\theta=\cos^2\theta)$$

$$\Rightarrow (1-\cos^2\theta)[4+\cos^2\theta-4\cos^2]=\cos^4\theta$$

$$\Rightarrow 4 + \cos^4 \theta - 4\cos^2 \theta - 4\cos^2 \theta - \cos^6 \theta$$
$$+ \cos^4 \theta = \cos^4 \theta$$

$$\Rightarrow$$
 $-\cos^6 + 4\cos^4 \theta - 8\cos^2 \theta + 4 = 0$

$$\Rightarrow -\cos^6 + 4\cos^4 \theta + 8\cos^2 \theta = 4$$

64. (B) Let
$$x = \sin \theta + \cos \theta$$

$$\Rightarrow x^2 = \sin^2 \theta + \cos^2 \theta + 2\sin \theta \cos \theta$$

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

Now,
$$\because 0^{\circ} < \theta < 90^{\circ}$$

$$\Rightarrow \sin \theta < 1$$
 and $\cos \theta < 1$

$$\Rightarrow \sin\theta \times \cos\theta < 1$$

$$\Rightarrow 0 < 2\sin\theta \times \cos\theta < 2$$

$$\Rightarrow 1+0 < 1+2\sin\theta\cos\theta < 1+2$$

$$\Rightarrow 1 < x^2 < 3$$

$$\Rightarrow \sqrt{1} < x < \sqrt{3}$$

$$\Rightarrow 1 < \sin \theta \cos \theta < \sqrt{3}$$

$$\Rightarrow \sin\theta + \cos\theta > 1$$

65. (B)
$$\sin 10^{\circ} \sin 30^{\circ} \sin 50^{\circ} \sin 70^{\circ}$$

 $= \sin(90^{\circ} - 80^{\circ})\sin(90^{\circ} - 40^{\circ})\sin(90^{\circ} - 20^{\circ})\sin 30^{\circ}$
 $= \cos 20 \cos 40 \cos 80 \times \frac{1}{2}$

We know,

$$\cos\theta\cos 2\theta\cos 4\theta = \frac{1}{4}\cos 3\theta$$

$$\Rightarrow \cos 20\cos 40\cos 80 \times \frac{1}{2}$$

$$\Rightarrow \frac{1}{4}\cos(3\times20^{\circ})\times\frac{1}{2}$$

$$\Rightarrow \frac{1}{8}\cos 60^{\circ}$$

$$\Rightarrow \frac{1}{8} \times \frac{1}{2} = \frac{1}{16}$$

66. (B)
$$\sec^2 \theta - \left(1 + \sqrt{3}\right) \tan \theta + \sqrt{3} - 1 = 0$$
$$1 + \tan^2 \theta - \tan \theta - \sqrt{3} \tan \theta + \sqrt{3} - 1 = 0$$
$$\tan^2 \theta - \sqrt{3} \tan \theta - \tan \theta + \sqrt{3} = 0$$
$$\tan \theta \left(\tan \theta - \sqrt{3}\right) - 1\left(\tan \theta - \sqrt{3}\right) = 0$$
$$\left(\tan \theta - \sqrt{3}\right) \left(\tan \theta - 1\right) = 0$$
$$\tan \theta - \sqrt{3} = 0$$

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

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

 $\angle DCB = 45^{\circ}$
AB = 5000 mtr.
Let, AD= x mtr.

$$\therefore$$
 From $\triangle ABC$,

$$\tan 60^{\circ} = \frac{AB}{BC}$$

$$\Rightarrow \sqrt{3} = \frac{5000}{BC} \text{ mtr.} \Rightarrow BC = \frac{5000}{\sqrt{3}} \text{ mtr.}$$

From $\triangle DBC$,

$$\tan 45^{\circ} = \frac{DB}{BC} = DB = BC = \frac{5000}{\sqrt{3}}$$
Now, AD = AB - BD
$$= 5000 - \frac{5000}{\sqrt{3}}$$

$$= 5000 \left(1 - \frac{1}{\sqrt{3}}\right) \text{mtr.}$$

Centres at:

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

An ISO 9001: 2008 Certified Company

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

...(i)

 $\tan(90-\theta) = \frac{2h}{\frac{A}{2}}$

 $\cos\theta = \frac{4-h}{A}$

 $\tan\theta = \frac{A}{4h}$

...(ii)

From (i) & (ii)

 $\frac{2h}{A} = \frac{A}{4h}$

 $8h^2 = A^2$

 $h^2 = A^2$

 $h^2 = \frac{A^2}{8}$

 $h = \frac{A}{2\sqrt{2}}$

69. (D) $2\sin\left(\frac{\pi x}{2}\right) = x^2 + \frac{1}{x^2}$

or, $2\sin\left(\frac{\pi x}{2}\right) = \left(x + \frac{1}{x}\right)^2 + 2$

 $[:: a^2 + b^2 = (a - b)^2 + 2ab]$

 $\Rightarrow \left(x - \frac{1}{x}\right)^2 = 2\left\{\sin\left(\frac{\pi x}{2}\right) - 1\right\}$

 $\Rightarrow \left(x - \frac{1}{x}\right) = \sqrt{2 \times 0} \qquad \left[\sin\frac{\pi}{2} = 1\right]$

 $= 0 \qquad \text{Also, } \left[1 = \sin \frac{\pi x}{2} \right]$

70. (D) $\frac{Per(\Delta ABC)}{Per(\Delta DEF)} = \frac{AB}{DE}$

 $\frac{Per(\Delta ABC)}{25} = \frac{9.1}{6.5}$

Per (ABC) = 35

71. (B)

 $\triangle ADB \cong \triangle ABC$

 $\Rightarrow \frac{AD}{AB} = \frac{AB}{AC}$

 \Rightarrow AB² = AD × AC

72. (B) Let side of D = x

 $\Rightarrow \frac{\sqrt{3}}{4}(x+2)^2 - \frac{\sqrt{3}}{4}x^2 = 2\sqrt{3}$

 $\Rightarrow \frac{\sqrt{3}}{4} \left[x^2 + 4 + 4x - x^2 \right] = 2\sqrt{3}$

4x + 4 = 8

4x = 4

x = 1

73. (B)

In $\triangle ABC$,

AB + BC = 12 cm

BC + CA = 14 cm

& CA + AB = 18cm

 \Rightarrow 2(AB + BC + CA) = 44 cm

 \Rightarrow AB + BC + CA = 22 cm

Now,

ATQ

 $2\pi r = 22$ cm

 $\Rightarrow 2 \times \frac{22}{7} \times 22$ cm

 $\Rightarrow r = \frac{7}{2} \text{ cm}$

74. (D) Sum of all interior angles

= 2× sum of all exterior angles

 \Rightarrow $(n-2)\times180^{\circ} = 2\times360^{\circ}$

or, $(n-2) \times 180^{\circ} = 720^{\circ}$

 \Rightarrow (n-2)=4

 \Rightarrow n = 6

 \Rightarrow Required no. of sides of the polygon = 6

75. (B)

In an equilateral triangle,

side = $2\sqrt{3}$ × inradius

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

76. (D)

Here,

AD = angle bisector of $\angle A$

$$\Rightarrow \angle BAD = \angle DAC$$

In such case,

$$\frac{\mathrm{BD}}{\mathrm{CD}} = \frac{\mathrm{AB}}{\mathrm{AC}} = \frac{5}{7} \quad \Rightarrow 5:7$$

77. (*) No. of diagonals of a polygon of n sides

$$=$$
 $n_{C_2} - n$

 \Rightarrow ATQ,

$$n_{C_2} - n = 54$$

$$\frac{\underline{n}}{|2|n-2} = 54 + 1$$

$$\frac{n(n-1)|n-2|}{(2\times1)|n-2|} = 54 + n$$

$$\Rightarrow$$
 $n^2 - n = 108 + 2n$

$$\Rightarrow n^2 - 3n - 108 = 0$$

$$\Rightarrow$$
 $n = 12, -9$

$$\Rightarrow$$
 $n = 12$

[: *n* cannot be negative.]

78. (B)

Here, in $\triangle AOP$,

$$AO = OP$$

$$\Rightarrow \angle PAO = \angle APO = 35^{\circ}$$

$$\Rightarrow \angle AOP = 180^{\circ} - (2 \times 35^{\circ})$$

$$= 110^{\circ}$$

$$\Rightarrow \angle POB = 180^{\circ} - 110^{\circ} = 70^{\circ}$$

Also, In ΔPOB,

$$BO = OP$$

$$\Rightarrow \angle PBO = \angle OPB = \frac{180^{\circ} - 70^{\circ}}{2} = 55^{\circ}$$

$$\Rightarrow \angle ABP = 55^{\circ}$$

79. (B)

$$\angle ABC = 65^{\circ}$$

$$\Rightarrow \angle IBC = \frac{\angle ABC}{2} = 32.5^{\circ}$$

Also, $\angle ACB = 55^{\circ}$

$$\Rightarrow \angle ICB = \frac{\angle ACB}{2} = 27.5^{\circ}$$

$$\Rightarrow \angle IBC = 180^{\circ} - (\angle IBC + \angle ICB)$$
$$= 180^{\circ} - 60^{\circ}$$
$$= 120^{\circ}$$

80. (C) Ratio of no. of sides = 1:2

Then, Let the nos. of sides are n and 2nNow, Ratio of their interior angles = 2:3

$$\frac{\frac{(2n-4)}{n} \times 90^{\circ}}{\frac{(4n-4)}{2n} \times 90^{\circ}} = \frac{2}{3} \implies \frac{2n-4}{4n-4} = \frac{1}{3}$$

$$\Rightarrow$$
 6 n – 12 = 4 n – 4 \Rightarrow 2 n = 8 \Rightarrow n = 4

⇒ Respective nos. of sides of these polygons are 4 and 8.

81. (B)
$$\frac{a^3}{\frac{4}{3}\pi(\frac{a}{2})^3} = \frac{a^3}{\frac{4}{3}\pi\frac{a^3}{8}} = \frac{6}{\pi} \Rightarrow 6:\pi$$

82. (?)
$$4 \pi r^2 = 2 \pi (r + h_2) = \pi r(l + r)$$

or,
$$4r = 2(r + h_2) = l + r$$

Now
$$\cdots$$
 4r = $2(r + h)$

Now,
$$\cdot \cdot \cdot 4r = 2(r + h_2)$$

or, $4r = 2r + 2h_2$

or,
$$2r = 2h_{2}$$

$$\Rightarrow$$
 r: h₂ = 1:1

Again,
$$\frac{1}{2}4r = l + r$$

or,
$$4r = \sqrt{r^2 + h_3^2} + r$$

or,
$$3r = \sqrt{r^2 + h_3^2}$$

$$\Rightarrow 9r^2 = r^2 + h_3^2$$

$$\Rightarrow 8r^2 = h_3^2$$

$$\Rightarrow 2\sqrt{2} r = h_3$$

$$\Rightarrow r: h_2 = 1: 2\sqrt{2}$$

$$\Rightarrow$$
 $r(h_1): h_2: h_3 = 1: 1: 2\sqrt{2}$

An ISO 9001: 2008 Certified Company

Centres at:

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

83. (C)

Let the sides are 13x, 12x and 5x. ATO,

$$13x + 12x + 5x = 450$$

or,
$$30x = 450 \implies x = 15$$

 \Rightarrow Sides are of length 195m, 180m and 75m. Now,

· Ratio of sides are 13:12:5

(Pythagorian triplet)

 \Rightarrow Triangle is a right angled triangle.

Area of triangle = $\frac{1}{2}$ × base × height = $\frac{1}{2}$ × 12x × 5x= $\frac{1}{2}$ × 180 × 75 m² = 6750 sq. meter

84. (A)

Let radius is increased by x cm.

⇒ New volume of cylinder = $\pi (10 + x)^2 \times 4$ Again,

Let the height is increased by x cm.

 \Rightarrow New volume of cylinder = $\pi \times 10^2 \times (4 + x)$

$$\Rightarrow \pi(10+x)^2 \times 4 = \pi \times 10^2 \times (4+x)$$

$$\Rightarrow$$
 $(10 + x)^2 \times 4 = 100(4 + x)$

$$\Rightarrow$$
 $(10 + x)^2 = 25(4 + x)$

$$\Rightarrow$$
 100 + x^2 + 20 x = 100 + 25 x

$$\Rightarrow x^2 - 5x = 0$$

$$\Rightarrow x(x-5) = 0$$

$$x = 5 \text{ cm}$$

85. (B)

Volume of the

cylinder =
$$\pi r^2 h$$
 $\Rightarrow 2\pi r = 44 \text{ cm}$
= $\pi \times 7^2 \times 10$ $\Rightarrow r = \frac{44 \times 7}{22 \times 2} \text{ cm}$
= $\frac{22}{7} \times 49 \times 10$ $\Rightarrow r = 7 \text{ cm}$
= 1540 m³.

86. (C) Volume of cube = α^3 (where a = length of a edge)

When each edge is increased by 40%.

- \Rightarrow length of the new edge = 1.4a
- ⇒ Volume of new cube = $(1.4a)^3$ = 2.744 a^3
 - 2.1
- ⇒ Required % increase

$$= \frac{2.744a^3 - a^3}{a^3} \times 100\%$$
$$= (1.744 \times 100)\%$$
$$= 174.4\%$$

87. (B)

Volume of cone = 1232 cm^3

$$\Rightarrow \frac{1}{3}\pi r^2 h = 1232 \text{ cm}^3$$

$$\Rightarrow \frac{1}{3} \times \frac{22}{7} \times r^2 \times 24 = 1232 \text{ cm}^3$$

$$\Rightarrow \qquad \qquad r^2 = \frac{1232 \times 7 \times 3}{22 \times 24}$$

$$\Rightarrow$$
 $r^2 = 49 \text{ cm}$

$$r = 7 \text{ cm}$$

So, Curved surface area of cone = $\pi r l$

$$= \frac{22}{7} \times 7 \times 25 \text{ cm}^2$$

= 550 cm²

An ISO 9001: 2008 Certified Company

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

88. (D)

<u>r</u>

Perimeter of the rectangle

$$= 2 \times (26 + 18) \text{ cm}$$

$$= 88 \text{ cm}$$

$$= 2\pi r \Rightarrow r = \frac{88 \times 7}{22 \times 2} = 14 \text{ cm}$$

 \Rightarrow Area of the circle i.e. πr^2

$$= \frac{22}{7} \times 14 \times 14$$
$$= 616 \text{ cm}^2$$

89. (A)

Area of $\triangle ABC$

= Area of
$$(\Delta AOB + \Delta AOC + \Delta BOC)$$

$$\Rightarrow \frac{\sqrt{3}}{4}a^2 = \frac{1}{2} \times a(16 + 25 + 28)$$

$$\Rightarrow$$
 $a = \frac{4}{\sqrt{3} \times 2} \times 69 \text{ cm}$

$$\Rightarrow$$
 $a = 46\sqrt{3} \text{ cm}$

So.

Area of
$$\triangle ABC = \frac{\sqrt{3}}{4} \times (46\sqrt{3})^2$$
$$= \frac{\sqrt{3}}{4} \times 2116 \times 3$$
$$= 1587\sqrt{3} \text{ cm}^3$$

90. (C)

Volume of water needed to fill the empty space

= Volume of cylinder – Volume of cone

$$= \pi r^2 h - \frac{1}{3} \pi r^2 h$$

$$= \frac{2}{3}\pi r^2 h$$

$$=$$
 $2 \times \left(\frac{1}{3}\pi r^2 h\right)$

= $2 \times 27\pi$ cm³

 $= 54\pi \text{ cm}^3$

91. (B)

In right angled isosceles ABC,

$$AB = BC$$

Also,

(where $BD \perp AC$)

Now, Required area

= Area of semicircle – Area of $\triangle ABC$

$$= \left(\frac{22 \times 7 \times 7}{7 \times 2} - \frac{1}{2} \times 14 \times 7\right) cm^2$$

$$= (77 - 49) \text{ cm}^2$$

$$= 28 \text{ cm}^2$$

92. (B)

In the given $\triangle ABC$,

AD, BE and CF are medians and they cut one another at G.

$$\Rightarrow \frac{AG}{GD} = \frac{BG}{GE} = \frac{CG}{GF} = \frac{2}{1}$$

Here.

$$\cdot \cdot \cdot AG + GD = AD = 9 \text{ cm}$$

$$\Rightarrow$$
 AG = 6 cm and GD = 3 cm

Also,

$$BG + GE = BE = 12 cm$$

$$\Rightarrow$$
 BG = 8 cm and GE = 4 cm

Also.

$$CG + GF = CF = 15 cm$$

$$\Rightarrow$$
 CG = 10 cm and GF = 5 cm

$$\Rightarrow$$
 Area of $\triangle AGB = \frac{1}{2} \times 6 \times 8 = 24 \text{ cm}^2$

So, Area of
$$\triangle ABC$$
 = $3 \times \triangle AGB$
= $2 \times 24 \text{ cm}^2$
= 72 cm^2

An ISO 9001: 2008 Certified Company

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

- 93. (C) T.S.A. of prism = C.S.A. + 2 × Area of
 - \Rightarrow 608 = Perimeter of base × height + 2 × Area of base
 - Area of base $-608 4x \times 15 + 2x^2$
 - $\Rightarrow 608 = 4x \times 15 + 2x2$ (where x = side of square)
 - $\Rightarrow x^3 + 30x 304 = 0$
 - \Rightarrow (x-8)(x+38)=0
 - \Rightarrow x = 8
 - ⇒ Volume of prism = Area of base × height = $8 \times 8 \times 15$ = 960 cm^3
- 94. (A) $\pi(r+1)^2 \pi r^2 = 22$
 - $\Rightarrow \pi(r^2+2r+1-r^2)$
 - $\Rightarrow 2\pi r + \pi = 22$
 - $\Rightarrow \frac{22}{7}(2r+1) = 22$
 - $\Rightarrow 2r + 1 = 7$
 - $\Rightarrow 2r = 6$
 - \Rightarrow r = 3 cm
- 95. (B) Volume of water due to 2 cm rain on a square km land
 - $= 1 \text{km} \times 1 \text{km} \times 2 \text{cm}$
 - $= 1000m + 1000m \times \frac{2}{100}m$
 - $= 20000 \text{ m}^3$
 - \Rightarrow 50% of volume of rain drops = 10000m^3

Now,

Required level by which the water level in the pool will be increased

$$= \frac{10000 \,\mathrm{m}^3}{100 \,\mathrm{m} \times 10 \,\mathrm{m}}$$

- = 10m
- 96. (A) Total income = Rs. 150000
 - ⇒ Required difference
 - = (15% 5%) of Rs. 150000
 - = Rs. 15000
- 97. (C) Maximum expenditure of the family other than on food, was on others.
- 98. (B) Saving = 15% = Housing
- 99. (D) Required % = 10% + 12% + 5%
 - =27%
- 100. (D) Money spent on food
 - = 23% of Rs. 150000
 - = Rs. 34500

PARAMOUNT Coaching Centre Pvt. Ltd. An ISO 9001: 2008 Certified Company

SSC (Tier-II) - 2013 (Mock Test Paper - 2) (ANSWER SHEET)

1.	(C)	21.	(B)	41.	(C)	61.	(D)	81.	(B)
2.	(D)	22.	ÌΒ)	42.	(C)	62.	(*)	82.	(*)
3.	(D)	23.	(D)	43.	(B)	63.	(D)	83.	(C)
4.	(C)	24.	(*)´	44.	(D)	64.	(B)	84.	(A)
5.	(A)	25.	(Ć)	45.	(A)	65.	(B)	85.	(B)
6.	ÌΒ)	26.	(A)	46.	(*)	66.	(B)	86.	(C)
7.	(C)	27.	ÌΒ)	47.	(B)	67.	(C)	87.	(B)
8.	(C)	28.	ÌΒ)	48.	(A)	68.	(D)	88.	(D)
9.	(D)	29.	(D)	49.	(C)	69.	(D)	89.	(A)
10.	ÌΒ)	30.	(D)	50.	(D)	70.	(D)	90.	(C)
11.	(C)	31.	(A)	51.	(A)	71.	(B)	91.	(B)
12.	(*) [′]	32.	(C)	52.	(A)	72.	(A)	92.	(B)
13.	(Á)	33.	(A)	53.	(D)	73.	(B)	93.	(C)
14.	ÌΒ)	34.	(D)	54.	(B)	74.	(D)	94.	(A)
15.	(C)	35.	(D)	55.	(A)	75.	(B)	95.	(B)
16.	(C)	36.	(B)	56.	(B)	76.	(D)	96.	(A)
17.	(A)	37.	(*)	57.	(A)	77.	(*)	97.	(C)
18.	(D)	38.	ÌΒ)	58.	(B)	78.	(B)	98.	(B)
19.	(C)	39.	(C)	59.	(D)	79.	(B)	99.	(D)
20.	(A)	40.	ÌΒ)	60.	(D)	80.	(C)	100.	(D)