
Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 1

Simplification &

approximation short

Tricks & Questions with

solutions

By

Governmentadda.com

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 2

Please support us by joining below Groups and like

our pages we will be very thankful to you.

1. Facebook Page : https://www.facebook.com/governmentadda/

2. Facebook Group : https://www.facebook.com/groups/governmentadda/

3. Telegram Channels :

1. Official Channel : https://telegram.me/GovtAdda

2. Job Alert Channel :https://telegram.me/jobalert

3. English Novels Channel : https://telegram.me/EnglishNovelsZone

4. English Learning Channel : https://telegram.me/EnglishDose

5. Gk Gs Channel : https://telegram.me/GA_Buzz

4. Telegram Groups :

1. Banking - https://telegram.me/IbpsZone

2. SSC - https://telegram.me/SscAdda

3. RBI - https://telegram.me/RbiZone

4. Railways - https://telegram.me/RailwayZone

5. IT Officer - https://telegram.me/IT_Officer

6. Insurance - https://telegram.me/InsuranceZone

7. SBI -https://telegram.me/SbiZone

8. Official Group- https://telegram.me/GovernmentAdda

9. Quiz Group-https://telegram.me/Quiz4Exam

5. Twitter Page - https://twitter.com/GovtAdda

6. Instagram Page - https://www.instagram.com/governmentadda/

7. Google Group - https://plus.google.com/communities/101179260272404032205

8. Pinterest Page - https://www.pinterest.com/governmentadda/

Website - https://www.GovernmentAdda.com

https://www.facebook.com/governmentadda/
https://www.facebook.com/groups/governmentadda/
https://telegram.me/GovtAdda
https://telegram.me/jobalert
https://telegram.me/EnglishNovelsZone
https://telegram.me/EnglishDose
https://telegram.me/GA_Buzz
https://telegram.me/IbpsZone
https://telegram.me/SscAdda
https://telegram.me/RbiZone
https://telegram.me/RailwayZone
https://telegram.me/IT_Officer
https://telegram.me/InsuranceZone
https://telegram.me/SbiZone
https://telegram.me/GovernmentAdda
https://telegram.me/Quiz4Exam
https://twitter.com/GovtAdda
https://www.instagram.com/governmentadda/
https://plus.google.com/communities/101179260272404032205
https://www.pinterest.com/governmentadda/
https://www.governmentadda.com/

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 3

Simplification and Approximation forms an

important part of all Banking exams as 3-5

questions are expected from this chapter alone. In

Simplification, we have to simplify & calculate the

given expressions whereas, in Approximation, we

take the approximate values & give the answers

accordingly.

Basic Rules of Simplification

BODMAS Rule

It defines the correct sequence in which

operations are to be performed in a given

mathematical expression to find the

correct value. This means that to simplify an

expression, the following order must be

followed -

B = Bracket,

O = Order (Powers, Square Roots, etc.)

D = Division

M = Multiplication

A = Addition

S = Subtraction

1. Hence, to solve simplification questions

correctly, you must apply the operations of

brackets first. Further, in solving for

brackets, the order - (), {} and [] - should be

stricly followed.

2. Next you should evaluate exponents (for

instance powers, roots etc.)

3. Next, you should perform division and

multiplication, working from left to right.

(division and multiplication rank equally

and are done left to right).

4. Finally, you should perform addition and

subtraction, working from left to right.

(addition and subtraction rank equally and

are done left to right).

EXAMPLE 1: Solve 12 + 22 ÷ 11 × (18 ÷

3)^2 - 10

= 12 + 22 ÷ 11 × 6^2 - 10 (Brackets first)

= 12 + 22 ÷ 11 × 36 - 10 (Exponents)

= 12 + 2 × 36 - 10 = 12 + 72 - 10 (Division and

multiplication, left to right)

= 84 - 10 = 74 (Addition and Subtraction, left to

right)

EXAMPLE 2: Solve 4 + 10 - 3 × 6 / 3 + 4

= 4 + 10 - 18/3 + 4 = 4 + 10 - 6 + 4 (Division and

multiplication, left to right)

= 14 - 6 + 4 = 8 + 4 = 12 (Addition and Subtraction,
left to right)

To Solve Modulus of a Real Number

The Modulus (or the absolute value) of x is

always either positive or zero, but never

negative. For any real number x, the absolute

value or modulus of x is denoted by |x| and is

defined as

|x|= x {if x ≥ 0} and −x {if x < 0}

EXAMPLE 1: Solve |8|

|8| = |-8| = 8

Tips to Crack Approximation

Conversion of decimal numbers to

nearest number

To solve such questions, first convert the

decimal to nearest value. Then simplify the

given equation using the new values that you

have obtained.

EXAMPLE 1: Solve 4433.764 - 2211.993 -

1133.667 + 3377.442

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 4

Here,

4433.764 = 4434

2211.993 = 2212

1133.667 = 1134

3377.442 = 3377

Now simplify, 4434 - 2212 - 1134 + 3377 =

4466

EXAMPLE 2: Solve 530 x 20.3% + 225 x

16.8%

Here, 20.3% becomes 20% and 16.8% becomes

17%

Now, simplify 530 x 20% + 225 x 17%

= 106 + 38.25 = 144.25

Approximation of Square Roots

1. To simplify a square root, you can follow

these steps:

2. Factor the number inside the square root

sign.

3. If a factor appears twice, cross out both and

write the factor one time to the left of the

square root sign. If the factor appears three

times, cross out two of the factors and write

the factor outside the sign, and leave the

third factor inside the sign. Note: If a factor

appears 4, 6, 8, etc. times, this counts as 2,

3, and 4 pairs, respectively.

4. Multiply the numbers outside the sign.

5. Multiply the numbers left inside the sign.

6. To simplify the square root of a fraction,

simplify the numerator and simplify the

denominator.

Now we are going to share some important tips

and tricks that will help you prepare the

Simplification - Approximation topic better.

Simplification / Approximation: Tips and

Tricks

We strictly recommend you to learn square (up

to 30) and cube (up to 20).We will discuss here

methods to solve and types of problems which

are generally asked in exams.

Unit Digits and its applications

Ex: 298: 8 is the unit place in 298.

Ex: 1947: 7 is the unit place in 1847.

Ex: 2345×6789

(A)15920206 (B)15920208 (C) 15920205 (D)

15920204

Solution: When unit place of 5 in 2345 and

unit place of 9 in 6789 multiplies we will get

45. So when both numbers are multiplies it

should have 5 at its unit place which is only in

option C.

Ex: 43 × 36 + 57 × 89

(A)6380 (B)5728 (C)6782 (D)6621

The unit digit will be the sum of the individual unit

digits.

(3×6)+(7×9) = 18+63 = 81

So the resultant number must have 1 at its unit

place.

Digit Sum

It is the sum of all digits of the number used in

making the number and keep adding till we have

only one digit left.

Ex: 2345

Digit sum = (2+3+4+5) = 14 = 1+4 = 5

Ex: 123456789

Digit sum = (1+2+3+4+5+6+7+8+9) = 45 =

(4+5) = 9

Note: In this case our assumption is that 9

should be treated as 0.

Ex: 123 × 456 × 781

(A)43804728 (B) 53804728 (C) 53804528

(D)33804958

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 5

LHS (Digit sum)= (1+2+3)×(4+5+6)×(7+8+1)= 6×

6× 7 = 36× 7 = 9 × 7 = 63 = 0

RHS (Digit sum):

(A) (4+3+8+0+4+7+2+8)= 36 =(3+6)= 9 = 0

(B) (5+3+8+0+4+7+2+8) = 37 = 10 = (1+0)

= 1

(C) = 35 = (3+5) = 8

(D) =31 = (3+1) = 4

So, Option A is the answer.

Ex: 2011×97+50123 = ? × 743

(A) 340 (B) 330 (C) 350 (D) 303 (E) 345

Solution:

In LHS 2011×97, unit digit will be 7

In 50123, the unit digit is 3, So when we add

these, the addition will have ‘0’ at its unit

place.

In RHS, we also need ‘0’ at the unit place, the

number which has to multiplied by 743 must

consist 0 at its unit place. So, option (D) and

(E) are eliminated.

Now Let’s apply Unit digit and digit sum

In LHS, 2011×97+ 50123

4 × 7 + 11 = 28+11 = 10+2 = 1+2 = 3

In RHS if option is (A)

then 340 × 743 = 7×14 = 7 × 5 = 35 = 8

LHS ≠ RHS

In RHS if option is (B)

then 330 × 743 = 6× 14 = 6× 5 = 30 = 3

LHS = RHS, It is the answer. If you check other

options it will not satisfy this.

Ex: 6269+0.75× 4444+0.8×185 =?

(A)9759 (B)9750 (C)9740 (D)9755 (E)9655

Solution:

6269+ (3/4)×4444+148.0

6269+3333+148

We can see that unit digit is Zero. So options

remained are B and C.

Now, (23)+(12)+(13)

5+3+4 = 12 = 3

Applying digit sum for (C) = 2 and (B) = 3

So, answer is B

How to calculate Square Root?

Perfect Square

If the square

ends in
1 4 5 6 9 0

The number

would end in
1,9 2,8 5 4,6 3,7 0

When a number is given, split it in two parts,

in such a way that 2nd part has last two digits

of number and first part will have remaining

digits.

Ex 1: Square root of 3481

Split number in two parts i.e. 34 and 81(last two

digits)

We know that square of number ends in 1, so

square root ends either in 1 or 9.

Check, 34 lies between 25 (square of 5) and 36

(square of 36). Take smaller number.

So, our answer is either 51 or 59.

but we know 502 = 2500 and 602 = 3600, 3481

is nearest to 3600. So the answer is 59.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 6

or 34 is more close to 36 than 25, so the answer

is 59.

Ex 2: 76176

Split: 761 76

Number will end in either 4 or 6,

 729(272) < 761 < 784 (282), So the answer

may be 274 or 276. 761 is more close to 784,

so the answer is 276.

Ex 3: square root of 75076

Split: 750 76

Number will end in either 4 or 6

729(272) < 750 < 784 (282), So the answer may

be 274 or 276. 750 is more close to 729 than

784, so the answer is 274.

Non-Perfect Square: This gives approximate

value not an exact value.

Ex4: 1000

961(312) < 1000 < 1024(322)

Now, 1000 is nearest to 1024

So, 32 – ((1024-1000)/(2× 32))

32 – (24/64)

32-.375 = 31.625

or 31+((1000-961)/(2× 31))

 31 + (39/62)

31+.629 ≈ 31.63

How to calculate Cube root?

If the

cube

ends in

1 2 3 4 5 6 7 8 9 0

The

number
1 8 7 4 5 6 3 2 9 0

would

end in

When a number is given, split it in two parts,

in such a way that 2nd part has last three

digits of number and first part will have

remaining digits.

Ex 1: cube root of 3112136

Split in two parts 3112 136

Number will end with 6

143 (2744) < 3112 < 153 (3375)

Choose the smaller number and answer will be

146.

Ex 2: cube root of 2406104

split in two parts 2406 104

Number will end with 4

133 (2197) < 2406 < 143(2744)

So the answer will be 134.

To approximate Actual values

If (and only if) we need to find the actual value of a

given fraction, represent the numerator as sum or

difference of terms related to denominator.

1449/132 =

1449 = 1320 + 132 – 3

1449/132 = 10 + 1 – a small value ≈ little less than

11 (actual value is 10.977)

36587 / 123 =

36587 = 36900 – 246 – 61.5 - …

36587 / 123 = 300 – 2 - 0.5 – a small value ≈ little

less than 297.5 (actual is 297.455)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 7

1569 / 12 =

1569 = 1200 + 360 + 8.4 + 0.6

1569 / 12 = 100 + 30 + 0.7 + 0.05 = 130.75

This method should suffice for the level of accuracy

expected in our exams.

Another method is to reduce the complexity of

fraction and then solve. Complexity of a fraction

can be directly related to the complexity of its

denominator. If we simplify denominator, we

simplify the fraction. Add to or subtract from the

denominator to make it an easier value (like add 2

to 1998 to get 2000 or subtract 16 from 116 to get

100).

While adjusting the denominator always remember

to BALANCE the fraction. Balancing fraction is not

just adding/subtracting the same number to/from

the numerator that we used to change the

denominator.

Consider a fraction p/q = n; then p = qn.

If we add a number x to q, we need to add nx to p to

balance the fraction. Also if q is reduced by a

number x, p needs to be reduced by nx.

Here the approximation comes while fixing n. If the

given options are separated well enough from each

other and simplification of denominator is pretty

obvious, then this method can be employed. If we

have closer options it is better to stick with the

method we discussed first.

1569 / 12 = ?

Here if we make the denominator as 10 we can tell

the value in no time. To do so, we need to subtract 2

from denominator. Numerator is more than 130

times the denominator (n ≈ 130). Hence to balance

the fraction we need to subtract 2 * 130 from

numerator.

1569 / 12 ≈ 1309 / 10 ≈ 130.9 (actual value is

130.75)

To Approximate relative values

Most of the DI questions revolves around sorting

the given numbers/fractions or finding its relative

position (lesser/greater than) based on a reference

value. If we don’t need the actual value, DON’T

find the actual value.

Find the largest and smallest value among the

below fractions

56/298, 46/374, 138/493, 37/540, 670/2498

We will do the first level approximation by

guesstimating the given fractions. Try to represent

the given numbers in 1/x format. While arranging

fractions we usually try to represent the given

fractions with the same denominator after finding

the LCM of all denominators. But we are here to

solve faster using approximation. We will take an

easier route, Make the numerator same, i.e. one.

56/298, we know 56 * 6 > 298 = > 56/298 > 1/6.

Note that we didn’t find the actual value of 56 * 6;

we just want to get the closest multiple of 56 to the

number 298.

56/298 = Greater than 1/6

46/374= Less than 1/8

138/493 = Greater than 1/4

37/540 = Greater than 1/15

670/2498 = Greater than 1/4

We don’t have any confusion in finding the smallest

which is 37/540 (1/15 is less than other values). But

we have 2 candidates fighting for the largest

fraction title, 138/493 and 670/2498. We will

consider only those two and try to get an

approximate value. We will try both methods

discussed before for finding the actual value.

Method 1:

138 = 98.6 + 24.65 + 12.325 + …

138/493 ≈ 0.2 + 0.05 + 0.025 + small value ≈

greater than 0.275

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 8

670 = 499.6 + 124.9 + 49.96 – 4.46

670/2498 ≈ 0.2 + 0.5 + 0.02 – small value ≈ less

than 0.27

Hence 138/493 is the largest.

Method 2:

138/493,

We can see denominator is close to 3.5 times

numerator. Hence if we increase denominator by x,

we need to balance the fraction by increasing

numerator by x/3.5. We will get an easier fraction if

we can write denominator as 500 by adding 7. We

also need to add 7/3.5 = 2 to the numerator.

138/493 ≈ 140/500 ≈ 0.28

Similarly for 670/2498, here we can get a neat

fraction by adding 2 to the denominator. And here

as 2 is negligible compared to the denominator we

can very well skip the balancing part and write

fraction as 670/2500 = 0.268

Hence, 138/493 is the largest.

Here we wrote 670/2500 = 0.268. How?

670/2500 = 67/250, we can get denominator as

1000 by multiplying both sides by 4. Hence 67/250

= 268/1000 = 0.268

We used the same logic while ‘cleaning up’

140/500. Multiply both sides with 2 to get

denominator as 1000. Fraction becomes 280/1000

= 0.028

Here, instead of finding actual values of all five

fractions and comparing them we just played with

the relative values of the fractions and found actual

values only for two cases which were required to

get the answer.

Another usual DI question type is to find the

relative position of a given value based on a

reference value. This question comes like ‘How

many students scored marks more than class

average (Reference value)’ , ‘How many players

has strike rate higher than Sachin (Reference

value)’ etc…

How many of the given values are greater than 0.7

11/13, 25/34, 33/46, 44/65, 56/81

As we are asked to find only the relative values

(with respect to 0.7) don’t jump into finding actual

values. Take few seconds to write the below

statement which will help us in solving faster.

If x/y > 0.7, x > 0.7 y, 10x > 7y

So we need to find all fractions where 10 times

numerator is greater than 7 times y. multiplying

both sides with 10 is to ease the calculation and

simplify the comparison :)

Take fractions one by one

Three fractions (11/13, 25/34 and 33/46) are

greater than 0.7

Most of us have higher comfortable level with

multiplication than division. To find relative values

based on a reference point, convert division into

multiplication. This way we can get our answers

faster without messing with our accuracy.

In our example 56/81 = 0.69, still we were able to

find it is lesser than 0.7 without doing any

complicated or time consuming stuff.

Simplification Tricks – Easiest way to choose

simplification questions:

STEP 1: Know about BODMAS Rule. Following

are the list of priority given for brackets and signs.

STEP 2: If an expression Contains brackets, the

expression within the brackets should be simplified

first.

STEP 3: If an expression contains ‘Of’,

multiplication, division, addition and subtraction,

then of should be performed first then followed by

multiplication or division.

Proceeding from left to right, addition and

subtraction are carried out in the order in which the

sign of addition and subtraction are given.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 9

If expression contains ‘Of’ and Division – always

do ‘Of’ and then do division

STEP 4: If expression involves all

the four operations,then multiplication and

divisionis carried out first in the order in which

they are given from left to right. The same rules are

carried out for addition and subtraction

Learn squares and cubes of number

(Simplification Tricks)

Simplification Tricks – Squares(1
2
 to 30

2
):

· 1
2

– 1

· 2
2

– 4

· 3
2

– 9

· 4
2

– 16

· 5
2

– 25

· 6
2
 – 36

· 7
2
– 49

· 8
2
 – 64

· 9
2
– 81

· 10
2
-100

· 11
2

-121

· 12
2
-144

· 13
2
 – 169

· 14
2
– 196

· 15
2
 – 225

· 16
2
– 256

· 17
2
 – 289

· 18
2
– 324

· 19
2
 – 361

· 20
2
 – 400

· 21
2
 – 441

· 22
2
– 484

· 23
2
 – 529

· 24
2
– 576

· 25
2
 – 625

· 26
2
 – 676

· 27
2
 – 729

· 28
2
 – 784

· 29
2
 – 841

· 30
2
 – 900

Simplification Tricks – Cubes (1
3
to 15

3
):

· 1
3
 – 1

· 2
3
– 8

· 3
3
 – 27

· 4
3
 – 64

· 5
3
 – 125

· 6
3
 – 216

· 7
3
 – 343

· 8
3
 – 512

· 9
3
 – 729

· 10
3
 – 1000

· 11
3
 – 1331

· 12
3
 – 1728

· 13
3
 – 2197

· 14
3
 – 2744

· 15
3
 – 3375

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 10

Example 1: 21
2
 / 49 × 6

Solution:From the above question if we know the

square value of 21
2
, then this question will be easily

solved

STEP 1:21
2
= 441

STEP 2:441/49= 9

STEP 3:9×6 = 54

STEP 4:Hence the answer for above series is54

REMEMBER FREQUENTLY ASKED

FRACTION VALUES (Simplification Tricks)

· 5% = 0.05

· 6 ¼ % = 0.0625

· 10% = 0.1

· 12 ½ = 0.125

· 16 × (2/3)% = 0.166

· 20 % = 0.2

· 25 % = 0.25

· 33 × (1/3)%= 0.33

· 40 % = 0.4

· 50% = 0.5

· 60% = 0.6

· 66 × (2/3) =0.66

· 75 %= 0.75

· 80 %= 0.8

· 90 % = 0.9

· 100% = 1

· 125 % = 1.25

· 150% = 1.5

· 200 % = 2

· 250 % =2.5

Example 2): 60% of 250 +25% of 600

STEP 1: Know the values of 60% =0.6 and 25 % =

0.25

STEP 2: Now directly multiply 0.6×250 +

0.25×600

STEP 3:0.6×250= 150

 0.25×600=150

STEP 4: 150+ 150 = 300

STEP 5:Hence the answer for above series is300

Example 3): Solve mixed fraction – Multiplication

EXAMPLE 3: 2×(3/5) × 8×(1/3) + 7 ½ × 2×(2/3)

STEP 1:2×(3/5) × 8×(1/3) = (13/5) × (25/3) =

65/3

STEP 2: + 7 ½ ×2×(2/3)= 43/6 × 12/5 = 86/5

STEP 3:65/3 + 86/5 = 38×(15/13)

STEP 4:hence the answer for above series

is38×(15/13)

Example 4): Solve Mixed Fraction addition

Example 4:19×(3/5) + 23×(2/3) – 24×(1/5)

STEP 1:Take all the whole number outside the

bracket i.e. 19+23 -24 = 18

STEP 2:Add fractions within bracket 18×[(3/5) +

(2/3) – (1/5)] = 18(16/15)

STEP 3: Hence the answer for above series

is18(16/15)

Example 5): (?)
2
+18×12= 6

2
×5×2

STEP 1:Multiply 18 × 12 = 216

STEP 2:Square of 6 = 36

STEP 3:Multiply 36 ×5×2= 360

STEP 4:(X)
2

+216 = 360

STEP 5:(X)
2
 = 360-216 = 144

STEP 6:Therefore X = 12

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 11

Simplification Questions

Q1.(47 × 562.58) ÷ (23 × 112.23) = ?

a) 17

b) 10

c) 18

d) 21

e) 12

Q2. (34.9)
2
 ‚ 7 + √? = 217.02

a) 1765

b) 1681

c) 1742

d) 1849

e) 1723

Q3. 32.69% of 3394.69 + 12.68% of 169.78 = ? –

623.68

a) 1680

b) 1750

c) 1720

d) 1580

e) 1770

Q4. 6832 ÷ 58 × ? – 1624.64 = 1064.28

a) 24

b) 34

c) 20

d) 42

e) 32

Q5. 24% of 650 - ?% 123.68 = 78.2

a) 75

b) 60

c) 88

d) 63

e) 82

Q6. .11.25% of 135 + 8.72% of 463 = ?

a) 45

b) 55

c) 35

d) 65

e) 44

Q7.

√
 = ?

a) 2230

b) 2195

c) 2400

d) 2315

e) 2600

Q8. 26.89 × 168.98 + 5317 = ?

a) 8980

b) 8880

c) 10980

d) 9880

e) None of these

Q9. 1527 × 0.3 + 38% of 380 + 49 × 0.490 = ?

a) 625

b) 627

c) 527

d) 427

e) 637

Q10.

 = ?

a) 19

b) 18

c) 21

d) 23

e) 24

Q11. (4874 + 5995 + 3329) ÷ (712 + 510 + 325) =

?

a) 9

b) 11

c) 7

d) 11

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 12

e) 12

Q12. 63.5% of 8924.19 + 22% of 5324.42 = ?

a) 6278

b) 6128

c) 6228

d) 5624

e) 6817

Q13. 27 × 164 + 3739 = ? – 32.630

a) 105400

b) 4000

c) 8200

d) 690

e) 6300

Q14. 134% of 3894 + 38.94% of 134 = ?

a) 5300

b) 5500

c) 5000

d) 4900

e) 5280

Q15. 1.65% of 8471 – 0.61% of 9326 = ?

a) 76

b) 78

c) 75

d) 80

e) 95

Q16. .60% of [

] = ?

a) 360

b) 480

c) 520

d) 660

e) 32

Q17. 25% of 84 × 24% of 85 = ?

a) 424.2

b) 488.4

c) 482.8

d) 428.4

e) None of these

Q18. 7365 + (5.4)
2
 + √? = 7437.16

a) 1894

b) 1681

c) 1764

d) 2025

e) None of these

Q19. .64 × 16 ÷ 256 = (4)
? – 3

a) 4

b) 1

c) 5

d) 3

e) None of these

Q20. . 25.05 × 123.95 + 388.999 × 15.001 =?

a) 900

b) 8950

c) 8935

d) 8975

e) 8995

Q21. 83% of 6242 × 12% of 225 = ?

a) 146286.42

b) 134263.18

c) 139883.22

d) 1562218.23

e) None of these

Q22. 2
0.2

 × 64 × 8
1.3

 × 4
0.2

 = 8^?

a) 2.7

b) 2.5

c) 3.7

d) 3.2

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 13

e) None of these

Q23. (73)
3
 = ?

a) 365127

b) 298627

c) 305867

d) 389017

e) None of these

Q24.

= ?

a)

b)

c)

d)

Q25. .? ÷ 25 ÷ 12 = 248.76<

a) 74628

b) 497.52

c) 62452

d) 870.66

e) None of these

Q26. (36.01) × (4096) × (37.99) ÷ (9 × 75.98) = 4

a) 7

b) 3

c) 5

d) 8

e) 7

Q27. (4809.01 + 9615.96 + 14425.03)÷4.98+6.02

= (?)

a) 92

b) 67

c) 72

d) 76

e) 74

Q28. (35% of 74000) ÷ ? = (123 % of 13.02) × 2.01

a) 40

b) 50

c) 75

d) 90

e) 65

Q29. 4/15 of 393 + 7/12 of 473 = ? × (1.99 + 1.01)

a) 127

b) 137

c) 157

d) 177

e) 147

Q30. √(2809.001) ‚ 7.98 × (12.01) + 46.002 = ?

a) 1300

b) 900

c) 1000

d) 1100

e) 980

Q31. 18% of 256 + 35% of 290 – 15% of 385 = ?

a) 83

b) 80

c) 90

d) 70

e) 85

Q32. √4090 × √12163 + 49 = (?)

a) 29

b) 49

c) 33

d) 39

e) 37

Q33.

 +

 –

 – ? =

a) 8

b) 6

c) 10

d) 5

e) 2

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 14

Q34.

 –

 = ?

a) 32

b) 28

c) 40

d) 45

e) 42

Q35.

 –

 =?

a) 65

b) 62

c) 76

d) 71

e) 78

Q36. 135% of 342 - 342% of 13.5 = ?

a) 411.13

b) 412.23

c) 413.33

d) 414.43

e) 415.53

Q37. √13.3225 = ?

a) 3.45

b) 3.55

c) 3.65

d) 3.75

e) 3.85

Q38. 144 × 7 + 612 × 4 = ?% of 12800

a) 24

b) 27

c) 30

d) 32

e) 35

Q39. 185% of 1359 + 18.5% of 1319 = ?

a) 2510

b) 2630

c) 2760

d) 2890

e) 3025

Q40. √

a) 11

b) 15

c) 20

d) 24

e) 27

Q41. 118.07 × 13.49 + 169.8% of 784 = ?

a) 2520

b) 2610

c) 2750

d) 2870

e) 2930

Q42. √

a) 1625

b) 1705

c) 1775

d) 1815

e) 1855

Q43. { } √

a) 120

b) 130

c) 140

d) 150

e) 160

Q44. The value of (0.03125)
-2/5

 is

a) 1

b) 2

c) 3

d) 4

e) None of these

Q45. The value of √18 + √50 – √32 is

a) 4√2

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 15

b) 3√2

c) 2√2

d) √2

e) √5

Q46. The value of is

a) 0

b) 1

c)

d)

e)

Q47. The value of

 is

a) 0

b) 1/y

c) 1

d) 1/xyz

e) None of these

Q48. .If x = (√126 × √63 × √45) / (√147 × √243),

then the value of x is

a) √5

b) √10

c) 10

d) 5

e) 2

Q49.).The value of question mark (?) in 3/4
th

 of

3/5
th

 of 2/3
rd

 of ? = 3174 is

a) 10550

b) 10540

c) 10580

d) 1050

e) None of these

Q50. The value of 1 + 1/

{1+1/[1+1/(1+1/(1+2/3))]} is

a) 21/13

b) 17/3

c) 34/21

d) 8/5

e) None of these

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 16

Solution

Q1. Option b

? = 47 × 563 / 23 × 112

= 26461 / 2576

= 10.

Q2. Option A

 √

√

Q3. Correct Answer is: 1770

? – 623.68 = 33% of 3400 + 13% of 170

= 33 × 3400 / 100 + 13 × 170 / 100

?= 1144.1 + 623.68 = 1144 + 624

= 1768

= 1770

Q4. Correct Answer is: 24

6832 ÷ 58 × ? – 1624.64 = 1064.28

= 117.79 × ? – 1625 = 1064

= 118 × ? = 1064 + 1625 = 2689

? = 2689/118 = 22.78

= 24.

Q5. Correct Answer is: 63

24% of 650 – ?% 123.68 = 78.2

24 × 650 / 100 – ? × 124 / 100 = 78

156 – 78 = ? × 124 / 100

? × 124 / 100 = 78

? = 78 × 100 / 124 = 62.90

= 63.

Q6. Option B

. ? = 11.25 × 135 /100 + 8.72 × 463/100

= 15.1875 + 40.3 = 55

Q7 Option D

? = 4830/√2314× 23 = 4830 /48 × 23

= 100.625 × 23

= 2314

= 2315

Q8 Option D

? = 27 × 169 + 5317

= 4563 + 5317

= 9880

Q9. Option B

? = 1527 × 0.3 + 38 × 380/100 + 49 × 0.490

= 458.1 + 144.4 + 24.01

= 458 + 144 + 24

= 626= 627

Q10. Option C

 (

)

Q11 Option A

? = 14198/1547

= 9.17

= 9

Q12. Option E

? = (63.5 × 8924.19)/100 +(22 × 5324.42)/100

= 63.5 × 89 + 22 × 53

= 5651 + 1166

= 6817

Q13. Option C

? – 32.630 = 27 × 164 + 3739 = 4428 + 3739

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 17

or, ? = 8167+ 33 = 8200

Q14. Option E

134 × 3894 /100 + 38.94 × 134/100

= 134 × 3900/100 + 39 × 134/100

= 5226 + 52

= 5278 = 5280

Q15. Option A

(8471 × 1.65%) – (9326 × 0.61%)

= 85 × 1.6 – 93 × 0.6

= 136 – 55.8

= 80.2

= 80

Q16. Option B

60/100 × [2920/13 + 10375/18]

= 60/100 × (225 + 575)

= 60 × 800/100

= 480

Q17. Option D

25% of 84 × 24% of 85 = ?

21 × 20.4 = ?

428.4 = ?

Q18.Option E

7365 + 29.16 + √? = 7437.16

√? = 7437.16 – 7394.16

√? = 43

? = 1849

Q19.Option A

64 × 16/256 = 4^(? - 3)

4 = 4^(? – 3)

1 = ? – 3

? = 4

Q20. Option C

25 × 124 + 389 × 15

= 3100 + 5835

= 8935

Q21. Option C

.? = 6242 × 83/100 × 225 × 12/100

= 139883.22

Q22. Option E

2^0.2 ×2^6 × (2^3)^1.3 × (2^2)^0.2 = (2^3)^?

= (2)^(0.2+ 6 + 3.9 + 0.4) = 2^(3 × ?)

3 × ? = 10.5

? = 10.5/3

? = 3.5

Q23. Option D

? = (73)^3 = (70 + 3)^3 = (70)^3 + (3)^3 + 3(70)^2

(3) + 3(70)(3)^2

= 343000 + 27 + 44100 + 1890

= 389017

Q24.Option D

? = 9/8 + 13/7 + 18/5

= (315 + 520 + 1008)/280

= 1843/280

= 6 163/280

Q25. Option A

?/25 × 12 = 248.76

? = 25 × 12 × 248.76

? = 74628

Q26. Option C

(36.01)
3
 x (4096)

1/2
 × 37.99

2
 ÷ (9

3
 x 75.98

2
) = 4

?

Or, 4
?
 = [36

3
 x √4096 x 38

2
] / 9

3
 × 76

2

or, (4
3
 x 9

3
 x 4

3
 x 38 x 38) / (9

3
 x 76 × 76)

= (4
3
 ×4

3
) / (2×2)

Or, 4
?
 = 4

3
 × 4

2
 = 4

5

? = 5

Q27. Option D

(4809.01 + 9615.96 + 14425.03) ÷ 4.98 + 6.02 =

(?)

Or, (?)
2
 = [(4809 + 9616 + 14425) / 5] +6

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 18

= (28850/5) + 6 = 5770 + 6

Or, ?
2
 = 5776

? = √5776 = 76

Q28 Option B

(35% of 74000) ÷ ? = (123% of 13.02)
2
 x 2.01

Or, (35×74000)/ 100 ÷ ? = [(123×13) / 100]
2
 x 2

or, 25900 / ? = (15.99)
2
 × 2

or, (25900/?) = 16×16×2

?= 25900 / (16×16×2) = 50.58 = 50

Q29 Option A

4/15 of 393 + 7/12 of 473

= ? x (1.99 + 1.01)

or, ? x 3 = (4/15) x 393 + (7/12) x 480

or, ? x 3 = (4/15) x390 + (7/12) x 480

or, ? x 3 = 104 + 280

or, ? = 384/3 = 128 = 127

Q30. Option C

√2809.001 ‚ 7.98 x (12.01)
2
 + 46.002 = ?

or, ? = √2809 ‚ 8 x (12)
2
 + 46

or, ? = (53/8) x (12)
2
 + 46

or, ? = 954 + 46

? = 1000

Q31. Option C

18% of 256 + 35% of 290 – 15% of 385=?

Or, ? = 18/100 × 260 + 35/100 × 300 – 15/100 ×

400

= 46.8 + 105 – 60 = 151.8 – 60 = 91.8 = 90

Q32. Option D

√4090 = 4096 = 64
3
√12163 =

3
√12167 = 23

?
2
 = √4090 ×

3
√12163 + 49

= 64 × 23 + 49

= 1472 + 49 = 1521 = (39)
2

?=39

Q33 Option A

 +

 –

 – ? =

 (

 –

 –

)

 *
 – –

+

Q34. Option C

 –

 –

 –

Q35. Option D

*(

) (

)+

*(

) – (

)+

(

)

 –

(

)

[

]

Q36. Option E

Q37.Option C

√

Q38 Option D

Q39 Option C

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 19

Q40.Option B

√

Q41. Option E

118.07 × 13.49 + 169.8% of 784 =?

Q42. Option A

Q43. Option 4

 { } √

 { }

Q44. Option D

 (

)

 (

)

 (

)

Q45. Option A

√ √ – √

 √ – √ – √

 √ √ √

 √ √ √

=

Q48 Option B

 √ √ √ √ √

 √ √

 √ √

 √

= √

√

= √ √

Q49. Option C

Q50. Option C

 { }

= { }

= { }

= { }

= { }

=

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 20

Simplification Questions

 √

4.

 √ √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 21

 √

 (√ √)

 √

 { }

 { }

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 22

 { }

 { }

 {

 }

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 23

 { }

 √

 √

 √

 √

 √ √

 [

]

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 24

 (√ √)

 √

 √

a) 809

b) 807.5

c) 805

d) 802.5

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 25

 (√

)

 (√

)

 (√

)

 √√ √

 √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 26

 √

 {√

}

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 27

√

 (

)

 (√)

 √

 √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 28

 (

)

 (

)

(√ √)

 √

 { }

 [{

}]

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 29

Q17. Option A

Q18. Option D

Q19. Option B

Q23. Option C

 {

 }

 { }

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 30

√ { }

 { }

 √ { }

 √

 √

Q26. Option B

[(

)]

√

Q28. Option D

Q29. Option A

Q30. Option C

Q31. Option B

Q32. Option D

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 31

Q33. Option A

Q34. Option D

(√

)

(
√

)

 √

 √

√

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 32

Q35. Option A

√

Q38. Option C

(√

)

Q40. Option D

Q41. Option A

√ √

 Option C

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 33

 √

√

Q50. Option D

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 34

Approximation Questions

1. 95
3.7

 95
0.9989

 = 95
?

(1) 1.9 (2) 3 (3) 2.99 (4) 3.6 (5) 2.7

2. √

(1) 2500 (2) 1230 (3) 1640 (4) 1525 (5) 2130

3. 0.0004 0.0001 × 36.000009 = ?

(1) 0.10 (2) 1.45 (3) 145 (4) 14.5 (5) 1450

4. 137% of 12345 = ?

(1) 17000 (2) 15000 (3) 1500 (4) 14300 (5) 6300

5. 3739 + 164 × 27 = ?

(1) 102400 (2) 4000 (3) 8200 (4) 690 (5) 6300

6. 447.75 28 × 4.99 = ?

(1) 60 (2) 70 (3) 72 (4) 80 (5) 75

7. (3.5)
2
 × 19.25 + ? = 275

(1) 15 (2) 20 (3) 30 (4) 28 (5) 40

8. 85% of 225 + 32.91 × 5.01 = ?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 35

(1) 340 (2) 355 (3) 375 (4) 345 (5) 370

9. (15.96)
2
 + 75% of 285 = ?

(1) 435 (2) 485 (3) 440 (4) 420 (5) 470

10. 1679 14.95 × 5.02 = ?

(1) 540 (2) 525 (3) 545 (4) 565 (5) 520

11. 63.9872 × 9449.8780 243.0034 = (?)
2

(1) 2489 (2) 2500 (3) 50 (4) 45 (5) 150

12. 5237.897 - 6629.010 + 7153.999 - 2205.102 = ?

(1) 6340 (2) 4688 (3) 5240 (4) 3558 (5) 6290

13. 4985.0346 215.987 - 3768.112 206.868 = ?

(1) 8 (2) 5 (3)18 (4)11 (5) 15

14. √

(1) 979 (2) 864 (3) 1009 (4) 647 (5) 783

15. 459% of 849.947 + 266% of 6284.012 - 1486.002 = ?

(1) 20330 (2) 12640 (3)15000 (4) 22160 (5) 19130

16. 6,23,898 × 99 = ? × 60,000

(1) 1000 (2) 1030 (3) 1050 (4) 1065 (5) 1010

17.

(1)

 (2)

 (3)

 (4)

 (5)

18. (399.98)
2
 = ?

(1) 160000 (2) 15999 (3) 1600 (4) 1599 (5) 16000

19. √

(1) 6 (2) 50 (3) 10 (4) 125 (5) 15

20. 989.001 + 1.00982 × 76.792 = ?

(1) 1000 (2) 1100 (3) 1065 (4) 110 (5) 100

21.

(1) 341 (2) 283 (3) 274 (4) 301 (5) 288

22. 0.008 + 6.009 = ?

(1) 21 (2) 6 (3) 12 (4) 8 (5) 18

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 36

23. √

(1) 48 (2) 22 (3) 43 (4) 26 (5) 31

24. 98 × 785 = ?

(1) 0.3 (2) 1.8 (3) 2.2 (4) 0.9 (5) 0.08

25. √

(1) 30 (2) 35 (3) 42 (4) 25 (5) 45

26. 459.008 + 3.0056 × 88.862 = ?

(1) 738 (2) 725 (3) 695 (4) 752 (5) 666

27. (621.52)
2
 = ?

(1) 386300 (2) 379300 (3) 398300 (4) 365300 (5) 356300

28. 561204 × 58 = ? × 55555

(1) 606 (2) 646 (3) 556 (4) 716 (5) 586

29. (444% of 531) 972 = ?

(1) 4.5 (2) 0.5 (3) 2.5 (4) 8.5 (5) 6.5

30. (9321 + 5406 + 1001) (498 + 929 + 660) =?

(1) 13.5 (2) 4.5 (3) 16.5 (4) 7.5 (5) 10.5

31. (11.49)
4
 = ?

(1) 15544 (2) 16729 (3) 17430 (4) 18443 (5) 19031

32. (2198 - 1347 - 403) (159 - 113 - 27) = ?

(1) 15 (2) 24 (3) 37 (4) 49 (5) 53

33. (825 % of 330) 507 = ?

(1) 51 (2) 11 (3) 17 (4) 23 (5) 27

34. √

(1) 1200 (2) 1000 (3) 1600 (4) 1400 (5) 800

35. 564.666 + 82.5091 × 44.581 - 34.111 = ?

(1) 28450 (2) 4000 (3) 1600 (4) 14225 (5) 4210

36. (47% of 1442 - 36% of 1412) 63 = ?

(1) 4 (2) 5 (3) 3 (4) 6 (5) 1

37. √ √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 37

(1) 11 (2) 14 (3) 15 (4) 9 (5) 13

38. (341789 + 265108) (8936 - 3578) = ?

(1) 150 (2) 113 (3) 135 (4) 100 (5) 125

39. 29% of 725 = 60% of 315 + ?

(1) 28 (2) 30 (3) 15 (4) 18 (5) 21

40. 1595 25 × 36.5 = ?

(1) 2459 (2) 2329 (3) 2359 (4) 2429 (5) 2349

41. 63251 × 82 = ? × 42105

(1) 101 (2) 123 (3) 147 (4) 165 (5) 189

42. √

(1) 240 (2) 270 (3) 330 (4) 290 (5) 310

43. (54.78)
2
 = ?

(1) 3000 (2) 3300 (3) 3500 (4) 3700 (5) 3900

44. (7171 + 3854 + 1195) (892 + 214 + 543) = ?

(1) 13 (2) 18 (3) 3 (4) 26 (5) 7

45. (562% of 816) + 1449 = ?

(1) 4145 (2) 5675 (3) 6035 (4) 7325 (5) 8885

46. 888888 88 8 = ?

(1) 80800 (2) 1047 (3) 1263 (4) 70600 (5) 1526

47. 193.999 + 228.008 + ? + 422.005 = 1168.01

(1) 226 (2) 484 (3) 168 (4) 196 (5) 324

48. 27.8 × 28.74 × 17.3 = ?

(1) 13822 (2) 12546 (3) 10228 (4) 15183 (5) 14995

49.

(1) 110 (2) 70 (3) 30 (4) 20 (5) 50

50. 16.8% of 222 × 12.1% of 923 = ?

(1) 3325 (2) 5085 (3) 2925 (4) 4165 (5) 6245

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 38

Solutions

Q1. Option (5)

Q2. Option (2)

 √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 39

Q3. Option (3)

Q4. Option (1)

Q5. Option(3)

? = 3739 + 164 × 27
= 3739 + 4428

= 8167 8200

Q6. Option(4)

Taking approximate integral values we have,

Q7. Option(3)

(3.5)
2
 + 19.95 + ? = 275

12.25 × 19.95 + ? = 275

? = 275 - 235.81

= 39.18 40

Q8. Option(2)

? = 85% of 225 + 32.91 × 5.01

 85% of 225 + 33 × 5

Q9. Option (5)
? = (15.96)2 + 75% of 285

Q10. Option(4)

? = 1679 14.95 × 5.02

Q11. Option (3)

(?)
2
 = 63.9872 × 9449. 8780 243.0034

Taking approximate integral values,

(?) = 64 × 9450 240

 √

Q12. Option (4)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 40

? = 5237.897 - 6629.010 + 7153.999 - 2205.102

 5238 - 6629 + 7154 – 2205

 (5238 + 7154) - (6629 + 2205)

 12392 - 8834 = 3558

Q13. Option (2)

? = 4985.0346 215.987 - 3768.112 206.868

= 23.078 – 18.202

= 4.876 5

Q14. Option (1)

√

Q15. Option (5)

? = 459% of 849.947 + 266% of 6284.012 - 1486.002

This can be treated approximate to 19130.

Q16. Option(2)

Q17. Option (3)

18. Option (1)

(399.98)
2
 = ?

Q19. Option (3)

√

Taking approximate values,

√

Q20. Option (3)

989.001 + 1.00982 × 76.792 = ?

 989 + 1 × 77

= 989 + 77= 1066 1065

Q21. Option (2)

Q22. Option (3)

? = 0.008 + 6.009

 = 0.008 +

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 41

 = 0.008 + 12.26 = 12.27 12

Q23. Option(5)

√

Hence, we can choose 31 as our answer.

Q24. Option (4)

Q25. Option (1)

? = √

Q26. Option (2)

 Q27. Option(1)

? = (621.52)
2

We have taken 622 > 621.52 here.

Required answer = 386300.

Q28. Option(5)

561204 × 58 = ? × 55555

? =

Q29. Option(3)

? = (

)

Q30. Option(4)

? = (9321 + 5406 + 1001) (498 + 929 + 660)

 = 5728 2087 = 7.53

Q31. Option (3)

? = (11.49)
4
 = 17429.30 17430

Q32. Option(2)

Q33. Option (1)

 (

)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 42

Q34. Option(4)

 √

Nearest answer = 1400

Q35. Option(5)

? = 564.666 + 82.5091 × 44.581 - 34.111

Approximate answer = 4210

Q36. Option(3)

 (

)

Q37. Option(1)

 (√ √)

Q38. Option(2)

? = (341789 + 265108) (8936 - 3578)

 = 606897 5358 = 113.27 113

Q39. Option(5)

Q40. Option (2)

? = 1595 25 × 36.5

 2328.7 2329

Q41. Option (2)

 63251 × 82 = ? × 42105

Q42. Option (4)

 √ √

Approximate answer = 3000

Q44. Option (5)

? = (7171 + 3854 + 1195) (892 + 214 + 543)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 43

 = 12220 1649 = 7.41 7

Q45. Option (3)

 (

)

Q46. Option (3)

Q47. Option(5)

193.999 + 228.008 + ? + 422.005 = 1168.01

Q48. Option (1)

Q49. Option(2)

Q50. Option (4)

Approximation Questions

Q51. (4576 + 3286 + 5639) (712 + 415 + 212) = ?

1) 18 (2) 22 (3) 34 (4) 10 (5) 46

Q52. 675.456 + 12.492 × 55.671 = ?

(1) 971 (2) 1071 (3) 1171 (4) 1271 (5) 1371

Q53. (447.2)
2
 = ?

(1) 200000 (2) 210000 (3) 220000 (4) 230000 (5) 240000

Q54. 4374562 × 64 = ? × 7777

(1) 360 (2) 3600 (3) 36000 (4) 360000 (5) 3600000

Q55. (872% of 659) 543 = ?

(1) 17 (2) 11 (3) 21 (4) 27 (5) 31

Q56. √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 44

(1) 11 (2) 6 (3) 15 (4) 19 (5) 44

Q57.

(1) 17 (2) 13 (3) 9 (4) 29 (5) 25

Q58. 18.999 × 12.005 × 25.998 = ?

(1) 4860 (2) 6470 (3) 3320 (4) 5930 (5) 4590

Q59. 11.5% of 666 × 18.3% of 888 = ?

(1) 15608 (2) 12446 (3) 10520 (4) 18338 (5) 11542

Q60. 2898 22 2 = ?

(1) 278 (2) 52 (3) 66 (4) 43 (5) 263

Q61. 175 × 28 + 275 × 27.98 = ?

(1) 11800 (2) 12600 (3) 12800 (4) 11600 (5) 12200

Q62. 324.995 × 15.98 4.002 + 36.88 = ?

(1) 1300 (2) 1230 (3) 1440 (4) 1380 (5) 1340

Q63. 1164 × 128 8.008 + 969.007 = ?

(1) 18800 (2) 19000 (3) 19600 (4) 19200 (5) 18600

Q64. √ √

(1) 58 (2) 56 (3) 52 (4) 63 (5) 61

Q65. 69.008% of 699.998 + 32.99% of 399.999 = ?

(1) 615 (2) 645 (3) 675 (4) 715 (5) 725

Q66. 7999.99 + 72 × 49.99 = ?

(1) 12000 (2) 12600 (3) 12500 (4) 11600 (5) 11000

Q67. (25.01)
2
 - (15.99)

2
 = ?

(1) 361 (2) 381 (3) 369 (4) 375 (5) 356

Q68. 380 × 12.25 - 365 15 = ?

(1) 4500 (2) 4550 (3) 4800 (4) 4850 (5) 4630

Q69. 180% of 25501 + 50% of 28999 = ?

(1) 62400 (2) 64000 (3) 60400 (4) 64200 (5) 61600

Q70. 171.995 × 14.995 25 = ?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 45

(1) 105 (2) 115 (3) 110 (4) 125 (5) 120

Q71. 1580.05 × 23.98 = ?

(1) 36900 (2) 36800 (3) 37500 (4) 37900 (5) 37200

Q72. 77.077 7.07 × 6.08 = ?

(1) 57 (2) 46 (3) 48 (4) 77 (5) 66

Q73. (16.01)
2
 - (8.99)

2
 = ?

(1) 175 (2) 180 (3) 170 (4) 165 (5) 185

Q74. 171% of 399 = ?

(1) 740 (2) 720 (3) 680 (4) 640 (5) 620

Q75. √ √

(1) 400 (2) 420 (3) 440 (4) 405 (5) 435

Q76. 23.999 × 9.004 × 16.997 = ?

(1) 3200 (2) 4100 (3) 2700 (4) 3700 (5) 4500

Q77.

(1) 490 (2) 590 (3) 540 (4) 460 (5) 520

Q78. 5940 28 6 = ?

(1) 40 (2) 35 (3) 46 (4) 52 (5) 27

Q79. 15.5% of 850 + 24.8% of 650 = ?

(1) 295 (2) 330 (3) 270 (4) 375 (5) 220

Q80. √

(1) 54 (2) 59 (3) 41 (4) 37 5) 47

Q81. 15.5% of 323 - 20.8% of 198 = ?

(1) 12 (2) 5 (3) 15 (4) 3 (5) 90

Q82. 3058 27 × 3 = ?

(1) 360 (2) 348 (3) 340 (4) 330 (5) 321

Q83. (3.58)
2
 × (1.75)

2
 = ?

(1) 25 (2) 40 (3) 30 (4) 35 (5) 50

Q84. √ √

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 46

(1) 21 (2) 6 (3) 12 (4) 18 (5) 26

Q85. 37.5 × 34.9 2.75 = ?

(1) 476 (2) 491 (3) 464 (4) 453 (5) 486

Q86. 18% of 609 + 27.5% of 450 = ?

(1) 220 (2) 233 (3) 267 (4) 248 (5) 274

Q87.

(1) 29 (2) 32 (3) 21 (4) 17 (5) 11

Q88.

(1) 68 (2) 72 (3) 93 (4) 84 (5) 101

Q89. 12.564 × 22.009 × 17.932 = ?

(1) 4901 (2) 4895 (3) 4800 (4) 4959 (5) 4350

Q90. 16.978 + 27.007 + 36.984 - 12.969 - 9.003 = ?

(1) 72 (2) 42 (2) 60 (4) 51 (5) 65

Q91. 8399.999 375.002 × 14.996 = ?

(1) 565 (2) 225 (3) 335 (4) 625 (5) 455

Q92. √

(1) 1150 (2) 1220 (3) 1570 (4) 1480 (5) 1370

Q93. 14.998% of 619.999 = ?

(1) 95 (2) 80 (3) 115 (4) 105 (5) 75

Q94. 11.003 × 19.998 × 9.010 = ?

(1) 1710 (2) 1680 (3) 1800 (4) 1980 (5) 1750

Q95. 1088.88 + 1800.08 + 1880.80 = ?

(1) 3950 (2) 4770 (3) 4620 (4) 5040 (5) 6810

Q96. 1548.45 + 3065.15 15.058 = ?

(1) 1700 (2) 1650 (3) 1840 (4) 1750 (5) 1950

Q97.

 of 248.65 = ? of 2398.59

(1)

 (2)

 (3)

 (4)

 (5)

Q98. 39% of 695 = 10% of ?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 47

(1) 2800 (2) 2400 (3) 3200 (4) 31000 (5) 2500

Q99. √ + 14.275 = ? of 196.35

(1)

 (2)

 (3)

 (4)

 (5)

Q100. 1524.79 × 19.92 + 495.26 = ?

(1) 33,000 (2) 78,535 (3) 31,000 (4) 26,575 (5) 34,000

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 48

Solutions

Q51. Option (4)

? = (4576 + 3286 + 5639) (712 + 415 + 212)

 = 13501 1339 = 10.08 10

Q52. Option (5)

? = 675.456 + 12.492 × 55.671

 675 + 12.5 × 56

= 675 + 700 1375 1371

Q53. Option (1)

? (447)2 = 199809 200000

Q54. Option (3)

? =

Q55. Option (2)

? =

Q56. Option (1)

? = √

Q57. Option (5)

Q58. Option (4)

? = 18.999 × 12.005 × 25.998

 19 × 12 × 26 5928 5930

Q59. Option (2)

Q60. Option(3)

Q61. Option (2)

? = 175 × 28 + 275 × 27.98

 175 × 28 + 275 × 28

= 28 (175 + 275)

= 28 × 450 = 12600

Q62. Option (5)

?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 49

= 1300 + 37 = 1337 1340

Q63. Option (3)

? = 1164 × 128 8.008 + 969.007

= 18624 + 969 = 19593 19600

Q64. Option (3)

? = √ √

 √ √

 Option (1)

?

Q66. Option(4)

 8000 + 72 × 50

= 8000 + 3600 = 11600

Q67. Option(3)

)

? = 380 × 12.25 -

 = 4655 – 24.33 = 4630.67 4630

Q69. Option (3)

?

 = 45901.8 + 14499.5

 Option (1)

? 172 × 15

=

Q71. Option(4)

 1580 × 24 = 37920 37900

Q72 Option (5)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 50

Q74. Option (3)

?

Q75. Option (2)

 √ √

Q76. Option (4)

Q77. Option (1)

Q78. Option (2)

Q79. Option (1)

 Option (5)

47 × 47 = 2209

√

Q81. Option(5)

Q82. Option(3)

Q83. Option (2)

 =

Q84. Option (3)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 51

Q85. Option (1)

Q86. Option (2)

 233

Q87. Option(3)

Q88. Option(4)

Q89. Option(4)

 Option(3)

Q91. Option(3)

Q92. Option(5)

 Option(1)

 Opttion(4)

Q95. Option(2)

? = 1088.88 + 1800.08 + 1880.80 = 4769.76 4770

Q96. Option(4)

? 1548 + 3065 ×

 = 1548 + 204.33 = 1752.33 1750

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 52

Q97. Option(5)

 250

Q98. Option (1)

Q99 Option(3)

6 × 1.414 + 14.275 = 196.35 × ?

 22.759 = 196.35 × ?

Q100. Option(3)

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 53

Approximation

Q1.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

953.7 ÷ 950.9989 = 95?

(a)1.9
(b)3
(c)2.99

(d)3.6

(e)2.7

Q2.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ ? + of 1891.992= ?

(a)2500
(b)1230
(c)1640
(d)1525
(e)2130
Q3.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

0.0004 ÷ 0.0001 × 36.000009 =?
(a)0.1

(b)1.45
(c)145
(d)14.5
(e)1450
Q4.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

137% of 12345 = ?
(a)17000 (b)15000
(c)1500
(d)14300
(e)900 Q5.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

3739 + 164 × 27 = ?
(a)5400
(b)4000
(c)8200
(d)690
(e)6300 Q6.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 54

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

447.75 ÷ 28 × 4.99 = ?
(a)60

(b)70

(c)72

(d)80

(e)7
5
Q7.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(3.5)2 × 19.25 + ? = 275
(a)15

(b)20

(c)30

(d)28

(e)4
0
Q8.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

85% of 225 + 32.91 × 5.01 =?
(a)340

(b)355

(c)375

(d)345

(e)3
70
Q9.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(15.96)2 + 75% of 285 = ?
(a)435

(b)485

(c)440

(d)420

(e)470
Q10.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1679 ÷14.95 × 5.02 = ?
(a)540

(b)525

(c)545

(d)565

(e)520
Q11.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

63.9872 × 9449.8780 ÷ 243.0034 = (?)2

(a)2489

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 55

(c)50

(d)45

(e)150

Q12.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5237.897 – 6629.010+7153.999 - 2205.102 = ?
(a)6340

(b)4688

(c)5240

(d)3558

(e)6290

Q13.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

4985.0346 ÷ 215.987 -3768.112 ÷ 206.868 = ?
(a)8

(b)5

(c)18

(d)11

(e)15
Q14.

replace the question mark (?) in the following
questions. (You are not expected to find out the exact
value)
(4/5) × (3/7) ÷ (6/7) ÷ (5/9) =?
(a) 9/17
(b)20/49
(c) 18/25

(d) 1/2

(e)None of these

Q18.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(399.98)2= ?
(a)160000
(b)15999
(c)1600
(d)1599
(e)16000

Q19.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ + (4.9989)2 = ? ÷

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ = ?
(a)979

(b)864 (c)1009
(d)647

(e)783
Q15.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

459 % of 849.947 + 266% of 6284.012 - 1486.002 = ?
(a)20330
(b)12640
(c)15000
(d)22160
(e)19130
Q16.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

6,23,898 × 99 = ? × 60,000
(a)1000
(b)1030
(c)1050
(d)1065
(e)1010
Q17.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 56

(a)6

(b)50

(c)10

(d)125

(e)1

5

Q20.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

989.001 + 1.00982 × 76.792 =?
(a)10
00
(b)11
00
(c)10
65
(d)11
0

(e)1

00

Q21.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(3/7) × (4/9) × (2/5) × 3719 = ?
(a)341

(b)283

(c)274

(d)301

(e)2

88

Q22.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

0.008 + 6.009 ÷ (0.7)2= ?
(a)21

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 57

(c)12

(d)8

(e)18

Q23.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(

√ × 7) ÷ (3.8 × 5.5) = ?

(a)48

(b)22

(c)43

(d)26

(e)31
Q24.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

98 × 785 ÷(285)2= ?
(a)0.3

(b)1.8

(c)2.2

(d)0.9

(e)0.08
Q25.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × 0.5 6+ 14.38 = ?
(a)30

(b)35

(c)42

(d)25

(e)45
Q26.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

459.008 + 3.0056 × 88.862 = ?

(a)738

(b)725

(c)695

(d)752

(e)666
Q27.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(621.52)2= ?
(a)386300
(b)379300
(c)398300
(d)365300
(e)356300

Q28.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 58

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
561204 × 58 = ? × 55555
(a)606

(b)646

(c)556

(d)716

(e)5
86
Q29.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(444% of 531)÷972 = ?
(a)4.5

(b)0.5

(c)2.5

(d)8.5

(e)6.
5
Q30.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(9321 + 5406 + 1001) ÷ (498 + 929 + 660) = ?
(a)13.5

(b)4.5

(c)16.5

(d)7.5

(e)1
0.5
Q31.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(11.49)4=

?

(a)1554

4

(b)1672

9 (c)17430

(d)18443

(e)19031

Q32.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(2198 – 1347 – 403) ÷ (159 – 113 – 27) = ?
(a)15

(b)24

(c)37

(d)49

(e)53
Q33.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(825 % of 330)÷ 507 = ?
(a)5

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 59

Q34.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × 1.486 = ?
(a)1200
(b)1000
(c)1600
(d)1400
(e)800
Q35.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

564.666 + 82.5091 × 44.581 -34.111 = ?
(a)28456
(b)4000
(c)1600
(d)14225
(e)4210
Q36.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(47% of 1442-36% of 1412) ÷ 63 =?
(a)4

(b)5

(c)3

(d)6

(e)1
Q37.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(√ - √) × = ?

(a)11

(b)14

(c)15

(d)9

(e)13 Q38.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(341789+265108) ÷ (8936 – 3578) = ?
(a)150

(b)113

(c)135

(d)100

(e)125
Q39.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 60

29% of 725 = 60% of 315 + ?
(a)28

(b)30

(c)15

(d)18

(e)

21
Q4

0.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1595 ÷ 25 × 36.5 = ?
(a)24
59
(b)23
29
(c)23
59
(d)24
29
(e)24
00
Q41.

41. 63251 × 82 = ? × 42105
(a)101

(b)123

(c)147

(d)165

(e)1
89
Q42

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ = ?
(a)240

(b)270

(c)330

(d)290

(e)310
Q43.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(54.78)2= ?
(a)3000
(b)3300
(c)3500
(d)3700
(e)3900

Q44.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(7171 + 3854 + 1195) ÷ (892 + 214 + 543) = ?
(a)13

(b)18

(c)3

(d)26

(e)7

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 61

Q45.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(562% of 816) + 1449 = ?
(a)4145

(b)5675

(c)6035

(d)7325

(e)9200

Q46.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

888888 ÷ 88 ÷ 8 = ?
(a)80800

(b)1047

(c)1263

(d)70600

(e)1526

Q47.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

193.999 + 228.008 + ? + 422.005 = 1168.01
(a)226

(b)484

(c)168

(d)196

(e)324

Q48.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

27.8 × 28.74 × 17.3 = ?
(a)13822

(b)12546

(c)10228

(d)15183

(e)14995

Q49.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(12/7) × (90/13) × (53/9) = ?
(a)110

(b)70

(c)30

(d)20

(e)50

Q50.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

16.8% of 222 × 12.1% of 923 =?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 62

(a)33
25
(b)50
85
(c)29
25
(d)41
65
(e)62
45
Q51.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(4576 + 3286 + 5639)÷(712 + 415 + 212) = ?
(a)18

(b)22

(c)34

(d)10

(e)

46
Q5

2.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

675.456 + 12.492 × 55.671 = ?
(a)971
(b)1071
(c)1171
(d)1271
(e)1371
Q53.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(447.22)2=
?
(a)200000
(b)210000
(c)220000
(d)230000
(e)240000

Q54.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

4374562 × 64 = ? × 7777

(a)360
(b)3600
(c)36000
(d)360000
(e)3600000
Q55.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(872% of 659)÷543 = ?
(a)17

(b)11

(c)21

(d)27

(e)31

Q56.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 63

replace the question mark (?) in the following
questions. (You are not expected to find out the exact
value)

√ = ?
(a)11

(b)6

(c)15

(d)19

(e)4
Q57.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(8/5) × (15/7) × (22/3) =?
(a)17

(b)13

(c)9

(d)29

(e)25
Q58.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

18.999 × 12.005 × 25.998 = ?
(a)4860
(b)6470
(c)3320
(d)5930
(e)4590
Q59.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

11.5% of 666 × 18.3% of 888 = ?
(a)15608
(b)12446
(c)10520
(d)18338
(e)11542
Q60.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

2898 ÷ 22 ÷ 2 = ?

(a)278

(b)52

(c)66

(d)43

(e)263
Q61.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

175 × 28 + 275 × 27.98 = ?
(a)11800

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 64

(c)128

00

(d)116

00

(e)122

00

Q62.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

324.995 × 15.98 ÷ 4.002 + 36.88 = ?
(a)13

00

(b)12

30

(c)14

40

(d)13

80

(e)13

40

Q63.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1164 × 128 ÷ 8.008 + 969.007 =?
(a)188
00
(b)190
00
(c)196
00
(d)192
00
(e)186
00
Q64.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ + √ = ?
(a)58

(b)56

(c)52

(d)63

(e)61
Q65.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

69.008 % of 699.998 +32.99% of 399.999 = ?
(a)615

(b)645

(c)675

(d)715

(e)725
Q66.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

7999.99 + 72 × 49.99 = ?
(a)12000
(b)12600
(c)12500
(d)11600
(e)11000
Q67.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 65

replace the question mark (?) in the following
questions. (You are not expected to find out the exact
value)
(25.01)2 - (15.99)2= ?
(a)361

(b)381

(c)369

(d)375

(e)356
Q68.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

380 × 12.25 - 365 ÷ 15 = ?
(a)4500
(b)4550
(c)4800
(d)4850
(e)4630
Q69.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

180% of 25501 + 50% of 28999 = ?
(a)62400
(b)64000
(c)60400
(d)64200
(e)61600
Q70.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

171.995 × 14.995 ÷ 25 = ?
(a)105

(b)115

(c)110

(d)125

(e)120
Q71.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1580.05 × 23.98 = ?

(a)36900 (b)36800

(c)37500 (d)37900

(e)37200

Q72.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

77.077 ÷ 7.07 × 6.08 = ?
(a)57

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 66

(c)48

(d)77

(e)

66

Q7

3.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(16.01)2 - (8.99)2= ?
(a)175

(b)180

(c)170

(d)165

(e)1

85

Q74.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

171% of 399 = ?
(a)740

(b)720

(c)680

(d)640

(e)6
20
Q75

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ × √ =?
(a)400

(b)420

(c)440

(d)405

(e)435
Q76.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

23.999 × 9.004 × 16.997 = ?
(a)3200
(b)4100
(c)2700
(d)3700
(e)4500
Q77.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(52/9) × (44/5) × (29/3) =?
(a)490

(b)590

(c)540

(d)460

(e)520
Q78.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 67

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5940 ÷ 28 ÷ 6 = ?
(a)40

(b)35

(c)46

(d)52

(e)27
Q79.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

15.5% of 850 + 24.8% of 650= ?
(a)295

(b)330

(c)270

(d)375

(e)220
Q80.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ =?
(a)54

(b)59

(c)41

(d)37

(e)72

Q81.

15.5% of 323 - 20.8% of 198 =?
(a)12

(b)5

(c)15

(d)3

(e)9
Q82.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

3058 ÷ 27 × 3 = ?
(a)360

(b)348

(c)340

(d)330

(e)321

Q83.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(3.58)2 × (1.75)2= ?
(a)25

(b)40

(c)30

(d)35

(e)50

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 68

Q84.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ ÷ √ = ?
(a)21

(b)6

(c)12

(d)18

(e)

26

Q8

5.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

37.5 × 34.9 ÷ 2.75 = ?
(a)476

(b)491

(c)464

(d)453

(e)4

86

Q86.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

18% of 609 + 27.5% of 450 = ?
(a)220

(b)233

(c)267

(d)248

(e)2

74

Q87

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

3942÷ 64 ÷ 3 = ?
(a)29

(b)32

(c)21

(d)17

(e)11

Q88.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(23/10) × (34/7) × (15/2) = ?
(a)68

(b)72

(c)93

(d)84

(e)101

Q89.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

12.564 × 22.009 × 17.932 = ?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 69

(a)4901
(b)4895
(c)4800
(d)4959
(e)4350
Q90.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

16.978 +27.007 + 36.984 - 12.969 - 9.003 = ?
(a)72

(b)42

(c)60

(d)51

(e)65
Q91.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

8399.999÷375.002 × 14.996 = ?
(a)565

(b)225

(c)335

(d)625

(e)455

Q92.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√? = 37.0005
(a)1150
(b)1220
(c)1570
(d)1370
(e)1480

Q93.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

14.998% of 619.999 = ?
(a)95

(b)80

(c)115

(d)75

(e)105

Q94.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

11.003 × 19.998 × 9.010 = ?
(a)1710
(b)1680
(c)1800
(d)1980
(e)1750
Q95.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 70

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1088.88+1800.08+1880.80=?
(a)395
0
(b)477
0
(c)462
0
(d)504
0 (e)

6810,
Q96.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1548.45 +3065.15 ÷15.058= ?
(a)17
00
(b)16
50
(c)-3

(d) 1750 1840

(e)19
50
Q97.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(32/5) of 248.65 = ? of 2398.59
(a) 2/5
(b)0.25
(c)0.5
(d)0. 5
(e)0.67
Q98.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

39% of 695= 10% of ?
(a)2800
(b)2400
(c)3200
(d)31000
(e)250099
Q99.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

6√ + 14.275 = ? of 196.35
(a)0.33

(b)0.25

(c)0.125

(d)0.2

(e)0. 5

Q100.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1524.79 × 19.92 + 495.26 = ?
(a)33,000

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 71

(b)78,535

(c)31,000

(d)26,575

(e)34,000

Q101.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

57% of 394 - 2.5% of 996 = ?
(a)215

(b)175

(c)200

(d)180

(e)205

Q102.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

96.996 × 9.669 + 0.96 = ?
(a)860

(b)870
(c)1020
(d)940
(e)1100
Q103.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

×

× 7 = ?

(a)7

(b)12

(c)9

(d)12

(e)4
Q104.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(√ × 25) ÷ 30 = ?
(a)12

(b)15

(c)24

(d)21

(e)9

Q105.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(638 + 9709 - 216) ÷ 26 = ?
(a)275

(b)365

(c)420

(d)300

(e)390

Q106.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 72

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ × (5.96)2 = ?
(a)30
50
(b)37
80
(c)23
40
(d)34
00
(e)39
50
Q107.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

4734.96 - 3454.03 - 1612.86= ? - 1611.43
(a)128
0
(b)229
0
(c)102
0
(d)181
50
(e)104
0
Q108.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(323/55) × (971 / 251) × (56/61)= ?
(a)27

(b)9

(c)4

(d)16

(e)2

1

Q109

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

133.008 × 2.97 – 111.87 + 74.13 = ?

(a)311

(b)234

(c)357

(d)290

(e)399

Q110.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

32.1 × 2799 ÷ 549 ÷ 120 = ?
(a)220

(b)284

(c)375

(d)505

(e)None of these

Q111.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

21.7 % of 514.9 - 43.44 = (?/5.5)
(a)320

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 73

(c)475

(d)375
(e)420 112.
Q112.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1599 × 199÷49 - 1398 + 3877= ?
(a)9400

(b)9000

(c)8700

(d)8400

(e)9200

Q113.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

4433.764 - 2211.993 -1133.667 + 3377.442 = ?
(a)4466
(b)4377
(c)3633
(d)4144
(e)3344
Q114.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(13.96)2 - (15.03)2 + (18.09)2 - 32.65 = ?
(a)223

(b)264

(c)334

(d)354

(e)201
Q115.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(91/12) × (121/19) ÷ (28/3) =?
(a)9

(b)11

(c)2

(d)5

(e)13
Q116.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

9228.789- 5021.832 +1496.989 = ?
(a)6500
(b)6000
(c)6300
(d)5700
(e)5100
Q117.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 74

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
1002 ÷ 49 × 99 - 1299 = ?
(a)700

(b)600

(c)900

(d)250

(e)40
0
Q11

8.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

29.8% of 260 + 60.01 % of 510- 103.57 = ?
(a)450

(b)320

(c)210

(d)280

(e)3
50
Q11

9.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(21.98)2 - (25.02)2 + (13.03)2= ?
(a)25

(b)120

(c)10

(d)65

(e)1
40
Q12

0.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ × √ ÷ √ = ?
(a)110

(b)90

(c)200

(d)160

(e)125

Q121.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(150/17) × (199/13) ÷ (16/91) = ?
(a)650

(b)700

(c)770

(d)820

(e)850

Q122.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

151.011 - 419.999 + 649.991= ?
(a)380

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 75

(c)350

(d)410

(e)360

Q123.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1299 ÷ 19.99 × 25.01 + 400.01=?
(a)2025

(b)2300

(c)1925

(d)2200

(e)1700

Q124.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

30.06 % of 499 + 39.99% of 799= ?
(a)420

(b)380

(c)440

(d)470

(e)510
Q125.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(14.99)2 - (7.01)2+ (4.99)3= ?
(a)250

(b)200

(c)150

(d)300

(e)350
Q126.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

= ?

(a)35

(b)20

(c)40

(d)50

(e)55
Q127.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(128.4 + 11.101 + 35.025) ÷ ?= 12
(a)8

(b)10

(c)18

(d)14

(e)20
Q128.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 76

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)

572 ÷ √ × 12 = ?
(a)160

(b)170

(c)155

(d)165

(e)1
75
Q12

9.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ ÷

√ = ?

(a)4

(b)8

(c)12

(d)15

(e)6
Q13
0.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

12.36 X 4.26 + 13.38 = ?
(a)72

(b)66

(c)58

(d)52

(e)None of these

Q131.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

465.84 + 764.86 - 211.99= ?
(a)11
00
(b)10
80

(c)1000
(d)1020
(e)1060
Q132.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

149.9% of 149.9 + 149.9 = ?
(a)375

(b)400

(c)350

(d)425

(e)450
Q133.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

3001 × 749 ÷ 1001 - 1399 = ?
(a)650

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 77

(c)950

(d)850
(e)1000
Q134.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ – √ + √ = ?
(a)50

(b)90

(c)40

(d)20

(e)30
Q135.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(901/29) × (91/301)÷ (51/599)=?
(a)140

(b)120

(c)60

(d)80

(e)110
Q136.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

18.505% of 550.010 = ?
(a)135

(b)85

(c)100

(d)120

(e)90
Q137.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

969.69 + 996.96 + 966.66 = ?

(a)2560
(b)2870
(c)2930
(d)2390
(e)2900
Q138.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

√ = ?
(a)40

(b)45

(c)35

(d)30

(e)50 Q139.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 78

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
24.996 × 13.005 × 17.080 = ?
(a)62
25
(b)55
25
(c)54
05
(d)58
75
(e)60
25
Q140

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

8599.999 ÷ 420.002 × 14.996 =?
(a)250

(b)325

(c)275

(d)300

(e)3
50
Q14

1.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

31.85 ÷ 3.90 × 15 = ?
(a)120

(b)90

(c)80
(d)1401
(e)160
Q142.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

4.99 × 12.865 + 599 = ?
(a)650

(b)655

(c)665

(d)670

(e)675
Q143.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

21 + 63 ÷ 17 = ?
(a)35

(b)40

(c)10

(d)25

(e)15
Q144.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1562 ÷ 24% of 356 = ?
(a)24

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 79

(c)12

(d)28

(e)8

Q145.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5986 ÷ 364 × √ = ?
(a)250

(b)245

(c)230

(d)235

(e)255
Q146.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5682 ÷ 63 × 36 = ? × 19
(a)170

(b)190

(c)210

(d)240

(e)140
Q147.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(340/33) ÷ (43/510) × (113/93) = ?
(a)150

(b)120

(c)210

(d)240

(e)170
Q148.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(31.33)2 + (3.96)3 - (12.02)2= ?
(a)800

(b)900

(c)950

(d)980
(e)1000
Q149.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

√ × √ ÷ √ = ?
(a)130

(b)110

(c)140

(d)160

(e)90

Q150.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 80

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
39% of 405 + 62% of 610 -183.57 = ?
(a)450

(b)300

(c)230

(d)280

(e)None of these

Q151.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

20.06% of 599 + 10.01% of 901 = ?
(a)150

(b)210

(c)250

(d)280

(e)30
0
Q15

2.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(249/15) × (299/19) ÷ (14/99)= ?
(a)1850
(b)1750
(c)20009
9
(d)1700
(e)1900
Q153.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(11.99)2 - (8.01)2 + (5.99)3= ?
(a)250

(b)450

(c)300

(d)400

(e)350
Q154.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1201 ÷ 14.99 × 19.91 + 400.01 = ?
(a)1700
(b)1850
(c)1800
(d)1950
(e)2000
Q155.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

251.01 - 429.99 + 549.99 = ?
(a)370

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 81

(c)340

(d)410

(e)320

Q156.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

12959.998 + 18.010 = ?
(a)840

(b)990

(c)570

(d)680

(e)720

Q157.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

40.005 % of 439.998 + ? % of 655.011 = 228.5
(a)8

(b)17

(c)12

(d)20

(e)5
Q158.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

6894.986 + 5025.005 + 600.020 = ?
(a)12170
(b)13540
(c)12950
(d)11560
(e)12520
Q159.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

31.999 × 12.001 × 17.5001=?
(a)6600
(b)6720

(c)6480
(d)6070
(e)6270
Q160.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(10.998)3= ?
(a)1440
(b)1730
(c)1330
(d)1640
(e)1000

Q161.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 82

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
(41.33)2÷(7.96)2 - (22.02)2 = ?
(a)12
80
(b)14
40
(c)15
80
(d)15
40
(e)13
80
Q162

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

41% of 601 - 250.17 = ? - 77% of 910
(a)800

(b)500

(c)700

(d)650

(e)5
50
Q16

3.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

52001 ÷ 61 × 29 = ? × 41
(a)700

(b)600

(c)5
00
(d)55
0,
(e)6
80
Q16

4.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(701/52) ÷ (11/699) × (112/107)=?

(a)700
(b)8501
(c)900

(d)800

(e)650
Q165.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × √ ÷ √ = ?
(a)200

(b)250

(c)300

(d)225

(e)325

Q166.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

499.99 + 1999 ÷ 39.99 × 50.01 = ?
(a)3200

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 83

(b)2700
(c)3000
(d)2500
(e)2400
Q167.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

[(7.99)2 - (13.001) 2 + (4.01)3]2 = ?

(a)-1800

(b)1450

(c)-1660

(d)1660

(e)-1450

Q168.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(601/49) × (399/81) ÷ (29/201)= ?
(a)520

(b)360

(c)460

(d)500

(e)420
Q169.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

441.01 - 232.99 + 1649.99 = ? + 1225.92
(a)600

(b)630

(c)660

(d)690

(e)720
Q170.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(21.5% of 999)1/3 + (42% of 601)1/2= ?
(a)18

(b)22

(c)26

(d)30

(e)33
Q171.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

5554.999 ÷ 50.007 = ?
(a)110

(b)150

(c)200

(d)50

(e)125
Q172.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 84

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(18.001)3 = ?
(a)5832
(b)5500
(c)6000
(d)6480
(e)5240

Q173.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

23.001 × 18.999 × 7.998 = ?
(a)42
00
(b)300
0
(c)35
00
(d)400
0
(e)25
00
Q174.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

9999 ÷ 99 ÷ 9 = ?
(a)18

(b)15

(c)6

(d)11

(e)2
0
Q17

5.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

22.005 % of 449.999 = ?
(a)85

(b)100

(c)125

(d)75

(e)150
Q176.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

73.99 % of 1299 + 9.98% of 1899 = ?
(a)1250
(b)1230
(c)1150
(d)1180
(e)1200
Q177.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5891 ÷14.99 + 589.01 - 111.99= ?
(a)870

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 85

(c)840

(d)810

(e)770

Q178.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(9.979)3 - (23.99)2 + (1.99)5 = ?
(a)350

(b)490
(c) 390 ,
(d)420

(e)450

Q179.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(18/4)2 × (455/19) ÷ (61/799)= ?
(a)6320
(b)6350
(c)6400
(d)6430
(e)6490
Q180.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

2439.97 - 1234.01 + 401.99 = ? + 989.99
(a)620

(b)650

(c)680

(d)700

(e)600
Q181.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(24/9)2 × (399 × 39) ÷ (41/899) = ?
(a)1600
(b)1650
(c)1700

(d)1550
(e)1750
Q182.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

67.99% of 1401 - 13.99% of 1299 =?
(a)700

(b)720

(c)770

(d)800

(e)740
Q183.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 86

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
5466.97 - 3245.01 + 1122.99 = ? + 2309.99
(a)11
30
(b)10
00
(c)11
00
(d)10
30
(e)10
60
Q184

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

5998 ÷ 9.98 + 670.99 - 139.99 = ?
(a)10
80
(b)12
80
(c)11
80
(d)11
30
(e)12
30
Q185

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

- (4.99)3 + (29.98)2 - (3.01)4= ?
(a)550

(b)590

(c)620

(d)650

(e)69
0
Q18

6.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ × √ ÷ √ = ? ÷ 8
(a)620

(b)670

(c)770

(d)750

(e)700
Q187.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

89.988 % of 699.9 + 50.002% of 999.99 - 170.015 = ?
(a)990

(b)900

(c)920

(d)960

(e)860
Q188.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

÷

×

= ?

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 87

(c)690

(d)870

(e)780

Q189.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

6999 ÷ 70.005 × 94.998 = ? × 19.999
(a)475

(b)420

(c)320

(d)540

(e)525

Q190.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(49.99)2 - (8.9)2 - (15.9)2= ?
(a)2165
(b)2000
(c)1965
(d)1920
(e)1885
Q191.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

7441 ÷ 34 × 12 = ? × 9 + 110
(a)420

(b)280

(c)590

(d)350

(e)220
Q192.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(989/34) ÷ (65/869) × (515/207)=?
(a)840

(b)920

(c)970

(d)780
(e)1000
Q193.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(32.13)2 + (23.96)2 - (17.11)2= ?
(a)1270
(b)1420
(c)1450
(d)1360
(e)1310
Q194.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 88

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)

√ × √ ÷ √ = ?
(a)120

(b)140

(c)160

(d)180

(e)20
0
Q19

5.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

67% of 801 - 231.17 =? - 23% of 789
(a)490

(b)440

(c)540

(d)520

(e)5
90
Q19

6.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

39.897% of 4331 + 58.779% of 5003 = ?
(a)42
00
(b)46
00
(c)47
00
(d)480
0
(e)52
00
Q197.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

43931.03÷2111.02 × 401.04 = ?
(a)89
00

(b)6600
(c)6400
(d)8000
(e)8300
Q198.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × √ ÷ √ = ?
(a)130

(b)110

(c)140

(d)160

(e)90

Q199.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ + 349 = ? ÷ 21.003
(a)6700

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 89

(c)6680

(d)9520

(e)7680

Q200.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5682÷63 × 36 = ? × 19
(a)170

(b)190

(c)210

(d)240

(e)140

Q201.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

8787 ÷ 343 × √ = ?
(a)250

(b)140

(c)180

(d)100

(e)280
Q202.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × (303 ÷ 8) = (?)2

(a)48

(b)38

(c)28

(d)18

(e)58
Q203.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(5/8) of 4011.33+ (7/10) of 3411.22 = ?

(a)4810
(b)4980
(c)4890
(d)4930
(e)4850
Q204.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

23% of 6783 + 57% of 8431 = ?
(a)6460
(b)6420
(c)6320
(d)6630
(e)6360
Q205.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 90

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
335.01 × 244.99 ÷ 55 = ?
(a)14
90
(b)15
50
(c)14
20
(d)15
90
(e)14
00
Q206

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

24% of 4568÷ 8% of 246 is approximately equal to
(a)32

(b)43

(c)89

(d)78

(e)5
5
Q207

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(13.001)3=

? (a)1900

(b)2200

(c)2000

(d)1800

(e)2100

Q208.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

55.003 × 54.998 + 5.001 = ?
(a)35
00
(b)36
30

(c)2540
(d)3030
(e)2750
Q209.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

50.001% of 99.99 ÷ 49.999 = ?
(a)1
(b)0.1

(c)0.01

(d)0.02

(e) None of these

Q210.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

999.0001+899.999 - 349.88 = ?
(a)1549

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 91

(c)1449

(d)1460

(e) None of these

Q211.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(2.0001)3 × (1.999)-2 ÷ (3.999)-4 = ?

(a)32

(b)16

(c)64

(d)256

(e)512

Q212.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(10.97)2 + (4.13)3 × 3.79 = ?
(a)428

(b)376

(c)197

(d)204

(e)302
Q213.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

12.13% of 935.81 + 1498% of 25.85 = ?
(a)500

(b)550

(c)478

(d)341

(e)596
Q214.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × 23.93 - 31.04 = ?
(a)98

(b)65

(c)102

(d)35

(e)79 Q215.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

1624.12 × 3.891 = ?
(a)6100
(b)6900
(c)6000
(d)6400
(e)6500
Q216.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 92

replace the question mark (?) in the following
questions. (You are not expected to find out the
exact value)
3018.19 ÷2.87 - 841.02 = ?
(a)365

(b)90

(c)38
7
(d)10
00
(e)20
0
Q217

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

2371 ÷ 6 + (43 × 4.35) = ?
(a)582

(b)590

(c)600

(d)570

(e)59
5
Q21

8.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ + √ = ?
(a)56

(b)51

(c)53

(d)54

(e)5

5

Q219

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(4.989)2 + (21.012)3 + √ = ?

(a)9219
(b)9391
(c)9319
(d)9129

(e) None of these

Q220.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

7020 ÷2.99 × (13/29)= ?
(a)1040
(b)1100
(c)1060
(d),1050

(e) None of these

Q221.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

24.99% of 5001 - 65.01% of 2999 = ?
(a)840

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 93

(c)700

(d)-500

(e)-700

Q222.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(81)-1/2 - (64)-2/3 =?

(a) 3/19
(b) 1/16
(c) 7/144

(d)01-Sep

(e) None of these

Q223.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

331.8 ÷ 23.7 + (-21)2 -94 = (?)2

(a)15

(b)16

(c)18

(d)19

(e)17
Q224.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

34% of 576 + 18% of 842 = ?% of 400 + 83.4
(a)75

(b)72

(c)62

(d)65

(e)66
Q225.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

 √
× 5

= ?

replace the question mark (?) in the following
questions. (You are not expected to find out the exact
value)
21 + 3.9 × 2.9 + 8.99 = ?
(a)42

(b)46

(c)44

(d) 34,
(e)36
Q228.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

22.9889 + 0.002 ÷? = 23
(a)23

(b)1

(c)232

(d)24

(e) None of these

Q229.
Find out the approximate value which should replace

the question mark (?) in the following questions. (You

are not expected to find out the exact value√ = ?

(a)1000

(b)100
(c)1000
(d)10000
(e)999
Q230.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

134% of 3894 + 38.94 of 134 = ?
(a)11452
(b)10000
(c)10452
(d)1100

(e) None of these

Q231.

√ (a)47

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 94

(b)49

(c)46

(d)45

(e)61

Q226.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(13/4) +(44/7) + ? = (367 /28)
(a) 23/7

(b)25-Jul
(c) 24/7

(d)26-Jul
(e) 27/7
Q227.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

103 × 1003 + 999999999 = 10? + 10?

(a)6

(b)9

(c)7

(d)10

(e)12
Q232.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

4 × (3/13) × 952 – (901/7) = ?
(a)823

(b)840

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 95

(c)835

(d)839

(e)845
Q233.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

105.01%of 8451- (3/7) of 5006 + 9.999 = ?
(a)8879
(b)8860
(c)8850
(d)8760

(e)None of these

Q234.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

103 × 1003 + 999999999 = 10? + 10?

(a) 6, 9

(b) 9, 9
(c) 6,12
(d) 16,9
(e) 6, 18
Q235.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

21 + 3.7 × 2.9 = ?
(a)74

(b)70

(c)27

(d)32

(e)44
Q236.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

22.9782 + 9.002 - ? = 23.001
(a)9

(b)8

(c)6

(d)11

(e)12

Q237.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

6575 ÷17.98 × 42.03 ÷6.87 =?
(a)2190
(b)2280
(c)2090
(d)2150

(e) None of these

Q238.
Find out the approximate value which should

replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 96

questions. (You are not expected to find out the
exact value)
12.002 × 15.005 - 8.895 × 6.965 = ?
(a)130

(b)117

(c)105

(d)110

(e) None of these

Q239.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

12.664 × 22.009 × 17.932 = ?
(a)51
00
(b)52
00
(c)51
48
(d)51
99

(e) None of these

Q240.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

16.978 + 27.007 + 36.984 -12.969 - 9.003 = ?
(a)50

(b)51

(c)52

(d)59

(e)6
5
Q24

1.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

18% of 602 + 27.8% of 450 = ?
(a)234

(b)260

(c)225

(d)220

(e)250
Q242.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

4797 × 26.12 + 38.99 + ? = 25 × 53

(a)780

(b)775

(c)802

(d)820

(e) None of these

Q243.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

3194 ÷7.85 + 74.85 % of 798 = ?
(a)1050
(b)975

(c)950

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 97

(d)1000

(e) None of these

Q244.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

- (2/9) of (3/16) of (8/15) of 1275 = ?
(a)28

(b)32

(c)25

(d)40

(e) None of these

Q245.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(17.02)2 × (1.99)3 + (8.95)3 × (4.95)2 = ?
(a)20573

(b)20537

(c)25037

(d)21537

(e) None of these

Q246.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(27.97)2- (21.92)2+ (2345.88 + 154.44)÷ ? = 350
(a)36

(b)45

(c)50

(d)65

(e)55

Q247.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1774.98 × 24.68 ÷ (3/8) of 161 = ?
(a)740

(b)700

(c)640

(d)690

(e) None of these

Q248.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

22496÷25 ÷12 = ?
(a)85

(b)75

(c)80

(d)57

(e) None of these

Q249.
Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 98

questions. (You are not expected to find out the
exact value)
11989 - 27.95 × 14.98 × 11.05 - ? = 2800
(a)48
50
(b)43
80
(c)45
80
(d)55
80

(e) None of these

Q250.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

75.06% of 359.65 × (4/7) of 139.89÷ 7.99 = ?
(a)24
00
(b)280
0
(c)260
0
(d)27
00
(e)30
00
Q251.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

767.87 ÷ 23.96 × 15.02 -29.98 = ? × 9.08
(a)50

(b)55

(c)45

(d)48

(e)5
1
Q252

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(3/5) of (7/19) of (5/28) of 543 = ?
(a)21

(b)25

(c)14
(d)16,
(e)28
Q253.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

12.95 × 7.05 + (85.01)2 × 10.99 = ?
(a)69566
(b)79566
(c)81000
(d)80566

(e) None of these

Q254.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

432.62 - 269.21 ÷(11.9% of 78) = ?
(a)370

(b)380

(c)400

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 99

(d) 410:
(e)420
Q255.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

899.99 ÷ 45.072 = ? - 224.488
(a)224

(b)230

(c)250

(d)244

(e)260

Q256.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(17.95)2 - (14.05)2 + (2343.75 + 81.55) ÷ ? = 229
(a)24

(b)28

(c)30

(d)20

(e)25

Q257.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ ÷ ? × 14.982 = 450
(a)15

(b)10

(c)7

(d)4

(e)12

Q258.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

30.012 - 19.982 - ? = 21.812

(a)49

(b)50

(c)30

(d)39

(e)16
Q259.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

820.15 + 2379.85 + 140.01 × 4.99= ?
(a)4400
(b)3900
(c)3000
(d)4000
(e)4300
Q260.

Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 100

questions. (You are not expected to find out the
exact value)
39.97% of 649.8 ÷13.05 = 45.12 - ?
(a)40

(b)15

(c)25

(d)10

(e)3
0
Q26

1.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(674.87 + 59.98) ÷ 35.02 = ?
(a)

29
(b)-
27
(c)1
9

(d)21

(e)1
1
Q26

2.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

241 ÷ 15 × 287.98 ÷18.04 =?2=

(a)26

(b)24

(c)18

(d)14

(e)1
6
Q26

3.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

?% of 1049 + 74.99% of 420.12 = 524.98

(a)15

(b)20

(c)10

(d)35

(e)25
Q264.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

246.01 + 2953.98 - 449.98 -302 = ?
(a)2020
(b)2800
(c)2450
(d)3000
(e)3050
Q265.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

299.85 - 145.05 + 29.99 × 12.02 = ?
(a)515

(b)395

(c)475

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 101

(e)575

Q266.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ × 7.99 + 705.97 = ?
(a)895

(b)750

(c)675

(d)850

(e)800

Q267.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

25.01% of 541÷ (29.97% of 30.01) + ? = 140
(a)110

(b)145

(c)85

(d)95

(e)125

Q268.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1680.11 - 12.03 × 14.93 + ?2 = 1644
(a)12

(b)13

(c)14

(d)15

(e) None of these

Q269.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1442 ÷ 36+ (2/9) × 4049-125.01= ?
(a)820

(b)815

(c)840

(d)850

(e) None of these

Q270.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

9659 ÷ 20.99 + 7921 ÷ 11.97 = ?
(a)1140

(b)1160

(c)1120

(d)1150

(e) None of these

Q271.
Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 102

value)

1401÷34.97 + 21.98 × √ = ?
(a)590

(b)700

(c)540

(d)550

(e) None of these

Q272.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1559.95 – 7.99 × 24.96 - ?2 = 1154
(a)14

(b)24

(c)32

(d)18

(e)8

Q27

3.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1599 ÷ 39.99 + (4/5) × 2449 - 120.05 =?
(a)16
80
(b)19
40
(c)16
40
(d)18
80
(e)17
80
Q274

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1576 + 45.02 + 23.99 × √ = ?
(a)340

(b)420

(c)380

(d)460

(e)360

Q275.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

? + 30.01% of 651 ÷ 25.05% of 59.98= 135
(a)68

(b)140

(c)122

(d)78
(e)128.5
Q276.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

3899 ÷11.99 – 2379 ÷13.97 = ?
(a)125

(b)250

(c)155

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 103

(e)225

Q277.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

5003 × 14.96 ÷ 25.12 + ? = 122 × 52

(a)600

(b)1200

(c)800

(d)1000

(e)900

Q278.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

11.952 × 5.05 + 15.012 × 2.99 = ?
(a)1150

(b)1215

(c)1885

(d)1180

(e)1395

Q279.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

31.952 - 12.052 + (1987.25 + 21.85) ÷ ? = 900
(a)115

(b)120

(c)90

(d)85
(e)100325
Q280.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(3/5) of (2/7) of (5/12) of 555 = ?
(a)27

(b)48

(c)58

(d)40

(e)32
Q281.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

2489.99 ÷9.85+ 54.94% of 271 = ?
(a)800

(b)300

(c)500

(d)700

(e)400
Q282.

Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 104

value)
√? = (1346.92 + 46.94) ÷ 99.9 - 6.98
(a)121

(b)44
1
(c)10
24
(d)49

(e)19
6
Q28

3.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

32.012 × 5121/3 × 33.992 ÷ (29 × 16.972) = 2?

(a)3

(b)4

(c)9

(d)10

(e)6
Q28
4.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(14.99% of 4799.995) ÷ ?= (170% of 7.111)2

(a)150

(b)25

(c)100

(d)50

(e)5
Q28
5.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(3/20)of 239 =? ÷ (1.6 × 0.499)
(a)30

(b)300

(c)600

(d)120

(e)80
Q286.

√) ÷ 8.996÷9.98 +39.4 = ?
(a)80

(b)8

(c)4

(d)120

(e)40
Q287.

.If an amount of Rs. 74,336 is equally divided
amongst 150 people, how much approximate
amount would each person get?
(a) Rs. 522
(b) Rs. 485
(c) Rs. 496

(d) Rs. 488
(e) Rs. 510

Q288.
Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 105

value)
85.147 + 34.912 × 6.2 + ? = 802.293
(a)400

(b)450

(c)550

(d)600

(e)500
Q289.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

248.251 ÷ 12.62 × 20.52 = ?
(a)400

(b)450

(c)600

(d)350

(e)375
Q290.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

158.25 × 4.6 + 21% of 847 + ? = 950.93
(a)35

(b)40

(c)25

(d)50

(e)45
Q291.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

39.05 × 14.95 - 27.99 × 10.12 = (36 + ?) × 5
(a)22

(b)29

(c)34

(d)32

(e)25
Q292.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

9876 ÷ 24.96 + 215.005 - ?= 309.99
(a)395

(b)295

(c)300

(d)315

(e)310
Q293.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

125% of 4875 + 88.005 × 14.995 = ?
(a)7395
(b)7490
(c)7510

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 106

(e)7415

Q294.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

127.001 × 7.998+6.05 × 4.001= ?
(a)14

40

(b)14

00

(c)10

00

(d)10

40

(e)11

40

Q295

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1010 ÷36 + 187 × 20.05 = ?
(a)36

50

(b)37

70

(c)38

25

(d)38

00

(e)37

00

Q296

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

100/3) % of 768.9 + 25% of 161.2 - 58.12 = ?
(a)230

(b)225

(c)235

(d)220

(e)24

0

Q297.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

953.7 ÷ 950.9989 = 95?

(a)1.9
(b)3
(c)2.99

(d)3.6

(e)2.7
Q298.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

 + of 1891.992=?

(a)2500

(b)1230
(c)1640
(d)1525
(e)2130
Q299.

Find out the approximate value which should

replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 107

value)
0.0004 ÷0.0001 × 36.000009 = ?
(a)0.1

(b)1.45
(c)145
(d)14.5
(e)1450
Q300.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

137% of 12345 = ?
(a)17000
(b) 15000'
(c)1500
(d)14300
(e)900
Q301.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

3739 + 164 × 27 = ?
(a)105400
(b)4000
(c)8200
(d)690
(e)6300
Q302.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

6523 ÷ 544 × 1.2 = ?
(a)21

(b)33

(c)14

(d)8

(e)28
Q303.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

51% of 5086 – (3/7) of 899 = ?
(a)2215
(b)2315
(c)2025
(d)2125

(e) None of these

Q304.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

21 + 4.9 × 7.9 + 9.88 = ?
(a)65

(b)71

(c)66

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 108

(e) None of these

Q305.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

138% of 3782 + 38.74% of 142 = ?
(a)52

48

(b)54

48

(c)53

48

(d)54

44

(e) None of these

Q306.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(27)2 × 6 ÷ 9 + (7)3 + 71 = (?)3 - 431
(a)13

(b)9

(c)10

(d)11
(e)19
13
Q307

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

70202 ÷ 2.99 × (13/29) = ?
(a)117

00

(b)116

00

(c)115

60

(d)117

50

(e) None of these

Q308.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

52.02% of 749 + 45% of 419.98 - ? = 152

(a)354

(b)364

(c)370

(d)368

(e) None of these

Q309.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

349.98 × 19.99 + ?2 × 180.16 = 11500
(a)3

(b)5

(c)4

(d)9

(e)25
Q310.

Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 109

value)

(1800 ÷ √ × 29.99) ÷15.02 = 144
(a)12

(b)25

(c)625

(d)144

(e)169

Q311.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(52.022- 34.012) ÷ 17.99 × √ = 1720
(a)400

(b)20

(c)25

(d)625

(e) None of these

Q312.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(340 × 9.98) ÷ 6.4001 + 1245.15 = ?
(a)1766
(b)1776
(c)1676
(d)1876
(e)1806
Q313.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

6399 × (13/8) + 353 ÷ ? = 10444
(a)14

(b)22

(c)2

(d)16

(e)8
Q314.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

√ × 14.02 + √ × 15.97 = ?

(a)670

(b)570

(c)710

(d)510
(e)6105
Q315.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

8461÷11.99 - 24.01 ÷ (5/100) =?
(a)625

(b)400

(c)25

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 110

(e)2

25

Q31

6.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

14.85% of 679 + 19.9% of 219.89= ?
(a)115

(b)145

(c)65

(d)105

(e)8

5

Q31

7.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1441 ÷? + 149.98 × 14.99 = 3006 - 254.91
(a)35

(b)15

(c)25

(d)45

(e)3

Q31

8.
Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

1439 ÷ 16 × 14.99 + √ = ?

(a)13
15
(b)13
65
(c)12
15
(d)14
65
(e)12
65

Q319.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

11.922 + 16.012 = ?2 × 3.852

(a)15

(b)2

(c)4

(d)5

(e)12

Q320.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(19.97% of 781) + ? + (30% of 87) =252
(a)40

(b)50

(c)25

(d)70

(e)80

Q321.

Find out the approximate value which should

replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 111

value)
820.01 - 21 × 32.99 + ? = 240
(a)105

(b)173

(c)113

(d)234

(e)143
Q322.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

299 ÷12 × 13.95+ ? = 24.022

(a)285

(b)226

(c)325

(d)150

(e)185
Q323.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(32.51)2 - (17.45)2 = ?
(a)780

(b)850

(c)680

(d)820

(e)750
Q324.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

88.25%of 450 = ?% of 530
(a)70

(b)68

(c)75

(d)80

(e)65
Q325.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

√ × (12.005)2 + ? = 5000
(a)680

(b)720

(c)750

(d)620

(e)630

Q326.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

3745 ÷24.05 × 17.98 = ?
(a)2860
(b)2800
(c)2760

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 112

(e)2840

Q327.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

117.95 × 8.017 × 4.98 = ?
(a)46

70

(b)47

80

(c)48

40

(d)47

20

(e)48

00

Q328.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

? 21.0091 - 6.085 + 13.24 = (35 + ?) × 2
(a)6.5

(b)10.5

(c)15.5

(d)20.5

(e)24

.5

Q32

9.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

9876 ÷ 24.96 + 215.005 - ?= 309.99
(a)395

(b)295

(c)300

(d)315

(e)31

0

Q33

0.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

8537.986- 2416.005 -221.996 = ?
(a)6500
(b)5900
(c)4300
(d)3900
(e)5050
Q331.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1019.999 ÷ 60.007 = ?
(a)11

(b)23

(c)17

(d)27

(e)13
Q332.

Find out the approximate value which should
replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 113

value)
111111÷1111 ÷ 11 = ?
(a)1180
(b)15
(c)1100
(d)9

(e)2
Q333.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

√ =?

(a)15

(b)9

(c)29

(d)32

(e)17
Q334.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

16.001 × 30.999 × 8.998 = ?
(a)4450
(b)4800
(c)4100
(d)3900
(e)5000
Q335.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

17001 ÷ 81 × 19 = ? × 29
(a)100

(b)110

(c)140

(d)170

(e)130
Q336.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(901/51) ÷ (21/1201) × (101/301) = ?
(a)320

(b)350

(c)400

(d)410

(e)430
Q337.

Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(9.99)3 + (30.01)2 - (17.01)2= ?
(a)1610
(b)1630
(c)1580

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 114

(e)15

10

Q338

.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

√ × √ ÷ √ × 10 = ?
(a)720

(b)740

(c)810

(d)840

(e)7
60
Q33

9.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

79% of 801 - 259.99 = ? - 66% of 499
(a)800

(b)700

(c)500

(d)650

(e)5
50
Q34

0.

Find out the approximate value which should replace
the question mark (?) in the following questions.
(You are not expected to find out the exact value)

(25/9) × (16/53) × 91 = ?
(a)65

(b)75

(c)80

(d) 85'

(e) None of these

Q341.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(4/9) × 5671 — (8/15) × 2524 = ?
(a)1200
(b)1120
(c)1100
(d)117
5

(e) None of these

Q342.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

4568.6531 – 2431.3178 + 134.675 = ?
(a)2272
(b)2372
(c)2172
(d)2200

(e) None of these

Q343.
Find out the approximate value which should

replace the question mark (?) in the following

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 115

questions. (You are not expected to find out the exact
value)
24.9% of 5679 + 44.9% of 4301 = ?
(a)3455
(b)3355
(c)3255
(d)3555

(e) None of these

Q344.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(6.99)2 + (8.01)2 - √ = ?
(a)95

(b)115

(c)110

(d)104

(e) None of these

Q345.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(√ - √)2 ÷ (√ – √)2 = ?
(a)4

(b)3

(c)6

(d)8

(e)10

Q346.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1517.99 ÷ 46.12 + 636.898 ÷ (7.02)2= ?
(a)43

(b)46

(c)48

(d)49

(e) None of these

Q347.
Find out the approximate value which should replace the
question mark (?) in the following questions. (You are not
expected to find out the exact value)

(16.993)2 + (25.98)2 - (3558.99 + 3244.89) ÷ (6.01)2=
?
(a)667

(b)767

(c)776

(d)676

(e) None of these

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 116

(a)288

(b)382
(c)120
5
(d)282

(e) None, of these

Q349.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

1456.12 ÷28.01 = ? - 138.989
(a)191

(b)119

(c)181

(d)118

(e) None of these

Q350.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(1664.92 /37.11) = ? - 163.02
(a)534

(b)208

(c)329

(d)424

(e)256

Q351.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

15.0032 + 23.982 - (1282.998 + 578.898) + 6.892= ?
(a)549

(b)678

(c)763
(d)-1012

(e)-718

Q352.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(1425.99 /31.12) + 323.898 + 8.892 =?
(a)542

(b)418

(c)450

(d)432

(e)451

Q353.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

Q348
.

 (√ – √)
= ?

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(20.011% of2459.998) - (10.99% of 1300.04) = ? +
66.99

(√ – √)

(a)97

(b)58

(c)81

(d)72

(e)61

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 117

Q354.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(29.989% of 4530.11) - (22.04% of 4599.99) = ?
+125.99
(a)289

(b)296

(c)278

(d)221

(e)323
Q355.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

16.022 + 144 + 23.96 + ? = 783.867
(a)316

(b)262

(c)258

(d)360

(e)344
Q356.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(2430/16) - 16.97 + √(?)= 164
(a)1089
(b)841
(c)1369
(d)289

(e)529

? % of () = 375.05

(a)80

(b)32

(c)98

(d)58

(e)132

Q360.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(1810/ 24.05) × 7.95 + 11.02 × 18.88 = ? -306
(a)1025

(b)1225

(c)1115

(d)1255

(e)1175

Q361.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

2775 × = 5550
√

(a)6400
(b)5625
(c)900
(d)1600
(e)2025
Q362.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

Q357.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(9601/11.98) × √ + 95.88 =?

(a)17470
(b)17496

24.982 ×

(a)25

(b)45

(c)40

(d)30

(e)20
Q363.

× 38.93 = 130 × ?2

(c)18496
(d)18086

(e)18156
Q358.

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 118

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

15.99 × 9.89 - √ - 17.001 × 1.99 = ?2

(a)10

(b)11

(c)9

(d)12

(e) None of these

Q359.
Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

Find out the approximate value which should

replace the question mark (?) in the following
questions. (You are not expected to find out the exact
value)
71.98% of 1200 + 35.06% of 270 = ?% of 600
(a)140

(b)125

(c)120

(d)135

(e)160
Q364.

Find out the approximate value which should replace
the question mark (?) in the following questions. (You
are not expected to find out the exact value)

(7702 / 43.96) + 25.11 × 45.88 = ? × 15
(a)88

(b)82

(c)68

Like Us : Facebook.com/GovernmentAdda Join Us: Telegram.me/GovtAdda

Daily Visit | GovernmentAdda.com (A Complete Hub for Government Exams Preparation) 119

(d)76 349 a 350 b 351 d 352 e 353 c 354 d
(e)72 355 d 356 b 357 c 358 a 359 e 360 c

ANSWERS :

 361 a 362 e 363 e 364 a

1 e 2 b 3 c 4 a 5 c 6 d

7 c 8 b 9 e 10 d 11 c 12 d

13 b 14 a 15 e 16 b 17 c 18 a

19 c 20 c 21 b 22 c 23 e 24 d

25 a 26 b 27 a 28 e 29 c 30 d

31 c 32 b 33 a 34 d 35 e 36 c

37 a 38 b 39 e 40 b 41 b 42 d

43 a 44 e 45 c 46 c 47 e 48 a

49 b 50 d 51 d 52 e 53 a 54 c

55 b 56 a 57 e 58 d 59 b 60 c

61 b 62 e 63 c 64 c 65 a 66 d

67 c 68 e 69 c 70 a 71 d 72 e

73 a 74 c 75 b 76 d 77 a 78 b

79 a 80 e 81 e 82 c 83 b 84 c

85 a 86 b 87 c 88 d 89 d 90 c

91 c 92 e 93 a 94 d 95 b 96 d

97 e 98 a 99 c 100 c 101 c 102 d

103 d 104 b 105 e 106 d 107 a 108 e

109 c 110 b 111 d 112 b 113 a 114 b

115 d 116 d 117 a 118 d 119 a 120 e

121 c 122 a 123 a 124 d 125 d 126 c

127 d 128 d 129 a 130 b 131 d 132 a

133 d 134 c 135 e 136 c 137 c 138 a

139 b 140 d 141 a 142 c 143 d 144 b

145 b 146 a 147 a 148 b 149 b 150 e

151 b 152 c 153 c 154 e 155 a 156 e

157 a 158 e 159 b 160 c 161 a 162 c

163 b 164 c 165 b 166 c 167 d 168 e

169 b 170 b 171 a 172 a 173 c 174 d

175 b 176 c 177 a 178 e 179 a 180 a

181 a 182 c 183 d 184 d 185 e 186 b

187 d 188 d 189 a 190 a 191 b 192 c

193 e 194 c 195 a 196 c 197 e 198 b

199 e 200 a 201 c 202 b 203 c 204 e

205 a 206 e 207 b 208 d 209 a 210 a

211 e 212 b 213 a 214 b 215 e 216 e

217 a 218 b 219 c 220 d 221 e 222 c

223 d 224 e 225 a 226 b 227 a 228 b

229 a 230 c 231 b 232 a 233 b 234 b

235 d 236 a 237 a 238 b 239 c 240 d

241 a 242 c 243 d 244 a 245 b 246 c

247 a 248 b 249 c 250 d 251 a 252 a

253 b 254 c 255 d 256 a 257 e 258 e

259 b 260 c 261 d 262 e 263 b 264 c

265 a 266 d 267 e 268 a 269 b 270 c

271 a 272 a 273 d 274 b 275 e 276 c

277 a 278 e 279 e 280 d 281 e 282 d

283 e 284 e 285 a 286 e 287 c 288 e

289 a 290 e 291 e 292 c 293 e 294 d

295 b 296 e 297 e 298 b 299 c 300 a

301 c 302 c 303 a 304 b 305 c 306 d

307 a 308 a 309 b 310 c 311 a 312 b

313 e 314 a 315 e 316 b 317 e 318 b

319 d 320 d 321 c 322 d 323 e 324 c

325 a 326 b 327 d 328 b 329 c 330 b

331 c 332 d 333 e 334 a 335 c 336 d

337 a 338 c 339 b 340 d 341 b 342 a

343 b 344 d 345 a 346 b 347 c 348 d

2

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

Directions (Q. 1-5): What will come in place of question mark (?) in the following equations?
1. 135% of 342 - 342% of 13.5 = ?

(1) 411.13 (2) 412.23 (3) 413.33 (4) 414.43 (5) 415.53

2. 13.3225 ?

(1) 3.45 (2) 3.55 (3) 3.65 (4) 3.75 (5) 3.85
3. 144 × 7 + 612 × 4 = ?% of 12800

(1) 24 (2) 27 (3) 30 (4) 32 (5) 35

4.
1859 ?

? 275


(1) 715 (2) 725 (3) 745 (4) 775 (5) 825

5. 36% of
17 18of
123 41 of 25215 = ?

(1) 542.2 (2) 544.6 (3) 546.5 (4) 547.4 (5) 550.8
Directions (Q. 6-10): What approximate value should come in place of question mark (?) in

the following equations.
6. 185% of 1359 + 18.5% of 1319 = ?

(1) 2510 (2) 2630 (3) 2760 (4) 2890 (5) 3025

7. 5475 4.98 ? 
(1) 11 (2) 15 (3) 20 (4) 24 (5) 27

8. 118.07 × 13.49 + 169.8% of 784 = ?
(1) 2520 (2) 2610 (3) 2750 (4) 2870 (5) 2930

9. 43.03 × 27.96 + 11.98 × 3 42870 = ?

(1) 1625 (2) 1705 (3) 1775 (4) 1815 (5) 1855

10. {(8.66)2 × 13.98} 50 ? 

(1) 120 (2) 130 (3) 140 (4) 150 (5) 160
Directions (Q. 11-15): What should come in place of question mark (?) in the following

equations?

11.
13 15 of
8 32 of 0.45% of 7168 = ?

(1) 23.27 (2) 24.57 (3) 25.12 (4) 26.87 (5) 28.42
12. (1036 × 0.75 + 1128 × 0.25) × 3.5 = ?

(1) 3216.2 (2) 3472.3 (3) 3564.6 (4) 3672.8 (5) 3706.5

13. ? (78 148) 481  

(1) 484 (2) 529 (3) 576 (4) 625 (5) 676
14. (5546 ÷ 47 + 4984 × 0.25) ÷ 11 = ?

(1) 124 (2) 127 (3) 130 (4) 132 (5) 136

15.
2 5 11 26 5 11 6 ?
5 8 14 7
   

BASIC CALCULATION

3

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 63.5 (1) 64.5 (3) 65.5 (4) 66.5 (5) 67.5
Directions (Q. 16-20): What approximate value will come in place of question mark (?) in the

following equations?
16. 339% of 803 + 77.8% of 1107 = ?

(1) 3175 (2) 3320 (3) 3580 (4) 3710 (5) 3950

17. 2300 240 ? 

(1) 685 (2) 705 (3) 815 (4) 745 (5) 635
18. 14.03 × 27.489 - 8.749 × 16.04 = ?

(1) 210 (2) 250 (3) 295 (4) 325 (5) 350
19. 119.003 × 14.987 + 21.04 × 13.96 = ?

(1) 2080 (2) 2120 (3) 2150 (4) 2175 (5) 2200
20. 17.38% of 1557 - 21.012 × 8.97 = ?

(1) 50 (2) 80 (3) 110 (4) 140 (5) 175
Directions (Q. 21-25) What will come in place of question mark (?) in the following questions?

21.
1
6 of (92)% of

11
23 of (650) = 85 + ?

(1) 18 (2) 21 (3) 19 (4) 28 (5) None of these

22. 392 576 2 1296 (?) 49   

(1) 3 (2) (9)2 (3) 9 (4) 27 (5) None of these

23.
21 1 5 (?) 53 2 1 1

4 2 6 10 12
   

(1) 25 (2) 5 (3) 625 (4) 15 (5) 5

24. 1 1
2 2 3(8 8) (9) (?) 8 340    

(1) 7 (2) 19 (3) 18 (4) 9 (5) None of these

25. 4 4 4 ? 5(15 0.40) (1080 30) (27 8) (3 2)       

(1) 8 (2) 3 (3) 12 (4) 16 (5) None of these
Directions (Q. 26-30) What approximate values should come in place of the question mark

(?) in the following questions? [You are not expected to calculate the exact value.)

26.
224 399 41 ?

9 39 899
     
 

(1) 1600 (2) 1650 (3) 1700 (4) 1550 (5) 1750
27. 67.99% of 1401 - 13.99% of 1299 = ?

(1) 700 (2) 720 (3) 770 (4) 800 (5) 740
28. 5466.97 - 3245.01 + 1122.99 = ? + 2309.99

(1) 1130 (2) 1000 (3) 1100 (4) 1030 (5) 1060
29. 5998  9.98 + 670.99 - 139.99=?

(1) 1080 (2) 1280 (3) 1180 (4) 1130 (5) 1230
30. - (4.99)3 + (29.98)2 - (3.01)4 = ?

(1) 550 (2) 590 (3) 620 (4) 650 (5) 690
Directions (Q. 31-35): What will come in place of question mark (?) in the following equations?

31. 1664 × 1.75 + 1008 × 1.25 - 1220 × 0.65 = ?
(1) 3147 (2) 3287 (3) 3379 (4) 3432 (5) 3548

4

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

32. (?% of 999) ÷ 0.9 = 166.5
(1) 12 (2) 15 (3) 18 (4) 21 (5) 24

33. {(157.8)2 - (117.2)2} × 0.008 = ?
(1) 89.32 (2) 92.34 (3) 94.86 (4) 96.12 (5) 98.5

34. 82992 ÷ ? = 76 × 42
(1) 22 (2) 24 (3) 26 (4) 28 (5) 32

35. [{(486)2 ÷ (27)2} × l5] ÷ 12 = ?
(1) 365 (2) 375 (3) 385 (4) 395 (5) 405
Directions (Q. 36-40): What approximate value should come in the place of question mark

(?) in the following equations?

36. 2874.78% of 124.06 ÷ 26 = ?

(1) 650 (2) 680 (3) 710 (4) 740 (5) 780

37. 44.4 × 4.44 ÷ 7.98 + 24000 = ?

(1) 180 (2) 210 (3) 260 (4) 320 (5) 350
38. 134.9% of 127.89 + 115.05% of 23.94 = ?

(1) 140 (2) 160 (3) 180 (4) 200 (5) 220
39. (83.98)2 ÷ 13.49 = ?

(1) 500 (2) 525 (3) 550 (4) 575 (5) 600
40. (2904 ÷ 34.95 - 12.99) × 5.96 = ?

(1) 380 (2) 400 (3) 420 (4) 440 (5) 460
Directions (Q. 41-45): What should come in place of question mark (?) in the following

equations?
41. (2197)-2 ÷ (28561)-3 = 169 × (13)?

(1) 2 (2) 3 (3) 4 (4) 5 (5) 1

42.
7 5 1 of of

12 21 23 of 48% of 28980 = ?

(1) 84 (2) 96 (3) 102 (4) 112 (5) 116
43. {14641 ÷ ll} × 3.5 = ?

(1) 4325.5 (2) 4472.5 (3) 4578.5 (4) 4658.5 (5) 4755.5
44. (28)4.9 × (7)0.1 × (2)0.2 ÷ {(7)-2.5 × (2)-5} = (28)?

(1) 3.5 (2) 7.5 (3) 4.5 (4) 6.5 (5) 2.5
45. (28.5% of 144) × 25 = ? × 6

(1) 171 (2) 172 (3) 173 (4) 174 (5) 175
Directions (Q. 46-50): What approximate value will come in place of question mark (?) in the

following equations?
46. 144.8% of 1339 + 42.02 × 18.484 = ?

(1) 2410 (2) 2570 (3) 2650 (4) 2720 (5) 2840
47. (3740 ÷ 20.99) × 4.49 = ?

(1) 700 (2) 800 (3) 900 (4) 1000 (5) 600

48.
2259.6 2020 1.24 ?
38.96

    
 

(1) 3030 (2) 3120 (3) 3260 (4) 3340 (5) 3480
49. 184.9% of 749.998 - 114.98% of 839.8 = ?

5

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 420 (2) 550 (3) 590 (4) 630 (5) 660

50. 24333 - 11.99 × 2.987 = ?

(1) 40 (2) 80 (3) 120 (4) 160 (5) 200
Directions (Q. 51-55): What will come in place of question mark (?) in the following equations?

51. (8)7.2 ÷ (512)1.6 × (4096)-1.2 ÷ (32768)-1 = (8)?

(1) 2.4 (2) 2.6 (3) 2.8 (4) 3 (5) 3.2
52. 45.5% of 960 + 13.5% of 320 = ?% of 3000

(1) 8 (2) 12 (3) 16 (4) 20 (5) 24
53. {(13824)2/3 ÷ 16} × 7.5 = ?

(1) 220 (2) 250 (3) 270 (4) 300 (5) 320

54. 3.6 4.2 1/4{6 (36) } ? 

(1) 41616 (2) 43264 (3) 44944 (4) 46656 (5) 47524

55. 3 12167 24025 ? 

(1) 3255 (2) 3297 (3) 3565 (4) 3611 (5) 3875
Directions (Q. 56-60): What approximate value will come in place of question mark (?) in the

following equations?
56. (139.93 × 24.102) - (27.89 × 7.53) = ?

(1) 2750 (2) 2920 (3) 3040 (4) 3150 (5) 3210
57. (3248% of 55.055) ÷ 27.98 = ?

(1) 42 (2) 56 (3) 64 (4) 78 (5) 86

58. 310600 19680 ? 
(1) 2780 (2) 2850 (3) 2940 (4) 3020 (5) 3150

59. 6844 ÷ 3360 + 255.65 ÷ 7.98 = ?

(1) 110 (2) 130 (3) 150 (4) 170 (5) 190
60. (248% of 17855) ÷ 23.98 = ?

(1) 1805 (2) 1815 (3) 1825 (4) 1835 (5) 1845
Directions (Q. 61-65): What should come in place of question mark (?) in the following
equations?

61. 4950 ÷ 6 + 112 × 1.75 = ? × 2
(1) 495.5 (2) 510.5 (3) 530 (4) 560.5 (5) None of these

62. 3166.375 ?
(1) 11.5 (2) 8.5 (3) 6.5 (4) 5.5 (5) 7.5

63. 84.25 × l44 - 512 × 7 = ? % of 1068.5
(1) 620 (2) 840 (3) 780 (4) 750 (5) None of these

64. 4096 13456 75 ?  
(1) 2.4 (2) 3.8 (3) 4.2 (4) 5.5 (5) 6

65. 157% of 360 + 66% of 275 = 30% of ?
(1) 2210 (2) 2348 (3) 2489 (4) 2520 (5) None of these
Directions (Q. 66-70): What approximate value should come in place of question mark (?) in

the following equations?

66. (48.048 ÷ 11.91 l) × ? = 112.012

6

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 676 (2) 784 (3) 900 (4) 1024 (5) 576
67. 4140.04 ÷ 36.06 + 55 × (8.998)2 = ?

(1) 4570" (2) 4680 (3) 4750 (4) 4880 (5) 4960
68. 32.48% of 1808 + 22.94% of 1508 = ?

(1) 710 (2) 820 (3) 930 (4) 1040 (5) 1150

69. 310650 ?
(1) 28 (2) 26 (3) 24 (4) 22 (5) 18

70. (10)73 ÷ (100)4.15 × (1000)2 + 99999 = ? × 105

(1) 1 (2) 2 (3) 3 (4) 4 (5) 5
Directions (Q.71-75) What will come in place of question mark (?) in the following questions?

71. [(3024 ÷ 189) 1/2 + (684 ÷ 19) 2] = (?) 2 + 459
(1) -27 (2) -29 (3) 31 (4) 841 (5) 1089

72. 4.4 times of
5

16 of 30% of 216 = ?

(1) 81.9 (2) 83.7 (3) 87.3 (4) 89.1 (5) None of these
73. (0.0729 ÷ 0.l) 3 ÷ (0.081 × 10)5 × (0.3 × 3)5 = (.9)?+3

(1) 1 (2) 2 (3) 4 (4) 7 (5) None of these

74.   (? % of 1764 5) 149.8 112

(1) 18 (2) 18 (3) 324 (4) 24 (5) None of these
75. (27)2 × 6 ÷ 9 + (7)3 + 71 =(?)3 - 431

(1) 11 (2) (13)3 (3) 13 (4) (11)2 (5) None of these
Directions (Q. 76-80): What will come in place of question mark (?) in the following equations?

76. 321 × 9 ÷ 0.8 = ? × 11.25

(1) 103037 (2) 103039 (3) 103041 (4) 103043 (5) 103045
77. 78.54 ÷ 0.03 + 22.8 ÷ 0.8 - 1470 × 1.25 = ?

(1) 809 (2) 807.5 (3) 805 (4) 802.5 (5) 801
78. 44% of 475 + 72% of 55 = 12.5% of ?

(1) 1978.6 (2) 1982.5 (3) 1988.8 (4) 1990 (5) 1992.2

79.      
1 –1

2 ?
3 3 32 27 (343) 7 7  

(1) 3 (2) 7 (3) 9 (4) -2 (5) -3

80.
5 3 1 28 3 7 4 ?
8 23 5 9
   

(1)
251
5

(2)
257
7

(3)
253
5

(4)
255
7

(5)
257
5

Directions (Q. 81-85): What approximate value should come in place of question mark (?) in
the following equation?

81. 29585 23100 ? 

(1) 18 (2) 20 (3) 16 (4) 22. (5) 24
82. 48.5% of 7842 + ? % of 1318 = 4515

(1) 42 (2) 48 (3) 54 (4) 57 (5) 60
83. 118.257 × 289.92 + 43.54 × 171.37 = ?

7

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 41500 (2) 41700 (3) 41900 (4) 42100 (5) 42300

84. 3 226980 ?

(1) 59 (2) 61 (3) 63 (4) 65 (5) 67
85. 8847256 ÷ 4446 = ?

(1) 1930 (2) 1950 (3) 1970 (4) 1990 (5) 2010
Directions (Q. 86-90): What should come in place of question mark (?) in the following

equations?

86.
252 ?
? 63



(1) 124 (2) 126 (3) 128 (4) 130 (5) 132

87.
3 of 504 12 17 ?
7

  

(1) 1225 (2) 1230 (3) 1235 (4) 1220 (5) None of these

88. 82 4 3.75 16 ?   
(1) 6361 (2) 6461 (3) 6561 (4) 6661 (5) 6761

89.  3 ?5
1/5

127 81 (9)
(3)

  

(1) 1 (2) 2 (3) 3 (4) 4 (5) 5
90. 7.85% of 1240 + 3.6% of 850 = 20% of ?

(1) 633.5 (2) 635.8 (3) 637.4 (4) 639.7 (5) 641
Directions (Q. 91-95): What approximate value should come in place of question mark (?) in

the following equations?
91. (838 ÷ 14.95) × 17.85 = ?

(1) 900 (2) 1000 (3) 1100 (4) 1200 (5) 1300

92. 3 29790 1760 ? 

(1) 1200 (2) 1250 (3) 1300 (4) 1350 (5) 1400
93. {555.05 ÷ 3.001 × 11.968} × 4.99 = ?

(1) 11100 (2) 12100 (3) 13100 (4) 14100 (5) 15100
94. 1873 ÷ 84.85 + 40.81 × 16.96 = ?

(1) 700 (2) 720 (3) 740 (4) 760 (5) 780
95. 79.99% of 873 + 18.08% of 255.05 = ?

(1) 720 (2) 750 (3) 790 (4) 850 (5) 890
Directions (Q. 96-100): What will come in place of question mark (?) in the following questions?

96. 47376 ÷ ? = 47 × 56
(1) 12 (2) 14 (3) 16 (4) 18 (5) 20

97. 207.301 - 171.092 + 781.88 - 11.35 - 0.729 = ?
(1) 812.01 (2) 818.01 (3) 801.01 (4) 806.01 (5) 810.01

98. 13.5% of 184 - 4.75% of 48 = ?% of 141
(1) 20 (2) 16 (3) 12 (4) 8 (5) None of these

99. [7569 ÷ 29 × 48] ÷ 18 = 12 × ?
(1) 56 (2) 58 (3) 62 (4) 64 (5) 68

100
3/2 ?1(0.2) 0.008 (0.2)

0.2
  

8

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 1 (2) 2 (3) 3 (4) 4 (5) 5
Directions (Q. 101-105): What approximate value should come in place of question mark (?)

in the following equations?

101.
1204.044355 14.95 ?

6.978
  

(1) 2650 (2) 2550 (3) 2450 (4) 2350 (5) 2250
102. 217% of 8458 = ?

(1) 18150 (2) 18350 (3) 18550 (4) 18750 (5) 18950

103. 3020 ? 64400 
(1) 1130 (2) 1150 (3) 1170 (4) 1190 (5) 1210

104. 45.145 + 13.92 × 15.05 + 148.08 ÷ 3.97 = ?
(1) 210 (2) 250 (3) 290 (4) 320 (5) 350

105. 148% of 1749 - 14.99 × 16.02 = ?
(1) 2150 (2) 2250 (3) 2350 (4) 2450 (5) 2550
Directions (Q. 106-110): What will come in place of question mark (?) in the following
equations?

106. 34.2 × l7.4 × l.5 = 2 × ?
(1) 432.12 (2) 440.62 (3) 446.31 (4) 448.32 (5) 452.4

107. (7776)1.3 × (36)1.25 ÷ (216)2 ÷ (1296)-1 = 6?

(1) 3 (2) 4 (3) 5 (4) 6 (5) 7

108. 1.8225 70.56 ? 

(1) 11.34 (2) 9.72 (3) 12.46 (4) 8.84 (5) None of these

109. 30% of
5 3 16 of of
7 13 15

 of 10920 = ?

(1) 448 (2) 480 (3) 524 (4) 576 (5) 590

110.
5 2 5 133 11 4 259.5 ?
7 3 42 5
    

(1) 920 (2) 1050 (3) 1130 (4) 1280 (5) 1520
Directions (Q. 111-115): What approximate value should come in place of question mark (?)

in the following equations?
111. (0.00072 ÷ 0.000015) ÷ 5.00005 = ?

(1) 130 (2) 190 (3) 240 (4) 280 (5) 310
112. 137% of l285 = ?

(1) 1340 (2) 1510 (3) 1660 (4) 1760 (5) 1790

113. 2300 ?

(1) 42 (2) 44 (3) 46 (4) 48 (5) 39
114. 3.068% of 798 + 5.958% of 1089 = ?

(1) 75 (2) 90 (3) 110 (4) 60 (5) 125
115. 13.023 × 102.68 + 197.68 × 12.05 = ?

(1) 3500 (2) 3600 (3) 3700 (4) 3800 (5) 3900

Directions (Q. 116-120): What value should come in place of question mark (?) in the following
equations?

9

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

116.
2 2(23.65) (48.35) ?
0.9




(1) -1976 (2) -1864 (3) -1724 (4) -1684 (5) None of these
117. 76% of 960 - 45% of 148 = ?% of 5525

(1) 15 (2) 20 (3) 24 (4) 30 (5) None of these
118. (4096)3.7 ÷ (256)4.3 × (64)5 ÷ (16)-4 = (4) ?

(1) 22 (2) 24 (3) 26 (4) 28 (5) None of these

119.
2 5 33 of 4 of of 3080 = ?
7 11 35

(1) 3864 (2) 3948 (3) 4014 (4) 4124 (5) None of these

120.
5
25 2 38416 ?    

(1) 14 (2) 196 (3) 2744 (4) 38416 (5) None of these
Directions (Q. 121-125): What approximate value should come in place of question mark (?)

in the following equations.

121.  7220 16.96 14.04 ?  

(1) 55 (2) 60 (3) 65 (4) 70 (5) 75
122. 13.79 × 44.94 + (13.1)2 = ?

(1) 650 (2) 760 (3) 790 (4) 840 (5) 880

123. 3 54870 ?
(1) 35 (2) 36 (3) 37 (4) 38 (5) 39

124. 1.35% of 5720 + 12.8% of 45 = ?
(1) 81 (2) 83 (3) 85 (4) 87 (5) 89

125. (1679.8 ÷12.98) + (2020)1/2 = ?

(1) 155 (2) 165 (3) 175 (4) 185 (5) 195

Directions (Q. 126-130) : What value should come in place of question mark (?) in the following
question?

126.
4 3 24 of of of 15015 = ?
7 11 13
(1) 4280 (2) 4320 (3) 4480 (4) 4550 (5) None of these

127. 984 + 3.75 × 440 - 1.25 × 248 = ?
(1) 2148 (2) 2264 (3) 2324 (4) 2420 (5) None of these

128.
3

23 2 20736 ?    

(1) 18 (2) 16 (3) 14 (4) 12 (5) 8
129. (?% of 664) ÷ 0.8 = 332

(1) 80 (2) 75 (3) 60 (4) 50 (5) 40
130. 18.5 % of 7200 + 27.8% of 1800 + 16.6 = (?)2

(1) 37 (2) 39 (3) 43 (4) 47 (5) None of these
Directions (Q. 131-135): What approximate value should come in place of question mark (?)

in the following equations?

10

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

131. 172% of 1155 + 2.75% of 275 = ?
(1) 1990 (2) 1994 (3) 1998 (4) 2040 (5) 1986

132. 7130 × 19.87 + 13.06 × 1921 = ?
(1) 167560 (2) 169120 (3) 187340 (4) 207940 (5) 268100

133. 18940 ÷ 45 + 2.39 × 75 = ?
(1) 580 (2) 600 (3) 640 (4) 680 (5) 720

134. 3 54870 ?

(1) 34 (2) 36 (3) 38 (4) 32 (5) 42

135.
6.062300 ?

11.11
 

(1) 72 (2) 78 (3) 82 (4) 88 (5) 94
Directions (Q. 136-140): What will come in place of question mark (?) in the following
equations?

136. 924 × 0.75 + 848 × l.25 = ? × 0.25
(1) 7004 (2) 7008 (3) 7012 (4) 7016 (5) 7020

137.
17 3 5 of of ? = 4590
7 8 4



(1) 3612 (2) 4032 (3) 4448 (4) 4804 (5) None of these
138. [(342)3 ÷ (57)2] ÷ 216 = ?

(1) 57 (2) 64 (3) 72 (4) 78 (5) 81
139. 26.8% of 480 - 13.4% of 180 = ? × 0.06

(1) 1640 (2) 1742 (3) 1844 (4) 1948 (5) 2050

140.
3 3

2 2

(3.673) (7.327) ?
(3.673) (7.327) (3.673 7.327)




  

(1) 10 (2) 11 (3) 12 (4) 9 (5) 13
Directions (Q. 141-145): What approximate value should come in place of question mark (?)

in the following equations?
141. 379.87 × 44.12 - 78.89 × 84.15 + 373 = ?

(1) 10240 (2) 10460 (3) 10450 (4) 10580 (5) 10720
142. (2.38% of 743) × (1.84% of 588) = ?

(1) 190 (2) 290 (3) 390 (4) 490 (5) 590
143. 182.06 × 17.987 + 172% of 785 = ?

(1) 4175 (2) 4225 (3) 4450 (4) 4505 (5) 4625
144. 17.99 × 155.05 + 1245 ÷ 32 = ?

(1) 2230 (2) 2430 (3) 2630 (4) 2830 (5) 3030
145. 77.003 × 13.998 + 18.04 × 14.996 = ?

(1) 1150 (2) 1250 (3) 1350 (4) 1450 (5) 1550

Directions (Q. 146-150): What should come in place of question mark (?) in the following
equations?

146. 253.29 (30) ? 

(1) 7240 (2) 6570 (3) 5670 (4) 4540 (5) None of these
147. 13% of 1335 + ?% of 1135 = 366.5

11

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 11 (2) 13 (3) 15 (4) 17 (5) 19

148.
11 7 of of 115260 = ?

113 85
(1) 832 (2) 848 (3) 886 (4) 904 (5) None of these

149. 2786 + 105 × ? = 304 × 14
(1) 12 (2) 14 (3) 16 (4) 18 (5) 22

150. 3 1061208 ?

(1) 108 (2) 106 (3) 102 (4) 92 (5) 104
Directions (Q. 151-155): What approximate value should come in place of question mark (?)

in the following equations?
151. 22% of 164.4 + 13.89 % of 65 = ?

(1) 40 (2) 45 (3) 49 (4) 54 (5) 58

152.
2 2(1.29) (3.05) ?

0.198




(1) 25 (2) 6 (3) 66 (4) 54 (5) 42
153. (48.84)2 × 7.079 = ?

(1) 16200 (2) 16400 (3) 16600 (4) 16800 (5) 16990

154. 2020 320 1330 ?  

(1) 80 (2) 100 (3) 120 (4) 140 (5) 160

155.
8 13 7 5 18 28 ?
3 5 2 3 7 16

               
     

(1) 11.5 (2) 14.5 (3) 17.5 (4) 21.5 (5) 27.5

Directions (Q. 156-160): What should come in place of question mark (?) in the following
questions?

156.  2 2 2(247.4) (112.6) (80) ?  

(1) 7.5825 (2) 8.6025 (3) 12.8540 (4) 16.75 (5) None of these
157. {11.8% of 4450 + 22.5% of 1680} × 40 = ?

(1) 24846 (2) 32728 (3) 34112 (4) 35842 (5) 36124

158.
7 12 1 of of of 7425 = ?% of 5400

15 11 5
(1) 12 (2) 14 (3) 16 (4) 18 (4) 24

159.
735 ?

? 135


(1) 275 (2) 285 (3) 295 (4) 305 (5) 315
160. (1085)2 = (10)6 + ?

(1) 165725 (2) 177225 (3) 178455 (4) 186245 (5) None of these
Directions (Q. 161-165): What approximate value should come in place of question mark (?)

in the following equations?
161. 872 × 7 × ? = 336633

(1) 51 (2) 55 (3) 60 (4) 64 (5) 68
162. (442.22 + 788.08) ÷ 6.06 = ?

12

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 205 (2) 235 (3) 275 (4) 255 (5) 175
163. 113.03 × 14.969 - 12.08 × 8.98 = ?

(1) 1600 (2) 1650 (3) 1590 (4) 1680 (5) 1800

164. 3 389000 ?
(1) 71 (2) 73 (3) 75 (4) 77 (5) 67

165.
7640.16 1220 ?
120.08

 

(1) 2014 (2) 2056 (3) 2226 (4) 2486 (5) 2894
Directions (Q. 166-180) : What should come in place of question mark (?) in the following

questions?
166. ? ÷ 0.5 × 24 = 5652

(1) 171.75 (2) 117.25 (3) 171.25 (4) 117.75 (5) None of these
167. 5 × ? = 4808 ÷ 8

(1) 122.2 (2) 112.2 (3) 120.2 (4) 102.2 (5) None of these
168. 65% of 654 - ?% of 860 = 210.1

(1) 25 (2) 15 (3) 20 (4) 30 (5) None of these
169. 35154 - 20465 - 5201 = ?

(1) 9488 (2) 9844 (3) 9484 (4) 9848 (5) None of these

170.
8 192 ?

13 559
 

(1) 1
19
24 (2) 4

19
28 (3) 2

17
28 (4) 3

17
2 (5) None of these

171. 243 × 124 - 25340 = ?
(1) 4729 (2) 4792 (3) 4972 (4) 4927 (5) None of these

172. 92 ÷ 8 ÷ 2 = ?
(1) 4.75 (2) 5.75 (3) 4.25 (4) 5.25 (5) None of these

173. (121)3 × 11 ÷ (1331)2 = (11)?

(1) 3 (2) 2 (3) 1 (4) 0 (5) None of these
174. 283.56 + 142.04 + 661.78 = ?

(1) 1084.28 (2) 1087.28 (3) 1080.38 (4) 1082.48 (5) None of these
175. 7028 ÷ 25 = ?

(1) 218.12 (2) 281.21 (3) 218.21 (4) 282.12 (5) None of these

176. 390.5 ? 284 22  

(1) (256)2 (2) 16 (3) 16 (4) 256 (5) None of these

177. 12.5 × 8.4 × 7.6 = ?
(1) 787 (2) 788 (3) 799 (4) 789 (5) None of these

178. 4477 ÷ (44 × 5.5) = ?
(1) 24.5 (2) 21.5 (3) 16.5 (4) 18.5 (5) None of these

179. 33.5% of 250 = ?
(1) 76.25 (2) 82.25 (3) 78.75 (4) 83.75 (5) None of these

180.
1 3 4 of of of 5820 = ?
2 5 9

13

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 766 (2) 777 (3) 776 (4) 767 (5) None of these
Directions (Q. 181-185): What value should come in place of question mark (?) in the following

equations?
181. 24.5% of 48 + 8.4% of 125 = ?% of 139.125

(1) 12 (2) 14 (3) 16 (4) 18 (5) 20

182.
24.84 ? 300
0.2 0.03





(1) 11.2 (2) 13.8 (3) 14.5 (4) 16 (5) 18.8

183. 8 7 of 13 3 of 12.5% of 13728 = 320% of ?

(1) 748 (2) 756 (3) 764 (4) 770 (5) 780

184. 3.8 4 ?1(1296) (216) (36)
7776

  

(1) 3.2 (2) 4.1 (3) 4.8 (4) 5.6 (5) 2.8

185. 336084 2197 ? 
(1) 64 (2) 125 (3) 216 (4) 343 (5) 512
Directions (Q. 186-190): What approximate value should come in place of question mark (?)

in the following equations?

186. 730 3365 ? 4.936  

(1) 13 (2) 15 (3) 17 (4) 19 (5) 21
187. 7824 ÷ 47.87 + 3236 ÷ 57.011 = ?

(1) 200 (2) 220 (3) 240 (4) 260 (5) 280
188. 2.8% of 312 + 1.2% of 416 = ?

(1) 22 (2) 18 (3) 14 (4) 10 (5) 6
189. 189.089 × 3.27 + 4.004 × 111.819 = ?

(1) 1015 (2) 1035 (3) 1065 (4) 1085 (5) 2005
190. (324% of 5842) ÷ 194.79 = ?

(1) 57 (2) 79 (3) 85. (4) 97 (5) 102
Directions (Q. 191-195): What value should come in place of question mark(?) in the following

questions?

191. 2.8 3.4 ?1(1089) (33) (1089)
35937

  

(1) 1 (2) 2 (3) 3 (4) 4 (5) 5
192. 1.4641 ÷ 0.0011 = ?

(1) 1 (2) 11 (3) 121 (4) 1331 (5) 14641
193. 3.6% of 180 + 2.4% of 555 = ?% of 49.5

(1) 40 (2) 60 (3) 80 (4) 100 (5) 120

194.
7 4 of
9 3

 of 78% of 4950 = ?

(1) 4004 (2) 4008 (3) 4012 (4) 4016 (5) 4020
195. 7.25 × 244 – 2.75 × 148 = 1.2 × ?

(1) 1125 (2) 1135 (3) 1145 (4) 1155 (5) 1165
Directions (Q. 196-200): What approximate value should come in place of question mark (?)

in the following equations?
196. 3 54870 1220 ? 

(1) 1310 (2) 1320 (3) 1330 (4) 1340 (5) 1350

14

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

197. (445% of 336) ÷ 4.98 = ?
(1) 200 (2) 300 (3) 400 (4) 500 (5) 600

198. (8754 ÷ 6.05) × 4.98 = ?
(1) 7000 (2) 7300 (3) 7600 (4) 7900 (5) None of these

199. 185% of 1240 + 62.002 × 14.995 = ?
(1) 3205 (2) 3215 (3) 3225 (4) 3240 (5) 3255

200. 548.78 ÷ 10.99 × 8.48 = ?

(1) 325 (2) 350 (3) 375 (4) 400 (5) 425
Directions (Q. 201-205) : What value should come in place of question mark (?) in the following

questions?

201.
2 5 1 1 13 7 2 3 3 ?
5 8 3 2 5
    

(1) 121.32 (2) 122.82 (3) 123.74 (4) 124.44 (5) 125.5
202. 77.8 × 0.8 × ? = 964.72

(1) 13.5 (2) 14.5 (3) 15.5 (4) 16.5 (5) 17.5

203. 17.64 14.0625 0.0225 ?  
(1) 105 (2) 115 (3) 125 (4) 135 (5) 145

204.
7 5

 of of 45% of 1593 = 2.1 ?
15 27



(1) 29.5 (2) 28.5 (3) 27.5 (4) 26.5 (5) 25.5

205.
32

?23(357.911) (50.41) (7.1) 

(1) 5 (2) 4 (3) 3 (4) 2 (5) 1
Directions (Q. 206-210) : What approximate value should come in place of question mark (?)

in the following questions?
206. 36890 50650 ? 

(1) 112 (2) 114 (3) 116 (4) 118 (5) 120
207. (669.76 + 29.96 × 35.05) ÷ 6.04 = ?

(1) 150 (2) 290 (3) 370 (4) 420 (5) 460
208. (44.99)2 ÷ 7.538 = ?

(1) 90 (2) 160 (3) 270 (4) 320 (5) 375
209. 228% of 450 + 84% of 844.98 -1116 = ?

(1) 360 (2) 630 (3) 625 (4) 530 (5) 620
210. 361 × 5.96 × ? = 15227

(1) 3 (2) 18 (3) 7 (4) 12 (5) 15
Directions (Q.211-215) What will come in place of the question mark (?) in the following

questions?
211. 4003 × 77 - 21015 = ? × 116

(1) 2477 (2) 2478 (3) 2467 (4) 2476 (5) None of these

212. 2[(5 7 7) (4 7 8 7)] (19) ?    

(1) 143 (2) 72 7 (3) 134 (4) 70 7 (5) None of these
213. (4444 ÷ 40) + (645 ÷ 25) + (3991 ÷ 26) = ?

(1) 280.4 (2) 290.4 (3) 295.4 (4) 285.4 (5) None of these

214. 2 2 233124 2601 (83) (?) (37)   

(1) 37 (2) 33 (3) 34 (4) 28 (5) None of these

15

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

215.
17 51 1 35 4 11 2 ?
37 52 7 4

   

(1) 303.75 (2) 305.75 (3) 3303
4

(4) 1305
4

(5) None of these

Directions (Q.216-220) What approximate value should come in place of the question mark
(?) in the following questions ? (Note : You are not expected to calculate the exact value.)
216. 8787 ÷ 343 × 50 = ?

(1) 250 (2) 140 (3) 180 (4) 100 (5) 280

217. 23 54821 (303 8) (?)  
(1) 48 (2) 38 (3) 28 (4) 18 (5) 58

218.
5 7 of 4011.33 + of 3411.22 = ?
8 10
(1) 4810 (2) 4980 (3) 4890 (4) 4930 (5) 4850

219. 23% of 6783 + 57% of 8431 = ?
(1) 6460 (2) 6420 (3) 6320 (4) 6630 (5) 6360

220. 335.01 × 244.99 ÷ 55 = ?
(1) 1490 (2) 1550 (3) 1420 (4) 1590 (5) 1400
Directions (Q. 221-225) : What value should come in place of question mark (?) in the following

questions?
221. ? =(153 × 46) ÷ 18

(1) 149769 (2) 151321 (3) 152881 (4) 154449 (5) None of these
222. (3834 ÷ 27) × (3920 ÷ 112) = ?

(1) 4210 (2) 4430 (3) 4560 (4) 4750 (5) 4970
223. 2.8% of 1220 + 7.4% of 780 = ?

(1) 87.72 (2) 91.88 (3) 93.42 (4) 94.56 (5) None of these
224. 0.6 × 2.8 × 3.5 ÷ 0.0049 = ?

(1) 840 (2) 900 (3) 1080 (4) 1200 (5) 1250

225. 330% of 15625 70% of 3375 = ? 
(1) 48 (2) 55 (3) 64 (4) 72 (5) 75
Directions (Q. 226-230) : What approximate value should come in place of question mark (?)

in the following questions?
226. (280% of 1525) ÷ 16.96 = ?

(1) 210 (2) 220 (3) 230 (4) 240 (5) 250
227. 668.612 + 119.19 × 21.86 - 79.54 = ?

(1) 3000 (2) 3100 (3) 3200 (4) 3300 (5) 3400
228. 612.98 ÷ 15.05 ÷ 6.12 = ?

(1) 7 (2) 12 (3) 15 (4) 18 (5) 20
229. 3 615 = ?

(1) 4.5 (2) 5.5 (3) 6.5 (4) 7.5 (5) 8.5
230. (314% of 711) ÷ 114 = ?

(1) 16 (2) 20 (3) 24 (4) 28 (5) 32
Directions (Q. 231-235) : What value should come in place of question mark (?) in the following

questions?
231. (125 ÷ 0.5) ÷ 0.5 = 80% of?

(1) 500 (2) 525 (3) 550 (4) 600 (5) 625

232. 194481 ?
(1) 17 (2) 19 (3) 21 (4) 23 (5) 27

16

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

233.
8.5 4.4 ? % of 80
0.25 0.2

 

(1) 60 (2) 64 (3) 70 (4) 75 (5) 80

234. 2 33 4 9of of of 21175 2 3 ?
5 7 11

  

(1) 45 (2) 48 (3) 51 (4) 54 (5) 55

235.
3
23 83521 ?    

(1) 13 (2) 17 (3) 21 (4) 23 (5) 29
Directions (Q. 236-240) : What approximate value should come in place of question mark (?)

in the following questions?
236. 16.5% of 1399.921 + 114.78% of 1211 = ?

(1) 1270 (2) 1350 (3) 1490 (4) 1530 (5) 1610

237 1220 16.06 4897 ?  
(1) 610 (2) 620 (3) 630 (4) 640 (5) 650

238. 18.08 × 11.898 + 22.922 × 14.94 = ?
(1) 520 (2) 560 (3) 540 (4) 580 (5) 610

239. (2284.85 ÷ 4.985 +17.126) ÷ 6.06 = ?
(1) 61 (2) 65 (3) 69 (4) 75 (5) 79

240. (445905 ÷ 981) + (1618 ÷ 64.8) = ?

(1) 450 (2) 60 (3) 470 (4) 480 (5) 490
Directions (Q. 241-245): What value should come in place of question mark (?) in the following

questions?

241.
73 ?24 1(2401) (49) (7)

343
  

(1) -2 (2) -1 (3) 1 (4) 2 (5) 3
242. 28.2% of 125 + 7.8% of 175 = 20% of ?

(1) 242.5 (2) 243.5 (3) 244.5 (4) 245.5 (5) 246.5

243.
?33 8317576 676 (2197) (4096)  

(1) 2 (2) 4 (3) 6 (4) 1 (5) 3
244. 252252 ÷ ? = 63 × 77

(1) 48 (2) 49 (3) 50 (4) 51 (5) 52

245. 125% of 225% of
7
6 of 4128 = ?

(1) 13525 (2) 13535 (3) 13545 (4) 13555 (5) 13565
Directions (Q. 246-250): What approximate value should come in place of question mark (?)

in the following questions?

246.  2(5.75) 4.996 11.04 ?  

(1) 5 (2) 15 (3) 25 (4) 35 (5) 45
247. 85% of 489.96 + 73% of 849.98 = ?

(1) 1015 (2) 1025 (3) 1035 (4) 1045 (5) 1055
248. 24.03 × 18.96 - 7.25 × 43.98 + 12.98 = ?
 (1) 150 (2) 175 (3) 200 (4) 225 (5) 250
249. (644.96 ÷ 14.95 +1.98) × 15.966 = ?

(1) 600 (2) 720 (3) 850 (4) 975 (5) 1020

17

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

250. 22.22 × 33.3 × 0.44 = ?

(1) 310 (2) 315 (3) 320 (4) 325 (5) 330
Directions (Q. 251-255) : What should come in place of question mark(?) in the following

questions?
251. 7.12% of 8500 - 3.6% of 5500 = 1.6% of?

(1) 25410 (2) 25420 (3) 25430 (4) 25440 (5) 25450

252.
13 12of
17 19 of 47% of 40375 = ? × 6

(1) 1525.5 (2) 1527.5 (3) 1528.5 (4) 1529.5 (5) 1530

253.
4608 ?

? 5202


(1) 4816 (2) 4848 (3) 4872 (4) 4896 (5) 4904
254. (142.8 ÷ 2.4) × 7.5 ÷ 0.15 = ?

(1) 2725 (2) 2850 (3) 2975 (4) 3025 (5) 3150

255.
3.2 1.8 1.2 ?

1.6

1(7.2) (51.84) (51.84) (7.2)
(7.2)

    

(1) 2.4 (2) 2.8 (3) -1.2 (4) -2.4 (5) None of these
Directions (Q. 256-260) : What approximate value should come in place of question mark in

the following questions?
256. 1144.98 × 5.85 × 3.2 ÷ 12 = ?

(1) 1600 (2) 1790 (3) 1800 (4) 2200 (5) 2400
257. 112.21 × 132.52 × 4.793 ÷ 17.998 = ?

(1) 3720 (2) 3780 (3) 3840 (4) 3900 (5) 3960
258. 27.77 × 35.012 × 4.88 ÷ 24.985 + 35 = ?

(1) 180 (2) 200 (3) 220 (4) 240 (5) 260
259. 27% of 5678 - 37% of 2345 = ?

(1) 620 (2) 635 (3) 650 (4) 665 (5) 680

260. 648% of 429020 ?

(1) 4050 (2) 4150 (3) 4250 (4) 4350 (5) 4450
Directions (Q. 261-265) : What value should come in place of question mark(?) in the following

questions?
261. 7.8% of 275 + 3.2% of 155 = l% of?

(1) 2640 (2) 2641 (3) 2642 (4) 2643 (5) 2644

262. 12 7of
19 5

 of 45% of 8075 = ?

(1) 3194 (2) 3199 (3) 3207 (4) 3213 (5) 3228

263.
4 2 of 2379 +

13 15 of 2265 = 20% of ?

(1) 5150 (2) 5160 (3) 5170 (4) 5180 (5) 5190

264.
2 2
3 3(4913) (2197) 221 ?  

(1) 1 (2) 221 (3) (221) 2 (4) (221) 3 (5) None of these
265. 65% of l32 + 12.5% of 57.6 = ? × 3

(1) 30 (2) 31 (3) 32 (4) 33 (5) 34
Directions (Q. 266-270) : What approximate value should come in place of question mark (?)

in the following questions?

18

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

266. 148% of 13785 = ?
(1) 20100 (2) 20200 (3) 20300 (4) 20400 (5) 20500

267.
8.011445 168.08 ?

6.994
  

(1) 210 (2) 220 (3) 230 (4) 240 (5) 250

268. 24000 × 36.06 +174.98 × 3.99 = ?
(1) 6180 (2) 6280 (3) 6380 (4) 6480 (5) 6580

269. 4488 1935 171.991 3.998 ?   
(1) 105 (2) 125 (3) 145 (4) 165 (5) 185

270. (1884% of 73) ÷ 25.05 = ?
(1) 35 (2) 45 (3) 55 (4) 65 (5) 75
Directions (Q. 271-275) : What will come in place of question mark(?) in the following

questions?

271. 2 2 3(5 10) (2 5) (?) 22   

(1) 2 (2) 2 (3) 16 (4) 8 (5) None of these

272. 55% of 2116 ÷ 0.01 = ? × 20
(1) 126.5 (2) 126.6 (3) 124.6 (4) 125.4 (5) None of these

273. 2 212 16 24 193 7 5 (?)     

(1) 3 2 (2) 4 2 (3) 5 2 (4) 18 (5) 32

274. 231.36 0.64 252 (?) 36   

(1) 81 (2) 64 (3) -8 (4) -7 (5) 9
275. (1.69) 4 ÷ (2197 ÷ 1000) 3 × (0.13 × 10) 3 = (1.3)?-2

(1) 6 (2) 2 (3) 4 (4) 0 (5) None of these
Directions (Q. 276-280) : What approximate value will come in place of question mark (?) in

the following questions ? (You are not expected to calculate the exact value.)
276. 68% of 1288 + 26% of 734 - 215 = ?

(1) 620 (2) 930 (3) 540 (4) 850 (5) 710
277. (32.05)2 - (18.9)2 - (11.9)2 = ?

(1) 670 (2) 530 (3) 420 (4) 780 (5) 960
278. 6578 ÷ 67 × 15 = ? × 6

(1) 200 (2) 250 (3) 150 (4) 100 (5) 300

279.
679 23 126 ?
45 2130 169

  

(1) 540 (2) 760 (3) 800 (4) 1260 (5) 1040

280. 5687 1245 689 ? 13   

(1) 840 (2) 910 (3) 1320 (4) 1120 (5) 1550
Directions (Q. 281-285) : What value should come in place of question mark (?) in the following

questions?

281.
2

2
2

12.96 17.28 (2.4)
?

0.49 0.42 (0.3)
 


 

(1) 5.2 (2) 5.6 (3) 6.0 (4) 6.2 (5) 6.4
282. (1.2)1.7 × (1.44)0.7 ÷ (1.44) - 1.45 ÷ (1.728)2 = ?

(1) 1.2 (2) 1.44 (3) 1.728 (4) 2.0736 (5) None of these

19

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

283. (10019)2 = ?
(1) 100380361 (2) 100023249 (3) 100372281 (4) 100192190 (5) None of these

284.
3 11 5 of of of 20475 = 275 ?
7 5 13



(1) 24 (2) 27 (3) 35 (4) 30 (5) 36

285. 340% of 745 = 2000 + ?% of
1

10
(1) 53.30 (2) 5330 (3) 53300 (4) 533000 (5) None of these
Directions (Q. 286-290) : What approximate value should come in place of question mark (?)

in the following questions?
286. 339% of 705.62 + 136% of 1329 = ?

(1) 3600 (2) 4500 (3) 4200 (4) 3900 (5) 4800
287. 29.78 × 14.12 + 40.65 × 11.79 = ?

(1) 850 (2) 900 (3) 950 (4) 1000 (5) 1050
288. 570.80 × 9.09 × ? = 230855

(1) 45 (2) 49 (3) 41 (4) 54 (5) 59
289. 33.33 × 333.3 = ?

(1) 10010 (2) 11000 (3) 11110 (4) 10111 (5) 10001
290. 1.71% of 1606 + 0.705% of 1005 = ?

(1) 31 (2) 27 (3) 21 (4) 34 (5) 37
Directions (Q. 291-295) : What value should come in place of question mark (?) in the

following questions?
291. (14)0.2 × (196)1.3 × (2744)1.4 ÷ 38416 = (14)?

(1) 5 (2) 4 (3) 3 (4) 2 (5) 1
292. 35 × 85 = 83300 ÷ ?

(1) 25 (2) 26 (3) 27 (4) 28 (5) 30

293.
1 1

63 5(10648) (7776) ? 

(1) 46656 (2) 4096 (3) 16384 (4) 1296 (5) 1024

294.
1224 ?

? 306


(1) 524 (2) 612 (3) 728 (4) 772 (5) 848

295.
8 4 ? 780

15 25
    
 
(1) 1125 (2) 1250 (3) 1280 (4) 1375 (5) 1420
Directions (Q. 296-300) : What approximate value should come in place of question mark (?)

in the following questions?
296. 127% of 75 + 28% of 277 = ?

(1) 162 (2) 173 (3) 181 (4) 187 (5) None of these

297.
2 2(0.18) (1.6) ?

0.08




(1) 24 (2) 28 (3) 32 (4) 36 (5) 40
298. (59.842 ÷ 1.982) × 6.97 - 17.77 × 3.2 = ?

(1) 115 (2) 135 (3) 105 (4) 155 (5) 165
299. 3 1330000 ?

(1) 103 (2) 110 (3) 117 (4) 120 (5) 128

300.  (7878 333 632) (11.9 2.1 7.09) 2.532 ?      

(1) 19600 (2) 20100 (3) 21700 (4) 22800 (5) 23000

20

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

Directions (Q. 301-305) : What value should come in place of question mark(?) in the following
questions?

301. (17)8.8 × (289)–14 ÷ 1

1
(17) = 17 × (17)?

(1) 2 (2) 3 (3) 4 (4) 5 (5) 6
302. 2.4% of 775 + 8.4% of 525 = 30% of?

(1) 201 (2) 203 (3) 205 (4) 207 (5) 209
303. {0.00102 ÷ 0.000017} × 17.75 = ?

(1) 1045 (2) 1055 (3) 1065 (4) 1075 (5) 1085

304.
2 2
3 3(1728) (5832) ? 9


  

(1) 5184 (2) 7776 (3) 3888 (4) 11664 (5) 10368
305. (1260 ÷ 28) × 6.4 = 45% of?

(1) 320 (2) 640 (3) 960 (4) 1280 (5) 1510
Directions (Q. 306–310) : What approximate value should come in place of question mark in

the following questions? %
306. 159 × l6 × ? = 20300

(1) 6 (2) 8 (3) 10 (4) 12 (5) 15
307. (141.98 × 72.02) ÷ 1300 = ?

(1) 215 (2) 245 (3) 285 (4) 325 (5) 355
308. 2.81% of 1724.98 + 1.739% of 555.05 = ?

(1) 24 (2) 39 (3) 58 (4) 72 (5) 84
309. (1369.876 + 18.98 × 19.98) ÷ 24.96 = ?

(1) 70 (2) 90 (3) 110 (4) 130 (5) 150

310. (7391.9 1935) (17.98 4.49) ?   

(1) 200 (2) 225 (3) 250 (4) 275 (5) 300
Directions (Q. 311-320) : What value should come in place of question mark(?) in the following

questions?

311. 85% of
4
7

 of 6755 = ? + 1687

(1) 1586 (2) 1592 (3) 1594 (4) 1582 (5) None of these

312.
1 11
2 23(5568 87) (72 2) (?)   

(1) 256 (2) 4 (3) 2 (4) 16 (5) None of these

313. 2 3 213 28 4 (3) 107 (?)    
(1) 2 (2) 16 (3) 256 (4) 4 (5) (256) 2

314. (0.49)4 × (0.343)4 ÷ (02401)4 = (70 ÷ 100)? + 3

(1) 3 (2) 1 (3) 4 (4) 7 (5) None of these

315. 45% of 2025 ÷ 0.01 = (?)2 + 25
(1) 3 (2) (81)2 (3) 81 (4) 9 (5) None of these

316. Which of the following is the second largest?
(1) 138.6 - 38.4 + 479.3 (2) 36.5 - 844.6 + 1289 (3) 931 - 564 + 156
(4) 564 - 213 + 120 (5) 130 - 461 + 888

317. Which is the following is the largest? (You are not expected to calculate the exact value.)
(1) (56 × 15) ÷ 42 (2) (25 × 72) ÷ 62 (3) (6 × 441) ÷ 72 (4) (28 × 78) ÷ 56 (5) (32 × 48) ÷ 26

318. Which of the following is the smallest? (You are not expected to calculate the exact value.)

21

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1)

1
25 of 1250

9
 
 
 

(2)

1
37 of 4112

13
 
 
 

(3)

1
25 of 3221

19
 
 
 

(4)

1
215 of 412

11
 
 
 

(5)

1
317 of 3444

13
 
 
 

319. The cost of 8 dozen of eggs is Rs 256. Which calculation is needed to find the cost of 9 eggs?
(1) (9 × 256) × (8 ÷ 12) (2) (12 × 256) ÷ (8 × 9) (3) (8 × 256) ÷ (9 × 12)
(4) (9 × 256) × (8 × 12) (5) (9 × 256) ÷ (8 × 12)

320. 24% of 4568 ÷ 8% of 246 is approximately equal to
(1) 32 (2) 43 (3) 89 (4) 78 (5) 55
Directions (Q. 321-325) : What value should come in place of question mark (?) in the following

questions?
321. 8.4% of 270 – 9.6% of 105 = ?% of 168

(1) 2.5 (2) 5 (3) 7.5 (4) 10 (5) 12.5

322.
3

?270.56 (70.56) (8.4)


 

(1) 3 (2) 4 (3) 5 (4) 6 (5) 7
323. 17.5% of l520 – 8.75% of 1200 = ?% of 2576

(1) 5.25 (2) 6.25 (3) 7.25 (4) 8.25 (5) 9.25

324.
2 58 of 1263 + 4 of 1179 = ? 9
3 9



(1) 1809 (2) 1810 (3) 1811 (4) 1812 (5) 1813
325. 32% of 885 – 20% of 66 = 75% of ?

(1) 300 (2) 320 (3) 340 (4) 360 (5) 380
Directions (Q. 326-330) : What approximate value should come in place of question mark (?)

in the following questions?
326. 3164 615 ? 

(1) 70 (2) 90 (3) 110 (4) 130 (5) 150

327. (485 3.48) 12.08 ?  

(1) 900 (2) 925 (3) 950 (4) 975 (5) 1000
328. 29.03 × 24.96 – 7.98 × 3 3370 = ?

(1) 450 (2) 500 (3) 550 (4) 600 (5) 650
329. 245% of 49.962 – 115.03% of 41.89 = ?

(1) 75 (2) 125 (3) 175 (4) 225 (5) 275
330. 35930 43 ? 

(1) 250 (2) 260 (3) 270 (4) 280 (5) 290
Directions (Q. 331-335) : What value should come in place of question mark (?) in the following

questions?
331. 144% of 75 – 48% of 150 + 4.8% of 2250 = 12.5% of ?

(1) 1136 (2) 1152 (3) 1168 (4) 1184 (5) 1216

332.
3 2 13 of of
8 5 7 of 35% of 107800 = ?

(1) 10410.5 (2) 10510.5 (3) 10610.5 (4) 10710.5 (5) 10810.5

333. 2 2{ 2 (174)} { 2 (84)} ?   

(1) 74634 (2) 74644 (3) 74654 (4) 74664 (5) 74674

334.
2 3 1 23 1 6 3 ?
3 4 2 7
   

(1)
113
84 (2)

135
84 (3)

172
84 (4)

154
84 (5)

196
84

22

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

335.
12 – 1 ?23(1331) (484) (121) (11) 2   

(1) 2 (2) 3 (3) 4 (4) 5 (5) 6
Directions (Q. 336-340) : What approximate value should come in place of question mark (?)

in the following questions?

336.
11.982300 7.48 ?
8.51

    
 
(1) 225 (2) 235 (3) 245 (4) 255 (5) 265

337. {10.71% of 1984.96 + 3.89% of 1451} ÷ (12.49)–1 = ?
(1) 3120 (2) 3360 (3) 3540 (4) 3780 (5) 3900

338.  333850 91100 8.98 ?  

(1) 720 (2) 820 (3) 920 (4) 1020 (5) 1120
339. {(219.06 × 24.98) - (23.84 × 55.05)} × 8.49 = ?

(1) 31500 (2) 32500 (3) 33500 (4) 34500 (5) 35500

340.  1120 183.98 465.02% of 171.95 = ? 

(1) 6960 (2) 6760 (3) 6560 (4) 6360 (5) 6160
Directions (Q. 341-345) : What value should come in place of question mark(?) in the following

questions?

341.
1
3(46656) 462.25 (?) 

(1) 702.25 (2) 812.25 (3) 756.25 (4) 746.25 (5) None of these

342.
1 6 3of 42 % of 71 % of 4116 = ?
6 7 7
(1) 245 (2) 210 (3) 205 (4) 215 (5) None of these

343. 88% of 1500 + 75% of 340 = ?% of 630
(1) 205 (2) 250 (3) 235 (4) 225 (5) 215

344.  
1

3.6 4.2 46 (36) ? 

(1) 46566 (2) 46626 (3) 46256 (4) 46656 (5) 46216

345. 2 332041 3364 (56) 387 (?)   

(1) 27 (2) 17 (3) 19 (4) 13 (5) 14
Directions (Q. 346-350) : What approximate value should come in place of question mark (?)

in the following questions?
346. 131.01% of 454.87 + 341.005% of 129.95 = 259.99% of ?

(1) 412 (2) 402 (3) 509 (4) 392 (5) None of these

347. 23 45830 10600 (?) 

(1) 14641 (2) 15740 (3) 13998 (4) 13540 (5) None of these

348.
1144.98% of 2163.05 23 % of
3



(1) 260 (2) 240 (3) 250 (4) 252 (5) None of these

349.
26096 7410 4656 ?
9790 1640 392.05

  

23

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 49 (2) 64 (3) 81 (4) 36 (5) None of these

350.
746 %
9 of 438.987 + 445.88% of 370.198 = ?

(1) 2550 (2) 1560 (3) 1860 (4) 1925 (5) None of these
Directions (Q. 351-355) : What value should come in place of question mark (?) in the following

questions?
351. 3749.3409 - 2959.9987 - 1350.009 + 2309.9413 + 13.0405 = ? + 113.45

(1) 1738.865 (2) 1638.865 (3) 1648.865 (4) 1638.785 (5) 1783.7769

352. 137.5% of 3375 - 4352% of 73.5 = ? -
3

11
of 14641

(1) 3744.905 (2) 5443.905 (3) 5472.905 (4) 5437.905 (5) 5434.905
353. 67620 - 345 × 14 + 3584 ÷ 14 = ? - 4158 ÷ 297

(1) 1994 (2) 3173 (3) 2174 (4) 3014 (5) 2054
354. ? - 115.94 ÷ 3.41 = 10.006 × 0.36 ÷ 0.012 + 1.0034

(1) 35.0214 (2) 35.0184 (3) 35.1834 (4) 34.1834 (5) 36.1834
355. 5.8 × 2.5 + 0.6 × 6.75 + 139.25 = ?

(1) 157.30 (2) 157.80 (3) 158.40 (4) 160.30 (5) None of these
Directions (Q. 356-360) : What approximate value should come in place of question mark (?)

in the following questions?
356. 29.099 × 8.807 × 17.901 = ?

(1) 4588 (2) 4688 (3) 4605 (4) 4412 (5) 4433

357.
7 4 44 7 3 ?
8 5 5
  

(1) 118 (2) 192 (3) 144 (4) 180 (5) 130

358.
1 1 1
3 3 3(50243408) (48627124) ? (7529535)  

(1) 190 (2) 200 (3) 118 (4) 178 (5) 214
359. 14.7% of 841 +23.7% of 631 = ? + 14.039% of 781

(1) 184 (2) 175 (3) 160 (4) 199 (5) 214
360. (862.415)2 - (798.375)2 = (37.375)2 - (191.499)2 + ?

(1) 141750 (2) 141630 (3) 151832 (4) 435614 (5) 178265
Directions (Q. 361-365) What value should come in place of question mark (?) in the following

questions?

361. 5 735 % of 615 + 77 %
7 9

of 5886 = ?% of 6126 + 50% of 5638

(1) 60 (2) 66
2
3 (3) 45 (4) 47 (5) None of these

362.   
1 1
2 2262144 (15129) (6561) ?

(1) 188 (2) 168 (3) 178 (4) 158 (5) None of these
363. 36% of 6550 + 80% of 5625 = ? % of 4560 + 60% of 9530

(1) 25 (2) 30 (3) 20 (4) 35 (5) None of these

364.  2 3(27) 5832 ?% of 5976

(1) 12
1
2 (2) 15 (3) 10 (4) 14 (5) None of these

24

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

365.     23 1 2 57 46 8 2 (?)
4 2 3 9

(1) 3 (2) 4 (3) 5 (4) 2 (5) None of these
Directions (Q. 366-370): What approximate value should come in place of question mark(?)

in the following questions?
366. 78.99% of 9875.99 - 38.09% of 6785.05 = 2479.05 + ? of 4895.99

(1) 56.0%. (2) 50.5% (3) 48.9% (4) 60.06% (5) None of these

367.  
1

23(4095.99) 65535.89 (?)

(1) 24 (2) 11 (3) 16 (4) 64 (5) 32
368. 5030.05 ÷ 42.93 + 24.49% of 5049.93 ÷ 100 = ?

(1) 150 (2) 170 (3) 130 (4) 90 (5) None of these
369. 59220 ÷ 3214.05 × 514.13 + 5231.92 = ?

(1) 13617 (2) 13695 (3) 13823 (4) 13511 (5) None of these

370.   3 6850 12540 ? 52

(1) 41 (2) 39 (3) 38 (4) 43 (5) None of these
Directions (Q. 371-375) : What value should come in place of question mark (?) in the following

questions?
371. 13.2% of 142 - 23.4% of 56 = 24% of ?

(1) 22.5 (2) 23.5 (3) 23 (4) 24.5 (5) None of these
372. (47.2)2 + (52.6)2 - (23.1)2 = ? + 2142.69

(1) 2118.3 (2) 2209.3 (3) 2318.30 (4) 2445.48 (5) None of these

373. 311449 16641 35937 9 2033 ?    
(1) 52744 (2) 53644 (3) 56244 (4) 52644 (5) None of these

374.
19 1 5 14 3 2 ? 15
32 21 8 2

   

(1) 12.25 (2) 20.25 (3) 28.25 (4) 22.25 (5) None of these

375. 7 1 of 33 %
13 3

 of 18.75% of 6240 = ?% of 840

(1) 25 (2) 24 (3) 23 (4) 26 (5) None of these
Directions (Q. 376-380) : What approximate value should come in place of question mark (?)

in the following questions?

376. 336398.99 4099.99 24.89 (?)  

(1) 4 (2) 5 (3) 7 (4) 6 (5) 3
377. (87.65% of 7159.89 - 68.99% of 8939.89) × 6.06 = (?)2

(1) 20 (2) 22 (3) 21 (4) 28 (5) 30
378. 449.03 × 345.88 ÷ 64 = 40.02% of ?

(1) 6232 (2) 6065 (3) 6512 (4) 5831 (5) 5932
379. 37.9% of 638.05 + 25.25% of 4401.9 = ?

(1) 1320 (2) 1415 (3) 1270 (4) 1345 (5) None of these
380. 833.956 - 543.005 - 108.98 = 19.8% of ?

(1) 940 (2) 890 (3) 880 (4) 910 (5) None of these
Directions (Q. 381-385) : What value should come in place of question mark (?) in the following

questions?

381. (609)2 + 25% of 200-
3
4

of 1976 = ?

25

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 369439 (2) 369429 (3) 369419 (4) 369449 (5) 379449

382.
217161 18 92 94 of 125 = ?
5

   

(1) 11054 (2) 11354 (3) 11056 (4) 12346 (5) 10156
383. ?% of 650 + 40% of 525 = 275

(1) 12 (2) 15 (3) 10 (4) 13 (5) 8

384. 12167 11881 70% of 6210=? 
(1) 6823 (2) 7853 (3) 6854 (4) 9231 (5) 8454

385. 3 335937 1331 121 60% of 1295 = ?  

(1) 895 (2) 890 (3) 610 (4) 810 (5) 980
Directions (Q. 386-390): What approximate value should come in place of question mark (?)

in the following questions?
(Note: You are not expected to calculate the exact value.)

386. 3795664 5832 675.9932 ?  

(1) 16230 (2) 16334 (3) 16030 (4) 14030 (5) 17030

387.
31325 16.0123 25% of 161.043 of 84.31 = ?
4

 

(1) 5201 (2) 5400 (3) 5537 (4) 5280 (5) 5013
388. 0.5% of 449.93 × 0.8% of 674 = ?

(1) 122 (2) 110 (3) 146 (4) 152 (5) 190

389. 32 2 of 91125 324.0013 of 44.9934 = ?
5 5

 

(1) 13 (2) 24 (3) 35 (4) 18 (5) 29
390. 85% of 225 + 43.012 × 42.9873 - 40% of 149.90

(1) 1909 (2) 1980 (3) 1849 (4) 1921 (5) 1995
Directions (Q. 391-395) : What value should come in place of question mark (?) in the

following questions?

391. 15% of 240 + 11449  25% of 160 = ?
(1) 109 (2) 112 (3) 116 (4) 103 (5) None of these

392. (64)4.5 × (4096)3.4 ÷ (16)1.5 × (4)3 = ?
(1) 443.8 (2) 442.9 (3) 440.8 (4) 433.9 (5) None of these

393. (207)2 + 20% of 200 × 1225  25% of 160 = ?
(1) 46409 (2) 49409 (3) 44209 (4) 35409 (5) None of these

394. 39216 1728 40%of 1200 = ? 

(1) 685 (2) 772 (3) 840 (4) 672 (5) None of these

395. 32 1 5of of of 46656 ?
5 4 3



(1) 12 (2) 9 (3) 6 (4) 15 (5) None of these
Directions (Q. 396-400) : What approximate value should come in place of question mark (?)

in the following questions?

26

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

396. 3133 % of 1728 12.5% of
3

 161.005 × 40%of 1099.97=?

(1) 9204 (2) 9924 (3) 8503 (4) 8804 (5) 8954

397.
1 1

23 3[(941192) (110592)] ? 

(1) 2600 (2) 2793 (3) 2973 (4) 2501 (5) None of these
398. 85% of 225 + 32.98 × 6.003 = ?

(1) 469 (2) 349 (3) 389 (4) 421 (5) 399

399. 25% of 22 24096.00139 of (35) of 39.01 = ?
5 5

 

(1) 7213 (2) 7014 (3) 7814 (4) 7921 (5) 7521

400.
1 2 9816 5 ? 90
99 105 99

  

(1) 15 (2) 18 (3) 21 (4) 11 (5) 26
Directions (Q. 401-405): What should come in place of question mark (?) in the following

questions?
401. 5003 × 99 - 194661 = ? × 126

(1) 2377 (2) 2386 (3) 2486 (4) 2586 (5) 2468

402. 2(6 11 11) (7 11 9 11) (29) ?      

(1) 402 (2) 110 11 (3) 112 11 (4) 391 (5) 389

403.
9 13 7 4 38 9 7 2 6 ?
47 56 11 9 5

    

(1) 488.4 (2) 420 (3) 223.6 (4) 413.6 (5) 229.65

404. 35721 4624  (86)2 = 543 + (?)3

(1) 18 (2) 19 (3) 17 (4) 16 (5) 13
405. ? = 77.5% of 230 + 75% of 22 + 35% of 140

(1) 240.75 (2) 243.75 (3) 253.75 (4) 243.25 (5) None of these
Directions (Q. 406-410): What approximate value should come in place of question mark (?)

in the following questions?

406. 23 59322 (248 11) (?)  

(1) 36 (2) 35 (3) 39 (4) 41 (5) None of these
407. 177.5% of 2480 + 63.002 × 19.995 - 61.899 = ?

(1) 5500 (2) 5400 (3) 5600 (4) 5650 (5) 5760

408.
7

16
× 8022.66 +

11
20 × 6822.44 = ?

(1) 7260 (2) 7290 (3) 7210 (4) 7300 (5) 7200

409. 97975 ÷ 545 × 3 515 ?
(1) 1400 (2) 1500 (3) 1480 (4) 1540 (5) 1440

410. 289.089 × 4.27 + 5.004 × 333.918 = ?
(1) 2800 (2) 2850 (3) 2950 (4) 2900 (5) None of these
Directions (Q. 411-415): What will come in place of question mark(?) in the following

questions?
411. (16)7.2 ÷ (4096)1.6 × (65536)–1.2 ÷ (1048576)–1 = (16)?

27

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 2.4 (2) 2.8 (3) 3 (4) 2.6 (5) 3.2
412. 45.5% of 1160 + 13.5% of 720 = ?% of 6000

(1) 6 (2) 9.32 (3) 10.42 (4) 5 (5) 12
413. (77777 ÷ 700) + (6455 ÷ 250) + (3991 ÷ 26) = ?

(1) 290.43 (2) 390.41 (3) 295.33 (4) 288.42 (5) None of these

414. {63.6 ÷ (36)-4.2}1/4 = ?
(1) 41616 (2) 43264 (3) 44944 (4) 46656 (5) 47524

415. 23564 × 275 - 430100 = ? × 605
(1) 103 (2) 101000 (3) 10000 (4) 106 (5) 102000
Directions (Q. 416-420): What approximate value should come in place of question mark (?)

in the following questions? (Note: You are not expected to calculate the exact value.)
416. 512.01 × 412.99 ÷ 119 = ?

(1) 1720 (2) 1740 (3) 1820 (4) 1845 (5) 1775
417. 1699.99 × 299.88 ÷ 59.9 - 1498 + 3745 = ?

(1) 10980 (2) 11700 (3) 11000 (4) 10750 (5) 9800
418. (13.96)2 + (16.23)2 + (17.26)2 - 32.95 = ?

(1) 790 (2) 720 (3) 840 (4) 780 (5) 680
419. 1624.98 × 29.92 + 468.75 = ?

(1) 49290 (2) 48220 (3) 49220 . (4) 47220 (5) 46365
420. 8499.99 ÷ 375.002 × 14.996 = ?

(1) 360 (2) 290 (3) 480 (4) 380 (5) 340

Directions (Q. 421-425) : What should come in place of question mark (?) in the following
questions?

421. 24 96 216 384 5 2 ?    

(1) 6 3 (2) 4 3 (3) 2 3 (4) 5 3 (5) 3 3

422.
2 3 4 5 6 7189 189 189 189 189 189 ?
9 9 9 9 9 9
     

(1) 1138 (2) 1037 (3) 1237 (4) 1238 (5) 1137

423. 1369 1444 ? 1420  
(1) 14 (2) 196 (3) 198 (4) 194 (5) 16

424. 6889 3721 1024 2401 ?   

(1) 129 (2) 128 (3) 127 (4) 124 (5) 123
425. 3001 × 99 ÷ 11 - 6001 × 8 + 401 × 11 + (303)2 = ?

(1) 76125 (2) 76129 (3) 75000 (4) 75221 (5) 74532
Directions (Q. 426-430): What approximate value should come in place of question mark(?)

in the following questions?

426. 38% of 3976 + (32)2 - 13% of 8271 +
7
6 × 3400 = ?

(1) 5427 (2) 5325 (3) 5537 (4) 5612 (5) 5554
427. 987.67 × 123.35 ÷ 9 = ?

(1) 13411 (2) 13621 (3) 13489' (4) 13551 (5) 13721

28

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

428. 23580 (21) 343 ?
6

   

(1) 21125 (2) 22981 (3) 20781 (4) 23159 (5) 21230

429. 2 2 24 (3 4) 6(5 6) 3(2 3) ?      

(1) 167 (2) 123 (3) 157 (4) 153 (5) 149

430.
331 661 704
30 60 11

  - 35.013 + 36.026 = ?

(1) 69 (2) 67 (3) 83 (4) 89 (5) 85
Directions (Q. 431-435) : What should come in place of question mark (?) in the following

questions?

431. [(3024 ÷ 189)
1
2 + (684 ÷ 19)2] = (?)2 + 459

(1) - 27 (2) 29 (3) 841 (4) 1089 (5) 927
432. (0.0729 ÷ 0.1)3 ÷ (0.081 × 10)5 × (0.3 × 3)5 = (0.9)? + 3

(1) 2 (2) 0.5 (3) 1 (4) 3.9 (5) 4

433. (204 × 111) + (222 × l01) - (33 × 11) + 4225 3721 = ?

(1) 43139 (2) 42232 (3) 39201 (4) 44707 (5) 40501
434. 9937 ÷ 19 × 12029 ÷ 23 + 54 = ?

(1) 26179 (2) 273583 (3) 331257 (4) 28532 (5) 31241
435. 1739 ÷ 47 + 2679 ÷ 57 + 3819 ÷ 67 + 5159 ÷ 77 + 6699 ÷ 87 + 1245 ÷ 83 = ?

(1) 315 (2) 300 (3) 285 (4) 250 (5) 245
Directions (Q. 436-440): What approximate value should come in place of question mark (?)

in the following questions?

436. 2645 1805 2205 1445 ?   

(1) 46 5 (2) 15 3 (3) 48 (4) 27 5 (5) 23 3

437.

1
38835 (21952) 6240 ?

2 7
  

(1) 29 (2) 30 (3) 28 (4) 25 (5) 26

438.
1
2[5041 4489] 0.03 37 ?   

(1) 36 (2) 37 (3) 47 (4) 35 (5) 34

439.
11 22 223 47 17 0.03 25.729 ?
25 45 5

    

(1) 85 (2) 84 (3) 75 (4) 76 (5) 80

440.
11 1
23 4(216) (625) (1024) 49.57 23.89 ?    

(1) 20 (2) 23 (3) 17 (4) 19 (5) 28
Directions (Q. 441-445): What will come in place of question mark(?) in the following

questions?

441. [(7164 ÷ 199)
1
2 + (972 ÷ 27)2] = (?)2 + 518

(1) -27 (2) 28 (3) 29 (4) 31 (5) 784

29

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

442. 6.4 times
3
5 of 70% of 780 = ?

(1) 209.664 (2) 2096.64 (3) 2396.64 (4) 2200 (5) 96
443. (0.0841 ÷ 0.01)3 ÷ (2.9)2 = (2.9)? - 6

(1) 3 (2) 5 (3) 8 (4) 10 (5) 2

444. (?% of 1849 20) 22.7 2602.7  

(1) 90 (2) 2580 (3) 900 (4) 86 (5) 80
445. (39)2 × 3 ÷ 13 + (9)3 + 81 = (?)3 - 170

(1) 1331 (2) 1161 (3) 110 (4) 13.31 (5) 11
Directions (Q. 446-450): What should come in place of question mark(?) in the following

questions?

446. 213 725 25 27 259 ?    

(1) 27 (2) 22 (3) 36 (4) 22 (5) 18

447. 265.61 0.9 81 (?) 3   

(1) 3 (2) 9 (3) 27 (4) 4 (5) 5

448.
2 17 1915 14 18 ?
33 66 231

  

(1)
40919
462 (2)

5318
409

(3)
40917
462 (4)

40918
462 (5)

40918
231

449. 69% of 730 + 409.3 + 25% of ? = 1923
(1) 1010 (2) 4020 (3) 4040 (4) 1040 (5) 2040

450. (1.44)4 ÷ (1728 ÷ 1000)3 × (0.12 × l0)3 = (1.2)? - 2

(1) 6 (2) 2 (3) 3 (4) 7 (5) 4
Directions (Q. 451-455): What approximate value will come in place of question mark(?) in

the following question? (You are not expected to calculate the exact value).
451. 78% of 810 + 26% of 735 - 619.29 = ?

(1) 104 (2) 240 (3) 204 (4) 230 (5) 194
452. (692.478)2 + (305.2)2 - (367.654)2 = ?

(1) 43646 (2) 436465 (3) 463465 (4) 363465 (5) 435465

453. 3 6859 0.189 23% of 4200 ?% of 520 1555.66   
(1) 94 (2) 98 (3) 100 (4) 84 (5) 90

454. 6780 ÷ 240 × 35 = ? × 3.75
(1) 285 (2) 295 (3) 275 (4) 265 (5) 365

455. 13.275 × 15.485 +
2.29
64

 of 4.83 + 189.25 = ?

(1) 490 (2) 590 (3) 492 (4) 382 (5) 392
Directions (Q. 456-460): What should come in place of question mark (?) in the following

questions?

456.
1 1
2 2(28 10 3) (7 4 3) ?   

(1) 4 (2) 7 (3) 3 (4) 4.3 (5) 5

457.
3 3(0.99) (0.98)?

0.99 0.99 0.99 0.98 0.98 0.98



    

30

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 1.85 (2) 2.15 (3) 1.97 (4) 0.97 (5) 1.25

458.
2 4 2 ? 1 3 ?4 4 16 256

125 5 25 625

                  
       

(1)
3
2 (2)

1
3 (3)

2
3 (4)

1
2 (5)

3
4

459.
42 43 44 37 13189 289 389 219 125 ?
47 47 47 47 47

    

(1)
23520
79 (2)

73521
47 (3)

74522
55 (4)

23518
47 (5)

32524
47

460. 9409 9604 9801 1369 1156 3721 ?     
(1) 320 (2) 161 (3) 262 (4) 162 (5) 363
Directions (Q. 461-465): What approximate value should come in place of question mark (?)

in the following questions?

461.
1
33969 63 4225 (274625) 35 38.042 0.981 0.63 ?       

(1) 215354 (2) 292769 (3) 250013 (4) 249912 (5) 285412

462.
34 23 528.95 7.26 2 2 (0.34 2.11) ?
16 12 11

       

(1) 310 (2) 322 (3) 290 (4) 125 (5) 210
463. 98% of 98989 - 78% of 43549 + 64% of 75892 + 34.095 = ?

(1) 65328 (2) 111645 (3) 111465 (4) 169235 (5) 110645
464. 707 × 111 + 601 × 222 + 501 × 333 - 51 × 11 - 61 × 22 - 0.39 = ?

(1) 376829 (2) 233215 (3) 378729 (4) 295242 (5) 283122

465. 79 81 15 16 (35.07 3.21) ? 5.91      

(1) 124 (2) 140 (3) 110 (4) 130 (5) 150
Directions (Q. 466-470): What should come in place of question mark (?) in the following

questions?

466.
1
3 4096 6561[531441] 9 16 ?

8 9
    

(1) 62 (2) 65 (3) 64 (4) 63 (5) 61

467. 294 726 1176 486 600 ?    

(1) 32 6 (2) 34 4 (3) 31 6 (4) 31 4 (5) 35 4

468.
13 14 12 2127 23 28 17 0.85 0.37 ?
30 25 15 45

     

(1)
12162
150 (2)

14262
79 (3)

19463
67 (4)

18959
59 (5)

16757
43

469. 164.2 × 2562.1 × 142 × 1963.2 = ?
(1) (224)8.4 (2) (326)7.4 (3) (324)8.4 (4) (340)7.4 (5) (240)8.4

470. (474552)
1
3 - (6084)

1
2 + 78 - 7.8 = ?

(1) 78.2 (2) 70.2 (3) 84.9 (4) 85.8 (5) 82.4
Directions (Q. 471-475): What approximate value should come in place of question mark (?)

in the following questions? (Note: You are not expected to calculate the exact value.)

31

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

471. 0.003 × 0.9 × 0.005 × 0.2 + 0.008 × 0.5 + 23.85 - 21.05 = ?
(1) 17 (2) 11 (3) 3 (4) 5 (5) 6

472. (2356.237 × 4.5) - 1357.895 + 1124.237 - 425.231 + (35 × 0.23) = ?
(1) 9052 (2) 9952, (3) 11735 (4) 10952 (5) 9852

473. 8836 20 4.25 5041 10 8.75 4489 5 1.25 ?        
(1) 13772 (2) 12255 (3) 12485 (4) 11850 (5) 13785

474. 2222.1 × 11 + 3333.1 × 11.01 + 4444 × 11 + 5555 × 11 - 6666.1 × 11 + 333 × 121 = ?
(1) 130861 (2) 136161 (3) 138061 (4) 149061 (5) 159061

475. 472.05 × 101.32 + 337 + 472 - 137 × 0.5 ÷ 2 = ?
(1) 48447 (2) 55342 (3) 58947 (4) 40132 (5) 35000
Directions (Q. 476-480): What will come in place of question mark (?) in the following

questions?

476. 2 2 3(7 10) (5 14) (?) 28    

(1) 2 (2) 4 (3) 6 (4) 3 (5) 6

477. 64% of 409600 1.6 ? 2.56  
(1) 10 (2) 256 (3) 160 (4) 100 (5) 64

478. 38.4% of 1450 + 78.2% of 240 - ?2 = 20% of 77.4
(1) 17 (2) 19 (3) 27 (4) 81 (5) 23

479. (2.89)4 ÷ (4913 ÷ 1000)3 × (0.17 × 10)3 = (1.7)? - 3

(1) 4 (2) 6 (3) 2 (4) 5 (5) 0

480. 3 5.832 + 35% of 6500 - ?% of 1250 = 222.8

(1) 164.32 (2) 184.23 (3) 174.32 (4) 194.23 (5) 144.321
Directions (Q. 481-485): What approximate value should come in place of question mark (?)

in the following questions? (You are not expected to calculate the exact value).
481. 69% of 1298 + 27% of 729 - 469 = ?

(1) 524 (2) 624 (3) 725 (4) 583 (5) 423
482. 9685 ÷ 125 × 14 = ? × 6

(1) 181 (2) 201 (3) 281 (4) 171 (5) 168
483. (67.5)2 - (43.2)2 - (12.9)2 = ?

(1) 2501 (2) 2450 (3) 2425 (4) 2525 (5) 5225
484. 169% of 1798.98 + 6.25% of 1452 - 349% of 749 = ?

(1) 428 (2) 602 (3) 528 (4) 628 (5) 728

485. 3779 1331 ?% of 650 = 185.25
3.5

 

(1) 35 (2) 25 (3) 45 (4) 55 (5) 65
Directions (Q. 486-490): What will come in place of question mark (?) in the following

questions?

486.
1 1 1 1 2
3 3 3 3 (16){(42875) (46656) 9} {(39304) (35937) 7} ?

4
      

(1) 74 (2) 78 . (3) 70 (4) 75 (5) 72

487.
28 19 21 25 22 2938 49 121 234 129 89
17 17 17 17 17 17

    

32

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

(1) 232
8

17 (2) 220
8

17 (3) 226
8

17 (4) 245
9

17 (5) 226
9

17

488. 101 × 98 + 202 × 90 + 300 × l01 + 400 × l01 - 505 × l01 = ?
(1) 57773 (2) 62654 (3) 37773 (4) 98198 (5) 47773

489.
1 1
3 31225 5625 4761 (2197) (2744) 2401 ?     

(1) 260 (2) 174 (3) 182 (4) 149 (5) 138
490. (18)8.4 × (324)4.2 × (16)4 × (256)6.4 = ?

(1) (288)16.8 (2) (134)15.4 (3) (324)14.2 (4) (256)16.4 (5) (16)18.2

Directions (Q. 491-495): What approx imate value should come in place of the question
mark (?) in the following questions? (Note you are not expected to calculate the exact values.)
491. 20.05 × 13.6 + 40.2 × 30.1 + 5.5 × 2.2 - 10.5 × 2 + 1111.001 - 201.002 = ?

(1) 2400 (2) 2516 (3) 2898 (4) 2385 (5) 3020
492. 13369.571 - 97215.372 + 679871.5 + 34.21 - 57918.7 - 322.67 = ?

(1) 590810 (2) 537810 (3) 531620 (4) 637810 (5) 589210

493. 5041 35.5 290 3.7 4489 81 0.001 37.0571 ?       

(1) 2712 (2) 2620 (3) 3250 (4) 3780 (5) 3910
494. 2222 × 11.05 + 101 × 201 + 35.079 × 88.571 + 3434.62 - 13.82 = ?

(1) 58531 (2) 36461 (3) 35261 (4) 40889 (5) 51261

495. 72% of 847.1 +
3
41

 of 929.10 - 33% of 351.012 +
13
37

 of 659.120 = ?

(1) 680 (2) 710 (3) 830 (4) 795 (5) 895
Directions (Q. 496-500): What should come in place of question mark(?) in the following

questions?
496. 12.8% of 8800 - 16.4% of 5550 = 20% of ?

(1) 964 (2) 996 (3) 1004 (4) 1081 (5) 1124

497. 7569 1444 872.2 ?  
(1) 16.4 (2) 17.8 (3) 18.6 (4) 19.2 (5) 20.8

498.
2 3

53 4(2197) (28561) ? (13)  

(1) (13)2 (2) 2(13) (3) (13)7 (4) 7(13) (5) None of these

499.
7 17 27 of of of ? = 12.5% of 68544
23 33 43

(1) 72832 (2) 76084 (3) 87032 (4) 89648 (5) 90204

500.
? 864

?384


(1) 16 (2) 24 (3) 32 (4) 36 (5) 48
Directions (Q. 501-505): What approximate value should come in place of question mark(?)

in the following questions? (Note: You are not expected to calculate the exact value.)

501. 3110590 ?
(1) 44 (2) 46 (3) 48 (4) 50 (5) 52

33

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

502. (3841.96 ÷ 33.99) × 3.003 = ?
(1) 310 (2) 340 (3) 375 (4) 410 (5) 440

503. 3(13820 21600) 55.959 ?  

(1) 63 (2) 104 (3) 141 (4) 174 (5) 73
504. 648 × 18 × ? = 104980

(1) 48 (2) 36 (3) 27f (4) 18 (5) 9
505. (17.31)3 = ?

(1) 5040 (2) 5180 (3) 5260 (4) 5320 (5) 5450
Directions (Q. 506-510): What will come in place of question mark (?) in the following

questions?
506. 38.5 ÷ 5.25 × 12 - 4 = ?

(1) 84 (2) 48 (3) 40 (4) 75 (5) 74
507. (?)2 + (79)2 = (172)2 - (88)2 - 8203

(1) 96 (2) 89 (3) 83 (4) 81 (5) 86
508. [(222)2 ÷ 48 × 16] ÷ 24 = ?

(1) 654.25 (2) 624 (3) 684.5 (4) 678.75 (5) 784.5
509. (52% of 3543) - (38% of 2759) = ?

(1) 653.36 (2) 993.24 (3) 821.64 (4) 793.94 (5) 893.94
510. 416 × ? × 8 = 59904

(1) 17 (2) 12 (3) 21 (4) 15 (5) 18
Directions (Q. 511-515): What approximate value should come in place of the question mark

(?) in the following questions? (Note you are not expected to calculate the exact values.)
511. (1513)2 = ? × 3294

(1) 688 (2) 674 (3) 700 (4) 695 (5) None of these
512. (8531 + 6307 + 1093) ÷ (501 + 724 + 396) = ?

(1) 19 (2) 10 (3) 16 (4) 13 (5) None of these
513. (682% of 782) ÷ 856 = ?

(1) 4 (2) 10 (3) 12 (4) 8 (5) 6

514. 197 365 ? 
(1) 25 (2) 33 (3) 44 (4) 22 (5) 11

515. (54 × 154) ÷ (34 × 134) = ?
(1) 13 (2) 3.00 (3) 4 (4) 1.5 (5) 2.00
Directions (Q. 516-520): What will come in place of question mark (?) in the following

questions?
516. 5016 × 1001 - 333 × 77 + 22 = ? × 11

(1) 435560 (2) 454127 (3) 527240 (4) 366530 (5) 511990

517. 2 2(13 6 17 6) (12 6 9 6) (11) (4) ?     

(1) 565 (2) 345 (3) 435 (4) 635 (5) 490
518. (7777 ÷ 70) + (1250 ÷ 25) + (9792 ÷ 27) + 2531 – 741 = ?

(1) 1779.6 (2) 1897.1 (3) 1790.1 (4) 1987.1 (5) 1997.1

519. 2 230276 625 (97) 4410 (?) (49)    

(1) 1670 (2) 1570 (3) 2270 (4) 1850 (5) 1970

520.
18 19 1537 174 87 ?
23 23 23

  

(1) 104
22
23 (2) 142

20
23 (3) 109

18
23 (4) 124

13
23 (5) 124

22
23

34

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

Directions (Q. 521-525): What approximate value should come in place of question mark (?)
in the following questions? (Note: You are not expected to calculate the exact value.)
521. 79352 123 35 78 ?   

(1) 23187 (2) 24263 (3) 27772 (4) 22587 (5) 26198

522.
1
3(70.4969) 4489 (3502 17) 2704 ?    

(1) 750 (2) 720 (3) 650 (4) 841 (5) 690

523.
13
17

 of 5352.541 -
7

13
 of 970.524 +

12
23 of 11570.97 = ?

(1) 9951 (2) 9804 (3) 9608 (4) 9285 (5) 6373
524. 72% of 79540 - 69% of 5423 + 29% of 720 = ?

(1) 51714 (2) 52465 (3) 57487 (4) 59455 (5) 53735
525. 4297.52 + 1352.71 × 464.52 + 7389 ÷ 221.5 = ?

(1) 617480 (2) 656976 (3) 633476 (4) 617880 (5) 624576

35

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

1. (5) 2. (3) 3. (2) 4. (1) 5. (5) 6. (3) 7. (2) 8. (?)
9. (1) 10. (4) 11. (2) 12. (5) 13. (3) 14. (1) 15. (5) 16. (3)
17. (4) 18. (2) 19. (1) 20. (2) 21. (3) 22. (3) 23. (5) 24. (1)
25. (2) 26. (1) 27. (3) 28. (4) 29. (4) 30. (5) 31. (3) 32. (2)
33. (1) 34. (3) 35. (5) 36. (3) 37. (1) 38. (4) 39. (2) 40. (3)
41. (3) 42. (1) 43. (4) 44. (2) 45. (1) 46. (4) 47. (2) 48. (3)
49. (1) 50. (3) 51. (2) 52. (3) 53. (3) 54. (4) 55. (3) 56. (4)
57. (3) 58. (1) 59. (3) 60. (5) 61. (2) 62. (4) 63. (5) 64. (1)
65. (3) 66. (2) 67. (1) 68. (3) 69. (4) 70. (2) 71. (2) 72. (4)
73. (1) 74. (5) 75. (1) 76. (3) 77. (1) 78. (3) 79. (2) 80. (5)
81. (1) 82. (3) 83. (2) 84. (2) 85. (4) 86. (2) 87. (1) 88. (3)
89. (3) 90. (4) 91. (2) 92. (3) 93. (1) 94. (2) 95. (2) 96. (4)
97. (4) 98. (2) 99. (2) 100. (5) 101. (1) 102. (2) 103. (3) 104. (3)
105. (3) 106. (3) 107. (5) 108. (1) 109. (4) 110. (2) 111. (3) 112. (4)
113. (4) 114. (2) 115. (3) 116. (1) 117. (5) 118. (4) 119. (1) 120. (1)
121. (4) 122. (3) 123. (4) 124. (2) 125. (3) 126. (2) 127. (3) 128. (4)
129. (5) 130. (3) 131. (2) 132. (1) 133. (2) 134. (3) 135. (4) 136. (3)
137. (2) 138. (1) 139. (2) 140. (2) 141. (2) 142. (1) 143. (5) 144. (4)
145. (3) 146. (2) 147. (4) 148. (5) 149. (2) 150. (3) 151. (2) 152. (4)
153. (4) 154. (2) 155. (3) 156. (1) 157. (5) 158. (2) 159. (5) 160. (2)
161. (2) 162. (1) 163. (3) 164. (2) 165. (3) 166. (4) 167. (3) 168. (1)
169. (1) 170. (1) 171. (2) 172. (2) 173. (3) 174. (5) 175. (5) 176. (4)
177. (5) 178. (4) 179. (4) 180. (3) 181. (3) 182. (2) 183. (4) 184. (2)
185. (3) 186. (3) 187. (2) 188. (3) 189. (3) 190. (4) 191. (3) 192. (4)
193. (1) 194. (1) 195. (2) 196. (3) 197. (2) 198. (2) 199. (3) 200. (5)
201. (4) 202. (3) 203. (1) 204. (1) 205. (1) 206. (5) 207. (2) 208. (3)
209. (5) 210. (3) 211. (4) 212. (1) 213. (2) 214. (5) 215. (2) 216. (3)
217. (2) 218. (3) 219. (5) 220. (1) 221. (3) 222. (5) 223. (2) 224. (4)
225. (1) 226. (5) 227. (3) 228. (1) 229. (5) 230. (2) 231. (5) 232. (3)
233. (3) 234. (5) 235. (2) 236. (5) 237. (3) 238. (2) 239. (5) 240. (4)
241. (2) 242. (3) 243. (1) 244. (5) 245. (3) 246. (2) 247. (3) 248. (1)
249. (2) 250. (4) 251. (5) 252. (2) 253. (4) 254. (3) 255. (2) 256. (2)
257. (5) 258. (2) 259. (4) 260. (3) 261. (2) 262. (4) 263. (3) 264. (2)
265. (2) 266. (4) 267. (3) 268. (2) 269. (3) 270. (3) 271. (5) 272. (1)
273. (1) 274. (4) 275. (3) 276. (4) 277. (2) 278. (2) 279. (5) 280. (3)
281. (3) 282. (5) 283. (1) 284. (2) 285. (4) 286. (3) 287. (2) 288. (1)
289. (3) 290. (4) 291. (3) 292. (4) 293. (2) 294. (2) 295. (1) 296. (2)
297. (3) 298. (4) 299. (2) 300. (3) 301. (3) 302. (5) 303. (3) 304. (1)
305. (2) 306. (2) 307. (3) 308. (3) 309. (1) 310. (3) 311. (3) 312. (1)
313. (4) 314. (2) 315. (5) 316. (5) 317. (5) 318. (2) 319. (5) 320. (5)
321. (3) 322. (2) 323. (2) 324. (5) 325. (4) 326. (3) 327. (2) 328. (4)
329. (1) 330. (3) 331. (2) 332. (2) 333. (4) 334. (3) 335. (2) 336. (4)
337. (2) 338. (3) 339. (5) 340. (1) 341. (3) 342. (2) 343. (2) 344. (4)
345. (3) 346. (2) 347. (1) 348. (2) 349. (4) 350. (3) 351. (3) 352. (5)
353. (4) 354. (3) 355. (2) 356. (1) 357. (3) 358. (2) 359. (3) 360. (2)
361. (2) 362. (3) 363. (1) 364. (1) 365. (4) 366. (1) 367. (5) 368. (3)
369. (2) 370. (1) 371. (2) 372. (3) 373. (4) 374. (5) 375. (1) 376. (2)
377. (4) 378. (2) 379. (4) 380. (4) 381. (4) 382. (3) 383. (3) 384. (3)
385. (4) 386. (3) 387. (4) 388. (1) 389. (4) 390. (2) 391. (4) 392. (4)
393. (3) 394. (4) 395. (3) 396. (4) 397. (4) 398. (5) 399. (3) 400. (4)
401. (2) 402. (4) 403. (5) 404. (3) 405. (2) 406. (3) 407. (3) 408. (1)
409. (5) 410. (4) 411. (4) 412. (3) 413. (1) 414. (4) 415. (3) 416. (5)

SHORT ANSWER

36

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

417. (4) 418. (2) 419. (3) 420. (5) 421. (2) 422. (5) 423. (2) 424. (3)
425. (4) 426. (1) 427. (3) 428. (2) 429. (3) 430. (5) 431. (2) 432. (3)
433. (4) 434. (2) 435. (2) 436. (1) 437. (3) 438. (2) 439. (5) 440. (3)
441. (2) 442. (2) 443. (4) 444. (3) 445. (5) 446. (2) 447. (2) 448. (4)
449. (3) 450. (5) 451. (3) 452. (2) 453. (1) 454. (4) 455. (5) 456. (2)
457. (3) 458. (1) 459. (5) 460. (4) 461. (4) 462. (5) 463. (2) 464. (1)
465. (1) 466. (2) 467. (3) 468. (1) 469. (1) 470. (2) 471. (3) 472. (2)
473. (5) 474. (3) 475. (1) 476. (2) 477. (4) 478. (3) 479. (4) 480. (1)
481. (2) 482. (1) 483. (3) 485. (2) 486. (4) 487. (3) 488. (5) 789. (2)
490. (1) 491. (4) 492. (2) 493. (2) 494. (5) 495. (4) 496. (4) 497. (2)
498. (4) 499. (3) 500. (2) 501. (5) 502. (2) 503. (1) 504. (5) 505. (2)
506. (1) 507. (5) 508. (3) 509. (4) 510. (5) 511. (4) 512. (2) 513. (5)
514. (2) 515. (5) 516. (2) 517. (3) 518. (4) 519. (4) 520. (5) 521. (4)
522. (1) 523. (3) 524. (5) 525. (3)

37

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

1. 5;
135 342 342 13.5?

100 100
 

 

= 461.7 - 46.17 = 415.53

2. 3; 13.3225 3.65

3. 2;
? 12800

100


= 1008 + 2448 = 3456

 ? =
3456
128 = 27

4. 1; (?)2 = 1859 × 275 = 169 × 11 × 25 × 11
(?)2 = 25 × 121 × 169
 ? = 5 × 11 × 13 = 715

5. 5;
36 17 18 25215? 550.8

123 41 100
  

 
 

6. 3;
185 1360 18.5 1320?

100 100
 

 

= 2516 + 244.2 = 2760.2 - 2760

7. 2;
5475 74? 14.8 15
5 5

   

= 1593 + 1334.5 = 2927.5  2930
9. 1; ?  43 × 28 + 12 × 35

= 1204 + 420 = 1624  1625

10. 4; ? = {(8.66)2 × 13.98} ÷ 50

= {74.99 × 13.98} ÷ 7.07

 ? =
75 14

7


= 150

11. 2;
13 15 0.45 7168? 24.57

8 32 100
  

 
 

12. 5; ? = (1036 × 0.75 + 1128 × 0.25) × 3.5
= (777 + 282) × 3.5 = 1059 × 3.5 = 3706.5

13. 3;
78 148? 24

481


 

  ? = (24)2 = 576

14. 1;
5546 4984? 11
47 4

    
 

? = (118 + 1246) ÷ 11 =
1364 124

11


15. 5;
32 45 165 7?
5 8 14 144

   

135 67.5
2

 

16 3;
340 800 78 1100?

100 100
 

 

= 2720 + 858 = 3578  3580

17. 4; ? 2300 240 48 15.5   

= 744 = 745
18. 2; ?  14 × 27.5 - 8.75 × 16

= 385 - 140 = 245  250
19. 1; ?  119 × 15 + 21 × 14

= 1785 + 294 = 2079  2080

20 2;
17.4 1550? 21 9

100


  

= 269.7 - 189 = 80.7  80

21. 3;
24 92 1650
23 100 6

   = 85 + ?

or, ? = 104 - 85 = 19

22. 3; 92 576 (2 1296) 

3(?) 49 

or,
92 576

72


 = ?3 + 7 or, 736 - 7 = ?3

3? 729 9 

23. 5;
1 1 5 5(3 2 1 1)
4 2 6 12

        
 

2 2(?) 3 6 10 5 ?3
10 12 10

       
 

2 26 ? 1 ?3 3
12 10 2 10

     

or ?2 =
5 10
2
 = 25 ? = 5

24. 1
25. 2
26. 1
27. 3; 68% of 1400 - 14% of 1300

= 952 - 182 = 770
28. 4; 5467 - 3245 + 1123 - 2310 = ?

? = 1035
29. 4
30. 5
31. 3; ? = 2912 + 1260 - 793 = 3379

32. 2;
? 999
100


 = 166.5 × 0.9

 ? =
14985

999 = 15

33. 1; ? = {(157.8 + 117.2) (157.8 - 117.2)} × 0.008
? = (275 × 40.6) × 0.008 = 11165 × 0.008
= 89.32

34. 3; ? =
82992
76 42 = 26

 DETAIL - EXPLANATIONS

38

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

35. 5;
486 486? 15 12
27 27

         

324 15? 405
12


 

36. 3;
2875 124 3565? 5

100 5
    

 
= 713 = 710

37. 1;
197? 24000 25 155 180

8
    

38. 4;
135 128 115 24?

100 100
 

 

 = 172.8 + 27.6 = 200.4 = 200

39. 2; ? =
2 2(83.98) (84) 522.66 525

13.49 13.5
  

40. 3;
2900? 13 6
35

    
 

= (83 - 13) × 6 = 70 × 6 = 420
41. 3; (133)-2 ÷ (134)-3

= (13)-6 ÷ (13)-12

= (13)-6+12 = (13)6 = 169 × (13)4

 ? = 4

42. 1;
7 5 48 28980? 84
12 21 23 100
  

 
  

43. 4; ? =
14641

11
 
 
 

× 3.5 = 1331 × 3.5 = 4658.5

44. 2; (28)4.9 × (7)0.1 × (4)0.1 ÷ (7-2.5 × 4-2.5)
(28)4.9 × (28)0.1 ÷ (28)-2.5 = (28)4.5+0.1+2.5

 ? = 7.5

45. 1; 6 × ? =
28.5 144

100
 

 
 

× 25

= 41.04 × 25 = 1026

 ? =
1026

6
= 171

46. 4; ? 
145 1340

100


+ 42 × 18.5 = 1943 + 777

 = 2720

47. 2; ? 
3740

21 × 4.5 = 178 × 4.5 = 801  800

48. 3; ? 
2260 2020

39
  
 

× 1.25  (57.948 × 44.94) ×

1.25 = (58 × 45) × 1.25 = 3262.5  3260

49. 1;
185 750 115 840

?
100 100
 

 

 = 1387.5 - 966 = 421.5  420
50. 3; ?  156 - 12 × 3 = 156 - 36 = 120
51. 2; (8)7.2 ÷ (83)1.6 × (84)-1.2 ÷ (85)-1

= (8)7.2 ÷ 84.8 × 8-4.8 ÷ 8- 5

= (8)7.2-4.8-4.8+5 = (8)2.6 ? = 2.6

52. 3;
3000 ?

100


= 45.5 × 9.6 + 13.5 × 3.2

= 436.8 + 43.2 = 480

480 100? 16
3000


  

53. 3; ? = {(243)2/3 ÷ 16) × 7.5
= {(24)2 ÷ 16} × 7.5 = 36 × 7.5 = 270

54. 4; ? = {63.6
 ÷ (62)-4.2}1/4

= {63.6 ÷ 6-8.4)l/4 = (63.6 + 8.4}1/4

 ? = {612}1/4 = 63 = 216

or ? = (216)2 = 46656

55. 3; ? = 3 12167 24025
= 23 × 155 = 3565

56. 4; ?  (140 × 24) - (28 × 7.5)
= 3360 - 210 = 3150

57. 3;
3248 55 3248 55? 28

100 2800
     

 
= 63.8  64

58. 1;  (103)2 = 10609

 10600 103
 (27)3 = 19683

 319680 27
 ?  103 × 27 = 2781  2780

59. 3;  (58)2 = 3364  3360 58

6844 256? 118 32 150
58 8

     

60. 5;
248 17855 44280.4? 24 1845

100 24
     

 

61. 2
1 4950? (112 1.75)
2 6
        

=
1
2 (825 + 196) =

1021
2 = 510.5

62. 4

63. 5;
? 1068.5 12132 3584

100


 

8548 100? 800
1068.5


  

39

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

64. 1; 75 × ? = 64 + 116 = 180

180? 2.4
75

  

65. 3;
30 ? 157 360 66 275
100 100 100
  

 

or, 30 × ? = 56520 + 18150 = 74670

74670? 2789
30

  

66. 2;
112 112? 28

48 12 4
  


 ? = (28)2 = 784

67. 1;
24140? ? 55 (9)

36
   

= 115 + 4455 = 4570

68. 3;
32.5 1800 23 1500?

100 100
 

 

= 585 + 345 = 930
69. 4;  (22)3 = 10648

70. 2; (10)7.3 ÷ (102)4.15 × (103)2 + 99999
= (10)7.3 ÷ (10)8.3 × (10)6 + 99999
= (10)7.3 - 83 + 6 + 99999
= (10)5 + 99999  (10)5 + (10)5

= 2 × 105

71. 2; (16)1/2 + (36)2 = ?2 + 459
or, ?2 = 4 + 1296 - 459 = 841
or, ? = ±29

72. 4;
5 304.4 216

16 100
  

54.4 64.8 89.1
16

   

73. 1; (0.729)3 ÷ (0.81)5 × (0.9)5 = (0.9)? + 3

or, [(0.9)3]3 ÷ [(0.9)2]5 × (0.9)5 = (0.9)?+3

or, (0.9)9 ÷ (0.9)10 × (0.9)5 = (0.9)?+3

or, (0.9)9-10+5 = (0.9)?+3

or, (0.9)4 = (0.9)?+3

:. ? = 1

74. 5;
? of 42 5 37.8

100
 

   
 

?or, of 42 5 37.8
10
 

   
 

or, 4.2 ? 5 37.8 

or, 21 ? 37.8

or, ? 1.8

or, ? = 3.24
75. 1; (729 × 6 ÷ 9) + 343 + 71 + 431 = ?3

or, 486 + 343 + 71 + 431 = ?3

or, ?3 = 1331 = (11)3

:. ? = 11

76. 3;
321 9? 321

0.8 11.25


 


 ? = (321)2

= 103041
77. 1; ? = 2618 + 28.5 - 1837.5

= 809

78. 3;
12.5 ? 44 475 72 55

100 100 100
  

 

= 209 + 39.6 = 248.6

24860? 1988.8
12.5

  

79. 2;

3 1 3 21 2 7
2 6 2 36 3 3(7) (7) (7) (7) (7)


 
   

 73 7

 ? = 7

80. 5;
69 72 36 38?
8 23 5 9

   

152 135 152 287 227 57
5 5 5 5


    

81. 1; ? 172 152 324 8   

82. 3;
320 ? 48.5 78404515
100 100

  
 

= 4515 - 3800 = 715

71500? 54.16 54
1320

   

83. 2; ?  118.25 × 290 + 43.5 × 170
= 34292.5 + 7395
= 41687.5  41700

84. 2; 3? 226980 61 

85. 4;
8847256?

4446


= 1989.936  1990
86. 2; ?2 = 252 × 63

= 9 × 7 × 4 × 7 × 9
= (2 × 7 × 9)2

 ? = 2 × 7 × 9 = 126
87. 1; = 18 + 17 = 35

 ? = (35)2 = 1225

88. 3; ? = 82 + 15 - 16 = 81

 ? = (81)2 = 6561

89. 3; (27)3/5 × (3)4 ÷ (3)-1/5

40

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

9 1
4 6 35 5(3) (3) (9)

 
  

 ? = 3

90. 4;
20 ? 7.85 1240 3.6 850
100 100 100
  

 

= 97.34 + 30.6 = 127.94

12794? 639.7
20

  

91. 2; ? 
840
15 × 18 = 1008  1000

92. 3; ? = 31 × 42 = 1302  1300

93. 1;
55.5? 12 5 185 12 5 11100

3
        
 

94. 2;
1870? 41 17

85
  

= 22 + 697
= 719  720

95. 2;
80 875 18 255?

100 100
 

 

= 700 + 45.9 = 750

96. 4;
47376? 18
47 56

 


97. 4; ? = 806.01

98. 2;
? 141 24.8 2.28 22.56
100
   

22.56 100? 16
141


  

99. 2;
7569 261 4848 18 696
29 18

      

= 12 × 58
 ? = 58

100. 5; (0.2)3/2 × (0.2)3 ÷ (0.2)-1/2

3 13 52 2(0.2) (0.2) ? 5
 

   

101. 1;
1204? 66 15 66 2580

7
    

= 2646  2650

102. 2;
217 8458? 18353.80 18350

100


  

103. 3;
64400? 1170.9 1170

55
  

104. 3; ? = 45 + 14 × 15 + 148 ÷ 4
= 45 + 210 + 37 = 292  290

105. 3;
148 1750? 15 16

100


  

= 2590 - 240 = 2350

106. 3; ? =
34.2 17.4 1.5 892.62 446.31

2 2
 

 

107. 5; (65)1.3 × (62)1.25 ÷ (63)2 ÷ (64)-1

= (6)6.5 × (6)2.5 ÷ (6)6 ÷ (6)-4

= (6)6.5+2.5-6+4 = (6)7

 ? = 7

108. 1; 1.8225 70.56 – 1.35 × 8.4 = 11.34

109. 4;
30 5 3 16 10920? 576

7 13 15 100
   

 
  

110. 2;
26 35 42 5 2595? 1050
7 3 173 13 10

     

111. 3; ?  48 × 5 = 240

112. 4;
137 1285? 1760.45 1760

100


  

113. 4;  (48)2 = 2304 2300 48 

114. 2;
3 800 6 1100? 24 66 90

100 100
 

    

115. 3; ?  13 × 103 + 198 × 12
= 1339 + 2376 = 3715  3700

116. 1;
(23.65 48.35)(23.65 48.35)?

0.9
 



72 – 24.7
or, ? 1976

0.9


  

117. 5;
? 76 960 45 148

5525 –
100 100 100

 
 

= 729.6 - 66.6 = 663

663 100? 12
5525


  

118. 4; (46)3.6 ÷ (44)4.3 × (43)5 ÷ (42)-4

= (4)22.2 ÷ (4)17.2 × (4)15 ÷ (4)-8

= (4)22.2 -17.2 + 15 + 8 = (4)28

119. 1
120. 1
121. 4; ?  (85 ÷ 17) × 14 = 5 × 14 = 70
122. 3; ?  (13.8 × 45) + 170

= 620 + 170 = 790

123. 4; ? = 3 54870 38

124. 2;
1.35 5720 12.8 45?

100 100
 

 

= 77.22 + 5.76 = 82.98  83

125. 3;
1680? 2020

13
 

?  130 + 45 = 175

41

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

126. 2
127. 3; ? = 984 + 1650 - 310

= 2634 - 310 = 2324

128. 4;      
3 3 132 24 2 2 2 33 2 312 12 12

             

= 12

129. 5;
?

100 × 664 = 332 × 0.8 = 265.6

265.6 100? 40
664


  

130. 3;
2 18.5 7200 27.8 1800(?) 16.6

100 100
 

  

= 1332 + 500.4 + 16.6 = 1849 = (43)2

131. 2;
172 1155 2.75 275?

100 100
 

 

= 1986.6 + 7.5625
= 1994.1625  1994

132. 1; ?  7130 × 20 + 13 × 1920
 = 142600 + 24960 = 167560

133. 2; ?  18940 + 45 + 2.4 × 75
  420 +180 = 600

134. 3;  338 54872

54870 38 

135. 4; 2300 48

11? 48 88
6

   

136. 3; 0.25 × ? = 693 + 1060 = 1753

1753? 7012
0.25

  

137. 2;
4590 7 8 4? 4032

17 3 5
  

 
 

138. 1;

3

2

(342) 36 342? 216 57
(57) 216

  
    
 

139. 2;
26.8 480 13.4 1800.06 ?

100 100
 

  

= 128.64 - 24.12

104.52? 1742
0.06

  

140. 2; ? = (3.673 + 7.327) = 11

3 3

2 2

a b(a b)
a b ab


 

 


141. 2; ? = (380 × 44) - (79 × 84) + 373
 = 16720 - 6636 + 373 = 10457

142. 1;
2.4 740 1.8 590?

100 100
 

 

= 17.76 × 10.62 = 188.6112 = 190

143. 5; ? = 182 × 18 +
172 785

1000


 = 3276 + 1350.2 = 4626  4625

144. 4; ? = 18 × 155 +
1245

32
 = 2790 + 38.9 = 2828.9 = 2830

145. 3; ? = 77 × 14 + 18 × 15
 = 1078 + 270 = 1348 = 1350

146. 2; 53.29 ÷ (30)-2 = 7.30 × 900 = 6570

147. 4;
366.5 (1335 .13)? 100

1135
 

 

192.95 100 17
1135


 

148. 5;
115260 11 7? 924

113 85
 

 


149. 2; 105 × ? = (304 × 14) - 2786
 = 4256 - 2786

1470? 14
105

  

150. 3

151. 2;
22 164.4 14 65?

100 100
 

 

 = 36 + 9 = 45

152. 4;
2 2(1.3) (3)?
0.2




1.69 9 10.7 55
0.2 0.2


  

153. 4

154. 2; 2020 45, 320 18, 1330 36.5  
? = 45 + 18 + 36.5 = 99.5  100

155. 3;
104 35 9?
15 6 2

   

7 + 6 + 4.5 = 17.5
156. 1; ? = (80)-2 × { (247.4 + 112.6)

(247.4 - 112.6)} = (80)-2 × {360 × 134.84}

48528 7.5825
6400

 

42

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

157. 5;
11.8×4450 22.5×1680? 40

100 100
    
 

 {525.1% + 378} × 40 = 903.1 × 40 = 36124

158. 2;
? 7 12 74255400 756

100 15 11 5
 

  
 

756 100? 14
5400


 

159. 5; (?)2 = 735 × 135 = (15 × 7 × 7) × (15 × 3 × 3)
 or; ? = (15 × 7 × 3)2

 ? = 15 × 7 × 3 = 315
160. 2

161. 2;
336633? 55.1495 55
872 7

  


162. 1;
442 788 1230? 205

6 6


  

163. 3; ?  (113 × 15) - (12 × 9)
1695 - 108 = 1587  1590

164. 2; 3? 389000 73   (73)3 = 389017

165. 3; ?
7640? 35
120

  = 63.6 × 35 = 2226

166. 4;
5652 0.5? 117.75

24


 

167. 3;
4808 4808? 120.2
8 5 40

  


168. 1;
65 ?654 860 210.1

100 100
   

65 654 21010or, ?
860

 


42510 21010or, ?
860




21500? 25
860

  

169. 1; ? = 35154 - 20465 - 5201 = 35154 - 25666
= 9488

170. 1;
8 559 43 19

? 1
13 192 24 24

   

171. 2; ? = 243 × 124 - 25340
= 30132 - 25340 = 4792

172. 2;
92? 5.75

8 2
 



173. 3; (121)3 × 11 ÷ (1331)2 = (11)?

or (112)3 ×
?

3

11 (11)
(11)



6
?

6
11 11or, (11)

11




or (11)1 = (11)?

 ? = 1
174. 5; ? = 283.56 + 142.04 + 661.78 = 1087.38
175. 5; 281.12

176. 4; 390.5 × ? = 284 × 22

284 22or ?
390.5




62480
or ?

3905


or 16 ?
 ? = 256

177. 5; ? = 12.5 × 8.4 × 7.6 = 798

178. 4;
4477 4477? 18.5

44 5.5 242
  



179. 4;
33.5? 250 33.5 2.5 83.75
100

    

180. 3;
1 3 4 69840? 5820 776
2 5 9 90

     

181. 3;
? 139.125 24.5 48 8.4 125

100 100 100
   

= 11.76 + 10.5

22.26 100? 16
139.125


  

182. 2;
24.84 300 0.2 0.03 1.8

?
   

24.84? 13.8
1.8

  

183. 4;
320 ? 8 7 12.5 13728 2464

100 13 3 100
   

 
 

2464 100? 770
320


  

184. 2;
4 3.8 3 4 ?

5
1(6) (6) (36)

(6)
  

15.2 12 5 ?(6) (6) (6) (36)    

= (36)? = (6)15.2 - 12 + 5 = (6)8.2 = (36)4.1

 ? = 4.1

185. 3; 3 ? 78 13 6  

 ? = (6)3 = 216

43

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

186. 3;
27 58 85? 17

5 5


  

187. 2; ?  7824 ÷ 48 + 3236 ÷ 57
= 163 + 56.77 = 219.77  220

188. 3; ? = 2.8 × 3.12 + 1.2 × 4.16
= 8.736 + 4.992 = 13.728  14

189. 3; ?  190 × 3.25 + 4 × 112
= 617.5 + 448 = 1065.5  1065

190. 4; ?  (324 × 58.42) ÷ 195
= 18928 ÷ 195 = 97

191. 3;
2 2.8 3.4 ?

3
1(33) (33) (1089)

(33)
 

or, (33)5.6 ÷ (33)-3.4 × (33)-3 = (1089)?

or, (33)5.6 + 5.4 - 3 = (1089)?

or, (33)6 = (1089)?

or, (1089)3 = 1089?

 ? = 3

192. 4;
1.4641 14691? 1331
0.0011 11

  

193. 1;
? 49.5 3.6 180 2.4 555

100 100 100
  

 

= 6.48 + 13.32 = 19.8

19.8 100? 40
49.5


  

194 1;
7 4 78 4950? 4004

9 3 100
  

 
 

195. 2;
7.25 244 2.75 148?

1.2
  



1769 407 1362 1135
1.2 1.2
  

196. 3; ?  38 × 35 = 1330

197. 2;
445 336? 5 1495 5

100
     

 

= 299  300

198. 2; ?
8754? 5 1459 5 7300

6
    

199. 3; ? = 1294 + 930 = 3224 = 3225

200. 5; ? =
550
10 × 8.5 = 425

201. 4;
17 61 7 7 16?
5 8 3 2 5

    

17 61 3 16 3111 124.44
5 8 2 5 25
    
  

202. 3;
964.72? 15.5

77.8 0.8
 



203. 1;
4.2 3.75 15.75? 105

0.15 0.15


  

204. 1;
7 5 45 1593? 29.5

15 27 100 2.1
  

 
  

205. 1;    
2 3

? 3 23 2(7.1) (7.1) (7.1) 

or, (7.1)? = (7.1)2 × (7.1)3
or, (7.1)? = (7.1)5
 ? = 5

206. 5; ?  83 + 37 = 120
207. 2; ? = (670 + 30 × 35) ÷ 6 = 1720 ÷ 6

= 286.66  290

208. 3;
45 45? 270

7.5


  

209. 5;
228 450 84 845? 1116

100 100
 

  

= 1026 + 710 - 1116 = 1736 - 1116 = 620

210. 3;
15227 15227? 7.03 7
360 6 2166

    


211.4; ? × 116 = 4003 × 77 - 21015
= 308231 - 21015 = 287216

287216? 2476
116

  

212.1; 2(5 7 7) (4 7 8 7) (19) ?      
= [20 × 7 + 4 × 7 + 8 × 7 + 40 × 7] - 361
= [140 + 28 + 56 + 280] -361
 ? = 504 - 361 = 143

213.2; ? = (4444 ÷ 40) + (645 ÷ 25)

4440 645 3991(3991 26)
40 25 26

    

= 111.1 + 25.8 + 153.5 = 290.4

214.5; (?)2 + (37)2 = 233124 2601 (83) 
or, (?)2 + (37)2 = 182 × 51 - (83)2
or, (?)2 + 1369 = 9282 - 6889 = 2393
or, (?)2 = 2393 - 1369 = 1024

? 1024 32  

215.2; ? =
17 51 1 35 4 11 2
37 52 7 4

  

202 259 78 11
37 52 7 4

   

202 259 3 11
37 52 2 4

   

11 11 1212 11101 3 303
4 4 4


     

1223 305.75
4

 

216.3; ? = 8787 ÷ 343 × 50
 ? = 25.61 × 7.07 = 181.09  180

217. 2; 23 54881 (303 8) (?)  
or, 38 × 37.8 = (?)2 ( 37.8  38)
or, 38 × 38 = (?)2

? 38 38 38   

218.3;
5 7? 4011.33 3411.22
8 10

   

44

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

20056.65 23878.54
8 10

 

= 2507.08 + 2387.854 = 2507 + 2387
= 4894  4890

219.5; ? = 23% of 6783 + 57% of 8431

23 576783 8431
100 100

   

= 23 × 67.83 + 57 × 84.31
= 1560.09 + 4805.67 = 6365.76  6360

220.1; ? = 335.01 × 244.99 ÷ 55
= 335 × 245 ÷ 55

245 82075335 1422.27 1490
55 55

    

221. 3;
153 46? 391

18


 

 ? = (391)2 = 152881

222. 5;     
3834 3920? 142 35 4970
27 112

223. 2; 
 

 
2.8 1220 7.4 780?

100 100
= 34.16 + 57.72 = 91.88

224. 4;
 

  
0.6 2.8 3.5 5.88? 1200

0.0049 0.0049

225. 1;    
30 70? 125 15

100 100
= 37.5 + 10.5 = 48

226. 5;


 


280 1525? 250
100 17

227. 3; ? = 670 + 119 × 22 - 80
= 670 + 2618 - 80 = 3288 - 80
= 3208  3200

228. 1;   


613? 6.81 7
15 6

229. 5;  (8.5)3 = 614.125  615

 3 615 8.5

230. 2;


  


314 710? 19.55 20
100 114

231. 5;
80

100
 ? = (125 ÷ 0.5) ÷ 0.5

= 250 ÷ 0.5 = 500

500 100? 625
80
  

232. 3; 194481 441 21 

233. 3;
8.5 4.4 80 ?

0.25 0.2 100


 

or,
4 ?8.5 4 4.4 5

5


   

5? (34 22) 70
4

    

234. 5; 2 3

3 4 9 21175 21175?
5 7 11 2 3 5 7 11
  

  
     

21175 55
385

 

235. 2;
3 3
23 3 283521 289       

 
3 3 1

3 2 2 3289 289
   

1
2(289)

289 17 

236. 5;
16.5 1400 115 1200 231 1380

100 100
 

   

1611 1610 

237. 3; 1220 35

4897 70
 35 × 16,+ 70 = 560+ 70 = 630 .

238. 2;  18 × 12 + 23 × 15 = 216 + 345
= 561  560

239. 5; (2285 ÷ 5 + I7) ÷ 6 = (457 + 17) ÷ 6 = 79
240. 4; (445900 ÷ 980) + (1625 ÷ 65)

= 455 + 25 = 480

241. 2;
3

4 3 7 ?4(7) 7 7 7  

3 3 7 ?or, 7 7 7 7  

3 3 7 ?or, 7 7  

1 ?or, 7 7 

? 1  

242. 3;
? 20 28.2 125 7.8 175
100 100 100
   

= 35.25 + 13.65 = 48.9
? = 5 × 48.9 = 244.5

243. 1;
?13 23 8(26) (26) 2197 (4096)  

?
2 3 826 (26) (13) (4096)   

 
3 ?

8
26 4096
13
   
 

Let ? = x
xx 4x

1 28 88 (4096) 8 8  

x1
2

 

x 2 
244. 5; 252252 ÷ = 63 × 77

 ? =
252252 252252 52
63 77 4851

 


45

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

245. 3;
125 225 7 4128? 13545

100 100 6
  

 
 

246. 2;
33 5? 15

11


 

247. 3;
85 490 73 850?

100 100
 

 

= 416.5 + 620.5 = 1037  1035
248. 1; ?  24 × 19 - 7.25 × 44 + 13

= 456 - 319 + 13 = 150
249. 2; ?  {(645 ÷ 15) + 2} × 16 = 720
250. 4; ?  22.22 × 33.3 × 0.44 = 325.567  325

251. 5;
7.12 8500 3.6 5500 100

100 100 1.6
           
    

100 407.2 100(605.2 198) 25450
1.6 1.6


    

252. 2;
13 12 47 40375? 1527.5

17 19 100 6
  

 
  

253. 4; (?)2 = 4608 × 5202
2? (16 17 18) 16 17 18 4896       

254. 3; ? = 59.5 × 7.5 ÷ 0.15 = 2975
255. 2; (7.2)? = (7.2)3.2 × (7.2)-1.6 ÷ (7.2)-3.6

 × (7.2)-2.4 or (7.2)? = (7.2)3.2 - 1.6 + 3.6 - 2.4 = (7.2)2.8

? = 2.8
256. 2; ?  1145 × 5.85 × 3.2 ÷ 12

= 1786.2  1790
257. 5; ? = 112.2 × 132.5 × 4.8 ÷ 18

= 3964.4  3960

258. 2;
27.8 35 5? 6 194.6 6 200

25
 

    

259. 4;
27 5678 37 2345?

100 100
 

 

= 1533.06 - 867.65 = 665.41  665

260. 3; 429020 655

648 655? 4244.4 4250
100


  

261. 2
1 ?
100


 = 21.45 + 4.96 = 26.41

 ? = 2641

262. 4;
12 7 45? 8075 3213
19 5 100

    

263. 3;
20 ? 732 302 1034
100


  

 ? = 5 × 1034 = 5170
264. 2;  4913 = 17 × 17 × 17 and 2197

= 13 × 13 × 13
2 2

3 3 2 23 3(17) (13) (17) (13)? 221
221 221
 

   

265. 2;
65 132 12.5 57.63 ?

100 100
 

  

= 85.8 + 7.2 = 93

93? 31
3

  

266. 4;
148 13785? 20401.8 20400

100


  

267. 3; 1445 38

8? 38 168 38 192 230
7

      

268. 2; 24000 155

? 155 36 175 4 5580 700 6280       

269. 3; 1935 44

4488 172? 102 43 145
44 4

     

270. 3;
1884 73 1375? 25 55

100 25


   

271. 5;    2 23(?) 5 10 2 5   

5 2 50 10 2 10 2 25     

5 10 2 10 2 10 2 25 42      
or, (?)3 = 42 + 22 = 64

 ? = 3 64 4

272. 1;
55 2116 0.01 ? 20

100


  

 2116 46 46 46  

55 46 55 46or, ? 20 2530
100 0.01 1

 
   



2530? 126.5
20

  

273. 1;  2 2? 12 16 24 193 7 5     

16144 193 35
24

   

96 193 35 324   

2or, (?) 324 18 

? 18 3 3 2 3 2     

274. 4; 2 31.36 0.64 252(?)
36

 


5.6 252 7 2520.8 49
36 36

 
  

? 49 7 Hence, 7     

275. 3;
3

4 3 ? 22197(1.69) 13 13
1000

    
 



or, (1.3)8 ÷ (1.3)3×3 × 133 = 13?–2

or, 1.38-9+3 = 13?-2

or, 132 = 13?-2 or, ? - 2 = 2
 ? = 2 + 2 = 4

46

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

276. 4;
68 1288 26 734? 215

100 100
 

  

= 875.84 + 190.84 - 215
= 876 + 191 - 215 = 852  850

277. 2; ? = (32.05)2 - (18.9)2 - (11.9)2
= 1027 - 357 - 144 = 526  530

278. 2;
6578 15? 250

67 6


 


279. 5;
680 2130 126 680 2130 126?
45 23 169 45 23 170

     

= 1043  1040

280. 3; 5687 1245 689 ? 13   

5687 1245 13?
689

 
 

74.4 35.2 13 1320
26.2
 

 

281. 3; (a + b)2 = a2 + 2ab + b2

Now,
2

2
2

3.4 2.4) ?
(0.7 0.3)
 




or, ?2 =
36
1 = 36

 ? = 36 = 6
282. 5; (1.2)1.7 × {(1.2)2}0.7 ÷ {(1.2)2} -1.45 ÷ {(1.2)2}3

= 1.21.7 × 1.21.4 ÷ 1.2-2.9 ÷ 1.26

= (1.2)1.7 + 1.4 - (-2.9) - 6 = (1.2)6-6 = (1.2)° = 1
283. 1; (10019)2 = (10000 + 19)2

= 100000000 + 380000 + 361 = 100380361

284. 2; ? =
3 11 5 20475 27
7 5 13 275
  


  

285. 4;
340 745 ? 12000

100 100 10


  

or, ? = 533 × 1000 = 533000

286. 3;
340 705 136 1330

100 100
 



= 2397 + 1808.8 = 4202.5  4200
287. 2; ? = 30 × l4 + 40 × 12 = 420 + 480 = 900

288. 1; ? =
230855 45
570 9




289. 3; 33.33 × 333.3 =
3333×3333

1000
= 11108.889  11110

290. 4;
1.7 1600 0.7 1000

100 100
 



= 27.2 + 7  34
291. 3; (14)? = (14)0.2 × (142)1.3 × (143)1.4 ÷ (14)4

or, (14)? = 140.2 × 142.6 × 144.2 ÷ (14)4
= 14(0.2 + 2.6 + 4.2) - 4

= 147 - 4 = (14)3

292. 4; ? =
83300 28
35 85




293. 2;
1 1

63 5(10648) (7776) ? 

or,
1 1

3 5 63 5(22) (6) ? 

6or, ? 22 6 16 4   

6or, ? 4
 ? = (4)6 = 4096

294. 2; (?)2 = 1224 × 306 = (18 × 17 × 4) × (18 × 17)
= (18 × 17 × 2)2
 ? = 18 × 17 × 2 = 612

295. 1;
8 4 40 12 52

15 25 75 75


  

Now, ? =
780 75 1125

52




296. 2;
127 75 28 277

100 100
 



= 95.25 + 77.56 = 172.81 173

297. 3;
0.0324 2.56 2.5924 32.4 32

0.08 0.08


  

298. 4; ? (60 ÷ 2) × 7 - 18 × 3 = 210 - 54 = 156  155
299. 2; (110)3 = 1331000  1330000
300. 3; ? = {8843 -(12 × 2 × 7)} × 2.5

= (8843 - 168) × 2.5 = 8675 × 2.5
= 21687.5  21700

301. 3; 17 × 17? = (17)8.8 × (172)–1.4 ÷ (17)1
= (17)8.8 × (17)–2.8 ÷ 17 = (17)8.8 – 2.8 – 1 = (17)5
or 17? = 175 – 1 = 174

 ? = 4

302. 5;
30 ? 2.4 775 8.4 525
100 100 100
  

 

 = 18.6 + 44.1 = 62.7

62.7 100 627? 209
30 3


   

303. 3; ? =
0.00102 102017.75 17.75

0.000017 17
  

= 60 × 17.75 = 1065

304. 1;
2 2

3 3 2 23 3(12) (18) (12) (18)
   

= (12)2 × (18)2

 ? =
12 12 18 18 5184

9
   

305. 2; =
45 ? 1260 6.4 45 6.4
100 28
    

 ? = 6.4 × 100 = 640

306. 2;
20300? 7.979 8

159 16
  



307. 3;
142 72? 284 285

36


  

308. 3;
2.8 1725 1.74 555?

100 100
 

 

= 48.3 + 9.657 = 57.957  58

47

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

309. 1;
(1370 19 20) 1370 380?

25 25
  

 
1750 70

25
 

310. 3; ? =
7392 18 4.5
44

 

= 168 + 81 = 249  250

311. 3;
85 4 6755 1687 17 193 1687

100 7
 

   


= 3281 - 1687 = 1594

312. 1;
1

1 13
2 25568(?) (144)

87
   
 

1 11 1
2 3 22 23 3(64) (12) (4) (12)   

= 4 + 12 = 16

313. 4; (?)2 = 2 313 28 4 (3) 107   

= 169 7 27 107  

= 283 27 256 16  

 ? 16 4 
314. 2; (0.7)?+3 = (0.7)2 × 4 + (0.7)3 × 4 ÷ (0.7)4 × 4

= (0.7)8 + 12 - 16 = (0.7)4
 ? = 4 - 3 - 1

315. 5; 2025 45

245 45Now, (?) 25
0.01 100


 



or, 2025 =
2(?)

25
or. (?)2 = 50625

? = 50625 225
316. 5; (1) 479.3 + 138.6 - 38.4 = 6179 - 38.4 = 579.5

(2) 36.5 - 844.6 + 1289 = 1325.5 - 844.6 = 480.9
(3) 931 - 564 + 156 = 1087 - 564 = 523
(4) 564 - 231 + 120 = 684 - 213 = 471
(5) 130 - 461 + 888 = 1018 - 461 = 557
Thus, 557 is the second largest number amongst
them

317. 5; (1) 840 ÷ 16 = 52.5
(2) 1800 ÷ 36 = 50
(3) 2646 ÷ 49 = 54
(4) 2184 ÷ 56 = 39
(5) 1536 ÷ 26 = 59.07 = 59
Hence, 59 is the highest amongst them.

318. 2;

1
25 5 1250 62501) 1250

9 9 9
     

79.05 26.35 26
3

  

1 1
3 37 287842) 4112

13 13
       
   

1
33 32214 (13.1) 13.11


  

1 1
2 25 161053) 3221 847 841

19 19
            

 = 29

1 1
2 215 61804) 412 561 23.7 24

11 11
          
   

1 1
3 3

317 585485) 3444 4503 16.5
13 13
            

Hence, 13.1 is the smallest number among them.
319. 5; Cost of 8 dozen eggs = Rs 256

Cost of 8 × 12 eggs =
256

8 12

Hence cost of 9 eggs =
256 9
8 12




= (256 × 9) ÷ (8 × 12)

320. 5;
24 4568 8 246 1096.32 19.68

100 100
 

  

55.69 55 

321. 3;
? 168 22.68 10.08 12.6
100


  

12.6 100? 7.5
168


  

322. 2;
–3

?270.56 (70.56) (8.4) 

32 ?2or, 8.4 (8.4) (8.4)


 

or, (8.4)? = 8.41 + 3 = 84

 ? = 4

323. 2;
? 2576 17.5 1520 8.75 1200

100 100 100
  

 

26600 10500 16100 6.25
100 2576
  

324. 5; ? × 9=
26
3 × l263 +

41
9 × 1179

= 26 × 421 + 41 × 131 = 10946 + 5371

 ? =
16317

9 = 1813

325. 4;
75 ? 32 885 20 66
100 100 100
  

 

= 283.2 - 13.2 = 270

270 100? 360
75


  

326. 3; ? = 12.8 × 8.5 = 108.8  110
327. 2; ? = (22 × 3.5) × 12 = 924  925
328. 4; ? = 29 × 25 - 8 × 15 = 725 - 120 = 605  600

329. 1;
245 50 115 42?

100 100
 

 

 ? = 122.5 - 48.3 = 74.2  75

330. 3; 3? 5930 43 77 3.5   
= 269.5  270

331. 2;
12.5 ? 144 75 48 150 4.8 2250

100 100 100 100
   

  

= 108 - 72 + 108 = 144

48

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

100? 144 1152
12.5

   

332. 2;
3 2 13 35? 10780 10510.5
8 5 7 100

     

333. 4; ? = 2 × (174)2 + 2 × (84)2 = 2{(174)2 + (84)2}
= (174 + 84)2 + (174 - 84)2 = (258)2 + (90)2
 ? = 66564 + 8100 = 74664

334. 3;
2 3 2 1? (3 1 3 6)
3 4 7 2

         
 

56 63 24 42 101 171 1 2
84 84 84

            
   

335. 2;
12 –? 3 2 2 12311 2 (11) (22) (11)   

2 1 2(11) (22) (11)  

? 2 2 3(11) (11) (11) (11)
2 11 2 2


 



 ? = 3

336. 4;
12? 48 7.5 34 7.5 255
8.5

       
 

= (212.395 + 56.55) × 12.5
= 268.945 × 12.5 = 3361.8  3360

337. 2; ? =
(212.395 + 56.55) × 12.5 = 268.945 × 12.5
= 3361.8 = 3360

338. 3; ?  (184 × 45) ÷ 9 = 184 × 5 = 920
339. 5; ?  {(220 × 25) - (24 × 55)}” × 8.5

= (5500 - 1320) × 8.5 = 4180 × 8.5
= 35530  35500

340. 1; ?  (33.5 × 184) +
465 172

100


= 6164 + 800 = 6964  6960

341. 3;
1
3? (46656) 462.25 

13 23(36) (21.5)


 

or, ? 36 21.5 6 21.5 27.5    

 ? = 27.5 × 27.5 = 756.25

342. 2;
1 300 500 4116
6 700 700
  

1 3 5 4116
6 7 7

   

= 42 × 5 = 210

343. 2;
? 630 88 1500 75 340
100 100 100
   

= 1320 + 255 = 1575
or, ? × 630 = 1575 × 100

157500? 250
630

  

344. 4;  
1

3.6 4.2 4(6) (36) ? 

 
1

3.6 2 4.2 4or, 6 (6) ? 

 
1

3.6 8.4 4or, (6) ? 

12
4or, 6 ?

3or, 6 ?
 ? = 216 × 216 = 46656

345. 3; 3 2(?) 32041 3364 (56) 387   

= 179 × 58 - 3136 - 387
= 10382 - 3523 = 6859

3? 19 19 19 19    

346. 2;
260 ? 131 458 341 130

100 100 100
  

 

260 ?or, 599.98 443.3 1043.28
100


  

or, 260 × ? = 104328

104328? 401.26 402
260

  

347. 1;
2 34 (?) 5830 10600 5832 10609   

318 18 18 103 103    

24or, (?) 18 103 121  

2
4or, (?) 121

1
2or, (?) 121

 ? = 121 × 121 = 14641

348. 2;
123 % of ?= 144.98%of 2163.05
3

70 ? 145 2163or,
3 100 100

 




70 ?or, 1.45 2163
300


 

3136.35 56 

56 300? 240
70


  

349. 4;
26100 1640 4660?
9800 7400 390

  

26 16.40 4660 1987024? 7.03
98 74 390 2828280

    

 ? = 7 × 7 = 49
350. 3; ? = 47% of 440 + 446% of 370

47 440 446 370
100 100
 



= 47 × 4.40 + 4.46 × 370
= 206.8 + 1650.2 = 1857  1860

351. 3; ? = (3749.3409 + 2309.9413 + 13.0405) -
(2959.9987 + 1350.009 + 113.45)

49

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

= 6072.3227 - 4423.4577 = 1648.865

352. 5; ? = 137.5 × 33.75 - 43.52 × 73.5 +
3
11 × 14641

= 4640.625 - 3198.72 + 3 × 1331
= 1441.905 + 3993 = 5434.905

353. 4; 196 × 14 + 256 = ? - 14
or, ? = 2744 + 256 + 14 = 3014

354. 3; 0.006 × 30 + 1.0034 = ? - 34
or, ? = 0.18 + 1.0034 + 34 = 35.1834

355. 2; 14.5 + 4.05 + 139.25 = 157.80
356. 1; 29.099  29.10 and 8.807  8.80 and 17.901  18

So,
29.10 × 8.80 × 18 = 256.08 × 18
= 4609.44  4605

357. 3;
7 4 4 39 39 19? 4 7 3
8 5 5 8 5 5

     

1521 19
200




28899? 144.495 144
200

   

358. 2;
1 1
3 3(50243408) (50243409) 369  

and, (48627124)
1
3  (48627125)

1
3 =365

Again, (7529535)
1
3  (7529536)

1
3 =196

So,

? = (50243408)
1
3 - (48627125)

1
3 + (7529536)

1
3

= (50243409)
1
3 - (48627124)

1
3 + (7529536)

1
3

359. 3;
14.7 × 8.41 + 23.7 × 6.31 = ? + 14.039 × 7.81
Now, 8.41  8.4 and 6.31  6.3 and 14.039  14
and 7.81  7.8
So,
14.7 × 8.4 + 23.7 × 6.3 = ? + 14 × 7.8
or 123.48 + 149.31 = ? + 109.2
Again, 123.48  123, 149.31  149
and 109.2  109
So, 123 + 149 = ? + 109
or, ? = 272 - 109 = 163  160

360. 2; (862.415)2 = (862)2 + (862 + 863) × 4.15
= 743044 + 1725 × 4.15
= 743044 + 715.87 = 743760
In the same way,
(798.375)2 = (798)2 + (798 + 799) × 0.375
= 636804 + 1597 × 0.375
= 636804 + 598.875
= 637402
Now,
? = (862.415)2 - (798.315)2 - (37.375)2 + (191.499)2

= 743760 - 637402 - 1397 + 36672
= 141633  141630

361. 2;
5 735 % of 6510 + 77 % of 5886
7 9

= ?% of 6126 + 50% of 5638


5 7 1or, of 6510 + of 5886 of 5638

14 9 2
= ?% of 6126


   

? 6126or, 2325 4578 2819 4084
100

   
4084? 100 66.66
6126

362. 3;   
1 1

3 2 2262144 (15129) (6561) ?

or, 64 + 123 = 9 + ?
or, ? = 178
 ? = 178

363. 1; 0.36 × 6550 + 0.8 × 5625 - 0.6 × 9530
= ?% of 4560

or,
? 4560
100 = 2358 + 4500 - 5718 = 1140

   
1140? 100 25
4560

364. 1;  2 3(27) 5832 ?% of 5976


  

? 5976or, 729 18 747
100

   
747 1? 100 12

5976 2

365. 4;     23 1 2 57 46 8 2 (?)
4 2 3 9

  2 31 2 26 23or,(?) = =4
4 93 3 9

or, (?)2 = (2)2

 ? = 2

366. 1;
    ? 4896 79 9876 38 6785 2479
100 100 100

= 0.79 × 9876 - 0.38 × 6785 - 2479
= 7802 - 2578 - 2479
= 7802 - 5057 = 2745

    
2745? 100 56.06 56
4896

367. 5;  
1

2 3(?) (4096) 65536


 

13 4316 16
= 4 × 16 × 16 = 256 × 4 = 1024

  ? 1024 32
368. 3; 5030.05 ÷ 42.93 + 24.49% of 5049.93 ÷ 100 = ?

or ? = 5030 ÷ 43 + 24.5% of 5050 ÷ 100
or, ? = 116.9764 + 1237.25 ÷ 100
 117 + 13  130
? = 130

369. 2; 52920 ÷ 3214 × 514 + 5232 = ?
or ? = 16.46 × 514 + 5232

50

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

= 8460.44 + 5232 = 13692.44  13695

370. 1;   3 6850 12541 ? 52

or, ? =
19 112
52

 ? = 40.89  41

371. 2;
13.2 142 23.9 56 24 ?

100 100 100
  

 

or, 13.2 × 1.42 - 23.9 × 0.56 =
24 ?
100


or,
24 ?
100


= 18.744 - 13.104

5.64 100 564? 23.5
24 24


  

372. 3; (47.2)2 + (52.6)2 - (23.1)2 = ? + 2142.69
? = 2227.89 + 2766.76 - 53361 - 2142.69 = 2318.30

373. 4; 3? 11449 16641 35937 9 2033    

107 129 33or,? 2033
9

 
 

= 50611 + 2033 = 52644

374. 5;
19 1 5 14 3 2 ? 15
32 21 8 2

   

147 64 21 31or,?
32 21 8 2

   

147 31 85 121 21.25
4 2 4 4

    

375. 1;
? 840 7 100 18.75 6240
100 13 300 100


   

? 840 7 1 3or, 6240 210
100 13 3 16


    

210 100? 25
840


  

376. 2; 3 3(?) 6398.99 4099.99 24.89  

3or, (?) 80 16 16 16 25     (4100 4096) 

or, (?)3 = 80 ÷ 16 × 25
or, (?)3 = 125 = 53

 ? = 5

377. 4; 2 88 7160 69 8940(?) 6
100 100
     

 

= (88 × 71.60 - 69 × 89.40) × 6
= (6300 - 6168) × 6
= 132 × 6 = 792

? 792 28.14 28   

378. 2;
40 ? 449 346
100 64
 



449 346 100or,? 6068.5 6065
64 40
 

  


379. 4; 37.9% of 638.05 + 25.25% of 4401.9 = ?

or, ? = 38% of 638 + 25% of 4402 = 242.44 +
1100.5 = 1342.94
 ? = 1345

380. 4;
? 20
100


= 834 - 543 - 109 = 182

 ? = 182 × 5 = 910
381. 4; 370881 + 50 - 494 × 3

= 370881 + 50 - 1482 = 369449

382. 3; ? =
217161 18 92 94 of 125
5

   

= 131 × 18 + 8648 + 50
= 2358 + 8648 + 50 = 11056

383. 3; ?% of 650 + 40% of 525 = 275

or,
?

100 × 650 + 210 = 275

or, 6.5 × ? = 275 - 210 = 65

 ? =
650
65 = 10

384. 3; ? = 3 12167 11881 70%of 6210 

= 23 x 109 +
70

100 × 6210

= 2507 + 4347 = 6854
385. 4;

3 3? 35937 1331 121   + 60% of 1295

= 33 × 11 ÷ 11 + 3
5 × 1295

= 33 + 777 = 810

386. 3; 3? 795664 5832 676.9932  

= 892 × 18 - 26
= 16056 - 26 = 16030

387. 4;
3? 1325 16.0123 25%of 161.043 of 84.31
4

  

 1325 × 4 +
1
4 × l60 -

3
4 × 84

= 5300 + 40 - 63
= 5300 - 23 = 5277  5280

388. 1; ? = 0.5% × 449.93 × 0.8% of 674

=
1
2 × 4.5 × 0.8 × 6.75 = 2.25 × 54 = 121.5  122

389. 4; 32 2? of 91125 324.0013 of 44.9934
5 3

  

2 245 18 of 45
5 5

   

2 45 18 18 18
5

    

390. 2; ? = 85% of 225 + 43.012 × 42.9873 - 40% of 149.9

51

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

85 225 40 15043 43
100 100
 

   

= 85 × 2.25 + 43 × 43 -
2
5 × 150

= 191 + 1849- 60 = 1920

391. 4; ? =
15 25? 240 107 160

100 100
    

= 36 + 107 - 40 = 103
392. 4; ? = (64)4.5 × (4096)3.4 ÷ (16)1.5 × (4)3

= (43)4.5 × (46)3.4 ÷ (42)1.5 × 43

= (4)13.5 × (4)20.4 ÷ (4)3 × 43

= (4)13.5 × (4)20.4 - 3 × 43

= (4)l3.5 + 17.4 + 3
= (4)33.9

393. 3; ? = (207)2 + 20% of 200 × 1225  25.1% of 160

= 42849 +
1
5 × 200 × 35 -

1
4 × 160

= 42849 + 40 × 35 - 40 = 44209

394. 4; ? = 39216 1728  40% of 1200

= 96 × 12 -
2
5 × 1200

= 1152 - 480 = 672

395. 3; 32 1 5 1? 46656 36 6
5 4 3 6

      

396. 4; 31? 33 % of 1728 12.5% of
3

 

161.005 × 40% of 1099.97

1 1 212 160 1099.97
3 8 5

     

 4 + 20 × 440 = 4 + 8800 = 8804

397. 4;    
21 1

3 3? 941192 110592    

= (98 - 48)2 = (50)2 = 2500  2501
398. 5; ? = 85% of 225 + 32.98 × 6.003

=
85

100 × 225 + 33 × 6 = 191.25 + 198

= 389.25  389

399. 3; 22 225% of 4096.00139 of (35) of 39.01
5 3

 

1 2 264 1225 39
4 5 3

     

= 16 × 2 × 225 - 26 = 7840 - 26 = 7814

400. 4;
1585 527 9008?

99 105 99
  

=
9008 317 527 189168 167059or,?

99 99 21 99 21


   


22109 10.63 11
2079

  

401. 2;
5003 99 194661?

126
 



495297 194661 300636 2386
126 126


  

402. 4; ? 7 11 16 11 841  
= 1232 - 841 = 391

403. 5;
385 517 84 9 33?
47 56 11 22 5

    

385 27 33 51975 1452
44 5 220
 

  

50523 229.65
220

 

404. 3; 189 × 68 - (86)2 - 543 = (?)3

or, 32852 - 7396 - 543 = (?)3

or, ? = 3 4913
= 17

405. 2;
77.5 230 75 22 35 140?

100 100 100
  

  

= 178.25 + 16.5 + 49 = 243.75

406. 3; 2 3(?) 59322 (428 11)  

3 39 39 39 38.90   
( 59322  59319)

= 39 × 39 = (39)2

 ? = 39

407. 3;
177.5 2480? 63 20 62

100


   

= 4402 + 1260 - 62 = 5600

408. 1;
7 11? 8022.66 6822.44

16 20
   

= 3509.91 + 3752.34  7260

409. 5;
397975? 515

545
  ( 515  512)

= 179.77 × 8 = 180 × 8 = 1440
410. 4; ? = 290 × 4.25 + 5 × 334

= 1232.5 + 1670  2900
411. 4;

(16)? = (16)7.2 ÷ (163)1.6 × (164)-1.2 ÷ (165)-1

= (16)7.2 ÷ 164.8 × 16-4.8 ÷ 16-5

= (16)7.2 - 4.8 - 4.8 + 5 = (16)(12.2 - 96) = 162.6

 ? = 2.6

52

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

412. 3;
6000 ?

100


 = 45.5 × 11.6 + 13.5 × 7.2

= 527.8 + 97.2 = 625

625 100? 10.42%
6000


  

413. 1;
77777 6455 3991?
700 250 26

  

11111 1291 307
100 50 2

  

11111 2582 15350
100

 


29043 290.43
100

 

414. 4; 3.6 2 4.2 1/4? {6 (6) } 

3.6 8.4 1/4 3.6 8.4 1/4{6 6 } {6 }   

12 1/4 3{6 } 6 216  
 ? = (216 × 216) = 46656

415. 3;
23564 275 430100?

605
 



6480100 430100
605




46050000 10000 10
605

  

416. 5;
412.99 512 413? 512.01

119 17 7


  


510 413 30 59 1770 1775
17 7


    



417. 4;
1700 300? 1498 3745

600


  

510000 1498 3745
60

  

= 8500 - 1498 + 3745
= 12245 - 1498 = 10747  10750

418. 2; ?  (14)2 + (16.2)2 + (17.25)2 - 33
 196 + 262.44 + 297.56 - 33
 756 - 33 = 723  720 (approximate)

419. 3; ?  1625 × 30 + 469
= 48750 + 469 = 49219  49220

420. 5;
8500? 15 340
375

  

421. 2; 24 96 216 384 5 2 ?    

, 6 4 6 16 6 36 6 64 5 2 ?        or

, 2 6 4 6 6 6 8 6 5 2 ?or     

, 6(2 4 6 8) 5 2 ?or     

20 6? 4 3
5 2

  

422.5;
2 3 4 5 6 7? 189 189 189 189 189 189
9 9 9 9 9 9

    

  2 3 4 5 6 7189 6
9 9 9 9 9 9

         
 

2 3 4 5 6 7 271134 113
9 9

    
   

= 1134 + 3 = 1137

423. 2; 1369 1444 ? 1420  

2 2, 37 (38) ? 1420or   

, 37 38 ? 1420or   

, 1406 ? 1420or  

, ? 1420 1406 14or   
 ? = 196

424. 3; 6889 3721 1024 2401 ?   

or, ? = 2 2 2 2(83) (61) (32) (49)  

= 83 + 61 + 32 - 49 = 127
425. 4; ? = 3001 × 99 ÷ 11 - 6001 × 8 + 401 × 11 + (303)2

= 3001 × 9 - 6001 × 8 + 401 × 11 + (303)2

= 27009 - 48008 + 4411 + 91809 = 75221

426. 1; ? = 3976 ×
38

100
 + 1024 - 8271 ×

13 7
100 6

 × 3400

= 1510.88 + 1024 - 1075.23 + 3966.66
= 5426.31  5427

427. 3;
987 123

9


= 13489

428. 2;
235? 80 (21) 343

6
   

3516 5 441 343
6

    

354 5 441 343
6

   

2 5 35 147 343   

2 2.2 35 147 343 22981     

429. 3; ? 4(3 4 2 12) 6(5 6 2 30)     

53

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

3(2 3 2 6)  

4(7 2 12) 6(11 2 30) 3(5 2 6)     

28 8 12 66 12 30 15 6 6     

(28 66 15) (8 12 12 30) 6 6)     

79 (8 4 3 12 30 6 6)    

79 16 3 12 30 6 6   
= 79 + 16 × 1.7 + 12 × 5.4 - 6 × 2.4
= 79 + 27.2 + 64.8 - 14.4 = 156.6 = 157

430. 5;
331 661 704
30 60 11

   35.013 + 36.026

= 11 + 11 + 64 - 1.013 = 86 - 1 85

431. 2; [(3024 ÷ 189)
1
2 + (684 ÷ 19)2] = (?)2 + 459

2 2or, 16 (36) (?) 459  

2 2or, (?) 16 (36) 459  
= 4 + 1296 - 459 = 841
 ? = 29

432. 3; (0.0729 ÷ 0.1)3 ÷ (0.081 × 10)5 × (0.3 × 3)5
 = (.9)? + 3

or, (0.729)3 ÷ (0.81)5 × (0.9)5 = (0.9)? + 3

or, (0.9)3×3 ÷ (0.9)2 × 5 × (0.9)5 = (0.9)? + 3

or, (0.9)9 + 5 - 10 = (0.9)? + 3

or, (0.9)4 = (0.9)? + 3

or, ? + 3 = 4
or, ? = 4 - 3 = 1

433. 4; (204 × 111) + (222 × 101) - (33 × 11)

4225 3721 ?  
or, ? = 22644 + 22422 - 363 + 65 - 61 = 44707

434. 2; 9937 ÷ 19 × 12029 ÷ 23 + 54 = ?
or ? = 523 × 523 + 54 = 273583

435. 2; 1739 ÷ 47 + 2679 ÷ 57 + 3819 ÷ 67 + 5159 ÷ 77 +
6699 ÷ 87 + 1245 ÷ 83 = ?
or, ? = 37 + 47 + 57 + 67 + 77 + 15 = 300

436. 1; 2645 1805 2205 1445 ?   

or ? 5 529 5 361 5 441      5 289 

23 5 19 5 21 5 17 5   

or, ? 5(23 19 21 17) 46 5    

437. 3;

1
38836 (21952) 6241 ?

2 7
  

(8836 8835 and 6241 6240) 

94 28or, 79 ?
2 7

  

or, 47 + 4 = 79 - ?
 ? = 79 - (47 + 4) = 28

438. 2;
1
2[5041 4489] × 0.03 + 37 = ?

or, ? = [71 - 67]
1
2 × 0.03 + 37

= 2 × 0.03 + 37 = 37.06  37

439. 5;
11 22 223 47 17 0.03 25.729 ?
25 45 5

    

or, ? = (23 + 47 - 17) +
11 22 2
25 45 5

   
 

- 0.03 +

25.729

99 110 9053 0.03 25.729
225

      
 

11953 25.699
225

  

 = 53 + 0.528 + 25.699 = 79.227  80

440. 3;
11 1
23 4(216) (625) (1024) 49.57 23.89 ?    

or, ? = 6 + 5 + 32 - 49.57 + 23.89
= 17.32  17

441. 2; (?)2 + 518 - [(7164 ÷ 199)
1
2 + (972 ÷ 27)2]

 = (36)
1
2 + (36)2 = 6 + 1296 = 1302

or, (?)2 = 1302 - 518 = 784

? 784 28   

442. 2
3 70? 6.4 780
5 100

   

6.4 3 14 780 2096.64
100
 

  

443. 4; (2.9)? - 6 = (0.0841 ÷ 0.01)3 ÷ (2.9)2

(8.41)3 ÷ (2.9)2 = (2.9)2 × 3 - 2

= (2.9)6 - 2 = (2.9)4

Thus, (2.9)? - 6 = (2.9)4

or, ? – 6 = 4
or, ? = 6 + 4 = 10

444. 3;
? 1849 20 22.7 2602.7

100
   

?or, 43 20 2602.7 22.7
10

   

or, ? 86 2580 

2580or, ? 30
86

 

 ? = 30 × 30  900
445. 5; (39)2 × 3 ÷ 13 + 729 + 81 = (?)3 - 170

or, (?)3 = 39 × 9 + 810 + 170
= 351 + 810 + 170 = 1331

3? 1331 11  

446. 2; 213 725 25 27 259   

54

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

169 29 27 259 484 22     

447. 2; 2 2(?) 3 65.61 0.9 81   

2 48.1 81 9 81 3 3
0.9

     

2 4
4 2

2
3 3or, ? 3 3 9

3


   

448. 4; ? = (15 - 14 + 18) +
2 17 19
33 66 231

   
 

28 119 3819
462

     
 

53 5319 18 1
462 462
          

   

462 53 40918 18
462 462
    

 
449. 3; 69% of 730 + 409.3 + 25% of ? = 1923

69 730 25 ?or, 409.3 1923
100 100
 

  

or 69 × 7.30 + 409.3 +
25 9
100


= 1923

or, 503.7 + 409.3 +
25 ?
100


= 1923

or,
25 ?
100


= 1923 - 913 = 1010

1010 100? 4040
25


  

450. 5; (1.44)4 ÷

31728
1000
 
 
 

 × (1.2)3 = (1.2)? - 2

or, (1.2)8 ÷ (1.2)9 × (1.2)3 = (1.2)? - 2

or, (1.2)8 - 9 + 3 = (1.2)? - 2

or, (1.2)2 = (1.2)? - 2

or, ? - 2 = 2 or, ? = 2 + 2 = 4

451. 3;
78 810 26 735? 619.29

100 100
 

  

 = 631.8 + 191.1 - 619.29
 = 632 + 191 - 620
 = 823 - 620 = 203  204

452. 2; ? = (692)2 + (305)2 - (368)2

 = 478864 + 93025 - 135424
= 436465

453. 1; 3 6859 ÷ 0.189 + 23% of 4200 + ?% of 520 =
1555.66

19 23 4200 ? 520or, 1550
0.19 100 100

 
  

? 520or, 100 966 1556
100


  

? 520or, 1556 1066 490
100


  

490 100or, ? 94.23 94
520


  

454. 4;
6780? 3.75 35
240

  

 = 28.25 × 35 = 988.75

988.75? 263.66 265
3.75

   

455. 5; ? = 13 × 15.5 +
2.29
69 × 4.83 + 189.25

= 201.5 + 2.3 × 0.07 + 189.25
= 201.5 + 0.161 + 189.25
= 390.91  392

456. 2;
1 1
2 2? (28 10 3) (7 4 3)   

1 1
2 22 2(25 3 2 5 3) (2 (3) 2 2 3)       

1 1
2 2 2 22 2(5 (3) 2 5 3) (2 (3) 2 2 3)       

[ a2 + b2 - 2ab = (a - b)2]
[ a2 + b2 + 2ab = (a + b)2]

1 1
2 22 2[(5 3)] [(2 3)]   

5 3 2 3 7    

457. 3;
3 3(0.99) (0.98)?

0.99 0.99 099 0.98 0.98 0.98



    

2 2(0.99 0.98) (0.99 0.99 0.98 0.98)
0.99 0.99 099 0.98 0.98 0.98

    


    
= 0.99 + 0.98 = 1.97

458. 1;

2 4 2 ? 1 3 ?64 4 16 256
125 5 25 625

  
                
       

3 2 4 4 ? 2 4 (3 ?)4 4 4 4or,
5 5 5 5

    
                
       

6 4 2 4 ? 12 ?6 4 4 4 4or,
5 5 5 5 5

 
                              

55

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

6 4 2 12 ? 4 ?4 4or,
5 5

    
      
   

12 8 ?4 4or,
5 5


      
   

or, 12 = 8 × ?

or, ? =
12 3
8 2



459. 5;
42 43 44 37 13? 189 289 389 219 125
47 47 47 47 47

    

42 43 44189 289 389
47 47 47

                
     

37 13219 125
47 47

        
   
= (189 + 289 + 389 - 219 - 125)

42 43 44 37 17()
47 47 47 47 47

    

42 43 44 37 13523
47

   
 

79 32 32523 (523 1) 524
47 47 47

     

460. 4; ? 9409 9604 9801 1369    

1156 3721
= 97 + 98 + 99 - 37 - 34 - 61 = 162

461. 4 ;
1
33969 63 4225 (274625) 35 38.042    

0.981 0.63 ?  
= 250047 - 65 - 65 + 35 - 38 - 0.9 + 0.6
= 249912.5  249912

462. 5; ? = 28.95 × 7.26 +
34 23 27
16 6 11

   0.34 × 2.11 

210 + 2 - 4 + 2.5 - 0.7
= 209.8  210

463. 2; ? =
98

100 × 98989 -
78

100 × 43549 +
64

100 × 75892

+ 34.095
= 97009 - 33968 + 48570 + 34 = 111645

464. 1; 707 × 111 + 601 × 222 + 501 × 333 - 51 × 11 - 61
× 22 - 0.39
= 78477 + 133422 + 166833 - 561 - 1342 -0.39
= 376828.6  376829

465. 1; 79 81 15 16 (35.07 3.21)     = ? +

5.91
or, 8.9 + 9 - 3.9 + 4 + 112 = ? + 5.91

?  8.9 + 9 + 4 + 112 - 3.9 - 5.91  124

466. 2;
1
3 4096 6561? (531441) 9 16

8 9
    

64 8181 9 16
8 9

    

= 9 × 8 + 9 - 16 = 65

467. 3; ? 294 726 1176 486 600    

6 49 6 121 6 196 6 81        

6 100

7 6 11 6 14 6 9 6 10 6    

6(7 11 14 9 10) 31 6     

468.1;
13 14 12 21? 27 23 28 17 0.85 0.37
30 25 15 45

     

= (27 + 23 + 28 - 17) +
13 14 12 21()
30 25 15 45

   + 0.48

195 252 360 210 4861
450 100

  
  

597 48 1194 43261 61
450 100 900


    

1626 72661 (61 1)
400 900

    

121 12162 62
150 150

  

469. 1; ? = 164.2 × 2562.1 × 142 × 1963.2

= 164.2 × 16(2 × 2.1) × 142 × 14(2 × 3.2)

= 164.2 + 4.2 × 142 + 6.4 = 168.4 × 148.4

= (16 × 14)8.4 = (224)8.4

470. 2; ? = (474552)
1
3 - (6084)

1
2 + 78 - 7.8

= 78 - 78 + 78 - 7.8 = 70.2
471. 3; 0.003 × 0.9 × 0.005 × 0.2 + 0.008 × 0.5 + 23.85 -

21.05
= 0.0027 × 0.0001 + 0.0004 + 23.85 - 21.05
= 0.0000027 + 0.004 + 2.8 = 2.8040027  3

472. 2; (2356.237 × 4.5) - 1356.895 + 1124.237 - 425.231
+ (35 × 0.23)
 10603 - 1357 + 1124 - 425 + 8.05
 11735 - 1782  9952

473. 5; ? 8836 20 4.25 5041 10    

8.75 4489 5 1.25  
= 94 × 85 + 71 × 87.5 - 67 × 6.25 = 7990 + 6212.5
- 418.75 = 14202.5 - 418.75
= 13783.75  13785

474. 3; ? = 2222.1 × 11 + 3333.1 × 11 + 4444 × 5555 × 11
- 6666.1 × 11 + 333 × 121
= 11(2222 + 3333 + 4444 + 5555 - 6666 + 333 ×
11)

56

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

= 11 × (19217 - 6666) = 11 × 12551 = 138061
475. 1; ? = 472.05 × 101.32 + 337 + 472 - 137 × 0.5 ÷ 2

 472.05 × 101.32 + 337 + 472 - 137 × 0.25
 47672 + 809 - 34  48447

476. 2; 3 2(?) (7 10) (5 14) 28    

7 10 2 70 5 14 2 70 28 64       

3? 64 4  

477. 4; ? × 2.56 = 64% of 409600 1.6

64 640 64 6401.6 256
100 100 1.6
 

   


256? 100
2.56

  

478. 3; 38.4% of 1450 + 78.2% of 240 - ?2

= 20% of 77.4

or, ?2 =
28.4 1450 78.2 240 20 77.4

100 100 100
  

 

= 556.8 + 187.68 - 15.48
= 744.48 - 15.48 = 729

? 729 27  
479. 4; (2.89)4 ÷ (4913 ÷ 1000)3 × (0.17 × 10)3

= (1.7)? -3

or, (1.7)8 ÷ (1.7)3×3 × (1.7)3 = (1.7)? - 3

or, (1.7)8 ÷ (1.7)9 × (1.7)3 = (1.7)? - 3

or, (1.7)8 - 9 + 3 = (1.7)?-3

or, (1.7)2 = (1.7)? - 3

 ? - 3 = 2
or, ? = 3 + 2 = 5

480. 1; 3 5.832 + 35% of 6500 - ?% of 1250 = 222.8

35 6500 ? 1250or, 1.8 222.8
100 100
 

  

? 1250or, 1.8 2275 222.8
100


  

(2276.8 222.8) 100or, ?
1250
 



2054 100 164.32
1250


 

481. 2;
69 1298 27 729? 469

100 100
 

  

= 896 + 197 - 467  624
482. 1; ? × 6 = 9685 ÷ 125 × 14

= 77.48 × 14 = 1084.72  1085

1085?
6

  = 180.83  181

483. 4; ? = (67.5)2 - (43.2)2 - (12.9)2

? = 4556.25 - 1866.24 - 166.41
= 4556 - 1866 - 166  2524  2525

484. 3; ? = 169% of 1798.98 + 6.25% of 1452 - 349% of
749

170 1800 6.25 1452 350 750
100 100 100
  

  

= 3060 + 90.75 - 2625
= 3150.75 - 2625  525.75  528

485. 2;
3779 1331 ?% of 650 185.25

3.5
  

? 650or, 222.57 11 185.25
100


  

? 650or, 185.25 20.23 165.02
100


  

165 100
or,? 25.38 25

650


  

486. 4;
1 1 1
3 3 3? {(42875) (46656) 9} {(39304)   

1 2
3 (16)(35937) 7)

4
  

= (35 + 36 + 9) × (34 + 33 - 7) ÷
256
4

= (80 × 60) ÷ 64 =
4800 75
64



487. 3;
28 19 21 25

? 38 49 121 234
17 17 17 17

   

22 29129 89
17 17

 

= (38 + 49 + 121 + 234 - 129 - 89) +

28 19 21 25 22 29()
17 17 17 17 17 17

    

28 19 21 25 22 29224
17

        
 

42 8 8224 (224 2) 226
17 17 17

     

488. 5; ? = 101 × 98 + 202 × 90 + 300 × 101 + 400 × 101
- 505 × 101
= 101(98 + 180 + 300 + 400 - 505)
= 101 × 473 = 47773

489. 2;
1
3? 1225 5625 4761 (2197)    

1
3(2744) 2401

= 35 + 75 - 69 + 13 × 14 - 49
= 35 + 75 - 69 + 182 - 49 = 174

57

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

490. 1; ? = (18)8.4 × (324)4.2 × (16)4 × (256)6.4

= (18)8.4 × (18)2 × 4.2 × (16)4 × (16)2 × 6.4

= (18)8.4 + 8.4 × (16)4 + 12.8

= (18)16.8 × (16)16.8

= (18 × 16)16.8 = (288)16.8

491. 4; ? = 20.05 × 13.6 + 40.2 × 30.1 + 5.5 × 2.2 - 10.5
× 2 + 1111.001 - 201.002
 272 + 1210+ 12 - 21 + 1111 - 201
= 2383  2385

492. 2; ? = 13369.571 - 97215.372 + 679871.5 + 34.21 -
57918.7 - 322.67
= 13370 + 679872 + 34 - 97215 - 57919 - 333 =
693276 - 155467 = 537809  537810

493. 2; 5041 35.5 290 3.7 4489 81     
0.001 + 37.0571
= 71 × 35.5 + 17 × 3.7 - 67 × 9 × 0.001 + 37.0571

 2520.5 + 63 - 0.6 + 37  2619.4  2620
494. 5; ? = 2222 × 11.05 + 101 × 201 + 35.079 × 88.571

+ 3434.62 - 13.82
= 2222 × 11 + 101 × 201 + 35 × 88.5 + 3434.6 -
13.8
 24442 + 20301 + 3097.5 + 3434.6 - 13.8
= 51261.3  51261

495. 4;
72 847 3 33 351 13? 929

100 41 100 37
 

     ×

659
= 612 + 68 - 116 + 232  796 = 795

496. 4; ? =
(12.8 88 -16.4 55.5) l00

20
  

 = (1126.4 - 910.2) × 5 = 216.2 × 5 = 1081

497. 2; 7569 1444 872.2 ?  

or, 87 - 38 =
872.2

?

or, ? =
872.2

49 = 17.8

498. 4;
2 3

3 4 53 4(13) (13) ? (13)  

2 3 5or, 13 13 ? (13)  

1 5or, (13) ? (13)  

5 7or, ? 13 (13) (13)  

499. 3;
12.5 68544 23 33 43?

100 7 17 27
  

 
 

8568 23 11 43 87032
7 9 17
  

 
 

500. 2; (?)2 = 384 864 64 6 144 6    

64 36 144  
or, (?)2 = 8 × 6 × 12 = 576
 ? = 24

501. 5; 3 3? 110590 48 48 48 48    
502. 2; ? = (3842 ÷ 34) × 3 = 113 × 3

= 339  340

503. 1; 3? 13820 21600 55.959  
  (24 × 147) ÷ 56 = 63

504. 5;
104980? 9
648 18

 


505. 2; ? = 17.3 × 17.3 × 17.3  5177.7 = 5180
506. 1; 38.5 - 5.25 × 12 - 4 = ?

or, ? =
38.5
5.25 × 12 - 4 = 88 - 4 = 84

507. 5; (?)2 + (79)2 = (172)2 - (88)2 - 8203
or, ?2 = (172 + 88) (172 - 88) - 8203 - (79)2

= 260 × 84 - 8203 - 6241
= 21840 - 8203 - 6241 = 7396

 ? = 7396 = 86

508. 3; ? = [(222)2 ÷ 48 × l6] ÷ 24

222 222 16 684.5
48 24


  

509. 4; ? = (52% of 3543) - (38% of 2759)
= 52 × 35.43 - 38 × 27.59
= 1842.36 - 1048.42 = 793.94

510. 5; 416 × ? × 8 = 59904

59904? 18
416 8

  


511. 4; (1513)2 = ? × 3294

1513 1513? 694.95 695
3297


   

512. 2; ? = (8531 + 6307 + 1093) ÷ (501 + 724 + 396)

15931 9.83 10
1621

  

513. 5; ? = (682% of 782) ÷ 856

6.82 782 682 8 6.23 6
856 856
 

   

514. 2; ? 197 365 14 19 33    
515. 5; ? = (54 × 154) ÷ (34 × 134) = 8316 ÷ 4556  1.82 

2
516. 2; 5016 × 1001 - 333 × 77 + 22 = ? × 11

or, 5021016 - 25641 + 22 = ? × 11

or ? =
4995397

11 = 454127

58

LEARN MATHS FROM S.K. RAJU (9811549822, 9811649822)

517. 3; 2 2? (13 6 17 6) (12 6 9 6) (11) (4)     

{ 6(13 17)} { 6(12 9)} 121 16     

30 6 3 6 121 16   
= (90 × 6) - 121 + 16 = 435

518. 4; ? = (7777 ÷ 70) + (1250 ÷ 25) + (972 ÷ 27)
+ 2531 - 741
= 111.1 + 50 + 36 + 1790 = 1987.1

519. 4; 230276 625 (97) 9604 4410 ? 2401     

or, 174 × 25 - 9409 + 98 + 4410 = (?) - 2401
or, 4350 - 9409 + 98 + 4410 + 2401 = ?
or, ? = 1850

520. 5;
18 19 1537 174 87 ?
23 23 23

  

18 19 15or, 37 174 87
23 23 23

      
 

22 22124 124
23 23

    
 

521. 4; ? = 79352 ÷ 123 × 35 + 78

= 645.13 × 35 + 78
= 22579.5 + 8.8 = 22588.3  22587

522. 1;
1
3? (704.969) × 4489 (3502 17) 2704   

= 8.9 × 67 + 206 - 52 = 750.3  750

523. 3; ? =
13
17

 of 5352.541 -
7

13
 of 970.524 +

12
23 of

11570.97

13 7 125353 971 11571
17 13 23

     

 4093 - 522 + 6037  9608

524. 5;
72 69 2979540 5423 720

100 100 100
    

 = 457268.8 - 3741.87 + 208.8
 = 53735.8  53735

525. 3; ? = 4297.52 + 1352.71 × 464.52 + 7389 ÷ 221.5
4298 + 629145 + 33.3 = 633476

