

Quantitative Aptitude

S.N O	YEAR	MAJOR	SUB	UNIT	CHAPTER	SEC.	Q.TYPE	QUESTION	<<	>>				
1	2017	BSM	5AUM A	1	1	A	OBJ	<p>A completes a work in 12 days and B complete the same work in 24 days. If both of them work together, then the number of days required to complete the work will be _____</p> <table border="1"> <tr> <td>A. 8 days</td> <td>B. 7 days</td> </tr> <tr> <td>C. 6 days</td> <td>D. 5 days</td> </tr> </table> <p>Answer is : A</p>	A. 8 days	B. 7 days	C. 6 days	D. 5 days	E	D
A. 8 days	B. 7 days													
C. 6 days	D. 5 days													
2	2017	BSM	5AUM A	1	1	A	OBJ	<p>If 4 men can colour 48 m long cloth in 2 days, then 6 men can colour 36 m long cloth in _____</p> <table border="1"> <tr> <td>A. 1 day</td> <td>B. 2 days</td> </tr> <tr> <td>C. 3 days</td> <td>D. 4 days</td> </tr> </table> <p>Answer is : A</p>	A. 1 day	B. 2 days	C. 3 days	D. 4 days	E	D
A. 1 day	B. 2 days													
C. 3 days	D. 4 days													
3	2017	BSM	5AUM A	1	1	A	OBJ	<p>If 3 persons can do 3 times of a particular work in 3 days, then, 7 persons can do 7 times of that work in _____</p> <table border="1"> <tr> <td>A. 1 day</td> <td>B. 2 days</td> </tr> <tr> <td>C. 4 days</td> <td>D. 3 days</td> </tr> </table> <p>Answer is : D</p>	A. 1 day	B. 2 days	C. 4 days	D. 3 days	E	D
A. 1 day	B. 2 days													
C. 4 days	D. 3 days													
4	2017	BSM	5AUM A	1	1	A	OBJ	<p>Ragu completes a piece of work in 10 days, Raju completes the same work in 40 days. If both of them work together, then the number of days required to complete the work is _____</p>	E	D				

								<table border="1"> <tr> <td>A. 1 day</td> <td>B. 3days</td> </tr> <tr> <td>C. 8 days</td> <td>D. 4 days</td> </tr> </table>	A. 1 day	B. 3days	C. 8 days	D. 4 days	
A. 1 day	B. 3days												
C. 8 days	D. 4 days												
								Answer is : C					
5	2017	BSM	5AUM A	1	1	A	OBJ	<p>12 men work 8 hours per day to complete the work in 10 days. To complete the same work in 8 days, working 15 hours a day, the number of men required _____</p> <table border="1"> <tr> <td>A. 2 days</td> <td>B. 4 days</td> </tr> <tr> <td>C. 6 days</td> <td>D. 8 days</td> </tr> </table>	A. 2 days	B. 4 days	C. 6 days	D. 8 days	E D
A. 2 days	B. 4 days												
C. 6 days	D. 8 days												
								Answer is : D					
6	2017	BSM	5AUM A	1	1	A	OBJ	<p>If 5 people undertook a piece of construction work and finished half the job in 15 days. If two people drop out, then the job will be completed in _____</p> <table border="1"> <tr> <td>A. 25 days</td> <td>B. 20 days</td> </tr> <tr> <td>C. 15 days</td> <td>D. 10 days</td> </tr> </table>	A. 25 days	B. 20 days	C. 15 days	D. 10 days	E D
A. 25 days	B. 20 days												
C. 15 days	D. 10 days												
								Answer is : A					
7	2017	BSM	5AUM A	1	1	A	OBJ	<p>30 labourers working 7 hours a day can finish a piece of work in 18 days. If the labourers work 6 hours a day, then the number of labourers required to finish the same piece of work in 30 days will be _____</p> <table border="1"> <tr> <td>A. 21 days</td> <td>B. 20 days</td> </tr> <tr> <td>C. 22 days</td> <td>D. 23 days</td> </tr> </table>	A. 21 days	B. 20 days	C. 22 days	D. 23 days	E D
A. 21 days	B. 20 days												
C. 22 days	D. 23 days												
								Answer is : A					
8	2017	BSM	5AUM A	1	1	A	OBJ	<p>If 5 girls can embroider a dress in 9 days, then the number of days taken by 3</p>	E D				

								girls will be _____	
								A. 15 days	B. 20 days
								C. 25 days	D. 30 days
								Answer is : A	
9	2017	BSM	5AUM A	1	1	A	OBJ	A and B together can plough a field in 10 hours but by himself A requires 15 hours. How long would B take to plough the same field?	E D
								A. 10 hours	B. 20 hours
								C. 30 hours	D. 40 hours
								Answer is : C	
10	2017	BSM	5AUM A	1	1	A	OBJ	16 men or 20 women can finish a work in 25 days. How many days 28 men and 15 women will take to finish this job?	E D
								A. 4 days	B. 6 days
								C. 8 days	D. 10 days
								Answer is : D	
11	2017	BSM	5AUM A	1	1	A	OBJ	Ram and Shyam can complete a work together in 20 days. If Ram alone complete the work in 36 days, find the number of days Shyam alone will take to complete the task.	E D
								A. 45	B. 50
								C. 55	D. 60
								Answer is : A	
12	2017	BSM	5AUM A	1	1	A	OBJ	Ajay is twice efficient as Vijay. If Vijay can complete the work in 48 days, find the	E D

								number days to complete the work if both work together.	
								A. 15	B. 16
								C. 17	D. 18
								Answer is : B	
13	2017	BSM	5AUM A	1	1	A	OBJ	Vicky and Arun can complete a piece of work in 15 and 10 days. In how many days the work will be completed if both work together?	E D
								A. 4days	B. 5days
								C. 6days	D. 7days
								Answer is : C	
14	2017	BSM	5AUM A	1	1	A	OBJ	Vinay and Vicky can complete a piece of work in 30 and 15 days respectively by working alone. After how many days 80% of the work would have got completed?	E D
								A. 14days	B. 12days
								C. 10days	D. 8days
								Answer is : D	
15	2017	BSM	5AUM A	1	1	A	OBJ	If A and B can complete the work in 24 and 40 days, Find the number of days required by them to complete the work if they work together.	E D
								A. 13days	B. 14days
								C. 15days	D. 16days
								Answer is : C	
16	2017	BSM	5AUM A	1	1	A	OBJ	Find the HCF of 59 , 14?	E D

								<table border="1"> <tr> <td>A.1</td> <td>B.2</td> </tr> <tr> <td>C.3</td> <td>D.4</td> </tr> </table>	A.1	B.2	C.3	D.4	
A.1	B.2												
C.3	D.4												
								Answer is : A					
17	2017	BSM	5AUM A	1	1	A	OBJ	<p>Two people run around circular track and take 42 sec and 30 sec to make one complete round. If they start together after how much amount of time will they meet again in the same place ?</p> <table border="1"> <tr> <td>A. 3mins 20secs</td> <td>B. 3mins 25secs</td> </tr> <tr> <td>C. 3mins 30secs</td> <td>D. 3mins 35secs</td> </tr> </table>	A. 3mins 20secs	B. 3mins 25secs	C. 3mins 30secs	D. 3mins 35secs	E D
A. 3mins 20secs	B. 3mins 25secs												
C. 3mins 30secs	D. 3mins 35secs												
								Answer is : C					
18	2017	BSM	5AUM A	1	1	A	OBJ	<p>What number should come next ?</p> <p>173, 196, 219, 242, _____</p> <table border="1"> <tr> <td>A.263</td> <td>B.264</td> </tr> <tr> <td>C.265</td> <td>D.266</td> </tr> </table>	A.263	B.264	C.265	D.266	E D
A.263	B.264												
C.265	D.266												
								Answer is : C					
19	2017	BSM	5AUM A	1	1	A	OBJ	<p>What should come in place of _____ in the below number series?</p> <p>173, 149, 125, 101, _____</p> <table border="1"> <tr> <td>A.75</td> <td>B.76</td> </tr> <tr> <td>C.77</td> <td>D.78</td> </tr> </table>	A.75	B.76	C.77	D.78	E D
A.75	B.76												
C.77	D.78												
								Answer is : C					
20	2017	BSM	5AUM A	1	1	A	OBJ	<p>Find the HCF of 59 , 12?</p> <table border="1"> <tr> <td>A.2</td> <td>B.1</td> </tr> <tr> <td>C.3</td> <td>D.4</td> </tr> </table>	A.2	B.1	C.3	D.4	E D
A.2	B.1												
C.3	D.4												

								Answer is : B				
21	2017	BSM	5AUM A	1	1	A	OBJ	Find the LCM of 42 , 20?	E D			
<table border="1"> <tbody> <tr> <td>A. 360</td> <td>B. 420</td> </tr> <tr> <td>C. 480</td> <td>D. 540</td> </tr> </tbody> </table>									A. 360	B. 420	C. 480	D. 540
A. 360	B. 420											
C. 480	D. 540											
Answer is : B												
22	2017	BSM	5AUM A	1	1	A	OBJ	In the below given sequence, what should be the next number ? 173, 195, 217, 239, _____	E D			
<table border="1"> <tbody> <tr> <td>A. 257</td> <td>B. 259</td> </tr> <tr> <td>C. 261</td> <td>D. 263</td> </tr> </tbody> </table>									A. 257	B. 259	C. 261	D. 263
A. 257	B. 259											
C. 261	D. 263											
Answer is : C												
23	2017	BSM	5AUM A	1	1	A	OBJ	Output of a particular program follows the below pattern. Can you find the next number ? 173, 151, 129, 107, _____	E D			
<table border="1"> <tbody> <tr> <td>A. 83</td> <td>B. 84</td> </tr> <tr> <td>C. 85</td> <td>D. 86</td> </tr> </tbody> </table>									A. 83	B. 84	C. 85	D. 86
A. 83	B. 84											
C. 85	D. 86											
Answer is : C												
24	2017	BSM	5AUM A	1	1	A	OBJ	Find the HCF of 59 , 10?	E D			
<table border="1"> <tbody> <tr> <td>A. 1</td> <td>B. 2</td> </tr> <tr> <td>C. 3</td> <td>D. 4</td> </tr> </tbody> </table>									A. 1	B. 2	C. 3	D. 4
A. 1	B. 2											
C. 3	D. 4											
Answer is : A												
25	2017	BSM	5AUM A	1	1	A	OBJ	Two bells toll at an interval of 42 and 24 seconds respectively. After they start at the same time, again after how many seconds will they rings together?	E D			

								<table border="1"> <tr> <td>A. 168</td> <td>B. 170</td> </tr> <tr> <td>C. 172</td> <td>D. 174</td> </tr> </table> <p>Answer is : A</p>	A. 168	B. 170	C. 172	D. 174	
A. 168	B. 170												
C. 172	D. 174												
26	2017	BSM	5AUM A	1	1	A	OBJ	<p>A Computer program gave the following output. Can you predict the next number that the computer program would generate as output ?</p> <p>173, 188, 203, 218, _____</p> <table border="1"> <tr> <td>A. 233</td> <td>B. 234</td> </tr> <tr> <td>C. 235</td> <td>D. 236</td> </tr> </table> <p>Answer is : A</p>	A. 233	B. 234	C. 235	D. 236	E D
A. 233	B. 234												
C. 235	D. 236												
27	2017	BSM	5AUM A	1	1	A	OBJ	<p>A professor wrote the below series in class room. He wants his students to find the next number. Can you solve it for the professor?</p> <p>173, 152, 131, 110, _____</p> <table border="1"> <tr> <td>A. 88</td> <td>B. 89</td> </tr> <tr> <td>C. 90</td> <td>D. 91</td> </tr> </table> <p>Answer is : B</p>	A. 88	B. 89	C. 90	D. 91	E D
A. 88	B. 89												
C. 90	D. 91												
28	2017	BSM	5AUM A	1	1	A	OBJ	<p>Find the least two digit number which will divide 42 and 7 without leaving any remainder ?</p> <table border="1"> <tr> <td>A. 42</td> <td>B. 36</td> </tr> <tr> <td>C. 49</td> <td>D. 56</td> </tr> </table> <p>Answer is : A</p>	A. 42	B. 36	C. 49	D. 56	E D
A. 42	B. 36												
C. 49	D. 56												
29	2017	BSM	5AUM A	1	1	A	OBJ	<p>Find the LCM of 42 , 3?</p> <table border="1"> <tr> <td>A. 40</td> <td>B. 38</td> </tr> <tr> <td>C. 42</td> <td>D. 44</td> </tr> </table>	A. 40	B. 38	C. 42	D. 44	E D
A. 40	B. 38												
C. 42	D. 44												

								Answer is : C					
30	2017	BSM	5AUM A	1	1	A	OBJ	<p>Fourth number is missing in the below series. Can you find the Fourth number in the below series ?</p> <p>133, 156, 179, X , 225, 248</p> <table border="1"> <tr> <td>A. 202</td> <td>B. 204</td> </tr> <tr> <td>C. 206</td> <td>D. 208</td> </tr> </table>	A. 202	B. 204	C. 206	D. 208	E D
A. 202	B. 204												
C. 206	D. 208												
								Answer is : A					
31	2017	BSM	5AUM A	2	1	A	OBJ	<p>Simple interest on Rs 1600 at 6% p.a. for 146 days is _____</p> <table border="1"> <tr> <td>A. 192</td> <td>B. 40</td> </tr> <tr> <td>C. 38.4</td> <td>D. 76.8</td> </tr> </table>	A. 192	B. 40	C. 38.4	D. 76.8	E D
A. 192	B. 40												
C. 38.4	D. 76.8												
								Answer is : C					
32	2017	BSM	5AUM A	2	1	A	OBJ	<p>What is the half yearly interest received for Rs 2500 in a bank on a fixed deposit for 2 years if the rate of interest is 10% ?</p> <table border="1"> <tr> <td>A. 250</td> <td>B. 125</td> </tr> <tr> <td>C. 375</td> <td>D. 500</td> </tr> </table>	A. 250	B. 125	C. 375	D. 500	E D
A. 250	B. 125												
C. 375	D. 500												
								Answer is : D					
33	2017	BSM	5AUM A	2	1	A	OBJ	<p>A sum of money amounts to Rs. 1352 in two years at 4% per annum of _____ compound interest. The sum is _____</p> <table border="1"> <tr> <td>A. 1200</td> <td>B. 1250</td> </tr> <tr> <td>C. 1280</td> <td>D. 1296</td> </tr> </table>	A. 1200	B. 1250	C. 1280	D. 1296	E D
A. 1200	B. 1250												
C. 1280	D. 1296												
								Answer is : B					

34	2017	BSM	5AUM A	2	1	A	OBJ	<p>A sum of money lent at simple interest amounts to Rs. 880 in two years</p> <p>and to Rs. 920 in three years. The sum of money (in Rs.) is_____</p> <table border="1"> <tbody> <tr> <td>700</td> <td>B. 760</td> </tr> <tr> <td>C. 784</td> <td>D. 800</td> </tr> </tbody> </table> <p>Answer is : C</p>	700	B. 760	C. 784	D. 800	E D
700	B. 760												
C. 784	D. 800												
35	2017	BSM	5AUM A	2	1	A	OBJ	<p>A certain sum at a simple interest amounts to Rs. 1350 in 5 years to Rs.</p> <p>1620 in 8 years. What is the sum?</p> <table border="1"> <tbody> <tr> <td>A. 700</td> <td>B. 800</td> </tr> <tr> <td>C. 900</td> <td>D. 1000</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 700	B. 800	C. 900	D. 1000	E D
A. 700	B. 800												
C. 900	D. 1000												
36	2017	BSM	5AUM A	2	1	A	OBJ	<p>The sum which amounts to Rs. 364.80 in 8 years at 3.5% simple interest</p> <p>per annum is</p> <p>_____</p> <table border="1"> <tbody> <tr> <td>A. 270</td> <td>B. 275</td> </tr> <tr> <td>C. 280</td> <td>D. 285</td> </tr> </tbody> </table> <p>Answer is : D</p>	A. 270	B. 275	C. 280	D. 285	E D
A. 270	B. 275												
C. 280	D. 285												
37	2017	BSM	5AUM A	2	1	A	OBJ	<p>Simple interest =</p> <p>_____</p> <table border="1"> <tbody> <tr> <td>A. pnr</td> <td>B. pnr/100</td> </tr> <tr> <td>C. pnr/10</td> <td>D. none</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. pnr	B. pnr/100	C. pnr/10	D. none	E D
A. pnr	B. pnr/100												
C. pnr/10	D. none												
38	2017	BSM	5AUM A	2	1	A	OBJ		E D				

P = Rs 8000, Term = 5 years, Rate of interest = 12% .p.a. Compound

interest = _____.

A. 6000	B. 6020
C. 6080	D. 6098

Answer is : D

39 2017 BSM 5AUM A 2 1 A OBJ

The Simple interest for Rs.23000 for 3 years at 10% is _____.

A. 6950	B. 6850
C. 6900	D. 7000

Answer is : C

40 2017 BSM 5AUM A 2 1 A OBJ

The Simple interest on Rs 5000 at 10% for 3 years is _____.

A. 6500	B. 500
C. 1000	D. 1500

Answer is : D

41 2017 BSM 5AUM A 2 1 A OBJ

Calculate the exact simple interest for Rs 1000 for 73 days at 10%.p.a.

A. 15	B. 20
C. 40	D. 60

Answer is : B

42 2017 BSM 5AUM A 2 1 A OBJ

The compound interest for Rs 10000 for 2 years at 10% p.a. is _____.

A. 2000	B. 12100
C. 2200	D. 12000

[E](#) [D](#)

[E](#) [D](#)

[E](#) [D](#)

[E](#) [D](#)

								Answer is : B	
43	2017	BSM	5AUM A	2	1	A	OBJ	Under Compound interest , A = _____ A. $P(1+ni)$ B. $P(1+i)$ C. $P(1+i)^n$ D. none	E D
								Answer is : C	
44	2017	BSM	5AUM A	2	1	A	OBJ	Under simple interest, the interest for n years is _____ times the interest for one year. A. 1 B. n C. n+1 D. 0	E D
								Answer is : B	
45	2017	BSM	5AUM A	2	1	A	OBJ	Under Compound interest, P = _____ A. $A/(1+i)^n$ B. $A(1+i)$ C. Ani D. none	E D
								Answer is : A	
46	2017	BSM	5AUM A	2	1	A	OBJ	A sum of money at simple interest amounts to Rs815 in 3 years and to Rs854 in 4 years. The sum is _____ A. 650 B. 690 C. 698 D. 700	E D
								Answer is : C	
47	2017	BSM	5AUM A	2	1	A	OBJ	The present value of perpetuity of Rs 5000 at 20% p.a. is _____. A. 1000 B. 6000 C. 25000 D. 10000	E D

								Answer is : C		
48	2017	BSM	5AUM A	2	1	A	OBJ	. Effective rate is denoted by _____.	E	D
									A. P	B. A
									C. n	D. s
									Answer is : D	
49	2017	BSM	5AUM A	2	1	A	OBJ	If Compound interest is calculated yearly, then $r =$ _____	E	D
									A. P	B. A
									C. n	D. s
									Answer is : C	
50	2017	BSM	5AUM A	2	1	A	OBJ	. Rate of interest quoted per annum is known as _____	E	D
									A. simple interest	B. effective rate
									C. nominal rate	D. none
									Answer is : B	
FIRST PREVIOUS Page : 1 / 4 NEXT LAST										
S.N O	YEAR	MAJOR	SUB	UNIT	CHAPTER	SEC.	Q.TYPE	QUESTION	<<	>>
51	2017	BSM	5AUM A	2	1	A	OBJ	. The Nominal rate of interest per annum is 10% and the interest is _____ compounded half yearly, then the effective rate of interest is _____.	E	D
									A. 10%	B. 10.25%
									C. 10.5%	D. 10.75%
									Answer is : B	

52	2017	BSM	5AUM A	2	1	A	OBJ	<p>Under Compound interest, if the money depreciates at the rate of i per rupee, the amount after n years is given by $A = \underline{\hspace{2cm}}$.</p> <table border="1"> <tr> <td>A. $P(1+i)^n$</td> <td>B. $P(1-i)^n$</td> </tr> <tr> <td>C. Pni</td> <td>D. none</td> </tr> </table> <p>Answer is : B</p>	A. $P(1+i)^n$	B. $P(1-i)^n$	C. Pni	D. none	E D
A. $P(1+i)^n$	B. $P(1-i)^n$												
C. Pni	D. none												
53	2017	BSM	5AUM A	2	1	A	OBJ	<p>Present value of A is $P = \underline{\hspace{2cm}}$.</p> <table border="1"> <tr> <td>A. $A(1+i)^n$</td> <td>B. $A(1-i)^n$</td> </tr> <tr> <td>C. $A/(1+i)^n$</td> <td>D. none</td> </tr> </table> <p>Answer is : C</p>	A. $A(1+i)^n$	B. $A(1-i)^n$	C. $A/(1+i)^n$	D. none	E D
A. $A(1+i)^n$	B. $A(1-i)^n$												
C. $A/(1+i)^n$	D. none												
54	2017	BSM	5AUM A	2	1	A	OBJ	<p>The compound interest on Rs. 36,000 lent at 10% per annum for $5/2$ years,</p> <p>if the interest is compounded annually, is</p> <p>$\underline{\hspace{2cm}}$</p> <table border="1"> <tr> <td>A. 7560</td> <td>B. 9000</td> </tr> <tr> <td>C. 9738</td> <td>D. 11916</td> </tr> </table> <p>Answer is : A</p>	A. 7560	B. 9000	C. 9738	D. 11916	E D
A. 7560	B. 9000												
C. 9738	D. 11916												
55	2017	BSM	5AUM A	2	1	A	OBJ	<p>. The simple interest on Rs 68000 at $(50/3)\%$ per annum for 9 months is $\underline{\hspace{2cm}}$.</p> <table border="1"> <tr> <td>A. 8000</td> <td>B. 8500</td> </tr> <tr> <td>C. 9000</td> <td>D. 9500</td> </tr> </table> <p>Answer is : B</p>	A. 8000	B. 8500	C. 9000	D. 9500	E D
A. 8000	B. 8500												
C. 9000	D. 9500												
56	2017	BSM	5AUM A	2	1	A	OBJ	<p>At what rate percent per annum will a sum of money</p>	E D				

								double in 6 years?	
								A. 16.6%	B. (25/4)%
								C. 6.5%	D. 7%
								Answer is : A	
57	2017	BSM	5AUM A	2	1	A	OBJ	What is the present worth of Rs 132 due in 2 years at 5% simple interest per annum?	E D
								A. 112	B. 118.8
								C. 120	D. 122
								Answer is : C	
58	2017	BSM	5AUM A	2	1	A	OBJ	A sum of Rs. 12,500 amounts to Rs. 15,500 in 4 years at the rate of simple interest. What is the rate of interest?	E D
								A. 3	B. 4
								C. 5	D. 6
								Answer is : D	
59	2017	BSM	5AUM A	2	1	A	OBJ	Peter borrowed Rs. 2000 from his friend at the rate of 3 (1/2) % per annum of 4 years. Find the amount to be paid at the end of 4 years.	E D
								A. 2240	B. 2260
								C. 2280	D. 2300
								Answer is : C	
60	2017	BSM	5AUM A	2	1	A	OBJ	Reena took a loan of Rs. 1200 with simple interest for as many years as the rate of interest. If she paid Rs. 432	E D

									as interest at the end of the loan period, what was the rate of interest?	
									A. 6	B. 7
									C. 8	D. 9
									Answer is : A	
61	2017	BSM	5AUM A	3	1	A	OBJ	A train 110 m long is running with speed of 60 km/hr .In what time will it pass a man who is running at 6 km/hr in the direction opposite to that in which the train is going?	E	D
								A. 4 sec	B. 6 sec	
								C. 8 sec	D. 10 sec	
								Answer is : B		
62	2017	BSM	5AUM A	3	1	A	OBJ	How many seconds will a 500 m long train take to cross a man walking with a speed of 3 km/hr in the direction of the moving train if the speed of the train is 63 km/hr?	E	D
								A. 25	B. 30	
								C. 35	D. 40	
								Answer is : B		
63	2017	BSM	5AUM A	3	1	A	OBJ	A train moves past a telegraph post and a bridge 336 m long in 12 seconds and 20 seconds respectively. What is the speed of the train?	E	D
								A. 151.2	B. 152.2	
								C. 153.2	D. 154.2	
								Answer is : A		

64	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train speeds past pole in 15 seconds and a platform 100 m long in 25 seconds ,its length is:</p> <table border="1"> <tbody> <tr> <td>A. 50</td> <td>B. 100</td> </tr> <tr> <td>C. 150</td> <td>D. 200</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 50	B. 100	C. 150	D. 200	E D
A. 50	B. 100												
C. 150	D. 200												
65	2017	BSM	5AUM A	3	1	A	OBJ	<p>A 300 m long train crosses a platform in 39 seconds while it crosses a signal pole in 18 seconds .What is the length of the platform?</p> <table border="1"> <tbody> <tr> <td>A. 300</td> <td>B. 350</td> </tr> <tr> <td>C. 400</td> <td>D. 450</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. 300	B. 350	C. 400	D. 450	E D
A. 300	B. 350												
C. 400	D. 450												
66	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train passes a station platform in 36 seconds and a man standing on the platform in 20 seconds. If the speed of the train is 54 km/hr ,what is the length of the platform?</p> <table border="1"> <tbody> <tr> <td>A. 230</td> <td>B. 240</td> </tr> <tr> <td>C. 250</td> <td>D. 260</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. 230	B. 240	C. 250	D. 260	E D
A. 230	B. 240												
C. 250	D. 260												
67	2017	BSM	5AUM A	3	1	A	OBJ	<p>A goods train runs at the speed of 72 km/hr and crosses a 250 m long platform in 26 seconds .What is the length of the goods train?</p> <table border="1"> <tbody> <tr> <td>A. 240m</td> <td>B. 250m</td> </tr> <tr> <td>C. 260m</td> <td>D. 270m</td> </tr> </tbody> </table> <p>Answer is : D</p>	A. 240m	B. 250m	C. 260m	D. 270m	E D
A. 240m	B. 250m												
C. 260m	D. 270m												

68	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train 800 m long is running at a speed of 78 km/hr. If it crosses a tunnel in 1 minute, then the length of the tunnel is:</p> <table border="1"> <tbody> <tr> <td>A. 400m</td> <td>B. 450m</td> </tr> <tr> <td>C. 500m</td> <td>D. 550m</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 400m	B. 450m	C. 500m	D. 550m	E D
A. 400m	B. 450m												
C. 500m	D. 550m												
69	2017	BSM	5AUM A	3	1	A	OBJ	<p>The length of the bridge , which a train 130 m long and travelling at 45 km/hr can cross in 30 seconds, is:</p> <table border="1"> <tbody> <tr> <td>A. 245m</td> <td>B. 246m</td> </tr> <tr> <td>C. 247m</td> <td>D. 248m</td> </tr> </tbody> </table> <p>Answer is : A</p>	A. 245m	B. 246m	C. 247m	D. 248m	E D
A. 245m	B. 246m												
C. 247m	D. 248m												
70	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train 240 m long passed a pole in 24 seconds .How long will it take to pass a platform 650 m long?</p> <table border="1"> <tbody> <tr> <td>A. 88m</td> <td>B. 89m</td> </tr> <tr> <td>C. 90m</td> <td>D. 91m</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. 88m	B. 89m	C. 90m	D. 91m	E D
A. 88m	B. 89m												
C. 90m	D. 91m												
71	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train covers a distance of 12 km in 10 minutes .If it takes 6 seconds to pass a telegraph post,then the length of the train is:</p> <table border="1"> <tbody> <tr> <td>A. 100m</td> <td>B. 120m</td> </tr> <tr> <td>C. 140m</td> <td>D. 160m</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. 100m	B. 120m	C. 140m	D. 160m	E D
A. 100m	B. 120m												
C. 140m	D. 160m												
72	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train running at the speed of 60 km/hr crosses a pole in 9 seconds .What is the length of the train?</p> <table border="1"> <tbody> <tr> <td>A. 135m</td> <td>B. 140m</td> </tr> </tbody> </table>	A. 135m	B. 140m	E D		
A. 135m	B. 140m												

									<table border="1"> <tr> <td>C. 145m</td> <td>D. 150m</td> </tr> </table>	C. 145m	D. 150m		
C. 145m	D. 150m												
									Answer is : D				
73	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train 360 m long is running at a speed of 45 km/hr. In what time will it pass a bridge 140 m long?</p> <table border="1"> <tr> <td>A. 40sec</td> <td>B. 45sec</td> </tr> <tr> <td>C. 50sec</td> <td>D. 55sec</td> </tr> </table>	A. 40sec	B. 45sec	C. 50sec	D. 55sec	E D
A. 40sec	B. 45sec												
C. 50sec	D. 55sec												
									Answer is : A				
74	2017	BSM	5AUM A	3	1	A	OBJ	<p>How much time does a train 110 metres long running at the speed of 72 km/hr take to cross a bridge 132 metres in length?</p> <table border="1"> <tr> <td>A. 12sec</td> <td>B. 12.1sec</td> </tr> <tr> <td>C. 12.2sec</td> <td>D. 12.3sec</td> </tr> </table>	A. 12sec	B. 12.1sec	C. 12.2sec	D. 12.3sec	E D
A. 12sec	B. 12.1sec												
C. 12.2sec	D. 12.3sec												
									Answer is : B				
75	2017	BSM	5AUM A	3	1	A	OBJ	<p>A train 280 m long, running with a speed of 63 km/hr will pass a tree in:</p> <table border="1"> <tr> <td>A. 13sec</td> <td>B. 14sec</td> </tr> <tr> <td>C. 15sec</td> <td>D. 16sec</td> </tr> </table>	A. 13sec	B. 14sec	C. 15sec	D. 16sec	E D
A. 13sec	B. 14sec												
C. 15sec	D. 16sec												
									Answer is : D				
76	2017	BSM	5AUM A	3	1	A	OBJ	<p>The L.C.M. of two numbers is 48. The numbers are in the ratio 2 : 3. Then sum of the number is:</p> <table border="1"> <tr> <td>A. 36</td> <td>B. 38</td> </tr> <tr> <td>C. 40</td> <td>D. 42</td> </tr> </table>	A. 36	B. 38	C. 40	D. 42	E D
A. 36	B. 38												
C. 40	D. 42												
									Answer is : C				
77	2017	BSM	5AUM A	3	1	A	OBJ	<p>Which of the following has the most number of divisors ?</p> <table border="1"> <tr> <td>A. 176</td> <td>B. 177</td> </tr> </table>	A. 176	B. 177	E D		
A. 176	B. 177												

									C. 178	D. 179	
									Answer is : A		
78	2017	BSM	5AUM A	3	1	A	OBJ	The greatest number which on dividing 1657 and 2037 leaves remainders 6 and 5 respectively, is:		E	D
								A. 127	B. 123		
								C. 129	D. 131		
								Answer is : A			
79	2017	BSM	5AUM A	3	1	A	OBJ	The least number, which when divided by 12, 15, 20 and 54 leaves in each case a remainder of 8 is:		E	D
								A. 548	B. 550		
								C. 552	D. 554		
								Answer is : A			
80	2017	BSM	5AUM A	3	1	A	OBJ	Find the highest common factor of 36 and 84.		E	D
								A. 10	B. 12		
								C. 14	D. 16		
								Answer is : B			
81	2017	BSM	5AUM A	3	1	A	OBJ	Three numbers which are co-prime to each other are such that the product of the first two is 551 and that of the last two is 1073. The sum of the three numbers is:		E	D
								A. 85	B. 86		
								C. 87	D. 88		
								Answer is : A			
82	2017	BSM	5AUM A	3	1	A	OBJ	The smallest number which when diminished by 7, is divisible 12, 16, 18, 21 and 28 is:		E	D

									<table border="1"> <tr> <td>A. 1012</td> <td>B. 1015</td> </tr> <tr> <td>C. 1018</td> <td>D. 1021</td> </tr> </table> <p>Answer is : B</p>	A. 1012	B. 1015	C. 1018	D. 1021	
A. 1012	B. 1015													
C. 1018	D. 1021													
83	2017	BSM	5AUM A	3	1	A	OBJ	<p>The ratio of two numbers is 3 : 4 and their H.C.F. is 4. Their L.C.M. is:</p> <table border="1"> <tr> <td>A. 48</td> <td>B. 12</td> </tr> <tr> <td>C. 16</td> <td>D. 18</td> </tr> </table> <p>Answer is : A</p>	A. 48	B. 12	C. 16	D. 18	E D	
A. 48	B. 12													
C. 16	D. 18													
84	2017	BSM	5AUM A	3	1	A	OBJ	<p>What will be the least number which when doubled will be exactly divisible by 12, 18, 21 and 30 ?</p> <table border="1"> <tr> <td>A. 196</td> <td>B. 256</td> </tr> <tr> <td>C. 356</td> <td>D. 630</td> </tr> </table> <p>Answer is : D</p>	A. 196	B. 256	C. 356	D. 630	E D	
A. 196	B. 256													
C. 356	D. 630													
85	2017	BSM	5AUM A	3	1	A	OBJ	<p>The least number which when divided by 5, 6, 7 and 8 leaves a remainder 3, but when divided by 9 leaves no remainder, is:</p> <table border="1"> <tr> <td>A. 1674</td> <td>B. 1677</td> </tr> <tr> <td>C. 1680</td> <td>D. 1683</td> </tr> </table> <p>Answer is : D</p>	A. 1674	B. 1677	C. 1680	D. 1683	E D	
A. 1674	B. 1677													
C. 1680	D. 1683													
86	2017	BSM	5AUM A	3	1	A	OBJ	<p>The least number which should be added to 2497 so that the sum is exactly divisible by 5, 6, 4 and 3 is:</p> <table border="1"> <tr> <td>A. 23</td> <td>B. 24</td> </tr> <tr> <td>C. 25</td> <td>D. 26</td> </tr> </table> <p>Answer is : A</p>	A. 23	B. 24	C. 25	D. 26	E D	
A. 23	B. 24													
C. 25	D. 26													

87	2017	BSM	5AUM A	3	1	A	OBJ	<p>The product of two numbers is 2028 and their H.C.F. is 13. The number of such pairs is:-</p> <table border="1"> <tbody> <tr> <td>A. 5</td> <td>B. 4</td> </tr> <tr> <td>C. 3</td> <td>D. 2</td> </tr> </tbody> </table> <p>Answer is : D</p>	A. 5	B. 4	C. 3	D. 2	E D
A. 5	B. 4												
C. 3	D. 2												
88	2017	BSM	5AUM A	3	1	A	OBJ	<p>The product of two numbers is 4107. If the H.C.F. of these numbers is 37, then the greater number is:</p> <table border="1"> <tbody> <tr> <td>A. 101</td> <td>B. 106</td> </tr> <tr> <td>C. 111</td> <td>D. 116</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 101	B. 106	C. 111	D. 116	E D
A. 101	B. 106												
C. 111	D. 116												
89	2017	BSM	5AUM A	3	1	A	OBJ	<p>The greatest number of four digits which is divisible by 15, 25, 40 and 75 is:</p> <table border="1"> <tbody> <tr> <td>A. 9600</td> <td>B. 9300</td> </tr> <tr> <td>C. 9000</td> <td>D. 9900</td> </tr> </tbody> </table> <p>Answer is : A</p>	A. 9600	B. 9300	C. 9000	D. 9900	E D
A. 9600	B. 9300												
C. 9000	D. 9900												
90	2017	BSM	5AUM A	3	1	A	OBJ	<p>Let N be the greatest number that will divide 1305, 4665 and 6905, leaving the same remainder in each case. Then sum of the digits in N is:</p> <table border="1"> <tbody> <tr> <td>A. 4</td> <td>B. 3</td> </tr> <tr> <td>C. 2</td> <td>D. 1</td> </tr> </tbody> </table> <p>Answer is : A</p>	A. 4	B. 3	C. 2	D. 1	E D
A. 4	B. 3												
C. 2	D. 1												
91	2017	BSM	5AUM A	4	1	A	OBJ	<p>Two tailors X and Y are paid a total of Rs. 550 per week by their employer. If X is paid 120 percent of the sum paid to Y, how much is Y paid per week?</p>	E D				

								<table border="1"> <tr> <td>A. 235</td> <td>B. 240</td> </tr> <tr> <td>C. 245</td> <td>D. 250</td> </tr> </table> <p>Answer is : D</p>	A. 235	B. 240	C. 245	D. 250	
A. 235	B. 240												
C. 245	D. 250												
92	2017	BSM	5AUM A	4	1	A	OBJ	<p>Solve the given expression :</p> $18.5\% \text{ of } 200 + 50.5 / 100 \text{ of } 1400 + 20\% \text{ of } 500$ <table border="1"> <tr> <td>A. 840</td> <td>B. 842</td> </tr> <tr> <td>C. 844</td> <td>D. 846</td> </tr> </table> <p>Answer is : C</p>	A. 840	B. 842	C. 844	D. 846	E D
A. 840	B. 842												
C. 844	D. 846												
93	2017	BSM	5AUM A	4	1	A	OBJ	<p>An article worth Rs. 1200 is given two successive discounts of 10 % and 10 % respectively. What is the percentage of discount which is equivalent to give as single discount?</p> <table border="1"> <tr> <td>A. 16</td> <td>B. 17</td> </tr> <tr> <td>C. 18</td> <td>D. 19</td> </tr> </table> <p>Answer is : D</p>	A. 16	B. 17	C. 18	D. 19	E D
A. 16	B. 17												
C. 18	D. 19												
94	2017	BSM	5AUM A	4	1	A	OBJ	<p>What is 11.5% of 4000?</p> <table border="1"> <tr> <td>A. 440</td> <td>B. 450</td> </tr> <tr> <td>C. 460</td> <td>D. 470</td> </tr> </table> <p>Answer is : C</p>	A. 440	B. 450	C. 460	D. 470	E D
A. 440	B. 450												
C. 460	D. 470												
95	2017	BSM	5AUM A	4	1	A	OBJ	<p>What is 15.25% of 3500?</p> <table border="1"> <tr> <td>A. 555.55</td> <td>B. 544.45</td> </tr> <tr> <td>C. 522.25</td> <td>D. 533.75</td> </tr> </table> <p>Answer is : D</p>	A. 555.55	B. 544.45	C. 522.25	D. 533.75	E D
A. 555.55	B. 544.45												
C. 522.25	D. 533.75												

96	2017	BSM	5AUM A	4	1	A	OBJ	What is 14.5% of 3500? A. 507.5 B. 521.03 C. 508.25 D. 512.35 Answer is : A	E D
97	2017	BSM	5AUM A	4	1	A	OBJ	What is 13.75% of 3500? A. 478.25 B. 479.25 C. 480.25 D. 481.25 Answer is : D	E D
98	2017	BSM	5AUM A	4	1	A	OBJ	What is 13% of 3500? A. 455 B. 460 C. 465 D. 470 Answer is : A	E D
99	2017	BSM	5AUM A	4	1	A	OBJ	What is 13% of 3500? A. 428.75 B. 428.80 C. 428.85 D. 428.90 Answer is : A	E D
100	2017	BSM	5AUM A	4	1	A	OBJ	What is 11.5% of 3500? A. 402.5 B. 403 C. 403.5 D. 404 Answer is : A	E D
FIRST PREVIOUS Page : 2 / 4 NEXT LAST									
S.N O	YEAR	MAJOR	SUB	UNIT	CHAPTER	SEC.	Q.TYPE	QUESTION	<< >>

101	2017	BSM	5AUM A	4	1	A	OBJ	<p>Evaluate the Expression: 15.99% of 900 - 2.01% of 780</p> <table border="1"> <tr> <td>A. 128</td> <td>B. 130</td> </tr> <tr> <td>C. 132</td> <td>D. 134</td> </tr> </table> <p>Answer is : A</p>	A. 128	B. 130	C. 132	D. 134	E D
A. 128	B. 130												
C. 132	D. 134												
102	2017	BSM	5AUM A	4	1	A	OBJ	<p>Evaluate the Expression: 14.99% of 940 + 9.99% of 820</p> <table border="1"> <tr> <td>A. 221</td> <td>B. 222</td> </tr> <tr> <td>C. 223</td> <td>D. 224</td> </tr> </table> <p>Answer is : C</p>	A. 221	B. 222	C. 223	D. 224	E D
A. 221	B. 222												
C. 223	D. 224												
103	2017	BSM	5AUM A	4	1	A	OBJ	<p>Evaluate the Expression: 63% of 860 - 43% of 645</p> <table border="1"> <tr> <td>A. 262.5</td> <td>B. 263.5</td> </tr> <tr> <td>C. 264.5</td> <td>D. 265.5</td> </tr> </table> <p>Answer is : C</p>	A. 262.5	B. 263.5	C. 264.5	D. 265.5	E D
A. 262.5	B. 263.5												
C. 264.5	D. 265.5												
104	2017	BSM	5AUM A	4	1	A	OBJ	<p>Evaluate the Expression: 53% of 660 - 33% of 445</p> <table border="1"> <tr> <td>A. 203</td> <td>B. 224</td> </tr> <tr> <td>C. 225</td> <td>D. 226</td> </tr> </table> <p>Answer is : A</p>	A. 203	B. 224	C. 225	D. 226	E D
A. 203	B. 224												
C. 225	D. 226												
105	2017	BSM	5AUM A	4	1	A	OBJ	<p>Evaluate the Expression: 42.01% of 910 - 3.99% of 790</p> <table border="1"> <tr> <td>A. 348</td> <td>B. 349</td> </tr> <tr> <td>C. 350</td> <td>D. 351</td> </tr> </table> <p>Answer is : D</p>	A. 348	B. 349	C. 350	D. 351	E D
A. 348	B. 349												
C. 350	D. 351												
106	2017	BSM	5AUM A	4	1	A	OBJ	<p>If $a/b = 3/2$ then find $(3a + b) / (3a - b) =$</p> <table border="1"> <tr> <td>A. 8/7</td> <td>B. 9/7</td> </tr> </table>	A. 8/7	B. 9/7	E D		
A. 8/7	B. 9/7												

									C. 10/7	D. 11/7	
									Answer is : D		
107	2017	BSM	5AUM A	4	1	A	OBJ	If $a:b = 1 : 2$ and $b : c = 3 : 2$ then $a : b : c =$		E D	
								A. 3:4:6	B. 3:1:2		
								C. 3:2:3	D. 3:6:4		
								Answer is : D			
108	2017	BSM	5AUM A	4	1	A	OBJ	For every 2 chocolate Ram gets Shyam is given 3 chocolate. If the total number of chocolate distributed to them is 65, then find the number of chocolates Shyam received.		E D	
								A. 38	B. 39		
								C. 40	D. 41		
								Answer is : B			
109	2017	BSM	5AUM A	4	1	A	OBJ	The ratio of number of boys and girls in a school of 720 students is 7:5. How many more girls should be admitted to make the ratio 1:1?		E D	
								A. 105	B. 110		
								C. 115	D. 120		
								Answer is : D			
110	2017	BSM	5AUM A	4	1	A	OBJ	Two numbers are in the ratio 7:9. If 12 is subtracted from each of them, the ratio becomes 3:5. The product of the numbers is:		E D	
								A. 567	B. 568		
								C. 569	D. 570		
								Answer is : A			

111	2017	BSM	5AUM A	4	1	A	OBJ	<p>If two numbers are in the ratio 6 : 13 and their least common multiple is 312, the sum of the numbers is _____</p> <table border="1"> <tbody> <tr> <td>A. 74</td> <td>B. 75</td> </tr> <tr> <td>C. 76</td> <td>D. 77</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 74	B. 75	C. 76	D. 77	E D
A. 74	B. 75												
C. 76	D. 77												
112	2017	BSM	5AUM A	4	1	A	OBJ	<p>The mean proportion between 9 & 36 is:</p> <table border="1"> <tbody> <tr> <td>A. 18</td> <td>B. 20</td> </tr> <tr> <td>C. 22</td> <td>D. 24</td> </tr> </tbody> </table> <p>Answer is : A</p>	A. 18	B. 20	C. 22	D. 24	E D
A. 18	B. 20												
C. 22	D. 24												
113	2017	BSM	5AUM A	4	1	A	OBJ	<p>Ratio between two numbers is 3:2 and their difference is 225, then the smaller number is _____</p> <table border="1"> <tbody> <tr> <td>A. 435</td> <td>B. 440</td> </tr> <tr> <td>C. 445</td> <td>D. 450</td> </tr> </tbody> </table> <p>Answer is : D</p>	A. 435	B. 440	C. 445	D. 450	E D
A. 435	B. 440												
C. 445	D. 450												
114	2017	BSM	5AUM A	4	1	A	OBJ	<p>Eight people are planning to share equally the cost of a rental car. If one person withdraws from the arrangement and the others share equally the entire cost of the car, then the share of each of the remaining persons increased by</p> <table border="1"> <tbody> <tr> <td>A. 1-7th</td> <td>B. 1-8th</td> </tr> <tr> <td>C. 1-9th</td> <td>D. none</td> </tr> </tbody> </table> <p>Answer is : A</p>	A. 1-7th	B. 1-8th	C. 1-9th	D. none	E D
A. 1-7th	B. 1-8th												
C. 1-9th	D. none												
115	2017	BSM	5AUM A	4	1	A	OBJ	<p>If the ratio of boys to girls in a class is B and the ratio of girls to boys is G, then 3 (B</p>	E D				

									+ G) is_____	
									A. =3	B. <3
									C. >3	D. none
									Answer is : C	
116	2017	BSM	5AUM A	4	1	A	OBJ	Two numbers are in the ratio of 1 : 2. If 7 be added to both, their ratio changes to 3:5. The greater number is_____	E	D
								A. 22	B. 24	
								C. 26	D. 28	
								Answer is : D		
117	2017	BSM	5AUM A	4	1	A	OBJ	Radhika purchased one dozen bangles. One day she slipped on the floor fell down. What cannot be the ratio of broken to unbroken bangles?	E	D
								A. 2:3	B. 3:4	
								C. 4:5	D. 5:6	
								Answer is : A		
118	2017	BSM	5AUM A	4	1	A	OBJ	Rs. 770 have been divided among A, B and C such that A receives two-ninths of what B and C together receive. Then A's share is _____	E	D
								A. 140	B. 141	
								C. 142	D. 143	
								Answer is : A		
119	2017	BSM	5AUM A	4	1	A	OBJ	Find the triplicate ratio of 3 : 11	E	D
								A. 27:100	B. 27:1009	

								<table border="1"> <tr> <td>C. 27:1000</td> <td>D. 27:1331</td> </tr> </table> <p>Answer is : D</p>	C. 27:1000	D. 27:1331			
C. 27:1000	D. 27:1331												
120	2017	BSM	5AUM A	4	1	A	OBJ	<p>Two numbers are in the ratio 2:3. If eight is added to both the numbers, the ratio becomes 3:4. The numbers are _____</p> <table border="1"> <tr> <td>A. 16 and 20</td> <td>B. 16 and 22</td> </tr> <tr> <td>C. 16 and 24</td> <td>D. 16 and 26</td> </tr> </table> <p>Answer is : C</p>	A. 16 and 20	B. 16 and 22	C. 16 and 24	D. 16 and 26	E D
A. 16 and 20	B. 16 and 22												
C. 16 and 24	D. 16 and 26												
121	2017	BSM	5AUM A	5	1	A	OBJ	<p>A family consists of two grandparents, two parents and three grandchildren. The average age of the grandparents is 67 years, that of the parents is 35 years and that of the grandchildren is 6 years. What is the average age of the family?</p> <table border="1"> <tr> <td>A. 31</td> <td>B. $31(5/7)$</td> </tr> <tr> <td>C. 32</td> <td>D. none</td> </tr> </table> <p>Answer is : B</p>	A. 31	B. $31(5/7)$	C. 32	D. none	E D
A. 31	B. $31(5/7)$												
C. 32	D. none												
122	2017	BSM	5AUM A	5	1	A	OBJ	<p>If 13:11 is the ratio of present age of Jothi and Viji respectively and 15:9 is the ratio between Jothi's age 4 years hence and Viji's age 4 years ago. Then what will be the ratio of Jothi's age 4 years ago and Viji's age 4 years hence?</p> <table border="1"> <tr> <td>A. 11:13</td> <td>B. 13:15</td> </tr> <tr> <td>C. 15:17</td> <td>D. none</td> </tr> </table> <p>Answer is : A</p>	A. 11:13	B. 13:15	C. 15:17	D. none	E D
A. 11:13	B. 13:15												
C. 15:17	D. none												

123	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average age of a group of 10 students was 14. The average age increased by 1 years when two new students joined the group. What is the average age of the two new students who joined the group?</p> <table border="1"> <tbody> <tr> <td>A. 19</td> <td>B. 20</td> </tr> <tr> <td>C. 22</td> <td>D. none</td> </tr> </tbody> </table> <p>Answer is : B</p>	A. 19	B. 20	C. 22	D. none	E D
A. 19	B. 20												
C. 22	D. none												
124	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average age of a group of 10 students was 12. The average age increased by 2 years when two new students joined the group. What is the average age of the two new students who joined the group ?</p> <table border="1"> <tbody> <tr> <td>A. 22</td> <td>B. 23</td> </tr> <tr> <td>C. 24</td> <td>D. none</td> </tr> </tbody> </table> <p>Answer is : C</p>	A. 22	B. 23	C. 24	D. none	E D
A. 22	B. 23												
C. 24	D. none												
125	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average age of a group of 10 students was 24. The average age increased by 1 years when two new students joined the group. What is the average age of the two new students who joined the group?</p> <table border="1"> <tbody> <tr> <td>A. 27</td> <td>B. 28</td> </tr> <tr> <td>C. 29</td> <td>D. 30</td> </tr> </tbody> </table> <p>Answer is : D</p>	A. 27	B. 28	C. 29	D. 30	E D
A. 27	B. 28												
C. 29	D. 30												
126	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average age of a group of 10 students was 6. The average age increased by 2 years when two new students joined the group. What is the average age of</p>	E D				

									the two new students who joined the group ?	
									A. 15	B. 16
									C. 18	D. none
									Answer is : C	
127	2017	BSM	5AUM A	5	1	A	OBJ	The average age of a group of 10 students was 10. The average age increased by 1 years when two new students joined the group. What is the average age of the two new students who joined the group?	E	D
								A. 16	B. 17	
								C. 18	D. none	
								Answer is : A		
128	2017	BSM	5AUM A	5	1	A	OBJ	The average age of a group of 10 students was 22. The average age increased by 1 years when two new students joined the group. What is the average age of the two new students who joined the group?	E	D
								A. 25	B. 26	
								C. 27	D. 28	
								Answer is : D		
129	2017	BSM	5AUM A	5	1	A	OBJ	The average age of a group of 10 students was 18. The average age increased by 1 year when two new students joined the group. What is the average age of the two new students who joined the group?	E	D
								A. 21	B. 22	

									<table border="1"> <tr> <td>C. 23</td> <td>D. 24</td> </tr> </table>	C. 23	D. 24		
C. 23	D. 24												
									Answer is : D				
130	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average age of a group of 10 students was 20. The average age increased by 2 years when two new students joined the group. What is the average age of the two new students who joined the group?</p> <table border="1"> <tr> <td>A. 31</td> <td>B. 32</td> </tr> <tr> <td>C. 33</td> <td>D. 34</td> </tr> </table>	A. 31	B. 32	C. 33	D. 34	E D
A. 31	B. 32												
C. 33	D. 34												
									Answer is : B				
131	2017	BSM	5AUM A	5	1	A	OBJ	<p>Find the sum of first 50 Odd Natural number.</p> <table border="1"> <tr> <td>A. 2500</td> <td>B. 2550</td> </tr> <tr> <td>C. 2600</td> <td>D. none</td> </tr> </table>	A. 2500	B. 2550	C. 2600	D. none	E D
A. 2500	B. 2550												
C. 2600	D. none												
									Answer is : A				
132	2017	BSM	5AUM A	5	1	A	OBJ	<p>The average of 34 numbers is zero. Of them, at the most how many may be greater than zero?</p> <table border="1"> <tr> <td>A. 31</td> <td>B. 32</td> </tr> <tr> <td>C. 33</td> <td>D. none</td> </tr> </table>	A. 31	B. 32	C. 33	D. none	E D
A. 31	B. 32												
C. 33	D. none												
									Answer is : C				
133	2017	BSM	5AUM A	5	1	A	OBJ	<p>A girl bought a book for Rs.450 and sold it at 20% profit. By using that amount she bought another book and sold it at 5% loss. Then overall profit amount is:</p> <table border="1"> <tr> <td>A. 61</td> <td>B. 62</td> </tr> <tr> <td>C. 63</td> <td>D. 64</td> </tr> </table>	A. 61	B. 62	C. 63	D. 64	E D
A. 61	B. 62												
C. 63	D. 64												
									Answer is : C				

134	2017	BSM	5AUM A	5	1	A	OBJ	<p>A seller gains the cost of 40 dozen apples by selling 25 dozen of apples. Find out the gain percent.</p> <table border="1"> <tr> <td>A. 60%</td> <td>B. 62%</td> </tr> <tr> <td>C. 64%</td> <td>D. none</td> </tr> </table> <p>Answer is : A</p>	A. 60%	B. 62%	C. 64%	D. none	E D
A. 60%	B. 62%												
C. 64%	D. none												
135	2017	BSM	5AUM A	5	1	A	OBJ	<p>A shopkeeper buys bananas at 15 for Rs 12 and sells at 12 for Rs.15. Find his gain or loss percent.</p> <table border="1"> <tr> <td>A. 56.25</td> <td>B. 56.5</td> </tr> <tr> <td>C. 56.75</td> <td>D. none</td> </tr> </table> <p>Answer is : A</p>	A. 56.25	B. 56.5	C. 56.75	D. none	E D
A. 56.25	B. 56.5												
C. 56.75	D. none												
136	2017	BSM	5AUM A	5	1	A	OBJ	<p>If after three successive discounts of 30%, 20% and 10% a customer has to pay Rs.2520, what is the list price of the article?</p> <table border="1"> <tr> <td>A. 3500</td> <td>B. 4000</td> </tr> <tr> <td>C. 4500</td> <td>D. 5000</td> </tr> </table> <p>Answer is : D</p>	A. 3500	B. 4000	C. 4500	D. 5000	E D
A. 3500	B. 4000												
C. 4500	D. 5000												
137	2017	BSM	5AUM A	5	1	A	OBJ	<p>The selling price of 100 articles is the same as the cost price of 120 articles. Find gain percent.</p> <table border="1"> <tr> <td>A. 10%</td> <td>B. 20%</td> </tr> <tr> <td>C. 30%</td> <td>D. none</td> </tr> </table> <p>Answer is : B</p>	A. 10%	B. 20%	C. 30%	D. none	E D
A. 10%	B. 20%												
C. 30%	D. none												
138	2017	BSM	5AUM A	5	1	A	OBJ	<p>A man sold a chair at a loss of 6%. Had he been able to sell it at a gain of 10%, it would have fetched Rs. 96 more than it did. What was his cost price?</p>	E D				

									<table border="1"> <tr> <td>A. 450</td> <td>B. 500</td> </tr> <tr> <td>C. 550</td> <td>D. 600</td> </tr> </table>	A. 450	B. 500	C. 550	D. 600	
A. 450	B. 500													
C. 550	D. 600													
									Answer is : D					
139	2017	BSM	5AUM A	5	1	A	OBJ	<p>Find the cost price of an article which is sold at a loss of 25% for Rs. 480.</p> <table border="1"> <tr> <td>A. 620</td> <td>B. 630</td> </tr> <tr> <td>C. 640</td> <td>D. 650</td> </tr> </table>	A. 620	B. 630	C. 640	D. 650	E D	
A. 620	B. 630													
C. 640	D. 650													
									Answer is : C					
140	2017	BSM	5AUM A	5	1	A	OBJ	<p>Arjun bought a T.V with 20% discount on the labelled price. Had he bought it with 25% discount, he would have saved Rs. 500. At what price did he buy the T.V?</p> <table border="1"> <tr> <td>A. 6500</td> <td>B. 7000</td> </tr> <tr> <td>C. 7500</td> <td>D. 8000</td> </tr> </table>	A. 6500	B. 7000	C. 7500	D. 8000	E D	
A. 6500	B. 7000													
C. 7500	D. 8000													
									Answer is : D					
141	2017	BSM	5AUM A	5	1	A	OBJ	<p>Peter bought a laptop for Rs. 24,700, which he later sold to John for Rs. 26000. Find the profit percentage.</p> <table border="1"> <tr> <td>A. 5%</td> <td>B. 6%</td> </tr> <tr> <td>C. 7%</td> <td>D. 8%</td> </tr> </table>	A. 5%	B. 6%	C. 7%	D. 8%	E D	
A. 5%	B. 6%													
C. 7%	D. 8%													
									Answer is : A					
142	2017	BSM	5AUM A	5	1	A	OBJ	<p>Rajni purchased a mobile phone and a refrigerator for Rs. 12000 and Rs. 10000 respectively. She sold the first at a loss of 12% and the second at a profit of 8%. What is her overall profit/loss?</p> <table border="1"> <tr> <td>A. 620</td> <td>B. 630</td> </tr> </table>	A. 620	B. 630	E D			
A. 620	B. 630													

									C. 640	D. 650	
									Answer is : C		
143	2017	BSM	5AUM A	5	1	A	OBJ	A man sold a horse at a loss of 7%. Had he been able to sell it at a gain of 9%, it would have fetched Rs. 64 more than it did. What was his cost price?	E	D	
								A. 370	B. 380		
								C. 390	D. 400		
								Answer is : D			
144	2017	BSM	5AUM A	5	1	A	OBJ	A grocer sells rice at a profit of 10% and uses a weight which is 20% less. Find his total percentage gain.	E	D	
								A. 36.5	B. 37		
								C. 37.5	D. 38		
								Answer is : C			
145	2017	BSM	5AUM A	5	1	A	OBJ	A dishonest dealer professes to sell his goods at cost price, but he uses a weight of 960 gm for the kg weight. Find his gain percent.	E	D	
								A. $25/6$	B. $26/6$		
								C. $27/6$	D. $28/6$		
								Answer is : A			
146	2017	BSM	5AUM A	5	1	A	OBJ	A reduction of 20% in the price of sugar enables a person to buy 2 kg more for Rs. 30. Find the reduced price of sugar (per kg).	E	D	
								A. 3	B. 4		
								C. 5	D. 6		
								Answer is : A			

147	2017	BSM	5AUM A	5	1	A	OBJ	<p>The profit earned by selling an article for Rs. 600 is equal to the loss incurred when the same article is sold for Rs. 400. What should be the sale price of the article for making 25% profit?</p> <table border="1"> <tr> <td>A. 610</td> <td>B. 615</td> </tr> <tr> <td>C. 620</td> <td>D. 625</td> </tr> </table> <p>Answer is : D</p>	A. 610	B. 615	C. 620	D. 625	E D
A. 610	B. 615												
C. 620	D. 625												
148	2017	BSM	5AUM A	5	1	A	OBJ	<p>If I purchased 11 books for Rs. 10 and sold all the books at the rate of 10 books for 11, find my profit percentage.</p> <table border="1"> <tr> <td>A. 20%</td> <td>B. 21%</td> </tr> <tr> <td>C. 22%</td> <td>D. 23%</td> </tr> </table> <p>Answer is : B</p>	A. 20%	B. 21%	C. 22%	D. 23%	E D
A. 20%	B. 21%												
C. 22%	D. 23%												
149	2017	BSM	5AUM A	5	1	A	OBJ	<p>A shopkeeper makes a profit of 15% by selling a book for Rs.230. What is the actual profit of the book in rupees?</p> <table border="1"> <tr> <td>A. 10</td> <td>B. 20</td> </tr> <tr> <td>C. 30</td> <td>D. 40</td> </tr> </table> <p>Answer is : C</p>	A. 10	B. 20	C. 30	D. 40	E D
A. 10	B. 20												
C. 30	D. 40												
150	2017	BSM	5AUM A	5	1	A	OBJ	<p>A farmer sells his product at a loss of 8 %. If his S.P was Rs 27600, what was his actual loss?</p> <table border="1"> <tr> <td>A. 2100</td> <td>B. 2200</td> </tr> <tr> <td>C. 2300</td> <td>D. 2400</td> </tr> </table> <p>Answer is : D</p>	A. 2100	B. 2200	C. 2300	D. 2400	E D
A. 2100	B. 2200												
C. 2300	D. 2400												
		FIRST	PREVIOUS			Page : 3 / 4	NEXT	LAST					
.NO	YEA R	MAJO R	SUB	UNIT	CHAPTE R	SEC.	Q.TYP E	QUESTION	<< >>				

151	2017	BSM	5AUMA	5	1	A	OBJ	A man sells his scooter for Rs. 16500 making a profit of 10%. How much did the scooter cost him?	E D
								A. 15000	B. 15500
								C. 16000	D. 16500
								Answer is : A	