

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

SSC MAINS (MATHS) MOCK TEST-6 (SOLUTIONS)

1.(A)
$$\frac{(243)^{0.13} \times (243)^{0.07}}{(7)^{0.25} \times (49)^{0.075} \times (343)^{0.2}}$$
$$= \frac{(3^5)^{0.13} \times (3^5)^{0.07}}{(7)^{0.25} \times (7^2)^{0.075} \times (7^3)^{0.2}}$$
$$= \frac{3^{0.65} \times 3^{0.35}}{7^{0.25} \times 7^{0.150} \times 7^{.06}}$$

$$=\frac{3^{(0.65+0.35)}}{7^{(0.25+0.150+0.6)}}=\frac{3^1}{7^1}=\frac{3}{7}$$

2.(B)
$$16^{\frac{3}{2}} + 16^{-\frac{3}{2}}$$

$$= (4^{2})^{\frac{3}{2}} + \frac{1}{16^{\frac{3}{2}}} = 4^{2 \times \frac{3}{2}} + \frac{1}{(4^{2})^{\frac{3}{2}}}$$

$$= 4^{3} + \frac{1}{4^{3}} = 64 + \frac{1}{64} = \frac{4096 + 1}{64} = \frac{4097}{64}$$

- 3.(C) No. of digits required = $[\{(9-1)+1\}\times 1 + \{(50-10)+1\}\times 2]$ = $9\times 1 + 41\times 2 = 9+82 = 91$
- 4.(D) Digit in the unit's place of $(251)^{98}+(21)^{59}-(106)^{100}+(705)^{35}-164+259$ = 1 + 1 - 6 + 5 - 4 + 9 = 6
- 5.(D) The required number must also be divisible by (2³²+1) and among the options given, (2°6+1) is divisible by (2³²+1)
 ∴ 2°6+1 = 2°6+1°6
 = (2³²)³ + (1³²)³, which is divisible by 2³²+1
 [∴ when n is odd, (an+bn) is always divisible by (a+b)]
- 6.(B) Given that,
 H.C.F. of the two numbers = 27
 So, Let the numbers are 27 x and 27 ywhere x and y are co-prime nos. i.e. prime to each other.
 Now, A.T.Q

27x + 27y = 216or, $27(x + y) = 216 \Rightarrow x + y = 8$ So, possible pairs of x and y are (1, 7) & (3, 5)So, The possible pairs of two numbers will be (27, 189) & (81, 135) possible pairs of \Rightarrow The possible no. of pairs is 2.

7.(B)
$$\frac{[(1931)^{221}]^{428}}{1932} = \frac{[(1931)^{0dd}]^{even}}{1932}$$
$$= \frac{1931^{even}}{1932}; \text{Re mainder} = 1$$

$$\left[\therefore \frac{(a-1)^{\text{even}}}{a}; R=1 \right]$$

- 8.(B) Term difference = 12-4 = 8

 Value difference = 70-14=56

 ⇒ Value difference per term (i.e. common difference) = 56/8 = 7

 So, first term = 4th term- 3 × common difference = 14 3 × 7 = -7
- 9.(B) Required height at the 1st bounce = $32 \times \frac{3}{4}$ Required height at the 2nd bounce = $32 \times \left(\frac{3}{4}\right)^2$ Required height at the 3rd bounce = $32 \times \left(\frac{3}{4}\right)^3$

$$=32\times\frac{27}{64}=13\frac{1}{2}$$
m

10.(A) Remaining no. of total balls after 1st ball is chosen = (12 + 6)-1 = 17 balls Also,

Remaining no. of black balls after 1st ball (which is black) is chosen = 12–1

= 11 black balls

So, The probability that the second ball is also black = 11/17

11.(A) Let *x* be the initial no. of people in the company.

So, ATQ,

$$= \frac{35x + 5 \times 32}{x + 5} = 34$$
or, $35x + 160 = 34x + 170$

$$\Rightarrow x = 10$$

12.(*) Initial bowling average = 12.4
After improving bowling average by 0.2,
new bowling average = 12.4 – 0.2 = 12.2
Now, let *x* be the number of wickets taken
before the last match
So, A.T.Q,

$$= \frac{12.4x + 26}{x + 4} = 12.2$$
or $12.4x + 26 = 12.2x + 48.8$

$$\Rightarrow 0.2x = 22.8$$

entres at: ★ mukherjeenagar ★ munirka ★uttam nagar ★dilshad garden ★ rohini ★bardarpur border

$\Rightarrow x = \frac{22.8}{0.2} = 114$

⇒ No. of wickets taken before the last match

13.(A) Average speed during the entire journey

$$= \frac{\text{Total distance}}{\text{Total time}} = \frac{3584 \,\text{km}}{2 \,\text{days 8hours}} = \frac{3584 \,\text{km}}{56 \,\text{hours}}$$

= 64 km/hour

Now, Average speed during the remaining part (last 8 hr.) of journey

$$=\frac{3584-(1440+1608)}{8}\,km/hr.$$

$$=\frac{3584-3048}{8}=536/8$$

=67 km/hr

So, required difference = (67 - 64) km/hr = 3 km/hr

⇒ 3 km/hr. more

height

$$\sqrt{9} = 3$$

4 ft.

$$(9+7) \text{ yr.} = 16 \text{ yr} \quad \sqrt{16} = 4 \quad \frac{4}{3} \times 4 \text{ ft}$$

$$\frac{4}{3} \times 4 \text{ f}$$

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

Let the required ratio is x : y15.(A) So. A.T.Q.

$$=\left(\frac{192 \times +150 \text{ y}}{\text{x+y}}\right) \times \frac{120}{100} = 194.40$$

or,
$$\frac{192 \times +150 \text{y}}{\text{x}+\text{y}} = 162$$

or,
$$192 x + 150 y = 162 x + 162 y$$

or,
$$(192 - 162)x = (162 - 150)y$$

or,
$$30x = 12y$$

or,
$$5x = 2y$$

$$\Rightarrow$$
 x : y = 2 : 5

16.(B) weight of lead per kg in the new alloy

$$= \frac{3}{(5+4+2)\times 2} = \frac{3}{24} = \frac{1}{8} \text{ kg}$$

Required average rate of interest per 17.(B) annum

$$= \left[\frac{1}{2} \times 10 + \frac{1}{3} \times 9 + \left\{ 1 - \left(\frac{1}{2} + \frac{1}{3} \right) \right\} \times 12 \right] \%$$

$$= (5 + 3 + 2) \% = 10\%$$

Let the income of Sanjay two yrs. ago

Saving of Sanjay two yrs ago = 20% of Rs. x

⇒ Expenditure of Sanjay two yrs. ago.

$$=\left(X-\frac{X}{5}\right)=\frac{4}{5}X$$

⇒ Two years later now

income of Sanjay = Rs. $\frac{120}{100}$ x = Rs. $\frac{6}{5}$ x

and saving of Sanjay = Rs. $\frac{x}{x}$

 \Rightarrow Expenditure of Sanjay = Rs. $\left(\frac{6}{5}x - \frac{x}{5}\right) = x$

% increase in the expenditure

$$=\frac{x-\frac{4}{5}x}{\frac{4}{5}x}\times100\%$$

$$=\frac{X}{4x} \times 100\% = 25\%$$

19.(B) Price is reduced by 20%

⇒ Consumption can be increased by

$$\left(\frac{20}{100 - 20}\right) \times 100\%$$
= 25%

⇒ 25% of initial consumption = 500 gm

⇒ Initial consumption (ie. 100%) = 2000gm

⇒ Original price of the Sugar per kg

= Rs. 36/2kg

= Rs. 18/kg

20.(B) Let the maximum marks = x

Case (i) Pass marks = 32% of x + 16

Case (ii) Pass marks = 36% of x - 10from Case (i) & Case (ii), we get,

32% of x + 16 = 36% of x - 10

or, 4% of x = 26

or,
$$\frac{4}{100} \times x = 26$$

$$\Rightarrow x = \frac{26 \times 100}{4} = 650$$

Pass% =
$$32\% + \left(\frac{16}{650} \times 100\right)\%$$

$$= 32\% + 2\frac{6}{13}\% = 34\frac{6}{13}\%$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

	=====	====
21.(D)	Re. 1 coins	50p coins
Ratio of respective values Ratio of value of 1 coin of eacl	= 13 h = 2	: 11 : 1
So, Ratio of no. of coins	$= \frac{13}{2}$: 11/1
· total no. of coins	= 13 = 210	: 22
So, No. of Re.1 coins	$=\frac{13}{13+23}$	_×210
	$=\frac{13}{35}\times$	210
	= 78 co	ins

22.(A) By Alligation method

⇒ Required ratio of mixture = $\frac{1}{18}$: $\frac{1}{10}$ = 10 : 18 = 5 : 9

> A.T.Q, Amount of the former mixture = 3 litre

So, required of the later mixute

$$= 3 \times \frac{9}{5} \text{ litre}$$
$$= 5 \frac{2}{5} \text{ litre}$$

23.(D) Let the original number of boys and girls be 5x and 3x respectively and that of new boys and girls be 5y and 7yrespectively.

$$\therefore 5x + 3x + 5y + 7y = 1200$$

 $\Rightarrow 2x + 3y = 300 \dots (i)$

$$\Rightarrow$$
 2x + 3y = 300(1)

and
$$\frac{5x+5y}{3x+7y} = \frac{7}{5}$$

$$\Rightarrow$$
 25 x + 25 y = 21 x + 49 y

$$\Rightarrow 4x = 24y$$

$$\Rightarrow x = 6y \dots (i)$$

From equation (i),

$$4x + 6y = 600$$

$$\Rightarrow$$
 5x = 600

$$\Rightarrow$$
 x = 120

.. Original no. of students

$$= 8x = 960$$

24.(A) Ratio of first and second class fares

and Ratio of no. of passengers = 1 : 50

⇒ Ratio of total amount from 1st & 2nd class passengers

$$= 3 \times 1 : 1 \times 50 = 3 : 50$$

So, Amount collected from 2nd class

passengers =
$$\left(\frac{50}{52} \times 1325\right)$$
 =Rs. 1250

25.(C) ATQ,

Ratio of money received by each

(Son: Daughter: Nephew)

= 5x : 4x : x

So, Ratio of amount to

5 Sons: 4 daughters: 2 nephews

= 25x : 16x : 2x

 \Rightarrow 25x : 16x : 2x = Rs. 8600

or, 43x = Rs. 8600

x = Rs. 200

:. Required money to each daughter

 $= 4 \times 200 = Rs. 800$

26.(C)
$$\frac{2}{5}$$
A + 40 = $\frac{2}{7}$ B + 20

$$=\frac{9}{17}C+10=x$$
 (let)

$$\therefore A = \frac{5}{2}(x - 40), B = \frac{7}{2}(x - 20)$$

and,
$$C = \frac{17}{9}(x-10)$$

$$\therefore \frac{5}{2}(x-40) + \frac{7}{2}(x-20) + \frac{17}{9}(x-10)$$

$$\Rightarrow$$
 x = 100

:. A's share =
$$Rs.\frac{5}{2}(100-40)$$
 = Rs. 150

27.(D) Extra interest received in 4 years if the rate of interest is increased by 1%

 $= (4 \times 1)\%$ of 1200

= 4% of 1200

= Rs. 48

Total amount received in 4 years if the rate of interest is increased by 1%

28.(C) Reparied gain =
$$2 \times \left(6\frac{1}{4} - 4\right)\%$$
 of 5000

$$=2\times2\frac{1}{4}\% \text{ of } 5000$$

An ISO 9001: 2008 Certified Company

Centres at: ★ mukherjeenagar ★ munirka ★uttam nagar ★dilshad garden ★ rohini ★bardarpur border

 $=2\times\frac{9}{4\times100}\times5000$ =Rs. 225

29.(A) By method of alligation

- \Rightarrow Ratio of Amount = 18:2 = 9:1
- ⇒ Quantity sold at 14% profit

$$= \frac{1}{10} \times 50kg = 5kg$$

⇒ Quantity sold at 6% loss

$$\frac{9}{10} \times 50kg = 45kg$$

30.(C) : n = 2 years, r = 10%: C.I. = 525

$$\therefore C.I. = P \left[\left(1 + \frac{r}{100} \right)^n - 1 \right]$$

$$525 = P \left[\left(1 + \frac{10}{100} \right)^2 - 1 \right] = P \left[\frac{121 - 100}{100} \right]$$

$$\Rightarrow P = \frac{525 \times 100}{21} = \text{Rs. } 2500$$

Now, ATQ, $n_1 = 4$ years, $r_1 = 5\%$

So,
$$S.I. = \frac{P \times r_1 \times n_1}{100} = \frac{2500 \times 5 \times 4}{100} = \text{Rs. } 500$$

31.(D) Let Rs. x be the sum borrowed So, Rs. x after two years will become

Rs.
$$x \left(1 + \frac{5}{100} \right)^2 = \text{Rs.} \frac{441x}{400}$$

 \Rightarrow Present value of Rs. $\frac{441x}{x} \times 882 = \text{Rs.}800$

Present value of Rs. 882 = Rs. 800 Now, Amount of Rs. x after one year

$$=x\left(1+\frac{5}{100}\right)=Rs.\frac{21x}{20}$$

Present value of = Rs. $\frac{21x}{20}$ after one year = Rs. x \Rightarrow Present value of Rs. 882 due after one year

$$=\frac{x\times20\times882}{21x}=Rs.840$$

.: Required sum

= Rs. (800 + 840) = Rs. 1640

32.(A) Let Rs. x be the marked price of the shirt. ATQ, Difference of discounts = 2%

$$\Rightarrow$$
 2% of x = 15

$$\Rightarrow \frac{x \times 2}{100} = 15$$

$$\Rightarrow x = \frac{15 \times 100}{2} = Rs.750$$

33.(C) Let the first CP of the commodity be Rs.

∴ First SP = Rs. 110

Second CP = Rs. 90.

Gain =
$$16\frac{2}{3}\% = \frac{50}{3}\%$$

· · Second SP

$$= \left(100 + \frac{50}{3}\right)\% \text{ of } Rs.90 = \frac{350}{3 \times 100} \times 90 = Rs.105$$

 \Rightarrow Difference of SPs = Rs. (110 – 105) = Rs. 5

 \Rightarrow If the difference is Rs.5, then CP = Rs. 100

So, If the difference be Rs. 2, then

$$CP = \frac{100}{5} \times 2 = Rs.40$$

34.(C) For the first trader,

Let the CP of the article = Rs. 100

$$\Rightarrow$$
 SP = Rs. 120

Now, For the second trader,

SP of the article = Rs. 120

& Gain = 20%

Let the CP be Rs. x.

$$\therefore \frac{120 - x}{120} \times 100 = 20$$

$$120 - x = 20 \times \frac{6}{5} = 24$$

$$\therefore x = 120 - 24 = Rs.96$$

Now when difference of gains = Rs. 4,

then SP = Rs. 120

So, When the difference = Rs. 85,

then SP =
$$\frac{120}{4} \times 85$$
 = Rs. 2550

35.(A) Let the C.P. = Rs. 100,

When sold at 3/4 th of S.P. the loss is 4%.

 \Rightarrow S.P. in this case = Rs. 96

= 3/4 times Actual selling Price.

★ MUKHERJEENAGAR ★ MUNIRKA ★UITAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

 \Rightarrow Actual selling price = (96)×4/3 = Rs. 128 If Gaurav sells at the actual S.P. then he makes a profit of Rs. 28 on a cost price of Rs. 100 i.e. profit = 28%.

36.(A) Let the marked price of the article= Rs. xSingle discount for successive discounts of 30% and 20%

$$=\left(30+20-\frac{30\times20}{100}\right)\%$$

=(50-6)% = 44% discount

Now, A.T.Q.

$$(100 - 44)\%$$
 of $x = 2240$

$$\Rightarrow \frac{x \times 56}{100} = 2240$$

$$\Rightarrow x = \frac{2240 \times 100}{56} = Rs.4000$$

37.(D) Let the printed price of the book = Rs. x. So, Selling price = 90% of x

$$= Rs. \frac{9x}{10}$$

Now, if the CP of the book = Rs. y. (let) Then, A.T.Q,

$$y \times \frac{112}{100} = \frac{9x}{10}$$

or,
$$\frac{y}{x} = \frac{9}{10} \times \frac{100}{112} = \frac{45}{56}$$

Required ratio = 45:56

38.(A) Let x = number of months (from starting) after which C joined the business.

So, Ratio of shares of Profit

 $= 30,000 \times 12 : 40,000 \times 8: 50,000 \times x$

= 32:36:5x

C's share
$$=\frac{5x}{36+32+5x} = \frac{5x}{68+5x}$$

given,
$$\frac{5x}{68+5x} = \frac{15000}{49000} \Rightarrow x = 6$$

 \Rightarrow C joined the business (i.e. 6-4) = 2 months after joining of B

39.(A) Let 1 child's 1 day's work = x

& 1 adult's 1 day's work = y

Then,
$$12x = \frac{1}{16} \implies x = \frac{1}{192}$$

and
$$8y = \frac{1}{12} \implies y = \frac{1}{96}$$

Work done in 3 days by 16 adults

$$=16 \times \frac{1}{96} \times 3 = \frac{1}{2} \text{ part}$$

 \Rightarrow Remaining work = $\frac{1}{2}$ part

Now, (6 adults + 4 children)'s 1 day's work

$$=\frac{6}{96}+\frac{4}{192}=\frac{1}{12}$$

i.e. $\Rightarrow \frac{1}{12}$ work is done by them is 1 day

So, $\frac{1}{2}$ work will be done by them in

=
$$12 \times \frac{1}{2}$$
 days

40.(C)Time taken by A to complete the work

$$= \frac{4 \times 3}{2} = 6 \text{ days}$$

& Time taken by B to complete the work

$$=\frac{6\times5}{3}=10$$
 days

: A and B together will complete the work

in
$$\frac{6\times10}{6+10}$$
 days = $3\frac{3}{4}$ days.

41.(C) Completed road in 80 days by 280 workers

$$=\frac{7}{2}$$
 km= 3.5 km

⇒ Remaining road to be completed in 20 days = 1.5 km

Let, total x workers are needed to construct the 1.5 km road in 20 days.

So,
$$\frac{280 \times 80}{\text{x} \times 20} = \frac{3.5}{1.5}$$

$$\Rightarrow x = 280 \times \frac{80}{20} \times \frac{1.5}{3.5}$$

 \Rightarrow x = 480 workers

⇒ No. of more workers needed

= (480-280) people

= 200 workers

42. (B) Ratio of wages of A, B, C $= (6 \times 5): (4 \times 6): (9 \times 4) = 30: 24: 36$ = 5:4:6

A's Share =
$$\frac{5}{15} \times 1800$$
 = Rs. 600

43.(D)Part of tank filled in one hour by inlet pipe

$$=\frac{1}{12}-\frac{1}{15}=\frac{1}{60}$$
 part

So, the inlet pipe can fill the tank in 60 hrs. : Inlet pipe fills water at the rate of 5 litres per minute

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

⇒ Capacity of tank

= $(60 \times 60 \times 5)$ litres = 18000 litres

44.(A) Part filled by 1st pipe from 8 a.m. to 11 a.m.

$$=\frac{3}{15}=\frac{1}{5}$$
 part

Part filled by 2nd pipe from 9 a.m. to 11 a.m.

$$=\frac{2}{12}=\frac{1}{6}$$
 part

⇒ Part filled till 11 a.m

$$=\frac{1}{5}+\frac{1}{6}=\frac{6+5}{30}=\frac{11}{30}$$
 part

At 11 a.m. 3rd pipe is also opened to empty it.

:. Now, time taken by 3 pipes together to completely empty the full cistern =

$$= \frac{1}{\frac{1}{4} - \frac{1}{15} - \frac{1}{12}} = \frac{1}{\frac{1}{10}} = 10 \,\text{hrs.}$$

So, Time required to empty $\frac{11}{30}$ filled part

$$=\frac{11}{30}\times10=\frac{11}{3}hr=3\frac{2}{3}$$
 hrs.

i.e. 3 hours 40 minutes

i.e. at 11. 40 a.m.

45.(D)Let the speed of the bus = x km/hr Then to take a lead of 60m, he will have to cover a distance of (60+40)m=108m, with the speed of (30-x) km/hr in 20 sec. 100m = (30-x) km/hr × 20 sec.

$$\Rightarrow 100 = \frac{(30-x)\times1000}{3600}\times20$$

$$\Rightarrow \frac{1}{10} = \frac{(30 - x)}{180}$$

or, 180 = 300 - 10x

$$\Rightarrow$$
 10 x = 120

 $\Rightarrow x = 12 \text{ km/hr}$

46. (C)

Circumference = $2\pi r$

Time taken for one round= $\frac{40}{8}$ = 5 min.

Now, new radius = 10 r

So. New circumference = $2 \pi \times 10r = 20 \pi r$

So Required time =
$$\frac{20\pi r}{2\pi r} \times 5$$
 minute

= 50 minutes

47.(B) In such type of questions, required ratio of

the speeds of the two trains =
$$\frac{\sqrt{9}}{\sqrt{4}} = \frac{3}{2} = 3:2$$

48.(A) Let the speed of goods train = x km/hrDistance travelled at the speed of 80 km/hr in 4 hours.

$$= 4 \times 80 = 320 \text{ km}$$

$$x = \frac{320}{10} = 32 \text{ km/hr}$$

49.(B) Let the length of train or platform = x metre Speed = 90km/hr

$$= \frac{90 \times 5}{18} \text{ metre/sec.}$$

= 25 metre/sec.

: Distance covered in 60 sec.

 $= 25 \times 60 = 1500 \text{ metres}$

Now, according to question,

2x = 1500

 \therefore x = 750 metre

50.(A) Speed in still water = 12km/hr speed against the current

$$=\frac{4}{3}\times12 = 9$$
km/hr (:: 80 min= $\frac{4}{3}$ hr)

Speed of current = 12 - 9 = 3 km/hrSpeed with the current = 12 + 3 = 15 km/hr

So, required time =
$$\frac{45}{15} + \frac{45}{9} = 8 \text{ hr.}$$

51.(A) Let the cost of one saree = Rs. x and the cost one shirt = Rs. y According to question

$$20x + 4y = 1600$$

$$\Rightarrow$$
 x + 2 y = 800(i)

and

$$x + 6 y = 1600 \dots (i)$$

on solving equations (i) and (ii), we get

$$x = 400$$
; $y = 200$;

: cost of 12 shirts

$$= 12 \times 200 = Rs. 2400$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

Centres at: ★ Mukherjeenagar ★ Munirka ★ Uita
52.(D) $\frac{1-x^4}{1+x} \div \frac{1+x^2}{x} \times \frac{1}{x(1-x)} = A$
$\Rightarrow \frac{(1+x^2)(1-x^2)}{1+x} \times \frac{x}{1+x^2} \times \frac{1}{x(1-x)} = A$
$\Rightarrow \frac{(1+x^2)(1-x)(1-x)}{(1+x)} \times \frac{x}{1+x^2} \times \frac{1}{x(1-x)} = A$
$\Rightarrow A = 1$
$53.(*) :: x = (\sqrt{2} + 1)^{1/3}$
$\therefore x^3 = \sqrt{2} + 1$
Now, $\frac{1}{x^3} = \frac{1}{\sqrt{2} + 1}$
$= \frac{1}{\sqrt{2}+1} \times \frac{\sqrt{2}-1}{\sqrt{2}-1} = \frac{\sqrt{2}-1}{2-1} = \sqrt{2}-1$
Now, $x^3 - \frac{1}{x^3} = (\sqrt{2} + 1) - (\sqrt{2} - 1)$
= $\sqrt{2} + 1 - \sqrt{2} + 1 = 2$ 54.(C) Let $\mathbf{p}(x) = (x+1)^7 + (2x+k)^3$ ∴ $(x+2)$ is a factor of $\mathbf{p}(x)$ ⇒ $\mathbf{p}(-2) = 0$ [by factor Theorem] ⇒ $(-2+1)^7 + (2 \times -2 + k)^3 = 0$ ⇒ $(-1)^7 + (k-4)^3 = 0$ ⇒ $(k-4)^3 = 1$
$\Rightarrow k - 4 = \sqrt[3]{1} = 1$
$56.(D) \left(1 + \frac{1}{x}\right) \left(1 + \frac{1}{x+1}\right) \left(1 + \frac{1}{x+2}\right) \left(1 + \frac{1}{x+3}\right)$
$= \left(\frac{x+1}{x}\right) \times \left(\frac{x+2}{x+1}\right) \left(\frac{x+3}{x+2}\right) \left(\frac{x+4}{x+3}\right)$
$=\frac{x+4}{x}$
57.(B) $5^{\sqrt{x}} + 12^{\sqrt{x}} = 13^{\sqrt{x}}$
The above statement is true only for $\sqrt{x} = 2$

 $\Rightarrow x = 2^2 = 4$

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

58.(C) $a = (\sqrt{3} + \sqrt{2})^{-3}$,

a.b =
$$\left[(\sqrt{3} + \sqrt{2})(\sqrt{3} - \sqrt{2}) \right]^{-3}$$

= $\left[3 - 2 \right]^{-3} = (1)^{-3} = 1$
= $(a+1)^{-1} + (b+1)^{-1}$
= $\frac{1}{a+1} + \frac{1}{b+1}$
= $\frac{b+1+a+1}{ab+b+a+1} = \frac{a+b+2}{1+a+b+1}$
= $\frac{a+b+2}{a+b+2}$ [:. ab =1]
= 1
59.(B) $a^x = b^y = c^z = k$ (Say)

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

$$\therefore b^2 = ac$$

$$\Rightarrow k^{\frac{2}{y}} = (k)^{\frac{1}{x} + \frac{1}{z}}$$

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

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

$$\Rightarrow \frac{2}{y} = \frac{z+x}{zx}$$

$$\therefore y = \frac{2zx}{z+x}$$
60.(C) let p(x) = ax³ + 3x² - 8x + b

$$\therefore (x+2) \text{ is a factor of p(x)}$$

$$\Rightarrow P(-2) = 0$$

$$\Rightarrow a(-2)^3 + 3(-2)^2 - 8(-2) + b = 0$$

$$\Rightarrow -8a + 12 + 16 + b = 0$$

$$\Rightarrow -8a + b + 28 = 0 \qquad (i)$$
Again, $\therefore (x-2)$ is factor of p(x)

$$\Rightarrow P(2) = 0$$

$$\Rightarrow a(2)^3 + 3(2)^2 - 8 + 2 + b = 0$$

$$\Rightarrow a(2)^3 + 3(2)^2 - 8 + 2 + b = 0$$

$$\Rightarrow a + b - 4 = 0 \qquad (ii)$$
On adding (1) & (2), we have $2b + 24 = 0$

$$b = -12$$
On substituting $b = -12$ in (2) $8a - 12 - 4 = 0$

$$\Rightarrow a = 2$$
61.(C) $\sin B = \frac{1}{2} = \sin 30^\circ$

$$\Rightarrow B = 30^\circ$$
Now, 3 $\cos B - 4\cos^3 B$
= 3 $\cos 30^\circ - 4\cos^3 30^\circ$

entres at: ★ mukherjeenagar ★ munirka ★uitam nagar ★dilshad garden ★ rohini ★bardarpur border

$$=3\times\frac{\sqrt{3}}{2}-4\times\frac{3\sqrt{3}}{8}$$

$$=\frac{3\sqrt{3}}{2} - \frac{2\sqrt{3}}{2} = 0$$

Another method

$$3\cos B - 4\cos^3 B$$
$$= -\cos 3B$$

$$= -\cos 3 \times 30^{\circ}$$

$$= -\cos 90^{\circ}$$

$$= 0$$

$$62.(A) \tan A = 1 \implies A = 45^{\circ}$$

$$\tan B = \sqrt{3} = B = 60^{\circ}$$

Now, cosA. cosB + sinA.sinB cos45°.cos60° + sin45°.sin60°

$$\frac{1}{\sqrt{2}} \times \frac{1}{2} + \frac{1}{\sqrt{2}} \times \frac{\sqrt{3}}{2}$$

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

63.(B)

$$\therefore \tan \alpha = \frac{5}{12}$$

$$\Rightarrow \frac{AB}{BP} = \frac{5}{12}$$

$$\Rightarrow \frac{AB}{BC + 300} = \frac{5}{12} \quad ---- (1)$$

$$\tan B = \frac{3}{4}$$

$$\frac{AB}{BC} = \frac{3}{4}$$

On dividing (1) by (2), We have

$$\frac{BC}{BC + 300} = \frac{5}{12} \times \frac{4}{3} = \frac{5}{9}$$
9BC = 5BC + 1500

$$BC = \frac{1500}{4} = 375m$$

Height of the pole = AB = $\frac{3}{4} \times BC$

$$= \frac{3}{4} \times 375$$

$$=\frac{1125}{4}=281.25m$$

 $64.(A) (sinA+cosecA)^2 + (cosA + secA)^2$

$$=\sin^2 A + \csc^2 A + 2\sin A \cdot \csc A + \cos^2 A +$$

$$sec^2A + 2cosA.secA$$

$$= sin^2A + cos^2A + cosec^2A + sec^2A + 2.1 + 2.1$$

$$= 1 + 1 + \cot^2 A + 1 + \tan^2 A + 4$$

$$= 7 + \cot^2 A + \tan^2 A$$

65.(D)

In Δ ABQ

$$\tan \beta = \frac{QA}{AB}$$

$$\tan \beta = \frac{b}{AB}$$

$$\Rightarrow AB = \frac{b}{\tan \beta}$$

In ∆ ABP

$$\tan \alpha = \frac{PB}{AB}$$

$$\tan \alpha = \frac{PB}{b}$$

$$\Rightarrow PQ = \tan \alpha \cdot \frac{b}{\tan \beta}$$

= $b \tan \alpha \times \cot \beta$

An ISO 9001: 2008 Certified Company

Centres at: ★ mukherjeenagar ★ munirka ★ uttam nagar ★ dilshad garden ★ rohini ★ bardarpur border

In Δ CBD,

$$tan\beta = \frac{h}{BD}$$

$$\Rightarrow$$
 BD = $\frac{h}{\tan \beta} - h \cot \beta$

In Δ CBA,

$$\tan \alpha = \frac{CB}{BA} = \frac{CB}{BD + DA} = \frac{n}{h \cot \beta + \frac{h}{2}}$$

$$(\because BD = h \cot \beta)$$

$$\tan\alpha = \frac{h}{h\left(\cot\beta + \frac{h}{2}\right)}$$

$$\cot \beta + \frac{1}{2} = \frac{1}{\tan \alpha}$$

$$\cot \beta + \frac{1}{2} = \cot \alpha$$

$$\Rightarrow$$
 cot α – cot $\beta = \frac{1}{2}$

Let the height of the tower be x unit In Δ CBA

$$\tan \alpha = \frac{CB}{BA} = \frac{x}{tan\alpha} = x \cot \alpha \qquad (i)$$

$$\ln \Delta DBA$$

$$\tan \beta = \frac{DB}{BA} = \frac{h+x}{x\cot \alpha} \quad (\because BA = x \cot \alpha)$$

$$\Rightarrow x\cot \alpha = \frac{h+x}{\tan \beta} = (h+x)\cot \beta$$

$$\Rightarrow x(\cot \alpha - \cot \beta) = h\cot \beta$$

$$\Rightarrow \frac{h}{\tan \alpha} = \frac{h}{\tan \beta} = \frac{h}{\tan \beta} \times \frac{\tan \alpha \tan \beta}{\tan \beta - \tan \alpha}$$

$$= \frac{h\tan \alpha}{\tan \beta - \tan \alpha}$$

$$= \frac{(\sin^2 q)^3 + (\cos^2 q)^3 - 3(\sin^4 q + \cos^4 q) + 1}{(\sin^2 q)^2 + (\cos^4 q)^2 - 2\sin^2 q \cos^2 q (\sin^2 q + \cos^2 q)}$$

$$-3[(\sin^2 q + \cos^2 q)^3 - 3\sin^2 q \cos^2 q (\sin^2 q + \cos^2 q)]$$

$$-3[(\sin^2 q + \cos^2 q)^3 - 3\sin^2 q \cos^2 q (\sin^2 q + \cos^2 q)]$$

$$-3[(\sin^2 q + \cos^2 q)^3 - 3\sin^2 q \cos^2 q (\sin^2 q + \cos^2 q)]$$

$$-3[(\sin^2 q + \cos^2 q)^3 - 3\sin^2 q \cos^2 q \cos^2 q + 1$$

$$= 2[1^3 - 3\sin^2 q \cdot \cos^2 q \cdot (1)] - 3[(1)^2 - \sin^2 q \cdot \cos^2 q + 1$$

$$= 2 - 6\sin^2 q \cos^2 q \cdot 3 + 6\sin^2 q \cos^2 q + 1$$

$$= 2 - 6\sin^2 q \cos^2 q \cdot 3 + 6\sin^2 q \cos^2 q + 1$$

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

$$69.(C) \sin \theta + \sin^3 \theta = 1 - \sin^2 \theta$$

$$On squaring both sides,$$

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

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

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

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

$$-\cos^6 \theta = \cos^4 \theta$$

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

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

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

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

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

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

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

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

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

70.(C) $\tan q = \frac{a}{b}$

$$\Rightarrow \frac{\sin q}{\cos q} = \frac{a}{b}$$

$$\Rightarrow \frac{a\sin q}{b\cos q} = \frac{a^2}{b^2}$$

Applying C & D, we have

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

71.(B)

ABCD is a ||gm whose diagonal BD=18cm. Let both the diagonals bisect at 'O'

$$\Rightarrow$$
 DO = OB = 9 cm.

 \therefore DO and BO are medians of \triangle ADC & \triangle ABC Also P & Q are centroids of \triangle ADC & \triangle ABC

$$\Rightarrow$$
 PO = $\frac{1}{3} \times$ BO & QO = $\frac{1}{3} \times$ DO

[centroid of a $_{\Delta}$ divides each median in the ratio of 2 : 1]

PO =
$$\frac{1}{3} \times 9$$
 & QO = $\frac{1}{3} \times 9$
= 3 cm & = 3 cm
 \Rightarrow PQ = PO + QO
= 3 + 3 = 6cm

72.(B)

ABCD is a quad. where diagonals AC & BD intersect each other at O. Also AC \perp BD AB² = AO² + BO² (By using

$$BC^2 = BO^2 + CO^2 \quad \text{pythograms Theorms} \,) \\ CD^2 = CO^2 + DO^2 \\ AD^2 = AO^2 + OD^2 \\ \text{Now, } AB^2 + CD^2 = AO^2 + BO^2 + CO^2 + DO^2 \\ AD^2 + BC^2 = AO^2 + OD^2 + BO^2 + CO^2 \\ \text{Hence } AB^2 + CD^2 = AD^2 + BC^2 \\ 73.(A)$$

∴ E is the mid point of AD ⇒ BE is the median.

$$\therefore$$
 ar ($_{\Delta}$ BED) = ar ($_{\Delta}$ ABE)

$$= \frac{1}{2} \operatorname{ar} (\Delta ABD) \dots (1)$$

[A medians divides each $_{\Delta} \!$ into two parts of equal areas]

Similarly, we can write

ar(
$$_{\Delta}$$
CED) = ar(AEC)= $\frac{1}{2}$ ar($_{\Delta}$ ACD)

On adding (1) & (2)

$$ar(_{\Delta}BEC) = \frac{1}{2} ar(_{\Delta}ABD) + \frac{1}{2} ar(_{\Delta}ACD)$$

$$=\frac{1}{2}$$
 ar (\triangle ABC)

74.(C) Let one of the two adjacent angles be of x^0 ,

other adjacent angle = $\frac{2}{3} x^0$,

Now,
$$x^0 + \frac{2}{3}x^0 = 180^0$$

[Adjacent angles of a ||gm are supplementary]

$$x\left[1+\frac{2}{3}\right] = 180^0$$

$$x = 180^{\circ} \times \frac{3}{5} = 108^{\circ}$$

Smallest angle =
$$\frac{2}{3}x = \frac{2}{3} \times 108^0 = 72^0$$

75.(B)
$$\therefore \angle BCE = \angle CBD + \angle BDC$$

(Exterior angle of a Δ is equal to the sum of opp. interior angles.)

$$65^{\circ} = 28^{\circ} + \angle BDC$$

$$\Rightarrow$$
 65 - 28 = \angle BDC

$$37^{\circ} = \angle BDC$$

Also, AB||DC & BD works as a transversal.

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

 \Rightarrow \angle BDC = \angle ABD (Alternate interior angles) 37° = \angle ABD

76.(D) Let the side of the square be x cm Lenght of the rectangle = (x + 5) cm its breadh = (x - 3) cm

ATQ

$$x^2 = (x + 5) (x - 3)$$

$$x^2 = x^2 - 3x + 5x - 15$$

$$2x = 15$$

$$x = \frac{15}{2} = 7.5 \, cm$$

Perimeter of the rectangle = 2(I + b)= 2[(7.5 + 5) + (7.5 - 3)]= 2[12.5 + 4.5]= $2 \times 17 = 34$ cm.

77.(D) ∴ EF | | DC (Given)

 $\Rightarrow \Delta EGF \square \Delta CGD$ (by AA Similarity)

$$\Rightarrow \frac{EG}{GC} = \frac{EF}{DC}$$

$$\frac{5}{10} = \frac{EF}{18}$$

$$\Rightarrow$$
 EF = $\frac{18 \times 5}{10}$ = 9 cm

78.(C) ∴ *CF* || *AB*

$$\Rightarrow \angle BCF = \angle ABC$$

(alternate interior angles) = 85° (Given)

$$\angle$$
 BCE = \angle BCF + \angle ECF

= 85° + 20°

= 105°

$$\angle BAD = \angle BCF$$

(Angles in the alternate segment)

 $= 105^{\circ}$

79.(*) coordinates of the mid-point of (4,2) & (6,4)

$$=\left(\frac{4+6}{2},\frac{2+4}{2}\right)$$

= (5, 3)

Equation of the required straight line is

$$y-3=\frac{-3-3}{-5-5}(x-5)$$

$$y-3=\frac{6}{10}(x-5)$$

$$\Rightarrow$$
 6x - 30 = 10y - 30

$$\Rightarrow$$
 6x - 10y = 0

$$\Rightarrow 3x - 5y = 0$$

80.(A) The equation the circle is

$$(x+1)(x+2)+(y-1)(y+3)=0$$

$$\Rightarrow$$
 $x^2 + 3x + 2 + y^2 + 2y - 3 = 0$

$$\Rightarrow$$
 $x^2 + y^2 + 3x + 2y - 1 = 0$

On comparing with the standard eqn. of circle.

$$x^2 + y^2 + 2gx + 2fy + c = 0$$

$$g = \frac{3}{2}$$
, $f = 1$, $c = -1$

rad. of the circle = $\sqrt{g^2 + f^2 - c}$

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

$$=\sqrt{\frac{9}{4}+2}=\frac{\sqrt{17}}{2}$$

Area of the circle = πr^2

$$= \pi \times \left(\frac{\sqrt{17}}{2}\right)^2$$

$$=\frac{17}{4}\pi$$
 sq. unit.

81.(B) ∴ ΔBDE □ ΔBCA

(∴ both Δ s are equilateral \Rightarrow equi angular)

 \Rightarrow ar (\triangle BDE) : ar (\triangle ABC) = BD² : BC²

$$= \left(\frac{1}{2}BC\right)^2 : BC^2$$

$$= \frac{1}{4}BC^2 : BC^2$$

82.(A) Let the parallel sides of the trapezium be 5x cm & 7x cm

its area =
$$\frac{1}{2}[5x+7x] \times 14$$

$$\Rightarrow$$
 336 = 12 $x \times 7$

$$\Rightarrow \frac{336}{7 \times 12} = x$$

$$\Rightarrow x = 4$$

smaller of the parallel sides = 5x cm = 5×4 = 20 cm.

83.(B) Volume of the wooden block = $5 \times 10 \times 20 \text{ cm}^3$ Volume of the required solid wooden cube

$$= 5 \times 10 \times 20 \times x^3 \text{ cm}^3$$

(where x^3 is an unknown no.)

∵ only '8' is the smallest perfect cube

$$\Rightarrow x^3 = 8$$

⇒ No. of wooden block = 8

84.(C) Let the original area of the cube

=
$$6x^2$$
 sq. unit.

Side of the new cube = 3x unit

its area = $6 \times (3x)^2 = 6 \times 9x^2 = 54x^2$ sq. unit.

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★ UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

% increase in area = $\frac{54x^2 - 6x^2}{6x^2} \times 100$

$$=\frac{48x^2}{6x^2}\times100=800\%$$

85. (C)

 \therefore Incentre & circumcentre of an equilateral Δ is same.

let 'a' unit be the side of $_{\Delta} ABC$

Then AD =
$$\sqrt{AB^2 - BD^2} = \sqrt{a^2 - \frac{a^2}{4}} = \frac{\sqrt{3}}{2}a$$

: AI : ID : 2 : 1

$$\Rightarrow$$
 AI= $\frac{2}{3}$ AD= $\frac{2}{3} \times \frac{\sqrt{3}}{2}$ a = $\frac{a}{\sqrt{3}}$ unit.

$$ID = \frac{1}{3}AD = \frac{1}{3} \times \frac{\sqrt{3}}{2}a = \frac{1}{2\sqrt{3}}a \text{ unit.}$$

Now, Area of circumcircle – area of incircle = 44

$$\pi \times \left(\frac{a}{\sqrt{3}}\right)^2 - \pi \times \left(\frac{a}{2\sqrt{3}}\right)^2 = 44$$

$$\Rightarrow \frac{22}{7} \left[\frac{1}{3} - \frac{1}{12} \right] a^2 = 44$$

$$\Rightarrow \frac{22}{7} \left[\frac{4-1}{12} \right] a^2 = 44$$

$$a^2 = \frac{44 \times 12 \times 7}{22 \times 3} = 56$$

Area of the $\Delta = \frac{\sqrt{3}}{4} \times a^2 = \frac{\sqrt{3}}{4} \times 56 = 14\sqrt{3} \text{cm}^2$

86.(A) Let r₁: internal radius

r₂: external radius

h : height of the pipe

Volume of the metal = $\pi r_2^2 h - \pi r_1^2 h$

$$748 = \frac{22}{7} \left[9^2 - r_1^2 \right] \times 14$$

$$\Rightarrow \frac{748 \times 7}{22 \times 14} = 81 - r_1^2$$

$$17 = 81 - r_2^2$$

$$\Rightarrow r_1^2 = 81-17 = 64$$

$$\Rightarrow$$
 $r_1 = \sqrt{64} = 8cm$

thickness = 9-8 = 1 cm

87.(B) Area of the tank = 2(lb+bh+lh)-lb

$$=2[25\times12+12\times6+25\times6]-25\times12$$

$$= 2[300 + 72 + 150] - 300$$

$$= 1044 - 300$$

$$= 744 \text{ m}^2$$

Cost of plastering = Rs. 744×75

Rs. 55800

88.(A) h: height

c: curved surface area

V = Volume of the cone

 $C = \pi r I$

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

$$3V = \pi r^2 h$$

Now, $qv^2-c^2h^2+3\pi Vh^3$

= $(\pi r^2 h)^2 - (\pi r h)^2 h^2 + \pi (\pi r^2 h) h^3$

 $= \pi^2 r^4 h^2 + \pi^2 r^2 l^2 h^2 + \pi^2 r^2 h^4$

 $= \pi^2 r^2 h^2 (r^2 - l^2) + \pi^2 r^2 h^4$

= $\pi^2 r^2 h^2 \times -h^2 + \pi^2 r^2 h^4$

 $= -\pi^2 r^2 h^4 + \pi^2 r^2 h^4$

89.(B) Area of quad. ABCD = $\frac{1}{2}$ × diagonal ×

(Sum of offsets on the given diagonal)

$$= \frac{1}{2} \times 16 \times (9+7)$$

$$= 8 \times 16 = 128 \text{ cm}^2$$

$$90.(*) r = 10 cm$$

 $h = 48 cm$

Volume of the water in the conical vessel = Volume of the water in the cylindrical vessel

$$\Rightarrow \frac{1}{3}\pi r^2 h = \pi r_1^2 h_1$$

$$\Rightarrow \frac{1}{3} \times (10)^2 \times 48 = (20)^2 \times h_1$$

$$\Rightarrow h_1 = \frac{10 \times 10 \times 48}{20 \times 20 \times 3} = 4 \text{ cm}$$

An ISO 9001: 2008 Certified Company

Centres at: ★ MUKHERJEENAGAR ★ MUNIRKA ★UTTAM NAGAR ★ DILSHAD GARDEN ★ ROHINI ★ BARDARPUR BORDER

91.(A) $r = \frac{7}{2}$ cm

h = 12 cm

Volume of the water in pipe in 1 sec. $=\pi r^2 h$

$$=\frac{22}{7}\times\frac{7}{2}\times\frac{7}{2}\times12$$

 $= 66 \times 7 \text{ cm}^3$

Volume of water stored in (3600 seconds)1 hr.

$$= 66 \times 7 \times 3600 \text{ cm}^3$$

= 1663200 cm³

$$= \frac{1663200}{1000000} \ m^3$$

= 1.6632 m³

= 1663.2 *I*

92.(D)
$$\therefore$$
 ar $(_{\Delta}GBD) = \frac{1}{6} ar(_{\Delta}ABC)$

$$\Rightarrow$$
 6 = $\frac{1}{6}$ ar (\triangle ABC)

$$\Rightarrow$$
 ar (\triangle ABC) = 36cm²

93.(B) Area allotted for residential purpose

$$=\frac{144}{360}\times 5 = 2$$
 acres.

Area allotted for road purpose =

$$=\frac{36}{360}\times 5 = \frac{1}{2}$$
 acres.

Required ratio = 2 : $\frac{1}{2}$

94.(A) % of area allotted for water area and green zone.

$$= \frac{\frac{(108+18)}{360} \times 5}{5} \times 100$$

$$= \frac{1.75}{5} \times 100$$
$$= 35\%$$

95.(D) Land allotted for green zone

$$=\frac{108}{360} \times 5 = 1.5 \text{ acres}$$

Land allotted for commercial purpose

$$=\frac{54}{360} \times 5 = 0.75$$
 acres

difference = 1.5 - 0.75 = 0.75 acres.

$$\frac{3}{4}$$
 acres

96.(C) Total land allotted for residencial &

commercial purpose =
$$\frac{144+54}{360} \times 5$$

$$=\frac{198\times5}{360}=\frac{990}{360}$$
 acres

= 2.75 acres =
$$2\frac{3}{4}$$
 acres

97.(B) Average distribution of loan

$$=\frac{87+104+113+120}{4}=\frac{424}{4}=106 \, \text{crores}.$$

It is clear from the table that the distribution of loan in 2008 is nearest to the average distribution.

98.(B) % increse of disbursement of loans by all banks from 2009 to 2010

$$=\frac{120-113}{113}\times100 = \frac{700}{113} = 6\frac{22}{113}\%$$

99.(D) Total disbursement of loans by (in cores)

		2007	2008	2009	2010
	A & B	45	56	63	71
	C & D	42	48	50	49

disbursement of loans by A & B is never equal to the disbursement of loans by C & D in any year.

100.(B) It is clear from the table that the bank B distributes more than 30% of the total laons by all banks in 2010.

SSC MAINS (MATHS) MOCK TEST-6 (ANSWER KEY)

Lentres at: ★ Mukherjeenagar ★ Munirka ★Uitam nagar ★Dilshad Garden ★ Rohini ★Bardarpur border

- 1. (A)
- 2. (B)
- 3. (C)
- 4. (D)
- 5. (D)
- 6. (B)
- 7.
- (B) 8. (B)
- 9. (B)
- 10. (A)
- 11. (A)
- 12. (*)
- 13. (A)
- 14. (A)
- 15. (A)
- (B) 16.
- 17. (B)
- (C)18.
- 19. (B)
- 20. (B)
- 21. (D)
- 22. (A)
- 23. (D)
- 24. (A)
- 25. (C)

- (C) 26.
- 27. (D)
- 28. (C)
- 29. (A)
- (C) 30.
- 31. (D)
- 32. (A)
- (C) 33.
- 34. (C)
- 35. (A)
- 36. (A)
- 37. (D)
- 38. (A)
- 39. (A)
- 40. (C)
- (C) 41.
- 42. (B)
- 43. (D)
- 44. (A)
- 45. (D)
- 46. (C)
- 47. (B)
- 48. (A)
- 49. (B)
- 50. (A)

- (A) 51.
- (D) 52.
- 53. (*)
- (C)54.
- (C) 55.
- 56. (D)
- 57. (B)
- 58. (C)
- 59. (B)
- 60. (C)
- (C)61.
- 62. (A)
- 63. (B)
- 64. (A)
- 65. (D)
- (C)66.
- 67. (B)
- (B) 68.
- 69. (C)
- 70. (D)
- (B) 71.
- 72. (B)
- 73. (A)
- (C) 74.
- 75. (B)

- (D) 76.
- 77. (D)
- 78. (C)
- 79. (*)
- 80. (A)
- 81. (B)
- 82. (A)
- (B) 83.
- 84. (C)
- 85. (C)
- (A) 86.
- 87. (B)
- 88. (A)
- 89. (B)
- 90. (*)
- 91. (A)
- 92. (D)
- 93. (B)
- 94. (A)
- 95. (D)
- (C) 96.
- 97. (B) (B) 98.
- 99. (D)
- 100. (B)

MOCK TEST PAPER - 3 CORRECTIONS

Correct answer is option (3) 12 yrs. Let the ages of the boys are 4x, 5x & 7xA.T.Q.

$$\frac{4x + 5x + 7x}{3} = 16$$

- $16x = 48 \Rightarrow x = 3$
- Age of the youngest boy = 4x= 12 yrs.
- Correct answer is option (1) 23. 10% of rice was spoiled

rate of rice must be increased by
$$\frac{10}{100-10} \times 100\% = 11.11\%$$

- i.e. by $\frac{1}{9}$ th of the intial price
- also, 20% profit is required So, Finally the rate of rice must be

$$150 \times \frac{(1+9)}{9} \times \frac{120}{100} = 150 \times \frac{10}{9} \times \frac{6}{5} = 200$$

Correct answer is option (3) 125

$$\sqrt[5]{2x-7} = 3 \implies 2x - 7 = 3^5$$

or, $2x = 243 + 7$
 $\Rightarrow x = \frac{250}{2} = 125$

Correct question should be

Centres at: ★ mukherjeenagar ★ munirka ★uitamnagar ★dilshadgarden★ rohini ★bardarpur border

 $3^{2x+1} - 3^x = 3^{x+3} - 3^2$

& according to the above correct question, correct answer is option (4) -1 and 2

87. Correct answer is option (2) 1:2:3

Vol.(cone): Vol. (hemisphere): Vol. (cylinder)

$$= \frac{1}{3}\pi r^2 r \qquad : \qquad \frac{2}{3}\pi r^3$$

$$\pi r^2 r$$

$$= \frac{1}{3} \qquad : \qquad \frac{2}{3}$$

MOCK TEST PAPER - 5 (CORRECTIONS)

- Accroding to question printed in English language answer is option (D) 20yrs. but, Accroding to question printed in Hindi language answer is option (A) 27yrs.
- 20. Correct option is (A) 9800 correct solution → Suppose the cost price of T.V. = xThen, 2(x - 9400) = (10600 - x)
- 2x 18800 = 10600 x
- 3x = 29400
- x = 9800
- 33. In the question,

ratio of C:D should be $\frac{5}{6}:\frac{3}{4}$

and with this correction, answer should be option (C)