Questions	Choices
A raingauge should preferably be fixed	1. in an open space 2. in a close space 3. under the tree 4. near the building
In the derivation of Thiem's formula , the following assumption is not applicable	 The well has been sunk up to the surface of the unconfined aquifer The slope of the water surface is too small Flow lines are radial and horizontal The aquifer is homogeneous and isotropic
Infiltration Capacity	changes with location changes with time is a constant factor changes with both time and location
Non-recording rain gauges	
	 are cylindrical in shape are generally used in hilly terrain collect the rain whose volume is measured by means of graduated cylinders collect the rain which is directly measured by means of graduated cylinders in centimetres of water depth
Pick up the correct statement from the following :	Run off is expressed as total volume per day

Questions	Choices
	 2. Yield of a drainage basin is expressed as surface run off per year 3. Yield of a drainage basin is the run off at any time 4. Yield of a drainage basin is the run off over long periods
The earthen embankments constructed parallel to the river banks at some suitable distance for flood control, are known as	1. floods walls 2. escape walls 3. Retaining Wall 4. levees (and dikes)
The earthen embankments constructed parallel to the river banks at some suitable distance for flood control, are known as	1. floods walls 2. escape walls 3. Retaining Wall 4. levees
1% of voids in a concrete mix would reduce its strength by about	1. 15% 2. 10 % 3. 5% 4. 20%
1% of voids in a concrete mix would reduce its strength by about	1 <mark>.5%</mark> 2.15%

Questions	Choices
	3. 10 % 4. 20%
A 15 cm diameter pipe carries a flow of 70 lit/s of an oil (RD=0.75). At a section 12 cm above the datum the pressure is vaccum of 2 cm of mercury. If the kinetic energy correction factor for this section is 1.1,the total head at the section in meters of oil is	1. 0.557 2. 0.728 3. 0.637 4. 0.648

Questions	Choices
A 30 cm square bearing plate settles by 1.5 cm in plate loading test on a cohesion-less soil under an intensity of loading 2 kg/cm². The settlement of a prototype shallow footing 1m square under the same intensity of loading is	1. 2.0cm 2. 1.5cm 3. 3.00cm 4. 5cm
A 30m- metric chain used to find the length of a line and end of the job the chain was too short by one link but it was correct before the commencement of the work, then the change of length of chain is	1. 29.80 m 2. <mark>29.90 m</mark> 3. 30.20 m 4. 30 m
A 60 cm square bearing plate settles by 1.5 cm in plate loading test on a cohesion-less soil under an intensity of loading 2 kg/cm². The settlement of a prototype shallow footing 1m square under the same intensity of loading is	1. greater than 2.5 cm 2. 2.5 cm 3. between 1.5 and 2.5cm 4. 1.5cm
A bar which is subjected to principal stresses (major and minor) 100 MPa and -30 MPa. What is the maximum shear stress in any plane?	1. 65 MPa 2. 130 MPa 3. 70 MPa 4. 35 MPa
A barometer at a given location	shows the local atmospheric pressure which is variant with time

Questions	Choices
	2. always shows the local atmospheric pressure which may change with time 3. shows the local temperature if it of mercury column type 4. shows the standard atmospheric pressure, if it is of aneroid type
A cable with a uniformly distributed load per horizontal meter run will take the following shape	1. hyperbola 2. elliptical 3. parabola 4. straight line
A cantilever beam 5 m long carries a point load of W at its free end. If the deflection at the free end of the beam is 58.2 mm, find the slope (degrees).	1. 1.0 2. 1.3 3. 1.7 4. 1.5
A cantilever beam 5 m long carries a point load of W at its free end. If the slope at the free end of the beam is not to exceed 1 degree, find the deflection at the free end of the beam.	1. 58.18 mm 2. 49.17 mm 3. 29.33 mm 4. 38.45 mm
A check dam is	1. flood control structure

Questions	Choices
	z. river training structure soil conservation structure water storage structure
A circular column section is generally not used in actual practice because	it is uneconomical it cannot carry the load safely it is difficult to connect beams to the round sections it all of the above

Questions	Choices
A circular curve has a 200 m radius and 65 degrees deflection angle, then length of curve is	1. 127.41 m 2. 987.689m 3. 991.689m 4. 994.689m
A circular rod of diameter 16mm and 500mm long is subjected to a tensile force of 40 kN. The elongation of steel may be taken as 0.5mm. Find the modulus of elasticity.	1. 200 GPa 2. 100 GPa P*L/I*A 3. 150 GPa 4. 80 GPa
A construction schedule indicates	the rate of progress for each operation the actual progress of work both the actual progress and the rate of progress none of these
A construction schedule is prepared after collecting	quantity of various items output of labour all

Questions	Choices
	4. output of machinery
A copper alloy wire of 2.5mm diameter 30m long is freely hanging from a tower. What will be its elongation due to self-weight? Take specific weight of the copper and its modulus of elasticity as 89.2 kN/m3 and 90 GPa respectively.	1. 0.25mm 2. 0.35mm 3. 0.55mm 4. 0.45mm
A CPM family includes	1. CPS (Critical Path Scheduling) 2. all 3. CPP (Critical Path Plotted) 4. MCE (Minimum Cost Expenditure)
A critical ratio scheduling	is a dynamic system none of these determines the status of each activity digusts automatically changes in activity progress
A cylindrical tank of 2m diameter is laid with its axis horizontal and is filled with water just to its top. The force on one of its end plates is kN, is	1. 123.0 2. <mark>30.76</mark> 3. 19.58 4. 61.51
A diagram which shows the variations of the axial load for all sections of the span of a beam, is called	bending moment diagram stress diagram thrust diagram shear force diagram
A differential pulley block has larger and smaller diameters of 100 mm and 80 mm respectively. Its velocity ratio is	1. <mark>10</mark> 2. 40 3. 5

Questions	Choices
	4. 20

Questions	Choices
A dummy activity	 is artificially introduced all does not consume time is represented by a dotted line
A flow has parallel curved streamlines and is steady. This flow has	normal convective as well as local acceleration local acceleration tangential convective acceleration normal convective acceleration
A force is completely defined when we specify	 point of application direction magnitude magnitude, direction, point of application
A higher modular ratio shows	 higher tensile strength of steel lower tensile strength of steel lower compressive strength of concrete higher compressive strength of concrete
A hyetograph is a graphical representation of	1. rainfall intensity and time 2. rainfall depth and time 3. cumulative rainfall and time 4. discharge and time
A liquid undergoing a rigid body rotation in a container is said to have	1. forced vertex motion 2. circulation

Questions	Choices
	3. circulatory flow 4. free vortex motion
A machine having an efficiency less than 50%, is known as	ideal machine non-reversible machine reversible machine neither reversible nor non-reversible machine machine
A member of a structure, which is not vertical and whose ends are pin joined subjected to axial compressive stress is known as	1. strut 2. column 3. Beam 4. Tie
A member which does not regain its original shape after removed of load producing deformation is said	1. elasto-plastic 2. plastic 3. Elastic 4. rigid
A Milestone chart	shows the interdependencies of various jobs depicts the delay of jobs, if any points outgoing ahead of schedule of jobs, if any none of these

Questions	Choices
A nozzle direct a liquid jet at an angle of elevation 45 degree. The hydraulic grade line for the jet	coincides with the centre line of the jet will be horizontal at the level of the jet will be horizontal at the level of the energy line coincides with the energy line

Questions	Choices
A pathline is the	1. path traced by continuously injected tracer at a point 2. trace made by a single particle over a period of time 3. mean direction of a number of particles at the same instant of time 4. instantaneous picture of positions of all particles in the flow which passed a given point
A pile of 0.50 m diameter and length 10 m is embedded in a deposit of clay. The undrained strength parameters of the clay are cohesion = 60 kN/m2 and the angle in internal friction = 0. The skin friction capacity (kN) of the pile for an adhesion factor of 0.6, is	1. 106 2. 283 3. <mark>565</mark> 4. 671
A pin-jointed plane frame is unstable if, where m is number of members, r is reaction components and j is number of joints	1. (m+r)+2j 2. m + r = 2j 3. (m + r)>2j 4. (m + r)<2
A pump delivers 50 L/s of water and delivers 7.5 kW of power to the system. The head developed by the pump is	1. <mark>15.32m</mark> 2. 1.53m 3. 5.0m 4. 7.5m
A pumped storage plant is a	1. Peak load plant 2. Run off river plant 3. Base load plant 4. High head plant
A real fluids is any fluid which	has zero shear stress has constant viscosity and density has density

Questions	Choices
	4. has surface tension and is incompressible
A redundant truss is defined by the truss satisfying the equation	1. $m > 2j + 3$ 2. $m > 2j - 3$ 3. $m < 2j + 3$ 4. $m = 2j - 3$
A rigid-jointed plane frame is stable and statically determinate if, where m is number of members, r is reaction components and j is number of joints	1. $(m + r) = 2j$ 2. $(m + r) = 3j$ 3. $(3m + r) = 3j$ 4. $(m + 3r) = 3j$
A runoff rive plant is	1. a low head scheme 2. a medium head scheme 3. a high head scheme 4. uses pelton wheel turbin

Questions	Choices
A runoff rive plant is	 a low head scheme a medium head scheme a high head scheme uses pelton wheel turbin
A scale of 1 cm = 3 km is represented as a representative fraction is	1. 1:3000 2. <mark>1:300000</mark> 3. 1:3 4. 1:30000

Questions	Choices
A simply supported beam deflects by 5 mm when it is subjected to a concentrated load of 10 kN at its centre. What will be deflection in a 1/10 model of the beam if the model is subjected to a 1 kN load at its centre?	1. <mark>5 mm</mark> 2. 0.005mm 3. 0.05 mm 4. 0.5 mm
A simply supported beam of span 5m having dimension 300 mm x 500 mm is subjected to an udl of 20 kN/m. What is the value of bending stress at 100mm above neutral axis?	1. 2 MPa 2. 1 MPa 3. zero 4. 5 MPa
A single force and a couple acting in the same plane upon a rigid body	balance each other cannot balance each other produce moment of a couple are equivalent
A SPT is conducted in fine sand below water table and a value of N corrected for overburden pressure is 25. What is the corrected value of N?	1. 20 2. 25 3. 30 4. 45
A streamlined body with a round nose and a tapering back is generally best suited for	1. laminar flow with low Reynolds number 2. supersonic flow 3. turbulent sub-sonic flow 4. creeping motion
A turbine is called reaction turbine if at the inlet of the turbine the total energy	1. Pressure energy and Kinetic energy 2. Kinetic energy only 3. Pressure energy + Kinetic energy + datum energy 4. Pressure energy only

Questions	Choices
A U-tube manometer measures	 absolute pressure at a point difference in total energy between two points local atmospheric pressure difference in pressure between two points
A uniform girder simply supported at its ends is subjected to a uniformly distributed load over its entire length and is propped at the centre so as to neutralise the deflection. The net B.M. at the centre will be	1. WL 2. WL/24 3. WL/8 4. WL/32

Questions	Choices
A water jet 0.015 sq.m in area has a velocity of 15 m/s. If this jet impinges normally on a plate which is moving at a velocity of 5 m/s in the direction of the jet, the force on the plate due to this impact is	1. 14686 N 2. 3368 N 3. <mark>2246 N</mark> 4. 14907 N
A well penetrates to 30 m below the static water table. After 24 hours of pumping at 31.40 litres/minute, the water level in a test well at a distance of 80 m is lowered by 0.5 m and in a well 20 m away water is lowered by 1.0 m. The transmissibility of the aquifer, is	1. 1.485 sq.m/minute 2. 1.185 sq.m/minute 3. 1.285 sq.m/minute 4. 1.385 sq.m/minute
Absolute humidity in air	decreases at higher altitudes increases at higher altitudes remains constant at all altitudes humidity is not a function of altitudes
According to IS: 456-2000, the modulus of elasticity of concrete Ec (in N/mm²) can be taken as	1. Ec = = 5000fck

Questions	Choices
	2. Ec = 5700 3. Ec = where fck N/mm2 = 700 is the characteristic strength 4. Ec = 570
According to IS: 456-2000, minimum slenderness ratio for a short column is	1. less than 12 2. less than 18 3. between 18 and 24 4. more than 24
According to IS: 456-2000, the column or the strut is the member whose effective length is greater than	1. 2 times the least lateral dimension 2. the least lateral dimension 3. 3 times the least lateral dimension 4. 4 times the least lateral dimension
According to IS: 456-2000, limiting value of yield strain for Fe415 grade steel is	1. 0.031 2. 0.0031 3. 0.038 4. 0.0038
According to IS: 456-2000, the maximum cement content exclusive of admixtures is	1. 300 kg/m3 2. 550 kg/m3 3. 450 kg/m3 4. 200 kg/m3
According to IS: 456-2000, the maximum reinforcement in a column is	1. 6 % 2. 4% 3. 2 % 4. 8 %

Questions	Choices
According to IS:456-2000, the following type of environments are considered for durability of concrete	1. two 2. four 3. five 4. six

Questions	Choices
According to IS:456-2000, the following type of environments are considered for durability of concrete	1. two 2. four 3. five 4. six
According to IS:800, in the Merchant Rankine formula the value of imperfection index (n) is	1. 1.8 2. 2 3. <mark>1.4</mark> 4. 1
Admixtures which cause early setting, and hardening of concrete are called	workability admixtures accelerators air entraining agents retarders
All long columns fail due to	Crushing and Buckling Bending Buckling Crushing
All short columns fail due to	Buckling and Crushing Buckling Bending Crushing

Questions	Choices
Among the following which one is not a coagulant	1. CuSO ₄ 2. MgCl ₂ 3. FeCl ₃ 4. A1 ₂ (SO4) ₃ .14H ₂ 0
Among which of the following represent organic solid in wastewater	1. TFS 2. VSS 3. TS 4. TSS
An alidade used with the plane table is used for	levelling the plane table determining distance of objects centring the plane table sighting object
An apparatus produces water droplets of size 70X10-6 m. If the coefficient of surface tension of water in air is 0.07N/m, the diameter of a tube that can be used to keep the capillary height between 1.80 cm to 2.00 cm is,	1. 1.65 mm 2. 3.33 cm 3. 1.65 cm 4. 1.40 cm
An Executive Engineer may have powers upto	1. Rs. 100,000 2. Rs. 200,000 3. Rs. 25,000 4. Rs. 50,000

Questions	Choices
As compared to field rivets, the shop rivets are	1. stronger 2. weaker 3. equally strong 4. very less

Questions	Choices
As compared to ordinary portland cement, high alumina cement has	higher initial setting time but lower final setting time lower initial setting time but higher final setting time lower initial and final setting times higher initial and final setting times
As compared to uniaxial tension or compression, the strain energy stored in bending is only	1. 1/2 2. 1/4 3. 1/8 4. 1/3
As per 1S: 456-2000, minimum grade of reinforced concrete in sea water constructions is	1. M20 2. M25 3. M30 4. M50
As per direction of IS 456:2000, mimimum size of longitudinal reinforced bar should be provided in a reinforced column is	1. 16mm 2. 12mm 3. 10 mm 4. 8mm
As per IS: 456, permissible bond stress for plain bars in tension, in working stress method, where M20, is the grade of concrete	1. 0.6 N/mm2 2. 1.0 N/mm2 3. 1.2 N/mm2 4. 0.8 N/mm2
As the percentage of steel increases	Lever arm increases Depth of neutral axis increases Depth of neutral axis decreases None of the above
At 28 days of curing concrete attains strength of	1. 20 to 25% 2. 60 to 70%

Questions	Choices
	3. 65 to 80% 4. <mark>90 to 95%</mark>
At a liquid-air-solid interface the contact angle ¿ measured in the liquid is less than 90deg The liquid is,	Wetting Non-wetting Ideal Does not form a stable bubble
Atterberg limits are useful for	1. Coarse grained soil 2. only sands 3. only clay 4. Fine grained soil

Questions	Choices
Back washing is required in	Rotating Biological Contractor Rapid sand filter Pressure sand filter Slow sand filter
Below which diamter the coagulation is required for the particles to settle	1. 1 - 0.1 micron 2. 1 -10 micron 3. 100 - 300 micron 4. < 100 micron
Bending moment at any section in a conjugate beam gives in the actual beam	1. slope 2. bending moment 3. curvature 4. deflection
Benefit of using anthracite as dual media filter	Less backwashing Better filter water quality

Questions	Choices
	Increased filtration rate All the above
Best suitable shape of the camber for cement concrete pavements is	1. combination of straight line and parabolic 2. elliptical 3. Straight line 4. parabolic
Blue haze in forest area is produced because of	1. Aerosois 2. PAN 3. Alkenes 4. Lead
Bourdon gauge measures	local atmospheric pressure gauge pressure absolute pressure standard atmospheric pressure
Broadly speaking, water is	1. 10 times more compressible than steel 2. 80 times more compressible than steel 3. 80 times less compressible than steel 4. 800 times less compressible than steel
Bulk modulus is defined as the ratio of direct stress to	1. volumetric strain 2. Strain 3. Shear strain 4. lateral strain

Questions	Choices
Canal aligned roughly at right angles to the contours of the country and is neither on the water shed nor in the valley is	1. Perpendicular canal 2. Side slope canal 3. Ridge canal 4. Contour canal

Questions	Choices
Chlorides from water are removed effectively by	1. Reverse osmosis 2. Cation exchange process 3. Chemical coagulation 4. Lime soda process
Coefficient of consolidation depends on	1. Unit weight of water 2. permeability, coefficient of vol. change, unit weight of water 3. Coefficient of volume change 4. Permeability
Compared to a level surface, on a descending gradient the stopping sight distance is	1. less 2. more 3. same 4. dependent on the speed
Concurrent forces are those forces whose lines of action	1. meet on the same plane 2. meet at one point 3. lie on the same line 4. none

Questions	Choices
Consider the following pairs with reference to highway geometric design. 1. Camber for CC pavement (1 in 33) to (1 in 40) 2. Roadway formation width for two lane national highway in plain terrain 12 m 3. Height of the object while calculating stopping sight distance 0.15 m 4. Reaction time of driver in the calculation of overtaking sight distance is 2.5 sec Which of these pairs are correct?	1. 2 and 3 2. 1 and 3 3. 1 and 4 4. 2 and 4
Constant head method of determining permeability is suitable for type of soils	Fine grained soils Coarse grained soils Cohensionless soils Cohesive soils
Construction team means	1. A contractor 2. Owner, Architect and Contractor 3. An architect 4. An Owner
Contact pressure beneath a rigid footing resting on a cohesive soil is	 none of the above uniform throughout more at edge compared to middle less at edge compare to middle
Copying the measurement from a note book is	1. strictly not permitted 2. permitted under special case 3. some times its permitted 4. permitted
Critical path	1. may be shortest 2. is always longest 3. is always shortest 4. may be longest

Questions	Choices
Critical path lies along the activities having total float	1. zero 2. same 3. positive 4. negative
Critical Path Net Work helps an engineer	1. to divert the resources from non-critical advanced activities to critical activities 2. all 3. to be cautious for avoiding any delay in the critical activities to avoid delay of the whole project 4. to concentrate his attention on critical activities
DAF thickening is efficient for	1. Disinfection 2. Inorganic solid 3. Secondary sludge 4. Primary sludge
Denehy's groyne is a special type of groyne which is	1. Hockey type 2. Pointing downstream 3. Promoting upstream 4. T-headed
Detention period adopted for oxidation (aerobic) ponds is of the order of	1. 10-15 days 2. 12-36 hrs 3. 4-8 hrs 4. 2-6 hrs
Determine the change in breadth of the steel bar which is 4m long, 30mm wide and 20mm thick and is subjected to an axial tensile load of 30 kN in the direction of its length. Take E = 200 GPa and Poisson's ratio = 0.30	1. 1 mm 2. 0.0015 mm 3. 0.00225 mm 4. 0.000225 mm

Questions	Choices
Dialatancy correction is required when a strata is	1. saturated silt/fine sand and SPT N value > 10 after overburden correction 2. clayey with SPT N value < 30 3. gravel and not saturated and also has SPT N value > 15 4. saturated silt/fine sand and SPT N value > 15 after overburden correction
Dispersion air into water types of aerater is	Spray type aerator Air diffuser Coke tray aerator Cascade aerator
Due to compaction the parameters which increase in magnitude is	Percentage of air voids permeability Shear strength Porosity
Effect of a force on a body depends upon	1. direction 2. magnitude 3. position or line of action 4. all of the above

Questions	Choices
Effect of impact on the design of rigid pavement is accounted for by	increasing thickness as would be calculated with static wheel load prevailing a base course adopting an increased stress relative to that produced by static wheel road adopting a reduced flexural strength of concrete through a factor of safety

Questions	Choices
Environmental impact assessment includes	1. Environmental statement 2. Environmental management plan 3. Risk and hazard assessment and mitigation 4. All of the above
Estimate the recirculation factor of a trickling filter by NRC equation having recirculation rate of 1.8	1. 3.25 2. 0.85 3. 1.84 4. 2.01
Example of an over flow dam	1. Sluice . 2. Debris dam 3. Spill way 4. Gravity dam
Example of Detention dam	1. Spill way 2. Debris dam . 3. Gravity dam 4. Sluice
Example of Type IV settling is	1. Fine sand removal 2. Secondary clarifier 3. Sludge thickening 4. Grit removal
Factory act and Workmen compensation Act have been enacted to meet the principles of	Workmen compensation Act minimum Wages Act payment of Wages Act Industrial Act
Final technical authority of a project lies with	Superintending Engineer Chief Engineer Superintending Engineer Superintending Engineer

Questions	Choices
	4. Assistant Engineer
Find the effective width of the isolated T- beam. The beam is having the breath of web is 230mm and depth of the flange is 125mm. The assumed distance between points of zero moments in the beam is 3.25m.	1. 1521.667 mm 2. 1409.25 mm 3. 1365.833 mm 4. 1319.628 mm
Find the neutral axis content of balance RCC rectangular beam section under ultimate moment condition with high strength steel and M15 grade concrete	1. 0.28 2. 0.38 3. 0.40 4. 0.30

Questions	Choices
For a cantilever of effective depth of 0.5m, the maximum span to satisfy vertical deflection limit is	1. 4.5 m 2. 3.5 m 3. 5 m 4. 4 m
For a continuous slab of 3 m \times 3.5 m size, the minimum overall depth of slab to satisfy vertical deflection limits is	1. 50 mm 2. 100 mm 3. 75 mm 4. 120 mm
For a longitudinal reinforcing bar in a column, the minimum cover shall neither be less than the diameter of bar nor less than	1. 15 mm 2. 25 mm 3. 30 mm 4. 40 mm
For a single point load W moving on a symmetrical three hinged parabolic arch of span L, the maximum sagging moment occurs at a distance x from ends. The value of x is	1. 0.5 L 2. 0.234 L 3. 0.25 L

Questions	Choices
	4 <mark>. 0.211 L</mark>
For a slab supported on its four edges with corners held down and loaded uniformly, the Marcus correction factor to the moments obtained by Grashoff Rankine's theory	1. is always less than 1 2. is always greater than 1 3. can be more than 1 4. can be less than 1
For a standard 45° fillet, the ratio of size of fillet to throat thickness is	1. V2 : 1 2. 1 : V2 3. 1:1 4. 2: 1
For a two-hinged arch, if one of the supports settles down vertically, then the horizontal thrust	1. is decreased 2. becomes zero 3. remains unchanged 4. is increased
For an undisturbed sample in stiff clays area ratio should be	1. 10% or less 2. Zero 3. 20% or less 4. More than 20%
For an undisturbed sample of soft clay, area ratio should be	1. More than 20% 2. 10% to 20% 3. 10% or less 4. Zero
For carrying out bituminous patch work during the rainy season, the most suitable binder is	road tar cutback bitumen hot bitumen hot bitumen hot bitumen

Questions	Choices
For determining the ultimate bearing capacity of soil, the recommended size of a square bearing plate to be used in load plate test should be 30 to 75 cm square with a minimum thickness of	1. 5 mm 2. 10 mm 3. 15 mm 4. 25 mm
For predicting floods of a given frequency, the best reliable method is	1. Unit hydrograph method 2. Gumbel's analytical method 3. California method 4. Richard's method
For the estimate of high floods in fan-shaped catchment, the formula used is	1. Dicken's formula 2. Ryve's formula 3. Inglis formula 4. Chezy's formula
Frederick W. Taylor introduced a system of working known as	1. line organisation 2. effective organisation 3. functional organisation 4. line and staff organisation
Fresh sludge has moisture content of 99% and after thickening its moisture content is reduced to 96%. The reduction in volume of sludge is	1. <mark>75</mark> % 2. 90% 3. 5% 4. 3%
Function of canal cross regulator is to	Control of flow depth Control of bed grade Control of discharge Control of full supply level

Questions	Choices
Function of canal escape is to	1. Control of bed grade 2. Control of full supply level 3. Control of discharge 4. Control of flow depth
Function of canal outlet is to	1. Control flow depth 2. Control discharge 3. Control full supply level 4. Control bed grade
Gantry girders are designed to resist	1. lateral loads 2. longitudinal loads and vertical loads 3. lateral, longitudinal and vertical loads 4. lateral and longitudinal loads
Generally the purlins are placed at the panel points so as to avoid	1. bending moment in rafter 2. deflection of rafter 3. axial force in rafter 4. shear force in rafter

Questions	Choices
Giardia Lambia is a pathogenic	 Viruses Protozoa Bacteria Algae

Questions	Choices
Horizontal acceleration due to earthquake results in	1. inertia force into the body of the dam 2. partial increase in water pressure 3. hydrohynamic pressure 4. partial decrease in water pressure
Humidity refers to	
	1. c) moisture content of the air 2. d) volume of the air 3. b) pressure of the air 4. a) temperature of the air
Hydraulic grade line for flow in a pipe of constant diameter is	1. always above the centreline of the pipe 2. always above the energy grade line 3. always sloping downwards in the direction of the flow 4. coincides with the pipe centreline
Hydrology is the science which deals with	rain water river water sea water surface and underground water
If a 30 m tape is 0.3% too short, then the correction per tape length is	1. 0.03 m 2. 0.06 m 3. 0.09 m 4. 0.1 m

Questions	Choices
If a capillary rise of water is a 2mm diameter tube is 1.5cm, the height of capillary rise in a 0.5mm diameter tube, in cm, will be	1. 24.0 2. 10.0 3. 1.5 4. 6.0
If a stream function exists it implies that	the potential function also exists the flow is steady, incompressible the stream function represent a possible flow field the flow is irrotational
If a uniform surcharge (due to construction of a building) of 150 kN/m2 is placed on the cohesionless backfill with ϕ = 30°, the increase in active pressure on retaining wall is	1. 300 kN/m2 2. 75 kN/m2 3. 50 kN/m2 4. 150 kN/m2
If average centre to centre spacing of vehicle is 20 metre, then basic capacity of a traffic lane at a speed of 50 kmph is	1. 2500 vehicles per day 2. 1000 vehicles per hour 3. 2500 vehicles per hour 4. 2000 vehicles per day

Questions	Choices
If B=centre of buoyancy, G=is the centre of gravity and M=metacentre of a floating body, the body will be in stable equilibrium if	1. BG=0 2. M is below G 3. MG=0s 4. M is above G
If in a Dorry abrasion test, loss in weight is 21 gms, then coefficient of hardness is	1. 9.5 2. 13 3. 17

Questions	Choices
	4. 21
If in a rigid-jointed space frame, $(6m + r) < 6j$, then the frame is	1. unstable 2. stable and statically determinate 3. stable and statically indeterminate 4. stable
If nominal shear stress tv exceeds the design shear strength of concrete xc, the nominal shear reinforcement as per IS: 456-1978 shall be provided for carrying a shear stress equal to	1. xv - TC 2. xc 3. xv 4. Tv + Tc
If t is the duration of an activity, t1 is the latest finish possible moment of its preceding activity and t2 is the earliest start possible moment, the	1. t + (t1 - t2) 2. (t1- t2) - t 3. t - (t1 - t2) 4. (t1 + t2) - t
If the 20 mm rivets are used in lacing bars, then the minimum width of lacing bar should be	1. 80 mm 2. 60 mm 3. 40 mm 4. 100 mm
If the depth of actual neutral axis in a beam is more than the depth of critical neutral axis, then the beam is called	1. balanced beam 2. under-reinforced beam 3. over-reinforced beam 4. none of the above
If the depth of neutral axis for a singly reinforced rectangular section is represented by kd in working stress design, then the value of k for balanced section	depends on stresses in steel only depends on stresses in concrete only

Questions	Choices
	is independent of both stress in concrete and steel depends on both concrete and steel stresses
If the dew point is greater than 0°C	1 dew will be formed 2. frost will be formed 3. vapours will be formed 4. does not change the state
If the grain size of soil increases	 surface area decreases specific retention increases Capillary rise of groundwater decreases void ratio decreases

Questions	Choices
If the intensity of rainfall is more than the infiltration capacity of soil, then the infiltration rate will be	1. equal to infiltration capacity 2. equal to rate of rainfall 3. more than rate of rainfall 4. more than infiltration capacity

Questions	Choices
If the latitude and departures of a line AB are +108 and +2 respectively, the corresponding area is equal to	1. 21.6 sq.m 2. 17.6 sq.m 3. 432 sq unit 4. 8.8 sq.m
If the permissible stress in steel in tension is 140 N/mm2, then the depth of neutral axis for a singly reinforced rectangular balanced section will be	1.0.40 d 2.0.35 d 3. dependent on grade of concrete also 4.0.45 d
If the size of panel in a flat slab is 6m x 6m, then as per Indian Standard Code, the widths of column strip and middle strip are	1. 3.0 m and 1.5 m 2. 1.5 m and 3.0 m 3. 1.5 m and 1.5 m 4. 3.0 m and 3.0 m
If the slope of a ground is 3°, the gradient can be represented as	1. 1:9 2. 1:19 3. 1:29 4. 1:3
If the soil is dried beyond its shrinkage limit, it will show	Large volume change Low volume change No volume change Moderate volume change
If the surface tension of water-air interface is 0.073 N/m, the guage pressure inside a rain drop of 1mm diameter is,	1. 292.0 N/m2 2. 73.0 N/m2 3. 146.0 N/m2 4. 0.146 N/m2

Questions	Choices
If the velocities of flow of a stream of 10 m depth recorded by a current meter at depths of 2 m and 8 m are 0.7 m and 0.3 m respectively, the discharge per unit width of the stream in cubic metres, is	1. 2 2. 3 3. 4 4. 5
If the width of carriage way is 5.5 m, then what is it called	1. multi lane 2. two lanes 3. intermediate lane 4. Single lane
If there are m unknown member forces, r unknown reaction components and j number of joints, then the degree of static indeterminacy of a pin-jointed plane frame is given by	1. m + r + 2j 2. m + r - 3j 3. m + r - 2j 4. m - r + 2j

Questions	Choices
If three consecutive ordinates are taken at 2m intervals from a traverse line and measured as 1.8 m, 2.5 m, and 2.0 m, then the area between the traverse line, the first and last ordinates and the boundary, by trapezoidal rule, is	1. 17.6 sq.m 2. 8.8 sq.m 3. 7.6 sq.m 4. 21.6 sq.m
If TL is the latest allowable event occurrence time, total activity slack(s), is equal to	1. all 2. LST-EST 3. TL-EFT 4. LFT-EFT
If two equal forces of magnitude P act at an angle 9°, their resultant will be	1. IP cos 9/2 2. 2P tan 9/2

Questions	Choices
	3. IP sin 9/2 4. P/2 cos 9/2
If ultimate load carrying capacity of a 4 x 4 pile group in clayey soil is 1400 t and ultimate load carrying capacity of a single pile is 100 t, estimate the efficiency of the pile group.	1. 50% 2. 7.1% 3. 87.5% 4. 114.2%
If y is the depth of water at any section, then the mean velocity is	1. 0.2 y 2. 0.3 y 3. 0.5 y 4 <mark>. 0.6 y</mark>
In a BOD determination, 6 ml of wastewater containing no dissolved oxygen is mixed with 294 ml of dilution water containing 8.5 mg/l of dissolved oxygen. After a 5-day incubation at 20°C, the dissolved oxygen content of the mixture is 5.5 mg/l, then the BOD of the wastewater will be	1. 250 mg/l 2 <mark>. 150 mg/l</mark> 3. 50 mg/l 4. 350 mg/l
In a circular pipe of certain length carrying oil at a Reynolds number 100, it is proposed to triple the discharge. If the viscosity remains unchanged, the power input will have to be	1. decreased to 1/3 its original value 2. increased by 100% 3. increased to 3 times the original value 4. increased to 9 times its original value
In a compass surveying, the arithmetic difference between the forward bearing of line and backward bearing of the same line is equal to	1. 0 2. 40 3.180 4. 120
In a compass traverse A, B, and C, the fore bearing of AB is 70° and the fore bearing of BC is 50° then the angle of ABC is	1. 150° 2. 120° <mark>3.160°</mark> 4. 130°

Questions	Choices
In a level section, if b is the constant formation width and h is the depth of cutting on the centre line with 1 in n side slope, the area of the level section is given by	1. A = (b+nh)2h 2. A = (b+nh)h 3. A = (b+nh)/h 4. 2A = (b+nh)h

Questions	Choices
In a loaded beam, the point of contra-flexture occurs at a section where	1. bending moment is zero or changes sign 2. shearing force is zero or changes sign 3. bending moment is minimum 4. shearing force is maximum
In a pipe network	1. the algebraic sum of discharges around each elementary circuit must be zero 2. the head at each node must be the same 3. the algebraic sum of the piezometric head drops around each elementary circuit is zero 4. the piezometric head loss in each line of a circuit is the same
In a pipeline the hydraulic grade line is above the pipe centre line is the longitudinal section at point A and below the pipe centre line at another point B. From this it can be inferred that	vaccum pressure prevail at B vaccum pressure prevail at A the flow is from A to B the flow is from B to A

Questions	Choices
In a rectangular channel 3m wide the depth of flow is 1.3m and the velocity is 1.6m/s. At a hydraulic structure 1.24 m3/s of discharge is withdrawn and the canal width is reduced to 2.5m. The depth of flow in this section at a velocity of 1.5 m/s is	1. 1.21m 2. 1.66m 3. <mark>1.33m</mark> 4. 1.00m
In a right angled triangle (ABC), the angle B is 90° and fore bearing of the line (side) AC is 140°, then the angle C is equal to	1. 40° 2. 30° 3. 120° 4 <mark>. 50°</mark>
In a sample of water an increase of pressure by 18 MN/m2 caused 1% reduction in the volume. The bulk modulus of elasticity of this sample, in MN/m2 is	1. 1.8 2. 180 3. 0.18 4. <mark>1800</mark>
In a singly reinforced beam, if the permissible stress in steel reaches earlier than that of concrete, the beam section as called	Under reinforced section Over reinforced section Balanced section Critical section
In a steady flow	streamlines and pathlines are identical but are different from streakline streakline and pathlines are identical but are different from streamlines streamline, streakline and pathline can all be different from each other none of the above
In a tachometer observation the following data were collected. The distance between instrument and staff station was 64.5 m. The vertical circle reading being zero. The instrument constants were 100 and 0.5. The "s" is equal to	1. 6.4 m 2. 0.645 m 3. 0.64 m 4. 64 m

Questions	Choices
In a tangential system, vertical angles were measured to vanes fixed at the 1m and 4m marks of a staff held at a station Q from the instrument kept at a station P. The vertical angles were 3°30' and 6°15'. The horizontal distance is	1. 0.645 m 2.17.577 3. 62.04 m 4. 0.64 m

Questions	Choices
In a triangle no angle is less than 30° or more than 120°, is called	1. Plane triangle 2. ill – conditioned triangle 3. Well-conditioned triangle 4. Geodetic triangle
In a two-dimensional, steady, horizontal, uniform laminar flow the shear gradient in the normal direction is equal to	the velocity gradient in the normal direction the velocity gradient in the longitudinal direction the pressure gradient in the normal direction the pressure gradient in the direction of flow
In calculating the drag force using CD the area used is	1. the planform area when the body is bluff like a sphere 2. the planform area when the body is flat like an airfoil 3. always the frontal area 4. always the planform area
In case of hand mixing of concrete, the extra cement to be added is	1. 5% 2 <mark>. 10%</mark> 3. 15% 4. 20%
In case of hill roads, the extra widening is generally provided	one-fourth on inner side and three-fourth on outer side of the curve

Questions	Choices
	2. fully on the outer side of the curve 3. equally on inner and outer sides of the curve 4. fully on the inner side of the curve
In case of orginal and major works, the piece work contract	1. can be adopted 2. cannot be adopted 3. in the form of postal orders 4. in form of document
In case of plastic design, the calculated maximum shear capacity of a beam as per IS:800 shall be	1. 0.85 Awfy where, Aw = effective cross- sectional area resisting shear fy = yield stress of the steel 2. 0.75 Awfy 3. 0.55 Awfy 4. 0.65 Awfy
In case of summit curves, the deviation angle will be maximum when	an ascending gradient meets with a descending gradient an ascending gradient meets with another ascending gradient an ascending gradient meets with a level surface a descending gradient meets with another descending gradient
In cohesion less soil deposit having a unit weight of 1.5 t/m² and an angle of internal friction of 30°, The active and passive lateral earth pressure intensities (in t/m²) at a depth of 10 m will, respectively be	1. 15 and 5 2. <mark>5 and 45</mark> 3. 10 and 20 4. 20 and 10
In column analogy method, the area of an analogous column for a fixed beam of span L and flexural rigidity El is taken as	1 <mark>. L/EI</mark> 2. L/2EI 3. L/3EI 4. L/4EI

Questions	Choices
In ideal machines, mechanical advantage is velocity ratio.	1. less than 2. none of these 3. greater than 4. equal to
In India the recording type rain gauge generally used, is	1. tipping type 2. float recording type 3. rain recording sensor 4. weighing type
In India, rain fall is generally recorded at	1 <mark>. 8 A.M.</mark> 2. 12 Noon 3. 4 P.M. 4. 8 P.M.
In reduction of levels using the height of instrument method, height of instrument refers to	height of the line of sight over the instrument station height of the centre of telescope from the plane of foot screws the reading on the staff from the instrument the reduced level of the line of sight
In reinforced concrete footing on soil, the minimum thickness at edge should not be less than	1. 250 mm 2. 200 mm 3. 100 mm 4. <mark>150 mm</mark>
In standard penetration test, the split spoon sampler is penetrated into the soil stratum iby giving blows from a drop weight, whose weight (in kg) and free fall (in cm) are respectively	1. 65 and 75 2. 75 and 65 3. 30 and 50 4. 60 and 30

Questions	Choices
In the group index method of flexible pavement design, which one of the following factors decides the thickness of base and surface course?	1. Percentage of sub-grade soil passing 75 micron sieve 2. Percentage of liquid limit of subgrade soil 3. Daily volume of commercial vehicles 4. Type of surface and base course materials
In the lever of third order, load W, effort P and fulcrum F are oriented as follows	1. P between W and F 2. F between W and P 3. W between P and F 4. W, P and F all on one side
In the slope deflection equations, the deformations are considered to be caused by i) bending moment (ii) shear (iii) axial (iv) Torsion	1. (i)and(ii) 2. only (i) 3. (ii) and (iii) 4. (i), (ii) and (iii)
In which one of the following grades of a highway is an emergency escape ramp provided?	1. 1 to 20 2. Zero grade 3. Down grade 4. Up grade

Questions	Choices
In working stress design, permissible bond stress in the case of deformed bars is more than that in plain bars by	1. 10% 2. 30% 3 <mark>. 40%</mark> 4. 20%

Questions	Choices
In working stress method, the shape concrete stress block is assumed to be	rectangular triangular Combination of rectangular and prabolic parabolic
Increase in the moisture content in concrete	increases the strength will not be known does not change the strength reduces the strength
Independent displacement components at each joint of a rigid- jointed plane frame are	three linear movements two linear movements and one rotation three rotations one linear movement and two rotations
Indian Trade Union Act was passed in 1926 for registration and protection of India trade union and was last amended in	1. 1949 2. 1948 3. <mark>1947</mark> 4. 1946
Indicate the incorrect statement: A flow net	for a given boundary is applicable to one chosen direction of flow; if the flow is reversed the flow net will change for a given boundary is the same whether the flow is in one direction or the other is applicable to irrotational fluid flow will be so constructed that the size of the mesh is inversely proportional to the local velocity
Infiltration is the	movement of water through the soil absorption of water by soil surface evaporation from the soil flow over the soil

Questions	Choices
Infiltration rate is always	more than the infiltration capacity equal to or more than the infiltration capacity equal to or less than the infiltration capacity less than the infiltration capacity
Influence factor for imediate settlement of footing depends on its	1. location and size 2. size, shape, rigidity and location 3. rigidity alone 4. size, shape and rgidity
Inorganic matter in the domestic wastewater consist of	1. 10% of wastewater solid 2. 70% of wastewater solid 3. 50% of wastewater solid 4. 30% of wastewater solid

Questions	Choices
Isohytes are the imaginary lines joining the points of equal	1. pressure 2. humidity 3 <mark>. rainfall</mark> 4. height
Lacing bars in a steel column should be designed to resist	1. bending moment due to 2.5% of the column load 2. 2.5% of the column load 3. 2.5% of the torsional load 4. shear force due to 2.5% of the column load
Lacustrine soils are	Marine soils Desert soils Lake deposited

Questions	Choices
	4. River deposited
Lap length in compression shall not be less than where (j) is diameter of bar	1. <mark>24 (j)</mark> 2. 20 (j) 3. 30 (j) 4. 15 (j)
Length of transition curve for design speed 65 kmph and radius of curve 325 m using IRC formula is	1. 44.1 m 2. 54.1m 3 <mark>. 34.1m</mark> 4. 74.1m
Levees and flood walls	 are never provided with free-boards are means of controlling floods are designed with adequate dimensions are designed to carry unbalanced water load
Lining of irrigation channels	 used for recharging groundwater does not change the water logging area decreases the water logging area increases the water logging area
Local atmospheric pressure is measured by	1. Barometer 2. Hydrometer 3. Hygrometer 4. Altimeter
Magnetic bearing of a line is found as 35° 45'. If the declination is 3° 45' E, the true bearing is	1. 35° 45' 2. 3° 45' 3 <mark>. 39° 30'</mark> 4. 32° 00'

Questions	Choices
Main function of conditioning of the sludge is	Kill the pathogens in the sludge None Reduce the water content of the sludge Increases the drainability of the sludge

Questions	Choices
Major constituents of organic compound in wastewater is	1. Fat 2. Salts 3. Protein 4. Carbohydrate
Match the list 1 (type of curve) with list 2 (design factor) and select the correct answer:	
List 1	
A) Summit curve	
B) Sag curve	
C) Horizontal curve	1. A B C D 5 1 3 2
D) Transition curve	2. A B C D 4 3 2 1
List 2	3. A B C D 5 3 2 1 4. A B C D 4 1 3 2
1) Rate of super elevation	
2) Set back distance	
3) Headlight sight distance	
4) Right of way	
5) Passing sight distance	

Questions	Choices
Maximum dissolved oxygen is available in which layer of a lake?	1. Thermocline 2. Hypolimnion 3. Metalimnion 4. Epilimnion
Maximum quantity of water needed per 50 kg of cement for M 15 grade of concrete is	1. 34 liters 2. 32 liters 3. 30 liters 4. 28 liters
Minimum DO in the fresh water for the survival of aquatic life is	1. 0 mg/l 2. 2 mg/l 3. 4 mg/l 4. 8 mg/l
Minimum pitch provided in riveted steel tanks is	1. 1.5d 2. 2d 3 <mark>. 3d where d is diameter of rivets</mark> 4. 2.5d
Minimum wages Act passed by Indian Government by the year	1. <mark>1948</mark> 2. 1947 3. 1936 4. 1949
Minor losses in a pipe flow are those losses	1. caused by local disturbance due to pipe fittings 2. caused by frictional resistance 3. which can be neglected always 4. which are insignificantly small
Modified proctor test is used for	1.foundations 2. Embankments 3. Runways

Questions	Choices
	4. low volume roads
Modular co-ordination of construction means proper	1. all 2. execution 3. planning 4. designing

Questions	Choices	
Modulus of elasticity of concrete is calculated (as per IS456) by	Final Tangent modulus depends on the size of the specimen Tangent Modulus Secant modulus	
Modulus of rupture of concrete is a measure of	flexural tensile strength direct tensile strength split tensile strength compressive strength	
Moment of resistance for a under reinforced section that of a critical section	1. Is less than 2. Is always greater than 3. Is equal to 4. May be sometimes greater than	
Nagpur road plan formulae were prepared by assuming	radial or star and circular road pattern radial or star and block road pattern radial or star and grid road pattern rectangular or block road pattern	
Nalgonda technique is used to removefrom water.	1. Arsenic 2. Nitrate 3. Chromium	

Questions Choices	
	4. Fluoride
Normal stresses are of the same magnitude in all directions at a point in a fluid	 only when the fluid is frictionless only when the fluid is at rest only when there is no shear stress in all cases of fluid motion
Objective of Industrial Psychology is	 to promote their health and welfare to get leave with wages to increase the efficiency of employee to fix the minimum wages
On right angle road inter-section with two way traffic, the total number of conflict points is	1. 6 2. 18 3. 24 4. 11
One link of a chain for 30 m-chain is equal to	1. <mark>0.2 m</mark> 2.0.1m 3.0.25 m 4.0.5m
One of the criteria for the effective width of flange of T-beam is bf =(I_0)/6+ bw +6Df In above formula, I_0 signifies	distance between points of zero moments in the beam clear span of the T-beam distance between points of maximum moments in the beam effective span of T-beam

Questions	Choices
Payment to bill to contractor are made	1. always by the executive engineer

Questions	Choices
	always by section engineer some times by section engineer always by sub divisional officer
Payment wages Act was passed by goverment of India in the year	1. 1952 2. 1947 3. 1948 4 <mark>. 1963</mark>
Permissible value of BOD concentration of the effluent discharged into the inland water as per CPCB is	1. 25 mg/L 2. 30 mg/L 3. 10 mg/L 4. 42 mg/L
Permissible value of COD concentration of the effluent discharged into the inland water as per CPCB is	1. 500 mg/L 2. 200 mg/L 3 <mark>. 250 mg/L</mark> 4. 100 mg/L
Pick the true sentence	
(a) Precast concrete piles require less reinforcement (area of steel) compared to cast-in-situ piles	4 44
(b) Slip layers are possible in precast piles	1. c,d true 2. b,c true
(c) Contiguous piles can be installed in case of driven piles	3. a,b true 4. b,d true
(d) Driven piles result in higher capacity in sandy soils and low capacity in sensitive clays	
Pick up the correct statement from the following	Water remains in atmosphere as liquid Rain water is obtained by evaporation from wells Rivers, lakes, oceans and springs get water from the groundwater

Questions	Choices
	4. Hydrologic cycle is a continuous process of evaporation and precipitation of water in atmosphere
Pick up the incorrect statement from the following	Logically and sequentially connected activities and events form a network The activity which consumes maximum time, is called a node The activity is the time consuming part of a project The beginning and end of a job, are called events
Pick up the incorrect statement from the following	1. The tail of the arrow indicates the start of the activity 2. An activity of a project is denoted by an arrow on the net work 3. The arrows are drawn to scale from left to right 4. The head of the arrow indicates the end of the activity
Pick up the incorrect statement from the following	1. The term 'transmissibility' was introduced by Meinzer 2. The rate of flow of water through a vertical strip of the acquifer of unit width and full depth under a unit hydraulic gradient, is called coefficient of transmissibility 3. The flow of water through acquifers, is governed by the Darcy's law 4. The ratio of coefficient of transmissibility and coefficient of permeability, is equal to the depth of acquifer through which water flows
Pick up the incorrect statement from the following:	1. The C.G. of a circle is at its center 2. The C.G. of a triangle is at the intersection of its medians 3. The C.G. of a rectangle is at the inter-section of its diagonals 4. The C.G. of a semicircle is at a distance of r/2 from the center

Questions	Choices
Pick up the PERT event from the following	Laying of concrete started Digging of foundation completed Laying of concrete completed All

Questions	Choices
Poisson's ratio for concrete	vary randomly decreases with richer mixes remains constant increases with richer mixes
Precipitation caused by lifting of an air mass due to the pressure difference, is called	cyclonic precipitation convective precipitation orographic precipitation hail
Preliminary estimate is prepared	1. for getting the technical sanction 2. for getting the budget sanction 3. after getting the administrative approval 4. for getting the administrative approval
Pressure drag results due to	1. formation of wake 2. high Reynolds number 3. existence of stagnation point in the front of a body 4. turbulence in the wake

Pick up the incorrect statement from the following:

- 1. The C.G. of a circle is at its center
- 2. The C.G. of a triangle is at the intersection of its medians
- 3. The C.G. of a rectangle is at the inter-section of its diagonals
 4. The C.G. of a semicircle is at a distance of r/2 from the center

Questions	Choices
Pick up the PERT event from the following	Laying of concrete started Digging of foundation completed Laying of concrete completed All
Poisson's ratio for concrete	vary randomly decreases with richer mixes remains constant increases with richer mixes
Precipitation caused by lifting of an air mass due to the pressure difference, is called	cyclonic precipitation convective precipitation orographic precipitation hail
Preliminary estimate is prepared	1. for getting the technical sanction 2. for getting the budget sanction 3. after getting the administrative approval 4. for getting the administrative approval
Pressure drag results due to	formation of wake high Reynolds number existence of stagnation point in the front of a body

Questions	Choices
	4. turbulence in the wake
Principle of superposition is applicable when	deflections are linear functions of applied forces material obeys Hooke's law the action of applied forces will be affected by small deformations of the structure deflections are non-linear
Recommended grade of tar for grouting purpose is	1. RT - 3 2. RT - 5 3. RT - 2 4. RT - 1
Residual soils are formed from	1. glaciers, wind, water 2. Wind 3. Glaciers 4. Water
S-hydrograph is used to obtain unit hydrograph of	Peak time is greater than the rainfall duration peak time is shorter than the rainfall duration longer duration from shorter duration shorter duration from longer duration
Shape factor is a property which depends	only on the geometry of the section only on the yield stress of the material only on the ultimate stress of the material both on the yield stress and ultimate stress of material

Questions	Choices
Sharp crested weirs are generally used	1. for large flows

Questions	Choices
	2. for rivers carrying floating debris3. for streams carrying high sediment loads4. for small flows
Shear resistance of reinforced concrete beam is depend on	1. Tension reinforcement in the beam 2. Shear reinforcement in the beam 3. Distribution reinforcement in the beam 4. Compression reinforcement in the beam
Side face reinforcement is provided when the depth of beam exceeds	1. <mark>750 mm</mark> 2. 550 mm 3. 250 mm 4. 450 mm
Site order book is used for recording	1. instructions by the executive engineers 2. construction measurements 3. names of the casual labour 4. issue of store equipments
Soil with largest void ratio have permeability	1. Less 2. Equal 3. More 4. Zero
Stopping Sight Distance (SSD) for a descending gradient of 2% for V = 80 kmph is	1. 112 m 2. 142 m

Questions	Choices
	3. <mark>132 m</mark> 4. 122 m
The absolute minimum radius for a horizontal curve designed for a speed of 100 kmph given the permissible values of super elevation 0.08 and coefficient of friction 0.12 will be	1. 252 m 2. 295 m 3 <mark>. 394 m</mark> 4. 364 m
The Acceptable limit of sulphates in drinking water as per IS: 10500:2012 is	1. 400 mg/L 2. 5 mg/L 3. <mark>200 mg/L</mark> 4. 100 mg/L
The Act, the aim of which is the prevention and settlement of strikes and lockout, is the	Industrial Disputes Act Indian Trade Union Act Factories Act Payment of Wages Act
The algebraic sum of moments of the forces forming couple about any point in their plane is	equal to the moment of the couple constant both of above are correct both of above are wrong

Questions	Choices
The amount of irrigation water required to meet the evapotranspiration needs of the crop during its full growth is called	1. consumptive use 2. consumptive irrigation requirement 3. net irrigation requirement 4. effective rainfall

Questions	Choices
The amount of mechanical energy imposed on the aggregate during the aggregate impact test is of the order of	1. <mark>7980 kg-cm</mark> 2. 6750 kg-cm 3. 5320kg-cm 4. 11400 kg-cm
The amount to be deposited by the contractor while submitting the tender is	1. guarantee fund 2. fixed deposit 3. security deposit 4. earnest money deposit
The angle which an inclined plane makes with the horizontal when a body placed on it is about to move down is known as angle of	1. friction 2. repose 3. repose force 4. kinematic friction
The area of a certain district in India is 13,400 sq.km. and there are 12 towns as per 1981 census. The length of National highways to be provided in the district by the year 2001 are	1. <mark>168 km</mark> 2. 536 km 3. 482 km 4. 1072 km
The area of a drainage basin whose axial length is 100 km is 2500 sq. km. Its form factor is	1. <mark>0.25</mark> 2. 0.35 3. 0.15 4. 0.30
The average mean velocity of a stream having depth h, may be obtained by taking the average of the readings of a current meter at a depth of	1. 0.4 h and 0.6 h. 2. 0.2 h and 0.8 h 3. 0.3 h and 0.7 h 4. 0.1 h and 0.9 h
The average permissible stress in bond for plain bars in tension is	1. increased by 25% for bars in compression 2. increased by 10% for bars in compression

Questions	Choices
	3. decreased by 25% for bars in compression 4. decreased by 10% for bars in compression
The bearing capacity of soil supporting a footing of size 3m x 3m will not be affected by the presence of water tableis located at a depthm below the base of the footing	1. 1.00m 2. 1.50m 3. <mark>3.00m</mark> 4. 2.00m
The bending moment is maximum on a section where shearing force	1. is minimum 2. is equal 3. changes sign. 4. is maximum

Questions	Choices
The best arrangement to provide unified behaviour in built up steel columns is by	 perforated cover plates tie plates lacing battening
The best instrument for measuring the velocity of a stream flow is	1. Price's current meter 2. surface float 3. sub-surface float 4. pitot tube
The biggest size of clay particle is	1 <mark>. 0.002mm</mark> 2. 0.02mm 3. 0.075mm 4. 0.0002mm

Questions	Choices
The BOD $_{\scriptscriptstyle 5}$ of a wastewater is determined to be 275mg/L at 25°C. The $k_{\scriptscriptstyle 1}$ value is 0.27 /day. What is the BOD @ 8 days if the test is run at 15°C	1. 245 mg/L 2. 180 mg/L 3. 130 mg/L 4. <mark>276 mg/L</mark>
The carryover factor in a prismatic member whose far end is fixed is	1. 1 2. <mark>1/2</mark> 3. 3/4 4. 0
The Castigliano's second theorem can be used to compute deflections	at the point under the load only for any type of structure in statically determinate structures only for beams and frames only
The center of gravity of a uniform lamina lies at	1.Cannot be known without the full details 2. the mid point of its axis 3. the bottom surface 4. the center of heavy portion
The centre of buoyancy of a submerged body	is always above the centroid of the displaced volume of liquid is always below the centre of gravity of the body coincides with the centroid of the displaced volume of the fluid coincides with the centre of gravity of the body
The compensated gradient provided at the curve of radius 60 m with a ruling gradient of 6 percent is	1. 3.75% 2. 5.25% 3 <mark>. 4.75%</mark> 4. 4.5%

Questions	Choices
The compressive strength of 100 mm cube as compared to 150 mm cube is always	1.cannot be related 2. equal 3. more 4. less

Questions	Choices
The construction of impounding reservoir is required when	1. The rate of flow in the stream in dry season is less than demand 2. The rate of flow in the stream in dry season is more than demand 3. The average annual flow in the stream is lower than average demand 4. The rate of flow in the stream in dry season is equal to demand
The cost of a project is more than is consider as a major project	1. 200000 2. <mark>100000</mark> 3. 400000 4. 300000
The critical activity has	1. zero float 2. minimum float 3. maximum float 4. none
The cross sectional areas of an embankment are 10 m2, 25 m2, and 10 m2 with an interval of 20 m. Calculate the volume of the embankment, using prismoidal formula	1.500 m3 2.600 m3 3. <mark>700 m3</mark> 4. 800 m3
The D_{10} and D_{60} of stack sand is 0.64 mm and 0.84 mm respectively. The Uniformity coefficient of the stack is	1. <mark>1.3</mark> 2. 0.7 3. 1.9

Questions	Choices
	4. 2.4
The deficiency in rain catch due to vertical acceleration of air forced upward over the gauge, is	 greater for heavy rain greater for lighter rain greater for large drops lesser for small rain drops
The degree of kinematic indeterminacy of a pin-jointed space frame is	1. j-2r 2. 3j-r 3. 2j-r 4. j-3r
The degree of static indeterminacy of a pin-jointed space frame is given by, where m is number of unknown member forces, r is unknown reaction components and j is number of joints	1. m + r - 2j 2. m + r - 3j 3. m + r + 3j 4. 3m + r - 3j
The degree of static indeterminacy up to which column analogy method can be used is	1. 2 2. 3 3. 4 4. unrestricted
The depth of neutral axis for over reinforced section is the depth of critical neutral axis	1. Equal to 2. Greater than 3. Less than 4. None of the above

Questions	Choices
The design speed recommended by IRC for National highways passing through rolling terrain is in the range of	1. 50-40 2. 120-100 3 <mark>. 80-65</mark>

Questions	Choices
	4. 100-80
The determination of volatile solids in wastewater gives an idea about	 The foulness of the sewage Temperature of the sewage Color of the sewage pH of the sewage
The difference between the total head line and the hydraulic grade line represents	1. the pressure head 2. the piezometric head 3. the velocity head 4. the elevation head
The direct shear test is ideally suitable for conducting drained tests on	1. Clayey soils 2. Any soil 3. Cohesive soils 4. Cohesionless soils
The distance between two points measured along a slope is 518 m. Find the horizontal distance between them if the slope is 1 in 10.	1. 220° 2. 130° 3. 120° 4. <mark>515.429 m</mark>
The drag force on a body	is the component of the resultant force in the direction of the relative velocity is the net pressure force on the body is the net frictional force on the body is the component of the resultant force in a direction perpendicular to the direction of gravity
The driving power which forces the water in a soil sample is	1. Hydraulic head 2. Energy head 3. Energy height 4. Hydraulic difference

Questions	Choices
The effect of grade on safe overtaking sight distance is	to decrease it on both descending and ascending grades to increase it on both descending and ascending grades to decrease it on descending grades and to increase it on ascending grades to increase it on descending grades and to decrease it on ascending grades
The effective length of a battened strut effectively held in position at both ends but not restrained in direction is taken as	1. 1.5L 2. <mark>1.1L</mark> 3. 1.8L 4. L
The effective length of a battened strut effectively held in position at both ends but not restrained in direction is taken as	1. 200 2. 250 3. 350 4. 180

Questions	Choices
The effective length of the column for both ends hinged is	1. 2L 2. L 3. L/2 4. L/1.414
The efficiency of a pump may be taken as	1 <mark>. 0.65</mark> 2. 0.55 3. 0.85 4. 0.5
The equations of motion for laminar flow of a real fluid are known as	1. Euler's equation

Questions	Choices
	Navier-Stokes equation Bernoulli equation Hagen-Poiseuille equation
The estimated time required to perform an activity, is known as	1. dummy 2. event 3. float 4. duration
The excess pressure (above atmospheric) inside a soap bubble of diameter 1cm, by assuming the surface tension of soap solution to be 0.04 N/m, is	1 <mark>. 32.0 N/m2</mark> 2. 16.0 N/m2 3. 0.32 N/m2 4. 160.0 N/m2
The executive unit of Public Works Department is a	 Circle office Section office Division office Sub-division office
The external wind pressure acting on a roof depends on	degree of permeability of roof slope of roof both (a) and (b) none of the above
The factor of safety	1.depends on the composition of the material 2.for steel is higher than that for concrete 3.for steel and concrete are same 4.for steel is lower than that for concrete

Questions	Choices
The failure plane in direct shear test is	1. Inclined 2. Horizontal 3. 30 degrees 4. Vertical
The final selection of a construction site, is done by	1. representative of engineer authority 2. representative of administration 3. all 4. local civil authority representative

Questions	Choices
The fineness modulus of fine aggregate is in the range of	1. 5.0 to 7.0 2. 3.5 to 5.0 3. 2.0 to 3.5 4. 6.0 to 8.5
The first method invented for planning projects, was	Critical path method (CPM) Milestone chart Bar chart method Programme Evaluation and Review Technique (PERT)
The first stage of a construction, is	preparation of estimate initiation of proposal preparation of tender survey of the site
The fixed support in a real beam becomes in the conjugate beam a	hinged support roller support

Questions	Choices
	3. fixed support 4. free end
The Flow of a liquid at a constant rate in a conically tapered pipe is classified as	1. steady, uniform flow 2. steady, non-uniform flow 3. unsteady, uniform flow 4. unsteady, non-uniform flow
The following assumption is not true in the theory of pure torsion:	Cross-section of the shaft, which is plane before twist remains plane after twist All radii get twisted due to torsion The twist along the shaft is uniform The shaft is of uniform circular section throughout
The following parameters relate to the design of weirs of permeable foundations	1. Unbalanced head 2. Uplift pressure 3. Scour depth 4. Exit gradient
The force of resistance offered per unit area against deformation is called	strength Modulus of elasticity strain Stress
The forces, which meet at one point, but their lines of action do not lie in a plane, are called	intersecting forces non-coplanar non-concurrent forces coplanar non-concurrent forces non-coplanar concurrent forces
The form factor of a drainage basin is obtained by dividing	 area of the basin by the average slope of the basin average slope of the basin by the axial basin area of the basin by the axial length area of the basin by the square of the axial length

Questions	Choices
The friction factor f in a laminar pipe flow was found to be 0.04. The Reynolds number of the flow was	1. 1600 2. 800 3. 1000 4. 2000
The group efficiency of a driven pile in sand at a close spacing may be	1. Equal to 100% 2. 50% 3. Greater than 100% 4. Well below 100%
The head of the Public Work Department is	The Governor The P.W.D Secretary to Government The minister of Public Work The Chief Engineer
The ideal percentage of CH₄ in the biaogas from anaerobic digestion is	1. 90% 2. 30% 3. 20% 4. 70%
The inclination of the failure plane behind a vertical wall in the passive pressure case is inclined to the horizontal at	1 <mark>. 45° - φ/2</mark> 2. 45° - φ 3. 45° + φ 4. 45° + φ/2
The Indian Standard classification of soils is	Highway research board classification Particle size classification Textural classification Modified unified classification
The individual variation between test strength of sample should not be more than	1. ± 5% of average 2. ± 10% of average 3. ± 20% of average

Questions	Choices
	4. ± 15% of average
The layer of the lake which is extreme resistent to mixing is	1. Benthic 2. Epilimnion 3. Hypolimnion 4. Metalimnion
The length of a survey line was measured with a 30 m - chain and was found to be 300.4 m. When the chain was compared with a standard, it was found to be 0.2 m too short. Find the correct length of the line	1. 295.9 m 2 <mark>. 298.4 m</mark> 3. 302.4 m 4. 303.4 m
The lift force on a body	1. is due to buoyant force 2. is always in the direction of the gravity 3. is the component of the resultant force in a direction normal to relative velocity 4. is the component of the resultant force in a vertical directions

Questions	Choices
The linear momentum equation is	scalar relation an approximate relation for engineering analysis a vector relation a relation applicable to incompressible fluids only
The linear momentum equation is based on	1. Newton's law of viscosity 2. Newton's first law 3. Newton's third law 4. Newton's second law

Questions	Choices
The load at which the column just buckles is known as	1. Tensile load 2. Compressive load 3. Bending Load 4. Crippling Load
The main function of diversion headworks provided at the off-take of canal from a river is	to control floods to raise the water level in the river to store water to control silt entry into the canal
The main function of prime coat is to	provide bond between old and new surfacing improve riding quality of pavement provide bond between the existing base and surfacing of new construction control dust nuisance
The maximum dissolved oxygen may be present in water at 20°C at 1 bar pressure is	1. 13.5 mg/L 2. 1.9 mg/L 3. 7.5 mg/L 4 <mark>. 9.1 mg/L</mark>
The maximum frictional force which comes into play when a body just begins to slide over another surface is called	sliding friction kinematic friction rolling friction limiting friction
The maximum pressure which a soil can carry without shear failure, is called	ultimate bearing capacity net ultimate bearing capacity net safe bearing capacity safe bearing capacity
The maximum slenderness ratio of a steel column, the design of which is governed by wind or seismic forces is	1. 350 2. 180 3 <mark>. 250</mark>

Questions	Choices
	4. 150
The maximum twisting moment a shaft can resist, is the product of the permissible shear stress and	1. moment of inertia 2. modulus of rigidly 3. polar modulus 4. polar moment of inertia

Questions	Choices
The meandering of river is due to	load of streams loischarge of stream High flood in the river erodibility of the bed and banks of streams
The mechanism of filtration by which the bigger particles can not pass through the smaller pores and hence seperated is known as	Interception Impaction Mechanical straining Sedimentation
The mechanism of filtration by which the particles can not follow the altered flow path due to their mass and hence settle is known as	Mechanical straining Impaction Flocculation Interception
The minimum and maximum percentage of longitudinal reinforcement for reinforced concrete column subjected to compressive load,	1. 0.8 2. 0.8 and 6 3. 0.6 and 8 4. 6
The minimum cover in a slab should neither be less than the diameter of bar nor less than	1. 25 mm 2. 13 mm

Questions	Choices
	3. 10 mm 4. 15 mm
The minimum force required to slide a body of weight W on a rough horizontal plane is	1.Depends on the friction of the rough surface 2. W cos ¿ 3. W tan ¿ 4. W sin ¿
The minor loss due to sudden contraction is due to	1. flow contraction 2. cavitation 3. boundary friction 4. expansion of flow after sudden contraction
The most commonly used admixture which prolongs the setting and hardening time is	1. gypsum 2. calcium chloride 3. sodium silicate 4. all of the above
The most popular type of organisation used for Civil Engineering Constructions, is	1. effective organisation 2. line and staff organisation 3. line organisation 4. functional organisation
The negative skin friction on a pile develops when	1. The ground water table rises 2. The soil surrounding it settles more than the pile 3. The soil near the tip is clay 4. The soil in which it is driven is sandy soil

Questions	Choices
The net head H on the turbine is given by	1. H= gross head-head lost due to friction 2. H = Gross head+ Kinetic head - head loss due to friction 3. H = Gross head+ Kinetic head + head loss due to friction 4. H= gross head +head lost due to friction
The net ultimate bearing capacity of a purely cohesive soil	 is independent of both depth and width of footing depends on width of footing and is independent of depth of footing depends on width of footing and is independent of width of footing depends on both width and depth of footing
The number of independent displacement components at each joint of a rigid-jointed space frame is	1. 3 2. 1 3. 2 4. 6
The number of seismic zones in which the country has been divided are	1. 7 2. 6 3. <mark>5</mark> 4. 3
The object of technical planning, is	initiating the procurement action of resources preparation of estimates all taking remedial action for likely bottleneck in the execution
The officer responsible for the preparation and revision of schedule of rates in P.W.D is the	Superintending Engineer Chief Engineer Executive Engineer Asst. Executive Engineer

Questions	Choices
The officer who is directly incharge of work in the field is	1. Circle engineer 2. Section Engineer 3. Sub-division Engineer 4. Division Engineer
The officer who is responsible for the preparation of projects, design and estimate in the P.W.D is	1. Superintending Engineer 2. Executive Engineer 3. Asst. Executive Engineer 4. Chief Engineer
The Overall in-charge of an organisation at the site responsible for the execution of the works, is	1. Superintending Engineer 2. Executive Engineer 3. Section Engineer 4. Assistant Executive Engineer
The partial safety factors for steel and concrete used in limit state method of design is	1. 1.15 and 1.5 2. 1.5 and 1.5 3. 1.5 and 1.15 4. None of the above

Questions	Choices
The percentage of reinforcement in case of slabs, when high strength deformed bars are used is not less than	1. 1.00 2. 0.30 3. 0.15 4 <mark>. 0.12</mark>
The percentage of voids in cement is approximately	1. 80% 2. 25% 3. 40% 4. 60%

Questions	Choices
The person responsible to work out the correct quantities of measurements and enter the figures in the column of the measurement book is	1. the officer recording the measurement 2. the head clerk in the sub dicisional office 3. the sub divisional officer 4. the section officer
The piezometric head of a flow is	1. the sum of the pressure head and velocity head 2. the sum of the velocity head, pressure head and datum head 3. the sum of the pressure head and datum head 4. the sum of the velocity head and datum head
The pitch of the transverse reinforcement concrete column shall not be more than the least for	1. 16 times of the smallest reinforcing bar and 0.75D 2. 16 times of the smallest reinforcing bar 3. 300 4. Least lateral dimension of column
The plate load test conducted on a 400 mm square plate in clayey soil gives ultimate bearing capacity of plate as 15 t/m2. The ultimate bearing capacity of 1.6 m square footing on same soil will be	1. 60 t/m2 2. 15 t/m2 3. 3.75 t/m2 4. 100 t/m2
The point, through which the whole weight of the body acts, irrespective of its position, is known as	centre of gravity centre of percussio moment of inertia centre of mass

Questions	Choices
The prismatic compass gives the	quadrantal bearing of lines angle with horizontal whole circle bearing of lines angle between the lines
The property of the ingredients to separate from each other while placing the concrete is called	1. shrinkage 2. bulking 3. compaction 4. segregation
The rate of change of momentum is directly proportional to the impressed force, and takes place in the same direction in which the force acts. This statement is known as	1.cannot be said 2. Newton's first law of motion 3. Newton's second law of motion 4. Newton's third law of motion

Questions	Choices
The ratio between the Modulus of elasticity of steel and Modulus of elasticity of concrete is called	1.No constant name 2. Young's modulus 3. modular ratio 4. modulus ratio
The ratio of critical velocity of the sedimentation tank and the particle settling velocity is 0.5. How much percentage of the particles of that particular diameter will settle in the tank?	1. 50% 2. 90% 3. 80% 4. 100%
The ratio of elongations of a conical bar due to its own weight and that of a prismatic bar of the same length, is	1. 1/5 2. 1/4 3. 1/3 4. 1/2

Questions	Choices
The ratio of shearing stress to shearing strain within elastic limit, is known as	bulk modulus of elasticity tangent modulus of elasticity shear modulus of elasticity modulus of elasticity
The ratio of strengths of solid to hollow shafts, both having outside diameter D and hollow having inside diameter D/2, in torsion, is	1. 3/8 2. 1/16 3. 1/4 <mark>4. 15/16</mark>
The ratio of the diameter of reinforcing bars and the slab thickness is	1. 1/6 2. 1/5 3. 1/4 4. 1/8
The relationship between Moment and deflection is	1. El d2y/dx2 2. El dy/dx 3. El d4y/dx4 4. El d3y/dx3
The relationship between shear force and deflection is	1. El d4y/dx4 2. El dy/dx 3. El d2y/dx2 4. El d3y/dx3
The respective storm totals at three surrounding stations A, B and C are 110, 90 and 70 mm. If the normal annual precipitation amounts at stations X, A, B and C are respectively 1000, 1100, 1200 and 1250 mm, the estimated storm precipitation at X is	1. b) <mark>77 mm</mark> 2. a) 75 mm 3. b) 77 mm 4. d) 81 mm

Questions	Choices
The run off a drainage basin is	1. Precipitation + ground water accretion + initial recharge 2. Precipitation - ground water accretion + initial recharge 3. Precipitation - ground water accretion - initial recharge 4. Initial recharge + ground water accretion + precipitation

Questions	Choices
The section of a reinforced beam where most distant concrete fiber in compression and tension in steel attains permissible stresses simultaneously is called	under reinforced section Critical section Balanced section Economic section
The shape of the clay particle is usually	1. Tubular 2. <mark>Flaky</mark> 3. Angular 4. Rounded
The slab is designed as one way if the ratio of long span to short span is	1. between 1.5 and 2 2. between 1 and 1.5 3. less than 1 4. greater than 2

Questions	Choices
The soil which are formed by transportation of the wheathered rock materials by wind are called	1. marine soil 2. aeolian soils 3. lacustrine soil 4. glacial soil
The standard atmospheric pressure is 760 mm of mercury. At a certain location the barometer reads 710 mm of mercury. At this place an absolute pressure of 360mm of mercury corresponds to a gauge pressure, in mm of mercury	1. 400 mm of vaccum 2. 350 mm of vaccum 3. 760 mm of vaccum 4. 710 mm
The standard height of a standard rain gauge is	1. 30 cm 2. 20 cm 3. 10 cm 4. 50 cm
The Standard method of determining water content is	Alchol method Pycnometer method Oven drying method Calcium carbide method
The statical method of plastic analysis satisfies	equilibrium condition only equilibrium and mechanism conditions mechanism and plastic moment conditions equilibrium and plastic moment conditions
The stock of a division should be inspected and checked at least once in	1. a month 2. a threee month 3. a year 4. a half year

Questions	Choices
The stream which does not have any base flow contribution is called	1. perennial stream 2. intermittent stream 3. meandearing stream 4. ephemeral stream

Questions	Choices
The strength of concrete after one year as compared to 28 days strength is about	1. 10 to 15% more 2. 15 to 20% more 3. 20 to 25% more 4. 25 to 50% more
The structure constructed to allow drainage water to flow under pressure	Syphon Superpassage Syphon aqueduct Super aqueduct
The study of the transportation system that meets the travel need of several people by sharing a vehicle is	1. Mass transportation 2. None of the above 3. Passenger transport 4. Intelligent transport system
The sum of external angles of an n-sided traverse is	1. 2n* right angle 2. (2n-4) right angles 3. (2n+4) right angles 4. n* right angle
The technique for establishing and maintaining priorities among the various jobs of a project, is known	Event flow scheduling technique Short interval scheduling Critical ratio scheduling Slotting technique for scheduling

Questions	Choices
The tensile strength of concrete is about of its compressive strength	1. 60% to 75% 2. 50% 3. 10% to 15% 4. 30% to 40%
The term 'Refuse? generally does not include	1. Putrescible solid waste 2. Excreta 3. Non-putrescible solid waste 4. Ashes
The three moments equation is applicable only when	1. there is no settlement of supports 2. the spans are equal 3. there is no discontinuity such as hinges within the span 4. the beam is prismatic
The time by which activity completion time can be delayed without affecting the start of succeeding activities, is known as	1. duration 2. free float 3. total flat 4. interfering float
The time which results in the least, possible construction cost of an activity, is known	1. crash time 2. slow time 3. normal time 4. standard time.

Questions	Choices
The two criteria for the determination of allowable bearing capacity of a foundation are	shear failure and settlement bond and shear failure

Questions	Choices
	3. tensile and compressive failure 4. tensile failure and settlement
The ultimate bearing capacity of a soil, is	1. total load on the bearing area 2. safe load on the bearing area 3. load at which soil fails 4. load at which soil consolidate
The ultimate load capacity of a 10 m long concrete pile of square cross section 500 mm x 500 mm driven into a homogeneous clay layer having undrained cohesion of 40 kPa is 700 kN. If the cross section of the pile is reduced to 250 x 250 mm and length of the pile is increased to 20 m, the ultimate capacity will be	1. 1400 kN 2. 722.5 kN 3. 350 kN 4 <mark>. 632.5 kN</mark>
The unconfined compressive strength of a saturated clay sample is 54 KPa the value of cohension for the clay is	1. 54 KPa 2. Zero 3. 13.5 KPa 4. <mark>27 KPa</mark>
The units of moment of inertia of an area are	1. kg m2 2. m3 3. kg/m2 4. <mark>m4</mark>
The value of Poisson's ratio always remains	 zero greater than one less than one equal to one

Questions	Choices
The vertical stress at some depth below the corner of a 2 m x 3 m rectangular footing due to certain load intensity is 150 kN/m2. What will be the vertical stress in kN/m2 below the centre of a 4 m x 6 m rectangular footing at the same depth and same load intensity?	1. 300 2. <mark>600</mark> 3. 450 4. 150
The water content of clays are generally sand and silts	1. less than or equal to 2. Greater than 3. Less than 4. Equal to
The water content of soil is defined as the ratio of	volume of water to volume of given soil volume of water to volume of voids in soil weight of water to weight of total soil mass weight of water to weight of solids of given soil mass
The weight of a body is due to	1. gravitational pull exerted by the earth 2. force of attraction experienced by particles 3. forces experienced by body in atmosphere 4. gravitational force of attraction towards the center of the earth

Questions	Choices
The whole circle bearing of a line is 220°, and then the quadrantal bearing is equal to	1.S40E 2.S40W 3.N40W 4.N40E
The whole circle bearing of side AB of an equilateral triangle ABC is 38° 45'. Then, the bearing of the third side CA of the triangle is	1. 98° 45' 2. 178° 45' 3. 278° 45' 4. 218° 45'
The width and depth of a footing are 2.5 m and 1.5 m respetively. The water is at a depth of 2.75 m below the ground level. The water table correction factor for calculation of bearing capacity is	1. 0.5 2. 0.75 3. 0.25 4. 1.00
The width of the analogous column in the method of column analogy is	1. 2/EI 2. 1/4 EI 3 <mark>. 1/EI</mark> 4. 1/2 EI
The worst condition of uplift on the floor of a siphon aqueduct occurs when there is	water is at drainage bed and canal is dry High flood flow in the drainage with canal running full High flood flow in the drainage with canal dry Full supply flow in the canal with drainage dry
The yield of a retaining wall required to reach plastic equilibrium in active case is	equal to that in passive case less than that in passive case more than that in passive case zero
Three pipes are connected in series. Then	the total discharge is the sum of the discharges in the individual pipes the head loss in each pipe is the same

Questions	Choices
	3. the Reynolds number for each pipe is the same4. the discharge through each pipe is the same
Tie Bar in cement concrete pavements are at	expansion joints contraction joints warping joints longitudinal joints
Time of overland flow, is affected by	1. temperature 2. slope of the basin 3. watershed boundaries 4. groundwater level
To generate the j th column of the flexibility matrix	1. a unit force is applied at coordinate j and the displacements are calculated at all coordinates 2. a unit displacement is applied at co-ordinate j and the forces are calculated at all coordinates 3. a unit displacement is applied at co-ordinate j and the displacements are calculated at all coordinates 4. a unit force is applied at coordinate j and the forces are calculated at all coordinates

Questions	Choices
To give gudgement upon the disputes of national importance the Central Government has sets up	Work man compensation National Tribunals Works Committee Industrial Tribunals

Questions	Choices
To minimise the effect of differential settlement, the area of a footing should be designed for	1. dead load + fraction of live load 2. dead load + live load 3. dead load only 4. live load + fraction of dead load
Two identical pipes of length L, diameter D and friction factor f, are connected in parallel between two reservoirs. The size of a pipe of length L and of the same friction factor f, equivalent to the above pipes, is	1. 0.5D 2. 0.87D 3. 2.0D 4. 1.40D
Two straight lines intersect at chainage (375 +12) using 20 m chain, the tangent length is 571.26 m. Chainage of P.C. is	1. 7502.40 m 2. (150., -350.91) 3. (405.91, 385) 4. (-285.,405.91)
Typical example of a non-Newtonian fluid of pseudoplastic variety is	1. Air 2. Water 3. Blood 4. Printing ink
Under-reamed piles are generally	1. all the above 2. precast piles 3. bored piles 4. driven piles
Uniform flow in a channel is characterised by the following statement:	The total energy line either rises or falls depending upon the Froude number Gradient of the total energy is parallel to the channel bed Specific energy decreases along the channel

Questions	Choices
	Total energy remains constant along the channel
Unit Hydrograph theory was enunciated by	1. W.W.Horner 2. Robert E. Horten 3. Le-Roy K. Shermen 4. Merril Bernard
Vertical angles were measured to vanes fixed at the 1-m and 4-m marks of a staff held at a station Q from the instrument kept at a station P. The vertical angles were 3°30' and 6°15'. The reading at a BM of RL 985.55 m from P was 2.345 m. Find the RL of Q . If V= 3.794 m with reference to 3°30'	1. 990.689m 2. 991.689m 3. 987.689m 4. 994.689m
W C B of a line is 359°, then the R B is equal to	1. 1° 2. N1°E 3 <mark>. N1°W</mark> 4. S1°W

Questions	Choices
Water content affects	1. Sensitivity 2. Relative density 3. Strength and settlement of soils 4. Thixotrophy
Water logging is eliminated by	Providing tile drains Shallow ploughing Deep ploughing Irrigation

Questions	Choices
What is blackwater?	Wastewater from toilet flush Wastewater from the washing of clothes Wastewater from the kitchen Wastewater from bathroom
What is not the characteristic of colloidal particles?	scatter light acquire an electric charge contribute to turbidity attract each other
What is the approximate range of BOD of the raw domestic wastewater if COD is 350 mg/L	1. 65 - 135 mg/L 2. 600 - 800 mg/L 3. <mark>105 - 180 mg/L</mark> 4. 160 - 350 mg/L
What is the chlorine demand of water if the chlorine dose and free chlorine after reaction are 2.4 mg/L and 0.8 mg/L respectively?	1. 2.4 mg/L 2. 0 mg/L 3. 0.8 mg/L 4 <mark>. 1.6 mg/L</mark>
What is the COD of the sample for following observation? Wastewater sample used for digestion = 50 ml Volume of FAS used for blank and sample are 12 ml and 7.5 ml respectively. The molarity of FAS is 0.24.	1. 210 2. 450 3. 380 4. <mark>173</mark>
What is the minimum length of overtaking zone for a design speed of 96 kmph assuming acceleration as 0.69 m/s2 and reaction time as 2 sec and traffic road as one way	1. 342m 2. 684m 3. 1026m 4. 1710m
What is the most common cause of acidity in water?	Carbon monoxide Carbon dioxide Hydrogen

Questions	Choices
	4. Nitrogen
What is the most common mechanism adopted for coagulation during water treatment?	1. Adsorption and inter-particle bridging 2. Enmeshment in a precipitate (sweep flocculation) 3. Adsorption and charge neutralization 4. Double layer compression (lonic layer compression)

Questions	Choices
What is the normal filtration rate of slow sand filter in m/hr?	1. 5 - 10 2. 0.1 - 0.2 3. 1 - 5 4. None of the above
What is the normal loading rate range of rapid sand filter in m/hr	1. 5 - 15 2. 15 - 50 3. 2 - 5 4. 0.5 - 2.0
What is the per capita domestic water consumption in India?	1 <mark>. 150 L/day</mark> 2. 180 L/day 3. 100 L/day 4. 135 L/day
What is the Permissible value of Fluoride in drinking water as per IS 10500:2012	1 <mark>. 1.5 mg/L</mark> 2. 2.0 mg/L 3. 1.0 mg/L 4. 0.5 mg/L

Questions	Choices
What is the process in which bacteria increases their population during consumption of organic matter in the wastewater?	Respiration Oxidation Synthesis Endogenous respiration
What is the range of Reynold's number for $C_{\scriptscriptstyle D}$ = 24/R in Type I settling?	1. < 2.0 2. 1 - 10 3. > 2.0 4. > 50
What is the ratio of BOD and COD in treated wastewater?	1. 0.1 - 0.3 2. 2 - 3 3. 1.2 - 1.8 4. 0.4 - 0.6
What is the repulsion force act between colloidal particles?	Van det wals force Gravitational force Electrostatic potential Centrifugal force
What is the unit process which is required to kill pathogens in water?	1. Disinfection 2. Aeration 3. Filtration 4. Coagulation
What type of cross drainage work is provided when the canal runs below the drain, with FSL of canal well below the bed of the drain	1. Aqueduct 2. Super passage 3. Level crossing 4. Siphon aqueduct

Questions	Choices
When a load crosses a through type Pratt truss in the direction left to right, the nature of force in any diagonal member in the left half of the span would	always be compression always be tension change from tension to compression change from compression to tension
When a retaining wall moves towards the backfill, the pressure exerted on the wall is termed as	active earth pressure swell pressure at rest earth pressure passive earth pressure
When a series of wheel loads crosses a simply supported girder, the maximum bending moment under any given wheel load occurs when	1. the wheel load under consideration is midway between the center of span and the center of gravity of the load system 2. the center of gravity of the load system is midway between the center of span and wheel load under consduration 3. the wheel load under consideration is centre 4. the center of span is midway between the center of gravity of the load system and the wheel load under consideration
When a uniformly distributed load, shorter than the span of the girder, moves from left to right, then the conditions for maximum bending moment at a section is that	the tail of the load reaches the section the load position should be such that the section divides the load in the same ratio as it divides the span the head of the load reaches the section the load position should be such that the section divides it equally on both sides
When most of the ponding of water is done by gates and small or nil part is done by crest level it is called as	1. Barrage 2. Sluice gate 3. Weir 4. Scouring sluice

Questions	Choices
When shear stress exceeds the permissible limit in a slab, then it is reduced by	using thinner bars but more in number using high strength steel increasing the depth providing shear reinforcement
When speed of traffic flow becomes zero, then traffic density	becomes zero whereas traffic volume attains maximum value and traffic volume both becomes zero and traffic volume both attain maximum value attains maximum value whereas traffic volume becomes zero
When the axis of load lies in the plane of rivet group, then the rivets are subjected to	only tensile stresses only shear stresses 3.Both tensile and shear stresses 4.no stresses
When the barometer reads 740.00mm of mercury, a pressure of 10kPa suction at that location is equivalent to	1. 9.87 m of water (abs) 2 <mark>. 88.53 kPa (abs)</mark> 3. 0.043 kPa (abs) 4. 10.02 m of water (abs)
When the path travelled along the road surface is more than the circumferential movement of the wheels due to rotation, then it results in	1. slipping 2. skidding 3. turning 4. revolving

Questions	Choices
When trying to turn a key into a lock, following is applied	1. couple. 2. coplanar force 3. non-coplanar forces 4. momen

Questions	Choices
When two roads with two-lane, two-way traffic cross at an uncontrolled inter-section, the total number of potential major conflict points would be	1. 32 2. 24 3. 16 4. 4
Which combination of surface water quality parameters will indicate sweep coagulation as the preferred method of coagulation?	High turbidity-low alkalinity High turbidity-high alkalinity Low turbidity-low alkalinity Low turbidity-high alkalinity
Which is the best suited population forecasting method for big and developed cities?	1. Arithmetic mean method 2. Incremental increase method 3. Geometric mean method 4. Logistic curve method
Which is the best suited population forecasting method for rapidly growing city?	1. Geometric mean method 2. Logistic curve method 3. Incremental increase method 4. Arithmetic mean method
Which of secondary wastewater treatment doesnot require clarifier?	Rotating Biological Contractor Biological aerated filter Activated sludge process Trickling filter
Which of the following below contribute temporary hardness	1. MgSO ₄ 2. CaCl ₂ 3. MgCl ₂ 4 <mark>. CaCO₃</mark>

Questions	Choices
Which of the following conditions is to be satisfied both in elastic and plastic analysis	1. equilibrium condition 2. yield condition 3. plastic moment condition 4. mechanism condition
Which of the following factors are checked under serviceability limit state?	1. stability 2. cracking 3. deflection, cracking and stability 4. deflection
Which of the following is a dimensionless number:	1. Manning?s coefficient n 2. Pipe friction factor f 3. Chezy coefficient C 4. Hazen-William coefficient CH

Questions	Choices
Which of the following is a scalar quantity?	1. centre of percussion 2. Velocity 3. Force 4. Acceleration
Which of the following is a vector quantity	1. mass 2. energy 3. momentum 4. angle
Which of the following is not components of diversion head work	1. Sluice gate 2. Scouring sluice 3. Weir

Questions	Choices
	4. Marginal bund
Which of the following is not the component of Coarse grained soil.	1. Sand 2. silt 3. Cobbles 4. Gravel
Which of the following methods of applying water may be used on rolling land?	1. border flooding 2. free flooding 3. furrow flooding 4. check flooding
Which of the following shapes is preferred in a valley curve?	1. spiral 2. lemniscate 3. simple parabola 4. cubic parabola
Which of the following types of riveted joint is free from bending stresses?	lap joint lap joint lap joint with single cover plate lap joint with single cover plates lap joint with single cover plates lap joint with single cover plates
Which one of the following binders is recommended for a wet and cold climate?	1. 80/100 penetration asphalt 2. Cutback 3. Emulsion 4. Tar
Which one of the following can fix atmospheric nitrogen?	1. Green algae 2. Red algae 3. Blue green algae 4. Brown algae
Which one of the following causes ravelling in bituminous pavement?	1. Use of soft bitumen

Questions	Choices
	Excessive bitumen content Low bitumen content Use of open graded aggregates

Questions	Choices
Which one of the following chemical is employed for de-chlorination of water?	1. Sodium bicarbonate 2. Hydrogen peroxide 3. Calcium carbonate 4. Sodium sulphite
Which one of the following heavy metal may contaminate water sources.	1. Mg 2. Ca 3. Na 4 <mark>. Cr</mark>
Which one of the following items of hill road construction does not help in the prevention of landslides in the monsoon season?	1. Retaining walls 2. Catch water drains 3. Hair-pin bends 4. Breast walls
Which one of the following phenoemenon in a pipe flow is termed as water hammer	1. The sudden rise of pressure in a long pipe due to sudden closure of valve 2. the rise of pressure in a pipe flow due to gradual closure of valve 3. the rise of negative pressure 4. The zero pressure in a pipe flow
Which one of the following processes of water softening requires recarbonation?	Lime soda ash process Sodium- cation exchange process Hydrogen- cation exchange process Demineralization

Questions	Choices
Which one of the following represents an activity	curing of concrete setting of question paper preparation of breakfast all
Which one of the following secondary wastewater treatment doesnot require primary sedimentation tank?	Activated sludge process Extended aeration process Trickling filter Biological aerated filter
Which one of the following sewage treatment units usually has a parshall flume?	1. Grit chamber 2. Aerated lagoon 3. Oxidation ditch 4. Trickling filter
Which one of the following toxic gas has physiological action as asphyxiant?	1. SO ₂ 2. CO 3. NO ₂ 4. Cl ₂
Which type of soil will be having plastic behaviour upon increasing water content	1. sand 2. gravel 3. silt 4. clay

Questions	Choices
While scheduling a project by C.P.M.	1. required time for each activity is established 2. all 3. sequence of various activities is made according to their importance

Questions	Choices
	net work is drawn by connecting the activities and the events
While using three moments equation, a fixed end of a continuous beam is replaced by an additional span of	constant length zero length zero moment of inertia infinite length
With reference to the Marshall mix design criteria for highways, which of the following pairs is NOT correctly matched	1. Stability value 340 min 2. % Air voids 3 - 5 3. VFB
Working stress method of design results in percentages of compression steel than that of a limit state method of design	1. Equal 2. Smaller 3. Larger 4. Half of the
Works costing less than Rs. 20,000 are treated as	1. all 2. minor projects 3. projects 4. major projects
Zeta potential between two particles increases with of their distance.	1 <mark>. Increase</mark> 2. Decrease 3. Not related 4. Both
The Empirical formula for discharge over large rectangular weirs, is known as	1.Francis formula2.Bazin formula

Questions	Choices
	3. Rehbook formula 4. Kutter's formula
With the usual meanings of letters, the equationis used for determining the velocity of ground water flow in metres per day. It is known as	1. Meinzer's formula 2. Slichter's formula 3. Hazen's formula. 4. Darcy's formula
A piezometer opening in pipes measures	 velocity head static pressure total pressure negative static pressure.
A pipe consisting of several pipes of varying diameters and lengths, may be replaced by an equivalent pipe of diameter <i>D</i> of length	1. 2.

Questions	Choices
	3.
	4.

Questions	Choices
An ideal flow of a liquid obeys	1. Continuity equation 2. Newton's law of viscosity 3. Newton's second law of motion 4. dynamic viscosity law
Differential manometers are used to measure	 pressure in water channels, pipes, etc. difference in pressure at two points atmospheric pressure very low pressure

Questions	Choices
Euler's equation for motion of liquids, is given by	1. 2. 3. 4. $\rho dp + g dz + v dv = 0$
Inside pressure in a hollow soap bubble in the air is: (where <i>d</i> is the diameter of the bubble)	1. 2. 3. 4.
Reynold number is the ratio of initial force and	1. viscosity 2. elasticity 3. gravitational force 4. surface tension

Questions	Choices
The continuity equation	1. expresses the relationship between work and energy 2. relates the momentum per unit volume between two points on a stream line 3. relates mass rate of flow along a stream line 4. requires that Newton's second law of motion be satisfied at every point in fluid
The diameter (d) of a nozzle fixed at the end of a pipe (diameter D, length L) for maximum energy, is	1. 2. 3. 4.
The horizontal component of the force on a curved surface is equal to	 weight of liquid vertically below the curved surface force on a vertical projection of the curved surface product of pressure at its centroid and the area

Questions	Choices
	weight of liquid retained by the curved area
The momentum correction factor (β) for the viscous flow through a circular pipe is	1. 1.25 2. 1.33 3. 1.50 4. 1.66
The velocity distribution of viscous fluid through a circular/pipe is	1. hyperbolic 2. circular 3. parabolic 4. elliptical

Questions	Choices
Total head of a liquid particle in motion is the sum of	1.

Questions	Choices
	potential head and kinetic head 2. kinetic head and pressure head 3. potential head and pressure head 4. potential head, kinetic head and pressure head
Pick up the incorrect statement from the following:	1. The rate of flow of water through a unit cross-sectional area under a unit hydraulic gradient, is called coefficient of permeability 2. The rate of flow of water through a vertical strip of the acquifer of unit width and full depth under a unit hydraulic gradient, is called coefficient of transmissibility 3. The flow of water through acquifers, is governed by the Darcy's law 4. The term 'transmissibility' was introduced by Meinzer
Symon's rain gauge is	1. tipping-bucket gauge 2. weighing type gauge

Questions	Choices
	3.float recording gauge4.non-recording gauge
A unit hydrograph is a hydrograph of a rain storm of a specified duration resulting from a run-off of	1. 15 mm 2. 20 mm 3. 25 mm 4. 30 mm
Dicken's formula for high flood estimate, is useful only for the catchments in	 Southern India Northern India Eastern India Western India

Questions	Choices
For computing the run off volumes of large areas, number of infiltrations used are	1. 2. 2. 3. 3. 4. 4. 5.
For high flood estimates the average value of the constant C in Dicken's formula $Q = CA^{3/4}$, is	1. 6.5 2. 8.5 3. 10.5 4. 11.5
Highest dam in India, is	1. Bhakra dam 2. Hirakund dam 3. Nagarjuna Sagar dam 4. Iddiki dam

Questions	Choices
If a gauge is installed perpendicular to the slope, its measurement is reduced by multiplying	 sine of the angle of inclination with vertical cosine of the angle of inclination with vertical tangent of the angle of inclination with vertical calibration coefficient of the gauge.
If ω is unit weight of water, Q the discharge in cumecs, H the total head lift and η , the efficiency of the pump, the H.P. of the motor is	1. 2. WQ ⁴ /75N (N=neta) 3. 4.

Questions	Choices
If s is the potential infiltration, P is rainfall in cm in a drainage of a soil with fair pasture cover, the direct run off Q in cm is given by	1. 2. (P-0.25) ⁵ /P+0.85
	3.

Questions	Choices
	4.
In India, rain fall is generally recorded at	1. 8 AM 2. 12 Noon 3. 4 PM 4. 8 PM
In the estimate of design flood, Dickens assumes that high flood in cumecs, is proportional to catchment area raised to the power	1. 1/4 2. 1/2 3. 3/4 4. 2/3
Indian Meteorological department uses the standard gauges whose collectors have apertures of	1. 50 or 100 sq. cm area 2. 100 or 150 sq. cm area

Questions	Choices
	3. 100 or 200 sq. cm area 4. 250 or 500 sq. cm area
Isohytes are the imaginary lines joining the points of equal	1. pressure2. height3. humidity4. rainfall
Levees and flood walls	 are designed to carry unbalanced water load are designed with adequate dimensions are means of controlling floods are never provided free-boards
Non-over flow double curvature concrete arch, is provided in	1. Bhakra dam

Questions	Choices
	2. Hirakund dam 3. Nagarjuna Sagar dam 4. Iddiki dam.
Pettis formula $Q = C (P.B)^{5/4}$ cumecs, is based upon	1. rainfall and drainage area 2. run off and drainage area 3. drainage area and its shape 4. drainage area.
Pick up the correct equation from the following:	 Run off = Surface run off + Ground water flow Run off = Surface run off - Ground water flow Run off = Surface run off / Ground water flow Au off = Surface run off / Ground water flow

Questions	Choices
	Run off = Surface run off x Ground water flow
Pick up the correct statement from the following:	 Yield of a drainage basin is the run off at any time Yield of a drainage basin is the run off over long periods
	3. Yield of a drainage basin is expressed as surface run off per year
	4. Run off is expressed as total volume per day

Questions	Choices
Run off is measured in	 cubic metres cubic metres per sec

Questions	Choices
	3.cubic metres per minute4.cubic metres per hour
Ryve's formula for flood estimate in cumecs, is	1. $Q = CA^{3/4}$ 2. $Q = CA^{2/3}$ 3. $Q = CA^{1/2}$ 4. $Q = CA^{1/4}$
Shrouding is provided in	1. cavity type tube wells 2. slotted type tube wells 3. strainer type tube wells 4. perforated type tube wells
The best instrument for measuring the velocity of a stream flow is	1. pitot tube

Questions	Choices
	 2. Price's current meter 3. surface float 4. sub-surface float
The best unit period of a unit hydrograph, is equal to basin lag divided by	1. 2 2. 3 3. 4 4. 5
The deficiency in rain catch due to vertical acceleration of air forced upward over the gauge, is	 greater for heavy rain greater for lighter rain greater for large drops lesser for small rain drops

Questions	Choices
The quantity of water retained by the sub-soil against gravity, is known	1. yield 2. porosity 3. specific yield 4. specific retention
The rainfall cycle period in India is taken as	1. 15 years 2. 20 years 3. 30 years 4. 35 years
The run off a drainage basin is	 Initial recharge + ground water accretion + precipitation Precipitation + ground water accretion + initial recharge 3.

Questions	Choices
	Precipitation - ground water accretion + initial recharge 4. Precipitation - ground water accretion - initial recharge
The standard height of a standard rain gauge is	1. 10 cm 2. 20 cm 3. 30 cm 4. 40 cm

Questions	Choices
	1. Merrill Bernard
The theory of infiltration capacity was given by	2. W.W. Horner 3. Le-Roy K. Shermen 4. Robert E. Horten.

Questions	Choices
The time required by rain water to reach the outlet of drainage basin, is generally called	1. time of concentration 2. time of overland flow 3. concentration time of overland flow 4. duration of the rainfall
Unit of kinematic viscosity is	1. m²/sec 2. Newton sec/m² 3. Newton sec/m³ 4. Kg sec/m²
Maximum efficiency of transmission of power through a pipe, is	1. 25% 2. 33.3% 3. 50% 4.

Questions		Choices
		66.67%.
The minimum recommended diam	eter of sewers, is	1. 5cm 2. 10cm 3. 15cm 4. 20 cm
Camber of a road is 3%. Design speed which does not require any additional st	is 80km/hr. What is the minimum radius of horizontal curve uperelevation?	1. 950m 2. 280m 3. 410m 4. 800m
Group-I P. Resistance to impact Q. Resistance to wear R. Resistance to weathering action	Group-II 1. Hardness 2. Strength 3. Toughness	1. P-1, Q-3, R-4, S-2 2. P-3, Q-1, R-4, S-2 3. P-4, Q-1, R-3, S-2

	tions			Choices
	S. Resistance to crushing	4. Soundness	J	4. P-3, Q-4, R-2, S-1
Match	the information related to tests of	on bitumen given in Group-I with	that in Group-II.	1. P-2, Q-1, R-3
	Group-I	Group-II		2.
	P. Resistance to flow	1. Ductility test		P-2, Q-3, R-1
	Q. ability to deform under load	2. Penetration test		3. P-1, Q-2, R-3
	R. Safety	3. Flash and fire point test		4. P-3, Q-1, R-2
Which	Which property of aggregate is tested by conducting aggregate impact test?		1. Durability 2. Hardness 3. Toughness	
				4. Porosity

Questions	Choices
	20 mm

Questions	Choices
To obtain cement dry powder, lime stones and shales or their slurry, is burnt in a rotary kiln at a temperature between	1. 2300° and 2700°C 2. 100° and 300°C 3. 1500° and 1700° 4. 300° and 700°C
Approximate 14 days compressive strength of concrete cube is	1. 16% 2. 65% 3. 90% 4. 99%
What is the maximum permissible shear stress in concrete for M25 grade?	1. 2.5 2.

Questions	Choices
	3.8 3. 3.5 4. 3.1
Gypsum is added to cement for	 strength controlling setting time Increase workability Color
What is required nominal cover to be provided in columns of minimum dimension of 200 mm or under, whose reinforcement bars do not exceed 12 mm	1. 15 2. 20 3. 25 4.
Which material is using as bearing pad in the bridge construction?	1.

Questions	Choices
	Neoprene 2. Thermocol 3. Ferro cement 4. PVC
Le-Chatelier's apparatus is used for testing	1. soundness of cement 2. hardness of cement 3. strength of cement 4. durability of cement
Tricalcium silicate is responsible for	 progressive strength of cement no change in strength later strength of cement

Questions	Choices
	4. early strength of concrete
The target mean strength for concrete mix design obtained from the characteristic strength fck and standard deviation $\boldsymbol{\sigma}$ is	1. $fck + 1.65\sigma$ 2. $fck + 1.55\sigma$ 3. $fck + 1.35\sigma$ 4. $fck + 1.45\sigma$
Design speed of a highway is 80km/hr. In calculating overtaking sight distance required on a two-way road, what are the speeds considered for overtaking and overtaken vehicles?	 80 km/hr and 80km/hr 80 km/hr and 64km/hr 100 km/hr and 80 km/hr 4. 96 km/hr and 80 km/hr

Questions	Choices
Quick setting cement contains a higher percentage of	1. lime

Questions	Choices
	 2. silicate 3. sulphate 4. alumina
What is the maximum slenderness limit for R.C.C columns	1. 40 2. 60 3. 80 4. 100
On a two way road, overtaking sight distance is d1+d2+d3 where d1 is the distance travelled during deciding to overtake, d2 is the distance travelled during overtaking and d3 is the distance travelled by the opposing vehicle during overtaking manoeuvre. On a one-way road overtaking sight distance is:	1. d1+d2+0.8 2. d1+d2+d3+0.5 3. d1+d2+1.5 4. d1+d2

Questions	Choices
If the side of a square sewer is 1000 mm, the diameter of a hydraulically equivalent circular section, is	1. 1045 mm 2. 1065 mm 3. 1075 mm 4. 1095 mm.
The following observations were made at an axle load survey on a road: Axle load (kN) repetitions per day 35-45 800 75-85 400 The standard axle load is 80kN. Equivalent daily number of repetitions for the standard axle load are	1. 450 2. 480 3. 800 4. 1200
30th highest hour volume is	1.average of the 30 peak hour volumes in a month 2.average of the 30 highest hourly volumes in a year 3.hourly volume which is exceeded by only 29 hours in a year 4.hourly volume which is exceeded by only 30 hours in a year
Two Pegs A and B were fixed on opposite banks of a 50 m wide river. The level was set up at A and the staff readings on Pegs A	1.

Questions	Choices
and B were observed as 1.350 m and 1.550 m, respectively. Thereafter the instrument was shifted and set up at B. The staff readings on Pegs B and A were observed as 0.750 m and 0.550 m, respectively. If the R.L. of Peg A is 100.200 m, the R.L. (in m) of Peg B is	98.400m. 2. 104.400m. 3. 99.400m. 4. 100.400m.
If <i>h</i> is the loss due to friction in a pipe. Total losses in strainer and bends may be taken as	1. 0.01 h 2. 0.45 h 3. 0.20 h 4. 0.25 h
If y is the depth of water at any section, then the mean velocity is	1. 0.1 y 2. 0.2 y 3. 0.3 y 4. 0.6 y

Questions	Choices
The surface Run-off is the quantity of water	 absorbed by soil intercepted by buildings and vegetative cover required to fill surface depressions that reaches the stream channels

Questions	Choices
A circular hole of radius (r) is cut out from a circular disc of radius $(2r)$ in such a way that the diagonal of the hole is the radius of the disc. The centre of gravity of the section lies at	 Centre of a disc Centre of the hole Somewhere in the disc Somewhere in the hole
A couple consists of	1.two like parallel forces of same magnitude2.

Questions	Choices
	two like parallel forces of different magnitudes 3. two unlike parallel forces of same magnitude 4. two unlike parallel forces of different magnitudes
The force of friction between two bodies in contact	 Depends upon the area of their contact Depends upon the relative velocity between them Is always normal to the surface of their contact All of the above
The moment of inertia of a triangular section of base (b) and height (h) about an axis passing through its vertex and parallel to the base is as that passing through its C.G. and parallel to the base.	1. twelve times 2. nine times 3. six times 4. four times

Questions	Choices
	1. exists under all conditions
The relationship between linear velocity and angular velocity of a cycle	2. does not exist under all conditions
	3. exists only when it does not slip
	4. exists only when it moves on horizontal plane
	1. at rest
The relative velocity of A with respect to B is the velocity with which A appears to move to an observer sitting in B when it is	2. in motion
	3. either (<i>a</i>) or (<i>b</i>)
	4. None of the above
	1. actual work done by virtual forces
The term 'virtual work' refers to	2. virtual work done by actual forces
	3. virtual work done by virtual forces
	4. actual work done by actual forces

Questions	Choices
The average daily traffic on a stretch of road is 300 commercial vehicles per lane per day. When vehicle damage factor is 2.5 and the traffic growth rate is 7%, design traffic for 10 years is	 3.8 msa 23.5 msa 45.4 msa 16 msa
Three gradients are lined up on a highway to be designed. 100 m of 1%, 70m of 0.5%, and 150m of -1%. What is the best combination of curves among the ones given below?	1. 60m crest curve, 10m 0.5% gradient and 60m crest curve 2. 60m crest curve, 80m crest curve 3. 180m crest curve connecting 1% and -1% gradients 4. 30m crest curve, 10m 0.5% gradient and 60m crest curve
Camber to be provided on a road is decided based on	road class 2. pavement type 3. pavement type and rain fall condition

Questions	Choices
	4. road class, pavement type and rain fall condition

Questions	Choices
In Marshall method of mix design, the coarse aggregate, fine aggregate, fines and bitumen having respective values of specific gravity 2.60, 2.70, 2.65 and 1.01, are mixed in the relative proportions (% by weight) of 55.0, 35.8, 3.7 and 5.5 respectively. The theoretical specific gravity of the mix and the effective specific gravity of the aggregates in the mix respectively are	1. 2.42 and 2.63 2. 2.42 and 2.78 3. 2.42 and 2.93 4. 2.64 and 2.78
The relation between speed u (in km/h) and density k (number of vehicles / km) for a traffic stream on a road is u = 70 – 0.7k. The capacity on this road is vph (vehicles/hour)	1. 1450 2. 2000 3. 1750 4. 1600
The unit of Modulus of subgrade reaction is	1. kN/m³

Questions	Choices
	2. kN/m² 3. kN/m 4. kNm
If an ascending gradient of 1 in 50 meets another ascending gradient of 1 in 30 then the deviation angle is	1.
Speed limit to be posted on a highway section on a horizontal curve with 260m radius is	1. 8/hr 2. 38/hr 3. 65/hr 4. 85/hr
The important factor considered in the design of summit curves on highways is	1.

Questions	Choices
	comfort to passenger 2. superelevation 3. impact factor 4. sight distance
The principle used in design of superelevation is	 Full centrifugal force on vehicle at design speed should be counteracted by superelevation and friction Full centrifugal force on vehicle at 100% of design speed should be counteracted by superelevation and friction Full centrifugal force on vehicle at 75% of design speed should be counteracted by superelevation and friction Full centrifugal force on vehicle at design speed should not be counteracted by superelevation alone.

Questions	Choices
The ruling minimum radius of horizontal curve of a national highway in plane terrain for a ruling design speed of 100 km/hr with e=0.07 and f=0.15 is close to	1. 250m 2. 360m 3. 36m 4. 300m
Which of the following is the most acceptable factor for classifying roads?	1. traffic volume they serve 2. tonnage they carry 3. their function and location 4. type of surface of road
The modulus of elasticity most commonly used for concrete is	 tangent modulus chord modulus secant modulus final tangent modulus

	Search
Questions	Choices
The load value on standard crushed stone for 5mm penetration in CBR test is	1. 1370kg 2. 1500 kg 3. 2505 kg 4. 2055 kg
A coarse-grained soil has a voids ratio 0.75, and specific gravity as 2.75. The critical gradient at which quick sand condition occurs, is	1. 0.25 2. 0.50 3. 0.75 4.
A soil has bulk density 2.30 g/cm³ and water content 15 per cent, the dry density of the sample, is	1. 1.0 g/cm ² 2. 1.5 g/cm ³ 3. 2.0 g/cm ³ 4. 2.5 g/cm ³

Questions	Choices
Accurate determination of water content, is made by	1. calcium carbide method 2. sand bath method 3. alcohol method 4. oven-drying method
Back fill with a sloping surface exerts a total active pressure P_a on the wall of height H and acts at	 H/4 above the base parallel to base H/2 above the base parallel to base H/3 above the base parallel to base H/5 above the base parallel to base
Degree of saturation of a natural soil deposit having water content 15%, specific gravity 2.50 and void ratio 0.5, is	1. 50% 2. 60% 3. 75% 4. 80%

Questions	Choices
Failure of the stability of slopes, generally occurs along	 slip plane a horizontal surface a curved surface a vertical surface
Geologic cycle for the formation of soil, is	 Upheavel → transportation → deposition → weathering Weathering → upheaval → transportation → deposition Transportation → upheaval → weathering → deposition Weathering → transportation → deposition → upheaval
If the failure of a finite slope occurs through the toe, it is known as	1. slope failure 2. face failure 3. base failure

Questions	Choices
	4. toe failure
	1.
If <i>S</i> , <i>L</i> and <i>R</i> are the arc length, long chord and radius of the sliding circle then the perpendicular distance of the line of the resultant cohesive force, is given by	2. SR/L
	3.
	4.

Questions	Choices
Pick up the clay soil group which does not swell when wet from the following	1. Kaolinite group 2. Mite group 3. Vermiculite group 4. Montrorillonite group
Stoke's law sates that the velocity at which a grain settles out of suspension, the other factors remaining constant, is dependent upon	1. shape of grain 2.

Questions	Choices
	weight of grain 3. size of grain 4. shape, size and weight of grain
The coefficient of compressibility of soil, is the ratio of	 stress to strain strain to stress stress to settlement rate of loading to that of settlement
The liquid limit and plastic limit exist in	 sandy soils silty soils gravel soils clay soils
The ratio of the weight of given volume of soil solids to the weight of an equal volume of distilled water at the given temperature, is known	1. porosity

Questions	Choices
	2.specific gravity3.void ratio4.water content
The relationship between void ratio (e) and porosity ratio (n) is :	 e=n/(1-n) 4.
The water content of soil is defined as the ratio of	 volume of water to volume of given soil volume of water to volume of voids in soil weight of water to weight of air in voids 4.

Questions	Choices
	weight of water to weight of solids of given mass of soil
The weight of a pycnometer containing 400 g sand and water full to the top is 2150 g. The weight of pycnometer full of clean water is 1950 g. If specific gravity of the soil is 2.5, the water content is	1. 5% 2. 10% 3. 15% 4. 20%
The stress at which extension of a material takes place more quickly as compared to the increase in load, is called	1.elastic point 2.plastic point 3.breaking point 4.yielding point
Along the neutral axis of a simply supported beam	 fibres do not undergo strain fibres undergo minimum strain fibres undergo maximum strain 4.

Questions	Choices
	none of these

Questions	Choices
In a loaded beam, the point of contra flexure occurs at a section where	 bending moment is minimum bending moment is zero or changes sign bending moment is maximum shearing force is maximum
In a shaft rotated by a couple, the shear force varies	1. from zero at the centre to a maximum at the circumference 2. from minimum at the centre of maximum at the circumference 3. from maximum at the centre to zero at the circumference 4. equally throughout the section

Questions	Choices
The deflection of any rectangular beam simply supported, is	1. directly proportional to its weight 2. inversely proportional to its width 3. inversely proportional to the cube of its depth 4. directly proportional to the cube of its length
The moment diagram for a cantilever carrying a concentrated load at its free end, will be	1. triangle 2. rectangle 3. parabola 4. cubic parabola
The stress in the wall of a cylinder in a direction normal to its longitudinal axis, due to a force acting along the circumference, is known as	 yield stress longitudinal stress hoop stress

Questions	Choices
	4. circumferential stress
The tensile force required to cause an elongation of 0.045 mm in a steel rod of 1000 mm length and 12 mm diameter, is (where $E = 2 \times 10^6 kg/cm^2$)	1. 166 kg 2. 102 kg 3. 204 kg 4. 74 kg
When equal and opposite forces applied to a body, tend to elongate it, the stress so produced, is called	 shear stress compressive stress tensile stress transverse stress
A compression flange element has outstanding width to thickness of flange ratio as 11.2. The compression flange is class of section	1. Plastic 2. Compact 3.

Questions	Choices
	Semi-compact 4. Slender
A hot rolled steel channel section is selected as a column section. The design compressive stress has to be calculated based on buckling class.	1. a 2. b 3. c 4. d
In a bolted connection, the blots used are M10.8 grade. What is the yield stress of bolt?	1. 1000 MPa 2. 1080 MPa 3. 800 MPa 4. 108 Mpa

Questions	Choices
The maximum diameter of the reinforcing bar in slab shall not exceed of thickness of slab	1.

Questions	Choices
	1/8
	2. 1/9
	3. 1/10
	4. 1/12
	1. 7
	2. 20
The span to effective depth ratio for continuous beams and slabs is	3. 26
	4. 35
	1.0.0025 2. 0.0030
What is the maximum compressive strain in concrete under bending?	3. 0.0035
	4. 0.0040
What is the minimum centre to centre spacing between the fasteners as per IS 800:2007?	1.

Questions	Choices
	1.5 times nominal dia of fastener
	2.2.0 times nominal dia of fastener
	3.2.5 times nominal dia of fastener
	4. 3.0 times nominal dia of fastener
	1. At continuous edge
Where do you provide torsional reinforcement in a slab	2. At discontinuous edge
	3. At corners of two continuous edge
	4. At corners of two discontinuous edge
The rate reaction of an auto catalytic reaction $A + R \xrightarrow{-k_1} R + R \text{ is}$	1. straight line with a slope of k
A + K ^{x₁} → K+K 1S	2.

Questions	Choices
$-r_A = -dC_A/dt = k C_A C_R$ the plot $(-r_A)$ versus C_A gives a	Parabola 3. Hyperbola 4. straight line with zero slope
What is the mole fraction of methane, x_1 , dissolved in a light oil at 200K and 20 bar ? Henry's law is valid for the liquid phase, and the gas phase may be assumed to be an ideal solution. At these conditions. Henry's law constant for methane in oil = 200 bar Fugacity coefficient of pure methane gas = 0.90 Mole fraction of methane in gas phase, y_1 = 0.95	1. 0.0755 2. 0.0655 3. 0.0955 4. 0.0855
Capacitance of a first order system is equal to	1. Δ storage 2. $(\Delta \text{ storage } / \Delta \text{ driving force})$ 3. $(\Delta \text{ driving force} / \Delta \text{ storage})$ 4.

Questions	Choices
	Δ storage x Δ driving force
In a distillation column, the minimum residence time for liquid in the downpour is about	1. 1 second 2. 8 Seconds 3. 80 Seconds 4. 120 Seconds
In petroleum refining operations, the process used for converting paraffins and naphthenes to aromatics is	1. Catalytic reforming 2. Catalytic cracking 3. Hydrocracking 4. Alkylation

Questions	Choices
Slope of an operating line for the stripping session of a distillation column is	1. 0 2.

Questions	Choices
	∞ 3. <1 4. >1
The auto catalytic reaction is	1. Enzyme fermentation reaction 2. Microbial fermentation reaction 3. Photochemical reaction 4. Synthesis of ammonia
The space velocity is the proper performance measure of flow reactors having the units of	1. Time 2. (Velocity)-1 3. (Time)-1 4. Velocity
To replace a pipe of diameter 'D' by 'n' parallel pipes of diameter 'd', the formula used is	1. d = D/n

Questions	Choices
	2. $d = D/n^{1/2}$ 3. $d = D/n^{2/5}$ 4. $d = D/n^{3/2}$
Which of the following gas is normally employed in B.E.T method of finding out the surface area of catalyst ?	1. Hydrogen 2. Helium 3. Nitrogen 4. Carbon di-oxide
For a process to be spontaneous, total changes in entropy (ΔS) total must be equal to	1. (ΔS) system 2. (ΔS) system + (ΔS) surroundings > 0 3. (ΔS) system + (ΔS) surroundings = 0 4. (ΔS) surroundings

Questions	Choices
Relation between effectiveness, recovery and rejection terms which are used in screening is	1. Effectiveness = Recovery x Rejection 2. Effectiveness = Recovery / Rejection 3. Effectiveness = Rejection / Recovery 4. Effectiveness = Recovery + Rejection
A hollow sphere with uniform interior temperature and a small hole behaves as a	1. Black body 2. White body 3. Grey body 4. Opaque body
Head loss due to a sudden enlargement in a pipe is	1. $((v_1 - v_2)^2 / 2g)$ 2. $((v_1^2 - v_2^2) / 2g)$ 3. $((v_1 - v_2)^2 / g)$ 4. $((v_1^2 - v_2^2) / g)$

Questions	Choices
Head loss in case of hot water flow through a pipe compared to cold water flow will be	1. Same 2. More 3. Less 4. Unpredictable

Questions	Choices
High pressure process uses oxygen as catalyst in the manufacture of	1. LDPE 2. HDPE 3. LLDPE 4. XLPE
In a reversible isothermal process, an ideal gas expands to four times its initial volume. The change in entropy is	1. R log ₁₀ 4 2. R ln 4 3.

Questions	Choices
	$C_{\nu} \log_{10} 4$ 4. $C_{\nu} \ln 4$
Increased temperature increases the rate of extraction in solid liquid systems due to	 Increased liquid viscosity and decreased diffusivity Increased liquid viscosity and increased diffusivity Decreased liquid viscosity and decreased diffusivity Decreased liquid viscosity and decreased diffusivity Decreased liquid viscosity and increased diffusivity
Losses for flow through valves and fittings are expressed in terms of	 Drag coefficient Equivalent length of a straight pipe Shape factor Roughness factor

Questions	Choices
Ratio between inertial forces and the square root of pressure forces is known as	1. Eulers number 2. Mach number 3. Weber number 4. Froude number
The activity of component i in a homogenous solution is defined as	1. f_i / f_i^0 2. f_i / f_i^0 3. $f_i f_i^0$ 4. $(f_i / f_i^0)^{1/2}$
The catalyst activity of enzyme is due to their capacity to	 Increase the activation energy Lower the activation energy Lower the potential energy 4.

Questions	Choices
	Increase the potential energy
The concentration of A in a first order reaction $A \to B$ decreases	1. Linearly with time 2. Exponentially with time 3. Very abruptly towards the end of the reaction 4. Logrithmically with time
The enzyme which can catalyse the conversion of glucose to ethanol is	1. Zymase 2. yeast 3. Carbonic anhydrase 4. Ptyalin
The Grashof Number is	 Thermal diffusivity/ mass diffusivity Inertial force/ surface tension force 3.

Questions	Choices
	Sensible heat/ latent heat
	4. Buoyancy force/ viscous force

Questions	Choices
The irreversible reaction is simply the special case of the reversible reaction if	1. Concentration of the reactant at equilibrium conditions is zero 2. Fractional conversion of the reactant at equilibrium conditions is zero 3. Equilibrium constant is zero 4. Equilibrium constant is one
The vast majority of enzymes catalyzed reactions involve atleast	1. One substrate 2. Two substrates 3. Three substrates 4.

Questions	Choices
	Four substrates
Water at 20° C flowing through a 20 cm diameter pipe. Take kinematic viscosity of water at 20° C = 0.0101 stoke. Assume changes from laminar to turbulent at Re = 2320. The critical velocity will be	1. 1.117 cm/sec 2. 1.117 m/sec 3. 11.17 cm/sec 4. 111.7 m/sec
When a substance is converted from one allotropic form to another, heat either evolved or absorbed is called	 Heat of vaporization Heat of fusion Heat of transition Heat of sublimation
For a solid-catalyzed reaction, the Thiele's modulus is proportional to	1. (intrinsic reaction rate/ diffusion rate) ^{1/2} 2.

Questions	Choices
	(diffusion rate/ intrinsic reaction rate) ^{1/2}
	3. intrinsic reaction rate/ diffusion rate
	4. diffusion rate/ intrinsic reaction rate
The phenomenon of change of temperature produced when a gas is made to expand adiabatically from a region of higher pressure to a region of extremely low pressure is called	1. Joule effect
	2. Graham's law of diffusion
	3. Kopp's law
	4. Joule – Thomson effect
A 2.00m wide strip footing rests at a depth of 2.00m below the ground surface where the water table is at the ground surface. The ultimate load which the strip can carry according to Terzaghi's theory when sat unit weight = 20 kN/m3 and C = 30 kN/m2 is about	1. <mark>171 kN/m</mark> 2.342 kN/m 3.262 kN/m 4.422 kN/m
A compacted soil sample using 10% moisture content has a weight of 200 g and mass unit weight of 2.0 g/cm3. If the specific gravity of soil particles and water are 2.7 and 1.0, the degree of saturation of the soil is	1. 11.1% 2. 55.6%

Questions	Choices
	3. 69.6% 4. 89.6%
A flow line makes angles $\theta 1$ and $\theta 2$ with the normal to the interface of the soils having permeabilities k1, k2 before and after deflection. According to the law of deflection of the flow lines at the interface of the dissimilar soils	 1. 2. 3. 4.
A heavy ladder resting on floor and against a vertical wall may not be in equilibrium, if	1. the floor is rough, the wall is smooth 2. the floor is smooth, the wall is rough 3. the floor and wall both are smooth surfaces 4. the floor and wall both are rough surfaces

Questions	Choices
A metal block is thrown into a deep lake. As it sinks deeper in water, the buoyant force acting on it	1.first increases and then decreases 2.decreases 3.remains the same 4.increases

Questions	Choices
A partially saturated sample of soil has a unit weight of 2.0 g/cm3 and specific gravity of soil particles is 2.6. If the moisture content in the soil is 20%, the degree of saturation is	1. 20% 2. 77% 3. 92% 4. 82%
A pile having cross-sectional area of one square-metre is embedded quite deep in a clay stratum. The clay has cohesion of 4.0 t/m2. The ultimate point resistance of the pile will be	1.51.2 t/m2 2.62.3 t/m2 3. <mark>36 t/m2</mark> 4.66.5 t/m2
A pile is being driven with a drop hammer weighing 1800 kg and having a free fall of 1.00 m. If the penetration with last blow is 5 mm, the safe load carrying capacity of the pile, -according to the Engineering News formula, is	1.100 tonnes 2.50 tonnes 3.20 tonnes 4.10 tonnes
A pipeline connecting two reservoirs has its diameter reduced by 10% over a length of time due to chemical deposit action. If the friction factor remains unaltered, for a given head difference in the reservoirs this would reflect in a reduction in discharge of	1.31.6% 2.10% 3. <mark>14.6%</mark> 4.23.2%
A rain sanitary sewer is constructed to carry	1. sanitary sewage 2. surface water 3. ground water 4. storm sewage

Questions	Choices
A rainfall may be classified as acidic if its pH value is less or equal to	1. 6 2. 7 3. 5 4. 6.5
A rainfall may be classified as acidic if its pH value is less or equal to	1. 6 2. 7 3. 5.5 4. 6.5
A rectangular beam 20 cm wide is subjected to a maximum shearing force of 10, 000 kg, the corresponding maximum shearing stress being 30 kg/cm2. The depth of the beam is	1. 15 cm 2. 20 cm 3.

Questions	Choices
	25 cm 4. 30 cm
A road improvement has a capital cost of Rs. 10,000. Estimates indicate a constant beneficial cash flow of Rs. 600 per year for the next 30 years. The annual rate of return by the investment over that period will be	1.4.3 % 2.5.3 % 3.3.3 % 4. <mark>6.3 %</mark>

Questions	Choices
A sandy loam backfill has a cohesion of 14KN/m2 ,friction angle of 18 degrees and Unit weight of 16.5KN/m3. Then the depth of tension crack is	1. 2.00 m 2. 2.33 m 3. 1.98 m 4. 2.63 m
A semi-circular disc rests on a horizontal surface with its top flat surface horizontal and circular portion touching down. The coefficient of friction between semi-cricular disc and horizontal surface is \i. This disc is to be pulled by a horizontal force applied at one edge and it always remains horizontal. When the disc is about to start moving, its top horizontal force will	1.remain horizontal 2.slant up towards direction of pull 3.slant down towards direction of pull 4.unpredictable
A sewer pipe contains 1 mm sand particles of specific gravity 2.65 and 5 mm organic particles of specific gravity 1.2, the minimum velocity required for removing the sewerage, is	1. 0.30 m/sec 2.

Questions	Choices
	0.35 m/sec 3. 0.40 m/sec 4. 0.45 m/sec
A shaft is subjected to bending moment M and a torque T simultaneously. The ratio of the maximum bending stress to maximum shear stress developed in the shaft, is	1. $\frac{M}{T}$ 2. $\frac{T}{M}$ 3. $\frac{2M}{T}$ 4. $\frac{2T}{M}$

Questions	Choices
A single lane unidirectional highway has a design speed of 65kmph. At capacity, vehicles space themselves at safe stopping distance. Average vehicle length is 5m. Perception-reaction time is 2.5 sec. Coefficient of longitudinal friction of pavement is 0.4. The capacity of this road in terms of vehicles per hour is:	1. 1440 2. 750 3. 710 4. 680
A slab which is assume to act as a compression flange of a T-beam or L-beam and having main reinforcement parallel to longitudinal axis of beam should be provided with minimum of % of transverse reinforcement of that of main reinforcement at the mid span of the slab.	1. 35 2. 45 3. 55 4.
A slope of infinite extent is made in dense sand layer at an angle of 30 degree to horizontal. The factor of safety of the slope against shear failure, if the angle of internal friction of the sand is 36 degree, is	1.1 2. <mark>1.26</mark> 3.1.45 4.1.5
A steel rod of 2 cm diameter and 5 metres long is subjected to an axial pull of 3000 kg. If $E=2.1\ 10^6\ kg/cm^2$, the elongation of the rod will be	1. 2.275 mm 2. 0.2275 mm 3.

Questions	Choices
	0.02275 mm 4. 2.02275 mm.
A strip footing of width 1.00m is resting on soft clay strata at a depth of 1.00m. The angle of internal friction is zero, and cohesion is 20 kN/m2. The water table is at a great depth. The ultimate bearing capacity according to Terzaghi's equation is	1.120 kN/m2 2. <mark>114 kN/m2</mark> 3.157 kN/m2 4.none of the above
A traffic rotary is justified where	1.number of interesting roads is between 4 and 7 2.when traffic volume is more than 5000 vehicles per hour 3.space is limited and costly 4.when traffic volume is less than 500 vehicles per hour

Questions	Choices
A traffic stream in a particular direction of a two lane road is moving with a constant speed of 50kmph, with an average headway of 2.52sec. The longitudinal distance between two consecutive vehicles is	1. 30m. 2. 38m 3. 35m 4. 42m
A transport company operates a scheduled daily truck service between city P and city Q. One-way journey time between these two cities is 85 hours. a minimum	1. 4 2.

Questions	Choices
layover time of 5 hours is to be provided at each city. How many trucks are required to provide this service?	6 3. 7 4. 8
A two-dimensional jet strikes a fixed two-dimensional plane at 45 deg. To the normal to the plane. This causes the jet to split into two streams whose discharges are in the ratio	1.2.41 2.5.83 3.1.414 4. <mark>1.0</mark>
According to Coulomb's wedge theory, the active earth pressure slides the wedge	1. down and outwards on a slip surface 2. up and inwards on a slip surface 3. horizontal upward and parallel to base 4. horizontal inward and parallel to base
According to Lami's theorem	1.if three forces acting upon a particle are represented in magnitude and direction by the sides of a triangle, taken in order, they will be in equilibrium 2. three forces acting at a point can be represented by a triangle, each side being proportional to force 3. three forces acting at a point will be in equilibrium 4. if three forces acting upon a particle are represented in direction by the sides of a

Questions	Choices
	triangle, taken in order, they will be in equilibrium
Aerobic bacterias	1. flourish in the presence of free oxygen 2. consume organic matter as their food 3. oxidise organic matter in sewage 4. All the above
An infinite slope represents the inclined face of	 1. an earth dam 2. an embankment 3. an excavation 4. a natural high hill slope
An inverted siphon is designed generally for	1. one pipe 2. two pipes 3. three pipes

Questions	Choices
	4. four pipes.
As per IRC - recommendations, average level of illumination on important roads carrying fast traffic is	1.15 lux 2.20 lux 3. <mark>30 lux</mark> 4.10 lux
As per IRC, maximum load of axle of a vehicle should not exceed	1. <mark>8165</mark> kg 2.7500 kg 3.9500 kg 4.800 kg

Questions	Choices
As per IRC: 67-2001, a traffic sign indicating the speed limit on a road should be of	1. circular shape with white background and red border 2. triangular shape with white background and red border 3. triangular shape with red background and white border 4. circular shape with red background and white border
As per IS 6403, shape factor for square footing is	1.1.2 2.2 3.1.3 4.1
Assertion (A): Discharging the effluents from the oxidation ponds just up stream of lakes or reservoirs is undesirable. Reason (R): The discharged algae get settled in the reservoirs and cause anaerobic decomposition and other water qualities.	1. Both A and R are true and R is the correct explanation of A 2. Both A and R are true but R is not a correct explanation of A 3.

Questions	Choices
	A is true but R is false 4. A is false but R is true.
Back fill with a sloping surface exerts a total active pressure Pa on the wall of height H and acts at	1.H/4 above the base parallel to base 2.H/2 above the base parallel to base 3.H/3 above the base parallel to base 4.H/5 above the base parallel to base.
Bankelman beam deflection method is used for design of	1.rigid overlay on rigid pavement 2.flexible overlay on rigid pavement 3.flexible overlay on flexible pavement 4.rigid overlay on flexible pavement
Beams composed of more than one material, rigidly connected together so as to behave as one piece, are known as	1. Compound beams 2. Indeterminate beams 3. Determinate beams 4. Composite beams
Bio-chemical oxygen demand (BOD) for the first 20 days in generally referred to	1. initial demand 2. first stage demand

Questions	Choices
	3.
	carbonaceous demand
	4. all of these.
Bitumen of grade 80/100 means	1.its penetration value is 8 mm 2.its penetration value is 10 mm 3.its penetration value is 8 to 10mm 4.its penetration value is 8 to 10 cm
	Cementing and water proofing properties
Bituminous materials are used in highway construction primarily because of their	2. load bearing capacity
	3.high specific gravity 4. black colour which facilitates road marking
Chlorination of water is done for the removal of	
	1. bacterias
	2. suspended solids
	3. sediments
	4. hardness.

-	Questions	Choices
ſ		

Questions	Choices
Clogging of sewers, is caused due to	1. silting 2. low discharge 3. domestic wastes thrown in manholes 4. all the above.
Closed contours of decreasing values towards their centre, represent	1. a hill 2. a depression 3. a saddle or pass 4. a river bed.

Questions	Choices
Cohesion	1. Increases the active pressure and decreases the passive and decreases the passive pressure 2. Decreases the both active and passive resistance 3. Increases both active pressure and passive resistance 4. Decreases active pressure and increases passive resistance
Colomb's theory is applicable for	1. homogenous soil only 2. non homogenous soil 3. smooth retaining walls only 4. soils which have angle of internal friction only
Conflict which may occur in a rotary inter-section is	1.crossing and merging 2.crossing, merging, and diverging3.crossing and diverging 4.merging and diverging
Dialatancy correction is required when a strata is	1.gravel and not saturated and also has SPT N value > 152.saturated silt/fine sand and SPT N value > 10 after overburden correction 3.saturated silt/fine sand and SPT N value > 15 after overburden correction 4.clayey with SPT N value < 30
Dilution method of disposing off sewage, is not preferred to	1. when sewage is fresh 2.

Questions	Choices	
	when diluting water has high dissolved oxygen content 3. when diluting water is used for water supply near the point of sewage disposed 4. when the diluting water is having flow currents	
Disposal to sewage in large cities, is done in	1. irrigation 2. dilution 3. oxidation 4. putrifaction.	
Dowel bars in concrete pavement are placed	1. can be placed along any direction 2. perpendicular to the direction of traffic 3. along 45 deg. to the direction of traffic 4. along the direction of traffic	

Questions	Choices
Downward drag force is called as	1. Negative skin friction 2. Unit skin friction 3. Frictional resistance 4. None

Questions	Choices
Dynamic friction as compared to static friction is	1.same 2.more 3.less 4.may be less of more depending on nature of surfaces and velocity
Expansion joints in cement concrete pavements are provided at an intervel of	1. <mark>18 m to 20 m</mark> 2.10 m 3.15 m 4.25 m to 30 m
Factor of safety against sliding of a slope, is the ratio of	1.height of slope to the depth of failure plane 2.shear strength to shear stress along the surface 3.actual cohesion to that of frictional angle of soil 4.water content in soil to the pore water pressure generted
Failure of a slope occurs only when total shear force is	1.equal to total shearing strength 2.greater than total shearing strength 3.less than total shearing strength 4.none of these.
Flocculated particles do not change their	1. size 2. shape 3. weight 4. none of these.

Questions				Choices		
and Ea is avail	Parameter Design hour flow (PCU/hr) Saturation flow (PCU/hr)	North 1200 2500	South 800	East 1000	West 700	1. 91 sec. 2. 59 sec. 3. 83 sec. 4. 77 sec.
Lost time per phase is 4 sec. Cycle length calculated by Webster's approach is: For a constant value of coefficient of lateral friction, the value of required super-elevation increases with				1.decrease in both speed and radius of curve 2.increase in both speed and radius of curve 3.increase in speed and with decrease in radius of curve 4.decrease in speed and with increase in radius of curve		
For a given material Young's modulus is 200 GN/ m^2 and modulus of rigidity is $80 \text{GN/}m^2$. The value of Poisson's ratio is				1. 0.15 2. 0.20 3. 0.25 4. 0.30		

Questions	Choices
	1. 30 to 50
For a very dense sand the N value is	2. <30
Total very defise saina the tv value is	3. <50
	4. >50
For design speed of 80 kmph, if the deviation angle of a valley curve is 1/20, then the length of a curve for comfort consideration is nearly	1.30 m 2.61 m 3.101 m 4. <mark>122</mark> m

Questions	Choices
For evaporation and measurement of settlable solids, the apparatus used, is	1. a jar 2.
	a breaker 3. a test tube
	4. an Imhoff cone.
For house drainage minimum gradient is	1. 1 in 60 2.

Questions	Choices
	1 in 80 3. 1 in 10 4. 1 in 400
For non-scouring velocity 5 m/sec, the type of sewers generally preferred to, is	1. cast iron sewers 2. cement concrete sewers 3. glazed bricks sewers 4. stone ware sewers.
For providing an Indian type W.C., the R.C.C. slabs in the toilet portion	1. should be sunk by 20 cm 2. should be kept 20 cm above the adjacent portion 3. should be sunk by 50 cm 4. need not be sunk.

Questions	Choices
For the COD test of sewage, organic matter is oxidised by K2Cr207 in the presence of	1. H2SO4 2. HNO3 3. HCI 4. none of these.
For the survival of fish in a river stream, the minimum dissolved oxygen is prescribed	1. 3 PPm 2. 4 PPm 3. 5 PPm 4. 10 ppm.

Questions	Choices
For treating the sewage of a large city, you will recommend	 a sedimentation tank and an activated sludge treatment plant a plant consisting of Imhoff tanks with low rate trickling filters sedimentation tanks with high rate trickling filters none of these.
For water bound macadam roads in localities of heavy rainfall, the recommended value of camber is	1. <mark>1 in 30</mark> 2.1 in 36 3.1 in 48 4.1 in 60
Functions of canal drop is to	control of flow depth Control of full supply level Control of discharge control of bed grade
Gravity model is used in transportation planning process for	1.model split 2.trip distribution 3.trip generation 4.trip assignment

Questions	Choices
House connections to the laterals is generally made by	1. R.C.C. 2. P.C.C. 3. Cast iron 4. Glazed stonewares.
If 2% solution of a sewage sample is incubated for 5 days at 20°C and depletion of oxygen was found to be 5 ppm, B.O.D. of the sewage is	1. 200 ppm 2. 225 ppm 3. 250 ppm 4. None of these.
If a number of forces are acting simultaneously on a particle, then the resultant of these forces will have the same effect as produced by the all the forces. This is known as	 Principle of physical independence of forces Principle of transmissibility of forces Principle of resolution of forces 4.

Questions	Choices
	None of the above
If a rectangular beam measuring 10 x 18 x 400 cm carries a uniformly distributed load such that the bending stress developed is 100 kg/cm2. The intensity of the load per metre length, is	1. 240 kg 2. 250 kg 3. 260 kg 4. 270 kg
If angle of internal friction =0°, then Nc value is	1.4.15 2.5.24 3. <mark>5.14</mark> 4.4.24
If b is the wheel track of a vehicle and h is the height of centre of gravity above road surface, then to avoid overturning and lateral skidding on a horizontal curve, the centrifugal ratio should always be	1.greater than b/2h and less than co-efficient of lateral friction2.less than b/2h and also less than co-efficient of lateral friction 3.less than b/2h and greater than co-efficient of lateral friction 4.greater than b/2h and also greater than coefficient of lateral friction
If D is the diameter of upper circular portion, the overall depth of a standard egg shaped section, is	1. D 2. 1.25 D 3. 1.5 D 4. 1.75 D

Questions	Choices
If free mean speed on a roadway is found to be 80 kmph under stopped condition and average spacing between vehicles is 6.9m, then capacity flow will be	1.1500 vehicle / h / lane 2.2000 vehicle / h / lane 3.3200 vehicle / h / lane 4.2900 vehicle / h / lane
If Nf, Nd and H are total number flow channels, total number of potential drops and total hydraulic head differences respectively, the discharge q through the complete flow is given by (where K is a constant)	1. 2. 3. 4.
If the actual value of the standard penetration number (N) is greater than 15 for coarse sand, The corrected value of N is	1.15 + 0.5 (N'-15) 2.15 + 0.5 (N'+15) 3.15 - 0.5 (N'-15)4.correction not required

Questions	Choices
If the actual value of the standard penetration number (N) is greater than 15 for fine sands below water table, The corrected value of N is	1. <mark>15 + 0.5 (N'-15)</mark> 2.15 + 0.5 (N'+15) 3.15 - 0.5 (N'-15) 4.15 - 0.5 (N'+15)
If the back fill is having a uniform surcharge of intensity q per unit area, the lateral pressure will be	1.q times the lateral pressure within the surface 2.1/q times the lateral pressure within the surface 3.none of these. 4.equal to a fill of height Z equal to q/r, where r is the density of the backfill

Questions	Choices
If the design speed is 80kmph, total reaction time is 3 seconds and the coefficient of friction is 0.5, the safe stopping sight distance is	1. 50m 2. 167m 3. 117m 4. 106m
If the diameter of sewer is 225 mm, the gradient required for generating self cleansing velocity, is	1. 1 in 60 2. 1 in 100 3. 1 in 120 4. None of these
If the gross bearing capacity of strip footing 1.50m wide located at the depth of 1.00m in clay is 400 kN/m2, its net bearing capacity for unit weight = 20 kN/m3 is	1.370 kN/m2 2. <mark>380 kN/m2</mark> 3.360 kN/m2 4.390 kN/m2
If the over land flow from the critical point to the drain is 8 km and the difference in level is 12.4 m, the inlet time is	1. 2 hours 2. 3 hours 3.

Questions	Choices
	4 hours 4. 5 hours
If the stopping distance is 60 meters, then the minimum stopping sight distance for two lane, two way traffic is	1.30m 2.120m 3. <mark>60m</mark> 4.180m
if $\boldsymbol{\mu}$ is Poisson's ratio of a soil, then the coefficient of earth pressure at rest is	1. μ/1-μ 2. 1-μ/μ 3. μ/1+μ 4. 1+μ/μ
In a fully mechanised composting plant, involves	1. mechanized receipt 2. mechanized segregation 3. mechanized pulverising of refuse 4. all of these.

Questions	Choices
In a group of piles with pile diameter 20cm and centre to centre spacing 1.00m and length of each pile 10.00m. The value of load carrying capacity of pile group if C=20 kN/m2 will be	1.1600 kN/m2 2. <mark>1760 kN/m2</mark> 3.1800 kN/m2 4.2000 kN/m2

Questions	Choices
In a liquid limit test, the moisture content at 10 blows was 70% and that at 100 blows was 20%. The liquid limit of the soil, is	1. 35% 2. 50% 3. 65% 4. none of these
In case of a simply supported rectangular beam of span <i>L</i> and loaded with a central load <i>W</i> , the length of elasto-plastic zone of the plastic hinge, is	1. \(\frac{L}{2} \) 2. \(\frac{L}{3} \) 3.

Questions	Choices
	L 4 4. L 8
In olden days the type of section adopted in trunk and out fall sewers was	1. parabolic shaped 2. horse shoe shaped 3. egg shaped 4. circular shaped.
In R.C. sewer pipes, the percentage longitudinal reinforcement to the cross-sectional area of concrete is kept	1. 10.0 2. 5.0 3. 2.0 4. 0.25

Questions	Choices
In reinforced and plain concrete footings, the thickness at the edge shall not be less than	1. 100 mm 2. 150 mm 3. 200 mm 4. 250 mm
In sewers the effect of scouring is more on	
	1. top side 2. bottom side 3. horizontal side 4. all sides.
In SI units the power of sound is represented in	1. kgs 2.

Questions	Choices
	joules 3. neutons 4. watts.
In the revised CBR design method recommended by the IRC for the design of flexible pavement, total thickness depends upon	1.CBR value of soil only 2.CBR value of soil and magnitude of wheel load 3.CBR value of soil and number of commercial vehicles per day 4.CBR value of soil and cumulative standard axle loads
In which of the following types of bituminous constructions is proportionating of materials determined from laboratory tests?	1.Grouted macadam 2.Premix carpet 3.Bituminous or asphaltic concrete 4.Bituminous macadam
IRC has specified the maximum value of stripping value of bitumen not to exceed	1. 2% 2. 3% 3. 4% 4. 5%

Questions	Choices
Kinetic friction is the	1.tangent of angle between normal reaction and the resultant of normal reaction and the limiting friction 2.ratio of limiting friction and normal reaction 3.the friction force

Questions	Choices
	acting when the body is in motion 4.the friction force acting when the body is just about to move
Landslides occur in India predominantly during monsoon periods, because	1.shaking of soil 2.traffic 3.decrease in pore water pressure in soil 4.increase in pore water pressure in soil
Maximum allowable grades are lower for railways than for highways because	 Construction costs become prohibitive for railways at high grades Trains are longer than vehicles which use highways high grades cause discomfort to passengers steel wheels on steel rails have lower frictional coefficient than rubber tyres on pavements
Minimum depth of a footing carrying a heavy load, is calculated by the formula	1. 2. 3. 4.
Minimum size of the particles of silt soil, is	1. 0.002 mm 2.

Questions	Choices
	0.04 mm 3. 0.06 mm 4. 0.08 mm
odulus of subgrade reaction is:	1. 2. 3. 4.
N value is the number blows required for penetration	1.600mm 2.150mm 3. <mark>300mm</mark> 4.450mm
Negative skin friction on piles	1. is caused due to relative settlement of the soil 2. increases the pile capacity 3. is caused in dense soils 4. due to presence of water table
On a horizontal curve if the pavement is kept horizontal across the alignment, then the pressure on the outer wheels will be	1.more than the pressure on inner wheels 3.equal to the pressure on inner wheels 4.zero
On sag (or valley) curves, the available sight distance is determined based on	1. design speed 2.

Questions	Choices
	nighttime driving conditions 3. height of obstacle 4. height of driver eye

Questions	Choices
Pick the odd one in the following organizations	1.Central Road Research Institute 2.Central Road Fund3.Indian Road Congress 4.Highway Research Board
Pick the true statement (a) Routine pile load tests are conducted to find ultimate load carrying capacity of pile (b) Initial load tests are conducted on working piles (c) Piles in major projects need to be tested for compression, tension and uplift capacities (d) In a Routine test in vertical compression mode, maximum settlement of pile under application 1.5 times the working load should not exceed 12 mm.	1.b, c true 2.d, a true 3. <mark>c, d true</mark> 4.a, b true
Pick up the in-correct statement from the following :	1. Manholes are provided in sewer pipes at suitable intervals 2. Catch basins are generally provided in sewers for carrying drainage discharge 3. Inlets are generally provided in all sewers
	4.

Questions	Choices
	None of these.
Plate load test used to find	1.Loads 2.settlement 3.Ultimate bearing cpacity 4.both ultimate bearing capacity and settlement
Rate of flow of sewage is generally assumed	1. more than the rate of water supply
	2. equal to the rate of water supply
	3. less than the rate of water supply
	4. at 150 litres per capita.
Removal of oil and grease from sewage, is known	1.
	screening 2.
	skimming
	3. filtration
	4. none of these.

Questions	Choices
Ife stopping sight distance for a vehicle travelling at 70km/hr speed is close to (Assume coefficient friction as 0.36)	1. 100m 2. 870m 3. 160m 4. 55m
Select the correct statement	1.Nagpur road plan formula take into account the towns with very large population 2. Second 20-year plan has provided 1600 km of expressways out of the proposed National highway 3.Nagpur road plan has a target road length of 32 km per 100 square km 4.Second 20-year plan allowed deduction of length of railway track in the area while calculating the length of roads
Select the correct statement.	1.Psychological extra widening depends on the number of traffic lanes. 2.Mechanical extra widening depends on the speed of vehicle 3.Psychological extra widening depends on the length of wheel base 4.Psychological extra widening depends on the speed of vehicle
Select the method of surveying in which field observations and plotting proceed simultaneously from the following	1. chain surveying 2. compass surveying 3. plan table surveying 4.

Questions	Choices
	tacheometric surveying

Questions	Choices
Self-cleansing velocity is	
	1. velocity at dry weather flow 2. velocity of water at flushing 3. velocity at which no accumulation remains in the drains 4. velocity of water in a pressure filter.
Shear strain energy theory for the failure of a material at elastic limit, is due to	1. Rankine 2. Guest or Trecas 3. St. Venant 4. Von Mises

Questions	Choices
Significant depth of exploration for ioslated footing is	1.2m 2.10 to 30m 3. <mark>1.5 B</mark> 4.3B
Spacing between contraction joints for 3.5 meter slab width having thickness of 20 cm and $f = 1.5$ for reinforcement cement concrete, 1.0 cm diameter bars at 0.30 m spacing will be	1.8.72 m 2.7.12 m 3.6.51 m 4.9.35 m
Tangent of angle of friction is equal to	1.kinetic friction 2.angle of repose 3.limiting friction4.coefficient of friction
Taylor's stability number curves are used for the analysis of stability of slopes. The angle of shearing resistance used in the chart is the	 effective angle apparent angle mobilised angle weighted angle
Terzaghi's bearing capacity factors Nc, Nq and Ng are functions of	1.Both cohesion and angle of internal friction 2.cohesion only3. Angle of internal friction only 4.none of the above
The action of negative skin friction on the pile is to	1.maintain the working load on the pile 2.reduce the allowable load on the pile 3.increase the ultimate load on the pile4.reduce the settlement of the pile
The active earth pressure of a soil is proportional to (where $\boldsymbol{\phi}$ is the angle of friction of the soil)	1. tan (45° - φ) 2. tan2 (45° + φ/2) 3.

Questions	Choices
	tan2 (45° - φ/2) 4. tan (45° + φ)
The average spacing between vehicles in a traffic stream is 25m. Then the density (veh/km) of the stream is:	1. 25 2. 50 3. 40 4. 20

Questions	Choices
The bearing capacity of a rectangular footing of plan dimensions 1.5 m \times 3 m resting on the surface of a sand deposit was estimated as 600 kN/m2 when the water table is far below the base of the footing. The bearing capacities in kN/m2when the water level rises to depths of 3 m, 1.5 m and 0.5 m below the base of the footing are	1.600, 600, 400 2.600, 400, 250 3.600, 500, 250 4.600, 450, 350
The bearing capacity of a strip footing on a saturated clay is 120 kN/m2. The bearing capacity of a circular footing (diameter = width) will be	1.more than 120 kN/m2 2.equal to 120 kN/m2 3.less than 120 kN/m2 4.any one of the above
The bearing capacity of footing in pure clay soli is independent of	1. Depth of footing 2.

Questions	Choices
	Width of footing 3. Shape of footing 4. Water table
The coagulant widely used for sewage treatment, is	1. alum 2. ferric chloride 3. ferric sulphate 4. chlorinated copperas.
The coefficient of curvature is defined	 2. 3. 4.

Questions	Choices
The critical condition of loading for combination of stresses in cement concrete roads for corner region is	1.load stress + frictional stress 2.load stress + warping stress3.load stress + warping stress + frictional stress 4.load stress + warping stress -frictional stress
The digested sludge from septic tanks, is removed after a maximum period of	1. 3 years 2. 3.5 years 3. 4 years 4. 5 years.
The dimensions of a rectangular settling tank are: length 24 m, width 6 m and depth 3 m. If 2 hour detention period for tanks is recommended, the rate of flow of sewage per hour, is	1. 204 cu m 2. 208 cu m 3. 212 cu m 4. 216 cu m

Questions	Choices
The drop man holes are generally provided in sewers for	1. industrial areas 2. large town ships 3. hilly town ships 4. cities in plains.
The effective size of particles of soil is denoted by	1. D ₁₀ 2. D ₂₀ 3. D ₃₀ 4. D ₆₀

Questions	Choices
The entrance and exit curves of a rotary have	1.equal pavement widths but radius is more at entrance curve than at exit curve 2.equal radii but pavement width is more at entrance than at exit curve 3.equal radii and equal width of pavement 4.different radii and different widths of pavements

Questions	Choices
The failure of file foundation is due to	1. general shear 2. local shear 3. mixed shear 4. punching shear
The function of an expansion joint in rigid pavements is to	1.resist stresses due to expansion 2.relieve shrinkage stresses 3.relieve warping stresses 4.allow free expansion
The gas which may cause explosion in sewers, is	1. carbondioxide 2. methane 3. ammonia 4. carbon monoxide.
The gradient of sewers depends upon	velocity of flow diameter of the sewer

Questions	Choices
	3. discharge
	4. all the above.
The intensity of active earth pressure at a depth of 10 metres in dry cohesionless sand with an angle of internal friction of 30° and with a weight of 1.8 t/m3, is	1.4 t/m2 2.5 t/m2 3.7 t/m2 4. <mark>6 t/m2</mark>
The internal molecular attraction of a soil, the cohesion	1. decreases as the moisture content increases 2. increases as the moisture content decreases 3. is more in well compacted clays 4. depends upon the external applied load
The lateral earth pressure coefficient "Ka" are based on	1. total stress 2. neutral stress 3. effective stress 4. elastic properties soil

Questions	Choices
The lateral earth pressure on a retaining wall	1. is equal to mass of the soil retained 2. proportional to the depth of the soil 3. proportional to the square of the depth of the soil 4. proportional to the internal friction of the soil
The liquidity index is defined as a ratio expressed as percentage of	1. plastic limit minus the natural water content, to its plasticity index 2. natural water content minus its plastic limit to its plasticity index 3. natural water content plus its plastic limit to its plasticity index 4. liquid limit minus the natural water content to the plasticity index

Questions	Choices
The load bearing capacity of foundation if it is backfilled is	1. increased 2. decreased 3. no effect

Questions	Choices
	4. zero
The maximum load carried by a pile, beyond which pile continues to sink without further increase of load, is known as	1.allowable load carrying capacity 2.ultimate bearing capacity3.safe bearing capacity 4.safe bearing presure
The maximum value of effective stress in the past divided by the present value, is defined as over consolidation ratio (OCR). The O.C.R. of an over consolidated clay is	1. less than 1 2. 1 3. more than 1 4. Zero
The maximum vertical depth of excavation that can be made in a saturated soft clay, having C=30 kN/m^3 and y=20 kN/m^3 without any lateral support, is	1. 3m 2. 6m 3. 4m 4. 8m
The metho of slices of swedish circle method is applicable in	1. homogenous soils only 2.

Questions	Choices
	Uniform slopes only 3. Stratified soils only 4. Non-uniform slopes also
The method of the slices is applicable to	1. homogenous soils 2. stratified soils 3. non-uniform slopes 4. saturated soils
The Minimum depth for all foundations below the natural ground level is	1. 500 mm 2. 1200 mm 3. 250 mm 4. 100 mm
The minimum water content at which the soil just begins to crumble when rolled into threads 3 mm in diameter, is known	1. liquid limit 2. plastic limit 3. shrinkage limit 4. permeability limit

Questions	Choices
The minimum water content at which the soil retains its liquid state and also possesses a small shearing strength against flowing, is known	1. liquid limit 2. plastic limit 3. shrinkage limit 4. permeability limit
The necessary condition for forces to be in equilibrium is that these should be	1.coplanar 2.meet at one point 3.both (a) and (b) 4.all be equal
	Searc

Questions	Choices
The non-clog pump which permits solid matter to pass out with the liquid sewage, is	1. centrifugal pump 2. reciprocating pump 3. pneumatic ejector 4. none of these.
the permissable settlement is the maximum in case of	1.

Questions	Choices
	isolated footing 2. raft on clay 3. isolated footing on sand 4. raft on sand
The permissible settlement is maximum in the case of	1.Isolated footing on clay 2.Raft on clay 3.Isolated footing on sand 4.raft on sand
The plasticity Index of the fraction passing 425 mivron I.S.sieve in case of sub base/base course would be	1.Between 15 and 30 2. Less than 6 3. Greater than 64. Greater than 9
The purpose of a transition curve is:	 To increase radius of curvature To facilitate gradual introduction of curvature To counteract centrifugal force developed To prevent vehicle from skidding laterally
The rate of accumulation of sludge in septic tanks is recommended as	1. 30 litres/person/year 2. 25 litres/person/year 3.

Questions	Choices
	40 litres/person/month 4. 45 litres/person/month.
The ratio of minimum hourly flow to the average flow of sewage is	1. 1/4 2. 1/3 3. 1/2 4. 3/4
The ratio of the deflections of the free end of a cantilever due to an isolated load at I/3rd and 2/3rd of the span, is	1.

Questions	Choices
The ratio of the volume of voids to the volume of soil solids in a given soil mass, is known	1. porosity 2. specific gravity 3. void ratio 4. water content
The Settling velocity of inorganic discrete particles varies with the dia (d), in proportion to	1. d ² 2. d 3. d ² 4. d ³

Questions	Choices
The settling velocity of the particles larger than 0.06 mm in a settling tank of depth 2.4 is 0.33 m per sec. The detention period recommended for the tank, is	1. 30 minutes 2. 1 hour 3. 1 hour and 30 minutes 4. 2 hours.

Questions	Choices
The sewage is pumped up	1. from low lying areas 2. from basements 3. across a high ridge 4. all the above.
The standard penetration test is usefull to measure	1.Shear strength of soft clay 2. Shear strength of sand 3. None of the above 4. Consistency of clay
The terrain may be classified as rolling terrain if the cross slope of land is	1.between 10% and 25% 2.more than 60% 3.between 25% and 60% 4.upto 10%
The two criteria for the determination of allowable bearing capacity of a foundation are	1.bond and shear failure 2.tensile failure and settlement3.tensile and compressive failure 4.shear failure and settlement
The unit cohesion of saturated clay is 1 kg/cm2. The net ultimate bearing capacity of a square footing in this clay will be approximately	1.2 t/m2 2. <mark>10 t/m2</mark> 3.15 t/m2 4.20 t/m2
The vertical stress at some depth below the corner of a 2 m x 3 m rectangular footing due to certain load intensity is 150 kN/m2. What will be the vertical stress in kN/m2 below the centre of a 4 m x 6 m rectangular footing at the same depth and same load intensity?	1.150 2.450 3.300 4. <mark>600</mark>

Questions	Choices
The width of a rectangular sewer is twice its depth while discharging 1.5 m/sec. The width of the sewer is	1. 0.68 m 2. 0.88 m 3. 1.36 m 4. 1.76 m.
To determine the modulus of rupture, the size of test specimen used is	1. 150 x150 x500 mm 2. 100 x100 x700 mm 3. <mark>150 x150 x700 mm</mark> 4. 100 x100 x500 mm
Total reaction time (perception +reaction) for calculating of stopping distance may be assumed as	1. 5 sec. 2. 2.5 sec. 3. 0.5 sec. 4. 10.0 sec.

Questions	Choices
Traffic volume is equal to	traffic density x traffic speed 2.traffic density / traffic speed3.traffic speed / traffic density 4.None of these
Two cars started racing on a race track and raced continuously for two hours. Assume that no other vehicles are using the track during this time. The expressions relating the distance travelled d (km) and time t (in hour) for both the vehicles are given as: P: d=60t; Q: d=60t². Within the first one hour, the maximum space headway would be	1. 15 km (at t=30 min.) 2. 15 km (at t=15 min.) 3. 30 km (at t=30 min.) 4. 30 km (at t=15 min.)
Two identical pipes of length L, diameter D and friction factor f, are connected in series between two reservoirs. The size of a pipe of length L and of the same friction factor f, equivalent to the above pipes, is	1. <mark>0.87D</mark> 2.1.40D 3.1.15D 4.0.5D
Two non-colinear parallell forces acting in opposite direction	1.balance each other 2.constitutes a couple 3.constitutes a moment of a couple 4.constitutes a moment
Under-reamed piles are generally	1. driven piles 2. bored piles 3. precast piles 4. Shallow piles

Questions	Choices
What does a firm reach equilibrium point	Revenue is equal to cost 2. When there is abnormal profit3.marginal revenue is equal to marginal cost 4. Normal profit
What is the price elasticity for an individual firm in a perfect market	1.infinite 2.0 3.1 4.inelastic
What is the recommended effective length of a column having fixed end boundary condition at one end and guided roller at other end.	1. 1.2L 2. 2.0L 3. 0.8L 4. 0.65L
What is the standard percentile value used for geometric elements design?	1.85th percentile 2.15th percentile 3.95th percentile 4.98th percentile
When a block of ice floating on water in a container melts, the level of water in the container	1.remains the same 2.first falls and then rises 3.rises 4.falls

Questions	Choices
When a ship enters sea from a river one can expect it	1.to remain at the same level of draft 2.to sink a little 3.to rise a little 4.to rise or fall depending on whether it is of wood or steel
When drainage is permitted under initially applied normal stress only and full primarily consolidation is allowed to take place, the test is known as	1. quick test 2.

Questions	Choices
	drained test 3. consolidated undrained test 4. normal stress test
When drainage to sewage ratio is 20, the peak dry weather flow is	 1. 20% of the design discharge 2. slightly less than 5% of the design discharge 3. slightly more than 5% of the design discharge 4. none of these.
When the path travelled along the road surface is more than the circumferential movement of the wheels due to rotation, then it results in	1.slipping 2.skidding 3.revolving 4.turning
Which material has the higher modulus of elasticity?	1. Steel 2. Aluminium 3. Concrete

Questions	Choices
	4. Copper
Which of the following represents a carpet of sand- bitumen mix without coarse aggregates?	1.Mastic asphalt 2.Bituminous carpet 3.Sheet asphalt4.Bituminous concrete
Which one of the following statement is correct? (Notations have their usual meaning)	1.To avoid both skidding and overturning P/W < b/2h < f2.Allowable maximum super elevation in plain region 0.153.Allowable coefficient of lateral friction 0.07 4.Attainment of super-elevation (nl2/2R)
Which traffic survey results in output that can be presented using desire lines?	 Accident Classified volume origin and destination speed and delay
With increase in temperature	1. Viscosity of gas decreases 2. Viscosity of gases remains same 3. Viscosity of gas increases 4. Viscosity of gas decreases and then increases