

PARAMOUNT Coaching Centre Pvt. Ltd.

An ISO 9001: 2008 Certified Company

Centres at:

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

ARITHMETIC

1.	The value of $\frac{(243)^{0.13} \times (243)^{0.07}}{(7)^{0.25} \times (49)^{0.075} \times (343)^{0.2}}$ is:			10.	In a bag containing 12 blacks and 6 white balls, two balls are choosen at random and first one is found to be black. The probability that the second one is also black is-		
	(A) $\frac{3}{7}$	(B)			(A)	(B)	
	(C)	(D)			(C)	(D)	
2.	The simplified form of is:			11.	The average age of employees of a company is 35 yr. If 5 new persons with an average		
	(A) 0 (B) $\frac{4097}{64}$		age of 32 years join the company, the average of the entire company becomes 34				
	(C) 1	(D)			years. How company in	many people were there is itially?	n the
3.	How many digits in all are required to write numbers from 1 to 50?				(A) 10 (C) 8	(B) 12 (D) None of these	
	(A) 100 (C) 01	(B) 92		12.	_	average of a cricketer was	
4.	(C) 91 (D) 50 The digit in the unit's place of $\{(251)^{98} + (21)^{59} (106)^{100} + (705)^{35} 164 + 259\}$ is:				points when	es his bowling average by In he takes 4 wickets for 26 match. The number of wi	runs
	(A) 1	(B) 4	,	₹mnr2		m before the last match w	
	(C) 5	(D) 6		1832/0 27	= L	(B) 150	
5.	It is given that $(2^{32} + 1)$ is exactly divisible			39-409-22 /	(C) 175	(D) 200	
	by a certain number. Which of the following			13.		ers a distance of 3584 km	in 2
	is also definitly divisible by the same				days 8 hour	s. If it covers 1440km on the	e first
	number? (A) 2^{16+1}	(B) 2 ¹⁶	1		-	98 km on the second day, by	
	(C) 7×2^{33}	(D) 2^{96+1}				the average speed of the	
6.	` '	` '				aining part of the journey	differ
٠.	The sum of two numbers is 216 and their HCF is 27. How many pairs of such number					or the entire journey?	
	are there?	J 1			(A) 3 km/h		
	(A) 1	(B) 2	(B) 2		(B) 3 km/h		
	(C) 3	(D) 0			(C) 4 km/h (D) 4 km/h		
7.			en [(1931) ²²¹] ⁴²⁸	14.	` '	our less of Rakesh is in the same pr	onor-
	is divided by 19			17.	_	square root of his age. Wha	-
	(A) 0	(B) 1				nt of Rakesh after 7 years,	
0	(C) 1930	(D) 1929			_	t the age of 9 years?	
8.			tic progression				
	is 14 and the 12th term is 70, then the first term is:				(A)	(B) $4\frac{2}{5}ft$	
	(A) 10	(B) 7				-	
	(C) + 7	(D) +10			(C) $2\frac{2}{3}ft$	(D) $5\frac{2}{3}ft$	
9.	When a ball b	ounces, it ris	ses to of the	15.	The ratio, is	n which rice costing ₹ 195	2 pei
	1il-+ f 1	: ala :4 fall If 4la a	. la a 11 da ad 1		kg is to be	mixed with rice costing	150

(A) 2:5 (C) 5:3

height from which it fell. If the ball is dropped

from a height of 32m, how high will it rise

(B)

m

(D) None of these

at the third bounce?

m

13m

(A)

(C)

per kg so that the mixed rice when sold for

(B) 3:5

(D) 5:2

194.40 per kg, gives a profit of 20%, is

अंकगणित

	$(243)^{0.13} \times (243)^{0.07}$	4
1.	$(7)^{0.25} \times (49)^{0.075} \times (343)^{0.2}$	का मान है-

- (A) $\frac{3}{7}$
- (B)
- (C)
- (D)
- 2. का सरलीकृत रूप है-
 - (A) 0
- (B)
- (C) 1
- (D)
- 3. 1 से 50 तक की संख्याओं को लिखने में कुल कितनी बार अंकों का उपयोग होगा?
 - (A) 100
- (B) 92
- (C) 91
- (D) 50
- 4. $\{(251)^{98} + (21)^{59} (106)^{100} + (705)^{35} 16^{2} + 259\}$ में इकाई स्थान पर अंक होगा-
 - (A) 1
- (B) 4
- (C) 5
- (D) 6
- 5. यदि (2³²+1) किसी संख्या से पूर्णत: विभाजित है तो निम्नलिखित में से कौन सी संख्या भी उस संख्या से पूर्णत विभाजित होगी?
 - (A) 2^{16+1}
- (B) 2¹⁶ 1
- (C) 7×2^{33}
- (D) 2^{96+1}
- दो संख्याओं का योग 216 है एवं उनका म.स. 27 है। इस तरह की संख्याओं के कितने जोड़े संभव है?
 - (A) 1
- (B) 2
- (C) 3
- (D) 0
- 7. $[(1931)^{221}]^{428}$ को 1932 से भाग देने पर शेषफल आएगा।
 - (A) 0
- (B) 1
- (C) 1930
- (D) 1929
- 8. यदि एक क्रमागत श्रेणी का चौथा पद 14 है एवं बारहवां पद 70 है, तो पहला पद है-
 - (A) 10
- (B) 7
- (C) + 7
- (D) + 10
- 9. एक गेंद जिस ऊंचाई से गिरती है सतह पर पटकाने के बाद, उस ऊंचाई के 3/4 वें ऊंचाई तक वापस उछलती है। यदि उसे गेंद को 32 मीटर की ऊंचाई से गिराया जाए, तो तीसरी बार उछलने में वह किस ऊंचाई तक जाएगी?
 - (A) मीo
- (B) मीo
- (C) 13 मी॰
- (D) इनमें से कोई नहीं

- 10. 12 काले एवं 6 उजले गेंदों से भरे एक थैले में से बिना किसी विशेष क्रम के दो गेंदों को एक-एक कर के निकाला जाना है। यदि पहली गेंद काले रंग को निकलती है तो क्या संभावना है कि दूसरी गेंद भी काले रंग की हो निकलेगी?
 - (A)
- (B)
- (C)
- (D)
- 11. एक संगठन के सभी कर्मचारियों की औसत आयु 35 वर्ष है। यदि 32 वर्ष की औसत आयु वाले 5 नये कर्मचारी, संगठन में नियुक्त होते हैं, तो अब सभी कर्मचारियों की औसत आयु 34 वर्ष हो जाती है। संगठन में कर्मचारियों की संख्या प्रारंभ में थी
 - (A) 10
- (B) 12
- (C) 8
- (D) इनमें से कोई नहीं
- 12. एक गेंदबाज का गेंदबाजी का औसत 12.4 था। पिछले मुकाबले में 26 रन देकर 4 विकेट लेने से उसके औसत में 0.2

- 13. एक ट्रेन 3584 कि॰मी॰ की कुल दूरी 2 दिन एवं 8 घंटों में पूरी करती है। यदि उसमें से वह 1440 कि॰मी॰ की दूरी पहले दिन और 1608 कि॰मी॰ की दूरी दूसरे दिन तय करती है, तो बचे हुए दूरी को तय करने की औसत गित का अंतर पूरी दूरी को तय करने की औसत गित से
 - (A) 3 कि॰ मी॰ प्रति घंटे अधिक है
 - (B) 3 कि॰ मी॰ प्रति घंटे कम है
 - (C) 4 कि॰ मी॰ प्रति घंटे अधिक है
 - (D) 4 कि॰ मी॰ प्रति घंटे कम है
 - 4. राकेश की लंबाई उसके आयु के वर्ग मूल के समानुपात है। यदि 9 वर्ष की आयु में उसकी लंबाई 4 फीट है तो 7 वर्षों बाद उसकी लंबाई होगी
 - (A) फीट
- (B) फੀਟ
- (C) फीट
- (D) फीट
- 15. 192 प्रति कि॰ ग्रा॰ भाव वाले चावल को, 150 प्रति कि॰ग्रा॰ भाव वाले चावल के साथ किस अनुपात में मिलाया जाए ताकि मिश्रण को 194.40 प्रति कि॰ग्रा॰ के भाव पर बेचने से से 20% का लाभ हो?
 - (A) 2:5
- (B) 3:5
- (C) 5:3
- (D) 5:2

- 16. An alloy contains zinc, copper and tin in the ratio 2:3:1 and another contains copper, tin and lead in the ratio 5:4:3. If equal weights of both alloys are melted together to from a third alloy, then the weight of lead per kg in the new alloy will be
 - (A) $\frac{1}{2}$ kg
- (B) kg
- (C) kg
- (D) kg
- 17. A man invests half his capital at the rate of 10% per annum, one third at 9% and the rest at 12% per annum. The average rate of interest per annum, which he gets, is
 - (A) 9 %
- (B) 10 %
- (C) 10.5 %
- (D) 12 %
- 18. Sanjay could save 20% of his income. Two years later now, when his income has increased by 20%, he could still save only the same amount as before. By what percent his expenditure has increased?
 - (A) 20 %
- (B) 23 %
- (C) 25 %
- (D) 30 %
- 19. The price of sugar is reduced by 20%. Now a person can buy 500g more sugar for 36 The original price of the sugar per kilogram was
 - (A) 14.40
- (B) 18
- (C) 15.60
- (D) 16.50
- 20. In an examination, a candidate obtained 32% marks and failed by 16 marks. Another candidate obtaned 36% marks which is 10 marks more than minimum necessary marks to pass. Find the passing percentage
 - (A) %
- (B)
- %

- (C)
- %
- (D) %
- 21. A box has 210 coins of denominations onerupee and fifty paise only. The ratio of their respective values is 13:11. The number of one rupee coins is
 - (A) 65
- (B) 66
- (C) 77
- (D) 78
- 22. A mixture contains wine ans water in the ratio 3: 2 and another mixture contains them in the ratio 4: 5. How many litres of the latter must be mixed with 3 litres of the former so that the resulting mixture may contain equal quantities of wine and water?
 - (A) liter
- (B) liter
- (C) liter
- (D) liter

- 23. The ratio of the number of boys and girls in a school was 5:3. Some new boys and girls were admitted to the school, in the ratio 5:7. At this the total number of students in the school became 1200, and the ratio of boys to girls changed to 7.5. The number of students in the school before new admissions was
 - (A) 700 (C) 900
- (B) 720 (D) 960
- 24. The ratio of the first and second class trains fares between two stations is 3:1 and that of the numbers of passengers travelling between the two stations by first and second classes is 1:50. If on a particular day, 1,325 are collected from passengers travelling between the two stations, then the amount collected from the second class passengers is
 - (A) 1,250
- (B) 1,000
- (C) 850
- (D) 750
- 25. A man leaves 8,600 to be divided among 5 sons, 4 daughters and 2 nephews. If each daughter receives four times as much as each nephew, and each son receives five times as much as each nephew, how much

And SO 3001: 2009 Cer 99 fied Company

26. 600 are divided among A, B and C so that

40 more than of A's share, 20 more

than of B's share and 10 more than

of C's share are all equal. A's share is

- (A) 180
- (B) 160
- (C) 150
- (D) 140
- 27. 1200 amounts to 1632 in 4 years at a certain rate of simple interest. If the rate of interest is increased by 1%, it would amount to how much?
 - (A) 1635
- (B) 1644
- (C) 1670
- (D) 1680
- 28. A person borrows 5,000 for 2 years at 4% per annum simple interest. He immediately

lends it to another person at

PCI

annum simple interest for 2 years. His gain in the transaction is

- (A) ₹112.50
- (B) 452
- (C) 225
- (D) 150

- 16. एक मिश्रधातु में जस्ता, तांबा और टीन का अनुपात क्रमश:
 2:3:1 है एवं दूसरे मिश्रधातु में तांबा, टीन एवं शीशा का अनुपात क्रमश: 5:4:3 है। यदि दोनों मिश्रधातुओं को समान मात्रा (भार के अनुसार) में पिघलाकर एक नया मिश्रधातु बनाया जाए तो नये मिश्रधातु के प्रति कि०ग्रा० में शीशे का भार होगा-
 - (A) $\frac{1}{2}$ कि०ग्रा०
- (B) कि॰ग्रा॰
- (C) कि॰ग्रा॰
- (D) कि॰ग्रा॰
- 17. एक व्यक्ति अपनी कुल पूंजी का आधा हिस्सा 10% वार्षिक ब्याज की दर पर, एक तिहाई हिस्सा 9% वार्षिक ब्याज की दर पर एवं शेष राशि को 12% वार्षिक ब्याज की दर पर निवेश करता है तो उसे मिलने वाले ब्याज की दर प्रति वर्ष है-
 - (A) 9 %
- (B) 10 %
- (C) 10.5 %
- (D) 12 %
- 18. संजय पहले अपनी आय का 20% बचत करता था। दो वर्ष बाद अब उसकी आय में 20% की बढ़ोतरी हुई है, फिर भी अब वह उतने ही रुपये बचत करता है जितने रुपये वह पहले बचत करता था, तो बताएँ कि उसके खर्चे में कितने प्रतिशत की बढ़ोत्तरी हुई है
 - (A) 20 %
- (B) 23 %
- (C) 25 %
- (D) 30 %
- 19. चीनी के दामों में 20% की गिरावट होने के कारण एक व्यक्ति ₹ 36 में अब 500 ग्राम अधिक चीनी खरीद पा रहा है तो चीनी का प्रारंभिक मूल्य प्रति कि.ग्रा. था
 - (A) 14.40
- (B) 18
- (C) 15.60
- (D) 16.50
- 20. एक परीक्षा में, एक उम्मीदवार 32% अंक प्राप्त करने के बावजूद 16 अंकों से अनुत्तीर्ण हो जाता है। एक दूसरा उम्मीदवार 36% अंक अर्जित करता है जो उत्तीर्ण होने के लिए जरूरी न्यूनतम अंकों से 10 अंक अधिक है तो उत्तीण होने हेतु कितने प्रतिशत अंकों की जरूरत है?
 - (A)
- (B)
- (C)
- %

%

- (D) %
- 21. एक बक्से में ₹ 1 एवं 50 पैसे मूल्य वाले कुल 210 सिक्के हैं एवं उनके कुल मूल्यों का अनुपात क्रमश: 13:11 है तो ₹ 1 वाले सिक्कों को कुल संख्या है-
 - (A) 65

22.

- (B)66
- (C) 77 (D) 78
- मिदरा एवं जल के एक मिश्रण में इनका अनुपात क्रमश:
 3: 2 है एवं इसके दूसरे मिश्रण में इनका अनुपात क्रमश:
 4: 5 है। प्रथम मिश्रण के 3 लीटर मात्रा के साथ दूसरे
 मिश्रण की कितनी मात्रा मिलायी जाए ताकि नए मिश्रण में
 मिदरा एवं जल की मात्रा बराबर हो?
 - (A)
- ली०
- (B) ল<u></u>
- (C) ল<u></u>
- (D) ল<u></u>ੀ॰

- 23. एक विद्यालय में लड़कों एक लड़िकयों की संख्याओं का अनुपात 5:3 है। 5:7 के अनुपात में क्रमश: कुछ नए लड़के एवं नई लड़िकयों का विद्यालय में नामांकन हुआ। अब विद्यालय में कुल विद्यार्थियों की संख्या 1200 हो गई और कुल लड़के एवं लड़िकयों का अनुपात 7:5 हो गया तो नए विद्यार्थियों के नामांकन से पहले कुल विद्यार्थियों की संख्या थी
 - (A) 700
- (B) 720
- (C) 900
- (D) 960
- 24. दो स्टेशनों के बीच प्रथम दर्जे एवं दूसरे दर्जे के किराये का अनुपात क्रमश: 3: 1 एवं उनसे यात्रा करने वाले यात्रियों का अनुपात क्रमश: 1: 50 है। यदि एक दिन उन दो स्टेशनों के बीच यात्रा करने वाले सभी लोगों से कुल किराया ₹ 1325 प्राप्त हुआ तो दूसरे दर्जे से यात्रा करने वाले यात्रियों से प्राप्त किराया है-
 - (A) 1,250
- (B) 1,000
- (C) 850
- (D) 750
- 25. एक व्यक्ति अपने 5 पुत्रों, 4 पुत्रियों एवं 2 भतीजों के बीच बांटने हेतु ₹ 8600 छोड़ जाता है। यदि प्रत्येक पुत्री को

प्रत्येक भतीजे की 4 गुणी राशि प्राप्त होती है एवं प्रत्येक प्रिक्त की प्राप्त होती है एवं प्रत्येक प्रिक्त की प्राप्त होती है एवं प्रत्येक प्रत्येक प्रत्येक की प्रत्येक की प्रत्येक की प्रत्येक प्रत्येक प्रत्येक प्रत्येक की प्रत्येक क

- (C) 800
- (D) 1,000
- 26. ₹ 600 को A, B एवं C के बीच इस तरह बांटना है कि A के 2/5 वें भाग में ₹ 40, B के 2/7 वें भाग में ₹ 20 एवं C के 9/17 वें भाग में ₹ 10 जोड़ने पर, ये तीनों आपस में बराबर हो जाते हैं, तो A का हिस्सा है-
 - (A) 180
- (B) 160
- (C) 150
- (D) 140
- 27. साधारण ब्याज की किसी वार्षिक दर से, ₹1200, 4 वर्षों में ₹ 1632 हो जाता है। यदि ब्याज की दर 1% अधिक होती तो प्राप्त होने वाली कुल राशि होती-
 - (A) 1635
- (B) 1644
- (C) 1670
- (D) 1680
- 28. एक व्यक्ति 4% साधारण वार्षिक ब्याज की दर से 2 वर्षी हेतु 5000 उधार लेता है एवं तुरत ही उस राशि को वह किसी

अन्य व्यक्ति को स

साधारण वार्षिक ब्याज की दर पर 2

वर्षो हेतु उधार दे देता है। इस लेन-देन में उसे प्राप्त लाभ है

- (A) ₹112.50
- (B) 452
- (C) 225
- (D) 150

PARAMOUNT Coaching Centre Pvt. Ltd.

An ISO 9001: 2008 Certified Company

Centres at:

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

	=====	
A trader has 50kg of rice, a part of which he sells as 14% profit and the rest at 6% loss. On the whole his loss is 4%. What is the quantity sold at 14% profit and that at 6% loss? (A) 5 kg, 45 kg (B) 10 kg, 40 kg (C) 8 kg, 32 kg (D) None of these The compound interest on a certain sum for 2 years at 10% per annum is ₹525. The simple interest on the same sum for double the time at half the rate percent per annum is:	37. 38.	A shopkeeper earns a profit of 12% on selling a book at 10% discount on the printed price. The ratio of the cost price and the printed price of the book is (A) 99:125 (B) 25:37 (C) 50:61 (D) 45:56 A started a business with 30,000. After 4 months B joined them with 40,000. C joined them after some more time with 50,000. If C gets 15,000 as his share at the end of the year out of total profit of 49,000. How many months after B joined
(C) 500 (D) 800 A sum of money is borrowed and paid back in two equal annual instalments of 882 allowing 5% compound interest. The sum borrowed was:	39.	the business did C join? (A) 2 (B) 4 (C) 6 (D) None of these 12 children take 16 days to complete a work which can be completed by 8 adults in 12
(A) 1620 (B) 1680 (C) 1700 (D) 1640 While selling a shirt, a shopkeeper gives a discount of 7%. If he had given a discount of 9%, he would have got 15 less as profit. The marked price of the shirt is		days 16 adults started working and after 3 days 10 adults left and 4 children joined them. How many days will it take them to complete the remaining work? (A) 6 (B) 8 (C) 4 (D) 3
(A) 750 (B) 720 (C) 712.50 (D) 600 A businessman sells a commodity at 10% profit. If he had bought it at 10% less and sold it for 2 less, then he would have	40.	A can complete of a work in 4 days and B can complete of the work in 6 days. In how many days can both A and B together complete the work?
gained 16 %. The cost price of the		(A) 3 (B) 2
(A) 32 (B) 36 (C) 40 (D) 48 One trader calculates the percentage of profit on the buying price and another calculates on the selling price. When their selling prices are the same, then the difference of their actual profits is 85 and both claim to have made 20% profit. What	41.	(C) (D) A road of 5km will be constructed in 100 days. So 280 workers were employed. But after 80 days it was found that only km road was completed. Now how many more pepole were needed to finish the work in the specified time? (A) 480 (B) 80 (C) 200 (D) 100
(A) 1700 (B) 2100 (C) 2550 (D) 2750 If Gaurav sells an item 3/4 of its selling price he incurs a loss of 4%. What will be the profit or loss percentage if he sells it at the actual selling price? (A) 28 (B) 38	42.	A, B and C completed a piece of work costing 1800. A worked for 6 days, B for 4 days and C for 1 day. If their daily wages are in ratio 5: 6: 4, how much amount will be received by A? (A) 800 (B) 600 (C) 900 (D) 750
(C) 48 (D) 18 An article is sold at a discount of 20% and an additional discount of 30% is allowed on cash payment. If Namrata purchased the article by paying 2240 in cash, the marked price of the article was (A) 4000 (B) 4368 (C) 4400 (D) 4480	43.	A leak in the bottom of a cistern can empty the tank in 12 hours. An inlet pipe fills water at the rate of 5 leters a minute. When the tank is full the inlet pipe is also opend and due to the leak the tank is now empty in 15 hours. How many litres does the cistern hold? (A) 8260 (B) 12000 (C) 15000 (D) 18000
	sells as 14% profit and the rest at 6% loss. On the whole his loss is 4%. What is the quantity sold at 14% profit and that at 6% loss? (A) 5 kg, 45 kg (B) 10 kg, 40 kg (C) 8 kg, 32 kg (D) None of these The compound interest on a certain sum for 2 years at 10% per annum is ₹525. The simple interest on the same sum for double the time at half the rate percent per annum is: (A) 400 (B) 600 (C) 500 (D) 800 A sum of money is borrowed and paid back in two equal annual instalments of 882 allowing 5% compound interest. The sum borrowed was: (A) 1620 (B) 1680 (C) 1700 (D) 1640 While selling a shirt, a shopkeeper gives a discount of 7%. If he had given a discount of 9%, he would have got 15 less as profit. The marked price of the shirt is (A) 750 (B) 720 (C) 712.50 (D) 600 A businessman sells a commodity at 10% profit. If he had bought it at 10% less and sold it for 2 less, then he would have gained 16 %. The cost price of the commodity is (A) 32 (B) 36 (C) 40 (D) 48 One trader calculates the percentage of profit on the buying price and another calculates on the selling price. When their selling prices are the same, then the difference of their actual profits is 85 and both claim to have made 20% profit. What is the selling price of each? (A) 1700 (B) 2100 (C) 2550 (D) 2750 If Gaurav sells an item 3/4 of its selling price he incurs a loss of 4%. What will be the profit or loss percentage if he sells it at the actual selling price? (A) 28 (B) 38 (C) 48 (D) 18 An article is sold at a discount of 20% and an additional discount of 30% is allowed on cash payment. If Namrata purchased the article by paying 2240 in cash, the marked price of the article was (A) 4000 (B) 4368	sells as 14% profit and the rest at 6% loss. On the whole his loss is 4%. What is the quantity sold at 14% profit and that at 6% loss? (A) 5 kg, 45 kg (B) 10 kg, 40 kg (C) 8 kg, 32 kg (D) None of these The compound interest on a certain sum for 2 years at 10% per annum is ₹ 525. The simple interest on the same sum for double the time at half the rate percent per annum is: (A) 400 (B) 600 (C) 500 (D) 800 (C) 500 (D) 800 (C) 500 (D) 800 (C) 500 (D) 800 (C) 1700 (D) 1640 (C) 1700 (D) 1640 (C) 1700 (D) 1640 (C) 1700 (D) 1640 (C) 712.50 (D) 600 (C) 712.50 (D) 600 (C) A businessman sells a commodity at 10% perofit. If he had bought it at 10% less and sold it for 2 less, then he would have gained 16 %. The cost price of the commodity is (A) 32 (B) 36 (C) 40 (D) 48 (C) 40 (D) 48 (C) 40 (D) 48 (C) 2550 (D) 2750 (E) 2550 (D) 2750 (E) Gaurav sells an item 3/4 of its selling price he incurs a loss of 4%. What will be the profit or loss percentage if he sells it at the actual selling price? (A) 1700 (B) 2100 (C) 2550 (D) 18 An article is sold at a discount of 20% and an additional discount of 30% is allowed on cash payment. If Namrata purchased the article by paying 2240 in cash, the marked price of the article was (A) 4000 (B) 4368

- एक व्यापारी 50 कि॰ग्रा॰ चावल में से कुछ भाग को 14% लाभ पर एवं बाकी को 6% की हानि पर बेचता है और इस तरह उसे क्ल 4% को हानि होती है, तो बताइए कि 14% लाभ पर एवं 6% हानि पर बेचे जाने वाले क्रमश: कितने-कितने किग्रा० चावल बेचे गए?
 - (A) 5 किग्रा॰, 45 किग्रा॰ (B) 10 किग्रा॰, 40 किग्रा॰
 - (C) 8 किग्रा॰, 32 किग्रा॰ (D) इनमें से कोई नहीं
- एक राशि पर 10% प्रतिवर्ष ब्याज की दर से 2 वर्षो का चक्रवृद्धि ब्याज ₹ 525 है। उसी राशि पर पहले से आधे वार्षिक ब्याज दर परन्तु दो गुणे समय के लिए सामान्य ब्याज होगा-
 - (A) 400
- 600 (B)
- (C) 500
- 800 (D)
- एक राशि 5% वार्षिक चक्रवृद्धि ब्याज की दर पर उधार ली गई और उसे 882 के दो वार्षिक किस्तों में चुकता किया जाता है, तो उधार ली गई राशि है-
 - (A) 1620
- (B) 1680
- 1700 (C)
- 1640 (D)
- एक दुकानदार कमीजों पर 7% की छूट प्रदान करता है। अगर वह 9% की छूट प्रदान करता तो उसे 15 कम लाभ प्राप्त होता तो कमीज का अंकित मूल्य है-
 - (A) 750
- 720 (B)
- 712.50 (C)
- (D) 600
- एक व्यापारी एक वस्तु को 10% लाभ पर बेचता है। यदि वह इसे 10% कम कीमत पर खरीदता और 2 कम कीमत पर

का लाभ प्राप्त होता, तो उस वस्तु का बेचता, तो उसे क्रय मूल्य है-

- 32 (A)
- 36 (B)
- (C)
- (D) 48
- एक व्यापारी अपने लाभ प्रतिशत की गणना क्रय मूल्य पर करता है एवं दूसरा व्यापारी अपने लाभ प्रतिशत की गणना विक्रय मूल्य पर करता है। यदि उनके वस्तुओं का विक्रय मूल्य समान है, तो उनके लाभों में 85 का अंतर है और दोनों को ही उनके अनुसार 20% का लाभ होता है, तो प्रत्येक वस्तु का विक्रय मूल्य है-
 - (A) 1700
- (B) 2100
- (C) 2550
- (D) 2750
- यदि गौरव किसी वस्तु को उनके विक्रय मूल्य के 35. बेचता है तो उसे 4% की हानि होती है। अगर वह उसे उसके विक्रय मूल्य पर बेचे तो उसे कितने प्रतिशत की लाभ या हानि होगी?
 - (A) 28
- (B) 38
- (C) 48
- (D) 18
- एक वस्तु को 20% की छूट पर बेचा जा रहा है और साथ ही 36. साथ नगद भुगतान करने पर उस पर 30% का अतिरिक्त छूट भी प्रदान किया जा रहा है। यदि नम्रता उस वस्तु को नगर देकर खरीदती है, तो उसका अंकित मूल्य है-
 - (A) 4000
- (B) 4368
- (C) 4400
- (D)4480

- 37. एक दुकानदार एक किताब के अंकित मूल्य पर 10% की छूट देने के बावजूद 12% का लाभ अर्जित कर रहा है, तो उस किताब के क्रय मूल्य और अंकित मूल्य का अनुपात है-
 - (A) 99:125
- (B) 25:37
- (C) 50:61
- (D) 45:56
- 38. 30000 के साथ एक व्यापार की शुरूआत करता है। 4 महीने बाद B, 40,000 के साथ उस व्यापार में जुड़ जाता है तथा C उसके कुछ और समय बाद 50,000 के साथ व्यापार से जुड़ता है। वर्ष के अंत में कुल 49,000 के लाभ में C को लाभांश के तौर पर 15,000 प्राप्त होते हैं तो B के व्यापार से जुड़ने के कितने महीनों बाद C उस व्यापार से जुड़ा था?
 - (A) 2
- (B) 4
- (C) 6
- (D) इनमें से कोई नहीं
- 12 बच्चे जिस कार्य को 16 दिनों में पूरा कर सकते हैं, 8 बड़े 39. उसी कार्य को 12 दिनों में पूरा कर सकते हैं। 16 बड़े उस कार्य को करना शुरू करते हैं परन्तु 3 दिनों बाद 10 बड़े कार्य करना छोड़ देते हैं एवं 4 बच्चे कार्य करना शुरू कर देते हैं। तो अब शेष कार्य को पूरा करने में लगने वाले दिनों की संख्या होगी-
 - (A) 6
- (B) 8
- (C) 4
- (D) 3
- 40. A एक कार्य के भाग को 4 दिनों में कर सकता है एवं B

D कि कि है। में क्रियं की कि मा दिन देन सकते हैं? An ISO 9001: 2008 Certified Company

(D)

(C)

एक 5 किमी० लम्बी सड़क को 100 दिनों में बनाने हेतु 280 कामगारों को लगाया गया किन्तु 80 दिनों बाद यह पाया गया कि

> कि॰मी॰ सड़क ही बन पायी है। अब कितने और कामगारों को लगाया जाए ताकि निश्चित समय पर कार्य पूरा हो जाए?

- (A) 480
- (B) 80
- (C) 200
- (D) 100
- A, B एवं C, 1800 मजदूरी वाले एक कार्य को मिलकर पूरा 42. करते हैं। A, B एवं C क्रमश: 6 दिन, 4 दिन एवं 1 काम करते हैं। यदि उनकी दैनिक मजदुरी का अनुपात 5: 6: 4 है, तो A को प्राप्त मजदूरी है-
 - 800 (A)
- (B) 600
- 900 (C)
- (D) 750
- 43. एक छिद्र के कारण एक भरी हुई टंकी 12 घंटे में खाली हो जाती है। एक पानी भरने वाली नली जो प्रति मिनट 5 लीटर की दर से पानी भरती है, से यदि उस टंकी में साथ ही साथ यदि भरा जाए तो अब उस भरी हुई टंकी को खाली होने में 15 घंटों का समय लगेगा, तो टंकी की क्षमता (लीटर में) है-
 - (A) 8260
- (B) 12000
- (C) 15000
- (D) 18000

- Two pipes can fill a tank with water in 15 and 12 hours respectively and third pipe can empty it in 4 hours. If the pipes be opened in order, at 8,9 and 11 a.m. respectively, the tank will be emptied at-
 - (A) 11:40 am
- (B) 12:40 pm
- (C) 1:40 pm
- (D) 2:40 pm
- 45. The driver of a car sees a bus 40m ahead of him. After 20s, the bus is 60m behind. If the speed of the car is 30 km/hr, what is the speed of the bus? (Neglect the lenghts of car and the bus)
 - (A) 16 km/hr
- (B) 22 km/hr
- (C) 24 km/hr
- (D) 12 km/hr
- A can go round a circular path 8 times in 40 minutes. If the diameter of the circle is increased to 10 times the original diameter, the time required by A to go round the new path once travelling at the same speed as before is:
 - (A) 25 min
- (B) 20 min
- (C) 50 min
- (D) 100 min
- Two trains started at the same time, one 47. from A to B and the other from B to A. If they arrived at B and A respectively 4 hours and 9 hours after they passed each other, the ratio of the speeds of the two trains was
 - (A) 2:1
- (B) 3:2
- (C) 4:3
- (D) 5:4
- 48. A passenger train running at the speed of 80km/hr leaves the railway station 6 hours after a goods train leaves and overtakes it in 4 hours. The speed of the goods train is:
 - (A) 32 km/hr
- (B) 40 km/hr
- (C) 50 km/hr
- (D) 60 km/hr
- 49. The length of a train and that of a platform are equal. If with a speed of 90km/hr the train crosses the platfrom in one minute, then the length of the train (in meters) is:
 - (A) 500
- (B) 600
- (C) 750
- (D) 900
- 50. A man rows a distance of 12km in 1 hour in still water and in 80 minutes against the current. Find the time taken by him to row 45 km with the current and return to the staring point.
 - (A) 8 hr.
- (B) 6 hr.
- (C) 12 hr.
- (D) 16 hr.
- 51. The price of 2 saress and 4 shirts is ₹ 1600. With the same money one can buy 1 sarees and 6 shirts. If one wants to buy 12 shirts, how much shall one have to pay?
 - (A) 2,400
- (B) 4,800
- (C) 1,200
- (D) 13,500
- 52. If , then the value of A will be:
- (B) 1 + x
- (C) $1 x^2$
- (D) 1

- , the value of $\left(x^3 \frac{1}{x^3}\right)$ is 53. If x =
 - (A) O
- (C) -2
- (D)
- If x + 2 is a factor of $(x + 1)^7 + (2x + k)^3$, k being real, then the value of k is:
 - (A)
- (B)
- (C) 5
- (D) 4
- 55. $(y \ z)^3 + (z \ x)^3 + (x \ y)^3$ is equal to
 - (A) $3(y \ z)(z+x)(y \ x)$
 - (B) $(x \ y)(y+z)(x \ z)$
 - (C) $3(y \ z)(z \ x)(x \ y)$
 - (D) (y z)(z x)(x y)
- 56. The value of

is:

- (A) $1 + \frac{1}{x+4}$
 - (B) x + 4
- (C)
- (D)

- 57.
- , then x is equal to
- (B) 4

- (C) 1
- (D) 5
- If $a^x = b^y = c^z$ and $b^2 = ac$ then y = ?
 - (A)
- (C) $\frac{xz}{2(z-x)}$ (D) $\frac{2xz}{(x+z)}$
- If for two real constants a and b, the 60. expression $ax^3 + 3x^2 - 8x + b$ is exactly divisible by (x+2) and (x-2), then (A) a = 2, b = 12 (B) a = 12, b = 2

- (C) a = 2, b = 12 (D) a = 2, b = 12
- If $\sin B =$, then $3 \cos B + 4 \cos^3 B$ is equal to: 61.
 - (A) 1
- (B)
- (C) 0
- (D)
- 62. If $\tan A = 1$ and $\tan B =$, then cos A. cos B sin A. sin B is equal to

- दो नलीयाँ एक टंकी को क्रमश: 15 एवं 12 घंटों में भर सकती है तथा एक तीसरी नली उसे 4 घंटे में खाली कर सकती है। यदि उन्हें प्रात: क्रमश: 8,9 एवं 11 बजें खोला जाए, तो भरी हुई टंकी खाली हो जाएगी-
 - (A) 11:40 प्रात:
- (B) 12 : 40 सायं
- (C) 1:40 सायं
- (D) 2:40 सायं
- एक कार का डाइवर एक बस को 40 मीटर आगे पाता है परन्तु 20 सेकेण्ड के बाद बस उससे 60 मीटर पीछे हो जाती है। यदि कार की गति 30 किमी० प्रति घंटा है, तो बस की गति होगी-(कार एवं बस की लम्बाईयों को नगण्य मानें)
 - (A) 16 किमी०/घंटा
- (B) 22 किमी०/घंटा
- (C) 24 किमी०/घंटा
- (D) 12 किमी०/घंटा
- 46. A एक गोलाकर पथ पर 40 मिनट में 8 चक्कर लगा सकता है। यदि उस गोलाकर पथ के व्यास को 10 गुणा कर दिया जाए, तो A को उसी गित से अब उसका पूरा एक चक्कर लगाने में समय लगेगा-
 - (A) 25 मिनट
- (B) 20 मिनट
- (C) 50 मिनट
- (D) 100 मिनट
- दो रेलगाड़ियाँ एक ही समय चलना शुरू करती हैं, एक A से B की ओर एवं दूसरी B से A की ओर। यदि पहली एवं दूसरी रेलगाड़ी एक दूसरे को पार करने के क्रमश: 4 घंटे एवं 9 घंटे बाद अपने गंतव्य स्थान (क्रमश: B एवं A)पर पहुँचती हैं तो उन दोनों रेलगाडियों के गतियों का क्रमश: अनुपात है-
 - (A) 2:1
- (B) 3:2
- (C) 4:3
- (D) 5:4
- एक 80 किमी०/प्रति घंटे की गति से चलने वाली यात्री रेलगाड़ी, 48. एक मालगाड़ी के एक स्टेशन से खुलने के 6 घंटे बाद उसी स्टेशन से खुलती है और अपने खुलने के 4 घंटे बाद मालगाड़ी से आगे निकल जाती है, तो मालगाड़ी को गति है
 - (A) 32 किमी॰/घंटा
- (B) 40 किमी०/घंटा
- (C) 50 किमी॰/घंटा
- (D) 60 किमी०/घंटा
- 49. एक रेलागाड़ी एवं एक प्लेटफार्म की लम्बाई समान है। यदि वह रेलगाडी 92 किमी॰ प्रति घंटे की गति से उस प्लेटफार्म को 1 मिनट में पार कर जाती है, तो उस रेलगाडी की लम्बाई (मीटर में) होगी-
 - (A) 500
- (B) 600
- (C) 750
- (D) 900
- एक व्यक्ति शांत जल में 12 किमी० की दूरी 1 घंटे में तैरता है और उसी दूरी को वह बहती धारा की विपरीत दिशा में 80 मिनट में तय कर पाता है तो 45 किमी० धारा के साथ एवं उतनी ही दूरी धारा के विपरीत तय करने में कुल समय लगेगा-
 - (A) 8 घंटे
- (B) 6 घंटे
- (C) 12 घंटे
- (D) 16 घंटे
- दो साड़ियों एवं 4 कमीजों की कुल कीमत ₹ 1600 है। उतने ही रुपये में 1 साडी एवं 6 कमीजें खरीदी जा सकती है। यदि कुल 12 कमीजें खरीदनी हो तो कितने रुपये लगेंगे?
 - 2,400 (A)
- (B) 4.800
- (C) 1,200
- (D) 13,500
- 52. यदि

है, तो A का मान है-

- (B) 1 + x
- (D) 1

- है, तो $\left(x^3 \frac{1}{x^3}\right)$ का मान है-यदि x =53.
 - (A) 0
- (C) -2
- यदि $(x+1)^7 + (2x+k)^3$ का एक गुणक (x+2) है, तो kका मान है (जहाँ k एक वास्तविक संख्या है)
 - (A)
- (B)
- (C) 5
- (D) 4
- 55. $(y \ z)^3 + (z \ x)^3 + (x \ y)^3$ बराबर है-
 - (A) $3(y \ z)(z+x)(y \ x)$
 - (B) $(x \ y)(y+z)(x \ z)$
 - (C) 3(y z)(z x)(x y)
 - (D) $(y \ z) (z \ x)(x \ y)$
 - का मान

है-

56.

- (A) $1 + \frac{1}{x+4}$
- (B) x + 4
- (C)
- यदि 57.
- है, x तो का मान है-

aching Centre Pyt. d

An ISO 9001: 2009 Certified Company

- (A) 50
- (B) 40 (D) 5
- यदि $a^x = b^y = c^z$ है एवं $b^2 = ac$ है, तो y = ?
 - (A) (B)
- (C) $\frac{xz}{2(z-x)}$
- (D) $\frac{2xz}{(x+z)}$
- उन दो वास्तिवक स्थिर संख्याओं a एवं b का मान क्या होगा तािक व्यंजक ($ax^3 + 3x^2 - 8x + b$), (x + 2) एवं (x - 2) से पूर्णत: विभाजित हो जाएँ?
 - (A) a = 2, b = 12
- (B) a = 12, b = 2
- (C) a = 2, b = 12 (D) a = 2, b = 12
- यदि sin B = है, तो (3 cos B 4 cos³B) का मान है-61.
 - (A) 1
- (B)
- (C) 0
- (D)
- यदि tanA=1 एवं tanB= तो cosA. cosB. sinA. sinB का मान है-
 - (A)

- (D) 1

- The angle of elevation of a pole at a point p . On walking 300m towards the pole, the angle of elevation of the pole is tan ¹ . The height of the pole is
 - (A) 300m
- (B) 281 m
- (C) 375m
- (D) None of these
- 64. $(\sin A + \csc A)^2 + (\cos A + \sec A)^2 = ?$
 - (A) $7 + \tan^2 A + \cot^2 A$
 - (B) $4 + \tan^2 A$
 - (C) $5 + \tan^2 A$
 - (D) $6 + \tan^2 A + \cot^2 A$
- 65. A tower subtends an angle α at a point A in the plane of its base and the angle of depression of the foot of the tower at a point 'b' meters, just above A is β , then the height of the tower is:
 - (A) $b \tan \alpha \tan \beta$
 - (B) $b \cot \alpha \cos \beta$
 - (C) $b \tan \alpha \cos \beta$
 - (D) $b \tan \alpha \cot \beta$
- 66. The height of a tower is h and the angle of elevation of the top of the tower from a point on the plane is α . On moving a distance

towards the tower, the angle of elevation

becomes β . The value of cot α cot β is

- (A) 1
- (C)
- (D)
- 67. A vertical tower stands on a horizontal plane and is surmounted by a vertical flag staff of height h. At a point on the plane, the angle of elevation of the bottom of the flag staff is and that of the top of the flag staff is Then, the height of the tower is
 - (A) $h \tan$
- (B)
- (C)
- (D) None of these
- 68. Value of 2 ($\sin^6 + \cos^6$) 3 ($\sin^4 + \cos^4$) +1 is
 - (A) 4
- (B) 0
- (C) 1
- (D) 2
- 69. If $\sin + \sin 2 + \sin 3 = 1$, then \cos^6 $\cos^4 + 8 \cos^2$ is equal to
 - (A) 2
- (B) 1
- (C) 4
- (D) 3
- 70. If tan =, then
- is

(A)

- (C) $\frac{a^2 b^2}{a^2 + b^2}$ (D) $\frac{a^2 + b^2}{a^2 b^2}$
- The length of the diagonal BD of the parallelogram ABCD is 18cm. If P and Q are the centroid of the ΔABC and ΔADC spectively then the length of the line segment PQ is
 - (A) 4 cm
- (B) 6 cm
- (C) 9 cm
- (D) 12 cm
- 72. In a quadrilateral ABCD, with unequal sides if the diagonals AC and BD intersect at right angles, then
 - (A) $AB^2 + BC^2 = CD^2 + DA^2$
 - (B) $AB^2 + CD^2 = BC^2 + DA^2$
 - (C) $AB^2 + AD^2 = BC^2 + CD^2$
 - (D) $AB^2 + BC^2 = 2(CD^2 + DA^2)$
- The vertex A of $\triangle ABC$ is joined to a point D 73. on BC. If E is the midpoint of AD, then ar $(\Delta BEC) = ?$

- (A) $\frac{1}{2}$ ar (\triangle ABC)
- ar (∆ABC)
- (C) (ΔABC)
- (D) (ΔABC)
- 74. If an angle of a parallelogram is two third of its adjacent angle, then the smallest angle of the parallelogram is
 - (A) 108°
- (B) 54°
- (C) 72°
- (D) 81°
- 75. In the given figure, AB DC, ∠BAD = 90°, \angle CBD = 28° and \angle BCE = 65°. Then \angle ABD = ?

- (A) 32°
- (B) 37°
- (C) 43°
- (D) 53°

9001: 2008 Certified Compar

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

63. P बिंदु से एक खंभे का उन्नयन कोण $tan^{-1} \frac{5}{12}$ है। खंभे की

ओर 300 मी॰ चलने पर, उसका उन्नयन कोण $tan^{-1}\frac{3}{4}$ हो जाता है, खंभे की ऊँचाई है

- (A) 300मी॰
- (B) $281\frac{1}{4}$ मी॰
- (C) 375मी॰
- (D) इनमें से कोई नहीं
- 64. $(\sin A + \csc A)^2 + (\cos A + \sec A)^2 = ?$
 - (A) $7 + \tan^2 A + \cot^2 A$
 - (B) $4 + \tan^2 A$
 - (C) $5 + \tan^2 A$
 - (D) $6 + \tan^2 A + \cot^2 A$
- एक मीनार अपने आधार के समतल पर के किसी बिंदु A पर lpha कोण बनाती है और मीनार के आधार का अवनयन कोण उस बिंदु A से 'b' मीटर ठीक ऊपर के एक बिंदु से कोण β है, तो मीनार की ऊंचाई है
 - (A) $b \tan \alpha \tan \beta$
 - (B) $b \cot \alpha \cos \beta$
 - (C) $b \tan \alpha \cos \beta$
 - (D) $b \tan \alpha \cot \beta$
- एक मीनार की ऊँचाई 'h' है और समतल के किसी बिंदु से

इसके शीर्ष का उन्नयन कोण α है। मीनार की ओर बढ़ने पर, उन्नयन कोण β हो जाता है, तो $\cot \alpha - \cot \beta$ का मान है

- (A) 1
- (B) 2
- (C)
- (D)
- एक ऊर्ध्वाधर मीनार किसी समतल पर स्थित है और इसके 67. ऊपर एक 'h' ऊँचाई का झंडा है। समतल के किसी बिंदु से झंडे के आधार का उन्नयन कोण α तथा झंडे के शीर्ष का उन्नयन कोण β है, तो मीनार की ऊँचाई है
 - (A) $h \tan \alpha$
- (B)
- (C)
- (D) इनमें से कोई नहीं
- 68. $2 (\sin^6 + \cos^6)$ $3 (\sin^4 + \cos^4) + 1$ का मान
 - (A) 4
- (B) 0
- (C) 1
- (D) 2
- यदि $\sin + \sin 2 + \sin 3 = 1$ है, तो \cos^6 $\cos^4 + 8\cos^2$ का मान है
 - (A) 2
- (B) 1
- (C) 4
- (D) 3

70. यदि tan = है, तो

(A)

- (C) $\frac{a^2 b^2}{a^2 + b^2}$ (D) $\frac{a^2 + b^2}{a^2 b^2}$
- समांतर चतुर्भुज ABCD के एक विकर्ण BD की लंबाई 18 से. मी. है। यदि P और Q ΔABC और ΔADC का क्रमश: केन्द्रक है, तो रेखाखण्ड PO लंबाई है-
 - (A) 4 सेमी०
- (B) 6 सेमी०
- (C) 9 सेमी॰
- (D) 12 सेमी०
- असमान भुजाओं वाली एक चतुर्भुज ABCD है। यदि विकर्णे 72. AC और BD एक दूसरे को लम्बवत् प्रतिच्छेद करती है, तो
 - (A) $AB^2 + BC^2 = CD^2 + DA^2$
 - (B) $AB^2 + CD^2 = BC^2 + DA^2$
 - (C) $AB^2 + AD^2 = BC^2 + CD^2$
 - (D) $AB^2 + BC^2 = 2(CD^2 + DA^2)$
- ΔABC के शीर्ष A को BC पर स्थित एक बिंदु D से मिलाया जाता है। यदि AD का मध्यबिंदु E है, तो (ΔBEC) का क्षेत्रफल =

- (A) $\frac{1}{2}$ ar (\triangle ABC)
- (B) ar (∆ABC)
- (C) (ΔABC)
- (D) (ΔABC)
- यदि एक समानांतर चतुर्भुज का एक कोण अपने समीपवर्ती 74. कोण का दो-तिहाई है, तो समांतर चतुर्भुज का सबसे छोटा कोण है
 - (A) 108°
- (B) 54°
- (D) 81°
- दी हुई आकृति में, AB∥DC, ∠BAD= 90°, ∠CBD= 28°, और ∠BCE = 65°, तो ∠ABD = ?

- (A) 32°
- (B) 37°
- (C) 43°
- (D) 53°

PARAMOUNT Coaching Centre Pvt. Ltd.

An ISO 9001: 2008 Certified Company

Centres at:

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

- 76. The area of a square is equal to that of a rectangle. The length of rectangle is 5 cm more than the side of square and width is 3cm less than the side of square. The perimeter of the rectangle is
 - (A) 17 cm (C) 30 cm
- (B) 26 cm (D) 34 cm
- 77. In the adjoining figure, AB, EF and CD are parallel lines. Given that EG = 5cm, GC = 10cm and DC =18cm, then EF is equal to:

- (A) 11 cm
- (B) 5 cm
- (C) 6 cm
- (D) 9 cm
- 78. In the given figure, ABCD is a cyclic quadrilateral in which DC is produced to E and CF is drawn parallel to AB such that ∠ADC = 90° and∠ECF = 20°. Then, ∠BAD = ?

- (A) 95°
- (B) 85°
- (C) 105°
- (D) 75°
- 79. The equation of straight line which passes through the mid point of the two points (4,2) and (6,4) and the point (-5, -3) is
 - (A) 5x-3y=15
- (B) 5y 3x = 30
- (C) 5y 3x = 10
- (D) 3x-5y=15
- 80. The area of the circle (x + 1)(x + 2) + (y 1)(y + 3) = 0 is
 - (A)
- (B)
- (C)
- (D) None of these
- 81. \triangle ABC and \triangle BDE are two equilateral triangles such that D is the midpoint of BC. Then ar(\triangle BDE): ar (\triangle ABC) = ?

- (A) 1:2
- (B) 1:4
- (C) $\sqrt{3}:2$
- (D) 3:4
- 82. The area of a trapezium is 336 sq. cm. If its parallel sides are in the ratio 5:7 and the

- perpendicular distance between them be 14cm, then the smaller of the parallel sides is:
- (A) 20 cm
- (B) 22 cm
- (C) 24 cm
- (D) 26 cm
- 83. The size of a wooden block is 5×10×20cm. How many whole such blocks will be required to construct a solid wooden cube of minimum size?
 - (A) 6
- (B) 8
- (C) 12
- (D) 16
- 84. The percentage increase in the surface area of a cube when each side is tripled is:
 - (A) 600%
- (B) 700%
- (C) 800%
- (D) 300%
- 85. If the difference between areas of circumcircle and the incircle of an equilateral triangle is 44 cm², then the area

of the triangle is

- (A) 28 cm²
- (B) $7\sqrt{3} \text{ cm}^2$
- (C) 14 cm²
- (D) 21 cm²
- 86. The volume of the metal of a cylindrical pipe is 748 cm³. The length of the pipe is 14 cm and its external radius is 9 cm. Its

 $\frac{7\pi}{12}$ the $\frac{2k}{7}$ ness is

- 7 / (A) 1 cm
- (B) 5.2 cm
- (C) 2.3 cm
- (D) 3.7 cm
- 87. A tank is 25meters long, 12 meters wide and 6 metres deep. The cost of plastering its inner walls and the bottom at ₹75 per m² is:
 - (A) 33,300
- (B) 55,800
- (C) 16,650
- (D) 279,00
- 88. If the height, curved surface area and the volume of a cone are h, c and v respectively, then $3 vh^3 c^2h^2 + 9v^2$ will be equal to:
 - (A) 0
- (B) 1
- (C) chv (D) v^2h
- 89. In a quadrilateral ABCD, it is given that BD = 16cm .If AL BD and CM BD such that AL = 9 cm and CM = 7cm, then ar (quad. ABCD) =

- (A) 256 cm^2
- (B) 128 cm^2
- (C) 64 cm²
- (D) 96 cm²

- एक वर्ग का क्षेत्रफल, एक आयत के क्षेत्रफल के बराबर है। यदि आयात की लंबाई वर्ग के भुजा से 5 से.मी. अधिक है और चौड़ाई वर्ग की भुजा से 3 सें०मी० कम है। आयत का परिमाप
 - (A) 17 सें॰मी॰
- (B) 26 सें॰मी॰
- (C) 30 सें॰मी॰
- (D) 34 सें॰मी॰
- दी गई आकृति में AB, EF और CD समांतर रेखाएं हैं। दिया है 77. EG = 5 सें॰मी॰, GC = 10 सें॰मी॰ और DC = 18 सें॰मी॰, तो EF बराबर है-

- (A) 11 सें ॰ मी ॰
- (B) 5 सें॰मी॰
- (C) 6 सें॰मी॰
- (D) 9 सें॰मी॰
- दिये गये आकृति में, ABCD एक चक्रीय चतुर्भुज जिसमें DC 78. को E तक बढाया जाता है और CF को AB के समानांतर इस प्रकार खींचा गया कि $\angle ADC = 90^{\circ}$, और $\angle ECF = 20^{\circ}$ तो ∠BAD= ?

- (A) 95°
- (B) 85°
- (C) 105°
- (D) 75°
- उस सरल रेखा का समीकरण जो दो बिंदओं (4,2) और (6,4) 79. के मध्य बिंदु से और बिंदु (-5, -3) से गुजरती है-
 - (A) 5x-3y=15
- (B) 5y 3x = 30
- (C) 5y 3x = 10
- (D) 3x-5y=15
- वृत्त (x+1) (x+2) + (y-1) (y+3)=0 का क्षेत्रफल है-80.
 - (A) $\frac{17\pi}{4}$
- (B)
- (C)
- (D) इनमें से कोई नहीं
- $\triangle ABC$ और $\triangle BDE$ दो समबाहु त्रिभुजें इस प्रकार से हैं कि BC का मध्यबिंदु D है, तो क्षे.($\triangle BDE$) : क्षे.($\triangle ABC$)=?

- एक समलम्ब चतुर्भुज का क्षेत्रफल 336 वर्ग सेंमी. है। यदि इसके 82. समानांतर भुजाओं का अनुपात 5:7 है और दोनों के बीच की लम्बवत् दूरी 14 से.मी. है, तो समांतर भुजाओं में छोटी भुजा है-
 - (A) 20 सें॰मी॰
- (B) 22 सें॰मी॰
- (C) 24 सें॰मी॰
- (D) 26 सें॰मी॰
- एक घनाभाकार लकड़ी का आकार 5 सेमी॰ × 10 सेमी॰ × 83. × 20 सेमी० है। एक न्यूनतम संभव आकार का टोस घन बनाने हेतु इस प्रकार के कम से कम कितने लकडी खण्डों की आवश्यकता होगी?
 - (A) 6
- (B) 8
- (C) 12
- 84. यदि किसी घन की भुजा को तीन गुणा कर दिया जाए तो कुल पृष्ठ क्षेत्रफल में कितने प्रतिशत की वृद्धि होगी?
 - (A) 600%
- (B) 700%
- (C) 800%
- (D) 300%
- एक समबाहु त्रिभुज के परिवृत्त और अंत: वृत्त के क्षेत्रफलों का 85. अंतर 44 वर्ग सेमी० हैं, तो त्रिभुज का क्षेत्रफल है

$$(\pi = \overrightarrow{e})$$

- (A) 28 वर्ग सें॰मी॰
- (B) 7 वर्ग सें०मी०
- वर्ग सें०मी० (C) 14
- (D) 21 वर्ग सें॰मी॰
- एक बेलनाकार नली को बनाने में इस्तेमाल हुए धातु का आयतन ७४८ घन सेमी० है। नली की लम्बाई 14 सेमी० है और इसकी बाहरी त्रिज्या 9 सेमी० है। नली की मोटाई है (π =

लें)

- (A 1 सें०मी०)
- (B) 5.2 सें॰मी॰
- (C) 2.3 सें॰मी॰
- (D) 3.7 सें॰मी॰
- एक एंकी 25 मीटर लम्बी 12 मीटर चौडी और 6 मीटर गहरी 87. है। 75 प्रति वर्ग मीटर की दर से अंदरूनी दिवारों (फर्श सहित) को प्लास्टर करने में खर्च है-
 - 33,300 (A)
- 55,800 (B)
- (C) 16,650
- (D) 279,00
- यदि किसी शंकु की ऊँचाई, वक्र सतहीय क्षेत्रफल और आयतन 88. क्रमश: h, c और v है, तो 3 vh^3 $c^2h^2+9v^2$ बराबर है-
 - (A) O
- (B) 1
- (C) chv
- (D) v^2h
- चतुर्भुज ABCD में, BD = 16 सेमी० है। यदि AL ⊥ BD 89. और CM \perp BD इस प्रकार हैं कि AL = 9 सेमी \circ तथा CM
 - =7 सेमी॰ है, तो क्षेत्र (ABCD) =?

- (A) 1:2
- (B) 1:4
- (C) $\sqrt{3}:2$
- (D) 3:4

- (A) 256 वर्ग सेमी॰
- (B) 128 वर्ग सेमी॰
- (C) 64 वर्ग सेमी॰
- (D) 96 वर्ग सेमी॰

PARAMOUNT Coaching Centre Pvt. Ltd.

An ISO 9001: 2008 Certified Company

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

- 90. The radius of the base of a conical vessel is 10cm and its height is 48cm. This vessel is full of water. This water is poured into a cylindrical vessel having base radius 20 cm. The depth of water in the vessel is
 - (A) 2.1 cm
- (B) 5.2 cm
- (C) 3.6 cm
- (D) 1cm
- 91. Water is being pumped out through a circular pipe whose internal diameter is 7cm. If the flow of water is 12cm per second, how many litres of water is being pumped out in one hour?
 - (A) 1663.2 *l*
- (B) 1500 l
- (C) 1747.6 l
- (D) 2000 *l*
- 92. If G be the centroid of ΔABC and the area of ΔGBD is 6 sq. cm, where D is the midpoint of side BC, then area of ΔABC is
 - (A) 18 sq. cm
- (B) 12 sq. cm
- (C) 24 sq. cm
- (D) 36 sq. cm

Direction (93-96): The following Pie-chart shows the land distributions of a housing complex. If the total area of the complex is 5 acres, examine the pie chart and answer the question

- 93. The ratio of area allotted for residential and road purpose is
 - (A) 1:4
- (B) 4:1
- (C) 3:8
- (D) 8:3
- 94. The percentage of the total area alloted for water area and green zone together is
 - (A) 35%
- (B) 30%
- (C) 45%
- (D) 40%
- 95. Land allotted for green zone is greater than that for commerical purpose by
 - (A) $\frac{3}{2}$ acres
- (B) acres
- (C) acres
- (D) acres

- 96. The total land allotted for residential and commercial purpose is
 - (A) acres
- (B) acres
- (C) acres
- (D) acres

Directions (97-100): Study the table given below and answer the following questions.

Loans Disbursed by Four Banks in Crores of Rupees in Different Years

- 97. In which year the disbursement of loans by all the banks combined together was nearest to the average disbursement of loans over the years?
 - (A) 2007
- (B) 2008
- (C) 2009
- (D) 2010
- What was the percentage increase of $\frac{2}{2}$ disbursement of loans of all banks together from 2009 to 2010?

11				
Α	18	23	45	30
В (А	A) 6%	33	(B)	41
С	29	29	22	17
D (C	13	19	(D)	32

- 99.taIn which year was the total disbursement of loans of banks A and B exactly equal to the total disbursement of loans of banks C and D?
 - (A) 2007
- (B) 2008
- (C) 2010
- (D) None of these
- 100. In which banks was the loan disbursement more than 30% of the disbursement of all banks combined together in 2010?
 - (A) A
- (B) B
- (C) C
- (D) D

- 90. किसी शंक्वाकार बर्तन के आधार की त्रिज्या 10 सेमी० और ऊँचाई 48 सेमी० है। बर्तन में पानी भरा है। पानी को एक बेलनाकार बर्तन, जिसके आधार की त्रिज्या 20 सेमी० है, में डाल दिया जाता है, तो बर्तन में पानी की गहराई निकालें।
 - (A) 2.1 सेमी॰
- (B) 5.2 सेमी॰
- (C) 3.6 सेमी॰
- (D) 1 सेमी o
- 91. एक बेलनाकार नली जिसकी अंत: व्यास 7 सेमी० है, से पानी निकाला जाता है। यदि पानी 12 सेमी० प्रति सेकेण्ड के वेग से बहता है, तो नली से 1 घंटे में कितने लीटर पानी निकाला जाता है?
 - (A) 1663.2 लीटर
- (B) 1500 लीटर
- (C) 1747.6 लीटर
- (D) 2000 लीटर
- 92. यदि G, \triangle ABC का केन्द्रक है और \triangle GBD का क्षेत्रफल 6 वर्ग सेमी० है जहाँ D, BC का मध्यबिन्दु है, तो \triangle ABC का क्षेत्रफल है-
 - (A) 18 वर्ग सेमी॰
- (B) 12 वर्ग सेमी o
- (C) 24 वर्ग सेमी॰
- (D) 36 वर्ग सेमी॰

निर्देश (93-96): निम्निलिखित वृत्त आरेख एक आवासीय भवन समूह के भूमि वितरण को दर्शाता है। यदि पूरे भवन समूह की भूमि 5 एकड़ है, तो वृत्त आरेख के अनुसार निम्निलिखित प्रश्नों के उत्तर दें।

- 93. आवासीय क्षेत्र एवं सड़क क्षेत्र के लिए आवंटित भूमियों का अनुपात है
 - (A) 1:4
- (B) 4:1
- (C) 3:8
- (D) 8:3
- 94. जल क्षेत्र एवं हरित क्षेत्र के लिए आर्वोटत कुल भूमि का प्रतिशत है-
 - (A) 35%
- (B) 30%
- (C) 45%
- (D) 40%
- 95. हरित क्षेत्र के लिए आवंटित भूमि, व्यवसायिक उपयोग हेतु भूमि से कितनी ज्यादा है?
 - (A) $\frac{3}{2}$ vas
- (B) एकड
- (C) एकड
- (D) एकड़

- 96. आवासीय एवं व्यवसायिक क्षेत्रों हेतु आवांटित कुल भूमि है-
 - (A) एकड
- (B) एकड
- (C) एकड
- (D) एकड

निर्देश (97-100): निम्नलिखित तालिका को ध्यानपूर्वक पढ़े एवं निम्नलिखित प्रश्नों के उत्तर दें-

चार बैंकों द्वारा विभिन्न वर्षो में दिया गया ऋण (करोड में)

- 97. किस वर्ष में, सभी बैंकों द्वारा दिया गया कुल ऋण, सभी वर्षों के औसत ऋण वितरण के लगभग बराबर है?
 - (A) 2007
- (B) 2008
- (C) 2009
- (D) 2010
- 98. वर्ष 2009 की तुलना में वर्ष 2010 में सभी बैंकों द्वारा कुल ऋण वितरण में प्रतिशत वृद्धि है-

PA6RA NE 30 UNT Coaching Centre Pvt. I td An ICO 90014320065 Certified Company

- 99. किस वर्ष में बैंक A एवं B द्वारा मिलकर वितरित किया गया कुल ऋण, बैंक C एवं D द्वारा मिलकर वितरित किए गए कुल ऋण के एकदम बराबर है?
 - (A) 2007
- (B) 2008
- (C) 2010
- (D) इनमें से कोई नहीं
- 100. वर्ष 2010 में, किस बैंक द्वारा वितरित ऋण, सभी बैंकों द्वारा वितरित ऋण ऋण के 30% से अधिक है?
 - (A) A
- (B) B
- (C) C
- (D) D