

Classes by most Govt. exams cleared faculties in AMRITSAR

ARITHMETIC ABILITY

BANK PO • SSC • CDS • PUNJAB GOVT. JOBS

SCF-35, KABIR PARK, Opp. G.N.D.U., AMRITSAR HELPLINE: 9056703131

CONTENTS		
Sr. No.	Topic	Page No.
1.	Percentage	01
2.	Interest	12
3.	Profit and loss	25
4.	Average	39
5.	Weighted average and alligation	49
6.	Ratio and proportion	58
7.	Partnership	69
8.	Time and work	74
9.	Time and distance	87
10.	Number system	103

1. PERCENTAGE

Space for concepts and important points

CO CCN 103131

Set. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

Find X% of Y

X	Y
30	240
50	700
45	320
22	480
38	720
90	350
16.66	216
37.5	640
33.33	150
83.33	144
66.66	270
28.56	980
87.5	1280
62.5	1360
44.44	1350
36.36	1320

- 1. What will be 80% of a number whose 200% is 90?
 - a) 144
- b) 72
- c) 36
- d) 54

- 5. Two candidates fought an election. One got 65% of the votes and won by 300 votes. The total number of votes polled is
 - a) 600
- b) 800
- c) 1000
- d) 1200
- 6. When 40% of a number is added to 42, the result is the number itself. The number is
 - a) 82
- b) 105
- c) 70
- d) 72

7. If 75% of the students in a school are boys and the number of girls is 420, the number of boys is

- a) 1176
- b) 1260
- c) 1350
- d) 1125

- 2. 25% of a number is less than 18% of 650 by 19. The number is
 - a) 450
- b) 544
- c) 380
- d) 392

2 Scf-35, Kabir Park, Amritsar

- 8. A man received 15% increase in his salary. If his new salary is Rs.1932, his original salary (in rupees) was:
 - a) 1642.20
- b) 1820
- c) 1690
- d) 1680

- 3. If $37 \frac{1}{2}$ % of a number is 900, then $62 \frac{1}{2}$ % of the number will be
 - a) 1200
- b) 1350
- c) 1500
- d) 540

- 9. A student got 23% marks and failed by 15 marks, another student got 35 % marks and passed by 21 marks. Find
 - a) maximum marks
 - a) 300
- b) 1200
- c) 500
- d) 600

- 4. If 11 % of a number exceeds 7% of the same by 18, the number is
 - a) 72
- b) 360
- c) 450
- d) 720

	b) passing percenta a) 36% c) 30% c) passing marks? a) 69	ge b) 28% d) 38% b) 105	12.	A man spent 20% of his on house rent. Out of the 75% on the other house ex a balance of Rs.250 at month, the monthly earning rupees) is a) 5000 c) 1500	balance, he spent penses. If he had the end of the
	c) 90	d) 84	13.	60% of those were color	red T.Vs. 5% of
10.	failed by 6% point	marks in a test and he another student got 320 by 4% points. Find the dot 3700	14.	T.Vs were found to be def T.Vs are what % of total it a) 3% c) 9% A number increased by 3' The number is	ems b) 6% d) 10%
	b) passing marks a) 260 c) 280	b) 288 d) 262		a) 27 c) 22	b) 25 d) 24
	c) passing %? a) 36% c) 40%	b) 30% d) 35%	15.	The population of a village increases at the rate of 2 years, the population will be a) 7000 c) 6202	0% p.a. After 2
11.	building,15% on r furniture, a small s	% on machinery, 25% on aw material and 5% on scale industry owner had 0500. Total money with s b) 722500 d) 1390	16.	The forest cover in town 1200 hectares. It increa 10% respectively during 2004. Find the forest c 2004.	sed by 5% and years 2003 and

- a) 1380c) 1320
- b)1386
- d) none
- c) $\frac{4}{13}$
- d) $\frac{4}{15}$

- 17. The number of colleges in a town increases by 5% annually. If it is 15435 now, the number of colleges 2 years ago was
 - a) 14000
- b) 13930
- c) 13700
- d) 14800
- 21. The length and breadth of a square are increased by 30% and 20% respectively. The area of the rectangle formed exceeds the area of the square by
 - a) 20%
- b) 36%
- c) 50%
- d) 56%

- 18. The value of a machine depreciates at the rate of 16% per annum. If the price of a new machine is Rs.62500 its value after 3 years, in rupees) will be
 - a) 32500
- b) 36054
- c) 37044
- d) 38400
- 22. The length of a rectangle is increased by 30% and breadth decreased by 20%. The % change in area of rectangle is
 - a) 56% increase
 - b) 16% decrease
 - c) 4% increase
 - d) 4% decrease

Amrits

- 19. The value of a machine depreciates at the rate of 10% per annum. It was purchased 3 years ago. If it's present value is Rs.26389.80, the purchase price of the machine (in rupees), was
 - a) 32000
- b) 36200
- c) 37500
- d) 35600
- 23. On decreasing the price of fans by 30%, the sale is increased by 20%. What is the effect on the income of shopkeeper?
 - a) 10% increase
 - b) 10% decrease
 - c) 16% increase
 - d) 16% decrease
- 20. After increasing the numerator of a fraction by 20% and decreasing the denominator by 30% we got 4/5. What is the original fraction.
 - a) $\frac{7}{13}$
- b) $\frac{7}{15}$

- 24. The radius of a circle is increased by 1%. What is the increase per cent in its area?
 - a) 1%

- b) 1.1%
- c) 2.01%
- d) 2%

29.	The price of cooking oil has increased by
	25%. The percentage of reduction that a
	family should affect in the use of cooking
	oil so as not to increase the expenditure on
	this account is

a) 15%

b) 20%

c) 25%

d) 33.33%

25. In measuring the side of a square, an error of 5% in excess is made. The error percent in the calculated area is

a) 10%

b) 10.25%

c) 10.5%

d).25%

30. The price of a commodity has increased by 60%. In order to restore to the original price, the new price must be reduced by

a) 33%

b) 37.5%

c) 40%

d) 45%

- 26. Water tax is increased by 20% and its consumption is decreased by 20%. Find change in the expenditure
 - a) nil
 - b) 5% decrease
 - c) 4% increased
 - d) 4% decrease
- 31. The price of sugar decreased by 20 %, due to which a person can now buy 3 kg of sugar more than earlier in Rs.600. Find the earlier price of sugar?

a) 50

b) 40

c) 36

d) none

27. A man's wages were decreased by 50%. Again the reduced wages were increased by 50%. He lost

a) 25%

b) 2.5%

c) .25%

d) 0%

28. The length of a rectangle is increased by 20 % then by how much the breadth should be decreased so that the area remains the same?

a) 20%

b) 10%

c) 16.66%

d) 33.33%

32. The price of eggs reduced to 75% and now a person can buy 2 dozen eggs more in rs.162. Find the original price of eggs per dozen?

a) 25

b) 54

c) 27

d) 20.25

- 33. In 2014, 60% students in a school were boys. Due to new admissions in 2015, the number of boys increased by 20% and number of girls increased by 30%. Find the % increase in the strength of school due to admissions.
 - a) 76%
- b) 26%
- c) 24%
- d) 74%
- 37. One liter of water is added to 5 liters of a 20% solution of alcohol in water. The strength of alcohol is now
 - a) 12.5 %
- b) 16.66 %
- c) 16%
- d) 24%

- 34. X's salary is half that of Y, If X got a 50% rise in his salary and Y got a 25% rise in his salary, then the percentage increase in Combined salaries of both is
 - a) 30
- b) 33.33
- c) 37
- d) 75

- 35. A man spends 75% of his income. His income is increased by 20% and he increased his expenditure by 10%. His d) 50% har hark Amries savings are increased by
 - a) 10%
- c) 37.5%

- 38. One liter of water evaporated from 6 liters of a solution containing 4% of sugar. The percentage of sugar in the remaining solution is
 - a) 1%
- c) 4.8%

- If A's income is 30% more than B's, then how much percent is B's income less than A's?
 - a) 30%
- b) 25%
- c) 23 1/13 %
- d) 33 %
- 40. If A's income is 30% less than B's, then how much percent is B's income more than A's?
 - a) 30%
- b) 32 %
- c) 42.84 %
- d) 51%

- 36. A mixture of 40 liters of milk and water contains 10% water. How much water should be added to it so that water may be 20% in the new mixture?
 - a) 5 liters
- b) 4 titers
- c) 6.5 liters
- d) 7.5 liters
- 41. If A's income is 25% more than B's and B's income is 20% more than C's, by what percent is A's income more than C's
 - a) 15%
- b) 25%

	c) 33%	d) 50%	49.		per exceeds 27% of the
				same by 28, the nur	
				a) 560	b) 360
			50	c) 460	d) 720
			50.		mber is added to 54, the
					e than the number. The
				number is	1) (0
				a) 72	b) 60
42	T	1 41 41 4	<i>E</i> 1	c) 70	d) 108
42.		less than a third number	51.		same as 4% of y, then
		respectively. How much		20% of x is the same $\frac{100}{2}$	
	-	ond number less than the		a) 10% of y	b) 16% of y
	first?	1.) 40/	50	c) 80% of y	d) 50 % of y
	a) 7%	b) 4%	52.		of B and B=x% of A,
	c) 11.11%	d) 10%		then the value of x	
				a) 400	b) 300
			50	c) 160	d) 150
			53.		
				a) 3600	b) 600
			<i>5</i> 4	c) 60	d) 15
			54.		dded to 40% of B, the
					B. What percent of A is
12	70/: C.A.:	1 . 150/ : 6		B?	1) 100/
43.		s equal to 15% income of	- 1	a) 30%	b) 40%
		ne of B is equal to 20%		c) 70%	d) 75%
		income of C is Rs.2000,	35.	If 30% of $(x - 1)$	$(-y) = 20\% \ of \ (x+y),$
	then total income			then what percent o	of x 1s y?
	a) 6000	b) 9000		a) 25	b) 20
	c) 12000	d) 18000	0	c) 30	d) 24
			56.	$(x\% \ of \ y + y\% \ of$	
				a) $x\%$ of y	b) <i>y</i> % <i>of x</i>
			/_	c) 2% of xy	d) xy% of 3
			57.		two numbers is 45% of
		Tear.			of the larger number to
		Amrits		the smaller number	
		nark, h		a) 20:9	b) 9:20
117	DATE ACCIONATE	Wabir P		c) 29:11	d) 11:29
	OME ASSIGNMEN		58.		d of a number and 150%
44.	What is 170% of 1	1440?			is what percent of the
	a) 1938	b) 1824		product of the origi	
	c) 1995	d) 1881		a) 80	b) 50
4.5	e) NOT	. 621 9		c) 75	d) 120
45.	65g is what percer			d) None of these	
	a) $\frac{13}{4}$	b) $\frac{65}{2}$	59.		ight an election. One of
	c) $\frac{15}{8}$	d) $\frac{13}{8}$		_	ne total votes polled and
					es. What was the total
46.	$\frac{2}{3}$ is what percent of	of $\frac{1}{3}$?		number of votes po	
	a) 50	b) 33.33		a) 1500	b) 1580
	c) 150	d) 200		c) 1550	d) can't say
47.	What is 20% of 25			e) NOT	
. •	a) 15	b) 60	60.	If 55% of the popu	ulation of a city is male
	,				

d) 392

d) 520

b) 480

48. If $83\frac{1}{3}\%$ of a number is 900, then 44.44% of the number will be

a) 333.33

c) 2430

and the number of females is 1350, the

children in such a way that the number of

61. 405 sweets were distributed equally among

b) 1450

d) 1650

number of males is

a) 1570

c) 1550

The sum of number of boys and girls in a school is 150. If the number of boys is x, the number of girls becomes x% of the total number of students. The number of boys is a) 90 b) 50 c) 40 d) 60 63. A man received $22\frac{1}{2}\%$ increase in his salary. If his new salary is Rs.9800, his original salary (in rupees) was: a) 4500 b) 1800 c) 8000 d) 8100 In a college, 40% of the students were allotted group A, 75% of remaining were given group B and the remaining 12 students were given group C. Then the number of students who applied for the groups is a) 100 b) 60 d) 92 c) 80 In an examination, a student who gets 20% of the maximum marks fails by 5 marks. Another student who scores 30% of the maximum marks gets 20 marks more than the pass marks. Find a) maximum marks a) 350 b) 200 c) 250 d) 400 b) 23% Amilisar b) passing percentage a) 32% c) 22% d) 20% 5cf-35, Kabi c) passing marks? b) 50 a) 45 c) 66 d) 55 Rubina decided to donate 16% of her monthly salary to an NGO. On the day of donation she changed her mind and donated Rs.6567 which was 75% of what she had decided earlier. How much is Rubina's monthly salary? a) 8756 b) 54725 b) 656700 d) 45696 e) None of these Vaisali spent Rs.31897 on the conditioner for her home, Rs.38789 on

buying plasma television and the remaining

23% of the total amount she had as cash

b) 86750

d) can't say

with her. What was the total amount?

a) 74625

c) 91800

e) None of these

sweets received by each child is 20% of the

total number of children. How many sweets

d) 18

b) 45

did each child receive?

e) None of these

a) 15

c) 9

62.

65.

Ms. Puja Pushpan invest 13% of her monthly salary, i.e. Rs.8554 in Medical Policies. Later she invest 23% of her monthly salary on Child Education Policies; also she invest another 8% of her monthly salary on Mutual Funds. What is the total annual amount invested by Ms. Puja Pushpan? a) 28952 b) 43428 c) 347424 d) 173712 e) None of these 69. Mr. Girdhar spends 50% of his monthly income on household items and out of the remaining he spends 50% on transport,

25% on entertainment, 10% on sports and remaining amount of Rs.900 is saved. What is Mr. Girdhar's monthly income? a) 6000 b) 12000

c) 9000 d) can't say

e) None of these

70. An HR company employs 4800 people, out of which 45% are males and 60% of males are either 25 years or older. How many males are employed in HR company who are younger than 25 years?

a) 2480 b) 2320 c) 1278 e) None of these 056

Out of 2500 people, only 60% have saving habit. If 30% save with bank, 32% with post office and the rest with shares, the number of shareholders are

> b) 570 a) 450 c) 950 d) 1250

In an election between two candidates, 75% of the voters cast their votes, out of which 2% votes were declared invalid. A candidate got 9261 votes which were 75% of the valid votes. The total number of voters enrolled in that election was

a) 16800 b) 23500 c) 22000 d) 27500

73. A number increased by 55.55% gives 126. The number is

a) 27 b) 72 d) 90 c) 81

74. If the population of a town is 64000 and its annual increase is 10%, then its correct population at the end of 3 years will be:

a) 80000 b) 85154 d) 85100 c) 85000

75. A district has 64000 inhabitants. If the population increases at the rate of $2\frac{1}{2}\%$ per annum, the number of inhabitants at the end of 3 years will be

b) 69200 a) 70000 c) 68921 d) 68911

76.		an article was first increased
	by 10% and	then again by 20%. If the last
	increased pri	ce be Rs.33, the original price
	was	
	a) 30	b) 27.50
	b) 26.50	d) 25
77.	A papaya tro	ee was planted 2 years ago. It
	increases at	the rate of 20% every year. If
	at the presen	t, the height of tree is 540 cm,
	what was it v	when the tree was planted?
	a) 324 cm	b) 400 cm
	c) 375 cm	d) 432 cm

78. The value of a machine depreciates by 5% every year. If its present value is Rs.2,00,000, its value after two years will be was

a) 1,80,500 b) 1,80,000 c) 1,99,000 d) 2,10,000

79. The value of a machine is Rs.6250. It decreases by 10% during the first year, 20% during the second year and 30% during the third year. What will be the value of the machine after 3 years?

a) 2650 b) 3050 c) 3150 d) 3510

80. The value of a property decreases every year at the rate of 5%. If its present value is Rs.4,11,540, what was the value 3 years ago?

a) 4,50,000 b) 4,60,000 c) 4,75,000 d) 4,80,000

The numerator of a fraction is increased by 20% and the denominator is decreased by 20%. The value of the fraction becomes $\frac{4}{5}$. The original fraction is

a) $\frac{2}{3}$ b) $\frac{8}{15}$ c) $\frac{7}{11}$ d) $\frac{4}{5}$ If the numerator of a fraction is increased by 4000

by 400% and the denominator is increased by 500%, the resulting fraction is $\frac{20}{27}$. What was the original fraction?

d) can't say e) None of these

83. If the numerator of a fraction is increased by $\frac{1}{4}$ and the denominator is decreased by $\frac{1}{3}$, the new fraction obtained is $\frac{33}{64}$. What was the original fraction?

a) $\frac{9}{11}$

e) None of these

When the price of cloth was reduced by 25%, the quantity of cloth sold increased by 20%. What was the effect on gross receipt of the shop?

a) 5% increase b) 5% decrease b) 10% increase d) 10% decrease

The number of seats in a cinema hall is 85. increased by 25%. The cost of each ticket is also increased by 10%. The effect of these changes on the revenue collection will be an increase of

> b) 45.5% a) 37.5% c) 47.5% d) 49.5%

86. If the price of a book is first decreased by 25% and then increased by 20%, the net change in the price of the book will be

> a) 10% decrease b) 5% decrease c) no change d) 5% increase

The number of employees working in a farm is increased by 25% and the wages per head are decreased by 25%. If it results in x% decrease in total wages, then the value of x is

a) 0

c) 20 d) $\frac{25}{4}$ The strength of a school increases and decreases every alternate year. It starts with increase by 10% and thereafter the percentage of increase/decrease is the same. Which of the following is definitely true about the strength of school in 2000 as compared to that in 1996?

a) Increase approximately by 2%

b) Decrease approximately by 2%

c) Increase approximately by 20%

d) Decrease approximately by 20%

e) None of these

The price of an article was increased by r%. Later the new price was decreased by r%. If the latest price was Rs.1, then the original price was

a) Rs.1

The base of a triangle is increased by 20 % then by how much the height should be decreased so that the area remains the

same? b) 10% a) 20% d) 33.33% c) 16.66%

The production in an industry is decreased by 20% due to the retirement of senior employees. By what percent should the working hours be increased to restore the original production?

a) 18%

b) 20%

c) 22%

d) 25%

92. If the duty on an article is reduced by 40% of its present rate, by how much percent must its consumption increase in order that the revenue remains unaltered?

a) 60%

b) 62.33%

c) 72%

d) 66.66%

93. A number is increased by 20% and then again by 20%. By what percent should the increased number be reduced so as to get back the original number?

a) $30\frac{5}{9}\%$

b) $19\frac{11}{13}\%$ d) 44%

c) 40%

94. The price of sugar reduced by 20 %. Now a person can buy 500gm more sugar for Rs.36. The original price of sugar per kilogram was

a) 14.40

b) 18

c) 15.60

d) 16.50

Due to an increase of 50% in the price of eggs, 4 eggs less are available for Rs.24. The present rate of eggs per dozen is

a) 24

b) 27

c) 36

d) 42

The cost of an apple is twice that of a banana and the cost of a banana is 25% less than that of a guava. If the cost of each type of fruit is increased by 10%, then the percentage increase in the cost of 4 bananas, 2 apples and 3 guavas is

a) 10%

b) 12%

c) 16%

d) 18% Amrisar 97. In a village, 60% of the adults were males and the rest were females. Due to demographic changes the number of males increased by 20% and number of females increased by 30%. Find the % increase in the population of the village.

a) 76%

b) 26%

c) 24%

d) can't say

98. Two numbers are respectively 20% and 50% more than a third number. The ratio of two numbers is

a) 2:5

b) 3:5 c) 4:5 d) 6:7

In an examination the percentage of students qualified to the number of students appeared from school A is 70 %. In school B the number of student appeared is 20% more than the students appeared from school A and the number of students qualified from school B is 50% more than the students qualified from school A. What

is the percentage of students qualified to

the number of students appeared from school B?

a) 30%

b) 70%

c) 87.5%

d) 78.5%

100. Fresh grapes contain 80% water while dry grapes contain 10% water. If the weight of dry grapes is 250 kg, what was its total weight when it was fresh?

a) 1000 kg

b) 1100 kg

b) 1125 kg

d) 1225 kg

101. Fresh cherries contain 99% water. Suppose you have one kg of fresh cherries. After a few hours in sun, some water evaporates and the percentage of water in the cherries became 98%. The new weight of cherries (in grams) is

a) 750

b) 700

c) 600

d) 500

Answer kev:

1111511111	icj.	/ 8		
1. c	2., d	3. a	4. c	5. c
6. c	7. b	8. d	9. a)a	9. b)b
9. c)d	10. a)c	10. b)b	10. c)a	11. c
12. b	13. a	14. d	15. b	16. b
17. a	18. c	19. b	20. b	21. d
22. c	23. d	24. c	25. b	26. d
27. a	28. c	29. b	30. b	31. a
32. c	33. с	34. b	35. d	36. a
37. b	38. с	39. с	40. c	41. d
42. d	43. d	44. a	45. a	46. d
47. a	48. b	49. a	50. b	51. a
52. c	53. с	54. d	55. b	56. с
57. с	58. b	59. e	60. d	61. b
62. d	63. c	64. c	65. a)c	65. b)c
65.c)d	66.b	67.c	68.a	69.b
70.d	71.b	72.a	73.c	74.b
75.c	76.d	77.c	78.a	79.c
80.d	81.b	82.e	83.e	84.d
85.a	86.a	87.d	88.b	89.d
90.c	91.d	92.d	93.a	94.b
95.c	96.a	97.c	98.b	99.c
100.b	101.d			

Space for concepts and important points

COQCN 103131

Sct. 35, Kabir Park, Amritsar

Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

SIMPLE INTEREST

1. Find simple interest for following values:

me compre more		
a) P=Rs.2000	R=2%	T=5 years
b) P=Rs3200	R=3%	T=5 years
c) P=Rs2550	R=5%	T=4 years
d) P=Rs1500	R=6%	T=8 years
e) P=Rs1750	R=7%	T=6 years

- 5.If a certain sum of money borrowed at 5% per annum simple interest amounts to Rs.1020 in 4 years, then the sum of money borrowed is:
 - a) Rs.816
- b) Rs.925
- c) Rs.750
- d) Rs.850
- 6. What principal will amount to Rs.15000 at 10% per annum in 5 years?
 - a) Rs.10000
- b) Rs.8700
- c) Rs.10500
- d) Rs.7500

2. Find the amount for following values:

		0
a) P=Rs1650	R=8%	T=5 years
b) P=Rs5200	R=9%	T=2 years
c) P=Rs9150	R=10%	T=3 years
d) P=Rs3750	R=11%	T=2 years
e) P=Rs1500	R=12%	T=5 years

- 7.Rakesh borrowed Rs.5000 from Ganesh at simple interest. If Ganesh got Rs.500 more than his capital after 5 years, then the rate of interest per annum is
 - a) 4%
- b) 3%
- c) 2%
- d) 10%

- 3. Find what principal will produce Rs. 60 as simple interest at 6% p.a. in 5 years?
 - a) Rs.175
- b) Rs.350
- c) Rs.200
- d) None of these
- 8. The rate per cent per annum at which Rs. 1200 amount to Rs. 1440 in 4 years is:
 - a) 5% c) 6%
- b) 4% d) 20%

- 4. The sum of money that will produce Rs. 1770 interest in $7\frac{1}{2}$ years at 8% simple interest per
 - annum is:a) Rs.2950
- b) Rs.3120
- c) Rs.2800
- d) None of these
- 9.If the simple interest on a certain sum of money for 2 years is one-fifth of the sum, then the rate of interest per annum is:
 - a) 9%
- b) 10%
- c) 8%
- d) None of these

- 10.If the simple interest on a certain sum of money is $\frac{4}{25}$ of the sum and the rate per cent equals the numbers of years, then the rate of interest per annum is:
 - a) 2%
- b) 3%
- c) 4%
- d) None of these
- 15.A sum was put at simple interest at a certain rate for 4 years. Had it been put at 2% higher rate, it would have fetched Rs.56 more. Find the sum.
 - a) Rs.680
- b) Rs.600
- c) Rs.720
- d) Rs.700

- 11.A sum of money at simple interest becomes four times in 30 years. The rate percent of interest per annum is:
 - a) $13\frac{3}{4}\%$ c) 10%
- b) 13.33 %
- d) None of these
- 16.If the difference between the simple interest on a certain sum for 4 years at 2.5 % per annum and the simple interest on the same sum for 5 years at 3% per annum is Rs.60, then the sum is:
 - a) Rs.60000
- b) Rs.6000
- c) Rs.1200

- 12.In how many years will a sum treble itself at 10% per annum simple interest?
 - a) 15 years
- b) 20 years
- c) 19 years
- d) 30 years

- 13.A sum of money doubles itself in 8 years. In how many years will it treble?
 - a) 16 years
- (b) 15 years
- c) 14 years
- d) 12 years
- 17.If a certain sum of money amounts to Rs.1760 in two years and Rs.2000 in 5 years at simple interest, then the sum is:
 - a) Rs.1960
- b) Rs.1590
- c) Rs.1600
- d) Rs.1680

- 14.Sumit lent some money to Mohit at 5% per annum simple interest. Mohit lent the entire amount to Birju on the same day at 8.5% per annum. In this transaction after a year Mohit earned a profit of Rs.350. Find the sum of money lent by Sumit to Mohit.
 - a) Rs.9000
- b) Rs.10000
- c) Rs.10200
- d) None of these
- 18.If a certain sum of money at simple interest amounts to Rs.2800 in 2 years and to Rs.3550 in further 5 years, then the rate of interest per annum is:
 - a) 4%
- b) 6%
- c) 5%
- d) None of these

- 19. The simple interest on a sum will be Rs. 600 after 10 years. If the principal is trebled after 5 years, what will be the total interest at the end of the tenth year?
 - a) Rs.1200
- b) Rs.1190
- c) Rs.1210
- d) None of these
- 23. The annual payment that will discharge a debt of Rs.47250 in 3 years at the rate of 5% per annum simple interest is:
 - a) 8000
- b) 10000
- c) 15000
- d) none

- 20.If Rs.7700 are divided among three brothers Anuj, Vijay and Dhiraj in such a way that simple interest on each part at 5% per annum after 1, 2 and 3 years, respectively remains equal. The share of Anuj is more than that of Dhiraj by:
 - a) Rs.1800
- b) Rs.2500
- c) Rs.3000
- d) Rs.2800

- COMPOUND INTEREST
- 24. Find the amount of the sums given below:
 - a) P=Rs.1000, R=20%, b) P=Rs.1250, R=20%,
- T=3 years
- T=3 years
- c) P=Rs.5120, R=25%, d) P=Rs.1296, R=16.66%
- T=4 years T=3 years
- e) P=Rs.5000, R=2% COURT!
- T=3 years

- 21. Ajay took Rs. 5375 from his friend Vijay and promised to pay him in 4 equal annual installments at a rate of 5% p.a. How much money will Ajay pay annually?
 - a) 1612.50
- 5b) 1835
- c) 1935
- d) 1500

- 25.Find compound interest for following values:
 - a) P=Rs1800,
- R=3%
- T=2 years
- b) P=Rs6860,
- R=14.28% T=3 years
- c) P = Rs5120,
- R=12.5% T=2 years
- d) P=Rs4050,
- R=22.22% T=2 years
- e) P=Rs1890,
- R=33.33% T=3 years

- 22.A moneylender gave Rs.2800 to one of his clients, to be paid back in five equal annual What amount will installments. moneylender receive annually from his client if the rate of interest is 10% p.a.?
 - a) 700
- b) 750
- c) 800
- d) none
- 26. The compound interest on Rs. 10000 at 20% per annum at the end of 1 year 6 months if the interest is calculated half-yearly will be:
 - a) Rs.5320
- b) Rs.3310
- c) Rs.4340
- d) None of these

	31.What will be the compound interest on a sum of Rs.1875 after 2 years if the rate of interest for the first years is 4% and that for the second year is 8%? a) Rs.231 b) Rs.341 c) Rs.241 d) None of these
27.The compound interest on Rs.12000 for 9 months at 20% per annum, interest being compounded quarterly, is:- a) Rs.1891.50 b) Rs.1901.50 c) Rs.1791.50 d) None of these	
	32.If a sum of money at compound interest amounts to thrice itself in 2 years, then in how many years will it be 9 times itself? a) 6 years b) 4 years c) 9 years d) None of these
28.The compound interest on Rs.8000 in 2.5 years at 10% p.a. compounded annually is:- a) Rs.10164 b) Rs.2164 c) Rs.2264 d) None of these	33.A sum of money becomes 8 times in 15 years, when compounded annually. How many times will it become in 20 years? a) 8 b) 16 c) 24 d) 4
29.A sum put out at 4% per annum compound interest payable half-yearly amounts to Rs.6632.55 in 1½ years. The sum is:- a) Rs.6530 b) Rs.6470 c) Rs.6250 d) None of these	34.At what rate per cent compound interest does a sum of money become 16 times in 4 years? a) 75% b) 2% c) 50% d) 100%
30.On what sum will the compound interest for 2½ years at 10% per annum calculated yearly amount to Rs.6352.50? a) Rs.4000 b) Rs.4500 c) Rs.5000 d) None of these	35.The difference between simple interest and compound interest on Rs.1250 for 2 years at 4% p.a. is:- a) Rs.3 b) Rs.4 c) Rs.1 d) Rs.2

- 36. The difference between the compound interest and simple interest on a certain sum at 5% for 2 years is Rs.1.50. The sum is:
 - a) Rs.700
- b) Rs.600
- c) Rs.500
- d) None of these
- 41. The difference between the compound interest and simple interest on Rs. 8000 for 3 years at 5% per annum is:-

42. The difference between the compound interest

and simple interest on a certain sum at 3% per annum for 3 years is Rs.27.27. The sum is:-

b) Rs.10000

d) None of these

- a) Rs.61
- b) Rs.63
- c) Rs.65

a) Rs.12000

c) Rs.15000

d) None of these

- 37.On a certain sum of money, the simple interest for 2 years is Rs.200 at the rate of 7% per annum. Find the difference in CI and SI.
 - a) Rs.7
- b) Rs.9
- c) Rs.11
- d) Rs.14
- 38. The simple interest on a certain sum at 4% per annum for 2 years is Rs. 80. The compound interest on the same sum for the same period
 - a) Rs.91.60
 - c) Rs.71.60
- b) Rs.81.60
- d) None of these

K Amritsa

0 7 90567-0

- 39.If the compound interest on a certain sum for 2 years is Rs.60.60 and the simple interest is Rs.60, then the rate of interest per annum is:
 - a) 2%
- b) 3%
- c) 4%
- d) None of these

- 43.A certain sum of money at compound interest grows up to Rs.12960 in 2 years and up to Rs.13176 in 3 years. Find the rate per cent per annum.
 - a) $1\frac{1}{3}\%$
- b) $2\frac{1}{3}\%$
- c) $1\frac{2}{3}\%$
- d) None of these
- 44. What sum of money at compound interest will amount to Rs.650 at the end of the first year and Rs.676 at the end of the second year?
 - a) Rs.825
- b) Rs.925
- c) Rs.625
- d) None of these

- 40.If the compound interest on a certain sum for 2 years is Rs.105 and simple interest is Rs.100, then the sum is:
 - a) Rs.300
- b) Rs.500

45.A sum of Rs.1260 is borrowed from a money lender at 10% p.a. compounded annually. If the amount is to be paid back in two equal annual installments, find the annual installment.

a) Rs.726

b) Rs.626

c) Rs.526

d) None of these

46.A builder borrows Rs.2550 to be paid back with compound interest at the rate of 4% p.a by the end of 2 years in two equal yearly installments. How much will each installment be?

a)Rs.1275

b)Rs.1377

c)Rs.1283

d)Rs.1352

47.Kamal borrowed Rs.6800 as a loan which is to be paid with an interest rate of 12.5% equal compounded annually in two value of A installments. the installment.

a) Rs.8100

b) Rs.4050

c) Rs.4150

d) Rs.4000

48.A man buys a scooter on making a cash down payment of Rs.16224 and promise to pay two more yearly installments of equivalent amount in next two years. If the interest rate is 4% per annum and it's compounded yearly. The cash value of scooter is

a) 40,000

b) 46,000

c) 46,824

d) 50,000

HOME ASSIGNMENT

SIMPLE INTEREST

49. What sum of money must be given at simple interest at 4% per annum in order to earn Rs.150 interest?

a) Rs.5000 c) Rs.3750 b) Rs.7500

d) Rs.15000

50. The simple interest on Rs. 7300 from 11 May,1987 to 10 September,1987 (both days included) at 5% per annum is

a) 123

b) 103

c) 200

d) 223

51. Nitin borrowed some money at the rate of 6% p.a. for the first three years, 9% p.a. for the next 5 years and 13% p.a. for the period beyond 8 years. If the total interest paid by him at the end of eleven years is Rs.8160, the money borrowed by him was

a) Rs.12000

b) Rs.6000

c) Rs.8000

d) Rs.10000

2.In how many years will a sum of Rs.3000 yield a simple interest of Rs.1080 at 12% per annum?

a) 3

e) 2

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

a) 2000

b) 10000

c) 20000

d) 15000

54. The sum of money, that will give Rs.1 as interest per day at the rate of 5% per annum simple interest is

a) 3650

b) 36500

c) 730

d) 7300

55. The simple interest on Rs. 4000 in 3 years at the rate of x% per annum equals the simple interest on Rs.5000 at the rate of 12% per annum in 2 years. The value of x is

a) 10%

b) 6%

c) 8%

d) 9%

56.In a certain time, the ratio of a certain principle and the simple interest obtained from it are in the ratio 10:3 at 10% per annum. The number of years the money was invested is

a) 1

b) 3

c) 5

d) 7

57. The ratio of the principle and the amount after	c) 7% d) $4\frac{1}{2}\%$
one year is 10:12. Then the rate of interest per	66. Simple interest on a certain sum for 6 years is
annum is:	0
a) 12% b) 16%	$\frac{9}{25}$ of the sum. The rate of interest is
c) 18% d) 20%	a) 6% b) $6\frac{1}{2}\%$ c) 8% d) $8\frac{1}{2}\%$
58. With a given rate of simple interest, the ratio	c) 8% d) $8\frac{1}{2}\%$
of principle and amount for a certain period of time is 4:5. After 3 years, with the same rate	
of interest, the ratio of principle and amount	67.A sum of money becomes $\frac{41}{40}$ of itself in $\frac{1}{4}$ of a
becomes 5:7. The rate of interest is	year at a certain rate of simple interest. The
a) 4% b) 6%	rate of interest per annum is
c) 5% d) 7%	a) 10% b) 1% c) 2.5% d) 5%
59.Two equal sums were lent out at 7% and 5%	4
S.I. respectively. The interest earned on the	68. The simple interest on a sum of money is $\frac{1}{16}$ of
two loans adds up to Rs.960 for 4 years. The	the sum. If the number of years is numerically
total sum lent out is	equal to the rate percent per annum, then the
a) 3500 b) 2500	rate per cent per annum is
c) 2000 d) 4000	a) $3\frac{1}{3}$ b) $6\frac{2}{3}$ c) $2\frac{1}{2}$ d) $7\frac{1}{2}$
60.A sum of Rs.1600 gives a simple interest of	c) $2\frac{3}{2}$. d) $7\frac{1}{2}$
Rs.252 in 2 years and 3 months. The rate of interest per annum is:	69. The simple interest on a sum of money is $\frac{1}{9}$ of
4	of the simple interest on a sum of money is
a) $5\frac{1}{2}\%$ b) 8%	the principal and the number of years is equal
c) 7% d) 6%	to rate per cent per annum. The per annum is
61.A lends Rs.2500 to B and a certain sum to C at the same time at 7% annual simple interest. If	a) 3% b) $\frac{1}{3}$ %
after 4 years, A altogether receives Rs.1120	c) $3\frac{1}{2}\%$ d) $\frac{3}{10}\%$
as interest from B and C, the sum lent to C is	70.In how many years will a sum of money
a) 700 b) 6500	double itself at 12% per annum?
c) 4000 d) 1500	a) 8 years 6 months
62.A lent Rs.5000 to B for 2 years and Rs.3000 to	b) 6 years 9 months
C for 4 years on simple interest at the same	c) 8 years 4 months
rate of interest and received Rs.2200 in all	d) 7 years 6 months
from both as interest. The rate of interest per	71.At what rate of simple interest per annum a
annum is a) 7% b) 5% c) $7\frac{1}{8}\%$ d) 10% 63.Rs.500 was invested at 12% per annum simple	will a sum become $\frac{7}{4}$ of itself in 4 years?
a) /% b) 5%	a) 18% b) $18\frac{1}{4}\%$
c) $7\frac{2}{8}$ % d) 10%	c) $18\frac{3}{4}\%$ d) $18\frac{3}{2}\%$
63.Rs.500 was invested at 12% per annum simple	4 2
interest and a certain sum of money invested	72.At a certain rate of simple interest, a certain sum of money becomes double of itself in 10
at 10% per annum simple interest. If the sum	years. It will become treble of itself in
of interest on both the sums after 4 years is	a) 15 years b) 18 years
Rs.480, the latter sum of money is: a) 450 b) 750	c) 20 years d) 30 years
c) 600 d) 550	73.A sum of money, at simple interest, trebles of
64.In certain years a sum of money has doubled	itself in 15 years. It will 5 times of itself in
4	a) 40 years b) 36 years
itself at $6\frac{1}{4}\%$ simple interest per annum, then	c) 30 years d) 25 years
the required time will be	74.A certain scheme of investment in simple
a) 16 years b) $10\frac{2}{3}$ years	interest declares that it trebles the investment
c) $12\frac{1}{2}$ years d) 8 years	in 8 years. If you want to quadruple your
65.At what rate of simple interest per annum, the	money through that scheme, you have to
interest on a certain sum of money for 10	invest it for a) 11 years 6 months
years will be $\frac{2}{5}$ part of the amount, then the	b) 10 years 8 months
rate of simple interest is:	c) 10 years
a) 5% b) $6\frac{2}{3}\%$	
	d) 12 year

75.A person borrows Rs.5000 for 2 years at 4%per annum simple interest. He immediately

b) 18 years d) $16\frac{2}{3}$ years a) 15 years lends it to another person at $6\frac{1}{4}\%$ per annum c) 20 years simple interest for 2 years. His gain in the 85.Rs.6000 becomes Rs.7200 in 4 years at a transaction is certain rate of simple interest. If the rate a) Rs.112.50 b) Rs.450 c) Rs.225 d) Rs.150 becomes 1.5 times of itself, the amount of the 76.A moneylender finds that due to a fall in the same principle in 5 years be annual rate of interest from 8% to $7\frac{3}{4}$ %, his yearly income diminishes by Rs.61.50. His a) 8000 b) 8250 c) 9250 d) 9000 86.A person invests money in three different capital is schemes for 6 years, 10 years and 12 years at b) 23800 a) 22400 12% and 15% simple interest c) 24600 d) 26000 respectively. At the completion of each 77.A sum was lent at simple interest at a certain scheme, he gets the same interest. The ratio of rate for 2 years. Had it been lent at 3% higher investments is rate, it would have fetched Rs.300 more. The b) 2:3:4 a) 6:3:2 original sum of money was c) 3:4:6 d) 3:4:2 b) 6000 a) 5000 87.If Rs.12000 is divided into two parts such that c) 7000 d) 4000 the simple interest on the first part for 3 years 78.A sum of Rs.400 amounts to Rs.480 in 4 years. at 12% per annum is equal to the simple What will it amount to if the rate of interest is interest on the second part for $4\frac{1}{2}$ years at 16% increased by 2%? a) Rs.484 b) Rs.560 per annum, the greater part is c) Rs.512 d) None of these a) Rs.8000 b) Rs.6000 d) Rs.7500 79.Rs.800 becomes Rs.956 in 3 years at a certain c) Rs.7000 88.If Rs.7700 are divided among three brothers rate of simple interest. If the rate of interest is increased by 4%, what amount will Rs.800 Anuj, Vijay and Dhiraj in such a way that become in 3 years? simple interest on each part at 5% per annum after 1, 2 and 3 years, respectively remains a) 1020.80 b) 1025 c) 1052 d) 1050 equal. The share of Anui is more than that of 80.If the simple interest on a certain sum of Dhiraj by:money for 15 months at $7\frac{1}{2}\%$ per annum a) Rs.1800 b) Rs.2500 c) Rs.3000 d) Rs.2800 exceeds the simple interest on the same sum 89.A sum of Rs.1750 is divided into two parts for 8 months at $12\frac{1}{2}\%$ per annum by Rs.32.50. such that the interest on the first part at 8% then the sum of money is simple interest per annum and that on other b) 312.50 a) 312 part at 6% simple interest per annum are d) 3120.500 ark c) 3120 equal. The interest on each part is 81. What sum of money will amount to Rs.520 in a) 60 b) 65 5 years and to Rs.568 in 7 years at simple c) 70 d) 40 interest? 90. If x, y, z are three sums of money such that ya) Rs.400 b) Rs.120 is the simple interest on x and z is the simple c) Rs.510 d) Rs.220 interest on y for the same time and same rate 82.A sum of money lent out at simple interest of interest, then we have amounts to Rs.720 after 2 years and Rs.1020 a) $z^2 = xy$ b) xyz = 1after a further period of 5 years. Find the c) $x^2 = yz$ $d) y^2 = zx$ principle. 91.Arman gave Rs.2300 to one of his neighbour, a) 1740 b) 120 and told him to pay back in four equal annual c) 6000 d) 600 installments at 10% per annum simple

c) 800 d) none
92. What annual installment will discharge a debt
of Rs.6450 due in 4 years at 5% per annum
simple interest?

interest. What will be the annual installment?

b) 750

a) 1500 b) 1835 c) 1935 d) 1950

a) 700

83.A sum of money at simple interest amounts to

years. The rate of interest per annum is:

84.Rs.1000 is invested at 5% per annum simple

interest. If the interest is added to the

principle after every 10 years, the amount will

a) 2.5%

become Rs.2000 after

c) 4%

Rs.1012 in $2\frac{1}{2}$ years and to Rs.1067.20 in 4

b) 3%

d) 5%

- 93. What equal installment of equal payment will discharge a debt which is due as Rs.848 at the end of 4 years at 4% per annum simple interest? a) 212 b) 200 c) 250 d) 225 COMPOUND INTEREST annum for 2 years 4 months, compounded
- 94. The compound interest on Rs. 8000 at 15% per annually is:
 - a) Rs.2980
- b) Rs.3091
- c) Rs.3109 d) Rs.3100
- 95.A person deposited a sum of Rs.6000 in a bank at 5% per annum simple interest. Another person deposited Rs.5000 at 8% per annum compound interest. After two years, the difference of their interests will be
 - a) 230 c) 832
- b) 232 d) 600
- 96. If the rate of interest be 4% per annum for first year, 5% per annum for second year and 6% per annum for third year, then the compound interest of Rs.10000 for 3 years will be
 - a) Rs.1600
- b) Rs.1625.80
- c) Rs.1575.20 d) Rs.2000
- 97. There is a 100% increase to an amount in 8 years, at simple interest. Find the compound interest of Rs.8000 after 2 years at the same rate of interest.
 - a) 2500
- b) 2000
- c) 2250
- d) 2125
- 98. The compound interest on Rs. 10000 in 2 years at 4% per annum the interest being compounded half-yearly, is:
 - a) Rs.636.80
- d) Rs.828.82 b) Rs.824.32
- c) Rs.912.86
- 99. Sita deposited Rs. 5000 at 10% simple interest for 2 years. How much more money will Sita have in her account at the end of two years, if it is compounded semi-annually.
 - a) 50
- b) 40
- c) 77.50
- d) 85.50
- 100.A money lender borrows money at 4% per annum and pays the interest at the end of the year. He lends it at 6% per annum compound interest compounded half yearly and receives the interest at the end of the year. In this way, he gains Rs.104.50 a year. The amount of money he borrows, is
 - a) 6000
- b) 5500
- c) 5000
- d) 4500
- 101. The compound interest on Rs. 16000 for 9 months at 20% per annum, interest being compounded quarterly, is
 - a) Rs.2520
- b) Rs.2524
- c) Rs.2522
- d) Rs.2518

- 102. What sum of money will become Rs. 1352 in 2 years at 4 per cent per annum compound interest?
 - a) 1200
- b) 1225
- c) 1250
- d) 1300
- 103.At what per cent per annum will Rs.3000 amounts to Rs.3993 in 3 years if the interest is compounded annually?
 - a) 9%
- b) 10%
- c) 11%
- d) 13%
- 104. At what rate per annum will Rs. 32000 yield a compound interest of Rs.5044 in 9 months interest being compounded quarterly?
 - a) 20%
- b) 32%
- c) 50%
- d) 80%
- 105. The compound interest on Rs. 30000 at 7% per annum for a certain time is Rs.4347. The time is
 - a) 3 years
- b) 4 years
- c) 2 years
- d) 2.5 years
- 106. The time in which Rs. 80000 amounts to Rs.92610 at 10% p.a. at compound interest, interest being compounded semi-annually is:
 - a) $1\frac{1}{2}$ years
- b) 2 years
- years
- 07.In how many years will a sum of Rs.800 at 10% per annum compound compounded semi-annually becomes Rs.926.10?
 - a) 1¹ c) $2\frac{1}{3}$
- b) $1\frac{2}{3}$ d) $2\frac{1}{2}$
- 108. Compound interest (compounded annually) on a certain sum of money for 2 years at 4% per annum is Rs.102. The simple interest on the same sum for the same rate and for the same period will be:
 - a) Rs.99
- b) Rs.101
- c) Rs.100
- d) Rs.98
- 109. The compound interest on a certain sum for 2 years at 3% per annum is Rs.101.50, then the simple interest on the same sum at the same rate and for the same time will be?
 - a) 90
- b) 95.50
- c) 100
- d) 98.25
- 110.A sum of money doubles itself in 4 years at compound interest. It will amount to 8 times itself at the same rate of interest in:
 - a) 18 years
- b) 12 years
- c) 16 years
- d) 24 years
- 111.A sum of money placed at compound interest doubles itself in 4 years. In how many years will it amount to four times itself?
 - a) 12 years
- b) 13 years
- c) 8 years
- d) 16 years

110 4 6 1 0 4 2	1 1
112.A sum of money becomes 8 times in 3 years,	c) $4\frac{1}{2}\%$ d) $4\frac{1}{6}\%$
if the rate is compounded annually. In how	122. The difference between simple and
much time will the same amount at the same	compound interest compounded annually, on
compound rate becomes 16 times?	a certain sum of money for 2 years at 4% per
a) 6 years b) 4 years	annum is Re 1. The sum is:
c) 8 years d) 5 years	a) 650 b) 630
113.If the amount is 2.25 times of the sum after 2	c) 625 d) 640
years at compound interest (compounded	123. The difference between the simple and
annually), the rate of interest per annum is:	compound interest on a certain sum of money
a) 25% b) 30%	at 5% rate of interest per annum for 2 years is
c) 45% d) 50%	Rs.15. Then the sum is:
114.A sum of money compounded annually	a) 6500 b) 5500
becomes 1.44 times of itself in 2 years, then	c) 6000 d) 7000
the rate of interest per annum is	124.The difference between the compound
a) 25% b) 22%	interest (compounded annually) and the
c) 21% d) 20%	simple interest on a sum of Rs.1000 at a
115.If the amount is $3\frac{3}{8}$ times the sum after 3	certain rate of interest for 2 years is Rs.10.
years at compound interest compounded	The rate of interest per annum is:
annually, then the rate of interest per annum	a) 5% b) 6%
is	c) 10% d) 12%
a) 25% b) 50%	125.On a certain sum of money the compound
	interest for 2 years is Rs.282.15 and the
c) $16\frac{2}{3}\%$ d) $33\frac{1}{3}\%$	simple interest for the same period of time is
116.A sum of Rs.12000, deposited at compound	Rs.270. The rate of interest per annum is
interest becomes double after 5 years. How	a) 6.07% b) 10%
much will it be after 20 years?	c) 9% d) 12.15%
a) Rs.144000	126.The compound interest on a certain sum of
b) Rs.120000	money at a certain rate for 2 years is Rs.40.80
c) Rs.150000	and the simple interest on the same sum is
d) Rs.192000	Rs.40 at the same rate and for the same time.
117.An amount of money appreciates to Rs.7000	The rate of interest is
after 4 years and to Rs.10000 after 8 years at	a) 2% b) 3%
a certain compound interest compounded	c) 4% d) 5%
annually. The initial amount of money was	127.At a certain rate per annum, the simple
annually. The initial amount of money was a) 4700 b) 4900 c) 4100 d) 4300 118.A sum becomes Rs.4500 after two years and Rs.6750 after four years at compound interest. The sum is a) 4000 b) 2500	interest on a sum of money for one year is
c) 4100 d) 4300	Rs.260 and the compound interest on the
118.A sum becomes Rs.4500 after two years and	same sum for two years is Rs.540.80. The rate
Rs.6750 after four years at compound	of interest per annum is
interest. The sum is	a) 4% b) 6%
a) 4000 b) 2500	c) 8% d) 10%
c) 3000 d) 3050	128.If the difference between the compound
119.A sum of money invested at compound	interest, compounded every six months, and
interest amounts in 3 years to Rs.2400 and in	the simple interest on a certain sum of money
4 years to Rs.2520. The interest rate per	at the rate of 12% per annum for one year is
annum is:	Rs.36, the sum is:
a) 5% b) 6%	
c) 10% d) 12%	a) Rs.10000 b) Rs.12000 c) Rs.15000 d) Rs.9000
120. The compound interest on a certain sum for	129.On a certain sum of money lent out at 16%
two successive years are Rs.225 and	p.a. the difference between the compound
Rs.238.50. The rate of interest per annum is:	interest for 1 year, payable half yearly, and
a) $7\frac{1}{2}$ b) 5	the simple interest for 1 year is Rs.56. The
c) 10 d) 6	sum is
121.At what rate per cent per annum compound	a) 1080 b) 7805
interest, will Rs.2304 amounts to Rs.2500 in	c) 8750 c) 5780
2 years?	130.What sum will give Rs.244 as the difference
⁻ 1	between simple interest and compound
a) $5\frac{1}{2}\%$ b) 5%	serveen simple interest and compound

interest at 10% in $1\frac{1}{2}$ years compounded half yearly?

a) 40,000

b) 36,000

c) 32,000

d) 28,000

131. The difference between the compound and the simple interest on a sum for 2 years at 10% per annum, when the interest is compounded annually, is Rs.28. If the interest were compounded half-yearly, the difference in the two interest will be

a) Rs.44

b) Rs.28.35

c) Rs.43.41

c) Rs.43.29

132.If the difference between simple and compound interest on a sum at 5% rate of interest per annum for three years is Rs.36.60, then the sum is

a) 8000

b) 8400

c) 4400

d) 4800

133.If the difference between compound interest and simple interest on a sum of money for 3 years at 5% per annum is Rs.15.25, then the sum is

a) 2000

b) 1000

c) 1500

d) 2500

134.A certain amount of money earns Rs.540 as simple interest in 3 years. If it earns a compound interest of Rs.376.20 at the same rate of interest in 2 years, find the amount (in rupees).

a) 2000

b) 1600

c) 2100

d) 1800

135. The principle that yields a compound interest of Rs.420 during the second year at 5% per

a) /000 b) 5000 c) 8000 d) 6000 136. If the compound interest on a sum for 2 years at $12\frac{1}{2}\%$ per annum is $R_0 \le 10^{-11}$ interest on the same sum at the same rate for the same period of time is:

a) 400

b) 480

c) 450

d) 460

137.A man borrows Rs.21000 at 10% compound interest. How much he has to pay equally at the end of each year, to settle his loan in two vears?

a) Rs.12000

b) Rs.12100

c) Rs.12200

d) Rs.12300

138.A loan of Rs.12300 at 5% per annum compound interest, is to be repaid in two equal annual installments at the end of every year. Find the amount of each installment.

a) 6,651

b) 6,615

c) 6,516

d) 6,156

139.A sum of Rs.13,360 was borrowed at $8\frac{3}{4}\%$ per annum compound interest and paid back in two years in two equal installments. What was the amount of each installment?

a) 5,769

b) 7,569

c) 7,009

d) 7,500

140.A man took some loan from a bank at the rate of 8% compound interest per annum and he repaid the whole amount of the loan by paying Rs.50,000 and Rs.62,640 at the end of first year and second year, respectively. The sum of the loan (in Rs.) was

a) 1,00,000

b) 1,12,640

c) 1,50,000

d) 50,000

Answer	kev:

- 1	THOWCI N	c,	•					
	1.a.20 0	b.480		С	.510	d.720		e.735
	2.a.23	b.6136		c.1189		d.457	75	e.240
	10	0.0120		5				0
	3.c	4	.a	5.d		6.a		7.c
	8.a	9	.b	/I	0.c	11.c		12.b
	13.a	1	4.b	1	5.ď	16.c		17.c
	18.b	1	9.a	2	0.d	21.d		22.a
ß.	23.c	2	4.a.1728	b	.2160	c.125	50	d.20
N			X	1		0		58
	e.5202	2	5.a.109.		.3380	€.136	60	d.22
		'	62	05	567-0			10
4	e.2990		6.b		7.a	28.b		29.c
	30.c		1.a		2.b	33.b		34.d
	35.d		6.b		7.a	38.b		39.a
/	40.b	_	1.a	42.b		43.c		44.c
	45.a		6.d	47.b		48.c		49.c
	50.a		1.c	52.a		53.d		54.d
	55.a	56.b		57.d		58.c		59.d
	60.c	61.d		62.d		63.c		64.a
	65.b	66.a		67.a		68.c		69.c
	70.c		1.c	72.c		73.c		74.d
	75.c	_	6.c	77.a		78.c		79.c
	80.c		1.a	82.d		83.c		84.d
	85.b	_	6.a	87.a		88.d		89.a
	90.d		1.a		2.a	93.b		94.c
	95.b	9	6.c	9	7.d	98.b		99.c
	100.c		101.c		102.c)3.b
	104.a		105.c		106.a)7.a
	108.c	109.c			110.b			1.c
	112.b	113.d		114.d				5.b
	116.d	117.b			118.c			9.a
	120.d	121.d			122.c			23.c
	124.c	125.c			126.c			27.c
	128.a	129.c			130.c			31.b
	132.d	133.d			134.a			35.c
	136.b	137.b			138.b		13	39.b
	140.a							

3. PROFIT AND LOSS

Space for concepts and important points

COQC 1703131
Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

Corresponding to the values given below find the gain or loss percentage:

a)C.P=Rs200 S.P=Rs240b)C.P=Rs360 S.P=Rs300 c)C.P=Rs270 S.P=Rs180 d)C.P=Rs490 S.P=Rs560 A man sells his typewriter at 5% loss. If he sells it for Rs.80 more, he gains 5%. The cost price of the typewriter is:

a) Rs.1600

b) Rs.1200

c) Rs.1000

d) Rs.800

For the values given in the table, find the missing value

missing value			
C.P	S.P	P%	L%
350	?	30	
240	?	-	20
640	?	25	-
?	550	10	-
?	360	-	25
?	3430	-	30

A man sold an article at a loss of 20%. If he sells the article for Rs.12 more, he would have gained 10%. The cost price of the article

a) Rs.60

b) Rs.40

c) Rs.30

d) Rs.22

If a man were to sell his chair for Rs.720, he would lose 25%. To gain 25% he should sell

a) Rs.1200

b) Rs.1000

c) Rs.960

d) Rs.900

By selling a chair for Rs.572, a man gains d) None of these 30%. Find the cost price of the chair?

a) Rs.340

c) Rs.440

On selling an article for Rs.48, one loses 20%. In order to gain 20%, what would be the selling price?

a) Rs.52

b) Rs.56

c) Rs.68

d) Rs.72

Amit sold an umbrella for Rs.680, losing 15%. The cost price of the umbrella is:

a) Rs.782

b) Rs.800

c) Rs.578

d) None of these

9. A radio is sold for Rs.990 at a profit of 10%. What would have been the gain or loss %, had it been sold for Rs.890?

a) Loss, 10%

b) Gain, $1\frac{1}{9}\%$

c) Loss, $1\frac{1}{9}\%$

d) Loss, 1%

- 10. A man bought a cow and a horse for Rs.12,000 each, he sold both of them at profits of 10% and 15%. Find his profit % in whole transaction.
 - a) 25%
- b) 5%
- c) 12.5%
- d) none
- 14. A man sold one shirt and one t-shirt for Rs.2940 on shirt he gained 20 % and he lost 15 % on t-shirt. If overall profit is 5%, then cost price of shirt is:
 - a) Rs.1200
- b) Rs.1600
- c) Rs.1000
- d) None

- 11. A man sold one Activa and one Bullet at same price. On one he lost 30 % and on other he gained 30 %. Find his overall profit or loss %.
 - a) 0%
- b) 9% gain
- c) 9%loss
- d) 15% loss
- 15. The ratio of S.P to C.P is given below. Find the gain or loss %:

$$\frac{5}{3}, \frac{9}{7}, \frac{6}{7}, \frac{3}{4}, \frac{16}{8}, \frac{3}{8}, \frac{11}{5}, \frac{4}{9}, \frac{8}{5}$$

- 12. A man sold two pipes at Rs.12 each. On one he gained 20% and on the other lost 20%. On the whole he:
 - a) No gain no loss b) Gained Re. 1
- - c) Lost Re. 1
- d) Gained Re.
- If the S.P of 5 oranges is equal to the C.P of 3 oranges, then the gain or loss % is
 - a) 33.33%gain
- 61-0 b) 40%loss
- c) 33.33%loss
- d) 40%gain

- If S.P of 9 m cloth is equal to C.P of 12 m cloth. What is the gain or loss %?
 - a) 25% loss
- b) 25%gain
- c) 33.33% gain
- d) 33.33%loss

- 13. A person sold 2 articles for Rs.7000. On 1st he gained 20 % and on 2nd he lost 15 %. Find the cost price of 1st article, if on whole there was no profit and no loss.
 - a) Rs.3000
- b) Rs.4000
- c) Rs.3500
- d) None
- Ravi buys some toffees at 4 for Rs.3 and sells them at 5 for Rs.2. His loss % is:
 - a) 46.66%
- b) 53.33%
- c) 30%
- d) 60%

- 19. A fruit seller buys lemons at 2 for a rupee and sells them at 5 for 3 rupees. His gain % is:
 - a) 10%
- b) 15%
- c) 20%
- d) None

- A dishonest shopkeeper pretends to sell his goods at cost price but uses false weight and gains 25%. For a weight of 1kg he uses:
 - a) 750gm
- b) 800gm
- c) 950gm
- d) None of these

- 20. By selling 33m of cloth Ramesh gained the cost price of 11m. The gain % is:
 - a) 10%
- b) 33.33%
- c) 25%
- d) 50%

- The profit earned after selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.435. The cost price of the article is:
 - a) Rs.520
- b) Rs.530
- c) Rs.540
- d) Rs.550

- 21. By selling 100 pencils a shopkeeper gains the selling price of 20 pencils. His gain % is:
 - a) 25%
- b) 20%
- c) 15%
- d) 12%
- On selling an article at Rs.1060, the gain is 26. 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be:
 - a) Rs.980
- b) Rs.1080
- c) Rs.1200
- d) None of these

- By selling 36 oranges a vendor loses the selling price of 4 oranges. His loss % is:
 - a) $12\frac{1}{2}\%$ c) 10%

- A man sells tea at 10% profit and uses a weight which is 20% less than the actual measure. His gain percentage is:
 - a) 30%
- b) 35%
- c) 37.5%
- d) None

- A dealer professing to sell his goods at cost price uses 900gm weight for 1kg. His gain percentage is:
 - a) 9%
- c) 11%
- d) $11\frac{1}{9}\%$

- A bookseller sells a book at a gain of 10%. If he had bought it at 4% less and sold it at Rs.6 more, he would have gained $18\frac{3}{4}\%$. The cost price of the book is:
 - a) Rs.130
- b) Rs.140
- c) Rs.150
- d) Rs.160

- A shopkeeper sells a pair of sunglasses at a profit of 25%. If he had bought it at 25% less and sold it for Rs.10 less then he would have gained 40%. The cost price of the pair of sunglasses is:
 - a) Rs.25
- b) Rs.50
- c) Rs.60
- d) Rs.75

30. In the table given below certain values are given. Find gain or loss %, discount% and

man up	••	
C.P	S.P	M.P
500	550	600
240	320	400
480	400	500
350	385	700

mark up%.

On allowing a discount of 10% on an article, the shopkeeper gains 20%. If a discount of 20% is allowed on it. What will be the gain

The marked price of an article is 10% more

than the cost price and a discount of 10% is

given on the market price. In this kind of sale

d) None of these

a) No loss & no gain b) Gains 1%

34. The cost price of an article is 64% of the marked price. What is the gain % if a

discount of 12% is allowed?

the seller:

a) 37.5%

c) 50.5%

c) Loses 1%

b) 48%

d) 52%

Find the missing value:

	2	
S.P	M.P	DISCOUNT
200	300	35,70
420	?	25%
?	240	20%
360	?	16.66%

36. A trader wishes to gain 20% after allowing 10% discount on the marked price to his customers. At what % higher than the cost price must he mark his goods?

a) 30%

b) $33\frac{1}{3}\%$

c) $34\frac{2}{3}\%$

- 32. A trader lists his articles 20% above cost price and allows a discount of 10% on cash payment. His gain % is:
 - a) 10%
- b) 8%
- c) 6%
- d) 5%

37.	A trader marks his go price but allows his cu 10%, the cost price of sold for Rs.216, is a) 108 c) 200	stomers a discount of	42.	A company offers three discounts. 1st. 25% and 10%; 3rd: 35% and 5% for a customer? a) 1st c) 3rd	d 15%; 2 nd : 30% and
38.	A man bought a watch the original price. He goriginal price by selli- price at which he bough the watch was? a) 800 c) 900	ot Rs.40 more than the ng it at 140% of the	43.	A sofa set carrying a Rs.5000 is sold at a di gaining 20%. The cost p a) Rs.3600 c) Rs.4000	scount of 4% thereby
39.	Successive discounts of equivalent to a single d a) 15% b) 28% c) 30% d) Non	iscount of:	44\ C	A dealer offers a disc marked price of an art profit of 20%. If its M and then the cost price a) Rs.600 c) Rs.500	icle and still makes a arked price is Rs.800,
40.	A single discount equidiscounts of 30%, 20% a) 60% b) 50.4 c) 49.4%	nivalent to successive and 10% is: % d) 49.6%	45.	What price should a sharticle costing him Rs.1 allowing a discount of 1 a) Rs.162 c) Rs.216	153 to gain 20%, after
41.	The difference between	en a discount of 35%			

46. A shopkeeper earns a profit of 15% after selling a book at 20% discount on the printed

printed price of the book is:

a) 16:23

c) 23:16

price. The ratio of the cost price and the

b) 20:23

d) 23:20

and two successive discounts of 20% and

20% on a certain bill was Rs.22. The amount

b) Rs.1100

d) Data inadequate

of the bill is:

a) Rs.2000

c) Rs.2200

- 47. Arun purchased a T.V. set at 20% discount. If he gets a discount of 25%, he saves Rs.1800. for how much does he purchase the T.V set?
 - a) Rs.33000
- b) Rs.31200
- c) Rs.28800
- d) Rs.36000
- 51. A pen is listed for Rs.12. A discount of 15% is given on it. A second discount is given brining the price down to Rs.8.16. The rate of second discount is
 - a) 15%
- b) 18%
- c) 20%
- d) 25%

- 48. A seller allows a discount of 5% on a watch. If he allows a discount of 7%, he earns Rs.15 less in the profit. What is the marked price?
 - a) Rs.697.5
- b) Rs.712.5
- c) Rs.750
- d) Rs.817.5

- 49. A fan is listed at Rs.1500 and a discount of 20% is offered on the lost price. What additional discount must be offered to the customer to bring the net price to Rs.1104?
 - a) 8%
- b) 10%
- c) 12%
- d) 15%
- Scf-35, Kabir Park, Amritsar
- 50. A shopkeeper gives two successive discounts on an article marked Rs.450. The first discount given is 10%. If the customer pays Rs.344.25 for the article, the second discount given is:
 - a) 10%
- b) 12%
- c) 14%
- d) 15%

- 52. A dealer buys an article marked at Rs.25000 with 20% and 5% off. He spends Rs.1000 on its repairs and sells it for Rs.25000. What is his gain or loss %?
 - a) Loss of 25%
- b) Gain of 25%
- - 90561

HOME ASSIGNMENT

53. In terms of percentage profit, which is the best transaction?

S.P.(in Rs.)	C.P.(in Rs.)
I) 36	17
II) 50	24
III) 40	19
IV) 60	29
a) I	b) II
b) III	d) IV

- 54. A man buys a cycle for Rs.1400 and sells it a loss of 15%. What is the selling price of the cycle?
 - a) 1202
- b) 1190
- c) 1160
- d) 1000
- 55. A man bought and old typewriter for Rs.1200 and spend Rs.200 on its repair. He sold it for Rs.1680. His profit per cent is
 - a) 20%
- b) 10%
- c) 8%
- d) 16%
- 56. A dealer buys a wrist watch for Rs.225 and spends Rs.15 on its repairs. If he sells the same for Rs.300, his profit per cent is
 - a) 15%
- b) 20%
- c) 25%
- d) 30%
- 57. On selling an article for Rs.651 there is a loss of 7%. The cost price of the article is

58.	a) 744 c) 793 The cost price of a radio cost price is charged t		67.	c) 16.66 By selling an article for of 5%. In order to mal selling price of the article.	ke a profit of 12% the
59.	After adding that, if the is 15%, then the selling a) Rs.704.50 c) Rs.664.50 The cost price of two d. After selling 18 banana	price of radio must be b) Rs.724.50 d) Rs.684.50 ozen bananas is Rs.32.	68.	a) 812 c) 790 If there is a profit of 20 an article, the percenta on its selling price will a) 24	ge of profit calculated
	per dozen, the shopkeep Rs.4 per dozen. The per a) 25.2% c) 36.5%	per reduced the rate as	69.	c) 8.33 If the cost price of an selling price, the profit	d) 20 article is 80% of its % is:
60.	An item costing Rs. shopkeeper at a gain of sold by the new buyer selling price of the item	840 was sold by a 10% and it was again at a loss of 5%. Final is:	70.	a) 20% c) 24% Mahesh purchased a ra price and sold it at 8%	more than its original
61.	a) Rs.877.80 c) Rs.924 A clock was sold percentage of profit wa the cost price, the cost of	s numerically equal to of the clock was	71.	selling price. His gain p a) 20% c) 10% A man purchased a be sold it at a gain of 1	b) 18% d) 8% dsheet for Rs.450 and 0% calculated on the
62.	a) Rs.72 c) Rs.90 A merchant sold an a profit per cent equal t cost price of the article	to his cost price. The	72.	selling price. The sellin is a) 460 c) 480 If an article is sold at 5	b) 475 d) 500 5% gain instead of 5%
63.	a) 45 c) 54 Ramesh bought 10 cy He spent Rs.2000 on		C	loss, the man gains Rs price of that article a) 100 c) 50	b) 105 d) 110
	cycles. He sold five of and the remaining for total gain or loss% is a) Gain of $8\frac{1}{2}\%$	them for Rs.750 each Rs.550 each. Then the	73.	The reduction of Rs.12 an article will change 5 The cost price of the art	% gain into $2\frac{1}{2}$ % loss. ticle is
	b) Loss of $8\frac{1}{3}\%$ c) Gain of $7\frac{2}{3}\%$	Rs.550 each. Then the	74.	a) Rs.140 c) Rs.80 A radio dealer sold a radio	
64.	d) Loss of $7\frac{1}{7}\%$ Krishna bought a came than its original price. I in the price he had pa	era and paid 20% less Ie sold it at 40% profit		Had he sold it for Rs have gained 7.5%. In o should sell it for a) Rs.1080	rder to gain 12.5%, he b) Rs.1125
	profit earned by Krishn was a) 22	a on the original price b) 32	75.	c) Rs.850 By selling a tape record 5% what per cent shall Rs.1040?	
65.	c) 12 By selling an article f 30%. At what price sho go gain 30%	ould he have to sold it	76.	a) 5 c) 4.5 If a shopkeeper pure Rs.250 per kg and sel	
66.	a) 910 c) 1232 d) 1300 By selling a basket for gains 30%. For how mo	Rs.19.50 a shopkeeper	77	grams, then he will hav a) 25% loss c) 20% loss	e b) 25% profit d) 20% profit
	gain 40%? a) 21	b) 21.50	77.	A merchant bought 200 are broken. He sold the	

	rate of Rs.4.80 per dozen and thus gained 8%.		c) 18% d) $82\frac{2}{6}\%$
	The total investment is	88.	The cost price of 15 articles is same as the
	a) Rs.80 b) Rs.60	00.	selling price of 10 articles. The profit per cent
	c) Rs.45 d) Rs.120		is:
78.	A man sells two chairs at Rs.120 each and by		a) 30% b) 40%
	doing so gains 25% on one chair and loses		c) 50% d) 45%
	25% on the other. His loss in the whole	89.	The selling price of 5 tables is the same as
	transaction in Rs. is	09.	cost price of 3 tables. The gain or loss is:
	a) 20 b) 16		a) 20% gain b) 25% gain
	c) 25 d) 30		c) 33.33% loss d) 40% loss
79.	A person sells two machines at Rs.396 each.	90.	If I would have purchased 11 articles for
	On one he gains 10% and on the other he	<i>9</i> 0.	Rs.10 and sold all the articles at the rate of 10
	loses 10%. His profit and loss in the whole		for Rs.11, the profit % would have been:
	transaction is:		a) 10% b) 11%
	a) no gain no loss b) 1% loss		c) 21% d) 100%
	c) 1% profit d) 8% profit	91.	A fruit seller buys lemons at 2 for a rupee and
80.	A dealer sold two types of goods foe	<i>)</i> 1.	sells them at 5 for 3 rupees. His gain % is:
	Rs.10000 each. On one of them, he lost 20%		a) 10% b) 15%
	and on the other he gained 20%. His gain or		c) 20% d) None
	loss per cent in the entire transaction was	92.	Some toffees were bought at the rate of 11 for
	a) 2% loss b) 2% gain	<i>,</i>	Rs.10 and the same number at the rate of 9
	c) 4% gain d) 4% loss		for Rs.10. If the whole lot was sold at one
81.	A man sold two pipes at Rs.12 each. On one		rupee per toffee, then the gain or loss in the
	he gained 20% and on the other lost 20%. On		whole transaction was
	the whole he:	1	a) loss of 1%
	a) No gain no loss b) Gained Re. 1	1	b) gain of 1%
	c) Lost Re. 1 d) Gained Re. 2	•	c) neither gain nor loss
82.	A person sold 2 articles for Rs.1400. On 1st		b) gain of 1% c) neither gain nor loss d) gain of 1.5% A man buys a certain number of oranges at
	he gained 20 % and on 2 nd he lost 15 %. Find	93.	A man buys a certain number of oranges at
	the cost price of 1 st article, if on whole there		20 for Rs.60 and an equal number at 30 for
	was no profit and no loss.		Rs.60. He mixes them and sells them at 25
	a) Rs.400 b) Rs.600	/	for Rs.60. What is the gain or loss per cent?
83.	c) Rs.500 d) None A man sold one shirt and one t-shirt for		a) Gain of 4%
03.	Rs.2940 on shirt he gained 20 % and he lost		b) Loss of 4%
	15 % on t-shirt. If overall profit is 5%, then		c) Neither gain nor loss
			d) Loss of 5%
	cost price of shirt is: a) Rs.1200 b) Rs.1600	94.	A milkman bought 70 litres of milk for
	c) Rs.1000 d) None		Rs.630 and added 5 litres of water. If he sells
84.	The ratio of S.P to C.P is given below. Find		it at Rs.9.00 per litre, his profit per cent is
04.	the gain or loss %:		a) $8\frac{1}{5}\%$ b) 7%
	4 11 6 7 16 17 11 10 7		c) $8\frac{2}{5}\%$ d) $7\frac{1}{7}\%$
	$\frac{4}{3} \cdot \frac{11}{7} \cdot \frac{6}{12} \cdot \frac{7}{4} \cdot \frac{16}{12} \cdot \frac{17}{8} \cdot \frac{11}{14} \cdot \frac{10}{12} \cdot \frac{7}{5}$	0.5	7
85.	The ratio of cost price and selling price is 5:4,	95.	Oranges are bought at 7 for Rs.3. At what
	the loss per cent is:		rate per hundred must they be sold to gain
	a) 20% b) 25%		33%?
0.6	c) 40% d) 50%		a) Rs.56 b) Rs.60
86.	100 oranges are bought for Rs.350 and sold at	06	c) Rs.58 d) Rs.57
	the rate of Rs.48 per dozen. The percentage	96.	A man sold 20 apples for Rs.100 and gained
	of profit and loss is:		20%. How many apples did he buy for
	a) 15% loss b) 15% gain		Rs.100?
	c) $14\frac{2}{7}\%$ loss d) $14\frac{2}{7}\%$ gain		a) 20 b) 22
87.	The cost price of 36 books is equal to the	07	c) 24 d) 25 By selling 12 oranges for Ps 60, a man loses
	selling price of 30 books. The gain per cent	97.	By selling 12 oranges for Rs.60, a man loses
	is:		25%. The number of oranges he has to sell for Rs.100, so as to gain 25% is
	a) 20% b) $16\frac{4}{6}\%$		a) 10 b) 11
	, 6		c) 12 d) 15
			-, u, 10

98.	12 copies of a book were sold for Rs.1800/-	100	c) 37.5% d) None
	thereby gaining cost price of 3 copies. The	109.	A businessman bought an article and sold it at
	cost price of a copy is:		a profit of 5%. If he had bought it for 10%
	a) Rs.120 b) Rs.150		less and sold it for Rs.33 more, he would
00	c) Rs.1200 d) Rs.1500		have had a profit of 30%. The cost price of
99.	On selling 17 balls at Rs.720, there is a loss		the article is
	equal to the cost price of 5 balls. The cost		a) Rs.235 b) Rs.375
	price of a ball is:	440	c) Rs.400 d) Rs.275
	a) Rs.45 b) Rs.50	110.	A businessman sells a commodity at 10%
	c) Rs.60 d) Rs.55		profit. If he had bought it at 10% less and
100.	- C		sold it for Rs.2 less, then he would have
	them at a profit equal to the selling price of 5		gained $16\frac{2}{3}\%$. The cost price of the
	books. The selling price of one book is		commodity is
	a) Rs.100 b) Rs.120		a) 32 b) 36
	c) Rs.150 d) Rs.200		c) 40 d) 48
101.	A dealer professing to sell his goods at cost	111	An article was sold at a profit of 12%. If the
	price uses 900gm weight for 1kg. His gain	111.	cost price would be 10% less and selling
	percentage is:		
	a) 9% b) 10%		price would be Rs.5.75 more, there would be
	c) 11% d) $11\frac{1}{9}\%$		profit of 30%. Then at what price it should be
102	9		sold to make a profit of 20%?
102.	A dishonest shopkeeper pretends to sell his		a) Rs.115 b) Rs.120
	goods at cost price but uses false weight and	110	c) Rs.138 d) Rs.215
	gains 25%. For a weight of 1kg he uses:	112.	I purchased 120 exercise books at the rate of
	a) 750gm b) 800gm	1	Rs.3 each and sold $\frac{1}{3}$ of them at the rate of
102	c) 950gm d) None of these	~ (A	Rs.4 each, $\frac{1}{2}$ of them at the rate of Rs.5 each
103.	To gain 10% on selling sample milk at the	$()$ \vee	
	cost price of pure milk, the quantity of water		and the rest at the cost price. My profit per
	to be mixed with 50 kg. of pure milk is	-	cent was
	a) 2.5 kg b) 5 kg	C	a) 44% b) $44\frac{4}{9}\%$
	c) 7.5 kg d) 10 kg		
			(c) $44\frac{20}{6}$ d) 45%
104.	A shopkeeper gains 20% while buying the		c) $44\frac{2}{9}$ % d) 45%
104.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his	113.	A man bought oranges at the rate of 8 for
104.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent.	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for
104.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent.	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40%	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45?
104.105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business
	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350	113.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2500 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2500 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen,
105.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The
105. 106.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is:
105. 106.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12
105. 106.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20
105. 106.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20 Find the selling price of an article if a
105. 106.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be: a) Rs.980 b) Rs.1080	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20 Find the selling price of an article if a shopkeeper allows two successive discounts
105.106.107.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be: a) Rs.980 b) Rs.1080 c) Rs.1200 d) None of these	113. 114.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20 Find the selling price of an article if a shopkeeper allows two successive discounts of 5% each on the marked price of Rs.80.
105.106.107.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be: a) Rs.980 b) Rs.1080 c) Rs.1200 d) None of these A man sells tea at 10% profit and uses a	113. 114. 115.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20 Find the selling price of an article if a shopkeeper allows two successive discounts of 5% each on the marked price of Rs.80. a) Rs.70.20 b) Rs.70.10 c) Rs.72.00 c) Rs.72.20
105.106.107.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be: a) Rs.980 b) Rs.1080 c) Rs.1200 d) None of these A man sells tea at 10% profit and uses a weight which is 20% less than the actual	113. 114. 115.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90 b) 100 c) 135 d) 150 A person bought some articles at the rate of 4 per rupee. He mixed both the types and sold at the rate of 9 for 2 rupees. In this business he suffered a loss of Rs.3. The total number of articles bought by him was a) 1090 b) 1080 c) 540 d) 545 If the cost of pins reduced by Rs.4 per dozen, 12 more pins can be purchased for Rs.48. The cost of pins per dozen after reduction is: a) Rs.8 b) Rs.12 c) Rs.16 d) Rs.20 Find the selling price of an article if a shopkeeper allows two successive discounts of 5% each on the marked price of Rs.80. a) Rs.70.20 b) Rs.70.10
105.106.107.	A shopkeeper gains 20% while buying the goods and 30% while selling them. Find his total gain per cent. a) 50% b) 36% c) 56% d) 40% A man reduces the selling price of a fan from Rs.1250 to Rs.1000, his loss increases by 20%. The cost price of the fan is a) Rs.2400 b) Rs.2450 c) Rs.2500 c) Rs.2350 The profit obtained by selling an article for Rs.625 is the same as loss incurred after selling the article for Rs.545. The price at which it is to be sold to realize a profit of Rs.65 on the cost price is a) Rs.640 b) Rs.630 c) Rs.650 d) Rs.660 On selling an article at Rs.1060, the gain is 20% more than the loss incurred on selling it at Rs.950. In order to gain 20%, the selling price will be: a) Rs.980 b) Rs.1080 c) Rs.1200 d) None of these A man sells tea at 10% profit and uses a	113. 114. 115.	A man bought oranges at the rate of 8 for Rs.34 and sold them at the rate of 12 for Rs.57. How many oranges should be sold to earn a net profit of Rs.45? a) 90

	products at the marked price, his profit will		price of each book is Rs.75. What is his gain
	be:		or loss per cent?
	a) 30% b) $42\frac{1}{7}\%$		a) 20% gain b) 20% loss
	1) 10 7		c) 10% loss d) 10% gain
	c) 40% d) $42\frac{6}{7}\%$	127.	10% discount and then 20% discount in
118.	Rita bought a television set with 20%		succession is equivalent to total discount of
	discount on the labelled price. She made a		a) 15% b) 28%
	profit of Rs.800 by selling it for Rs.16800.		c) 30% d) 24%
	The labelled price of the set was	128.	Applied to a bill of Rs.1,00,000 the difference
	a) Rs.18000 b) Rs.20000		between a discount of 40% and two
	c) Rs.20800 c) Rs.24000		successive discounts of 36% and 4% is:
119.	A tradesman marks his goods at 20% above		a) Nil b) Rs.1440
	the cost price. He allows his customers a		c) Rs.2500 d) Rs.4000
	discount of 8% on marked price. Then his	129.	
	profit percentage is		then two successive discounts of 10% each
	a) 10.4% b) 11%		are allowed. Ultimately the price of the article
	c) 12.2% d) 9.7%		is
120.	A trader marked the price of a commodity so		a) increased by 10%
	as to include a profit of 25%, but allowed a		b) increased by 5.3%
	discount of 16% on the marked price. His		c) decreased by 3%
	actual profit will be		d) decreased by 5.3%
	a) 16% b) 25%	130.	Allowing 20% and 15% successive discounts,
	c) 5% d) 9%		the selling price of an article becomes
121.	The cost of manufacture of a tape recorder is		Rs.3060 then the marked price will be
	Rs.1500. The manufacturer fixes the marked	1	a) Rs.4000 b) Rs.5000
	price 20% above the cost of manufacture and	()	c) Rs.4400 d) Rs.4500
	allows a discount in such a way as to get a	131.	The cost price of an article is Rs.800. After
	profit of 8%. The rate of discount is		allowing a discount of 10%, a gain of 12.5%
	a) 12 b) 8	1	was made. Then the marked price of the
	c) 20 d) 10		article is:
122.	1		a) Rs.1000 b) Rs.1100
	discount on the labelled price. He sold it with	/	c) Rs.1200 d) Rs.1300
	40% profit on the price he bought. What was	132.	A shopkeeper sold sarees at Rs.266 each after
	his per cent loss on the labelled price? a) 2 b) 6 c) 4 d) 8 By selling an article at $\frac{2}{3}$ of the marked price, there is a loss of 10%. The profit per cent, when the article is sold at the marked price is		giving 5% discount on labelled price. Had he
	a) 2		not given the discount, he would have earned
	c) 4		a profit of 12% on the cost price. What was
123.	By selling an article at $\frac{1}{3}$ of the marked price,		the cost price of each saree? a) Rs.280 c) Rs.260
	there is a loss of 10%. The profit per cent,		a) Rs.280 c) Rs.260 c) Rs.240 d) Rs.250
	when the article is sold at the marked price is	122	
	a) 20% b) 30%	133.	A dealer purchased a washing machine for Rs.7660. After allowing discount of 12% on
	c) 35% d) 40%		its marked price, he still gains 10%. Find the
124.	To gain 8% after allowing a discount of 10%,		marked price of the washing machine.
	by what per cent cost price should be hiked in		a) Rs.9575 c) Rs.8426
	the list price?		c) Rs.8246 d) Rs.9755
	a) 9% b) 11%	13/	A trader marks his goods 20% above cost
	c) 18% d) 20%	154.	price but allows his customers a discount of
125.	A shopkeeper allows 23% commission on his		10%, the cost price of blackboard, which is
	advertised price and still makes a profit of		sold for Rs.216, is
	10%. If he gains Rs.56 on one item, his		a) 108 b) 196
	advertised price of the item, in Rs. is		c) 200 d) 180
	a) 820 b) 780	135	A man bought a watch at 25% discount on
40-	c) 790 d) 800	155.	the original price. He got Rs.40 more than the
126.	A publisher printed 2000 copies of a book at		original price by selling it at 140% of the
	a cost of Rs.70000. He distributes 400 copies		price at which he bought. The price of buying
	free as specimen copies. He gave 30%		the watch was?
	discount on printed price and the printed		a) 900 b) 700

the watch was? a) 800

b) 700

- c) 900
- d) 600
- 136. A shopkeeper earns a profit of 12% on selling a book at 10% discount on the printed price. The ratio of the cost price and the printed price of the book is:
 - a) 99:125
- b) 25:37
- c) 50:61
- d) 45:56
- 137. A got 30% concession on the label price of an article sold for Rs.8750 with 25 % profit on the price he bought. The label price was
 - a) 13000
- b) 16000
- c) 12000
- d) 10000
- 138. Arun purchased a T.V. set at 20% discount. If he gets a discount of 25%, he saves Rs.1800. for how much does he purchase the T.V set?
 - a) Rs.33000
- b) Rs.31200
- c) Rs.28800
- d) Rs.36000
- 139. A seller allows a discount of 5% on a watch. If he allows a discount of 7%, he earns Rs.15 less in the profit. What is the marked price?
 - a) Rs.697.5
- b) Rs.712.5
- c) Rs.750
- d) Rs.817.5
- 140. The marked price of a watch is Rs.1000. A retailer buys it at Rs.810 after getting two

successive discounts of 10% and another rate which is illegible. What is the second discount rate?

- a) 15%
- b) 10%
- c) 8%
- d) 6.5%
- 141. The marked price of a watch was Rs.720. A man bought the same for Rs.550.80 after getting two successive discounts, the first being 10%. The second discount rate is
 - a) 18%
- b) 14%
- c) 15%
- d) 12%
- 142. A pen is listed for Rs.12. A discount of 15% is given on it. A second discount is given brining the price down to Rs.8.16. The rate of second discount is
 - a) 15%
- b) 18%
- c) 20%
- d) 25%
- 143. The marked price of an article is 50% above cost price. When marked price is increased by 20% and selling price is increased by 20%, the profit doubles. If original marked price is Rs.300, then original selling price is
 - a) Rs.240
- b) Rs.250
- c) Rs.240
- d) Rs.275

90567-03131

Answer key:

1	2	3.c	4.b	5.d
6.b	7.a	8.d	9.c	10.c
11.c	12.c	13.a	14.b	/15
16.b	17.c	18.a	19.c	20.b
21.a	22.c	23.d	24.b	25.b
26.c	27.c	28.c	29.b	30
31	32.b	33.c	34.a	35.a
36.b	37.c	38.d	39.b	40.d
41.c	42.c	43.c	44.a	45.c
46.a	47.c	48.c	49.a Am	50.d
51.c	52.b	53.a	54.b	55.a
56.c	57.d	58.b Ka	59.d	60.a
61.b	62.b	63.d	64.c	65.d
66.a	67.d	68.b	69.c	70.b
71.d	72.c	73.b	74.b	75.b
76.c	77.b	78.b	79.b	80.d
81.c	82.b	83.d	84	85.a
86.d	87.a	88.c	89.d	90.c
91.c	92.a	93.b	94.d	95.d
96.c	97.c	98.a	99.c	100.a
101.d	102.b	103.b	104.c	105.c
106.c	107.c	108.c	109.d	110.c
111.c	112.b	113.a	114.	115.b
116.c	117.d	118.b	119.a	120.c
121.d	122.a	123.c	124.d	125.d
126.a	127.b	128.b	129.b	130.d
131.a	132.d	133.a	134.c	135.a
136.d	137.d	138.c	139.c	140.b
141.c	142.c	143.b		

a.	20%↑	b.	16.66%↓	c.	33.33%↓	d.	14.28%↑

Question 2

<u> </u>					
a.	455	b.	192	c.	800
d.	500	e.	480	f.	4900

Question 30

	Gain/Loss	Mark up	Dis
a.	10%↑	20%	8.33%
b.	33.33%↑	66.66%	20%
c.	16.66%↓	4.16%	20%
d.	10%↑	10%	45%

Question 31

Space for concepts and important points

COQC 1703131
Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

- 1. The average of numbers 15,5,0,12,8 is
 - a) 8
- b) 8.5
- c) 10
- d) 7.5

- 6. Find the average of following:
 - a) 2030, 1950, 2040, 2200, 1890
 - b) 115, 98, 104, 83, 107, 101
 - c) 180, 197, 215, 207, 216, 183

- 2. The average of 48,59,87,37,78 and 57 is
- b) 55
- c) 61
- c) 63
- 3. The average of 1566, 2455, 1231, 2678, 1987, 3342 and 2715 is
 - a) 2228
- b) 2282
- c) 2187
- d) 2182
- 4. The average of five numbers is 339. The average of 1^{st} and 2^{nd} number is 149.5. the average of the fourth and fifth no is 533. What is the 3rd number?
 - a) 330
 - c) 430

- 7. The average weight of 19 students is 15kg. By the admission of a new student the average weight is reduced to 14.8kg. The weight of new student is:
 - a) 10.6 kg
- b) 10.8 kg
- c) 11 kg
- d) 14.9kg
- coachi 8. A batsman makes a score of 98 runs in the
 - 19th inning and thus increases his average by 4. What is his average after 19th inning?
 - a) 22
- b) 24
- c) 26
- d) 28

- Scf-35, Kabir Park, Amritsar
- 5. Out of three numbers the first is twice the second and is half of the third. If the average of three numbers is 56, the difference of first and third numbers is:
 - a) 12
- b) 20
- c) 24
- d) 48

- 9. A batsman has a certain average runs for 11 innings. In the 12th inning, he made a score of 90 runs and thereby decreased his average by 5. His average after 12th inning is:
 - a) 127
- b) 145
- c) 150
- d) 217

- 10. The average age of 40 students of a class is 15 years. When 10 new students are admitted, the average age increased by 0.2 years. The average age of the new students is:
 - a) 15.2 years
- b) 16 years
- c) 16.2 years
- d) 16.4 years

- 11. The average score of Dhoni after 48 innings is 48 and in 49th inning he scored 97 runs. In the 50th inning the minimum number of runs required to increase his average by 2 run than it was before 50thinning.
 - a) 99
- b) 150
- c) 149
- d) 199

- 12. Average age of 6 sons of a family is 8 years. Average age of the sons together with their parents is 22 years. If the father is older than the mother by 8 years, then the age of the mother is
 - a) 56 years
- b) 52 years
- c) 60 years
- d) 68 years

- 14. The average of 30 numbers is 20. If two numbers, namely 38 and 30 are discarded then the average of the remaining numbers is
 - a) 20
- b) 19
- c) 21
- d) 22

- 15. The average weight of 8 men is increased by 1.5 kg when one of the men who weight 65 kg is replaced by a new man. The weight of the new man is:
 - a) 70 kg
- b) 74 kg
- c) 76 kg
- d) 77 kg

COarter 90567-0313

- 16. The average weight of 8 persons is increased by 2.5 kg when a person whose weight is 76 kg replaced a man from the group. The weight of man replaced is:
 - a) 36 kg
- b) 75 kg
- c) 56 kg
- d) 96 kg

- 13. The average age of 24 boys and their teacher is 15 years. When the teacher's age is excluded the average age decreased by 1 year. The age of the teacher is
 - a) 38 years
- b) 39 years
- c) 40 years
- d) 41 years
- 17. The average age of 8 persons in a committee is increased by 2 years when two men aged 35 years and 45 years are substituted by two women. The average age of these two women is
 - a) 28 years
- b) 48 years
- c) 96 years
- d) 42 years

	a) 29.4 b) 29.8	c) 29.5 d) 29.9	22.	The average (a) 50 c) 50.5	of first 100) natural numbers is: b) 51 d) 51.5	:
19.	at the time of	items was found to be 20. If calculation two items were s 26 and 76 instead of 66 and n is:	23.	51+53+55+ a) 1725 c) 1900	b) 1875 d) 2000	5	
	a) 18 c) 20	b) 20.66 d) 19.33	24.	The average (a) 50 c) 52	. 0	even numbers is: b) 51 d) 25.5	
	Tuesday and W of Tuesday, W	temperature of Monday, ednesday was 30° C and that ednesday and Thursday was apperature on Monday was 32° temperature Thursday on? b) 17°C d) 47°C	25.	The average of a) 12 c) 15		nultiples of 3 is: b) 12.5 d) 18.5	
			26.	The sum of fi a) 54 c) 600	irst 11 mul	tiples of 9 is: b) 594 d) 495	
21.	degree C and t Thursday and F temperature on was the tempera	temperature of Monday, esday and Thursday was 38 hat of Tuesday, Wednesday, riday was 40 degree C. If the Friday was 30 degree C, what ture on Friday? b) 24°C d) 40°C	27.			cutive natural numbers will be b) 14 d) 22	ers

18. The mean of 100 items was found to be 30. If at the time of calculation two items were wrongly taken as 32 and 12 instead of 23 and

11, correct mean is:

32. The average of 5 consecutive natural numbers is n. If the next two numbers are also included, the average of seven numbers will: a) Increases by 2 28. The average of 7 consecutive even numbers b) Increase by 1 is 30. The highest of these numbers will be c) Remain the same b) 34 d) Increase by 1.4 a) 24 c) 36 d) 22

- 33. Six persons went to a hotel for taking their 29. The average of 8 consecutive even numbers meals. Five of them spent Rs.32 each on their is 19. The sum of two lowest of these numbers will be a) 24 b) 18
 - c) 26 d) 22
- meals while the 6th person spent Rs.80 more than the average expenditure of all the six. Total money spent by all the persons is: a) Rs.192 b) Rs.240
 - c) Rs.288 d) Rs.336

30. The average of 9 consecutive odd numbers is 25. The 2nd highest of these numbers will be a) 25

c) 21

34. 8 persons went to a hotel for taking their meals. Seven of them spent Rs.50 each on their meals while the 8th person spent Rs.70 more than the average expenditure of all the eight. Total money spent by all the persons is:

a) Rs.500

coacr

b) Rs.480

c) Rs.470

d) Rs.400

31. The average of 6 consecutive odd numbers is 30. The lowest of these numbers will be

a) 25

b) 35

c) 37

d) 27

35. Average of 9 numbers is 18. Out of them the average of first 4 numbers is 17 and the average of last 4 numbers is 20. The middle number is:

a) 15

b) 12

c) 13

d) 14

36. Average of 75 numbers is 120. Out of them the average of first 37 numbers is 118 and the average of last 37 numbers is 121. The middle number is:

a) 157

b) 112

c) 132

d) 137

40. There were 35 students in a hostel. If the number of students be increased by 7, the total expenditure on food increases by Rs.42 per day while the average expenditure of students is reduced by Re.1. What was the initial expenditure on food per day?

a) Rs.432

b) Rs.442

c) Rs.420

d) Rs.400

37. Average of 13 numbers is 20. Out of them the average of first 7 numbers is 18 and the average of last 7 numbers is 21. The middle number is:

a) 12

b) 15

c) 13

d) 14

41. There were 50 students in a hostel. If the number of students be increased by 10, the expenditure on food increases by Rs.100 per day while the average expenditure of students is reduced by Re.1. What was the initial expenditure on food per day?

a) Rs.600

00 b) Rs.840

c) Rs.780

d) Rs.800

38. Average of 15 numbers is 20. Out of them the average of first 8 numbers is 21 and the average of last 8 numbers is 18. The middle number is:

c) 23

d) 12

a) 21 b) 22

39. Average of 11 numbers is 30. Out of them the average of first 6 numbers is 32 and the average of last 6 numbers is 29. The middle number is:

a) 21

b) 22

c) 36

d) 24

HOME ASSIGNMENT

42. Of three numbers, the first is 4 times the second and 3 times the third. If the average of all the three numbers is 95, what is the third number?

a) 76

b) 60

c) 130

d) 57

43. The average weight of A,B and C is 45 kg. If the average weight of A and B be 40 kg and that of B and C be 43 kg, then the weight (in kg) of B is

a) 20

b) 26

c) 31

d) 28

44. If the arithmetic mean of seventy-five numbers is calculated, it is 35. If each number is increased by 5, then mean of new numbers is:

a) 30

b) 40

c) 70

d) 90

45.	If each number is increased by 10%, then average of ten positive numbers	53.	The average age of a family of 6 members is 22 years. If the age of the youngest member
	a) remain unchanged		be 7 years, the average age of the family at
	b) decrease by 10%		the birth of the youngest member, was
	c) increase by 10% d) can't say		a) 15 years b) 17 years c) 17.5 years d) 18 years
46.	The average age of a husband and his wife	54.	The average of batsman for 40 innings is 50
	was 23 years at the time of their marriage.		runs. His highest score exceeds his lowest
	After five years they had a one-year old child.		score by 16 runs. If these two innings are
	The average age of the family at that time is:		excluded, his average drops by 2 runs. His
	a) 19 years b) 23 years c) 28.5 years d) 29.3 years		highest score is? a) 86 b) 92
47.	The average age of husband, wife and their		c) 174 d) 170
	child 3 years ago was 27 years and that of	55.	Average of 11 numbers is 36, whereas
	wife and the child 5 years ago was 20 years.		average of 9 of them is 34. If the remaining
	The present age of the husband is:		two numbers are in the ratio of 2:3, find the
	a) 35 years b) 40 years c) 50 years d) None of these		value of the smallest number (among these two numbers).
48.	3 years ago, the average age of a family of 5		a) 45 b) 48
	members was 17 years. A baby having been		c) 54 · d) 36
	born, the average age of the family is the	56.	The average of some natural numbers is 15. If
	same today. The presents age of the baby is:		30 is added to first number and 5 is
	a) 1 years b) 1.5 years c) 2 years d) 3 years		subtracted from the last number, the average becomes 17.5. Then the number of natural
49.	10 years ago, the average age of a family of 4	1	numbers is?
	members was 24 years. Two children having	$(\Lambda$	a) 15 b) 20
	been born (with age difference of 2 years),	0	c) 10 d) 30
	the present average age of the family is the	57.	The average weight of 15 oarsmen in a boat
	same. The present age of the youngest child is:	0	is increased by 1.6 kg when one of the crew, who weighs 42 kg is replaced by a new man.
	a) 1 years b) 2 years		Find the weight of the new man?
	c) 3 years d) 5 years		a) 43 b) 67
50.	In an examination, a pupil's average marks		c) 65 d) 66
	were 63 per paper. If he had obtained 20 more marks for his Geography paper and 2	38.	The average weight of 45 students in a class is 52 kg. Five of them whose average weight
	more marks for his History paper, his average		is 48 kg leave the class and other 5 students
	per paper would have been 65. How many		whose average weight is 54 kg join the class.
	papers were there in the examination?		What is the new average weight (in kg) of the
	a) 8 5b) 9		class?
51	c) 10 d) 11 There are two sections A and B of a class,		a) 52 1/3 b) 52 ½ c) 52 2/3 d) None of these
51.	consisting of 36 and 44 students respectively.	59.	The average marks in English subject of a
	If the average weight of section A is 40 kg		class of 24 students are 56. If the marks of
	and that of section B is 35 kg, find the		three students were misread as 44, 45 and 61
	average weight of the whole class.		of the actual marks 48, 59 and 67
	a) 37.25 kg b) 38 kg c) 38.25 kg d) 39 kg		respectively, then what would be the correct average?
52.	The captain of cricket team of 11 members is		a) 56 b) 55
	26 years old and the wicket keeper is 3 years		c) 57.5 d) 58.5
	older. If the ages of these two are excluded,	60	e) None of these
	the average age of the remaining players is one year less than the average age of the	60.	Out of four numbers the average of the first three is 16 and that of last three is 15. If the
	whole team. What is the average age of the		last number is 20 then the first number is:
	team?		a) 23 b) 28
	a) 23 years b) 24 years	,,	c) 17 d) 21
	c) 25 years d) None of these	61.	The mean temperature of Monday to Wednesday was 37°C and of Tuesday to

	Thursday was 34°C. If the temper	rature on 72	The sum of three co	nsecutive odd numbers
				even numbers together
	Thursday was $\frac{4}{5}$ th that of Monday, t	men what		llest odd number is 11
	was the temperature on Thursday?			even number. What is
	a) 36.5°C b) 36°C c) 35.5°C d) 34°C			st odd number and the
62	The average of first 100 whole numb	ners is:	largest even number?	
02.	a) 50 b) 49.5	C13 13.	a) 82	b) 83
	c) 50.5 d) 51.5		c) 74	d) can't say
63.	What is the arithmetic mean of the	the first n	e) None of these	
	natural numbers?	/3.		rvations x , $x + 2$, $x + 4$,
	a) $\frac{n+1}{2}$ b) $\frac{n^2(n+1)}{2}$		last three observations	l, then the mean of the
	$\begin{array}{ccc} 2 & & & 2 \\ & & & 2 \\ & & & n(n+1) \end{array}$		a) 11	b) 13
	c) $2(n+1)$ d) $\frac{n(n+1)}{2}$		c) 15	d) 17
64.	What is the arithmetic mean of first	st 20 odd 74		vations is x . If the first
	natural numbers?	,		sed by 1, second by 2,
	a) 20 b) 22			mean is \hat{y} . The value of
	c) 19 d) 17		y-x is	•
65.	The sum of first 20 odd numbers is		a) <i>n</i>	b) $\frac{n}{4} + 1$
	a) 210 b) 300		a) n c) $\frac{n(n+1)}{2}$	n+1
"	c) 400 d) 420			
00.	The sum of four consecutive even no 284. What would be the smallest num	73.		ersons spent Rs.30 each
	a) 72 b) 74	illoci :		ninth one spent Rs.20
	c) 68 d) 66	4		e expenditure of all the
	e) 70		was:	y spent by all of them
67.	A man ate 100 grapes in 5 days. Eac	h day, he	a)Rs.260	b)Rs.290
	ate 6 more grapes than those he a		c)Rs.292.50	d)Rs.400.50
	earlier day. How many grapes did	he eat on 76.	In a team of 10 per	rsons, 9 persons spent
	the first day?			neal and the remaining
	a) 8 b) 12			ore than the average
60	c) 74 d) 76	60		e 10 persons. The total
68.	Out of six consecutive natural numb		expenditure for their n	
	sum of first three is 27, what is th other three?	e sum of	a) 510	b) 310
	a) 36 b) 35	e sum of 77. gers is S,	c) 410	d) 610
	c) 25 d) 24	ark,		5,x,14,21,25 is 15, then
69.	If the sum of five consecutive integration	gers is S,	the value of x is: a) 13.3	b) 3
	then the largest of those integers in the		b) 14.5	d) 12
	is			seven boys sitting in a
	a) $\frac{S-10}{5}$ b) $\frac{S+4}{4}$			26 years. If the average
	a) $\frac{S-10}{5}$ b) $\frac{S+4}{4}$ c) $\frac{S+5}{5}$ d) $\frac{S+10}{5}$			ys is 19 years and the
	3		average age of last t	hree boys is 32 years,
70.	The sum of five consecutive even nu			boy who is sitting in the
	set-A is 220. What is the sum of dif		middle of the row?	
	of five consecutive odd number second lowest number is 37 less that		a) 28 years	b) 29 years
	of the first number of set-A?	in double	c) 24 years	d) 31 years
	a) 223 b) 225	70	e) None of these	an an average 4000
	c) 235 d) 243	/9.		s on an average 4000 the first 3 months. How
	e) None of these		=	oduce on an average per
71.	a, b, c, d and e are five consecut	ive even		9 months, to average
	numbers. If the sum of 'a' and 'd	' is 162,	4375 items per month	
	what is the sum of all the numbers?		a) 4500	b) 4600

c) 4680

d) 4710

80. The average of age of 35 students in a class is

16 years. The average age of 21 students is

b) 380

d) can't say

a) 400

c) 420

e) None of these

- 14. What is the average age of remaining 14 students?
- a) 15 years
- b) 17 years
- c) 18 years
- d) 19 years
- 81. Average score of Rahul, Manish and Suresh is 63. Rahul's score is 15 less than Ajay and 10 more than Manish. If Ajay scored 30 marks more than the average score of Rahul, Manish and Suresh, what is the sum of Manish's and Suresh's scores?
 - a) 120
- b) 111
- c) 117
- d) can't say
- e) None of these
- 82. Of three numbers, the average of first and second is greater than the average of the second and third by 15. What is the difference between the first and the third number?
 - a) 15
- b) 45
- c) 60
- d) can't say
- e) NOT
- 83. Average weight of three boys P, T and R is $54\frac{1}{3}$ kgs while the average weight of three boys T, F and G is 53 kg. What is the average weight of P, T, R, F and H?
 - a) 53.8 kg
- b) 52.4 kg
- c) 53.2 kg
- d) can't say
- e) None of these
- 84. Four numbers are written in a row. The average of first two numbers is 7, the average of middle two numbers is 2.3 and the average of last two numbers is 8.4. The average of first number and the last number is
 - a) 5.9
- b) 10.7
- c) 13.1
- d) can't say
- 85. In a group of five friends, the sum of ages (in years) of each group of 4 of them are 124, 128, 130, 136 and 142. The age (in years) of the youngest of them is
 - a) 18
- b) 21
- c) 23
- d) 27
- 86. The mean of 15 different natural numbers is 13. The maximum value of the second largest of these numbers is
 - a) 53
- b) 52
- c) 51
- d) 50
- 87. Average of 11 numbers is 30. Out of them the average of first 6 numbers is 32 and the average of last 6 numbers is 29. The middle number is:
 - a) 21
- b) 22
- c) 36
- d) 24

	1.	a	2. c	3. b	4. a	5. d
	6.	a.20	b.101.3	c.199.6	7. c	8. c
		22	3	6		
	9.	b	10. b	11. c	12. c	13. b
	14.	b	15. d	16. c	17. b	18. d
	19.	b	20. d	21. a	22. c	23. b
	24.	b	25. с	26. b	27. b	28. c
	29.	c	30. d	31. a	32. b	33. c
	34.	b	35. d	36. a	37. c	38. d
	39.	d	40. c	41. d	42. b	43. d
	44.	a	45. c	46. a	47. b	48. c
	49.	c	50. d	51. a	52. a	53. d
	54.	a	55. d	56. c	57. d	58. c
	59.		60. a	61. b	62. b	63. a
	64.	a	65. c	66. c	67. a	68. a
	69.	d	70. b	71. e	72. e	73. b
	74.	d	75. c	76. c	77. d	78. b
	79.	a	80. d	81. b	82. e	83. d
	84.	c	85. c₊	86. c	87. c	
0 aching center						

Answer key:

5. WEIGHTED AVERAGE AND ALLIGATION

Space for concepts and important points

COQCN 103131

Sct. 35, Kabir Park, Amritsar

Sct. 35, Kabir Park, Amritsar

- 1. A person bought 3 dozen oranges at Rs20 per dozen and 7 dozen at Rs30 per dozen. Find his average cost per dozen?
 - a) 29
- b) 25
- c) 27
- d) none of these
- 5. Two mixtures containing milk in 30% and 75% concentration are mixed in ratio 1:2. What will be the concentration of milk in the new mixture?
 - a) 40%
- b) 45%
- c) 70%
- d) 60%

- 2. The cost of the Red, Green and Blue colors per Kg is Rs.20, Rs.15 and Rs.18 respectively. Rangmahal is a renowned building in which these three colors are being used in the ratio of 3:2:4. The average cost of all the three colors used per Kg is:
 - a) 20
- b) 18
- c) 15
- d) $\frac{53}{3}$

- 6. Mohan has two milk-water solutions. The ratio of milk to water in both the solutions are 2:3 and 7:3 respectively. What will be the milk – water ratio if he mixes 2 parts of 1st solution with 3 parts of 2nd solution?
 - a) 29:50
- b) 21:50
- c) 21:29
- d) 29:21

3. Three types of rice whose rates are Rs.10, Rs.15 and Rs.20 are blended together to make a new blend of rice in which there are 39 Kg,26 Kg and 65 Kg of the respective type of rice. The average price of the new blend of rice is:

- a) 15
- c) 16

coacri A shopkeeper bought 15 Kg of rice at the rate of Rs.12 per Kg and 25 Kg of rice at the rate of Rs.20 per Kg. If he sold them at Rs.19 per Kg then his profit in this transaction is

- a) 2
- b) 40
- c) 65
- d) 80

- 4. The average weight of 16 boys in a class is 51 kg and that of the remaining 8 boys is 48 kg. Find the average weight of all the boys in the class.
 - a) 49
- b) 50
- c) 51
- d) 48

- 8. The ratio of number of boys and girls in a school is 3:2.If 20% of the boys and 30% of the girls are scholarship holders. Find what % of students are not scholarship holders?
 - a) 76%
- b) 24%
- c) 74%
- d) 26%

- 9. A dry-fruit seller mixes three varieties of walnuts costing Rs.50, Rs.20 and Rs.30 per kg in the ratio 2:4:3 in Terms of weight and sells the mixture at Rs.33 per kg. What percentage of profit does he make?
 - a) 8%

b) 9%

c) 10%

d) None of these

- 13. As our earth is covered 71% with water and this percentage for northern hemisphere is 58%. Find what % of southern hemisphere is not covered with water?
 - a) 16%

b) 84%

c) 13%

d) 87%

- 10. Two-thirds of a consignment was sold at a profit of 6% and the rest at a loss of 3%. If there was an overall profit of Rs.540, the value of the consignment was:
 - a) Rs.15000

b) Rs.16000

c) Rs.18000

d) None of these

14. The ratio of land to water is 1:2 for whole earth and this ratio for northern hemisphere is 2:3. Find this ratio for southern hemisphere.

a) 1:3

b) 4:15

c) 1:2

d) 4:11

11. Mr. Gupta deposits Rs.3000 in a bank at 10% per annum and Rs.5000 in another bank at 8% per annum. The rate of interest for the whole sum is:-

a) 8½%

b) 8³/₄%

c) 8%

d) None of these

15. In what ratio must a mixture of 30% alcohol be mixed with that of 50% alcohol so as to get a mixture of 45% alcohol?

a) 3:1

b) 1:3

c) 3:5

d) 10:9

12. A person invested $\frac{2}{3}$ of his capital at 3% p.a., $\frac{1}{6}$ at 6% p.a. and the remainder at 12% p.a. simple interest. If his annual gain is Rs.25, then the capital is:-

a) Rs.490

b) Rs.510

c) Rs.500

d) None of these

16. Two alloys containing zinc and copper in ratio 1:4 and 3:5 respectively. In what ratio should we mix them to get a new alloy containing 35% zinc?

a) 4:9

b) 5:8

c) 6:1

d) 1:6

17. Two vessels A and B contain milk and water mixed in the ratio 4:3 and 2:3. The ratio in which these mixtures be mixed to form a new mixture containing half milk and half water is

a) 7:5

b) 6:5

c) 5:6

d) 4:3

21. The average of marks scored by 250 students of a class is 54. The average of the marks of the girls in the class is 80 and that of boys is 30. What is the number of boys in the class?

a) 120

b) 150

c) 100

d) 130

18. A mixture of 40 liters of milk and water contains 10% of water. How much water must be added to make the water 20% in the new mixture?

a) 20 c) 15 b) 5

d) 8

22. Pure ghee costs Rs.100 per kg. After adulterating it with vegetable oil costing Rs.50/kg, a shopkeeper sells the mixture at Rs.96/kg, thereby making a profit of 20%. In what ratio does he mix the two?

a) 1:2

b) 3:2

c) 3:1

d) None

coacyl 19. In 50gms alloy of gold and silver, the gold is 80% by weight. How much gold should be mixed to this alloy so that the weight of the gold becomes 95%?

a) 200

c) 100

Scf-35, Kabir Park, Amritsar

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) 560 kg

b) 600 kg

c) 400 kg

d) 640 kg

20. The average of marks scored by the students of a class is 68. The average of marks of the girls in the class is 80 and that of boys is 60. What is the percentage of boys in the class?

a) 40%

b) 60%

c) 65%

d) 70%

24. The total cost price of two watches is Rs.840. One is sold at a profit of 16% and the other at a loss of 12%. There is no loss or gain in the whole transaction. The cost price of the watch on which the shopkeeper gains is:

a) Rs.360

b) Rs.370

c) Rs.480

d) Rs.390

- 25. Mr. Mani invested an amount of Rs.12000 at the simple interest rate of 10% per annum and another amount at the simple interest rate of 20% per annum. The total interest earned at the end of one year on the total amount invested became 14% per annum. Find the total amount invested.
 - a) Rs.20000
- b) Rs.20800
- c) Rs.28000
- d) Rs.18000
- 29. A container contains 60 kg of milk. From this container 6 kg of milk was taken out and replaced by water. This process was repeated further two times. The amount of milk left in container is

The amount of liquid P that must be added to 7 liters of Q so that the mixture may weigh as

much as water, will be

a) 7c) 5

- a) 34.24 kg
- b) 39.64 kg
- c) 43.74 kg
- d) 47.6 kg

- 26. Mr. Ravi lent Rs.18000 partly at 3% and 12% p.a. simple interest. The total interest received after 3 years is Rs.2700. the difference between the sum lent at 3% and 12% is
 - a) Rs.10000
- b) Rs.4000
- b) Rs.14000
- c) Rs.2000

- 27. A person has many pet cats and dogs. Every day he feeds 3 breads to each cat and 5 to each dog. If the daily consumption of bread is 210 pieces and total number of animals is 50 then find the number of cats.
 - a) 25
- b) 15
- c) 30
- d) 20

- 30. Several liters of acid were drawn off a 54 L vessel full of acid and an equal amount of water is added. Again the same volume of mixture was drawn off and replaced by water. As a result the vessel contained 24 L of pure acid. How much of acid was drawn off initially?
 - a) 12 L
- b) 16 L
- c) 18 L
- d) 24 L

- 28. A liquid P is $1\frac{3}{7}$ times as heavy as water and water is $1\frac{2}{5}$ times as heavy as another liquid Q.
- 31. A vessel is filled with liquid 3 parts of which are water and 5 parts syrup. How much of the mixture must be drawn off and replaced with water so that the mixture may be half water and half syrup?
 - a) $\frac{1}{3}$

- b) $\frac{1}{4}$
- c) $\frac{1}{5}$
- d)

32. When one liter of water is added to a mixture of acid and water, the new mixture contains 20% acid. When 1 liter of acid is added to the new mixture, then the resulting mixture contains $33\frac{1}{3}$ % acid. The percentage of acid in the original mixture was

a) 20%

b) 22%

c) 24%

d) 25%

HOME ASSIGNMENT

33. A fruit seller sold big, medium and small sized apples for Rs.15, Rs.10 and Rs.5 respectively. The total number of apples sold were in the ratio 3:2:5. Find the average cost of an apple.

a) 8 c) 9 b) 10 d) 7

34. A and B are two alloys of gold and copper prepared by mixing metals in the ratio 7:2 and 7:11 respectively. If equal quantities of the alloys are melted to form a third alloy C, the ratio of gold and copper in C will be:

a) 7:5 c) 9:5 b) 5:9 d) 5:7

35. There are three containers of equal capacity. The ratio of Sulphuric acid to water in the first container is 3:2, that in the second container is 7:3 and in the third container it is 11:4. If all the liquids are mixed together, then the ratio of Sulphuric acid to water in the mixture will be:

a) 61:29

b) 61:28

c) 60:29

d) 59:29

36. Partha earns 15% on an investment but loses 10% on another investment. If the ratio of two investments is 3:5, then the combined loss percent is

a) $\frac{5}{4}$ c) $\frac{8}{5}$

37. Two-third of a consignment was sold at a profit of 5% and the remainder at a loss of 2%. If the total profit was Rs.400, then the value of consignment was

> a) 15,000 c) 16,000

b) 15,500

d) 16,500

38. A person bought 76 cows and sold 20 cows at 15% profit, 40 cows at 19% profit and remaining cows at 25% profit and got a profit of Rs.6570 as a whole. The cost price of each cow is

a) Rs.450

b) Rs.425

c) Rs.420

d) Rs.400

39. If a man receives on one fourth of his capital 3% interest, on two third 5% and on the remainder 11%, the percentage he receives on the whole is:

a) 4.5 c) 5.5

40. The arithmetic mean of the scores of a group of students in a test was 52. The brightest 20% of them secured a mean score of 80 and the dullest 25%, a mean score of 31. The mean score of remaining 55% is:

a) 50%

b) 51.4 approx.

c) 54.6% approx.

d) 45%

41. A cloth merchant sold half of his cloth at 40% profit, half of the remaining at 40% loss and the rest was sold at the cost price. In the total transaction his gain or loss will be

a) 20 gain

b) 25% loss

c) 10% gain d) 15% gain 42. A dealer sold $\frac{3_{th}}{4}$ of his articles at a gain of 24% and the remaining at the cost price. Percentage of gain in the whole transaction is

a) 15

c) 24

d) 32

43. I purchased 120 exercise books at the rate of Rs.3 each and sold $\frac{1}{3}$ of them at the rate of Rs.4 each, $\frac{1}{2}$ of them at the rate of Rs.5 each and the rest at the cost price. My profit percent was a) 44% b) $44\frac{4}{9}\%$

c) $44\frac{2}{3}\%$

d) 45%

44. The population of a village is 25,000. One fifth are females and the rest are males. 5% of males and 40% of females are uneducated. What percent on the whole are educated?

a) 75%

b) 88%

c) 55%

d) 85%

45. A man purchased	150 pens at the rate of Rs.12
per pen. He sold 5	50 pens at a gain of 10%. The
percentage gain	at which he must sell the
remaining pens so	as to gain 15% on the whole
outlay is	
a) $21\frac{1}{2}\%$	b) 20%
2	·
c) 17%	d) $17\frac{1}{2}\%$
	ield of agricultural land for
	ells one-third at a loss of 20%
	gain of 25%. At what price
must he sell the r	emaining field so as to make
an overall profit o	f 10%?
a) Rs.1,00,000	
b) Rs.1,15,000	
c) Rs.1,20,000	

- d) Rs.1,25,000 47. A shopkeeper bought 80 kg of sugar at the rate of Rs.13.50 per kg. He mixed it with 120 kg of sugar costing Rs.16 per kg. In order to make a profit of 20%, he must sell the mixture at
 - a) Rs.18 per kg
 - b) Rs.17 per kg
 - c) Rs.16.40 per kg
 - d) Rs.15 per kg
- 48. Rahul purchased 30 kg of rice at the rate of Rs.10 per kg and 35 kg at the rate of Rs.11 per kg. He mixed the two. At what price per kg (in Rs.) should he sell the mixture to make a 30% profit in the transaction?
 - a) 12.5
- b) 13
- c) 13.7
- d) 14.25
- 49. Nita blends two varieties of tea- one costing Rs.180 per kg and another costing Rs.200 per kg in the ratio 5:3. If she sells the blended variety at Rs.210 per kg, then her gain is
 - a) 10%
- b) 11% d) 13%
- c) 12%
- 50. A shopkeeper blends two varieties of tea costing Rs.18 and Rs.13 per 100 gm in the ratio 7:3. He sells the blended variety at the rate of Rs.18.15 per 100 gm. His percentage gain in the transaction is
 - a) 10%
- b) 12%
- c) 14%
- d) 8%
- 51. On mixing two classes A and B of students having average marks 25 and 40 respectively, the overall average obtained is 30. Find the ratio of the students in the classes A and B.
 - a) 2:1
- b) 5:8
- c) 5:6
- d) 3:4
- 52. The ratio in which a man must mix rice at Rs.10.20 per kg and Rs.14.40 per kg so as to make a mixture worth Rs.12.60 per kg, is
 - a) 4:3
- b) 2:5
- c) 18:24
- d) 3:4

- 53. In a town, the population was 8000. In one year, male population increased by 10% and female population increased by 8% but the total population increased by 9%. The number of males in the town was:
 - a) 4000
- b) 4500
- c) 5000
- d) 6000
- 54. The population of a village was 9800. In a year, with the increase in population of males by 8% and that of females by 5%, the population of the village became 10458. What was the number of males in the village before increase?
 - a) 4200
- b) 4410 d) 6048
- c) 5600
- 55. 200 liters of mixture contains milk and water in the ratio 17:3. After the addition of some more milk to it, the ratio of milk to water in the resulting mixture becomes 7:1. The quantity of milk added to it was
 - a) 20
- b) 40
- c) 60
- d) 80
- 56. A man lent Rs.60,000, partly at 5% and the rest at 4% simple interest. If the total annual interest is Rs.2560, the money lent at 4% was
 - a) Rs.40,000
- b) Rs.44,000 d) Rs.45,000
- c) Rs.30,000
- 57. A sum of Rs.1550 was lent partly at 5% and partly at 8% simple interest. If the total interest
 - money lent at 5% to that at 8% is: a) 5:8
 - b) 8:5

received after 3 years is Rs.300. The ratio of

- c) 31:6
- d) 16:15
- 58. A man had 100 kg of sugar, part of which he sold at 7% profit and the rest at 17% profit. He gained 10% on the whole. How much did he sell at 7% profit?
 - a) 65 kg
- b) 35 kg
- c) 30 kg
- d) 70 kg
- 59. A man bought a horse an a carriage for Rs.40,000. He sold the horse at a gain of 10% and the carriage at a loss of 5%. He gained 1% on whole transaction. The cost price of the horse was:
 - a) Rs.15,000
- b) Rs.16,000
- c) Rs.18,000
- d) Rs.20,000
- 60. A person bought two articles A and B for Rs.5,000. He sold A at 20% profit and B at 10% loss. He thus gained 2% on his outlay. The cost price of A was
 - a) Rs.3,000
- b) Rs.2,500
- c) Rs.2,000
- d) Rs.3,500
- 61. A man purchased two fans for Rs.2160. By selling one fan at a profit of 15% and the other at a loss of 9% he neither gains nor loses in the transaction. Find the cost price of each fan in Rs.

- a) 710,1450 c) 810,1350
- b) 1530,630 d) 1340,820
- 62. 380 mangoes are distributed among some boys and girls who are 85 in number. Each boy gets four mangoes and each girl gets five. The
 - number of boys is a) 15 b) 38 c) 40 d) 45
- 63. A man has some hens and cows. If the number of heads: number of feet=12:35, find out the number of hens, if the number of heads alone is 48.
 - a) 28 b) 26 c) 24 d) 22
- 64. In an examination, a student scores 4 marks for every correct answer and loses one marks for every wrong answer. A student attempted all the 200 questions and scored, in all 200 marks. The number of questions, he answered correctly was
 - a) 82 b) 80 c) 68 d) 60
- 65. From a container, full of pure milk, 20% is replaced by water and this process is repeated three times. At the end of the third operation, the quantity of pure milk reduces to
 - a) 40.0%
- b) 50.0%
- c) 51.2%
- d) 58.8%
- 66. A can contains a mixture of two liquids A and B in the ratio 7:5. When 9 litres of mixture are drawn off and the can is filled with B, the ratio of A and B becomes 7:9. Litres of liquid A contained by the can initially was
 - a) 10
- b) 20
- c) 21
- d) 25
- 67. A container contains two liquids A and B in the ratio 7:5. When 9 litres of mixture are drawn off and the container is filled with B, the ratio of A and B becomes 1:1. How many litres of liquid A was in the container initially?
 - a) 26
- b) $16\frac{1}{2}$
- c) $36\frac{3}{4}$
- d) $26\frac{2}{4}$

A 20		7014	Izo	
Αn	SW	ær	ke	v:

Allowel	KCy.			
1. c	2. b	3. c	4. b	5. d
6. d	7. d	8. a	9. c	10. c
11. b	12. c	13. a	14. d	15. b
16. d	17. a	18. b	19. b	20. b
21. d	22. b	23. b	24. с	25. a
26. a	27. d	28. d	29. с	30. c
31. c	32. d	33. с	34. a	35. a
36. d	37. a	38. a	39. b	40. b
41. c	42. b	43. b	44. b	45. d
46. c	47. a	48. с	49. с	50. a
51. a	52. d	53. a	54. c	55. b

56. b	57. d	58. d	59. b	60. c
61. c	62. d	63. b	64. b	65. c
66. c	67. c			

Space for concepts and important points

COQC 1703131
Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

- A:B=5:7 and B:C=7:12 then A:B:C=?
 - a) 5:12:7
- b) 5:7:12
- c) 7:5:12
- d) none

- b) A:D=?
- a) 8:35
- b) 9:35
- c) 10:35
- d) 11:35

- A:B=3:5 and B:C=10:7.Then A:B:C=?
 - a) 3:5:7
- b) 3:10:7
- c) 6:10:7
- d) 6:10:14

- c) B:D=?
- a) 35:12
- b) 12:35
- c) 12:23
- d) 23:12

- 3. A:B=4:5 And B:C=2:3 Then A:B:C=?
 - a) 8:10:15
- b) 8:15:10
- c) 10:15:8
- d) 15:10:8
- A:B=3:4, B:C=2: $\dot{7}$ and C:D=5:2 then $\frac{AB}{CD}$ =?

- then A:B=2:3, B:C=5:9 And C:D=6:7 A:B:C:D=?
 - a) 20:30:63:54
- b) 20:54:30:63
- c) 20:30:54:63 d) 63:54:30:20

- A:B=3:2, B:C=4:3 and C:D=7:5 then $\frac{ABC}{BCD}$ =?

- 5. A:B=3:4, B:C=3:5, C:D=2:3 then A:B:C:D=?

 - a) 9:12:20:30 b) 20:12:9:30
 - c) 12:20:9:30
- d) 20:9:30:12
- 9. 5A=2B then A:B=?
 - a) 5:2
- b) 7:2
- c) 7:3
- d) 2:5
- 10. 10A=3B then A:B=?
 - a) 10:3
- b) 3:10
- c) 7:3
- d) 10:13

- A:B=2:3, B:C=4:7 and C:D=3:5 then
 - a) A:C=?
 - a) 5:21
- b) 6:21
- c) 7:21
- d) 8:21

- 11. 3A=2B=4C then A:B:C=?
 - a) 6:3:4
- b) 4:6:3
- c) 4:3:6
- d) 4:2:3
- 16. A sum of money Rs.4200 is distributed among Amar and Madan in 9:5. What is the part of Madan?
 - a) 1050
- b) 1500
- c) 1005
- d) 5100

- 12. 24A=6B=18C then A:B:C=?
 - a) 3:12:4
- b) 12:3:4
- c) 4:12:3
- d) 12:4:3

- 17. Madhuri Dixit and Shri Devi invest together a sum of money Rs.66300 in a mutual fund company in the ratio 4:9. What is the sum of money invested by Madhuri Dixit?
- a) 40200 CO(10) 20200

- 13. A:B= $\frac{1}{2}$: $\frac{1}{3}$ then A:B=? a) 2:3

a) 4:6:3

c) 6:3:4

- b) 3:2
- c) 4:7
- d) 9:4

b) 4:3:2

d) 6:4:3

- If a sum of Rs.4410 is distributed among Sunny, Boby and Dharmendra in ratio 3:7:8 respectively. What is the part of Sunny?
 - a) 1545
- b) 1740
- c) 745
- d) 735

14. A:B:C= $\frac{1}{2}$: $\frac{1}{3}$: $\frac{1}{4}$, then A:B:C=?

- 15. If $\frac{A}{B} = \frac{C}{D} = \frac{E}{F} = \frac{2}{3}$, then $\frac{3A+2C+4E}{3B+2D+4F}$ is a) $\frac{3}{2}$ b) $\frac{2}{3}$ c) $\frac{4}{9}$ d) can't say
- 19. If ratio of Ram and Shayam's salary is 9:13 and ratio between Shayam and Mohan's is 4:7. Then what is the ratio of Ram, Shayam and Mohan salary?
 - a) 36:91:52
- b) 36:52:91
- c) 52:36:91
- d) can't say

- If the ratio of the income of Sachin and Dravid, Dravid and Ganguly, Ganguly and Anil is 1:2, 2:3 and 5:6 respectively. If the sum of their income is Rs.9600. What is the income of Sachin?
 - a) 1200
- b) 1300
- c) 1100
- d) 1000
- If sum of money distributed among three friends P, Q and R is in ratio 2:5:7. If the share of P and R is Rs.800 more than Q's share. What is share of P?
 - a) 400
- b) 500
- c) 350
- d) 450

- 21. In a school the ratio of boys and girls is 3:2 and boy are 500 more than girls. Find the no. of girls.
 - a) 1000
- b) 200
- c) 1100
- d) 1050
- 25. A sum of money distributed among A,B and C in the ratio 3:7:5 respectively. If difference of A and B is Rs.7600 then what is the share of C?
 - a) 8500
- b) 7500
- c) 9500

22. In a district the ratio of aspirants of SSC and BANK PO is 5:3. If SSC aspirants are 8000 more than BANK PO aspirants, then no. of aspirants of BANK PO is.

- a) 10200
- c) 10000
- Scf-35, Kabir Park, Amritsar
- A bag contained 50, 20 Rs. and 5 RS. Notes in the ratio 4:5:6. The total sum of money in the bag is Rs.3300. find the no of 50 Rs. Notes in the bag?
 - a) 40
- b) 30
- c) 35
- d) 42

23. The ratio of expenditure and saving of a person is 5:4. If the total expenditure is 800 more than total saving then his income is.

- a) 7000
- b) 7220
- c) 7200
- d) 2700

27. A man have Rs.235 in the form of Re 1, 50 paisa and 25 paisa coins and their ratio is 11:15:20 respectively. Find the value of all 50 paisa coins in rupees?

- a) 75
- b) 140
- c) 300
- d) 150

- 28. A man has Rs.152 in his pocket comprised of 50, 25 and 10 paisa coins and their ratio is 7:10:16. Find the value of all 10 paisa coins?
 - a) 23 c) 20
- b) 32
- d) 30

- What is the ratio of the volume of ball if its area ratio is 0.04:0.25?
 - a) 0.008:0.125
- b) 0.08:0.125
- c) 80:125
- d) 80:125

- 29. In a class the ratio of boys and girls is 2:3. If 10 boys as well as 10 girls enrolled as new students then the ratio becomes 4:5. Find the no. of girls in the class.
 - a) 32
- b) 30
- c) 40
- d) 25

- 33. If the ratio of volume of two spheres is 343:125. What is the ratio of area?
 - a) 49:125
- b) 49:25
- c) 48:25
- d) 36:49

- The ratio of two numbers is 5:8. If 15 is subtracted from each number than the ratio becomes 2:5. Find the 1st number?
 - a) 52 c) 10
- b) 25

- 10:?::24:36 a) 10
- b) 11

- c) 15 d) 14

- 16:28::?:42
 - a) 24 c) 22
- b) 23 d) 21

- 31. The ratio of area of two spheres is 25:36. Then what is the ratio of its volume?
 - a) 5:6
- b) 625:1296
- c) 125:216
- d) 25:36
- b) $\frac{1}{9}$
- d) 1

- 38. Find the 3rd proportional to5, 3 and 12.
 - a) 5
- b) 10
- c) 20
- d) 40

- 45. 63, 71, 80 and 90 are four numbers, then what should be added in these numbers to make them in proportion?
 - a) 6
- b) 5
- c) 4
- d) 2

- 39. Find the 4th proportional to 7, 14 and 5.
 - a) 10
- b) 5
- c) 7
- d) 20
- 40. A, B and C are in continued proportion. Find C if A=9 and B=6.
 - a) 2
- b) 4
- c) 8
- d) 3

- To make proportionate what should be subtracted from 20, 32, 40 and 67?
 - a) 5
- b) 3
- c) 4
- d) 2

- 41. If two nos. are 4 and 8, the 1st proportional to these nos. is
 - a) 6
- b) 2
- c) 4
- d) 3

- be subtracted from these What should numbers 31, 51, 25 and 40 respectively so that they become in proportion?
 - a) 9 c) 7
- b) 8 d) 6

- a) 6 c) 0.6
- b) 0.006 d) 60
- 43. What is the 3rd proportional of nos. 4 and 48?

42. Find the mean proportional of 0.4 and 0.9.

- **5** b) 476
- a) 675 c) 576 d) 586
- 44. What should be added in 41, 51, 50 and 62 so that they become proportionate?
 - a) 8
- b) 6
- c) 4
- d) 2

- HOME ASSIGNMENT
- If a: b = 7: 9 and b: c = 15: 7, then what is a: b: c?
 - a) 35:45:21
- b) 21:45:35

- c) 45:35:12 d) none 49. If $x = \frac{1}{3}y$ and $y = \frac{1}{2}z$, then x: y: z, is equal
 - a) 3:2:1
- b) 1:2:6

- c) 1:3:6 d) 2:4:6 50. If $a: b = \frac{2}{9}: \frac{1}{3}$, $b: c = \frac{2}{7}: \frac{5}{14}$, and $d: c = \frac{7}{10}: \frac{3}{5}$ then a: b: c: d is: a) 4:6:7:9 b) 16:24:30:3
- b) 16:24:30:35
- c) 8:12:15:7
- d) 30:35:24:16
- 51. A:B=3:4 and B:C=5:7 and C:D=8:9 then A:D is equal to

	a) 3:7	b) 7:3	63.	Twice the square of a r	number is six times the
	c) 21:10	d) 10:21		other number. What is	the ratio between the
52.	If $a: b = 5: 7$ and $c: d$	= 2a:3b, then $ac:bd$		first number and the sec	
	is:	1) 50 145		a) 1:4	b) 2:5
	<i>*</i>	b) 50:147		c) 1:3	d) can't say
53.	c) $10:21$ If $p: q = r: s = t: u = 0$		64	e) None of these In a school, the ratio	of hove to girls is 4:3
33.	ot): $(mq + ns + ou)$ is	= = = = = = = = = = = = = = = = = = = =	04.	and the ratio of girls t	
	a) 1:3	=		ratio of students to teac	
	c) 2·3	d) 3·2		a) 56:3	b) 55:1
54.	If $a: b = c: d$, then $\frac{ma+1}{mb+1}$	$\frac{-nc}{n}$ is not equal to		c) 49:3	d) 56:1
	a $mb+$	n 1	65.	,	
	$a)\frac{a}{b}$	$\frac{d}{d}$		scored by them in a co	ertain match are given
	c) $\frac{a+c}{b+d}$	d) $\frac{\ddot{c}-a}{b-d}$		below:	T 11 d 1.564
55.	If $a:b:c=3:4:7$, the	en the ratio $(a + b +$		A:B=5:3 and B:C=4:5.	
	c): c is equal to			runs. The number of ru a) 124	b) 104
	a) 2:1	b) 14:3		c) 114	d) 144
	c) 7:2	d) 1:2	66.	The sum of three numb	,
56.	If $A: B: C = 2: 3: 4$, the	en ratio $\frac{A}{B}: \frac{B}{C}: \frac{B}{A}$ is equal		second to the third is 9	4
	to			third is 1:4. The second	number is
		b) 8:9:12		a) 30	b) 32
57	c) 8:9:24		6 7	c) 34	d) 36
57.	If $x: y = 3: 1$, then $x^3 - 1$ a) 13:14		67.		
	a) 13.14 c) 10:11	b) 14:13 d) 11:10		such a way that the sha C, C and D may be	
58.	If two times of A is eq		V	respectively. The sum of	
	and also equal to four t				b) 1680
	is		4	c) 2000	d) 1720
	a) 2:3:4	b) 3:4:3	68.	Three numbers are in	ratio 2:3:4. If the sum
	c) 4:6:3	d) 6:4:3		of their squares is 1856	, then the numbers are
59.		and C whose salaries		a) 8, 12 and 16	
	together amounts to R and 75 percent of their			b) 16, 24 and 32	
	If their savings are in	the ratio 8:9:10, then		c) 12, 18 and 24 d) None of the above	
	A's salary is	and fatho 0.5.10 then	69.	The ratio of two num	hers is 3.8 and their
	a) 20000	b) 16000, park, Amilion d) 18000	0).	difference is 115.	
	c) 22000	d) 18000		numbers is	
60.	Three numbers are in	the ratio $\frac{1}{2}:\frac{2}{3}:\frac{3}{4}$. The		a) 184	b) 194
	difference between t			c) 69	d) 59
	smallest numbers is 36.	•	70.		
	a) 72, 84, 108	b) 60, 72, 96		the division is $\frac{3}{5}$, if their	r difference is 28, what
	c) 72, 84, 96	d) 72, 96, 108		is the bigger number of	
61.	By mistake, instead			a) 35	b) 140
	among A, B and C in	the ratio $\frac{1}{2}:\frac{1}{3}:\frac{1}{4}$ it was		c) 70	d) 84
	divided in the ratio 2:3:		71	e) 42	1 2 2 4 771 .
	and by how much?		71.	Four numbers are in the	
	a) A, Rs.28	b) B, Rs.3		sum is 16. The sum of t is equal to:	msi anu tourui number
(2	c) C, Rs.20	d) C, Rs.25		a) 5	b) 8
62.	A person distributes			c) 10	d) 80
	friends A, B, C, D in th		72.	The ratio of two num	
	is the minimum num	ber of pens that the		difference is 105. The	sum of these numbers
	person should have?	1) (5		is	1) 00-7
	a) 57 c) 75	b) 65 d) 45		a) 595	b) 805
	0) 13	u) To		c) 1190	d) 1610

73.	The product of two positive integers is 1575	83.	Rs.180 contained in a box consists of one
	and their ratio is 9:7. The smaller integer is		rupee, 50 paise and 25 paise coins in the ratio
	a) 25 b) 35		2:3:4. What is the number of 50 paise coins?
	c) 45 d) 70		a) 60 b) 120
74.	Three numbers are in the ratio 3:4:5. The sum		c) 150 d) 180
,	of the largest and the smallest equals the sum	84.	A person bought some rice and wheat for
	of the second and 52. The smallest number is	0 1.	Rs.380. The ratio of weight of rice and wheat
	a) 20 b) 27		is 4:3 and the price of equal amount of rice
	c) 39 d) 52		and wheat is in the ratio 5:6. The rice was
75.	The monthly salaries of A, B and C are in the		bought of worth
13.			=
	ratio 2:3:5. If C's monthly salary is Rs.12000 more than that of A, then B's annual salary is		· /
		0.5	c) 200 d) 180 The ratio between two numbers is 3:4. If each
	a) 1,20,000 b) 1,44,000	85.	
7.0	c) 1,80,000 d) 2,40,000		number is increased by 6, the ratio becomes
76.	The average of two numbers is 62. If 2 is		4:5. The difference between the numbers is
	added to the smallest number, the ratio		a) 1 b) 3
	between the numbers becomes 1:2. The	0.6	c) 6 d) 8
	difference of the numbers is	86.	What number should be subtracted from both
	a) 62 b) 40		terms of ratio 15:19 in order to make it 3:4?
	c) 84 d) 44		a) 9
77.	If the sum of two quantities is equal to three		c) 5 d) 3
	times their difference, then the ratio of the	87.	Two numbers are in the ratio 5:7. On
	two quantities is equal to		diminishing each of them by 40, they become
	a) 1:3 b) 3:1		in the ratio 17:27. The difference of the
	c) 2:1 d) 2:3	1	numbers is
78.	The incomes of A, B and C are in the ratio	IA	a) 18 b) 52
	3:7:4 and the expenses in the ratio 4:3:5. If A		c) 137 d) 50
	saves Rs.300 out of an income of Rs.2400,	88.	The ratio of boys and girls in a college is 5:3.
	the savings of B and C are:	1	If 50 boys leave the college and 50 girls join
	a) 4025 and 575		the college, the ratio becomes 9:7. The
	b) 1575 and 2625		number of boys in the college is
	c) 2750 and 1525	/	a) 300 b) 400
	d) 3725 and 1525		c) 500 d) 600
79.	The income of A and B are in the ratio 5:3.	89.	To get the ratio $p: q (for p \neq q)$, one has to
	The expenses of A, B and C are in the ratio		add to each term of the ratio x : y , the number
	8:5:2. If C spends Rs.2000 and B saves		a) $\frac{px+qy}{x}$ b) $\frac{qx-py}{x}$
	rs.700, then A saves a) 1500 c) 500 b) 1000 d) 250		c) $\frac{p-q}{px-qy}$ d) $\frac{p-q}{py-q}$
	a) 1500 b) 1000		p-q $p-q$
		90.	At present, the ratio of the ages of Maya and
80.	The sum of ages of a father and his son is 100		Chhaya is 6:5 and fifteen years from now, the
	years now. 5 years ago their ages were in the		ratio will get changed to 9:8. Maya's present
	ratio of 2:1. The ratio of the ages of father		age is
	and son after 10 years will be		a) 21 b) 24
	a) 5:3 b) 4:3		c) 30 d) 40
	c) 10:7 d) 3:5	91.	The ratio of present ages of two brothers is
81.	The ratio of incomes of A and B as well as of		1:2 and 5 years back the ratio was 1:3. What
	B and C is 3:2. If one third of A's income		will be the ratio of their ages after 5 years?
	exceeds one fourth of C's income by		a) 1:4 b) 2:3
	Rs.1000, what is B's income in Rs.?		c) 3:5 d) 5:6
	a) 3000 b) 2500	92.	Four years ago, the ratio of A's age to B's
	c) 3500 d) 4000		age was 11:14 and four years later their ages
82.	A man has Rs.152 in his pocket comprised of		will be in the ratio 13:16. The present age of
	50, 25 and 10 paisa coins and their ratio is		A is
	7:10:16. Find the value of all 10 paisa coins?		a) 48 b) 26
	a) 23 b) 32		c) 44 d) 28
	c) 20 d) 30	93.	The students in three classes are in the ratio
			2:3:5. If 40 students are increased in each

	class, the ratio changes to 4:5:7. Originally, the total number of students was:	102.	Divide Rs.1250 among A, B and C so that A
	a) 100 b) 180		gets $\frac{2}{9}$ of B's share and C gets $\frac{3}{4}$ of A's share.
	c) 200 d) 400		a) 200, 800 and 250
94.	The number of students in three classes are in		b) 200, 900 and 150
<i>,</i>	the ratio 2:3:4. If 12 students are increased in		c) 150, 800 and 300
	each class, this ratio changes to 8:11:14. The		d) 200, 900 and 75
	total number of students in the three classes	103.	The ratio of number of balls in bags x, y is
	in the beginning was		2:3. Five balls are taken from bag y and are
	a) 162 b) 108		dropped in bag x . Number of balls are equal
	c) 96 d) 54		in each bag now. Number of balls in each bag
95.	The ratio of number of boys to that of girls in		now is
	a group becomes 2:1 when 15 girls leave. But		a) 45 b) 20
	afterwards, when 45 boys also leave, the ratio		c) 30 d) 25
	becomes 1:5. Originally the number of girls	104.	The annual incomes of A and B are in the
	in the group was		ratio 4:3 and the ratio of their expenditures is
	a) 20 b) 30		3:2. If each of them saves Rs.600 in the year,
	c) 40 d) 50		the annual income of A is
96.	The ratio of number of ladies to that of gents		a) 4800 b) 1800
	at a party was 3:2. When 20 more gents	105	c) 1200 d) 2400
	joined the party, the ratio was reversed. The	105.	
	number of ladies present at the party was		a) 8.9 b) 56
	a) 36 b) 32	400	c) 14 d) 17
	c) 24 d) 16	106.	The third proportional of 12 and 18 is
97.	The total number of students of a school was	1	a) 3 b) 6
	660. The ratio between boys and girls was	107	c) 27 d) 144
	13:9. After some days, 30 girls joined the	107.	The third proportional to 0.8 and 0.2 is:
	school and some boys left the school and new		a) 0.05 b) 0.8 c) 0.4 d) 0.032
	ratio between boys and girls became 6:5. The	100	
	number of boys who left the school is:	108.	If b is the mean proportion of a and c, then $(a + a)^3 = (a + b)^3$
	a) 50 b) 40		$(a-b)^3$: $(b-c)^3$ equals
	c) 30 d) 60		a) $a^3: c^3$ b) $b^2: c^2$
98.	Zinc and copper are in the ratio of 5:3 in 200	100	c) a^2 : c^2 d) a^3 : b^3
	gm of an alloy. How much grams of copper	109.	
	gm of an alloy. How much grams of copper be added to make the ratio as 3:5? a) $133\frac{1}{3}$ b) $\frac{1}{200}$ c) 72 d) 66 In 30 litres mixture of acid, the ratio of acid		14, 18 and 38 so that the resulting numbers
	a) $133\frac{1}{2}$ b) $\frac{1}{200}$		make a proportion?
	c) 72 d) 66		a) 1 b) 2
99.	In 30 litres mixture of acid, the ratio of acid	110.	c) 3 d) 4 Which number when added to each of the
	and water is 2:3. What amount of water	110.	numbers 6,7,15 and 17 will make the
	should be added to the mixture so that the		resulting numbers proportional?
	ratio of acid and water becomes 2:5?		a) 6 b) 5
	a) 10 b) 15		c) 4 d) 3
	c) 18 d) 12	111	When a particular number is subtracted from
100.	The ratio between a two-digit number and the	111.	each of 7,9,11 and 15, the resulting number
	sum of the digits of that number is 4:1. If the		are in proportion. The number to be
	digit in the unit's place is 3 more than the		subtracted is
	digit in the ten's place, the number is		a) 1 b) 2
	a) 47 b) 69		c) 3 d) 5
	c) 36 d) 25	112.	
101.			numbers 31, 51, 25 and 40 respectively so
	the fifth part of the first and the eighth part of		that they become in proportion?
	the second are in the ratio 3:4. The first part		a) 9 b) 8
	is:		c) 7 d) 6
	a) 30 b) 36		
	c) 40 d) 28		

Answer	key:
--------	------

1.b	2.c	3.a	4.c	6a.a
6b.a	6c.b	7.d	8.b	9.d
10.b	11.b	12.a	13.b	14.d
15.b	16.b	17.d	18.d	19.b
20.d	21.a	22.b	23.c	24.a
25.c	26.a	27.a	28.b	29.d
30.b	31.c	32.a	33.b	34.a
35.c	36.a	37.c	38.c	39.a
40.b	41.b	42.c	43.c	44.c
45.b	46.c	47.c		
48.a	49.c	50.b	51.d	52.b
53.c	54.d	55.a	56.c	57.a
58.d	59.c	60.d	61.a	62.a
63.d	64.a	65.d	66.d	67.d
68.b	69.c	70.c	71.b	72.a
73.b	74.c	75.b	76.d	77.c
78.a	79.a	80.a	81.a	82.b
83.b	84.c	85.c	86.d	87.d
88.c	89.b	90.c	91.c	92.a
93.d	94.a	95.c	96.c	97.c
98.a	99.d	100.c	101.a	102.b
103.d	104.d	105.c	106.c	107.a
108.d	109.b	110.d	111.c	112.c

Scf-35, Kabir Park, Amritsar

Space for concepts and important points

COACATO (1887)
Sch. 35, Kabir Park, Amritsar
Sch. 35, Kabir Park, Amritsar

1.	Nikita and	Nishita enter	into a	partne	rsh	ip
	investing	Rs.50000	and	Rs.4	000	0(
	respectively.	Find the sh	nare of	Nikita	in	a
	profit of Rs.	22500 after 1	year?			
	a) 12500		b) 100	000		

c) 15000

d) 7500

Niki, Nisha and Anu formed a partnership with investments of Rs.75000, Rs.60000 and Rs.40000 respectively. After 3 years of operation they had a net profit of Rs.26250. What was the share of Anu in the profit?

a) 1125

b) 9000

c) 6000

d) none

A, B, C and D enters into a partnership. A subscribes 1/3rd of the capital, B 1/4th, C 1/5th and D the rest. What is the share of D out of a profit of Rs.6000?

a) 2000

b) 1500

c) 1200

d) 1300

Scf-35, Kabir Park, Amritsar

Mahesh, Suresh and Ganesh entered into a partnership. Mahesh invested Rs.16000 for 9 months. Suresh invested Rs.12000 for 6 months and Ganesh invested Rs.8000 for 12 months. At the end of a year there was a profit of Rs.26000. Find the share of Suresh in the profit?

a) 12000

b) 6000

c) 8000

d) 10000

A, B and C rented a pasture. A puts in 12 oxen for 6 months, B 8 oxen for 7 months and C 6 oxen for 8 months. If the rent of the field is Rs.396, what rent is paid by A?

b) 18

c) 126

d) 162

A and B enters into partnership for a year. A contributes Rs.1500 and B Rs.2000. After 4 months they admitted C who contributes Rs.2250. If B withdraws his contribution after 9 months, at the end of year they share profit in the ratio:

a) 1:2:3

b) 1:1:2

c) 1:1:1

d) can't say

Sita and Gita enter into a partnership. Sita contributes Rs.5000 while Gita contributes Rs.4000.After 1 month Gita withdraws 1/4th part of her contribution and after 3 months from starting Sita put Rs.2000 more. When Gita withdraws her money at the same time Rita also joined them with Rs.7000. If at the end of 1 year there is a profit of Rs.1920. What will be the share of Rita in the profit?

a) 770

b) 780

c) 370

d) none

8. A, B and C enters into a partnership with shares in the ratio 7/2:4/3:6/5. After 4 months A increases his share by 50%. If the total profit by the end of the 1 year be Rs.21600, then B's share in the profit is:

a) 4000

b) 3600

c) 14000

d) none

12. A began business with Rs.3750 and was joined afterwards by B with Rs.5000. After how many months did B join if the profits at the end of the year were divided equally?

a) 6 months

b) 8 months

c) 9 months

d) 3 months

9. A starts business with Rs.3500 and 5 months later B join as his partner. After a year the profits are divided in the ratio of 2:3. How much did B contributed?

a) 8000

b) 7000

c) 9000

d) none

13. Jatinder and Harinder entered into a partnership with their capitals in the ratio 5:9. At the end of 8 months Jatinder withdraws his capital. If they received the profit in the ratio 4:9, find how long Harinder capital was used?

a) 9 months

b) 10 months

c) 2 months

d) 1 year

10. Gupta and Bansal enters into a partnership with their capitals in the ratio 5:6. At the end of 8 months, Gupta withdraws his capital. If they receive the profit in the ratio 5:9, find how long Bansal's capital was used?

a) 9 months

b) 8 months

c) $1\frac{1}{2}$ year

d) 1 year

14. A, B and C invested capitals in the ratio 3:5:9, the timing of their investment being in the ratio 2:3:1. In what ratio would their profits be distributed?

a) 3:2:5

b) 3:5:2

c) 2:5:3

d) 5:2:3

11. Amrinder began a business with Rs.550 and was joined afterwards by Balwinder with Rs.330. After how many months did Balwinder join if the profit at the end of year were divided in ratio 10:3?

a) 6 months

b) 8 months

c) 9 months

d) none

15. Sumit, Punit and Ramit started a business by investing their capitals in the ratio 1:2:3. At the end of business term, they received the profits in the ratio 4:5:6. Find the ratio of their periods of investment.

a) 8:5:4

b) 4:5:8

c) 8:4:5

d) 5:4:8

60% of the profits incurred from the business will be equally divided between them while remaining profit will be assumed as interest on their capitals. If one of the partners gets Rs.800 more profit than the other, what is the total profit in the business?

a) 10500

b) 9200

c) 8000

d) can't say

16. A, B and C started a business. If the ratio of their periods of investment is 2:3:6 and their profits are in the ratio of 4:5:6, then the ratio of capitals of A, B and C is:

a) 5:6:3

b) 6:3:5

c) 3:5:6

d) 6:5:3

17. A and B invested in a business in the ratio 3:2. If 5% of total profit goes to charity and A's share is Rs.855. Find the total profit?

a) 570

b) 1425

c) 1500

d) can't say

18. A and B jointly invested Rs.2100 and Rs.3100 respectively in a firm. A is an active partner and hence he gets 25% of the profit separately. If their business yields them total Rs.1040 as a profit, what will be the gain of A?

a) 465

b) 315

c) 575

d) 725

19. Two persons invested Rs.12500 and Rs.8500, respectively in a business and decided that

Space for concepts and important points

COQC 1703131
Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

- 1. A takes 8 hours to do a job and B takes 10 hours to do the same job. How long will it take for both of them working together to complete the work?
 - a) 18

b) 9

c) $4\frac{4}{9}$

- d) 4
- 5. A and B can complete a piece of work in 4 days. If A alone can complete the work in 12 days. In how many days B alone can complete the same work?
 - a) 5

b) 6

c) 4

d) 8

- 2. A tire has two punctures. 1ST puncture alone can make the tire flat in 9 min and 2ND alone in 6 min. How long does it take for both the punctures to make the tire flat?
 - a) 1.5

b) 3.6

c) 3.5

- d) 25
- 6. A and B working separately can do a piece of work in 9 and 12 days. If they work for a day each alternately, beginning with A, in how many days the work will be completed?
 - a) $\frac{36}{7}$
- (b) $\frac{21}{2}$
- c) $\frac{41}{4}$
- $(561.031 \text{ d})\frac{31}{3}$

- 3. Two pipes A and B can fill a tank in 36 hours and 45 hours respectively. If both the pipes are opened simultaneously in how much time the tank will be full?
 - a) 12.5
- b) 10.2:
- c) 20

- d) 9.75
- 7. A and B can do a work in 12 days, B and C in 15 days and C and A in 20 days. If A, B and C work together they will finish the work in
 - a) 6

b) 10

c) 12

d) 5

- 4. Pipes A, B and C can fill a tank in 5 hour, 10 hour and 30 hours respectively. If all the pipes are opened together in how many hours will the tank be full?
 - a) 5

b) 3

c) 4

- d) 3.5
- 8. A tank can be filled by a pipe in 4 hours while it can be emptied by another pipe fully in 9 hours. If both are opened then in how many hours the tank will be full?

A works twice as fast as B. If B can complete 12. a work in 12 days independently, the no. of days in which A and B together finish the work is

a) 3

b) 6

c) 4

d) 8

A pipe can fill a tank in 12 hours but due to a leak the tank is filled in 18 hrs. In how many hours can the leak empty the full tank?

a) 40

b) 24

c) 26

d) 36

A is twice as good a workmen as B and 13. together they finished a piece of work in 14 days. The no. of days taken by A alone to finish the work is

a) 42

b) 36

Three pipes A, B and C can fill a tank in 12, 10. 15 and 20 hours respectively. If A is open all the time and B and C are opened for one hour each alternately, beginning with B then, the tank will be full in?

a) 7

c) 8

14. A can do one and half as much of a work which B can do in one day. B alone can do a piece of work in 18 days. They together can finish that work in
a) $10\frac{1}{5}$ days
b) $11\frac{1}{5}$ days
c) $5\frac{1}{5}$ days
d) $7\frac{1}{5}$ days

A and B working separately can finish a task in 18 and 12 days respectively. A started the work and B joined him after some days. They finished the work in 12 days. How many days after A, did B joined?

a) 8

b) 4

c) 9

d) none

15. A is 30% more efficient than B. B can complete a work in 39 days. How many days will A take to complete the work alone a) 30 b) 51

\ 10	1) 0.5
c) 42	d) 35

19. A completes a work in 10 days and B in 15 days. They worked for 5 days and the rest of the work was finished by C in 2 days. If they got Rs.1500 for whole work, then the combined daily wage for B and C is

a) 150

b) 225

c) 250

d) 300

16. Sakshi can do a piece of work in 20 days. Tanya is 25% more efficient than Sakshi. The no of days taken by Tanya to do the same work are

a) 18

b) 16

c) 22

d) 25

Variation based:

20. If 15 toys cost Rs.234, then cost of 35 toys is

a) 564

b) 546

c) 456

d) 654

17. A can do a piece of work in 12 days and B in 18 days and they are paid Rs.250 for a work. Find the share of A?

a) 150

b) 100

c) 175

d) 225

21. 36 men can do a piece of work in 25 hours, in how many hours will 15 men do it?

a) 60

b) 30

c) 40

d) 50

A. Amritsa

22. Quarter Kg of potato cost 60paise, how many paise will 200 gram cost?

a) 75

b) 36

c) 24

d) 48

18. A can do 1/4th of the work in 3 days. B can do 1/6th of the same work in 4 days. How much will A get if both worked together and are paid 180 in all?

a) 36

b) 60

c) 108

d) 120

23. Cost of 8 packs of salt, each weighing 900gm is Rs.28. What will be the cost of 27 packs each weighing 1 Kg?

a) 70

b) 35

c) 105

d) 42

24.	4 mat weavers can weave 4 mat the same rate how many r woven by 8 mat weavers in 8 ca) 8 c) 12	nats would be	28.	after working for 10 went on leave. In hot total work completed? a) 100	some work in 70 days, days together 20 men w many days was the
25.	20 men can build a 56 meter days, what length of similar w by 35 men in 3 days? a) 49	vall can be built b) 42		c) 90	d) 80
	c) 64	d) 140	29.	days. After 15 days 10	ns for 150 men for 45 00 more men joined the number of days the vill last for. b) 45 d) 33
26.	3 pumps working 8 hours a d tank in 2 days. How many hou pumps work to empty the tank a) 6 c) 24	rs a day must 4	30.	20 days. How many employed to finish the	of a piece of work in more men should be rest of the work in 25
	Scf-35, 1	0		more days? a) 10 c) 32	b) 12 d) can't say
27.	A certain number of persons of 100 m long, 50 m broad and 1 days. Twice number of persons of another trench 20 m broad and 30 days. The length of second a) 500 c) 750 d) non	0 m deep in 10 ersons can dig d 15 m deep in trench is? b) 1000			
			31.	in 90 days and employ	k to complete a project yed 60 men on it. After at $\frac{3}{4}$ of the work has

a) 40

already been completed. How many men can he discharge so that the project may be

b) 20

completed exactly on time?

c) 30

d) 50

35. In a camp there is a meal for 120 men or 200 children. If 150 children have taken the meal, how many men can be satisfied with the remaining meal?

a) 60

b) 90

c) 15

d) 30

32. If 5 men or 9 women can do a piece of work in 19 days then in how many days will 3 men and 6 women do the same work?

a) 15

b) 12

c) 9

d) 18

36. 2 men and 7 boys can do a piece of work in 14 days whereas 3* men and 8 boys can do the same work in 11 days. Then 8 men and 6 boys will do three times the amount of work in

a) 7

b) 21

d) none

33. 1 man or 2 woman or 3 boys can do a piece of work in 44 days, then the same work will be done by 1 man and 1 woman and 1 boy in how many days?

a) 12

c) 24

b) 8

d) 18

12 men and 18 boys working $7\frac{1}{2}$ hours a day, can do a piece of work in 60 days. If a man works equal to 2 boys, then how many boys will be required to help 21 men to do twice the work in 50 days, working 9 hours daily?

a) 21 c) 28 b) 42 d) none

34. If 3 men or 6 boys can do a piece of work in 10 days, working 7 hours daily. How many days will it take to complete a piece of work half the earlier with 6 men and 2 boys working together for 8 hours a day?

a) 30

c) $\frac{15}{8}$

b) 15 d) $\frac{15}{4}$

HOME ASSIGNMENT

A can do a piece of work in 20 days and B 38. can do the same piece of work in 30 days. Find in how many days both can do the work?

	a) 16 days	b) 14 days		_	ether to complete the entire
20	c) 10 days	d) 12 days	4	work is:	2
39.		omplete a work in 12 day can complete it in 8 days.		a) $10\frac{1}{2}$ days	b) $12\frac{2}{3}$ days d) $8\frac{1}{4}$ days
		ne take to complete the wor		c) $13\frac{1}{3}$ days	d) $8\frac{1}{4}$ days
	a) 24 days	b) 18 days	47.	A can cultivat	te $\frac{2}{5}$ th of the land in 6 days
40	, ,	d) 20 days	- 20		tivate $\frac{1}{3}$ rd of the same land
40.		and B can fill a tank in minutes respectively. If			orking together A and B can
		ed together, the time take		4	
	fill the tank is:	togother, the time take		cultivate $\frac{4}{5}$ th o	
	a) 50 minutes	b) 12 minutes		a) 4 days c) 8 days	b) 5 days d) 10 days
	c) 25 minutes	d) 15 minutes	48.	, ·	ork in 8 days which B can
41.	Ronald and	Elan are working on	an 40.		days. A has worked for 6
		onald takes 6 hours to typ			last 2 of which B has been
		puter, while Elan takes 5 h			ow many days must A now
		ges. How much time will		work alone to	complete the work?
		together on two diffe type an assignment of		a) 7 days	b) $7\frac{1}{3}$ days d) 8 days and B can separately fill a
	pages?			c) $7\frac{2}{3}$ days	d) 8 days
	a) 7 hours 30 m	nin.	49.	Two pipes A	and B can separately fill a
	b) 8 hours c) 8 hours 15 m			cistern in 60	minutes and 75 minutes
	d) 8 hours 25 n				There is a third pipe in the
42.		a tank in x hours and and	other		cistern to empty it. If all the
		y hours. They can togethe	/ 10 1		are simultaneously opened, rn is full in 50 minutes. In
	it in $(y>x)$				ne the third pipe alone can
	a) <i>y-x</i>	b) $\frac{xy}{y-x}$ c) $\frac{xy}{x-y}$		empty the cist	
	c) <i>x-y</i>	c) $\frac{xy}{x}$		a) 110 minutes	s b) 100
43.	•	two pipes. One can fill it	with	minutes	
7 3.		rs other can empty it in 5 h		c) 120 minutes	· · · · · · · · · · · · · · · · · · ·
		ours will the cistern be emp			n fill a cistern in 3 hours and minutes respectively and a
			3/		empty the whole cistern in
	of the cistern is	es are opened together who already full of water? b) 10 hours d) $3\frac{1}{2}$ hours	mrit a		cistern is half full of water
	a) $13\frac{1}{3}$ hours	b) 10 hours ark			three pipes are opened
	c) 6 hours	d) $3\frac{1}{3}$ hours		will be emptie	time after which the cistern
44.	A can do a wo	rk in 15 days and B in 20 c	lave	a) 1 hour 15 m	
тт.		work on it for 4 days, then		b) 1 hour 30 m	
		work that is left is:	1 1110	c) 1 hour 45 m	
				d) 45 minutes	
	a) $\frac{8}{15}$ c) $\frac{1}{4}$	b) $\frac{7}{15}$ d) $\frac{1}{10}$	51.		iece of work in 4 hours; B
		4			it in 3 hours. A and C can
45		plete $\frac{1}{4}$ of a work in 10 day		do it 2 hours. to do it?	How long will B alone take
	÷.	ete 40% of the same work i		a) 10 hours	b) 12 hours
	days, R, $\frac{1}{2}$	of the work in 13 days and	$S, \frac{1}{6}$	c) 8 hours	d) 24 hours
	3	k in 7 days. Who will be ab	U	,	ther can complete a work in

days. B and C can do it in 120 days. A

will complete the work?

b) 20 days

d) 15 days

12 days. A alone can complete in 20 days.

If B does the work only half a day daily,

then in how many days A and B together

A and B can do a piece of work in 72

a) 10 days

c) 11 days

complete the work first?

d) S

A completes $\frac{7}{10}$ of a work in 15 days, then he completes the remaining work with the

help of b in 4 days. The time required for

a) P

46.

53.

and C can do it in 90 days. In how many		many hours the tank will be filled
days all the three together can do the		completely?
work?		a) 2 hours 55 minutes
a) 80 days b) 100 days		b) 3 hours 40 minutes
c) 60 days d) 150 days		c) 4 hours 48 minutes
A and B together can complete a work in		d) 5 hours 53 minutes
8 days and B and C together in 12 days.	61.	A, B and C can do a piece of work in 20,
All of the three together can complete the		30 and 60 days respectively. In how many
work in 6 days. In how much time will A		days can A do the work if he is assisted
and C together complete the work?		by B and C on every third day?
a) 8 days b) 10 days		a) 10 days b) 12 days
c) 12 days d) 20 days		c) 15 days d) 20 days
While working 7 hours a day, A alone can	62.	A can do a work in 5 days less than the
complete a piece of work in 6 days and B		time taken by B to do it. If both of them
alone in 8 days. In what time would they		together take $11\frac{1}{9}$ days, then the time by B
complete it together, working 8 hours a		alone to do the same work (in days) is
day?		a) 15 b) 20
a) 3 days b) 4 days		c) 25 d) 30
c) 2.5 days d) 3.6 days	63.	If two pipes function simultaneously, a
A can do as much work as B and C	05.	tank is filled in 12 hours. One pipe fills
together can do. A and B can together do		the tank 10 hours faster than the other.
a piece of work in 9 hours 36 minutes and		How many hours does the faster pipe
C can do it in 48 hours. The time that B		alone take to fill the tank?
needs to do the work alone, is:	(a) 20 b) 18
a) 18 b) 24	11	c) 15 d) 12
c) 30 c) 12	64.	A and B can do a work in 18 and 24 days
Three pipes P, Q and R can separately fill	V	respectively. They worked together for 8
a cistern in 4, 8 and 12 hours respectively.	/	days and then A left. The remaining work
Another pipe S can empty the completely	0	was finished by B in:
filled cistern in 10 hours. Which of the		
following arrangements will fill the empty		, 3
cistern in less time than others?	/15	c) 8 days d) 10 days
a) Q alone is open.	65.	A and B can do a job in 6 and 12 days
b) P and S are open.		respectively. They began the work but A
b) P and S are open. c) P, R and S are open. d) P, Q and S are open. A and B working separately can do a piece of work in 10 days and 15 days respectively. If they work on alternate days beginning with A in how many days		leaves after 3 days. Then the total number
d) P, Q and S are open.		of days needed for the completion of the
A and B working separately can do a		work is:
piece of work in 10 days and 15 days		a) 4 b) 5
respectively. If they work on alternate		c) 6 d) 9
days beginning with A, in now many days	66.	A and B can together finish a work in 30
will the work be completed?		days. They worked together for 20 days
a) 18 days b) 13 days		and then B left. After another 20 days B
c) 12 days d) 6 days		finished the remaining work. In how
A, B and C can do a piece of work in 30,		many days A alone can finish the job?
20 and 10 days respectively. A is assisted		a) 50 b) 60
by B on one day and by C on next day,	(7	c) 48 d) 54
alternately. How long would the work	67.	A and B can do a piece of work in 28 and

take to finish?

a) $9\frac{3}{8}$ days

b) 5 days

c) $8\frac{4}{13}$ days

d) $3\frac{9}{13}$ days

A tank is fitted with two taps. The first tap 60. can fill the tank completely in 45 minutes and the second tap can empty the full tank in one hour. If both the taps are opened alternately for one minute, then in how

54.

55.

56.

57.

58.

59.

c) 8 days d) $7\frac{5}{9}$ days A and B can do a piece of work in 45 and 68. 40 days respectively. They begin the work together but A leaves after some days and

After how many days did A leave? a) $14\frac{2}{5}$ days b) 9 days

35 days respectively. They began to work together but A leaves after some time and B completed remaining work in 17 days.

69.	B finished the remaining work in 23 days. A left after a) 6 days b) 9 days c) 12 days d) 5 days Two pipes X and Y can fill a cistern in 24 and 32 minutes respectively. If both the pipes are opened together, then after how	76.	A, B and C can complete a work in 10, 12 and 15 days respectively. They started the work together. But A left the work before 5 days of its completion. B also left the work 2 days after A left. In how many days was the work completed? a) 4 b) 5
	much time (in minutes) should Y be closed so that the tank is full in 18 minutes? a) 10 b) 8 c) 6 d) 5	77.	c) 7 d) 8 A and B together can do a piece of work in 12 days which B and C can do in 16 days. After A has been working at it for 5 days and B for 7 days, C finishes it in 13
70.	A can complete a piece of work in 10 days, B in 15 days and C in 20 days. A and C worked together for two days and then A was replaced by B. In how many days, altogether, was the work	78.	days. In how many days B could finish the work? a) 48 days b) 24 days c) 16 days d) 12 days One pipe can fill a tank three times as fast
	completed? a) 12 b) 6 c) 10 d) 8	, 0	as another pipe. If together the two pipes can fill the tank in 36 minutes, the slower pipe alone will be able to fill the tank in
71.	A man and a boy can complete a work in 24 days. If for the last six days the man		a) 81 minutes b) 108 minutes
	alone does the work then it is completed in 26 days. How long the boy will take to	70	c) 144 minutes d) 192 minutes Versal can de a reals in 15 days Birnel is
	complete the work alone? a) 72 days b) 20 days c) 24 days d) 36 days	(C)	Kamal can do a work in 15 days. Bimal is 50% more efficient than Kamal. The number of days, Bimal will take to do the
72.	Three pipes A, B and C can fill a tank in 6 hours. After working for 2 hours together,	0	same piece of work, is a) 14 b) 12
	C is closed and A and B fill the tank in 8 hours. The time (in hours) in which the	80.	c) 10 d) $10\frac{1}{2}$ Babu and Asha can do a job together in 7
	tank can be filled by pipe C alone is a) 10 b) 12	//	days. Asha is $1\frac{3}{4}$ times as efficient as
73.	c) 8 d) 9 A tank has a leak which would empty the		Babu. The same job can be done by Asha alone in
	completely filled tank in 10 hours. If the tank is full of water and a tap is opened		a) $\frac{49}{4}$ days b) $\frac{49}{3}$ days
	which admits 4 liters of water per minute		c) 11 days d) $\frac{38}{3}$ days
	in the tank, the leak takes 15 hours to empty the tank. How many liters of water	81.	A is three times more efficient worker than B and is, therefore, able to complete
	does the tank hold?		a work in 60 days earlier. The number of
	a) 2400 b) 4500 c) 1200 d) 7200		days, that A and B together will take to complete the work, is:
74.	A can do a piece of work in 18 days and		a) $22\frac{1}{2}$ b) 25
	B in 12 days. They began the work together, but B left the work 3 days before		c) $27\frac{1}{2}$ d) 30
	its completion. In how many days, in all, was the work completed?	82.	To complete a work, A takes 50% more time than B. If together they take 18 days
	a) 12 b) 10 c) 9.6 d) 9		to complete the work, how much time shall B take to do it?
75.	A, B and C can do a work in 24, 30 and		a) 30 days b) 35 days c) 40 days d) 45 days
	40 days respectively. They begin the work together but C left 4 days before	83.	A is twice as good a workman as B and B
	completion of the work. In how many days was the work done?		is twice as good a workman as C. If A and B can together finish a piece of work in 4
	a) 13 b) 14		days, then C can do it by himself in
	c) 11 d) 12		a) 6 days b) 8 days

	c) 24 days d) 12 days		c) 48 minutes d) 44 minutes
84.	A does half as much work as B in one	91.	Suman can do a work in 3 days. Sumant
	sixth of the time. If together they take 10		can do the same work in 2 days. Both of
	days to complete a work, how much time		them finish the work together and get
	shall B take to do it alone?		Rs.150. What is the share of Suman?
	a) 70 days b) 30 days		a) Rs.30 b) Rs.60
	c) 40 days d) 50 days		c) Rs.70 d) Rs.75
85.	A and B together can do a work in 12	92.	A and B undertook to do a piece of work
	days. B and C together do it in 15 days. If		for Rs.4500. A alone could do it in 8 days
	A's efficiency is twice that of C, then the		and B alone in 12 days. With the
	days required for B alone to finish the		assistance of C they finished the work in 4
	work is		days. Then C's share of money is
	a) 60 b) 30		a) Rs.2250 b) Rs.1500
86.	c) 20 d) 15	02	c) Rs.750 d) Rs.375
00.	A is 50% as efficient as B. C does half of the work done by A and B together. If C	93.	A, B and C are employed to do a piece of work for Rs.5290. A and B together are
	alone does the work in 20 days, then A, B		
	and C together can do the work in		supposed to do $\frac{19}{23}$ of the work and B and
	a) $5\frac{2}{3}$ days b) $6\frac{2}{3}$ days		C together $\frac{8}{23}$ of the work. Then A should
			be paid .
87.	c) 6 days d) 7 days		a) 4250 b) 3450
8/.	To do a certain work, B would take time		c) 1950 d) 2290
	thrice as long as A and C together and C twice as long as A and B together. The		Variation based:
	three men together complete the work in	94.	Jyothi can do $\frac{3}{4}$ th of a job in 12 days.
	10 days. The time taken by A to complete	1	Mala is twice as efficient as Jyothi. In
	the whole work separately is	(N	how many days will Mala finish the job?
	a) 22 days b) 24 days		a) 6 b) 8 ³
	c) 30 days d) 20 days	/	c) 12 905 d) 16
88.	A swimming pool has three drain pipes.	95.	A does half as much work as B in three
	The first two pipes A and B, operating		fourth of the time. If together they take 18
	simultaneously, can empty the pool in		days to complete the work, how much
	half the time that C, the 3 rd pipe, alone		time shall B alone take to do it?
	takes to empty it. Pipe A, working alone,		a) 40 days d) 45 days
	takes half the time taken by pipe B.		c) 50 days d) 30 days
	Together they take 6 hours 40 minutes to	96.	30 men can repair a road in 18 days. They
	empty the pool. Time taken by pipe A to		are joined by 6 more workers. Now the
	empty the pool, in hours, is a) 15 b) 10 c) 30 d) 7		road can be repaired in
	a) 15 b) 10		a) 14 days b) 15 days
89.	c) 30	97.	c) 16 days d) 17 days 39 persons can repair a road in 12 days
09.	Two workers A and B working together completed a job in 5 days. If A worked	91.	working 5 hours a day. In how many days
	twice as efficiently as he actually did and		will 30 persons working 6 hours a day
			complete the work?
	B worked $\frac{1}{3}$ as efficiently as he actually		a) 10 b) 13
	did, the work would have been completed		c) 14 d) 15
	in 3 days. To complete the job alone, A	98.	If 10 men or 20 boys can make 260 mats
	would require		in 20 days, then how many mats will be
	a) $5\frac{1}{5}$ days b) $6\frac{1}{4}$ days		made by 8 men and 4 boys in 20 days?
	c) $7\frac{1}{2}$ days d) $8\frac{3}{4}$ days		a) 260 b) 240
90.	A boy and girl together fill a cistern with		c) 280 d) 520
<i>7</i> 0.	water. The boy pours 4 liters of water	99.	If 72 men can build a wall of 280 m
	every 3 minutes and the girl pours 3 litres		length in 21 days, how many men could
	every 4 minutes. How much time will it		take 18 days to build a similar wall of
	take to fill 100 liters of water in the		length 100 m?
	cistern?		a) 30 b) 10
	a) 36 minutes h) 42 minutes		c) 18 d) 28

b) 42 minutes

a) 36 minutes

100.	A wall of 100 meters can be built by 7 men or 10 women in 10 days. How many		a) $56\frac{2}{3}$ days b) $53\frac{1}{3}$ days
	days will 14 men and 20 women take to	109.	c) 52 days d) 50 days
	build a wall of 600 meters?	109.	A certain number of persons can complete a piece of work in 55 days. If there were 6
	a) 15 b) 20		persons more, the work could be
101	c) 25 d) 30		completed in 11 days less. How many
101.	10 men working 6 hours a day can		persons were originally there?
	complete a work in 18 days. How many hours a day must 15 men work to		a) 17 b) 24
	complete the same work in 12 days?	440	c) 30 d) 22
	a) 6 b) 10	110.	Some carpenters promised to do a job in 9
	c) 12 d) 15		days but 5 of them were absent and remaining men did the job in 12 days. The
102.	If p men working p hours per day for p		original number of carpenters was
	days produce p units of work, then the		a) 24 b) 20
	units of work produced by n men working		c) 16 d) 18
	<i>n</i> hours a day for <i>n</i> days is n^2	111.	A man undertakes to do a certain work in
	a) $\frac{p^2}{n^2}$ b) $\frac{p^3}{n^2}$		150 days. He employed 200 men. He
	c) $\frac{n^2}{n^2}$ d) $\frac{n^3}{n^2}$		finds that only a quarter of the work is
	7		done 50 days. The number of additional
103.	28 men can complete $\frac{7}{8}$ of a piece of work		men that should be appointed so that the
	in a week, then the number of men, who		whole work be finished in time is: a) 75 b) 100
	must be engaged to get the remaining		c) 125 d) 50
	work completed in another week, is	112.	A contactor undertook to finish a work in
	a) 5 b) 6	41	92 days and employed 110 men. After 48
104.	c) 4 d) 3 If the expenditure of gas on burning 6	UV	days, he found that he had already done $\frac{3}{5}$
104.	burners for 6 hours a day for 8 days is		part of the work, the number of men he
	Rs.450, then how many burners can be	- (can withdraw so that the work may still be
	used for 10 days at 5 hours a day for	C	finished in time is:
	Rs.625?		a) 45 b) 40
	a) 12 b) 16		c) 35 d) 30
	c) 4 d) 8	113.	A contractor undertook to finish a certain
105	Men × days based:		work in 124 days and employed 120 men.
105.	If x men can do a piece of work in x days, then the number of days in which y men		After 64 days, he found that he had
	can do the same work is		already done $\frac{2}{3}$ of the work. How many
	v2 x 20"		men can be discharged now so that the
	a) xy days b) $\frac{1}{x}$ days		work may finish in time?
	c) $\frac{x^2}{y}$ days d) x^2y days		a) 48 b) 56
106.	8 man can do a work in 12 days. After 6	114.	c) 40 d) 50 If 3 men or 6 women can do a piece of
100.	days of work, 4 more men engaged to	117.	work in 16 days, in how many days can
	finish the work. In how many days would		12 men and 8 women do the same piece
	the remaining work be completed?		of work?
	a) 2 b) 3		a) 4 days b) 5 days
	c) 4 d) 5		c) 3 days d) 2 days
107.	20 men can do a piece of work in 18 days.	115.	Either 8 men or 17 women can paint a
	They worked together for 3 days, then 5		house in 33 days. The number of days
	men joined them. In how many more days		required to paint three such houses by 12
	is the work completed? a) 13 b) 14		men and 24 women working at the same
	c) 15 d) 12		rate is:
108.	40 men can complete a work in 40 days.		a) 44 b) 43 c) 34 d) 66
100.	They started the work together. But at the	116.	If 10 men or 20 women or 40 children can
	end of each 10 th day, 5 men left the job.	110.	do a piece of work in 7 months, then 5
	The work would have been completed in		men, 5 women and 5 children together
			can do half of the work in:

- a) 6 month b) 4 month c) 5 month d) 8 month
- 117. 5 men can do a piece of work in 6 days while 10 women can do it in 5 days. In how many days can 5 women and 5 women and 3 men do it?
 - a) 4 b) 5 c) 6 d) 8
- 118. A man, a women and a boy can complete a job in 3, 4 and 12 days respectively. How many boys must assist 1 man and 1 woman to complete the job in $\frac{1}{4}$ of a day?
 - a) 1 b) 4 c) 19 d) 41
- 119. 2 men and 1 women can complete a piece of work in 14 days while 4 women and 2 men can do the same work in 8 days. If a man gets Rs.180 per day, then a women will get per day
 - a) Rs.150 b) Rs.140 c) Rs.120 d) Rs.160
- 120. If 4 men or 6 women can do a piece of work in 12 days working 7 hours a day; how many days will it take to complete a work twice as large with 10 men and 3 women working together 8 hours a day?
 - a) 6 b) 7 c) 8 d) 10
- 121. If 6 men and 8 boys can do a piece of work in 10 days and 26 men and 48 boys can do the same in 2 days, the time taken by 15 men and 20 boys to do the same type of work will be:
 - a) 5 days
- b) 4 days
- c) 6 days
- d) 7 days
- 122. 12 men and 18 boys working $7\frac{1}{2}$ hours a day, can do a piece of work in 60 days. If a man works equal to 2 boys, then how many boys will be required to help 21 men to do twice the work in 50 days, working 9 hours daily?
 - a) 21

b) 42

c) 28

d) none

Answer kev

Allswer key:				
1.c	2.b	3.c	4.b	5.b
6.c	7.b	8.a	9.d	10.a
11.a	12.c	13.c	14.d	15.a
16.b	17.a	18.d	19.b	20.b
21.a	22.d	23.c	24.b	25.a
26.d	27.b	28.b	29.c	30.b
31.b	32.a	33.c	34.c	35.d
36.b	37.b	38.d	39.a	40.b
41.c	42.b	43.b	44.a	45.b

46.c	47.c	48.b	49.b	50.a
51.b	52.d	53.c	54.a	55.a
56.b	57.b	58.c	59.a	60.d
61.c	62.c	63.a	64.b	65.c
66.b	67.c	68.b	69.b	70.d
71.a	72.b	73.a	74.d	75.c
76.c	77.a	78.c	79.c	80.c
81.a	82.a	83.c	84.c	85.c
86.b	87.b	88.a	89.b	90.c
91.b	92.c	93.b	94.b	95.d
96.b	97.b	98.a	99.a	100.a
101.a	102.b	103.c	104.d	105.c
106.c	107.d	108.a	109.b	110.b
111.b	112.d	113.b	114.c	115.c
116.d	117.b	118.d	119.c	120.b
121.b	122.b			

Space for concepts and important points

COCCITO 90567.03131
Sct. 35, Kabir Park, Amritsar

CLASS ASSIGNMENT

FORMULA BASED (D =

1. Find the missing values:

I ma me missing	i ma me missing varues.				
DISTANCE	SPEED	TIME			
200	50 km/h	?			
?	30 km/h	2 h			
?	50 km/h	3.5 h			
240	?	15 h			

- 2. A train is travelling at a speed of 45 km/h. How many seconds will it take to cover a distance of 800 m
 - a) 36
- b) 64
- c) 90
- d) 120

- 7. Three cars travelled distance in the ratio 1:2:3. If the ratio of the time of travel is 3:2:1, then the ratio of their speeds is
 - a) 3:9:1
- b) 1:3:9
- c) 1:2:4
- d) 4:3:2

- A man crosses a road 250 meters wide in 75 seconds. His speed in km/h is:
 - a) 10
- b) 12
- c) 12.5
- d) 15

- 8. The ratio of lengths of two trains is 5:3 and the ratio of their speeds is 6:5. The ratio of times taken by them to cross a
- b) 11:8

- An athlete runs 200 meter race in 24 4. seconds. His speed in km/h is:
 - a) 20
- b) 24
- c) 28.5
- d) 30

Scf-35, Kabir park, Amritsar

- 5. A man rides at the rate of 10 km/h. But stops for 6 minutes to change horse after every 7th km. The time he will take to cover a distance of 70 km is:
 - a) 8hrs
- b) 8hrs. 54 min.
- c) 7hrs. 54min.
- d) 9hrs
- 9. A car travelling at a speed of 40 km/h can complete a journey in 9 hr. How long will it take to travel the same distance at 60 km/h:
 - a) 6
- b) 3
- c) 4
- d) 4.5

- 6. The distance between place A and B is 999km. An express train leaves place A at 6 am and runs at the speed of 55.5 km/h. The train stops on the way for 1 hour 20 min. It reaches B at:
 - a) 1:20 am
- b) 12 pm
- c) 6 pm
- d) 11 pm
- 10. A car covers a distance of 528 km in a certain time at a speed of 66 km/h. How much distance would a truck cover at an average speed which is 24 km/h less than that of the car in time which is 7 hours more than that taken by car?

a) 336 km	b) 682 km
c) 598 km	c) 630 km
e) none of these	

14. A train covers a distance between station A and station B in 45 min. If the speed of the train is reduced by 5kmph then the same distance is covered in 48 min. The distance between station A and B is

b) 64 km a) 60 km c) 80 km d) 55 km

A plane left 30 minutes later than the 11. scheduled time and in order to reach the destination 1500 km away in time, it increased the speed by 250 km/h from the usual speed. It's usual speed is:

a) 720 km/h

b) 730 km/h

c) 750 km/h

d) 740 km/h

A train running at 7/11 of its own speed reached a place in 22 hrs. How much 15. time could be saved if the train would have run at its normal speed?

SPEED TIME <u>proportional</u>

The speeds of A and B are in ratio 3:4. 12. A takes 20 minutes more than B to reach a destination. In what time does a reach

a) $1\frac{1}{3}$ hour

the destination?

c) 2 hour

16. A man with 3/5 of his usual speed reaches the destination 2.5 hours late. Find the usual time to reach the destination.

> a) 4 c) 3.75

b) 3 d) 4.5

13. A car covers a certain distance in 4.5 hours. If the speed is increased by 5 km/h, it would take half hour less to cover the same distance. Find the slower speed of the car:

a) 50km/h

b) 40km/h

c) 45km/h

d) 60km/h

By walking at $\frac{3}{4}$ of his usual speed, a 17. man reaches the office 20 min later than his usual time. Find his usual time to reach the office.

a) 37.5 min.

b) 30 min.

c) 20 min.

d) 60 min.

at the same time he increases his speed by 1 km/h and reaches the school 6 min. late. How far is the school from his house?

- a)2 km
- b)1.5 km
- c)1 km
- d)1.75 km

- 18. A student rides on a bicycle at 8 km/h and reaches his school 2.5 min. late. The next day he increases his speed to 10 km/h and reaches school 5 min. early. How far is the school from his house?
 - a) 12
- b) 8
- c) 5
- d) 10

 $Average\ speed = \frac{\textit{tatal dis.}}{\textit{tatal time taken}}$

22. A boy rides his bicycle 10 km at an average speed of 5kmph and again travels 5 km at an average speed of 10kmph. his average speed for the entire journey

- a)3.6 km/h
- b)4.5 km/h
- c)4 km/h
- d)5 km/h

- 19. Shri X goes to his office by scooter at a speed of 30 km/h and reaches 6 min. earlier. If he goes at speed of 24 km/h, he reaches 5 min. late. The distance of his office is
 - a)20 km
- b)21 km
- c)22 km
- d)24 km

Cabir Park, Amritsar

- If a student walks from his house to 20. school at 5 km/h, he is late by 30 minutes. However if he walks at 6 km/h, he is late by 5 minutes only. The distance of his school from his house in kilometers is:
 - a) 2.5
- b) 3.6
- c) 5.5
- d) 12.5

- A person travels 600 km by train at 80 km/h, 800 km by ship at 40kmph, 500 km by airplane at 400kmph and 100 km by car at 50kmph. What is the average speed for the entire journey? a) $65\frac{5}{123}$ km/h b)60c) $60\frac{5}{123}$ km/h d)62

23.

- b)60km/h
- d)62km/h

- 21. Starting from his house one day, a student walks at a speed of 2.5 km/h and reaches his school 18 min late. Next day
- 24. A train covers a distance of 3584 km in 2 days 8 hours, if it covers 1440 km on the 1st day and 1608 km on the 2nd day, by how much does the average speed of the train for the remaining part of the journey differ from that for the entire journey?
 - a)3km/h more
- b)3 km/h less

c)4km/h more

d)5 km/h less

28. A man goes from A to B at a uniform speed of 12 km/h and returns with a uniform speed of 4 km/h. His average speed for the whole journey is

a)8 c)6 b)7.5 d)4.5

25. A man completed a certain journey by car. If he covered 30% of the distance at the speed of 20 km/h, 60% of the distance at 40kmph and the remaining distance at 10kmph. His average speed of the whole journey was

a)25km/h

b)28km/h

c)30km/h

d)33km/h

29. A boy goes to his school from his house at the speed of 3 km/h and returns at a speed of 2 km/h. If he takes 5 hours in going and coming, the distance between his house and school is

a)6 km

b)5 km

c)5.5 km

d)6.5 km

26. One third of the journey is covered at the rate of 25 km/h, one-fourth at the rate of 30kmph and the rest at 50 km/h. The average speed of the whole journey is

a)35km/h

b) $33\frac{1}{2}$ km/h

c)30km/h

d) $37\frac{1}{2}$ km/h

30. A man travelled a certain distance by train at the rate of 25 km/h and walked back at the rate of 4 km/h. If the whole journey took 5 hours and 48 min. The

distance was

a)25 km

b)30 km

c)20 km

d)15 km

27. A man covers half of his journey at 6 km/h and remaining half at 3 km/h. His average speed is

a)9km/h

b)4.5km/h

c)4km/h

d)3km/h

31. A man covered a certain distance at some speed. Had he moved 3kmph faster, he would have taken 40 min. less. If he had moved 2 km/h slower, he would have taken 40 min. more. The distance in km is

a)20

b)35

c) $36\frac{2}{3}$

d)40

has travelled 120 km more than the first train. The distance between A and B is A) 990 km B) 1200 km

From two places 60 km apart. A and B starts towards each other at the same time and meet each other after 6 hours. Had A travelled with 2/3 of his speed and B travelled with double of his speed, they would have met after 5 hours. The speed of A in km/h is:

B) 6

D) 12

- C) 1320 km

36.

A) 4

C) 10

D) 1440 km

RELATIVE SPEED

- 32. A constable follows a thief who is 200 m ahead of the constable. If the constable and the thief run at the speed of 8km/h and 7km/h respectively, the constable would catch the thief (in min)
 - A) 10
- B) 12
- C) 15
- D) 20

- 33. A constable is 114 meter behind a thief. The constable runs 21 meters and the thief runs15 meters in a minute. In how many minutes the constable will catch the thief?
 - A) 19
- C) 17
- D) 16

34. The distance between two cities A and B is 330 km. A train starts from A at 8 am and travels towards B at 60km/h. Another train starts from B at 9 am and travels towards A at 75km/h. At what time do they meet?

- A) 10a.m
- B) 10:30a.m
- C) 11a.m
- D) 11:30a.m

RELATIVE SPEED (TRAINS)

Find the time according to the following values

Train	Train	Object	Direction	Object
Length	Speed			Speed
Meter	Km/h			Km/h
300	54	Pole		
450	90	Men	Same	36
250	144	Men	Opp.	36
150	126	Platform	200mtr	
175	90	Bridge	225mtr	

A 75 meter long train long is moving at 38. 20 km/h. It will cross a man standing on the platform (in sec)

- A) 12
- B) 14
- C) 13.5
- D) 15.5

35. Two trains starts from station A and B and travel towards each other at speeds of 50 and 60 km/h respectively. At the time of their meeting the second train

39.	A train is 125 m long. If the train take 30 seconds to cross a tree by the railwa	
	line, then the speed of the train is (i	•
	km/h)	
	A) 14 D) 15	

A) 14

B) 15

C) 16

D) 12

44. A train travelling with uniform speed crosses two bridges of lengths 300 m and 240 m in 21 and 18 seconds respectively. The speed of the train in km/h is

A) 20 C)108

A) 24

C) 40

B)30 D)72

B) 36

D) 45

40.

41.

A) 65.5 B) 64.8 C) 15

D) 20

A 180 m long train takes 10 seconds to

cross a man standing on a platform.

What is the speed of the train (in km/h)?

A train 300 m long is running at a speed of 25 m/sec. It will cross a bridge of 200

A train passes two bridges of lengths 800 m and 400 m in 100 seconds and 60 seconds respectively. The length of the train is(in meters)

A) 250

B) 300

C) 200

D) 150

C) 20 D) 25 Scf-35, Kabir Park, Amrit

seconds.

42. A train 800 m long is running at the speed of 78km/h. If it crosses a tunnel in 1 minute, then the length of the tunnel is

A) 700

m in

A) 5

B) 500

B) 10

C) 1300

D) 13

46. A 150 m long train crosses a 500 m long bridge in 30 seconds. How many seconds will it take to cross a platform 370 m long?

A) 36

B) 30

C) 24

D) 18

43. A moving train passes a platform 50 m long in 14 seconds and a lamp-post in 10 seconds. The speed of train is(in km/h)

47. The length of a train and a platform are equal. If with a speed of 90km/h the train crosses the platform in one minute, then the length of the train (in meters) is A) 500 B)600

C) 750

D)900

51. A train 150 m long passes a pole in 15 sec and another train of same length travelling in opposite direction in 12 sec. The speed of second train (in km/h)

> A) 45 C) 52

B) 48 D) 54

48. A train travelling at 48kmph crosses another train, having half its length and travelling in opposite direction at 42km/h, in 12 seconds. It also passes a railway platform in 45 seconds. The length of the railway platform is

B)300

A)200D)400 C)350

49. Two trains are running in opposite direction with the same speed. If the length of each train is 120 m and they cross each other in 12 sec, the speed of each train (in km/h) is

A) 72

B) 10 D) 18

C) 36

50. Two trains are moving on two parallel tracks but in opposite directions. A person sitting in the train moving at the speed of 80 km/h passes the other train in 18 sec. If the length of the other train is 1000 m, then its speed (in km/h) is

A)100

B)120

C)140

D)150

52. Buses start from a bus terminal with a speed of 20kmph at intervals of 10 min. What is the speed of a man coming from the opposite direction towards the bus terminal if he meets the buses at intervals of 8 minutes?

A) 3 km/h C) 5 km/h

B) 4 km/h

D) 7 km/h

53. Two guns are fired from the same place at an interval of 6 min. A person approaching the place observes a time lapse of 5 min 52 sec in between the sounds of the two guns. If the velocity of the sound is 330 m/sec, the men was approaching that place at the speed of (in km/h)

A) 24

B) 27

C) 30

D) 36

TIME AFTER MEETING

54. Two trains started at the same time, one from A to B and the other from B to A. if they arrived at B and A respectively 4 hours and 9 hours after they passed each other, the ratio of the speeds of the train

- A) 2:1
- B) 3:2
- C) 4:3
- D) 5:4
- 58. A boat goes 20 km downstream in one hour and the same distance upstream in two hours. The speed of the boat in still
 - A)10 km/h C)5 km/h
- B)15 km/h D)7.5 km/h

55. Two trains A and B, starts from stations X and Y towards Y and X respectively. After passing each other, they take 4 hours 48 min and 3 hours 20 min to reach Y and x respectively. If train A is moving at the speed of 45km/h then the

> A)60 C)54

speed of train B (in km/h) is B)64.8 D)37.5 59. A boat rows 1 km in 5 minutes, along the stream and 6 km in 1 hour against the stream. The speed of the stream is (in km/h)

CO (C)10

RESULTANT SPEED

- A man can swim 3km/hr. in still water. 56. If the velocity of the stream is 2 km/hr., the time taken by him to swim to a place 10 km upstream and back is:

 - C) 12
- 60. A man rows a boat 18 km in 4 hours downstream and returns upstream in 12 hours. The speed of the stream (in km/h) is:
 - A)1
- B)1.5
- C)2
- D)1.75

- 57. A boat running downstream covers a distance of 20 km in 2 hours while it covers the same distance upstream in 5 hours. Then the speed of the boat in still water is
 - A)7 km/h
- B)8 km/h
- C)9 km/h D)10 km/h
- 61. A man can row at a speed of 4.5 km/h in still water. If he takes 2 times as long to row a distance upstream as to row the same distance downstream, then the speed of the stream in km/h is:
 - A)1
- B)1.5
- C)2
- D)2.5

km/h, then the speed in km/h of the boat in still water is

A)12 B)8 C)9 D)6

62. A person can row 7.5 km in an hour in still water. He finds that it takes twice the time to row upstream than the time to row downstream. The speed of the stream is (in km/h):

A)2 B)4 C)3 D)2.5

66. A man can row 6 km/h in still water. If the speed of the current is 2 km/h, it takes 3 hours more in upstream than in the downstream for the same distance. The distance is:

A)30 km B)24 km C)20 km D)32 km

63. A boat goes 6 km/h in still water, but takes thrice as much time in going the same distance against the current. The speed of the current (in km/h) is:

A)4 B)5 C)3

Two boats A and B start towards each other from two places, 108 km apart. Speeds of the boats A and B in still water are 12 km/h and 15 km/h respectively. If A proceeds down and B up the stream, they will meet after. A)4 h B)4.5 h C)5.4 hD)6 h

In a fixed time, a boy swims double the distance along the current that I 64. distance along the current that he swims against the current. If the speed of the current is 3 km/h, the speed of the boy in still water is

B)9 km/hA)6 km/hC)10 km/h D)12 km/h

> 68. The speed of a motor boat to that of the current of the water is 36:5. The boat goes along with the current in 5 hours 10 minutes. It will come back in

A)5 hrs 50 min

B)6 hrs

C)6 hrs 50 min

D)12 hrs 10 min

65. A boat goes 12 km downstream and comes back to the starting point in 3 hours. If the speed of the current is 3

if AB is 100 meters, the speed of current (in km/h) is

A)0.4C)1

B)0.2D)0.6

69. A man can row at 5 km/h in still water. If the velocity of the current is 1 km/h. and it takes him 1 hour to row to a place and come back, how far is the place?

A)2.5 km

B)3 km

C)3.6 km

D)2.4 km

70. A man goes downstream with a boat to some destination and returns upstream to the original place in 5 hours. If the speed of the boat in still water and the stream are 10 km/h and 4 km/h respectively, the distance of destination from the starting place is

> A)21C)14

B)24 D)42

A boat covers 12 km upstream and 18 km downstream is 2.1 71. km downstream in 3 hours, while it covers 36 km upstream and 24 km downstream in 6.5 hours. What is the speed of the current?

A)1.5 km/h

B)1 km/h

C)2 km/h

D)2.5 km/h

72. A swimmer swims from a point A against a current for 5 minutes and swims backward in favor of the current for next 5 minutes and comes to point B.

HOME ASSIGNMENT

73. Find the missing values:

I ma me missing varies.			
DISTANCE	SPEED	TIME	
625	125 km/h	?	
?	70 km/h	2.5 h	
?	80 km/h	6 h	
210 .	2	15 h	

A car goes 10 meter in a second. Find its 74. speed in km/h.

a) 40

b) 32 d) 36

c) 48

An airplane covers a certain distance at a speed of 240 km per hour in 5 hours. To cover the same distance in $1\frac{2}{3}$ hours, it must travel at a speed of:

a) 300 km/h

b) 360 km/h

c) 600 km/h

d) 720 km/h

A man walking at the rate of 5 km/h crosses a bridge in 15 minutes. The length of the bridge (in meters) is:

a) 600

76.

b) 750

c) 1000

d) 1250

A man walks a km in b hours. The time 77. taken to walk 200 meters is

a) $\frac{200b}{a}$ hours c) $\frac{b}{a}$ hours

a) $\frac{200b}{a}$ hours b) $\frac{b}{5a}$ hours c) $\frac{b}{a}$ hours d) $\frac{ab}{200}$ hours A boy runs 20 km in 2.5 hours. How 78. long will he take to run 32 km at double the previous speed?

a) 2 hours

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

c) $4\frac{1}{2}$ hours

d) 5 hours

79. A gun is fired on board a ship at sea and an echo is heard from a cliff after the lapse of 9.6 sec. The velocity of sound is 1100 ft/sec. The distance of cliff from the ship is

a) 1056 feet

b) 5280 feet

c) 10560 feet

d) 21120 feet

80. If a train runs at 40 km/h, it reaches its destination late by 11 minutes. But if it runs at the rate of 50 km/h, it is late by 5

minutes only. The correct time for the p.m. he covered $\frac{5}{6}$ of the journey. He train to complete the journey is started his journey at a) 13 b) 15 a) 6:00 a.m. b) 3:00 a.m. c) 19 c) 21 c) 7:00 a.m. d) 6:30 a.m. 81. Walking at three-fourth of his usual 89. In covering a distance of 30 km, Abhay speed, a man covers a certain distance in takes 2 hours more than Sameer. If 2 hours more than the time he takes to Abhay doubles his speed, then he would cover the distance at his usual speed. take 1 hour less than Sameer. Abhay's The time taken by him to cover the speed (in km/h) is distance with his usual speed is a) 5 b) 6 a) 4.5 hours b) 5.5 hours c) 6.25 d) 7.5 c) 6 hours d) 5 hours 90. A runs twice as fast as B and B runs 82. A and B travel the same distance at thrice as fast as C. The distance covered speeds of 9 km/h and 10 km/h by C in 72 minutes, will be covered by respectively. If A takes 36 minutes more A in: than B, the distance travelled by each is a) 18 minutes b) 24 minutes a) 48 km b) 54 km c) 16 minutes d) 12 minutes c) 60 km d) 66 km In a race of 1000 m, A can beat B by 91. 83. Two men start together to walk a certain 100 m. In a race of 400 m, B beats C by distance, one at 4 km/h and another at 3 40 m. In a race of 500 m. A will beat C km/h. The former arrives half an hour by before the latter. Find the distance. a) 95 m b) 50 m a) 8 km b) 7 km c) 45 m d) 60 m d) 9 km c) 6 km In a 1 km race A, B and C are three 84. A certain distance is covered by a participant. A can give B a start of 50 m cyclist at a certain speed. If a jogger and C a start of 69 m. The start which B covers half the distance in double the can allow C is time, the ratio of the speed of the jogger b) 20 m a) 17 m to that of the cyclist is c) 19 m d) 18 m a) 1:4 In a 100 m race, Kamal defeats Bimal c) 1:2 d) 2:1 by 5 seconds. If the speed of Kamal is 85. A train passes two persons walking in 18 km/h, then the speed of Bimal is the same direction at a speed of 3 km/h a) 15.4 km/h b) 14.5 km/h and 5 km/h respectively in 10 seconds c) 14.4 km/h d) 14 km/h and 11 seconds respectively. The speed 94. In a kilometer race, A beats B by 30 of the train is seconds and B beats C by 15 seconds. If b) 27 km/h d) 24 km/h a) 28 km/h A beats C by 180 meters, the time taken c) 25 km/h by A to run 1 kilometer is 86. Ravi and Ajay start simultaneously from a) 250 seconds a place A towards B, 60 km apart. b) 205 seconds Ravi's speed is 4 km/h less than that of c) 200 seconds Ajay. Ajay, after reaching B, turns back d) 210 seconds and meets Ravi at a place 12 km away 95. I walk a certain distance and ride back from B. Ravi's speed is taking a total time of 37 minutes. I could b) 10 km/h a) 12 km/h walk both ways in 55 minutes. How c) 8 km/h d) 6 km/h long would it take me to ride both ways? 87. A man can reach a certain place in 30 b) 19 minutes a) 9.5 minutes hours. If he reduces his speed by $\frac{1}{15}$ th, he d) 20 minutes c) 18 minutes goes 10 km less in that time. Find his 96. A car completes a journey in 10 hours. speed per hour. If it covers half of the journey at 40 b) $5\frac{1}{2}$ km/h d) 5 km/h km/h and the remaining half at 60 km/h, a) 6 km/h the distance covered by car is c) 4 km/h a) 400 km A person started his journey in the 88. d) 300 c) 380 km morning. At 11 a.m. he covered $\frac{3}{8}$ of the 97. A boy rides his bicycle 10 km at an

average speed of 12 km/h and again travels 12 km at an average speed of 10

journey and on the same day at 4:30

km/h. His average speed for the entire 105. A policeman goes after a thief who has trip is approximately: 100 meter start, if the policemen runs a a) 10.4 km/h b) 10.8 km/h kilometer in 8 min, and the thief a km in c) 11.0 km/h d) 12.2 km/h 10 min, the distance covered by thief 98. A man travels a distance of 24 km at 6 before he is over-powered is b) 400 m km/h, another 24 km at 8 km/h and a a) 350 m third distance of 24 km at 12 km/h. His c) 320 m d) 420 m 106. average speed for the whole journey is A boy started from his house by bicycle a) $8\frac{2}{3}$ c) $2\frac{10}{13}$ at 10 a.m. at a speed of 12 km per hour. b) 8 His elder brother started after 1 hour 15 d) 9 minutes by scooter along the same path 99. A constant distance from Chennai to and caught him at 1:30 p.m. The speed Banglore is covered by Express train at of the scooter will be (in km/h): 100 km/h. If it returns to same distance a) 4.5 b) 36 at 80 km/h, then the average speed c) $18\frac{2}{3}$ d) 9 during the whole journey is 107. Points 'A' and 'B' are 70 km apart on a a) 90.20 km/h b) 88.78 km/h highway. A car starts from 'A' and c) 8.98 km/h d) 88.89 km/h another from 'B' at the same time. If 100. On a journey across Kolkata, a taxi they travel in the same direction, they averages 50 km/h for 50% of the meet in 7 hours, but if they travel distance, 40 km/h for 40% of it and 20 towards each-other, they meet in one km/h for the remaining. The average hour. Find the speed of the two cars (in speed, in km/h, for the whole journey is: km/h) a) 42 b) 40 a) 20,30 b) 40,30 c) 35 d) 45 d) 20,40 c) 30,50101. A bus covers four successive 3 km P and Q are 27 km away. Two trains stretches at the speeds of 10 km/h, 20 with speeds of 24 km/h and 18 km/h km/h and 60 km/h respectively start simultaneously from P respectively. Its average speed over this and Q and travel in the same direction. distance is They meet at a point R beyond Q. a) 30 km/h b) 25 km/h Distance QR is d) 10 km/h c) 20 km/h a) 126 km b) 81 km 102. Two men are standing on opposite ends c) 48 km d) 36 km of a bridge 1200 meters long. If they 109. A and B run a 5 km race on a round walk towards each other at the rate of 5 course of 400 m. If their speeds are in m/minute and 10 m/minute respectively, ratio 5:4, the number of times, the in how much time will they meet each winner passes the other, is other? c) 85 minutes
Two to a) 1 b) 2 b) 80 minutes d) 5 c) 3 d) 90 minutes 110. A, B, C walk 1 km in 5 minutes, 8 103. Two towns A and B are 500 km apart. A minutes and 10 minutes respectively. C train starts at 8 am from A towards B at starts walking from a point, at a certain a speed of 70 km/h. At 10 am, another time. B starts from the same point 1 train starts from B towards A at a speed minute later and A starts from same of 110 km/h. When will the two trains point 2 minutes later than C. Then A meet? meets B and C at times. a) 1 pm b) 12 noon a) 5/3 min, 2 min c) 12:30 pm d) 1:30 pm b) 1 min, 2 min 104. Two trains start from station A and B c) 2 min, 3 min and travel towards each other at speeds d) 4/3 min, 3 min of 16 miles/hour and 21 miles/hour 111. A train is 125 m long. If the train takes respectively. At the time of their 30 seconds to cross a tree by the railway meeting, the seconds train has travelled line, then the speed of the train is: 60 miles more than the first. The a) 14 km/h b) 15 km/h distance between A and B (in miles) is: c) 16 km/h d) 12 km/h a) 444 b) 496

d) 540

c) 333

112.

A 120 meter long train is running at a

speed of 90 km/h. It will cross a railway

platform 230 m long in:

	a) $4\frac{4}{5}$ seconds	b) $9\frac{1}{5}$ seconds		c) 175	d) 96
	3	5	122.	Two trains one 160 m	and the other 140
110	c) 7 seconds	d) 14 seconds		m long are runni	
113.	A train, 110 m long			directions on parallel	
	speed of 60 km/h. Ho			km/h and the other	
	does it takes to cross	·		long will they take to	
	m long, standing on a p	parallel track?		-	
	a) 15.6	b) 16.8		a) 7 seconds	b) $7\frac{1}{2}$ seconds
	c) 17.2	d) 18		c) 6 seconds	d) 10 seconds
114.	A train is moving at	a speed of 132	123.	Two trains, each of	length 125 meter,
	km/h. If the length of	f the train is 110		are running in parallel	tracks in opposite
	meters, how long will			directions. One train	
	railway platform 165 r			speed of 65 km/h an	•
	a) 5 seconds	b) 7.5 seconds		other in 6 seconds.	
	c) 10 seconds	d) 15 seconds		other train is	1
115.	A train traveling at a			a) 75 km/h	b) 85 km/h
115.	crosses a platform, 60			c) 95 km/h	d) 105 km/h
	30 seconds. The leng		124.	Two rains of equal	*
	train is	dir (iii iiieters) or	124.	seconds and 15 secon	
		L) 150			
	a) 120	b) 150		cross a telegraph pos	
116	c) 200	d) 300		each train be 120 me	
116.	How many seconds			(in seconds) will they	
	long train take to cros			travelling in opposite	
	with a speed of 3 km/			a) 16	b) 15
	of the moving train if	the speed of the	105	c) 12	d) 10
	train is 63 km/h?	1) 40	125.	Two trains are running	
	a) 25	b) 30	IN	km/h and 58 km/h in t	
	c) 40	d) 45		A man in the faster	
117.	A train 100 m long m		/	slower train in 18 se	
	in opposite direction		0	(in meters) of the slow	
	passes him in $7\frac{1}{5}$ second	onds. What is the		a) 70	b) 100
	speed of the train in kn			e) 128	d) 140
	a) 45 km/h	b) 60 km/h	126.	A man standing on a	
	c) 55 km/h	d) 50 km/h	//	a train takes 3 second	ls to pass him and
118.	A train takes 18 secon			another train of same	
110.	a platform 162 m long			the opposite direction	, takes 4 seconds.
	pass through another			The time taken by the	trains to pass each
	long The length of the	troin is		other will be	
	long. The length of the a) 70 c) 90	b) 90		a) $2\frac{3}{7}$ seconds	b) $3\frac{3}{7}$ seconds
	a) 70 Sct-331	d) 105			
110	0)) 0	u) 105		c) $4\frac{3}{7}$ seconds	d) $5\frac{3}{7}$ seconds
119.	A train with a unifor		127.	A boy can swim in sti	ll water at a speed
	platform, 122 meters lo	_		of 10 km/h. If the	speed the current
	and a bridge, 210 m			would have been 5 k	
	seconds. The speed of			could swim 60 km	•
	a) 46.5 km/h	b) 37.5 km/h		a) upstream in 4 hours	}
100	c) 37.6 km/h	d) 39.6 km/h		b) downstream in 12 h	
120.	A train passes a platfo	_		c) upstream in 6 hours	
	in 30 seconds and a magnetic seconds.	_		d) downstream in 4 ho	
	platform in 15 seconds	The speed of the	128.	A man rows 40 km u	
	train is:		120.	and a distance of 36 l	
	a) 12.4 km/h	b) 14.6 km/h		6 hours. Then speed of	
	c) 18.4 km/h	d) 21.6 km/h		a) 0.5 km/h	b) 1.5 km/h
121.	A train passes a ma	n standing on a		c) 1 km/h	d) 3 km/h
	platform in 8 seconds	and also crosses	129.	A person can row a d	· ·
	the platform which is 2	264 meters long in	149.	upstream in ten	minutes and
	20 seconds. The lengt	th of the train (in		downstream in four m	
	meters) is:	•			mutes. What is the
	a) 188	b) 176		speed of the stream?	b) 1 lcm/b
				a) 4.5 km/h	b) 4 km/h

- c) 9 km/h
- d) 5.6 km/h
- 130. The speed of a boat along the stream is 12 km/h and against the stream is 8 km/h. The time taken by the boat to sail 24 km in still water is
 - a) 2 hours
- b) 3 hours
- c) 2.4 hours
- d) 1.2 hours
- 131. A boat travels 24 km upstream in 6 hours and 20 km downstream in 4 hours. Then the speed of boat in still water and the speed of water current are respectively
 - a) 4 km/h and 3km/h
 - b) 4.5 km/h and 0.5 km/h
 - c) 4 km/h and 2 km/h
 - d) 5 km/h and 2 km/h
- 132. The speed of a boat in still water is 10 km/h. It covers upstream a distance of 45 km in 6 hours. The speed (in km/h) of the stream is
 - a) 2.5
- b) 3
- c) 3.5
- d) 4
- 133. A motorboat in still water travels at a speed of 36 km/h. It goes 56 km upstream in 1 hour 45 minutes. The time taken by it to cover the same distance downstream will be:
 - a) 2 hours 45 minutes
 - b) 3 hours
 - c) 1 hour 24 minutes
 - d) 2 hours 21 minutes
- 134. The current of a stream runs at the rate of 4 km an hour. A boat goes 6 km and comes back to the starting point in 2 hours. The speed of the boat in still water is
 - a) 6 km/h
- b) 8 km/h

- c) 7.5 km/h d) 6.8 km/h The speed of the current is 5 km/h. A 135. motorboat goes 10 km upstream and back again to the starting point in 50 minutes. The speed, in km/h, of the motorboat in still water is
 - a) 20
- b) 26
- c) 25
- d) 28
- 136. A man can row 30 km downstream and return in a total of 8 hours. If the speed of the boat in still water is four times the speed of the current, then the speed of the current is
 - a) 1 km/h
- b) 2 km/h
- c) 4km/h
- d) 3 km/h
- 137. Speed of a boat is 5 km/h in still water and the speed of the stream is 3 km/h. If the boat take 3 hours to go to a place and came back, the distance of the place is

- a) 3.75 c) 4.8
- b) 4 d) 4.25
- 138. A boat covers 24 km upstream and 36 km downstream in 6 hours, while it covers 36 km upstream and 24 km downstream in $6\frac{1}{2}$ hours. The speed of the current is
 - a) 1 km/h
- b) 2 km/h
- c) 1.5 km/h
- d) 2.5 km/h

Anc	Wer	kev:	•
Alls	*** (1	KCy.	۰

Answer	key:			
1.a.4	b.60	c.175	d.16	2.b
3.b	4.d	5.c	6.a	7.b
8.c	9.a	10.c	11.c	12.a
13.b	14.a	15.c	16.c	17.d
18.c	19.c	20.d	21.d	22.c
23.a	24.a	25.a	26.b	27.c
28.c	29.a	30.c	31.d	32.b
33.a	34.c	35.c	36.b	37.a.20
b.30	c.5	d.10	e.16	38.c
39.b	40.b	41.c	42.b	43.d
44.d	45.c	46.c	47.c	48.d
49.c	50.b	51.d	52.c	53.b
54.b	55.c	56.c	57.a	58.b
59.a	60.b	61.b	62.d	63.c
64.b	65.c	66.b	67.a3	68.c
69.d	70.a	71.c	72.d	73.a.5
b.175	c.480	d.14	74.d	75.d
76.d	/77.b	78.a	79.b	80.c
81.c	82.b	83.c	84.a	85.c
86.c	87.d	88.d	89.a	90.d
91.a	92.b	93.c	94.b	95.b
96.b	97.b	98.b	99.d	100.b
101.c	102.b	103.b	104.a	105.b
106.c	107.b	108.b	109.b	110.a
111.b	112.d	113.b	114.b	115.d
116.b	117.c	118.c	119.d	120.d
121.b	122.b	123.b	124.c	125.d
126.b	127.d	128.a	129.a	130.c
131.b	132.a	133.c	134.b	135.c
136.b	137.c	138.b		

Space for concepts and important points

COACHTOST Park, Amritsar

1.		nbers, then which		c) 8	d) 18
2.	If a & b are two odd then by which of the f is $(a^4 - b^4)$ always d a) 3 c) 8	following integers	6.	How many odd fac a) 20 c) 12	etors do 540 have? b) 8 d) 4
3.	Convert the following in fractions a) 0.4747 b) 0.5353 c) 0.512512 d) 0.4232323 e) 0.5271271271 f) 4.7121212	g decimal values	7. C	420 are a) 24 c) 4	of prime factors of b) 5 d) 2 tors of 480 are b) 24 d) 20
4.	Find the total no of fac a) 4 c) 8	ctors of 180. b) 18 d) 9			

5. Find the total no. of even factors of 120.

a) 12

b) 16

360 have 'x' factors, which are divisible by 4. Find the value of 'x'.

b) 6 d) 9

a) 12c) 18

10. Find the smallest number which gives a perfect square when multiplied by 392. a) 7 b) 2 d) 14 c) 4 15. If $x,p \in I$ and x>p, then find the smallest value of x such that $\frac{70!}{5^p}$ is an integer. a) 16 b) 17 11. By what smallest no. should we divide c) 18 d) 19 2800 to make it a perfect square? b) 4 a) 2 c) 7 d) 9 is an integral value, then find the maximum value that x can have. a) 37 12. By which smallest number 1323 must be multiplied, so that it becomes perfect cube? a) 9 c) 21 Scf-35, Kabir Park, Amritsar 17. Find the total no of zeroes after the right most non-zero digit in 100!. a) 9 b) 10 13. The smallest natural number by which c) 24 d) 25 5145 must be divided to make the quotient a perfect cube is a) 15 b) 3 d) 7 c) 5 18. If 5432*7 is divisible by 9. Find *. b) 1 a) 0 c) 9 d) 6

14.

a) 25

c) 26

What can be the maximum value of p

b) 15

d) 30

so that $\frac{30!}{2^p}$ is an integer?

- 19. Which one of the following is the value of * if 78*3945 is divisible by 11?
 - a) 1
- b) 0
- c) 3
- d) 5
- 23. A six-digit number is formed by repeating a three-digit number for example 369369 is formed by repeating 369. Any number of this form is divisible by which of the following:
 - a) 7 only
- b) 11 only
- c) 13 only
- d) 1001

- 20. Which of the following is divisible by 25?
 - a) 303310
- b) 373355
- c) 303375
- d) 22040
- 24. $4^{61} + 4^{62} + 4^{63} + 4^{64}$ is divisible by
 - a) 3
- b) 10

 $3^{27} + 3^{28}$ is divisible by

b) 16

d) 30

c) 11

c) 25

d) 13

- 21. A number is formed by writing the 1st 35 natural numbers side by side. Find the remainder when it is divided by 4.
 - a) 1
- b) 2
- c) 3
- d) none

Scf-35, Kabir Park, Amritsar

- 26. $5^{71} + 5^{72} + 5^{73}$ is divisible by
 - a) 150c) 155
- b) 160 d) 30

- natural numbers side by side starting from 1. Find the remainder when this
- number is divided by 8.
 - a) 3

22.

b) 4

A 50 digit number is formed by writing

- c) 5
- d) 6

- 27. $49^{15} 1$ is exactly divisible by
 - a) 50
- b) 51
- c) 29
- d) 8

- 28. Find the unit digit of 9!.
 - a) 9
- b) 0
- c) 2
- d) 8

- 33. When two numbers are separately divided by 33, the remainders are 21 and 28 respectively, if the sum of two numbers is divided by 33, the remainder will be
 - a) 16
- b) 7
- c) 49
- d) can't say

- What will be unit digit of 7^{105} ? 29.
- b) 3
- c) 9
- d) 7
- Find the remainder when (1007+1008+1009+1010) is divided by 6.
 a) 0
 b) 1
 c) 2

- The unit of 2153¹⁶⁷ is 30.
 - a) 3
- c) 7
- - d) 1 Scf-35, Kabir Park, Amritsar
- 35. If $218 \times 219 \times 220 \times 221$ is divided by 7 the remainder is
 - a) 0
- b) 1
- c) 2
- d) 3

- Find the unit digit of $264^{102} + 264^{103}$ 31.
 - a) 0
- b) 2
- c) 4
- d) 6

- Unit digit of $2169^{1793} \times 615^{317} \times$
- A number being divided by 52 gives a 36. remainder 45. If the number is divided by13, the remainder will be?
 - a) 0 c) 6
- b) 9 d) 7

- 132⁴⁹¹ is
- b) 0
- a) 5 c) 8

32.

d) 9

- 37. A number gives a remainder 75 on dividing by 296. What is the remainder if the same number is divided by 37?
 - a) 0 c) 2
- b) 1 d) 3

 $A=48^{978}$ 41. B = 13a) 1 b) 3 d) 9 c) 6

- 38. A number when successively divided by 3 and 2 leaves remainder 1 in both cases. What will be the remainder when the number will be divided by 6? b) 4
 - a) 3 c) 5
- d) can't say
- $A=237^{237}$ 42. B=8b)5 a)1 c)4 d)6
- B=5 b)2 d)4
- 39. A number when successively divided by 4 and 5 leaves a remainder 1 and 4 respectively. When it is successively divided by 5 and 4 the respective remainders would be

SCI

- a) 2 and 3
- b) 3 and 2
- c) 4 and 1
- d) can't say
- A=2015²⁰¹⁵ 44. B=7b)6 a)1 d)5 c)3

Find the remainder when 'A' is divided by

- 40.
 - $A=3^{21}$ a) 1
- B=5
- c) 3
- b) 2 d) 4

- 45.
- A=17¹³⁶ a)1
- B = 18
- c)8
- b)7 d)17

46.	$A=7^{19}+49^{19}$	B=6
	a)1	b)2
	c)3	d)0

47.	How many	natural numbers divisible
	by 7 are the	re between 3 and 200?
	a) 27	b) 28
	c) 29	d) 36

- 48. The number of integers in between 100 and 600, which are divisible by 4 and 6 both, is
 - a) 40 b) 42 d) 50
- If [n] denotes the greatest integer < n49. and (n) denotes the smallest integer >n where n is any real number, then

$$\left(1\frac{1}{5}\right) \times \left[1\frac{1}{5}\right] - \left(1\frac{1}{5}\right) \div \left[1\frac{1}{5}\right] + (1.5)$$
 is
a) 1.5
b) 2
c) 2.5
d) 3.5

- 1.2727.... in the form $\frac{p}{q}$ is equal to 50.
 - 73 127 a) 100 100 c) $\frac{10}{14}$ Kap)
- is equal to: 51. 0.123123...
 - a) $\frac{1}{333}$ 14 b) $\frac{a}{333}$ d) $\frac{333}{333}$ c) $\frac{1}{1000}$
- 52. The difference of 5.767676.... and 2.3333..... is
 - b) 3.7373.... a) 2.5454.... d) 3.4343.... c) 3.4646....
- 53. The value of (0.6363....+0.3737....) is equal to
 - b) $\frac{100}{99}$ c) $\frac{99}{100}$
- 54. Find the total no of factors of 380.
- b) 12 a) 4 d) 9 c) 8
- 55. Find the total no. of even factors of 120.
 - a) 12 b) 16 d) 18 c) 8

- 56. How many odd factors do 360 have? a) 20 b) 8 d) 4 c) 6
- The total number of prime factors of 57. 315 are
 - a) 4 b) 12 d) 2 c) 3
- 58. The number 323 has a) three prime factors b) five prime factors c) two prime factors
- d) no prime factors 59. 360 have 'x' factors, which are divisible by 12. Find the value of 'x'. a) 12 b) 9
 - c) 8 d) 24
- 60. There are 50 boxes and 50 persons. Person 1 keeps one marble in every box. Person 2 keeps 2 marbles in every second box, person 3 keeps 3 marbles in every third box. This process goes on till person 50 keeps 50 marbles in 50th box. Find the total number of marbles kept in the 50th box.
 - a) 43 b) 78 c) 6 d) 93
- 1008 divided by which single digit number gives a perfect square?
 - 905 a) 9 c) 8 d) 7
- By which smallest number should 5808 be multiplied so that it becomes a perfect square?
 - a) 2 b) 7 d) 3 c) 11
- 63. By what smallest no. should we divide 6300 to make it a perfect square?
 - a) 2 b) 4 d) 9 c) 7
- 64. What is the smallest number by which 4320 be divided to make it a perfect cube?
 - b) 20 a) 15 c) 24 d) 25
- The number $25^{64} \times 64^{25}$ is the square of a natural number n. The sum of digits of n is
 - a) 7 b) 14 d) 28 c) 21
- Find the total no of zeroes after the 66. right most non-zero digit in 120!. a) 12 b) 10
- c) 24 d) 28 Numbers 2, 4, 6, 8, 10,.....196, 67.
- 198, 200 are multiplied together. The number of zeroes at the end of the product on the right will be equal tob) 22
 - a) 21 d) 25 c) 24

68.	The numbers 1, 3, 5, 799 and		c) 36 d) 48
	128 are multiplied together. The	79.	If $(2^{36} - 1) = 68a19476735$, where
	number of zeroes at the end of the		a is any digit, then the least possible
	product must be:		value of a is
	a) 19 b) 22		a) 1 b) 3
	c) 7 d) NIL		c) 5 d) 7
69.	If the number formed by last two digits	80.	The difference between a two digit
	of a three digits integer is an integral		number and the number obtained by
	multiple of 6, the original integer itself		interchanging the positions of its digits
	will always be divisible by		is 36. What is the difference between
	a) 6 b) 3		the two digits of that number?
70	c) 2 d) 12		a) 4 b) 9
70.	The smallest number that must be		c) 3 d) can't say
	added to 803642 in order to obtain a	0.1	e) None of these
	multiple of 11 is	81.	If the positions of two digits of a two
	a) 1 b) 4 c) 7 d) 9		digit number are interchanged, the
71.	c) 7 d) 9 Which of the following numbers is		number obtained is smaller than the
/1.	exactly divisible by 99?		original number by 27. If the digits of
	a) 114345 b) 135792		the number are in the ratio of 1:2, what
	c) 3572404 d) 913464		is the original number? a) 36 b) 63
72.	When 335 is added to 5A7, the result is		c) 48 d) can't say
12.	8B2. 8B2 is divisible by 3. What is the		e) None of these
	largest possible value of A?	82.	The sum of digits of a two digit
	a) 8 b) 2	02.	number is 10. The number formed by
	c) 1 d) 4	1	reversing the digits is 18 less than the
73.	The six-digit number 5ABB7A is a		original number. Find the original
	multiple of 33 for digits A and B.	0	number.
	Which of the following could be	0	number. a) 81 b) 46
	possible value of A+B?	aV	c) 64 d) 60
	a) 8 b) 9	83.	In a two digit positive number, the digit
	c) 10 d) 14		in the unit's place is equal to the square
74.	I multiplied a natural number by 18 and	//	of the digit in the ten's place, and the
	another by 21 and added the products.		difference between the number and the
	Which one of the following could be		number obtained by interchanging the
	the sum? a) 2007 b) 2008 c) 2006 d) 2002 The first 44 positive integers are		digits is 54. What is 40% of the
	a) 2007 c) 2006 b) 2008 d) 2002		original number?
75.	The first 44 positive integers are		a) 15.6 b) 39
13.	written in an order to form a larger		c) 37.2 c) 24 e) None of these
	number	84.	A 2-digit number is three times the sum
	$N = 1234567891011 \dots 4344$	04.	of its digits. If 45 is added to the
	when N is divided by 45, then the		number, it's digits are interchanged.
	remainder is		The sum of digits of the number is
	a) 5 b) 7		a) 11 b) 9
	c) 9 d) 11		c) 7 d) 5
76.	A six digit number is formed by	85.	A two digit number is five times the
	repeating a three digit number for		sum of its digits. If 9 is added to the
	example 369369 is formed by repeating		number, the digits interchange their
	369. Any number of this form is		positions. The sum of digits of the
	divisible by which of the following:		number is:
	a) 7 only b) 11 only		a) 11 b) 9
	c) 13 only d) 1001		c) 7 d) 6
77.	7,77,77,777 ÷ 77 equals	86.	In a two digit number the digit at the
	a)1111 b) 101001		unit's place is 1 less than twice the
=-	c) 10101 d) 1010101		digit at ten's place. If the digits at
78.	The expression $2^{6n} - 4^{2n}$, where <i>n</i> is a		unit's and ten's place are interchanged,
	natural number is always divisible by		the difference between the new and the
	a) 15 b) 18		

	original number is less than the original	95.	What will be unit digit of 937 ¹⁰⁵ ?
	number by 20. The original number is		a) 1 b) 3
	a) 59 b) 23		c) 9 d) 7
	c) 35 d) 47	96.	The unit of 2158 ¹⁶⁷ is
87.	If the digits in the unit's and ten's	70.	a) 8 b) 4
07.	places of a three digit number are		c) 2 d) 6
	interchanged, a new number is formed,	97.	
	which is greater than the original	97.	
			$25^{6251} + 36^{528} + 73^{54}$ is
	number by 63. Suppose the digit in the		a) 6 b) 5
	unit place of the original number be x .	0.0	c) 4 d) 0
	Then, all the possible values of x are	98.	The unit's digit in the product $7^{71} \times$
	a) 7, 8, 9 b) 2, 7, 9		$6^{63} \times 3^{65}$ is
00	c) 0, 1, 2 d) 1, 2, 8		a) 1 b) 2
88.	A certain number of two digits is three		c) 3 d) 4
	times the sum of its digits. If 45 be	99.	What least number would be subtracted
	added to it, the digits are reversed. The		from 427398 so that the remaining
	number is		number is divisible by 15?
	a) 72 b) 32		a) 6 b) 3
	c) 27 d) 23		c) 16 d) 11
89.	A number consists of two digits and the		e) None of these
	digit in ten's place exceeds that in	100.	The smallest number to be added to
	unit's place by 5. If 5 times the sum of	100.	1000, so that 45 divides the sum
	the digits be subtracted from the	(exactly, is:
	number, the digits of the number are		a) 35 b) 80
	reversed. Then the sum of the digits of		c) 20 d) 10
	the number is.	1101	
	a) 11 b) 7	101.	The smallest number of five digits
	c) 9 d) 13	0	exactly divisible by 476 is
90.	Let d be a two digit number. If half of	-/	a) 47600 b) 10000 c) 10476 d) 10472
<i>9</i> 0.		-a.O	
	d exceeds one third of d by the sum of	102.	The least number of five digits which
	digits in, d , then the sum of digits in d		has 123 as a factor is
	is 1) 0		a) 10037 b) 10086
	a) 6 b) 8	/ /	c) 10081 d) 10063
0.1	c) 9 d) 15	103.	Two numbers, when divided by 17,
91.	In a three digit number the digit at the		leave remainders 13 and 11
	hundreds place is two times the digit at		respectively. If the sum of those two
	the units place and the sum of the digits		numbers is divided by 17, the
	is 18. If the digits are reversed, the		remainder will be
	number is reduced by 396. The		a) 13 b) 11
	difference of the hundreds and tens		c) 7 d) 4
	digit of the number is	104.	A positive integer when divided by 425
	a) 1 b) 2		gives a remainder 45. When the same
	c) 3 d) 5		number is divided by 17, the remainder
92.	A number consists of two digits. If the		will be
	number formed by interchanging the		a) 11 b) 8
	digits is added to the original number,		c) 9 d) 10
	the resulting number must be divisible	105.	A number x when divided by 289
	by	100.	leaves 18 as the remainder. The same
	a) 11 b) 9		number when divided by 17 leaves y as
	c) 5 d) 3		a remainder. The value of y is
93.	The sum of two digit number and the		a) 5 b) 2
, , ,	number obtained by reversing its digits		
	is a square number. How many such	106	c) 3 d) 1 If 215 × 216 × 217 × 219 is divided
	numbers are there?	106.	If $215 \times 216 \times 217 \times 218$ is divided
	a) 5 b) 6		by 8 the remainder is
	a) 5 b) 6 c) 7 d) 8		a) 2 b) 4
04		1.0-	c) 6 d) 8
94.	Find the unit digit of 13!.	107.	When a number is divided by 56, the
	a) 9 b) 0		remainder obtained is 29. What will be
	c) 2 d) 8		

	divided by 8?		is equal to	(,	, , , , , , , , , , , , , , , , , , , ,
	a) 4 b) 5		a) 14	b) 18	
	c) 3 d) 7		c) 24	d) 28	
108.	A number when divided by 899 gives a	117.	Let x be an od		umber. If x is
	remainder 63. If the same number is		divided by 6, it		
	divided by 29, the remainder will be:		y ² is divided b		
	a) 10 b) 5		of z. Which o	-	
	c) 4 d) 2		true for z ?	1 1110	
109.	A number when divided by 6 leaves		a) $z = 3$	b) z	= 5
	remainder 3. When the square of same		c) $z = 1$		is even
	number is divided by 6, the remainder	118.	If sum of two		
	is		product be b ,		
	a) 0 b) 1		reciprocal is		
	c) 2 d) 3			$b)\frac{b}{a}$	
110.	When an integer K is divided by 3, the		a) $\frac{1}{a} + \frac{1}{b}$	$\frac{0}{a}$	
	remainder is 1, and when K+1 is		c) $\frac{a}{b}$	b) $\frac{b}{a}$ d) $\frac{1}{ab}$	<u>-</u>
	divided by 5, the remainder is 0. Of the	119.	Sum of two n	umbers is	40 and their
	following, a possible value of K is		product is 375.	What will	be the sum of
	a) 62 b) 63		their reciprocal	s?	
	c) 64 d) 65		a) $\frac{8}{75}$	(b) $\frac{1}{2}$	<u>. </u>
111.	47 is added to the product of 71 and an		/5/	$\begin{array}{c} b)\frac{1}{40} \\ d)\frac{7!}{4} \end{array}$	0 5
	unknown number. The new number is		(c) $\frac{75}{8}$	4	
	divisible by 7 giving the quotient 98.	120.	The sum and p		
	The unknown number is a multiple of	4	are 12 and 35		
	a) 2 b) 5	av	be the sum of t	heir recipro	cals?
110	c) 7 d) 3	UV	a) $\frac{1}{3}$	b) 1/3	1
112.	In a division sum, the divisor is 3 times		- /III W /	$30561 d) \frac{35}{12}$	
	the quotient and 6 times the remainder.	0			
	If the remainder is 2, then the dividend is	(121.	How many dig		
	a) 50 b) 48		write numbers		0?
	c) 36 d) 28		a) 100 c) 91	b) 92 d) 50	
113.	A student was asked to divide a	122.	The number	,	ia almana
110.	number by 6 and add 12 to the	122.	divisible by tv		
	quotient. He, however, first added 12 to		and 70. The nu		s between 00
	the number and then divided it by 6,		a) 63 and 65	b) 63 a	nd67
	getting 112 as the answer the correct		c) 61 and 65	d) 65 a	
	answer should have been	Answe		4) 00 4	110 0 /
	a) 124 50 b) 122	1.d	2.c	$3.a.\frac{47}{99}$	$b.\frac{53}{99}$
	c) 118 d) 114			3.a. ₉₉	99
114.	If two numbers are divided by the same	$c.\frac{512}{999}$	$d.\frac{419}{990}$	$e.\frac{39}{74}$	$f.4\frac{47}{66}$
	divider, the remainders are respectively	4.b	5.a	6.d	7.c
	3 and 4. If the sum of the two numbers	8.d	9.a	10.b	11.c
	be divided by the same divisor, the	12.d	13.a	14.c	15.b
	remainder is 2. The divisor is	16.a	17.c	18.d	19.d
	a) 9 b) 7	20.c	21.c	22.c	23.d
115	c) 5 d) 3	24.b	25.d	26.c	27.d
115.	A number divided by 13 leaves a	28.b	29.a	30.c	31.a
	remainder 1 and if the quotient, thus	32.b	33.a	34.c	35.d
	obtained, is divided by 5, we get a	36.c	37.b	38.b	39.a
	remainder of 3. What will be the	40.c	41.a	42.b	43.c
	remainder if the number is divided by 65?	44.b	45.a	46.b	47.b
	a) 28 b) 16	48.c	49.b	50.c	51.b
	c) 18 d) 40	52.d	53.b	54.b	55.a
116.	If r is the remainder when each of	56.c	57.c	58.c	59.c
110.	7654, 8506 and 9997 is divided by the	60.d	61.d	62.a	63.c
	. oc ., ocoo and >>> is divided by the	64.b	65.b	66.d	67.c

greatest number d (d > 1), then d - r

the remainder when the number is

68.c	69.c	70.c	71.a
72.d	73.b	74.a	75.c
76.d	77.d	78.d	79.a
80.a	81.b	82.c	83.a
84.b	85.b	86.d	87.c
88.c	89.c	90.c	91.b
92.a	93.d	94.b	95.d
96.c	97.d	98.d	99.b
100.a	101.d	102.b	103.c
104.a	105.d	106.c	107.b
108.b	109.d	110.c	111.d
112.a	113.b	114.c	115.d
116.a	117.c	118.c	119.a
120.c	121.b	122.a	

Online facilities available to students:

- □Video lectures on You Tube
- □ Doubt group on **○** 9056703131
- ☐ Daily vocab on Instagram
- ☐Govt. job alert on **facebook**.

Subscribe to our

You Tube Channel e1 Coaching Center

By Bhutesh Sir who cleared:

CAT-98.74%ile
SSC-193/200
(T-2 MATHS)

- SSC CPO
- SSC CHSL
- CDS
- PSTET
- NDA
- SSB

Like

facebook page e1 Coaching Center

Follow on

