THE PRINCETON REVIEW IIFT SAMPLE PAPER 1

INSTRUCTIONS - Please read these carefully before attempting the test

- 1. This test is based on pattern of previous years' IIFT papers.
- 2. There are four sections.
 - Section 1- Mathematical Aptitude questions(50 questions)
 - Section 2- Data Interpretation & Data Sufficiency (25 questions)
 - Section 3-Reading Comprehension and English Usage (50 questions)
 - Section 4-General Knowledge (50 questions)
- 3. The total time allotted is 2 hours exactly. Please note your start time and end time on the answer sheet. Do not take more than 2 hours, or you will get a wrong assessment.
- 4. Please fill all the details, as asked on top of the answer sheet.
- 5. Please try to maximize your attempt overall, *but you need to do well in all sections*.

Marking scheme:

34 for each correct answer of section 1

½ for each correct answer of section 1

2/5 for each correct answer of section 1

2/5 for each correct answer of section 1

- 6. There is no sectional time limit.
- 7. Since it is a time constrained test and you have 2 hours, and all questions carry equal marks, please do not get stuck on any question, move fast to try and do easier ones.
- 8. *Please do all scratch work on paper only, no extra sheets to be used.* Put all your answers on the answer sheet.

Relax. You are competing against yourself.

SECTION 1

1.	The number and $a^2 - 2b^2$		sitive integers (a	a, b) where a and b are prime numbers
	(a) 0	,	(c) 2	(d) 8
2.	$\frac{x?1}{(x?2)^2(x?3)}$	is equal to		

(a)
$$?\frac{2}{25(x ? 2)}?\frac{3}{5(x ? 2)^2}?\frac{2}{25(x ? 3)}$$

(b) $\frac{2}{25(x ? 2)}?\frac{3}{5(x ? 2)^2}?\frac{2}{25(x ? 3)}$

$$25(x ? 2) \quad 5(x ? 2)^{2} \quad 25(x ? 3)$$
(c)
$$2 \frac{2}{3} \quad 2 \frac{3}{3} \quad 2 \frac{2}{3}$$

(c)
$$?\frac{2}{25(x ? 2)}?\frac{3}{5(x ? 2)^2}?\frac{2}{25(x ? 3)}$$

(d) none of these

3. In the game of picking the parcel, 4 players stand at the corners of a square and a parcel is kept at the center of the square. As soon as the signal goes up, a player has to run and pick up the parcel and proceed towards the diagonally opposite corner. The parcel changes hand, and the third player now runs with the parcel and taking a quarter-circular pat h lands at the spot vacated by the 1st player. He then places the parcel at the center and second player takes a quarter-circular path and passes the parcel to the player on his right returns of his spot. If the distance between opposite corners is 14 m, what is the total distance traveled by the parcel?

(a) 36 m

- (b) 44m
- (c) 45m
- (d) 47m
- 4. Two commandos A and B are the equidistant from the target and the three are in a straight line. Another commando C stands equidistant from A and B such that the distance between him and either A or B is the same as the distance between A and B. What is the ratio of the distance AC and distance between C and the target?

(a) 3

- (b) 2
- (c) $\frac{\sqrt{3}}{2}$ (d) $\sqrt{3}$
- 5. Rajdhani express leaves Mumbai towards Delhi at 3.10 p. m. and travels uniformally at 120 kmph. August Kranti Express leaves Delhi towards Mumbai at 12.20 p. m. and travels uniformally at 80 kmph. Both trains cross at Baroda at 4.30 p. m. On a particular day, Rajdhani leaves at 3.20 p. m. When will the two trains cross?

- (a) 4.32 p. m. (b) 4.36 p. m. 4.28 p. m.
- (d) 4.40 p. m.

6.	of the digits b		4 th of the ten'	digit added to the	igit number, the sum ne unit digit, then the	
Direct	ion for questio	ons 7 and 8: Re	ead the data bel	ow		
for 2 r	ninutes or 20 i		rest for 1 minu	te. Bonny can cli	at 16 m/min and tests amb at 10 m/min and	
7.	If Amar has tests that he can 40	_	in exactly 2 ho (c) 39	urs, what is the 1 (d) 38	maximum number of	
8.		and Bonny clir when Amar read (b) 170 m	ches the top?	ey can, then how (d) 160 m	far would Bonny be	
9.	-			ending Rs 240 a prices of the goo (d) 30, 24		
paper la of the direction reverse when la	Directions for $10 - 12$: Mr. Doubt fire has an unique way of attempting the question paper having 50 Qs. He starts from question 1 and attempts all questions which are terms of the A. P with a common difference of 3 in the forward direction and 3 in the reverse direction. If he reaches a stage when he cannot attempt any more question he starts in the reverse direction with the first unanswered question. He repeats the same process and when he reaches a stage when he can't process any further, he reverses his direction again starting with the first unanswered question					
10.	Which is the 2 (A) 50	20 th question he (b) 48	answers? (c) 47	(d) 44		
11.	Which is the (a) 50	last question tha (b) 49	at he answers if (c) 48	he attempts all th (d) 3	e 50 questions?	
12.	How many tin (a) 3	mes does he rev (b) 4	erse his direction (c) 5	n? (d) 6		
13.		ength of the train		-	res long in t seconds.	

	(a) 216	(b) 432	(c) 648	(d) 578	
the ci		16 cut the X-ax			om the two points where ne ratio 1: 2 and they are
15.	covered by A	m the point what before they m (b) $\frac{8p}{3}$	eet?		x-axis, find the distance (d) none of these
16.		intes of the point (b) $(2, \sqrt{3})$	-		
17.	fruits and 2	vegetables. In elections in wl?	all the possible	e selections he ar fruit and a	A grocer has to choose 3 e can make, what is the particular vegetable are
18.		mes they will to 504 sec	oll together in 2 (b) 15 times,	2 hours and the	, 7, 8 and 9 seconds. The e intervals at which they
19.	of radius 7 n bucket is 0.5	n in which and and the weight ped the third tir	water is filled ut 2 kg. What is	ipto a height of the level of water? (Density =	r from a cylindrical tank f 2 m. The density of the ater in the tank when the $\frac{\text{Weight}}{\text{Volume}}$)
	21: A cube is of equal cubes.	divided into 4 e	qual cubes. Eac	ch of these cub	es is further sub-divided

What is the ratio of the surface area of the smallest cube as a percentage of the

(d) 0.25

(c) 0.0156

 $2/3^{rd}$ of the balls in a bag are black, the rest are red. If $5/9^{th}$ of the black balls and $7/8^{th}$ of the red balls are defective, find the total number of balls in the bag, if the

number of non-defective balls is 146.

14.

20.

original cube? (a) 0.625

(b) 0.0625

21.	The original cube's sides are painted blue, then what is the probability that exactly 2 sides of a small cube is painted blue?				etly			
	(a) $\frac{3}{8}$	(b) $\frac{1}{16}$	(c) $\frac{1}{4}$	(d) $\frac{3}{4}$				
22.	market at the Akshay goes 160 m. He the to bank is 40	to the bank to the bank then walks strain more then born market to be	vertices. from his ight back what he home.	ony. He stays a The roads mee home and then home from the covered from b	eting at the n to the marke market. If dis ank to market	narket a t totally stance f	are at to cover from ho	90. ing ome
23.	-	market was 2 min	0 m/ 10 r (b) 3 r	s speed from he nin, find his ave m/min B m/min		vas 30 1	m/min a	and
	ions for 24-25 ed BBC and 75			ound that 80 %	of viewers w	vatched	DD, 6	0%
24.		_		espondents wat	•			
these	(a) 60%	(b) 4	15%	(c) 15°	%	(d)	none	of
25. plus?	What is the	maximum %a	age of res	spondents watc	ching DD or l	BBC bı	it not s	star
these	(a) 25%	(b) 4	10%	(c) 65°	%	(d)	none	of
26.	natural nos a	re selected?	finding ex	xactly 33 multip	ples of 3 when	n 100 co	onsecut	tive
	(a) $\frac{1}{3}$	(b) $\frac{2}{3}$	(c) 1	(d) no	one of these			
27.	with him. Buthim. Finally Chintu gave Ajay, Bunti, Rs 48 and after	chintu gives home the mo and Chintu ha ter the transac	as much as much oney. However with the tions each	gives as much money to Chir money to Aja w much money hem initially if a of them have 6, 14, 12 (d) 26	ntu as much as y as much as y did each of between them equal amounts	s Chinto Ajay h the thro they h	u has w nad bef ee frie	vith fore nds
28.	-		-	tition had to ta		_		

less questions. Team A completed the test 3 hours before schedule while team B completed it 6 hours before schedule. If team B answered 7 questions more than team A per hour, how many questions did team A answer per hour? (a) 15 (b) 18 (c) 21 (d) 24						
ratio of their spe y to x) how man	eeds is 2:1. If	each one does	6 return trips (or y, x respectively. The if A return trip is x to y;		
square of side 1 square with blue He continues to adjacent to a bl	An artist has a canvas of length 10 inches and breadth 7 inches. He paints a green square of side 1 inch in one corner of the canvas. He then paints the two adjacent square with blue colour. He then paints the two adjacent squares with blue colour. He continues to paint the entire canvas in such a way that no green square is adjacent to a blue square and vice vers (a) What is the ratio of number of blue squares to the number of green squares? (a) 10: 7 (b) 5: 7 (c) 1: 1 (d) 7:10					
Let $A = 0.a_1 a_2 a_3$ Both of them a	a ₃ a ₁ a ₂ a ₃ a ₁ a are non terminot necessarily	$a_2 a_3 \dots B = 0$. nating number y distinct. Then	s, wherein a ₁ , which of the 989?(A +B)	(d) 7:10 b2 a ₂ , a ₃ , b ₁ , b ₂ are integer following is an integer?		
	has to buy a	at East 7 units	of each. She l	buy almonds and more buys more biscuits than		
Haw many almo	onds does she b) 8	buy? (c) 9	(d) Cannot be	e determined		
	•	a valid value to (c) 11	for number of o (d) All are va	chocolates bought? lid		
level of water in	the cylinder	by 2cms. Find		radius 7cms. Raises the he ball?		
(a) $\sqrt[3]{210/6}$ (b) $\sqrt[3]{147/2}$	(c) $\sqrt{94/7}$	(d) Cannot be	determined		
and B are consta	The Sum of the internal angle of a n-sided convex polygon is $An + B$, where A and B are constants. What is the value of A/B ?					
(a) -2	(b) -1/2	(c) 2	(d) $\frac{1}{2}$			
In the given figure BD = 5 cm and 1			d to meet at C	find the length of AB, if		
	b) 11 cm	(c) 22 cm	(d) 6 cm			

29.

30.

31.

32

33

34

35.

36.

37.	ABCD/ making it into (a) area of 1 > area (b) area of 1 < area (c) area of 1 = area	two triangles, Area 1 a of 2 a of 2	and 2. Then,	corner of a rectangle
38.	Area ABC is 40 cm ² . AC. Find the area of C (a) $\frac{100}{9}$ (b) $\frac{200}{9}$	DE.		ength of EC is 1/3 rd of
39.	extension of AD at Q on it?		the length of th	is an arc which cuts the e arc QR if C is a point (d) 24p
40.	diagonal of the square the small circle to the	is equal to the diame	eter of the biggetio	of the square and the er circle. The area is of (d) 1:4
41.	By what least number (a) 11 (b) 10	much 21, 600 be mul (c) 8		it a perfect cube?
42.	In the expression $y = \frac{1}{2}$? x ?2 and x ? z ? (a) 1 (b) 2	?		es of y are possible if –
43.	$y = \frac{p}{q} \text{ where 3 ? p ? 9}$			
	(a) $\frac{1}{5}$?y? $\frac{3}{7}$ (b) $\frac{1}{7}$?	$y ? \frac{3}{7} (c) \frac{1}{5} ? y ? \frac{3}{5}$	(d) $\frac{1}{7}$?y? $\frac{3}{5}$	
44.	following is definitely	not true? (b) y is divisi	ble by 6	= 4, then which of the

45.	Jack speaks the truth in ³ / ₄ the cases and Jill lies in 1/5 th cases. What is the percentage of cases in which both Jack and Jill contradict each other in stating a fact? (the answers can only be "yes" or "no").						
	(a) 60%	(b) 35	-	(c) 20%	(d) 1	15%	
46.		•		10% discount. at is the amoun	_		
	(a) 1250	(b) 30	00	(c) 2500	(d)	None	of
the	se						
47.		se. Find the ar	rea covered by to (b) 18	m are used to 1 the front side of $0.\sqrt{3}$ cm ² $6.\sqrt{3}$ cm ²			h 4
48.	purchased at a from the sale value of sh	premium of were Rs. 625	Rs. X. If his in 0, how many s	Later he sells all nvestment was hares did he bi (d) 90	Rs. 4500 an	d proce	eds
49.	days. The mone	ey is sufficier	nt to pay the wa	ges for 18 days ges of both for: (C) 15 ¼ days		ges for 2 24 ½ da	
50.		lumes are not	necessarily keper from left to r	books arranged ot side-by-side, ight is: (C) 1/50		ty that	m

SECTION 2

Directions: For each question, choose the best answer from the choices given.

Q. 1 to 3: In a row of four houses, each is owned by a different man and each of the men has a car. The houses are owned by Amarnath, Trinath, Dinesh and Bala. The colours of the cars are grey, violet, mauve and orange:

- I. The grey car is owned by Bala
- II. Trinath doesn't stay in any of the end houses.
- III. The second house from the left is owned by Amarnath
- IV. The mauve car is owned by Dinesh
- 1. Which among the following statements cannot be true?
 - a) The house at the right end belongs to Dinesh
 - b) The house at the left end belongs to Dinesh
 - c) The house at the right end belongs to Bala
 - d) One of the owners of the houses at the two ends has an orange car

2. In c	ase Amarnath owns th	ne violet car, w	hich car can Tri	inath own?	
	I. The orange car	II. Tl	he mauve car		III. The grey
car	a) I only	b) II only	c) III only	d) I or III only	

- 3. Which among the following statements is not necessarily true?
- a) Trinath occupies the third house from the left b) There is one house between Bala and Trinath
 - c) Dinesh and Bala are the ends of the block
- d) Bala is at the end house
- Q. 4 to 6: are based on the following statement

An increasing number of people prefer to retain their own individuality and their own identity. Consequently, this has led to a decline in the marriage rate.

- 4. Which among the following assumptions are used in the above premises?
- I. When a person is married, he or she loses his or her own identity and is no longer accountable to himself or herself
- II. Married persons do not find contentment as opposed to unmarried people
- III. There has been a steady increase in the divorce rate.
 - c) III only
 - a) I only
- b) II only
- d) I and II only
- 5. Which of the following statements would weaken the above argument?
 - a) Most people are not mature enough to be married
 - b) Among most married couples the wife wants to have children
 - c) The stability resulting from marriage offsets the negative aspects of the dual responsibilities of husband and wife
 - d) Men and women have different sets of values
- 6. Which of the following statements would strengthen the above argument?

- a) Very few people prefer to bring up a family
- b) Emotionally, divorce is not an easy procedure
- c) Married people have to make a considerable effort to make the marriage last
- d) 500 out of 600 surveyed couples complained that they were losing their identity

Questions 7 to 9: A bus has exactly six stops on its route. The bus first stops at stop one and then at stops two, three, four, five and six respectively. After the bus leaves stop six, the bus turns and returns to stop one and repeats the cycle. The stops are at six buildings that are, in alphabetical order: L, M, N, O, P, and Q. P is the third stop M is the sixth stop The stop O is the stop immediately before Q. N is the stop immediately before L. In case N is the fourth stop, which among the following must be the stop immediately before P?							
octore	a) O	b) Q	c) N	d) L			
before 9. In c	M? a) N ase a passenge of the following	b) L r boards the busing must be true ne b) Q is	c) P s at O, rides pa	d) Q st one of			Р,
Malik. Taking true?	I. In case we II. But in case	wing question bassume that Jati e neither Jatin n believe Anu Ma tements into con	in was insane, or Lalit were in lik. nsideration, wh	then Lalnsane, the	it was insane an en you can't be	elieve Anu	e
	vas insane, but a) I only	not Jatin.			d) I and II	111	•

Q 11-13: Mrs. Varma wishes to renovate her house. She tries the services of a plumber, a carpenter, a painter, an electrician, and an interior decorator. The renovation is to be completed in a period of one working week i.e. Monday to Friday. Every worker will be

taking one complete day to do his job. Mrs. Verma will allow just one person to work per day:

- I. The painter can do his work only after the plumber and the carpenter have completed their jobs.
- II. The interior decorator has to complete his job before that of the electrician.
- III. The carpenter cannot work on Monday or Tuesday
- 11. In case the painter works on Thursday, which among the following alternatives is possible?
- a) The electrician works on Tuesday work after the painter
- b) The interior decorator does his
- c) The electrician works on Friday on consecutive days
- d) The plumber and the painter work
- 12. In case the painter works on Friday, which among the following statements must not be true?
 - a) The carpenter may work on Wednesday
 - b) The carpenter and the electrician may work on consecutive days
 - c) The plumber may work before the electrician does
 - d) In case the carpenter works on Thursday, the electrician has to work on the previous day
- 13. Which arrangement among the following is possible?
 - a) The carpenter will work on Wednesday and the plumber on Thursday
 - b) The electrician will work on Tuesday and the interior decorator on Friday
 - c) The painter will work on Wednesday and the plumber on Thursday
 - d) The carpenter will work on Tue sday and the painter on Friday

Q. 14 to 17:

Atul has been assigned the task of allotting offices to six faculty members. The offices are numbered 1-6 and arranged in a row. Only a six-foot high divider separates them. So voices, sounds and cigarette smoke flow easily from one office to another:

- I. Sandhya needs to use the telephone quite often through the day
- II. Vikas and Kunal need adjacent offices as they need to consult each other often while working.
- III. Aditi is a senior employee and has to be allotted the office number 5, having the biggest window.
 - IV. Mahipal requires silence in the offices next to his
 - V. Tejash, Vikas, and Mahipal are all smokers.
- VI. Aditi finds tobacco smoke allergic and the offices next to hers have to be occupied by non-smokers.

Unless specifically stated, all the employees maintain an atmosphere of silence during office hours.

14. The ideal candidate to occupy the office number adjacent to Sandhya woo a) Aditi b) Vikas c) Tejash d)	d) Mahipal
15. The three employees who are smokers should be seated in the offices a) 1, 2 and 4 b) 2, 3 and 6 c) 1, 2 and 3 d) 1, 2 and 6	
16. The ideal office for Vikas would be a) 1 b) 2 c) 3 d) 4	
a) 1 b) 2 c) 3 d) 4	
 17. In the event of what occurrence, within a period of one month since the as the offices, would a request for a change in office be put forth by one or more employees? a) Mahipal quitting smoking b) Tejesh taking over the duties formerly taken care of by Sandhya c) The installation of a noisy teletype machine by Aditi in her office d) Sandhya's needing silence in the office(s) next to her own 	re
 19. B could occupy any of the following places in the order of presenters EX a) First b) Second c) Third d) 20. In case F is to present his paper immediately after D presents his paper, C scheduled for which of the following places in order of presenters? 	nch break ares have to be d) Fourth XCEPT d) Fourth

Directions Q 21 to 25: Data Sufficiency.

Mark 1, if the question can be answered with the help of statement I alone,

Mark 2, if the question can be answered with the help of any one statement independently,

Mark 3, if the question can be answered with the help of both statements together,

Mark 4, if the questions cannot be answered even with the help of both statements together.

21. What is the value of
$$a^3 + b^3$$
?

I.
$$a^2 + b^2 = 12$$
 II. $ab = 3$.

- 22. Is the number completely divisible by 99?
 - I. The number is divisible by 9 and 11 simultaneously.
 - II. If the digits of the number are reversed, the number is divisible by 9 and 11.
- 23. A person is walking from Mali to Pali, which lies to its North-East and 1 km North of
- I. When the personas covered $1/3^{rd}$ the distance, he is 3km East and 1 km North of Mali. II. When the person has covered $2/3^{rd}$ the distance, he is 6 km East and 2 km North of Mali.
- 24. What are the values of x and y?

I.
$$3x + 2y = 45$$
.

II.
$$10.5x + 7y = 175.5$$
.

- 25. Three friends, P, Q and R are wearing hats, either black or white. Each person can see the hats of the other two persons. What is the colour of P's hat?
 - I. P says that he can see one black hat and one white hat.
 - II. Q says that he can see one white hat and one black.

SECTION3

Directions 1 - 6: Read the passage that follow and answer the question that follow each of them with respect to your understanding of the passage.

PASSAGE - I

TRIPs agreement provides a comprehensive set of global trade rules for the protection of copyright patents, trademarks, industrial designs, trade secrets, semiconductor lay out designs, and geographical indications, that apply to all the member-countries irrespective of there levels of development, natural and human endowments and history. Every member-country has been asked by the WTO to amend its national patent law to conform to that universal, globalised format. Under Article 65, the developed countries have been asked to change their laws and the less developed countries within another *five* years, and an additional five years

For legislation relating to pharmaceutical, agrochemical, food, alloys, etc. The least developed countries have been asked to make those changes by 2005 AD.

This attempt at global standardisation and uniformity by way of TRIPs agreement is in conflict with the main thrust of the Rio Earth Summit of 1992 that set out the conditions for sustainable development. These two revel two contrasting types of international approaches and norms.

While the 1992 Earth Summit and the 1993 convention on bio-diversity (CBD) focused on 'diversity as being fundamental to sustain life and development, TRIPs and WTO are pushing for 'conformity' to international standardized norms on patents, services, labour, investment and what not irrespective of their history, ecology, level of economic development, etc. But despite their diametrically opposed viewpoints, 170 countries signed CBD upholding the need for diversity, and 50 countries signed the TRIPs agreement in 1994 claiming the urgency of uniformity, with a very large element of common names (130) in both.

The convention on bio-diversity (CBD) in its Article 16.5 specifically asserts that intellectual properly right must not be in conflict with conservation on and sustainable use of bio-diversity, a provision that has been totally ignored by those who compose the TRIPs agreement. While in case of agriculture the higher yield of patented products induces the farmers to switch from a more varied production pattern, the resulting narrowing of genetic base makes the economy and society more vulnerable to plant diseases and epidemics. It is true that the move towards cultivation of a smaller number of higher yielding varieties and the uniform spread of the same variety over a large space predates the present debate on patent, particularly since the introduction of the green revolution technology in the mid-sixties, but there can be no doubt that the latter has brought about a qualitative change in the scenario and has created possibility of a vast quantitative change too in that direction. So far no attempt has been made to reconcile the

two conflicting approaches of CBD and TRIP s. If diversity is so important for sustaining life, how can WTO demand conformity to standardised global formats?

	mechanism
	(a) is throttling the interest of global bio-diversity
	(b) is working to help sustain global bio-diversity
	(c) is being sustained by global bio-diversity
	(d) is what the global bio-diversity needs
2.	"As per the TRIPs agreement not much differentiation is made between a developed country such as the USA and an undeveloped country such as Sudan." In the light of the passage, this (a) definitely true (b) probably true (c) probably false (d) definitely false
	(a) definitely false
3.	According to the author, a higher-yield seed variety is not always welcome as it also ultimately leads to (a) diseases among the consumers (b) diseases among the plants (c) monopoly of developed countries (d) monopoly of developing countries
4.	Out of the countries that signed CBD, the percentage of those that signed the TRIPs also, is about
	(a) 76.5 (b) 74.5 (c) 78.5 (d) 80.2
5.	Which of the following has not been said by the author in the passage? (a) A high number of countries have signed both CBD and TRIPs, two conflicting treaties.
	 (b) A narrow genetic base, if stuck to for long, is fraught with danger. (c) Although a nondiscriminatory approach has been followed in the applicability of TRIPs, there has been a confessional attitude in prescribing a timeframe for Transition, as per needs of the respective countries
	(d) The author is supportive of international conventions and treaties such as TRIPs, CBD etc.
sentence the mo	tions 6 - 10: In each sentence below, there art two blank spaces. Below each ce some pairs of words are given which are numbered (1), (2) (3) and (4), Pick out est appropriate pair to fill In the blanks in the same order, to make the sentence negfully complete.
6.	Since we read every book, we only the famous ones. (a) have, sold (b) should, buy (c) must, ignore (d) cannot, select
7.	Suddenly out of the of weariness an old lady unexpectedly. (a) mosaic, raised (b) context, appeared

The author points out that intellectual properly rights and their administration

1.

(c)	texture,	rose
(\mathbf{c})	icatuic,	103

(d) fabric, awakened

8. We have to.... in our young men and women sense of discipline, which is a for progress and happiness.

(a) generate, concomitant

(b) instill, need

(c) produce, necessity

(d) inculcate, prerequisite

9.	 of crops was due to continuous (a) Destruction, drought (b) Rum, (c) failure, drought (d) Depreciation, dropt.
10.	Disarmament and development in our time are interrelated but development will depend on a change in the world's political thinking. (a) inevitably, substantial (b) closely, real (c) essentially, true (d) universally ultimate
the number R and	ions 11 - 15: In the following questions the first and the last parts of sentence are mbered as 1 and 6. The rest of the sentence is split into four parts and named P. Q, S. These four parts are not given in their proper order. Read the sentence and find nich combination correct.
11.	There are very few moments P. in a man's existence Q. little charitable commiseration, R. distress, or meets with so S. when he experiences so much ludicrous 6. as when he is in pursuit of his own hat. (a) SRPQ (b) PSRQ (c) QRSP (d) PRQS
12.	From the way P. speech patterns we can Q. his words and R. a person pronounces S. builds them into 6. usually estimate his education, (a) SQPR (b) RQSP (c) QSPR (d) SQRP
13.	 In making our reports of people's confined ourselves conversations we have so far to straightforward remarks and observations. PRQS (b) RPSQ (c) RQSP (d) PRSQ
14.	If a speaker P. to a definite Q. person, this fact will R. addresses his question S. have to be brought out 6. in file reported version of the question. (a) PSRQ (b) RPQS (c) PRSQ (d) QSRP

- 15. 1. Short descriptive.
 - P. passages may be paragraphed
 - Q. narrative, Or explanatory
 - R. placed between
 - S. with dialogue, especially if they are
 - 6. sentences of dialogue spoken by the same person
 - (a) SRPQ
- (b) QPSR
- (c) PSRQ
- (d) RSPQ

Directions 16 – 25: In each of the question, a related pair of words or phrases is followed by four pair of phrases. Select the pair that best expresses a relationship similar to that expressed in the original pair.

- 16. SCURRY: MOVE::
 - (a) chant: sing
- (b) chatter: talk
- (c) carry: lift
- (d) sleep: drowse
- 17. DROPCLOTH: FURNITURE::
 - (a) banner: flagpole
- (b) towel : rack
- (c) pillow: bending
- (d) apron: clothing
- 18. ARCHIPELAGO: ISLAND::
 - (a) arbour: bower
- (b) garden: flower
- (c) mountain: valley
- (d) constellation: star
- 19. PRESENTIMENT: HINDSIGHT
 - (a) anticipation : reminiscence
- (b) provocation : exasperation
- (c) congratulation : consultation
- (d) optimism : despair
- 20. ASCETIC: SELF-DENIAL::
 - (a) nomad: dissipation
- (b) miser: affluence
- (c) zealot: fanaticism
- (d) renegade: loyalty
- 21. SYCOPHANT: FLATTERY
 - (a) impostor : deference
- (b) bandit : hypocrisy
- (c) swindler : fraudulence
- (d) advocate : defamation
- 22. ABYSS: DITCH
 - (a) conflagration : campfire
- (b) velocity: acceleration
- (c) umbrella : rain
- (d) square : rectangle
- 23 NASCENT: FRUITION
 - (a) prolific : completion
- (b) latent : characteristic(d) embryonic : maturity
- (c) likely: probability
- 24. AMORPHOUS: SHAPE
 - (a) obvious : evidence
- (b) humble : belief

(c) nondescript: classification (d) momentary : fame

.25. CLOUDBURST: RAINFALL

(a) ashes: fire (b) sunbeam: warmth

(c) ripple: wave (d) gust: wind

Directions 26 - 30: among the four choices given below, pick the one which spells the word correctly:

26. (a) Partisan (b) Partesan (c) Partisane (d) Partison

27. (a) differentiation (b) defenestration (c) defenistration (d) definestration

28. (a) discombobulate (b) discombobulate (c) discombobulate (d) discombobulate

29. (a) flibbertegibbet (b) flibbertigibbet (c) flibberttigibbet (d) flibbertegibbete

30. (a) kerfuffle (b) keeffufle (c) kaerfuffle (d) kerfufle

Directions 31 - 36: Below we are giving several passages that make a logic argument. One of the sentences is missing from the paragraph. From amongst the given choice find out the sentences that should be put in place of the sentence so that the logical coherence of the given paragraph is maintained.

- 31. But there's little room for complacency. After all, the US buys 18.9 percent of India exports, making it the single- largest buyer of Indian products. The top three items are software services (\$91.6 billion), gems and jewellery (\$534 million) and garments, including accessories (\$268 million).

 Foreign Institutional Investors (FIIs), many of them American, have been driving the Indian stock market for the past year and, through 2000, the Indian stock market has moved in tandem with the NASDAO. Clearly, there's a lot at stake.
 - (a) Many companies of India depend upon European mother-companies for survival.
 - (c) What's more, the US accounts for around 10 per cent of India's foreign direct investment (FDI) inflows.
 - (c) Nevertheless, the US is ignored by Indian policy pundits.
 - (d) Moreover, nearly 25% of Indian import bills are by G-8 of which the US is a signatory.
- 32. For a corporate sector that has been gunning for MAT since introduction in July, 1996, there's disappointment in store. The report merely asks for MAT to be reconstituted from the existing 7.5 percent of the book profit to a 0.75 percent of

- (a) Besides, the new system will penalize companies that post returns.
- (b) Moreover, the new system may put foreign companies at an unfair advantage.
- (c) Moreover, MAT has already failed as a means of tax collections.
- (d) The government is seriously reconsidering withdrawing MAT.
- 33. Bank and financial institutions (Fls) are dismayed over the proposed law (based on the report of the V.B. Eradi committee on the law relating to insolvency and winding up of companies). Laments Shashi Bhojani, Deputy Managing Director, ICICI: "This merely renames the BIFR and burdens it with more work." Kishore Soni, Chief Executive Officer of Soni Industrial Restructuring Consultants, point out that while the BIFR merely attempted to revive dying companies, the NCLT will have to both cure sick firms and perform the last rites. As a result, he warns,

(a) NCLT will have to perform duties of World Bank without having the matching power.

- (b) Labour disputes will only augment, leading to breach of industrial peace.
- (c) Revival and winding up of companies, each of which already takes nearly four years to complete, will only get further delayed.
- (d) Bureaucratic control over NCLT will only increase.
- 34. That was candidate Vajpayee. Now, he is prime minister, and prime ministers are easily moved into believe that the measure of the government's performance is exchange rate and that the rate directly the too means When in the opposition, these parties, BJP included, used the depreciation of the rupee against the dollar as a stick to beat the government. Now, they see themselves at the receiving end.
 - (a) The prime Minister Vajpayee must be priding himself on an inflating rupee.
 - (b) Stability must be perceived by Vajpayee's team as a rock that defies laws of economics and gravity.
 - (c) The BJP must be fuming over its loss of territory in fuming over exchange-rate fiascos.
 - (d) I do not know what the prime minister thinks of the recent sharp decline in the exchange rate but I get the impression that the BJP is unhappy.

- - (a) He first approached his party men for ideas.
 - (b) He approached firms for funds asking for soft loans or aids.
 - (c) He turned to consultancy firms Mc Kinsey.
 - (d) He asked the forum of economists from Andhra Pradesh to guide him.
- - (a) The manufacturers were under pressure to be seen to be doing something for the consumer.
 - (b) The budget proposed wide-ranging tax rebates for the consumer.
 - (c) The import duties on imported cars were being reduced.
 - (d) These was slackness in demand for cars.

(a) survive, lack

Directions 37 - 39: In each sentence below, there are two blank spaces. Below each sentence some pairs of words are given which are numbered (1), (2), (3), and (4). Pick out the most appropriate pair to fill in the blanks in the same order, to make the sentence meaningfully complete.

37.	Sachin another feather his cap by his wonderful performance in the one-day match.					
	(a) kept, by	(b) captured, interest				
	(c) took, in	(d) Added ,to				
38.	Some people have the in speaking any.	for learning foreign languages but they have no				
	(a) mania, urge	(b) aptitude, interest				
	(c) stamina, fondness	(d) capacity, ability.				
39.	Any system is likely to	forof support from the public.				

(b) succeed, reason

(c) fail, want (d) finish, failure

Directions 40 - 41: In the following questions, fill in the blanks with the most appropriate choice.

- We need to find a new site with..... access to the European motorway 40.
 - (a) ready
- (b) outright
- (c) widespread
- (d) pronounced
- 41. This will probably be the achievement of her career.

 - (a) itemized (b) uncanny (c) damaging
- (d) crowning

Directions 42 - 46: In the following five questions you are given a sentence. A part of the sentence is underlined which may or not contain an error. From among the given choices (1) indicates 'no error' in the sentence because it is nothing but the underlined portion of the question, reproduced.)

- 42. Undaunted by the political repercussions of his decision, the new gasoline rationing plan was announced by the Governor at the state office building last Friday.
 - (a) the new gasoline rationing plan was announced by the Governor
 - the Governor's new gasoline rationing plan was announced. (b)
 - the Governor made announcement concern earning the new gasoline (c) rationing plan
 - (d) the Governor announced the new gasoline rationing plan
- 43. Parker's testimony made it clear that he appointed Ryan before he had become aware of Ryan's alleged underworld connections.
 - he appointed Ryan before he had become aware (a)
 - he appointed Ryan before his awareness (b)
 - he had appointed Ryan prior to his become aware (c)
 - he had appointed Ryan before becoming aware (d)
- 44. Despite its being smaller in size than are conventional automobile engines, the new Adcock Engine can still deliver the horsepower needed most short-distance city driving.
 - Despite its being smaller in size than are (a)
 - (b) In spite of its being smaller than
 - Although smaller than (c)
 - Despite its relative to (d)
- The principal reason for our failure was quite apparent to those whom we had 45 brought into the venture
 - to those whom we had brought (a)

- (b) to them whom we had brought
- (c) to the ones whom we had brought
- (d) to those who we had brought
- 46. Although he was the most friendly of all present and <u>different from the others</u>, he hadn't hardly any friends expert me.
 - (a) different from others, he hadn't hardly any friends except me.
 - (b) different then others, he had hardly any friends except me.
 - (c) different from others, he had hardly any friends except me.
 - (d) different then others, he hadn't hardly any friends except I.

Directions: In the sentences given below, pick out the synonym from the four given choices:

- 47. AUGUST
 - (a) Common (b) Ridiculous (c) Dignified (d) Petty

48. LAUNCH

- (a) Review (b) Begin (c) Propel (d) Push
- 49. RELIED
 - (a) Emphasised (b) Depended (c) Convinced (d) Followed
- 50. OBTAINED
 - (a) Combined (b) Procured (c) Acquired (d) Followed

SECTION 4

1.	'Get out, get going' is the pu (a) Head & Shoulder (c) Shock	nch line of (b) Pantene (d) none of these				
.2.	Which among the following (a) Lipton (c) Tata Tea	brands is the world's largest tea brand? (b) Tetley (d) None of these				
.3.	(a) It is a new name ado(b) It is a subsidiary of I	statements is/are true vis-a-vis Touchier.' pted by Bharti Telecom for basic telecom business Bharti Telecom for its overseas operation Bharti Telecom for its ISP business				
4.	Which among the following	brands does not belong to Nestle?				
	(a) Sunrise	(b) Frappe				
	(c) Brue	(d) Choc Cafe				
5.	Who among the following p Award? (a) Mukesh Ambani (c) Sunil Mittal	persons has received the first Wharton Indian Alumni (b) Anil Ambani (d) None of them				
6.	• •	as recently introduced in India, is associated with the				
7.	Bear market refers to (a) decrease in stock prices (c) stagnant stock prices	(b) increase in stock prices (d) skyrocketing stock prices				
8.	De-materialisation of shares (a) manual to depository (b) depository to manual (c) depository to deposit (d) manual to manual sy 	system cory system				
9.	Re-materialisation of shares (a) manual to depository (b) depository to manual (c) depository to deposit (d) manual to manual sy	system ory system				
.10.	Global depository receipts a	re issued against				

- (a)
- (b)
- (c) (d)
- government bonds government treasury bills underlying domestic shares certificate of deposits issued by banks

11.	Functions of a bank may incl (a) retail operation (b) Corporate operation (c) Private banking Choose the answer from (1) A, B, C (3) C	
12.	How many shares are represe (a) 33 (c) 31	ented in Sensex of the Bombay Stock Exchange? (b) 32 (d) 30
13.	Primary market as a part of t (a) old securities (c) new currency	he capital market deals with only (b) new securities (d) old currency
14.	Discount and Finance House (a) Reserve Bank of Indi (b) Bombay Stock Excha (c) National stock Excha (d) Sebi	ange
15.	Which among the following Bank of India? (a) Government of India (b) Reserve Bank of India (c) Unit Trust of India (d) Tata group	is the largest stakeholder of the State
16.	Which among the following (a) Bombay Stock Excha (b) National Stock Excha (c) Delhi Stock Exchang (d) Calcutta Stock Excha	ange e
17.	Tejiwala in the stock market (a) bull (c) financier	refers to a (b) bear (d) banker
18.	Mandiwala in a stock market (a) bull (c) financier	t refers to a (b) bear (d) banker
19.	Stag is a kind of (a) bull (c) financier	(b) bear (d) banker

- 20. CRISIL is name of one
 - (a) bank
 - (c) credit rating agency
- (b) trading organisation (d) security brooking organisation

21.	2002-03? (a) 5.1 %	deficit as a percentage of the GDP during the fiscal (2) 5.2%
	(c) 5.3%	(d) 5.4%
22.	Cash reserve ratio in India is	determined by the
	(a) ministry of finance	(b) Planning Commission
	(c) Sebi	(d) Reserve Bank of India
23.	Statutory liquidity ratio in In	dia is determined by the
	(a) ministry of finance	(b) Planning Commission
	(c) Sebi	(d) Reserve Bank of India
24.	For foreign exchange into	ervention, RBI can use
	(a) Dollar	(b) Yen
	(c) Euro	(d) Pound
	Choose the answer from	` '
	(1) A, B, C, D	(2)A, B
	(3) A, C	(4) A
25.	Bancassurance refers to	
	(a) assured return made l	by banks
	(b) banks without offering	
	(c) banks operating insur	
	(d) banks owned by the (
26.	Tie is the abbreviated term of	\mathbf{f}
	(a) The Indus Entreprene	eurs
	(b) The India Entreprene	
	(c) Technology and Inter	rnet Entrepreneurs
	(4) none of these	
27.	Match the following. Columbrands.	nn-I represents companies and Column-11 their atta
	Column-I	Column-II
	(a) HLL	i. Annupurna
	(b) Cargil	ii. Nature Fresh
	(c) Agro Tech	iii. Healthy World
	Choose the answer from	ř
	(1) A-iii, B-ii, C-I	(2) A-i, B-ii, C-iii
	(3) A-i, B-iii, C-ii	(4) none of these
28.	Recently, Hindustan Motors name of the model is	(HM) has unveiled its new ambassador model. The
	(a) Mondeo	(b) Pajero
	(c) Retro	(d) none of these

29.	Which among the following Corporation?	g countries is a home to watch manufacturer Timex
	(a) US	(b) Switzerland
	(c) Germany	(d) UK
30.	Which among the following	9
	(a) Maruti 800	(b) Maruti Zen
	(c) Indica	(d) Palio
31.	'Vardenafile', a new anti-imp Viagra. It is owned by	potence drug, is being seen as a challenge to Pfizer's
	(a) Eli Lilly	(b) GlaxoSmith Kline
	(c) Bayer	(d) none of these
32.		ministry deals with anti-dumping cases in India?
	(a) Ministry of finance	(b) Ministry of commerce
	(c) Ministry of industry	(d) None of these
33.	In relation to Indian EXIM p	•
	(a) Special Export Zone	· / 1
	(c) Special Excise Zone	(d) None of these
34.	Which among the following	= -
	• •	(b) Malaysia - ringitt
	(c) Indonesia – rupiah	(d) Singapore - peso
35		is the largest producer of tea in the world?
	(a) Sri Lanka	(b) India
	(c) China	(d) Kenya
36.		is the No 3 economy of Latin America?
	(a) Brazil	(b) Chile
	(c) Argentina	(d) Mexico
37.	Circuit filters and circuit b	
	(a) bourse	(b) television channels
	(c) Reserve Bank of India	(d) none of these
38.	<u> </u>	a) as a term is associated with
	(a) infrastructure sector	(b) banking sector
	(c) public sector	(d) none of these
39.	Moody's, Standard and Poor	
	(a) banks	(b) management consultancies
	(c) credit rating agencies	(d) non-profit organisations

- 40. 'Call rate' is associated with the
 - (a) stock market
- (b) money market (d) none of these
- (c) capital market

41.	Disinvestments is a process								
	(a) only associated with	(a) only associated with the public sector							
	• •	(b) can be implemented by both public and private sector							
	- · · ·	oublic sector and multi-na	ationals						
	(d) none of these								
42.	SEBI is a								
	(A) regulatory organisati	on							
	(B) autonomous organisa	ation							
	(C) statutory organisatio	n							
	Choose the answer from	<u> </u>							
	(a) A, B, C	(b) B, C							
	(c) A, C	(d) A							
43.	Firestone, a unit of Bridges led to 271 deaths and more		nd guilty of faulty tyre which						
	(a) Germany	(b) South Korea							
	(c) Japan	(d) None of these							
44.	Which among the following series of computers for prote (a) Del Computer (c) Hewlet-Packard		has launched the Blue Gene						
	(c) Hewlet-I dekard	(d) None of these							
45.		-	n line 'Bring home at leader?						
	(a) Samsung	(b) Videocon							
	(c) Whirlpool	(d) None of these							
46.	Which among the following Services Provider) business		PL Innovision's ISP (Internet						
	(a) Data Access	(b) Spectramino	d						
	(c) HCL Tech	(d) None of these							
47.	Fortune has listed three Ind businessmen. Which among (a) Azim Premji (c) Mukesh Ambani								
48.	Parma at is a food group bas	sed in							
	(a) Germany (b) Italy	(c) USA	(d) UK						
49.	Which among The followin encourage kids to go out and (a) Discovery (c) Nicklodean								
50.	Uttar Pradesh has decided to	` /	nn umbrella brand name of						
		-							

(a) Maharaja (b) Nawab (c) Avadh (d) Azam

SOLUTION

SECTION 1

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

SECTION 2

1. (d)	2. (c)	3. (b)	4. (a)	5. (c)	6. (d)	7. (b)	8. (d)	9. (a)	10. (a)
11. (c)	12. (d)	13. (a)	14. (a)	15. (c)	16. (c)	17. (b)	18. (d)	19. (c)	20. (d)
21. (d)	22. (b)	23. (b)	24. (d)	25. (d)					

SECTION 3

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

SECTION 4

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

SOLUTION

4.

7.

Solutions for Section 1

- 1. When a = 3 and b = 2, then the given equation is satisfied. For higher values of a and b, the given difference will exceed 1.
- Put x = 1. The given expression reduces to 0. When x is put as 1 in the options, the option which reduces to will be the right option.
- If the first player is at A, then the parcel travels from O to C. C takes it to D via arc CD and D brings it to A via arc DA. Then he puts the parcel back at O. Hence, parcel travels the entire diagonal and half the circumference =

a/2 T a/2

- 5. At 4.30 p. m., August Kranti crosses Baroda and Rajdhani, late by 10 minutes, is 20 km away. Hence, they cross when they together travel 20 km.

 Relative speed = 120 + 80 = 200 kmph

 They cover 20 km in 6 minutes. Hence, they meet at 4.36 p.m.
- 6. If the number if of the form xy, then $\frac{3}{4}$ y? x? 10 and $\frac{1}{4}$ x? y? 9. Solving, we get x = 4 and y = 8 and the number is 48.

For answers to questions 7 and 8: Refer to the following Amar's speed = 16 m in 3 minutes or 20 m in 3 minutes.

Bonny's speed = 10m in 2 minutes or 16 m in 3 minutes.

- bonny's speed = 10m m 2 minutes of 10 m m 3 minutes
 - Amar climbs 720 m @ 20 m/3 minutes.

 Hence, after 108 minutes he reaches 720 m and rests for 2 minutes which his 36th break. He then walks at 16 m/3 minutes and takes 4 breaks and reaches 800 m after 40th break in exactly 2 hours. Hence, 40 rests.
- 8. Amar reaches top by climbing at 20 m/3 minutes in 118 minutes. Bonny after 118 minutes is at 630 m. Hence he is 170 m away from the hilltop.

9. If observe the alternatives carefully, then
$$\frac{240}{10}$$
 ? 24 and $\frac{240}{8}$? 30

30 ? 24 ? 6 and
$$\frac{6}{24}$$
 ? 100 ? 24%

Hence, it is 10 and 8

10 – 12: Form the terms of the progression. The sequence makes the answers obvious

13.
$$t? \frac{\frac{x? p}{5?1000}}{3600}? x? p? \frac{18}{5S}$$
$$? x? \frac{5St}{18}? p$$

14. If the total number of balls in the bag is x, then
$$?\frac{2x}{?} ? \frac{4}{?}? ? \frac{7}{?} ? \frac{x}{?} ? \frac{1}{?}? ? 146$$

$$\frac{8x}{27}$$
? $\frac{x}{24}$? 146

Solving,
$$x = 432$$

$$15 - 16$$
:

A covers
$$\frac{2}{3}$$
? $\frac{(2?p?4)}{2}$? $\frac{8p}{3}$

Point C is such that ? COB = 60° coordinates of C = $(2, 2\sqrt{3})$

17. A particular fruit and a vegetable will appear in
$$\begin{array}{cc} 9 & 4 \\ \text{C? C} & \text{selections} \end{array}$$

$$\frac{9?8?4}{2}$$
 ? 144 selections.

18. (a) LCM of
$$6, 7, 8 & 9 = 504$$

? in 2 hours, no. of times together =
$$\frac{2?60?60}{504}$$
? 14 times

Dipping 3rd time means 10 lt of water has been drawn

Volume occupied by bucket material =
$$\frac{2}{0.5}$$
? 4lts

So total volume =
$$\frac{22}{7}$$
? 7? 7? 2? 10? 4? 302lts

?
$$\frac{22}{7}$$
? 7? 7? h ? 302

?
$$h = 1.96 \text{ m}$$

20. Let side of original cube be 100 units. Then, side of the smallest cube is 25 units. Surface area of the largest cube = $6(100)^2$

Surface area of the smallest cube = $6(25)^2$

? Ratio of this surface areas is
$$\frac{25^2}{100^2}$$
 ? $\frac{1}{16}$

21.

If we look at one side of the cube, then 8 blocks have paint on 2 sides. We would find another 8 blocks on the opposite side. From the 4 remaining sides, there are 8 more blocks with paint on 2 sides which are not covered by the face and the back of thecube. Probability of choosing a cube with exactly 2 sides painted.

$$\frac{8?8?8}{\text{Totalnumberofcubes}}?\frac{24}{4}?\frac{3}{8}.$$

22.

$$x + y = 160$$
 and $x - y = 40$

$$(x ? y)(x ? y) ? x^2 ? y^2 ? z^2 ? 160? 40$$

? $z ? \sqrt{6400} ? 80$

23.
$$x = 100$$

Time taken to cover x ?
$$\frac{100}{30}$$
 ? 3.3 min

Time taken to walk y = 30 min

Average speed = Total distance / Total time = $\frac{160}{33.3}$? 4.8 m/min

- 24. The minimum % = [(80 + 60) 100] + 75 100 = 15%
- 25. This happens when the minimum % age of people watch starplus and DD or BBC. The minimum is (75 + 80) 100 = 55%. Hence the maximum watching DD or BBC but not starplus is 80 55 = 25%.
 - 26. (c). between any 100 consecutive numbers , there will always be 33 multiples of 3.

27.		<u>Ajay</u>	Bunti	Chintu
	Step 4	16	16	16
	Final amounts			
	Step 3	16 - 8	16	16 + 8
	Chintu gives Ajay			
	Or	8	16	24
	Step 2	8	16 + 12	24 - 12
	— Bunti gives Chintu			
	Or	8	28	12
	Step 1	8 + 14	28 - 14	12
	— Ajay gives Bunti			
	Or	22	14	12
	— Initial amounts			

28. Number of questions in the test taken by team A = 270

Let team A answer x number of questions for y hours

Then
$$xy = 270$$

Team B answers x + 7 questions for y - 3 hours

Hence,
$$(x + y) (y - 3) = 300$$

? x = 18 and y - 15 or team A answers 18 questions per hour.

The first meeting will be between x, y % . The second at x%. The third between x, y%. The fourth between x, y and fifth at x. By this time the fastes guy would have completed 3 returns trips.

30. The canvas along the length would have 5 blue and 5 green squares for 1 inch breadth. Hence, they would have equal number of blue and green squares, similar to a chess board but with different dimensions.

- 31. 10989? $(a + B) = (11 \times a_1 a_2 a_3 + 111 \times b_1 b_2)$.
 - The LHS is a integer hence, $10989 \times (A + B)$ is an integer. Ans (b)
- 32. Let her buy 'a' almonds, 'b' biscuits, 'c' chocolates

Minimum number is 7. Also c > b > a, a+b+c=26

If
$$a = 8$$
, $b + c = 26 - 7 = 19$

As b > a and c > b, this means b = 8 and c = 11 or b = 9 and c = 10

If
$$a = 8$$
, $b + c = 26 - 8 = 18$

As b > a, 'b' should be at least 9, which means 'c' will also be 9. but c > b

?
$$a = 8$$
 not possible

- Hence 'a' can be 7 only. Hence (1)
- 33. If she buys 9 chocolates then the only possible value for almonds and biscuits given the restrictions are

$$A = 7, b = 8$$

But
$$7 + 8 + 9 = 24$$
? 26

- ? c = 9 is not a valid value
- 34. Volume of sphere = volume of water displaced

$$= ? x 7^2 3 = 22/7 x 7x 7 x 2$$

Let 'r' be radius of the spherical ball

$$? 4/3? r^3 = ? x 7^2 x 2$$

?
$$r^3 = \frac{7^2 ? 3}{2} ? \frac{147}{2}$$

?
$$r = \sqrt[3]{147/2}$$

35. (2n-4) 90⁰ is the sum of interior angle of an n-sided convex polygon.

?
$$(2n-4) 90^0 = an + B$$

$$180^0 \text{n} - 360^0 = \text{An +B}$$

$$A/B = 180/-360 = -1/2$$

36. $? BDC = ? EAC = 45^{\circ}$

(Since ABDE is a cyclic quadrilateral and

$$? EAB + ? EDB = 180^{\circ}$$

?
$$? EDB = 135^0$$

?
$$BDC = 45^{\circ}$$

h

? BC = BD 5 cm
and CD =
$$\sqrt{5^2 ? 5^2} ? 5\sqrt{2}$$
 cm
Now, CD ? CE = BC ? AC
? AC? $\frac{5\sqrt{2}? (5\sqrt{2}? 6\sqrt{2})}{5}$

$$? AB = 17 cm$$

- 37. A rectangle when divided by its diagonal, will always be broken down into two equal triangles.
- 38. Through E and D, draw lines parallel to the base BC.

Area of triangle APE =
$$\frac{?2}{?3}$$
? 40

Area of triangle ADQ =
$$?\frac{3}{?}\frac{3}{4}?$$
 40

Therefore, area of EDC = area of EDQ + area of QDC

$$=\frac{1}{2},\frac{2}{3},\frac{3}{4},\frac{2}{7},\frac{2$$

- 39. If AB = 6 and AD = 8, then AC or BD = $\sqrt{8^2 ? 6^2}$? 10 QR is ½ th of the circumference of a circle whose center is A. Hence, QR ? $\frac{2pp1}{4}$? 5p.
- 40. The figure can be drawn as such

If radius of smaller circle = PQ = a , then QR = a and PR = $\sqrt{PQ^2 ? QR^2} ? \sqrt{a^2 ? a^2} ? a\sqrt{2}$

Area of smaller circle = pa^2

Area of bigger circle = $p(a \sqrt{2})^2$? 2pp²

Ratio of their areas = 1:2

$$=\frac{100}{9}$$

41. (b) Resolving $21600 = 2^3 ? 2^2 ? 3^3 ? 5^2$

? the no. to make a perfect cube = 2 ? 5 = 10

- 42. y ? $\frac{3(x ? 2)}{(x ? 6)}$ since x ? 2; Hence y takes integer values only when x = 0 or x = -2
- 43. min of y ? $\frac{3}{21}$? $\frac{1}{7}$

max of y ?
$$\frac{9}{15}$$
 ? $\frac{3}{5}$

So, y is
$$\frac{9}{15}$$
? $\frac{3}{5}$

So, y is
$$\frac{1}{7}$$
? y? $\frac{3}{5}$

- 44. LCM = 36, HCF = 4 and x = 4 = y = 36. x + y is not divisible by 3
- 45. Jack and Jill will contradict each other when one speaks the truth and the other lies.

Probability that Jack and Jill contradict each other = $\frac{3}{20}$? $\frac{1}{5}$? $\frac{7}{20}$? 35%.

46. Let x be the amount invested, then number of stocks purched = $\frac{x}{90}$.

Sale proceeds =
$$\frac{x}{90}$$
? 105

$$\frac{x}{90}$$
? 105 ? x ? 250 ?? x ? 1500

47. Total number of triangles = 16

Area of one triangle = $\frac{\sqrt{3}}{4}$? 12? 12? 36 $\sqrt{3}$ cm²

48. Let the man buy z shares

$$z(100 - x) = 45000$$
 and $(z - 10)(100 + x) = 6250$

Solving we get z = 60

49. Let the sum of money = Rs.Y

& No. of days for which money is sufficient to pay both = n days

A's wage for one day = Y/18

B's
$$= Y/27$$

According to the question,

$$(Y/18 + Y/27)$$
? $n = Y$

No. of days, 'n' =
$$\frac{1}{\frac{1}{18}?\frac{1}{27}}?\frac{54}{5}?10\frac{4}{5}$$
 days Ans. (A)

50. The number of ways of arranging 50 books is ${}^{50}P_{50} = 50!$. The number of ways of choosing places of the five volume dictionary is ${}^{50}C_5$, and the number of ways of arranging the remaining 45 books is ${}^{45}P_{45} = 45!$. Thus the number of favourable ways is ${}^{150}C_5$ (45!) so that the probability of the required event is

$$\frac{\binom{50}{50}C_5\binom{6}{145!}}{50!}?\frac{?}{2545!}\frac{27}{2545!}\frac{45!}{27}\frac{?}{50!}??1/5!?\frac{1}{120}$$
 Ans. (D)

SECTION 2

- 1. d T and A do not live in any of the end houses, hence B and D live there. They own grey and mauve cars, hence e) is wrong.
- 2. a If A owns violet, only one colour (orange) is left for T.
- 3. b B is at the extreme, so T can be adjacent to him, hence b) is not necessarily true.
- 4. a It is assumed that a married person loses his identity. Statements II & III are not in the statement.
- 5. c If some other benefit is obtained, then the disadvantage of marriage can be overcome, hence c).
- 6. d If a majority of people complained about losing their identity, then the statement would be strengthened.
- 7. b We get OQPNLM. Hence Q is before P.
- 8. d NLPOWM. Then Q is immediately before M.
- 9. a From Q. 127.
- 10. a If you believe Anu Malik, then J or L are insane. But from statement I, both must be insane together.
- 11. c If painter works on Thursday, then carpenter and plumber have come before him and D must also be before E. This leaves E for Friday.
- 12. d If painter is on Friday, all others are before him. but E can work on Wednesday or Tuesday, hence e) is wrong.
- 13. a We get: I, E, PL, C, P, hence a).
- 14. a Since A is at 5, places 4 and 6 must not have smokers. Hence TVM can occupy 1, 2 or 3 places only and S and K can occupy 4 or 6. As K is not an answer choice, we can say that A must be next to S.
- 15. c From Q. 135.
- 16. c V and K must be together, hence V must be at 3 and K at 4.
- 17. b If T takes over the duties of S, then he must talk on the phone and therefore he cannot be next to M, who requires silence. Thus T or M must ask for a change in seating plan.
- 18. d B must precede C, hence must be at 4.
- 19. c B cannot be at 3 because it would mean then C must come after lunch, which is not allowed.
- 20. d D must be at 1, F at 2; then B and C must come after lunch, which means that c must be at 5.
 - 21. Neither of the two statements alone is sufficient to answer th question. We know that $(a^3 + b^3) = (a + b) (a^2 ab + b^2)$. By combining the two statements, we obtain $(a^2 ab + b^2) = 19$ and (a + b) = ? ?28. As (a + b) cannot be uniquely determined, even both statements together are not sufficient to answer the question.

- 22. Statement I alone is sufficient to answer th question as the statement implies that the number is a multiple of 99. From statement II, we know that the reversed number is a multiple of 9. Whatever be the arrangement of the digits in this number, the number formed will always be a multiple of 9. So, the original number must be a multiple of 9. Consider the number 1012. This number is divisible by 11. If we reverse the order of the digits, the by 11. From this example, we can infer that if the reversed number is divisible by 11, then the original number must have been divisible by 11. From this example, we can infer that if the reversed number id divisible by 11, then the original number must have been divisible by 11. So, from statement 11, we can conclude that the original number must have been a multiple of 9 and 11 and hence divisible by 99. Therefore, the question can be answered with the help of any one statement independently.
- 23. Consider the adjoining figure. From statement I, the man has covered the distance MO = 1/3 MP. MX = 3 and OX = 1. Using Pythagoras theorem in ? OXM, we can obtain MO and hence MP. So, statement I alone is sufficient to answer the question. From statement I, the man has covered the distance MY = 2/3 MP. MZ = 6 and YZ = 2. Using Pythagoras theorem in ? MYZ, we can obtain MY and hence MP. So, statement 11 alone is sufficient to answer the question. Therefore, the question can be answered with the help of any one statement independently.

- 24. Neither of the two statements alone is sufficient to answer the question. From statement I, we get 1.5x + y = 22.5. From statement II, we get 1.5x + y = 22.5. As both equations are the same, it is not possible to determine the value of x or y. Therefore, even both statements together are not sufficient to answer the questions.
- 25. Neither of the two statements alone is sufficient to answer the question. From statement I, let us assume that q and R are wearing the white and black hats respectively.