

puzzle 1

Which option completes this pattern ?

					(A)
					(B)
					(C)

www.mathinenglish.com

puzzle 2

What is the missing number in the following pattern ?

www.mathinenglish.com

puzzle 3

Which number is needed to complete the puzzle ?

www.mathinenglish.com

puzzle 4

Which 2-digit number replaces the question mark ?

--	--	--

www.mathinenglish.com

Answer to brain teasers

puzzle 1 : C

Shape pattern with hexagon, diamond and pentagon.

Pentagons follow a 9, 12, 15 and 18 pattern.

puzzle 2 : 3

13,15,17,19,21,23 sequence.

puzzle 3 : 6

$423 + 236$ equals 659.

puzzle 4 : 28

Each hexagon contains the 2nd to the 7th multiple of respectively

6, 5 and 4.