

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

SSC MAINS (MATH) MOCK TEST - 9 (SOLUTION)

1.(D) Let
$$x = \sqrt{8 + 2\sqrt{8 + 2\sqrt{8 \dots }}} \infty$$
, then $x = \sqrt{8 + 2x}$

squaring both sides, we get,
$$x^2 = 8 + 2x$$

$$\Rightarrow x^2 - 2x - 8 = 0$$

$$\Rightarrow (x-4)(x+2) = 0$$

$$x = 4$$

2.(A)
$$\frac{(3.07)^2 + (.0193)^2}{(.307)^2 + (.00193)^2}$$

$$= \frac{\left(3.07\right)^2 + \left(.0193\right)^2}{\left(\frac{3.07}{10}\right)^2 + \left(\frac{.0193}{10}\right)^2}$$

$$=100\left[\frac{\left(3.07\right)^{2}+\left(.0193\right)^{2}}{\left(3.07\right)^{2}+\left(.0193\right)^{2}}\right]$$

3.(B) Men to be arranged = (6000 - 71) = 5929Number of men arranged in each row

$$=\sqrt[2]{5929}=77$$

4.(B) $\sqrt{7} - \sqrt{5}, \sqrt{5} - \sqrt{3}, \sqrt{9} - \sqrt{7}, \sqrt{11} - \sqrt{9}$

On rationalizing each term

$$= \frac{2}{\sqrt{7} + \sqrt{5}}, \frac{2}{\sqrt{5} + \sqrt{3}}, \frac{2}{\sqrt{9} + \sqrt{7}}, \frac{2}{\sqrt{11} + \sqrt{9}}$$

Smallest denominator = $\sqrt{5} - \sqrt{3}$

So largest value = $\sqrt{5} - \sqrt{3}$

- - and price of 1 pencil = $\forall y$

According to the question:

$$4x + 3y = 8x + y$$

$$2y = 4x$$

$$y = 2x$$

Price of 4 books and 3 pencils

- 4x + 3y
- 4x + 6x = 10x

and if 6 books and 2 pencils = 6x + 2y

- 6x + 4x = 10x
 - Both are equal

So 47 is wrong

7.(C)1000 is not a perfect square so we need to make a perfect square.

	32			
3	<u>10 00</u>			
3	9			
62	100			
2	124			
	24			

we need 24 more plants

- $57^{25} 1 \Rightarrow 7^{1} 1 = 6$ $[:: 25 = 4 \times 6 + 1]$ 8.(A)
- 9.(A) Let the five consecutive integers be x, x + 1, x + 2, x + 3, x + 4, then x+x+1+x+2+x+3+x+4 = a

$$\Rightarrow$$
 5x + 10 = a.....(i)
Also, 5x + 35 = b.....(ii)

$$\frac{b-a}{100} = \frac{5x+35-5x-10}{100} = \frac{1}{4}$$

10.(A) I no. \times II no. = L.C.M. \times H.C.F. $(x^2+2x-3) \times P = (x^3-7x+6) \times (x+3)$

$$P = \frac{(x^3 - 7x + 6)(x + 3)}{x^2 + 2x - 3}$$

$$P = \frac{(x+3)(x^2-3x+2)(x+3)}{x^2+2x-3}$$

$$= \frac{(x+3)^2 (x-2) (x-1)}{(x+3) (x-1)}$$
$$= (x+3) (x-2)$$
$$= x^2 + x - 6$$

11. (A) $4^{91} (1+4+4^2+4^3)$

$$= 4^{91} (1+4+16+64)$$

$$=4^{91}(85)$$

$$= 5 \times 17 \times 4^{91}$$

Divisible by 17.

12. (B) $1 + 2 + 3 + \dots 99 + 100 + 99 + \dots 3 + 2 + 1$ $(1 + 2 + 3 + \dots 100) + (99 + 98 + \dots 3 + 2 + 1)$ By using the formula of sum of first 'n'

Natural Number =
$$\frac{n(n+1)}{2}$$

We get,
$$\frac{100(100+1)}{2} + \frac{99(99+1)}{2}$$

= 5050 + 4950 = 10000

13.(A) Given
$$x = 0.037$$

An ISO 9001: 2008 Certified Company

Centres at:

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

 $x^{1/3} = \left(0.\overline{037}\right)^{1/3}$ $= (37/999)^{1/3}$ $= (1/27)^{1/3}$ = 1/3 $= 0.\overline{3}$

- 14.(B) Average age of the couple is 25 years The sum = 2×25 = 50 years
 - After 3 years, sum = $50 + 2 \times 3$ = 56 years

Age of baby = 2 years

Then average $(\overline{X}) = \frac{\sum x}{n}$

$$=\frac{56+2}{3} = 58/3 = 19\frac{1}{3} \text{ years}$$

15.(C) Let minors be xConsumption by adults = $8 \times 15 = 120$ Total Consumption = $(x + 8) \times 10.8$ Average consumption by minors

$$= \frac{(8+x)10.8-120}{x} = 6 \implies x = 7$$

16. (C) Sum of 8 numbers = $20 \times 8 = 160$

$$\left(15\frac{1}{2}\right) \times 2 + \left(21\frac{1}{3}\right) \times 3 + x + x + 4 + x + 7 = 160$$

$$31 + 64 + 3x + 11 = 160$$

$$3x = 160 - 106 \implies x = 54/3 \implies x = 18$$

 8^{th} Number = x + 7

= 18 + 7 = 25

17.(C) Total brass = 33 kg

$$copper = \frac{33 \times 7}{11} = 21 \text{ kg}$$

zinc =
$$\frac{33 \times 4}{11}$$
 = 12 kg

$$\frac{\text{copper}}{\text{zinc}} = \frac{21}{12+6} = \frac{21}{18} = 7:6$$

18.(A) I Mixture (Wine)

 $\therefore I: II = \frac{1}{18}: \frac{1}{10} = 10: 18 = 5: 9$

Clearly, for 5l of I-Mixture required amount

of II mixture = 91.

 \therefore For 3 l of I-mixture required amount of

II mixture =
$$\frac{9}{5} \times 3 = \frac{27}{5} = 5\frac{2}{5}l$$

19.(A) Students Failed in Hindi = 100% – 80% = 20% Students Failed in mathematics

Students Failed in both subject = 18%

Students Passed in both subject

Let total students be x

$$\frac{x \times 73}{100} = 438 \implies x = 600$$

Total students is 600

20.(D) Let C.P = x

$$x \times \frac{100 + r}{100} \times \frac{100 - r}{100} = 1$$

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

$$= \frac{10000}{100^2 - r^2}$$

$$x = \frac{10000}{10000 - r^2}$$

21. (C) 100 × 68/100 = 68 Kg.

Dry Fruits = 32 Kg + 20 kg = 52 kg

- 22.(D) Let, the total number of voters be x
 - $\therefore \text{ Number of votes cast in the election} = \frac{92}{100}x$

Number of votes obtained by winner = $\frac{48}{100}x$

:. Number of votes obtained by the defeated

Candidate =
$$\frac{(92 - 48)}{100}x$$
$$= \frac{44}{100}x$$

From question,

$$\frac{48x}{100} - \frac{44x}{100} = 1100$$

- \Rightarrow 4x = 110000
- x = 27500
- Total no. of voters = 27,500
- 23.(C) According to the question Let the numbers are a and b(a - b): (a + b): ab = 1:7:24 Numbers are a = 8 b = 6 so product = $8 \times 6 = 48$
- 24.(A) Let the Length of candles be L

An ISO 9001: 2008 Certified Company

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

The rate of burn of first candle = $\frac{L}{4}$ per hour

The rate of burn of second candle = $\frac{L}{3}$ perhour

Let after x hour the ratio be 2:1

$$L - \frac{x L}{4} = 2\left(L - \frac{x L}{3}\right)$$

$$L\left(1-\frac{x}{4}\right) = 2L\left(1-\frac{x}{3}\right)$$

$$\frac{4-x}{4} = 2\left(\frac{3-x}{3}\right)$$

$$x = 2\frac{2}{5}$$
 hours = 2 hours 24 min.

- 25. (A) Cost of raw material = 4x
 - Cost of labour = 3x
 - Cost of miscellaneous = 2x

Total cost =
$$4x + 3x + 2x$$

$$=9x$$

Amount =
$$\frac{4x \times 110}{100} + \frac{3x \times 108}{100} + \frac{2x \times 95}{100}$$

= 9.54x

Percentage rise =
$$\frac{9.54x - 9x}{9x} \times 100 = 6\%$$

26.(A) Let the number be x

$$3\overline{x} : 5\overline{x} :: 6\overline{x} : 7\overline{x}$$

$$(3-x)(7-x) = (5-x)(6-x)$$

$$x = 9$$

- 27. (B) $a:b=\frac{2}{9}:\frac{1}{3},b:c=\frac{2}{7}:\frac{5}{14},d:c=\frac{7}{10}:\frac{3}{5}$
 - a:b=2:3
- b:c=4:5
- d: c = 7:6
- c:d=6:7
- then,
- a:b:c:d=48:72:90:105
 - = 16 : 24 : 30 : 35
- 28.(D) Given,
 - Total earning of

A + B + C = 76000...(i)

percentage of their saving are 30%, 25% & 20% respectively Let, savings of A, B & C

be 4x, 5x & 6x respectively

- Now, 30% of A = 4x
- or, $30 \times \frac{A}{100} = 4x$
- or, $A = \frac{40}{3}x$(i)

- also, 25% of B = 5x
 - or, $25 \times \frac{B}{100} = 5x$
 - or, B = 20x....(iii)
 - also, 20% of C = 6x
 - or, $20 \times \frac{C}{100} = 6x$
 - or, C = 30x.....(iv)

on using (ii), (iii) & (iv) in (i), we get

$$\frac{40x}{3}$$
 +20x + 30x = 76,000

- or, x = 1200
- $\therefore A = \frac{40x}{3} = \frac{40}{3} \times 1200 = 16000$
 - $B = 20x = 20 \times 1200 = 24000$
 - $C = 30x = 30 \times 1200 = 36000$
- : (A + B) C = (40000 36000) = ₹ 4000
- 29.(C) Let money be P.

$$\frac{P \times 12 \times 4}{100} - \frac{P \times 15 \times 5}{100} = 1890$$

$$\frac{27P}{100}$$
 = 1890 ⇒ P = $\frac{1890 \times 100}{27}$ ⇒ P = ₹ 7000

30.(A) Let initial amount = ₹ x

$$\frac{x}{3} \times \frac{7 \times 2}{100} + \frac{2}{5} \times \frac{x \times 10 \times 2}{100} + \frac{4 \times x \times 12 \times 2}{15 \times 100} = 1430$$

$$\frac{14x}{300} + \frac{4x}{50} + \frac{8x}{125} = 1430$$

$$\frac{7x}{150} + \frac{2x}{25} + \frac{8x}{125} = 1430$$

$$\frac{35x + 60x + 48x}{750} = 1430$$

$$143x = 1430 \times 750$$

$$x = \frac{1430 \times 750}{143} = 7500$$

31.(C) CP of Horse = x

S.P

$$\left(x \times \frac{(100 - 25)}{100}\right) \times \frac{100 + 32}{100} = x \times \frac{115}{100} - 60$$

$$x = 375$$

32.(C) Let cost of 100 Articles is ₹100 (∴1Article =₹1)

An ISO 9001: 2008 Certified Company

if 100 articles $\xrightarrow{25\%\text{Profit}} \xrightarrow{\text{S.P}}$

33.(B) Let Marked Price = x

$$\frac{x(100-10)}{100}$$
 = 108 ⇒ x = ₹ 120

34.(A) Let C. P. = ₹ x

S.P. =
$$\frac{x \times 108}{100}$$

Again C. P. =
$$\frac{x \times 80}{100}$$

S.P. =
$$\frac{80x}{100} \times \frac{140}{100} = \frac{112x}{100}$$

$$\therefore \frac{112x}{100} - \frac{108x}{100} = 640$$
$$x = ₹ 16000$$

35.(A) According to the Question

Price
$$\rightarrow$$
 100 120
Sale \rightarrow 100 85
= 10000 \rightarrow 10200
+2% increase

36.(D) According to the question

He should purchase =
$$\frac{400}{320 \times 50\%}$$

= 5 shirts

37.(A) S. P. =
$$\frac{720 \times 115}{100}$$
 = ₹828

$$\frac{x \times 90}{100} = 7828$$

38.(A) Let work done by a man in a day be x and work done by a woman be y

:. From question,

$$4x + 6y = 1/8$$
.....(i)
 $3x + 7y = 1/10$(ii)

on solving (i) & (ii), we get

$$x = \frac{11}{400} \qquad y = \frac{1}{400}$$

required ratio =
$$\frac{x}{y} = \frac{11}{400} \div \frac{1}{400} = 11 : 1$$

39.(B) Given,

$$1/B = 2/A$$

or,
$$A = 2B$$
....(i)

also, given
$$1/C = 3/A$$

also, given
$$\frac{1}{A} + \frac{1}{B} + \frac{1}{C} = \frac{1}{2}$$
....(iii)

on using (i) in (iii), we get

$$\frac{1}{2B} + \frac{1}{B} + \frac{3}{3C} = \frac{1}{2}$$

or,
$$\frac{1}{2B} + \frac{1}{B} + \frac{3}{2B} = \frac{1}{2}$$

[using (i) & (ii)]

or,
$$\frac{1+2+3}{2B} = \frac{1}{2}$$

or,
$$2B = 12$$

40.(A)
$$\frac{M_1 \times D_1}{W_1} = \frac{M_2 D_2}{W_2}$$

$$\frac{100 \times 16}{1/7} = \frac{M_2 \times 80}{6/7}$$

$$M_2 = \frac{100 \times 16 \times 6}{80} \Rightarrow M_2 = 120$$

Required labourers = 120 - 100 = 20

41.(A) Given,

$$A + B + C = 14,400...$$
 (i)

Let savings of A, B & C are 8x, 9x & 20x respectively.

Also given percentage of expenditure of A, B & C are 80%, 85% & 75% respectively.

:. Percentage of savings of A, B & C be 20%, 15% & 25% respectively.

Now, 20% of A = 8x

or,
$$\frac{20 \times A}{100} = 8x$$

or,
$$A = 40x$$
....(ii)

Again,
$$15\%$$
 of B = $9x$

or,
$$\frac{15 \times B}{100} = 9x$$

or,
$$B = 60x$$
....(iii)

again, 25% of C =
$$20x$$

or,
$$\frac{25 \times C}{100} = 20x$$

or,
$$C = 80x$$
.....(iv)
on using (ii), (iii) & (iv) in (i), we get
 $40x + 60x + 80x = 14,400$

or,
$$x = 80$$

$$A = 40x = 40 \times 80 = 3,200$$

$$B = 60x = 60 \times 80 = 4,800$$

$$C = 80x = 80 \times 80 = 6,400$$

An ISO 9001: 2008 Certified Company

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

42.(A) Speed = 15 km per hour

$$= 15 \times \frac{5}{18} = \frac{25}{6} \, \text{m/s}.$$

Water flow out in one second = $.2 \times .15 \times 25/6 \text{ m}^3$

Volume of tank = $150 \times 100 \times 3 \ m^3$

Time taken =
$$\frac{150 \times 100 \times 3 \times 6}{.2 \times .15 \times 25}$$
$$= 100 \text{ hours.}$$

$$1/A = 1/8....(i)$$

also, given
$$1/A - 1/B = 1/20$$

or,
$$1/B = 1/A - 1/20$$

or,
$$1/B = 1/8 - 1/20$$

or,
$$1/B = 3/40$$

:. B takes 40/3 min. to empty the tank

also, given rate of water flowing out = 6kl

$$\therefore \quad \text{Capacity of tank} = \frac{40}{3} \times 6kl = 80 \ kl$$

44.(C) Speed =
$$\frac{350 \times 60}{1000}$$
 = 21 km/hr

Total time taken = $\frac{84}{21} + 13 \times 6$

4 + 78 min = 5 hours + 18 min.

45.(A) Let total coaches be N decrease in the speed = x

$$\therefore x \propto \sqrt{N}$$

$$x = K\sqrt{N}$$

[K = constant]

$$4 = K\sqrt{4}$$

$$K = 2$$

$$\therefore$$
 24 = K \sqrt{N}

$$24 = 2\sqrt{N}$$

$$\sqrt{N} = 24/2$$

N = 144 coaches

:. Number of coaches that can be exactly pulled by the engine = 144 - 1 = 143 coaches

46.(A) Time taken by C = 114 min.

Time taken by B = 114/3 = 38 min.

Time taken by A = 38/2 = 19 min.

47.(A) Let correct time = t_1

:. From question,

$$40\left(t_1 + \frac{11}{60}\right) = 50\left(t_1 + \frac{5}{60}\right)$$

$$\Rightarrow t_1 = \frac{19}{60}h = \frac{19}{60} \times 60 = 19 \text{ mins}$$

48.(C) Length of train = 120m.

Speed of train
$$I^{st} = \frac{120}{10} = 12 \text{ m/s}$$

Speed of train IInd =
$$\frac{120}{15}$$
 = 8 m/s

time taken =
$$\frac{120 + 120}{12 + 8} = \frac{240}{20} = 12$$
 seconds

49.(D) Let the speed of the man = x km and the speed of the current = y km/h According to the question

$$\frac{D}{x-y} = 15$$
(i) (Where D is distance)

$$\frac{D}{x+y} = 10 \dots (ii)$$

Divide (i) by (ii)

$$\Rightarrow \frac{x+y}{x-y} = \frac{15}{10} = \frac{3}{2}$$

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

$$\Rightarrow$$
 $x = 5y$

$$\Rightarrow \frac{x}{y} = \frac{5}{1} = 5:1$$

50.(A)
$$x^{\frac{1}{3}} + y^{\frac{1}{3}} = z^{\frac{1}{3}}$$

$$(x^{1/3} + y^{1/3})^3 = z$$

$$(x^{1/3})^3 + (y^{1/3})^3 + 3x^{1/3}y^{1/3}(x^{1/3} + y^{1/3}) = z$$

$$x + y + 3(xy)^{1/3} \cdot z^{1/3} = z$$

$$x + y - z = -3(xyz)^{1/3}$$

$$(x+y-z)^3 = -27xyz$$

$$(x+y-z)^3+27xyz=0$$

51.(C) Given,

or,
$$x^4 - 3x^3 - 2x^2 + 3x + 1 = 0$$

or,
$$x^4 - 2x^2 + 1 - 3x^3 + 3x = 0$$

or,
$$(x^2-1)^2-3x(x^2-1)=0$$

or,
$$(x^2-1)(x^2-1-3x)=0$$

taking,
$$x^2 - 3x - 1 = 0$$

$$x = \frac{-(-3) \pm \sqrt{(-3)^2 - 4(1) \times (-1)}}{2 \times 1}$$

or,
$$x = \frac{3 \pm \sqrt{9 + 4}}{2}$$

or,
$$x = \frac{3 \pm \sqrt{13}}{2}$$

52.(D)
$$(1+m^2) x^2 + 2mcx + c^2 - a^2 = 0$$

$$B = 2mc$$

$$A = (1+m^2)$$

$$C = c^2 - a^2$$

An ISO 9001: 2008 Certified Company

Centres at:

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

∴ roots are equal ∴ D = 0 B²-4AC = 0 (2mc)² - 4 (1 + m²) (c² - a²) = 0 4m²c² - 4c² + 4a² - 4m²c² + 4m²a² = 0 -c² + a² + a² m² = 0 c² = a² (1 + m²)

- 53.(D) Given, $lx^2 + nx + n = 0$(i)
 - & $\alpha/\beta = p/q$(ii)

Equation (i) $\Rightarrow \alpha + \beta = -n/1$(iii)

- & $\alpha \beta = n/l$ (iv)

 Equation (ii) $\Rightarrow \sqrt{\alpha/\beta} = \sqrt{p/q}$ (v)
- & $\sqrt{\beta/\alpha} = \sqrt{q/p}$ (vi)
- $\therefore \sqrt{p/q} + \sqrt{q/p} + \sqrt{n/l}$ $= \sqrt{\alpha/\beta} + \sqrt{\beta/\alpha} + \sqrt{\alpha/\beta} \text{ (using (v), (vi) & (iv))}$ $= \frac{\sqrt{\alpha}}{\sqrt{\beta}} + \frac{\sqrt{\beta}}{\sqrt{\alpha}} + \frac{\sqrt{\alpha/\beta}}{1}$
 - $= \frac{(\alpha + \beta) + (\alpha \beta)}{\sqrt{\alpha} \cdot \sqrt{\beta}}$
 - $=\frac{-n/l+n/l}{\sqrt{\alpha}.\sqrt{\beta}}$
 - $= 0/\sqrt{\alpha}.\sqrt{\beta} = 0$
- 54.(B) $3x^2 + 2x + 1 = 0$ $\alpha + \beta = -2/3$ $\alpha \beta = 1/3$

Product of roots = $\frac{1-\alpha}{1+\alpha} \times \frac{1-\beta}{1+\beta} = 3$

sum of roots = $\frac{1-\alpha}{1+\alpha} + \frac{1-\beta}{1+\beta} = 2$

Required equation is x^2 – (sum of the roots) x + product of roots = 0 x^2 – 2x + 3 = 0

- 55.(B) $4x^2 + 4x + 9$ $(2x)^2 + 2.2x + 1 + 8$ make a perfect square $(2x + 1)^2 + 8$ for minimum $(2x + 1)^2 = 0$ $\therefore 0 + 8 = 8$ We have minimum value of $4x^2 + 4x + 9$ is 8
- 56.(B) Given, $x = 1 + \sqrt{2} + \sqrt{3}$ (i)

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

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

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

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

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

(i) + (ii)
$$\Rightarrow x + \frac{1}{x+1} = 1 + \sqrt{2} + \sqrt{3} + \sqrt{3} - \sqrt{2}$$

- $57.(A) \quad x^{2} + y^{2} + z^{2} + 2 = 2(y x)$ $(x^{2} + 2x + 1) + (y^{2} 2y + 1) + z^{2} = 0$ $(x + 1)^{2} + (y 1)^{2} + z^{2} = 0$
 - $x = -1, \quad y = 1, z = 0$ $x^3 + y^3 + z^3 = (-1)^3 + (1)^3 + 0^3$ = -1 + 1 + 0 = 0
- 58.(A) $\frac{\sqrt{1+x} + \sqrt{1-x}}{\sqrt{1+x} \sqrt{1-x}} \times \frac{\sqrt{1+x} + \sqrt{1-x}}{\sqrt{1+x} + \sqrt{1-x}}$ $= \frac{1+\sqrt{1-x^2}}{x} = \frac{1+1/2}{\sqrt{3}/2} = \sqrt{3}$
- 59.(C) $x = 5 + 2\sqrt{6}$ $\sqrt{x} = \sqrt{5 + 2\sqrt{6}}$ $= \sqrt{\left(\sqrt{3}\right)^2 + \left(\sqrt{2}\right)^2 + 2.\sqrt{3}.\sqrt{2}}$ $= \sqrt{\left(\sqrt{3} + \sqrt{2}\right)^2}$ $\sqrt{x} = \sqrt{3} + \sqrt{2}$ $\frac{1}{\sqrt{x}} = \sqrt{3} \sqrt{2}$ $\sqrt{x} + \frac{1}{\sqrt{x}} = \sqrt{3} + \sqrt{2} + \sqrt{3} \sqrt{2}$ $= 2\sqrt{3}$

According to the question Let the height of the telegraph pole = h so, in $\triangle ABC$

An ISO 9001: 2008 Certified Company

Centres at:

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

 $\tan 30^{\circ} = \frac{h}{20}$

$$h = \frac{20}{\sqrt{3}} = \frac{20}{3}\sqrt{3} = AB$$

and
$$\cos 30^\circ = \frac{20}{AC}$$

$$AC = \frac{20 \times 2}{\sqrt{3}} = \frac{40}{\sqrt{3}}$$

so height of the pole = AB + AC

$$= \frac{20}{\sqrt{3}} + \frac{40}{\sqrt{3}} = \frac{60}{\sqrt{3}}$$

$$= \frac{60\sqrt{3}}{3} = 20\sqrt{3}$$

61.(B) $x = \sin^{14} \theta + \cos^{20} \theta$ Even power means no negative value and max value will be 1 and never be zero.

$$0 < x \le 1$$

62.(A) $\cos 10^{\circ}$ $\frac{\pi}{2}$ $\frac{3\pi}{2}$ $\sin 10^{\circ} = \cos 80^{\circ}$

63.(D)
$$1 + \sin x + \sin^2 x \dots \infty = 4 + 2\sqrt{3}$$

$$\Rightarrow \frac{1}{1 - \sin x} \Rightarrow \frac{1}{1 - \sin x} = 4 + 2\sqrt{3}$$

$$\Rightarrow \frac{1}{1-\sin x} = 4 + 2\sqrt{3}$$

$$\Rightarrow 1 - \sin x = \frac{1}{4 + 2\sqrt{3}} = \frac{4 - 2\sqrt{3}}{4} = 1 - \frac{\sqrt{3}}{2}$$

$$\Rightarrow \sin x = \frac{\sqrt{3}}{2} = \sin \frac{\pi}{3} = \sin \frac{2\pi}{3}$$

so
$$x = \frac{\pi}{2} = \text{or } \frac{2\pi}{3}$$

Let height of the tower = AB So, In \triangle ABC

$$\tan 45^{\circ} = \frac{AB}{AC}$$

Also, In ∆ADB

$$\tan 30^{\circ} = \frac{60}{60 + x} \Rightarrow \frac{1}{\sqrt{3}} = \frac{60}{60 + x}$$

$$\Rightarrow$$
 $x = 60(\sqrt{3} - 1) = 60 \times (1.73 - 1)$

$$\Rightarrow$$
 $x = 60 \times 0.73 = 43.8 \text{ m}$

Required Speed =
$$\frac{43.8}{5} \times \frac{18}{5} = 31.5$$
 km/hr

In ∆AFC

$$\tan 30^{\circ} = \frac{h}{x} \Rightarrow x = \sqrt{3} \text{ h} \dots \text{(i)}$$

In ∆AEC

$$\tan 60^{\circ} = \frac{h}{160 - x} = \sqrt{3}$$

$$\Rightarrow \sqrt{3} (160-x) = h$$

$$\Rightarrow$$
 $\sqrt{3} (160 - \sqrt{3}h) = h$ From (i)

$$\Rightarrow 4h = 160\sqrt{3} \Rightarrow h = \frac{160\sqrt{3}}{3} \text{ ft} = 40\sqrt{3} \text{ ft}$$

66.(A)
$$\frac{\tan 3x}{\tan x} = \frac{\sin 3x \cdot \cos x}{\cos 3x \cdot \sin x}$$

$$= \frac{(3\sin x - 4\sin^3 x)\cos x}{(4\cos^3 x - 3\cos x)\sin x}$$

or,
$$\frac{\tan 3x}{\tan x} = \frac{(3 - 4\tan^2 x)}{(4\cos^2 x - 3)}$$
....(i)

$$\operatorname{Max} \left| \frac{\tan 3x}{\tan x} \right| = \frac{3 - 4 \times 0}{4 - 3} = \frac{3}{1} = 3$$

(when $x = 0^{\circ}$)

$$\operatorname{Min} \left| \frac{\tan 3x}{\tan x} \right| = \frac{3-4}{-3} = \frac{-1}{-3} = \frac{1}{3}$$

$$\therefore \frac{\tan 3x}{\tan x} \text{ vary from } \frac{1}{3} \text{ to } 3.$$

{clearly, $\tan 3x / \tan x$ never lies between -1/3 and 0}

67.(B)
$$\tan 20^{\circ} \tan 80^{\circ} \cot 50^{\circ}$$

= $\tan 20^{\circ} \tan 80^{\circ} \tan 40^{\circ}$

 $[\because \cot (90^{\circ}-40^{\circ}) = \tan 40^{\circ}]$

An ISO 9001: 2008 Certified Company

= tan [3×20°]

[\cdot : tan θ tan (60°+ θ) tan (60°- θ) = tan 3 θ] = tan 60°

 $= \sqrt{3}$

68.(C) sin 18° + cos 36°

$$= \frac{\sqrt{5} - 1}{4} + \frac{\sqrt{5} + 1}{4}$$
$$= \frac{\sqrt{5} - 1 + \sqrt{5} + 1}{4} = \frac{2\sqrt{5}}{4} = \frac{\sqrt{5}}{2}$$

69.(B) We have.

$$\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7}$$

$$= \frac{1}{2\sin\frac{\pi}{7}} \left[2\sin\frac{\pi}{7}\cos\frac{2\pi}{7} + 2\sin\frac{\pi}{7}\cos\frac{4\pi}{7} + 2\sin\frac{\pi}{7}\cos\frac{6\pi}{7} \right]$$

$$= \frac{1}{2\sin\frac{\pi}{7}} \left[\sin\frac{3\pi}{7} - \sin\frac{\pi}{7} + \sin\frac{5\pi}{7} - \sin\frac{3\pi}{7} + \sin\pi - \sin\frac{5\pi}{7} \right]$$

$$= \frac{1}{2\sin\frac{\pi}{7}} \left[-\sin\frac{\pi}{7} + \sin\pi \right]$$

$$= \frac{1}{2\sin\frac{\pi}{7}} \left[-\sin\frac{\pi}{7} + 0 \right] = -\frac{1}{2}$$

70.(C)

BL is bisecter of ∠ABC

so,
$$\angle MBL = \angle LBC = x$$
 (let)

 $ML \square BC$

$$\angle LBC = \angle MLB = x$$

$$\angle$$
MLB = \angle BML

Can't be 90° then triangle does not exist

71.(C)

In ∆ADC

$$\angle DAC = 180 - 60 - 30 = 90^{\circ}$$

In ADAC

$$\tan 60^{\circ} = \frac{AC}{AD} = \sqrt{3} = \frac{a}{x}$$

$$x = \frac{a}{\sqrt{3}}$$

72.(C) It is true that congruent triangles will be similar but opposite is not true. Also III will be true.

73.(C)

Given OA = 3 cm

and $OM \perp AC$

Let $\angle AOM = \theta$

In ∆AOM

$$\sin \theta = \frac{AM}{OA}$$

$$\sin\theta = \frac{AC}{20A} = \frac{3}{2 \times 3} = \frac{1}{2}$$

 $\sin \theta = \sin 30^{\circ}$

 $\theta = 30^{\circ}$

74.(C) D

We know that tangents from an external point on the circumference of the circle will be equal.

AP = AS

BP = BO

CR = CQ

DR = DS

 \Rightarrow AP+BP+CR+DR = AS+BQ+CQ+DS

 \Rightarrow AB+CD = AD + BC

75. (A) According to the questions sides are 5x and 12x

$$= \frac{1}{2} \times 5x \times 12x = 270$$
$$x^2 = 9$$

x = 3

= Hypotenuse = $13x = 13 \times 3 = 39$ cms.

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

76.(A)

Radius of circle APBQ = $\frac{5+4}{2} = \frac{9}{2}$ Area of circle APBQ = πR^2 =

$$\pi \left[\frac{9}{2}\right]^2 = \frac{81\pi}{4} \text{ sq. cm.}$$

77.(C) Area of square > Area of rectangle

78.(A)

 $\angle ABC = 50^{\circ}$

[alternate angle] $\angle DAB = \angle ABC$

 \angle DAB = 50°

In ∠ADB

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

 $50^{\circ} + \angle ADB + 65^{\circ} = 180^{\circ}$

 $\angle ADB = 180^{\circ} - 115^{\circ}$

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

79.(A)

 $\angle PAQ = 68^{\circ}$

 $\angle PAO = 68 / 2 = 34^{\circ}$

In ΔAPD

 $\angle APD + \angle PAD + \angle ADP = 180^{\circ}$

 $\angle APD + 34^{\circ} + 90^{\circ} = 180^{\circ}$

 $\angle APD = 56^{\circ}$

 $\angle APD = \angle APQ = 56^{\circ}$

 $\angle APQ = 56^{\circ}$

80.(A)

Area of the rhombus = $\frac{1}{2} \times d_1 \times d_2$

$$=\frac{1}{2}\times55\times48=1320 \text{ cm}^2$$

Area of the rhombus = base × height $= DC \times AE$

so DC \times AE = 1320

$$P \times \sqrt{\left(\frac{55}{2}\right)^2 + \left(\frac{48}{2}\right)^2} = 1320$$

$$P \times \sqrt{\frac{5329}{4}} = 1320$$

$$P = \frac{1320}{36.5} = 36.16$$

so, 36. < P < 37 cm

81.(B)

Area of circlular segment = $3 \times \frac{\theta}{360^{\circ}} \times \pi r^2$

$$= 3 \times \frac{60}{360^{\circ}} \times \pi \ (4)^{2}$$

Area of the $\triangle ABC = \frac{\sqrt{3}}{4} \times (8)^2 = 16\sqrt{3} \text{ cm}^2$

:. Area of the portion included between them = $(16\sqrt{3} - 8\pi)$ cm²

82.(B) Let the radius of the circle be rand side of the square be a.

so, $2\pi r = 4a$ \rightarrow given

 $a = \frac{\pi r}{2}$

Area of the square $= \left(\frac{\pi r}{2}\right)^2$

Area of the circle = πr^2 $= 3.14r^2....(ii)$

so (ii) > (i) option (B) is correct

An ISO 9001: 2008 Certified Company

83.(B) Given

$$AC^2 = AB \times CB$$

$$A \xrightarrow{\qquad \qquad \qquad } C \xrightarrow{\qquad \qquad } B$$

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

$$\Rightarrow x^{2} + 2x - 4 = 0$$

$$\Rightarrow x = \frac{-2 \pm \sqrt{4 + 16}}{2 \times 1} = -1 \pm \sqrt{5}$$

$$\Rightarrow$$
 BC = 2- $\left(-1 \pm \sqrt{5}\right)$

=
$$3 - \sqrt{5}$$
 [leaving $(3 + \sqrt{5})$ because

it is greater than 2]

84.(C) By the property of triangle

85.(C) According to the question

86.(D)

Let height of the pillar = h metres.

In
$$\triangle DAB$$
, tan $30^{\circ} = \frac{h/3}{50}$

$$\frac{1}{\sqrt{3}} = \frac{h}{3 \times 50} \implies h = 50\sqrt{3} \text{ metres}$$

87.(D) Given,

$$l + b + h = 19....(i)$$

& diagonal of cuboid = 11

or,
$$\sqrt{l^2 + b^2 + h^2} = 11$$

or, $l^2 + b^2 + h^2 = 121$(ii)

we know that surface area of cuboid

$$= 2 (lb + bh + hl)$$
Now, $(l+b+h)^2 = l^2 + b^2 + h^2 + 2(lb+bh+hl)$

$$\Rightarrow 2(lb+bh+hl) = (l+b+h)^2 - (l^2+b^2+h^2)$$
$$= (19)^2 - (11)^2$$

$$= 361 - 121$$

 $= 240 \text{ cm}^2$

 \therefore surface area of cuboid = 240 cm²

88.(C) Let height be h m.

Volume of remaining field = Volume of soil

$$[18 \times 15 - 7.5 \times 6]$$
. $h = 7.5 \times 6 \times 8$

$$h = \frac{7.5 \times 6 \times 8}{270 - 45} \implies h = .16 \text{m} = 16 \text{ cm}$$

89.(C)

Let slant height be h cm

Pyramid height = h/2

In ΔEDF

$$h^2 = \left(\frac{h}{2}\right)^2 + \left(\frac{2}{\sqrt{3}}\right)^2 \implies h^2 = \frac{h^2}{4} + \frac{4}{3} \implies h = \frac{4}{3}$$

height =
$$\frac{4}{3} \times \frac{1}{2} = \frac{2}{3}$$

Volume of pyramid = $\frac{1}{3}$ (Area of base) × height

$$= \frac{1}{3} \left(\frac{\sqrt{3}}{4} \times 4^2 \right) \times \frac{2}{3}$$
$$= \frac{8}{9} \sqrt{3} \text{ cm}^3$$

90.(C)

In ΔABC

$$AC = \sqrt{10.5^2 + 14^2}$$

$$AC = 17.5m$$

$$1 = 17.5 m$$

Total surface area = $\pi rl + 2\pi rh$

$$= \frac{22}{7} \times 14 \times 17.5 + 2 \times \frac{22}{7} \times 14 \times 3$$

 $= 1034 \text{ m}^2$

The cost of painting = 1034×2

=₹2068

Let length be x

breadth be *y*

$$(x+14)(y-6) = xy$$

$$xy - 6x + 14y - 84 = xy$$

 $14y - 6x = 84$ (i)

(x-14)(y+10) = xy

An ISO 9001: 2008 Certified Company

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

xy + 10x - 14y - 140 = xy10x - 14y = 140....(ii) solving (i) & (ii) we get, x = 56, y = 30

- 92.(D) From graph, in standard (viii) the failure of girls is minimum.
- 93.(*) Note: Read more in place of less in question then, the solution is Average result of the girls =

$$\frac{80+80+40+90+70+70}{6} = \frac{430}{6} = 71.67$$

clearly from graph in standard (ix) the results of boys is more than the average result of the girls.

94. (A) From graph,

The ratio of results of girls and boys in the standard (vi)

= 80:70

again,

the ratio of results of girls and boys in the standards (ix)

=70:80

clearly, in pair (vi), & (ix) of standard the results of girls and boys are in inverse proportion.

95.(*) Note: Read less in place of more in question then, the solution is Average result of the boys

$$=\frac{60+70+60+60+80+60}{6}=390/6=65$$

Clearly from graph, in standard (vii) the results of girls is less than the average result of the boys.

- No. of students come by bus = $\frac{7200 \times 50^{\circ}}{360^{\circ}}$ = 1000 96.(A)
- Total angle = $20^{\circ} + 50^{\circ} = 70^{\circ}$

required no. =
$$\frac{7200 \times 70^{\circ}}{360^{\circ}} = 1400$$

98.(B) The ratio of number of students who come by foot to the students who used two-wheeler

$$=\frac{20^{\circ}}{120^{\circ}}=\frac{1}{6}=1:6$$

99.(B) Ratio of students who come by car to that by

$$=\frac{1200}{2200}=6:11$$

100.(*) Number of students come by (cycle + bus)

$$= \frac{(110^{\circ} + 50^{\circ})}{360^{\circ}} \times 7200 = \frac{160^{\circ}}{360^{\circ}} \times 7200 = 3200$$

Number of students come by

Two-wheeler =
$$\frac{120^{\circ}}{360^{\circ}} \times 7200 = 2400$$

:. Exceed % =
$$\frac{3200 - 2400}{2400} \times 100$$

$$= \frac{800}{2400} \times 100 = \frac{100}{3} = 33\frac{1}{3}\%$$

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

SSC MAINS (MATHS) MOCK TEST - 9 (ANSWER SHEET)

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