

Division - 3

1. $9172 \div 15 = \underline{\hspace{1cm}}$ Quotient and $\underline{\hspace{1cm}}$ Remainder

- | | |
|--------------|------------------|
| a) 511 and 7 | b) 611 and 7 |
| c) 711 and 7 | d) None of these |

2. $65840 \div 12 = \underline{\hspace{1cm}}$ Quotient and $\underline{\hspace{1cm}}$ Remainder

- | | |
|---------------|------------------|
| a) 4486 and 8 | b) 6486 and 8 |
| c) 5486 and 8 | d) None of these |

3. $6579 \div 805 = \underline{\hspace{1cm}}$ Quotient and $\underline{\hspace{1cm}}$ Remainder

- | | |
|--------------|------------------|
| a) 4 and 139 | b) 5 and 239 |
| c) 8 and 139 | d) None of these |

4. $28765 \div 120 = \underline{\hspace{1cm}}$ Quotient and $\underline{\hspace{1cm}}$ Remainder

- | | |
|---------------|------------------|
| a) 239 and 75 | b) 239 and 85 |
| c) 139 and 85 | d) None of these |

5. $7083 \div \underline{\hspace{1cm}} = 590$ Quotient and 3 Remainder

- | | |
|-------|------------------|
| a) 24 | b) 36 |
| c) 12 | d) None of these |

6. $51870 \div \underline{\hspace{1cm}} = 414$ Quotient and 120

- | | |
|--------|--------|
| a) 120 | b) 125 |
| c) 220 | d) 225 |

7. $\underline{\hspace{1cm}} \div 220 = 98$ Quotient and 90 Remainder

- | | |
|----------|------------------|
| a) 21650 | b) 22650 |
| c) 23650 | d) None of these |

8. If there are 35 children in each classroom, how many classrooms would be needed to accommodate 4375 children.

- | | |
|--------|------------------|
| a) 120 | b) 125 |
| c) 130 | d) None of these |

9. John has 5465 marbles. He put the same number of marbles into 26 bags and told his sister Julie that he would give her the numbers left. How many marbles did he give his sister?

- | | |
|-------|------------------|
| a) 25 | b) 10 |
| c) 5 | d) None of these |

10. There are 10872 eggs in the store. How many dozens of eggs can be formed out of it.

- | | |
|--------|------------------|
| a) 806 | b) 706 |
| c) 906 | d) None of these |

11. If a box can hold 15 milk bottles, how many boxes will be required to pack 14700 bottles?

- | | |
|--------|--------|
| a) 780 | b) 680 |
| c) 880 | d) 980 |

12. There are 66 boxes, each box is having 550 apples. These apples were distributed equally among 20 houses of a village. How many apples were given to each house?

- | | |
|---------|------------------|
| a) 1850 | b) 1815 |
| c) 1650 | d) None of these |

13. A factory produced 3270 and 6565 toys in two weeks. These toys were sold equally to 35 shopkeepers. How many toys did each shopkeeper get?

- | | |
|--------|--------|
| a) 261 | b) 271 |
| c) 291 | d) 281 |

14. A government organization feeds 27588 persons in 6 days. It serves lunch and dinner in a day and each time same number of persons get the food. How many persons were getting food each time?

- | | |
|---------|------------------|
| a) 2299 | b) 2399 |
| c) 2199 | d) None of these |

15. A factory has 365 employees working for it. Factory owner decided to distribute 182580 dollars equally among all employees. How much money each employee will receive and how much money will remain with the owner?

- | | |
|---------------|---------------|
| a) 300 and 90 | b) 400 and 80 |
| c) 500 and 70 | d) 500 and 80 |

16. 235 books can be placed on a shelf. How many shelves will be needed to place 57575 books?

- | | |
|--------|------------------|
| a) 235 | b) 245 |
| c) 255 | d) None of these |

17. In a division sum, the divisor was 138, the quotient was 45, and the remainder was 7. What was the dividend?

- | | |
|---------|---------|
| a) 6217 | b) 6117 |
| c) 6317 | d) 6017 |

18. I had 4567 sweets with me, out of which I kept 420 sweets for me. The remaining sweets were distributed equally among 29 friends of mine. How many sweets did each friend get?

- | | |
|--------|--------|
| a) 140 | b) 141 |
| c) 142 | d) 143 |

19. A factory makes 4000 toys in a day. They keep 1000 toys in the stockyard and sell the rest. In how many days they can sell 90000 toys?

- | | |
|-------|------------------|
| a) 20 | b) 25 |
| c) 30 | d) None of these |

20. A shop owner sold 55 boxes of chocolates, each box costs 212 dollars. From this money, he bought 75 boxes of sweets. What is the price of each box of sweets and how much money remained with him.

- | | |
|---------------------|---------------------|
| a) \$ 150 and \$ 30 | b) \$ 155 and \$ 35 |
| c) \$ 165 and \$ 35 | d) None of these |