Permutation and Combination

	by 3 is (A) 66 (C) 6	(B) 16 (D) 22
1.		k or $3k - 1$ or $3k + 1$. Sum of two numbers will be if the form $3k$ or one is of the form $3k-1$ and other is $C_1 \times {}^4C_1 = 6 + 16 = 22$
2.	The number of flags with three strips in identical blue and 2 identical white strips is (A) 24 (C) 90	order that can be formed using 2 identical red, 2 (B) 20 (D) 8
2.	(A)	
	No. required flags = $3! \times \text{coefficient of } x^3 \text{ in }$	$\left(1 + x + \frac{x^2}{2!}\right)^3 = 6 \times 4 = 24$
3.	If ${}^{n}P_{r} = {}^{n}P_{r+1}$ and ${}^{n}C_{r} = {}^{n}C_{r-1}$, then (n, r) are (A) (2,3) (C) (4,2)	(B) (3,2) (D) (4,3)
3.	(B) $^{n}p_{r} = ^{n}p_{r+1}$ \Rightarrow $n-r = 1$ $^{n}c_{r} = ^{n}c_{r-1}$ \Rightarrow $2r - 1 = n$ Solving (1) & (2) we vet $n = 3$, $r = 2$	(1) (2)
4.	The number of 9 digit numbers that can be to (A) ${}^9C_1 \times {}^8C_2$ (C) 9C_5	formed by using the digits 1,2,3,4 and 5 is (B) 5 ⁹ (D) 9!
4.	(B)	
5.	The number of diagonals that can be drawn (A) 28 (C) 20	by joining the vertices of an octagon is (B) 48 (D) None of these
5.	(C) ${}^{8}C_{2}-8 = 20$	
6.	Number of ways in which 5 identical objects gets more than one object is (A) 8 (C) 8P_5	s can be distributed in 8 persons such that no person (B) $^8\mathrm{C}_5$ (D) None of these
6.	(B) No. of ways = Coefficient of x^5 in $(x^0 + x')^8$ =	: ⁸ C ₅

7.	Number of ways in which 7 girls & 7 boys girls are together is (A) 12!(2!) ² (C) 2(7!) ²	can be arranged such that no two boys and no two (B) 7! 8! (D) None of these
7.	(C) Corresponding to one arrangement of the arranged; position (1) remaining vacant is p (1) $B - B - B - B - B - B (2) \Rightarrow 2(7!) (7!)$	· · · · · · · · · · · · · · · · · · ·
8.	The number of ordered triplets (a, b, c), a, b (A) less than 100 (C) equal to 1000	$c, c \in N$, such that $a + b + c \le 20$ is (B) less than 1000 (D) more than 1000
8.	(D) $a+b+c \le 20$ $\Rightarrow a+b+c+d=20, a, b, c \ge 1, d \ge 0$ $\Rightarrow a^1+b^1+c^1+d=17, a^1, b^1, c^1, d \ge 0$ No. of solutions = ${}^{17+4-1}C_{4-1} = {}^{20}C_3 = 1140$	
9.		atches were played. If each team played one match eams that participated in the tournament were (B) 18 (D) 14
9.	(B) Given ${}^{n}C_{2} = 153$ $\Rightarrow n^{2} - n - 306 = 0 \Rightarrow n = 18$.	
10.	In how many ways can we distribute 5 di consider inside the boxes and empty boxes (A) 120 (C) 240	fferent balls in 4 different boxes when order is not are not allowed (B) 150 (D) None of these
10.	(C) ${}^{5}C_{2}(4!) = 240$	
11.	The number of rectangles that you can find (A) 144 (C) 256	on a chessboard is (B) 1296 (D) None of these.
11.	В	
12. 12.	The number of even divisors of 1008 is (A) 23 (C) 20 A	(B) 21 (D) None of these.
13.	If $\frac{{}^{n}P_{r-1}}{a} = \frac{{}^{n}P_{r-1}}{b} = \frac{{}^{n}P_{r+1}}{c}$, then	

	(A) ab, b, ac are in A.P. (C) $b^2 = a(b+c)$	(B) ab, b, ac are in G.P.(D) None of these.	
13.	С		
14.	60 students. The number of newspapers is	reads 5 newspapers and every newspaper is read by	
	(A) at least 30 (C) exactly 25	(B) at least 20 (D) None of these.	
14.	С		
15.	The number of arrangements of the letters of the word BANANA in which two N's do not appear adjacently.		
	(A) 40 (C) 80	(B) 60 (D) 100	
15.	A		
16.	The number of triangles which can be formed (A) 105 (C) 175	ed from 12 points out of which 7 are collinear is (B) 210 (D) 185	
16.	В		
17.	The number of ways in which 5 male and around a round table so that the two female (A) 480 (C) 720	d 2 female members of a committee can be seated es are not seated together is (B) 600 (D) 840	
17.	В		
18.	elements is	ember of subsets of the set which contain at most n	
	(A) 2 ⁿ (C) 2 ⁿ⁻¹	(B) 2 ⁿ⁺¹ (D) 2 ²ⁿ	
18.	D		
19.	A polygon has 44 diagonals. The number o (A) 9 (C) 11	f its sides is (B) 10 (D) 12	
19.	C		
20.	Everybody in a room shakes hand with e 153. The total number of persons in the roo (A) 16 (C) 18	verybody else. The total number of hand shakes is om is (B) 17 (D) 19	

20. C Eight chairs are numbered from 1 to 8. Two woman and three men wish to occupy one chair 21. each. First the women chose the chairs from amongst chairs marked 1 to 4; then the men select the chairs from amongst the remaining. The number of possible arrangement is (B) ${}^{4}P_{2} \times {}^{4}P_{3}$ (D) ${}^{4}P_{2} \times {}^{6}P_{3}$ (A) ${}^{6}C_{3} \times {}^{4}C_{4}$ (C) ${}^{4}C_{3} \times {}^{4}P_{3}$ 22. In an examination there are 3 multiple choice questions and each question has 4 choices. Number of sequences in which a student can fail to get all answers correct is (A) 11 (B) 15 (C) 80 (D) 63 23. A box contains two white balls, three black balls and four red balls. The number of ways in which three balls can be drawn from the box so that atlest one of the balls is black is (A) 74 (B) 84 (C) 64 (D) 20 24. Number of subsets of a set containing n distinct objects is (B) ${}^{n}C_{0} + {}^{n}C_{1} + {}^{n}C_{2}... + {}^{n}C_{n}$ (A) ${}^{n}C_{1} + {}^{n}C_{2} + ... + {}^{n}C_{n}$ (C) $2^{n} - 1$ (D) $2^{n} + 1$ 25. In a group of boys, two boys are brothers and in this group 6 more boys are there. In how many ways can they sit if the brothers are not to sit along with each other? (B) ${}^{7}P_{2} \times 6!$ (A) $2 \times 6!$ (C) ${}^{7}C_{2} \times 6!$ (D) none of these 26. In a 12 storey building 3 persons enter a lift cabin, It is known that they will leave the lift at different storeys. In how many ways can do so if the lift does not stop at the second storey. (A) 720 (B) 240 (C) 120 (D) 36 The number of five digits telephone numbers having atleast one of their digits repeated is 27. (B) 100000 (A) 90000 (C) 30240 (D) 69760 The number of arrangement of the letters of the word 'BANANA' in which two N's donot appear 28. adjacent is (A) 40 (B) 60 (D) 80 (D) 100 29. The number of straight lines that can be formed by joining 20 points of which 4 points are collinear is (A) 183 (B) 186 (C) 197 (D) 190

Number of numbers greater than 1000 but less than 4000 that can be formed by using the digit

(B) 105

(D) 625

30.

(A) 125

(C) 375

0, 1, 2, 3, 4 when repetition is allowed is

31.	There are 'n' seats round a table marked 1 persons can take seats is; (A) $^{n}p_{m}$ (C) $^{n-1}C_{m}$ (m)!	1, 2, 3,, n. The number of ways in which m (\leq n) (B) $^{n}C_{m}$ (m -1)! (D) $^{n-1}p_{m-1}$
32.	Number of divisors of the form $4n + 2$, $n \ge 0$ (A) 4 (C) 10	O of the integer 240 is; (B) 8 (D) none of these
33.	Six identical coins are arranged in a row. heads is equal to the number of tails is; (A) 40 (C) 9	The total number of ways in which the number of (B) 20 (D) 18
34.	How many different nine digit numbers rearranging it's digits so that odd digits occ (A) 16 (C) 60	can be formed from the number 227788558 by upy the even positions? (B) 36 (D) none of these
35.	The number of proper divisors of 1800 which (A) 16 (C) 17	ch are also divisible by 10 is; (B) 18 (D) none of these
36.	Let $A = \{x : x \text{ is a prime and } x \le 31\}$. The normal denominator belong to A is; (A) 110 (C) 111	umber of different rational numbers whose numerator (B) 109 (D) none of these
37.	Let n_1 and n_2 be two, four digit numbers. Is substracted from n_1 without borrowing? (A) 45^3 . 36 (C) 55^3 . 45	How many such pairs can be there so that n_2 can be (B) 45^4 (D) none of these
38.	sides AB, BC, CD and DA (none of them be	ve and six points are marked respectively on the eing the vertex of the rectangle). Number of triangles tices, so that there is atmost one angular point of the (B) 342 (D) none of these
39.		married to each other. She wishes to invite 5 of them cept to attend the party, if invited together, then the invite 5 friends is; (B) ${}^8C_5 + {}^9C_5 + {}^8C_4$ (D) none of these
40.	Let $\vec{a} = \hat{i} + \hat{j} + \hat{k}$ and \vec{r} be any vector such \vec{r} . $\vec{a} \le 10$, then number of all such vectors \vec{r} . (A) $^{12}C_7$. (C) $^{11}C_7$	•

50.	$(C)^{(n-1)}P_{(m-1)}$	(D) ${}^{n}C_{m+1} \times m!$ ds formed by letters of word RACE are arranged in
49.	person can take seats is (A) $^{n}P_{m}$	d 1, 2, 3,,n. The number of ways in which m (\leq n) (B) $^{n}C_{m}$ (m - 1)!
48.	In a plane three are two families of lines number of squares of diagonals of the len (A) 9 (C) 25	$y=x+r,\ y=-x+r,\ $ where $r\in\{0,1,2,3,4\}$. The gth 2 formed by the lines is (B) 16 (D) none of these
47.	The position vector of a point P is $\vec{r} = x\hat{i}$ $\vec{r} \cdot \vec{a} = 10$, the number of possible position (A) 36 (C) 66	$+y\hat{j}+z\hat{k}$, where x, y, z \in N and $\vec{a}=\hat{i}+\hat{j}+\hat{k}$. If ns of P is (B) 72 (D) none of these
46.	The number of ways to give 20 apples to 3 (A) $^{10}\text{C}_8$ (C) $^{20}\text{C}_{20}$	boys, each receiving at least 4 apples, is (B) 90 (D) none of these
45.	The number of non-negative integral solution (A) $^{(n-1)}C_2$ (C) $n(n-1)$	ons of $a+b+c=n, n\in N, n\geq 3$, is (B) $^{(n-1)}P_2$ (D) none of these
44.	The number of divisors of the form (4n+2 (A) 4 (C) 10	2) (n ≥0) of the integer 240 is (B) 8 (D) 3
43.	The number of 6-digit numbers in which to (A) 180000 (C) 5×10^5	he sum of digits is divisible by 5 is (B) 540000 (D) none of these
	(A) $\sum_{n=4}^{9} {}^{n}P_{4}$ (C) 30 (3!)	(B) 33 (3!)(D) none of these
42.	largest is 9	fferent digits in which the digit in the middle is the
	$\begin{array}{l} p,q \in \{1,2,3,4,5,6\} \ \mbox{is} \\ (A) \ 15 \\ (C) \ 12 \end{array}$	(B) 13 (D) 11
41.	The number of distinct rational number	s x such that $0 < x < 1$ and $x = \frac{p}{q}$, where

The first digit can be chosen in 9 ways (other than zero), the second can be chosen in 9 ways (any digit other then the first digit), the third digit can be chosen in 9 ways (any digit other then the second digit) and so on. Hence required number of numbers is $9 \times$ $9 \times \ldots \times 9$ (n times) = 9^n .

- 52. The number of divisors of 3630, which have a remainder of 1 when divided by 4, is
 - (A) 12

(B) 6

(C) 4

(D) none of these.

52. (B)

 $3630 = 2 \times 3 \times 5 \times 11^{2}$.

Now a divisor will be of the form (4n+1) if divisor is form the help of (4n+1) type number or by (4n+3) types number taken even times.

Hence divisors are 1, 5, 3×11 , 11^2 , 5×11^2 , $5 \times 3 \times 11$, i.e., 6.

- The number of solutions of the inequation ${}^{10}C_{x-1} > 3$. ${}^{10}C_x$ is 53.
 - (A) 0

(C) 2

(D) 9

53.

$$^{10}C_{x-1}>3 \;. \ ^{10}C_x \Rightarrow \frac{1}{11-x}>\frac{3}{x} \Rightarrow 4x>33 \Rightarrow x\geq 9 \;, \; \text{but} \;\; x\leq 10.$$

So x = 9, 10. Hence there are two solutions

- Triplet (x, y, z) is chosen from the set $\{1, 2, 3, \ldots, n\}$, such that $x \le y < z$. The number of 54. such triplets is
 - (A) n³

(B) ${}^{n}C_{3}$

(C) $^{n}C_{2}$

(D) none of these

54. (D)

> Any three numbers x, y, z from $\{1, 2, 3, \ldots\}$ can be chosen in ${}^{n}C_{3}$ ways and we get ..., n } in ⁿC₂ ways and we get the triplet

(x, x, z), x< z. Hence total number of required triplets is ${}^{n}C_{2}+{}^{n}C_{3}$.

- 55. If m and n are positive integers more than or equal to 2, m > n, then (mn)! is divisible by (A) (m!)ⁿ

(B) (n!)^m

(C) (m+n)!

(D) (m - n) !

55. (A), (B), (C), (D)

 $\frac{(mn)!}{(m!)^n}$ is the number of ways of distributing mn distinct objects in n persons equally.

Hence $\frac{(mn)!}{(m!)^n}$ is an integer \Rightarrow (m!)ⁿ | (mn)! . Similarly (n!)^m |(mn)!.Further m+n < 2 m \leq

 $mn \Rightarrow (m+n)! \mid (mn)!$ and m-n < m < mn \Rightarrow (m -n)! | (mn)!

- Let S be the set of 6-digit numbers a₁a₂a₃a₄a₅a₆ (all digits distinct) 56. where $a_1 > a_2 > a_3 > a_4 < a_5 < a_6$. Then n(S) is equal to
 - (A) 210

(B) 2100

(C) 4200

(D) 420

56.

First, 6 distinct digits can be selected in ${}^{10}\mathrm{C}_6$ ways. Now the position of smallest digit in them is fixed i.e. position 4. Of the remaining 5 digits, two digits can be selected in ⁵C₂ ways. These two digits can be placed to the right of 4th position in one way only. The remaining three digits to the left of 4th position are in the required order automatically. So n(S) = ${}^{10}C_6 \times {}^5C_2 = 210 \times 10 = 2100$.

- The number of positive integral solutions of the equation $x_1 x_2 x_3 = 60$ is 57.
 - (A) 54

(B) 27

(C) 81

(D) None of these.

57.

Here x_1x_2 $x_3 = 2^2 \times 3 \times 5$.Let number of two's given to each of x_1 , x_2 , x_3 be a, b, c. Then a+b+c = 2, a, b, $c \ge 0$

The number of integral solutions of this equations is equal to coefficient of x^2 in $(1-x)^{-3}$ i.e. ${}^{4}C_{2}$ i.e. the available 2 two's can be distributed among x_{1} , x_{2} and x_{3} in ${}^{4}C_{2} = 6$ ways. Similarly, the available 1 three can be distributed among x_1 , x_2 , x_3 in ${}^3C_2 = 3$ ways(= coefficient of x in $(1 - x)^{-3}$)

- \therefore Total number of ways = ${}^4C_2 \times {}^3C_2 \times {}^3C_2 = 6 \times 3 \times 3 = 54$ ways.
- For the series 21, 22, 23,, k-1, k; the A.M. and G.M. of the first and last number 58. exist in the given series. If 'k' is a three digit number, then 'k' can attain
 - (A) 5 values

(B) 6 values

(C) 2 values

(D) 4 values

58.

21, 22, 23, k-1, k
A.M. =
$$\frac{21+k}{2}$$
, G.M = $\sqrt{21.k}$

 $\Rightarrow k = \ 21. \ \lambda^2 \, , \ \lambda \in I \ also \ 100 \ \leq \ k \leq \ 999 \ and \ k \ should be \ odd$

$$\Rightarrow \frac{100}{21} \le \lambda^2 \le \frac{999}{21} \Rightarrow 4.76 \le \lambda^2 \le 47.57 \Rightarrow \lambda = 3, 4, 5, 6 \text{ but } \lambda \text{ should be odd} \Rightarrow \text{odd } \lambda$$

- = $3.5 \Rightarrow$ 'k' can assume 2 different values.
- Consider a set {1, 2, 3,, 100 } . The number of ways in which a number can be 59. selected from the set so that it is of the form x^y , where $x, y, \in N$ and ≥ 2 , is
 - (A) 12

(B) 16

(C) 5

(D) 11

59.

Perfect square = $\left[\sqrt{100}\right] - 1 = 9$ (excluding one)

Perfect cubes =
$$[100^{1/3}] - 1 = 3$$

Perfect 4th powers =
$$[100^{1/4}] - 1 = 3$$

Perfect 4th powers =
$$[100^{1/4}] - 1 = 3$$

Perfect 5th powers = $[100^{1/5}] - 1 = 1$

Perfect 6th powers =
$$[100^{1/6}] - 1 = 1$$

Now, perfect 4^{th} powers have already been counted in perfect squares and perfect 6^{th} powers have been counted with perfect squares as well as with perfect cubes. Hence the total ways = 9+3+1-1=12.

60. Number of natural numbers $< 2.10^4$ which can be formed with the digits 1, 2, 3 only is equal to

(A)
$$\frac{3^6 + 2.3^4 - 3}{2}$$

(B)
$$\frac{3^6-2.3^4+3}{2}$$

(C)
$$\frac{3^7-1}{2}$$

(D) none of these

60. (A)

Total number of numbers will be equal to the sum of numbers of all possible 1–digit, 2-digit, 3-digit, 4-diigit and 5-digit numbers. \Rightarrow Total number of numbers = $3 + 3^2 + 3^3 + 3^4 + 3^4 = \frac{3(3^5 - 1)}{2} + 3^4 = \frac{3^6 + 2 \cdot 3^4 - 3}{2}$.

61. The sum of the factors of 7!, which are odd and are of the form 3t + 1 where t is a whole number, is

(A) 10

(B) 8

(C) 9

(D) 15

61. (B)

$$7! = 2^4 \times 3^2 \times 5 \times 7$$

Since the factor should be odd as well as of the form 3t + 1, the factor cannot be a multiple of either 2 or 3. So the factors may be 1, 5, 7 and 35 of which only 1 and 7 are of the from 3t + 1, whose sum is 8.

62. Number of positive integers n less than 15, for which n! + (n+1)! + (n+2)! is an integral multiple of 49, is

(A) 3

(B) 4

(C) 5

(D) 6

62. (A)

$$n! + (n+1)! + (n+2)! = n! \{ 1+n+1 + (n+2)(n+1) \} = n! (n+2)^2$$

 \Rightarrow Either 7 divides $n + 2$ or 49 divides $n! \Rightarrow n = 5, 12, 14$.

63. Let n be a positive integer with f(n) = 1! + 2! + 3! + ... + n! and P(x), Q(x) be polynomials in x such that f(n+2) = P(n)f(n+1) + Q(n)f(n) for all $n \ge 1$. Then

(A)
$$P(x) = x + 3$$

(B)
$$Q(x) = -x -2$$

(C)
$$P(x) = -x -2$$

(D)
$$Q(x) = x + 3$$

63. (A), (B)

$$\begin{array}{l} f(n) = 1! + 2! + 3! + \dots + n! \\ f(n+1) = 1! + 2! + 3! + \dots + (n+1)! \\ f(n+2) = 1! + 2! + 3! + \dots + (n+2)! \\ f(n+2) - f(n+1) = (n+2)! = (n+2)(n+1)! = (n+2)[f(n+1) - f(n)] \\ \Rightarrow f(n+2) = (n+3)f(n+1) - (n+2)f(n) \Rightarrow P(x) = x+3, \ Q(x) = -x-2 \end{array}$$

64. The number of ordered pairs (m, n) (m, n \in { 1, 2, . . ., 20}) such that $3^m + 7^n$ is a multiple of 10, is

(A) 100

(B) 200

(C) $4! \times 4!$

(D) none of these

64. (A)

The last digit of powers of 3 will be 3, 9, 7, 1 and it repeats in the same order. The last digit of powers of 7 will be 7, 9, 3,1 and it repeats in same order. Now $3^m + 7^n$ will be a multiple of 10 as 3+7, 9+1, 7+3, 1+9.

 \Rightarrow (m, n) will be of the form(4t+1, 4k+1), (4t +2, 4k), (4t+3, 4k+3) and (4t, 4k+2). So total number of ways = $5 \times 5 + 5 \times 5 + 5 \times 5 + 5 \times 5 = 100$

- 65. The number of four-digit natural numbers in which odd digits occur at even places and even digits occur at odd places and digits are in increasing order from left to right,
 - (A) is less than 36

- (B) is greater than 100
- (C) lies between 60 and 100
- (D) none of these.

65. (A)

I	II	III	IV

Two distinct odd digits for the second and fourth places can be selected in ${}^4C_2 = 6$ ways (since we cannot take 1, as first digit will be at least 2). Now these can be arranged in increasing order in one way only. Similarly two distinct even digits for the first and third places can be selected in ${}^4C_2 = 6$ ways (since we cannot take 0). Now these can be arranged in increasing order in one way only.

Now total number of ways of filling the four places is $6 \times 6 = 36$.

But this contains the numbers of the type 6385 which are not needed. So number of such numbers will be less than 36.

- 66. The number of permutations of the letters of the word HINDUSTAN such that neither the pattern 'HIN' nor 'DUS' nor 'TAN' appears, are
 - (A) 166674

(B) 169194

(C) 166680

(D) 181434

66. (B)

Total number of permutations = $\frac{9!}{2!}$

Number of those containing 'HIN' = 7!

Number of those containing 'DUS' = $\frac{7!}{2!}$

Number of those containing 'TAN' = 7!

Number of those containing 'HIN' and 'DUS' = 5!

Number of those containing 'HIN' and 'TAN' = 5!

Number of those containing 'TAN' and 'DUS' = 5!

Number of those containing 'HIN', 'DUS' and 'TAN' = 3!

Required number = $\frac{9!}{2!} - \left(7! + 7! + \frac{7!}{2}\right) + 3 \times 5! - 3! = 169194.$

- 67. Nine hundred distinct N-digit numbers are to be formed by using 6, 8 and 9 only. The smallest value of N for which this is possible, is
 - (A) 6

(B) 7

(C) 8

(D) 9

75.	The number of diagor (A) 3	nals of hexagon is (B) 6	(C) 9	(D) 12
76.	The number of 10 dig (A) 10×10	its that can be written (B) ¹⁰ P ₂	by using the digits 1 ar (C) 2 ¹⁰	nd 2 is (D) 10!
77.	The number of all the (A) 45	odd divisors of 3600 is (B) 4	s (C) 18	(D) 9
78.	•	git numbers having diff	erent digits formed of	the digits 1, 2, 3, 4 and 5 and
	divisible by 4 is (A) 24	(B) 30	(C) 125	(D) 100
79.	Let A be the set of 4 (A) 126	4-digit numbers a₁a₂a₃≀ (B) 84	a ₄ where a ₁ > a ₂ > a ₃ > a (C) 210	a ₄ , then n(A) is equal to (D) none of these
80.	A polygon has 44 diag (A) 10	gonals, then n is equal (B) 11	to (C) 12	(D) 13
81.	${}^{n}C_{r} + 2.{}^{n}C_{r+1} + {}^{n}C_{r+2}i$ (A) $2.{}^{n}C_{r+2}$	is equal to $(2 \le r \le n)$ (B) $^{n+1}C_{r+1}$	(C) ⁿ⁺² C _{r+2}	(D) none of these
82. Number of ways in which 6 persons can be seated around a table so that t				so that two particular persons
	are never seated toge (A) 480	ether is equal to (B) 72	(C) 120	(D) 240
83.	How many words can be made from the letters of the word INSURANCE, if all vowels com-			
	together (A) 18270	(B) 17280	(C) 12780	(D) none of these
84.	If a, b, c, d, e are prime integers, then the number of divisors of ab ² c ² de excluding 1 as a fac			
	is (A) 94	(B) 72	(C) 36	(D) 71
85.	The number of 5-digit (A) $9^2 \times 8^3$	numbers in which no (B) 9×8^4	two consecutive digits (C) 9 ⁵	are identical is (D) None of these