INDEX

UNIT	TOPIC	PAGE NUMBER
	Number System	2
	Average	12
UNIT 1		
	Percentage	18
UNIT 2	Profit and Loss	24
	Interest	29
	Number Series	35
UNIT 3	Coding and Decoding	39
	Ratio and Proportion	43
UNIT 4	Alligation and Mixture	49
	Permutation and Combination	57
UNIT 5	Probability	64
	Direction Sense	73
UNIT 6	Blood Relation	77

NUMBER SYSTEM

DIVISIBILITY OF A NUMBER

Divisibility Tests	Example
number is divisible by 2, if the last digit is 0, 2, 4, 6 or	168 is divisible by 2 since the last digit is 8.
number is divisible by 3, if the sum of the digits is divisible by 3.	168 is divisible by 3 since the sum of the digits is $15(1+6+8=15)$, and 15 is divisible by 3.
number is divisible by 4, if the number formed by the last two digits divisible by 4.	316 is divisible by 4 since 16 is divisible by 4.
number is divisible by 5, if the last digit is either 0 or5.	195 is divisible by 5 since the last digit is 5.
number is divisible by 6, if it is divisible by 2 AND it is divisible by	168 is divisible by 6 since it is divisible by 2 AND it is divisible by 3.
number is divisible by 8, if the number formed by the last three digits is divisible by 8.	7,120 is divisible by 8 since 120 is divisible by 8.
number is divisible by 9, if the sum of the digits isdivisible by 9.	549 is divisible by 9 since the sum of the digits is 18(5+4+9=18), and 18 is divisible by 9.
number is divisible by 10, if the last digit is 0.	1,470 is divisible by 10 since the last digit is 0.

Divisibility Rule for 7

Subtract 2 times the last digit from remaining truncated number. Repeat the step as necessary. If the result is divisible by 7, the original number is also divisible by 7.

For example: 945

94-(2*5)=84. Since 84 is divisible by 7, the original no. 945 is also divisible

Divisibility Rule for 11

For a test of divisibility by 11 start from the right and add every second digit. Now subtract from that total the sum of the remaining digits. The resulting number is divisibly by 11 if and only if the number you started with isdivisible by 11.

For example consider 678234.

(4+2+7) - (3+8+6) = 13 - 17 = -4

which is not divisible by 11 so 678234 is not divisible by 11.

Now, try **908193**

(3+1+0) - (9+8+9) = -22 which is divisible by 11. So, **908193** is divisible by 11.

Divisibility Rule for 13

Add 4 times the last digit to the remaining truncated number. Repeat the step as necessary. If the result is divisible by 13, the original number is also divisible by 13.

For example: 3146

314+(46) = 338 :: 33+(48) = 65. Since 65 is divisible by 13, the original no. 3146 is also divisible

Divisibility Rule for 17

Subtract 5 times the last digit from remaining truncated number. Repeat the step as necessary. If the result is divisible by 17, the original number is also divisible by 17

For example: 2278

227-(5*8)=187. Since 187 is divisible by 17, the original number 2278 is also divisible.

Divisibility Rule for 19

Add 2 times the last digit to the remaining truncated number. Repeat the step as necessary. If the result is divisible by 19, the original number is also divisible by 19

For example: 11343

1134+(23)=1140. (Ignore the 0):: 11+(24)=19. Since 19 is divisible by 19, original no. 11343 is also divisible

LCM and HCF

2)

Important Terms:

- 1) Factors: Factor is a number which exactly divides other number.
 - **Multiple:** A number is said to be multiple of another number, when it is exactly divisible by other number.
- 3) Common multiple: A common multiple of two or more numbers is a number which is exactly divisible by each of them.
- 4) **Highest Common Factor (HCF) or Greatest Common Factor (GCF)**: HCF of two or more numbers is the greatest number which divides each number exactly.
- 5) Lowest Common Multiple (LCM): The least number exactly divisible by each one of the given numbers is called least common multiple.

Tips and Tricks:

1) H.C.F. and L.C.M. of Fractions

.C.F. of Numerator H.C.F. = .C.M. of Denominator	Or .
.C.M. of Numerator L.C.M. = .C.F. of Denominato	r

2) Product of two numbers = Product of their H.C.F. and L.C.M.

This condition is only true for two given numbers. If H.C.F. and L.C.M. of three or more numbers are given, then this rule is not applicable.

Method to Find H.C.F. of Given Numbers

Prime Factorization Method

Steps to follow:

- 1) Express the given numbers as product of their prime factors.
- 2) Check for common prime factors and find least index of each common prime factor
- The product of all common prime factors with the respective least indices is H.C.F of given numbers.

Example: H.C.F. of 12, 36, 48
Prime Factors of 12, 36, 48

$$12 = 2 \times 3 \times 2 = 3 \times 2^{2}$$

 $36 = 2 \times 2 \times 3 \times 3 = 2 \times 3^{2}$
 $48 = 2 \times 2 \times 2 \times 2 \times 3 = 2^{4} \times 3$

2 & 3 are common factors. 2 & 3 have least indices.

H.C.F. of 12, 36,48 = Product of common prime factors with least indices.

H.C.F. of 12, 36,48 =
$$\frac{2}{2} \times 3 = 12$$

H.C.F. of 12, 36,48 = 12

Division Method

Steps to follow:

- 1) Draw a table as shown and arrange the given numbers horizontally.
- 2) Divide the numbers with their common factors.
- 3) Divide till the given numbers have no common factors.
- 4) Finally multiply the common factors on left hand side of the table to find the H.C.F.

Example: H.C.F. of 12, 36, 48

12	36	48	
6	18	24	
3	9	12	
1	3	4	
		6 18	

H.C.F or G.C.F =
$$2 \times 2 \times 3 = 12$$

H.C.F of 12, 36, 48 = 12

FACTORS OF A NUMBER

Given an integer N, there is a simple way to find the total number of its factors. The main tool for the feat is the *prime number decomposition* theorem.

These are certain basic formulas pertaining to factors of a number N, such that,

$N = p^a x q^b x r^c$

Where, p, q and r are the prime factors of the number N. a, b and c are non-negative powers/ exponents.

- 1. Number of factors of N = (a+1)(b+1)(c+1)
- 2. Number of odd factors of N =product of only odd numbers power increased by 1.
- 3. Number of even factors of N = Total factors odd factors
- 4. Number of prime factors of N = addition of powers=a+b+c.
- 5. Product of factors of N = N No. of factors/2
- 6. Sum of factors of $N = (p^0 + p^1 + ... + p^a)(q^0 + q^1 + ... + q^b)(r^0 + r^1 + ... + r^c)$

Example- Consider the number 120. Find the following for n:

- 1. Sum of factors. 2. Number of factors.
- 3. Product of factors.

- 4. Odd factors.
- 5. Even factors.
- 6. Prime factors.

Solution- The prime factorization of 120 is $2^3 \times 3^1 \times 5^1$. By applying the formulae, 1. **Sum of factors** = [(20+21+22+23)(30+31)(50+51)] = 1560

- 2. Number of factors = (3+1)(1+1)(1+1) = 16
- 3. **Product of factors** = 120(16/2) = 12084. **Odd factors** = (1+1)*(1+1) = 4
- 5. **Even factors** =16-4=12
- 6. **Prime Factors** = 3+1+1=5

FACTORIALS

The factorial function (symbol "!") means to multiply a series of descending natural numbers.

An older notation for the factorial is

N!=N(N-1)(N-2).....1. 4!=4*3*2*1=24

Note- 0!=1 and 1!=1.

Trailing zeros or ending zeros in N!

For example, 5!=120. So, it has only one zero in end.

Rule for finding trailing zeros- Divide the given number by the powers of 5 till it divisible by powers of 5. It means numerator is greater or equal to denominator.

 $N/5 + N/5^2 + N/5^3 \dots N>= 5^n$

Here we take only quotient of it.

Example- Find the trailing zeros in 102!

102/5 + 102/25 = 20 + 4 = 24 (Here 100/125 is not possible, so divide by 5's powers till it is less or equal tonumber) So, 102! Have 24 zeros.

Highest power of a number in a factorial or in a product

Highest power of p (prime number) in N! is $[N/p] + [N/p^2] + [N/p^3] + \dots [N/p^n]$ till $N > p^n$. Take only quotient of these divisions.

Example 1- Highest power of 2 in 50!?50/2 +50/4 +50/8+50/16 +50/32=25+12+6+3+1=47

Example 2- Highest power of 6 in 20!?

6 is a composite number. To find the highest power of composite number write it into prime factorization, i.e., 6=2x3.Now, find the highest power of 2 and 3 in 20!.

Highest power of 2 is = 20/2 + 20/4 + 20/8 + 20/16 = 10 + 5 + 2 + 1 = 18 Highest power of 3 is = 20/3 + 20/9 = 6 + 2 = 8

Highest power of 6 is the least value which of individual highest powers. Here values are 18 and 8. So, the highest power of 6 is 8.

Highest power of p^a in N! is $[N/p + N/p^2 + N/p^3 + \dots N/p^n] / a$ (a – natural Number & p – prime) Example - Highest power of 72 in 50!72=8x9=2^3 x 3^2

Highest power of $2^3 = [50/2 + 50/4 + 50/8 + 50/16 + 50/32]/3 = [25 + 12 + 6 + 3 + 1]/3 = 15$ Highest power of $3^2 = [50/3 + 50/9 + 50/27]/2 = [16 + 5 + 1]/2 = 11$ So, the highest power of 72 is 11.

REMAINDER

Remainder Theorem: Dividend = Divisor x Quotient + Remainder When dividend is of the form $a^n + b^n$ or $a^n - b^n$:

Theorem 1: $a^n + b^n$ is divisible by a + b when n is **ODD**.

Theorem 2: an - bn is divisible by a + b when n is EVEN.

Theorem 3: an - bn is ALWAYS divisible by a - b.

When $f(x) = a + bx + cx^2 + dx^3 + ...$ is divided by x - a

The remainder when $f(x) = a + bx + cx^2 + dx^3 + ...$ is divided by x - a is f(a).

So, If f(a) = 0, (x - a) is a factor of f(x).

Example:- What is the remainder when the product $1998 \times 1999 \times 2000$ is divided by 7?

Find the individual remainders of 1998, 1999, and 2000 are divided by 7 are 3, 4, and 5 respectively. Hence, the final remainder is the remainder when the product $3 \times 4 \times 5 = 60$ is divided by 7.So, the final remainder is 4.

Fermat's theorem-

This theorem is stated in the following form: if p is a prime and a is an integer co-prime to p, then $a^{(p-1)} - 1$ will be evenly divisible by p. In other words, $[a^{(p-1)}]/p$ gives remainder 1. **Example:** Find the remainder when 72^40 divide by 41?

Answer: So here we see that 41 is a prime number, so we will target Fermat's little theorem instead of Euler's theorem.

Again 72 and 41 are co-prime, so we can apply our little theorem in this problem easily.

-> remainder $[72^40/41] = 1$.

Wilson's Theorem-

This theorem state that for a prime number p, (p-1)! Divide by p, then the remainder is p-1.

Example: Find the remainder when 16! is divided by 17.16! = (16! + 1) - 1 = (16! + 1) + 16 - 17

Every term except 16 is divisible by 17 in the above expression. Hence the remainder = the remainder obtained when 16 is divided by 17 = Rem (16).

UNIT DIGIT

Unit digit of product- Multiply last digits of each number.

Example: 121x76x528x172 = 1x6x8x2 = 96 = 6 is unit digit here.

Unit digit of powers- Either use cyclicity of number or use simple method.

2	3	4	5	6	7	8	9
21=2	3 ¹ =3	4 ¹ =4	5 ¹ =5	6 ¹ =6	71=7	81=8	9 ¹ =9
2 ² =4	3 ² =9	4 ² =6	5 ² =5	6 ² =6	7 ² =9	8 ² =4	9 ² =1
2 ³ =8	3 ³ =7	4 ³ =4	5 ³ =5	6 ³ =6	7 ³ =3	8 ³ =2	93=9
2 ⁴ =6	3 ⁴ =1	44=6	5 ⁴ =5	64=6	7 ⁴ =1	84=6	9 ⁴ =1
2 ⁵ =2	35=3	4 ⁵ =4	5 ⁵ =5	6 ⁵ =6	7 ⁵ =7	8 ⁵ =8	9 ⁵ =9
2 ⁶ =4	3 ⁶ =9	4 ⁶ =6	5 ⁶ =5	6 ⁶ =6	7 ⁶ =9	8 ⁶ =4	9 ⁶ =1
27=8	3 ⁷ =7	4 ⁷ =4	5 ⁷ =5	6 ⁷ =6	7 ⁷ =3	8 ⁷ =8	9 ⁷ =9

Example: Find the unit digit in 2^{49} ?

We know in case of 2, it repeats itself after a cycle of 4. We will divide 49 by 449/4 remainder is 1

We write it as $2^49 = 2^1 = 2$. That means the unit digit in the 2^49 is 2.

Rule for numbers ending in digits 0 or 1 or 5 or 6:-

Unit digits of that numbers are same as there last digits ending in 0 or 1 or 5 or 6 whatever the power is.

Eg.- $(235)^2 = \text{unit digit } 5 (126)^3 = \text{unit digit } 6$

Rule for numbers ending in digits 2,3,4,7,8 and 9:-

Divide the power by 4 find the remainder. Make that remainder to the power of last digit of the number will give us the unit digit.

Note- if remainder is 0 (power completely divisible by 4) take remainder as 4 not 0.

Example.1- $(327)^2 222/4 = \text{Rem}(2)$

Last digit is 7. Make remainder 2 to power of 7=7^2=49So, 9 is a unit digit.

Example.2- (28)^36

36/4=Rem(0). Here take remainder as 4. Last digit is 8. Then, 8⁴= 64x64=4x4=16.So, unit digit is 6.

ARITHMETIC & GEOMETRIC PROGRESSION

An Arithmetic Progression (A.P.) is a sequence in which the difference between any two consecutive terms is constant. Let a = first term, d = common difference

Then, $nth term a_n = a + (n-1)d$

The sum of n terms of an A.P. whose first term is a and common difference is d, is given by

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

The sum of n terms of an A.P. whose first term is a and last term is t is given by the formula:

$$S_n = \frac{n}{2} [a+l]$$

AM (Arithmetic mean): If a, b, c are in AP then the arithmetic mean is given by b = (a+c)/2Inserting AM:

To insert k means between a and b the formula for common difference is given by d=(b-a)/k+1

For Example: Insert 4 AM's between 4 and 34d = (34-4)/4+1 = 30/5 = 6

 \therefore The 4 AM are 4+6=10, 10+6=16, 16+6=22, 22+6=28

Geometric Progression: Geometric sequences are powers r^k of a fixed number r, such as 2^k and 3^k . The general form of a geometric sequence is

The //-	n term or a geometric s	equence with initial va	alue a and common rau	o r is given by
a_n	$=ar^{n-1}$.			
Such a	geometric sequence al	so follows the recursiv	ve relation	
a_n	$= ra_{n-1}$ for every in	teger $n \geq 1$.		
Sum of G.	$P.= a(1-r^n)/(1-r)$			
GM (Geo	metric mean): If a, b, c are	e in GP Then the GM is g	iven by $b = \sqrt{ac}$	
	$M>GM>HM$ 2. $GM^2=A$	_	iven by by the	
Inserting $r = (b/a)^{\wedge}$	GM: To insert k means bet $(1/(k+1))$	ween a and b the formula	for common ratio is given	by
-	ole: Insert 4 GM's between 2		$1/(4+1)$)= $(243)^{\wedge}(1/5)$ = 3	
∴ The 4 G	M are $2x3 = 6$, $6x3 = 18$, 18	3x3 = 54,54x3 = 162.		
	<u>General Ques</u>	tions on Number	r System	
1.	For the product n*(n + 1 true?	L)*(2n + 1), where n is a	a natural number. Which	one of the following is notnecessarily
(a) It is		o) Divisible by 3	(c) Divisible by 6	(d) Never divisible by 12
				reverse order, which of the following
	cannot be the sum of M		•	
(a) 181	(k	o) 165	(c) 121	(d) 99
3.	What is the value of (x-a	ı)(x-b)(x-c) (x-z	2)?	
(a) 1	(k	o) 3	(c) 2	(d) 0
4.	-		-	es do you write the digit 4? (d) 48
5.	• • • • • • • • • • • • • • • • • • • •	•	• •	the second minus twelve times the
	first is three less than tw		·	
(a) 14			_	(d) 18
6.	Which one of the follow	ving is the minimum va	lue of the sum of two in	tegers whose product is 36?
	(a) 37 (b	o) 20	(c) 15	(d) 12
7.	Four digits of the number digit is?	er 29138576 are omitt	ed so that the result is a	s large as possible. The largest omitted
(a) 5	(k	o) 6	(c) 7	(d) 8
8.	A boy writes all the num	bers from 100 to 999.	The number of zeroes th	at he uses is 'a', the number of 5'sthat
	he uses is 'b' and the nu			
(a) 280	•	•	• •	(d) 80
	The product of 4 consec			
(a) 600	•	•	• •	(d) 384
10.	A set has exactly five of average of the numbers			hat is the percentage decrease in the ved from the set?
(a) 8.54	(k	o) 12.56	(c) 15.25	(d) 16.66
	Questions on Ru	ules of Divisibility		
11.		_		3 is exactly divisible by 9?
	• • • • • • • • • • • • • • • • • • • •		• •	(d) 7
12.	What least value should	_		
	• • • • • • • • • • • • • • • • • • • •	•	• •	(d) 3
	If 256X561 is divisible by			/ I) O
(a) 3	(k	o) 0	(c) 6	(d) 8

	14.		nber divisible by 4, then	•	
	4 -	(a) 360	(b) 400	(c) 450	(d) 500
/-\ ·			is to be divisible by 72, th	-	
(a)	7 an	_			(d) 0 and 8
	16.				which maximum number?
		(a) 6	(b) 24	(c) 12 (d) 18	
	17.	It is given that (2 ³² +1) by the same number?		certain number. Which o	f the following is also definitely divisible
(a)	(2 ¹⁶ ·			(c) (2 ¹⁶ - 1)	(d) (2 ⁹⁶ + 1)
		Lowest Comm	on Multiple (LCM) &	Highest Common Fo	actor (HCF)
				_	
, ,		The LCM of 5,8,12, 20	will not be a multiple of		(I) =
(a)			(b) 9	(c) 8	(d) 5
		Find L.C.M. of 1.05 an			4.00
(a)			(b) 1.25	• •	(d) 4.30
		How many numbers b	petween 200 and 600 are	•	
(a)			(b) 6	(c) 7	(d) 8
		For how many values	of k the L.C.M of 6^6 , 8^8 a		
(a)			(b) 24	(c) 25	(d) Infinite
	22.			nutes respectively. All th	ree begins to toll at 8 a.m. At whattime
		will they first toll toge	_		
(a)	11 a				(d) 10:30 a.m.
	23.				s of petrol, 465 litres of diesel and 496
			•	- ·	three types of liquids such that each
		bottle is completely fi	illed. What is the least po		•
(a)			(b) 34	(c) 31	(d) None of these
	24.	_	I together at intervals of an of one hour (excludin		respectively. How many times willthey
(a)	_	ton together in the sp	(b) 8	(c) 10	(d) None of these
(a)		The least perfect saus	are number which is divis		• •
(a)		The least perfect squa	(b) 1200		: (d) 3600
(a)		Monica Voronica and			They complete their revolutions in 42s,
	20.		vely. After how many sec		
(a)	366	•	(b) 252	(c) 504	(d) Cannot be determined
	27.	In a meet, persons fro	om five different places	have assembled in Banga	alore High School. From the five places
		the persons come to	represent are 42, 60, 2	210, 90 and 84. What is	the minimum number of rooms that
		would be required to	accommodate so that	each room has the same	e number of occupants and occupants
		are allfrom the same			·
(a)	44	,	(b) 62	(c) 81	(d) 96
` '		The product of two	` '		any pairs of such numbers can be
		formed?			, ,
(a)	3		(b) 4	(c) 5	(d) 2
	29.	Calculate H.C.F. of 2/3	3, 16/81 and 8/9?		
(a)	2/9		(b) 8/3	(c) 2/81	(d) 3/16
	30.	H.C.F. of two number	s is 13. If these two num	nbers are in the ratio of	15: 11, then find the numbers?
		(a) 230, 140	(b) 215, 130	(c) 195, 143	(d) 155, 115
	31.	The L.C.M. of two nur	mbers is 2310 and their I	H.C.F. is 30. If one of the	se numbers is 210, the secondnumber
		is?			
(a)	330		(b) 1470	(c) 2100	(d) 16170

Factors & Factorials

thrice of the remainder. The dividend is?

32.	Find the following fo	or the number 84?		
I. Numl	per of odd factors.	I. Number of even facto	ors.	
(a) 4,8	How many factors of	(b) 5,5 of 1200 are odd integers	(c) 8,12	(d) 7,9
(a) 6		(b) 8	(c) 12	(d) 22
	Find the total no of	prime factors in 4 ¹¹ x 7 ⁵	° x 11?	
(a) 17		(b) 27	(c) 28	(d) 30
	Find the sum of fact			
(a) 6		(b) 13	(c) 39	(d) 35
36.	Find the number of	factors of 6!?		
(a) 25		(b) 30	(c) 35	(d) 32
37.	Find the number of	trailing zeroes in the ex	cpansion of 23!?	
(a) 5		(b) 4	(c) 20	(d) 21
38.	Find the number of	trailing zeroes in the ex	cpansion of 1000!?	
(a) 250		(b) 300	(c) 249	(d) 245
39.	Find the number of	zeros in 2*3*4*5	*125?	
(a) 30		(b) 35	(c) 38	(d) 31
	Find the highest pov		. ,	. ,
(a) 48		(b) 72	(c) 58	(d) 45
	Find the highest pov	` '	()	()
(a) 12	0 1	(b) 10	(c) 8	(d) 9
	par is a three digit r	· ·		hat is the value of (q+r)*p?
(a) 129	-	(b) 3125	(c) 19683	(d) 9
	<u>Remainders</u>			
43.	A number when divided by 27?	vided by 54 leaves a rei	mainder of 31. Find	d the remainder when the same number is
(a) 4	,	(b) 23	(c) 15	(d) (a) or (b)
	Find the remainder	when 2 ⁹³ is divided by 7		
	Tilla tile remainaer		(c) 4	(4) 6
(a) 1		(b) 2	(C) 4	(d) 6
45.	Find the remainder	when 24 ⁵ is divided by	5?	
(a) 0		(b) 1	(c) 4	(d) None of these
		en (15 ²³ + 23 ²³) is divide	• •	(a) None of these
(a) 4	The remainder, who	(b) 15	(c) 0	(d) 18
	What is the remain	der when 4 ⁹⁶ is divided		(4) 10
(a) 0	vviiat is the remain	(b) 2	(c) 3	(d) 4
	(7 ⁴ⁿ -6 ⁴ⁿ) where n is	an integer > 0, is divisit		(u) 4
(a) 13	(7 -0), where it is	(b) 5	(c) 17	(d) All of these
	Find the remainder	• •		• •
49.	rina the remainaer	when n is divided by 12		
(a) 9	A	(b) 12	(c) 15	(d) 18
50.			remainder. What	will be the remainder when the square of this
(-) C	number is divided b		/-\ 2	(4) 4
(a) 0	1	(b) 1	(c) 2	(d) 4
51.	in a division sum, th	ie remainder is 6 and th	ne aivisor is 5 time:	s the quotient and is obtained by adding 2 toth

(a) 40 (b) 42 (c) 80 (d) 86

UNIT DIGIT

52.	If the unit's digit in the product of (47ax729 x3	345 x343) is 5. then how	many values that a can take?
(a) 9	(b) 3	(c) 7	(d) 5
	The rightmost non - zero digit of the number 3		(4) 5
(a) 1	(b) 3	(c) 7	(d) 9
	What is the unit digit in 2 ⁹ ?	()	,
(a)		(c) 2	(d) 4
55.	What is the unit's digit of the number $(6^{256}-4^2)$	256)?	
(a) 0	(b) 1	(c) 4	(d) 7
56.	Find the unit digit in the product (243 \times 397 \times	2497 × 3913)?	
(a) 4	(b) 3	(c) 7	(d) 1
57.	What are the respective digits in the unit's pla	•	⁷ and 17 ⁷ ?
(a) 2, 6	(b) 3, 3	(c) 1, 4	(d) 9, 9
	Find the unit's digit in (264 ¹⁰² +264 ¹⁰³)?		
(a) 0	(b) 2	(c) 4	(d) 6
59.	Which digits should come in place of @ and #	if the number 62684@#	is divisible by both 8 and 5?
(a) 4,0	(b) 0,4	(c) 4,4	(d) 1,1
60.	What will be the last digit of the multiplication	1 3 ¹⁵³ *7 ¹⁶² ?	
(a) 5	(b) 9	(c) 7	(d) 6
61.	The digit in the unit place of the number 7^29		
(a) 7	(b) 2	(c) 6	(d) 4
	Find the unit digit of (23) ^{25!} ?		
(a) 0	(b) 2	(c) 3	(d) 1
	The unit digit of (137 ¹³) ⁴⁷ is?		
(a) 1	(b) 3	(c) 5	(d) 7
	The unit digit of $35^{87} + 93^{46}$ is?	/) 6	4.0.0
(a) 2	(b) 4	(c) 6	(d) 8
	The unit digit of $44^{91} \times 73^{37}$ is?	/-\ C	(-1) 0
(a) 2	(b) 4	(c) 6	(d) 8
	The unit digit of 12 ³⁴ -5 ⁹ is? (b) 1	(c) 9	(d) None of those
(a) -1	Find the unit digit of given product (2 ³⁴ x14 ⁸³²		(d) None of these
(a) 6	(b) 8	(c) 2	(d) 7
(a) U	(n) o	(C) Z	(u) /

Arithmetic Progression & Geometric Progression

68.	Find the number of terms in the series 8, 12, 16	5,72?	
(a) 10	(b) 12	(c) 17	(d) 16
69.	The sum of third and ninth term of an A.P is 8. I	Find the sum of the first	11 terms of the progression?
(a) 44	(b) 22	(c) 19	(d) None of the above
70.	Find $4 + 7 + 10 + 13 + 16 + \dots$ up to 20 terms?		
(a) 600	(-/	(c) 540	(d) 454
71.	Find 5 th term in the series 5, 15, 45,?		
(a) 405	(- /	(c) 450	(d) 340
72	Given A = 2^{65} and B = $(2^{64}+2^{63}+2^{62}++2^{0})$. Which	one is correct ontion?	

(a) B =	2 ⁶⁴ + A	(b) A =B	(c) B = A + 1	(d) $A = B + 1$
73.	. If $\log 2$, $\log (2^x - 1)$ and	$log (2^x + 3)$ are in A.P, th	en x is equal to?	
(a) 525	52	(b) log ₂ 5	(c) log ₃ 2	(d) 32
74.	. Which term of the A.P	. 3, 8, 13 is 78?		
(a) 16 th	1	(b) 17 th	(c) 20 th	(d) 25 th
75	. Is (- 150) a term of the	e series 11, 8, 5, 2,?		
(a) Yes		(b) No	(c) Can't be determined	(d) Data Insufficient
76	. Find the 31st term of	an A.P. whose 11th term	is 38 and the 16th term	is 73.
(a) 162	<u>.</u>	(b) 175	(c) 178	(d) 180
77.	. Which term of the A.P	. 3, 15, 27, 39 will be 1	132 more than its 54th te	erm?
(a) 82 ^{no}	d	(b) 75 th	(c) 60 th	(d) 65 th
78	. Write down the 8th te	erm in the Geometric Pro	gression 1, 3, 9,	
(a) 218	37	(b) 2185	(c) 2287	(d) 2021
79.	. Find the number of te	rms in the geometric pro	ogression 6, 12, 24,153	36
(a) 10		(b) 9	(c) 15	(d) 13
80.	. The sum of n terms of	an A.P. is $3n^2 + n$, find the	ne nth term.	
(a) 6n -	- 4	(b) 4n - 4	(c) 6n - 2	(d) 4n - 2
81	. Find the sun of the fol	lowing series: 3 + 7 + 11	+ 15 +to 30	terms.
(a) 183	30	(b) 1840	(c) 1800	(d) 1940
82	. Find the position of 62	2 in the following series 2	2, 5, 8,?	
(a) 26		(b) 21	(c) 23	(d) 20
83.	. If you save 1 paise too	lay, 2 paise next day and	3 paise the succeeding	day and so on, what will be yoursavings
	in 365 days?			
(a) 666	5.75	(b) 665.35	(c) 668.85	(d) 667.95

Practice Set-1

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

AVERAGE

The result obtained by adding several quantities together and then dividing this total by the number of quantities is called Average.

Average= Sum of quantities / Number of Quantities

An average is the mean value of a set of numbers or values. It is given by:-

Average= (x1+x2+x3+...+xn)/n

Example: If the ages of 4 students are 20 years, 22 years, 18 years and 24 years, then what is the average age of the students?

Solution: Average Age = (20+22+18+24)/4

Important Points to Remember

- 1. If all the numbers are increased by 'a' then their average is also increased by 'a'.
- 2. If all the numbers are decreased by 'a' then their average is also decreased by 'a'.
- 3. If all the numbers are multiplied by 'a' then their average is also multiplied by 'a'.
- 4. If all the numbers are divided by 'a' then their average is also divided by 'a'.

Age and Average

- 1. If the average age of n persons decreases by x years. Then, the total age of n persons decreases by (n*x) yr
- 2. If the average age of n persons increases by x years. Then, the total age of n persons increases by (n*x) yr

Example: The average age of 6 persons is increased by 2 years when one of them, whose age is 26 years is replaced by a new man. What is the age of the new person?

Solution: Total age increased=6*2=12 yearAge of new persons= (26+12) =38 year

The increase in the total age of 6 persons is due to the replacement of a person aged 26 year with a person who is 12 years older to him.

Average of Some Important Series of Numbers

The average of odd numbers from 1 to n,

= (Last odd number +1)/2

(n=Last odd number)

The average of even numbers from 2 to n,

= (Last even number +2)/2

(n=Last even number)

Important Points

- 1. Average of first 'n' natural numbers = (n+1)/2
- 2. The average of first 'n' consecutive even numbers = (n+1)

- 3. The average of first 'n' consecutive odd numbers = n
- 4. The average of consecutive numbers = (First Number+ Last Number)/2
- 5. The average of 1 to 'n' odd numbers = (Last Odd Number+1)/2
- 6. The average of 1 to 'n' even numbers = (Last Even Number+2)/2
- 7. The average of square of natural numbers till n = [(n+1)(2n+1)]/6
- 8. The average of cubes of natural numbers till $n = [n(n+1)^2]/4$
- 9. Correct Sum = Wrong Sum-Wrong Value+ Right Value
- 10. The average of squares of 1st n consecutive even no's = [2(n+1)(2n+1)]/3
- 11. The average of squares of consecutive even no's from 1 to $n = \frac{(n+1)(n+2)}{3}$
- 12. The average of squares of consecutive odd no's from 1 to n = [n (n+2)]/3
- 13. If the average of n1 observation is a1 and n2 observation is a2. Then, the average of all the observations is:- A=

n1+n2+n3+......n1+n2+n3+......

14. If the average of 'm' observations is 'a 'and average of 'n' observations taken out of 'm' is 'b'. Then, Average of rest of the observations= (ma-nb)/(m-n)

Average Speed

1. Average Speed=Total Distance/ Total Time

Let the distance between two points A and B is d and speed in travelling from point A to B is x km/hr and from point B to A is y km/hr. Then, average speed= (2xy)/(x+y)

Example: If a person travels two equal distances at 10 km/hr. and 30 km/hr. What is the average speed for theentire journey?

Solution: Average Speed = 2xy / (x+y)

= (2*30*10)/30+10 = 600 / 40

= 15 km/hr.

- 2. If a person covers three equal distances at a speed of A km/hr, B Km/hr and C Km/hr. Then, the average speed for the whole journey will be = 3 ABC/ (AB+BC+CA)
- 3. If a person covers 'P' part of his total distance with a speed of 'x', 'Q' part of his total distance with a speed of 'y', 'R' part of his total distance with a speed of 'z'. Then,

Average Speed =

$$x$$
 yz

$$Pyz+Qxz+Rxy$$

Average

Type 1 - Averages and Numbers

Q1. Find the average of the	e following set of scores 21	16,463,154,605,446,336	
A. 370	B. 560	C. 360	D. 520
Q2. The average of four co	nsecutive even numbers A	a, B, C and D is 55.What i	s the product of A and C?
A. 2812	B. 2912	C. 2512	D. 2069
Q3. Average of 4 consecut	ive odd numbers is 106.Wl	hat is the third number i	n the ascending order?
A. 109	B. 107	C. 110	D. 120
Q4. The average of 5 pos fourth and fifth integers is	_	•	ntegers is 40 and the average of
A. 42	B. 60	C. 72	D. 45
<u>Type 2 - Partial A</u>	<u>verage</u>		
Q5. In a college, 16 girls ha	ave the average age as 18 y	years and 14 boys have t	he average age as 17 years. What
would be the average age	of the entire college?		
A. 18.64	B. 17.54	C. 20.84	D. 16.34
_ ,		• •	00.If the manager's salary is also
addedthen the average inc	-		_
A. 17,000	B. 19,000	C. 21,000	D. 25,000
	is average wages was Rs.8	7 per day. And the aver	utive working days was Rs.90 per age wages during the last 7 days
A. 67	B. 79	C. 97	D. 98
71. 07	D. 73	C. 37	D. 30
	Rs.390. The annual incom	e of each executive is R	loyees are executive. The annual s.420. What is the average annual
A. 480	B. 580	C. 408	D. 690
_			age annual income of Suresh and s.5800. What is the average of the
A. 3600	B. 4800	C. 5200	D. 4600
	Thus, the remaining child		nildren. But on that particular day, How many sweets did each child
А. 15	B. 25	C. 30	D. 45
			he brightest 20% of them secured
amean score of 80 and the			_
A. 52.5%	B. 51.4%	C. 62.5%	D. 72.7%

Type 3 - With/Without Replacement

	t is the average weight of the		5 00			
A. 50	B. 57	C. 65	D. 80			
Q13. There were 35 students in a hostel. Due to the admission of 7 new students the expenses of the mess were increased by Rs.42 per day while the average expenditure per head diminished by Re.1.What was the original expenditure of the mess?						
A. 240	B. 440	C. 420	D. 540			
_	Q14. The average age of 40 students of a class is 18 years. When 20 new students are admitted to the same class the average age of the class is increased by 6 months. The average age of the newly admitted students is?					
A.19 Years 6 m	onths B. 19 years	C. 18 Years	D. 20 years 2 months			
<u>Type 4 - Mis</u>	taken Average					
taken. One observ		original value and the othe	of those observations were wrongly robservation was wrongly taken as			
A. 22.5	B. 21.5	C. 25	D. 24.5			
A. 88.66 Q17. In an examin that marks of 60 s	nisreads as 192 and 33 respensions B. 88.55 ation, the average marks of	ctively. What is the correct of C. 77.02 all the students calculated	s later found that two numbers 92 Arithmetic Mean of the numbers? D. 90.54 to be 58 marks. It was later found e corrected average is 55, find the			
A. 500	B. 450	C. 400	D. 420			
Q18. A cricketer h innings so as to rai	se his average to 24?		How many runs must he make in hi	s next		
A. 50	B. 24	C. 49	D. 52			
	ad a certain average of runs f his brings down his average l B. 128 Runs		5th innings, he is bowled out for no of run is? D. 132 Runs			
		_	s highest score exceeds his lowest ning innings becomes 60 runs. His			
A. 212 Runs	B. 220 Runs	C. 214 Runs	D. 241 Runs			

Q12. When a student weighing 45 kg left a class, the average weight of the remaining 59 students increased

Practice set- 2

1. A	2. B	3. B	4. B	5. B	6. B	7. C
8. C	9. B	10. A	11. B	12. B	13. C	14. A
15. B	16. B	17. C	18. C	19. B	20. C	

COMPANY SPECIFIC

- 1. The LCM of 2 numbers is 2516 and the square root of their HCF is 2. Find the product of two numbers.
 - a. 5032 b. 7548 **c. 10064** d. 12580
- 2. What is the highest power of 5 contained in 200!?
- a. 40 **b. 49** c. 50 d. 57
- 3. Which number should be multiplied by 43 so that it will have 3 prime factors?
- a. 2 b. 3 **c. 6** d. 8
- 4. The largest measuring cylinder that can accurately fill 3 tanks of capacity 98, 182 and 266 litres each, is of capacity:
 - a. 2 litres b. 7 litres c. 14 litres d. 98 litres
- 5. What is the highest power of 2 in the following expression? $1800 \times 25 \times 4^8 \times 21^2 \times 45^{-2}$
 - **a)** 19 b) 21 c) 20 d) 18 e) 17
- 6. If the difference of two numbers is 8 and the difference of their squares is 160, then the numbers are:
 - a) 18,10 b) 8,16 c) 6,14 d) None of the above
- 7. Find the least number which upon being divided by 2,3,4,5,6 leaves in each case a remainder of 1, but when divided by 7 leaves no remainder.
 - (a) 501 **(b) 301** (c) 465 (d) 630
- 8. Read the information given below and answer the questions that follow

$$(x?y) = (x + y)/2$$

$$(x\&y) = (x^2 - y^2)$$

$$(x\$ y) = (x - y)/2$$

Determine the value of [(52\$2) & (24?16)]

- (a) 125 (b) 25 (c) 225 (d) None of these
- 9. Which least number must be subtracted from 1936 so that the remainder when divided by 9, 10, 15 will leave7 in each case the same remainder?
 - (a) 75 (b) 16 (c) 48 (**d**) 39
- 10. The number 567xy is completely divisible by 30. he possible of x and y can be
 - (a) 0 and 0 (b) 1 and 0 (c) 2 and 0 (d) 0 and 1
- 11. If a three digit number 'abc' has 2 factors (where a, b, c are digits), how many factors does the 6- digit number 'abcabc' have?
 - **(a) 16** (b) 24 (c) 18 (d) 30
- 12. Which one of the following fractions is arranged in ascending order?
 - (a)9/11,7/9,11/13,13/14
- (b) 7/8,9/11,11/13,13/14

- (c) 9/11,11/13,7/8,13/14
- (d) None
- 13. Sameer plants 7225 plants, so that there are as many rows as there are trees in a row. How many trees are there in a row?
 - (a) 75 (b) 95 (c) **85** (d) 65
- 14. Anita had to multiply two positive integers. Instead of taking 35 as one of the multipliers, she incorrectly took 53. As a result, the product went up by 540. What is the new product?
 - (a) 1050 (b) 540 (c) 1440 (**d**)**1590**
- 15. The citizens of planet nigiet have developed their decimal system in base 7. A certain street in nigiet contains 1000 (in base 7) buildings numbered 1 to 1000. How many 3s are used in numbering these buildings?
 - (a) 135 (b) 147 (c) 200 (d) 192
- 16. The square of a two digit number is divided by half the number. After 36 is added to the quotient, this sum is then divided by 2. The digits of the resulting number are the same as those in the original number, but they are in reverse order. The ten's place of the original number is equal to twice the difference between its digits. What is the number?

 (a) 44 (b) 45 (c) 46 (d) None of these
- 17. Three friends divided some bullets equally. After all of them shot 4 bullets the total number of remaining bullets is equal to that of has after division. Find the original number divided. (a) 18 (b) 24 (c) 12 (d) 16
- 18. Find the number of factors of 12!
 - (a) 264 (b) 528 (c) **792** (d) 2112
- 19. Find the last digit of $222^{888} + 888^{222}$
 - (a) 1 (b) 2 (c) 3 (d) 0
- 20. What is the remainder of 1421 * 1423 * 1425 when divided by 12?
 - (a) 1 (b) 2 (c) 3 (d) 4

PERCENTAGE

PERCENT

When we say "Percent" we mean "per 100"

One percent (1%) means 1 per 100.

50% means 50 per 100 (50% of this box is green)

25% means 25 per 100 (25% of this box is green)

Remember: x% of y = y% of x=xy/100

Example: Find 8% of 50.

8% of 50 is the same as **50% of 8** And 50% of 8 is 4 So, 8% of 50 is **4**

<u>Decimals, Fractions & Percentages are just different ways of showing the same value:</u>

A Half can be written as:

Common Fractions with Decimal and Percent Equivalents

Here is a table of commonly used values shown in Percent, Decimal and Fraction form:

Fraction	Decimal	Percent	
1/2	0.5	50%	
1/3	0.333	33.333%	
2/3	0.666	66.666%	
1/4	0.25	25%	
3/4	0.75	75%	
1/5	0.2	20%	
2/5	0.4	40%	
3/5	0.6	60%	
4/5	0.8	80%	
1/6	0.1666	16.666%	
5/6	0.8333	83.333%	
1/8	0.125	12.50%	
3/8	0.375	37.50%	
5/8	0.625	62.50%	
7/8	0.875	87.50%	
1/9	0.111	11.111%	
2/9	0.222	22.222%	
4/9	0.444	44.444%	
5/9	0.555	55.555%	
7/9	0.777	77.777%	
8/9	0.888	88.888%	
1/10	0.1	10%	
1/12	0.08333	8.333%	
1/16	0.0625	6.25%	
1/32	0.03125	3.13%	

LET'S PRACTICE THE CONVERSIONS NOW -

A. FROM PERCENT TO DECIMAL:

To <u>convert from percent to decimal</u>: divide by 100, and remove the "%" sign.

The easiest way to divide by 100 is to move the decimal point 2 places to the left:

From Percent		To Decimal	
75%	0.7.5. 2 Places	0.75	move the decimal point 2 places to the left , and remove the "%" sign.

B. FROM DECIMAL TO PERCENT:

To convert from decimal to percent: multiply by 100, and add a "%" sign.

The easiest way to multiply by 100 is to move the decimal point 2 places to the right:

From Decimal		To Percent	
0.125	0.1.2 2 Place	5 12.5% es	move the decimal point 2 places to the right, and add the "%" sign.

Or you can simply multiply 0.125 with 100 and add the % sign to get 12.5%.

C. FROM FRACTION TO DECIMAL:

The easiest way to <u>convert a fraction to a decimal</u> is to divide the top number by the bottom number (divide the numerator by the denominator in mathematical language)

Example: Convert ²/₅ to a decimal.

Divide 2 by 5: $2 \div 5 = 0.4$

Answer: $^{2}/_{5} = 0.4$

D. FROM DECIMAL TO FRACTION:

To <u>convert a decimal to a fraction</u>, remove the decimal by adding the denominator with appropriate number of zeroes and then simplify the fraction.

Example: To convert 0.75 to a fraction

Remove the decimal \Rightarrow 0.75 = 75/100 Simplify the fraction \Rightarrow 75/100 = 3/4

Answer: $^{2}/_{5} = 0.4$

E. FROM FRACTION TO PERCENTAGE:

The easiest way to

convert a fraction to a percentage

form and add the "%" sign.

is to multiply the fraction by 100 and reduce it to decimal

Example: Convert ³/₈ to a percentage

Multiply 3/8 by 100: 37.5 Add the "%" sign: 37.5% Answer: $^{3}/_{8} = 37.5\%$

F. FROM PERCENTAGE TO FRACTION:

To <u>convert a percentage to a fraction</u>, first convert to a decimal (divide by 100), then use the steps for converting decimal to fractions (like above).

ATTENTION PLEASE!!!

REMEMBER THAT THE BASE TAKEN IS ALWAYS THE ORIGINAL QUANTITY!!!

Practice Set 1

<u>Type 1 – Basic Ouestions</u>

Q1. A person who spends 66 2/3% of his income is able to save Rs. 1,200 per month. His monthly expense is?

A. 1,200

B. 2,400

C. 3,000

D. 3,200

Q2. If 80% of A = 50% of B and B = X% of A, then the value of X is?

A. 400

B. 300

C. 160

D. 150

Q3. If x is 80% of y, what percent of x is y?

A. 75%

B. 80%

C. 100%

D. 125%

Q4. If 50% of (x-y) = 30% of (x+y) then what percent of x is y?

A. 33%

B. 30%

C. 25%

D. 23%

Q5. A is twice B and B is 200% more than C. By what percent is A more than C?

A. 50%

B. 30%

C. 500%

D. 600%

Q6. Arun got 30% of the maximum m tookthe same examination got 40% of were the passing marks in the examina	the total marks and got	-	
A. 90	B. 250	C. 75	D. 85
Q7. P is six times as large as Q. The per	cent that Q is less than I	P is?	
A. 83 1/3%	B. 16 2/3%	C. 90%	D. 60%
Q8. Dipin's score is 15% more than tha between the scores of Dipin and Chance			ndar. If the difference
A. 180	B. 360	C. 120	D. 480
Q9. A student multiplied a number by 3	3/5 instead of 5/3. What	is the percentage error in	n the calculation?
A. 34%	B. 44%	C. 54%	D. 64%
Q10. Ritesh and Co. generated revenue gross revenue grew by Rs. 2,500. What		_	
A. 12.5%	B. 20%	C. 25%	D. 50%
Type 2 – Successive Chang	<u>res</u>		
Q11. If the price of article is decreased A. 1%	by 10%, then increased B1%	by 10%, the net effect on C. 0%	the price of the item is? D. 1.5%
Q12 A person salary is decreased by st thesalary is decreased in a single shot?			
A. 38%	B. 38.8%	C. 39%	D. 40%
Q13. The price of a shirt is increased by A. 1.25% increases	15% and then reduced B. 1.25% decreases	by 15%. The final price of C. 2.25% increases	the shirt is? D. 2.25% decreases
Q14. A's salary increased by 12% over itincreases by 20% over last year's salar	•	e Rs. 6720. What will be	his next year salary if
A. Rs. 8000	B. Rs. 8064	C.Rs. 7500	D. Rs. 7200
Type 3 – Expenditure and	<u>Consumption</u>		
Q15. Price of sugar rises by 20%. By hexpenditure does not change?	low much percent shou	ld the consumption of su	ugar be reduced so that the
A. 20	B. 10	C. 16 2/3	D. 15
Q16. The price of an article is cut by 30 A. 30%	%. To restore it to the fo B. 300/13%	ormer value the new price C. 300 1/13%	e must be increased by? D. 300/7%
Q17. A reduction of 20% in the price of	f sugar enables a housev	vife to purchase 6 kg mor	re for Rs. 240. What is
original price per kg of sugar? A. Rs.10/kg	B. Rs.8/kg	C. Rs.6/kg	D. Rs.5/kg
Q18. A 10% hike in the price of rice for	orces a person to purch	nase 2 kg less for rupees	110. Find the actual

A. Rs.5/kg

B. Rs.5.5/kg

C. Rs.6/kg

D. None of these

Type 4 - Venn Diagram and Miscellaneous

Q19. 30% of the men are more than 25 years old and 80% of the men are less than or equal to 50 years old. 20% of all men play football. If 20% of the men above the age of 50 play football, what percentage of the football players are less than or equal to 50 years?

A. 15%

B.20%

C. 80%

D. 70%

Q20. A bag contains 600 coins of 25p denomination and 1200 coins of 50p denomination, If 12% of 25p coins and 24% of 50p coins are removed, the percentage of money removed from the bag is nearly?

A. 21.6

B. 22.5

C. 20.6

D. 12.6

Q21. In an election contested by two parties, Party D secured 12% of the total votes more than Party R.If party R got 132,000 votes and there are no invalid votes, by how many votes did it lose the election?

A. 300000

B. 168000

C. 36000

D. 24000

Q22. In a game show, the percentage of participants qualified to the number of participants participated from team A is 60%. In team B, the number of participants participated is 40% more than the participants participated from team A and the number of participants qualified from team B is 40% more than the participants qualified from team A. What is the percentage of participants qualified to the number of participants participated from team B?

A. 20%

B. 40%

C. 60%

D. 80%

Q23. A student has to secure 40% marks to pass. He gets 178 marks and fails by 22 marks. What are the maximum marks?

A. 500

B. 450

C. 560

D. 600

Q24. Forty percent of the employees of a company are men, and 75 percent of the men earn more than Rs.25,000 per year. If 45 percent of the company's employees earn more than Rs.25,000 per year, what fraction of the women employed by the company earn Rs.25,000 per year or less?

A. 2/11

B. 1/4

C. 1/3

D. 3/4

Q25. In a library, 20% of the books are in Hindi. 50% of the remaining in English and 30% of the remaining are in French. The remaining 6,300 books are in regional languages. What is the total number of books in library?

A. 19,500

B. 20,500

C. 21,500

D. 22,500

Practice Set- 1

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

PROFIT AND LOSS

Basic Terminology

Cost Price: C.P. is the price at which one buys anything. **Selling Price:** S.P. is the price at which one sells anything.

Profit/Loss: This is the difference between the selling price and the cost price. If the difference is positive it is called the profit and if negative

it is called as loss.

Profit/Loss %: This is the profit/loss as a percentage of the C.P.

Margin: Normally is in % terms only. This is the profit as a percentage of S.P.

Marked Price: This is the price of the product as displayed on the label.

Discount: This is the reduction given on the marked price before selling it to a customer. If the trader wants to make a loss he can offer a

discount on the cost price as well

Mark-up: This is the increment on the cost price before being sold to a customer.

It is also known as list price or Tag price which is written on the item. The markup price written is always greaterthan the actual C.P of the item and the percentage rise in the mark-up price is on the C.P of the item.

Percentage increase in the Mark-up price = (MP - CP)/ CPx100

Profit and Loss Terminologies	Meaning	Formulas
Profit or Gain	The selling price of the object > than its cost price	Profit=Selling price(SP) - Cost Price(CP)
Loss	The cost price of the object > than its selling price	Loss=Cost Price(CP) - Selling Price(SP)
Selling Price	The piece for which a commodity is sold is said to be the selling price for that particular item denoted as SP.	$SP = \left(rac{100 + ext{Profit\%}}{100} ight) imes CP$ or $SP = \left(rac{100 - ext{Loss\%}}{100} ight) imes CP$
Cost Price	The expense at which an object is bought is termed as the cost price for that object, abbreviated as C.P.	$CP = \left(rac{100}{100 + ext{Profit\%}} ight) imes SP$ OR $CP = \left(rac{100}{100 - ext{Loss\%}} ight) imes SP$
Discount	To manage the competitors in the industry and promote the sale of goods, vendors offer discounts to consumers.	Discount= MP – SP(Marked Price – Selling Price)

Profit and Loss Terminologies	Formulas in Percentage
Profit percentage(%)	Profit=(SP) - (CP)
	$Profit=(SP)-(CP)$ $Profit percentage\% = \left(\frac{Profit}{Cost Price}\right) \times 100$
Loss percentage(%)	Loss= (CP) - (SP)
	Loss percentage $\% = \left(\frac{\text{Loss}}{\text{Cost Price}}\right) \times 100$
Discount (%)	$\left(\frac{\mathrm{Discount}}{\mathrm{Marked\ Price}}\right) imes 100$
Markup (%)	$\left(\frac{\text{markup}}{\text{cost price}}\right) \times 100$
	Where Markup = Selling Price – Cost

SCOURT (%)	$\left(\frac{\text{Discoult}}{\text{Marked Price}}\right) \times 100$				
arkup (%)	$\left(\frac{\text{markup}}{\text{cost price}}\right) imes 100$				
	Where Markup = Selling Price – Cost				
Practice Set 2					
Type 1 – Profit & Loss Percen	<u>tage</u>				
Q1. If the cost price is 96% of selling price t	hen what is the profit %?				
A. 3.13 B. 2.45	C. 2.34 D. 4.17				
Findher gain percent?	at 9/10th of its selling price and sold it at 8% more than its S.P.				
A.20% B. 10%	C. 15% D. 30%				
Q3. A vendor bought bananas at 6 for Rs.10 A. 12% profit	D and sold them at 4 for Rs.6 .What is the gain/ loss percent? B. 20% loss C. 10% loss D. 15% profit				
Q4. A vendor bought toffees at 6 for a rupe	e. How many for a rupee must he sell to gain 20%?				
A. 10 B. 5	C. 15 D. 22				
Q5. A shopkeeper buys scientific calculato theprofit on each calculator as percentage	rs in bulk for Rs. 15 each. He sells them for Rs. 40 each. Calculate of the cost price.				
A. 166.67% B. 150%	C. 66.67% D. 123%				
Q6. If the cost price of a book is Rs. 150 an book?	d selling price is 137.50, then calculate the percentage loss on the				
A. 12.33% B. 8.33%	C. 10% D. 15%				
Q7. What is the loss percent if a man loses Rs.10 on selling and article for Rs.100?					
A. 120/13 B. 111/12	C. 100/11 D. 120/11				
Q8. If selling price is doubled, the profit trip					
A. 300% B. 200%	C. 150% D. 100%				
	25				

Type 2 - Cost Price in Terms of Selling Price

Q9. The cost price of 21 article A. 50/3% gain	s is equal to selling price B. 60/3% gain	of 18 articles. Find gain C. 70/3% loss	or loss %? D. 80/3% loss
Q10. A man sells 320 mangoes A. 25%	at the cost price of 400 B. 30%	mangoes. His gain perce C. 35%	nt is? D. 15%
Q11. If the cost of 30 articles is A. 40	s equal to the selling of 2 B. 50	0 articles, find the profit C. 45	percent? D. 55
<u>Type 3 – Error in We</u>	eight and Dishone	st Dealer	
Q12. A dishonest dealer profe	esses to sell his goods a	t cost price but uses a	weight of 900 grams for a kg
weight.Find his gain percent. A. 11.11	B. 33.33	C. 12	D. Cannot be determined
Q13. A shopkeeper claims tha 800gminstead of 1000gm. Who			Rs 25/kg but he is giving
A. 15% profit	B. 15% loss	C. no profit no loss	D. Cannot be determined
Q14. Lalit marks up his goods also, which reads 1000 gm for 8			this, he uses a faulty balance
A. 57.5% loss	B. 57.5% profit	C. 60% profit	D. Cannot be determined
Q15. A shopkeeper sells rice to hashe substituted for a kilogra	_	weights and gains 100/	8 % on his cost. What weight
A. 750 gms	B. 800 gms	C. 880 gms	D. 888.89 gms
Type 4 – When SP is	Same for Two Ite	<u>ems</u>	
Q16. A man sells 2 flats for Rs How much does his gain/loss in			other his losses 16%.
A. 3.56% loss	B. 3.56% gain	C. 2.56% gain	D. 2.56% loss
Q17. If a shopkeeper sells two	-	ce. If he sells one of the	em at a profit of 10% and the
A. 1%profit	B.1% loss	C. No profit no loss	D. None of these
Type 5 – Single and S	Successive Discou	ents	

C. 29

D. 39

Q18. A shopkeeper marks the price of the price of the article at Rs.80. Find the cost if after allowing a

discount of 10%, he stills gains 20% on the cost price?

B. 40

A. 60

Q19. An article was sold for Rs. A. 100y/(100-x)	. Y after giving a discount B. (100-x)/y	of x%. Then, its list price C. (100-x)/90y	e is? D. x/(100-y)	
Q20. Find the single discount e A. 52%	quivalent to successive d B. 45%	iscounts of 40% and 20% C. 46%	%. D. 48%	
Q21. An article is listed at Rs. 65. A customer bought this article for Rs. 56.16 and got two successive discounts of which the first one is 10%. What was the other rate of discount of this scheme that was				
allowed by the shopkeeper? A. 3%	B. 4%	C. 6%	D. 2%	
Q22. Tarun got 30% concessio theprice he bought. What was	-	f an article and sold it fo	or Rs. 8750 with 25% profit on	
A. 10000	B. 12000	C. 13000	D. 14000	
Type 6 – Goods Passa	ing Through Succ	essive Hands		
Q23. Peter bought an item at 2 bought it. The new sale price is	_			
A. 12%	B. 13%	C. 15%	D. 17%	
Q24. A man bought an article and sold it at a gain of 5 %. If he had bought it at 5% less and sold it for Re 1 less,he would have made a profit of 10%. The C.P. of the article was?				
A. Rs. 100	B. Rs. 150	C. Rs. 200	D. Rs. 250	
Q25. A trader sold an article at onthe cost price. If he sells the			,	
A. 15%	B. 16.66 %	C. 20 %	D. Data Insufficient	
Q26. A person incurs a loss of 5% be selling a watch for Rs. 1140. At what price should the watch be sold to earn5% profit?				
A. Rs.1200	B. Rs.1230	C. Rs.1260	D. Rs.1290	
Q27. The marked price of an article is increased by 25% and the selling price is increased by 16.66%, then the amount of profit doubles. If the original marked price be Rs. 400 which is greater than the corresponding costprice by 33.33%, what is the increased selling price?				
A. 240	B. 360	C. 420	D. 600	
Q28. Bhajan Singh purchased 120 reams of paper at Rs 80 per ream. He spent Rs 280 on transportation, paid octroi at the rate of 40 paise per ream and paid Rs 72 to the coolie. If he wants to have a gain of 8 %, what must be the selling price per ream?				
A. 90	B. 89	C. 87.48	D. 86	
Q29. If the manufacturer gains 10 %, the wholesale dealer 15 % and the retailer 25 %, then find the cost of production of a table if the retail price was Rs 1265				
A. Rs. 750	B. Rs. 800	C. Rs. 850	D. Rs. 900	

Practice Set- 2

1. D	2. A	3. C	4. B	5. A
6. B	7. C	8. D	9. A	10. A
11. B	12. A	13. A	14. B	15. D
16. D	17. B	18. A	19. A	20. A
21. B	22. A	23. A	24. C	25. C
26. C	27. C	28. A	29. B	

INTEREST

SIMPLE INTEREST

If the interest on a sum borrowed for certain period is calculated uniformly, it is called **simple interest** (SI). Simple interest is a quick method of calculating the interest charge on a loan.

Principal: The amount borrowed or invested.

Loan period or duration: Is the time that the principal amount is either borrowed or invested. It is usually given inyears, but in some cases, it may be quoted in months or even days.

Interest: Is the extra money paid by the borrower to the owner (lender) as a form of compensation for the use of the money borrowed.

The statement "rate of interest 10% per annum" means that the interest for one year on a sum of **Rs.100** is **Rs.10**. If not stated explicitly, rate of interest is assumed to be for one year.

SIMPLE INTEREST = PRINCIPAL*RATE OF INTEREST*TIME

Example: Calculate the simple interest on Rs. 1000 at the rate of 5% per annum for a time period of 2 years.

Solution: Principal=1000

Rate of interest=5% p.a.Time= 2 years

SIMPLE INTEREST= $\frac{P*R*T}{100} = \frac{1000*5*2}{100}$ = Rs.100

COMPOUND INTEREST

Compound Interest is the interest calculated on a sum of money which includes principal and interest calculated forthe previous year.

Example: Calculate the interest if compounded annually for an amount of Rs. 100 for a time period of 3 years at therate of 10 % per annum.

Solution: Here, Principal =Rs. 100Time Period=3 years

Rate of interest =10% per annum

compounding is regular addition of interest 100 interest for 1st year at 10% p.a. is 10 interest for 2nd year at 10% p.a. is 11 interest for 3rd year at 10% p.a. is 12.1

Amount 110 is the principal for the 2nd year, amount 121 is the principal for the 3rd year, and amount 133.1 is the principal for the 4th year.

Under compound interest, Amount is found by the formula given below:

Time (in years)	Amount	Interest
1	P(1 + R/100)	$\frac{PR}{100}$
2	$P(1+\frac{R}{100})^2$	$Pig(1+rac{R}{100}ig)^2-P$
3	$P(1+\frac{R}{100})^3$	$Pig(1+rac{R}{100}ig)^3-P$
4	$P(1+rac{R}{100})^4$	$Pig(1+rac{R}{100}ig)^4-P$
n	$P(1+\frac{R}{100})^n$	$Pig(1+rac{R}{100}ig)^n-P$

Practice set 3

Type 1 – Simple Interest

Q1. A sum of money at simple interest amounts to Rs. 815 in 3 years and to Rs. 945 in 5 years. The sum is?A. 650 B. 690 C. 620 D. 700 Q2. How much time will it take for an amount of Rs. 450 to yield Rs. 81 as interest at 4.5% per annum of simple interest? A. 3.5 years B. 4 years C. 4.5 years D. 5 years Q3. A sum of Rs. 12,500 amounts to Rs. 15,500 in 4 years at the rate of simple interest. What is the rate of interest?A. 3% B. 4% C. 5% D. 6% Q4. What will be the ratio of simple interest earned by certain amount at the same rate of interest for 6 years andthat for 9 years? A. 1: 3 B. 1:4 C. 2: 3 D. Data inadequate Q5. A person borrows Rs. 5000 for 2 years at 4% p.a. simple interest. He immediately lends it to another person at 6 1/2% per annum for 2 years. Find his gain in the transaction per year? C. Rs. 150 A. Rs. 112.50 B. Rs. 125 D. Rs. 167.50

Q6. A father left a will of Rs.35 lakhs between his two daughters aged 8.5 and 16 such that they may get equal amounts when each of them reach the age of 21 years. The original amount of Rs.35 lakhs has been instructed tobe invested at 10% p.a. simple interest. How much did the elder daughter get at the time of the will?

A. 17.5 lakhs

B. 21 lakhs

C. 15 lakhs

D. 20 lakhs

Q7. At what rate percent per annum will a sum of money double in 8 years?

A. 12.5%	B. 13.5%	C. 11.5%	D. 14.5%
362.50 more is lent but at		certain rate of interest. After 8 m the end of the year, Rs. 33.50 interest?	
A. 3.46%	B. 5%	C. 4.5%	D. 6%
Type 2 – Compour	nd Interest		
Q9. The compound interests?	t on Rs. 30,000 at 7% per annu	m is Rs. 4347. The period (in years	s)
A. 2	B. 2.5 D. 4	C.	3
Q10. The Compound intere	st on Rs. 20,480 at 6 1/4 % per	annum for 2 years 73 days is?	
A. Rs. 2929	B. Rs. 2219	C. Rs. 3021	D. Rs. 3049
		oound interest reckoned yearly. I d of each year. Find the amount	
A. Rs. 5624.32	B. Rs. 5423	C. Rs. 5634	D. Rs. 5976
	•	ack. It is 4800 right now. What wation has been constant over the	• •
A. Rs. 600	B. Rs. 6400	C. Rs. 6500	D. Rs. 6600
Q13. A tree increases annu years?	ally by 1/5 th of its height. If it	s height today is 50 cm, what will	be the height after 2
A. 64 cm	B. 72 cm	C. 66 cm	D. 84 cm
Q14. The compound intere	est on Rs. 30,000 at 7% per an	num is Rs. 4347. The period (in ye	ears)
s? A. 1 3.5	B. 2	C. 3	D.
Q15. A sum amounts to Rs.	882 in 2 years at 5% compoun	d interest. The sum is?	
A. Rs. 800	B. Rs. 822	C. Rs. 840	D. Rs. 816
Q16. What annual paymeninterest?	nt will discharge a debt of Rs	. 1025 due in 2 years at the rate	e of 5% compound
A. Rs. 560	B. Rs. 560.75	C. Rs. 551.25	D. Rs. 550
Q17. The present worth of	Rs. 242 due in 2 years at 10% p	per annum compound interest is?	
A. Rs. 180	B. Rs. 240	C. Rs. 220	D. Rs. 200

Q18. If in a certain number of years Rs. 10000 amounts to Rs. 160000 at compound interest, in half that time Rs.

10000 will amount to?

A. Rs. 50000

B. Rs. 40000

C. Rs. 80000

D. Rs. 60000

Q19. The compound interest on Rs. 30,000 at 7% per annum is Rs. 4347. The period (in years)

is?

A. 1 3.5 B. 2

C. 3

D.

Practice Set- 3

1. C	2. B	3. D	4. C	5. A
6. B	7. A	8. A	9. A	10. A
11. A	12. B	13. B	14. B	15. A
16. B	17. D	18. B	19. B	

COMPANY SPECIFIC

1. In an election, the winning candidate won by 15% votes. If a total of 5000 votes were cast of which only 86% were eligible, then how many votes did the winning candidate get?

a. 2.000

b. 1,800

c. 4,000

d. 4.300

e. 2.300

2. A machine worth Rs 1,80,000 depreciates at the rate of 18% of the value of the machine per annum. The value of the machine in 18 months from now will be

a) Rs 2,31,516

b) Rs 1,34,316

c) Rs 1,50,000

d) Rs 1,00,000

3. When the price of a shoes is decreased by 10%. The number of pairs sold increased by 20%. What is the net effect on sales?

a) 8% decrease

b) 10% decrease

c) 10% increase

d) 8% increase

4. Kumar spends 30 % of his monthly income on food, 40% of the remaining on clothes and transport and saves 50% of the remaining. If Kumar's monthly salary is Rs. 18,400, then how much is his monthly savings?

(a) Rs. 4,160

(b) Rs. 3,864

(c) Rs. 2,896

(d) Rs. 3,299

5. If the price of cooking gas is increased by 10%, by how much percentage a house-wife must reduce the consumption of cooking gas so as not to increase or decrease the expenditure on cooking gas?

a) 10 %

b) 11.11%

c) 9.09%

d) None of these

6. The weight of the empty bucket is 25% of the weight of the bucket when filled with some liquid. Some of the liquid has been removed. Then the bucket along with the remaining liquid, weighed 3/5th of the original weight. What fractional part of the liquid has been removed? (Wipro- 2018)

a) 2/5

b) 8/15

c) 7/13

d) 5/8

7. A shopkeeper offers 'Buy 1, Get 1 Free' offer on a t-shirt marked at Rs. 2,400. If after a sale, the shopkeeper earns a profit of 33.33% then what is the actual price of the t-shirt?

	Rs. 800 c. Rs. 1,200 Rs. 1,500			
8. Every year before		•	,	y 35% and then introduces two
a. 3.27% lo 8. three succe a) 25% 9. In a certain	oss b. 3.27 % gain c. No pessive discounts of 6%,10%,1 b) 28.90% c) 30% a store, the profit is 320% of	orofit, no lose d. 5% are equal to sing 6 d) 31% the cost. If the cost	8.875% loss e. 8.875% le discount of e) 28.09% ncrease by 25 % but th	6 gain e selling price remains constant
(a) 250% (b) 10. A shopkee _l	• • •	(d) 30%		20 percent. What is the actual
a)Rs.100 11. The maxim retailer, wh	b) Rs.300 num retail price (MRP) of a p	urchase price. What	is the profit percentage	. The product is sold through a e for the manufacturer who sells
a) 15.7% 12. Mr.Sharma	b) 13.4%	c) 16.9%	d) 18.1%	ansportation. He sold them at
13. Riya earns	on petrol, one third on electr			ing, she spends one-third on percentage of Riya's income is
a) 5% (b) 1 14. Swapna bo profit mad	ought 15 apples for Rs.10 and	d sold them at the ra	te of 12 apples for Rs.1	2. What isthe percentage of
a) 100% b)	150% c) 125%	d) None of these		
discount, h	ells walkmans at Rs.1134 ea ne would have earned a prof) Rs.1200 c) Rs.1400 d) No	it of 40% on the cost		rked price. Had he not given the walkman is
the profit t	ed prices of two articles are in they get is also in the ratio or c) 2:5 d) Can't be determine	f 1:2. What is the rat		s are also in the ratio of 1:2 and

17. A cycle dealer sells a bicycle at gain of 8% had he sold it for 75 less he would have lost 2%. Find cost price of bicycle?

a) 850 b) 350 c) 750 d) 450

18. A dealer professes to sell his goods at cost price and uses an 880gm weight instead of a kg.

What is his percentage of gain?

a)13.13% b) 13.33% c) 13.36% **d) 13.63%**

- 19. The price of soap is collectively decided by five factors: research, raw materials, labour, advertisements and transportation. If there are respective changes of 10%, 20%, -20%, 25% and 50% in the five factors, then find the change in the price of soap.
- a) 97% b) 95% c) 98% d) Can't be determined
- 20. A trader buys 150 pens for Rs.1000 and he marks each of them at Rs.10. He gives a discount of 20% on each pen and he gives 1 pen free on bulk purchases of 9 pens. What is his minimum possible overall percentage of profit?
 a)8% b) 10% c) 20% d) 5%
- 21. Rahul went to purchase a Nokia mobile handset, the shopkeeper told him to pay 20% of the tax if he asked the bill. Rahul manages to get the discount of 5% on the actual sale price of the mobile and he paid the shopkeeper Rs. 3325 without tax. Besides he manages to avoid to pay 20% tax on the already discounted price, what is the amount of discount that he has gotten?(TCS)
- a) 750 b) 375 c) 875 d) 525
- If 1kg of tea and 4kg of sugar cast rs 35, but if sugar rises by 50% and 10% they would cast 42.50, what is the price per kg of sugar?
- a) Rs. 5 b) Rs.4 c) Rs.2.5 d) None of these
- 22. An investment earns 4 pais per rupee invested. If at the end of the year, the interest earned by an investment is Rs 100. then the investment is equal to:
- a) Rs 2,000 b) Rs 2,200 c) Rs 1,000 d) Rs 2,500 e) Rs 4,000
 - 23. Simple interest on a certain sum 16/25 of the sum. If both the rate of interest and time are same. Then what is the rate of interest?
- A) 12% B) 10% C) 8% D) 13%
 - 24. A person took some amount with some interest for 3 years, but increase the interest will be increase From 7% to 9%. He paid Rs. 240 extra, then howmuch amount he took?
- A) Rs.7000/- B) Rs.4000/- C) Rs.5500/- D) Rs.6000/-
 - 25. Find the principal of the interest compounded at the rate of 10% per annum for the two years is Rs. 420.
- **A. Rs. 2000** B. Rs. 2200 C. Rs. 1000 D. Rs. 1100
 - 26. An amount of \$1,500 is invested for 5 years at the rates of 2% for the first two years, 5% for the third year and 6% for the fourth and fifth years all compounded continuously. What is the total amount at the end of the 5 years?
- **A) 1850.51** B) 1860.45 C) 1560.25 D) 1650.25
 - 27. A sum of money doubles itself in 5 years. In how many years will it become four fold (if interest is compounded)
- A. 15 **B. 10** C. 20D. 12
 - 28. Rs.100 doubled in 5 years when compounded annually. How many more years will it take to get another Rs.200 compound interest?
- **A) 5** B) 6 C) 8 D) 10
 - 29. Out of a sum of Rs 850, a part was lent at6% SI and the other at 12% SI. If the interest on the first part after 2 years is equal to the interest on the second part after 4 years, then the second sum is
- A) Rs350 B) Rs280 C) Rs170 D) Rs220

NUMBER SERIES

Series completion

In this type of questions, some numbers and/or alphabetical letters are given. They all form a series and the series changes in certain order.

The series may also have one or more numbers/letters missing.

The candidates are required to observe that specific order in which the series changes and then complete theseries.

Similarly, the candidates have to decide about the missing letter or number that would suit for the blank space if they continue to change in some order. Some common types are explained in the following slides.

Types of Series:

Number Series Alpha series Letter series

Number and letter Analogy

Tricks to solve series completion

Step 1: Observe are there any familiar numbers in the given series like primes numbers, perfect squares, cubes and so on which are easy to identify.

Step 2: Calculate the differences between the numbers. Observe the pattern in the differences.

If the differences are growing rapidly it might be a square series, cube series or multiplicative series. If thenumbers are growing slowly, then it is an addition or subtraction series.

If the differences are not having any pattern then,

- 1. It might be a double or triple series. Here every alternate number or every 3rd number forms series
- 2. It might be a sum or average series. Here sum of two consecutive numbers gives 3rd number or average of first two numbers give next number.

Step 3: Sometimes number will be multiplied and will be added another number.

Types of number series:

I. Prime number Series:

Example: 2, 3,5,7,11,13,

Solution: The given series is prime number series. The next prime number is 17.

Example: 2, 5, 11,17,23,41.

Solution: The prime numbers are written alternately.

II. Difference Series:

Example: 2, 5, 8,11,14,17... 23.

Answer: The difference between the numbers is 3. (17+3=20)

Example: 45, 38,31,24,17... 3.

Answer: The difference between the numbers is 7. (17-7=10).

III. Multiplication Series:

Example: 2, 6, 18, 54,162... 1458.

Answer: The numbers are multiplied by 3 to get next number. (162x3 = 486).

IV. n^2 Series:

Example: 1, 4, 9, 16, 25,...., 49

Example: 0, 4, 16, 36, 64,.....144.

Answer: The series is 0^2 , 2^2 , 4^2 , 6^2 , etc. The next number is $10^2 = 100$.

V. n^2-1 Series:

Example: 0, 3, 8, 15, 24,35, 48,....,

Answer: The series is 1^2 -1, 2^2 -1, 3^2 -1 etc. The next number is 8^2 -1=63.

Another logic: Difference between numbers is 3, 5, 7, 9, 11, 13 etc. The next number is (48+15=63).

 $VI.n^2 + 1$ Series:

Example: 2, 5, 10, 17, 26, 37,, 65.

Answer: The series is 1^2+1 , 2^2+1 , 3^2+1 etc. The next number is $7^2+1=50$.

Example: 3,12,48,192,....,3072.

Answer: The numbers are multiplied by 4 to get the next number. (192x4 = 768).

VII. Division Series:

Example: 720, 120, 24,.....,2,1

Answer: 720/6=120, 120/5=24, 24/4=6, 6/3=2, 2/2=1. **

Answer: Number x 3/2 = next number. 32x3/2=48, 48x3/2=72, 72x3/2=108, 108x3/2=162.

VIII. n^2+n Series (or) n^2-n Series:

Example: 2, 6, 12, 20,, 42.

Answer: The series is 1^2+1 , 2^2+2 , 3^2+3 , 4^2+4 etc. The next number = $5^2+5=30$.

Another Logic: The series is 1x2, 2x3, 3x4, 4x5. The next number is 5x6=30.

Another Logic : The series is 2^2-2 , 3^2-3 , 4^2-4 , 5^2-5 . The next number is $6^2-6=30$.

IX. n^3 Series:

Example: 1, 8, 27, 64, 125, 216,

Answer: The series is 1^3 , 2^3 , 3^3 , etc. The missing number is $7^3=343$.

X. n^3+1 Series:

Example: 2, 9, 28, 65, 126, 217, 344,

Answer: The series is 1^3+1 , 2^3+1 , 3^3+1 , etc. The missing number is $8^3+1=513$.

XI. n^3-1 Series:

Example: 0, 7, 26, 63, 124,...., 342.

Answer: The series is 1^3 -1, 2^3 -1, 3^3 -1 etc. The missing number is 6^3 -1=215.

2				
$(II. n^3 + n Set$		0		
=	$3, 130, \dots, 35$ $1^3+1, 2^3+2, 3^3+3$ etc. The missing nu			
Answer: The series is	1 + 1, 2 + 2, 3 + 3 etc. The missing nu	+0=222.		
XIII.	ries :			
	120, 210,,			
Answer: The series is	1^3 -1, 2^3 -2, 3^3 -3, etc. The missing nur	mber is 7^3 - 7 =336.		
Another Logic : The s	series is 0x1x2, 1x2x3, 2x3x4, etc. The	ne missing number is 6x7x8=336.		
$(IV. n^3 + n^2 S)$	'eries :			
Example : 2, 12, 36, 80), 150,,			
Answer: The series is 1	$1^3+1^2,2^3+2^2,3^3+3^2$ etc. The missing nu	sumber is $6^3 + 6^2 = 252$		
$\mathbf{KV.} \qquad \qquad \mathbf{n^3 - n^2} \ \mathbf{Se}$	ries			
	0,,			
	1^3 - 1^2 , 2^3 - 2^2 , 3^3 - 3^2 etc. The missing nu	umber is 6^3 - 6^2 =180		
	, ,			
xy, x+y	Series:			
Example: 48,12,76,13,	54,9,32,,			
Answer: $4+8=12, 7+6$	5=13, 5+4=9, 3+2=5.			
KVII. Factor	ial Series:			
•	20,,			
Answer: 0!=1, 1!=1, 2	!=2, 3!=6, 4!=24, 5!=120, 6!=7			
22.4	CTICE C - 1 4			
PRA	CTICE Set 1			
O1 In following	s question a number series is give	on with one term missing Cha	ass the correct alternative that	
	question, a number series is giv		ose the correct alternative that	
•	rn and fill in the blank spaces.: 1			
A. 35	B. 36	C. 48	D. 49	
Q2. In following	g question, a number series is giv	en with one term missing. Cho	ose the correct alternative thatw	vill
	nd fill in the blank spaces.: 1, 6, 1	_		
A. 44	B. 45	C. 46	D. 47	
02 1. (.1).		and the second second second second	and the constant of the control of the t	
_	question, a number series is giv		ose the correct alternativethat	
-	rn and fill in the blank spaces.: 19			
A. 228	B. 256	C. 352	D. 456	
04 . In following	quiestion a number series is giv	en with one term missing Cho	ose the correct alternative thatw	vill
	nd fill in the blank spaces.: 4, 5, 9			• • • • •
-	B. 49		D E0	
A. 43	D. 49	C. 50	D. 59	
O5 In following	g question, a number series is giv	en with one term missing Cha	ose the correct alternative that	
	rn and fill in the blank spaces.: 2,	-	ose the correct diternative that	
wiii sairie patte	in and ini in the blank spaces 2,	1, 4, 4, 4, 3, 0, 1, 0, 0, 10, 11,		

C. 11

D. 12

B. 10

A. 9

Q6. In following question, a number series is given with one term missing. Choose the correct alternative that will same pattern and fill in the blank spaces.: 11, 10, (......), 100, 1001, 1000, 10001

A. 101

B. 110

C. 111

D. None of these

Q7. In following question, a number series is given with one term missing. Choose the correct alternative that will same pattern and fill in the blank spaces.: 123456147, 123456144, 2345614, 2345614,

A. 3456

B. 2345

C. 23456

D. 34561

Q8. In following question, a number series is given with one term missing. Choose the correct alternative that will same pattern and fill in the blank spaces.: In the Series 3, 9, 15, ... what will be the 21st term?

A. 117

B. 121

C. 123

D. 129

Q9. In following question, a number series is given with one term missing. Choose the correct alternative that will same pattern and fill in the blank spaces.: Which term of the series 5, 8, 11, 14, ... is 320?

A. 104th

B. 105th

C. 106th

D. 64th

Q10. In following questions, one term in number series is incorrect. : Find out the incorrect number 24, 27,31, 33, 36

A. 24 **B.** 27 **C.** 31 **D.** 33

Practice Set- 1

1. B	2. C	3. D	4. D	5. B
6. A	7. D	8. C	9. C	10. C

Coding Decoding

To remember them use the Code-EJOTY (5, 10, 15, 20, 25)

A-Z, B-Yare opposite to each other. The sum of two opposite letters is 27.A=1, Z=26 so A+Z=1+26=27.

Number coding

In this, either the numerals are assigned to the alphabets of the given code or the alphabets are assigned to the numerals. The candidate has to observe the direction of solving the problem.

Mixed coding

In this, three or more complete messages are given. The procedure to solve is any two messages bearing the common word are picked up. Proceeding similarly, all possible combinations of two messages are analyzed.

Mixed number coding

It is the same as mixed coding but instead of alphabetical codes numerical codes are given.

Decoding

Conversion of the coded numbers or alphabets to the original text. The procedure to decode is the same ascoding. That is, find the pattern that is followed in the given series.

SYMBOLS CODING

In this type of coding, symbols like!, @, # and so on will be used for coding the numbers or alphabets.

PRACTICE Set 2

Q1.If COURSE is coded as FRXUVH, how is RACE coded as?

A.ABHF B.UDFH C.DUHF D.WQYF

Q2. In a certain code, MONKEY is written as XDJMNL. How is TIGER written in that code?

A.QDFHS B.FHSQD C.DQSFH D.STFDQ

Q3. If BOMBAY is written as MYMYMY, how will TAMIL NADU be written in that code?

A.YMNYMNYMN B.ABHABHABH C.ABCDABCDA

D.MNUMNUMNU

Q4. In a certain code, TOGETHER is written as RQEGRJCT. In the same code, what will PAROLE be written as?

A.PQJGNC B.CNGJPQ C.NCPQJG D.NCJQPG

Q5. If in a certain language, COUNSEL is coded as BITIRAK, how is GUIDANCE written in that code?

A.OHYFZJBB B.OFHBJZYB C.BJZYBHFO D.FOHYZJBB

Q6. If in a certain code, TWENTY is written as 863985 and ELEVEN is written as 323039, how is TWELVE writtenin that

code?

A.203863 B.368302 C.863203 D.320368

Q7. In a certain code, if I A.112226915	LOGIC is coded as 1512 B.113331596		coded as? 13336734		
Q8. If APPLE is written as 24 A.13101310130	991320, how is LOVELY o B.1310320130	coded as? C.13101350140	D.13101340120		
Q9. If ENGLAND is written A.117186	as 1234526 and FRANC B.381191	E is written as 785291, C.131871	how is GREECE coded? D.112235		
Q10.If tee see pee mea intelligent, then which we	= = = = = = = = = = = = = = = = = = =	ee kee lee means ju	ice is sweet, lee ree mee means he is		
A.See	B.Pee	C.Tee	D.Kee		
Q11. If white is called blue, is called violet and violet is			called green, green is called black,black n blood?		
A.Blue	B.Yellow	C.Black	D.Violet		
			awl are called flying, those living in s, then what will a lizard be called? D.Hunters		
			, 'mot baj min' means 'dancing is good'and ns 'good' in that code language? D.Nop		
Q14. In a certain code lang and fruit'. Which of the follow			ns 'good red rose' and '341' means'rose		
A.2	B.3	C.4	D.5		
	coded as P , 3 as N , 9 as B.RQQAPN		as B . How is 599423 coded in that code? D.QRANPA		
Q16.In a certain code langu , '356'means 'very hot day' A.3	•		nds for 'very'? D.7		
Q17. In a certain code, '256' means 'you are good'; '637' means 'we are bad' and '358' means 'good and bad'. Which of the following represents 'and 'in that code?					
A.5	B.6	C.7	D.8		
Q18. If in a certain langua A.REGULAR	ge NZTUJGZ is coded a: B.MORNING	s MYSTIFY, how is OFN C.MINDFUL	FTJT coded in that language? D.NEMESIS		
Q19. In a certain code, SO A.GLITTER	HOOKD is written as TR B.TROUSER	IPPLE. How CHRONRD C.JANUARY	is written in that code? D.DISPOSE		

Q20. If HUMJTK is coded as FRIEND, how is EDRIRL written in that code?

A.SUNDAY

B.MONDAY

C.BEAUTY

D.CANDLE

Q21. In a certain code language TUTDNES is written as STUDENT. How will SUORECS be written in that codelanguage?

A.BATTERY

B.FASHION

C.SOURCES

D.LIMITED

Q22. ZA5, Y4B, XC6, W3D,

A.E7V

B.V2E

C.VE5

D.VE7

Q23. In a certain code 'TOME' is written as '@ \$ * ?' and ARE is written as ' • £ ? ' How can 'REMOTE' be writtenin

that code?

A. ?*\$@?£

B. *\$@?£?

C. £?*\$@?

D. *\$? £@?

24.In a certain code 'PALM' is coded as '!@?\$' and 'ARM' is written as '@*\$', how can 'ALARM' be written inthat

code?

A. @!@?\$

B. @\$?!@

C. ?@@!\$

D.NONE OF THESE

Practice Set- 2

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

COMPANY SPECIFIC

1. 3, 5, 9, 17, 33 ___

a. 60 b. 62 **c. 65** d. 64

2. 98 72 50 32 18 ___

a.10 **b.8** c.6 d.12

3. 46, 60, 52, 54, 58, 48 ___

a. 64 b. 54 c. 66 d. 58

4. 20, 20, 19, 16, 17, 13, 14, 11 _ _

a. 11,13 b. 12,12 **c.10,10** d. 10,12

5. 500,356,456,392 ___

a. 400 b. 418 c. 430 **d. 428**

6. 41, 42, 41, 45, 37, 46,

a.56 **b.19** c.28 d.62

7. 4, 6, 9, 14, 21, 32,___

a.45 b.48 c.51 d.55

8. 3, 7, 17, 31, 53__

a.71 b.69 c.79 d.83

9. 6, 24, 96, 384, ___

a.1568 b.1563 c.1655 **d.1536**

10. 8, 17, 35, 71, 143,___

a.287 b.299 c.285 d.286

11. 1,2,6,21,88,445,___

a.2760 b.2600 c.2670 d.2676

12. 10, 17, 26, 37, 50,__

a.65 b.63 c.71 d.66

13. 20, 30, 42, 56, 72,__

a.91 b.88 c.92 **d.90**

14. 56, 42, 30, 20, 12,___

a.6 b.8 c.10 d.12

15. 65, 126, 217, 344,__

a.516 b.315 **c.513** d.520

16. 0, 7, 26, 63, 124,___

a.215 b.217 c.213 d.218

17. 64040, 27030, 8020,

a.1000 b.1010 c.1800 d.1001 a. GP **b. GS** c. HP d. HQ 25. AZB, DYE, HWI, MVN? 18. 0, 6, 24, 60, 120,___ a.212 b.200 c.210 d.212 a. STV b. RTT c. SUT d. STT 19. 24, 12, 12, 18, 36,__ 26. PQ PQ SO NV? a.42 b.44 **c.90** d.88 a. ZO b.ZM c. OZ d. ZL 20. 5, 16, 49, 104,___ 27. DG HG JI JM ? a.181 b. 180 c. 172 d. 176 a. RK **b. QM** c.PK d. QM 21. WC RE NI KO? 28. MP LO JM GJ? a. CE a. JX b. JW c. IX d. IW b. CH c. CF d. DF 22. AE CG EI GK ? 29. AC DC EF IG ? TCS c. IM a. MI b. IM c. HM d. IL a .MI b. IL d.LI 23. AC FH KM PR ? 30. A, B, D, H_? a. UW b. VX c. VW d.TV b. Q d. T a. P c. K 24. AM CN DP FQ? 31. In a certain code language FILES is written as GJMFT, How will SCOUT be written in that code? (a) TDOPV (b) TDPVU (c) DTPOU (d) TDPOU (e) None of these 32. In a certain code language NUMBER is written as MTLADQ, how will VIOLIN be written in that code? (a) VHKNHM (c) UHNKHM (d) TDPOU (e) None of these (b) WJNKMH 33. In a certain code language HOUSE is written as GPTTD, how will BROAD be written in that code? (a) CQPBE (b) ASNBD (c) ASOBD (d) ASNBC (e) None of these 34. In a certain code language DELHI is written as FGNJK, how will ALWAR be written in that code? (a) CNYCT (b) DMXCT (c) CNWCT (d) CNDTY (e) None of these 35. In a certain code language WALK is written as UYJI, how will TRIM be written in that code?. (d) PQGK (e) None of these (a) RHGK (b) SGHK (c) ROGK 36. In a certain code language GUEST is written as ISGQV, how will MONEY be written in that code? (a) ONPDA (b) KQPCA (c) OMPCA (d) OMPDA (e) None of these

- 37. In a certain code language HURDLE is written as BPNAJD, how will TRAGIC be written in that code?
- (a) NMWDGB (b) MNWDGB (c) NMWCGC (d) MNYDGC (e) None of these
- 38. In a certain code DESIGN is written as FCUGIL, how is REPORT written in that code?
- (a) TCRMPR (b) TCRMTR (c) TCTMPR (d) TCTNTR (e) None of these
- 39. In a certain code language CONSUMER is written as ERUMNSCO. How will TRIANGLE be written in that code language?
- (a) LENGIATR (b) ELNGIATR (c) LEGNIATR (d) LEGNAITR (e) None of these
- 40. In a certain code language WONDERFUL is written as OWNEDRFUL. How will CONFUSING be written in that code language
- (a) OCNFUSNIG (b) OCNUFSNIG (c) ONCUFSNIG (d) ONCFUNSIG (e) None of these

RATIO AND PROPORTION

RATIO

Ratio is a comparison of two quantities by division. Ratio represents the relation that one quantity bears to theother. If **a** and **b** are two quantities of the same kind, then **a/b** is known as the ratio of **a** and **b**.

Denoted as **a: b**, where the first term of the ratio is called as **antecedent**, while the second term is called as **consequent**.

A "ratio" is just a comparison between two different things. The ratio between 30 kg and 50 kg is 3:5.

Example: In the park mentioned above, the ratio of ducks to geese is 16 to 9. How many of the 300birds are geese?

Solution: The ratio tells that, out of every 16 + 9 = 25 birds, 9 are geese. That is, $\frac{9}{25}$ of the birds are geese. Then there are $(\frac{9}{25})$ (300) = 108 geese.

Example: In a school the ratio of number of boys and girls is 9:6. If there are present 180 boys. Find the total number of students in the school?

Solution: Let the number of boys and girls be 9x and 6x. Then 9x=180, x=20

Therefore, the total number of students=15x, Thus, 15(20) = 300

Different Types of Ratios

1. Duplicate Ratio:

a²: b² is called duplicate ratio of a: b

2. Triplicate Ratio:

a³: b³ is called triplicate ratio of a: b

3. Compound Ratio:

ab: cd is the compound ration of a: c and b:d. It is the ratio of the products of the antecedents to that of the consequents of the two or more given ratios.

PROPORTION

The equality of two ratios is called as proportion. a, b, c, and d are said to be in proportion if,

a:b=c:d or a:b::c:d

In a proportion, the first and fourth terms are known as extremes, while second and third terms are known asmeans.

PRODUCT OF EXTREMES=PRODUCT OF MEANS

a*d=b*c

Continued Proportion

Four quantities: a, b, c and d are said to be in continued proportion, if a:b=b:c=c:d.

Three quantities: a, b and c are said to be in continued proportion, if a: b=b: c or ac=b*b

b is said to be the **mean proportional** between **a** and **c** and **c** is said to be a **Third proportional** to **a** and **b**.

Example: If 40, x, x, 40 are in proportion, then find the value of x.

Solution: **Product of means** = **product of extremes**

$$x * x = 40 * 40$$

$$\Rightarrow \qquad x^2 = 1600 \qquad \Rightarrow \qquad x = 40$$

FOURTH Proportion – If four quantities a, b, c and x are such that a : b :: c : x, then ax=bc and x is called fourthproportion of a, b and c.

Example: A can do a piece of work in 12 days, B is 60% more efficient than A. Find the number of days that B takes to do the same piece of work.

Solution: Ratio of efficiencies of A and B=100:160=5:8

Since, efficiency is inversely proportional to the number of days.

Ratio of days taken to complete the job=8:5No. of days taken by B=5/8 *12=15/2

Variation

If two quantities are related in such a way that as quantity 'x' changes, it also brings a change in the secondquantity 'y', then the two quantities are in variation. There are two types of variations:-

- **1. Direct Variation:** The quantity 'x' is in direct variation to 'y', if an increase in 'x' causes an increase in 'y' and decrease in 'x' causes 'y' to decrease proportionally. Therefore, $\mathbf{x} = \mathbf{k}\mathbf{y}$, where 'k' is constant of proportionality.
- 2. Inverse Variation: The quantity 'x' is in inverse variation to 'y', if an increase in 'x' causes an decrease in 'y' and decrease in 'x' causes 'y' to increase proportionally. Therefore, $\mathbf{x} = \mathbf{k}/\mathbf{y}$, where 'k' is constant of proportionality.
- **3. Joint Variation:** If there are more than 2 quantities x,y and z; and x varies with both y and z, then x is in joint variation to y and z. It can be expressed as kyz, where k is constant of proportionality.

Example: Men doing a work in some number of days working certain hours a day

Partnership

Persons two or more than two persons when start and run the new business jointly of their own choice, the persons who start the business are called **partners** and the agreement between them is called **partnership.**

Working and Inactive partners:

A partner who manages the business is called working/active partner and the one who simply invests themoney is called inactive partner.

Ratio of division of gains:

- 1. The amount investment of all the partners are for the same time period, the gain or loss amount is distributed among the partners in the ratio of their invested amount.
- **2.** When investments are for different time periods

Example: A invests Rs. R1 for T1 months and B invests Rs. R2 for T2 months, then(A's share of profit): (B's share of profit) = A*T1: B*T2

Partnership is of two types:

- 1. Simple Partnership
- 2. Compound Partnership
- 2. Simple Partnership: When investments of all the partners are for the same period of time, the profit or loss is distributed among the partners in the ratio of their original investments.

Suppose A and B invest`p and`q respectively for a year in a business, then at the end of the year.

Share of A's profit (loss): Share of B's profit (loss) = p : q

calculated for a unit of time a	and the profit or loss is divided in the rational	io of the product oftime and invo	eriod of time, then equivalent capitals are estment. ofit (loss): Share of B's profit (loss) = px:
Example: A and B started a divided between A and B res		20,000 respectively. In what ra	tio should the profit earned after 2 years be
A. 9:2 Solution: Exp: A: B = 90000	B. 3:2 : 20000 = 90 : 20 = 18 : 4 = 9 : 2	C. 18:20	D. 18:4
	d Chetan started a business together. 'al. Find the ratio of their respective prof		, twice the investment of Bhavan and the
A. 1:2:1	B. 2:3:6	C. 3:2:1	D. 1:2:3
	s of Ajay, Bhavan and Chetan be Rs. a, l	Rs. b and Rs. c respectively.	
3b = 2b = c, $a = c/3$, $b = c/2$.	3.3,		
	van and Chetan at the end of one year =	Ratio of their respective investr	ments = 2:3:6.
Practice Se	·	Thurs of their respective investi	
·	ercentage & Ratio		
<u> 1700 1 1 (</u>	or contage & Hatto		
respectivelyin the	of A, B, C are in the ratio 2:3:5. eir salaries, then what will be new ra	itio of their salaries?	
A. 3:3:10	B. 10:11:20	C. 23:33:60	D. Can't be determined
	125, 20% students can dance.2/5 of d at sports. What is the respective s?	_	· · · · · · · · · · · · · · · · · · ·
A. 5:4	B. 3:2	C. 4:5	D. 3:7
Q3. X: Y: Z is in th A. Rs. 200	e ratio of 3: 2: 5.Then how much mo B. Rs. 250	oney will Z get out of Rs 500? C. Rs. 300	D. Rs. 350
	me tax is increased from 4% to 5%. e last year. If his income for the last B. 8000		•
that each grandc	buted his assets to his wife, three shild got one-eighth of each son and and daughter together. If each dau	one-tenth of each daughter	. His wife got 40% of the total
A. 2.5 Lakhs	B. 2.7 Lakhs	C. 2.2 Lakhs	D. 3.2 Lakhs
	in Based Problem 36.90 is made up of 180 coins whic	h are either 10 p coins or 25	p coins. The number of 10 p

B. 54

A. 48

C. 56

D. 60

Q7. A bag contains Rs 410 in 4:6: 9. So, find the number of		and Rs 1 coins. The num	pers of coins are in the ratio
A. 40	B. 50	C. 60	D. 70
Q8 . A bag contains 50 P, 25 coinsof each type respective		e ratio 5: 9: 4, amountin	g to Rs. 206. Find the number of
A. 360, 160, 200	B. 160, 360, 200	C. 200, 360,	D. 200,160,300
Q9. A bag contains some co value is Rs 12.50, then the n		·	ns in the ratio 4:2:1. If their total
A. 10	B. 5	C. 20	D. 15
Q10. In a bag, there are coir coins are there?	ns of 25 p, 10 p and 5 p ir	n the ratio of 1 : 2 : 3. If the	nere is Rs. 30 in all, how many 5 p
A. 50	B. 100	C. 150	D. 200
Type 3 - Income an	<u>d Expenditure</u>		
Q11. Share of Rs.4200 amo Mahinder?	ng Rahul, Vijay and Ma	hinder in the ratio of 2:	4:6.Find the amount received by
A. 3100	B.2500	C.2100	D.4200
Q12. The ratio of the incom 84,000.Find the difference of	-		sum of the incomes of A and C is
A. 5000	B.7000	C.6000	D.8000
Q13. The ratio of income of Findthe income of A and B.	A and B is 3:4. The Rat	io of expenditure of both	n is 2: 3 and each saves RS 200.
A. Rs 500,600	B. Rs 600,800	C.Rs 600,900	D.Rs 800, 1000
Q14. The salary of two friends. 6000, then the new ratio	-		e salary of each one increases by
A. 11,500	B.16,500	C.9000	D.8,500
Type 4 - Ratios of I	<u>Ratios</u>		
Q15. In a school, the ratio becomes 4:17. How many bo		_	clusion of 32 new girls, the ratio
A. 20	B.16	C.25	D.18
	ppeared and the numbe	r of failures was 2 less th	of those who failed were in the nan earlier, the ratio of passers to examination, is?
	3.145	C.160	D.150

Q17. The students in the three classes are in the ratio 2:3:5.If 20 students are increased in each class the

ratiochanges to 4:5:7. Wh A. 125	at was the total number o B.130	f students in the three clas C.100	ses before the increase? D.150			
was 3:1. During the tea b	reak 16 participants left a	nd 6 more female participa	e number of female participants ants registered. The ratio of the er of participants at the start of			
A. 54	B.64	C.34	D.44			
		are in the ratio 2:3.If 6 is fraction. The numerator of C.5	subtracted from the numerator f the original fraction is? D.5			
of passengers travelling b	petween the two stations on passengers travelling be	by first and second class	ns is 3:1 and that of the number is 1:50.If on a particular day, then the amount collected from			
A. 1250	B.1350	C.1520	D.1400			
Q21. A, B, C subscribes to	Type 5 - Simple & Compound Partnership Q21. A, B, C subscribes together Rs.50, 000 for business. A subscribes Rs.4000 more than B and B Rs.5000					
morethan C. Out of a tota A. 14, 700	B.15, 500	es ? C.16, 500	D.17, 400			
Q22. A and B joined a par profit of Rs.4, 000, find A's		sting Rs.30, 000 and Rs.50,	000 respectively. If they earn a			
A. 2500	B.1500	C.2000	D.500			
Q23. A starts a business of divided in ratio2:3. The ca		months, B joined as a pa	rtner. After a year, the profit is			
A. 18,000	B.7,000	C.10,000	D.16,000			
months. Out of total, B cla	ims 2/7 of the profit. How	much money was contribu	-			
A. 12,500,	B.12, 000	C.12,800	D.13,000			
Cjoins with a capital of Rs.		ear is Rs.36,000, find A's sl	•			
A. 15000	В. 12000	C.9000	D.14000			
	his capital by 60% of his i	nvestment. After 2 years, i	After 1 year, C withdrew 50% of n what ratio should the earned			
A. 12:12:13	B.13:12:12	C.12:13:13	D.13:12:13			
_	00 and was joined afterwa the year were divided in tl	-	ter how many months did B join,			

A. 7 months B.9 months C. 5 months D. 7.5 months

Type 6 - Partnership with Ratio

Q28. A, B and C shared profits in ratio of 5:7:8. They partnered for 14 months, 8 months and 7 months respectively. Find the ratio of their investments.

A. 64:49:20

B.49:64:20

C.20:49:64

D.20:64:49

Q29. A and B invests in the business in ratio 3:2. Assume that 5% of total profit goes to charity. If A's share is Rs.855, what is the total profit?

A. 1000

B. 4275

C.2525

D.1500

Q30. In a business, A and C invested amounts in the ratio 2:1, whereas the ratio between amount invested by Aand B was 3:2. If Rs.1, 57,300 was their profit, how much amount did B receive?

A. 48,400

B. 46, 400

C.72,600

D.36,300

Q31. A and B are partners. A contributes ¼ of the capital for 15 months and B received 2/3 of the profit. For howmany months B's money was used?

A. 15 months

B. 18months

C.10 months

D. 8 months

Q32. A, B and C started a business with capitals in the ratio 5:6:8. At the end of 1 year, they shared profits in the ratio 5:3:12 find the ratio of time for which they had contributed their capitals?

A. 2:1:3

B. 1:2:3

C. 2:3:1

D. 2:3:3

Type 7 - Partnership and Shares

Q33. A and B started a business with Rs. 4000 and Rs. 3000 respectively. After 6 months, C joined them byinvesting Rs. 4,000. At the end of 2 years, profit was Rs.5,000, then find B's share of profit?

A. 2000

B. 1500

C. 2500

D. 1000

Q34. A started a business with capital of Rs. 1,00,000. 1 year later, B joined him with capital of Rs. 2,00,000. At the end of 3 years, from the start of the business, profit was Rs.84,000. B's share in profit exceeded A's share inprofit by?

A. 12,000

B. 24,000

C. 48,000

D. 60,000

Q35. P, Q and R started a business by investing Rs.120000, Rs.135000 and Rs. 150000 respectively. Find theshare of Q, out of annual profit of Rs.56,700?

A. 16800

B. 21000

C. 18900

D. 27000

Practice Set-1

1. C	2. A	3. B	4. B	5. C	6. B	7. C
8. C	9. B	10. C	11. C	12. C	13. B	14. B
15. B	16. B	17. C	18. B	19. B	20. A	21. A
22. B	23. A	24. C	25. A	26. B	27. A	28. C
29. D	30. A	31. C	32. A	33. B	34. A	35. C

ALLIGATION AND MIXTURES

ALLIGATIONS

The technique of alligation is applicable in all the cases where two extreme values are given and one average value is given. It is a very useful technique which can be applied in chapters like Percentage, Simple interest, Ratio & proportion, Average etc.

This technique enables us to calculate the ratio in which extreme values/ prices/ interests/ ratios and averages should be mixed so that a given average value/price/interest/ratio and average can be obtained.

Alligation is the rule that enables us to find the proportion in which the two or more ingredients at the given price must be mixed to produce a mixture at a given price. Thus,

Quantity of cheaper = (C.P. of dearer) - (Mean Price)

Quantity of dearer Mean Price - CP of cheaper

Find it complicated to remember the Formula?? Don't worry, keep in mind the below short cut by following the direction of the arrows:

Attention please!!

- 1. Mean price is always less then dearer price and is always more than cheaper price.
- 2. The price of the first kind should always be on the left hand side.
- 3. Keep in mind the simple point that the order of the ratio follows the order of what is written at the top.

MIXTURES

Mixture or alloys contains two or more ingredients of certain quantity mixed together to get a desired quantity. The quantity can be expressed as a ratio or percentage. For ex: 1 liter of a mixture contains 250ml water and 750ml milk. That means, ¼ of mixture is water and ¾ of mixture is milk. In other words, 25% of mixture is water and 75% of mixture is milk.

Concept 1: Finding the Quantity of an Ingredient in the Mixture

Illustration 1:

A mixture contains alcohol and water in the ratio 4:3. If 7 litres of water is added to the mixture, the ratio of alcohol and water becomes 3:4. Find the quantity of alcohol in the mixture.

Solutions

Let the alcohol: water be 4x : 3x.

Adding 7 litres of water, the fraction becomes 4x/(3x + 7) = 3/4. On solving, we get x = 3 and alcohol = 4x = 12.

Concept 2: Quantity of Ingredient to be Added to Increase the Contentof Ingredient in the Mixture to y%

Illustration 2:

A mixture of water and milk contains 80% milk. In 50 litres of such a mixture, how many litres of water is required to increase the percentage of water to 50%?

Milk = 80% of 50 = 40 litres

Solution:

Total mixture = 50 litres litres of water is added. Now, milk = 40 litresWater = 10+xTotal = 50+xNow, 50% of total = Water $\frac{1}{2}x(50+x) = 10 + xx = 30$ litres Water = 20% of 50 = 10 litres Let 'x'

Concept 3: Quantity of Ingredient to be Added to Change the Ratio of Ingredients in a Mixture

Illustration 3:

729 ml of a mixture contains milk and water in the ratio 7 : 2. How much more water is to be added to get a new mixture containing milk and water in the ratio of 7 : 3?

Solution:

Milk and water in the original liquid = $7/9 \times 729 = 567$ and water = $2/9 \times 729 = 162$.Let water to be added = x. Then, 567/(162 + x) = 7/3 Hence, we get 1701 = 1134 + 7x; or 7x = 567; or x = 81

Concept 4: Replacement of a Part of a Solution

If a vessel contains A liters of milk and if B litres of milk is withdrawn and replaced by water, and again if B litres of mixture is withdrawn and replaced by water and this operation is replaced n times in all, then

Quantity of milk left after nth operation)

nitial quantity of milk)

Thus, quantity of milk/alcohol left after nth operation = $[A(1 - (B/A))^n]$ Or in other words,

Final Amount of ingredient that is not replaced =

Initial Amount
$$\times \left(\frac{\text{Vol. after removal}}{\text{Vol. after replacing}}\right)^n$$

Practice set 2

Type 1- Alligation

Q1. In what ratio must rice at A. 3:7	Rs. 43/kg be mixed with ric B. 5:8	e at Rs 56/kg, so that mixture be C. 7:3	e worth Rs. D. 7:5	. 51/kg?	
Q2. In what ratio must rice at 18/kg, withprofit of 20%?	Rs. 20/kg be mixed with ric	e at Rs 12/kg, so that mixture b	e sold at R	S.	
A. 3:5	B. 5:3	C. 7:5	D. 7:3		
Q3. In what ratio must rice a mixture at 40/kg,shopkeeper	_	n rice at Rs 24/kg, so that by s	elling the		
A. 3:4	B. 5:4	C. 4:5	D. 4:3	,	
Q4. A shopkeeper has 50 kg in the gain 14% on the whole trans		old at 8 % profit & remaining at of rice sold at 8 % profit?	: 18% profi	it.	
A. D. 23 kg	20 kg	B. 21 kg	C.	22 kg	
Q5. A merchant has 25 kg ric gain 7% on thewhole transact	-	d at 10 % profit & remaining at e sold at 10 % profit?	: 5% loss. H	Не	
A. 20 kg	B. 30 kg	C. 25 kg	D. 35	kg	
Q6. A shopkeeper has 1000 k lost 4% on thewhole transacti		d at 14 % profit & remaining at he sold at 6 % loss?	6% loss. H	le	
A. 700 kg	B. 900 kg	C. 800 kg	D. 600) kg	
Type 2- Mixtures					
Q7. When 16 liter water be refind the quantity of pure milk	-	re milk. The price of mixture be	ecomes 90	Rs/liter.	
A. 83 liters		C.82 liters	D. 81	liters	
Q8. When 25 liter water be becomes Rs. 2 /liter.Find the		pure milk so that the cost of mixture?	mixture		
A. 3 liters	B. 4 liters	C. 5 liters	D. 6	liters	
Q9. How much water must be cost ofmixture becomes 2 Rs/		ing 40 liter of milk at 3.5 Rs/lite	r so that th	ıe	
A. 30 liters	B. 40 liters	C. 50 liters	D. 60	liters	
Type 3 -Removal of Some Quantity of the Mixture					
•		read of milk 10 liter water is a milk left after 3 such processes C. 72.9		is	

liter milk is taken out instead liter water is added .Findthe q			
A. 72	B. 80	C. 75.34	D. 76
Q12. A container has 80 litres an average55 % container is e. A. 30 lt, 50 lt		•	
Q13. A can contains a mixture drawn off andthe can is filled was contained by the can initi	with B, the ratio of A		
A. 10	B. 20	C. 21	D. 25
Q14. A jar contains a mixture is taken out and 10 litres of lid of liquid A was contained in the	quid B is poured into t		
A. 14 litres	B. 18 litres	C. 20 litres	D. 16 litres
Type 4 – Mixing of M	<u>Mixtures</u>		
Q15. Two equal glass having than ratio ofmilk & water in the		3:2 & 4:1. Both glasses get	mixed in third glass,
A. 3:7	B. 7:3	C. 7:2	D. 2:7
Q16. Three equal glass are ha fourth glass, then ratio of milk	_		asses are mixed in
A. 2:1	B. 1:2	C. 3:1	D. 1:3
Q17. Two equal glass having are mixed inthird glass, than re	atio of milk & water in	third glass is?	
A. 41:29	B. 29:41	C. 40:15	D. 15:40
Q18. Milk and water in two vershould bemixed to obtain the	new mixture in vessel	C, containing half milk & ha	lf water?
A. 7:5	B. 5:3	C. 5:7	D. 3:5
Q19. Zinc and copper in two both the portscan be mixed to	obtain the new mixtu	ire in port C, in the ratio of 5	:8?
A. 10:3	B. 3:10	C. 5:10	D. 10:5
Q20. A vessel contain a mixtuout & 20 literof liquid of type container (in liter)?	•		
A. 18, 12	B. 20,12	C. 12,20	D. 12,18
Q21. One type of liquid conta with 6 parts of the first liquid a is?			
A. 27%	B. 31%	C. 29%	D. 33%

Q22. There are 2 bottles containing a mixture of wine, water and alcohol. The first bottle contains

wine, water and alcohol in the ratio 3:5:2. The second bottle contains water and wine in the ratio 5:4.1 litre of the first and 2 litres of the second are mixed together. What fraction of the mixture is alcohol?

A. 1/15 litres

B. 6/13 litres

C. 2/15 litres

D. 6/19 litres

Type 5- Applications

Q23. In what ratio milk and water be mixed so that the mixture be sold at CP, The milkman gain 20%?

Δ 1.3

B. 2:3

C. 3:4

D 5.1

Q24. In what ratio milk and water be mixed so that the mixture be sold at CP, The milkman gain 25%?

4:1

B. 1:4

C. 1:5

D. 5:

Q25. In what ratio must water be mixed with milk to gain 16 2/3% on selling the mixture at cost price?

A. 1:6

B. 6:1

C. 2:3

D. 4:3

Q26. A dishonest milkman professes to sell his milk at cost price but he mixes it with water and thereby gains 25%. The percentage of water in the mixture is?

A. 4%

B. 6 ¼ %

C. 20 %

D. 25 %

Q27. A man purchased, 150 pen at the rate 12 Rs/pen, out of them he sold 50 pen @ 10 % profit, remaining penshould be sold at what profit, if he earns a total profit of 15 %?

A. 4%

B. 17.5 %

C. 20 %

D. 25 %

Q28. A man purchased, 200 pen at the rate Rs. 15/pen, out of them he sold 75 pen @ 5 % loss, remaining penshould be sold at what percent to gain 10% on the whole transaction?

A. 16 %

B. 17 %

C. 19 %

D. 20 %

Q29. In a class there are 65 students & 39 Rs is distributed among them in such a way that each boy gets 80 paise and each girl gets 30 paise. Find the number of boys and girls?

A. 39, 26

B. 26, 36

C. 26, 39

D. 25, 35

Q30. In a class there are 75 students & 48 Rs is distributed among them in such a way that each boy get 1 Rs andeach girl gets 40 paise. Find the number of boys and girls?

A. 30, 20

B. 20, 30

C. 45, 30

D. 30, 45

Practice Set- 2

<u>1. B</u>	<u>2. A</u>	<u>3. C</u>	<u>4. A</u>	<u>5. A</u>	<u>6. B</u>
<u>7. B</u>	8. C	<u>9. A</u>	<u>10. C</u>	<u>11. A</u>	<u>12. C</u>
<u>13. C</u>	<u>14. D</u>	<u>15. B</u>	<u>16. A</u>	<u>17. A</u>	<u>18. A</u>
7. B 13. C 19. B	<u>20. A</u>	<u>21. A</u>	<u>22. A</u>	<u>23. D</u>	<u>24. A</u>
25. A	26. C	<u>27. B</u>	28. C	29. A	30. D

COMPANY SPECIFIC

- 1. A bag contains coins of 1 rupee, 2 rupee and 5 rupee in the ratio 4:8:5. The total amount in the bag is Rs 90. The number of 5 rupee coins is
 - (a) 8 (b) 16 (c) 15 (d) 10
- 2. In what ratio should a coffee blend containing coffee and chicory in the ration 3:7 and another blend with coffee to chicory ration as 2:3 be mixed so that the resultant blend will have a coffee to chicory ration of 7:13?
 - a)1:1 b) 2:1 c) 3:2 d) 1:2
- 3. Sea water contains 5% salt by weight .How many kilograms of fresh water must be added to 40 kg of sea water for the salt content of the solution to be 2%?
 - a) 50 **b) 60** c) 65 d) 70
- 4. Divide Rs 500 among A,B,C and D so that A and B together get thrice a much as C and D together, B gets 4 time of what C gets and C gets 1.5 times as much as D. now the value of what B gets is
 - (a)300 (b)75 (c)125 (d)150
- 5. If $6 \times ^2 + 6y^2 = 13xy$, what is the ratio of x to y?
 - (a)1:4 **(b)3:2** (c)4:5 (d)1:2
- 6. In a mixture of 40 litres, the ratio of milk and water is 4:1. how much water must be added to this mixture so that the ratio of milk and water becomes 2:3?
 - (a) 20L (b)32L (c)40L (d)30L
- 7. IF three no. are in the ratio of 1:2:3 and half the sum is 18, then the ratio of squares of the numbers
 - (a)6:12:13 (b)1:2:4 (c)36:144:324 (d) 3:5:7
- 8. A and B two alloys of argentums and brass prepared by mixing metals in proportions 7:2 and 7:11 respectively. If equal quantities of two alloys are melted to form a third alloys C, the proportions of argentum and brass in C will be
 - (a)5:9 (b)5:7 (c)7:5 (d)9:5
- 9. The incomes of A and B are in the ratio 3:2 and their expenditures are in the ratio 5:3.if each saves Rs 1000, then , A's income can be
 - (a)Rs3000 (b)Rs 4000 (c)Rs 6000 (d)Rs9000
- 10. The cost of a book and the cost of a pen are in the ratio 3 : 2. If the cost of 10 books and 6 pens is Rs. 63, the cost of a book is
 - a) Rs. 5.50 b) Rs. 6.50 c) Rs. 3.50 d) Rs. 4.50
- 11. Rs. 432 is divided amongst three workers A, B and C, such that 8 times A's share is equal to 12 times B's share which is equal to 6 times C's share. How much did A get?
 - a) Rs. 192 b) Rs. 133 c) Rs. 144 d) Rs. 128
- 12. A,B and C started a business in which A invested Rs.10000/- for 1year, B invested Rs.20000/- for 2 years, C invested Rs.30000/- for 3 years. At the end of the profit received by them is Rs.5600/-. What is C's share?
 - a)Rs.1600 b) Rs.400/- c) Rs.3600/- d) Rs.2000/-
- 13. P, Q, R enter into a partnership & their share are in the ratio 1/2: 1/3: 1/4, after two months, P withdraws half of the capitals & after 10 months, a profit of Rs 378 is divided among them. What is Q's share?

- a) 144 b) 154 c) 164 d) None of these
- 14. If 4 (P's Capital) = 6 (Q's Capital) = 10 (R's Capital), then out of the total profit of Rs 4650, R will receive
 - a) 700 **b) 900** c) 600 d) 750
- 15. In a business, A and C invested amounts in the ratio 2:1, whereas the ratio between amounts invested by A and B was 3:2. If Rs 157300 was their profit, how much amount did B receive?
 - a) 48600 b) 48400 c) 48500 d) 44800
- 16. A invested Rs 76000 in a business. After few months, B joined him with Rs 57000. The total profit was divided between them in the ratio 2:1 at the end of the year. After how many months did B join?
 - a) 3 b) 4 c) 5 d) 8
- 17. Rs.4800/- are divided among P,Q and R in such a way that the share of P is 5/11 of the combined share of Q and R. Thus, P gets:?
 - a) Rs.300/- b) Rs.3300/- c) Rs.1800/- d) Rs.1500/-
- 18. Rs.4800/- are divided among P,Q and R in such a way that the share of P is 5/11 of the combined share of Q and R. The share of Q is 3/13 of the combined share of R and P. Thus, R gets:?
 - a) Rs.300/- b) Rs.3300/- c) Rs.1500/- d) Rs.2400/-
- 19. Two vessels of equal volumes contains milk and water mixed in the ratio 1:2,2:3. When These mixtures are mixed to form a new mixture, what is the ratio of milk and water?
 - a) 11:19 b) 19:11 c) 2:5 d) None of these
- 20. A, B and C play cricket. The ratio of A's runs are to B's runs is 4 : 3 and the ratio of B's runs to C's 3 : 6. What is ratio of A's runs to C's runs?
 - a) 2:1 b) 2:3 c) 3:2 d) None of these
- 21. If 5 kg of salt costing Rs5/kg and 3kg of salt costing Rs 4/kg are mixed, find the average cost of the mixture per kilogram.
 - (a)Rs4.5 (b)Rs 4.625 (c)RS4.75 d) Rs4.125
- 22. How many kilograms of sugar worth Rs 3.60 per kg should be mixed with 8kg of sugar worth Rs4.20 per kg such that by selling the mixture at 4.40 per kg, there may be a gain of 10%?
 - (a)6kg (b)3kg (c)2kg (d) 4kg
- 23. In a bag, there are a certain number of toy-blocks with alphabets A, B, C and D written on them. The ratio of blocks A:B:C:D is in the ratio 4:7:3:1. If the number of 'A' blocks is 50 more than the number of 'C' blocks, what is the number of 'B' blocks?
 - a) 300 b)325 c)350 d) 375
- 24. In what ratio two varieties of milk costing Rs. 8 and Rs. 9 per litre respectively is mixed, so that the mixture costs Rs. 8.30 per litre?
 - a) 9:8 b) 7:3 c) 3:7 d) 8:9
- 25. How many litres of pure alcohol should be added to 10 litres of a 30% alcohol solution to make it a 44% alcohol solution?
 - a) 7.5 b) 3.5 c) 5.0 d) 2.5
- 26. A grocer buys two kinds of rice at Rs. 1.80 and Rs. 1.20 per kg respectively. In what ratio should these be mixed, so that by selling the mixture at Rs. 1.75 per kg, 25% may be gained?

- a) 2:1 b) 3:2 c) 3:4 d) 1:2
- 27. In a mixture of 60 litres, the ratio of milk to water is 2 : 1. If the ratio of the milk to water is to be 1 : 2, then the amount of water to be added is
 - a) 20 litres b) 30 litres c) 40 litres d) 60 litres
- 28. A trader mixes 'Ariel' detergent costing Rs. 64 per kg with 'Surf Excel' which costs Rs. 76 per kg in the ratio 1:3. If the cost of 'Surf excel' drops to Rs. 74 per kg, then in what ratio should he mix the two to leave the cost of mixture unchanged?
 - a) 1:9 b) 1:8 c) 9:1 d) None of these
- 29. A milkman dilutes 36 litres of milk with water. The percentage of milk in the solution is now 80%. How many litres of water does he add?
 - a) 9 b) 10 c) 4 d) 36
- 30. From a vessel containing only milk, 5 litres are drawn and replaced with water. This action is repeated once more (i.e. 5 litres of the mixture are drawn and replaced with water). The ratio of milk to water now is 36 : 13. How many litres of solution does the vessel hold?
 - a) 35 b) 30 c) 25 d) None of these

PERMUTATION AND COMBINATION

Principal Of Multiplication:

AND suggests the use of Multiplication and shows that more than one operation has to be performed at a time. It also gives the idea that there should be one starting point and one end point.

Multiplication

If an event can occur in m different ways, and following which another event can occur in n different ways, then the total number of occurrence of the events in the given order is m * n

Principal Of Addition:

OR suggests the use of Addition and shows that exactly one operation hasto be performed at a time out of the given set of all the possible operations.

PERMUTATION

A permutation is an arrangement in adefinite order of a number of objects taken some or all at a time.

Linear Arrangement

Number of permutations of n distinct objects among r different places, where repetition is not allowed, is P(n,r) kind, and where repetition is notallowed, is

=
$$n!/p! q! r! ...$$

(Where, $p+q+r... \le n$)

Number of permutations of n objects, when all of them are identical = n!/n!

Circular Arrangement

Number of ways to arrange n distinct objects on n places around a circle = (n-1)!

Number of arrangements of n beads forforming a necklace = (n-1)!/2

(In case of the necklace or garland, anticlockwise and clockwise arrangements are same) Number of selection of k consecutivethings out of n things in a circle

$$= n,$$
 when $k < n$

when k = n

Polygon Arrangement

= 1,

Number of ways to arrange n distinct objects along the sides of a r sided regular polygon with every side havingn/r objects = n!/r

If the polygon is not regular, then the number of arrangements will be

$${}^{n}P_{\Gamma} = \underline{n!} (0 < r < n)$$
 $(n-r)!$

Number of permutations of n distinct objects among r different places, whererepetition is allowed, is n^r

Number of permutations of n objects in which p objects are alike of one kind, q are alike of second, r are alike of third and so on and remaining are of different

If n people are to be arranged around arectangular table, such that there are equal number of people on each side of the table, then total number of arrangements will be n!/2

Dearrangement

Number of arrangements of n distinct things in a row, such that none of themoccupies its original place is

=
$$n! [1/0! - 1/1! + 1/2! - 1/3! + \dots + (-1)^n/n!]$$

Dearr.
$$(2) = 1$$
, Dearr. $(3) = 2$,

COMBINATION

A combination is a selection, in no definite order, of a number of objectstaken some or all at a time.

Number of combinations of n distinct objects taken r at a time, where repetition is not allowed, is C(n,r)

Dearr.
$$(4) = 9$$
, Dearr. $(5) = 44$

Miscellaneous

$${^{n}Cr} = \frac{n!}{r! (n-1)!} (0 < r < n)$$

Number of ways 4 different letters can be posted in 7 different letter boxes = 47

Number of ways n identical things can be arranged among r different places $=_r$ n

e.g. Number of ways 4 identical rings can be worn in 5 fingers of a hand $= 5^4$

Number of ways n different things canbe arranged among r different places

$$= (n+r-1)!/(r-1)!$$

e.g. Number of ways 4 different rings can be worn in 5 fingers of a hand = 5.6.7.8

Sum of all 'r' digit numbers formed by using each of the given 'n' non-zero distinct digits exactly once (no repetition) = (Sum of all the digits) (1111... r times) $^{n}P_{r-1}$

Sum of all 'r' digit numbers formed by using each of the given 'n' non-zero distinct digits (with repetition) = (Sum of all the digits) $(1111... r \text{ times}) n^{r-1}$

Number of combinations of n distinct objects among r different places, where repetition is allowed, is n+r-1Cr

Number of combinations or distributions of n identical objects among r different places is $^{n+r-1}C_{r-1}$ Also the whole number solutions of Equation , $(x+y+z+... (r \text{ variables}) = n) = ^{n+r-1}C_{r-1}$

Number of combinations or distributions of n identical objects among r different places such that each place gets at least 1 is $n-1_{C_{r-1}}$

Also the natural number solutions of Equation, $(x + y + z + ... (r \text{ variables}) = (n) = n-1 C_{r-1}$

Number of selections out of n distinctobjects

= (Select None) + (Select One)+ (Select Two)

$$= {}^{n}C_{0} + {}^{n}C_{1} + {}^{n}C_{2} + ... + {}^{n}C_{n} = 2^{n}$$

Number of ways in which a selection can be made by taking some or all out of p+q+r+... things where p are alike of one kind, q alike of second, r alike of third and so on is (p+1)(q+1)(r+1)...-1

Number of zero or more selections out of n same objects = 1 + 1 + 1 + ... + 1 = n + 1

Number of one or more selections out of n same objects = 1 + 1 + 1 + ... + 1 = n

Number of lines in a plane formed by npoints (where no three points are collinear) = ${}^{n}C_{2}$

Number of diagonals in a regular polygon = ${}^{n}C2 - n$

Number of triangles formed in a planeusing n points (where no three points are collinear) = ${}^{n}C3$

Formulae related to Combination

- a) nC0 = 1 = nCn
- b) nC1 = n = nCn-1
- c) nCn-r = nCr
- d) $nCa = nCb \square a + b = n$
- e) nCr + nCr-1 = n+1Cr
- f) $nC0 + nC1 + nC2 + ... + nCn-1 + nCn = 2^n$
- g) $nC0 + nC2 + nC4 + ... = nC1 + nC3 + nC5 + ... = 2^{n-1}$

GROUPING & DISTRIBUTION

Number of ways in which n distinctobjects can be distributed equally among r people

$$= n!/p! q! r!... (n = p + q + r...)$$

Number of ways in which n distinctobjects can be distributed equally among r groups

= $n!/[(n/r)!]^{r}$ (if groups are distinct)

 $= n!/r! [(n/r)!]^r$ (if groups are notdistinct)

Practice Set 1

1. How many 3 d by 5 and none of it a) 12	_		ned with th d)2	_	3, 7 and 9which are divisible
2. In how many d	•	an thelet	ter of the	word ELEPHAN ⁻	√ be arranged so that
a) 2060	b) 2160	C	2260	d) 2360	
3. There are 4 ba person make a sele a) 269			_		n how manyways can a
can be formed fro	m 15 points.				he numberof lines that
a) 105	b) 90	c)91	d)9	5	
•	•		s and 7 Jap	anese be seate	d in arow so that all
person of same na a) 4! 5! 7! 3!	b) 4! 5	_	c) 4	! 6! 7! 3!	d) can't be determined
6. In how many ways 5 Americans and 5 Indians be seated along a circular table, so that they					
are seated in alter a) 5! 5!	b) 6! 4!		c) 4! 5!	d) 4! 4!	
7.4 matches are to	•		,	,	ays can result be
decided? a) 27	b)9	c)81	d) 2	.43	
Q(8 –9) There are The total number of If 2 particular men a) 210	ofmembers is 1	2.	ich is to be		ian tour.
If 3 particular play	or is always ove	ludod			
a) 76	b)82	c)84	d)8	8	
10. In a group of 6 boys and 8 girls, 5 students have to be selected. In how many ways it can be done so that at least 2 boys are included					
a) 1524	b) 1526	C	:) 1540	d) 1560	
word 'NUMBER', v	vhen repetition	of letter	s is not all	owed?	ade from the letters of the
A) 480	B) 360	(C) 240	D) 260	

12. In how many A) 120280	ways the lette B) 453600	rs of theword ' C) 360		e arranged takingall the letters? D) 3628800
13. In how many together?	ways all the	letters of the	word 'MINIMU	JM' be arranged such that all vowels are
A) 60	B)30	C)90	D)70	
14. In how many A) 700	ways a group o B) 140	of 4 men and 3 C) 120	women be ma D) 360	ade out of a total of 8men and 5 women?
15. How many 3 A) 256	digit numbers a B) 225	aredivisible by C) 198	4? D) 252	
16. How many 3 A) 225	digits numbers B) 240	haveexactly o C) 120	ne digit 2 in the D) 160	e number?
17. There are 8 r			any ways a gro	oup of 5 people can be made such that the
A) 860	B) 1262	C) 1001	D) 17	68
made such that a	particular man	is always to be	excluded?	committee of 4 members can be
A) 280	B) 420	C) 220	D) 495	
19. How many 4 A) 70	digit words car b)96	n be madefrom c)84	the digits 7, 8, d)48	, 5, 0, and 4 without repetition?
20. In how many than 1 prize?	/ ways 8 stude	nts can begive	en 3 prizes suc	ch that no student receives more
A) 348	B) 284	C) 224	D) 336	
	box, the proba			e green. If a marble is drawn at hen how many number of green
A. 10	b)15	c)14	d)18	
22. In how many eligible for all the		orizes be given	away to 12 st	tudents when each student is
A.1234 D.1331	B.1728	C.531	.4	
23. Total no of w	ays in which 30) sweetscan be	distributed an	nong 6 persons?
A.35 C 5 B.36 C	5	C.36 C 6	D.35!	/5!

24.A bag contains 4 red balls and 5 blackballs. In how many ways can i make a selection so as to

take atleast 1 red l A.564	ball and 1 black B.345	c ball ? C.465	D.240
25. In how many A.2520	ways can 7 bea B.5040	ads bestrung in C.720	to necklace ? D.360
26. Find the no o A.252	f 3 digit numbe B.345	ers suchthat atl C.648	east one of the digit is 6 (with repetitions) ? D.560
27. In how many A.8467200 D.8407200	ways can 7 girl B.9062700	s and 4boys sta C.7407	and in a row so that no 2 boys are together ? 7000
28. In how many A.10!/2! B.10!	ways the letter C.11!	rs of theword P D.11!,	PERMUTATION be arranged ? /2!
29. How many nu A.89	umbers can be t B.56	formedwith the C.64	e digits 1, 7, 2, 5 without repetition ? D.72
and all the boxes a	re different?	·	vays these balls can be distributed if all the balls
A.243	B.512	C.729	D.416
31.In how many w A.210	ays can 4 book B.320	s beselected o C.716	ut of 10 books on different subjects ? D.5040
32. In how many alternate position.	·	poys and 4 girl	s can be seated in a row so that they are in
a) 2780	b) 2880	c) 2800	d) 2980
they occupy altern	ate position.		an can be seated along a circular table, so that
a) 5! 5!	b) 4! 5!	c) 5! 4!	d) 4! 4!
	ng a round table		eld in a hotel. In how many ways these delegates cular delegatesalways seat together. d) can't be determined
35. In how many of getting the prize	•	e given to 3 bo	ys, if all boys are equally eligible
a) 512	b) 343	c) 256	d) 526
formed from 15 po	oints.		th 6 are collinear. Find the number of lines that can be
a) 105	b) 90	c) 91	d) 95

- 37. In party there is a total of 120 handshakes. If all the persons shakes hand with every other person. Then find the number of person present in the party.
- a) 15
- b) 16
- c) 17
- d) 18
- 38. There are 8 boys and 12 girls in a class. 5 students have to be chosen for an educational trip. Find the number ofways in which this can be done if 2 particular girls are always included
- a) 812
- b) 816
- c) 818
- d) 820
- 39. In how many different ways the letters of the world INSIDE be arranged in such a way that all vowels always come together
- a) 64

- b)72 c) 84 d) 96
- 40. How many 3 digit number can be formed by 9, 2, 5, 3, 7 which is divisible by 5 and none of the digit is repeated.
- a) 20
- b) 36
- c) 48
- d) 60

Practice Set- 1

1. C	2. B	3. C	4. C	5. A
6. C	7. C	8. A	9. C	10. B
11. B	12. B	13. A	14. A	15. B
16. A	17. C	18. D	19. B	20. D
21. D	22. B	23. A	24. C	25. D
26. A	27. A	28. D	29. C	30. C
31. A	32. B	33. B	34. A	35. A
36. C	37. B	38. B	39. B	40. A

PROBABILITY

Probability or chance is acommon term used in day-to-day life. For example, we generally say, 'it may rain today'. This statement has a certain uncertainty.

Probability is quantitative measure of the chance of occurrence of a particular event.

If all the possible outcomes of an experiment are known but the exact output cannot be predicted in advance, that experiment is called a random experiment.

Examples

Tossing of a fair coin

When we toss a coin, the outcome willbe either Head (H) or Tail (T)

Throwing an unbiased die

Die is a small cube used in games. It has six faces and each of the six faces shows a different number of dots from 1 to 6. Plural of die is dice.

When a die is thrown or rolled, the outcome is the number that appears on its upper face and it is a random integer from one to six, each value being equally likely.

Drawing a card from a pack of shuffled cards

A pack or deck of playing cards has 52 cards which are divided into four categories as given below

Spades (♠)Clubs (♣)

Hearts (♥) Diamonds (♦)

Each of the above mentioned categories has 13 cards, 9 cards numbered from 2 to 10, an Ace, a King, a Queen and a jack

Hearts and Diamonds are red facedcards whereas Spades and Clubs are black faced cards.

Kings, Queens and Jacks are called face cards

Taking a ball randomly from a bagcontaining balls of different colours

Sample Space

Sample Space is the set of all possible outcomes of an experiment. It is denoted by S.

Examples

When a coin is tossed, $S = \{H, T\}$ where H = Head and T = Tail

When a dice is thrown, $S = \{1, 2, 3, 4, 5, 6\}$

When two coins are tossed, $S = \{HH, HT, TH, TT\}$ where H = Head and T = Tail

Events are said to be equally likely if there is no preference for a particular event over the other.

Examples

When a coin is tossed, Head (H) or Tailis equally likely to occur.

When a dice is thrown, all the six faces (1, 2, 3, 4, 5, 6) are equally likely to occur.

Two or more than two events are said tobe mutually exclusive if the occurrence of one of the events excludes the occurrence of the other

This can be better illustrated with the following examples

When a coin is tossed, we get either Head or Tail. Head and Tail cannot come simultaneously. Hence occurrence of Head and Tail are mutually exclusive events.

When a die is rolled, we get 1 or 2 or 3 or 4 or 5 or 6. All these faces cannotcome simultaneously. Henceoccurrences of particular faces when rolling a die are mutually exclusive events.

Note : If A and B are mutually exclusive events, $A \cap \cap B$

 $= \phi \phi$ where $\phi \phi$ represents empty set.

Consider a die is thrown and A be the event of getting 2 or 4 or 6 and B be the event of getting 4 or 5 or 6. Then

 $A = \{2, 4, 6\}$ and $B = \{4, 5, 6\}$

Here $A \cap B \neq \emptyset$. Hence A and B are not mutually exclusive events.

Events can be said to be independent if the occurrence or non-occurrence of one event does not influence the occurrence or non-occurrence of theother.

Example: When a coin is tossed twice, the event of getting Tail(T) in the first toss and the event of getting Tail(T) in the second toss are independent events. This is because the occurrence of getting Tail(T) in any toss does not influence the occurrence of getting Tail(T) in the other toss.

Exhaustive Event is the total number of all possible outcomes of an experiment.

Examples

When a coin is tossed, we get either Head or Tail. Hence there are 2exhaustive events.

When two coins are tossed, the possible outcomes are (H, H), (H, T), (T, H), (T, T). Hence there are $4 (=2^2)$ exhaustive events.

When a dice is thrown, we get 1 or 2 or

3 or 4 or 5 or 6. Hence there are 6exhaustive events.

Let A and B are two events with sample space S. Then

A U B is the event that either A or B or Both occur. (i.e., at least one of A or B occurs)

 $A \cap B$ is the event that both A and B occur

Let E be an event and S be the sample space. Then probability of the event E can be defined as

P(E)=n(E)/n(S)

where P(E) = Probability of the event E, n(E) = number of ways in which the event can occur and n(S) = Total number of outcomes possible

P(S) = 1 $0 \le P(E) \le 1$ $P(\phi) = 0$ Addition theorem Let A and B be two events associated with a random experiment. Then $P(A \cup B) = P(A) + P(B) - P(A \cap B)$ If A and B are mutually exclusive events, then $P(A \cup B) = P(A) + P(B)$ because for mutually exclusive events, $P(A \cap B)$ = 0If A and B are two independents events, then $P(A \cap B) = P(A).P(B)$ Let A be any event and A^- be its complementary event (i.e., A^- is the event that A does not occur). Then $P(A^-) = 1 - P(A)$ Let E be an event associated with a random experiment. Let xx outcomes are favourable to E and y outcomes are not favourable to E, Odds in favour of E are x:y, i.e., x/y andOdds against E are y:x, i.e., y/x $P(E) = x/x+y P(E^{-}) = y/x+y$ Practice Set 2 1.A bag contains 5 red balls and 7 blue balls. Two balls are drawn at random without replacement, and then find the probability of that one is red and otheris blue. a) 33/65 b) 35/66 c) 37/66 d) 41/65 2.A bag contains 3 red balls and 8 blacksball and another bag contains 5 red balls and 7 blacks balls, one ball is drawn at random from either of the bag, find the probability that the ball is red. b) 95/264 a) 93/264 c) 91/264 d) 97/264 3.12 persons are seated at a circulartable. Find the probability that 3 particular persons always seated together. a) 9/55 b) 7/55 c) 4/55 d) 3/55 4.P and Q are two friends standing in acircular arrangement with 10 more people. Find the probability that exactly 3 persons are seated between P and Q. a) 5/11 b) 4/11 c) 2/11 d) 3/11 5.A basket contains 5 black and 8 yellowballs. Four balls are drawn at random and not replaced. What is the probabilitythat they are of different colours alternatively. a) 56/429 b) 57/429 c) 61/429 d) 68/429 Direction(Q6 - Q8): A bag contains 6 red balls and 8 green balls. Two balls are drawn at random one after one with replacement. 6. Whatis the probability that Both the balls are green a) 13/49 b) 15/49 d) 17/49 c) 16/49 7. First one is green and second one isred b) 14/49 a) 16/49 c) 11/49 d) 12/49

Both the balls are red

8.

a) 14/49	b) 9/49	c) 11/	' 49	d) 12/49		
9. Find the a) 1/7	e probability th b) 2/7	at in a leap ye c) 3/7	ear,the numbe d) 4/7	ers of Mondays	are 53?	
10.A urn conta that it is neithe a) 1/3		5 green balls a c) 1/5	nd 6 white balls d) 2/3	s, if one ball is o	drawn at random, find the probabil	ity
11.A six-digit is	to be formed f	rom thegiven	numbers 1, 2, 3	3, 4, 5 and 6. Fi	nd the probability that the number	is
divisible by 4. a) 3/17	b) 4/15		c) 4/19	d) 4/		
	iins 6 red balls ach. Find the pr b) 47/1	obabilitythat o		d one is white?	red balls and 3 white balls. One balls.	all is
one student. The		urth year stude	ents, 150 third	year students, 2	scholarship of rupees one lakhs to 200 second year students and 250	
14.A card is dra queen? a) 4/13	wn from a pack b) 5/13	of 52 cards. Th	ne card is drawn d) 9/13	at random; find	Ithe probability that it is neither clu	b nor
	ins 50 balls, nun tythat sum of th b) 1/3			alls are drawn a	atrandom with replacement. What	
	of cards, if throis is jack and one i b) 16/5	s queen?	rawn at random c) 18/5524		other, find the probability that	
	two persons sitt both A and B si b) 2/7		arrangement w	vith 8 other pers	sons. Find the	
	ne probability t the two I's come b) 1/11		omarrangemei d) 4/11	nt of the letter	of words in the word	
	ce of 12 cars, t nd the probabi b) 7/10				nd of car B is 1/6 and that of	
	ins 3 red balls a random from e				ed balls and 7 blacks balls, one all is red.	
a) 93/264	b) 95/2	64	c) 91/264	d) 97	7/264	
	ag there are 4 that at least o B. 7/3		_	palls. Two balls	s are drawn at random.What is	the
					e Bag 'A' there are 6 green and 8 bout fromany of these two bags. Wha	

the probability that the	ball drawn is blu	e?		
A. 15/28	B. 13/28	C. 17/28	3	D. 23/28
contains 4 questions.	There are 5 que	stions in maths	section and 6	g, Maths and English. Reasoning part questions in English section. If three is the probability that all of them are
A. 7/91	B. 8/91	C. 2/91	D. 4/91	
24.A basket contains 5 either all are green or a A. 1/20	II are red?		ree marbles pic D. 9/20	ked up random, What is the probability that
	red 4 blue 3 gree	en marbles. If th	ree marbles pic	ked up random, What is the probability that
at least one is blue? A. 41/55	B. 53/55	C. 47/55	5	D. 49/55
26.A basket contains 5 both are red?	red 4 blue 3 gre	een marbles. If t	wo marbles pic	ked uprandom, What is the probability that
A. 4/33	B. 5/33	C. 7/33	D. 8/33	
27.A bag contains 5 re random, what isthe pro A. 22/55			eis green?	en caps.If three caps are picked at D. 5/91
28.A bag contains 5 re random, what isthe pro A. 22/1001			olue and one is a	en caps. If four caps are picked at green? D. 55/1001
29.A bag contains 2 re random, what isthe pro A. 2/13 B. 3/13	bability that non		aps and 5 gree	en caps. If three caps are picked at
30.A bag contains 5 red the probability that the a) 7/99 b) 11/9	y are alternativel			e by one and not replaced. What is
31.P and Q are sitting in random, then the proba a) 1/3 b) 1/4				
32.10 persons are seated together? a) 1/21 b) 4/21		d table. What is		that4 particular persons are always
33.A box contains 4 red probability that all the I a) 33/455				ndom. What is the
34.An apartment has 8 probability that all pass a) 109/256			?	stops at 8 floors of the apartment. Whatis the

35.A speak truth in 60% cases and B in80% cases. In what percent of cases they likely to

contradict each other narrating thesame incident? a) 9/25 b) 7/25 c) 11/25

d) 13/25

36.A box contains 30 electric bulbs, out of which 8 are defective. Four bulbs are chosen at random from this box. Find the probability that at least one of themis defective?

a) 432/783

b) 574/783

c) 209/784

d) 334/784

37.Two person A and B appear in an interview. The probability of A's selection is 1/5 and the probability of B's selection is 2/7. What is the probability that only one of them is selected?

a) 11/35

b) 12/35

c) 13/35

d) 17/35

38.A 4- digit number is formed by the digits 0, 1, 2, 5 and 8 without repetition. Find the probability that the number is divisible by 5.

a) 1/5

b) 2/5

c) 3/5

d) 4/5

39.A bag contains 6 red balls and 8 green balls. 2 balls are drawn at randomone by one. Find the probability that both the balls are green

a) 16/49

b) 25/49

c) 12/49

d) 21/49

40.A card from a pack of 52 cards is lost. From the remaining cards of the pack, two cards are drawn and are found to be both hearts. Find the Probability of the lost card being a heart?

A. 12/50

B. 8/50

C. 11/50

D. 9/50

Practice Set- 2

1. B	2. C	3. D	4. C	5. A
6. C	7. D	8. B	9. B	10. A
11. B	12. A	13. B	14. D	15. A
16. B	17. C	18. A	19. B	20. C
21. D	22. A	23. C	24. A	25. A
26. B	27. D	28. B	29. B	30. C
31. D	32. A	33. B	34. C	35. C
36. B	37. C	38. B	39. A	40. C

COMPANY SPECIFIC

1. The total combination of picking 3 balloons from a packet of 25 balloons is:

A]2100 B]2200 C]2300 D]2400

2. A written exam consists of 6 questions with the answer options yes/ no/ none. In how many ways can the examinees select the answer?

A]6P3ways B]5C3 ways C]3C1.3C1.3C1.3C1.3C1 D](3C1)6

3. What is the number of ways of selecting 7 files out of 14 distinct files if one is always selected?

A]14C7 B]13C6 C]1 D]14P7 E) 13P6

4. Five paramedics and four technicians are registered for a rescue team. How many possible combinations one can choose to make a rescue team of a paramedic and a technician?

A]9 B]40 C]20 D]18

5. A company decides new identity code for all its employees. The identity code would comprise of five letter initials that can be formed using the alphabets of English language such that the fifth letter is always a consonant. How many such combinations are possible?

A]26^3*21^2 B]21^4*26 C]21^3*26^2 **D]26^4*21**

- 6. In how many ways can the digits 2, 3, 5, 7 and 9 be placed to form a three digit number so that the higher order digit is always greater than the lower order digits? (Assume digits are all different)
 - A] 8 B] 9 C] 10 D] 15
- 7. The number of 5-digit odd numbers that can be made from number 1,2,3,4,5 are:
 - a. 24 b. 32 c. 64 **d. 72**
- 8. If from a deck of 52 cards, 4 cards are to be selected and one card of it should be a spade and another card should be a heart, in how many ways can these cards be selected?
 - **a. 13²*50C2** b. 52C4 c. 26*50C2 d. 13C4
- 9. How many words with or without meaning, can be formed by using all the letters of the word, 'DELHI' using each letter exactly once?
 - (a) 720 (b) 24 (c) None of these (d) 120
- 10. How many 6 digit telephone numbers can be formed if each number starts with 35 and no digit appears more than once?
 - (a) 720 (a) 360 (c) 1420 (d) 1680
- 11. An event manager has ten patterns of chairs and eight patterns of tables. In how many ways can he make a pair of table and chair?
 - (a)100 (b) 80 (c) 110 (d) 64
- 12.In how many different ways can the letters of the word 'CORPORATION' be arranged so that the vowels always come together?
 - (a) 47200 (b)48000 (c) 42000 (**d)50400**
- 13. How many 3 digit numbers can be formed from the digits 2, 3, 5, 6, 7 and 9 which are divisible by 5 and none of the digits is repeated?
 - (a) 20 (b) 16 (c) 8 (d) 24
- 14. How many numbers are there between 100 and 1000 such that at least one of their digits is 6?
 - (a) 648 (b) 258 (c) 654 **(d) 252**
- 15. How many numbers not exceeding 10000 can be made using the digits 2,4,5,6,8 if repetition of digits is allowed?
 - (a) 9999 (b) 820 **(c) 780** (d) 740
- 16.In a game show there are 5 prize cards and 20 blank cards. A contestant is asked to choose a card at random. What is the probability that he won a prize?
 - a) 3/5 b) 2/5 c) 1/5 d) 4/5
- 17.A bag contain oranges flavoured candies only. Malini takes out one candy without looking into the bag . what is the probability that she takes out an orange flavoured candy?
 - a) 0 b) ½ c) 1/3 **d) 1**
- 18.In a non-leap year, what is the probability that the last day of the year starts with a 'T'?

a. 4/7 b. 1 c. 0 **d. 2/7**

19.Two dice are thrown simultaneously. Find the probability of obtaining a total score of seven.

(a) 1/6 (b)1/36 (c)2/35 (d)1/12

20. What is the probability of getting exactly three heads while tossing 4 coins at a time?

(a)1/6 (b)1/3 **(c) 1/4** (d)1/12

21. What is the probability of getting at least three heads while tossing 5 coins at a time?

(a)1/6 (b)1/3 (c) 1/4 (d)1/2

22. What is the probability of getting at most three heads while tossing 5 coins?

(a)12 /16 **(b)13 / 16** (c) 12 / 32 (d)14 / 26

23. What is the probability of getting doublets while throwing 2 dice simultaneously?

(a)1/6 (b)1/3 (c) 1/4 (d)1/2

24. What is the probability that a number selected from 1, 2, 3....25 is a prime number?

(a)7/29 **(b)9/25** (c)8/25 (d)1/25

25. Find the probability of getting heads in all four trials when a coin is tossed four times.

(a)1/16 (b)1/32 (c)1/64 (d)1/8

26.A sequence of 4bits is randomly generated. Each bit takes up a binary format and can either have a value of 0 or 1. What is the probability that at least one of these bits is zero?

(a) 0(b) 1/16 (c) 15/16 (d) 1

27.In a shooting competition, the probability that Rahul will hit the target is 5/7 and the probability that Sheela will hit the target is 3/4. So what is the probability that both of them will hit the target?

(a) 2/5 (b) 1/5 (c) 20/21 **(d) 15/28**

28.Two unbiased dice are thrown simultaneously. What is the probability of getting at most one five in a single throw of the two dice?

(a) 35/36 **(b) 5/18** (c) 1/36 (d) 1/6

29. One card is drawn from a pack of 52 cards. Each of the 52 cards being equally likely to be drawn, find the probability that the card drawn is '9' of hearts

(a) 1/13 (b) 1/26 (c) 1/52 (d) 3/52

30.In a game show there are 5 prize cards and 20 blank cards. A contestant is asked to choose a card at random. What is the probability that he won a prize?

(a) 3/5 (b) 2/5 (c) 1/5 (d) 4/5

31.A developed car in the workshop comprises of around 70 components. Each component has a probability of having a manufacturing error 0.015. What is the probability that this developed car will get rejected due to manufacturing error in any of the component?

A](0.015) 70 B](0.985) 70 C] 1 – (0.985)70 D]1 7 – (0.015)70

32. Ritu visited a mall where tokens are given while submitting belongings at the entrance. Tokens are lettered a, b, c,, z. Guard gives the token at random. What is the probability that token given to Ritu is consonant?

A]5/21 **B]21/26** C]5/26 D]26/21

33. What is the probability that Sharique's test would be fixed on Monday or Tuesday, in a week from Monday to Sunday?

A]2/7 B]1/5 C]2/3 D]5/7

34.10 scooters, 5 motorcycles and 15 cars are parked in the parking area of a market. What is the probability that a scooter will leave the parking first?

A]1/6 B]1/2 C]3/5 **D]1/3**

35.A jar contains 5 white, 8 red, 2 blue and 3 black balls. Find the probability that a ball drawn at random is red or blue.

A] 4/9 B] 5/9

C] 2/7

D] 1/5

36. A bag is full of 20 bananas and no other fruit. Rajeev draws a fruit from the bag. What is the probability that he will draw a banana?

Al 1 Bl 0 Cl 1/2

D] None of these

37.A group is analyzing quality control problems. Suppose that the probability of a defective shape is 0.03 and the probability of a defective paint job is 0.60. What is the probability of non-defective items?

A**] 0.91** B] 0.18 C] 0.32 D] 0.03

DIRECTION SENSE

1. ere are four main directions - East, West, North and South as shown below:

2. There are four cardinal directions - North-East (N-E), North-West (N-W), South-East (S-E), and South-West(S-W) as shown below:

- 3. At the time of sunrise if a man stands facing the east, his shadow will be towards west.
- 4. At the time of sunset the shadow of an object is always in the east.
- 5. If a man stands facing the North, at the time of sunrise his shadow will be towards his left and at the time of sunset it will be towards his right.
- 6. At 12:00 noon, the rays of the sun are vertically downward hence there will be no shadow.
- 7. Left Right Movement:-
- ♣ A person facing north, on taking left will face towards west and on taking the right turn towards east. ♣ A person facing west, on taking left will face towards south and on taking right turn towards north.
- ♣ A person facing east, on taking left will face towards north and on taking the right turn towards south. ♣ A person facing south, on taking left will face towards east and on taking the right turn towards west. ♣ Whenever a person moves to his left side, he will move towards anti- clockwise direction.
- Whenever a person moves to his right side, he will move towards clockwise direction.
- 8. When a question says moved towards left or right side, we assume that the movement is at an angle of 90degrees.

PRACTICE Set 1

- Q1. If A is to the south of B and C is to the east of B, in what direction is A with respect to C?
- A. South-East
- B. North
- C. None of These
- D. South-West
- Q2. A is 40 m south-west of B. C is 40 m south-east of B. Then C is in which direction of A?
- A. East

- B. West
- C. South

- D. North
- Q3. There are four towns P, Q, R and T. Q is to the south-west of P, R is to the east of Q and south-east of P,

and T is to the north of	R in line with QP. In whic	h direction of P is T located?	
A. South-East	B. North	C. North-East	D. West
Q4. A, B, C and D playi who faces towards Sou		tners. D faces towards Nort	h. If A faces towards West, then
A. A	B. C	C. D	D. Data Inadequate
Q5. Laxman travels 7 south. How far is he from		nen 5 km towards his left. H	le further travels 5 km towards
A. 13 Km	B.10 Km	C.20 Km	D. 25 Km
_		mit and Mohit were talking ich direction was Sumit facin	to each other face to face. If g?
A. North	B. South	C. East	D. West
_	orth-west. He turns 90 de . Which direction is he fac		ion and then 135 degree in the
A. East	B. West	C. North	D. South
		there, he walks 6 km towar	ds South. Then, he walks 3 km
A. 5 km West	B. 5 km North-east	C. 7 km East	D. 7 km West
distance of 14 m. From	m here, she moves towa	rds North-west a distance of	oves towards West and travels a of 7 m and finally she moves a point from where she stood?
A. 3 m	B. 4 m	C. 5 m	D. 10 m
		turns to his right and a little his left again. In which direct C. West	further to his left. Finally, after ion is he moving now? D. East
•			O degrees clockwise & moved 2 rould be in which direction from
A. South East Region	B. North East Region	C. South West Region	D. Western Region
	_	·	is 3km away. Then he set off in flight distance from his house to
A. 1 km	B. 5 km	C. 7 km	D. 12 km

	towards East then towards which direction is he walking	North and turning 45º right walks f now?	or a while and lastly turns
A. North	B. East	C. South-East	D. North-West
Q14. Suman is 40 which direction of		nok. Prakash is 40 meters South-Ea	ast of Ashok. Prakash is in
A. South	B. West	C. East	D. North-East
proceeded straight of 6 km, and then fromhis starting p	nt for a distance of 10 km. H turned left again and proce oint?	ceded 7 km straight towards East e then turned left again and procee eded straight for another 10 km. In	ded straight for a distance which direction is Mohan
A. East	B. West	C. North	D. South
	g before sunset Rekha and Ho e right of Hema, which directi	ema were talking to each other face on was Rekha facing?	to face. If Hema's shadow
A. North	B. South	C. West	D. Data Inadequate
Q17. K is 40 m Sou	uth-West of L. If M is 40 m Sc	outh-East of L, then M is in which dire	ection of K?
A. East	B. West	C. North-East	D. South
Q18. A is east of E	B and west of C. H is south-we	est of C, B is south-east of X. Which i	s the farthest west?
A. A	B. B	C. C	D. X
·	s timepiece on the table in sute-hand will point at 9.15 p.	such a way that at 6 p.m. hour-hand m.?	d points to North. In which
A. South-East	B. South	C. North	D. West
walked 10 m. He ther		fter walking a distance of 25 m, h nd walked 15 m. After this he is to tu	
A. West	B. South	C. South-West	D. South-East
•	•	urned left and rode 1 km and again t. How far did he ride northward ini	
A. 1 Km	B. 2 Km	C.3 Km	D. 5 Km

Q22. Starting from the point X, Jai walked 15 m towards west. He turned left and walked 20 m. He then turned left and walked 15 m. After this he turned to his right and walked 12 m. How far and in which

directions is now Jai from X?

- A. 32 m, South
- B. 47 m, East

- C. 42 m, North
- D. 27 m, South

Q23. Two cars start from the opposite places of a main road, 150 km apart. First car runs for 25 km and takes aright turn and then runs 15 km. It then turns left and then runs for another 25 km and then takes the direction back to reach the main road. In the mean time, due to minor break down the other car has run only35 km along the main road. What would be the distance between two cars at this point?

A.65 Km

B. 75 Km

C.80 Km

D.85 Km

Q24. Rajat walked 20 m towards north. Then he turned right and walks 30 m. Then he turns right and walks 35 m. Then he turns left and walks 15 m. Finally he turns left and walks 15 m. In which direction and how many metres is he from the starting position?

- A. 15 m West
- B. 30 m East

C. 30 m West

D. 45 m East

Practice Sheet 1

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

BLOOD RELATION

COMMON RELATIONS-

How To Solve Questions:

PRACTICE Set 2

grandfather. "How is Manjula related to Sagar?

	photograph, a man sa e photograph was it?	iid, "I have no brothei	or sister but that man's father is my
A. His own	B. His son	C. His Father	D. His Grandfather
Q2. Pointing to a related to the man		lis mother is the only (daughter of my mother." How is the woman
A. Mother	B. Daughter	C. Sister	D. Brother
Q3. Pointing to the related to the girl in		d, "She is the daughter	of my grandfather's only son." How is Vipul
A. Father	B. Sister	C. Brother	D. Son
	rl in photograph. Amar s ner related to Amar?	aid, "Her mother's broth	ner is the only son of my mother's father."
A. Mother	B. Sister	C. Aunt	D. Father
Q5. Pointing to a gentleman related to	-	d," His only brother is	the father of my daughter's father." How is
A. Brother	B. Sister	C. Father	D. Uncle
Q6. If Kamal says, 'Ravi?A.Brother	"Ravi's mother is the on B. Sister	ly daughter of my moth C. Maternal Uncle	ner", how is Kamal related to D. Aunt
O7. A's father is B's	son-in-law. C, A's sister,	is the daughter of P. Ho	w is P related to B?
A. Brother	B. Sister	C. Mother	D. Can't be determined
•	to Nimish, "The boy play father's wife." How is the	_	the younger of the two brothers of lated to Divyansh?
A. Cousin	B. Brother	C. Son	D. Brother-in-law
Q9. B is the brother Then, the uncle of E		E is the brother of D, D	is the daughter of A, F is the father of S.
A. A	B. F	С. В	D. D
Q10. R is the brothe Q, who is the uncle		R. 0 is the brother of N.	N is the daughter of G. L is the father of
A. R	B. L	C. G	D. Q
Q11. Pointing to :	Sagar in a photograph.	Manjula said, "His bi	rother's father is the only son of my

A. Aunt	B. Sister	C. Mother	D. None of these
Q12. Sia introduced Ra Raghav relatedto Sia?	aghav as the son of the only	y daughter of the father o	of her maternal uncle. How is
A. Brother	B. Cousin	C. Nephew	D. Can't be determined
Q13. Introducing a wor		daughter-in-law of the gra	ndmother of my father's only
A. Grandmother	B. Sister-in-law	C. Sister	D. CND
Q14. A man said to a la	dy, "Your mother's husband'	s sister is my aunt". How is	that lady related to that man?
A. Daughter	B. Sister	C. Grand-daughter	D. Mother
	lady sitting in a car, "The or ister." How the husband of the	, ,	r of my wife is the sister-in-law m?
A. Maternal Uncle	B. Uncle	C. Father	D. Son-In-Law
Q16. Pointing to Varma is Varman related to Ma	an, Madhav said, "I am the oadhav?	only son of one of the so	ons of his father." How
A. Nephew	3. Uncle	C. Father or Uncle	D. Father
Q17. Pointing to Gopi, relatedto Gopi?	, Nalni Says, "I am the dau	ghter of the only son of	his grandfather." How Nalni is
A. Niece	B. Daughter	C. Sister	D. Indeterminable
Q18. Introducing a wowoman is related to Sha		is the mother of the on	ly daughter of my son." How that
A. Daughter	B. Sister-in-law	C. Wife	D. Daughter-in-law
Q19. A man introduce relation did the boy bear		n as "He is son of the fa	ther of my wife's daughter". What
A. Son-in-law	B. Son	C. Brother	D. Father
•	mother is the only daughter o		
A. Son	B. Father	C. Brother	D. Uncle
	e sister-in-law of Ashok, is brother of Ashok. How Kalya	<u>-</u>	llyani. Dheeraj is the father of
A. Mother-in-law	B. Aunt	C. Wife	D. Mother
			means A is the father of B and A x B
	B, which of the following sho		
$A. Q - N + M \times P$	B. $P + S \times N - Q$	C. P – M + N x	Q D. Q – S % P

Q23. If A + B means A is the brother of B; A x B means A is the son of B; and A % B means B is the daughter of Athen which of the following means M is the maternal uncle of N?

 $A. M + O \times N$

B. M % O x N + P

C. M + O % N

D. None of these

Q24. If A + B means A is the father of B; A - B means A is the brother B; A % B means A is the wife of B and A x B means A is the mother of B, which of the following shows that M is the maternal grandmother of T?

A. M x N % S + T

B. $M \times N - S \% T$

C. M x S – N % T

D. M x N x S % T

Q25. If D is the brother of B, how B is related to C? To answer this question which of the statements is/arenecessary?

1. The son of D is the grandson of C.

2.B is the sister of D.

A. Only 1

B. Only 2

C. Either 1 or 2

D.1 and 2 both are

required

Q26. Pointing to Sahil, Neeru says, "I am the daughter of the only son of his grandfather." How Neeru is related to Sahil?

A. Daughter

B. Mother

C. Sister

D. Cousin

Practice Sheet 2

1.A	2. A	3. C	4. C	5. D
6. C	7. D	8. B	9. C	10. A
11. B	12. A	13. D	14. B	15. D
16. C	17. C	18. D	19. B	20. D
21. D				

COMPANY SPECIFIC

- 1. Pointing to a photograph, a man said, "I have no brother or sister but that man's father is my father's son." Whose photograph was it?
 - A. His own B. His son C. His Father D. His Grandfather
- 2. Pointing to a man, a woman said, "His mother is the only daughter of my mother." How is the woman related to the man?
 - A. Mother B. Daughter C. Sister D. Brother
- 3. Pointing to the photograph, Vipul said, "She is the daughter of my grandfather's only son." How is Vipul related to the girl in the photograph?
 - A. Father B. Sister C. Brother D. Son
- 4. Pointing to a girl in photograph. Amar said, "Her mother's brother is the only son of my mother's father." How the girl's mother related to Amar?
 - A. Mother B. Sister C. Aunt D. Father
- 5. Pointing to a gentleman, Deepak said," His only brother is the father of my daughter's father." How is gentleman related to Deepak?

- A. Brother B. Sister C. Father D. Uncle
- 6. If Kamal says, "Ravi's mother is the only daughter of my mother", how is Kamal related to Ravi?

 A. Brother B. Sister **C. Maternal** Uncle D. Aunt
- 7. A's father is B's son-in-law. C, A's sister, is the daughter of P. How is P related to B?
 - A. Brother B. Sister C. Mother D. Can't be determined
- 8. Divyansh said to Nimish, "The boy playing with the football is the younger of the two brothers of the daughter of my father's wife." How is the boy playing football related to Divyansh?
 - A. Cousin B. Brother C. Son D. Brother-in-law
- 9. B is the brother of A, S is the sister of B, E is the brother of D, D is the daughter of A, F is the father of S. Then, the uncle of E is?
 - A. A B. F **C. B** D. D
- 10. R is the brother of G. Q is the sister of R. O is the brother of N. N is the daughter of G. L is the father of Q, who is the uncle of O?
 - **A. R** B. L C. G D.
- 11. Pointing to Sagar in a photograph, Manjula said, "His brother's father is the only son of my grandfather. "How is Manjula related to Sagar?
 - A. Aunt B. Sister C. Mother D. None of these
- 12. Sia introduced Raghav as the son of the only daughter of the father of her uncle. How is Raghav related to Sia?
 - A. Brother B. Cousin C. Nephew D. Can't be determined
- 13. Introducing a woman, Nisha said, 'She is the daughter-in-law of the grandmother of my father's only son."
 How is the woman related to Nisha?
 - A. Grandmother B. Sister-in-law C. Sister **D.Mother**
- 14. A man said to a lady, "Your mother's husband's sister is my aunt". How is that lady related to that man?
 - A. Daughter B. Sister C. Grand-daughter D. Mother
- 15. Anupam said to a lady sitting in a car, "The only daughter of the brother of my wife is the sister-in-law of the brother of your sister." How the husband of the lady is related to Anupam?
 - A. Maternal Uncle B. Uncle C. Father D. Son-In-Law
- 16. Pointing to Varman, Madhav said, "I am the only son of one of the sons of his father." How is Varman related to Madhav?
 - A. Nephew B. Uncle **C. Father or Uncle** D. Father
- 17. Pointing to Gopi, Nalni Says, "I am the daughter of the only son of his grandfather." How Nalni is related to Gopi?
 - A. Niece B. Daughter C. Sister D. Indeterminable
- 18. Introducing a woman, Shashank said, "She is the mother of the only daughter of my son." How that woman is related to Shashank?
 - A. Daughter B. Sister-in-law C. Wife D. Daughter-in-law

- 19. A man introduced the boy coming with him as "He is son of the father of my wife's daughter". What relation did the boy bear to the man?
 - A. Son-in-law B. Son C. Brother D. Father
- 20. If B says that his mother is the only daughter of A's mother, how is A related to B?
- A. Son B. Father C. Brother D. Uncle
- 21. If A + B means A is the mother of B; A B means A is the brother B; A % B means A is the father of B and A x B means A is the sister of B, which of the following shows that P is the maternal uncle of Q?
 - A.Q-N+MxP
- B. $P + S \times N Q$
- $C. P M + N \times Q$
- D. Q S % P
- 22. If A + B means A is the brother of B; A x B means A is the son of B; and A % B means B is the daughter of A then which of the following means M is the maternal uncle of N?
 - $A. M + O \times N$
- B. M % O x N + P
- C. M + O % N
- D. None of these
- 23. If A + B means A is the father of B; A B means A is the brother B; A % B means A is the wife of B and A x B means A is the mother of B, which of the following shows that M is the maternal grandmother of T?
 - A. M x N % S + T
- B. $M \times N S \% T$
- C. M x S N % T
- D. M x N x S % T
- 24. If D is the brother of B, how B is related to C? To answer this question which of the statements is/are necessary?
- 1. The son of D is the grandson of C.
- 2. B is the sister of D.
- A. Only 1 B. Only 2 C. Either 1 or 2 **D.1** and 2 both are required
- 25. Pointing to Sahil, Neeru says, "I am the daughter of the only son of his grandfather." How Neeru is related to Sahil?
- A. Daughter B. Mother
- C. Sister
- D. Cousin
- 26. Rohan walked 50 m towards East, took a right turn and walked 30 m. Which direction is he now from his starting position?
 - (1) South-West (2) North-East (3) North-West (4) South-East (5) None of these
- 27. Pranav started walking straight facing West .After walking some distance he took a left turn and again after walking some distance he took a left turn. Which direction is he facing now?
 - (1) West (2) North (3) East (4) South (5) Cannot be determined
- 28. Nishtha lives to the North of Nihar who lives to the West of Harry. Arun who lives to the South of Nishtha has house in which direction with respect to Harry?
 - (1) North-West (2) North (3) South-West (4) Cannot be determined (5) None of these
- 29. R is to the West of P.T is to the East of S.P is to the North of S.T is in which direction with reference to R?
 - (1) West (2) East (3) North (4) South (5) None of these
- 30. There are four towns P,Q,R & T. Q is to the South-West of P, R is to the East of Q and South-East of P, and T is to the North of R in line with QP. In which direction of P is T located?
 - 1) South-East 2) North 3)North-East 4) East 5) None of these.
- 31. Kamal is facing South . Kunal is walking towards him , stops, and turns to his right . He sees Komal standing before him facing him. Which direction Komal is facing ?
 - (1) West (2) South (3) East (4) Date inadequate (5) None of these

- 32. Ashok walked five metres towards North,took a right turn and walked 10 metres and again he took a right turn and walked 10 metres and in the end turns left . Which direction is he facing now ?
 - (1) South (2) West (3) North (4) South-West (5) None of these
- 33. Karan walked 40 m towards North, took a left turn and walked 20 m and again took a left turnand walked 40 m. How far he is from his starting position and in which direction?
 - (1) 10 m North (2) 50 m South (3) 20 m West. (4) 10 m South (5) None of these
- 34. Sahil cycled 10 miles from point P towards the East. He then took right turn and peddled 5 miles and taking another right turn cycled again for another 5 miles. In which direction is point P from where Sahil is standing now?
 - (1) West (2) North-West (3) North-East (4) Cannot be determined (5) None of these
- 35. Amit walked 30 metres towards East, took a right turn and walked 40 meters. Then he took aleft turn and walked 30 metres. In which direction is he now from the starting point and how far?

 (1)50 m East (2) 10 m South-East (3) 20V13 m South East(4) 20 m North-East (5) None of these
- 36. Kunal walks 10 kms towards North, from here he goes 6 kms towards South. Then he goes 3 kms towards East. How far and in which direction is he from the starting point?
 - 1) 5 km West 2) 5 km North-East 3) 7 km East 4) 7 km West 5) None of these.
- 37. A man goes 30 km to South and then turning left he goes 20 km. Then turning to North he goes 30 km. After this, turns to his left and goes 40 km. How far is the from his starting point?
 - (1) 10 km (2) 6 km (3) 20 km (4) 25 km (5) None of these
- 38. A boy walks northwards. After a while he turns towards his right and a little further to his left. Finally after walking a distance of one kilometer, he turns to his left again. In which direction he is moving now?
 - (1) North (2) South (3) East (4) West (5) None of these
- 39. From his office, Rakesh walks 10 km to the East turns left walks 6 km and turns left and walks another 14 km. Which direction is he facing?
 - (1) South (2) East (3) West (4) North (5) None of these
- 40. One morning Meena started walking towards the Sun. After walking a while she turned towards her left and again towards her left. After walking a while . She turned left. In which direction is she facing now ?

 (1) West (2) South (3) North (4) East (5) None of these