
- 1 -

question # 1

there r two person each having same amount of marbles in the begining and 1st person gains 20 more from the second person and he eventually lose two thirds of it during the play and now the second person has 4times marbles of what first person is having now.find how much marbles did each had in the begining.

(3 marks)

ans : 40 marbles

there were two clock one is getting slow by two minutes/hr and another one is gaining 1 minute every hour and exactly after how many hours there two clock has a 1hr difference.

(4 marks)

ans: 20hr

a taxi driver sum from sakuntala devi it states that his cab number is divisible by the no 2,3,4,5,6 but it gives a remainder of 1 and when the number isdivided by 11 it does not give any remainder

3marks)

ans : 121

4 persons ed,frank,george,harry bring their wife to a party and they exchange each other wife while dancingthey give conditions like this betty is dancing with ed,dorothy dancing

with alice husband,alice dancing with carols husband,frank was dancing with george's wife

(8 marks)

answer:

wifes marriedto dancing with

alice george frank

betty harry ed

carol frank harry

dorothy ed george

amy and other 4 sister each have different interests one studies a different language(spanish) one learns a different music instrument(harp) and another one has the habit of collecting (old stamps)u have to find each sisters interests with the followinf clues

1.one sister learns russian and has the habit of collecting old buttons

2.one sister learns german and plays flute

3.anne collects coin

4.andrea plays violin but doesnot learn french.

5.alice learns piano

6.the girls learinig piano has the habit of collecting butterfly

7.then angela and the other sister who has the habit of collectingrocks go out for shopping.

during that period the sister learning piano stays inside home andother one learining french also stays homeand another sister learning guitar also stays home.

with all these condition u have to find out the following

name ,amy ,anne ,andrea, alice ,angela ,instrument, language, collection

totally they have mentioned 4 languages,5music instruments and 5

different habits.

(8marks)

there is a number which when added with 33/4 gives the same ans as multiplied with 33/4.

(3 marks)

a man has 50 mangoes and place the 50 mangoes like this the distance betn 1and 2 is 1 yard and the distance betn.2&3 is 3yard and the distance betn. 3&4 is 5yard like this he increases

the distance betn . mangoes in steps of two.after arranging them like that and if he start picking them up how much yard he has to walk.

(5 marks)

ans: 2401

a man says that he gained 10 percent as profit in selling a suitable cloth material.he says if he had purchasedthe same one 10 percent cheaper than it was actual and if he had sold

it for 20% profit he gets 25paise less.find at what price he selled the suit.

ans: rs 12.50

Question # 1

Each alphabet A,B.. Z is a constant.A=1,B=2,C=3^2,D=4^9 n so on.Each letter is assigned a value -the position of that letter raised to the value of preceding alphabet.(C = 3 ^B,D= 4 ^ C n so on)Compute the numerical value of (X-A)(X-B)(X-C)....(X-Y)(X-Z).

Mr. T has a wrong weighing pan.One arm is lengthier than other.1 kilogram on left balances 8 melons on right.1 kilogram on right balances 2 melons on left.If all melons are equal in weight,what is the weight of a single melon?

In a game of dice, 2 dice thrown at each turn.The score at each turn is taken as the product of number on 2 dices.there were five turns(rolls).second roll is 1 less than first n (like this ... the relationship between third n second,third n fourth,fourth n fifth)

were given.Find the score in first roll,second roll,third roll,fourth roll.(jus giving an idea abt question and don know the exact relationships).

PURPLE:these are always poisonous if red are.

YELLOW:six months in a year they are safe.

GREEN: always safe to consume if purple are poisonous.

RED:six months in a year poisonous.

The colors are colors of mushrooms available.AT this time which one is safe to consume?

5 letters A,B,C,D,E represent different digit given;AB * CD = EEE and CC = sumthing (i don remember).

AB* D = ?(get 2nd relation from other frnds)

G: I am 22

M = G + 2

H = G - 1

H: I am not the youngest.

difference between M & H is 3

G is 25.

M: M is younger than G.

G = 23.

H = G+2.

Mr.G,Mr.M,Mr.H made only one statement false.

Find the ages of all three.

(I am not sure abt the statements jus chk it out with others)

Tom sent some stamps to KIM and JOANE.tom asked kim abt how much each of them gotkim replied 'Joane got three more than half of wat she got,if i had kept three more than half of wat she got.'tom said'OK how much did u keep?"Kim replied "jus 2 more than wat jone got!".

How many stamps did TOM send?

A cyclist got his tyre punctured when he had covered two third of the distance to be covered.Finishing on foot,He takes twice the time taken before to reach the destination.How fast does he ride than walking?

3 more problems were asked i don remember the questions correctly :

(the puzzle section lasted for 1 hour.)

ENGLISH:

Exercise 1: a passage was given n qs based on passge (5 qs)

Exercise 2: 5 questions.each question had 4 sentences to spot the

incorrect sentence.

Exercise 3: conversation between father ans son (10 questions)-to

fill in the blanks in the dialog or sentences with appropriate tense

of the verb.(a multiple choice question)

Exercise 4: 5 questions -each question a sentence with 2 blanks .To

find out the most appropriate word pair that fits in the sentence.

Exercise 5: 5 questions - each question had two sentences .2 differed

in any 1 word.the words may be homophones/misspelt one.

Exercise 6: 5 questions - given a sentence with sosme phrase in

it /directly a phrase .we have got to choose the meaning of the

phrase from choices.

ENGLISH SECTION:

1.Reading comprehension = 5 questions

2.correction of sentencs=5

3.correct verb completion in the senteces=10

4.spellings

5.sentecnes(exact meanings that match the sentence)

And there are 2 other sections in English .

Question # 1

A Couple decided to travel a north country side .so they decide to travela minimum amount on car the first day and the second and sbsequent day a distance of 20 miles .If they travel a total amount of 1080 miles.Find he distance travlled on the 4th day and the 9 day.

Question # 2

A card boarb of 34 * 14 has to be attached to a wooden box and a totalof 35 pins are to be used on the each side of the cardbox.Find the totalnumber of pins used .

Question # 3

During a Pizza buffet where A eats more times 2.4 than B, and B eats 6 timesless than C.find the leat number of times all the three has to eat.

Question # 4

Last Year mu cousin came to my place and we played a game where the loosing one has to give one choclate to the person who won the game .At the end of the vacation,i.e the day my cousin was leaving she counted number ofgames that i won an she won.At last she gave me a total of 8 choclates even though she won about 12 games.Find the mumber of games that we played.

Question # 5

Amir,shahrukh,sunil and salman were quarelling among them saying ecan ones daughter madhuri,rani,junhi.manisha is more beautiful than other .so they decide to have a poll.

each one has 5 votes to be distributed among the 4 and highest vote that can be given

is 3 and the of votes are different from rest

(if salman gives votes like 2,2,1.0 ,this cant repeat with others).

The other restrictions are :

salman decided that it will be prudence to share equal marks between all the freinds daughters.

sunil gives Highest vote to his daughter rani.

amir gives equal marks to Manisha and juhi.

shahrukh doesnt give any marks to his daughter as he thinks his daughter is haughty enough for

other to vote .

Give the votes poled by others to Madhuri.

I just took up infosys exam last saturday.

This was 1 hour test.

Aptitude - 20 questions.

Technical -20 questions.

apptitude was very easy

1.A alone can do a work in 6 days B alone can do in 8 days with help of c they finished the work in 3 days.If the agreed sum is 640 what is the share of c.(refer r.s agarwal)

2.A drives a car four times a lap 10,20 30,60 kmph what is the average speed.

3.speed of boat in still water 10 km,if speed up stream is 24 km and speed down stream is 16what is speed of the river.

4.If grand father age is sum all the three grand childern whos age r in equal interval

what is the age of the grand father? (refer r.s agarwal)

5.In a grass field if 40 cow could eat for 40 days.The same grass field can feed 30 cows for 60 days.how long will it feed 20 cows?

Technical was like

some questions in c

gave program and asked for output.

some was in binary tree

sorting (heap sort algorith etc)

most in data structures.

sorry i could remember more.

Totally 9 Questions. - 50 marks.

1) There is a five digit number. The fifth digit is one fourth of the third digit and

one half of the fourth digit. Third digit is one half of the first digit. second digit is 5 more than the fifth digit. What is that 5 digit no.?

2) There are three associates and they have some money in a room. But no one is believing others alone. so, a) No one should be able to open the room alone.

b) When any 2 persons are combined they should be able to open the room.

What is the minimun no. of locks & keys required.? (5M)

3) A simple racing prob. like Samantha beat Jim. Jack lost to Jim. John was not last.

And the prob goes like this... (simple)

4) A boy goes to school from his house.on one fourth oh his way to school, he crosses a

machinery station. And on one third of his way to school, he crosses a Railway station.

He crossed the machinery station at 7:30 and he crosses the Railway station at 7:35.

when does he leave the house & when does he reach the school ? (5M)

5) An Eraser,Pencil,Notebook together costs $1.00. Notebook costs more than the cost of

2 Pencils. 3 Pencil costs more than 4 Erasers. 3 Erasers costs more than a Notebook.

How much does a pencil costs? (5M)

6) I can't remember the prob. fully. (* Check this in previous questions. Its there!)

Old Problem with three inhabitants of three castes. Abhor,Magar & Dravid. (8M)

1) Abhor women cannot marry Dravid man.

2) Dravid women cannot marry Magar man.

3) Male child gets the father's caste and female child gets the mother's caste.

4) all other marriages are allowed.

5) ...

4 questions related with this...each of 2 marks... like...

1) A magar man can have ...

a) a dravid grandmother.

b) a abhor mother.

c)....

7) Series...

a) 3,6,13,26,33,66, ? b) 364, 361, 19, 16, 4, 1, ?

8) A large cube is painted on all sides with Red color. It is then cut into 27 small cubes.

How many sides of the cube will have...

a) 3 red faces. b) 2 red faces. c) 1 red face. d) No red faces. (8M)

9) Four persons A,B,C,D were there. All were of different weights. All Four gave a

statement.Among the four statements only the person who is lightest in weight of all

others gave a true statement.

A Says : B is heavier than D.

B Says : A is heavier than C.

C Says : I am heavier than D.

D Says : C is heavier than B.

Find the lightest & List the persons in ascending order according to their weights. (5M)

1. A man was travelling to a place 30 miles away from starting point. he was speeding at 60 miles/hr. but when he came back, his car got breakdown and half an hour was wasted in reparing that. altogether he took 1 hr for return journey. Find the avg. speed of the whole journey.

2.I'M NOT VERY SURE REGARDING THIS QUESTION.

A detective was assigned to generate a code using 4 digits, so that no one could break it. he knew that if the code starts with 0,5 or 7 it will be cracked. so how many numbers can be formed using 4 digits.

3. A cow was standing on a bridge, 5feet away from the middle of the bridge. suddenly a lightning express with 90 miles/hr was coming towards the bridge from nearest end of the cow.seeeing this the cow ran towards the express and managed to escape when the train is one feet away from the bridge. if it would have ran to opposite direction(ie away from train) it would have been hit the train one ft away from the end of the bridge. Calculate the length of bridge.

4. there are 3 towns attacked by 3 dragons-x,y,z. Number of days x attack a town is equal to number of days y attacking another town. Number of days x attack is equal to half the square root of number of days z attacking a town.number of days y attacking the town is twice the square root of z.calculate how much days the curse of each dragon be.

7. An analytical one based on 4 persons and their occupation

5. 5 Boys and 5 Girls went for a movie. the problem is based on their seating. analytical one and 3 or 5 sub questions were there on this question simple one.

6. A town have a population of 500000 and 42% of males and 28% of females are married to same town. find the total number of males

8. another analytical one

9. A and B came back home after their exam and their father asked them about the test.

A replied-- 1/3rd of my answers were wrong

B replied-- 5 of my answers were wrong but together we got 3/4 of answers right. How many questions were there for the exam?

10. if x,y<0 and z>xy then which condition is false

4 conditions were given and one condition is wrong. you need to identify that.

Question # 1

Professor Kittredge’s literature seminar includes students with varied tastes in poetry.All those in the seminar who enjoy the poetry of browing also enjoy the poetry of eliot.Those who enjoy the poetry of eliot despise the poetry of coleridge.Some of those who enjoy the poetry of eliot also enjoy the poetry of Auden.

All of those who enjoy the poetry of Coleridge also enjoy the poetry of Donne.Some of those who enjoy the poetry of Auden also despise the poetry of Coleridge.All of those who enjoy the poetry of Donne also enjoy the poetry of Frost.

i.

Miss Garfield enjoys the poetry of Donne.Which of the following must be true?

(A)
she may or may not enjoy the poetry of coleridge.

(B)
She does not enjoy the poetry of Browing.

(C)
She does not enjoy the poetry of eliot.

(D)
She enjoys the poetry of Coleridge.

ii.

Mr.Huxtable enjoys the poetry of Browing.He may also enjoy any of the following

poets except

(A)
Auden.

(B)
Coleridge

(C)
Donne

(D)
Eliot

(E)
Frost

iii.

Miss Inaguchi enjoys the poetry of Coleridge.Which of the following must be false?

(A)
she does not enjoy the poetry of Auden.

(B)
She enjoys the poetry of Donne.

(C)
She enjoys the poetry of Frost.

(D)
She does not enjoy the poetry of Browning.

(E)
She may enjoy the poetry of Eliot.

iv.

Based on the information provided,which of the following statements concerning

the members of the seminar must be true?

(A)
All the those who enjoy the poetry of eliot also enjoy the poetry of Browning.

(B)
None of those who despise the poetry of Frost enjoy the poetry of Auden.

(C)
Some of those who enjoy the poetry of Auden despise the poetry of Coleridge.

(D)
None of those who enjoy the poetry of Browning despise the poetry of Donne.

(E)
Some of those who enjoys the poetry of Frost despise the poetry of Donne.

(8 Marks)

Question # 2

a.Rimmie wears a hat only if goerge wears a tie.b.George wears a scarf only if Johnie wears a tie.

c.Vickie wears a googles only if Rimmie wears a hat.d,e,f,g,h

some what like this there are 8 statements,from that we have to determine who wears what.

(8 marks)

Question # 3

8 Kigs and 14 Ligs can do 510 tors of work in10days. 13 Kigs and 6 Ligs

can do 484 tors of work in 12 days.

Then find work done by Kigs and Ligs individually in tors/hr?

(5Marks)

Question # 4

There is a 3 digited number. 3rd number is the square root of the 1st digit.

2nd digit is the sum of 1st and 3rd.And that number is divisible by 2,3,6,7.

What is that number?

(3 marks)

Question # 5

A boy is playing a game. He took totally 55 blocks and kept like placing

some x number on the ground,next one less than that above those blocks

like that till the topmost one is one,like:

x

x x

x x x

x x x x

x x x x x

x x x x x x

x x x x x x x

x x x x x x x x

x x x x x x x x x

x x x x x x x x x x

(They didn’t gave this pictuire,but my explanation is not clear,that’s I gave u this picture)

the question is how many blocks are there at the base level?

(4marks)

Question # 6

A cyclist is cycling in a circular path.he is at some point on the path,at that point 1/5th of the cyclists infront of him and 5/6th back to him gives the total number of clyclists participating in the race. What is the total number of cyclists?(5 marks)

Question # 7

Regarding ages he gave 6-7some what confusing statements regarding 3 people’s age.but time time is not sufficient ,so didn’t read that question.(5 Marks)

Question # 8

A boy is at 250yards south to the hare.the hare is running towards east.Instead of going in North-east direction .if the follows the hare with 1 and 1/3rd (1+1/3)the speed of hare,what is the total distance travelled by him to overcome the hare?And what is the distance traveled by hare before the boy overcomes it?

(6 Marks)

Question # 9

There are two dice painted on their sides.A and B are playing with those dice.A will win if the colour on the two faces of dice is same and b wins if color is different.First die is painted 5faces with red and 1 with blue.how is second die painted,if their chances of winning the game is even.

(6 Marks)

Question # 10

A manager declared like this in the meeting. Normally we give 6% interest on common stock,but the total income this time is Rs 400000 with 7 1/2 interest,we are giving only 5%interest on common stock.

What is the worth of Comon stock? (5marks)

Question # 1

if alphabets are given position values according to their arrangement, for xample A=1, and B=it's position to the power of previous alphabet's value.

i.e., b= 2 1=2. c = 32, d= 4c.

Then find the value of (X-A)(X-b).....(X-y)(X-z)?

Question # 2

Two dice are rolled. If the score is calculated as a product of the number appeared. The score for the second role is six more than that of the 1st roal, the score for 3rd roll is 6 less than the 2nd roll, the score for 4 th role is 11 more than the 3rd roll, the score on 5th role is five more than the 4th roll. Find the scores of 1,2,3,4 rolls

Question # 3

A person traveled ¾ th of a distance by riding horse. He traveled remaining distance by walk. If he took twice the time to walk as he rode, howmany times he rode faster than he walked?

Question # 4

There are diff color mushroomsA) only and always purple is poisonous when red are

B) green is safe for 6 months

c) yellow is safe when purple are poisonous

d) red is safe for 6 months.

Which coloured mushroom is safe at this time of year?

Question # 5

The below are the statements of 3 persons. If the person's speak only two of the three statements correctly, what are their ages?

A:

A is 22.

B is 1 yr more than A.

C is 1 yr less than A.

B:

I am not the youngest.

There is 3 yrs difference between me and C.

C is 25.

C:

A is 23

B > A

Question # 6

A,B,C,D,E wore shirts of colours red,blue,green, yellow and orange respectively. They stood on a ladder. Yellow is not the colour at the tail end of the ladder. Yellow is between those who wore green and red. Green is between those who wore yellow and orange and who is behind blue. Which color is at the end of the ladder?

Question # 7

In a business, A invested 31/2 times more than B.They wanted to include C by taking an amount of Rs2500 from C. How should tha amount be divided among A and B such that three of them get the same interest?

Question # 8

One of the arms of a balance is longer than the other. If 1kg is kept on the left pan,it is equal to 8 water melons. If the 1kg is kept on a a right pan, it is equal to 2 water melons on right. If the weight of all the watermelons are sam, what is the weight of the water melon?

Question # 9

A person has a son. His son's age is fivew times his daughter's age. His wife's age is 5 times his son's age. His age is twice his wife's age. The total of all this ages is equal to his son's grandma's age who celebrated her 81st birthday this year. What is his son's age?

Question # 10

Tom has given some stamps to A. He asked A about them. A said " They were great. B got 3 more than ½ of what she would have got if I kept 3 more than ½ of what she got.Tom asked A "How much did u keep?"

A answered "two more than what I gave B".Find the total no of stamps Tom gave A.?

Question # 1

There r 100 nations competing for a world-cup. The board decided to make Knock-out series.

How many matches to be played for deciding the world champion?

Question # 2

There is log weighing 30kgs. The log having twice thickness and twice short as first one will weigh howmuch ??

Question # 3

We have to find the number given some conditions like :The sum of first two numbers is one less than the third digit

Third digit is 4 times that of last digit and some more conditions.....

Ans:16852

Question # 4

There r some families living in an appartment. We have to find the number of families based on given conditionms like : No couple r childless

Number of children greater than number of families

Number of boys > number of girls

Each girl must have atleast one brother and atmost one sister and some cond...

Question # 5

Question on Tribes ? (Refer Barrons Book)

Question # 6

Hour and minutes hand were meeting after every 65 minutes.

Does the clock lose or gain the time and by what amount it will gain or lose per hour?

Question # 7

There r two new systems A & B like celcius & faurenheit. 18 degrees in system A is equal to 86 degrees in System B and 122 degrees

in system A is equal to 46 degrees in system B. At what temperature both will equal?

(Numeral r not correct but try this type of problem)

Question # 8

Playing card problem given some conditions we have to find the hidden color?

(Repeated Question)

Question # 9

Train problem?

Question # 10

We have to find out the one who overslept based on the given conditions?

Jack stood his watch, Beard overslept

Beard stood his watch,John overslept

John stood his watch, Beard overslept

Question # 1

Five people A ,B ,C ,D ,E are related to each other.Four of them make one true statement each as follows.

(i) B is my father's brother.

(ii) E is my mother-in-law.

(iii)C is my son-in-law's brother

(iv)A is my brother's wife.

who made these statemens and what are the

relationships among them?

(8 marks)

Ans:

(i) D

(ii) B

(iii) E

(iv) C

Question # 2

fathers wife is reverse of son`s age . one year

back faters age was twice of son`s age . what`s the

fathers current age

ans : 73

Question # 3

An escalator is descending at constant speed. A walks down and takes 50 steps to reach the

bottom.B runs down and takes 75 steps in the same time asA takes 3 steps.

How many steps are visible when the escalator isnot operating?

Ans: ????

Question # 4

a man asks a weatherman what`s the past five daystemp? he says i didn`t remember but i can say their

product is 12 and all are diff temperatures. what arethe five temperatures?

ans: -2,-1,1,2,3

Question # 5

there are 100 men among them 80 have telephones and70 have cars and some 75 have houses and 85 have

mobiles.(data is not exact) . what is the minimumnumber of men that have all these things.?

Question # 6

there ia truck which should reach some place at11`o clock , if it travels with 30 mph it reaches i

hour before , if it travles with 20 mph it reaches 1hour late. what is the distance it must be travlled

and what is the speed it must maintain to rech atexact time?

ans: 120 miles and 24 mph

Question # 7

there are some stones (may be 6231) with eqaulweight, but one of them having more weight than

others,how many times we need to weigh to find thatoverweigheted stone?

ans: 12 (as per the number given there, that no ofstones i didn`t remember exactly).

Question # 8

two and half artists with two and half canvases andtwo in two and half hours cvan paint two and half

drawings. how many artists are needed for 24 canvasesand 24 drawings in 20 hours?

1.BrainTeasers by George summers.

2.Become a member of www.brainvista.com and go through

the puzzles and answers available in it.This one will

be very useful for you because it has a variety of

puzzles (about 600 in number with detailed answer).

you can also submit puzzles to them.Some puzzles in

the books specified here can also be seen here.

3.Visit www.englishclub.com (contains very primitive

information yet interesting)and click to grammar link

in it.It will be helpful for you to test and improve

your gramatical skills to some extent.

4.Puzzles to Puzzle You & More Puzzles by

shakuntalaDevi(2 books).

5.Brain teasers by RaviNarula.

6.Barrons GRE for problems and vocabulary(easy one not

that tough as in Barrons).

7.Go through any material for Comprehension(little

effort is enough in this one).

8.Go through any dictionary of confusables(like advice

- advise,Martial-matrial etc).

9.If you are not an English medium student WREN&MARTIN

High school english grammar (Tenses)will help you.

I came to know of these information only few days

before the exam it helped me a lot to crack .Ask any

one who has taken the test to confirm the information.

No need to try anything else to my prespective.

The information given here is lot more than enough to

crack infy written test.

1. there are two colcks one runs 1min/hrs faster and other 1min/hr slower when will the two clocks have time time difference of 1 hr : ans : 30hrs

2. i take a taxi whose no is 3 digit no. it is not divisible by 2,3,5,7 but divisible by 11 it is the smallest no possible:

ans : 121

3. three friends start with x marbles each after first round A gives ...to B...toC, after second round B does similar , after 3rd round C does similar, they have now marbles as How many marbles they started with:

ans : 20

simple trick is to form equation and solve backwards

1) There are two balls touching each other circumferencically.The radius of the big ball is 4 times the diameter of the smallball.The outer small ball rotates in anticlockwise directioncircumferencically over the bigger one at the rate of 16 rev/sec.The bigger wheel also rotates anticlockwise at Nrev/sec. what is

'N' for the horizontal line from the centre of small wheel alwaysis horizontal.

2) 1 2 3 4

+ 3 4 5 5

4 6 8 9

- 2 3 4 5

2 3 4 4

+ 1 2 5 4

3 6 9 8

Q) Strike off any digit from each number in seven rows (need not be at same place) and combine the same operations with 3 digit numbers to get the same addition. After this strike off another digit from all

and add all the No.s to get the same 2 digit No. perform the same process again with 1 digit No.s. Give the ' no.s in 7 rows at each stage.

3) there is a safe with a 5 digit No. The 4th digit is 4 greater thansecond digit, while 3rd digit is 3 less than 2nd digit. The 1st digitis thrice the last digit. There are 3 pairs whose sum is 11. Find

the number. Ans) 65292.

4) there are 2 guards Bal and Pal walking on the side of a wall of awearhouse(12m X 11m) in opposite directions. They meet at a point andBal says to Pal " See you again in the other side". After a few moments

of walking Bal decides to go back for a smoke but he changes his direction again to his previous one after 10 minutes of walking inthe other(opposite) direction remembering that Pal will be waiting

for to meet.If Bal and Pal walk 8 and 11 feet respectively, howmuch distance they would have travelled before meeting again.

5) xxx)xxxxx(xxx

3xx

xxx

x3x

xxx

3xx

Q) Find the 5 digit No.

Hint: 5 is used atleast once in the calculation.

6) Afly is there 1 feet below the ceiling right across a wall lengthis 30m at equal distance from both the ends. There is a spider 1 feet above floor right across the long wall eqidistant from both the ends.

If the width of the room is 12m and 12m, what distance is to be travelled by the spider to catch the fly? if it takes the shortest path.

7) Ramesh sit around a round table with some other men. He has one rupee more than his right person and this person in turn has 1 rupeemore than the person to his right and so on, Ramesh decided to give

1 rupee to his right & he in turn 2 rupees to his right and 3 rupeesto his right & so on. This process went on till a person has 'no money' to give to his right. At this time he has 4 times themoney to his right person. How many men are there along with Ramesh and what is the money with poorest fellow.

8)Question related to probabilities of removing the red ball from a basket,given that two balls are removed from the basket and the other ball is red. The basket contains blue,red,yellow balls.

9)Venkat has 1boy&2daughters.The product of these children age is 72. The sum of their ages give the door numberof Venkat.Boy is elder of three.Can you tell the ages of all the three.

ANALYTICAL

1)L:says all of my other 4 friends have money

M:says that P said that exact one has money

N:says that L said that precisely two have money

O:says that M said that 3 of others have money.

P:Land N said that they have money.

all are liers.Who has money&who doesn't have?

2)A hotel has two,the east wing and the west wing.some east wing rooms

but not all have an ocean view(OV).All WW have a harbour view(HV).The

charge for all rooms is identical, except as follows

* Extra charge for all HV rooms on or above the 3rd floor

* Extra charge for all OV rooms except those without balcony

* Extra charge for some HV rooms on the first two floor&some EW rooms

without OV but having kitchen facilities. (GRE modrl Test 3-question

1J-22)

3)Post man has a data of name surname door no.pet name of 4 families. But only one is correct for each family.There are a set of statements&questions.

4)4 couples have a party.Depending on the set of statements,find whoinsulted whom and who is the host of the party.

5)5 women given some of their heights(tall,medium,short)Hair(long,plainted),stards(Black or Brown), sari,2 medium,2-short.Tall->no

sari.Plainted->medium.Answer the combinations.

1) A person has to go both Northwards&Southwards in search of a job.He decides to go by the first train he encounters.There are trains forevery 15 min both southwards and northwards.First train towards south

is at 6:00 A.M. and that towards North is at 6:10 .If the person arrivesat any random time,what is the probability that he gets into a traintowards North.

2) A person has his own coach&whenever he goes to railway station hetakes his coach.One day he was supposed to reach the railway station at 5 O'clock.But he finished his work early and reached at 3 O'clock.

Then he rung up his residence and asked to send the coach immediately.He came to know that the coach has left just now to tje railway station. He thought that the coach has left just now to the railway station.He

thought that he should not waste his time and started moving towards his residence at the speed of 3mi/hr.On the way,he gets the coach and reaches home at 6 o'clock.How far is his residence from railway

station.

3)Radha,Geeta&Revathi went for a picnic.After a few days they forgot the date,day and month on which they went to picnic.Radha said that it was onThursday,May 8 and Geeta said that it was Thursday May 10.Revathi said Friday Jun 8.Now one of them told all things wrongly,others one

thing wrong and the last two things wrongly.If April 1st is Tuesday

what is the right day,date and month?

robert,raj and rasul always take dinner together.after dinner each

will order either coffee or tea.

(a) if rasul orders coffee, raj orders what robert orders

(b)if raj orders coffee,rasul orders what robert doesn't order

(c) if robert orders tea,rasul orders what raj orders

who orders always same drink?

(i) rasul (ii)rasul&robert

(iii)all (iv)------- ans:all

(2) major raj ,his brother ,daughters and son are always playing

mixed doubles

(i)mj.raj brother is playing across the net directly opposite to

mj.raj's daughter.

(ii) mj.raj's son is playing diagonally across the net of the worste

players sibling.

(iii)each team made up of best and worste player of the slot.

who is the best player?

(a)mj.raj (b)his brother (c)his son (d) insufficient data.

(1) there are nine cards numbering 1-9.

(i)card 5 is in centre

(ii) card 9 is in row in which card 5 is there

(iii) card four is in same column in which card 9 is present.

(iv)card 1&card 6 adjacent to each other

(v) sum of each row is equal to 15 only

(vi) sum of each diagonal is also 15

(a) nine cards are arranged in three rows and three columns;

(*) adjacent means two cards are in same row or same column next

to each other.

*) note: consider all possible answers

(i)which of the following are definetly adjacent to each other

ans;(1&5)

(ii) which two cards do not come definetly adjacent to each other a)5&4

(iii) the middle column adds up to (a) 15

iv) the middle column can't be added up to

x)10 y)15 z) 20 a) x&z

possible tables

2 7 6 6 2 7

9 5 1 1 5 9

4 3 8 3 8 4

there are '3' casters in a village margons, adhors,and dravids

i)adhor women can't marry dravid men

ii) margon man can't marry dravid woman

iii) in a family son will get his father's caste and daughter will

get his mother's caste

iv) there is no children out of wedlock

v) other combination's are allowed except above combinations

questions:

i)adhor females can heve

i) ii) iii)

4) if two dravidan's got marriage it is impossible for

i)to have

i5) adhor woman have

a) b) c) d) e)

There are 5 q papers with them. this is only one of those. All otheres were more or less of the same model but different qs. This is just to give U an idea.

> >
The questions are not in order.

> >

> > 1)A,B,C,D,E related.4 of them made these statements each.

> > i)C is my son in law's brother.

> > ii)B is my father's brother.

> > iii)E is my mother in law.

> > iv)A is my brother's wife.

> > who made these statements?(person mentioned is one of A,B,C,D,E)(10 mar ks).

> > 2)e means belong.

> > All members of E e D.

> > All members of D e A.

> > Not all members of D e E.

> > Not all members of A e D.

> > All members of C e both A and B.some questions are asked about relatio n.use venn diagram.(5 marks).

> >

> > 3)complete the table.

> >

> > Played won lost draw goals goals

> >

 for against

> > A 2 2 1

> > B 2 1 2 4

> > C 2 3 7

> >

> > A,B,C are 3 hockey teams.(2 marks).

> >

> > 4) A says Party was held on :Thursday ,May 8th.

> > B says Party was held on :Tuesday,May 10th.

> > C says party was held on :Friday ,June 8th.

> > Given April 1 st was Tuesday.one of A,B,C says 1 correct.one says 1

> > wrong.and one was completely wrong of date,Month and day. Find the

> > Day the party held. (5marks).

> >

> > 5) A ship is away from the shore by 180 miles.A plane is travelling at

> > 10 times speed of the ship.How long from the shore will they meet?

> > (2marks)

> >

> > 6) Every station in N railroad issue everyother station's ticket.

> > some stations are added.Now they have to issue 46 more tickets.

> > say the No.of stations after and before added.(5 marks).

> >

> > 7) 3 persons say these statements.

> > A says either Democratic or liberal wins the elections.

> > B says Democratic wins.C says neither democratic nor liberal wins

> > the election.of these only one is wrong.who wins the election?

> > (5 marks).

> >

> > 8) A clock showing 6 o'clock takes 30 secs to strike 6 times.How long

> > will it take to strike 12 at midnight?Ans.66 secs.(2marks)

> >

> > 9) Only boys aged > 16 wear coats.

> > Boys aged > 15 go to watch football.some more statements are given.

> > What can be said about those who are watching football ? (age and

> > costume)

> > (5 marks).

> >

> > 10) There are 3 societies A,B,C having some tractors each.

> > A Gives B and C as many tractors as they already have.

> > After some days B gives A and C as many tractors as they have.

> > After some days C gives A and B as many tractors as they have.

> > Finally each has 24 tractors.what is the original No.of

> > tractors each had in the beginning?

> >

Ans.A -39.

> >

 B- 21.

> >

 C- 12.(7 marks).

> > 11) 4,5 statements.From that find the answer.(7 marks).

> >

> >

> > Reference books

> > 1.) Puzzles and teasers by summer's

> > 2.) Shakuntala Devi. (puzzles).

> >

1). A beggr collects cigarette stubs and makes one ful cigarette with every 7 stubs. Once he gets 49 stubs . How many cigarettes can he smoke totally. Ans. 8

2). A soldiar looses his way in a thick jungle at random walks from his camp but mathematically in an interestingg fashion. First he walks one mile east then half mile to north. Then 1/4 mile to west, then 1/8 mile to south and so on making a loop. Finally hoe far he is from his camp and in which direction.

ans: in north and south directions 1/2 - 1/8 + 1/32 - 1/128 + 1/512 - and so on

= 1/2/((1-(-1/4))

similarly in east and west directions

1- 1/4 + 1/16 - 1/64 + 1/256 - and so on

= 1/((1- (- 1/4))

add both the answers

3). hoe 1000000000 can be written as a product of two factors neither of them containing zeros

Ans 2 power 9 x 5 ppower 9 (check the answer)

4). Conversation between two mathematcians: first : I have three childern. Thew pproduct of their ages is 36

. If you sum their ages . it is exactly same as my neighbour's

door number on my left. The sacond mathematiciaan verfies the

door number and says that the not sufficient . Then the first

says " o.k one more clue is that my youngest is the youngest"

Immmediately the second mathematician answers . Can you aanswer

the questoion asked by the first mathematician?

What are the childeren ages? ans 2 and 3 and 6

5). Light glows for every 13 seconds . How many times did it between 1:57:58 and 3:20:47 am

ans : 383 + 1 = 384

6). 500 men are arranged in an array of 10 rows and 50 columns . ALL tallest among each row aare asked to fall out . And the shortest among THEM is A. Similarly after resuming that to their

originaal podsitions that the shorteest among each column are asked to fall out. And the longest among them is B . Now who is taller among A and B ?

ans A

7). A person spending out 1/3 for cloths , 1/5 of the remsaining for food and 1/4 of the remaining for travelles is left withRs 100/- . How he had in the begining ?

ans RS 250/-

8). there are six boxes containing 5 , 7 , 14 , 16 , 18 , 29 balls of either red or blue in colour. Some boxes contain only red balls and others contain only blue . One sales man sold one box out of them and then he says " I have the same number of red balls left out as that of blue ". Which box is the one he solds

out ?

Ans : total no of balls = 89 and (89-29 /2 = 60/2 = 30

and also 14 + 16 = 5 + 7 + 18 = 30

9). A chain is broken into three pieces of equal lenths conttaining 3 links each. It is taken to a backsmith to join into a single continuous one . How many links are to tobe opened to

make it ?

Ans : 2.

10). Grass in lawn grows equally thickand in a uniform rate. It takes 24 days for 70 cows and 60 for 30 cows . How many cows can eat away the same in 96 days.?

Ans : 18 or 19

11). There is a certain four digit number whose fourth digit is twise the first digit.

Third digit is three more than second digit. Sum of the first and fourth digits twise the third number.

What was that number ? Ans : 2034 and 4368

If you qualify in the first part then you have to appear for

the second i.e the following part.

Part 2.

1. From a vessel on the first day, 1/3rd of the liquid evaporates. On the second day 3/4th of the remaining liquid evaporates. what fraction of the volume is present at the end of

the II day.

2. an orange galss has orange juice. and white glass has apple juice. Bothe equal volume 50ml of the orange juice is taken and poured into the apple juice. 50ml from the white glass is poured into the orange glass. Of the two quantities, the amount of apple juice in the orange glass and the amount of orange juice in the white glass, which one is greater and by how much?

3. there is a 4 inch cube painted on all sides. this is cut into no of 1 inch cubes. what is the no of cubes which have no pointed sides.

4. sam and mala have a conversation. sam says i am vertainly not over 40. mala says i am 38 and you are atleast 5 years older than me. Now sam says you are atleast 39. all the sattements by

the two are false. How hold are they realy.

5. ram singh goes to his office in the city, every day from his suburbun house. his driver mangaram drops him at the railway station in the morning and picks him up in the evening. Every evening ram singh reaches the station at 5 o'clock. mangaram also reaches at the same time. one day ramsingh started early from his office and came to the station at 4 o'clock. not wanting to wait for the car he starts walking home. Mangaram starts at normal time, picks him up on the way and takes him back house, half an hour early. how much time did ram singh walk.6. in a railway station, there are tow trains going. One in the harbour line and one in the main line, each having a frequency of 10 minutes. the main line service starts at 5 o'clock. the harbour line starts at 5.02a.m. a man goes to the station every day to catch the first train. what is the probability of man catchinhg the first train

7. some people went for vaction. unfortunately it rained for 13 days when they were there. but whenever it rained in the morning, they had clean afternood and vice versa. In all they enjoyed 11 morning and 12 afternoons. how many days did they stay there totally

8. exalator problem repeat

9. a survey was taken among 100 people to firn their preference of watching t.v. programmes. there are 3 channels. given no of people who watch at least channel 1

" " 2

" " 3

no channels at all

atleast channels 1and 3

" " 1 and 2

" " 2 and 3

find the no of people who watched all three.

10. albert and fernandes they have two leg swimming race. both start from opposite and of the pool. On the first leg, the boys pass each other at 18 mt from the deep end of the pool. during

the II leg they pass at 10 mt from the shallow end of the pool. Both go at const speed. but one of them is faster. each boy rests for 4 sec to see at the end of the i leg. what is the length of the pool

11. T H I S Each alphabet stands for one

I S digit, what is the maximum value T

-------------- can take

X F X X

X X U X

X X N X X

1. an escalator is descending at constant speed. A walks down and takes 50 steps to reach the bottom. B runs down and takes 90 steps in the same time as A takes 10 steps. how many steps are visible when the escalator is not operating.

2. evvery day a cyclist meets a train at a particular crossing. the road is straignt before the crossing and both are travelling in the same direction. cyclist travels with a speed of 10 Kmph. One day the cyclist comes late by 25 min. and meets the train 5km before the crossing. what is the seppd of the train.

3. five persons muckerjee, misra, iyer, patil and sharma, all take then first or middle names in the full names. There are 4 persons having I or middle name of kumar, 3 persons with mohan, 2 persons withdev and 1 anil.--Either mukherjee and patil have a I or middle name of dev or

misra and iyer have their I or middle name of dev

--of mukherkjee and misre, either both of them have a first or

middle name of mohan or neither have a first or middle name of

mohan

--either iyer of sharma has a I or middle name of kumar hut not

both.

who has the I or middle name of anil

4. reading conprehension5. a bird keeper has got Ppigeon, M mynas and S sparrows. the

keeper goes for lunch leaving his assistant to watch the birds.a. suppose p=10, m=5, s=8 when the bird keeper comes back, the assistant informs the x birds have escaped. the bird keeper

exclaims oh no! all my sparrows are gone. how many birds flew away.

b. when the bird keeper come back, the assistand told him that

x birds have escaped. the keeper realised that atleast2 sparrows

have escaped. what is minimum no of birds that can escape.

6. select from the five alternatives A,B,C,D,E

AT THE end of each question ,two conditions will be given.

the choices are to filled at follows.

a. if a definete conclusion can be drawn from condition 1

b. if a definete conclusion can be drawn from condition 2

c. if a definete conclusion can be drawn from condition 1 and 2

d. if a definete conclusion can be drawn from condition 1 or 2

e. no conclusion can be drawn using both conditions

1. person 1 says N<5

person says n>5

person 3 says 3N>20

person 4 says 3n>10

person 5 says N<8

whaT IS value of N

a) 1. no of persons who speak false being less than no of persons who tells the truth.

2. person 2 is telling the truth.

b) 1. no of persong telling the truth is greater than no of persons telling lies

2. person 5 is telling the truth.

7. there are N coins on a table. there are two players A&B. you can take 1 or 2 coins at a time. the person who takes the last coin is the loser. a always starts first

--1. if N=7

a) A can always win by taking two coins in his first chanse

b) B can win only if A takes two coins in his first chance.

c) B can always win by proper play

d) none of the above

--2. A can win by proper play if N is equal to

a) 13 b) 37 c) 22 d) 34 e) 48 ans. e.

--3. B can win by proper play if N is equal to

a) 25 b)26 c) 32 d) 41 e) none

--4. if N<4, can A win by proper play always

8. Two turns have vertain pecular charcteristics. One of them always lies on Monday, Wednesday, Friday. \the other always lies on Tuesdays, thursdays and saturdays. On the other days they tel

the truth. You are given a conversation. person A-- today is sunday my name is anil

person B-- today is tuesday, my name is bill

answers for selected questions

2. equal 1. 150

3. 8 2. 60 kmph

4. 37(M),41(S) 3. Mukherjee

5. 45 min. 8. today is tuesday

6. 0.8

7. 18

11. T max value = 4

3. Anil kumar Mukherjee

Kumar Misra dev

Mohan iyer dev

kumar patil mohan

mohan sharma kumar

1.A man is visited by his 7 friends in the following pattern.The first friend visited every day.The second visited every second day.The third visited every third day and so on upto 7th friend on every 7th day.When will they all meet together.Ans:420

2.Every man dances with 3 women and every woman dances with 3 men.And also 2 men have 2 women in common in the party. How many people attended the party? Ans: 8
3.Two girls go to a shopping. In the first shop they spend half of what they had in their purse + 2 rupees. Next half of remaining + 5 rs.Next half Of whatremained.The remaining 5 rs spent on coffee.How much did they start with? Ans: 64.
4. A man spent 1/5 of his life as young boy...,1/7,1/12, and then 5 years upto his sons birth his son was chosen alderman 4 years ago when he was half the age of the man now. Find the mans age. (refer shakuntala devi - puzzles to puzzle u- problem from that - we dont remember exact figures) Ans : 84yrs

5. I have 3 rs. and the types of stamps are 2,7,10,15,20 parse. I should buy 6 each of 2 typesand 5 each of remaining 3 types exactly.What should be the types of stamps in the 5 each lot and 6 each lot? Ans : 5 each lot: 2,7,15
6 each lot : 10,20

6.A,B,C,D,E denote diff digits.* means multiply. AB * CD = EEE (CD * E)-AB = CC Then find the digits.Ans: A,B,C,D,E = 3,7,1,2,4

7.There r some chickens and some chicken field. If we sell 75 chickens Then the feed will last 20 days longer.If we buy 100 chickens more, then the feed will get over before 15 days.What is the present number of chickens? Ans: 300
8.What is the next number in the series: A : 3,6,13,26,33,66,__B : 364,361,19,16,4,1,__

Ans: A : 73 B : 1Then we had 2 puzzles of george summers (or similar) type of 8 marks each.
9.Apples cherries bananas,grapes. 4 girls-robin,mandy,stacy,erica . 4 families miller,jacob,flure,clark.Each girls uses 3 fruits in her salad.No body have same combination.

1.robin not a miller girl uses apples.2.miller and mandy uses apples and cherries.3.clark uses cherries and grapes but flure uses only one of them.4. erica is not clark or flure.Then 4 questions asked.
a. Guess robins family:
b. Which fruit not used by mandy?
c. Which combination by erica?
d. Which is robin fruit combination?
10. jane , martha - women Occupations -doctor,lawyer,magistrate,private detective james,william -me They r sitting around a square table . bsp; 1.James sat across the magistrate 2.marth sat left to the doctor. 3.a lady was sitting left to the lawyer. 4.jane and william sat together.
1.some stations r there and u add some new stations bcause of which 46 new tickets r now being used find the old no of stations and the new no now?ans 11 old and now 13 stations(13*12-11*10=46)(5 marks)
2.a man employs some workers for work.they are carpenter,electrician,plumber ,painter,manholer and paintholder and in the following way he dis tributed the money

(don’t remember the figures. it goes like this)painter and carpenter together are given 2000,painter and manholer are given 3200,……(only two at a time are given).you need to find out how much is given to each individual.

3.there are three containers A,B,C.one half of container A contains wine.one fourth of B, which is twice the size of A, contains wine.

Now the two containers are filled with water and are together poured in to third vessel C.how much is the part of wine in container C? Ans:(1/3rd wine)

4.a woman gives the first beggar one rupee more than half she has. To the second she 2 rupee more than half she has.and for the 3rd she gave 3 more than the half she has.now she is left with 1 rupee.

How much did she originally have? Ans:(42 rupees)

5.A and B have their ages in reverse order .the difference in their ages is is twice that of C’s age.B is ten times as old as C. what are the ages of A,B,C? ans:(54 ,45,4.5)

6.the question was something like the question in shakuntala devi puzzles(question no 102).about goods train and passenger train. I didn’t understand the problem.

7.this was an analytical question. I don’t remember the question exactly. But it is very much similar to the ques in george summers.

He just changed the names.the puzzle name is ‘The President’ in page no.181 and also go through other puzzle of ‘Fathers and sons’

In page no 69. 8.the other puzzle was lengthy but easy.it is regarding a murderer,victim,hangman,judge,police,witness.

Some conditions were given. And 6 names were given.u have to who is

Murderer,judge,victim ,hangman

This is all I can remember.the test was easy.the persons who completed full book of shakuntala devi puzzles ,and first part of george summers and a bit of more puzzles to puzzles to puzzle you can very well go through through the test.

Regarding the English paper I remember some words given in sentence completion.

soporific in solace querulous disdainfully catastrophe irately magnanimous ignominious

Also a big passage was given and some questions were asked on it.

Correction of sentences and correction of spellings were the easiest.

English Paper
1. One one-page-long passage with around 10-12 MCQs from that.

2. Fill in the blanks with appropriate words (5-6)

3. Prepositions.(5) [Brushing up the 10th Std. grammar books will
suffice.] e.g.,

i) He stood up ______ his friends.

a. by b. for c. against d. beside

4. Synonyms(4-5), e.g.,
i) Procrastination is the loss of

a. Health b. Energy c. Time d. Money

5. Group verbs (5-6), e.g.,

i) The ill person visited the doctor.

a. call up b. call for c. call at d. call in

6. One story is told with about 10 blanks within it. One has to put
appropriate forms of verbs into those blanks. I was given a story
on "Akbar and Birbal". Be aware of universal present tense of verbs

1)40 cows graze a patch in 40 days.30 cows in 60 days.if grass is growing at a some (not given in Q) constant rate.fing in how many days will 20 cows finish tht field???? 3marks
Ans: i think i wrote 120 days(doubtful!!!)
2)37 people in all at party.4 single men rest all with wife.no children and 20 women r there.NO CHILDREN IN THE PARTY.so find the no of married men (which is also equal to the no of married women)?
ans 13 married men 4 single men 7 single women =13+13+4+7=37
3)some stations r there and u add some new stations bcos of which 34 new tickets r now being used find the old no of stations and the new no now?shakunthala type same book
ans 8 old and now 10 stations
4)analytical type Q: jeweller has 7 stones/ornaments.Diamond,Ruby,Opal.......etc
Some conditions which goes where.Believe me it is dead easy 2 min is all it will take below par Q for
8Marks.
5)I start walking down on the stairs and when i'm on the 7th step i c my prof coming from ground floor blah blah...... he reaches the top and i still have 4 steps to take.he takes 2 steps to 1 of mine.How many r there steps in all?shakunthala one i think
ans 21 steps
6)analtical one easy one guys A,B,C,D R there and they r going someplace together on some day.be4 tht r some statements which say which bank/shoeshop/grocery/some XXXwill be open on which all days of the week.and it is such tht only on WEDNESDAY AND FRIDAY R ALL THE FOUR WORKING SIMULTANOUSLY.so now there r 4 statements from each of them A,B,C,D.and u have to find how is going where?as i said only 2 day r there
when all can go together and the ans will stare at you when u take the first option wednesday.from there 2min work
7)shakunthala one.(I'm 100% sure)i'm going from A -> B and my car is punctured.it takes 10min to fix tht.bcos of tht i drive the rest of the journey at 30miles/hr and reach 45 or so min late.had this puncture taken place after some 20-25 after the place where it actually happened and same 30miles for the rest of the journey i wud
have been only 3o min late????find dist b/w a b????

1. Long qns of fair, tall handsome men. 4 subparts based on this. The subparts were of multiple choice types. (Qns took up 2/3rd of the page).
2. Problem from Shakuntala Devi - Puzzles to puzzle you --- No 15 (Nuts for the nuts) --> There are 770 nuts to be divided upon 3 ppl in proportion of their ages. The sum of ages is 17+1/2. They divide nuts as follows. If M took4, N took 3 and if M took 6, O took 7. Who got how many nuts? (Ans: M=264, N=198, O=308)
3. A Hare & Tortoise have a race along a circle of 100 yards diameter. The tortoise goes in one direction and hare in another. The hare start after the tortoise has covered !/8 of its distance and that too liesurely. The hare and tortoise meet when the hare has covered only 1/6 of the distance. By what factor should the hare increse its speed so as to reach the end b4 the tortoise. (Ans: 85/4)
4. Problem from Shakuntala Devi - Puzzles to puzzle you --- No 62 (Pigs and Ducks) --> Ajit asked a farmer how many pigs and ducks he had. The farmer said he had altogether 60 eyes and 86 feet. How many ducks and pigs were there? (Ans: 13 pigs, 17 ducks)
5. A problem of mother, children and their ages
6. Football Match problem - long one. which team won wich match depending upon data given
7. Problem from George Summers - (After Dinner Drink) on page 14.
Fodder, Pepsi, and Cola often eat dinner out.
(i) Each orders either tea or coffee after dinner.
(ii) If Fodder orders Coffee, then Pepsi orders the drink that Cola orders.
(iii) If Pepsi orders coffee, then Fodder orders the drink that Cola doesn't order.
(iv) If Cola orders tea, then Fodder orders the drink that Pepsi orders.
Who do you know always orders the same drink after dinner? (Ans: Fodder)
8. A murder mystery - 6 ppl are victim, murderer, witness, policeman, judge and hangman. Some clues given. Who's who?
9. 4 ppl A, B, C, D go shopping. There are 4 shops - Bank, Boutique, grocery & Shoe store. Everything is closed on Sunday. Shoe store is closed on Monday. Boutique on Tuesday, Grocery store on Thursday and Bank is open only on Monday, Wednesday & Friday. Some statements by these ppl. Who goes where?

1.A Man sell 2 cows for Rs.210. He sells 1 cow for a profit of 10% and another cow for a loss of 10%. Totally he got profit of 5%. find cost of each cow.
2.A box contains white sox and black sox.you know that the least number of sox that should be taken for a sure pair of same color is same as the least number of sox that should be taken for a sure pair of different color.what is the number of sox in the box if there's no difference between left and right sox?
3.My watch is 2mts/hr slow and my husband watch is 1mt/hr fast we went together to a marriage but late. we had a difference of 1 hr. find the number of hours elapsed from the time we set the 2 clocks correctly
till now.
4.'A' says if seventy five chickens are sold from what we have now the the feed will last for extra 20 days but 'B' says if we buy additional 100 chickens then feed will get over 15 days earlier. find the no. of
chickens both r hving now?
5.A ,B ,c are friends they went by cycle and wearing a hat of 1 frnd & riding cycle of another.
A is wearing C's hat find who is riding a's cycle.
ans: C
if A is wearing c's hat then it will be riding b's cycle.
if so B will be wearing A's hat no other way since A's wearing c's hat
and riding c's cycle. then remaining c will be wearing b's hat and
riding
A's cycle.
6. A problem on train's speed & distance between 2 stns.i cudn't solve it , dont remember also

7. An 8 marks problem, George Summers type...4 frnds go 4 a picnic preparing salad of 3 different fruits, no one uses same combination of fruits as the other, all 4 belong to different families. 5 conditions
were given & finally 4 questions were asked on which family some belong, n which fruits r used etc.....can b solved
8. another 6 marks, George Summers type prob....3 pairs of people, with strange names...Patsya, misha, kotsya & so on....we were asked 2 match their 1st names with last names based on conditions given n work they do
9. George Summers again.....few statements...only 1 is true, which 1....n based on tht which day of the week is it
A. Sunday, statement of Dummie (D) was rightI am not able 2 recollect the left out problem, but it was simple.
Someone plz post the answers if able 2...i'm not sure of the answers English was simple....basic grammar...go thru barron's Also, needed 2 ask 1 thing, does Infosys recruit people who r hving their aggregate below 60, mine is 54...

1. I ,actually, do not remember the question fully. But it is like that :: Sachin scored 76 runs more than Azhar , Azhar scores 76 runs fewer than Rahul. There are also two more players Jadeja, Robin and given relation between scores made by them. It is easy and u can solve it easily. U have to find out the total runs made by them. Answer:: (338) approx.

2. A mathematician has x apples. If he arranges them in rows of 3 one will be left. The same is the case with 5,7,9 apples. But when he arranged them in a row of 11 , now will be left. Find the no.of apples. Ans: 946

3. 4 persons are there caledd JOHN, JACOB, PITER, and WILLIAMS. 4 languages are there named ENGLISH, ITALIAN, GERMAN, FRENCH. Conditions:-

a. There is no common language for all.

b. Except one language, no language is spoken by more than two.

c. One can know either German or FRENCH but not both.

d. John can't speak ENGLISH But John can act as interpreter between JACOB and PITET.Jacob know GERMAN but he can talk with WILLIAM who doesn'tknow a word of GERMAN.

e. No common language between JOHN, PITER, and WILLIAMS. Which two languages does each person speaks? (8 Marks)

Interview Questions ::
1. There are 9 coins. 8 are of 1 gm and 1 is of 2 grams. How will you find out the heavier coin in minimum number of weighing and how many weighing it will need?Ans: 2 weighing (Hint :: Divide the number of coins into 3 parts at each weighing)

2. You have to plant four plants at equi distance from each other. How will u plant the plants? Ans :: Assume the valley in pyramidical in shape. Plant 3 plants at base triangle and plant 1 at top of the valley. All are of equi diatance from each other.

3. There are two bars : one is iron bar and other is magnetic bar. You have to find out which is iron and which is magnetic bar. Ans ::: Get a piece of thread and tie up with the one bar and check for poles. If it iron bar then it moves freely and if it is magnetic bar then it fix in one direction according to poles. (I guess this is correct explanation, also u check it out.)

4. There are three people A, B, C. Liars are of same type and Truth speaking people are of same type. Find out who is speaking truth and who is speaking false from the following statements:::: a) A says :: B is a liar.b) B says :: A and C are of same type.

Ans :: lets assume A is speaking truth. it means B is a liar then it means A and C are not of same type.

English test :: It is very easy test of 45 Questions (30min) consisting of Comprehension, Antonym, Fill in the blanks, Correct the wrong statement, etc.

1. The following information is available about a group of young men in a colony. [Marks: 8] All handsome, fair skinned, muscular, lean, employed, and rich men are tall. All handsome men are fair skinned. Some muscular men are handsome. Some muscular men are not fair skinned. All lean men are muscular. No lean man is handsome. No fair skinned man who is not handsome is rich. All tall men who are neither fair skinned nor muscular are employed. 1. pramod is not fair skinned. Which of the following must be true ? a) pramod is employed b) if pramod is muscular, he is neither handsome nor lean c) if pramod is tall, he is employed or muscular. d) if pramod is not employed, he is muscular. e) if pramod is tall, he may be muscular or handsome, but not both.

2. which must be false if the information given is true ? a) no lean men are fair skinned. b) some fair skinned are lean. c) some rich men are both fair skinned and muscular. d) some tall men are neither fair skinned nor employed e) some rich men are lean

3. which of the following can be deduced from the information given ? a) all rich men are handsome b) some rich men are handsome c) some rich men are employed d) some rich men are muscular e) all rich men are handsome, muscular, or employed

4. which cannot be shown to be true or false on the basis of the information given ? I. No fair skinned or muscular man is employed II. Some muscular men are fair skinned but not handsome III. No fair skinned man both handsome and lean a) I only b) II only c) III only d) I and II e) II and III

2.

[Marks : 4] After gathering 770 chestnuts, three girls divided them up so that amounts were in the same proportion as their ages. As often as mary took four chestnuts, nelli took three, and for every six that mary received, Susie took seven. How many chestnuts did each girl get ?

3 [Marks : 5] A supportive young hare and tortoise raced in opposite directions around a circular track that was 100 yards in diameter. They started at the same spot, but the hare did not move until the tortoise had a start of one eighth of the distance (that is, the circumference of the circle). The hare held such a poor opinion of the other’s racing ability that he sauntered along, nibbling the grass until he met the tortoise. At this point the hare had gone one sixth of the distance. How many times faster than he went before must the hare now run in order to win the race ?

4
[Marks : 4] Ajit was driving down the country side when he saw a farmer tending his pigs and ducks in his yard. Ajit asked the farmer how many of each he had. The farmer replied that there were 60 eyes and 86 feet between them. How many ducks and how many pigs were there ?

5.
 [Marks : 4] In Mulund, the shoe store is closed every Monday, the boutique is closed every Tuesday, the grocery store is closed every Thursday and the bank is open only on Monday, Wednesday and Friday. Everything is closed on Sunday. One day A, B, C and D went shopping together, each with a different place to go. They made the following statements

	A
	D and I wanted to go earlier in the week but there wasn’t day when we could both take care of our errands.

	B
	I did not want to come today but tomorrow I will not be able to do what I want to do.

	C
	I could have gone yesterday or the day before just as well as today.

	D
	Either yesterday or tomorrow would have suited me.

Which place did each person visit ?

6.
[Marks : 6] The Novice hockey tournaments are on for beginners. Just three teams are in the league, and each plays the other two teams just once. Only part of the information appears in the result chart, which is given below.

	Team
	Games
	Won
	Lost
	Tied
	Goals For
	Goals against

	A
	2
	
	
	1
	0
	

	B
	2
	1
	
	
	1
	2

	C
	2
	
	
	
	
	

The scoring pattern in the tournament is as follows:

Two points are awarded to the winning team. In case of a tie, both teams are awarded one point, so the total points in the standings should always equal the total number of games played (since each game played is counted as one for each of the two participating teams). Of course, total goals scored for and goals scored against must be the same, since every goal scored for one team is scored against another.

The games are played in the following order: Game 1: A Vs B; Game 2: A Vs C; Game B Vs C

Can you determine the score of each of the above games ?

7.
 [Marks : 8] A recent murder case centered around the six men, clam, flip, gront, herm, mast, and walt. In one order or another these man were the victim, the murderer, the witness, the police, the judge, and the hangman. The facts of the case were simple. The victim had died instantly from the effect of gunshot wound inflicted a shot. After a lengthy trial the murderer was convicted, sentenced to death, and hanged.  Mast knew both the victim and the murderer.  In court the judge asked clam his account of the shooting.  Walt was the last of the six to see flip alive.  The police testified that he picked up gront near the place where the body was found.  Herm and walt never met. What role did each of the following play in this melodrama ? a) Murderer b) Victim c) Judge d) Witness 8.
[Marks : 5] Fodder, pepsi and cereale often eat dinner out. a) each orders either coffee or tea after dinner. b) if fodder orders coffee, then pepsi orders the drink that cereale orders c) if pepsi orders coffee, then fodder orders the drink that cereale doesnot oder d) if cereale orders tea, then fodder orders the drink that pepsi orders which person/persons always orders the same drink after dinner ?

9.
[Marks : 6]
At a recent birthday party there were four mothers and their children. Aged 1,2,3 and 4. from the clues below can you work out whose child is whose and their relevant ages ?  It was jane’s child’s birthday party.  Brian is not the oldest child.  Sarah had Anne just over a year ago.  Laura’s Child will be next birthday.  Daniel is older than Charlie is.  Teresa’s child is the ldest.  Charlie is older than Laura’s child.

Qus 1- There r two stations A&B. from each station 1 train leaves every hour & it takes 5 hr. to a train to reach from A to B & Vice-Versa. So u hav to find out how many trains wil meet to a particular train during its entire journey. (4marks)

Qus2- there is a cube of sides of 3cm. its all sides are painted. Thereafter it is cut into cubes of 1cm each. So u have to find out how many sides hav:

a. three sides painted
(8 marks)

b. two sides painted

c. one sides painted d. no sides painted

Qus3- there was a fort there in ancient time 10 guards were there to defend it. One day 5 giant men (something glub was written there for giant men) attacked fort. But guards killed all of them. Their bodies were put there on the ground by the guards. Together glubs took 200 m space.there is gap of 5 m btw the leg of one glub and the head of its Neighbor and each one is either 10m long or 10m short form its immediate neighbor. Tell the height of each glub.

(6 marks)

Qus4- a cyclist takes 5 hr to reach from A to B when he paddles against the wind & 3 hr. when he returns so tel the speed of wind. (the data is not correct). (4 marks)

Qus5-QUS no. 23 Shakuntla devi Puzzle to Puzzle U there was 20min in stead of 10 min. there in exam. So ans was 5.50.

(4marks)

Qus6- a says to B “can you tell me temperatures of last 5 days?” B answered “I don’t Know Exactly but they all were different and their product is 12.” Wot wre those temperatures.

(3marks)

Qus7- Write the next term of the series.

(6 marks)

a. 1, 2, 3, 5, 16, ______.

b. 1, 2, 3
, 8, ___, 224. Freshersworld.com
Qus8- A logical Puzzle was there which I could not recall but it was easy and can be solved easily by elimination method.

(6marks)

Here's how the paper looks....

1) Two trains one passenger and oher freight are travelling on parallel tracks in opposite directions. After some time the passenger train overtook the freight train..wats the speed of the the passenger train compared to the other train...
2) Its abt mixtures.. A bottle is filled up to half with some liquid..another bottle double the capacity of the first one is 1/4th filled with liquid. water is poured in both the bottles and shifted to a third bottle. wats the concentration of the liquid present in the final mixture..
3) small probability problem
4) direct from shakunthala devi no 45 something for charities..(puzzles to puzzle you)
5) The transposew of the age of an person is other person's age, a condition like 5A=6B and B's Age is 10 times that of another person(C). find out the ages of each.
6) simple arithmetic basing on equations like hanger+painter=1100paniter +plumber=1700 and other such equations we have to find out individual amt for each thing.(data may not be exact just rough figures..)
7) There is a route N in which some stations were present..few stations were added to the route and this
added 46 sets of tickets.
a) how many stations were added?
b) how many stations initially.
8) reasoning problem . three winning groups mororean sororean and midrorean we have to find out.. who belongs to wat group basing on some conditions..
9) a puzzle based on the situation as to whos what..the brief story goes like this.. a person is killed, a witness, a poilce officer, judge,murderer, hangman and some conditions and names we have to tell whos what..
10) reasoning...
wat group does a person belong to depending on the conditions given by three people. one of whom always speaks truth the other always false and the other..a bit of both..

1. There was a burglary in a jewellery shop. Police got hold of three suspects – Sam, Tommy and Ram. Each one of them told – “One of the other two did it. I did not do it.” On inquiry police found out that there was one thief & Tommy was lying. Who was the thief amongst the three suspects?{Ans: Tommy}

2. A wall clock goes slow by 10 mins in an hour. In an hour by the wall clock, a table clock goes fast by 10 mins. In an hour by the table clock, an alarm clock goes slow by 5 mins. In an hour by the alarm clock, a wrist watch goes fast by 5 mins. All the four clocks were set to correct time at noon. What will the wrist watch show at 6 PM.?{6P.M. – please cross check. I am not very much confident with this answer}

3. Complete the series a) 46,256 , 3125 , 256 , 27 , ________ ,1 b) 3 , 10 , 7 , 8 , ______ , 12 , 9 , 16 {Solution: Series a:-> 6^6 , 5^5 , 4^4 , 3^3 , 2^2 , 1^1 : Series b:-> 1st element + last element = 19 2nd element + 2nd last element = 19 ….. so blank will be 11 (8+11=19)}

4. A ball falls from a height of 180 feet. It rebounces to 1/10th of the previous height. What will be the total distance covered before the ball comes to rest?

5. I went to the market to get stamps of denominations 2P, 7P, 10P, 15P & 20P. For three types of stamps I was supposed to get 5 each & for the other two types I was supposed to get 6 each. Total cost of stamps was 3 rupees. Which stamps were 5 each & which were 6 each?

6. Man says – “Sum of my age & ages of my 3 distant cousins is 50. All our ages are prime numbers”. Find ages of the cousins. [Condition: 1 is not to be considered as prime number] {Solution: 3, 2, 2 Man’s age is 43}

7. The petrol tank of a car can store 12 gallons of fuel. There was a leak in the fuel tank. After refueling, the driver drove at 50mph for 4 hours after which he ran out of fuel. How much fuel was lost? [Condition: Car runs 25miles per gallon] {Ans: 4 gallons}

8. There are three teams – DoIt, ActIt & ThinkIt – playing basketball in a championship. Three friends are speculating about the result:

1st : Either DoIt or ThinkIt will make it

2nd : DoIt is not going to make it

3rd : Neither ThinkIt or DoIt will make it

Only one of them turned out to be correct. Which team won? {Ans: ActIt}

9. There was a question which stated good names of four names & jumbled up their nicknames. We were supposed to find out the appropriate nicknames. I don’t remember the exact conditions. But final answer was

Anand -> PERICH

Anindya -> DUMMY

Madhavan -> ZOMBIE

Murali -> MADDY

{In case you get these options, use this combination blindfold}

10. There was another problem regarding 5 international students speaking different foreign languages. Certain conditions were give & we were supposed to find out who spoke/ didn’t speak which language.

1) Two stations connected by railroad. Trains start every hour from each station to the other ,at the same time. A Train takes 5 hours to reach the other station. How many trains will atrain meet during its journey? 2) A weighing balance of unequal length bars. One kilogram on left pan is equal to 8 melonson the right pan. One kilogram on right pan equal to 2 melons on the left pan. What is theactual weight of the watermelon?

3) A big cube painted read on all 6 sides. It was cut into 27 smaller cubes by 6 straight lines.How many of the smaller cubes painted red on 3 sides, 2 sides, one side and none?

4) 6 shoes of three brands and 24 socks of black and brown colours. How many shoes andsocks to be taken out in dark to get a matching pair?

(5) 5 glubs killed by 5 knights. The slain 5 glubs are laid on the ground with from head to toesin a line of 200 ft. There is a gap of 5 feet between each successive head and toe. First,third and last of the glubs are of same length and so as second and fifth are of each height.Find the height of each glub?

(6) If a cyclist takes 3 mins in the direction of wind for a distance of 6 m and 4 minutes againstthe direction of the wind. Assuming the cyclist applies same force on the pedals at all times,find the time taken by the cyclist in No wind?

(7) A cart driver at the quarry picks the stonecutter from the ferry station every morning at 6:00am. If one day the stonecutter arrives at the ferry early and walks towards the quarry, hemeets the cart driver on the way and together they reach the quarry 20 minutes early. Atwhat time did they meet each other?

(8) a) 1,2,3,5,16, __.

b) 1,2,3,8, __, 224.

(9) Temperature of 5 days recorded. Their product is 12. Find the temperatures?

(10) A, B, C, D, and E - They have stories to tell about who went for a circus. 2 are liarsand one is true. Only one went for circus and who?The question paper will be taken back now….

English Test:

Time: 30 minutes; No. Of Questions: 45, OMR answer sheet.

A few questions (5 –6) based on a small comprehension passage (simple)Fill in the blanks with suitable words: You need to know the correct word meanings to find thesuitable answer.Find the wrong one among a group of sentences.Find the correct one between two sentences.Fill in the blanks with suitable form of verbs, adverb, prepositions, correct tense, (of / by / to / in /on) etc

1. It is very easy test of 45 Questions (30min) consisting of Comprehension, Antonym, Fill in the blanks, Correct the wrong statement, etc.I ,actually, do not remember the question fully. But it is like that :: Sachin scored 76 runs more than Azhar , Azhar scores 76 runs fewer than Rahul. There are also two more players Jadeja, Robin and given relation between scores made by them. It is easy and u can solve it easily. U have to find out the total runs made by them. Answer:: (338) approx.

2. A mathematician has x apples. If he arranges them in rows of 3 one will be left. The same is the case with 5,7,9 apples. But when he arranged them in rows of 11, non will be left. Find the no. of apples. Ans: 946

3. 4 persons are there caledd JOHN, JACOB, PITER, and WILLIAMS. 4 laungages are there named ENGLISH, ITALIAN, GERMAN, FRENCH. Conditions:-There is no common language for all.

a. Except one language, no language is spoken by more than two.

b. One can know either German or FRENCH but not both.

c. John can't speak ENGLISH But John can act as interpreter between JACOB and PITER. Jacob knows GERMAN but he can tailk with WILLIAM who doesn't know a word of GERMAN.

d. No common language between JOHN, PITER, and WILLIAMS. Which two languages does each person speaks? (8 Marks)

4 . A software engineer starts from home at 3 pm for evening walk. He walks at a speed of 4 km/h on level ground and then at a speed of 3 km/h on the uphill and then down the hill at a speed of 6 kmph to the level ground and then at a speed of 4 kmph to the home at 9 pm. What is the distance on one way? (4 Marks.) Ans : 12 Km (One Way), 24Km (Two Way)

5. A person has some money. He went for a shopping. He went to 5 shops and spend all the money He spent Re 1 more than previous shop. Find out how money he had when he went for shopping? Ans :: Rs. 62

6. A town tower clock is back by 1 hour. A talks with B at night. B says : We meet 11 hours after the tower clock strikes for 10 seconds duration. A asks : I hope the duration for each gap is 1 second.

B says : Yes, that's true. When do they actually meet, if it is 10 pm clock now ? (6 marks) Answer :: 9am (check answer)

7. A car is travelling at a constant speed. The driver sees a milestone showing a 2 digit number. fter travelling for an hour the driver sees another milestone with the same digits in reverse order. After another hour the driver sees another milestone containing the same two digits separated by zero. What is the speed of the car. Ans: 45 km/h

8. There are 770 apples that has to distributed among the three friends A, B, C. If A takes 3 apples then B takes 4 apples and when A takes 6 apples , C takes 7. Determine the number of apples A, B, C each takes after distribution. Ans :: 264, 198, 308 (order is not sure, but answer is sure.)

9. This question is long. There are some condition given like :: If all goes in the Browing party, then they must goes to Eilot party.If all goes to Eilot party, then they do not goes to cambridge party. Some more conditions are given. But the problem is easy. This question contains 4 objective type questions that has to be find out the true/ false statements. (8 marks)

Interview Questions
1. There are 9 coins. 8 are of 1 gm and 1 is of 2 grams. How will you find out the heavier coin in minimum number of weighing and how many weighing it will need?

Ans: 2 weighing (Hint :: Divide the number of coins into 3 parts at each weighing)

2. You have to plant four plants at equi distance from each other. How will u plant the plants? Ans :: Assume the valley in pyramidical in shape. Plant 3 plants at base triangle and plant 1 at top of the valley. All are of equi diatance from each other.

3. There are two bars : one is iron bar and other is magnetic bar. You have to find out which is iron and which is magnetic bar. Ans ::: Get a piece of thread and tie up with the one bar and check for poles. If it iron bar then it moves freely and if it is magnetic bar then it fix in one direction according to poles. (I guess this is correct explanation, also u check it out.)

4. There are three people A, B, C. Liars are of same type and Truth speaking people are of same type. Find out who is speaking truth and who is speaking false from the following statements::::a) A says :: B is a liar.b) B says :: A and C are of same type. Ans :: lets assume A is speaking truth. it means B is a liar then it means A and C are not of same type.

English test ::

It is very easy test of 45 Questions (30min) consisting of Comprehension, Antonym, Fill in the blanks, Correct the wrong statement, etc. It is very easy test and there is no need of preparation of English test , Just go for puzzles that is only thing

they want. In my test Out of 10 Questions, I find out 8 questions that had been done by me before the test.

Out of eight, I wrote the answers of 5 questions directly because I remember the answer.

While driving through the countryside one day I saw former tending his pigs and ducks in his yard.I was curious to know how many of each he had.I stopped the car and inquired. Learning on the site jovially,He repiled I have altogether 60 eyes and 80 feet between them.Idrove off trying to calculate in my mind the exact number of ducks and pigs he had.What do you think is the answer?
[3 Marks]Answer:- pigs=13,ducks=17

2. Find the value of following chart

	T
	?
	R
	?
	O
	?
	M
	?

IF

T R O T

+ T R O T

R O O M

 [3 Marks]

Answer:- T=2 , R=5 , O=0 , M=4

3. In this question there was three queens named SIFY,TANIA,FATINA and they used three type of jewelry like Diamond, Gold, Embraced and Three thief named BOM, KAISRA and RAMTOO Some conditions are give like the eldest queen not used gold the BOM was friend of youngest queen.(Four more conditions are given I could not remember) Finally they asked

	Queens
	Thieves
	Jewelry

	Sify
	?
	?

	TANIA
	?
	?

	FATINA
	?
	?

[6 Marks]

Answer:- Make a table and calculate it (not very tuff)
4. A man working in MNC for going office he used daily local trains which was shouted in the morning

There was to type of trains one is type A and other was type B . The frequency of both trains was 10 minutes if one trains (type A)start at 5:00 AM so second (Type B)start at 5:02 A.M and after that it continuously running in every 10 minutes .A Man went to the station a random time in the morning what is the number of chance he got type A train mostly rather then type B trains. [4 Marks]

Answer:- 8 times changes he got type A train

5. Every Big question some statements are given and it contain 4 sub parts also ,I neither attempt it nor remember it they asked like four question my some friend told me following but I am not sure

Answer:-(1) a(2) c(3) d(4) d

[8 Marks]

6. A person Buy some clothes from wholesale at some discount and think when will he sale it at retail price he get 40% profit.But some how after selling whole clothes he feel that he get 39% lose. After searching the reason he came to know his Weight metter (clothe meter) is not proper .Can you tell we

How much meter weight and is it more or less from normal. [4 Marks]

Answer:- Meter major .975 extra in per meter (100.975 C.M weight in one time)

7. Two boys A and B work as a part time in a shop A works every after 2 days while B Works every after 3 days,A start working at 1 June Thursday while B start working at 2 June Wednesday Can you tell in which date of month they work together. [4 Marks]

Answer:- 10 June Thursday they work together [after 2 days from 1 June means next at 4 June not in 3 June similarly for other]
8. A car is travelling at uniform speed.The driver sees a milestone showing a digit number ,after travelling for an hour the driver sees another milestone with the same digits in reverse order after another hour the driver sees another milestone containg the same two digits

what is the average speed of the driver. [6 Marks]

Answer:- 45 Kmph

9.A,B,C,D,E, four person are given and they are involved in six professions like consultant, Technician, Artist , Neurologist ,physician Some conditions was also given like

(i)Consultant was youngest of all four(2) Technician was not oldest to B who is not youngest the artist(3) one more condition ,I could not remember (4)C is not youngest of all Finaly asked the profession of every individual person [6 Marks]

Answer:- A was consultant and reaming I did not remember but question was easy .

10. Jonty went for movie with his family but at ticket window a lot of rush present so he was getting upset,then his father told him I am giving you a puzzle for you ,so that your time pass properly, he was agree then his father told him here lines of people at every after third man there was a kid ,but number of man and women is three times to the number of kids , Total people value lies between 800 to 1000.

Can you tell me number of kids and number of adult. [6 Marks]

Answer:- 300 kids and 600 adult (I am not very sure for this question)
1) A woman had some melons to sell. she sold half of the number of melons she had plus half a melon and she was left with one melon. HOW many melons she had at the start??? (just like 12th problem of puzzles to puzzle by shakuntala devi)
Ans. 3 melons.
Explanation: lets say she had X melons. half the number of melons will be X/2.if she sells half....she remains with half...so remaining are X/2.but she sells half a melon more...so 1/2 shou;d be subtracted from the remaining......so sha has now (X/2-1/2) and that is equal to 1.
X/2 - 1/2 = 1.
X/2 = 3/2
X = 3
2)If u reverse the digits of fathers age u get the sons age.One year ago fathers age was double the age of son. Find their ages.(just the calculations were time consuming....it was not solvable...TRIAL AND ERROR got the answer)
Ans: Son:37
Father:73
3) Analytical question...George summers type.
4) Analytical question...GRE type
5) There are 13 rats sitting in a cirle. Out of them just one rat is white in colour.A cat starts eating and goes around the cirle. From where should the cat start to make sure that every 13th rat she eats is white.
Ans.: The cat should start from the mouse just adjacent to the white mouse and go in direction opposite from the white mouse.
6) problem no. 44 of Shakuntala devi puzzles to puzzle you. but the figures were different.
7) AnalyticalGeorge sunmmers type.
8) There was some problem of pigeons and birds..i dont remember...it was on the lines of problem no. 266 of Shakuntala devi More Puzzles.

1. A man rides on a bike and covers 1/3rd of a distance. Then his bike gets punctured and covers remaining distance by walk.Walking time is twice that of time took when he rides on a bike.how much faster he is when rides on a bike.
2. A recent murder case centered around the six men, clam, flip, grant, harm, mast, and walt. In one order
or another these men were the victim, the murderer, the witness, the police, the judge, and the hangman.
The facts of the case were simple. The victim had die distantly from the effect of gunshot wound inflicted a
shot. After a lengthy trial the murderer was convicted, sentenced to death, and hanged.
1 Mast knew both the victim and the murderer.
2 In court the judge asked clam his account of theshooting.
3 Walt was the last of the six to see flip alive.
4 The police testified that he picked up grant near the place where the body was found.
5 Harm and walt never met. What role did each of the following play in this melodrama ?&nbs p;

a) Murderer
b) Victim
c) Judge
d) Witness
3. A question regarding algebra... Like i have to give1700 to painter and plumber and 2500 to plumber and
electrician and 1500 to electrician and carpenter andso n so.. there were 6 persons and u have to find the
amount each one got.
Hint: a+b=1700
b+c=2500
c+d=1500
4.There was a race b/w 3 people: me, doug and anne when I take 21 steps the distance covered is equal to
dous 24 steps and annes steps. I take 6 steps to every 7 steps of doug and 8 steps of anne.who won the race?
5. In a robbery case, police has suspected 3 people. whenpolice enquired them, each of them said "each of the other
2 had done it,I didn
t do it".but police found tommy is lying. who is the culprit.
6.find out the series:
 a)1,2,3,5,16,__
 b)1,2,3,8,__,224
7.there r 5 atheletes a,b,c,d,e. they r listed below in order of their rankings.officials found gold n silver medalistsr lying.......n question follows with the 5 statements given by a,,b,c,d,e. we have to place them in order with their new rankings. This Question is quite easy.
8.There is one more question like stancy,robin,..like 5 people went out on picnic.each of them belong to the different families millar,cary,fore..5 families.each does a fruit salad using exactly 3 fruits from apples,grapes,bananas,...2 more fruits.no one used same kind of fruits.....n this follows with a few statements.what I mean to say is this question is similar to that of questions we find in george .summers.but friends Ill assure that all the questions are from previous question papers, so just previous papers r enough to prepare wellfor infy app.test.

1. There are 3 different types of apples in a bag . how many apples will u select to have atleast 3 apples of
one type?????
ans:7
2.Mr.xxx was binding a book. ne noted all the page numbers in a paper. he found that the number of "3" he
came accross 61 .find the number of pages he counted???????
ans:300.
3 .13 23 33 43 53 63 73 83 93 103 113 123 133
143 153 163 173 183 193 203 213 223 233 243 253 263
273 283 283 300.
count the number of 3. u will get as 61. note that 33 has two 3.
3.x,y,z are 3 non zero numbers. 1>=y<x and xy=z; four conditions are given and asked which of the above
condition is false.
1. y=z
2.x=z
3.x<z
4.z<1
ans: y=z
4.some people take part in a race. sharmitha(some name starting with s) won jim. laurie was not the last. joe
was beaten by jem and laurie who was on the same order. jem lost to jim. who was the winner.
ans: sharmitha
5.fill in the series
a. 46,656,3125,256,27,__,1 Ans:4. it is in the order as 6power 6, 5 power 5, 4 power 4, 3 cube , 2 squared,1.
b. 3, 10, 7, 8, __, 12,9,16 Ans: 11
sol: the difference between each character is in the
order +7,-3,+1,+3,+1,-3,+7.
6. there was one fifth of the bees on x flower. 1/3 of the bees in y flower. thrice the difference between the
above bees is in z flower. one bee was attracted and by a r flower and it sits in that flower.find the total number of bees
ans:15.
x/5 + x/3 + 3*(x/3 - x/5) + 1=x
solving u will get x=15.
7. there was a big passage given.the passage was about 5 cities.the passage was easy. 4 questions were asked from
 the passage.(total 8 marks)
8. mr. x and mrs x goes for shopping . mr. x got a cap and a suit for Rs.15.Mrs. x got a cap a dress for her.
the cost of the mr. x cap was one ruppee more than mrs. x dress. if we consider that the hat of mrs and mr x
were in the ratio 1.5:1, then the total amount by each on was same.
1. find the cost of mr. x hat.
2.find the total cost spent by the couple.
9.another question on time was given. when x goes out and comes again at some time. the riddle was the hour
when she went is the minute of her return.the hour she returned is gone out (minutes-2). find the time when she
went out.
10.i dont remember.i got above 7 right and i was confident that i will get selected bcoz they said that 6 and above will be shortlisted. i dont know wat went wrong.be careful with verbals also bcoz i didnt give importance for that.
there was 45 verbals. it was quite easy.if any of u have attended any tcs or wipro test recently

1. A passenger train requires the time to overtake a freight train which is double than the time it takes to cross the train when it is coming from opposite direction.What multiple of freight trains speed is the passenger trains speedAns : Double

2.The man gave Rupees 1100 to a painter and meson Rs. 3300 to a meson and carpenterRs.5300 to a meson and six equations are given based on which you have to find what money the man did pay to eachone? (4 marks)

3.There are two containers A & B .A is half filled with wine whereas B which is double in size than A contains one quarter portion wine. If both the containers are filled with water and the contains are poured into container C .What portion of container C is Wine?

Ans. 1/3 rd of total

4.There are N stations on a railway route When some stations are added to the route no of tickets are increased by 46 How many is some? How many stations were there before addition?

Ans : Let there be N stations earlier so no. are tickets = N*(N-1)=N2-N

Let T no of stations are added to the route so now the No of tickets = (N+T)(N+T-1)= N2+2NT+T2-N-TFrom given condition,

N2-N+46= N2+2NT+T2-N-T

46=2NT+T2-T

23*2=T(2N+T-1)

This gives T=2 & N=11

5.You can get A’s age by transposing B’s Age. Difference of their ages is double than C s age. Also B’s age is 10 times C’s age .Find the ages of A,B and C in years?

Ans: A-54 years

B-45 years

C-4.5 years

6. A charitable woman gave one penny more than half pennies in her purse to a farmer .Afterwards she came across a beggar whom she gave 2 pennies more than half of what she had in her purse. In the end she gave 3 pennies more than half of what she had in her purse and left with a penny with her to a boy. Find what she had in the beginning?

Ans : 42 pennies.

7.There are 6 people related to a murder case Fillip, walt, Mark, joseph, peter, and george. Each of them is police ,murderer, judge, Witness, victim, and hangman. Maynot be in the same order. The murderer is hanged up for this crime.

Following are some statements,

1. Joseph knows both witness and murderer2. Walt is the last who saw fillip alive.3. Police made sure that he arrested george at the murder site.4. Peter doesn’t meet Walt. Find who played following role in the above drama1. Murderer2. Judge3. Witness4. Hangman (8 Marks)Ans:1. Murderer - Walt2. Judge - Joseph3. Witness - George4. Hangman – Peter

8. Three people took part in a running race. They belong to three different communities Sororean, nororean and Midorean. May not be in the same order. Sororean always tell truth. Nororean always lie. Midorean alternatively tell truth or lie.

Following are some statements made by them

A: 1.I would have won the race If C had not interfered in my way in the last part.

2. C won the race.

B: 1. I won the race.

2. C did not came in A’s way, to restrain him from winning the race

C. 1.B won the race.

2. I did came in A’s way, to restrain him from winning the race

Find the community whom they belong to?

Ans : A-Nororean

B-Sororean

C-midorean

9.This is Alberts forth visit to mars. He has one friend named dorman whom he wanted to meet. He asked about himself to three races in mars Uti, yomi and gauti. Some conditions given based on which you have to find which race does dorman belong to? (8 Marks)

Interview Questions:

1.Arange no from 1 to 9 inserting +/- sign between them so that the result comes to 100

Ans: 123-45-67+89 = 100

98-7+6+5-4+3-2+1=100

2. A frog living in a 27 m deep well climbs 3 m in the day and descends 2 m in the night On which day he would be out of the well?

Ans : 25 th day

3.What shaped manhole do you prefer circular/ Square and why?

1.Of 90 students 76 had atleast one course in physics.86 had both How many had only chemistry?
(It was solved using venn diagram)

2.One jar A contains half of wine Another jar B which is double in size of A contains 1/4 th of wine
Both r flled with water and pour into another jar.Whats the ratio of water and wine in third jar
(get the ratio in equal masses ans : 1/4wine 3/4)

3.I had some money, i gave half +1 to one begger, then rnaining half +2 to another , then another half +3 to another begger .Now i have one rp left.How much money i had at first?
(ans 42 (1,4+3,10+2,21+1, total 42))

4.Speed of a goods train and passenger train (question in shakundala devi Ans Twice)

5.There are six men.A,B,C,D,E,F Some conditions given find out the men as whoz victim, whoz judge , whoz police officer, whoz witness (try to solve problems like these in grorge summers) 6&7.Three groups(Two question where like this)
1.says truth
2.Says lie
3.says both
three statments given for each identify the group of each

8.There was a rlation like
a+b=1100
b+c=1300
c+d=3300
d+e=600
e+f=1700
f+a=2300
Find the values of each.
9.age of a and b have sane digits but reversed.c's age is half of the difference between a and b.B's age is 10 time that of c's.Find ages of each (ans a=54,b=45,c=4.5)

1. If u were to plant trees in a square field of side 100ft such that the distance between each tree is atleast 10ft, how many trees can u plant?u can plant trees even on the boundaries -3 marks.

2. Two friends A and B had soiled cuffs and collars to be given to the laundry. The total no. of cuffs and collars were 30. After a week A gets back half the no. of cuffs and one third of the collars and pays 27cents. If cost of 4 cuffs equals the cost of 5 collars what is the amount payed by B for the remaining? -4 marks

3.There is a group of friends which sets out on a trip. Every day they travel 20 km more than the previous the day. At the end of trip which lasted for nine days they had covered a total distance of 1080 km.

a. How many kms did they travel on the 4th day?

b. How many kms did they travel on the last day? (Total 5 marks)

4. Two guys A and B are asked to tell a number between 1 and 1000 (ie.including 1 and 1000). What is the probability that B tells a number which is greater than the number told by A? - (I think this was for 4 marks)

5. A binder had trimmed a book in such a way that the page nos. had been cut off. On counting the no. of pages a person finds out that the digit 3 had appered 61 times. How pages did the book actually have?

6. A certain watch gains half a minute in the night and by dawn loses one third of a minute ie gaining one-sixth of a minute in a whole day. If the watch shows the right time on the 1st of May by what date would it become 5 minute fast?

7. Two towns A and B. Trains leave each town for the other every hour. If the time taken by a train to reach the other town is 5 hours and assuming that all trains travel at the same speed, how many trains would a train meet on its way to the other town?

8. The score of a particular test was calculated using the formula S=30+4C-W where 30 was the total no of questions adn C is the no. of correct answers and W is the no. of wrong answers. A student could leave a question and would not be penalized for that. A tells B that he has a score > 80. B was able to guess the exact score.For any other score other than the one guessed by B, which was still >80, B would not have been able to guess the no. of correct answers. What was exact no. of correct answers that A had got?

9. There was this question wherein there were 7 gems which had to be placed in two windows under a given set of conditions.

Each window must have a max of 3 gems. One of them had to be placed in the right window and the other in the left. Two gems must always be together and few other conditions. This was the coolest problem of the set and had the maximum marks(8).

10. A woman goes to market and buys two kinds of drapes. When asked by her husband she says “Don’t worry they together cost less than 10 dollars”. The no. of yards of cloth bought of each type is equal to its cost per yard. Also she spends 2$ and 15 cents more on one type than the other. Find out the no of yards of each cloth.

1)A man starts walking 10 km along X road,turns left and walks 10 km along Y
road ,turns left and walks 10 km along Z road ,turns left and walks 15 km
and turns left and walks 5 km along a road.Which road is he in now?
Ans:Road Y
2)Uncle H and aunt C go to the bazaar.Uncle H purchases a hat and suit for
Rs.15.Aunt C's hat cost the same as uncle H's suit.For the remaining amount
she purchased a dress and commented that her dress costed Rs 1 less than his
suit.Further she added that if her hat had cost 1 and a 1/2 times his hat's
cost then both of them would have spent equally.Uncle H asked "Then what
would've my hat costed?"
Ans:Im not sure.I dont remember my answer.
3)Puzzles and Teasers - puzzle on page 27.
4)Mammu got bored playing with marbles and arranged them in an order such
that each row had one less than the row below.If she had 55 marbles how many
were on the bottom row?
Ans:10 - was asked in prev qp
5)During a party 12 guests were there and each clinked his glasses with the
other.How many clinks were heard totally?
Ans:55
6)Man A lies on monday,tuesday and wednesday.Man B lies on thursday,friday
and saturday.On one particular day A said "Yesterday i lied".then B said
"Yesterday i lied too".On which day were these statements made?
Ans:Thursday
7)The captain of pirates came home after spending 6 years in prison and said
: When i went to prison i was 5 times more older than my son.Now im thrice
as old as him.When he turns double his age i will be just twice as old as
him.What was the pirate's age when his son was born?
Ans:I wrote 23 .Im not sure
8)A spider spins a web such that each day he spins exactly the same amount
as it had spun until the previous day and finishes the web in 30 days.If two
spiders work in the same manner how many days will they take?
Ans:I dont remember my answer.I think i wrote 24.
9)X ,Y and z each took a test.etc....I dont remember it.But very easy.
10)An easy puzzle though it carried 8 marks.
Out of 1200 ppl 80 were shortlisted and interviewed the next day.Some
were asked a simple puzzle and others simple technical qs.
Im listing below the questions i was asked:
1)Tell us about urself.
2)What are ur strengths?
3)Which do u consider ur best quality?
4)What is ur goal in life?
5)Suppose u come across a problem which u arent able to solve,what would u do?
6)What was ur recent difficulty u encountered?How did u overcome it?
7)(Since i was a lecturer for some time)Why did u change ur job?
8)Why dint u like lecturing?
9)Did u attend any other selection process in any other company?(I told them i attended but dint get selected in two of them)
10)What do u think are the reasons for not being selected at those places?
11)Are u working anywhere at present?(I told yes)
12)Tell us about ur current job.
13)Some qs reg my current job - I gave them a brief outline about the
projects being done int he company i presently work for.
14)Suppose ur friend is having a wrong opinion abt something how will u try to change her?
15)What makes u want to come to Infy?
16)Do u have anything to ask us?

1: a man brought some watermelons to town and sold them. he sold 1/2 more than 1/2 of what he brought andhe was left with one melon. how many melons did he bring to town?ans: 3
2: when u reverse the digits of age of father u will get the age of son. one year ago the age of father was
twice that of son's age. what are the current ages of father and son?
ans: 73 & 37
3: there will be four friends ,one is doctor, one is lawyer... they are having four cars one ferrari,corvette there were some conditions and we were suppose to find what is profession of each one and what car they own. this was the one for 8 marks.
4: there is a circular ring in which there are 12 black mice and one white mice . a cat walks circularly
in the ring and eats every 12th mice. where should the cat start so that the white mice is the last one to be
eaten by cat?
ans: if the cat moves circularly it has to start from the 11th mice (clockwise) w.r.t. to white one.
5: a farmer grows four types of crops say W,X,Y & Z . two conditions were given:
1-> if the farmer grows crop W in a year then also grows X that year
2-> if the farmer grows crop Z one year then he
 never grows crop Y next year
there were 6 choices among which we were suppose tofind one correct one which does not violate the two
conditions the choices were some thing like:(first pair denotes crops grown first year and second after
semicolon represents crops grown next year) W,X ; X,Z (this one is a valid one)
Ans: I don’t remember the choices but the ans was option C
6: in a class there are less than 500 students . when it is divided by 3 it gives a whole number. similarly
when it is divided by 4,5 or 7 gives a whole number. find the no. of students in the class
ans: 420
7: there are three types of birds A,B & C . A costs 5pounds, B costs 3 Pounds and C costs 1/3 of a pound.
find the no. of A,B &C such that u will get 100 birds for 100 pounds. (I think we were suppose to find 3
answers since there were 3 rows in the answer)
ans: A : 4 B : 18 C: 78 (i wrote only one)

8:there are 5 persons who have won top five places in an event in Olympics . one of them asks all the five
regarding thier positions, they reply as:

A: "i am not the last"
B: "c is in third place"
c: "E is behind A"
d: "B is in first place"
e: "D is not the first"
the persons who have won gold and silver have lied find the positions in order(format: name of first,name of second,..)
ans: B,D,E,A,C
9: a coffee seller has two types of coffee Brand A costing 5 bits per pound and Brand B costing 3 bits
per pound. he mixes two brands to get a 40 pound mixture. he sold this at 6 bits per pound. the seller
gets a profit of 33 1/2 percent. how much he has used Brand A in the mixture?
ans: 30 pounds
10: (I don’t remember since i couldn’t answer this)
INTERVIEW
interview was very cool. only thing is that they will see ur confidence and way of thinking. they also asked
me two reasoning problems .
* tell abt ur self
* what is ur strength?
* What are the initiatives u have taken to learn apart
from ur regular studies?
* what were u doing till now?
* have u organized any event in ur college? was the event held for the first time at ur college?
* what do u think is a major failure in ur life which always haunts u ?
* since i was born and brought up in city outside Bangalore they asked me whether i was comfortable
working anywhere in India.
analytical ques:
1: u are given with two identical iron bars. one of them is magnetized and the other is not. u are suppose
to find which one is magnetized. u are not suppose to use any other thing.
my ans: first time i told that i will suspend the bars freely. but then they told me that i am not suppose to
use any external help. i took some time and then realized that a magnetic bar in the middle repels
towards the end . i told that place one of the bars horizontal & then move the other one perpendicularly
to it . if it repels towards any of ends then the horizontal one is magnetized if it attracts then is
not. They were convinced
2: what is the result of (x-a)*(x-b)*(x-c)*...........*(x-y)*(x-z) ? my ans: i told that since there is a term (x-x) theanswer is zero. They told ok. finally they asked me whether i have any questions to
them i asked them what is the duration of training and what is field which i will be working on if i get selected

1) There are 15 poles in a straight line each equally placed from each other. The time taken to reach the 10th pole after a man starts walking from 1st pole is 10 seconds. What is the time required to
reach 15th pole.
1A)Let any two poles be placed x units apart.
Distance between 1st and 10th pole=(10-1)x=9x units.
Distance between 1st and 15th pole=(15-1)x=14x units.
If time taken to cover 9x units is 10 seconds,
then time taken to cover 14x units is.....
(10*14x)/9x = 15.55 seconds.

2)A prisoner tried to escape from the jail in five different ways in five consecutive days from monday to friday, but in vain.The five ways are....
(a)Tried to bribe the jailer of the prison.
(b)Tried to escape in the giuse of a jailer.
(c)Tried to dig a tunnel in the jailcell.
(d)Escape in the guise of visitor to the jail.
(e)Escape in the guise of work party who came to work in the jail.
Condition:
1-Two days before he tried to dig the tunnel he tried to bribe the jailer.
2-It was not monday or friday when he tried to escape in the guise of a
visior to the jail.

3-The day before he tried to escape in the guise of a jailer he tried tobribe the Jailer.

4-The day after he tried to escape in the guise of a visitor to the jail, he tried to escape in the guise of work party person.On each of the five days which method he used to escape.

2A)From condition 1 and 3 we can say that the rpisoner tried to escape in methods a,b,c in order on 3 consecutive days. from conditions 2 and 3 and the order for a,b,c we can say that the order for thursday and friday was
e,d in order.So, the order from monday through friday will be a,b,c,e,d.

3)A cube of 3cm side is coloured red on all of its six faces. It is cut into
small cubes of side 1cm each.
(a) No. of small cubes with 3 faces coloured red : 8
(b) No. of small cubes with 2 faces coloured red : 12
(c) No. of small cubes with 1 face coloured red : 6
(d) No. of small cubes with no faces coloured red : 1

4)Two trains each 1/6 mile in length run in opposite dirctions to each other with equal speed of 60 miles/hour. What is the time taken to completely cross over the two trains.

4A)Speed at which two trains travel towards eachother = 60+60 = 120 miles/hour.
Total length to be covered = (1/6)+(1/6) = 2/6 mile.
Time to taken to cover 2/6 mile at speed of 120 miles/hour is.....
(2/6)/120 = 1/360 hour = 10 seconds.

5)A bag contains 20 yellow balls, 10 green balls, 5 white balls, 8 black balls,
and 1 red ball. How many minimum balls one should pick out so that to make sure
the he gets atleast 2 balls of same colour.
5A) 6

6)A and B are two friends, together they go out for shopping. A buys a hat and a suit,
all together A spends 15 rupees. B buys a hat which costs same as the suit bought by
A. B even buys a dress which cost her one rupee less than the cost of hat bought by A.
B says to A that "If at all I had bought my hat by spending one and half times the
money u spent on buying ur hat, we both would have spent the same amount on buying
our items(together, i.e., 15 rupees).
(a) what is the cost of hat bought by A.
(b) The money A and B apent together.
6A) Lets say A spent x and y rupees on hat and suit respectively.
from the conditions we can say B spent y and x-1 rupees on hat and dress respectively.
From what B told to A we can write that.....
=> x + y = 15 = (3/2)x + (x-1)
=> (3/2)x + (x-1) = 15
=> (5/2)x - 1 = 15
=> (5/2)x = 16
=> x = 16 * (2/5)
=> x = 32/5 = Rupees 6.40 paise
(a) answer is 6.40 Rupees.
(b) Total A alone spent = x+y =15.
B spent = y + (x-1) = (x+y)-1 = 15-1 = 14 Rupees.

So, together they spent = 15 + 14 = 29 Rupees.
nswer is 29 Rupees.

7)A man wearing a hat stands on a bridge across a river. At an instant his hat falls
into the river and starts flowing along with the atream at the same speed of the stream.
At the same instant the man jumps into the river and starts swimming in the direction
opposite to the stream, like that he swims for 10 minute , then he turns back and
starts swimming in the direction of the stream to retrieve the hat. He retrieves the hat
under another bridge which is 1000 yards away down the stream from the first bridge.
What is the speed of the river.
7A)Let the swimming speed of man be = a yds/min.
speed of stream = b yds/min.
Then the man swims at (a-b) yds/min. against the stream.
and (a+b) yds/min in direction with the stream.
Lets assume the man covered a distance of x in 10 min swim up the stream at speed (a-b).
The time taken by him to cover the same distance down the stream at speed (a+b) is...
=> 10(a-b)/(a+b)
The total time of travel(being same for both), hat and the man be 't'.
Time taken by hat to travel from first bridge to the bridge down stream 1000 yards
away at speed b is 't' minutes.
Time taken by man to travel from first bridge to the bridge down stream 1000 yards
away at speed (a+b) will be [t-{10+[(10(a-b)/(a+b))]}] minutes.
There for we have for hat b*t=1000 yds. ------> (1)
for man (a+b)[t-(10(a-b)/(a+b))] = 1000 yds. ------> (2)
solving equations (1) and (2) we get
=> t=20 minutes.
Answer : so, speed os the stream is 1000/20= 50 yds/min.

8)A train travels at a particular speed for a duration of one hour, after which one
of its engine malfunctions reducing its speed to 3/5th of the actual speed before the
occurance of fault in engine. It travels at this speed for 2 hours to reach at its
destination. If the fault had occured 50 miles later on, the train would have reached
its destination 45 minuts early. Find the distance traveled by the train.
8A)

Let the actual speed of train be X miles/hour.
after fault its speed will be reduced to 3X/5 miles/hour.
If we could find the speed of the train, we will get the solution!!!
Short method:
On observation one can find that time difference(45 minutes) occur between two cases,
in the 50 miles distance travelled by the train at two different speeds(X and 3X/5).
=> If the time taken to cover 50 miles at speed 3X/5 is 't' hours then time taken to
travel 50 miles at speed X is t-(45/60) = (t-0.75) hours.
We can write ...=> (3X/5)*t = X*[t-0.75] = 50 miles -->(i)
solving we get... t=15/8 hours.
then substituting value of 't' in first term of eq. (i) => (3X/5)*15/8=50
solving we get... X= 400/9 miles/hour.
Answer : So, solving the problem with first case we get the distance travelled
by the train as 97.77 miles.
Long Method:
From conditions we can write eq. => (X*1) + (3X/5)*2 = D miles. --->(1)
where, D is distance travelled by the train.
From second case, we can write, => (X*1) + 50 + [(3X/5)*(3-1-50/X-0.75)]=D miles.-->(2)
from (1) we can write => 11X/5 = D => X=5d/11
from (2) we cab write => X+50+(3X/5)*(1.25-50/X)=D
=> 7X/4 + 20 = D -->(3),
substituting value of X=5D/11 in (3) we get => D= 880/9 = 97.77 miles.
So, answer is 97.77 miles.

9) In this problem five persons names are given, and also the ages of these persons and
the names of the houses they live in , not in the order. Some conditions are given.
we need to satisfy all the conditions and find the correct ages of all the persons
and the houses they live in , in order.(10 marks)

1) A person went to a town from a village.He sold half the water melons he had and half a melon.He then returned to village with 1 water melon.How many water melons did he he have initially?(3marks)ans: 3

2)a costs rs5/ pounds,b costs rs3/ pounds.if they r mixed and sold for rs 6 , we get a profit of 33 1/3 %.etc,
3) 5 athletes A,B,C,D,E participted in olympics.they gave the following statements:
A:" I am never last".
B: c is always 3.
C: D is never first.
D: A is always behind E.
E: I am second.
Due to modesty or some other reason , the persons who won the gold and silver medals lied. The three worst runners told the truth. Write the arrangement.

5) Data abt persons,their professions, thier cars were given.Some statements were given .we have to find the profession and the posession of cars of the persons.
6)A father said if u reverse the digits of my age u will get my cons age.An year ago, my age was twice the age of my son.Find the present ages of son and father.
ans:37,73.

7)A farmmer has 5 crops peas,kelly,c,b,d.He has to sow 3 crops at a time each year.If c is selected then b must also be selected.K must not be sown in consequent years.optionsweregiven.the answer was c.
8)there are 12 black rats and 1 white rat in a ring.Where should the cat start eating if the last rat it eats is always the thirteenth white rat.
Dont remember the exact verbose.

9)A hen costs 5 pounds , a rhost(spelling mistake) costs 3 pounds, 3 chicken costs 1 pound.If atleast one bird is selected how many hens , rhosts, chickens must be selected to get total no. of birds as 100 and total amt 100 pounds.
10)A number when taken one third,one fourth, one fifth and one seventh of it will always give a whole number.whats it?
ans:420

1) A diamond was stolen. The police arrested three thiefs and each one of them told as follows:

Bob : one of the other two stole. I did not.

Scott : one of the other two stole. I did not.

Tommy : one of the other two stole. I did not.

The police found out that tommy was lying and caught the thief. Who was the thief?

(Any kid can answer this) ans: Tommy
2) A man filling his vehicle with 12 gallons starts his journey and (when he starts he) finds that there is a leak in the tank . his car travels at a speed of 50kmph. After 4 hrs , his fuel tank is empty. If for each gallon of fuel could cover a distance of 25 kms , how much gallons of fuel has been wasted?Ans : 4 gallons
B’coz , in 4 hrs the vehicle could’ve traveled 200 kms but with that amount of gallons and its capacity he could’ve traveled for 300 kms but due to the leak he has traveled only for 200 kms (100 kms not traveled) . Hence, 100 / 25 = 4 gallons were wasted!

3) In a party each of the men dances with three women and each of the women dance with three men.Each

of pair of the men have two dancers in common.Find the number of people who attended the party.

Ans : 8

4) If xy=z and 1>=y>x then which of the following is/are not true :

Ans : (5 options (expressions) are given out of which the answer is y=z)

5) This one is a very long question but easy if u have time to read and solve!

There are 5 towns—nalanda, Thrilothika , (cant remember their names.)So say, N, T, S, R, M. Out of these , 4 are capitals, 3 industrial towns , two harbours, two hill stations. Now some data are given involving longitudes and latitudes such as, one of the hilltowns donot lie in the longitude in which the harbour which is also an industrial town lies and so on. And also, the population of the towns is involved from which the following 4 questions should b answered.

I can remember only the last two questions :

 The town which is a harbour, industrial town and capital -----T
 The town that is not a capital------Nalanda
6) Very simple one. There is a plant in the middle of the garden which doubles every day. If it has taken for it 50 days to cover the whole garden , how many days would have taken for it to cover half of the garden.Ans: 49
7) There are 5 players who’ve won the first 5 places. The 5 players ,each tells a statement about the position of the players. Here , the gold and silver medalists lie and the others tell the truth. Their statements are as follows :

 A : I am not the last

 B : C is the third

 C : A is behind E

 D : B is not the second

 E : (can’t remember)

Now, arrange them in the order (First to Last)Ans : DBEAC
8) There is a manager, buyer, cashier , clerk and a floorkeeper. These five people are Anna , Bob, Clark , Davis and Elvis . floor keeper and clerk eat together b/w 11.30 to 12.30. the other three eat b/w 12.30 to 1.30. Anna & Clark are sisters. clerk & cashier share the same bachelor's apartment. Anna & Bob eat lunch together and play a game during lunch. One day , Davis came early from lunch and found that Elvis had gone early and so reported that to the manager.Ans : I got the answer as manager = Anna, buyer = Elvis, cashier = Bob , clerk = Davis and floorkeeper = Clark but my friend has got it as manager = Bob, buyer = Anna, cashier = Elvis , clerk = Davis and floorkeeper = Clark . So better check the answer!

9) Quarter of the time from midnight plus half of the time to the next midnight equals that time. What is the time?Ans : 9.36 { let time be x; ¼(x-0) + ½(24-x) = x) }

10) Find the value of X , Y and Z in the following summation :

X X X X

Y Y Y Y

Z Z Z Z

+
Y X X X Z

Ans : X=9 ; Y = 1 ; Z =8
1.The time a passenger train takes to cross another freight train is twice when the passenger train crosses the freight train running in opposite directions. What is the ratio of their speeds?
Ans: P:F::3:1
2. In a container A wine is half filled. In another container B, twice the capacity wine is one fourth filled. They are then filled with water and poured in container C. What is the proportion of wine in container C?
Ans: 33.33%
3. There are N stations and tickets are issued from all the stations to the other stations. When some more stations were added to the route then 46 more tickets were introduced. How many are some? How many initial stations were there?
Ans: 11 and 2
4. Ten students in a class of 100 do not take up either physics or chemistry. 75 of them atleast take up physics, 83 take up atleast chemistry. How many take up both physics and chemistry?
Ans: 68
5. The age of A when reversed becomes B's age. when age of B is taken away from A it is twice C's age. B's age is ten times that of C's. What are their ages?
Ans: A=54; B=45; C=4.5
6. A woman gave a man for his trust half the amount of pennies in her purse and one penny more. She gave another man half of the remaining amount and two pennies more. She gave yet another half of the remaining amount and three pennies more. And now she has only one penny remaining in her purse. How many pennies did she have initially?
Ans: 42
7. In the construction of a house these were required Designer and Painter equals Rs. 1100 Painter and Plumber equals Rs. 1700 Plumber and Electrician equals Rs. 1100 Electrician and Constructor equals Rs. 3200 Constructor and Mechanic equals Rs. 5300 Mechanic and Painter equals Rs. 3200 What are their individual costs?
Ans: Designer=200; Painter=900; Plumber=800; Electrician=300; Constructor=3000; Mechanic=2300
8. Three persons A, B, c run a race. They belong to the following categories not in order: Sororean, who always told the truth; Nororean, who always told lies and Midrorean who told lies and truth alternatively but not necessarily in this order. After the race they said the following.
Runner A
1) C has interrupted me in the race.
2) B has won the race.
3) I have not won the race.
Runner B
1) I have not won the race.
2) A has won the race.
Runner C
1) B has won the race.
2) I have not interrupted A in the race.
To which categories did they belong?
Ans: A=Nororean; B=Sororean; C=Midrorean
9. Tom has a martian friend named Dorman who got lost. He learnt their language and asked three martians named Aken, Bak, and Cwon who belonged to the categories Uti (who always spoke the truth), Yumi (who always lied) and Grundi (sometimes truth / sometimes lied). Tom asked them two questions viz. Which category do you belong? Which category does Dorman belong?
Aken replies
I am not an Uti.
Dorman is not a Grundi.
Bak replies
I am not an Uti.
Dorman is not a Yumi.
Cwon replies
I am not a Grundi.
Dorman is not an Uti.
(There was probably a printing Error but answer could be easily inferred)
Ans: Dorman is 'Uti'
10. (This was the toughest question and no one in my knowledge was confident of the correct answer)
At the scene of the murder there is a Witness, Victim, Murderer, Policeman, Judge, and Hangman. The witness did not see the shooting but heard an altercation before the victim was shot to death. The murderer was convicted and finally hanged to death. The persons are Fillip, Clark, Hunt, Walt, Graham and Bill.
1) Hunt and Walt never met.
2) the policeman picked up Graham from the scene of the crime.
3) Bill was the last to see Fillip alive..
4) Clark was asked by the judge to give his account of the shooting.
5) Hunt knew both the victim and the murderer
Identify who was who?
Ans: Only Fillip is the victim can be properly inferred.

1] Passenger train and Freight train passing on parallel tracks. Passenger takes takes twice as much time to pass the freight train when moving in same direction and also teh same time when moving in the opp direction. How much faster is the passenger train than the freight train(ans: 3 times)

2] There are two troughs A & B. B is twice that of A. A is half fulled with wine and half with water and is thorougly mixed. B contains a quarter of wine and rest water and thoroughly mixed. all these contents are put together in a third trough/container and mixed. How much wine to water ration will be there in C?(ans: water:wine::3:1)

3] A woman was going down a road then meets some beggar, some ppl asking for charity(something like this- the quest was) ... to the first person she gave 1 cent more than half of her money in her purse. to the second person she gave 2 cents more than half of what was left in her purse and to the third she gave 3 cents more than half of what had left in her purse and she was left with a penny. find the initial amt in her purse(ans: 42 cents)

4] There are N railway stations and each provides tickets to all the other railway stations. if some stations were added then 46 sets of tickets were required to be printe

a) How many is the "some"(ans 23 -i think not sure) b) How many stations were there intially(2)

5] there was a problem i cant remember properly but it said, a man paid rs 1100 to mason and carpenter, rs 3200 to carpenter and electrician and so on. there were 6 equations and 6 variables. it was asked to find out how much he paid to each (quite simple)

6] There was a murder story which gave 6 names and gave some statements. we were asked to find out the murderer, judge, victim, witness (sorry i cant remember the question properly)

7] A womans age was such taht when it was reversed we got her husbands age. There difference of ages were twice as much as taht of a third person C. and womans age was 10 times taht of C. Find tehre individual ages (ans: hus:54, woman:45, C: 4=)

8] (i can remember the next three questions- sorry again but still will give u idea of the questions) there were three grps sororean(always spoke truth), midrorean(spoke truth or false), nororean(always spoke false). Three persons were given and tehy spoke somehting which i cannot remember and we had to find which grp each belonged to. this and the next quest carried more marks than the others.(this was little complex)

9] again almost the same quest but this was simple.

3 grps UTI- always spoke truth

some starting with m - truth or false

some starting with n - false

these three grps were marsian grps and a man doman lived on mars. we had to find which grp doman belonged to. three martians were asked this quest who told the foll and we had to find whcih grp doman belonged to.

there was given that a man doman who is a

A: I am not a uti

Doman belonged to m

B: I am not a uti

Doman belonged to n

C: (somehting given)

Doman belonged to uti

10] i cant remember the 10th quest.

My interview questions:

1] Tell me something abt urself2] ur hobby? (i said sports mainly watching and playing cric)So she grilled me on cric by asking quets like who is the pakistan coach, who is the top test team in the current cric ratings

3] she will always ask u to organise a event like i was asked to organise a cric match for an organisation. she told me what will i do tell me frm scratch(prepare this well i mean this type of quest this is definitely asked)

4] My BE proj5] My extra curricular activities

6] My achievements till now

7] she asked me what other sport do u like so i said football so she asked me yest (denmark vs czech's) euro 2004 score. she grills on ur hobbies so say whatever u knw very well.

8] she asked me how do i pass my time.

9] Then she asked 1-2 puzzles to everyone but she dint ask me i dont knw why i think i dint give proper ans to earlier quets so she dint test me on my anal thinking :-(I think maybe this is a bad news for me

1. A passenger train takes twice as long while overtaking the freight train as when it takes while travelling in the opposite direction. How fast is the freight train than the passenger train ?
[Ans : 3 times] [Marks : 3] [similar prob.Sakuntala Devi 102]

2. Two buckets A & B. B double the size of A. A is half full of wine while B is 1/4th full of wine. The remaining bucket space is filled with water. When the two bucket contents are put into a container C, what is the fraction of wine in the mixture ? [ANS: 1/3] [Marks : 3]

3. [very easy].....charges of 6 men r given in a order.....Plumber + carpenter=1000,carpenter + painter =5300. carpenter + mason =1000, painter + hanger =900,electrician + hanger = 1200, electrician + mason =2100....figures r not correct but u can calculate easily....Find the charge of all 6 men. [Marks : 6]

4. A's age is tranpose of B.The difference between their ages is twice C's age. B's age is 10 times of C. Find ages of A,B,C ? [Ans: A=54, B=45, C=4.5] [Marks : 6]

5. Out of 100 people in 10 doesn't study any subject. 83 studies Physics, 75 studies Chemistry. Find how many study both ? [Ans:68] [Marks : 3]

6. Some new stations were added as a result of which 46 new tickets were added. Find :
(a) Value of 'some'.
(b) No. of stations initially there. [Ans : 2, 11] [Marks : 6]

7. I gave a beggar 1/2 of my money + 1 cent, to another beggar 1/2 of my remaining money + 2 cent and to the last beggar 1/2 of my remaining money + 3 cent...leaving me with 1. How many money did i have initially ? [Ans: 42] [Marks : 5]

8. A recent murder case centered around the six men, clam, flip, gront, herm, mast, and walt. In one order or another these man were the victim, the murderer, the witness, the police, the judge, and the hangman. The facts of the case were simple. The victim had died instantly from the effect of gunshot wound inflicted a shot. After a lengthy trial the murderer was convicted, sentenced to death, and hanged.
? Mast knew both the victim and the murderer.
? In court the judge asked clam his account of the shooting.
? Walt was the last of the six to see flip alive.
? The police testified that he picked up gront near the place where the body was found.
? Herm and walt never met.
What role did each of the following play in this melodrama ?
a) Murderer
b) Victim
c) Judge
d) Witness [Marks : 8]
[Ans:
From Stat 2:
Clam can't be Judge, Hangman, Victim.
From Stat 3:
Walt can be the Murderer and Flip the Victim.
Or
Walt can be the Hangman and Flip the Murderer.
From Stat 5:
Walt cannot be the murderer, because, irrespective of who Herm was, Walt would have met Herm in that case.
Thus, Walt is the Hangman and Flip the Murderer.Also, as the Victim and the Hangman never met, Herm is the Victim.Thus, now from Stat 2: Clam is either the Witness or the Police.
From Stat 5:
Gront is the Witness, since he can
t be the Judge or the Police. Thus, Clam is the Police. This leaves only one option for Mast : The Judge. These role assignments do not contradict any of the given 5 clues. Clam Flip Gront Herm Mast Walt
Murderer ** YES ** ** ** **
Victim ** ** ** YES ** **
Judge ** ** ** ** YES **
Hangman ** ** ** ** ** YES
Police YES ** ** ** ** **
Witness ** ** YES ** ** **
]
9. There r 3 people...one speaks truth(S)..one false(N)...and the other sometimes true and sometimes false(M) but not in the same order. After a race.... A said: i speak truth, C made me lose, B is winner B said: A is winner, C is false C said: I did not made A lose, B is winner. Which category (S, N or M) does each belong to ? [Marks : 8]

The problem was something like this....very easy if u have done this type of problems b4.

10. I am seaching for D. For this i should know to which group D belongs to. The groups are...UTI..always speaks truth YUMI..always false GRUNDI...sometimes true and sometimes false. I asked three people A, B , C each belonging to different group. They replied.....
A said: I am not UTI, D is YUMI
B said: I am not UTI, D is UTI
C said: I am UTI, D is UTI too. [Ans: UTI (this was the only one which i was not sure)
The problem was something like this...very much similar to the previous problem but here u will have to find out which group does D belong too. Just search for this types of problems...if u practice two or three...u can attempt this type of puzzles with ease.

1. U r a land scape designer and your boss asked u to desing a landscape such that you should place 4 trees equidistance from each other. (Distance from each tree to the other must be same) I couldnt answer there but after coming out of the interview room, I could get the answer. It is u should place them in the shape of
triangular pyramid.

2. The second ques was like this. in a race u drove 1st lap with 40kmph and in the second lap at what speep u must drive so that ur average speed m ust be 80kmph. Sorry guys, i dont know this but I know ans is not simple avg.
Some other interview ques:

Q. you have to draw 3 concentric circles with a line passing thru their center without lifting hand.
A. Its simple. just start the line complete one circle move inside circles along the line and then draw second circle. like wise rest.

Q. You entered a room. You have only watch with you. When u entered the room a bulb is touching your head. You must find the height of the room.

A. drop it from the room and find the time at which it strikes the floor. using formula
physics formula s = (at^2)/2

Q. A rectanglar paper is there. At a corner a rectangular size paper is taken from it. now you have to cut the remaining paper into two equal halves.
A. Its easy guys. just try it on th e paper. You must fold the part which has complete paper and select half of it and then fold the part which cut and select half of it and then cut along the foldings.

1) There r 2 cities A, B.Trains start at each stn towards the other at each hour-hour time. It takes 5 hrs for a train to reach other city. Ass. All the trains travel at same speed, how many trains does a train might have met when it reaches B from A.

2) Arvind's balance is wrong. A 1kg wt on left pan balances with 8 melons on right, but a 1kg wt. on right balances only 2 melons on left. Assuming all the melons r of same wt, what is it (the wt.)?

3) A cube of 27"x 27"x27" is painted with red clr no all its faces.Small cubes of 3x3x3 are cut from this.Of these cubes how man have
a) 3 of their faces colored red
b) 2 of their faces colored red
c) 1 of their faces colored red
d) none of their faces colored red

4)I entered the room, my sister is sleeping. I decided not to turn no the light. I have to take my pair of shoes and socks from the drawer. There r total 6 shoes of diff brands and 24 socks half of them black and half brown.What is the least no. of shoes and socks i hafto take to make sure that i have a perfect pair of shoes and socks of same
color.
5)Geegles(Don't remember the term, but G..... means an animal) tried to enter England.The knights killed five of them and placed them in a tail-to-head manner. All the geegles covered a dist of 200ft. there is a dist. of 5ft b/w a geegle's tail and the next ne. The ht(from tail to head) of the first is same as that of the third and fifth; the second and fourth has the same ht.Each has a ht that is 10ft more or 10ft less than that of its imm. neighbours.All their hts are
multiples of 10.What are the hts of each geegle.
6)A man riding a cycle agnst wind takes 4 min to reach next village from home, and he takes 3 min to return home riding with the wind.If there is no wind how much time does he take to reach home from village?
7)A cardriver starts daily from a quarry to reach a ferry-lead at 6:00 AM,there he picks up a miner and takes him to the quarry.One day the miner woke up early and travelled across the river; once he reached the ferry-lead he started walking towards quarry.the cardriver who started at usual time met him on the way and took him to quarry.The miner reached the quarry 20min earlier than usual.At what time did the driver meet the miner?
(I gave all the data what was given in this ques. on that paper,I
couldn't find a soln for this.)
8)Next term in series
a)1,2,3,5,16_____ (not sure abt the last term)
b)1,2,3,8____,224
9)I asked the weatherman, what was the temp in the city in the last 5 days. He said " I didn't rem exactly but i know theyt r all diff and the product of the temp.s is 12". what were the five temp.s?
10)Only one of A,B,C,D,E saw the circus yesterday.I asked all of them, they said like this.I know that each of them made two true and one false statements.Who saw the circus? And the statements followed(Didn't rem)
Answers:
1) 6 trains2) 250 gms3) a-8 b-12 c-6 d-14) 4 shoes and 3 socks5) g1=g3=g5=40 , g2=g4=306) 3 3/77) Don't know(it might be like some x hrs before usual time at quarry like that but i am not sure)8)Not sure u try to solve9) -1,-2,1,2,310)Not sure
One imp thing is that rough work for each question is imp(eg: formula
etc).One of my friend who did the same no. of questions as me was not
selected bcos he did all the rough in one page.

1) [8 Marks]
A cube is painted with red color in all sides. It was cut into 27 small cubes. Then how many
a. 3 side red faces? (2marks)
b. 2 side red faces? (2marks)
c. 1 side red faces? (2marks)
d. no painted faces? (2marks)
Ans:
Draw a Cube in the paper.you will find,
a. 3 side red faces = 8
b. 2 side red faces = 12
c. 1 side red faces = 6
d. no painted faces = 1
2) Distance between two stations is 5 miles. Every one hour, A train starts from station-A to station-B.
At same time another train starts from station-B. Speed is same for both the trains.The same process continues.(i.e, every one hour a train starts at both ends) How many trains a train can met when it reaches it destination?
Ans: 5 trains (Check it), I answered 4 trains but 4 is a wrong answer.
3) 6 shoes of 3 different brands and 24 socks of two colors black and brown in a box. How many shoes needs to be taken to get a same brand and how many socks needs to be taken for getting a pair of dark color socks?
Ans: 4 shoes and 3 socks.
4)
a) 1,2,3,8,__,224.
b) 1,2,3,5,16,__
5) In a see-saw 1kg on left side equals 8 melons on the right side. Then, 2 melons on the left side equals 1kg on the right side. The right side of the see-saw is a longer one. Find out the weight of the melon?
(Its a confusing problem, since words are played in the question paper. Very difficult to understand this problem.)
6) Sum of 5 glubs is 200. Glubs at position 1,3,5 has equal weight. Glubs at position 2,4 has differing weight.
Weights of Each glub is a multiple of 10. Neighbouring glubs differ by 10.
Ans:
Glub 01 - 40
Glub 02 - 30
Glub 03 - 40
Glub 04 - 50
Glub 05 - 40
or
Glub 01 - 40
Glub 02 - 50
Glub 03 - 40
Glub 04 - 30
Glub 05 - 40
7) A man reaches a place at 6'O clock picked by another person to a quarry. one day he comes early and walks towards the quarry, picked up by the other man on the way and reaches the quarry 20 minutes earlier. when was he picked up?
8) Temperature on 5 days are differing ones. Product of temperatures is 12. Temperatures can be rounded-off.
Find each day's temp.
Ans:
0.5,1,2,3,4 (I wrote this answer)
-2,-1,1,2,3 (My friend told this answer)
9 A cycle goes at a speed of 4mph by far the wind and it goes at a speed of 3mph against the wind.
What is the speed of the cycle when there is no wind? [4 marks]
10)Eknath, Balu, Dinu, Anand and another person gives 3 statements each.2 statements are correct and 1 statement is wrong. Find out, Who went for the circus? [6 Marks]

1. complete the following series
1, 5, 14, 30, 55, 91, 140,…
Ans: 204

2. 2. I couldn’t remember and also I find difficult.

3. two men arrived at the airport with 64 and 20 bottles of wine respectively. For paying custom duty first one give 40 francs and 5 bottles of wine. second one give 2 bottles of wine and in return he got 40 francs .so,what the price of each bottle of wine and also what the duty for each bottle?
Ans: 120 francs and 10 francs
4. there are 3 customers come for haircutting and shaves and there are only 2 barber. Each one take 15 minutes for haircutting and 5 minutes for shaving. so,in how much minimum time they will complete the haircutting and shaving of all 3 customers.
Ans :30 minutes(JUST CHECK!I AM NOT SURE!!)
5. there are four persons-a, b, c ,d who are working in xyz company. they are holding one of the position-president, accountant, cashier, manager. Cashier wins the chess game every time against president even though president play chess only with him. manager and cashier are better players of chess than accountant. b and c are neighbors and plays chess every evening. Accountant stays near to president’s house and not near to anybody else. So, who is cashier, accountant, manager and president?
6. I lost my wallet and the money in that. But I remember that before I lost my wallet I purchased to things. First one I purchased by paying 10% of what in my wallet and also for second one i also pay 10% of what has been left in my wallet- that is equal to 9. then how much money I lost?
Ans: 81

1.There are two trains,the passenger train takes double time to pass thegoods train,then what is the speed of goodstrain comparing to passenger train.

ANS:4 times(I Think)

2:1=(a/b)1/2

where a and b is the speed of two trains

=>a:b=4:1; i.e 4 times

2.Some new sations are added,tickets are available for each station to other station,46 new tickets are added,so how many stations are added and how many no.s of stations before. ANS:2 new stations 11 old stations

3.One person angazed some persons for repairig of his house,so he charged them as : carpenter and masion 1100; painter and plumber 1700; like this 8 relations are given,and it is asked to find out charge of each peson,it is very eacy by solving equations,takes 5-7 minutes.

4.One lady went for a shopping,on the way one person wants some fund for his trust,so she gave one cent more than half of her money,after some time again another person came for some money.so she gave two cents more than half of her money,again another person,she gave three cents more,after that she has only one cent in her purse,then how much she has when she went for shopping. ANS:42 cents we have to consider this problem from last: 1+3=4-give to 3rd person 4x2=8 8+2=10-give to 2nd person 10x2=20 20+1=21-give to 1st person 21x2=42-total money in her purse when the lady went for shopping

5.There are two containers A and B,A has two times more capacity than B,in A 1/2 of wine is there,in B also that much wine is present,then those two containers are filled up with water,and the two mixtures is poured to third container C,then wat is the proportion of wine water in container C. ANS:2:1(not sure,u check it)

6.Two persons A and B are there,if we reverse A's age,then it is the age of B,B's age is 10 times more than C's age,one more co ndition is given,wat i remember the difference between A and B's age is 9yrs,then what is the age of A,B and C. ANS: A=54 yrs B=45 yrs C=4.5 yrs

7.One murder is happened,6 peoples are there,judge,witness,police,murderer,victim and hanger,6 names are given aand some conditions are there,we have to find out who is who,it is very easy,just make a table and u wl find out who is who with in 5 minutes.

8.There are three groups of tribes,one group is always say truth,other goup always lies,and 3rd group alternates,one day says truth,other day lies,some conditions are given,we have to find out who is who,it is also very easy.

9.Here also same question as in above,northerian,southerian,ortherian like three groups,we have to find out who is who.

10.Sorry,I did not remember the last one.

Interview1.They ask the full form of my college.

2.About my curriculum activites i.e participating in debate,essay,quiz competitions,gave a topic that a couple is there,wife is earning bt husband is sitting idle,they asked if i am for or against of this topic,wheni said FOR,they told me to say against of that,give me 30 sec,then i said against of that for 1min as

india is male dominating socity,male persons are more igoist than woman,she can take proper care of her family,manage it properly etc.

3.Give two puzzles,one i am approaching,other one i can answer(average speed prob).

And the first puzzle is one person standing in a center of room,one bulb is hanging from the ceilling,then what is the height of the room,may be from the shdow of bulb and the person we can know the height of the room using trigonmetry.

4,Then they asked why i want to shift to s/w from my field,i told there is more scope,better opportunities,better growth both personal n company,getting chance of learning new s/w etc.

5.Then they asked what i was dsoing in last 8 months,i jreplied i prepared for different public sectors n s/w companies,INFY interview is my 1st interview.

6.Then they askd me what i want to know about INFOSYS,then i asked them about the growth plan of INFOSYS in near future,then with whom we are interacting ver much and what type of interaction etc.

Just sit in relaxed postion,response cooly,hv a smile on ur lips,u wl definitely get it.

1 I participated in a race.1/5th of those who are before me are equal to 5/6th of those behind me.what were the total number of contestants in the race? (3 Marks)
 2 Find the 3 digit number.Third digit is square root of first
digit.Second digit is sum of first and third digits.Find the
number (3 Marks)
3This problem is of time and work type.i dont remember the exact question.the question goes like this.some A and some B are able to produce so many tors in so many hours.(for example 10 A and 20 B are able to produce 30 tors per hour).Like this one more sentence was given.We have to find out the rate of working of A and B in
tors/hour. (4 Marks)
 4 A and B play a game of dice between them.The dice consists of colours on their faces instead of numbers.
A wins if both dice show same color.B wins if both dice show different colors.one dice consists of 1 red and 5 blue.
what must be the color in the faces of other dice.(i.e how many blue and how many red?).
Chances of winning for A and B are even. (5 Marks)
 5 A girl has 55 marbles.she arranges them in n rows.the nth row consists of n marbles,the n-1th row consists of n-1 marbles and so on.what are the number of marbles in nth row? (3 Marks)
6.This question is of anals type.The question goes like this. I dont remember the question.some sentences reg tastes of people to poetry are given like all who like A's Poem like the poems of B like this 7 or 8 sentences were given
questions were based on this. (8 Marks)
 7This question is also of anals types. Four persons are there A,B,C,D.each of the for persons own either
P,Q,R,S. 10 sentences using if clause were given. we have to find out which belongs to whom. (8 Marks)
 8 This question involves oercentage.i dont remember the question. (5 Marks)
 9 problems on ages. (6 Marks)
 10 Problmes on time and distance. (5 Marks)

1 A man is going to a wedding party. He travels for 2hrs when he gets a puncture. Changing tyres takes 10mins. The rest of the journey he travels at 30 miles/hr. He reaches 30mins behind schedule. He thinks to himself that if the puncture had occurred 30miles later, he would have been only 15mins late. Find the total distance traveled by the man

2 A car is traveling at a uniform speed. The driver sees a milestone showing a 2-digit number. After traveling for an hour the driver sees another milestone with the same digits in reverse order. After another hour the driver sees another milestone containing the same two digits separated by a zero. What is the average speed of the driver?
Ans : 45 kmph
 3 There are 3 societies A, B, C. A lent cars to B and C as many as they had already.After some time B gave as many tractors to A and C as many as they have. After sometime c did the same thing. At the end of this transactioneach one of them had 24. Find the cars each orginally had.
Ans: A had 39 cars, B had 21 cars & C had 12 cars
 4Alpha, Beta Gamma, Delta and Epilson had birthhdays consecutively. Delta was older than Epilson by 2 days. The difference in the number of days between Alpha and Gamma was equal to Beta and Delta. (Alpha was older than Gamma). Gamma's birthday was on a Wednesday. Find on which day the others have their birthdate.
 5 Adding 1/4 of the time from midnight to the present time, to 1/2 of the time from present until midnight, gives the present time. what is the present time.
Ans :9.36 plz check
 6 Passage followed by 4 questions (passage on some men being lean, tall, muscular, fair, rich, employed)
7 Another complex question
 8 Find length and colour of serpent
 if not green or 35m long, then it is 55m long
 if not black or 45m long, then it is brown
 if not black or 35m long, then it is 55m long
 9 Three man A,B,C went in three direction and had stolen a mule, a horse and a camel they ware caught by C.B.I and arrested . During their interrogation they gave the following statements.
A: B had stolen a horse
B: A and C are both lying and I had stolen nothing.
C: A is lying and B had stolen a mule
 10. One who had stolen a camel is telling lie and one who had stolen a horse is telling truth. Among A,B,C who had stolen which animal ?
ans :
A-Camel,
B-Mule,
C-Horse

1 A person travels in a car with uniform speed. He observes the milestone,which has 2 digits. After one hour he observes another milestone with same digits reversed. After another hour he observes another milestone
with same 2 digits separated by 0. Find the speed of the car?
Ans : 45
 2 Three persons A, B &C went for a robbery in different directions and they theft one horse, one mule and one camel. They were caught by he police and when interrogated gave the following statements
A: B has stolen the horse
B: I didn't rob anything.
C: both A & B are false and B has stolen the mule.
The person who has stolen the horse always tell the truth and The person who has stolen the camel always tell the lie.
Find who has stolen which animal?
Ans: A- camelB- muleC- horse
 3 One quarter of the time till now from midnight and half of the time remaining from now up to midnight adds to the present time. What is the present time?
Ans: 9:36AM
 4 After world war II three departments did as follows First department gave some tanks to 2nd &3rd departments equal to the number they are having. Then 2nd department gave some tanks to 1st & 3rd departments equal to the number they are having. Then 3rd department gave some tanks to 2nd &1st departments equal to the number they are having. Then each department has 24 tanks. Find the initial number of tanks of each department?Ans ; A-39B-21C-12

5 A, B, C, D&E are having their birthdays on consecutive days of the week not necessarily in the same order. A 's birthday comes before G's as many days as B's birthday comes after E's. D is older than E by 2 days. This timeG's birthday came on Wednesday. Then find the day of each of their birthdays?
Ans: Birthday of D on SUNDAY
Birthday of B on MONDAY
Birthday of E on TUESDAY
Birthday of G on WEDNESDAY
Birthday of A on THURSDAY
 6 A girl 'A' told to her friend about the size and color of a snake she has seen in the beach. It is one of the colors brown/black/green and one of the sizes 35/45/55.
If it were not green or if it were not of length 35 it is 55.
If it were not black or if it were not of length 45 it is 55.
If it were not black or if it were not of length 35 it is 55.
a) What is the color of the snake?
b) What is the length of the snake?
Ans:
a) brown
b) 55
7 A man was on his way to a marriage in a car with a constant speed. After 2 hours one of the tier is punctured and it took 10 minutes to replace it. After that they traveled with a speed of 30 miles/hr and reached the marriage 30 minutes late to the scheduled time. The driver told that they would be late by 15 minutes only if the 10 minutes was not waste. Find the distance between the two towns?
8.these 2 are of logical deduction type. They gave a set of statements and asked
Questions, which have to be answered, based on the given statements. I am
not able to remember them.

1 6 poets, liking and disliking of poetry. E.g.: All who like the poetry of Frost do not like the poetry of Coolidge. Some who like the poetry of Dunne like the poetry of Earl. 4 related questions are given on these conditions.
 2 4 people, 4 products. E.g.: Vickie will not get a tie unless George buys a scarf.
Remmie will not get a hat unless Jack buys gloves. Around 12 statements like this. Who will buy what?
 3 13 kigs and 6 libs can produce 510 tors in 10 hrs,8 kigs and 14 libs can produce 484 tors in 12 hrs.
Find the rate of production of tors for kigs and libs. Express the answer in tors/hr.
 4 Find the 3 digit no. whose last digit is the square root of the first digit and second digit is the sum of
the other two digits.
 5 Meera was playing with her brother using 55 blocks.She gets bored playing and starts arranging the blocks
such that the no. of blocks in each row is one less than that in the lower row. Find how many were there
in the bottom most row?
 6 Rahul took part in a cycling game with many others in a circular closed circuit. After pedaling for
several minutes, he found that 1/5th of the cyclists ahead of him and 5/6th of the cyclists behind him together formed the total no. of participants. How many were participating in the race?
7 Age sum involving 3 people. Similar to sum no. 127 in Shakuntala Devi but very much tougher than that
sum.
 8 Tom wants to catch a hare. He is standing 250 yards south from the hare. The hare starts moving due east.
Tom, instead of moving in the northeast direction, moves in such a way that at every instant, he is going towards the hare. If speed of tom is one and one-third times that of the hare, find the distance each traveled before he caught the hare.
 9 Two people are playing with a pair of dies. Instead of numbers, the dies have different colors on their
sides. The first person wins if the same color appears on both the dies and the second person wins if the colors are different. The odds of their winning are equal. If the first dice has 5 red sides and 1 blue
side, find the color(s) on the second one.
 10 A company's director said during the board meeting: " The company's income from roads will be
sufficient to pay 6% of the entire stock issue, but since we are paying 7.5% interest on the preferred stock of Rs.4, 000,000 we are able to pay only 5% of the common stock". Find the value of the common stock.

1 A car is traveling at a uniform speed. The driversees a milestone showing a 2-digit number. After
traveling for an hour the driver sees another milestone with the same digits in reverse order. After
another hour the driver sees another milestone containing the same two digits with a zero in
between(0). What is the average speed of the driver.
Ans: 45 kmph
 2 Mr. ANYMAN left ANYTOWN by car to attend a wedding at ANYCITY. He had been driving for exactly two hours when the car got punctured. It took his driver exactly ten minutes to change the wheel. In order to play safe
they covered the remaining distance at a speed of 30 mph. consequently, Mr. ANYMAN was at wedding half an- hour behind schedule. Had the car got the puncture only 30 miles later , I would have been only FIFTEEN minutes late he told the driver . How Far is ANYCITY from ANYTOWN.
Ans: 120 miles
 3 There are three persons A,B,C. one day they set out in different directions and each one steals an animal.
The animals are camel, horse and a mule though not in the order. A CBI officer catches them and on
interrogation he has the following statements:
A says: B has stolen a horse
C says: A is telling wrong, B has stolen a mule.
B says: A and C are both telling wrong. I have stolen nothing.
The person stealing a camel tells wrong while the person with a horse tells right. So tell which person
steal which animal.
Ans: A: Camel B: Mule c: Horse
 4 There are 3 societies A, B, C. A Lent Tractors to B and C as many as they had already. After some
time B gave as many tractors to A and C as many as they have. After sometime C did the same thing. At
the end of this transaction each one of them had 24. Find the cars each originally had. This question was
bit differently asked with the same thing.
Ans: A had 39 cars, B had 21 cars C had 12 cars
 5 Alpha, Beta , gamma, delta and epsilon are friends and have birthdays on consecutive days though may not be in order. Gamma is as many days old to Alpha as Beta is younger to Epsilon. Delta is two days older
then Epsilon. Gamma’s Birthday is on Wednesday. Tell whose birthday is when.Ans: Alpha: Friday Beta : aturday Gamma: Wednesday Delta: Tuesday Epsilon: Thursday
 6 The quarter of the time from midnight to present time added to the half of the time from the present to
midnight gives the present time. What is the present time?
Ans: 9hrs past 36 minutes AM
 7 A girl was on a vacation when she happened to notice a snake. The snake was either black, brown or
yellow in colour and 35, 45 or 55 m long. She makes the following remarks:
Don’t remember exactly but the answer I wrote was 55 m
and brown colour snake.
The remaining two questions were logical and lengthy . I could not get time. Anyways one was relating to six persons are from six places and professions are given. u have to match each person along with the profession and his place.And one question was relating to various characteristics such as a tall men, lean men, muscular men, rich man, employed , fair skinned and not fair skin. The relation between the various characteristics are given and based on that u are to find answers to a subset of question such as
A: if the unfair men is muscular whether he is employed or not.Like this 4 questions are there. And options are given. U are to tick the answer which can be derived from above relationships.

1 There r two person each having same amount of marbles in the begining and 1st person gains 20 more from the second person and he eventually lose two thirds of it during the play and now the second person has 4times marbles of what first person is having now.find how much marbles did each had in the begining. (3 marks)
ans :40 marbles
 2 There were two clock one is getting slow by two minutes/hr and another one is gaining 1 minute every hour and exactly after how many hours there two clock has a 1hr difference. (4 marks)
ans: 20hr
 3 A taxi driver sum from sakuntala devi it states that his cab number is divisible by the no 2,3,4,5,6 but it gives a remainder of 1 and when the number isdivided by 11 it does not give any remainder (3marks)
ans : 121
44 persons ed,frank,george,harry bring their wife to a party and they exchange each other wife while dancing
they give conditions like this betty is dancing with ed,dorothy dancing with alice husband,alice dancing with carols husband,frank was dancing with george's wife (8 marks)
answer:
wifes marriedto dancing withalice george frank betty harry edcarol frank harry dorothy ed george
 5 For me i feel this sum was a difficult one so i didn't solve it and don't remember correctly (5 marks)
 6Any and other 4 sister each have different interests one studies a different language(spanish) one learns a different music instrument(harp) and another one has the habit of collecting (old stamps) u have to find each sisters interests with the followinf clues
1.one sister learns russian and has the habit of collecting old buttons
2.one sister learns german and plays flute
3.anne collects coin
4.andrea plays violin but doesnot learn french.
5.alice learns piano
6.the girls learinig piano has the habit of collecting butterfly
7.then angela and the other sister who has the habit of collecting
rocks go out for shopping. during that period the sister learning piano stays inside home and
other one learining french also stays home and another sister learning guitar also stays home.
with all these condition u have to find out the following
name amy anne andrea alice angela instrument language collection
totally they have mentioned 4 languages,5music instruments and 5 different habits. (8marks)
 7 Ididn't had a look at this problem (7 marks)
 8 There is a number which when added with 33/4 gives the same ans as multiplied with 33/4. (3 marks)
 9 A man has 50 mangoes and place the 50 mangoes like this the distance betn 1and 2 is 1 yard and the distance betn. 2&3 is 3yard and the distance betn. 3&4 is 5yard like this he increases the distance betn . mangoes in steps of two. after arranging them like that and if he start picking them up how much
yard he has to walk. (5 marks)
ans: 2401
 10 A man says that he gained 10 percent as profit in selling a suitable cloth material.he says if he had purchased
the same one 10 percent cheaper than it was actual and if he had sold it for 20% profit he gets 25paise less.
find at what price he selled the suit.
ans: rs 12.50
The verbal test was easy one 45q's 35 minutes i think if u go thro r.s.aggarwal for english it will help u.

1 Each alphabet A,B.. Z is a constant.A=1,B=2,C=3^2,D=4^9 n so on.Each letter is assigned a value -the position of that letter raised to the value of preceding alphabet.(C = 3 ^B,D= 4 ^ C n so on)Compute the numerical value of (X-A)(X-B)(X-C)....(X-Y)(X-Z).
 2 Mr. T has a wrong weighing pan.One arm is lengthier than other.1 kilogram on left balances 8 melons on right.1 kilogram on right balances 2 melons on left.If all melons are equal in weight,what is
the weight of a single melon?
3 In a game of dice, 2 dice thrown at each turn.The score at each turn is taken as the product of number on 2 dices.there were five turns(rolls).second roll is 1 less than first n (like this ... the relationship between third n second,third n fourth,fourth n fifth) were given.Find the score in first roll,second roll,third roll,fourth
roll.(jus giving an idea abt question and don know the exact relationships).
PURPLE:these are always poisonous if red are.
YELLOW:six months in a year they are safe.
GREEN: always safe to consume if purple are poisonous.
RED:six months in a year poisonous.
The colors are colors of mushrooms available.AT this time which one is safe to consume?
 5 5 letters A,B,C,D,E represent different digit given; AB * CD = EEE and CC = sumthing (i don remember).
AB* D = ? (get 2nd relation from other frnds)
6 G: I am 22
M = G + 2
H = G - 1
H: I am not the youngest. difference between M & H is 3 G is 25.
M: M is younger than G.
G = 23.
H = G+2.
Mr.G,Mr.M,Mr.H made only one statement false.
Find the ages of all three. (I am not sure abt the statements jus chk it out with others)
 7 Tom sent some stamps to KIM and JOANE. tom asked kim abt how much each of them got kim replied 'Joane got three more than half of wat she got,if i had kept three more than half of wat she got.' tom said'OK how much did u keep?" Kim replied "jus 2 more than wat jone got!".
How many stamps did TOM send?
 8 A cyclist got his tyre punctured when he had covered two third of the distance to be covered.Finishing on foot,He takes twice the time taken before to reach the destination.How fast does he ride than
walking?

ENGLISH SECTION:
1.Reading comprehension = 5 questions
2.correction of sentencs=5
3.correct verb completion in the senteces=10
4.spellings
5.sentecnes(exact meanings that match the sentence)

And there are 2 other sections in English .
 1 A Couple decided to travel a north country side .so they decide to travel a minimum amount on car the first day and the second and sbsequent day a distance of 20 miles .If they travel a total amount of 1080 miles.Find
he distance travlled on the 4th day and the 9 day.
2 A card boarb of 34 * 14 has to be attached to a wooden box and a total of 35 pins are to be used on the each side of the cardbox.Find the total number of pins used .
3 During a Pizza buffet where A eats more times 2.4 than B, and B eats 6 times less than C.find the leat number of times all the three has to eat.
 4 Last Year mu cousin came to my place and we played a game where the loosing one has to give one choclate to the person who won the game .At the end of the vacation,i.e the day my cousin was leaving she counted number of
games that i won an she won.At last she gave me a total of 8 choclates even though she won about 12 games.Find the mumber of games that we played.
 5 Amir,shahrukh,sunil and salman were quarelling among them saying ecan ones daughter madhuri,rani,junhi.manisha is more beautiful than other .so they decide to have a poll. each one has 5 votes to be distributed among the 4 and highest vote that can be given is 3 and the of votes are different from rest (if salman gives votes like 2,2,1.0 ,this cant repeat with others).

The other restrictions are :
salman decided that it will be prudence to share equal marks between all the freinds daughters.
sunil gives Highest vote to his daughter rani. amir gives equal marks to Manisha and juhi.
shahrukh doesnt give any marks to his daughter as he thinks his daughter is haughty enough for
other to vote . Give the votes poled by others to Madhuri.
1.A alone can do a work in 6 days B alone can do in 8 days with help of c they finished the work
in 3 days.If the agreed sum is 640 what is the share of c.(refer r.s agarwal)
2.A drives a car four times a lap 10,20 30,60 kmph what is the average speed.
3.speed of boat in still water 10 km,if speed up stream is 24 km and speed down stream is 16
what is speed of the river.
4.If grand father age is sum all the three grand childern whos age r in equal interval what is the age of the grand father? (refer r.s agarwal)
5.In a grass field if 40 cow could eat for 40 days.The same grass field can feed 30 cows for60 days.how long will it feed 20 cows?

1) There is a five digit number. The fifth digit is one fourth of the third digit and one half of the fourth digit. Third digit is one half of the first digit., second digit is 5 more than the fifth digit.
What is that 5 digit no.?
2) There are three associates and they have some money in a room. But no one is believing others alone. so,
a) No one should be able to open the room alone.
b) When any 2 persons are combined they should be able to open the room.
What is the minimun no. of locks & keys required.? (5M)
3) A simple racing prob. like Samantha beat Jim. Jack lost to Jim. John was not last.And the prob goes like this... (simple)
4) A boy goes to school from his house.on one fourth oh his way to school, he crosses amachinery station. And on one third of his way to school, he crosses a Railway station.He crossed the machinery station at 7:30 and he crosses the Railway station at 7:35.when does he leave the house & when does he reach the school ? (5M)
5) An Eraser,Pencil,Notebook together costs $1.00. Notebook costs more than the cost of 2 Pencils. 3 Pencil costs more than 4 Erasers. 3 Erasers costs more than a Notebook.How much does a pencil costs? (5M)
6) I can't remember the prob. fully. (* Check this in previous questions. Its there!) Old Problem with three inhabitants of three castes. Abhor,Magar & Dravid. (8M)
1) Abhor women cannot marry Dravid man.
2) Dravid women cannot marry Magar man.
3) Male child gets the father's caste and female child gets the mother's caste.
4) all other marriages are allowed.
4 questions related with this...each of 2 marks... like...
1) A magar man can have ...
a) a dravid grandmother.
b) a abhor mother.
c)....
7) Series... a) 3,6,13,26,33,66, ?b) 364, 361, 19, 16, 4, 1, ?
8) A large cube is painted on all sides with Red color. It is then cut into 27 small cubes.
How many sides of the cube will have...
a) 3 red faces.b) 2 red faces.c) 1 red face.d) No red faces. (8M)
9) Four persons A,B,C,D were there. All were of different weights. All Four gave a
statement.Among the four statements only the person who is lightest in weight of all
others gave a true statement.
A Says : B is heavier than D.
B Says : A is heavier than C.
C Says : I am heavier than D.
D Says : C is heavier than B.
Find the lightest & List the persons in ascending order according to their weights. (5M)i gave all those that i know. So, Please no Queries regarding this.

1. A man was travelling to a place 30 miles away from starting point. he was speeding at 60 miles/hr. but when he came back, his car got breakdown and half an hour was wasted in reparing that. altogether he took 1 hr for return journey. Find the avg. speed of the whole journey.
2.I'M NOT VERY SURE REGARDING THIS QUESTION.
A detective was assigned to generate a code using 4 digits, so that no one could break it. he knew that if the code starts with 0,5 or 7 it will be cracked. so how many numbers can be formed using 4 digits.
3. A cow was standing on a bridge, 5feet away from the middle of the bridge. suddenly a lightning express with 90 miles/hr was coming towards the bridge from nearest end of the cow.seeeing this the cow ran towards the express and managed to escape when the train is one feet away from the bridge. if it would have ran to opposite direction(ie away from train) it would have been hit the train one ft away from the end of the bridge. Calculate the length of bridge.
4. there are 3 towns attacked by 3 dragons-x,y,z. Number of days x attack a town is equal to number of days y attacking another town. Number of days x attack is equal to half the square root of number of days z attacking a town.number of days y attacking the town is twice the square root of z.calculate how much days the curse of each dragon be.
5. 5 Boys and 5 Girls went for a movie. the problem is based on their seating. analytical one and 3 or 5 sub questions were there on this question simple one.
6. A town have a population of 500000 and 42% of males and 28% of females are married to same town. find the total number of males
7. An analytical one based on 4 persons and their occupation
8. another analytical one
9. A and B came back home after their exam and their father asked them about the test.
A replied-- 1/3rd of my answers were wrong
B replied-- 5 of my answers were wrong but together we got 3/4 of answers right. How many questions were there for the exam?
10. if x,y<0 and z>xy then which condition is false
4 conditions were given and one condition is wrong. you need to identify that.

Question # 1

Professor Kittredge’s literature seminar includes students with varied tastes
in poetry.All those in the seminar who enjoy the poetry of browing also enjoy
the poetry of eliot.Those who enjoy the poetry of eliot despise the poetry of coleridge.
Some of those who enjoy the poetry of eliot also enjoy the poetry of Auden.
All of those who enjoy the poetry of Coleridge also enjoy the poetry of Donne.
Some of those who enjoy the poetry of Auden also despise the poetry of Coleridge.
All of those who enjoy the poetry of Donne also enjoy the poetry of Frost.
i.
Miss Garfield enjoys the poetry of Donne.Which of the following must be true?
(A) she may or may not enjoy the poetry of coleridge.
(B) She does not enjoy the poetry of Browing.
(C) She does not enjoy the poetry of eliot.
(D) She enjoys the poetry of Coleridge.
ii.
Mr.Huxtable enjoys the poetry of Browing.He may also enjoy any of the following
poets except
(A) Auden.
(B) Coleridge
(C) Donne
(D) Eliot
(E) Frost
iii.
Miss Inaguchi enjoys the poetry of Coleridge.Which of the following must be false?
(A) she does not enjoy the poetry of Auden.
(B) She enjoys the poetry of Donne.
(C) She enjoys the poetry of Frost.
(D) She does not enjoy the poetry of Browning.
(E) She may enjoy the poetry of Eliot.
iv.
Based on the information provided,which of the following statements concerning
the members of the seminar must be true?
(A) All the those who enjoy the poetry of eliot also enjoy the poetry of Browning.
(B) None of those who despise the poetry of Frost enjoy the poetry of Auden.
(C) Some of those who enjoy the poetry of Auden despise the poetry of Coleridge.
(D) None of those who enjoy the poetry of Browning despise the poetry of Donne.
(E) Some of those who enjoys the poetry of Frost despise the poetry of Donne.
(8 Marks)
Question # 2

a.Rimmie wears a hat only if goerge wears a tie.
b.George wears a scarf only if Johnie wears a tie.
c.Vickie wears a googles only if Rimmie wears a hat.
d,e,f,g,h
some what like this there are 8 statements,from that we have to determine who wears what.
(8 marks)
Question # 3

8 Kigs and 14 Ligs can do 510 tors of work in10days. 13 Kigs and 6 Ligs
can do 484 tors of work in 12 days.
Then find work done by Kigs and Ligs individually in tors/hr?
(5Marks)
Question # 4

There is a 3 digited number. 3rd number is the square root of the 1st digit.
2nd digit is the sum of 1st and 3rd.And that number is divisible by 2,3,6,7.
What is that number?
(3 marks)
Question # 5

A boy is playing a game. He took totally 55 blocks and kept like placing
some x number on the ground,next one less than that above those blocks
like that till the topmost one is one,like:
x
x x
x x x
x x x x
x x x x x
x x x x x x
x x x x x x x
x x x x x x x x
x x x x x x x x x
x x x x x x x x x x
(They didn’t gave this pictuire,but my explanation is not clear,that’s I gave u this picture)
the question is how many blocks are there at the base level?
(4marks)
Question # 6

A cyclist is cycling in a circular path.he is at some point on the path,at that point 1/5th of the cyclists infront of him and 5/6th back to him gives the total number of clyclists participating in the race. What is the total number of cyclists?(5 marks)
Question # 7

Regarding ages he gave 6-7some what confusing statements regarding 3 people’s age.but time time is not sufficient ,so didn’t read that question.(5 Marks)
Question # 8

A boy is at 250yards south to the hare.the hare is running towards east.Instead of going in North-east direction .if the follows the hare with 1 and 1/3rd (1+1/3)the speed of hare,what is the total distance travelled by him to overcome the hare?And what is the distance traveled by hare before the boy overcomes it?(6 Marks)
Question # 9

There are two dice painted on their sides.A and B are playing with those dice.
A will win if the colour on the two faces of dice is same and b wins if color
is different.
First die is painted 5faces with red and 1 with blue.how is second die painted,
if their chances of winning the game is even.
(6 Marks)
Question # 10

A manager declared like this in the meeting. Normally we give 6% interest
on common stock,but the total income this time is Rs 400000 with 7 1/2 interest,
we are giving only 5%interest on common stock.
What is the worth of Comon stock?
(5marks)
Question # 2

Two dice are rolled. If the score is calculated as a product of the number appeared. The score for the second role is six more than that of the 1st roal, the score for 3rd roll is 6 less than the 2nd roll, the score for 4 th role is 11
more than the 3rd roll, the score on 5th role is five more than the 4th roll. Find he scores of 1,2,3,4 rolls
Question # 3

A person traveled ¾ th of a distance by riding horse. He traveled remaining distance by walk. If he took twice the time to walk as he rode, howmany times he rode faster than he walked?
Question # 4

There are diff color mushrooms
A) only and always purple is poisonous when red are
B) green is safe for 6 months
c) yellow is safe when purple are poisonous
d) red is safe for 6 months.
Which coloured mushroom is safe at this time of year?
Question # 5

The below are the statements of 3 persons. If the person's speak only two of
the three statements correctly, what are their ages?
A:
A is 22.
B is 1 yr more than A.
C is 1 yr less than A.
B:
I am not the youngest.
There is 3 yrs difference between me and C.
C is 25.
C:
A is 23
B > A
Question # 6

A,B,C,D,E wore shirts of colours red,blue,green, yellow and orange respectively. They stood on a ladder. Yellow is not the colour at the tail end of the ladder. Yellow is between those who wore green and red. Green is between those who wore yellow and orange and who is behind blue. Which
color is at the end of the ladder?
Question # 7

In a business, A invested 31/2 times more than B.They wanted to include C by taking an amount of Rs2500 from C. How should tha amount be divided among A and B such that three of them get the same interest?
Question # 8

One of the arms of a balance is longer than the other. If 1kg is kept on the left pan,it is equal to 8 water melons. If the 1kg is kept on a a right pan, it is equal to 2 water melons on right. If the weight of all the watermelons are sam, what is the weight of the water melon?
Question # 9

A person has a son. His son's age is fivew times his daughter's age. His wife's age is 5 times his son's age. His age is twice his wife's age. The total of all this ages is equal to his son's grandma's age who celebrated her 81st birthday this year. What is his son's age?
Question # 10

Tom has given some stamps to A. He asked A about them. A said " They were great. B got 3 more than ½ of what she would have got if I kept 3 more than ½ of what she got.Tom asked A "How much did u keep?"
A answered "two more than what I gave B".Find the total no of stamps Tom gave A.?

Question # 1

There r 100 nations competing for a world-cup. The board decided to make Knock-out series.
How many matches to be played for deciding the world champion?
Question # 2

There is log weighing 30kgs. The log having twice thickness and twice short as first one will weigh howmuch ??
Question # 3

We have to find the number given some conditions like :The sum of first two numbers is one less than the third digitThird digit is 4 times that of last digit and some more conditions.....Ans:16852
Question # 4

There r some families living in an appartment. We have to find the number of families based on given conditionms like
No couple r childless
Number of children greater than number of families
Number of boys > number of girls
Each girl must have atleast one brother and atmost one sister and some cond...
Question # 5

Question on Tribes ? (Refer Barrons Book)
Question # 6

Hour and minutes hand were meeting after every 65 minutes. Does the clock lose or gain the time and by what amount it will gain or lose per hour?
Question # 7

There r two new systems A & B like celcius & faurenheit. 18 degrees in system A is equal to 86 degrees in System B and 122 degrees in system A is equal to 46 degrees in system B. At what temperature both will equal? (Numeral r not correct but try this type of problem)
Question # 8

Playing card problem given some conditions we have to find the hidden color?
(Repeated Question)
Question # 9

Train problem?
Question # 10

We have to find out the one who overslept based on the given conditions?Jack stood his watch, Beard overslept
Beard stood his watch,John overslept John stood his watch, Beard overslept

Question # 1

Five people A ,B ,C ,D ,E are related to each other.Four of them make one true statement each as follows.
(i) B is my father's brother.
(ii) E is my mother-in-law.
(iii)C is my son-in-law's brother
(iv)A is my brother's wife.
who made these statemens and what are the
relationships among them?
(8 marks)
Ans: (i) D(ii) B (iii) E(iv) C
Question # 2

fathers wife is reverse of son`s age . one yea back faters age was twice of son`s age . what`s the
fathers current age ans : 73
Question # 3

An escalator is descending at constant speed. A walks down and takes 50 steps to reach the
bottom.B runs down and takes 75 steps in the same time as A takes 3 steps. How many steps are visible when the escalator is not operating? Ans: ????
Question # 4

a man asks a weatherman what`s the past five days temp? he says i didn`t remember but i can say their
product is 12 and all are diff temperatures. what are the five temperatures?
ans: -2,-1,1,2,3
Question # 5

there are 100 men among them 80 have telephones and 70 have cars and some 75 have houses and 85 have
mobiles.(data is not exact) . what is the minimum number of men that have all these things.?
Question # 6

there ia truck which should reach some place at 11`o clock , if it travels with 30 mph it reaches i
hour before , if it travles with 20 mph it reaches 1 hour late. what is the distance it must be travlled and what is the speed it must maintain to rech at exact time?
ans: 120 miles and 24 mph
Question # 7

there are some stones (may be 6231) with eqaul weight, but one of them having more weight than
others,how many times we need to weigh to find that overweigheted stone?
ans: 12 (as per the number given there, that no of
stones i didn`t remember exactly).
Question # 8

two and half artists with two and half canvases and two in two and half hours cvan paint two and half
drawings. how many artists are needed for 24 canvases and 24 drawings in 20 hours?

1. Analytical question. 6 poets, liking and dislikingof poetry E.g.: All who like the poetry of Frost do
not like the poetry of Coolidge. Some who like thepoetry of Dunne like the poetry of Earl. 4 related
questions.

2. Analytical question. 4 people, 4 products. E.g.:Vickie will not get a tie unless George buys a scarf.
Remmie will not get a hat unless Jack buys gloves. Around 12 statements like this. Who will buy what?
3. 13 kigs and 6 libs can produce 510 tors in 10 hrs,8 kigs and 14 libs can produce 484 tors in 12 hrs,
find the rate of production of tors for kigs and libs.Express the answer in tors/hr.
4. Find the 3 digit no. whose last digit is the squareroot of the first digit and second digit is the sum of
the other two digits.
5. Meera was playing with her brother using 55 blocks.She gets bored playing and starts arranging the blocks
such that the no. of blocks in each row is one less than that in the lower row. Find how many were there
in the bottom most row?
6. Rahul took part in a cycling game with many others in a circular closed circuit. After pedaling for
several minutes, he found that 1/5th of the cyclists ahead of him and 5/6th of the cyclists behind him
together formed the total no. of participants. How many were participating in the race?
7. Age sum involving 3 people. Similar to sum no. 127 in Shakuntala Devi but very much tougher than thatsum.
8. Tom wants to catch a hare. He is standing 250 yards south from the hare. The hare starts moving due east.Tom, instead of moving in the northeast direction, moves in such a way that at every instant, he is going towards the hare. If speed of tom is one and one-third times that of the hare, find the distance each traveled before he caught the hare.
9. Two people are playing with a pair of dies. Instead of numbers, the dies have different colors on their sides. The first person wins if the same color appears on both the dies and the second person wins if the colors are different. The odds of their winning are equal. If the first dice has 5 red sides and 1 blue side, find the color(s) on the second one.

10. A company's director said during the board meeting: " The company's income from roads will be
sufficient to pay 6% of the entire stock issue, but since we are paying 7.5% interest on the preferred
stock of Rs.4, 000,000 we are able to pay only 5% of the common stock". Find the value of the common stock.

1. there are two colcks one runs 1min/hrs faster and other 1min/hr slower when will the two clocks have time time difference of 1 hr : ans : 30hrs
2. I take a taxi whose no is 3 digit no. it is not divisible by 2,3,5,7 but divisible by 11 it is the smallest no possible: ans : 121
3. Three friends start with x marbles each after first round A gives ...to B...toC, after second round B does similar , after 3rd round C does similar, they have now marbles as How many marbles they started with: ans : 20
simple trick is to form equation and solve backwards
4 There is bound to be one 8 marks ques of complex arrangement.. so prepare for that. cat material on complex arrangement is also sufficient for that
5.There is good possibility of ques from clocks,calender,permutation,comb,probability
6. In time,speed,distance the 8th june paper had distances and speeds in different units like inches,feet,m,yards etc so prepare for distance conversion formulae
7. The english section is quite easy with simple grammer,fill in the blanks,(7th class)level passage, spelling mistakes,
it can also have analogies syllogisms etc.so all of u preparing for infosys paper on 6th jul BEST OF LUCK.....

1) 9 cards are there. u have to arrange them in a 3*3 matrix. cards are of 4 colors.they are red,yellow,blue,green.conditions for arrangement: one red card must be in first rowor second row.2 green cards should be in 3rd column.Yellowcards must be in the 3 corners only. Two blue cards must be in the 2nd row. Atleast one green card in each row.

Solution:

Yellow Red Green

Blue Blue Green

Yellow Green Yellow

2. 4 cards are placed on a table, each card has two colors. U don't know the color of the back side of eachcard.4 persons A B C and D are sitting on the table before the cards. They can see Red, Green Red and blue .Out of the 4 poeple 2 always lie.They see the color on the reverse side and give the following

Comment

A: Yellow/Green B: Neither Blue/nor Green C: Blue/yellow D: Blue/Yellow find out the color on the other side of the 4 cards.

3 .Red and brown tribes [FROM BARRONS GRE] Conditions toget married with each other.

4. Venn diagram regarding Rich, muscular, soft-skinnedemployed, etc.

PART 2.

1. SAKUNTALA DEVI'S PUZZLE BOOK : PUZZLES TO PUZZLE YOU.

problem no: 3. (Brothers and Sisters) problem no: 3. (Brothers and Sisters)

A family I know has several children. Each boy in thifamily has as many sisters asbrothers but each girl h twice as many brothers as sisters. How many brothers and sisters are there?ans: 4 boys and 3 girls.

2. No. of animals is 11 more than the no. of birds. If the no. of birds were the no. of animals and no. of animals were the no. of birds(ie., interchanging no.s of animal and birds.), the total no. of legs get reduced by one fifth (1/5). How many no. of birds and animals were there? ans: birds:11,animals:22

3. In a soap company a soap is manufactured with 11 parts For making one soap you will get 1 part as scrap. At theend of the day u have 251 such scraps. From that how many soaps can be manufactured? ans: 22 + 2+ 1 = 25.

4. 2 * *

3 * * No. 7 does not occur in this Ans: 2 8 1

---------------- 3 2 2

5 * * multiplication. ---------

* 4 * 5 6 2

* * 3 Find the product 5 6 2 0.

---------------- 8 4 3 0 0

* * * * * ---------------

--------------- 9 0 4 8 2

rd digit is 3 less than the second. 4 th digit is 4 more than the second one.Find thedigit. ans : 25296.

6. There are five thieves, each loot a bakery one after theother such that the first one takes 1/2 of the total no.of the breads plus 1/2 of a bread. Similarly 2nd, 3rd,4t and 5fth also did the same. After the fifth one no. of breads remained are 3. Initially how many breads were there? ans : 31

7. ESCALATOR PROBLEM OF SAKUNTALA DEVI 'PUZZLES TO PUZZLE'book.Problem No: Problem 27(Down the escalator) ans : the no of steps in the stair way : 46.

8.Harbour line and Main line Problem of Sakuntala Devi Puzzl book. Ans : 4/5. (More Puzzles book) 9.There are some chicken in a poultry. They are fed with corn One sack of corn will ome for 9 days.The farmer decides to sell some chicken and wanted to hold 12 chicken with him.He cuts the feed by 10% and sack of corn comes for 30 days. So initially how many chicken are there?

10.Two people X & Y walk on the wall of a godown in opposite direction. They meet at a point on one side and then go ahead. X after walking for some time, walks in opposite direction for 15 mtrs.Then again he turns back and walks in the original direction. What distance did Y walk before they met again, if X walks 11 mtrs by the time Y walks 8 mtrs.

11.Problem from SAKUNTALA DEVI 'PUZZLES TO PUZZLE U'.

Problem no: 23(Walking back to happiness.)

1.rohith can catch either the harbour line train or main line train from his nearest railway station kandala to reach hisoffice. both the trains have a frequency of 10 min. in the morning office hours. the harbour line trains arrive evary 10min. starting from 5:00a.m. and the main line trains arrive at every 10min. starting from 5:02a.m

2.In a certain department store the position of buyer,cashier,clerk , floorwalkar, & manager are held, though not necessarily respectively ,by m$ the cashier & the manager were roommates in college. the buyer is bachelor, evans & miss ames have only business contacts with each other mrs conroy was greatly dosappointed when her husband told her that th manager had refuge to give him a raise. davis is going to be the best man when the clerk & the cashier are mar ried . what position does each person held.?

3. Tanveer and kunal went down a descending escalator . the escalator was going down at a contant speed . kunal walked down the steps and had to cover 50 steps to reach the bottom.tanveer on the other hand ,ran down the steps of the escalator and hence had to take 75 steps to reach the bottom . actually , tanveer took 3 steps in the same time it took kunal to take 1 step . how many steps would be visible when the ecalator is stopped and not operating.?

4. In A four team foot-ball tournament , all the teams played each other in three rounds of matches are shown in the table -A . some of the results of the tournament are shown in the table _B . Using the clues given below, please fill -in the blank columns in the result table-B (goals for & goals for against ?).Note : two points for win , one point for draw & zero points for defeat are awarded

CLUES :
1. east zone won the tournament despite scoring one less goal than the runners -up.

2. north zone scored an odd number of goals in their first round game

3. south zone , who failed to score in their final match , were beaten by a two -goal margin in the first round.

4. east zone lost their match aginst west zone.

5. all four teams scored goals in the second round matches

6. west zone scored the same number of goals against east zone as north zone scored aginst them.

7. east zone scored four goals in round two match.

Table - A (MATCHES PLAYED)
Round 1 North zone vs south zone

west zone vs east zone.

Round 2 south zone vs west zone

east zone vs north zone

Round 3 south zone vs east zone

west zone vs north zone

Table - B (RESULTS)
points Played won draw lost golas for goals against

**

4 East Zone 3 - - - ? 3

**

4 North zone 3 - - - ? ?

3 West zone 3 - - - 4 3

**

1 South Zone 3 - - - 2 5

5.At six o'clock the wall clock struck 6 times . Checking with my watch, I noticed that the time between the first & last strokes was 30 seconds. How long will the clock take to stike 12 at mid night (Ans 66 seconds)

6. plese answer the q's with reference to the facts given below (8 marks)

1 . the members of a certain tribe are divided into three castes-abhor, dravid , & magar castes

2. an abhor women cannot marry a dravid man

3. a magar man cannot marry a dravid women

4. a son takes the caste of his father , a daughter takes the caste of her mother .

5. all marriages except those mentiond above are permitted

6 . there are no children born out of wed lock.

Questions
1) An abhor woman marries and has three children , all of whom are member$

i) if she were to be married to a magar man , they have no male$

ii) if she were to be married to abhor man ,they may have male chi$

iii) if her fourth child is male , he may be a dravid,.

a) i only b) iii only c) i & ii only d) ii & iii only e) i , ii & iii

2) it can be inferred from the condition described that a magar man

i) cannot have a dravid grand mother

ii) cannot have a dravid mother

iii) may have a abhor mother

a) i only b) ii only c) i & ii only d) ii & iii only e) i , ii & iii

3) when two dravids are married , it is impossible for them to have i) any female abhor descendents

ii) an abhor great_ grand daughter \ iii) an abhor grand daughter a)i only b) iii only c) i i only d) ii & iii only e) i , ii & iii 4) an abhor woman

a)can have a dravid grandson

b) cannot have a magar son

c) cannot have a magar grand son

d) can have a magar daughter -in - law

e) cannot have a dravid grand daughter

7. In certain community there are thousand married couples .two thirds of the husbands who are taller than theirwives are also heavier and three quarters of the husbands who are heavier than their wives are also taller . if there are 120 wives who are taller and heavier than their husbands, how many husbands are taller and heavier than their wives?

(2 marks)

8. both the gupthas and sinhas have two young sons whose ages are under eleven. the names of the boys, whose ages roundedoff to the nearest year are all different, are rajesh, praveen,lalith and prathap.taking the ages of the ages of the boys only to the nearest year, the following statements are true.rajesh is three years younger than his brother is praveen is the oldest.prathap is 5yrs older than the younger sinhas boy.lalith is half as old as one of the guptha boys. the total ages of the boys in each family differ by the same amount today as they did five years ago. --- 7 marks

IX. A Long Division sum 7 Marks

xx) xxxxxxxxx (xxxxxxx

xx

xxx

xx

xxx

xx

xx

xx

--

xxx

xxx

----- in the complete solution there are four 5's.Find the missing digits.

10. Following services are operated by asian airlines between the two are located in different countries wit different time zones as is is normally done, the time shown is the local time- viz ist & tst. regular flight supersonicfli arrive alexandria 17:10 tst 15:40 tst depart " " 20:50 tst 22:50 tst arrive rampur 23:40 ist ? is the arrival time of supersonic flight into rampur fro alexandr$ arrival time of the super sonic flight assuming each service regular and supersonic maintains its own constant speed of flig

1)At 6'o clock clock ticks 6 times. The time between first and last ticks was 30sec. How much time it takes at 12'o clock. Ans. 66 sec. 2 marks.

2)Three friends divided some bullets equally. After all of them shot 4 bullets the total no.of remaining bullets is equal to that of one has after division. Find the original number divided.

Ans. x x x

x-4 x-4 x-4

3x-12 = x

x= 6

ans is 18 2 marks

3)A ship went on a voyage after 180 miles a plane statrted with 10 times speed that of the ship. Find the distance when they meet from starting point. Ans. 180 + (x/10) = x ,x = 20 ans is 180+20=200miles. 2 marks

4) Fill the empty slots. Three FOOTBALL teams are there. Given below the list of maches.

played won lost draw Goals for Goals against

A 2 2 *0 *0 *7 1

B 2 *0 *1 1 2 4

C 2 *0 *1 *1 3 7

the slots with stars are answers. 4 marks

BC drew with 2-2

A won on B by 2-0

a won on C by 5-1

(YOU HAVE TO FILL THE BLANKS AT APPROPRIATE STAR SYMBOLS.)`

5) There are 3 societies a,b,c. a lent tractors to b and c as many as they had. After some time b gave as many tractors to a and c as many as they have. After sometime c did the same thing. At the end of this transaction eachone of them had 24. Find the tractors each orginally had. Ans a had 39, b had 21, c had 12, 4 marks

6) There N stations on a railroad. After adding x stations 46 additional tickets have to be printed. Find N and X. Ans. let N(N-1) = t; (N+x)(N+x-1) = t+46; trail and error method x=2 and N=11 4 marks

7)Given that April 1 is tuesday. a,b,c are 3 persons told that their farewell party was on a - may 8, thursday ,b - may 10,tuesday , c - june 8, friday Out of a,b,c one is only correct one of the regarding month,day,date. Other told two correct and the third person told all wrong.What is correct date,month,day. 5 marks ans may be MAY 10 SUNDAY. check once again)

8)There are 4 parties. df,gs,dl(depositloss),ew ran for a contest. Anup,Sujit,John made the following statements regarding results. Anup said either df or ew will definitely win sujit said he is confident that df will not win John said he is confident that neither ew nor dl will win the result has come. only one of the above three has made a correct

statement. Who has made the correct statement and who has won the contest. 5 marks. (ans DL)

9)Five people a,b,c,d,e are related to each other. Four of them make one true statement each as follows.

i) b is my father's brother. (ans. d said this)

,ii)e is my mother-in-law. (b)

iii)c is my son-in-law's brother. (e)

iv)a is my brother's wife. (c) who said each statement. 10 marks.

10) All members of d are also members of a All '' e '' d , all '' c '' both a and b ,

not all '' a are members of d ,not all '' d '' e , Some questions on these conditions.(5questions 5 marks)

11)Boys are allowed to watch football at c.v.Raman auditorium subjected to conditions.

i)the boy over age 16 can wear overcoat

ii)no boy over age 15 can wear cap

iii)to watch the football either he has to wear overcoat or capor both

iv) a boy with an umberella or above 16 or both cannot wear sweater.

v) boys must either not watch football or wear sweater.

What is the appearence of the boy who is watching football. Try to solve this question................

All otheres were more or less of the same model but different qs. This is just to give U an idea.

1)A,B,C,D,E related.4 of them made these statements each.

i)C is my son in law's brother.

ii)B is my father's brother.

iv)A is my brother's wife.

who made these statements?(person mentioned is one of A,B,C,D,E)(10 marks).

2)e means belong.

All members of D e A.

Not all members of D e E.

Not all members of A e D.

All members of C e both A and B.some questions are asked about relatio n.use venn diagram.(5 marks).

3)complete the table.

Played won lost draw goals goal for against

A 2 2 1

B 2 1 2 4

C 2 3 7 A,B,C are 3 hockey teams .(2 marks).

4) A says Party was held on :Thursday ,May 8th. B says Party was held on :Tuesday,May 10th. C says party was held on :Friday ,June 8th. Given April 1 st was Tuesday.one of A,B,C says 1 correct.one says 1 wrong.and one was completely wrong of date,Month and day. Find the Day the party held. (5marks).

5) A ship is away from the shore by 180 miles.A plane is travelling at 10 times speed of the ship.How long from the shore will they meet? (2marks)

6) Every station in N railroad issue everyother station's ticket. some stations are added.Now they have to issue 46 more tickets. say the No.of stations after and before added.(5 marks).

7) 3 persons say these statements. A says either Democratic or liberal wins the elections. B says Democratic wins.C says neither democratic nor liberal wins the election.of these only one is wrong.who wins the election? (5 marks).

8) A clock showing 6 o'clock takes 30 secs to strike 6 times.How long will it take to strike 12 at midnight?Ans.66 secs.(2marks)

9) Only boys aged > 16 wear coats. Boys aged 15 go to watch football.some more statements are given. What can be said about those who are watching football ? (age and costume) (5 marks).

10) There are 3 societies A,B,C having some tractors each. A Gives B and C as many tractors as they already have.

After some days B gives A and C as many tractors as they have. After some days C gives A and B as many tractors as they have. Finally each has 24 tractors.what is the original No.of tractors each had in the beginning? Ans.A -39. B- 21. C- 12.(7 marks).

11) 4,5 statements.From that find the answer.(7 marks). Reference books

1a) be * be = acb ,a,b,c,e are non zero numbers find b,e. ans) b=1 e=9

2) a,b,c,d,e are having numerical values. there are some conditions given

a) a=c <===> b!=e

b) difference between a and c as same as difference between c and b as same as difference between a and

c) c<a and c> then find a,b,c,d,e

3) There are six cards in which it has two king cards. all cards are urned down and two cards are opened

a) what is the possobility to get at least one king.

b) what is the possibility to get two kings.

4) A person went to a shop and asked for change for 1.15paise. but he said that he could not only give change for

one rupee. but also for 50p,25p,10p and 5p. what were the coins he had ans) 1-->50 4--->10p 1--->25p

5) There are 3 nurses and they work altogether only once in a week. no nurse is called to work for 3 consecutive

days. nurse 1 is off on tueseday,thursday and sunday nurse 2 is off on saturday. nurse 3 is off on thursday,sunday.

no two nurses are off more than once a week. find the day on which all the 3 nurses were on work.

6) there are 5 persons a,b,c,d,e and each is wearing a block or white cap on his head. a person can see the caps of

the remaining 4 but can't see his own cap. a person wearing white says true and who wears block

says false.

i) a says i see 3 whites and 1 block

ii) b says i see 4 blocks

iii) e says i see 4 whites

iiii) c says i see 3 blocks and 1 white. now find the caps weared by a,b,c,d and e

7) there are two women, kavitha and shamili and two males shyam, aravind who are musicians. out of these four one

is a pianist, one flutist, violinist and drummer.

i) across aravind beats pianist

ii) across shyam is not a flutist

iii) kavitha's left is a pianist

iiii) shamili's left is not a drummer

v) flutist and drummer are married.

8) 1/3 ed of the contents of a container evaporated on the 1 st day. 3/4 th of the remaining contents of the container

evaporated the second day. what part of the contents of the container are left at the end of the second day.

9) a man covered 28 steps in 30 seconds but he decided to move fast and covered 34 steps in 18 seconds. how

many steps are there on the escalator when stationary.

10) all fair skinned, rich, handsome, muscular, lean and employed are tall men

1) all lean men are muscular.

2) no fairskinned person who is not rich is handsome.

3) some muscular men are handsome.

4) all handsome are fairskinned.

5) no person who is neither fair skinned nor muscular is enplyed.

6) we unable to recall this condition and question also incomplete.

1). A beggr collects cigarette stubs and makes one ful cigarette with every 7 stubs. Once he gets 49 stubs . How many cigarettes can he smoke totally. Ans. 8

2). A soldiar looses his way in a thick jungle at random walks from his camp but mathematically in an interestingg fashion. First he walks one mile east then half mile to north. Then 1/4 mile to west, then 1/8 mile to south and so on making a loop. Finally hoe far he is from his camp and in which direction. ans: in north and south directions

1/2 - 1/8 + 1/32 - 1/128 + 1/512 - and so on = 1/2/((1-(-1/4))

similarly in east and west directions

1- 1/4 + 1/16 - 1/64 + 1/256 - and so on = 1/((1- (- 1/4))

add both the answers

3). hoe 1000000000 can be written as a product of two factors neither of them containing zeros

Ans 2 power 9 x 5 ppower 9 (check the answer)

4). Conversation between two mathematcians: first : I have three childern. Thew pproduct of their ages is 36 If you sum their ages . it is exactly same as my neighbour's door number on my left. The sacond mathematiciaan verfies the door number and says that the not sufficient . Then the first says " o.k one more clue is that my youngest is the youngest" Immmediately the second mathematician answers . Can you aanswer the questoion asked by the first mathematician? What are the childeren ages? ans 2 and 3 and 6

5). Light glows for every 13 seconds . How many times did it between 1:57:58 and 3:20:47 am

ans : 383 + 1 = 384

6). 500 men are arranged in an array of 10 rows and 50 columns . ALL tallest among each row aare asked to fall out . And the shortest among THEM is A. Similarly after resuming that to their originaal podsitions that the shorteest among each column are asked to fall out. And the longest among them is B . Now who is

taller among A and B ?

ans A

7). A person spending out 1/3 for cloths , 1/5 of the remsaining for food and 1/4 of the remaining for travelles is left with Rs 100/- . How he had in the begining ? ans RS 250/-

8). there are six boxes containing 5 , 7 , 14 , 16 , 18 , 29 balls of either red or blue in colour. Some boxes contain only red balls and others contain only blue . One sales man sold one box out of them and then he says " I have the same number of red balls left out as that of blue ". Which box is the one he solds

out ? Ans : total no of balls = 89 and (89-29 /2 = 60/2 = 30 ,and also 14 + 16 = 5 + 7 + 18 = 30

9). A chain is broken into three pieces of equal lenths conttaining 3 links each. It is taken to a backsmith to join into a single continuous one . How many links are to tobe opened to make it ? Ans : 2.

10). Grass in lawn grows equally thickand in a uniform rate. It takes 24 days for 70 cows and 60 for 30 cows . How many cows can eat away the same in 96 days.? Ans : 18 or 19

11). There is a certain four digit number whose fourth digit is twise the first digit. Third digit is three more than second digit. Sum of the first and fourth digits twise the third number. What was that number ? Ans : 2034 and 4368

If you qualify in the first part then you have to appear for the second i.e the following part.
Part 2.
1. From a vessel on the first day, 1/3rd of the liquid evaporates. On the second day 3/4th of the remaining liquid evaporates. what fraction of the volume is present at the end of the II day.

2. an orange galss has orange juice. and white glass has apple juice. Bothe equal volume 50ml of the orange juice is taken and poured into the apple juice. 50ml from the white glass is poured into the orange glass. Of the two quantities, the amount of apple juice in the orange glass and the amount of orange juice in the white glass, which one is greater and by how much?

3. there is a 4 inch cube painted on all sides. this is cut into no of 1 inch cubes. what is the no of cubes which have no pointed sides.

4. sam and mala have a conversation. sam says i am vertainly not over 40. mala says i am 38 and you are atleast 5 years older than me. Now sam says you are atleast 39. all the sattements by the two are false. How hold are they realy.

5. Ram singh goes to his office in the city, every day from his suburbun house. his driver mangaram drops him at the railway station in the morning and picks him up in the evening. Every evening ram singh reaches the station at 5 o'clock. mangaram also reaches at the same time. one day ramsingh started early from his office and came to the station at 4 o'clock. not wanting to wait for the car he starts walking home. Mangaram starts at normal time, picks him up on the way and takes him back house, half an hour early. how much time did ram singh walk.

6. In a railway station, there are tow trains going. One in the harbour line and one in the main line, each having a frequency of 10 minutes. the main line service starts at 5 o'clock. the harbour line starts at 5.02a.m. a man goes to the station every day to catch the first train. what is the probability of man catchinhg the first train

7. Some people went for vaction. unfortunately it rained for 13 days when they were there. but whenever it rained in the morning, they had clean afternood and vice versa. In all they enjoyed 11 morning and12afternoons. how many days did they stay there totally

8. exalator problem repeat

9. a survey was taken among 100 people to firn their preference of watching t.v. programmes. there are 3 channels. given no of people who watch at least channel 1

" " 2

" " 3

no channels at all

atleast channels 1and 3

" " 1 and 2

" " 2 and 3

find the no of people who watched all three.

10. Albert and fernandes they have two leg swimming race. both start from opposite and of the pool. On the first leg, the boys pass each other at 18 mt from the deep end of the pool. during the II leg they pass at 10 mt from the shallow end of the pool. Both go at const speed. but one of them is faster. each boy rests for 4 sec to see at the end of the i leg. what is the length of the pool.

11. T H I S Each alphabet stands for one

I S digit, what is the maximum value T

-------------- can take

X F X X

X X U X

X X N X X

(1). all tallmen are handsome,fairskimed,lean,nulscular rich and employed.

1. all handsome persons are fairskimed

2. some nulscular are fair skimed and handsome

3. all leans are nuscular persons

4. no fairskimed person who is not handsome is rich

5. neither fairskimed nor nulscular are employed. there are 4 questions based on the above. 8 marks

(2). problem

(3). A software engineer starts from home at 3pm for evening walk. h e walkspeed of 4kmph on level ground and then at a speed of 3kmph on the uphill and then down the hill at a speed of 6kmph to the level ground and then at a speed of 4kmph to the home at 9pm what is the distence on one way? 4marks

(4). a bag contains certain number of files. each file is numbered with one digit of 0 to 9. suppose the person want to get the number between 1 to 2000 (or 7000 check) . how many min no. of files should be present in the bag.3marks

5. If a = 4 what are the values of d and g. each letter taken only one of the digit from 1 to 9. 8marks

ans : a = 4 ,b = 2, c =6, d = 5, e = 3, f = 8, g = 1, h = 7, i = 9.

(6). six persons a,b,c,d,e &f went to solider cinima. there are six conseutive seats. a sits in the first seat followed by b , followed by c and soon. if a taken one of the six seats , then b should sit adjacent to a. c should sit adjacent a or b. d should sit adjacent to a, b,orc and soon. how many possibilities are there?

(7). suppose there are 4 grades a, b, c, d. (a is the best and d is the worst) 4 persons jack,jean,poul,lucy wrote then

final exam and made the statements like this.

1. jack: if i will get a then lucy will get d

2. lucy: if i will get c then jack will get d . jack grade in better then poul grade.

3. jean: if jean doesnot get a , then lack will not get a.

4. poul: if jack get a , then jean will not get b. lucy will get c, i won't either a or b. if all the above statements are true, then which person willget which grades.

(8). Each man dances with 3 women. each women dances with 3 mens. among eachg pair of men they have exactly two women in omman. find the no. of men & women. essay.

1. internet revolution

2. role of media for young.

1). A beggr collects cigarette stubs and makes one ful cigarette

with every 7 stubs. Once he gets 49 stubs . How many cigarettes

can he smoke totally. Ans. 8

2). A soldiar looses his way in a thick jungle at random walks from his camp but mathematically in an interestingg fashion. First he walks one mile east then half mile to north. Then 1/4 mile to west, then 1/8 mile to south and so on making a loop. Finally hoe far he is from his camp and in which direction. ans: in north and south directions 1/2 - 1/8 + 1/32 - 1/128 + 1/512 - and so on = 1/2/((1-(-1/4)) similarly in east and west directions 1- 1/4 + 1/16 - 1/64 + 1/256 - and so on = 1/((1- (- 1/4)) add both the answers

3). hoe 1000000000 can be written as a product of two factors neither of them containing zeros Ans 2 power 9 x 5 ppower 9 (check the answer)

4). Conversation between two mathematcians: first : I have three childern. Thew pproduct of their ages is 36 . If you sum their ages . it is exactly same as my neighbour's door number on my left. The sacond mathematiciaan verfies the door number and says that the not sufficient . Then the first says " o.k one more clue is that my youngest is the youngest" Immmediately the second mathematician answers . Can you aanswer the questoion asked by the first mathematician? What are the childeren ages? ans 2 and 3 and 6

5). Light glows for every 13 seconds . How many times did it between 1:57:58 and 3:20:47 am ans : 383 + 1 = 384

6). 500 men are arranged in an array of 10 rows and 50 columns . ALL tallest among each row aare asked to fall out . And the shortest among THEM is A. Similarly after resuming that to their originaal podsitions that the shorteest among each column are asked to fall out. And the longest among them is B . Now who is taller among A and B ? ans A

7). A person spending out 1/3 for cloths , 1/5 of the remsaining for food and 1/4 of the remaining for travelles is left with Rs 100/- . How he had in the begining ? ans RS 250/-

8). there are six boxes containing 5 , 7 , 14 , 16 , 18 , 29 balls of either red or blue in colour. Some boxes contain only red balls and others contain only blue . One sales man sold one box out of them and then he says " I have the same number of red balls left out as that of blue ". Which box is the one he solds out ? Ans : total no of balls = 89 and (89-29 /2 = 60/2 = 30 and also 14 + 16 = 5 + 7 + 18 = 30

9). A chain is broken into three pieces of equal lenths conttaining 3 links each. It is taken to a backsmith to join into a single continuous one . How many links are to tobe opened to make it ? Ans : 2.

10). Grass in lawn grows equally thickand in a uniform rate. It takes 24 days for 70 cows and 60 for 30 cows . How many cows can eat away the same in 96 days.? Ans : 18 or 19

11). There is a certain four digit number whose fourth digit is twise the first digit. Third digit is three more than second digit. Sum of the first and fourth digits twise the third number. What was that number ? Ans : 2034 and 4368

If you qualify in the first part then you have to appear for the second i.e the following part.

Part 2.

1. From a vessel on the first day, 1/3rd of the liquid evaporates. On the second day 3/4th of the remaining liquid evaporates. what fraction of the volume is present at the end of the II day.

2. an orange galss has orange juice. and white glass has apple juice. Bothe equal volume 50ml of the orange juice is taken and poured into the apple juice. 50ml from the white glass is poured into the orange glass. Of the two quantities, the amount of apple juice in the orange glass and the amount of orange juice in the white glass, which one is greater and by how much?

3. there is a 4 inch cube painted on all sides. this is cut into no of 1 inch cubes. what is the no of cubes which have no pointed sides.

4. sam and mala have a conversation. sam says i am vertainly not over 40. mala says i am 38 and you are atleast 5 years older than me. Now sam says you are atleast 39. all the sattements by the two are false. How hold are they realy.

5. ram singh goes to his office in the city, every day from his suburbun house. his driver mangaram drops him at the railway station in the morning and picks him up in the evening. Every evening ram singh reaches the station at 5 o'clock. mangaram also reaches at the same time. one day ramsingh started early from his office and came to the station at 4 o'clock. not wanting to wait for the car he starts walking home. Mangaram starts at normal time, picks him up on the way and takes him back house, half an hour early. how much time did ram singh walk.

6. in a railway station, there are tow trains going. One in the harbour line and one in the main line, each having a frequency of 10 minutes. the main line service starts at 5 o'clock. the harbour line starts at 5.02a.m. a man goes to the station every day to catch the first train. what is the probability of man catchinhg the first train

7. some people went for vaction. unfortunately it rained for 13 days when they were there. but whenever it rained in the morning, they had clean afternood and vice versa. In all they enjoyed 11 morning and 12 afternoons. how many days did they stay there totally

8. exalator problem repeat

9. a survey was taken among 100 people to firn their preference of watching t.v. programmes. there are 3 channels. given no of people who watch at least channel 1 " " 2 " " 3 no channels at all atleast channels 1and 3 " " 1 and 2 " " 2 and 3 find the no of people who watched all three.

10. albert and fernandes they have two leg swimming race. both start from opposite and of the pool. On the first leg, the boys pass each other at 18 mt from the deep end of the pool. during the II leg they pass at 10 mt from the shallow end of the pool. Both go at const speed. but one of them is faster. each boy rests for 4 sec to see at the end of the i leg. what is the length of the pool.

11. T H I S Each alphabet stands for one

I S digit, what is the maximum value T

-------------- can take

X F X X

X X U X

X X N X X

1. There are 4 married couples out ofwhich 3 a group isneeded . Butther should not be his of her spouse .How nmany groups are possible ? Ans 32

2.In the 4 digits 1,2,3,4 how many 4 digited numbers are possible which are divisable by 4? Repetetions are

allowed Ans 64

3. Twow men are goingalong a trackf rail in the opposite direction. One goods train crossed the first person in 20 sec.

After 10 min the train crossed the other person who is commingin opposite direction in 18 sec .Afterthe train

haspassed, when thetwo persons will meet? Approx 72min check it once.

4. Theno. of children > adults . Theno .of adults the no .of boys . The no.of boys > no. of girls .The no.of girls >

no.of familyi conditions

1.No family is without a child

2 Every girl has atleast one brotherand sister . Ans c>a>b>g>f; 9 6 5 4 3 .

6.There are4 boys Anand ,Anandya ,Madan and Murali with nicmnames perich ,zomie ,drummy and madeena not in thesame order Some com=nditons

Ans Anand : Perich Anandya: drummy , Madan : Zombie ,murali: Madeena

7. Thereare2diomans ,1 spadeand1 club and 1ace and also 1king ,1 jack and 1 aceare arranged in a straight line

1.The king is at third place

2.Theleft of jack is a heart and itsright is king

3. No two red colours arein consequtive.

4.The queensareseperated by two cards. Write the orderor which suits (hearts ,clubs)and names(jacks

queensetc.)

8. Writeeach statementis true or false 8M 1.The sum of the1st three statements and the2nd false statement

givesthe true statement. 2.The no.oftrue statements falsestatement 3. The sum of2nd true statement and 1st

falsestatement gives the first true statement. 4. Thereareatmost 3 falsestatements 5.There is no two

consequtive true statements 6.If this containsonly 1-5 statements ,theanswer of this is sameasthe an answer of

the following question

9.Question on Venn diagram. All handsome are also fair skinned Sme musularsare fair skinned Some musculars are also handsom All lean are also muscular Some lean are also fair skinned. All rich man inot fair skinned but all rich manare handsome Some questions follows.

10 There are 3 pileseach containe 10 15 20 stones. There are A,B,C,D,F,G and h persons .One man can catch

upto four stones from any pile. The last manwho takeswill win. If first A starts next B. and so on who will

win? Ans May be F

1. There were three suspects for a robbery that happend in a bank, tommy, joy and bruceEach of them were saying that I haven't done anything and the other two has done it.police found that tommy was lying .who is the thief.

(3 MARKS).
2. Three clocks where set to true time .First run with the exact time ..second slows one minute/day. third gains one
minute/day. after how many days they will show true time. 3M.

3. A,B,C,D,E are some numbers.if AB * CD = EEE and CD - A =CC THEN what is AB * D =? IN SAME CODE .5M.
4. Joe started from bombay towards pune and her friend julie in opposite direction.they meet at a point .distance travelled by joe was 1.8 miles more than that of julie.after spending some both started there way.joe reaches in
2 hours while julie in 3.5 hours. Assuming both were travelling with constant speed.Wath is the distance between the two cities. 5M.
5. In a six level building,a person lives .suppose the persons are A,B,C,D,E,F. --- and there were few clues like---
A cann't live above third level, B cann't live above A and below C.-- i am recalling each.did u understood the question-- u have to find person living at each level. 5M

6. There were some containers of quantity 1,3,4,5,6,12,15,22,24,38 liters.each was filled with some liquid except one.the liquids are milk, water and oil.quantity of each was like this water = 2* milk oil = 2* water find out which container was empty and cantainers filled with milk and oil. 6M

7. There were few diamonds. 1st thief takes half of the diamonds +2 ,2nd thief takes half of the diamonds +2 , 3rd thief takes half of the diamonds +2, 4th thief takes half of the diamonds +2, when 5 th thief arives there were no diamonds. find total no. of diamonds. (ans 60) 6M.

8. There were five hunters A,B,C,D,E and five animals A,B,C,D,E. Hunter having the same name with the animal didn't kill it. Each hunter has missed some animal. A animal was hunt by the hunter whose name matches with animal hunt by hunter B. C animal was hunt by the hunter whose name matches with animal hunt by hunter D. E has hunt C and missed D .find out animals hunted by A,B,C. 6m.

9. Five students A,B,C,D,E. when conversation started B,C were speaking english.When D join them they shifted to Spanish.A,E knows French .B,E knows Italian.Portoguese was known to there of them.Spanish was the most common language between them. one of them knows five languages. one of them knows four languages. one of them knows there languages. one of them knows two languages. one of them knows only one languages.

A knows ? 4 options
B knows ? 4 options
C knows ? 4 options
E knows ? 4 options 8M

1) x**(1/3) - x**(1/9) = 60 note: ** is power of symbol find x? ans: 4**9. or 64*64*64 both ans are same.

2)x,y,z are different digits.find them using the following addition
 x y z
 x z y

 z y x

 ans: x=4, y=5, z=9;

3)One person chooses a number between 1 - 1000 including 1 and 1000. Then other person chooses a number from same limit. then what is the probability that other person chooses the number less than first one.

ans:999/2000 =0.4995

4)51 teams are there and they are to play basketball matches. A team is out of the tournament if that looses 2 games. what is the maximum number of games to be played to decide one winner. ans:101 matches

5) Two persons A and B met. A told B " myself and my 3 cousins have ages which are prime numbers and sum of our ages is 50. If you know my age then you can tell their ages. what are the ages of cousins?" ans: 3,2,2 and myself is 43
6)Two ships start from the opposite banks of river perpendicular to banks. Both are going at constant speed. One is faster than the other. They meet at 720 m from nearest bank. Then they go ahead upto the other end of banks and wait there for 10 minutes. Then they again comeback and meet 400m farfrom the other bank. find out what is the width of river. ans: 1720 check again

7)the following balance is perfectly balanced with weights.

2m 6m

15kg c

5m 3m
----------- 80kg

B A
find values of A, B and C (some lengths of arms are not available with us) ans: 100,60,85.

8)Both the guptas and sinhas have two young sons whose ages are under eleven. The names of the boys, whose ages roundedoff to the nearest year are all different, are rajesh, praveen, lalith and prathap. taking the ages of the boys only to the nearest year, the following statements are true
1) rajesh is 3 years younger than his brother is
2) praveen is the oldest
3) prathap is 5 years older than the younger sinhas boy.
4) lalith is half as old as one of the gupta boys.
5) the total ages of the boys in each family differ by the same amount today as they did five years ago.
 ans: gupta sinha
 pratap=10 praveen=11
 rajesh=7 lalit=5

9)A,B.C are 3 students. they have taken 3 subjects out of 4 subjects biology, maths,history,chemistry. A,B,C given
following statements of four each. out of those 2 are true and 2 are false of each one. find out the subjects taken by them.
A statements:
a)we take only one subjects in common.
b)no two of us have all subjects common.
c)only i take maths
d)if c tells that me and B are taken chemistry,then it is wrong.
B statements:
a)we only take biology common
b)me and c have all subjects common
c)two of us have taken both biology and chemistry.
d)
C statements:
a)we only take maths
b)A and B are taking chemistry
c)A has taken a subject that i have not taken

10)6 students are there. they are friends since childhood. after they grown us they became 3 couples. that is they are 3 boys and 3 girls. say a,b,c,d,e,f.the following are the statements given
1)b is the oldest girl
2)some of the ages of any two couples are same
3) d is the brother of a
4) sum of the ages of b and e equal to that of c and f. find out the couples. essay: internet revolution.

1)Mr. x (got paramvir chakra in 1971) died when his age was 1/59th the year of birth.what was his date of birth? ans-1947
2)there are 6561 number of balls in a bag. out of which one is heavy ball. in how many minimum number
of weighing you can find the heavy ball. ans-8.

3) the profit made by a company in one year is enough to give 6% return on all shares.but as the preffered shares get on return of 7.5%, so the ordinary shares got on return of 5%.if the value of preferd shares is rs-4,000000, then what is the value of ordinary shares? ans-6,000000.

4)there were 50 players playing a game among themselves. each player is out of the game when lose 3 matches. what is the number of matches should be plyed in order to get the winner.

5) A & B two places. C & D are two people.c started from a and d started from b. when they meet each other in the way c traveled 18m more than d. than c takes 13 and half a minute and d takes 24 minutes to reach the other end.what was the distance between a & b. ans-126.

6) i have been hearing a girl singing a song for last two score.
song: if seven times five and three times seven is added to my age it would be as far above six nines and four as the difference between twice of my age and a score. given-a score is 20 yrs.

7) A tourist wants to go from a to b. there are four ways to do this.
1. to take a wagon. the wagon stops for half an hour at a station in between a & b and then goes to b.
2.to walk to b. if he leavs a at the same time the wagon leaves,he will be between by the wagon by 1 mile to reach b.
3. to walk from a at the same time the wagon leaves from a. he will arrive at the mid station at the time when the wagon is prepared to leave. He can take the wagon from there. this will take shortest time.
4. to go on upto the mid station & to walk from there. he will reach at b 15 minutes before the wagon. what is the distance between a & b ?.
8) in a train there is one brakeman, conductor, engineer &fireman. thair names are Art, John, Tom & Pete given in this order or in reverse order. you have to tale the occupation of the 4, w.r.t. these conditions:
1.brakeman has no relatives.
2.john is older than art.
3.engineer & fireman are brothers.
4.john is pete's nephew.
5.fireman is not conductor's uncle.
6.conductor is not engineer's uncle.
8) contd
ans: pete & tom are brothers.
tom--father and john is his son.
art--brakeman.
john--conductor.
tom--engineer.
pete--fireman.

9) there is a 18 strong building and 4 people live in it. they are dentist, lawyer, accountant, architect.(i am giving only a part of the question)
--dentist floor is 5 times the lawyer' floor.
--account is below dentist.
--if archetect moves two floors up he will be midway between dentist and account.
---if architect moves to midway of the building (9th floor) then he will be middle of dentist & lawyer.
---ground floor can be ignored i.e. floor 0.
ans--dentist 15.
accountant 13.
archetect--12.
lawyer-- 3.

10) 4 ladis, mrs margarat, mrs price, mrs winter & mrs ellen went for marketing. Each went for 2 shops only.
their surnames are lorret,torrey, doris and marshall.
--one went to a hardwares shop.
--two went to bank.
--two went to buchers.
--all but dorris went to grocery.
 collection---mosarraf.
 typed------binoy.

1)A train and A Cyclist reaches a station every day at the same time. One day the Cyclist starts 20 minutes late from his house.On his way to station the train crosses him at 5 miles before station.The speed of cyclist is 12mph. Find the speed of the train. Ans:60mph

2)There is an element which triplicates in every hour. Each of these 3 items inturn reproduce exactly 3 other items. If a single compund is kept in a container at noon and the container is full by midnight. After how many hours is the container 1/3 full. Ans:11:00pm

3) A person goes to a bank and Quotes x Rs and y paise on a cheque. The cashier misreads it and gives y Rs and x paise. The man comes out and donates 5 paise to a begger. Now, the man has exactly double the amount he has quoted on the cheque. Ans: 31 Rs. and 63 paise.

4)Pepsi, Fanta, Cola order either coffee or tea after dinner.
a)If pepsi orders coffee, Fanta orders the drink that is ordered by cola.
b)If fanta orders coffee, pepsi do not order the drink that is ordered by cola.
c)If cola orders tea, pepsi orders the same drink ordered by fanta. Who take the same drink every day.
Ans:Pepsi.
5)Boat A leaves shore P and Boat B leaves shore
Q.(P and Q are opposite shores of a river.) A and B travel at constant speed.But the speeds are not same. Both boats meet at 600m from P for the first time. In their return journeys (ie after touching the shores), they meet
agian at 200m from
Q. Find distance between P and Q. Ans:1600m

6) There are two glasses A and B. A contains orange juice and B contains apple juice in same quantity.Some amount orange juice from glass A is transfered to glass B. The juice in glass B is mixed well. Then again the same amount of juice from B is transferred to A. Compare the quantities of apple juice in A and orange juice in B.
Ans:Equal.

7)100 Kg. Potatoes with 98% water content are dried in an oven. The percentage of water decreases to 50 %. What is the weight of potatoes now. Ans:4Kg.

8)There are 4 parties A,B,C,D. Ram told that either A or B will win. Shyam told C will never win. Hari told either B or C or D will win. Only one of them was Correct. Which party won? Ans: C

9)There are n Railway stations. Ticket facility is available between every two stations. Recently, m new stations are bulit so that 42 new tickets are to be printed. How many stations were there? How many are newly constructed.
Ans: n=6;m=3; initially n*(n-1) were printed. ie 30. Later on, (n+m)*(n+m-1) are printed ie 72.(so 72- 30 = 42)

10)A colck takes 33 seconds to complete the pendulum sound when it is 12:00 noon. How long one can hear the pendulum sound it is 6:00 a.m. ie the the differrence between 1st sound and last sound.
Ans:15 Secs

1)Henny,Axie,Amie are friends cond:a)Herry or Axies is the oldest ,b)If Axie is the oldest,Amie is the youngest ANS:Amie is the youngest,Axie is oldest
2)A,B,C are 3 girls and there are 770 Apples.For every 4Apples A takes,B takes 3.For ever 6 Apples ,C takes 7 Apples? ANS:261:145:303
3)T,U,V are 3 friends digging groups in fields.If T&U can complete i groove in 4 days&,U&V can complete 1
groove in 3 days&V&T can complete in 2 days Find how many days each takes to complete 1 groove individually.
ANS:24 days
4)4 mathematician has x apples .if he arranges them in rows of 3 one will be left.the same is the case with 5,7,9 apples.But when he arranged them in rows of 11 non will be left.Find the no.of apples ANS:946
 11*6
 11*11
 11*16
 11*21
 =2E......11*76
 =3D946
5) H starts running after T reaches 1/5th they must when H reach 1/6th if H wants win at what speed H should be
run note:one circle is there,you show this type of problem

6)There are 4 months,4 daughter and the colour of their dresses ,and they are aged 1,2,3&4 .stat are in
form as the girl with white dresses is see is daughter

7)There are 5 levels of dolls and each the diff colors & condition are given note:this type of problem also refer

8)5 student A,B,C,D,E .one student knows 5 languages.like that up to one langauge.states

*)Spanish is most popular langauge
*)3 persons knows Porchigese
*)B&C are speakes Englishj when D gathered they switched to Spanish because that is only common between the three
*)only langauge common between A,B,E is French
*)only langauge common between C,Eis Italian.

A.My father had no brothers.but his three..... 1.My father was only child. (F) 2.Three of my aunts have sons. (C)
3.I have six cousins on my mothers side (C) 4.I have only one uncle. (F) B.Senoir manegers in a leading company.......... 1.Some senoir managers said that more people will want to buy new cars in the future. (F)

2.Managers told workers that Japanese workers are taking jobs away form India Workers in the car industry (F)

3.The managers issued their warning after a rise in interest rates(T).

4.The increased rate of interest will mean that Japanese firms will cease to operate in this country.
C.Reaserchers in Mumbai have found that............ 1.Injecting eather into the gallbladdre dissolves
most gallastones.(T)
2.Surgery is the only treatment for calcium based gallastones(T)
3.Only a few hundred people suffer from calcium based gallastones(C)
4.It takes more than one day for the eather to dissolve calcium gallastones. (F)

Here is a small trick for D,E,F,G D.

T F T F
 E.F F T C
 F.F F T C
 G.T F T F
 D and G are same and E and F are same.Be carefull.

H. Every form of art is proteted by copyright...........(Tagore)
1.Tagore plays are not protected by copyright(F)
2.Tagore's desecendents should be asked to make some contribution to the arts.(T)
31.Instead of buying a ticket,theatregoers should pay a fee to a trust for the benifit of the arts. (F)
32.More people could go to the theatre if copyright were abolished (C)
I. Hacking is a crime..............
33.Most hackers are authorised to breaks into networks
34.Computers are only vulnerable to the unauthorised manipulation
of thier data via another computer if they are networked. (C)
35.The main reason why it is relatively easy. (T)
36.Hackers do not work for the firms whose networks they break into(C) J. In this only two questions
37.F
38.T
K.Electronics......
39.F

1. A die is arranged such that it has faces 1 against 6, 3 against 5, 2 against 4 always.

How many combinations of such faces are possible in that dice? 3 Marks
2. Tom’s uncle died leaving Rs.1000 to be divided among his five nephews. The money is to be divided among the 5 nephews according to their ages. A person gets Rs.20 more than his immediate younger brother. Tom being the youngest, find his share?

 3 Marks

3.Nivya while going through a book observed that it had no page numbers. She started marking page numbers. Totally she used 61 3’s. Can you find how many pages that book had?

3 Marks
4. There are seven paintings T, U, V, W, X, Y, Z of which five has to be selected for an exhibition. Following are the conditions

(i) If T is selected, X cannot be selected

(ii) If U is selected, Y must be selected

(iii) If V is selected, X must be selected

8 Marks

Four questions following this.

a) Which one of the following is an acceptable combination for inclusion in the exhibition

A) T,U,V,X,Y B) T,U,V,Y,Z C) T,W,X,Y,Z D) U,V,W,Y,Z E) U,V,X,Z,Y

b) If painting T is chosen to be among the paintings included in the exhibition which one of the following cannot be chosen to be among the paintings included in the exhibit?

A) U B) V C) W D) Y E) Z

c) Which one of the following substitutions can the artist always make without violating restrictions affecting the combination of paintings given that the painting mentioned first was not, and the painting mentioned second was, originally going to be chosen?

A. T replaces V

B. U replaces Y

C. V replaces X

D. W replaces Y
 E. W replaces Z

d) If the artist chooses painting V to be included among the paintings in the exhibit, which one of the following must be true of that combination of paintings?

A. T is not chosen B. Y is not chosen C. U is chosen

D. W is chosen E. Z is chosen

5. There is a large cube which is painted in blue. Now this large cube is cut into 27 small cubes in 6 large cuts. How many cubes have

(i) all three sides painted

(ii) two sides painted

(iii) one side painted

(iv) no side painted

8 Marks
6. An old man is having some number of coins with him. He has five sons and five daughters. He has a car driver also, whom he loves very much.

First he gives one coin to his driver. Then 1/5th of the remaining to his first son, one coin to his driver, 1/5th of the remaining to his second son, one coin to his driver…till his 5th son. And the remaining coins, he equally divided to his daughters. How many coins did the old man have?

 6 Marks
7. I don’t remember the full question. It goes like this.

There are three tribes- Nororrean, Sororrean and Midrorrean. One always speaks the truth, other always lies, other alternatively speaks truth and false, he may start with either truth or false.

Three statements were given for A, B, and C.

Find who is Nororrean, Sororrean and Midrorrean

 6 Marks
I don’t remember the other 3 questions. But those were based on

8. simple arithmetic 5 Marks
9. clocks 4 Marks
10. time and distance 4 Marks
SOLUTIONS

1. ANSWER: 24 WAYS
Keeping 1 and 6 fixed, 3 and 5 can be arranged in two ways, similarly 2 and 4 can be arranged in two ways. Therefore 4 ways, interchanging 1 and 6 another 4 ways are possible. Total of 8 ways are possible keeping 1 and 6 fixed.

Similarly keeping 3 and 5 fixed another 8 ways are possible.

Similarly keeping 2 and 4 fixed another 8 ways are possible.

Therefore totally 8+8+8=24 ways are possible.

2. ANSWER: Rs.160

Let tom’s share be N.

Then N+N+20+N+40+N+60+N+80=1000.

5N+200=1000

5N=800

=> N=160

tom’s share is Rs.160.

3. ANSWER: The book consisted of 300 pages

For pages 1-100, 20 3’s are required.

For pages 101-200, 20 3’s are required.

For pages 201-299, 20 3’s are required.

Finally one 3 for 300th page.

Therefore totally 20+20+20+1=61 3’s was used.

The book consisted of 300 pages

4. a) E

b) B

c) E

d) A

5. a) 8

b) 12

c) 6

d) 1

6. 16406(check this)

7. A is Midrorrean
B is Nororrean

C is Sororrean

I got placed in infosys.

I think their cut off was based on hit ratio.

The questions asked for me in the interview were

Tell me about yourself

One simple puzzle to solve

Your interests

Your favourite sport

An event which you organized

An example of your team work

Any questions for me?

I jus prepared for 3 days. I went through only infy old papers and puzzles to puzzle you by shankunthala devi.

6 questions were repeated from infy old papers

1) A man was on his way to a marriage in a car with a constant speed.

After 2 hours one of the tier is punctured and it took 10 minutes to replace it.

After that they traveled with a speed of 30 miles/hr and reached the marriage

30 minutes late to the scheduled time. The driver told that they would be

late by 15 minutes only if the 10 minutes was not waste.

Find the distance between the two towns?(6Marks)
Ans: 120 miles

2). B & C initially speak English but when D joined spanish,they also took up

spanish.The only common language between A, B and E is French.The only common

language between C and E is Italian.Three people speak Portuguese. Most common

language is spanish.One person knows all 5 languages. One person knows 4. One

person knows 3. One person 2. One person 1.

Who speaks what ? (6 marks).

Ans:

A-3.

B-5.

C-4.

D-1.

E-2.

3). A cyclist is cycling in a circular path.he is at some point on the path,at that

point 1/5th of the cyclists infront of him and 5/6th back to him gives the total

number of clyclists participating in the race. What is the total number of cyclists?

Ans:31.(4 Marks)

4)players were playing a card game. Cards had different colours on both sides. Neither of cards had same colour on both sides. Colours were 2 Red, 2 Blue, 2 Green, 2 Yellow. Cards were lying in front of each player. Now, each player knew the colour on other side of his card. They are required to tell their colour.

Statement given by each of them was :

Annie : Blue or Green

Bobby : Neither Blue nor Green

Cindy : Blue or Yellow

Danny : Blue or Yellow

Colours of cards that are visible to all were Red, Blue, Green, Blue in order of their names. Exactly two of them are telling truth and exactly two of them are lieing. Can you tell the colour on other face of card for each player ? (6 Marks)
Sol :
Annie : Yellow (Lieing)
Bobby : Yellow (Telling truth)
Cindy : Blue (Telling truth)
Danny : Green (Lieing)
5)5 shopowners have one daughter each.each of themname their shop after another's daughter. certain details given.who is dimple's father?

Ans:Mrinal (4 Marks)
6)if a person is sitting in a exam having 30 questions (objective type) the examiner use the formula to calculate the score is S=30+4c-w here c is number of correct answer and w is number of wrong answer , the examiner find the score is more than 80, tell how may questions are correct ? if the score is little less but still more than 80 then u wont be able to answer.
Ans :- 16 (6Marks)

7) This was a simple question about a running race. I couldn't recollect the correct question............Samantha beat Jack..........Jim was forwarded by jack and Tom and so on.......Jack was not the last to reach.........Jim was not the first.....Who won the race??

Ans:- Samantha (3 Marks)

8)A Father Has to Give Coins to his Childern,The Oldest Son will get 1/2th ,then next son will get 1/4th of Remaining,thirs son will get 1/5th of Remaining and then his youngest son get 49 Coins.So Initially How Much coins that Father Had?? (3 Marks)

9) There are 3 teachers and 6 subjects. Some conditions like when the biology teacher was playing cards with the geography teacher,the history teacher was in class. Te1 and the geography teacher are ighbours I Don’t Remember the Entire Question (6 Marks)

1. Three neighbors are there. 1st one lends 2nd and 3rd that many no. of tractors that then already each had. After few months, 2nd lends to 1st and 3rd that many tractors then they had. After a few months 3rd lends to 1st and 2nd that many tractors then they had. Now each of them got 24. Find how many they had initially?

Ans: 39 21 12

2. 3 members expect which will be the elected party among 4 parties namely Flying party, Eatwell, Good sleep, Loosing parties

X expects that either f.p or e.w.p will win.

Y expects that either f.p or g.s will win

Z expects that neither e.w.p nor g.s.p will win

One part of each members statement is correct. Which party will win?

Ans: F.P

3. Three members are hunting in a forest.While crossing a streem cartridges of two of them gets wetted up.Then the third person diviides his cartidges equally. After 4 shots of each person, total cartridges remaining are equal to what each had initially after sharing. How many total cartridges they initially they shared?

Ans: 18

Y

Y/3 Y/3 Y/3

Y/3-4 Y/3-4 Y/3-4

3(Y/3-4) =Y/3

Y=18

4. All members belonging to D are members of A

do........................E.................D

do........................C.................both A&D

Some members of A does not belong to D

do...............D......................E

5 questions are there.

5. Boys are allowed to watch football at c.v.Raman auditorium subjected to conditions.

1. the boy over age 16 can wear overcoat

2. no boy over age 15 can wear cap

3. to watch the football either he has to wear overcoat or cap or both

4. a boy with an umbrella or above 16 or both cannot wear sweater.

5. boys must either not watch football or wear sweater.

What is the appearance of the boy who is watching football.

Ans:Who are above 15 and below 16 with cap. :

1.My neighbor has seven children. Every brother has equal no. of brothers and sisters, but each sister has twice as many brothers as sisters?

Ans: 4,3

2.There are 11more animals than birds in a pet shop. If there are as many birds as animals and if there are as many animals as birds the no. of legs is 4/5 of the original. How many birds and animals are there?

Ans: 22,11

3. One soap can be made out of the scraps obtained while preparing 11 soaps.How many soaps can be prepared out of the scrap obtained out of 251 soaps. (Take all possibilities)

Ans: 25

4. There is a 5digit no. 3 pairs of sum is eleven each.

Last digit is 3 times the first one.

3 rd digit is 3 less than the second.

4 th digit is 4 more than the second one.

Find the digit.

Ans : 25296.

5. 2XX

3XX

5XX

X4X

XX3

XXXXX

Find out the X's and seven is not there in the calculation.

Ans: 281x332

6. There are 5 burglars and once went to a bakery to rob it obviously The first guy ate 1/2 of the total bread and 1/2 of the bread The second guy ate 1/2 of the remaining and 1/2 of the bread. The third guy ,fourth guy and fifth guy did the same. After fifth

guy there is no bread left out. How many bread are there?

Ans:31

7. The main line train starts at 5.00AM and the harbor line train starts at 5.02AM.Each train has the frequency of 10 minutes. If a guy goes in the morning at a random time what is the probability of he getting main line train?

Ans: 0.8

8. There is 66x33m rectangular area. Ram is 11/8 times faster than Krishna. Both of them started walking at opposite ends and they met at some point then, Ram said "See you in the other end" Then they continued walking. After some time Ram thought he will have tea so he turned back walked back 15 meters then he changed his mind again and continued walking .How much Krishna has traveled by the time they meet?

9. There are some chicken in a poultry. They are fed with corn. One sack of corn will come for 9 days. The farmer decides to sell some chicken and wanted to hold 12 chicken with him. He cuts the feed by 10% and sack of corn comes for 30 days. So initially how many chicken are there?

Ans:36

10.Escalator Problem. A person walking takes 26 steps to come down on a escalator and it takes 30 seconds for him for walking. The same person while running takes 18 second and 34 steps. How many steps are there in the escalator?

Ans:46

1. There are 4 married couples out of which 3 a group is needed . But there should not be his of her spouse. How many groups are possible ?

Ans 32

2. In the 4 digits 1,2,3,4 how many 4 digested numbers are possible which are divisible by 4? Repetitions are allowed

Ans 64

3. Two men are going along a track rail in the opposite direction. One goods train crossed the first person in 20 sec. After 10 min the train crossed the other person who is coming in opposite direction in 18 sec .After the train has passed, when the two persons will meet?

Approx 72min check it once.

4. The no. of children adults . The no .of adults the no .of boys . The no. of boys no. of girls .The no. of girls no. of family conditions

1. No family is without a child

2. Every girl has at least one brother and sister .

Ans cabgf; 9 6 5 4 3 .

6. There are 4 boys Anand, Anandya, Madan and Murali with nick names perich, zomie, drummy and madeena not in the same order. Some conditions

Ans Anand : Perich

Anandya: Drummy

Madan : Zombie

Murali: Madeena

7. There are 2 diamonds, 1 spade and 1 club and 1ace and also 1 king , 1 jack and 1 ace are arranged in a straight line

1.The king is at third place

2.Theleft of jack is a heart and its right is king

3.No two red colors are in consecutive.

4.The queens are separated by two cards. Write the order which suits (hearts ,clubs)and names jacks queens etc.)

8. Write each statements true or false

1.The sum of the1st three statements and the 2nd false statement gives the true statement.

2.The no. of true statements false statement

3. The sum of 2nd true statement and 1st false statement gives the first true statement.

4. There are at most 3 false statements

5.There is no two consecutive true statements

6.If this contains only 1-5 statements, the answer of this is same as the an answer of the following question

9.Question on Venn diagram.

All handsome are also fair skinned

Some muscular are fair skinned

Some muscular are also handsome

All lean are also muscular

Some lean are also fair skinned.

All rich man is not fair skinned but all rich man are handsome

10 There are 3 piles each contain 10 15 20 stones. There are A,B,C,D,F,G and H persons. One man can catch unto four stones from any pile. The last man who takes will win. If first A starts next B. and so on who will win?

Ans May be F

Essay writing

1 Internet revolution

2.Media for youth

1. 9 cards are there. u have to arrange them in a 3*3 matrix. cards are of 4 colors. they are red,yellow,blue,green.

conditions for arrangement:

one red card must be in first row or second row.

2 green cards should be in 3rd column.

Yellow cards must be in the 3 corners only.

Two blue cards must be in the 2nd row.

At least one green card in each row.

Solution:

Yellow Red Green

Blue Blue Green

Yellow Green Yellow

2. 4 cards are placed on a table, each card has two colors. U don't know the color of the back side of each card.4 persons A B C and D are sitting on the table before the cards. They can see Red, Green, Red and blue .Out of the 4 people 2 always lie. They see the color on the reverse side and give the following comment

A: Yello/green

B: Neither Blue/nor Green

C: Blue/Yello

D: Blue/ Yello

find out the color on the other side of the 4 cards.

3. Red and brown tribes [FROM BARRONS GRE] Conditions to get married with each other.

4. Venn diagram regarding Rich, muscular, soft-skinned, employed, etc.,(Refer BARRONS GRE GUIDE)

1. Two people X & Y walk on the wall of a godown in opposite direction. They meet at a point on one side and then go ahead. X after walking for some time, walks in opposite direction for 15 mtrs. Then again he turns back and walks in the original direction. What distance did Y walk before they met again, if X walks 11 mtrs by the time Y walks 8 mtrs.

2. Problem from SAKUNTALA DEVI 'PUZZLES TO PUZZLE U'. Problem no: 23(Walking back to happiness.)

The walking time : 55 mins.

1. There are twelve consecutive flags at an equal interval of distance. A man passes the 8th flag in 8 seconds. How many more seconds will he take to pass the remaining 4 flags ?

2. A person has to cover the fixed distance through his horses. There are five horses in the cart. They ran at the full potential for the 24 hours continuously at constant speed and then two of the horses ran away to some other direction. So he reached the destination 48 hours behind the schedule. If the five horses would have run 50 miles more, then the person would have been only 24 hours late. Find the distance of the destination.

3. A boat M leaves shore A and at the same time boat B leaves shore B. They move across the river. They met at 500 yards away from A and after that they met 300 yards away from shore B without halting at shores. Find the distance between the shore A & B.

4. A person was going through train from Bombay to Pune. After every five minutes he finds a train coming from opposite direction. Velocity of trains are equal of either direction. If the person reached Pune in one hour then how many trains he saw in the journey ?

5. Food grains are to be sent to city from godown. Owner wants to reach the food grains at 11 O' Clock in the city. If a truck travels at a speed of 30km/hr then he will reach the city one hour earlier. If the truck travels at a speed of 20km/h then he will reach the city one hour late. Find the distance between the godown to city. Also with which speed the truck should travel in order to reach at exactly 11 'O clock.

6. Praveen, Ranjan, Shiva went to dinner in the city. (There were some conditions given as someone always take tea after dinner where as some take coffee after dinner whereas someones choice is inspired by the choice of others. One question of this type is given given in the MIND TEASURES -By Summers.)

Ans: Ranjan & Shiva

7. There are five persons A,B,C,D,E whose birthdays occur at the consecutive days. Birthday of A is some days or day before C & birthday of B is exactly the same days or day after E. D is two days older than E. If birth day of C is on Wednesday then find out the birthdays of other.

1. Statements given by different family members.

1. B is my father's brother

2. E is my mother-in-law.

3. C is my son-in -law's brother

4. A is my brother's wife.

A,B,C,D,E are the family members. Who made above statements and give their relations.

Ans: A,B are couple.

E is B's brother-in-law.

D is B's son.

C is B's brother

Ans: statement Member

1 D

2 B

3 E

4 B

2. e means belong.

All members of E e D.

All members of D e A.

Not all members of D e E.

Not all members of A e D.

All members of C e both A and B.

some questions are asked about relation. use venn diagram.

3. Fill the empty slots. Three FOOTBALL teams are there. Given below the list of matches. you have to fill the blanks at appropriate star symbols

played won lost draw Goals for Goals against

A 2 2 *0 *0 *7 1

B 2 *0 *1 1 2 4

C 2 *0 *1 *1 3 7

the slots with stars are answers. 4 marks

BC drew with 2-2

A won on B by 2-0

a won on C by 5-1

4. Three girls are discussing about the party which they attended in the past.

1st girl: Party was on May 8Th , Thursday.

2nd girl: Party was on May 10th ,Tuesday.

3rd girl: Party was on June 8th Friday.

Conditions:

1.One girl's statement totally wrong.

2.In one girl's statement only one part is correct(means it may be date, year or month).

3.In another girl's statement except one part , every thing is true.

Find the Day the party held. (5marks).

Ans :May 8th Tuesday may be correct) (ans may be MAY 10 SUNDAY. check once again)

5. A ship is away from the shore by 180 miles. A plane is traveling at 10 times speed of the ship. How long from the shore will they meet? (200miles) Distance travelled by plane = 1/10 distance traveled by ship + 180

6. Every station in N railroad issue every other station's ticket. some stations are added. Now they have to issue 46 more tickets. say the No. of stations after and before added.

Ans. let N(N-1) = t;

(N+x)(N+x-1) = t+46;

trail and error method x=2 and N=11

7. 3 persons say these statements.

A says either Democratic or liberal wins the elections.

B says Democratic wins.C says neither democratic nor liberal wins the election.

Of these only one is wrong. who wins the election?

8. A clock showing 6 o'clock takes 30 secs to strike 6 times. How long will it take to strike 12 at midnight?

Ans.66 secs.

1. A software engineer starts from home at 3pm for evening walk. He walks speed of 4kmph on level ground and then at a speed of 3kmph on the uphill and then down the hill at a speed of 6kmph to the level ground and then at a speed of 4kmph to the home

If he reaches home at 9pm. What is the distance on the way

ans 24 km

2. A bag contains certain number of files, Each file is numbered with one digit of 0 to 9. Suppose the person wants to get the number between 1 to 2000(or 7000 check). How many minimum no. of files should be present in the bag.

3. A + B + C +D = D + E + F + G = G + H + I =17. If A = 4. What are the values of D and G. Each letter taken only one of the digit from 1 to 9.

ans: A = 4 ,B = 2, C =6, D = 5, E = 3, F = 8, G = 1, H = 7, I = 9.

4. Six persons A,B,C,D,E &F went to soldier cinema. There are six consecutive seats. A sits in the first seat followed by B, followed by C and so on. If A taken on of the six seats, then B should sit adjacent to A. C should sit adjacent to A or B. D should sit adjacent to A, B or C and so on. How many possibilities are there ?

5. Suppose there are four grades A, B, C, D. (A is the best and D is the worst) 4 persons Jack, Jean, Poul and Lucy wrote the final exam and made the statements like this

1. Jack: If I will get A then Lucy will get D

2. Lucy: If I will get C then Jack will get D. Jack grade is better than Poul grade.

3. Jean: If Jean doesn’t get A then Jack will not get A

4. Poul: If Jack get A, then Jean will not get B, Lucy will get C, I won’t either A or B

If all the above statements are true, then which person will get which grade.

6. Each man dances with 3 women, Each women dances with 3 men. Among each pair of men they have exactly two women in common. Find the no. of men and women.

Essay.

1. Internet Revolution

2. Role of Media for young

1. A man collects cigarette stubs and makes one full cigarette with every 8 stubs. If he gets 64 stubs how many full cigarettes can he smoke.

Ans: 8+1=9

2. A soldier looses his way in a thick jungle. At random he walks from his camp but mathematically in an interesting fashion. First he walks one mile East then half mile to North. Then 1/4 mile to West, then 1/8 mile to South and so on making a loop. Finally how far he is from his camp and in which direction.

Ans: Distance traveled in north and south directions

1/2 - 1/8 + 1/32 - 1/128 + 1/512 - and so on

= 1/2/((1-(-1/4))

Similarly in east and west directions

1- 1/4 + 1/16 - 1/64 + 1/256 - and so on

= 1/((1- (- 1/4))

Add both the answers

3. How can 1000000000 be written as a product of two factors neither of them containing zeros

Ans: 2 power 9 x 5 power 9

4. Conversation between two mathematicians:

First : I have three children. The product of their ages is 36.

If you sum their ages, it is exactly same as my neighbor's door number on my left.

The second mathematician verifies the door number and says that it is not sufficient.

Then the first says " Ok one more clue is that my youngest is really the youngest". Immediately the second mathematician answers .

Can you answer the question asked by the first mathematician?

What are the children ages?

Ans 1,6 and 6

5. Light glows for every 13 seconds . How many times did it glow between 1:57:58 and 3:20:47 am.

Ans : 383 + 1 = 384

6. 500 men are arranged in an array of 10 rows and 50 columns according to their heights.

Tallest among each row of all are asked to fall out.

And the shortest among them is A.

Similarly after resuming that to their original positions that the shortest among each column are asked to fall out.

And the tallest among them is B .

Now who is taller among A and B ?

Ans A

7. A person with some money spends1/3 for cloths, 1/5 of the remaining for food and 1/4 of the remaining for travel.

He is left with Rs 100/- How much did he have with him in the beginning ?

Ans: Rs 250/-

8. There are six boxes containing 5 , 7 , 14 , 16 , 18 , 29 balls of either red or blue in color. Some boxes contain only red balls and others contain only blue. One sales man sold one box out of them and then he says

" I have the same number of red balls left out as that of blue ".

Which box is the one he solds out ?

Ans: Total no of balls = 89 and (89-29 /2) = 60/2 = 30 and also 14 + 16 = 5 + 7 + 18 = 30

9. A chain is broken into three pieces of equal lengths containing 3 links each. It is taken to a blacksmith to join into a single continuous one. How many links are to to be opened to make it ?

Ans : 2.

10. Grass in lawn grows equally thick and in a uniform rate. It takes 24 days for 70 cows and 60 days for 30 cows to eat the whole of the grass. How many cows are needed to eat the grass in 96 days.?

Ans : 20

g - grass at the beginning

r - rate at which grass grows, per day

y - rate at which one cow eats grass, per day

n - no of cows to eat the grass in 96 days

g + 24*r = 70 * 24 * y

g + 60*r = 30 * 60 * y

g + 96*r = n * 96 * y

Solving, n = 20.

11. There is a certain four digit number whose fourth digit is twice the first digit. Third digit is three more than second digit. Sum of the first and fourth digits twice the third number. What was that number ?

ans : 2034 and 4368

1. From a vessel on the first day, 1/3rd of the liquid evaporates. On the second day 3/4th of the remaining liquid evaporates. what fraction of the volume is present at the end of the II day. Ans 50%

Another similar question

X liters of liquid is in a glass. First day 1/3 rd of it was evaporated. II nd day 1/2 of the rest was evaporated. What is the last fraction of liquid. For this answer is 1/3

2. An orange glass has orange juice. and white glass has apple juice. Both have equal volume. 50ml of the orange juice is taken and poured into the apple juice. 50ml from the white glass is poured into the orange glass. Of the two quantities, the amount of apple juice in the orange glass and the amount of orange juice in the white glass, which one is greater and by how much?

ans: two quantities are equal

3. There is a 4 inch cube painted on all sides. This is cut into no of 1 inch cubes. What is the no of cubes which have no pointed sides.

ans: 8

4. Sam and Mala have a conversation. Sam says I am certainly not over 40. Mala says I am 38 and you are at least 5 years older than me. Now Sam says you are at least 39. All the statements by the two are false. How hold are they really.

ans: Mala is 38 years. Sam is 41 years.

5. Ram singh goes to his office in the city, every day from his suburban house. His driver Mangaram drops him at the railway station in the morning and picks him up in the evening. Every evening Ram singh reaches the station at 5 o'clock. Mangaram also reaches at the same time. one day Ramsingh started early from his office and came to the station at 4 o'clock. Not wanting to wait for the car he starts walking home. Mangaram starts at normal time, picks him up on the way and takes him back house, half an hour early. How much time did Ram singh walk.

Ans: 45 minutes

6. Some people went for vacation. unfortunately it rained for 13 days when they were there. But whenever it rained in the morning, they had clean afternoon and vice versa. In all they enjoyed 11 morning and 12 afternoons. How many days did they stay there totally

ans 18

7. A survey was taken among 100 people to find their preference of watching t.v. programmes. There are 3 channels. Given no of

people who watch

at least channel 1

" " 2

" " 3

no channels at all

atleast channels 1and 3

" " 1 and 2

" " 2 and 3

find the no of people who watched all three.

8. Albert and Fernandes have two leg swimming race. Both start from opposite and of the pool. On the first leg, the boys pass each other at 18 mt from the deep end of the pool. During the II leg they pass at 10 mt from the shallow end of the pool. Both go at const speed. But one of them is faster. Each boy rests for 4 sec to see at the end of the I leg. What is the length of the pool.

9.. T H I S Each alphabet stands for one

I S digit, what is the maximum value T

-------------- can take

X F X X

X X U X

X X N X X

ans T max value = 4

1. An escalator is descending at constant speed. A walks down and takes 50 steps to reach the bottom. B runs down and takes 90 steps in the same time as A takes 10 steps. How many steps are visible when the escalator is not operating.

ans: 150 steps

2. Every day a cyclist meets a train at a particular crossing. The road is straight before the crossing and both are traveling in the same direction. Cyclist travels with a speed of 10 Kmph. One day the cyclist comes late by 25 min. and meets the train 5km before the crossing. What is the speed of the train.

ans: 60 kmph

3. Five persons Muckarjee, Misra, Iyer, Patil and Sharma, all take their first or middle names in the full names. There are 4 persons having I or middle name of kumar, 3 persons with Mohan, 2 persons with dev and 1 anil.

--Either mukherjee and patil have a I or middle name of dev or misra and iyer have their I or middle name of dev of mukherkjee and misra

--either both of them have a first or middle name of mohan or neither have a first or middle name of mohan

--either iyer of sharma has a I or middle name of kumar hut not both.

who has the I or middle name of anil

ans: Mukherjee

Anil Kumar Mukherjee

Kumar Misra dev

Mohan Iyer dev

kumar Patil mohan

Mohan Sharma kumar

5. A bird keeper has got P pigeon, M mynas and S sparrows. The keeper goes for lunch leaving his assistant to watch the birds. suppose p=10, m=5, s=8

a. when the bird keeper comes back, the assistant informs that x birds have escaped. The bird keeper exclaims oh no! all my sparrows are gone. How many birds flew away.

b. when the bird keeper come back, the assistant told him that x birds have escaped. The keeper realised that atleast 2 sparrows have escaped.

What is minimum no of birds that can escape.

6. Select from the five alternatives A,B,C,D,E

At the end of each question , two conditions will be given. The choices are to filled at follows.

a. if a definite conclusion can be drawn from condition 1

b. if a definite conclusion can be drawn from condition 2

c. if a definite conclusion can be drawn from condition 1 and 2

d. if a definite conclusion can be drawn from condition 1 or 2

e. no conclusion can be drawn using both conditions

1. person 1 says N<5

person 2 says n>5

person 3 says 3N>20

person 4 says 3n>10

person 5 says N<8

what is the value of N

a) 1. no of persons who speak false being less than no of persons who tells the truth.

2. person 2 is telling the truth.

b) 1. no of persong telling the truth is greater than no of persons telling lies

2. person 5 is telling the truth.

7. There are N coins on a table. There are two players A&B. You can take 1or 2 coins at a time. The person who takes the last coin is the loser. A always starts first

--1. if N=7

a) A can always win by taking two coins in his first chance

b) B can win only if A takes two coins in his first chance.

c) B can always win by proper play

d) none of the above

--2. A can win by proper play if N is equal to

a) 13 b) 37 c) 22 d) 34 e) 48 ans. e.

--3. B can win by proper play if N is equal to

a) 25 b)26 c) 32 d) 41 e) none

--4. if N<4, can A win by proper play always

8. Two twins have certain peculiar characteristics. One of them always lies on Monday, Wednesday, Friday. The other always lies on Tuesdays, Thursdays and Saturdays. On the other days they tell the truth. You are given a conversation.

person A-- today is sunday my name is anil

person B-- today is tuesday, my name is bill

ans: today is tuesday

1. There are 4 parties A,B,C,D. There are 3 people x,y,z.

X-says A or D will win.

Y-says A will not win.

Z-says B or D will not win.

Only one of them is true. Which party won.

2. A gardener has a peculiar way of planting trees. He plants 100 ft. towards east, then he plants 100ft. towards north 100ft. towards west, 98fts towards south. From that 98fts towards east, from that point 96fts towards north. When a man starts walking in the middle of the path outside garden. What is the total distance he traveled to reach the centre.

Ans. 5200.

3. There is a T-agency in Mangalore and Bangalore. Total time taken in 9hrs. Trucks starts from both points at 6 a.m to 9 a.m in one hr intervals.

a. The truck when starts at 6 a.m in the morning mets how many trucks on the way.

b. How many trucks a truck which starts at 9 p.m will meet.

For a and b Ans.9

4. Ramesh has X rupees, on Monday beginning of the month. On every Monday his mother gives 10 rupees as pocket money. He spends half of what he had during that week on the 4th Monday of the month, when his mother gave his pocket Monday, he had 27 1/2 rupees . What was the Money he had in the beginning.

Ans. 70/-

5. R,S,T,U,V are contesting for a medal. Evaluation is over, sasy English, Maths, Physics, Chemistry and Hindi. Toper will get 5 marks, least will get 1mark. No ties any where. R get 24 and won the overall medal. V-get I st in Chemistry and 3 rd in Hindi, T got consistent scores in 4 subjects. Their final standings where in the alphabetical order. What was the score of S in Chemistry.

6. There are 3 types of castes, say A,B,C. A- always tells truth, B- always false, C- alternating.

X says --> Z is of C type, I am of A type

Y says --> X is a B type.

Z says --> X is of B type.

Who is of which type.

7.. There are two families Sinha and Gupta with 2 children each. Pratap, Praveen, Lalit and Rajesh are 4 children. Each family has 2 children. All the children ages are approx. to the nearest integer. We have to find which all children are in which family and their corresponding ages which are <11.

1. Praveen is the eldest one.

2. Pratap is 5 years older then the youngest of the family .

3. Lalit is 1/2 of the age of the eldest of the Gupta family.

8. In a bank there is a Teller, Manager and Cashier says x,s etc.,

1. Teller is one who earns least

2. X has married S's sister.

3. Cashier earns more than manager.

Find out who is who.

ans. Cashier's wife is manager, X is the cashier, S is sister of the manager.

1. There is a robbery and four persons are suspected. Out of them one is actual thief, these are the sentences said by each one of them!

A says D had done

B says A had done

C says i didn’t done

D B lied when he said that I am thief

out of these only one man is true remaining are false

ans: C is thief, D is true!

2. How many four digit numbers divisible by four can be formed using 1,2,3,4; repetitions are not allowed!

ans: 6

3. A vender sold two things at same cost of 12 RS with one item at 25%profit and other at 20%loss,by this transaction he made profit or loss by how much

ans: loss - 60paise

4. Two friends A,B are running up hill and then to get down! length of road is 440 yards A on his return journey met B going up at 20 yards from top, A has finished the race 5 minutes earlier than B, then how much time A had taken to complete the race.

Ans: 6.3 minutes

5. Barons question. diagnostic test question 8-12, 5 men and 5 women went for foot ball match.........

6. Write a five digit number, which will be having two prime numbers, and some two more conditions, like 1st digit greater than 2nd etc its easy (remember one is not a prime number, most people do mistake taking 1 as prime number)

ans 71842

7. Two employees were there.

Employee one says to employee two, ‘your work experience twice as me‘

Employee 2 says, ‘exactly’

Employee 1 says, ‘but two years before you said that your work experience is thrice as me’

Employee 2 says, ‘yes its also true’

What are their work experience

ans 4,8

8. Ther are four persons A,B,C,D and four languages english ,french ,german italian, conditions

1 only one language is spoken by more than two men

2 A dont know english

3 a man can speak either french or german but not both

4 all man cannot speak in a group(no common language)

5 A can mediate when B and C want to speak with each other

6 each men can speak two languages

ans

A french italian

B english french

C german italian

D german italian

9. There are 3 women, they are having three jewels, named diamond, emerald and ruby

3 women A,B,C

3 thiefs D,E,F

Each thief had taken one jewel from each of the women following conditions

one who had taken diamond is the bachelor and most dangerous

D 's brother in law E who is less dangerous than the thief who had stolen emerald (this is the key from this E had stolen ruby)

D didn’t stolen from B

one more condition is there

10. There were five persons out of which two persons hair went white and three persons hair is black. Conditions :

If A's hair is white then B's hair is white

A’s hair is not blak if C's hair is not black

two more conditions but we can easily solve it from first condition

ans is Aand B's hair is white

Essay

In this age of super computer computer will replace man!

What is contribution of industry towards human growth

Interview questions!

1 Two time glases 7,4 how you measure 9

2 Four persons have to cross the bridge they are having one torch light four persons take 1,2,5,10 minutes respectively , when two persons are going it will take the time of the slowest person. What’s the time taken to cross all of them

ans 17minutes

3 A non uniform rope burns for one hour how you will measure half an hour

ans lit it from both sides!

1. There are two balls touching each other circumferencially. The radius of the big ball is 4 times the diameter of the small

ball.The outer small ball rotates in anticlockwise direction circumferencially over the bigger one at the rate of 16 rev/sec.

The bigger wheel also rotates anticlockwise at Nrev/sec. what is 'N' for the horizontal line from the centre of small wheel always

is horizontal.

2. 1 2 3 4

+ 3 4 5 5

4 6 8 9

- 2 3 4 5

2 3 4 4

+ 1 2 5 4

3 6 9 8

Strike off any digit from each number in seven rows (need not be at same place) and combine the same operations with 3 digit numbers to get the same addition. After this strike off another digit from all and add all the No.s to get the same 2 digit No. perform the same process again with 1 digit No.s. Give the ' no.s in 7 rows at each stage.

3. There are 2 guards Bal and Pal walking on the side of a wall of a wearhouse(12m X 11m) in opposite directions. They meet at a point and Bal says to Pal "See you again in the other side". After a few moments of walking Bal decides to go back for a smoke but he changes his direction again to his previous one after 10 minutes of walking in the other (opposite) direction remembering that Pal will be waiting for to meet. If Bal and Pal walk 8 and 11 feet respectively, how much distance they would have traveled before meeting again.

4. xxx)xxxxx(xxx

3xx

xxx

x3x

xxx

3xx

Find the 5 digit No. Hint: 5 is used at least once in the calculation.

5. A fly is there 1 feet below the ceiling right across a wall length is 30m at equal distance from both the ends. There is a spider 1 feet above floor right across the long wall equidistant from both the ends. If the width of the room is 12m and 12m, what distance is to be traveled by the spider to catch the fly? if it takes the shortest path.

6. Ramesh sit around a round table with some other men. He has one rupee more than his right person and this person in turn has 1 rupee more than the person to his right and so on, Ramesh decided to give 1 rupee to his right & he in turn 2 rupees to his right and 3 rupees to his right & so on. This process went on till a person has 'no money' to give to his right. At this time he has 4 times the

money to his right person. How many men are there along with Ramesh and what is the money with poorest fellow.

7. Question related to probabilities of removing the red ball from a basket, given that two balls are removed from the basket and the other ball is red. The basket contains blue,red,yellow balls.

8. Venkat has 1 boy & 2 daughters. The product of these children age is 72. The sum of their ages give the door number of Venkat. Boy is elder of three. Can you tell the ages of all the three.

1. L:says all of my other 4 friends have money

M:says that P said that exact one has money

N:says that L said that precisely two have money

O:says that M said that 3 of others have money.

P:Land N said that they have money.

All are liers.Who has money & who doesn't have?

2. A hotel has two wings, the east wing and the west wing. some east wing rooms but not all have an ocean view(OV).All WW have a harbour view(HV).The charge for all rooms is identical, except as follows

* Extra charge for all HV rooms on or above the 3rd floor

* Extra charge for all OV rooms except those without balcony

* Extra charge for some HV rooms on the first two floor&some EW rooms without OV but having kitchen facilities.

Which of the following cannot be determined on the basis of the nformation given:

I. Whether there are any rooms without a balcony for which an extra charge is imposed.

II. Whether any room without a kitchen or a view involves an extra charge.

III. Whether two extra charges are impsed for any room.

(A) I only

(B) II only

(C) III only

(D) II and III only

(E) I, II and III

(This question is from 1999 Barrons GRE Guide model Test 3 - section 6, question 22)

ans: A

3. Post man has a data of name surname door no.pet name of 4 families. But only one is correct for each family. There are a set of statements & questions.

4. 4 couples have a party. Depending on the set of statements, find who insulted whom and who is the host of the party.

5. Women given some of their heights(tall,medium,short),hair(long, plainted),studs(Black or Brown), sari,2 medium,2-short.Tall->no sari.Plainted->medium.Answer the combinations.

1. A person has to go both Northwards & Southwards in search of a job. He decides to go by the first train he encounters. There are trains for every 15 min both southwards and northwards. First train towards south is at 6:00 A.M. and that towards North is at 6:10 .If the person arrives at any random time, what is the probability that he gets into a train towards North.

2. A person has his own coach & whenever he goes to railway station he takes his coach. One day he was supposed to reach the railway station at 5 O'clock. But he finished his work early and reached at 3 O'clock. Then he rung up his residence and asked to send the coach immediately. He came to know that the coach has left just now to the railway station. He thought that he should not waste his time and started moving towards his residence at the speed of 3miles/hr. On the way, he gets the coach and reaches home at 6 o'clock. How far is his residence from railway station.

1. Persons A and B. Person A picks a random no. from 1 to 1000.Then person B picks a random no. from 1 to 1000. What is the probability of B getting no. greater then what A has picked.

2. Some free body diagram is given

3
|
9

2
| 4

|

~~~~~~~~~~~~~~~~~


C

|
5     
|  9

15
~~~~~~~~~~~~~~~~

3
| 2
 |

~~~~~~~~
      80

|        |

A        B

For equilibrium find values of A,B,and C.

3. Three boys and three girls brought up together. Jim, Jane, Tom, Virgina, Dorthy, XXX.

They marry among themselves to form three couples. Conditions are :

i) Sum of their ages would be the same.

ii) Virgina was the oldest.

iii) Jim was dorthy's brother.

iv) Sum of ages  Jane+Jim and Tom+dorthy is same.

Give the three couples.

4. X^(1/3) - X^(1/9) =60
Solve for X.

5. X Z Y+X Y Z = Y Z X Find the three digits.

6. Two boats start from opposite banks of river perpendicular to the shore. One is faster then the other. They meet at 720 yards from one of the ends. After reaching opposite ends they rest for 10mins each. After that they start back. This time on the return journey they meet at 400yards from the other end of the river. Calculate the width of the river.

7. Basketball Tournament organizers decided that two consecutive defeats will knock out the team. There are 51 teams participating. What is the maximum no. of matches that can be played.

8. The Master says to his grandmaster that me and my three cousins have ages in prime nos. only. Summation of our ages is 50. Grandmaster who knows the age of the master instantly tells the ages of the three cousins. Tell the ages of three cousins.( 1 is not considered as prime no.)

9. There are two families Alens and smiths. They have two children each. There names are A,B,C,D whose ages are different and ages are less then or equal to 11. The following conditions are given.

i) A's age is three years less then his brother's age .

ii) B is eldest among the four.

iii) C is half the age of the eldest in Alens family.

iv) The difference in sum of the ages of Alens children and smiths children is same as that of five years ago. Find the ages of all the children.

1. be * be = acb.  a,b,c,e are non zero numbers find b,e.

ans  b=1 e=9

2. a,b,c,d,e  are having numerical values. There are some conditions given

a)  a=c  <===  b!=e

b) difference between a and c as same as difference between c and b

as same as difference between a and d

c)  c<a  and  cd

Then find a,b,c,d,e

3. There are six cards in which it has two king cards. all cards are turned down and two cards are opened

a) what is the possibility to get at least one king.

b) what is the possibility to get two kings.

4. A person went to a shop and asked for change for 1.15paise. but he said that he could not only give change for one rupee, but also for 50p,25p,10p and 5p. what were the coins he had

ans 1--50  4---10p 1---25p

5. There are 3 nurses and they work altogether only once in a week. no nurse  is called to work for 3 consecutive days.

nurse 1 is off on tueseday,thursday and sunday.

nurse 2 is off on saturday.

nurse 3 is off on thursday,sunday.

no two nurses are off more than once a week.

Find the day on which all the 3 nurses were on work.

6. There are 5 persons a,b,c,d,e and each is wearing a block or white cap on his head. a person can see the caps of the remaining 4 but can't see his own cap. a person wearing white says true and who wears block says false.

i) a says i see 3 whites and 1 block

ii) b says i see 4 blocks

iii) e says i see 4 whites

iiii) c says i see 3 blocks and 1 white.

Now find the caps weared by a,b,c,d and e

7. There are two women, kavitha and shamili and two males shyam, aravind who are musicians. out of these four one is a pianist, one flutist, violinist and drummer.

i) across aravind beats pianist

ii) across shyam is not a flutist

iii) kavitha's left is a pianist

iiii) shamili's left is not a drummer

v)  flutist and drummer are married.

1. A frog jumps 3 ft comes back 2ft in a day. In how many days it will come out of 30ft deep well

ans 28 day

2. A-B=C  D/E=F  G+H=I C.F=I

ans A=9,B=5,C=4,F=2.

3. When the actual time pass 1hr wall clock is 10 min behind it when 1 hr is shown by wall clock, table clock shows 10 min ahead of it when table clock shows 1 hr the alarm clock goes 5 min behind it,when alarm clock goes 1 hr wrist watch is 5 min ahead of it assuming that all clocks are correct with actual time at 12 noon what will be time shown by wrist watch after 6 hr

ans---5:47:32.5

(n X 60 )50/60 X 70/60 X 55/60 X 65/60

4. One question was about cards. 4 persons play the game of cards. Cards are of 4 colour yellow green blue, red. Find colours of playing cards which are hidden

ans remember the sequence yellow,yellow,green,blue

5. One very easy question just solve two eq, about ages i remember only

ans boy=10yrs or girl =4 yrs or vice versa pl. check it

6. There are 2 scales of temp A & B. It was given  A 14 to 133, B 36 to 87. Find the temp when temp of A is equal to temp of B

ans 52.5

1.  S: Satch, J:Jute                          ans

person1:  Most of us are satch     J

person2:  Most of us are jute       S

person3:  Two of us are satch      J

person4:  Three of us are jute      J

person5:  I am satch                     J

We have to find who is satch and who is jute.

2. Four persons are there to cross a bridge. They have one torch light

person  A can cross in  1 min

person  B  can cross in 2 min

person  C can  cross in 5 min

person D can cross in 10 min

They have to cross bridge with in 17 min. At a time only two persons can cross.

I    A&B    ----> 2

II   A        <----1

III  C&D    ---->10

IV   B       <----2

V    A&B   ---->2

__________

Total         17

3. 7 hours  hour glass.  11 hours hour glass.  you have to boil one egg for 15 hours

4. What is the maximum number of slices can you obtain by cutting a cake with only 4 cuts?

ans: 16

5. Three are three boxes ,

In one box Two white balls

In two box 2 black balls

In three box 1white &1 black

The labels on the boxes are not correct. Then you have to open one box and to find the color of the balls in all boxes.

ans: Open the box labeled black & white. If white balls are there then the box labeled with white balls contain black balls and labeled with black balls contain one black and one white ball and vice versa if two black balls are there.

INSTRUCTIONS

*  Please do not write/mark on the question paper.

*  Read the questions carefully. Work your answers carefully  and as  rapidly as possible.

*  Do not spend too much time on questions that seem difficult for you. If time permits go back to the ones you have left out.

*  Answer sheets have been provided to you separately. Use the first sheet to write your answers and use the remaining sheets for the detailed working.

*  On completion, please put your answer sheet along with the working sheets, inside the question paper and hand them back to us.

*  There is no negative marking. Do not turn the page until you are told to do so.

1. When Arthur is as old as his father Hailey is now, he shall be 5 times as old as his son Clarke is now. By then, Clarke will be 8  times older than Arthur is now. The combined ages of Hailey and Arthur are 100 years. How old is Clarke ?

3. The seven digits in this subtraction problem are 0,1,2,3,4,5 and 6. Each letter represents the same digit whenever it occurs.

D   A   D   C   B

E   B   E   G

--------------------

B   F   E   G

--------------------

What digit is represented by each letter ?

4. The Jones have named their four boys after favorite relatives; their friends, the Smiths, have done the same thing with their three  boys. One of the families has twin boys. From the following clues, can you     determine the families of all seven children and their ages ?

i)   Valentine is 4 years older than his twin brothers.

ii)  Winston, who is 8, and Benedict are not brothers. They are each named after a grandfather.

iii) Briscoe is two years younger than his brother Hamilton, But three years older than Dewey.

iv)  Decatur is 10 years old.

v)   Benedict is 3 years younger than Valentine; they are not  related.

vi)  The twins are named for uncles.

5. Motorboat A leaves shore P as B leaves Q; they move across the lake at a constant speed. They meet first time 600 yards from P. Each returns from the opposite shore without halting, and they meet 200  yards from. How long is the lake ?

6. Fanta, Pepsi and Citra often eat dinner out.

a) Each orders either coffee or tea after dinner.

b) If Fanta orders coffee, then Pepsi orders the drink that Citra orders.

c) If Pepsi orders coffee, then Fanta orders the drink that Citra does not order.

d) If Citra orders tea, then Fanta orders the drink that Pepsi orders.

Which person/persons always orders the same drink after dinner  ?

7. On the Island of imperfection there is a special road,  Logic Lane, on which the houses are usually reserved for the more mathematical  inhabitants. Add, Divide and Even live in three different houses on this

road (which has houses numbered from 1-50). One of them is a member of the Pukka Tribe, who always tell the truth; another is a member of the Wotta Tribe, who never tell the truth; and the third is a member of the Shalla Tribe, who make statements which are alternately true and false, or false and  true.

They make statements as follows :

ADD: 1 The number of my house is greater than that of  Divide's.

2 My number is divisible by 4.

3 Even's number differs by 13 from that of one of the others.

DIVIDE : 1 Add's number is divisible by 12.

2 My number is 37.

3 Even's number is even.

EVEN : 1 No one's number is divisible by 10.

2 My number is 30.

3 Add's number is divisible by 3.

Find to which tribe each of them belongs, and the number of each of their houses.

8. The names of the inhabitants of Walkie Talkie Land sound strange to the visitors, and they find it difficult to pronounce them, due to their length and a few vowel sounds they contain. The Walkie Talkie guide is discussing the names of four inhabitants - A,B,C and D. Their names each contain upto eight syllables, although none of the four names contain the same number. Two of the names contain no vowel sounds; one contains one vowel sound; and one contains two vowel sounds. From the Guide's statements below, determine the number of syllables and vowel sounds in each of the four Walkie Talkie names :

i)  The one whose name contains two vowel sounds is not A.

ii) C's name does not contain more than one vowel sound or  fewer than seven syllables.

iii)The name with seven syllables does not contain exactly one vowel sound.

iv) B and C do not have names with the same number of vowel  sounds.

v)  Neither the name with five syllables nor the name with seven syllables contains more than one vowel sound.

vi) Neither the name with six syllables, nor the B's name, contains two vowel sounds.

9. Multiplication and Division.

(1)    - - - - -  (a)          (2)          _ _ . _    (d)

________________

- - -  (b)          - - -) - - - - - . 0

_________________                 - - -

_______________

- - - - -

- - - - -                            - - - -

___________________                     - - -

_______________

- - - - - - -  (c)

- - -

- - -

========

(1) and (2) represent the same two numbers - in one case multiplied  9 together, in other case divided.

Given that there are no 3's. find the missing digits indicated as (a), (b), (c) and (d) above ?

10. Two identical twins have a very unusual characteristic.  One tells nothing but lies on Mondays, Wednesdays and Fridays, and tells nothing but the truth all other days. The other tells nothing but lies on Tuesdays, Thursdays and Saturdays, and tells nothing but the truth all other days. On Sundays both children speak the truth.

1) Which of the following statements can be deduced from the information presented ?

i)  If it is Sunday, the twins will both say so.

ii) If it is not Sunday,one twin will give the correct day and the other will lie about everything.

iii)On any given day, only one twin will give his correct name.

a)  i only

b)  i and ii only

c)  i and iii only

d)  ii and iii only

e)  i,ii and iii

2) According to the information presented, which of the following conversations will be impossible.

a)Twin A  :  "Today you are a lier"

Twin B  :  "You are telling the truth"

b)Twin A  :  "Today you are a lier"

Twin B  :  "Today I am a truthteller"

c)Twin A  :  "Tommorow I shall be a lier"

Twin B  :  "That's correct"

d)Twin A  :  "Tommorow you will be a lier"

Twin B  :  "Today you are a truthteller"

e)Twin A  :  "Yesterday we were both truthtellers"

Twin B  :  "You are lying"

3) Assume that the twins followed a different set of rules, so that on a given day both told only the truth while next day both only lied, alternating days of truth telling and lying. Under these rules,which of the following conversations would be possible ?

a) Twin A  :  "Today you are a lier"

Twin B  :  "That is correct"

b) Twin A  :  "Today you are a lier"

Twin B  :  "That is not so"

c) Twin A  :  "Tommorow we will be liers"

Twin B  :  "Yesterday we were truthtellers"

d) Twin A  :  "Tommorow we will be liers"

Twin B  :  "You are 1 year older than I am"

e) Twin A  :  "We always tell the truth"

Twin B  :  "We some times tell the truth"

4) If the twins are heard saying the following on the same day, which choice presents a correct statement ?

Twin A   :   "It is Sunday Today"

Twin B   :   "Yesterday was Sunday"

Twin A   :   "it is summer season now"

a) it is a summer sunday

b) it is a summer monday

c) it is Monday but not summer

d) it is Sunday but not summer

e) it is impossible to determine whether it is Sunday or Monday.

1. Robert, Raj and Rasul always take dinner together. After dinner each will order either coffee or tea.

(a) If Rasul orders coffee, Raj orders what Robert orders

(b) If Raj orders coffee, Rasul orders what Robert doesn’t order

(c) If Robert orders Tea, Rasul orders what Raj orders

Who orders always same drink

(i) Rasul  (ii) Rasul and robert (iii) All   (iv)-------

ans:All

2. Major Raj, his brother, daughters and son are always playing mixed doubles

(i) MJ.Raj brother is playing across the net directly opposite to MJ. Raj’s daughter.

(ii) MJ.Raj's son is playing diagonally across the net of the worst player’s sibling

(iii) Each team made up of best and worst player of the slot.

Who is the best player?

(a)MJ Raj  (b)His brother (c)His son (d) Insufficient data

3. There are nine cards numbered 1-9

(i) card 5 is in centre

(ii) card 9 is in row in which card 5 is there

(iii) card 4 is in same column in which card 9 is present

(iv) card 1 and card 6 are adjacent to each other

(v) sum of each rows is equal to 15 only

(vi) sum of each diagonal is also 15

Nine cards are arranged in three rows and three columns. Adjacent means two cards are in same row or in same column next to each other. Consider all possible answers.

(i) which of the following are definitely adjacent to each other. ans 1&5

(ii) which two cards do not come definitely adjacent to each other. ans 5&4

(iii) the middle column adds upto. ans 15

iv)  the middle column can’t be added upto X)10   Y)15  Z) 20.  ans X&Z

Possible Tables

2  7  6          6  2  7

9  5  1          1  5  9

4  3  8          3  8  4

1. Father's age is three years more than three times the son's age. After three years, father's age will be ten years more than twice the son's age. What is the father's present age.

Ans: 33 years.

2. Find the values of each of the alphabets.

N O O N

S O O N

+ M O O N

----------

J U N E

Ans: 9326

3. There are 20 poles with a constant distance between each pole. A car takes 24 second to reach the 12th pole. How much will it take to reach the last pole.

Ans: 41.45 seconds          Let the distance between two poles = x     Hence 11x:24::19x:?

4. A car is traveling at a uniform speed. The driver sees a milestone showing a 2-digit number. After traveling for an hour the driver sees another milestone with the same digits in reverse order.  After another hour the driver sees another milestone containing the same two digits. What is the average speed of the driver.

Ans: 45 kmph

5. The minute and the hour hand of a watch meet every 65 minutes. How much does the watch lose or gain time and by how much?

Ans: Gains; 5/11 minutes

6. Ram, Shyam and Gumnaam are friends.

Ram is a widower and lives alone and his sister takes care of him.

Shyam is a bachelor and his niece cooks his food and looks after his house.

Gumnaam is married to Gita and lives in large house in the same town.

Gita gives the idea that all of them could stay together in the house and share monthly expenses equally. During their first month of living together, each person contributed Rs.25. At the end of the month, it was found that Rs 92 was the expense so the remaining amount was distributed equally among everyone. The distribution was such that everyone recieved a whole number of Rupees. How much did each person receive?

Ans. Rs 2     (Hint: Ram's sister, Shyam's neice and Gumnaam's wife are the same person)

7. Four persons A, B, C and D are playing cards. Each person has one card, laid down on the table below him, which has two different colors on either side. The colors visible on the table are Red, Green, Red and Blue. They see the color on the reverse side and give the following comment.

A: Yellow or Green

B: Neither Blue nor Green

C: Blue or Yellow

D: Blue or Yellow

Given that out of the 4 people 2 always lie find out the colors on the cards each person.

Ans: yellow,yellow,green,blue

1. The Bulls, Pacers, Lakers and Jazz ran for a contest. Anup, Sujit, John made the following statements regarding results.

Anup said either Bulls or Jazz will definitely win

Sujit said he is confident that Bulls will not win

John said he is confident that neither Jazz nor Lakers will win

When the result came it was found that only one of the above three had made a correct statement. Who has made the correct statement and who has won the contest.

Ans: Sujith; Lakers

2. In certain community there are thousand married couples. Two thirds of the husbands who are taller than their wives are also heavier. And three quarters of the husbands who are heavier than their wives are also taller. If there are 120 wives who are taller and heavier than their husbands, how many husbands are taller and heavier than their wives ?

1. Mr.Mathurs jewels have been stolen from his bank locker .

The bank has lockers of 12 people which are arranged in an array of 3 rows and 4 columns like:

1 2 3 4

5 6 7 8

9 10 11 12

The locker belonging to JONES was to the right of BLACK'S locker and directly above MILLAR'S.

BOOTH'S locker was directly above MILLAR'S.

SMITH'S locker was also above GRAY's (though not directly).

GREEN'S locker was directly below SMITH'S.

WILSON'S locker was between that of DAVIS and BOOTH.

MILLAR'S locker was on the bottom row directly to the right of HERD'S.

WHITE'S locker was on the bottom right hand corner in the same column as BOOTH'S.

Which box belonged to Mr.Mathurs?

Ans: Box number 9 belongs to Mr.Mathurs.

2. Fifty minutes ago if it was four times as many minutes past three o'clock, how many minutes is it to six o'clock?

Ans: Twenty six minutes.

3. If a clock takes 7seconds to strike 7, how long will the same clock take to strike 10?

Ans: The clock strikes for the first time at the start and takes 7 seconds for 6 intervals-thus for one interval time

taken=7/6.

Therefore, for 10 seconds there are 9 intervals and time taken is 9*7/6=10 and 1/2 seconds.

4. Three criminals were arrested for shop lifting. However, when interrogated only one told the truth in both his statements, while the other two each told one true statement and one lie. The statements were:

ALBERT :(a)Chander passed the merchandise.  (b)Bruce created the diversion.

BRUCE   :(a)Albert passed the merchandise.      (b)I created the diversion.

CLIVE     :(a)I took the goods out of the shop.    (b)Bruce passed them over.

Ans: Albert passed the goods. Bruce created the diversion. Clive took the goods out of the shop.

5. Everyday in his business a merchant had to weigh amounts from 1 kg to 121 kgs, to the nearest kg. What are the minimum number of weight required and how heavy should they be?

Ans: .The minimum number is 5 and they should weigh 1,3,9,27 and 81 kgs.

6. A hotel has 10 storey. Which floor is above the floor below the floor, below the floor above the floor, below the floor above the fifth.

Ans: The sixth floor.

7. Seven members sat around a table for three days for a conference. The member's names were Abhishek, Amol, Ankur, Anurag, Bhuwan ,Vasu and Vikram. The meetings were chaired by Vikram. On the first evening members sat around the table alphabetically. On the following two nights, Vikram arranged the seating so that he could have Abhishek as near to him as     possible and absent minded Vasu as far away as he could. On one evening did any person have sitting next to him a person who had previously been his neighbor. How did Vikram manage to seat everybody to the best advantage on the second and third evenings?

Ans:

Second evening:Vikram,Ankur,Abhishek,Amol,Vasu,Anurag,Bhuwan.

Third evening   :Vikram,Anurag,Abhishek,Vasu,Bhuwan,Ankur,Amol.

8. Two trains start from stations A and B spaced 50 kms apart at the same time and speed. As the trains start, a bird flies from one train towards the other and on reaching the second train, it flies back to the first train. This is repeated till the trains collide.

If the speed of the trains is 25 km/h and that of the bird is 100km/h. How much did the bird travel till the collision.

Ans: 100 kms.

9. Four prisoners escape from a prison. The prisoners, Mr East, Mr West, Mr South, Mr North head towards different directions after escaping. The following information of their escape was supplied:

The escape routes were The North Road, South Road, East Road and West Road.

None of the prisoners took the road which was their namesake.

Mr.East did not take the South Road

Mr.West did not the South Road.

The West Road was not taken by Mr.East

What road did each of the prisoners take to make their escape?

Ans: Mr.East took the North Road

Mr.West took the East Road

Mr.North took the South Road

Mr.South took the West Road.

10. Complete the series: 5, 20, 24, 6, 2, 8, ?

Ans: 12 (as 5*4=20, 20+4=24, 24/4=6, 6-4=2, 2*4=8, 8+4=12).

1. Replace each letter by a digit. Each letter must be represented by the same digit and no beginning letter of a word can be 0.

O N E

O N E

O N E

O N E

-------

T E N

Ans:  0 =1, N = 8 ,E = 2, T = 7

2. Ann, Boobie, Cathy and Dave are at their monthly business meeting. Their occupations are author, biologist, chemist and doctor, but not necessarily in that order. Dave just told the biologist that Cathy was on her way with doughnuts. Ann is sitting across from the doctor and next to the chemist. The doctor was thinking that Boobie was a goofy name for parent's to choose, but didn't say anything. What is each person's occupation?

Ans: Since Dave spoke to the biologist and Ann sat next to the chemist and across the doctor, Cathy must be the author

and Ann the biologist.

The doctor didn't speak, but David did, so Bobbie is the doctor and Dave the chemist.

3. Sometime after 10:00 PM a murder took place. A witness claimed that the clock must have stopped at the time of the shooting.    It was later found that the position of both the hands were the same but their positions had interchanged. Tell the time of the shooting (both actual and claimed).

Ans: Time of shooting = 11:54 PM

Claimed Time     = 10:59 PM

4. Next number in the series is  1 , 2 , 4 , 13 , 31 , 112 , ?

Ans: 224. No number has digits more than 4. All of them are 1 , 2, 4, 8 , 16 , 32 , 64 converted to numbers in base 5

5. Shahrukh speaks truth only in the morning and lies in the afternoon, whereas Salman speaks truth only in the afternoon. A says that B is Shahrukh. Is it morning or afternoon and who is A - Shahrukh or Salman.

Ans: Afternoon ; A is Salman.

6. Two trains starting at same time, one from Bangalore to Mysore and other in opposite direction arrive at their destination 1 hr and 4 hours respectively after passing each other. How much faster is one train from other?

Ans: Twice

7. There are 6 volumes of books on a rack kept in order ( ie vol.1, vol. 2 and so on ). Give the position after the following changes were noticed. All books have been changed

Vol.5 was directly to the right of Vol.2

Vol.4 has Vol.6 to its left and both weren't at Vol.3's place

Vol.1 has Vol.3 on right and Vol.5 on left

An even numbered volume is at Vol.5's place

Find the order in which the books are kept now.

Ans: 2 , 5 , 1 , 3 , 6 , 4

8. I bought a car with a peculiar 5 digit numbered license plate which on reversing could still be read. On reversing value is increased by 78633.Whats the original number if all digits were different?

Ans: Only 0 1 6 8 and 9 can be read upside down. So on rearranging these digits we get the answer as 10968

9. The shape in the sketch below is that of a square attached to half of a similar square. Divide it into four equal pieces

Ans: Hint : the figure can be divided into 12 equal triangles

10. Supposing a clock takes 7 seconds to strike 7. How mlong will it take to strike 10?

Ans: 10 1/2 seconds.

1. There are 100 bulbs and their corresponding switches. All the bulbs are initially on. Then the status of bulbs divisible by 2 is changed( ie on-->off &off-->on) Same is done for all the nos till 100. Find how many bulbs are on in the end.

ans. all perfect squares. not sure. solve and check

2.Three boys--- may speak false or truth. Just remember this the answer because no one remembers the statements

exactly.

ans =grey color of the horse

3. There are some couples and their children. Some facts about them

families<girls

adults>boys

children >adults

boys> girls

There are no childless couples. Each girl has at most one sister and at least 1 brother. Find the no of families

ans  3

4. There are 111 players participating in a singles tennis tournament. The player who is loosing will be out of the tournament.

For each and every match, one new ball is taken. Find the no. of balls required for the entire tournament.

ans:110

5. Anan with her son went for shopping.. She met her husband's mother's only daughter in law's sister's husband. Find the relation between anan and the mentioned person.

ans: anan-->sister's husband

6. Question on sets:

In a city, there are 23080 people.

30% read "a" newspaper.

35% read "b" newspaper

40% read "c" newspaper

1/3 of total read both a and b

25% read both b and c

34% read both a and c

1/3 read all the three.

find.

1.the no. of persons who read a only. (approx,. 4000+)

2.b only(0)

3.c only

4.none of the papers

7. Question on finding the "day"

six persons are there.a..f

a:the day b4 yesterday is either friday or saturday.

b:today is saturday.

c:today is not saturday but either friday or saturday.

d:day after tomorrow is not tuesday.

e:......

f:........

answer:friday

8. I have got some money in my bag. (which is stolen after shopping I and II)

I spent 10% of my money for shopping(I)

For second time,10% of the remaining money is spent for shopping(II)

The total bill amount=Rs.18.

Find the amount which will be remaining in the bag?

answer:Rs.81

1.There are 111 players participating in a singles tennis tournament. The player who is loosing will be out of the tournament.

For each and every match, One new ball is taken. Find the no. of balls required for the entire tournament.

ans:110

2.Two trains are crossing each other. the speed of one train is given. Calculate the time for the engine of one train crosses the other train.. chk. the question correctly.. it is available in sakuntala devi's "puzzle 2 puzzle u"

3.Anan with her son went for shopping.. she met her husband's mother's only daughter-in-law's sister's husband. find the relation between anan and the mentioned person.

ans: anan-->sister's husband

4.Question on sets:

In a city,there are 23080 people.

30% read "a" newspaper.

35% read "b" newspaper

40% read "c" neewspaper

1/3 of total read both a and b

25% read both b and c

34% read both a and c

1/3 read all the three.

find.

1.the no. of persons who read a only.(approx,. 4000+)

2.b only(0)

3.c only

4.none of the papers

5. Question on finding the "day"

six persons are there.a..f

a:the day b4 yesterday is either friday or saturday.

b:today is saturday.

c:today is not saturday but either friday or saturday.

d:day after tomorrow is not tuesday.

e:......

f:........

answer:friday

6. Question on finding who is familiar with which language..

some five names are given.

and five statements are given.

analyse all the statements ..

eg. "a" kinows somewhat eng but not either urdu or tulu..

answer:

7. I have got some money in my bag.(which is stolen after shopping I and II). I spent 10% of my money for shopping(I) For second time,10% of the remaining money is spent for shopping(II)

The total bill amount=Rs.18. Find the amount which will be remaining in the bag?

answer:Rs.81

