

APTITUDE

List of Topics

1)	Number Series	3
2)	Averages	7
3)	Percentages	. 10
4)	Profit and Loss	. 14
5)	Ratio and Proportion	. 18
6)	Partnership	. 22
7)	Allegations and Mixtures	. 26
8)	Data Interpretation	31
9)	Time and Work	. 37
10)) Pipes and Cisterns	. 41
11)	Time and Distance	45
12)	Simple and Compound Interest	. 49
13)) Mensuration	. 55
14)	Permutation and Combination	. 60
15)) Probability	. 65
16) Problems on ages	69

REASONING

List of Topics

1)	Coding and Decoding	73
	❖ Alphabet coding	
	❖ Coded language	
	❖ Artificial language	
2)	Number series	79
	❖ Mathematical operations	
	❖ Series	
3)	Directions	84
4)	Blood relations	86
	❖ Coded relations	
	❖ Direct relations	
	❖ Puzzle relations 91	
5)	Cubes	93
6)	Clocks	95
7)	Calendars	97
8)	Puzzle test	99
·	❖ Seating or Sitting arrangements	
	❖ Puzzle arrangements 101	
9)	Syllogisms	
	103	
10) Data Sufficiency	105
	❖ Blood Relations 105	
	❖ Coding and Decoding 105	

NUMBER SYSTEM

1) Prime Number:

A Prime number is a number which has factors only unity/one and itself. Eq : 2, 3, 5, 7,11,13

2) Composite number:

A number which has more than two different factors is called a composite number. Eq : 106, 18, 10...

3) Co-Prime Number:

The two prime numbers are said to be Co-prime to each other if they do not have any common factors other than one.

Eq: (2, 3), (5, 7)....

4) Twin Prime Numbers:

Two numbers are said to be twin prime if the difference between them is two. Eq. (3,5), (5,7), (11,13)......

5) Highest Common Factors:

Highest Common Factors (H.C.F) or greatest common Divisor (G.C.D) or Greatest Common Measure (G.C.M) of two or more than two numbers is the greatest number that divides each one of them exactly.

Eq: H.C.F of 8 & 20 is 4

6) Lowest Common Multiple (L.C.M):

The least number which is exactly divisible by each of them given numbers is called their lowest common multiple (L.C.M)

Eg: L.C.M of 8 & 20 is 40

7) Relation between L.C.M and H.C.F. of two Numbers:

LCM X HCF = Product of the two numbers

Examples

Example 1

A man has some hens and cows. If the number of heads is 48 and the number of feet equals 140, then the number of hens will be:

A) 22

B) 23

C) 24

D) 26

Answer Option D

Explanation

Let the number of hens be x and the number of cows be y.

Then, $x + y = 48 \dots$ (i)

and $2x + 4y = 140 \implies x + 2y = 70 \dots$ (ii)

Solving (i) and (ii) we get: x = 26, y = 22.

∴ The required answer = 26.

Example 2

A number consists of 3 digits whose sum is 10. The middle digit is equal to the sum of the other two and the number will be increased by 99 if its digits are reversed. The number is:

A) 145

B) 253

C) 370

D) 352

Answer Option B

Explanation

Let the middle digit be x.

Then, 2x = 10 or x = 5. So, the number is either 253 or 352.

Since the number increases on reversing the digits, so the hundred's digits is smaller than the unit's digit.

Hence, required number = 253.

Example 3

 $\frac{0.0203 \times 2.92}{0.0073 \times 14.5 \times 0.7} = ?$

8.0 (A

B) 1.45

C) 2.40

D) 3.25

Answer Option A

$$\frac{0.0203 \times 2.92}{0.0073 \times 14.5 \times 0.7} = \frac{203 \times 292}{73 \times 45 \times 7} = \frac{4}{5} = 0.8$$

Example 4

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

A) $\frac{3}{4}$

B) $\frac{5}{3}$

- C) $\frac{64}{9}$
- D) None of these

Answer option C

Explanation

$$\left(3 - \frac{1}{3}\right)^2 = (3)^2 + \left(\frac{1}{3}\right)^2 - 2 \times 3 \times \frac{1}{3} = \frac{64}{9}$$

Example 5

If the sum of two numbers is 55 and the H.C.F. and L.C.M. of these numbers are 5 and 120 respectively, then the sum of the reciprocals of the numbers is equal to:

A)
$$\frac{55}{106}$$

B)
$$\frac{601}{55}$$

C)
$$\frac{11}{120}$$

D)
$$\frac{120}{11}$$

Answer option C

Explanation

Let the numbers be a and b.

Then, a + b = 55 and $ab = 5 \times 120 = 600$.

The required sum = $\frac{1}{a} + \frac{1}{b} = \frac{a+b}{ab} = \frac{55}{600} = \frac{11}{120}$

a. Rs. 136

PROBLEMS

1. Find the greatest number which divides 615 and 963, leaving the remainder 6 for each case.					
a. 67	b. 77	c. 87	d. 97		
	•	the ground 5m away from its ba was tree's total height?	se. If point of		
a. 18m	b. 25m	c. 32m	d. 35m		
3. If 4 chickens are wor		th 2 geese and 9 geese worth 7	fowls what is the		
a. Rs. 75	b. Rs. 25	c. Rs. 50	d. Rs. 150		
4. If x, y, and z are con- Positive odd integer?	secutive negative intege	ers, and if x > y > z, which of the	following must be a		
а. хуг	b. (x - y) (y - z)	c. x - yz	d. x(y + z)		
5. $(\frac{1}{4})3 + (\frac{3}{4})3 + 3(\frac{1}{4})(\frac{3}{4})(\frac{1}{4} + \frac{3}{4}) = ?$					
a. 1/64	b. 27/64	c. 49/64	d. 0		
6. The number of distin	nct prime factors of 8! Is				
a. 3	b. 4	c. 5	d. 8		
7. $\sqrt{10 + \sqrt{25 + \sqrt{10}}}$	$108 + \sqrt{154 + \sqrt{225}}$	=			
a. 16	b. 10	c. 5	d. 4		
8. What is the value of	'x' if it is the mean prop	portional of x - 4 and x + 8 is8?			
a. 8	b12	c. 6	d12 & 8		
9. $(\frac{1}{4})^{th}$ of $(\frac{1}{2})^{nd}$ of $(\frac{3}{4})^{nd}$	$\frac{3}{5}$) th of 52000 = ?				
a. 4875	b. 4857	c. 4785	d. 4877		
10. If you save Rs.2 on year?	Jan 1, Rs. 4 on Feb 1, Rs	a. 6 on Mar 1 and so on then how	w much you save in		

c. Rs. 156

d. Rs. 166

b. Rs. 146

AVERAGE

- 1. Average = $\frac{SumofQuantities}{Number ofQuantities}$
- 2. Sum = Average X Number of Quantities
- 3. Average of numbers first 'n' natural numbers = $\frac{(n+1)}{2}$
- 4. Average of squares of first 'n' natural numbers $=\frac{(n+1)(2n+1)}{6}$
- 5. Average of cubes of first 'n' natural numbers = $\frac{n(n+1)^2}{4}$

Examples

Example 1

A pupil's marks were wrongly entered as 83 instead of 63. Due to that the average marks for the class got increased by half (1/2). The number of pupils in the class is:

A) 10

B) 20

C) 40

D) 73

Answer option C

Explanation

Let there be x pupils in the class

Total increase in marks = $\left(x \times \frac{1}{2}\right) = \frac{x}{2}$

$$X = (83-63) \Rightarrow \frac{x}{2} = 20 \Rightarrow x = 40.$$

Example2

The average weight of 16 boys in a class is 50.25 kg and that of the remaining 8 boy is 45.15 kg. Find the average weights of all the boys in the class.

A) 47.55kg

B) 48kg

C) 48.55kg

D) 49.25kg

Answer option C

Explanation

Required Average = $\left(\frac{50.25 \times 16 + 45.15 \times 8}{16 + 8}\right) = \left(\frac{804 + 361.20}{24}\right) = \left(\frac{116}{24}\right) = 48.55$

Example3

The average weight of A, B and C is 45 kg. If the average weight of A and B be40 kg and that of B and C be 43 kg, then the weight of B is:

A) 17kg

B) 20kg

C) 26kg

D) 31kg

Answer option D

Explanation

Let A, B, C represent their respective weights. Then, we have:

 $A + B + C = (45 \times 3) = 135....(i)$

 $A + B = (40 \times 2) = 80....$ (ii)

 $B + C = (43 \times 2) = 86....$ (iii)

Adding (ii) and (iii), we get: A + 2B + C = 166.... (iv)

Subtracting (i) from (iv), we get: B = 31.

B's weight = 31 kg.

Example4

The average age of husband, wife and their child 3 years ago was 27 years and that of wife and the child 5 years ago was 20 years. The present age of the husband is:

A) 35

B) 40

C) 50

D) None of these

Answer option B

Explanation

Sum of the present ages of husband, wife and child= (27x3+3x3) years = 90 years. Sum of the present ages of wife and child= (20x2+5x2) years Husband's present age = (90-50) years= 40years

Example5

A car owner buys petrol at Rs.7.50, Rs. 8 and Rs. 8.50 per liter for three successive years. What approximately is the average cost per liter of petrol if he spends Rs. 4000 each year?

A) Rs. 7.98

B) Rs.8

C) Rs.8.50

D) Rs. 9

Answer option A

Explanation

Total quantity of petrol consumed in 3 years= $\left(\frac{4000}{7.50} + \frac{4000}{8} + \frac{4000}{8.50}\right)$ liters

$$4000 \left(\frac{2}{15} + \frac{1}{8} + \frac{2}{17}\right) \text{ liters} = \frac{76700}{51} \text{ liters}$$

Total amount spent = Rs.(3x4000)=Rs.12000

Average cost=Rs.
$$\left(\frac{12000 \times 51}{6700}\right)$$
 = Rs. $\frac{6120}{767}$ = Rs. 7.98

Rs.
$$\frac{6120}{767}$$
 = Rs. 7.98

PROBLEMS

1)) The average weight of a class of 24 students is 35 kg if the weight of the teacher be included; the average rises by 400 gm. find the weight of the teacher					
	a) 40	b) 45		c) 48		d) 50
2)	The average of 11 results find the sixth result.	is 50. If the avera	age of fii	rst six results is 49 and tl	hat of las	st six is 52,
	a) 52	b)54		c) 56		d) 58
3)	10 sheep and 5 pigs were the average price of a pig	-	000. If th	ne average price of a she	ep be Rs	s. 450, find
	a)200	b) 300		c) 400		d) 500
4)	Sandeep covers a journey returns back by scooter wwhole journey.		-	• • • • • • • • • • • • • • • • • • • •		
	a)30	b) 35		c) 40		d) 45
5)	The average of first nine	multiples of 3 is.				
	a) 12.0	b) 12.5		c) 15.0		d) 18.5
6)	Average score of a cricket Score In 5 matches is		s 27 and	that in 3 other is 32. Th	en his av	verage
	a) 8	b) 25		c) 29.5		d) 30
7)	The average weight of 19 weight is reduced to 14.8				dent the	average
	a)10.6 kg b) 10.	8 kg	c) 11kg	I	d) 14.9	kg
8)	The average weight of 8 r is replaced by a new man				hose we	ight is 50 kg,
	a)52 kg	b) 58 kg		c) 66 kg		d) 68 kg
9)	The average of first 61 na	tural numbers is				
	a) 30	b) 30.5		c) 31		d) 32
10)	The average temperature Tuesday, Wednesday, The the temperature of Friday	ursday and Friday				
	a)400	b) 390		c) 380		d) 300

PERCENTAGE

2. Per
$$\rightarrow$$
 Divided by and Cent \rightarrow 100, Eg: 5% = $\frac{5}{100}$

4.
$$33\frac{1}{3} = \frac{100}{3}$$
, $66\frac{2}{3} = \frac{200}{3}$

5. If the price of a commodity is increased by R%, then the reduction in consumption so as not to increase the Expenditure is: $\left(\frac{100R}{100+R}\right)$ %

6. If the price of a commodity is decreased by R%, then the increase in consumption so as not to decrease the Expenditure is: $\left(\frac{100R}{100-R}\right)$ %

7. Results on Population:

Let the population of a town be P now and suppose it increases at the rate of R% per Annum, then:

1. Population after n years =
$$p\left(1 + \frac{R}{100}\right)^n$$

2. Population n years ago =
$$\left(1 + \frac{R}{100}\right)^n$$

8. Results on Depreciation:

Let the present value of a machine be P suppose it depreciates at the rate of R% per annum. Then:

1. Value of the machine after *n* years =
$$p\left(1 - \frac{R}{100}\right)^n$$

2. Value of the machine *n* years ago=
$$\left(1 - \frac{R}{100}\right)^n$$

3. If A is R% more than B, then B is less than A by
$$\left[\frac{R}{(100+R)} \times 100\right]$$
%

4. If A is R% less than B, then B is more than A by
$$\left[\frac{R}{(100-R)} \times 100\right]$$
%

Examples

Example 1

The population of a town increased from 1,75,000 to 2,62,500 in a decade. The average percent increase of population per year is:

A) 4.37%

B) 5%

C) 6%

D) 8.75%

Answer option B

Explanation

Increase in 10 years = (262500-175000) =87500

Increase % = $\left(\frac{87500}{175000} \times 100\right)$ %=50%

Required Average = $\left(\frac{50}{10}\right)$ %=5%

Example2

Rajeev buys good worth Rs. 6650. He gets a rebate of 6% on it. After getting the rebate, he pays sales tax @ 10%. Find the amount he will have to pay for the goods.

A) 6876.10

B) 6999.20

C) 6654

D) 7000

Answer option A

Explanation

Rebate = 6% of Rs.6650 = Rs $\left(\frac{6}{100} \times 6650\right)$ = Rs.399

Sales tax=10% of Rs. (6650 - 399) = Rs. $\left(\frac{10}{100} \times 6251\right)$ = Rs. 625.10

Final amount = Rs. (6251 + 625.10) = Rs. 6876.10

Example3

Three candidates contested an election and received 1136, 7636 and 11628 votes respectively. What percentage of the total votes did the winning candidate get?

A) 57%

B) 60%

C) 65%

D) 90%

Answer option A

Total number of votes polled = (1136 + 7636 + 11628) = 20400.

Required percentage = $\left(\frac{11628}{20400} * 100\right)$ %=57%

Example4

Two tailors X and Y are paid a total of Rs. 550 per week by their employer. If X is paid 120 percent of the sum paid to Y, how much is Y paid per week?

A) Rs. 200

B) Rs. 200

C) Rs. 200

D)None of these

Answer option B

Explanation

Let the sum paid to Y per week be Rs. z.

Then, z + 120% of z = 550.

$$Z + \frac{120}{100} z = 55$$

$$\frac{11}{5}$$
 z=550

$$Z = \left(\frac{550*5}{11}\right) = 250$$

Example 5

In a certain school, 20% of students are below 8 years of age. The number of students above 8 years of age is $\frac{2}{3}$ of the number of students of 8 years of age which is 48. What is the total number of students in the school?

A)72

B)80

C)100

D)120

Answer option C

Explanation

Let the number of students be x. Then,

Number of students above 8 years of age = (100 - 20) % of x = 80% of x.

80% of
$$x=48+\frac{2}{3}$$
 of 48

$$\frac{80}{100}$$
 x=80

x = 100.

PROBLEMS

1. The percentage change	e in the surface are of a cub	be when each side is do	ubled is
a) 25	b) 50	c) 100	d) 300
•	nvested at a 4% annual retu ual income from both porti		
a) \$160	b) \$320	c) \$400	d) \$720
3. If 25% of a number is a ratio of the first number	dded to another number t to the second number is	hen the second number	r increases by 10%. The
a) 1:2	b) 2:1	c) 5:2	d) 2:5
4. A has a share of 75% in the Entire property (in I	n a property and sold two-t akhs of rupees) is	hird of his share for Rs.	3 lakhs. The value of
a) 7	b) 6	c) 5	d) 4
5. If $\frac{3}{4}$ of 15% of an amo	unt is Rs.72. Then the amo	unt (in Rupees) is	
a) 1400	b) 540	c) 360	d) 640
	d at an examination. One o the sum of their marks. Th b) 4,132		
a) A is smaller than Bb) A is greater than B	% of x, then which of the fo A and B cannot be determinen A is greater than B	·	
8. What percent of a day a) 12×1/2%	is 3 hours? b) 16×1/2%	c) 18×2/3%	d) 22×1/29
9. 75% of a number is add a) 200	ded to 75, we get the same b) 250	number. Find the num c) 300	ber? d)350
10. In an election of two votes. Find the total nun	candidates, the candidate had not consider the consideration the cons	who gets 41% rejected	by a majority of 2412
a) 13000	b) 13400	c) 14000	d) 15000

Profit And Loss

- 1. Cost Price: The price, at which an article is purchased, is called its cost price, abbreviated as C.P.
- 2. Selling Price: The price, at which an article is sold, is called its selling prices, abbreviated as S.P.
- 3. Profit or Gain: If S.P. is greater than C.P., the seller is said to have a profit or gain.
- 4. Loss: If S.P. is less than C.P., the seller is said to have incurred a loss.
- 5. Gain = (S.P.) (C.P.)
- 6. Loss = (C.P.) (S.P.)
- 7. Loss or gain is always reckoned on C.P
- 8. GainPercentage (Gain %) = $\left[\frac{Gain}{CP} * 100\right]$ %
- 9. LossPercentage (Loss %) = $\left[\frac{Loss}{C.P} * 100\right]$ %
- 10. Selling Price with Gain% (S.P) = $\left[\frac{(100+Gain\%)}{100} * C.P\right]$
- 11. Selling Price with Loss% (S.P) = $\left[\frac{100-Loss\%}{100} * C.P\right]$
- 12. Cost Price with Gain% (C.P) = $\left[\frac{100}{(100+Gain\%)} * S.P\right]$
- 13. Cost Price with Loss% (C.P) = $\left[\frac{100}{(100-Loss\%)} * S.P\right]$
- 14. When a person sells two similar items, one at a gain of say x%, and the other at a loss of x%, then the seller always incurs a loss given by:

$$Loss\% = \left[\frac{CommonLossorGain\%}{10}\right]^2$$

15. If a trader professes to sell his goods at cost price, but uses false weight, then $Gain\% = \left[\frac{Error}{TrueValue-Error} * 100\right]\%$

Examples

Examples 1

When a plot is sold for Rs. 18,700, the owner loses 15%. At what price must that plot be sold in order to gain 15%?

A) Rs. 21,000

B) Rs. 22,500

C) Rs. 25,300

D) Rs. 25,800

Answer option C

Explanation

85:18700 = 115:x

$$X = \left[\frac{18700 * 115}{85}\right] = 25300$$

Hence, S.P = Rs.25, 300

Examples 2

100Oranges are bought at the rate of Rs.350 and sold at the rate of Rs.48 per dozen. The percentage of profit or loss is..?

A) $14\frac{2}{7}$ % Gain

B) 15% Gain

C) $14\frac{2}{7}$ %Loss

D) 15% Loss

Answer option A

Explanation

C.P of 1 orange = Rs.
$$\left[\frac{350}{100}\right]$$
 = Rs.3.50

S.P of 1 Orange = Rs.
$$\left[\frac{48}{12}\right]$$
 = Rs.4

Gain%=
$$\left[\frac{0.50}{3.50} * 100\right]$$
% = $\left[\frac{100}{7}\right]$ = 14 $\frac{2}{7}$ %

Examples 3

A trader mixes 26 kg of rice at Rs. 20 per kg with 30 kg of rice of other variety at Rs. 36 per kg and sells the mixture at Rs. 30 per kg. His profit percent is:

A) No Profit No Loss

B)5%

C)8%

D)10%

Answer option B

C.P. of 56 kg rice = Rs. (26 x 20 + 30 x 36) = Rs. (520 + 1080) = Rs. 1600.

S.P. of 56 kg rice = Rs. (56 x 30) = Rs. 1680.

Gain%= $\left[\frac{80}{1600} * 100\right]$ %=5%

Examples 4

On selling 17 balls at Rs. 720, there is a loss equal to the cost price of 5 balls. The cost price of a ball is:

A) Rs. 45

B) Rs. 50

C) Rs. 55

D) Rs. 60

Answer option D

Explanation

(C.P. of 17 balls) - (S.P. of 17 balls) = (C.P. of 5 balls)

C.P of 12 balls = S.P of 17 balls = Rs.720

C.P of 1 ball = Rs. $\left(\frac{720}{12}\right)$ = Rs.60

Examples 5

A shopkeeper expects a gain of 22.5% on his cost price. If in a week, his sale was of Rs. 392, what was his profit?

A) Rs. 18.20

B) Rs. 70

C) Rs.72

D) Rs. 82.25

Answer option C

Explanation

C.P= Rs.
$$\left(\frac{100}{122.5} * 392\right)$$
 = Rs. $\left(\frac{1000}{1225} * 392\right)$ = Rs.320

Profit=Rs. (392-320) = Rs.72

PROBLEMS

1)	An article was sold A) 12500	at Rs. 9625 at a loss of b) 13000	23%. At what price should c) 14000	ld it be sold for to gain 20% d) 15000
2)	By selling 40 meter percent?	rs of cloth, a merchant ç	gains the cost price of 10	meters. Find his gain
	A) 15	b) 20	c) 25	d) 30
3)		•	orofit by announcing that the gain percent of Hari	•
	A) 10	b) 20	c) 25	d) 30
4)	should he sell the i	remaining so that he ne	s two third of them so as ither gains nor loses in th	ne transaction ?
	A) 10%	b) 15%	c) 20%	d) 25%
5)	•	and sold the other at a l		er. He charged 8% profit on a. 240 on whole find the C.P
	a) 2000	b) 3000	c) 5000	d) 4000
6)	If the cost price of profit is	20 books is equal to the	e selling price of 16 books	s , then the percentage of
	a)16	b) 20	c)25	d)32
7)		its at the rate of Rs.1.99 ain or loss percent in th		gains 5% and on the other,
	a) 0.25 % Loss	b) 0.25 % gain	c) 2.5 % loss	d) 25% loss
8)	After successive di	scounts of x% and y% , a	an article worth Rs.250 is	available for Rs. 170. If y =
	a) 25	b) 20	c) 15	d) 10
9)	_		ng last month its rate was s consumption so as to ke c) 40% d) 50%	s Rs. 16 per kg. By how eep the expenditure fixed?
10)			ne loss percentage is equ e cost price of the article c)50	al to the cost price of the ? d)60

Ratio & Proportion

а

1. Ratio: The ratio of two quantities a and b in the same units, is the fraction \overline{b} and we write it as a: b.

In the ratio a: b, we call a as the first term or antecedent and b, the second term or consequent.

Eg. The ratio 5 : 9 represents $\frac{5}{9}$ With antecedent = 5, consequent = 9.

- 2. The equality of two ratios is called proportion. If a: b = c: d, we write a: b:: c: d and we say that a, b, c, d are in proportion.
- 3. Product of means = Product of extremes.
- 4. Fourth Proportional: If a: b = c: d, then d is called the fourth proportional to a, b, c.
- 5. Third Proportional: a: b = c: d, then c is called the third proportion to a and b.

Mean Proportional: Mean proportional between a and b is ab.

- 7. Comparison of Ratios: We say that $(a:b) > (c:d) \frac{a}{b} > \frac{c}{d}$.
- 8.Compounded Ratio: The compounded ratio of the ratios: (a:b), (c:d), (e:f) is (ace:bdf).
- 9. Duplicate Ratios: Duplicate ratio of (a:b) is $(a^2:b^2)$.
- 10. Sub-duplicate ratio of (a:b) is (a:b).
- 11. Triplicate ratio of (a:b) is $(a^3:b^3)$.
- 12. Sub-triplicate ratio of (a:b) is $(a^{1/3}:b^{1/3})$.
- 13.If $\frac{a}{b} = \frac{c}{d}$ then $\frac{a+b}{a-b} = \frac{c+d}{c-d}$. [Componendo and Dividendo]

Examples

Examples 1

In a bag, there are coins of 25 p, 10 p and 5 p in the ratio of 1 : 2 : 3. If there is Rs. 30 in all, how many 5 p coins are there?

A) 50

B) 100

C) 150

D) 200

Answer Option C

Explanation

Let the number of 25 p, 10 p and 5 p coins be x, 2x, 3x respectively.

Then, Sum of their values = Rs. $\left[\frac{25x}{100} + \frac{10 \times 2x}{100} + \frac{5 \times x}{100} \right] = \text{Rs.} \frac{60x}{100}$

$$\therefore \frac{60x}{100} = 30 \iff x = \frac{30 \times 100}{60} = 5$$

Hence, the number of 5 p coins = $(3 \times 50) = 150$.

Examples 2

The fourth proportional to 5, 8, 15 is: ?

A) 18

B)24

C) 19

D)20

Answer Option C

Explanation

Let the fourth proportional to 5, 8, 15 be x.

Then, 5:8:15:x

$$\Rightarrow$$
 5x = (8 x 15)

$$X = \frac{(8 \times 15)}{5} = 24.$$

Examples 3

The salaries A, B, C are in the ratio 2:3:5. If the increments of 15%, 10% and 20% are allowed respectively in their salaries, then what will be new ratio of their salaries?

A) 3:3:10

B) 10:11:20

C) 23:33:60

D) None

Answer Option C

Let A = 2k, B = 3k and C = 5k.

A' new salary =
$$\frac{115}{100}$$
 of $2k = \left(\frac{115}{100} \times 2k\right) = \frac{23k}{10}$

B' new salary =
$$\frac{110}{100}$$
 of $3k = \left(\frac{110}{100} \times 3k\right) = \frac{33k}{10}$

C' new salary =
$$\frac{120}{100}$$
 of $5k = \left(\frac{120}{100} \times 5k\right) = 6k$

: New ratio
$$\left(\frac{23k}{10}: \frac{33k}{10}: 6k\right) = 23:33:60$$

Examples 4

The ratio of the number of boys and girls in a college is 7:8. If the percentage increase in the number of boys and girls be 20% and 10% respectively, what will be the new ratio?

A) 8:9

B)17:18

C)21:22

D)None

Answer option C

Explanation

Originally, let the number of boys and girls in the college be 7x and 8x respectively. Their increased number is (120% of 7x) and (110% of 8x).

$$\Rightarrow \left(\frac{120}{100} \times 7x\right) and \left(\frac{110}{100} \times 8x\right) \Rightarrow \left(\frac{42x}{5}\right) and \left(\frac{44x}{5}\right)$$

The required ratio = $\left(\frac{42x}{5}: \frac{44x}{5}\right)$ = 21:22

Examples 5

If Rs. 782 be divided into three parts, proportional to $\frac{1}{2}$: $\frac{2}{3}$: $\frac{3}{4}$, then the first part is:

A) Rs. 182

B) Rs. 190

C) Rs. 196

D) Rs. 204

Answer option D

Explanation

Given ratio = $\frac{1}{2}$: $\frac{2}{3}$: $\frac{3}{4}$ = 6: 8: 9

1st part Rs. =
$$\left(78 \times \frac{6}{23}\right)$$
 =Rs.204

PROBLEMS

1)) If the area of two circles are in the ratio 169 : 196 then the ratio of their radii is				
	a. 10 : 11	b. 11 : 12	c. 12 : 13	d. 13 : 14	
2)		certain group are marri umber of unmarried me		respective rat	tio between of married
	a) 7 : 17	b) 5 : 18	c) 7 : '	18 d) (Cannot be determined
3)		n a two-digit number an place is 3 more than the di		•	
	a. 32	b. 36.		c. 40	d. 46
4)	A and B together I amount does B ha	have Rs. 1210. If $\frac{15}{15}$ of R	A's amount is ed	qual to $\frac{1}{5}$ of B	's amount, how much
	a. Rs. 460	b. Rs. 484	c. Rs.	550	d. Rs. 664
5)	Two numbers are numbers is:	respectively 20% and 5	0% more than a	third number	r. The ratio of the two
	a) 2:5	b) 3:5		c) 4:5	d) 6:7
6)	•	s to be distributed amoi in D, what is B's share?	ng A, B, C, D in t	he proportior	of 5 : 2 : 4 : 3. If C gets
	a) Rs. 500	b) Rs. 1000	(c) Rs. 1500	d) Rs. 2000
7)		natics, Physics and Biologise these seats by 40%,	••		
	a) 2:3:4	b) 6 : 7 : 8		c) 6:8:9	d) 8:9:7
8)		res, the ratio of milk and to be further added is:	d water 2 : 1. If	the this ratio	is to be 1 : 2, then the
	a) 20 litres	b) 30 litres		c) 40 litres	d) 60 litres
9)		umber of boys and girls nd girls be 20% and 10%	•	•	centage increase in the enew ratio?
	a) 8:9	b) 17 : 1	18	c) 21 : 2	2 d) 24 : 25
10)		nd Sumit are in the ratio omes 40: 57. What is Su		ry of each is i	ncreased by Rs. 4000,
	a) Rs. 17,000	b) Rs. 20,000		c) Rs. 25,500	d) Rs. 38,000

PARTNERSHIP

Partnership: When two or more than two persons run a business jointly, they are called partners and the deal is known as partnership.

Ratio of Divisions of Gains: When investments of all the partners are for the same time, the gain or loss is distributed among the partners in the ratio of their investments. When investments are for different time periods, then equivalent capitals are calculated for a unit of time by taking (capital x number of units of time). Now gain or loss is divided in the ratio of these capitals.

Suppose A invests Rs. x for p months and B invests Rs. y for q months then, (A's share of profit) : (B's share of profit) = xp: yq.

Working and Sleeping Partners: A partner who manages the business is known as a working partner and the one who simply invests the money is a sleeping partner.

Examples

Examples 1

A began a business with Rs. 85,000. He was joined afterwards by B with Rs. 42,500. For how much period does B join, if the profits at the end of the year are divided in the ratio of 3:1?

A) 4 months

B) 5 months

C) 6 months

D) 8 months

Answer option D

Explanation

Suppose B joined for x months. Then, $\left(\frac{85000\times12}{42500\times x} = \frac{3}{1}\right)$

$$\mathbf{x} = \left(\frac{85000 \times 12}{42500 \times 3}\right) = 8$$

So, B joined for 8months

Examples 2

Arun, Kamal and Vinay invested Rs. 8000, Rs. 4000 and Rs. 8000 respectively in a business. Arun left after six months. If after eight months, there was a gain of Rs. 4005, then what will be the share of Kamal?

A) Rs. 890

B) Rs. 1335

C) Rs. 1602

D) Rs. 1780

Answer option A

Arun : Kamal : Vinay = (8,000 x 6) : (4,000 x 8) : (8,000 x 8) = 48 : 32 : 64 = 3 : 2 : 4

Kamal's share = Rs. $(4005 \times \frac{2}{9})$ = Rs.890

Examples 3

Aman started a business investing Rs. 70,000. Rakhi joined him after six months with an amount of Rs.. 1,05,000 and Sagar joined them with Rs. 1.4 lakhs after another six months. The amount of profit earned should be distributed in what ratio among Aman, Rakhi and Sagar respectively, 3 years after Aman started the business?

A) 7:6:10

B) 12:15:16

C) 42:45:56

D)None

Answer option B

Explanation

Aman : Rakhi : Sagar = $(70,000 \times 36)$: $(1,05,000 \times 30)$: $(1,40,000 \times 24)$ = 12 : 15 : 16.

Examples 4

Simran started a software business by investing Rs. 50,000. After six months, Nanda joined her with a capital of Rs. 80,000. After 3 years, they earned a profit of Rs. 24,500. What was Simran's share in the profit?

A) Rs. 9,423

B) Rs. 10,250

C) Rs. 12,500

D) Rs. 10,500

Answer option D

Explanation

Simran : Nanda = $(50000 \times 36) : (80000 \times 30) = 3 : 4$

Simran's share = Rs. $(24500 \times \frac{3}{7})$ = Rs.10, 500.

Examples 5

A and B entered into partnership with capitals in the ratio 4 : 5. After 3 months, A withdrew $\frac{1}{4}$ of

his capital and B withdrew $\frac{1}{5}$ of his capital. The gain at the end of 10 months was Rs. 760. A's share in this profit is:

A) Rs. 330

B) Rs. 360

C) Rs. 380

D) Rs. 430

Answer option A

A:**B** =
$$\left[4x \times 3 + \left(4x - \frac{1}{4} \times 4x\right)7\right] : \left[5x \times 3 + \left(5x - \frac{1}{5} \times 5x\right)7\right]$$

= (12x+21x) : (15x+28x) = 33x : 43x=33:43

A' Share = Rs. $(720 \times \frac{33}{76})$ = Rs. 330

Problems

1)		00 more than B's but A's me as that of B what is A	•	ed for 8 months	s. If A's share of the
	a) 1500	b)2000	c) 3000	d) 4000	
2)	for 1/3 of the time	invested 1/6 of the capi and C invested the rest Rs.46,000/- then the sha	of the capital fo		-
	a) Rs.2000/-	b) Rs.6000/-	c) Rs.8	000	d) Rs.36000/-
3)		ss with a capital of Rs.6, d of the year they shared usiness?	•		•
	a) 8	b) 6	c) 4	d) 3	
4)	contributed anoth	a business investing a such that $\frac{1}{3}$ of his capital towall et an annual profit of Rs	rds business wh	ile C withdrew $\frac{1}{5}$	thof his capital after
	a) 94,200	b) 83,700	c) 75,600	d) 67,2	00
5)	share of B is Rs.500	a business with some in 00 more than that of A a 00, then the share of C, i	and C's share is F	Rs.2000 more th	
	a) 39,000	b) 37,000	c) 38,000	d) 40,0	000
6)		isiness together. B's cap hs and A invested for 10 B (in Rupees) is			

7) Rs. 3000 is distributed among A, B and C such that A GETS 2/3rd of what B and C together get

c) 4,000

d) 2,100

a) 3,500

b) 4,200

and C gets ½ of what A and B together get. Find C's share?

a) 750 b) 1000 c) 800 d) 1200 e) None

8) A and B started a partnership business investing some amount in the ratio of 3:3. C joined them after 6 months with an amount equal to that of B. In what proportion should the profit in the end of one year be distributed among A, B and C?

a) 3:5:2 b)

b) 3:5:5

c) 6:10:5

d) Data inadequate

9) A, B, C rent a pasture. A puts 10 oxen for 7 months, B puts 12 oxen for 5 months and C puts 15 oxen for 3 months For grazing. If the rent of the pasture is Rs.175, how much C pay as his share of rent?

a) Rs. 45

b) Rs. 50

c) Rs. 55

d) Rs. 60

10) A and B started a business in partnership investing Rs. 20,000 and Rs. 15,000 respectively.

After six months, C joined them with Rs. 20,000. What will be B's share in total profit of Rs. 25,000 Earned at the end of 2 years from the starting of the business?

a) Rs. 7500

b) Rs. 9000

c) Rs. 9500

d) Rs. 10,000

Allegations & Mixtures

- 1) Allegation: It is the rule that enables us to find the ratio in which two or more ingredients at the given price must be mixed to produce a mixture of desired price.
- 2) Mean Price: The cost of a unit quantity of the mixture is called the mean price.
- 3) Rule of Allegation: If two ingredients are mixed, then

$$\left[\frac{Quantity \ of \ cheaper}{Quantity \ of \ dearer}\right] = \left[\frac{C. \ P. \ of \ dearer \ - \ Mean \ Price}{Mean \ price \ - \ C. \ P. \ of \ cheaper}\right]$$

We present as under:

C.P of a unit quantity of a cheaper

C.P of a unit quantity of a dearer

(Cheaper quantity): (Dearer quantity) = (d - m): (m - c).

Suppose a container contains x of liquid from which y units are taken out and replaced by water. After n operations, the quantity of pure liquid = $x \left(1 - \frac{y}{x}\right)^n$ units

Examples

Example 1

A merchant has 1000 kg of sugar, part of which he sells at 8% profit and the rest at 18% profit. He gains 14% on the whole. The quantity sold at 18% profit is:

A) 400kg

B)560kg

C)600kg

D)640kg

Answer option C

By the rule of Allegation, we have:

Ration of 1^{st} and 2^{nd} parts = 4:6=2:3

Quantity of 2^{nd} kind = $\left(\frac{3}{5} \times 1000\right)$ kgs= 600kgs

Example 2

8 liters are drawn from a cask full of wine and is then filled with water. This operation is performed three more times. The ratio of the quantity of wine now left in cask to that of water is 16:81. How much wine did the cask hold originally?

A) 18 liters

B) 24 liters

C) 32 liters

D) 42 liters

Answer option B

Explanation

Let the quantity of the wine in the cask originally be x liters.

Then, quantity of wine left in cask after 4 operations = $\left[x\left(1-\frac{8}{x}\right)^4\right]$ liters

$$\left[\frac{x(1-\frac{8}{x})^4}{x}\right] = \frac{16}{81} \Longrightarrow \left(1-\frac{8}{x}\right)^4 = \left(\frac{2}{3}\right)^4 \Longrightarrow \left(\frac{x-8}{x}\right) = \frac{2}{3}$$

3x-24=2x ∴ x=24

Example 3

The cost of Type 1 rice is Rs. 15 per kg and Type 2 rice is Rs. 20 per kg. If both Type 1 and Type 2 are $5x=90 \div x=18$

mixed in the ratio of 2:3, then the price per kg of the mixed variety of rice is:

A) Rs. 18

B) Rs. 18.50

C) Rs. 19

D) Rs. 19.50

Answer option A

Let the price of the mixed variety be Rs. x per kg. By rule of allegation, we have: Cost of 1 kg of Type 1 rice Cost of 1 kg of Type 2 rice

Example 4

In what ratio must a grocer mix two varieties of tea worth Rs. 60 a kg and Rs. 65 a kg so that by selling the mixture at Rs. 68.20 a kg he may gain 10%?

Answer option A

Explanation

S.P. of 1 kg of the mixture = Rs. 68.20, Gain = 10%.

C.P. of 1 kg of the mixture = Rs.
$$\left(\frac{100}{110} \times 68.20\right) = Rs. 62$$

By the rule of allegation, we have:

Cost of 1 kg tea of 1st kind .Cost of 1 kg tea of 2nd kind.

Required ratio = 3: 2.

worth

be

Example 5

Rs.	6.30 a kg.							
A)	1:3	B) 2 : 3	C) 3:4	D) 4 : 5				
Ans	swer option B							
<u>Ex</u>	<u>planation</u>							
Ву	the rule of allegation:							
Cos	Cost of 1 kg of 1st kind Cost of 1 kg of 2nd kind							
630 60								
Re	equired ratio = 60: 90 = 2:	3.						
		<u>PR</u>	ROBLEMS					
1)	A vessel is filled with liqu drawn off and replaced v	•		. How much of the mixture must be r and half syrup?				
	$A)\frac{1}{3}$	B) $\frac{1}{4}$	C) $\frac{1}{5}$	D) $\frac{1}{7}$				
2)	Tea worth Rs. 126 per kg worth Rs. 153 per kg ,the		-	y in the ratio1:1:2 if the mixture is				
	A) Rs. 169.50	B) Rs. 170	C) Rs. 175.50	D) Rs. 180				
3)		•		litres of mixture are drawn off and es of liquid A was contained by the				
	A)10	B)20	C)21	D)25				
4)	4) A milk vendor has 2 cans of milk. The first contains 25% water and the rest milk. The second contains 50% water. How much milk should he mix from each of the containers so as to get 12 litres of milk such that the ratio of water to milk is 3 : 5?							
	A) 4 litres, 8 litres	B) 6 litres, 6 litres	C) 5 litres, 7 litres	D) 7 litres, 5 litres				
5)	In what ratio must a grooget a mixture worth Rs. 1		pulses costing Rs. 15 and	d Rs. 20 per kg respectively so as to				

Find the ratio in which rice at Rs. 7.20 a kg be mixed with rice at Rs. 5.70 a kg to produce a mixture

_						
	A) 3:7	B) 5 : 7	C) 7:3		0) 7 : 5	
6)	6) 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) $6\frac{1}{4}\%$	C) 20%	D) 25%	
7)	How many kilogram of su that there may be a gain of			g of suga	r costing Rs. 7 per kg so	
	A) 36 kg	B) 42 kg	C) 54 kg		O) 63 kg	
8)	A container contains 40 li water. This process was re				•	
	A) 26.34 litres	B) 27.36 litres	C) 28 litres	D)) 29.16 litres	
9)	A jar full of whisky contai Alcohol and now the perc	-	•	•	•	
	A) $\frac{1}{3}$	B) $\frac{3}{2}$	C) $\frac{2}{3}$	D) $\frac{2}{5}$	E) $\frac{3}{5}$	
10)	In what ratio must water	be mixed with milk to gai	n 16 $\frac{2}{3}$ % on selling the	mixture a	it cost price?	
	A) 1 : 6	B)6:1	C) 2:3	D) 4	1:3	

Data Interpretation

Examples

Example 2

The following table gives the sales of batteries manufactured by a company over the years. Number of Different Types of Batteries Sold by a Company Over the Years (Numbers in Thousands)

Vacu	Types of Batteries						
Year	4AH	7AH	32AH	35AH	55AH	Total	
1992	75	144	114	102	108	543	
1993	90	126	102	84	126	528	
1994	96	114	75	105	135	525	
1995	105	90	150	90	75	510	
1996	90	75	135	75	90	465	
1997	105	60	165	45	120	495	
1998	115	85	160	100	145	605	

The total sales of all the seven years is the maximum for which battery?
A) 4AH
B) 7AH
C) 32AH

2AH D) 35AH

Answer option C

Explanation

The total sales (in thousands) of all the seven years for various batteries are:

For 4AH = 75 + 90 + 96 + 105 + 90 + 105 + 115 = 676

For 7AH = 144 + 126 + 114 + 90 + 75 + 60 + 85 = 694

For 32AH = 114 + 102 + 75 + 150 + 135 + 165 + 160 = 901

For 35AH = 102 + 84 + 105 + 90 + 75 + 45 + 100 = 601

For 55AH = 108 + 126 + 135 + 75 + 90 + 120 + 145 = 799.

Clearly, sales are maximum in case of 32AH batteries.

Example 2

The following table gives the percentage distribution of population of five states, P, Q, R, S and T on the basis of poverty line and also on the basis of sex.

		Proportion of Males and Females		
State	Percentage of Population below the Poverty Line	Below Poverty Line	Above Poverty Line	
		M : F	M : F	
P	35	5:6	6:7	
Q	25	3:5	4:5	
R	24	1:2	2:3	
S	19	3:2	4:3	
Т	15	5:3	3:2	

What will be the number of females above the poverty line in the State S if it is known that the population of State S is 7 million?

A) 3 million

B) 2.43 million

C) 1.33 million

D) 5.7million

Answer: Option B

Explanation:

Total population of State S = 7 million.

· Population above poverty line

= [(100 - 19)% of 7] million

= (81% of 7) million

= 5.67 million.

And so, the number of females above poverty line in State S

$$=\left(\frac{3}{7}\times5.67\right)$$
 million $=2.43$ million

Example 3

The following bar graph shows the Income and Expenditures (in million US \$) of five companies in the year 2001. The percent profit or loss of a company is given by

% Profit/Loss =
$$\frac{\text{Income - Expenditure}}{\text{Expenditure}} \times 100$$

Income and Expenditure (in million US \$) of five companies in the year 2001.

If the income of Company Q in 2001 was 10% more than its income in 2000 and the Company had earned a profit of 20% in 2000, then its expenditure in 2000 (in million US \$) was?

A) 28.28

B) 30.30

C)32.32

D)34.34

Answer Option B

Explanation

Let the income of Company Q in 2001 = x million US \$.

Then, income of Company in 2001 = $\left(\frac{110}{100} \times x\right)$ million US \$

$$\therefore \frac{110x}{100} = 40 \implies x = \frac{400}{11}$$

i.e., income of Company Q in 2000 = $\left(\frac{400}{11}\right)$ million US \$

Let the expenditure of Company Q in 2000 be E million US \$.

Then,
$$20 = \left[\frac{\frac{400}{11} - E}{E} \times 100\right]$$
 [: %Profit = 20%]

$$\Rightarrow 20 = \left[\frac{400}{11E} - 1\right] \times 100 \Rightarrow E = \frac{400}{11} \times \frac{100}{120} = 30.30$$

Expenditure of Company Q in 2000 = 30.30 million US \$.

Example 4

The following pie-chart shows the sources of funds to be collected by the National Highways Authority of India (NHAI) for its Phase II projects. Study the pie-chart and answers the question that follow. Sources of funds to be arranged by NHAI for Phase II projects (in crores Rs.)

If the toll is to be collected through an outsourced agency by allowing a maximum 10% commission, how much amount should be permitted to be collected by the outsourced agency, so that the project is supported with Rs. 4910 crores?

A) Rs. 6213 crores

B) Rs.5827 crores

C) Rs.5401 crores

D) Rs. 5316 crores

Answer Option C

Explanation

Amount permitted = (Funds required from Toll for projects of Phase II) + (10% of these funds)

= Rs. 4910 crores + Rs. (10% of 4910) crores

= Rs. (4910 + 491) crores

= Rs. 5401 crores.

Example 5

Study the following line graph and answer the guestions.

Exports from Three Companies Over the Years (in Rs. crore)

What was the difference between the average exports of the three Companies in 1993 and the average exports in 1998?

A) Rs. 15.33 crores Answer Option C

B) Rs. 18.67 crores

C) Rs. 20 crores

D) Rs. 22.17 crores

Explanation

Average exports of the three Companies X, Y and Z in 1993

= Rs.
$$\left[\frac{1}{3} \times (30 + 80 + 60)\right] crores = Rs. \frac{170}{3} crores$$

= Rs.
$$\left[\frac{1}{3} \times (50 + 100 + 80)\right] crores = Rs. \frac{230}{3} crores$$

Difference = Rs.
$$\left[\frac{230}{3} - \frac{170}{3}\right]$$
 crores Rs. $\frac{60}{3}$ crores = Rs. 20 crores

PROBLEMS

The following pie-chart shows the percentage distribution of the expenditure incurred in publishing a book. Study the pie-chart and the answer the questions based on it.

Various Expenditures (in percentage) Incurred in Publishing a Book

1) If for a certain quanti will be amount of royal	•		. 30,600 as print	ing Cost, then what
A) Rs.19,450	B) Rs.21,200	C) Rs.27,9	50	D) Rs.26,150
2) What is the central angle of the sector corresponding to the expenditure incurred on Royalty?				
A) 15°	B) 24°	C) 54°		D) 48°
3) The price of the book is marked 20% above the C.P. If the marked price of the book is Rs. 180, then what is the cost of the paper used in a single copy of the book?				
A) Rs.36	B) Rs. 37.50	C) Rs. 42		D) Rs. 44.25
4) If 5500 copies are published and the transportation cost on them amounts to Rs. 82500, then what should be the selling price of the book so that the publisher can earn a profit of 25%?				
A) Rs. 187.50	B) Rs. 191.50	C) Rs. 175		D) Rs. 180
5) Royalty on the book is less than the printing cost by:				
A) 5%	B)33 ¹ / ₅ %	C) 20%	D) 25%	
6) If the difference between the two expenditures are represented by 18° in the pie-chart, then these expenditures possibly are				
A) Binding Cost and Promotion Cost C) Binding Cost and Printing Cost D) Paper Cost and Printing Cost D) Paper Cost and Printing Cost				
7) For an edition of 12,500 copies, the amount of Royalty paid by the publisher is Rs.2,81,250. What should be the selling price of the book if the publisher desires a profit of 5%?				
A) Rs. 152.50	B) Rs. 157.50	C) Rs. 162	2.50	D) Rs. 167.50
8)If for an edition of the book, the cost of paper is Rs. 56250, then find the promotion cost for this edition				
A) Rs. 20,000	B) Rs. 22,500	C) Rs. 25	,500	D) Rs. 28,125

Time And Work

- 1. Work from days: If A can do a piece of work in 'n' days, then A's one days work= $\frac{1}{n}$.
- 2. Days from work: If A's 1 day's work = $\frac{1}{n}$, then A can finish the work in 'n' days.
- 3. Ratio: If A is thrice as good a workman as B then, Ratio of work done by A and B = 3:1.

 Ratio of times taken by A and B to finish a work =1:3

EXAMPLES

Example 1

A and B together can do a piece of work in 30 days. A having worked for 16 days, B finishes the remaining work alone in 44 days. In how many days shall B finish the whole work alone?

A) 30 Days

B) 40 Days

C) 60 Days

D) 70 Days

Answer option C

Explanation

Let A's 1 day's work = x and B's 1 day's work = y.

Then X+Y = $\frac{1}{30}$ and 16X + 44Y = 1.

Solving these two equations, we get $X = \frac{1}{60}$ and $Y = \frac{1}{60}$

B's 1 day's work = $\frac{1}{60}$

Hence, B alone shall finish the work in 60 days.

Example 2

A and B can do a job together in 7 days. A is $1\frac{3}{4}$ times as efficient as B. The same job can be done by A alone in :

A) $9\frac{1}{3} days$

B) 11 days

C) $12\frac{1}{4}$ days

D) $16\frac{1}{3} days$

Answer option B

Explanation

(A's I day's work): (B's I day's work) = $\frac{7}{4}$: 1 = 7:4. Let A's and B's 1 day's work be 7X and 4X respectively.

Then
$$7x+4x = \frac{1}{7}$$
, then $x = \frac{1}{77}$

A's 1 day work =
$$\left(\frac{1}{77} \times 7\right) = \frac{1}{11}$$

So A can finish the work in 11 days.

Example 3

A can finish a work in 24 days, B in 9 days and C in 12 days. B and C start the work but are forced to leave after 3 days. The remaining work was done by A in:

A)5 days

B) 6 days

C) 10 days

D) 10 $\frac{1}{2}$ days

Answer option C

Explanation

(B+C)'s 1 day's work =
$$\left(\frac{1}{9} + \frac{1}{12}\right) = \frac{7}{36}$$

Work done by Band C in 3 days =
$$\left(\frac{7}{36} \times 3\right) = \frac{7}{12}$$

Remaining work =
$$\left(1 - \frac{7}{12}\right) = \frac{5}{12}$$

Now,
$$\frac{1}{24}$$
 work is done by a in 1 day

So,
$$\frac{5}{12}$$
 work is done by A in $\left(24 \times \frac{5}{12}\right) = 10$ days

Example 4

A and B can do a work in 8 days, B and C can do the same work in 12 days. A, B and C together can finish it in 6 days. A and C together will do it in :

A) 4 days

B) 6 days

C) 8 days

D) 12 days

Answer option C

Explanation

(A + B + C)'s 1 day's work =
$$\frac{1}{6}$$

(A + B)'s 1 day's work =
$$\frac{1}{8}$$

(A+C)'s 1 days work
$$\left(2 \times \frac{1}{6}\right) - \left(\frac{1}{8} + \frac{1}{12}\right) = \left(\frac{1}{3} - \frac{5}{24}\right) = \frac{3}{24} = \frac{1}{8}$$

So A and C together will do the work in 8 days.

Example 5

A takes twice as much time as B or thrice as much time as C to finish a piece of work. Working together, they cal finish the work in 2 days. B can do the work alone in:

A) 4days

B) 6days

C) 8days

D) 12days

Answer option B

Explanation

Suppose A, B and C take x, $\frac{x}{2}$ and $\frac{x}{3}$ days respectively to finish the work

Then,
$$\left(\frac{1}{x} + \frac{2}{x} + \frac{3}{x}\right) = \frac{1}{2} \Rightarrow \frac{6}{x} = \frac{1}{2} \Rightarrow x = 12$$
.

So, B takes $(\frac{12}{2})$ = 6 days to finish the work

PROBLEMS

1) A and B can do a piece of work in 8 days and 12 days respectively. A started the work and after 3 days B joined him to finish the work. The number of days B worked is....

a) 1

b) $1\frac{1}{2}$

- c) 2
- d) 3
- 2) If 3 men or 4 women can do a piece of work in 43 days, how long will 7 men and 5 women take to finish the work?

a)10days

- b) 9days
- c) 11days
- d) 12days
- 3) A, B and C can do a work individually in 20 days, 15 days and 25 days respectively. To complete the work fast, which of the two are to be assigned the work?
 - a) A, B

b) B, C

- c) C,B
- d) B alone

a) 1min.

4) 10 cats can eat 10 rats in 10 minutes. In how many minutes 1 cat can eat 1 rat?

b) 10min.

d) o.1 mn

5)	Two identical taps fill 2/5 of a tank in 20 minutes. When one of the taps goes dry in how many minutes we the remaining one tap fill the rest of the tank?					
	a) 5 min	b)10 min	c) 15 min	d) 20 min		
6)	Two pipes A and B can fill a tank in 10 and 15min respectively while C can empty in 20min. If all 3 pipes opened for 1min and then tap C is closed. The extra time required to fill the tank is					
	a)8 $\frac{3}{10}$ min	b) 6 $\frac{3}{10}$ min	c) $5\frac{3}{10}$ min	d) 5 min		
7)	Pipe A fills a tank in 3hr filled in 80min is	s while pipe B empties it	in 5hrs. If both the pipe	es are opened the portion of the ta		
	a) $\frac{8}{45}$	b) $\frac{17}{45}$	c) $\frac{16}{45}$	d) $\frac{13}{45}$		
8)		in 6 hours. If both pipes a		in 3 hours, and it can be complete ne time, in how many hours will the		
	a) 4	b) 4.5	c) 5	d) 5.5		
9)		fill an empty tank in 6 hrs osed and the pipe A filled		After opening both of them 4 hrs. Then t =		
	a) $\frac{8}{7}$	$b)\frac{8}{3}$	c) $\frac{4}{3}$	d) $\frac{2}{3}$		
10)		npty tank in 36min and 4 uch time needed to fill th		oth the pipes are opened		
	a)10min	b) 15 min	c) 20 min	d)25 min		

c) 1/10 min.

PIPES AND CISTERNS

- 1) Inlet: A pipe Connected with a tank or a cistern or a reservoir, that fills it, is known as an inlet.
- 2) Outlet: A pipe connected with a tank or a cistern or reservoir, emptying it, is known as outlet.
- 3) If a pipe can fill a tank in x hours, then part filled in 1 hour $=\frac{1}{x}$.
- 4) If a pipe can empty a tank in y hours then, part emptied in 1 hour = $\frac{1}{y}$.
- 5) If a pipe can filled a tank in x hours and another pipe can empty the full tank in y hours (where y>x), Then on opening both the pipes, then the net part filled in 1 hour = $\left(\frac{1}{x} \frac{1}{y}\right)$.
- 6) If a pipe can fill a tank in x hours and another pipe can empty the full tank in y hours (where y > x), then on opening both The pipes, then the net part emptied in 1 hour = $\left(\frac{1}{y} \frac{1}{x}\right)$

Examples

Example 1

Three pipes A, B and C can fill a tank in 6 hours. After working at it together for 2 hours, C is closed and A and B can fill the remaining part in 7 hours. The number of hours taken by C alone to fill the tank is:

A)10

B)12

C)14

D)16

Answer option C

Explanation

Part filled in 2 hours = $\frac{2}{6} = \frac{1}{3}$

Remaining part = $\left(1 - \frac{1}{3}\right) = \frac{2}{3}$

 $\therefore (A + B)' \text{s 7 hours work} = \frac{2}{3}$

(A+B)'s 1 hour's work = $\frac{2}{21}$

∴C's 1 hour's work = [(A+B+C)'s 1 hour's work]-[(A+B)'s 1 hour's] = $\left(\frac{1}{6} - \frac{2}{21}\right) = \frac{1}{14}$

C alone can fill the tank in 14 hours.

Example 2

Three taps A, B and C can fill a tank in 12, 15 and 20 hours respectively. If A is open all the time and B and C are open for one hour each alternately, the tank will be full in:

A)6 hours

B) $6\frac{2}{3}$ hours

C) 7 hours

D) $7\frac{1}{2}$ hours

Answer option C

Explanation

(A + B)'s 1 hour's work =
$$\left(\frac{1}{12} + \frac{1}{15}\right) = \frac{9}{60} = \frac{3}{20}$$

(A + C)'s hour's work =
$$\left(\frac{1}{12} + \frac{1}{20}\right) = \frac{8}{60} = \frac{2}{15}$$

Part filled in 2 hours =
$$\left(\frac{3}{20} + \frac{2}{15}\right) = \frac{17}{60}$$

Part filled in 6 hours =
$$\left(3 \times \frac{17}{60}\right) = \frac{17}{20}$$

Remaining part =
$$\left(1 - \frac{17}{20}\right) = \frac{3}{20}$$

Now, it is the turn of A and B and $\frac{3}{20}$ part is filled by A and B in 1 hour

Total time taken to fill the tank = (6+1)hrs = 7hrs

Example 3

A tap can fill a tank in 6 hours. After half the tank is filled, three more similar taps are opened. What is the total time taken to fill the tank completely?

A)3 hrs 15 min

B) 3 hrs 45 min

C) 4 hrs

D) 4 hrs 15 min

Answer option B

Explanation

Time take by one tap to fill half of the tank = 3hrs.

Part filled by the four taps in 1 hour = $\left(4 \times \frac{1}{6}\right) = \frac{2}{3}$

Remaining part =
$$\left(1 - \frac{1}{2}\right) = \frac{1}{2}$$

$$\frac{2}{3}$$
: $\frac{1}{2}$::1:x

$$\therefore x = \left(\frac{1}{2} \times 1 \times \frac{3}{2}\right) = \frac{3}{4}$$
 hours i.e., 45mins

So, total time taken = 3hrs.45mins

Example 4

A large tanker can be filled by two pipes A and B in 60 minutes and 40 minutes respectively. How many minutes will it take to fill the tanker from empty state if B is used for half the time and A and B fill it together for the other half?

- A) 15 min
- B) 20 min
- C) 27.5 min
- D) 30 min

Answer option D

Explanation

Part filled by (A + B) in 1 minute = $\left(\frac{1}{60} + \frac{1}{40}\right) = \frac{1}{24}$

Suppose the tank is filled in x min. Then $\frac{x}{2} \left(\frac{1}{24} + \frac{1}{40} \right) = 1$

$$\Rightarrow \frac{x}{2} \times \frac{1}{15} = 1$$
, Then x=30min

Example 5

One pipe can fill a tank three times as fast as another pipe. If together the two pipes can fill the tank in 36 minutes, then the slower pipe alone will be able to fill the tank in:

- A) 81 min.
- B) 108 min.
- C) 144 min.
- D) 192 min.

Answer option C

Explanation

Let the slower pipe alone fill the tank in x minutes

Then, faster pipe will fill it in $\frac{x}{3}$ minutes

$$\Rightarrow \frac{1}{x} + \frac{1}{3} = \frac{1}{36} \Rightarrow \frac{x}{4} = \frac{1}{36} \Rightarrow x = 144$$
min.

PROBLEMS

1)	Three pipes A, B and C can fill a tank from empty to full in 30 minutes, 20 minutes, and 10 minutes respectively. When the tank is empty, all the three pipes are opened. A, B and C discharge chemical solutions P,Q and R respectively. What is the proportion of the solution R in the liquid in the tank after 3 minutes?					
	A) $\frac{5}{11}$	B) $\frac{6}{11}$	C) $\frac{7}{11}$	D) $\frac{8}{11}$		
2)	•		urs respectively. Pipe C he tank will be filled in	can empty it in 12 hours. If all the :		
	A)1 $\frac{3}{17}$ hours	B) $2\frac{8}{11}$ hours	C)3 $\frac{9}{17}$ hours	D)4 $\frac{1}{2}$ hours		
3)	A pump can fill a ta drain all the water		ırs. Because of a leak, i	t took $2^{\frac{1}{3}}$ hours to fill the tank. The leak can		
	A) $4\frac{1}{3}$ hours	B) 7 hours	C) 8 hours	D) 14 hours		
4)		<u> </u>	minutes and 45 minute the B is turned off afte	es respectively. Both pipes are opened. The er:		
	A) 5min	B) 9min	C) 10min	D)15min		
5)	the same time duri	ng which the tank is fil	led by the third pipe al	pes operating simultaneously fill the tank ir one. The second pipe fills the tank 5 hours The time required by the first pipe is:		
	A) 6 hours	B) 10 hours	C) 15 hours	D) 30 hours		
6)				waste pipe can empty 3 gallons per minuteres. The capacity of the tank is:		
	A) 60 gallons	B) 100 gallons	C) 120 gallons	D) 180 gallons		
7)	A tank is filled in 5 hours by three pipes A, B and C. The pipe C is twice as fast as B and B is twice as fast as A How much time will pipe A alone take to fill the tank?					
	A) 20hours	B)25hours	C)35 hours	D)None		
8)	• •	•		y been opened separately, then B would hav Il be taken by A to fill the cistern separately		
	A) 1hour	B) 2 hour	C) 6 hour	D)8 hour		
9)	Two pipes A and B how long will it tak		d 30 minutes respective	ely. If both the pipes are used together, the		

- A)12 min
- B) 15 min
- C)25 min
- D)30 min
- 10) Two pipes A and B can fill a tank in 15 minutes and 20 minutes respectively. Both the pipes are opened together but after 4 minutes, pipe A is turned off. What is the total time required to fill the tank?
 - A)10min 20sec
- B) 11min 45sec
- C) 12min 30sec
- D) 14min 40sec

Time Speed And Distance

1. Speed, Time and Distance:

$$Speed = \left(\frac{Distance}{Time}\right)$$
, $Time = \left(\frac{Distance}{Speed}\right)$, $Distance = Speed imes Time$

- 2.Kmph to m/sec Conversion: = $xKmph = \left(x \times \frac{5}{18}\right)m/sec$
- 3. m/sec to Kmph Conversion: = $xm/sec = \left(x \times \frac{18}{5}\right) km/hr$
- 4. If the ratio of the speeds of A and B is a: b then the ratio of the times taken by them to cover the same distance is $\frac{1}{a}:\frac{1}{b}$ or b: a.
- 5. Suppose a man covers a certain distance at xkmph and an equal distance at y kmph. Then the average speed during the whole journey is $\left(\frac{2xy}{x+y}\right)kmph$

Examples

- 1) A man covered a certain distance at some speed. Had he moved 3 kmph faster, he would have taken 40 minutes less. If he had moved 2 kmph slower, he would have taken 40 minutes more. The distance (in km) is:
- A) 35
- B)36 $\frac{2}{3}$

C) 37 $\frac{1}{2}$

D)40

Answer option D

Explanation

Let distance = x km and usual rate = y kmph

Then,
$$\frac{x}{y} - \frac{x}{y+3} = \frac{40}{60} \Rightarrow 2y(y+3) = 9x.....(1)$$

And
$$\frac{x}{y-2} - \frac{x}{y} = \frac{40}{60} \Rightarrow y(y-2) = 3x....(2)$$

On dividing 1 by 2 we get x = 40

2) A farmer travelled a distance of 61 km in 9 hours. He travelled partly on foot @ 4 km/hr and partly on bicycle @ 9 km/hr. The distance travelled on foot is:

- A) 14 km
- B) 15 km
- C) 16 km
- D) 17 km

Answer option C

Explanation

Let the distance travelled on foot be x km. Then, distance travelled on bicycle = (61 - x) km.

$$\mathsf{So}_{\mathsf{r}}\left(\frac{x}{4}+\frac{(61-x)}{9}\right)=9$$

$$\Rightarrow$$
 9x + 4(61 - x) = 9 x 36

$$\Rightarrow$$
 5x = 80 \Rightarrow x = 16 km.

3) It takes eight hours for a 600 km journey, if 120 km is done by train and the rest by car. It takes 20 minutes more, if 200 km is done by train and the rest by car. The ratio of the speed of the train to that of the cars is:

- A) 2:3
- B) 3:2
- C) 3:4
- D)4:3

Answer option C

Explanation

Let the speed of the train be x km/hr and that of the car be y km/hr.

Then,
$$\frac{120}{x} + \frac{480}{y} = 8$$
 $\Rightarrow \frac{1}{x} + \frac{4}{y} = \frac{1}{15}$ (1)

And,
$$\frac{200}{x} + \frac{400}{y} = \frac{25}{3} \Rightarrow \frac{1}{x} + \frac{2}{y} = \frac{1}{24}$$
.....(2)

Solving (i) and (ii), we get: x = 60 and y = 80.

Ratio of speeds = 60 : 80 = 3 : 4.

4) Robert is travelling on his cycle and has calculated to reach point A at 2 P.M. if he travels at 10 kmph, he will reach there at 12 noon if he travels at 15 kmph. At what speed must he travel to reach A at 1 P.M.?

- A) 8kmph
- B) 11 kmph
- C)12 kmph
- D)14 kmph

Answer option C

Explanation

Let the distance travelled by x km. Then, $\frac{x}{10} - \frac{x}{15} = 2$

Then,
$$\frac{x}{10} - \frac{x}{15} = 2$$

$$\Rightarrow$$
 3x-2x=60 \Rightarrow x=60 km

Time taken to travel 60 km at 10 km/hr = $\left(\frac{60}{10}\right) hrs = 6 hrs$

So, Robert started 6 hours before 2 P.M. i.e., at 8 A.M.

Required speed = $\left(\frac{60}{5}\right) kmph = 12kmph$.

- 5) In covering a distance of 30 km, Abhay takes 2 hours more than Sameer. If Abhay doubles his speed, then he would take 1 hour less than Sameer. Abhay's speed is:
- A) 5 kmph
- B) 6 kmph
- C) 6.25 kmph
- D) 7.5 kmph

Answer option A

Explanation

Let Abhay's speed be x km/hr.

Then,
$$\left(\frac{30}{x} - \frac{30}{2x}\right) = 3$$

$$\Rightarrow$$
 6x = 30

$$x = 5 \text{ km/hr}$$

PROBLEMS

1)	The speed of a car increases by 2 kms after every one hour. If the distance travelling in the first one hour wa 35 kms. what was the total distance travelled in 12 hours?					
	a) 456 kms	b) 482 km	S	c) 552 kms	i	d) 556 kms
2)	A person croses a	a 600 m long	street in 5 m	inutes. Wha	at is his spe	ed in km per hour?
	a) 3.6	b) 7.2	c) 8.4	d)	10	
3)	A train travels at hour for 1x1/2 ho	•	•			and then travels at a speed of 70 miles per hours?
	a) 120 miles	b)	150 miles	c)	200 miles	d) 230 miles
4)	An aeroplane cov 1x2/3 hours, it m			a speed of 2	40 kmph in	5 hours. To cover the same distance in
	a) 300 kmph	b)	360 kmph	c)	600 kmph	d) 720 kmph
5)	A truck covers a c The ratio of their		50 meters in	1 minute w	hereas a bu	is covers a distance of 33 kms in 45 minutes
	a) 3:5	b) 3:4	c) 1:45	d)	50 : 3	
6)	The average spee hours .How much			• •		r. The car covers a distance of 520 kms in 8
	a) 2553 km	b) 2585 I	km	c) 2355 kı	m	d) 2535 km
7)	A person can row water?	ı 3/5 of a km	in upstream	in 10 min. a	and return i	n 6 min. find the speed of the man in still
	a)4.4kmph	b) 4.5km	ph	c) 4.8kmpl	า	d) 4.9kmph
8)	A train running at 10kmph in the sa	•		•		t takes 24 sec to pass a man traveling at e platform?
	800m,440m	b) 280m,4	40m	c) 280m,24	10m	d) 260m,260m
9)	A boat is rowed of a) 8 kmph		er at 10 kmpl kmph	•	e river at 2 k 3.5 kmph	kmph. What is thespeed of the current? d) 4 kmph
10)	If a train running	at 72 kmph	crosses a tree	e in 7 s its le	ngth is	
	a) 150 m	b) 135 m	c) 140 m	d)	126 m	

Simple and Compound Interest

Principal: The money borrowed or lent out for a certain period is called the principal or the sum

Interest: Extra money paid for using other's money is called interest.

Simple Interest (S.I.):

If the interest on a sum borrowed for certain period is reckoned uniformly, then it is called simple interest.

Let Principal = P, Rate = R% per annum (p.a.) and Time = T years. Then

Simple Interest (S.I)=
$$\left[\frac{P \times T \times R}{100}\right] P = \left[\frac{S.I \times 100}{T \times R}\right]$$
; $R = \left[\frac{S.I \times 100}{P \times R}\right]$; $R = \left[\frac{S.I \times 100}{P \times T}\right]$

Examples

EXAMPLE1

A person borrows Rs. 5000 for 2 years at 4% p.a. simple interest. He immediately lends it to another person at 6 $\frac{1}{4}$ p.a for 2 years. Find his gain in the transaction per year.

A) Rs. 112.50

B) Rs. 125

C) Rs. 150

D) Rs. 167.50

Answer option A

Explanation

Gain in 2 years = Rs.
$$\left[\left(5000 \times \frac{25}{4} \times \frac{2}{100} \right) - \left(5000 \times \frac{4 \times 2}{100} \right) \right]$$

Gain in 1 year = Rs.
$$\left(\frac{225}{2}\right) = Rs. 112. 50$$

EXAMPLE 2

A certain amount earns simple interest of Rs. 1750 after 7 years. Had the interest been 2% more, how much more interest would it have earned?

A) Rs. 35

B) Rs. 245

C) Rs. 350

D)None

Answer option D

Explanation

We need to know the S.I., principal and time to find the rate. Since the principal is not given, so data is inadequate.

EXAMPLE 3

What will be the ratio of simple interest earned by certain amount at the same rate of interest for 6 years and that for 9 years?

A) 1:3

B) 1:4

C)2:3

D)3:2

Answer option C

Explanation

Let the principal be P and rate of interest be R%.

$$\text{Required Ratio} = \frac{\left(\frac{P \times R \times 6}{100}\right)}{\left(\frac{P \times R \times 9}{100}\right)} = \frac{6 \times P \times R}{9 \times P \times R} = \frac{6}{9} = \ 2 \colon 3$$

EXAMPLE 4

A sum of money amounts to Rs. 9800 after 5 years and Rs. 12005 after 8 years at the same rate of simple interest. The rate of interest per annum is:

A)5%

B) 8%

C)12%

D)15%

Answer option C

Explanation

S.I. for 3 years = Rs. (12005 - 9800) = Rs. 2205.

S.I. for 5 years = Rs. $\left(\frac{2205}{3} \times 5\right) = Rs. 3675$

Principal = Rs.(9000-3675) =Rs.6125

Hence, Rate = $\left(\frac{100 \times 3675}{6125 \times 5}\right)\% = 12\%$

EXAMPLE 5

A man took loan from a bank at the rate of 12% p.a. simple interest. After 3 years he had to pay Rs. 5400 interest only for the period. The principal amount borrowed by him was:

A) Rs. 2000

B) Rs. 10,000

C) Rs. 15,000

D) Rs. 20,000

Answer option C

Explanation

Principal = Rs. $\left(\frac{100 \times 5400}{12 \times 3}\right) = Rs. 15000$

COMPOUND INTEREST

Let Principal = P, Rate = R% per annum, Time = n years

When interest is compound Annually: Amount = $P[1 + \frac{R}{100}]^n$

When interest is Compound Half yearly: Amount = $P \left[1 + \frac{R/2}{100} \right]^{2n}$

When interest is Compound Quarterly: Amount = $p \left[1 + \frac{R/4}{100} \right]^{4n}$

When interest is compounded Annually but time is in fraction, say $3\frac{2}{5}$ years

Amount = $p \left[1 + \frac{R}{100} \right]^3 \times \left[1 + \frac{\frac{2}{3}R}{100} \right]$

5. When Rates are different for different years, say $R_1\%$, $R_2\%$, $R_3\%$ for 1^{st} , 2^{nd} and 3^{rd} year respectively

Then Amount = P $\left[1 + \frac{R1}{100}\right] \left[1 + \frac{R2}{100}\right] \left[1 + \frac{R3}{100}\right]$

6. The Present worth of Rs.x due n years is given by Present worth = $\frac{x}{\left[1+\frac{R}{100}\right]^n}$

Examples

Example 1

The compound interest on a certain sum for 2 years at 10% per annum is Rs. 525. The simple interest on the same sum for double the time at half the rate percent per annum is:

A) Rs. 400

B) Rs. 500

C) Rs. 600

D) Rs. 800

Answer option B

Explanation

Let the sum be Rs. P.

Then
$$\left[P \left(1 + \frac{10}{100} \right)^2 - P \right] = 525 \implies P \left[\left(\frac{11}{10} \right)^2 - 1 \right] = 525$$

$$\Rightarrow P = \left[\frac{525 \times 100}{21}\right] = 2500 \quad \therefore Sum = Rs. 2500$$

So, S.I. = Rs.
$$\left[\frac{2500 \times 5 \times 4}{100}\right] = Rs. 500$$

Example 2

The difference between compound interest and simple interest on an amount of Rs. 15,000 for 2 years is Rs. 96. What is the rate of interest per annum?

A) 8

B)10

C) 12

D)None

Answer option A

Explanation

$$\left[1500 \times \left(1 + \frac{R}{100}\right)^2 - 15000\right] - \left[\frac{15000 \times R \times 2}{100}\right] = 96 \Longrightarrow$$

$$15000 \left[\left(1 + \frac{R}{100} \right)^2 - 1 - \frac{2R}{100} \right] = 96 \quad \Rightarrow 15000 \left[\frac{(100 + R)^2 - 10000 - (200 \times R)}{10000} \right] = 96$$

$$R^2 = \left[\frac{96 \times 2}{3}\right] = 64 \Rightarrow R = 8 \Rightarrow Rate = 8\%$$

Example 3

The difference between simple interest and compound on Rs. 1200 for one year at 10% per annum reckoned half-yearly is:

A) Rs. 2.50

B) Rs. 3

C) Rs. 3.75

D) Rs. 4

Answer option B

Explanation

S.I. = Rs.
$$\left[\frac{1200 \times 10 \times 1}{100}\right] = Rs. 120$$

C.I. = Rs.
$$\left[1200 \times \left(1 + \frac{5}{100}\right)^2 - 1200\right] = Rs. 123$$

Difference = Rs. (123 - 120) = Rs. 3.

Example 4

If the simple interest on a sum of money for 2 years at 5% per annum is Rs. 50, what is the compound interest of the same at the same rate and for the same time?

- A) Rs. 51.25
- B) Rs. 52
- C) Rs. 54.25
- D) Rs. 60

Answer option A

Explanation

$$Sum = Rs. \left[\frac{50 \times 100}{2 \times 5} \right] = Rs. 500$$

Amount = Rs.
$$\left[500 \times \left(1 + \frac{5}{100}\right)^2\right] = Rs. \left[500 \times \frac{21}{20} \times \frac{21}{20}\right] = Rs. 551.25$$

C.I. = Rs.(551.25-500) =Rs.51.25

Example 5

Simple interest on a certain sum of money for 3 years at 8% per annum is half the compound interest on Rs. 4000 for 2 years at 10% per annum. The sum placed on simple interest is:

- A) Rs. 1550
- B) Rs. 1650
- C) Rs. 1750
- D) Rs. 2000

Answer option C

Explanation

C.I. = Rs.
$$\left[4000 \times \left(1 + \frac{10}{1000}\right)^2 - 4000\right] = \left[4000 \times \frac{11}{10} \times \frac{11}{10} - 4000\right] = Rs. 840$$

Sum = Rs.
$$\left[\frac{420 \times 100}{3 \times 8} \right] = RsRs. 1750.$$

PROBLEMS

1)	A invests two equal amounts earning 10% and 12% of interest annually. If the interest on them earned is Rs.1650/- in an year then the sum invested in each is				
	a. Rs.17000/-	b. Rs.15000	c. Rs.8500/-	d. Rs.7500/-	
2)		ween compound interes 5.Then that sum (in Rupe	-	n a sum for 2years at the same 6% interest	
	a. 10,000	b. 20,000	c. 15,000	d. 18,000	
3)				rs at the rate of 3 p. c. p. a The total onthly salary. What is his monthly salary?	
	a. Rs 30,000	b) Rs 16,000	c) Rs 20,000	d) Rs 12,000	
4)	How much will be rate of 6 p. c. p. a.		o be paid on a principa	I amount of Rs 85,000 after 3 years at the	
	a. Rs 16623.36	b) RS 16236.36	C) Rs 16326.	d) Rs 16632.36	
5)	Manju took Rs. 200	000 at 5% SI for 2 years a	and invested it at 4% Cl	for same period. Find her gain/loss.	
	a) Rs. 368 gain	b) Rs.423 gain	c) Rs. 368 loss	d) Rs. 200 gain	
6)	•	t simple interest at a d ned Rs. 360 more. Find		s. Had it been put at 2% higher rate, i	
	a) Rs. 6000.	b) Rs. 7000.	c) Rs. 8000.	d) Rs. 9000.	
7)	Find the simple in 18th April, 2005.		6 1/4% per annum fo	or the period from 4th Feb., 2005 to	
	a) Rs.36.50.	b) Rs.37.50.	c) Rs.38.50.	d)Rs.39.50.	
8)	Find the simple i	nterest on Rs. 68,000	at 16 2/3% per annun	n for 9 months.	
	a) Rs.7500	b) Rs.8500	c) Rs.9000	d) Rs.9500	
9)	A sum at simple	interests at 13 ½ % pe	r annum amounts to	Rs.2502.50 after 4 years find the sum.	
	a) Rs.1325.	b) Rs.1425.	c) Rs.1525.	d) Rs.1625.	
10)	for the next thre	e years , and at the ra	te of 14% p.a. for the	first two years , at the rate of 9% p.a. period beyond five years. If he pays much money did he borrow?	
	a) Rs.10, 000.	b) Rs.10, 500.	c) Rs.11, 000.	d) Rs.12, 000.	

MENSURATIONS

CUBOID:

Let length = I_i breadth = b and height = h units. Then

Volume = $(I \times b \times h)$ cubic units.

Surface area = 2(lb + bh + lh) sq. units.

Diagonal = $l^2 + b^2 + h^2$ units.

CUBE:

Let each edge of a cube be of length a. Then,

Volume = a^3 cubic units.

Surface area = $6a^2$ sq. units.

Diagonal = 3a units.

CYLINDER:

Let radius of base = r and Height (or length) = h. Then,

Volume = $(\Pi r^2 h)$ cubic units.

Curved surface area = $(2 \pi rh)$ sq. units.

Total surface area = $2 \pi r(h + r)$ sq. units.

CONE:

Let radius of base = r and Height = h. Then,

Slant height, $I = h^2 + r^2$ units.

Volume = $\frac{\pi r^2 h}{3}$ cubic units.

Curved surface area = $(\Pi r I)$ sq. units.

Total surface area = $(\Pi rI + \Pi r^2)$ sq. units.

SPHERE:

Let the radius of the sphere be r. Then,

Volume = $\frac{4\pi r^3}{3}$ cubic units.

Surface area = $(4 \, ^{\Pi}r^2)$ sq. units.

HEMISPHERE:

Let the radius of a hemisphere be r. Then,

Volume = $\frac{2\pi r^3}{3}$ cubic units.

Curved surface area = $(2 \, ^{\Pi}r^2)$ sq. units.

Total surface area = $(3 \, \text{Tr}^2)$ sq. units.

Note: 1 litre = 1000 cm³.

Examples

Example 1

A rectangular tank can hold 650 liter of milk. If it is 130cm long & 250cm wide, find the height of the tank?

A) <u>10 cm</u>

B)<u>20 cm</u>

C) 30 cm

D)40 cm

Answer option B

Explanation

Volume of rectangular tank = 650 liter = $650 \times 1000 \text{ cm}^3 = 650000 \text{ cm}^3$

We know that Volume of a cuboid = $I \times b \times h$; 650000 = 130 × 250 × h;

 \Rightarrow h = $\frac{650000}{130 \times 250}$ = 20 cm; Therefore, height of the tank = 20 cm.

Example 2

How many bricks, each measuring 25 cm x 11.25 cm x 6 cm, will be needed to build a wall of 8 m x 6 m x 22.5 cm?

A) <u>5600</u>

B) <u>6000</u>

C) <u>6400</u>

D) <u>7200</u>

Answer option C

Explanation

Number of bricks =
$$\frac{Volume\ of\ the\ wall}{Volume\ of\ 1\ brick} = \frac{800\ x\ 600\ x\ 22.5}{25\ x\ 11.25\ x\ 6} = 6400$$

Example 3

A large cube is formed from the material obtained by melting three smaller cubes of 3, 4 and 5 cm side. What is the ratio of the total surface areas of the smaller cubes and the large cube?

A) <u>2 : 1</u>

B) <u>3 : 2</u>

C)25:18

D)27 : 20

Answer option C

Explanation

Volume of the large cube = $(3^3 + 4^3 + 5^3)$ = 216 cm³.

Let the edge of the large cube be a. So, $a^3 = 216$ cm, a = 6 cm.

Required ratio =
$$\frac{6 \times (3^2 + 4^2 + 5^2)}{6 \times 6^2} = \frac{50}{36} = 25$$
: 18

Example 4

What is the total surface area of a right circular cone of height 14 cm and base radius 7 cm?

A)498.35 sq cm

B)498.35 sq m

C)502.35 sq cm

D)502.35 sq m

Answer option B

Explanation

$$h = 14$$
 cm, $r = 7$ cm.

So,
$$I = (7)^2 + (14)^2 = 245 = 75$$
 cm.

Total surface
$$=\frac{22}{7}$$
 area $(rl + r^2)$

=
$$\frac{22}{7}$$
x 7 x 75 + $\frac{22}{7}$ x 7 x 7 cm^2 = [154(5 + 1)] cm²

=
$$(154 \times 3.236) \text{ cm}^2 = 498.35 \text{ cm}^2$$
.

Example 5

A cistern of capacity 8000 liter measures externally 3.3 m by 2.6 m by 1.1 m and its walls are 5 cm thick. The thickness of the bottom is:

A)90 cm

B)<u>1 dm</u>

C)<u>1 m</u>

D) 1.1 cm

Answer option B

Explanation

Let the thickness of the bottom be x cm

Then, [(330 - 10) x (260 - 10) x (110 - x)] = 8000 x 1000

 $320 \times 250 \times (110 - x) = 8000 \times 1000;$

$$(110 - x) = \frac{8000 \times 1000}{320 \times 250} = 100$$

x = 10 cm = 1 dm.

height 40 cm.

PROBLEMS

1) Find the volume, curved surface area and the total surface area of a cylinder with diameter of base 7 cm and

	a)V= 1640 cm3 CSA= 880 cm2 TSA = 960 cm2 c) V= 1540 cm3 CSA= 880 cm2 TSA = 957 cm2					m3 CSA= 990 cm2 m3 CSA= 800 cm2		
2)			1 cm, 6 cm and	l 8 cm are mo	elted to fo	rm a new cube. Fi	nd the surface area	of the
	cube so for a)386 cm ² .		100 cm².	c) 450	cm².	d) 486 (cm².	
3)	If the capac	city of a cylind	rical tank is 184	8 m³ and the	diameter	of its base is 14 n	n, then find the dep	th of th
	a)8 m	b) 10	m c) 12	m d)	14 m			
4)	How many a)200.	iron rods, eacl b) 300	•		r 2 cm can 500.	be made out of 0	.88 cubic meter of	iron?
5)	Find the sla height 28 c	•	ıme, curved sui	face area an	d the who	le surface area of	a cone of radius 21	cm and
	a)30cm.	b) 35 0	cm .	c) 40cm.		d) 50cm.		
6)	Find the ler		1.25 m wide re	quired to bu	ild a conica	al tent of base rac	lius 7 meter and he	ight 24
	a)140 m	b) 240 m	c) 340 m	d) 440 m				
7)	•	s of two right o he ratio of the		e in the ratio	1:2 and	the perimeters of	their bases are in t	the ratio
	a)30 : 8.	b) 8: 30.	c) 32 : 9	d) 9:32.				
8)					•	•	. The contents are o quid rises in the cy	•
	a)82 cm	b)72 d	cm .	c)64 cm	d) 54	cm		
9)	If the radiu the surface	•	s increased by 5	0%, find the	increase p	ercent in volume	and the increase po	ercent i
	-	%, SA= 125%. 6, SA= 150%.	-	240.5%, SA= 260.5%, SA=				
10)		of the bases of tio of their vol	•	a cone are ir	the ratio	of 3 : 4 and It hei	hts are in the ratio	2:3.
	a)2:3		b)3:4	c)	3:5	d)9:8		

Permutations And Combinations

Factorial Notation:

Let n be a positive integer. Then, factorial n, denoted n! is defined as: $n! = n(n - 1)(n - 2) \dots 3.2.1$.

Examples:

We define 0! = 1. 4! = (4 x 3 x 2 x 1) = 24. 5! = (5 x 4 x 3 x 2 x 1) = 120.

Permutations:

The different arrangements of a given number of things by taking some or all at a time, are called permutations

Examples:

All permutations (or arrangements) made with the letters a, b, c by taking two at a time are (ab, ba, ac, ca, bc, cb).

All permutations made with the letters a, b, c taking all at a time are: (abc, acb, bac, bca, cab, cba)

Number of Permutations:

Number of all permutations of *n* things, taken *r* at a time, is given by:

$$^{n}p_{r}=n(n-1)(n-2)....(n-r+1)=\frac{n!}{(n-r)!}$$

Examples:

$$^{6}P_{2} = (6 \times 5) = 30.$$

$$^{7}P_{3} = (7 \times 6 \times 5) = 210.$$

Cor. number of all permutations of n things, taken all at a time = n!.

An Important Result:

If there are n subjects of which p_1 are alike of one kind; p_2 are alike of another kind; p_3 are alike of third kind and so on and p_r are alike of r^{th} kind,

such that
$$(p_1 + p_2 + ... p_r) = n$$
.

Then, number of permutations of these n objects is $= \left[\frac{n!}{p_1 | p_2| - p_r|} \right]$

Combinations:

Each of the different groups or selections which can be formed by taking some or all of a number of objects is called a combination.

Examples:

Suppose we want to select two out of three boys A, B, C. Then, possible selections are AB, BCand CA.

Note:

AB and BA represent the same selection.

All the combinations formed by a, b, c taking ab, bc, ca.

The only combination that can be formed of three letters a, b, c taken all at a time is abc.

Various groups of 2 out of four persons A, B, C, D are:

AB, AC, AD, BC, BD, CD.

Note that ab ba are two different permutations but they represent the same combination.

Number of Combinations:

The number of all combinations of *n* things, taken *r* at a time is:

$${}^{\mathsf{n}}\mathsf{C}_{\mathsf{r}} = \frac{n!}{r!(n-r)!} = \frac{n(n-1)(n-2)\dots rfactors}{r!}$$

Note:

$${}^{n}C_{n} = 1$$
 and ${}^{n}C_{0} = 1$.

$${}^{n}C_{r} = {}^{n}C_{(n-r)}$$

Examples

$$^{11}C_4 = \frac{11 \times 10 \times 9 \times 8}{4 \times 3 \times 2 \times 1} = 330$$

$$^{16}C_{13} = ^{16}C_{(16-13)} = ^{16}C_3 = \frac{16 \times 15 \times 14}{3 \times 2 \times 1} = 560$$

Example 1

In how many different ways can the letters of the word 'OPTICAL' be arranged so that the vowels always come together?

- A) 120
- B) 720
- C) 4320
- D) 2160
- E) None of these

Answer: Option B

Explanation:

The word 'OPTICAL' contains 7 different letters.

When the vowels OIA are always together, they can be supposed to form one letter.

Then, we have to arrange the letters PTCL (OIA).

Now, 5 letters can be arranged in 5! = 120 ways.

The vowels (OIA) can be arranged among themselves in 3! = 6 ways.

Required number of ways = $(120 \times 6) = 720$.

Example 2

In how many different ways can the letters of the word 'MATHEMATICS' be arranged so that the vowels always come together?

A) 10080

B) 4989600

C) 120960

D) None of these

Answer: Option C

Explanation:

In the word 'MATHEMATICS', we treat the vowels AEAI as one letter.

Thus, we have MTHMTCS (AEAI).

Now, we have to arrange 8 letters, out of which M occurs twice, T occurs twice and the rest are different.

Number of ways of arranging these letters = $\frac{8!}{(2!)(2!)}$ = 10080

Now, AEAI has 4 letters in which A occurs 2 times and the rest are different.

Number of ways of arranging these letters = $\frac{4!}{2!}$ = 12

· Required number of words = (10080 x 12) = 120960.

Example 3

How many 4-letters words with or without meaning, can be formed out of the letters of the word, 'LOGARITHMS', if repetition of letters is not allowed?

A) 40

B) 400

C) 5040

D) 2520

Answer: Option C

Explanation:

'LOGARITHMS' contains 10 different letters.

Required number of words = Number of arrangements of 10 letters, taking 4 at a time.

= 10P4

 $= (10 \times 9 \times 8 \times 7)$

= 5040

Example 4

In how many ways can a group of 5 men and 2 women be made out of a total of 7 men and 3 women?

A) 63

B) 90

C) 126

D) 45

Answer: Option A

Explanation:

Required number of ways = $({}^{7}C_{5} \times {}^{3}C_{2}) = ({}^{7}C_{2} \times {}^{3}C_{1}) = (\frac{7 \times 6}{2 \times 1} \times 3) = 63$

Example 5

In how many different ways can the letters of the word 'DETAIL' be arranged in such a way that the vowels occupy only the odd positions?

A) 32

B) 48

C) 36

D) 60

Answer: Option C

Explanation:

There are 6 letters in the given word, out of which there are 3 vowels and 3 consonants. Let us mark these positions as under:

(1) (2) (3) (4) (5) (6)

Now, 3 vowels can be placed at any of the three places out 4, marked 1, 3, 5.

Number of ways of arranging the vowels = ${}^{3}P_{3}$ = 3! = 6.

Also, the 3 consonants can be arranged at the remaining 3 positions.

Number of ways of these arrangements = ${}^{3}P_{3}$ = 3! = 6.

Total number of ways = $(6 \times 6) = 36$.

PROBLEMS

1. Fina permut	1. Find permutations of letters taken all at a time that can be formed out of 'watch'.							
a) 20	b) 24	c)120 d)	124					
	2. The number of ways of arranging 4 men and 5 women alternately in a row so that the row begins and ends with a woman, is							
a)280	b) 720	c) 2880	d) 3600					
3. The number ends with a gir	•	anging 4 boys ar	nd 3 girls in a row so that the row begins with a boy and					
a) 360	b) 480	c)720	d)1440					
4. In how many	y different ways	s can the letters	of the word SECOND be arranged?					
a) 720	b) 120	c) 5040	d) 2704					
5. In how many	y different ways	s can the letters	of the word ARMOUR be arranged?					
a) 720	b) 300	c) 640	d)360					
• •	•	girls, four childr one boy should	ren are to be selected. In how many different ways can they be be there?					
a) 159	b) 194	c) 205	d) 209					
•	3-digit numbers gits is repeated?		from the digits 2, 3, 5, 6, 7 and 9, which are divisible by 5 and					
a) 5	b) 10	c) 15	d) 20					
8. In how mar Women?	ny ways a comn	nittee, consistin	g of 5 men and 6 women can be formed from 8 men and 10					
a) 266	b) 5040 c) 117	60 d) 864	00					
9. A box contains 2 white balls, 3 black balls and 4 red balls. In how many ways can 3 balls be drawn from the box, if at least one black ball is to be included in the draw?								
a) 32	b) 48	c) 64	d) 96					
	10. In how many different ways can the letters of the word 'DETAIL' be arranged in such a way that the Vowels occupy only the odd positions?							
a) 32	b) 48	c) 36	d) 60					

PROBABLITY

Experiment:

An operation which can produce some well-defined outcomes is called an experiment.

Random Experiment:

An experiment in which all possible outcomes are know and the exact output cannot be predicted in advance, is called a random experiment.

Examples:

Rolling an unbiased dice.

Tossing a fair coin.

Drawing a card from a pack of well-shuffled cards.

Picking up a ball of certain colour from a bag containing balls of different colours.

Details:

When we throw a coin, then either a Head (H) or a Tail (T) appears.

A dice is a solid cube, having 6 faces, marked 1, 2, 3, 4, 5, 6 respectively. When we throw a die, the outcome is the number that appears on its upper face.

A pack of cards has 52 cards.

It has 13 cards of each suit, name Spades, Clubs, Hearts and Diamonds.

Cards of spades and clubs are black cards.

Cards of hearts and diamonds are red cards.

There are 4 honours of each unit.

There are Kings, Queens and Jacks. These are all called face cards.

Sample Space:

When we perform an experiment, then the set S of all possible outcomes is called the sample space.

Examples:

In tossing a coin, S = {H, T}
If two coins are tossed, the S = {HH, HT, TH, TT}.
In rolling a dice, we have, S = {1, 2, 3, 4, 5, 6}.

Event:

Any subset of a sample space is called an event Probability of Occurrence of an Event:

Let S be the sample and let E be an event

Let S be the sample and let E be an event.

Then, $E \subseteq S$.

$$\therefore \mathsf{P}(\mathsf{E}) = \frac{n(E)}{n(S)}$$

Results on Probability:

P(S) = 1

$$0 \le P(E) \le 1$$

$$P(\Phi) = 0$$

For any events A and B we have : $P(A \cup B) = P(A) + P(B) - P(A \cap B)$

If A denotes (not-A), then P(A) = 1 - P(A).

Examples

1) A bag contains 6 black and 8 white balls. One ball is drawn at random. What is the probability that the ball drawn is white?

A) $\frac{3}{4}$

B) $\frac{4}{7}$

C) $\frac{1}{2}$

D) $\frac{3}{7}$

Answer Option B

Explanation

Let number of balls = (6 + 8) = 14.

Number of white balls = 8.

P (drawing a white ball) = $\frac{8}{14} = \frac{4}{7}$.

2) One card is drawn at random from a pack of 52 cards. What is the probability that the card drawn is a face card (Jack, Queen and King only)?

A) $\frac{1}{13}$

B) $\frac{3}{13}$

 $C)^{\frac{1}{4}}$

D) $\frac{9}{52}$

Answer Option B

Explanation

Clearly, there are 52 cards, out of which there are 12 face cards.

P (getting a face card) = $\frac{12}{52} = \frac{3}{13}$.

3) Two cards are drawn together from a pack of 52 cards. The probability that one is a spade and one is a heart, is:

A) $\frac{3}{20}$ B) $\frac{29}{34}$ C) $\frac{47}{100}$

D) $\frac{13}{102}$

Answer Option D

Explanation

Let S be the sample space.

Then,
$$n(S) = {}^{52}C_2 = \frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

$$\frac{(52 \times 51)}{(2 \times 1)} = 1326.$$

Let E = event of getting 1 spade and 1 heart.

∴ n(E) = number of ways of choosing 1 spade out of 13 and 1 heart out of 13

$$= (^{13}C_1 \times ^{13}C_1) = 13 \times 13 = 169$$

P (E) =
$$\frac{n(E)}{n(S)} = \frac{169}{1326} = \frac{13}{102}$$
.

4) A bag contains 4 white, 5 red and 6 blue balls. Three balls are drawn at random from the bag. The probability that all of them are red, is:

A) $\frac{1}{22}$

B) $\frac{3}{12}$ C) $\frac{2}{91}$

D) $\frac{2}{27}$

Answer Option C

Explanation

Let S be the sample space.

Then, S)= number of ways of drawing 3 balls out of 15 n(S)

$$= {}^{15}\text{C}_3 = \frac{15\text{x}14\text{x}13}{3\text{x}2\text{x}1} = 455.$$

Let E = event of getting all the 3 red balls

$$N(E) = {}^{5}C_{3} = {}^{5}C_{2} = \frac{(5x4)}{(2x1)} = 10$$

$$P(E) = \frac{n(E)}{n(S)} = \frac{10}{455} = \frac{2}{91}$$

5) A card is drawn from a pack of 52 cards. The probability of getting a queen of club or a king of heart is:

A) $\frac{1}{13}$

B) $\frac{2}{13}$ C) $\frac{1}{26}$ D) $\frac{1}{52}$

Answer option C

Explanation

Here, n(S) = 52.

Let E = event of getting a queen of club or a king of heart.

Then, n(E) = 2.

$$P(E) = \frac{n(E)}{n(S)} = \frac{2}{52} = \frac{1}{26}$$

			<u>PROBLEMS</u>	
1)	If $P(0 \le z \le z_1) = 0.3$ a) ± 1.16	3770 then z ₁ = b) ±2.26	 c) ±3.12	d) ±4.16
2)			tosses of a fair coin is	
3)	a) 0.01 If mean = 5, varian	b) 0.02 ace = $\frac{10}{2}$ of a binomial d	c) 0.03 istribution, then n =	d) 0.06
	a)10	b) 13	c)15	d) 17
4)	in a sample of 10 t	ools chosen at random	exactly 2 will be defecti	
	a) 0.184	b) 0.28	c) 0.316	d) 0.48
5)	One of the mode of a) 0.184	of Poisson distribution i b) 0.282	s 2 and p(x = 2) = 0.612 f c) 0.316	then μ= d) 0.48
6)	If X is a Poisson va a) 1	riety such that p(x = 2) b) 2	= 27 and p(x = 3) = 0.18 c) 3	then µ= d) 5
7)	If a binomial distri a) 1	bution is bimodal at x = b) 3	: 4 and 5 and p = q the c) 6	n = d) 9
8)	Six coins are tosse a) .625	d, probability of getting b) .785	g 2 to 4 head using norn c) .81	nal distribution is d) .435
9)	If on an average or	•	•	that only 2 arrive safely one of 5 ship
	is a) .81	b) .081	c) .9	d) .0081
10)	•	•		If six candidates appear in the
	a) .25	b) .321	t five pass the examinati c) .655	d) .825

PROBLEMS ON AGES

Examples

1) The age of father 10 years ago	was thrice the age of his son.	Ten years hence,	father's age will be tw	ice
that of his son. The ratio of their	present ages is:			

A) 5:2

B) 7:3

C) 9:2

D) 13:4

Answer Option B

Explanation:

Let the ages of father and son 10 years ago be 3x and x years respectively.

Then, (3x + 10) + 10 = 2[(x + 10) + 10]

 \Rightarrow 3x + 20 = 2x + 40

 \Rightarrow x = 20.

Required ratio = (3x + 10): (x + 10) = 70 : 30 = 7 : 3.

2) Q is as much younger than R as he is older than T. If the sum of the ages of R and T is 50 years, what is definitely the difference between R and Q's age?

A) 1Year

B) 2 Years

C) 25 Years

D) Data inadequate

Answer Option D

Explanation

Given that:

1. the difference of age b/w R and Q = the difference of age b/w Q and T.

2. Sum of age of R and T is 50 i.e. (R + T) = 50.

Question: R - Q =?.

Explanation:

$$R - Q = Q - T \implies (R + T) = 2Q$$

Now given that, (R + T) = 50

so, 50 = 2Q and therefore Q = 25.

Question is (R - Q) =?

Here we know the value (age) of Q (25), but we don't know the age of R.

Therefore, (R-Q) cannot be determined.

- 3) A person's present age is two-fifth of the age of his mother. After 8 years, he will be one-half of the age of his mother. How old is the mother at present?
- A) 32 Years
- B) 36 Years
- C)40 Years
- D) 48 Years

Answer Option C

Explanation

Let the mother's present age be x years.

Then, the person's present age = $\left[\frac{2}{5}x\right]$ years.

$$\therefore \left[\frac{2}{5}x + 8\right] = \frac{1}{2}(x + 8)$$

$$\Rightarrow$$
 2(2x + 40) = 5(x + 8)

$$\Rightarrow$$
 x = 40.

- 4) Ayesha's father was 38 years of age when she was born while her mother was 36 years old when her brother four years younger to her was born. What is the difference between the ages of her parents?
- A)2 years
- B) 4 years
- C) 6 years

D) 8 years

Answer Option C

Explanation

Mother's age when Ayesha's brother was born = 36 years.

Father's age when Ayesha's brother was born = (38 + 4) years = 42 years.

Required difference = (42 - 36) years = 6 years.

The present ages of three persons in proportions 4: 7:9. Eight years ago, the sum of their ages was 56. Find thei present ages (in years).

- A)8,20,28
- B) 16,28,32
-) 20,35,45
- D) None of these

Answer Option B

Explanation

Let their present ages be 4x, 7x and 9x years respectively.

Then,
$$(4x-8) + (7x-8) + (9x-8) = 56$$

 \Rightarrow 20x = 80

 \Rightarrow x = 4.

Their present ages are 4x = 16 years, 7x = 28 years and 9x = 36 years respectively.

PROBLEMS

1. M's father is thrice as old as his daughter. After 12 years he will be twice the age of his daughter. His present age is						
a) 36	b) 39	c) 42	d) 45			
2. Kati is three times a age now is	as old as her son. After fi	fteen years she will b	e twice as old as her son. Hence	e Kati's		
a) 36	b) 42	c) 45	d) 48			
	•		s ago, Beth's age was one half t ving represents Amy's current a d) 3c-5			
Then what was the ave	erage age of the family a	it the time of the birth	of the youngest member be 10 youngest member?	years		
a) 13.5	b) 14	c) 15	d) 12.5			
Daughter is 20years	s, then the mother's age	, in years, after 5years		e of the		
a) 40	b) 45	c) 50	d) 55			
•	d his father were in the lather the factor in the factor.		ears ago. If the present age of t	he son		
a) 66	b) 65	c) 64	d) 62			
7. Twenty years back, Is 2:1, then the age of		a father and his son w	as 11:3. If the ratio of their pre	esent ages		
a) 30	b) 35	c) 34	d) 32			
8. The present age of f age of the son is	ather and son are in the	ratio 5:2. If after 10 y	ears the ratio becomes 2:1, The	e present		
a) 25	b) 20	c) 15	d) 10			
	ratio of a son's age to th present age of the son (i		The present age of the father	is		
a) 18	b) 21	c) 23	d) 25			
10. The average age o Daughter age?	f a man and his son is 44	years. The ratio of th	neir 31:13 respectively. What is	the		
a) 35 years	b) 26 years	c) 15 years	d) 20 years			

Reasoning

List of Topics

- 1) Coding And Decoding
 - ❖ Alphabet Coding
 - Coded Language
 - Artificial Language
- 2) Number Series
 - Mathematical Operations
 - Series
- 3) Directions
- 4) Blood Relations
 - Coded Relations
 - ❖ Direct Relations
 - ❖ Puzzle Relations
- 5) Cubes
- 6) Clocks
- 7) Calendars
- 8) Puzzle Test
 - Seating Or Sitting Arrangements
 - **❖ Puzzle Arrangements**
- 9) Syllogisms
- 10) Data Sufficiency
 - Blood Relations
 - Coding And Decoding

1) Coding And Decoding

1. Alphabet Coding

Introduction:

Α	В	С	D	E	F	G	Н	I	J	K	L	M	N
1	2	3	4	5	6	7	8	9	10	11	12	13	14
26	25	24	23	22	21	20	19	18	17	16	15	14	13
0	P	Q	R	S	T	U	V	W	X	Υ	Z		
15	16	17	18	19	20	21	22	23	24	25	26		

Problems For Practise:

10

11

12

01. If CEJQ is coded as XVQ	J, then BDIP will be coded as:
-----------------------------	--------------------------------

- a) WURQ
- b) YWRK
- c) WUPI
- d) YWPI
- e) None

02. If 'EFGHIJ' are coded letters representing 'VUTSRQ'. Choose the right code for the word'ZERO'.

- a) BUHN
- b) AVIM

7

- c) AVIL
- d) AUTL
- e) AVTI

03.'GO AHEAD' is coded as 'JRDKHDG' and STOP is coded as 'VWRS', how will you code/decode the letters for the word GRZQ.

- a) OWNS
- b) DOWN
- c) DONE
- d) COME
- e) SHUT

04.If MAILED is coded as NBJMFE. How will you code the word ACTED?

- a) BDUFE
- b) BUDFE
- c) BUFDE
- d) BDUEF
- e) None

05.If TSEREVE and NOITACUDE stands for EVEREST and EDUCATION respectively. How will you code REDFORT.

- a) FDERTRO
- b) ROFDERT
- c) TROFDER
- d) TFRODER
- e) None

06.If LODES is coding as 463121, how will you code the word DOES?

- a) 4632
- b) 3261
- c) 3621
- d) 6321
- e) None

07.If 'FIRE' is coded for a secret message to be tele printed as 'EHQD', how is the reply 'DONE' to be relayed?

- a) DMOE
- b) CNMD
- c) DLNC
- d) DNDE
- e) None

08. In a certain code 'MOTHER' is written as OMHTRE. How will 'ANSWER' be written in that code?

- a) NBWRRF
- b) MAVSPE
- c) NBWTRD
- d) NAWSRE
- e) None

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

code?

a)QDFHS b) QDFSH c) FGHIR d) REFDS e) None 10. In a certain code, BOMBAY is written as MYMYMY. How is TAMIL NADU written in that code? a) TIATIATIA b) IATIATIAT c) MNUMNUMNU d) ALDALDALD e) None 11. In a code DID = 17and DONE = 38, then BASIS = ? a) 50 b) 51 c) 45 d) 49 e) None 12. In a code SHARP = 58034 and PUSH = 4658, then RUSH = ? a) 3658 b) 3568 c) 5447 d) 6855 e) None 13.If in a certain language, MADRAS is written as NBESBT, how is BOMBAY coded in that code? b)CPNCBZ c)CPOCBZ d)CQOCBZ a)CPNCBX e) None 14. In a certain language TRIPPLE is written as SQHOOKD, how is DISPOSE written in that code? a)CHRONRD b)DSOESPI c)ESJTPTF d)ESOPSID e)None 15. If in a code language, COULD is written as BNTKC and MARGIN is written as LZQFHM, how will MOULDING be written in that code? a)CHMFINTK b)LNKTCHMF c)LNTKCHMF d)NITKHCMF e)None 16. In a certain code, MUNICIPALITY is written as INMUAPCIYTLI, how is JUDICIAL written in that code? b) IDUJLACI d)IDJULACI a) UJDILACI c)IDJULAIC e)None 17. If FRAGRANCE is written as SBHSBODFG, how can IMPOSING be written? a)NQPTJHOJ b)NQPTJOHI c)NQTPJOHJ d)NQPTJOHJ e)None 18. In a certain code, COMPUTER is written as RFUVQNPC, how is MEDICINE written in the same code? a)EOJDJEFM b)EOJDEJFM c)MFEJDJOE d)MFEDJJOE e)None 19. If in a certain code, GAMBLE is written as FBLCKF, how FLOWER is coded in that code? b)EMNXDS c)GMPVDS d)HNQYGT a)GKPVFQ e)EKNVDQ 20. If in a certain code, NATURE is coded as MASUQE, how is FAMINE coded in that code? b)FZMHND c)GANIOE a)FBMJND d)EALIME e)FZNJME 21. If in a certain code, TEACHER is written as VGCEJGT, how would DULLARD be written in that code? b)FWNNBTE c)FWNNCSF d)FWNNCTF a)FWMNCTF e)None 22. If in a certain code, FASHION is coded as FOIHSAN, how is PROBLEM is written in that code? b)PELBORM c)PRBOELM d)RPBOELM e)PELBROM a)ROBLEMP 23. If in a certain code, KINDLE is coded as ELDNIK, how is EXOTIC coded in that language? e)EOXITC a)EXOTLC b)CXOTIE c)COXITE d)CITOXE 24. If CERTAIN is coded as XVIGZRM, how can MUNDANE be coded? a)MFMXZMV b)NFMWZMV c)NFMWZMX d)VMZWMFN e)None

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 040 - 64 51 27 86, 80 96 96 96, 92 46 21 21 43 | www.durgasoft.com

25. In a certain code DATE is written as #%\$@ and STYLE is written as *\$@!@. How is DELAY written in that

a)#@!%© b)#©\$%@ c)#@\$%© d)#\$!%© e)None

- 26. In a certain code ABRACADABRA is written as ZYIZXZWZYIZ. How is HOCUSPOCUS written in that code? a)SLXFHKLXFH b)SLXZHKLXFH c)SLXFHKMXFH d)SLXFHILXFH e)None
- 27. In a certain code DECEMBER is written as RDEEBCME. How is FEBRUARY written in that code? a)YFAERBRU b)YFREABUR c)YFAEBRUR d)YFAERUBR e)None
- 28. In a certain code SUCCESS is written as TWFGJYZ. How is MIRACLE written in that code? a)NKVEHRL b)NKUEHRL c)NKTEHRL d)NKUHHRL e)None
- 29. In a certain code HYD is written as 50. How is NAG written in that code? a) 2 b) 0.5 c) 1 d) 20 e)None

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

2. Coded Language

<u>Directions (1-2):</u> Study the following information to answer the given questions.

In a certain code:

'for profit order now' is written as 'hoja ye ga'; 'right now for him' is written as 'gaveja se'; 'place order for profit' is written as 'ga bi ho ye' 'only in right order' is written as 've du ye zo'

01. 'hove du' could be a code for which of the following?

a)In right profit b)only in profit c)Order only him d)Place in right e)Order only now

02. Which of the following may represent 'only for now'?

a)ja bi zo b)du zo ga c)zo gaja d)zo ga ye e)du bi ja

<u>Directions (3-5):</u> Study the following information to answer the given questions

'rise and shine' is written as '9 3 5'; 'nice sun rise' is written as '7 1 9'; 'sun and moon' is written as '6 5 7'

03. What is the code for 'sun'?

a)5 b)6 c)7 d)1 e)9

04. Which of the following represents 'moon rise'?

a)5 9 b)7 1 c)6 7 d)1 3 e)9 6

05. What does '1' stand for?

a)Nice b)Sun c)Rise d)Moon e)Either 'moon' or 'sun'

<u>Directions (6-9):</u> Study the following information to answer the given questions

'school is far from here' is written as 'to ga dib a ni', 'here is the school bus' is written as 'ru to ni di zi'

'come from school' is v	written as 'ganiı	mo',	'is the bus la	te' is written as 'ruzi	fa to' then
06. What will the code a) come far late b) bus		•	code language? d)come late fro	om e)None of th	nese
07. What may the code a) the bus here b) come		•	n code language d)come the He		ne
08. What may be the o	ode for 'come t b)mobazi	his far' in the giv c)jo mo di	ven code languaç d)job a mo	je? e)jo bani	
09. What may be the caphia)ni gab a	ode for 'from so b)zi rug a	chool bus' in the c)gani di	given code lang d)zini di	uage? e)ziniga	
10. If in a certain code '2 4 5' means-'Art and		means-'Callous	to Generous',	'1 4 7' means-'Callo	us and Polite'
What is the code used a)Only 3	for 'to'? b)Only 1	c)3 or 6	d)Only	6 e)None of th	nese
	'Kanchan is soft	•	e used for 'Kanch	ken beautiful pure', an'? ot be determined	e)None
	s-'Mahendra is	able', '3 4 5' ahendra was un	means-'Sunita is lucky',	unlucky',	
What is the code used a)2	for unlucky? b)3	c)1	d)Cannot be de	etermined e)None	
<u>Directions (13-14):</u> If	'6 7 8' means-'\$		usbandry', '5 7 4 ans-'Health Cens	_	Health Control',
13. Which code has be a)3 or 2	en used for 'Cei b)3 or		d)5	e)6	
14. For which word co- a)Society	de '6' has been b)Family	used? c)Husbandry	d)Society or Fa	mily e)None	
15. If 'K R N' means-'Cathen what is the code			ns-'Life very sad'	, 'N P D' means-'Collis	sion sad future
a)R	b)N	c)K	d)Cannot be de	etermined e)None	
16. If 'M L T' means-'D code used for 'Day'?	ay is clear', 'L K	S' means-'Life is	sad','S M O' me	ans-'Clear or sad', the	en What is the
a)T	b)K	c)MO	d)L	e)None	

17. If 'nsoptrkilchn' stands for 'Sharma gets marriage gift', 'ptrlnm wop nhi' stands for 'wife gives marriage gift', 'tip wop nhi' stands for 'he gives Nothing',.What is the code for 'gives'?

a)Chn b)nhi c)ptr d)wop e)None

18. In a certain code language 'neetim see' means how are you? 'Ble nee see' means where are you? What is the code for where?

a)Nee		b)tim		c)see		d)can't be determined			e)None				
<u>Key:</u>	1.a 14.d	2.c 15.c				6.a	7.d	8.d	9 .e	10 .c	11.b	12 .e	13.a

3. Artificial Language

Directions to Solve

First, you will be given a list of three "nonsense" words and their English word meanings. The question(s) that follow will ask you to reverse the process and translate an English word into the artificial language.

 Here are some words translated from an artificial language. gorblflur means fan belt pixngorbl means ceiling fan arthtusl means tile roof

Which word could mean "ceiling tile"?

A. gorbitusi B. flurgorbi C. arthflur D. pixnarth

 Here are some words translated from an artificial language. hapllesh means cloudburst srenchoch means pinball resbosrench means ninepin

Which word could mean "cloud nine"?

A. leshsrench B. ochhapl C. haploch D. haplresbo

3. Here are some words translated from an artificial language. agnoscrenia means poisonous spider delanocrenia means poisonous snake agnosdeery means brown spider

Which word could mean "black widow spider"?

A. deeryclostagnos B. agnosdelano C. agnosvitriblunin D. trymuttiagnos

4. Here are some words translated from an artificial language. moolokarn means blue sky wilkospadi means bicycle race moolowilko means blue bicycle

Which word could mean "racecar"?

A. wilkozwet B. spadiwilko

C. moolobreil D. spadivolo

5. Here are some words translated from an artificial language. migenlasan means cupboard lasanpoen means boardwalk cuopdansa means pullman

Which word could mean "walkway"?

A. poenmigen B. cuopeisel

C. lasandansa D. poenforc

 Here are some words translated from an artificial language. godabim means kidney stones romzbim means kidney beans romzbako means wax beans

Which word could mean "wax statue"?

A. godaromz B. lazbim C. wasibako D. romzpeo

7. Here are some words translated from an artificial language. granamelke means big tree pinimelke means little tree melkehoon means tree house

Which word could mean "big house"?

A. granahoon B. pinishur C. pinihoon D. melkegrana

8. Here are some words translated from an artificial language. daftafoni means advisement imodafta means misadvise imolokti means misconduct

Which word could mean "statement"?

A. kratafoni B. kratadafta C. loktifoni D. daftaimo

 Here are some words translated from an artificial language. lelibroon means yellow hat plekafroti means flower garden frotimix means garden salad

Which word could mean "yellow flower"?

A. lelifroti

B. lelipleka

C. plekabroon

D. frotibroon

10. Here are some words translated from an artificial language. myncabel means saddle horse conowir means trail ride cabelalma means horse blanket

Which word could mean "horse ride"?

A. cabelwir

B. conocabel C. almamyn

D. conoalma

Key:

1. D

3. C 4. D

5. D

6. C 7. A

B. A 9. B

10. A

2) Number Series

1. Mathematical Operations

2. D

1. If '+' means 'x', 'x' means ' \div ', ' \div ' means '-' and '-' means '+', then what is the value of 285 x 19 -25 + 4 \div 60 = ?

a) 160

b) 120

c) 80

d) 90

e) None

2. If '+' means '-', '-' means 'x',' x' means ' \div ' and ' \div ' means '+', then what is the value of

 $9 - 7 + 85 \times 17 \div 15 = ?$

a) 73

b) 83

c) 79

d) 68

e) None

3. If '+' means ' \div ', '-' means '+', 'x' means '-' and ' \div ' means 'x', then what is the value of 16 \div 12 – 6 x 8 + 4 = ?

a) 96

h) 192

c) 162

d) 196

e) None

4. If '-' means 'added to', 'x' means 'subtracted from', $' \div'$ means 'multiplied by' and '+' means 'divided by', then what is the value of 20 x 12 + 4 – 16 \div 5 = ?

a) 17

b) 80

c) 63

d) 97

e) None

5. If '+' means $' \div '$, $' \div '$ means 'x', 'x' means '-' and '-' means '+', then what is the value of $15 \div 5 \times 9 + 3 - 6 = ?$

a) 78

b) 72

c) 28

d) 30

e) None

Key: 1. e

2. a

3. d

4. d

5 a

2. Series

Find out the wrong term in the given Number Series.

01. 24, 27, 31, 33, 36

a) 24

b) 27

c) 31

d) 33

e) None of these

02. 196, 169, 144, 121, 80

a) 80

b) 121

c) 169

d) 196

e) None of these

03. 3, 5, 7, 9, 11, 13

a) 3 b) 5 c) 7 d) 9 e) None of these

04. 121, 143, 165, 186, 209

a) 143 b) 165 c) 186 d) 209 e) None of these

05.1, 2, 4, 8, 16, 32, 64, 96

a) 4 b) 32 c) 64 d) 96 e) None of these

06. 8, 14, 26, 48, 98, 194, 386

a) 14 b) 48 c) 98 d) 194 e) None of these

07. 8, 13, 21, 32, 47, 63, 83

a) 13 b) 21 c) 32 d) 47 e) None of these

08. 3, 10, 27, 4, 16, 64, 5, 25, 125

a) 3 b) 4 c) 10 d) 27 e) None of these

09. 380, 188, 92, 48, 20, 8, 2

a) 188 b) 92 c) 48 d) 20 e) None of these

10. 1, 3, 7, 15, 27, 63, 127

a) 7 b) 15 c) 27 d) 63 e) None of these

11. 5, 10, 17, 24, 37

a) 10 b) 17 c) 24 d) 37 e) None of these

12. 1, 3, 10, 21, 64, 129, 256, 778

a) 10 b) 21 c) 129 d) 256 e) None of these

13. 15, 16, 22, 29, 45, 70

a) 16 b) 22 c) 45 d) 70 e) None of these

14. 6, 14, 30, 64, 126

a) 6 b) 14 c) 64 d) 126 e) None of these

15. 10, 26, 74, 218, 654, 1946, 5834

a) 26 b) 74 c) 218 d) 654 e) None of these

16. 3, 7, 15, 39, 63, 127, 255, 511

a) 15 b) 39 c) 63 d) 127 e) None of these

17. 445, 221, 109, 46, 25, 11, 4

a) 25 b) 46 c) 109 d) 221 e) None of these

18. 1236, 2346, 3456, 4566, 5686

a) 1236 b) 3456 c) 4566 d) 5686 e) None of these

19. 5, 10, 40, 80, 320, 550, 2560

a) 80 b) 320 c) 550 d) 2560 e) None of these

20. 3, 2, 8, 9, 13, 22, 18, 32, 23, 42

a) 8

b) 9

c) 13

d) 22

e) None of these

21. 8, 27, 125, 343, 1331

a) 8

b) 343

c) 1331

d) 125

e) None of these

22. 10, 14, 28, 32, 64, 68, 132

a) 28

b) 32

c) 64

d) 132

e) None of these

23. 1, 5, 5, 9, 7, 11, 11, 15, 12, 17

a) 11

b) 12

c) 17

d) 15

e) None of these

24. 11, 2, 21, 3, 32, 4, 41, 5, 51, 6

a) 21

b) 11

c) 32

d) 51

e) None of these

25. 11, 5, 20, 12, 40, 26, 74, 54

a) 5

b) 20

c) 40

d) 26

e) None of these

26. 56, 72, 90, 110, 132, 150

a) 72

b) 90

c) 110

d) 150

e) None of these

27. 8, 13, 21, 32, 47, 63, 83

a) 13

b) 32

c) 47

d) 63

e) None of these

28. 89, 78, 86, 80, 85, 82, 83

a) 83

b) 82

c) 86

d) 78

e) None of these

29. 25, 36, 49, 81, 121, 169, 225

a) 36

b) 49

c) 69

d) 225

e) None of these

30. 2, 5, 10, 17, 26, 37, 50, 64

a) 17

b) 26

c) 37

d) 64

e) None of these

31. 1, 5, 9, 16, 25, 37, 49

a) 9

b) 16

c) 25

d) 37

e) None of these

32. 2, 5, 10, 50, 500, 5000

a) E

b) 10

c) 50

d) 5000

e) None of these

33. 46080, 3840, 384, 48, 24, 2, 1

a) 384

b) 48

c) 24

d) 2

e) None of these

34. 105, 85, 60, 30, 0, -45, -90

a) 105

b) 60

c) 0

d) -45

e) None of these

35. 325, 259, 202, 160, 127, 105, 94

a) 94

b) 127

c) 202

d) 259

e) None of these

36. 125, 126, 124, 127, 123, 129

a) 126

b) 124

c) 123

d) 129

e) None of these

37. 3, 4, 10, 32, 136, 685, 4116

a) 10

b) 32 c) 685 d) 4116

e) None of these

38. 3, 10, 27, 4, 16, 64, 5, 25, 125

a) 3

b) 4

c) 10

d) 27

e) None of these

39. 5, 27, 61, 122, 213, 340, 509

a) 27

b) 61

c) 122

d) 509

e) None of these

40. 16, 22, 30, 45, 52, 66

a) 30

b) 45

c) 52

d) 66

e) None of these

41. 14, 17, 20, ____, 26, 29

a) 21

b) 22

c) 23

d) 24

42.48, 43, 39, ____, 34, 33

b) 36

c) 37

d) 35

43.6, 8, 12, 18, 26, ____

a) 36

b) 30

c) 28

d) 26

44.63, 66, 71, 78, 87, __

a) 98

b) 89

c) 93

d) 95

45.43, 44, 48, 57, 73, ____

a) 89

b) 98

c) 93

d) 95

46.4, 49, 144, 289, ____

a) 244

b) 344

c) 484

d) None of these

47. 2, 4, 8, 3, 9, 27, 5, 25, 125, ____

a) 7, 49, 343

b) 6, 36, 216 c) 9, 81, 729 d) None of these

48.4, 16, 64, 256, ____, 4096

a) 512

b) 1024

c) 2048 d) 814

49.1, 2, 6, 42, 1806, ____

a) 3263442

b) 363442 c) 323442 d) 3623442

50.10, 11, 101, 111, 1011, 1101, _

a) 1111

b) 1001

c) 10001

d) 1100

51.3, 3, 6, 18, 72, 360, _

a) 720

b) 2160

c) 1800

d) 1980

52.8, 40, 20, 100, 50, ____, 125

a) 250

b) 500

c) 1250

d) 75

53.43, 47, 53, 59, 61, ____

a) 62

b) 64

c) 67

d) 63

54.43, 47, 90, 56, 63, 119, 67, 79, ____

a) 150

b) 149

c) 148

d) 146

55.13, 221, 17, 19, 437, 23, 23, ____, 29

a) 667

b) 567

c) 767

d) None of these

56.64, 216, 512, 1000, 1728, ___

a) 2744

b) 2700

c) 2674

d) 2467

57.3, 5, 12, 38, 154, ____

a) 914

b) 772

c) 534

d) 687

58.0, 6, 24, ____, 120, 210

a) 90

b) 60

c) 80

d) 100

59.3, ____, 9, 22.5, 67.5, 236.25, 945

a) 4

b) 5

c) 4.5

d) 6.5

60.3, ____, 12, 27, 50, 105

a) 7

b) 9

c) 8

d) None of these

48.b

49.a

50.c

12.d

25.c

38.c

51.b

13.b

26.d

39.a

52.a

2.a 3.d 4.c 5.d 6.b 7.d 8.c 9.c 10.c 11.c Key: 1.c 14.c 15.d 16.b 17.b 18.d 19.c 20.b **21.e** 22.d 23.b 24.c 36.d 37.b 35.c

27.c 29.a 31.b 33.c 28.c 30.d 32.d 34.c 40.b 41.c 42.b 43.a 44.a 45.b 46.a 47.a 53.c 54.d 55.a 56.a 57.b 58.b 59.c 60.a

3) Directions

turned left and cycled 10km.H	ow many kilometres wil	I he have to cycle to rea	<u> </u>
a.10km	b.15km	c.20km	d.25km
02. Nita moved 50m towards t again and walked 60 meters. F moving finally?			ng for about 25 meter, turned lef In which direction was she
a.North-east	b. North-west	c. South-west	d.None
03. A man is facing North –Eas direction. Which direction is he		ock wise direction and th	nen 135 ⁰ in the anticlockwise
a. East	b. West	c. South	d.None
		•	runs 9m and again turns to left Now which direction is the rat
a. East	b. West	c. South	d.None
05. Ravi walks 10 kilometres to kilometres towards East. How a. 7 km East			s towards south. Then he walks 3 starting point? d.None
06. A person travels a distance rightwards. What is the ap a. 17m			
07. A person travels a distance distance of 3m leftwards and a present horizontal distance from a. 7m towards east	ngain 6m leftwards and i om the place he had star	finally travels 15m towa	rds the south. What is the reast of the starting point?
08. A person starts from his ho 12m rightwards, then travels a direction. At what horizontal of	distance of 10m rightw	ards and finally travels	and then travels a distance of a distance of 10m in the eastern
a. 2m	b. 32m	c. 22m	d. 12m
			m to the right and then travels westwards. How far is he from
a. 14km	b.13km	c. 10km	d. 15km
10. A person travels 4km towa then 3km to the left and finally and in what direction?			nen travels 10km rightwards, and from his original destination

a.13.5km towards south-east b. 15km towards south c. 8km towards south-east d. 18km towards south

11. A person starts from his house and travels 10km towards south and then travels 4km rightwards. He then

travels			s, again 1	travels	7km left	wards a	nd finall	y travel	s 17km t	o the le	ft. How 1	far is he	from his	İ
Ū	a. 35l	(m			b. 6kı	m		c. 31k	(m		d. 3km	า		
the no	rthwar	d directi	Okm in to on again ne from t	, then t	ravel 3k	m in the							0km in he south	ward
	a. 23l	(m			b. 25l	km			c. 37k	m		d. 24k	m	
and wa	alked60		ly, she tu					•					ed right a	again
	a. Sou	uth-East		b. No	rth-Wes	t	c. Nor	th			d. Nor	th-East		
14. On was he		•	as standi	ing facir	ng a pol	e. The sh	adow o	f the po	le fell ex	actly to	his left.	Which o	lirection	
	a. Soi	uth-East		b. Sou	uth			c. No	rth			d. Eas	t	
	and po	int at 6p		2pm.th	ne minu	te hand	points to	owards	north-w	est. In w	hich dire	ection d	oes the	
	a. No	rth-Wes	t	b. We	est		c. Nor	th-East		d. Sou	ıth-East			
16. A v		hows 8.3 uth-Wes	30. If the t		hand puth-East		wards ea c. We		/hat dire	ction wi		ur hand th-West	•	
		•	friends S adow wa	•				•					s each	
	a. Sou	uth			b. No	rth			c. East	t		d. We	st	
	hand	point at	•			•			north-eas				es the	
	a. Sou	uth-East		b. Sou	uth-Wes	t	c.Nor	th-East		d. No	rth-West	İ		
			towards on is he						wards no	orth. Th	en, he w	alks 5kn	n toward	ls
	a. Sou	uth-Wes	t	b. No	rth-Wes	t	c. Sou	th-east		d. No	rth-East			
	nd thes	starts wa	lking to					•			turning	to the r	north, he	goes
	a. No	rth-Wes	t	b. No	rth			c. Sou	uth-East		d. We	st		
Key:	1. d	2. c	3. d	4. d	5. c	6. b	7. d	8. a	9. b	10. c	11. d	12. b	13. d	1.

15. d 16. b 17. a 18. c 19. a 20. b

4) **Blood Relations**

Introduction:

The questions which are asked in this section depend upon Relation. You should have a sound knowledge of the blood relation in order to solve the questions.

To remember easily the relations may be divided into two sides as given below:

1. Relations of Paternal side:

Father's father → Grandfather
Father's mother → Grandmother
Father's brother → Uncle
Father's sister → Aunt
Children of uncle → Cousin
Wife of uncle → Aunt
Children of aunt → Cousin
Husband of aunt → Uncle

2. Relations of Maternal side:

Mother's father → Maternal grandfather
Mother's mother → Maternal grandmother
Mother's brother Maternal uncle
Mother's sister → Aunt
Children of maternal uncle → Cousin
Wife of maternal uncle → Maternal aunt

Relations from one generation to next:

Different types of questions with explanation:

Type 1:

If A + B means A is the mother of B; A x B means A is the father of B; A \$ B means A is the brother of B and A @ E means A is the sister of B then which of the following means P is the son of Q?

(A) Q + R @ P @ N (B) Q + R * P @ N (C) Q x R \$ P @ N (D) Q x R \$ P \$ N

Solution: (D)

Q x R = Q is the mother of R [-Q, \pm R] R \$ P = R is the brother of P [+ R, \pm P] P \$ N = P is the brother of N [+ P, \pm N] Therefore P is the son of Q.

Type 2:

A has 3 children. B is the brother of C and C is the sister of D, E who is the wife of A is the mother of D. There is only one daughter of the husband of E. what is the relation between D and B?

Solution: With the chart

Therefore, D is a boy because there is only one daughter of E. Hence, B is the brother of D.

Type 3:

Pointing to a photograph, Rekha says to Lalli, "The girl in the photo is the second daughter of the wife of only son of the grandmother of my younger sister." How this girl of photograph is related to Rekha?

Solution:

First Method - By Generating Charts:

Second method:

Grandmother of younger sister of Rekha → Grandmother of Rekha
Wife of only son of grandmother → Mother of Rekha
Younger daughter of the mother → Younger sister.
Note: While solving the question (+) can be used for male and (-) can be used for female.

1. Coded Relations

Directions(Q.No. 1-5):

Read the following information carefully and answer the questions, which follow:

'A – B' means 'A is father of B'

'A + B' means 'A is daughter of B'

'A ÷ B' means 'A is son of B'

'A × B' means 'A is wife of B'

1. Which of the following means P is grandson of S?

a.P+Q-S

b. $P \div Q \times S$

 $c. P \div Q + S$

 $d. P \times Q \div S$

2. How is P related to T in the expression 'P + S - T'?

c. Son

d. Daughter

3. In the expression 'P + $Q \times T'$ how is T related to P?

a. Mother

b. Father

c. Son

d. Brother

4. Which of the following means T is wife of P?

a. P × S ÷ T

b. P ÷ S × T

 $c. P - S \div T$

d. None

5. In the expression 'P × Q – T' how is T related to P?

a. Daughter

b. Sister

c. Mother

d. Can't be determined

6. A3P means A is the mother of P; A4P means A is the brother of P; A9P means A is the husband of P; A5P means A is the daughter of P Which of the following means that K is the mother-in-law of M?

a. M9N3K4J

b. M9N5K3J

c. K5J9M3N

7. If A \$ B means A is the brother of B; A @ B means A is the wife of B; A # B means A is the daughter of B and A * B means A is the father of B, which of the following indicates that U is the father-in-law of P?

a.P@Q\$T#U*W b.P@W\$Q*T#U c.P@Q\$W*T#U d.P@Q\$T#W*U

8. If X + Y means X is the daughter of Y; X - Y means X is the brother of Y; X % Y means X is the father of Y and X x Y means X is the sister of Y. Which of the following means I is the niece of J?

a. J – N % C x I

b. I x C – N % J

c. J + M x C % I

d.IxC+N-J

9. Question is based on the following information:

A + B means A is the mother of B; A – B means A is the sister of B; A * B means A is the father of B; A β B means A is the brother of B Then which of the following means Q is the grandfather of P?

a.P + N * M * Q

b. Q * N * M + P

c. Q B M B N * P

d. None

<u>Directions (Q.No.10 - 12):</u>

Read the following information carefully and answer the questions that follow:

X – Y means X is the husband of Y; X + Y means X is the daughter of Y; X × Y means X is the brother of Y.

10.If $A + B \times C$, then which of the following is true?

a. A is the daughter-in-law of C b. A is the aunt of C c. A is the niece of C

d.A is the daughter of C

11.If A + B - C, then which of the following is true? a. C is the mother-in-law of A. b. C is the aunt of A. c. C is the mother of A. d.C is the sister-in-law of A. 12.If $A \times B + C$, then which of the following is true? a. A is the father of C. b. A is the uncle of C. c.A is the brother of C. d.A is the son of C. Directions (Q.No13 & 15): Answer the questions based on the following information: $I.'P \times Q'$ means 'P is the brother of Q'. II. 'P + Q' means 'P is the father of Q'. III. $'P \div Q'$ means 'P is the sister of Q'. 13. Which of the following represents 'P is the uncle of Q'? a. P + D ÷ Q $b. P \times D + Q$ c. $P + D \times Q$ $d.P \div D + Q$ 14. Which of the following statements is superfluous to answer the above question? b. Only II or III a. Only III c.Only I d.Only II 15.A is the brother of B. C is the sister of B. How is A related to C? b. Sister c. Brother d.Data insufficient a. Uncle 4.c 5.d 8.d 9.d 10.c 11.c 12.d 13.b Key: 1. c 2.a 3.b 6.b 7.a 14.a 15.c 2. Direct Relations 01. Pointing to a photograph of a Boy Suresh said, "He is the son of the only son of my mother." How is Suresh related to thatboy? a) Brother b) Uncle c) Cousin d) Father 02. Introducing a boy, a girl said, "He is the son of the daughter of the father of my uncle." How is the boy related to the girl? a) Brother b) Nephew c) Uncle d) Son-in-law 03. Pointing to a photograph Lata says, "He is the son of the only son of my grandfather." How is the man in the photograph related to Lata? a) Brother b) Uncle c) Cousin d) Data is inadequate 04. Deepak said to Nitin, "That 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 Deepak? b) Brother a)Son c) Cousin d) Brother-in-law 05. Veena who is the sister-in-law of Ashok, is the daughter-in-law of Kalyani. Dheeraj is the father of Sudeep who is the only brother of Ashok. How Kalyani is related to Ashok?

c) Wife

d) None

b) Aunt

a) Mother-in-law

06. Amit said – ' a) Broth	•	b) Grandfathe		c) Hus		HOW IS A		ted to ti her-in-la	•	
07. Introducing related to Aami		ays, " She is the	e wife of	only ne	phew o	f only br	other of	my mot	ther." He	ow Sonia
a) Wife	•	b) Sister			c) Sist	ter-in-lav	N	d) Dat	a inadeo	quate
08. Pointing to a person related t	•	oak said, " His o	nly broth	ner is th	e father	of my d	aughter	's father	." How i	is the
a) Fathe	er .	b) Grandfathe	er	c) Und	ele			d) Bro	ther-in-	law
09. Pointing to a	•	• .	a said, "	He is th	e only s	on of the	e only ch	ild of m	y grandi	father."
a) Mother		•		c) Aur	nt		d) Can	not be o	determiı	ned
10.Anupam said the brother of y	our sister." Ho	w the husband	_	•	lated to	Anupar	•	fe is the		
a) Mate	rnal Uncle	b) Uncle			c) Fat	her			d) Son	ı-in-law
11.If Raji's moth a) Grand		nother's daugh b) Brother	ter, how		ı related ndson	d to Raji		ternal u	ncle	
12. Ranjini who the third daught	is Sahil's daug						unger sis			r, who is
a) Fathe	er	b) Grandfathe	er	c) Fatl	her-in-la	aw	d) Bro	ther		
13.How is Sures a) Brother	h's brother's g b) Cou		only dau		child rela	ated to S		not he	determii	ned
•	•		-				•			icu
14.R told S that a) Moth		s nephew. U is b) Father	R's cousi	in but n c) Aur		er of T.	How is U d) Sist		to T?	
15.A lady while brother". How is	• .	• •	•			ther of tl	he daugh	nter of t	he wife	of my
a) Sister	•	b) Bro			c) Ne	phew		d) Nie	ce	
<u>Key:</u> 1.d 14.d 15.c	2.a 3.a	4.b 5.d	6.d	7.a	8.c	9.b	10.d	11.d	12.b	13.a

3. Puzzle Relations

Directions (Q.No.1 - 4):

Read the given information carefully and answer the questions that follow.

A family consist of 5 members P, Q, R, S and T. T has two sons, an unmarried daughter and only one

daughter-in-law.

P is the brother-in-law of the above mentioned daughter-in-law. Q's sister is not happy with Q's wife. But P and his father support Q's wife S.

1. Who is the daughter of T?

a) P

b) Q

c) R

d) S

2. How is P related to S?

a) Brother

b) Brother-in-law

c) Sister-in-law

d) Sister

3. How is T related to Q?

a) Father

b) Brother

c) Father-in-law

d) Sister-in-law

4. Who is the wife of Q?

a) P

b) R

c) S

d) T

Directions (Q.No. 5 - 8):

Read the following information carefully and answer the questions that follow.

A family consists of eight persons P, Q, R, S, T, U, V and W. P is a doctor. R is a Computer Engineer and is the wife of Q, who is a Mechanical Engineer. V is the father-in-law of T, a teacher. R and U are the daughters of V, a scientist. W is the wife of V and Grandmother of P and S. P is the cousin of S and the son of the Mechanical Engineer. U is the wife of the Teacher. S is a Student.

5. How is the Student related to the Computer Engineer?

a) Nephew

b) Son

c) Niece

d) Cannot be determined

6. How is the Scientist related to S?

a) Father

b) Grandfather

c) Cousin

d) Cannot be determined

7. How many female members are there in the family?

a) 4

b) 2

c) 3

d) Either (a) or (c)

8. How is T related to R?

a) Father

b) Father-in-law

c) Brother-in-law

d) Either (b) or (c)

Key: 1.c 2.b 3.a 4.c 5.d 6.b 7.d 8.c

5) <u>Cubes</u>

01.A cube is cut into 64 equal removed. Now the whole thir			
a) 64	b) 8	c) 26	d) 16
4, 5.	5,0	<i>5)</i> 2 <i>5</i>	4, 10
02.A cube is cut into 64 equal removed. Now the whole thin		•	
a) 2	b) 8	c) 0	d) 32
, -	2, 0	4, 5	.,
03.A cube is cut into 64 equal removed. Now the whole thin		•	
a) 0	b) 48	c) 2	d) 1
2, 5	-, ··	-, -	-, -
04.A cube is cut into 64 equal removed. Now the whole thin		•	
a) 36	b) 24	c) 16	d) 28
u) 00	b) 24	0) 10	u) 20
05.A cube is cut into 64 equal removed. Now the whole thin			
a) 16	b) 32	c) 24	d) 8
•	•	•	•
06. What is the least number	of cuts required to cut a	cube into 24 identical p	ieces?
a) 6	b) 8	c) 4	d) 12
•	•	•	•
07. 64 smaller identical cubes required to cover this larger c		arger cube. How many s	such smaller identical cubes are
a) 96	b) 125	c) 61	d) 152
08. A cube is cut parallel to or	ne face by 12 cuts (such t	hat all the resulting pied	ces are identical). What is the
maximum number of identica	I pieces that can be obta	nined by now making 3 r	nore cuts in any direction?
a) 110	b) 36	c) 96	d) 78
•	,	,	•
09. What is the minimum nun	nber of identical pieces a	cube can be cut into by	5 cuts?
a) 5	b) 6	c) 18	d) 25
4, 5	b) 0	0) 10	u) 20
10. What is the maximum nur	mher of identical nieces	a cube can be cut into b	v 13 cuts?
a) 125	b) 136	c) 150	d) 96
a) 125	D) 130	c) 150	u) 46
16 litres of paint will be requi	red to paint all the faces		I cubes. A painter estimated that w much paint is required to pain
all the faces of all the smaller		\ 00!!!	
a) 80liters	b) 85liters	c) 90liters	d) Cannot be determined
12. A cube is painted on all its number of cubes with only or		his cube is now cut into	125 smaller identical cubes. The
a) 8	b) 27	c) 36	d) 54
a, 0	W) & I	0) 30	u, 57
13. A cube is painted on all its	faces with red colour. T	his cube is now cut into	125 smaller identical cubes. The

numbe	r of cu a) 8	bes with	only t	wo face b) 27	painted	red?	c) 36			d) 54			
	ıbe is p	ainted o		s faces v			•	e is nov	w cut int	•	naller id	entical (cubes. The
	a) 8			b) 27			c) 36			d) 54			
	_	ainted o				colour.	This cub	e is nov	w cut int	to 125 sm	naller id	entical (ubes. The
	a) 8			b) 27			c) 36			d) 54			
		naller id		•	The num							. This cu	be is now
	ıbe is p	ainted o		pairs o	f oppos		s with sa			•	d Green		ibe is now ir faces?
		naller id								Blue and only gree d) 72	en on th		be is now s?
				•						Blue and d green d d) 24			be is now
	20. A cube is painted on three pairs of opposite faces with same colour Red, Blue and Green. This cube is now cut into 216 smaller identical cubes. The number of cubes with blue and green on their faces? a) 8 b) 12 c) 16 d) 24												
<u>Key:</u>	1.b 15.	2.c 16.	3.a 17.	4.b 18.	5.d 19.	6.a 20.	7.	8.	9.	10.	11.	12.	13.

a) 22

01. How many times are the hands of a clock at right angle in a day?

b) 24

d) 48

6) Clocks

c) 44

02. WI	hat is the angle betwee a) 2300	n the hands of the clock b) 100	4 : 20? c) 560	d) 1100
03. At	what time between 6 a	nd 7 will the hands be p	perpendicular?	
	a) 49 ¹ / ₁₁ min		c) 47 ¹ / ₁₁ min	d) 41 ¹ / ₁₁ min
04. At	what time between 4 a	nd 3 O'clock will the ha	nds of a clock be togeth	er?
	a) 59 ¹ / ₁₁ min	b) 54 ¹ / ₁₁ min	c) 16 ⁴ / ₁₁ min	d) None
		r every hour and anothe will they be 12 hours ap		hour. If they are set correct at 10
	a) 10 A.M on Friday		y c) 10 A.M on Wednes	day d) 10 A.M on Tuesday
06. Ho	w much does a watch l	ose per day, if its hands	coincide every 64 minu	tes?
	a) 32 8 min	b) 36 ⁵ / ₁₁ min	c) 90 min	d) 96 min
07. If t	the hands of a clock coil	ncide every 65 minutes,	how much time does th	e clock gain or lose in 12 hours?
	a) 5 ⁵ 144 min	b) 5 ¹⁰ / ₁₄₃ min	c) 5 ⁵ / ₁₄₃ min	d) $4\frac{5}{143}$ min
08. At		of a clock are inclined at		0
	a) 58 ½ ⁰	b) 64 ⁰	c) 67 ½°	d) 72 ½ ⁰
09. At		of a clock are inclined at		
	a) 100 ⁰	b) 110 ⁰	c) 115 ⁰	d) 120 ⁰
10. WI	hat is the angle betwee	n the two hands of a clo	ock when the clock show	
	a) 20 ⁰	b) 10 ⁰	c) 15 ⁰	d) 30 ⁰
	hat is the time when the	e angle between two ha	ands of the clock is 60° a	nd the time is between 4'O clock
		b) 4hrs 10 ¹⁰ min	c) 4hrs 57 $\frac{10}{11}$ n	nin d) Both (a) & (b)
12. WI	hat is the actual time if	the time shown by the v	watch in a mirror is 3.20	?
	a) 9.40	b) 8.20	c) 8.40	d) 9.20
13. At	what time between 4'd	clock and 5'o clock will	the minute hand and h	our hand coincide?
	a) 4.21 ⁹ / ₁₁	b) 4.20	c) 4.22 ½	d) Never happens
14. Fin			ne minute hand and the	
	a) 10 ¹⁰ min past 2	b) 10 ¹¹ / ₁₂ min past 2	c) $10\frac{12}{10}$ min past 2	d) 11 ¹⁰ / ₁₂ min past 2
_	95 DURGASOFT, # 20	02, 2 nd Floor, HUDA Maitr	ivanam, Ameerpet, Hyder	rabad - 500038,

15. At what time between 8 and 9'o clock will the hands of a clock together?

a) 8 hr
$$43\frac{7}{11}$$

b) 9 hr
$$43\frac{10}{11}$$
 min

c) 8 hr
$$22\frac{8}{11}$$
 min

c) 8 hr
$$22\frac{8}{11}$$
 min d) 9hr $22\frac{8}{11}$ min

16. At what time between 12 and 1'o clock will the hands of a clock together?

a) 12 hr
$$5\frac{5}{11}$$
 min

b) 12 hr
$$2\frac{2}{11}$$
 min

c) 12 hr
$$1\frac{1}{11}$$
 min

d) Never happens

17. At what time between 2 and 3'o clock will the hands of a clock opposite to each other?

a) 8 hr
$$43\frac{7}{11}$$
 min

c) 8 hr
$$22\frac{8}{11}$$
 min

d) None

18. At what time between 6 and 7'o clock will the hands of a clock opposite to each other?

a)
$$12hr 1\frac{1}{11}min$$
 b) $12hr 2\frac{2}{11}min$

b) 12hr
$$2\frac{2}{11}$$
 min

d) None

19. At what time between 10 and 11'o clock will the hands of a clock opposite to each other?

a) $4 \text{hr } 21 \frac{9}{11} \text{ min}$ b) $4 \text{ hr } 21 \frac{11}{9} \text{ min}$ c) $4 \text{hr } 34 \frac{6}{11} \text{ min}$ d) Non

a) 4hr
$$21\frac{9}{11}$$
 min

c) 4hr 34
$$\frac{6}{11}$$
 mir

d) None

20. At what time between 5 and 6'o clock will the hands of a clock right angle to each other? a) $5hr 10\frac{10}{11}min$ b) $2hr 21\frac{9}{11}min$ c) $5hr 43\frac{7}{11}min$ d) Both 1 & 3

a) 5hr
$$10\frac{10}{11}$$
 min

c) 5hr
$$43\frac{7}{11}$$
 min

21. At what time between 1 and 2'o clock will the hands of a clock right angle to each other? a) 1hr $54\frac{6}{11}$ min
b) 1hr $22\frac{8}{11}$ min
c) 1hr $43\frac{7}{11}$ min
d) Both 1 & 3

a) 1hr
$$54\frac{6}{11}$$
 min

c) 1hr
$$43\frac{7}{11}$$
 mir

22. At what time between 2 and 3'o clock will the hands of a clock right angle to each other? a) $2hr 10\frac{10}{11}$ min b) $2hr 27\frac{3}{11}$ min c) 3'o clock d) Both 2 & 3

a)
$$2hr 10\frac{10}{11} min$$

b) 2hr 27
$$\frac{3}{11}$$
 min

23. At what time between 6 and 6:30 will the hands of a clock right angle to each other?

a) 6hr
$$48\frac{2}{11}$$
 min b) 6hr $16\frac{4}{11}$ min

b) 6hr
$$16\frac{4}{11}$$
 mir

d) Never happen

24. How many times both the hands(min & hr) meets together in 12hrs?

d) 10

25. Speed of minute hand is..... a) ½° per min b) 3/2 ° per min

d) 10° per min

26. Speed of hour hand is..... a) 6° per min b) $\frac{1}{2}^{\circ}$ per min c) $3/2^{\circ}$ per min d) 5° per min

c)
$$3/2$$
 o per mir

Key:

13.

7) Calendars

Key Points:

divisible by 4.

I. The year which is exactly divisible by 4 is called leap year. Ex: 2004, 2008, 2012....
But in Centuries the year which is divisible by 400 is only called leap year. Ex: 1200, 1600, 2000,...
The Centuries like 1700, 1800, 2100, 2200 are not leap years, because they are not divisible by 400, even

II. Odd Days of a Month: The remainder when the number of days of a month are divided by 7

Jan – 3, Feb – 0 (In non leap year), 1 (In leap year),

Mar - 3, Apr - 2, May - 3,

Jun – 2, Jul – 3, Aug – 3,

Sep = 2, Oct = 3, Nov = 2, Dec = 3.

In every Ordinary Year Jan-1st and Dec-31st falls on same DAY.

III. Odd Days of a Year: The remainder when the number of days of a month are divided by 7

Ordinary Year: 52 weeks + 1 day: No of Odd days = 1 Leap Year: 22222252 weeks + 2 days: No of Odd days = 2

In any Leap year Dec-31st will be the next Day of Jan-1st

IV. Odd Days of number of Years:

In 1yr = 1 Odd day

In 2yrs = 2 Odd days

In 3yrs = 3 Odd days

In 4yrs = 5 Odd days

In 100yrs = 5 Odd days

In 200yrs = 3 Odd days

In 300yrs = 1 Odd day In 400yrs = 0 Odd day In every year April 1st , July 1st ,

will be same day

Odd Days of all the years which are multiples of 400 are ZERO.

Ex: 400, 800, 1200, 1600... Odd Days = 0

No Century ends with Tue OR Thu OR Saturday

In every year March 1st and Nov 1st will be same day

In every yearSept

1st and Dec 1st

will be same day

V. Odd Days - Days

0 – Sunday 1 – Monday 2 – Tuesday

3 – Wednesday 4 – Thursday 5 – Friday 6 – Saturday

Ex - 1: What is the day of 26th January 1930?

<u>Soln:</u> 1930-Jan-26 = 1600yrs + 300yrs + 29yrs + 26 days

Odd Days \rightarrow 0 + 1+(7X2 + 22X1) + 5(7 Leap yrs + 22 Ordinary yrs)

 \rightarrow 0 + 1 + 36days + 5

 \rightarrow 0 + 1 + 1+ 5 = 0 \rightarrow Sunday

Ex - 2: What is the day of 21st April 1977?

Soln:1977-April-21 = 1600yrs + 300yrs +76yrs + Jan + Feb + March + 21 days

Odd Days \rightarrow 0 + 1 + (19X2 + 57X1) + 3 + 0 + 3 + 0(19 Leap yrs + 57 Ordinary yrs) \rightarrow 0 + 1 + 95days + 3 + 0 + 3 + 0 \rightarrow 0 + 1 + 4 + 3 + 0 + 3 + 0 = 11 = 4 \rightarrow Thursday

Ex - 3: If 2014 Nov 5th is Wednesday then 2015 Nov 5th falls on which day?

Soln: 2014 Nov 5th to 2015 Nov 5th is an ordinary year. .. Odd days = 1, .. Wednesday + 1 = Thursday

Ex - 4: If today is Friday, which day will be after 478 days?

Soln: 478 days = 68weeks + 2 days = 2 Odd days

∴ Friday + 2 = Sunday

Ex - 4: When 2005 Calendar can be used again?

Soln: 2005 odd days = 1

2006 odd days = 1

2007 odd days = 1

2008 odd days = 2

2009 odd days = 1

2010 odd days = 1

2005 to 2010 total no of odd days = $7 \rightarrow 1$ week = 0 ∴2005 Calendar can be used again for 2011.

1. How many odd days are these 265 days?

a) 1

- b) 2
- c) 3

d) 4

2. The last day of the Century cannot be?

a) Friday

- b) Wednesday c) Monday
- d) Tuesday

3. The first day of a century year cannot be a?

a)Tuesday

- b) Friday
- c) Thursday
- d) Saturday

4. What will be next leap year after 2096?

a) 2100

- b) 2101
- c) 2104
- d) 2108
- 5. Which among the following year is a leap year?

a) 1700

- b) 1800
- c) 2100
- d) 2400
- 6. The first republic day of India was celebrated on 26th January, 1950 it was?

a) Monday

- b) Tuesday
- c) Thursday
- d) Friday

8) Puzzle Test

1. Seating OR Sitting Arrangements

Directions (1-5):

Eight friends A,B,C,D,E,F,G and H are sitting around a circle facing the centre. E is to the third to the left of G who is to the immediate right of B who is third to the left of A. H is second to the right of F who is not an immediate neighbour of E. D is not an immediate neighbour of B.

immediate neighbour	of E. D is not an	immediate neig	ghbour of B.		
1. Which of the follow a) GB	ring pairs has the	e first person to c) CE	the immediate d) HD	left of second person? e) None	
2. Which of the follow a) Second to the rig	•	et position of B v ond to the left	•		ne
3. Who sit between A	and D?				
a) F	b) E	c) G	d) B	e) None	
4. What is E's position a) To the immediate	e right b) To t e) None	C? the immediate lo	eft c) Sec	ond to the right d) Cannot be determi	ne
5. Who is second to th a) F	ne right of B? b) A	c) H	d) D	e) None	
members and they are	e not seated nex	t to each other.	J is between L a	o on each side. There are three lady and F. G is between I and F. H, a lady dy member. There is a lady member	
6. Who among the foll a) F	lowing is seated b) I	between E and c) J	H? d) K	e) Cannot be determined	
7. How many persons a) One	are seated betw b) Two	veen K and F? c) Three	d) Car	nnot be determined e) Noi	ne
Directions (8 – 12):					
A,B,C,D,E,F,G and H ar	e sitting around	a circular table	facing the cent	re. Each one of them has a different	_

A,B,C,D,E,F,G and H are sitting around a circular table facing the centre. Each one of them has a different profession viz. Doctor, engineer, architect, teacher, clerk, shopkeeper, businessman and banker. A sits third to right of teacher. D sits second to left of G. G is not an immediate neighbour of the teacher. Only one person sits between B who is the shopkeeper and teacher. The one who is an architect sits third to right of the shopkeeper. H sits between architect and engineer. E is not an immediate neighbour of H. Engineer sits third to the right of clerk. Only one person sits between businessman and F. E is neither a businessman nor a doctor.

8. Which of the follow a) E is an immediat	e neighbour of t	he engineer	b) E i	s an architect	
c) The clerk is an in	nmediate neighb e) None	our of the ban	ker d) Th	e teacher sits betw	een H and the engineer
9. What is the profess a) Businessman	ion of H? b) Architect	c) Banker	d) Teacher	e) Shopkeeper	
10. What is the position a) Immediately to the dolor of the left to the left t	he left	h respect to the b) Third to th e) Second to	e left c) Se	cond to the right	
11. Who sit/s exactly a) C and H	between the ard b) Clerk		businessman? nker and Shopk	eeper d) Docto	or e) C and Teache
12. Who amongst the a) C	following is a clob) D	erk? c) E	d) F	e) G	
<u>Directions (13 – 16):</u>					
At a formal meeting c leaders were sitting a 90degrees from Russi places to the right of opposite Chinese P.M.	round a table at an President and French President	equal distance d 120degrees fr t, who is sitting	from each other om the British I one place to the	er. The U S Presiden P.M. German Chand	cellor is sitting three
13. The only person si a) Russian President	tting between tl b) French Pres		and the Germar lian P.M	Chancellor is d) U S President	e) None
14. The Russian Presida) German Chancellor c) British P.M and Fre	and French Pres	sident b) Ind	dian P.M and U	S President e) None	
15. The Russian Presid a) Two places to th d) Three places left	e left b) Thr	of Chine ee places to the ight e) No	e right c) Tw	o places left or thre	ee places right
16. The angle between degrees.	n the Russian Pr	esident and the	e British P.M is i	n the Clock Wise di	rection of
a) 30	b) 60	c) 90	d) 12	e) None	
<u>Directions (17 – 21):</u>	<u>.</u>				
A,B,C,D,E,F,G and H and immediate neighbors D is not an immediate immediate neighbor of	of each other. A neighbor of A o	is wife of H. A	sits third to the	left of E. F sits seco	and to the right of D.

a) G	is male		b) G si	rue abor its exact t of B	ly betwe	t G? y between F and H e) None				c) G sits third to the left of E				
-	o sits th	nird to tl		f B?	-) D		-1\ 0		-> N.					
a) F	w many	noonlo	b) H	roon R 8	c) D	counto	d) A d in anti	i clockwi	e) No iso diro		m P2			
19. How many people sit between B & F when counted in anti-clockwise direction from B? a) One b) Two c) Three d) Four e) More than Four														
20. Four of the following five are alike in a certain way so form a group. Which is the one that does not belong														
	group?													
a) H			b) F c) E			d) G			e) D					
21. Wh a) A		he follo	wing groups consists b) G,F,C			of only female members of c) C,H,G			f the group? d) D,H,C			e) None		
Key:	1. d	2. c	3. e	4. a	5. d	6. c	7. c	8. d	9. d	10. b	11. d	12. e	13. a	
<u>IXOY.</u>	14.	15. d	16. c		18. b	19. b	20. d	21. e	7. u	10. 5	11. u	12.0	10. u	
2. <u>Puzzle Arrangements</u>														
Study the following information carefully and answer the given questions:														
Directions (1 – 5):														
P,Q, R, S, T and V are six students studying in a class. Each of them has a different height and weight. The tallest is not the heaviest is taller than only P but lighter than R.Q is taller than S and P and heavier than only T and V. P is lighter than only S. T is heavier than V.S is taller than V and Q is not the tallest.														
01. Ho	w manv	of then	n are he	avier tha	an T?									
•			b) Two				d) Five			e) None				
02. How many of them are shorter than Q? a) Two b) Four c) Three d) Five e) None														
03. Wh a) V	o amon	ig them	is the ta b) P	illest?	c) T		d) R		e) No	n e				
04. Who among them is third from top if arranged in descending order of height? a) Q b) V c) S d) Data inadequate e) None														
05. Who among them is the lightest?														
a) V		b) T	-	c) P		d) R		e) None						

Directions (6 - 9):

Directions (0 7).								
(i) Six persons namely Statistics, Zoology and		•		other viz., Physics, Chemistry, Maths				
(ii) The first subject to teach the last subject	•	which is not be	taught by either C or	E. A, C and E are not available to				
(iii) Physics is taught b	y B just after m	aths and just be	fore statistics which is	s taught by D.				
(iv) Chemistry is not to 06. Who does teach C		aths nor it is the	last subject to teach.					
a) C	•							
07. Which subject is taught just after Botany? a) Physics b) Statistics c) Maths d) Chemistry e) None								
08. Which subject is ta a) Physics	aught in the last b) Maths	? c) Statistics	d) Zoology	e) None				
09. Who does teach B a) A	otany? b) C	c) E	d) Data inadequate	e) None				
<u>Directions (10 – 14):</u>	ı							
A,B,C,D,E and F are six boys each belonging to a different city, via Delhi, Agra, Kanpur, Luchnow, Pilibhit and Jaipur, not necessarily in the same order. Each of them got selected in a different bank, via Canara bank, Syndicate bank, UCO bank, Vijaya bank, Dena bank and Central bank, not necessarily in the same order. B belongs to Jaipur but did not get selected in either Dena bank or Canara bank. D doesn't belong either to Delhi or to Lucknow but got selected in Syndicate bank. The one who got selected in Dena bank doesn't belong to Jaipur. The one who got selected in Central bank belongs to Lucknow. F did not get selected in Dena bank. Either C or F got selected in UCO bank but neither of them belongs to pilibhit or Lucknow. A belongs to Kanpur and he got selected in either Canara bank or UCO bank. F doesn't belong to Delhi.								
10. Who among the fo	ollowing belongs b) B	s to Pilibhit? c) C	d) D e) N	lone				
·	•	•						
11. Who among the fo a) A	b) B	c) C		one				
12. The one who got s a) Delhi	elected in Vijaya b) Jaipur	a bank belong to c) Pilibhit		ng cities? Ione				
13. The one who below			h of the following bar bank or Dena bank	ıks? d) Vijaya bank e) None				

d) D

8.d

9.a

c) C

5.6.e 7.c

e) None

11.c

10.d

12.b 13.a 14.c

1.e

a) A

<u>Key:</u>

14. Who belongs to Delhi?

2.b

b) B

3.d

4.c

9) Syllogisms

Directions (1- 10):

In each questions below are given some statements followed by two conclusions I and II. You have to take given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follow/s from the given statements, disregarding commonly known facts. Read both the conclusions and give answers as –

1) If only conclusion I follows. 2) if only conclusion II follows. 3) if either conclusion I or II follows.

4) if neither conclusion I nor II follows. 5) If both conclusions I and II follow.

1.Statements: All mobiles are androids. No android is a phone. Conclusions: I. Some mobiles are not phones. II. No phone is a mobile.

2.Statements: Some nails are pins. Some pins are fingers. Conclusions: I. No finger is a nail. II. Some nails are fingers.

3.Statements: Some cranes are ducks. No duck is a peacock.

Conclusions: I. No peacock is a crane II. Some peacock are cranes.

4. Statements: No chair is a glass. All glasses are tables.

Conclusions: I. All tables are chairs. II. Some tables are not chairs.

5.Statements: All cinemas are films.

Conclusions: I.Some movies are cinemas.

All films are movies.

II. All cinemas are movies.

6.Statements: All friends are officers. Some relatives are friends. Conclusions: I. No officer is a relative. II. Some relatives are officer.

7. Statements: Some girls are engineers. Some engineers are teachers. All teachers are politicians.

Conclusions: I. No politician is a girl. II. Some politicians are engineers.

8.Statements: All fingers are rings. No ring is a chain. Some bags are rings.

Conclusions: I. No bag is a chain. II. Some bags are chains.

9.Statements: All numbers are digits. Many digits are dots. No dot is a light.

Conclusions: I.Some dots are numbers. II. Some lights are digits.

10.Statements: All songs are smiles. All smiles are lives. No life is a cinema.

Conclusions: I. No cinema is a song. II. No smile is a cinema.

11.Statements: All trains are cars.

No car is a bus.

Some buses are scooters.

II. All buses are trains.

III. Some trains are scooters.

IV. Some scooters are cars.

12.Statements: All husbands are inspectors. All wives are directors. No director is an inspector. Conclusions: I. No wife is a husband. II. No husband is a director. III. Some wives are husbands.

IV. Some husbands are directors.

13. Statements: No hook is a handle. No handle is a door. All switches are handles. Conclusions: I. All doors are hooks. II. No switch is a hook. III. Some switches are hook.

IV. No door is a hook.

14. Statements: No wire is a bulb.

Conclusions: I. No bulb is a candle.

Some candles are wires.

Some bulbs are tubes.

III. Some bulbs are candles.

III. Some tubes are wires.

IV. No tube is a wire.

15. Statements: All wines are liquids.

Conclusions: I.Some drinks are fruits.

All liquids are drinks.

Some fruits are wines.

III. All fruits are drinks.

IV. All fruits are liquids.

16. Statements: All instruments are drum.Conclusions: I. No drum is a vessel.II. No tin is a drum.III. Some tins are drums.

IV. No instrument is a vessel.

17. Statements: Some trees are animals. No tiger is a tree. Some states are animals. Conclusions: I.Some animals are tigers. II. Some states are tigers. III. No tiger is an animal.

IV. No tiger is a state.

18. Statement: All knots are holes. All holes are guns. No song is a gun. Conclusion: I. No knot is a gun. II. No song is a knot. III. All holes are songs.

IV. Some songs are holes.

19. Statements: No cook is a bird.
Conclusions: I. All moons are being stars is a possibility.
III. All cooks are being stars is a possibility.
IV. Some stars are being cooks is a possibility.

20. Statements: All fools are parrots. Some singers are actors. No actor is a fool.

Conclusions: I. Some parrots are being singers is a possibility.

II. Some actors are being parrots is a possibility.

III. All singers are fools. IV. No parrot is an actor.

Key:

1.Both I and II follows. 2. Either I or II follows. 3. Either I or II follows.

4.Only conclusion II follows. 5. Both I and II follows. 6. Only II follows.

7. Only II follows.
8. Either I or II follows.
9. Neither conclusion I nor II follows.
10. Both I and II follows.
11. Only either Conclusions I (or) Conclusions IV follows.

12. Only I and II follows. 13. Only II and either I or IV follows.

14. Either I or II and Either III or IV follows. 15. Only I and II follow

16. Only either II or III and Both I and IV follows.

17. Either I or III and Either II or IV follows.

18. Only II follows. 19. All follow. 20. Only I, II and IV follow.

10) Data Sufficiency

1. Blood Relations

		ther of	B, how	ı B is rela	ated to ()?To ar	nswer this ques	stion which of the statements is/are			
necessary? (i) The son of D is the grandson of C.						(ii) B is the sister of D.					
• • •	a) Only I b) Only ii					c) Eith	er I or ii	d) I and ii both are required			
2. A and		hildren	of D. W	Vho is th	ne father	of A? to	o answer this q	uestion which of the statements is/are is			
	(i) C is the brother of A and the son of E. (ii) F is the mother of B.										
a) C	a) Only I b) Only ii						er l'or ii	d) I and ii both			
3. P is the	he moth	er of K	; K is the	e sister	of D; D is	s the fat	her of J. How is	s P related to J?			
	Vlother			andmoth			c) Aunt	d) Data inadequate			
4. A's so	4. A's son B is married with C whose sister D is married to E the brother of B. How D is related to A?										
	Sister						er-in-law	d) Cousin			
stateme a) P	5. A is the son of C; C and Q are sisters; Z is the mother of Q and P is the son of Z. Which of the following statements is true? a) P and A are cousins b) P is the maternal uncle of A c) Q is the maternal grandfather of A d) C and P are sisters										
6. M is the father of N who is the son of V. In order to know the relation of M to P. Which of the following statement/statements is/ are necessary?											
	P is the b	-	-				•	hter of N is the granddaughter of V.			
a) Only I b) Only ii						c) Eith	er I or ii	d) I and ii both			
stateme	ents is de	efinitely	ly true?					rmation, state which of the following			
a) C has	s 3 daugh	nters	b) C ha	as 3 sons	S	c) B is	a male child	d) A has 3 children			
Key:	1.d	2.b	3.b	4.b	5.b	6.a	7.d				
2. <u>Cc</u>	<u>oding</u>	<u>An ړ</u>	<u>d D€</u>	<u> </u>	<u>ing</u>						
to decid	•	her the	data pr		•			nts numbered I and II given below it. You ha t to answer the question. Read both the			

(b) If the data in statement II alone are sufficient, to answer the question, while the data in statement I alone are not sufficient to answer the question

(a) If the data in statement 1 alone are sufficient to answer the question, while the data in statement II

alone are not sufficient to answer the question.

- (c) If the data either in statement I alone or in statement II alone are sufficient to answer the question
- (d) If the data even in both statements I and II together are not sufficient to answer the question
- (e) If the data in both statements I and II together are necessary to answer the question
- 1. How is 'party' coded in the language?
 - I. 'going to a party' is coded as 'la fa qu tu' and 'for a party' is coded as 'fa me tu'.
 - II. 'start the party' is coded as 'tu co ra' and 'going to start' is coded as 'qu co la'.
- 2. How is 'see' written in a code language?
 - I. 'hope to see you' is written as '3692', and 'do you see that' is written as '1973'.
 - II. 'to pray and hope' is written as '0286' and 'hope I do well' is written as '5467'.
- 3. What is the code for 'sky' in the code language?
 - I. 'sky is clear' is written as 'de ra fa'.
 - II. 'make it clear' is written as 'de ga jo'.
- 4. Which word in the code language means 'flower'?
 - I. 'de fu la pane' means 'rose flower is beautiful' and 'la quiz' means 'beautiful tree'.
 - II. 'de la chin' means 'red rose flower' and 'pa chin' means 'red tea'.
- 5. What is the code for 'or' in the code language?
 - I. 'nik sa te' means 'right or wrong', 'ro da nik' means 'he is right' and 'fe te ro' means 'that is wrong'.
 - II. 'pa nik la' means 'that right man', 'se ne pa' means 'this or that' and 'ne ka re' means 'tell this there'.

Key: 1.e 2. a 3. d 4. d 5. c

DURGASOFT Videos Mobile APP

202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyd. Ph: 040-64512786, 9246212143, 8096969696