

RAILWAY RECRUITMENT BOARD

ASSISTANT LOCO PILOT EXAMINATION

RRB

DR LAL & JAIN

By Dr. Lal & Jain

UPKAR PRAKASHAN, AGRA-2

Introducing Direct Shopping

Now you can purchase from our vast range of books and magazines at your convenience:

- Pay by Credit Card/Debit Card or Net Banking facility on our website www.upkar.in OR
- Send Money Order/Demand Draft of the print price of the book favouring 'Upkar Prakashan' payable at Agra. In case you do not know the price of the book, please send Money Order/Demand Draft of ₹ 100/- and we will send the books by VPP (Cash on delivery).

(Postage charges FREE for purchases above ₹ 100/-. For orders below ₹ 100/-, ₹ 20/- will be charged extra as postage)

© Publishers

Publishers

UPKAR PRAKASHAN

(An ISO 9001 : 2000 Company)

2/11A, Swadeshi Bima Nagar, AGRA-282 002

Phone: 4053333, 2530966, 2531101 Fax: (0562) 4053330, 4031570

E-mail: care@upkar.in, Website: www.upkar.in

Branch Offices:

4845, Ansari Road, Daryaganj, Pirmohani Chowk. 1-8-1/B, R.R. Complex (Near Sundaraiah New Delhi — 110 002 Kadamkuan, Park, Adjacent to Manasa Enclave Gate), Patna — 800 003 Bagh Lingampally,

Phone: 011–23251844/66 **Phone:** 0612–2673340 Hyderabad — 500 044 (A.P.)

Phone: 040–66753330

B-33, Blunt Square, Kanpur 28, Chowdhury Lane, Shyam Bazar, Near Metro Station, Taxi Stand Lane, Mawaiya,

Gate No. 4

Lucknow-226 004 (U.P.) Kolkata — 700004 (W.B.) Phone: 0522-4109080

Phone: 033–25551510

- The publishers have taken all possible precautions in publishing this book, yet if any mistake has crept in, the publishers shall not be responsible for the same.
- This book or any part thereof may not be reproduced in any form by Photographic, Mechanical, or any other method, for any use, without written permission from the Publishers.
- Only the courts at Agra shall have the jurisdiction for any legal dispute.

ISBN: 978-81-7482-161-4

Price: ₹ 255.00

(Rs. Two Hundred Fifty Five Only)

Code No. 453

Printed at: UPKAR PRAKASHAN (Printing Unit) Bye-pass, AGRA

Contents

Previous Years' Solved Papers	
General Awareness.	1–96
General Science.	1–32
General Intelligence	1–56
Arithmetic	1–48
Technical Ability	
Mechanical Engineering.	1–64
Electrical Engineering.	1–32
Electronic Engineering	1–32

General Information

Educational Qualification

Matriculation plus course completed Act Apprenticeship/ITI approved by NCVT/SCVT in the trades of (1) Fitter, (2) Electrician, (3) Instrument Mechanic, (4) Millwright/Maintenance Mechanic, (5) Mechanic Radio and TV, (6) Electronic Mechanic, (7) Mechanic (Motor Vehicle), (8) Wireman, (9) Tractor Mechanic, (10) Armature and Coil Winder, (11) Mechanic Diesel /Heat Engine, (12) Turner, (13) Mechanist, (14) Refrigeration and Air Condition Mechanic OR Diploma in Mechanical/ Electronics/ Automobile Engg. recognized by AICTE in lieu of I.T.I.

Note : Candidates having higher educational qualification in Electrical/Mechanical/Electronics/ Automobile Engineering recognized by AICTE are also eligible.

Age

A candidate must have attained the age of 18 years and must not have attained the age of 30 years. (The upper age limit is relaxable in respect of some reserved categories).

Recruitment Process

The candidates who have elected one of the regional language as medium of examination will be supplied question booklet in English, Hindi, Urdu & regional language of concerned RRB. Those who have not elected regional languages as medium of examination will be supplied question booklet in English, Hindi and Urdu only.

Selection to the posts of Assistant Loco Pilots is done strictly as per merit, on the basis of Written Examination. First a written examination is conducted. Candidates found successful in the written examination are called for the Aptitude Test as per norms. Such shortlisted candidates should produce the vision certificate as per the prescribed format during Aptitude Test, failing which they will not be permitted for Aptitude Test.

The standard of questions for the written exam will be generally in conformity with the educational standards and/or minimum technical qualifications prescribed for the posts. The questions will be of objective type with multiple choice and are likely to include questions pertaining to general awareness, arithmetic, general intelligence and reasoning, general science and relevant technical ability. The question paper will be in English, Hindi, Urdu and local languages. The duration of the examination will be $1\frac{1}{2}$ hours with 100 to 120 questions.

There shall be negative marking in written examination and marks shall be deducted for each wrong answer@1/3 of the marks allotted for each question.

Based on the performance of candidates in the written examination and Aptitude Test (ALP), candidates equal to the number of vacancies are called for document verification in the main list. In addition 30% extra candidates are also called as standby candidates and they are considered for empanelment only if there is shortfall in empanelment from the main list. During document verification, candidates will have to produce their original certificates. No additional time will be given and the candidature of the candidates not producing their original certificates on the date of verification is liable to be forfeited.

Appointment of selected candidates is subject to their passing requisite Medical Fitness Test to be conducted by the Railway Administration, final verification of educational and community certificates and verification of antecedents/character of the candidates.

Medical Fitness Test

Candidates recommended for appointment will have to pass requisite medical fitness test(s) conducted by the Railway Administration to ensure that the candidates are medically fit to carry out the duties connected with the post. Visual Acuity Standard is one of the important criteria of medical fitness of railway staff. The medical requirements against the medical standards for A-1 category are outlined below:

A-1: Physically fit in all respects. Visual Standards Distance Vision: 6/6, 6/6 without glasses. Near Vision: Sn: 0.6, 0.6 without glasses (must clear fogging test) and must pass tests for Colour Vision, Binocular Vision, Field of Vision and Night Vision.

Note

- (i) Before indicating options for categories in the boxes against Item No. 1 of the Application Form, the applicants must ensure that he/she fulfills the prescribed medical standards for that category/post.
- (ii) Candidates qualifying examination for the post of Assistant Loco Pilot but failing in prescribed medical examination(s) will not under any circumstance be considered for any alternative appointment.
- (iii) Candidates who do not fulfil the prescribed medical standards need not apply.
- (iv) The above medical standard (Criteria) are indicative and not exhaustive and apply to candidates in general.
- (v) For Ex-Servicemen different standards apply.

- Beware of Touts and job racketeers trying to deceive by false promises of securing job in Railways either through influence or by use of unfair and unethical means. RRB has not appointed any agent(s) or coaching center(s) for action on its behalf. Candidates are warned against any such claims being made by persons/agencies. Candidates are selected purely as per merit. Please beware of unscrupulous elements and do not fall in their trap. Candidates attempting to influence RRB directly or indirectly, shall be disqualified and legal action can be initiated against them.
- Candidates are advised to consult only the official website of RRBs as mentioned in advertisement. They should beware of FAKE websites put up by unscrupulous elements/touts.

Indian Rail At a Glance

- Beginning of railway—In England, 1825.
- Two companies were established to develop railways in India—(i) East India Railway Company, (ii) Great Indian Peninsula Railway Company.
- Afterwards, an another company was also set up—Madras Railway Company.
- Indian Railway started on 16 April, 1853.
- First train covered a distance of 34 km between Mumbai and Thane. This train was run by Great Indian Peninsula company of Central Railway.
- The name of first rail engine was Beauty.
- There were 400 passengers, in four-wheeler, 14 bogies of the first train.
- In 1854, second train ran between Hoogly and Howrah.
- Metre gauge started functioning in 1870.
- In the first stage, railway was run by private sector, since Indian British Government did not have fund.
- Lord Salisbury had issued three instructions regarding construction and expansion of Indian railways in the states.
- Guarantee system in railway started in 1882.
- First electrified train ran on 5 February, 1925.
- Railway was nationalised in 1950.
- Railway Board was set up in 1905 during the period of Lord Curzon.
- At present, there is provision of a chairman, one finance commissioner and five members in the Railway Board.
- First diesel engine in India ran in 1957.

- At present, diesel engines are manufactured in Varanasi.
- First locomotive factory was set up in Chittaranjan of West Bengal. This Industrial coach factory was based on the model of Switzerland.
- The name of first electric train was Deccan Queen, which ran between Pune and Mumbai.
- In 1929, it ran between Pune and Kalyan.
- New name of this train is Royal Oriental Express.
- Indian Railway is the biggest in Asia and second in the world.
- India is the only country in the world which has rails of different breadths.
- There are four types of widths of rail lines—
 - (a) Broad gauge -1676 mm 1.676 metre.
 - (b) Metre gauge -1000 mm 1 metre.
 - (c) Narrow gauge -762 mm 0.762 metre.
 - (d) Special gauge -610 mm 0.61 metre.
- Main Railway factories :
 - (a) Integral Coach Factory—Perembur (Chennai).
 - (b) Rail Coach Factory—Kapurthala.
 - (c) Wheel and Axle Plant—Bangalore.
 - (d) Diesel Component Works—Patiala.
 - (e) Diesel Locomotive—Varanasi.
 - (f) Chittaranjan Locomotive Works—Chittaranjan.
- Biggest Yard of India—Mugalsarai (U.P.).
- Biggest railway crossing of India—Itarasi (M.P.)

- Biggest railway station of India—Kharagpur.
- Longest railway river bridge of India—Nehru Setu Bridge near Dehri-on-Sone (Bihar).
- Railway station on maximum height—Jhum (Darjeeling).
- First rail museum in India—New Delhi.
- The biggest diamond crossing of India— Dhanbad (Jharkhand).
- First computerised railway reservation of India—New Delhi.
- First rail-bus service in India—Meratapur, Rajasthan (12th October, 1994; its speed was 80 km/hr. Total number of passengers was 71, including driver, among whom-15 were standing.)
- First rail minister of India—Asaf Ali.
- First woman rail driver of India—Mumtaz Kathwala.
- There is no railway line in Meghalaya, Lakshadweep, Sikkim, Andaman and Nicobar Islands, Dadar and Nagar Haweli.
- First rail agent—Sir Roland Mcganal Stephen.
- First person who got the train reserved— Jamashedji G. G. Bhai.
- First rail auditor—Lt. Col. Chesney.
- Beginning of A.C. Coach in India—In 1936.
- Beginning of Fairy Queen—In 1855.
- First electrical engine of India—Mahalakshmi.
- Name of first private train—Deccan Queen.
- Second private train—Palace-on-Wheel.
- First railway postal service in India—1907.
- The longest distance train in India—Vivek Express (from Debrugarh to Kanyakumari, 4,286 km.)
- Superfast train of narrow gauge—Pink City Express (Delhi—Jaipur)
- Beginning of insurance in railway—1 April, 1994, with the name 'train passenger insurance scheme'.

- Name of the insurance company—United India Insurance Company.
- Present cost of platform ticket—₹ 5.
- Sub-urban trains—Electrical trains which connect metropolitan cities like Mumbai, Chennai and Kolkata to their neighbouring sub-urban cities.
- Railway budget was separated from the general budget since 1924-25.
- Rail budget is presented by the railway minister, a few days before the general budget.
- First live-telecast of rail budget took place on 24 March, 1994.
- Railway minister, Jagjivan Ram presented the rail budget for the maximum number of times, that is, continuously seven times.
- There is no first class compartment in Janata Express.
- 13.28 lakh people are employed in Indian Railway, which is the highest number in any enterprize of the world. This is 40% of total employees of union government.
- Indian Railway started unigauge scheme in 1992. Under this plan, narrow gauge and metre gauge rail lines are to be converted into broad gauge.
- Bandra (Mumbai) was the first railway station of the country, where a private company was authorised to display the advertisement.
- Hazarat Nizamuddin was the first railway station of India, the maintenance of which was handed over to a private company—The J.K. Tyres.
- Mrs. Indira Gandhi had started Metro rail (underground rail or tube rail) scheme in 1972. Now metro rail is well developed in Kolkata. It started on 24 October, 1984. Its total length is 25 km. Professional metro rail line continues from Dumdum to New Garia.

- After Kolkata, metro rail plan was accepted on 17th September, 1996.
- The then Prime Minister, Atal Bihari Vajpayee, inaugurated formally the Delhi Metro Railway on 24 December, 2002.
- The trains running between India and Pakistan are 'Samajhota Express' and 'Thar Express'.
- Maitri Express is running between India and Bangladesh.
- Shatabdi Express started in 1988 on the occasion of Pt. Nehru's birth centenary. The first Shatabdi Express ran between Delhi and Bhopal.
- Steam engines were manufactured in Chittaranjan.
- After 1971, production of steam engines was closed.
- Railway staff college is situated in Varodara.
- Indian Railway Institute of Advance Technology—Pune.
- Signal Engineering and Telecommunication Institute—Secunderabad.
- Indian Railway Institute of Electrical Engineering—Nasik.
- Indian Railway Institute of Mechanical and Electrical Engineering—Jamalpur.
- Railway Service Commission—Allahabad.
- Public enterprizes under Indian Railway—
 - 1. Rail India Technical and Economic Services, Ltd. (RITES)
 - 2. Indian Railway Construction Company Ltd. (IRCON)
 - 3. Indian Railway Finance Corporation Ltd. (IRFC)
 - 4. Container Corporation of India Ltd. (CONCOR)
 - 5. Konkan Railway Corporation Ltd. (KRC)
- Before Independence, maximum development of railway in India took place during 1900– 1914. Viceroy Lord Curzon played significant role in development of railway.

- Rail-fare tribunal started functioning in March, 1924.
- Assam was linked by railway in 1950.
- During 1943-44, at the time of draught, two slogans about railway were very famous:
 - (A) Production of railway wagons should continue without any hindrance.
 - (B) Travel, only when it is inevitable.
- At the dawn of independence in 1947, total length of railway line was 54532 km. In 1947, only 388 km railway line was electrified.
- 760 km long Konkan railway is the first railway of the country which was constructed with public fund. This railway line joins Roha (Apta) and Mangalore. It passes through comparatively backward areas of the three states—Maharashtra (382 km), Goa (105 km) and Karnataka (273 km). On this line, maximum speed of a train is 160 km/hr. Under this scheme, there are 53 railway stations, 1930 bridges and 92 tunnels.
- Fairy Queen, running on the main rail road, is the oldest locomotive of the world. Thompson and Hevypson Company of Britain has manufactured this locomotive for East India Company. This train runs between Delhi Cantt and Alwar. There are 60 seats in the train.
- By 31st March, 2011, total railway stations in India is about 7,133.
- By 31st March, 2011, the length of traffic railway line was 64,460 km.
- By 31st March, 2011, length of electrified Track (Route) is 19,609 km.
- Total railway engines (As on 31st March, 2011) 9,213

Steam engines — 43

Diesel engines — 5,137

Electric engines — 4,033

- Number of wagons are 2,29,381 (As on 31st March, 2011).
- The then railway minister, Prakash Chandra Sethi, had started 'Palace on the Wheel' train in 1982.

- Swarna Jayanti trains were started on the golden jubilee day of independence.
- Steam engine was invented by Thomas in 1698 (U.K).
- Steam engine piston—Thomas Newcamen 1712 (U.K.).
- Steam condenser—James Watt, 1765 (U.K.).
- Locomotive—Richard Ivachick, 1804 (U.K.).
- Diesel engine—Rudolf Diesel, 1895 (Germany).
- For National hospital the Life Line Express started from Bombay on 16 July, 1991. It was the first train of its kind in the world.
- First railway minister to tender resignation due to rail accident was Lal Bahadur Shastri.
- Indian Railway was divided into nine zones. Two new zones, with headquarters in Hazipur and Jaipur, started functioning since 1 October, 2002. Headquarters of rest five new zones are: East-Coastal Railway (Bhubaneshwar), North-Central Railway (Allahabad), South-Western Railway (Hubli), West-Central Railway (Jabalpur) and South-East-Central Railway (Bilaspur). These five new zones started functioning from 1 April, 2003. At present, there are 17 working zones in India.
- Sampurna Kranti Express between Patna and Delhi was started on the occasion of birth Centenary of Loknayak Jaiprakash Narayan.
- During the year 2009-10, total running track length was 87,087 km.

	Zone	Route (in km) (As on 31st March, 2011)	Headquarters	Year of Establishment
1.	Central Railway (C.R.)	3,905	Mumbai (Chatrapati Shivaji Termi.)	5 November, 1951
2.	Southern Railway (S.R.)	5,102	Chennai	14 April, 1951
3.	Northern Railway (N.R.)	6,968	New Delhi	14 April, 1952
4.	Western Railway (W.R.)	6,440	Church Gate, Mumbai	5 November, 1951
5.	Eastern Railway (E.R.)	2,435	Kolkata	14 April, 1952
6.	South-Eastern Railway (S.E.R.)	2,632	Kolkata	1 August, 1955
7.	South-Central Railway (S.C.R.)	5,810	Secunderabad	2 October, 1966
8.	North-East Frontier Railway (N.E.F.R.)	3,908	Maligaon (Guwahati)	15 January, 1958
9.	North-Eastern Railway (N.E.R.)	3,721	Gorakhpur	14 April, 1952
10.	East-Central Railway	3,656	Hazipur	8 September, 1996
11.	North-Western Railway	5,464	Jaipur	17 October, 1996
12.	East-Coast Railway	2,646	Bhubaneshwar	8 August, 1996
13.	North-Central Railway	3,151	Allahabad	28 August, 1996
14.	South-Western Railway	3,177	Hubli	1 November, 1996
15.	West-Central Railway	2,965	Jabalpur	8 December, 1996
16.	South-East Central Railway	2,455	Bilaspur	20 September, 1998
17.	Kolkata Metro Rail		Kolkata	29 December, 2010
	Total	64,460		

- The first Garib Rath Train was started from Saharsa Station on 4 October, 2006 for Amritsar.
- Indian Railway Catering and Tourism Corporation provides better food to railway passengers.
- ₹ 423 crore was allotted to the Railway in the First Five Year Plan.
- An average of 1·3 crore people travel by trains, out of which, 1·2 crore travel without reservation.
- In 2002-03, Indian Railway celebrated 150th year of its services. This year was observed as 'Passengers' Safety Year'. The Mono of this year was 'Bholu Guard'.
- Research Design and Standard Organisation, Lucknow is the Research and Development Branch of Indian Railway.
- There had no narrow guage in North-Eastern Railway.
- Annual Plan for 2013-14 has been proposed at ₹ 63,363 crore.

Yearwise Length of Different Rail Routes

	Route (km)		Running tra	ack (km)	Total track (km)*	
Year	Electrified	Total	Electrified	Total	Electrified	Total
1950-51	388	53,596	937	59,315	1,253	77,609
1960-61	748	56,247	1,752	63,602	2,259	83,706
1970-71	3,706	59,790	7,447	71,669	9,586	98,546
1980-81	5,345	61,240	10,474	75,860	13,448	1,04,480
1990-91	9,968	62,367	18,954	78,607	25,305	1,08,858
2000-01	14,856	63,028	27,937	81,865	36,950	1,08,706
2002-03	16,272	63,122	29,974	82,492	39,358	1,09,221
2003-04	16,776	63,221	30,589	83,859	41,916	1,08,486
2004-05	17,495	63,465	32,686	84,260	43,364	108,805
2005-06	17,907	63,332	33,540	84,370	44,815	1,09,808
2006-07	17,786	63,327	33,623	85,389	44,804	1,09,996
2007-08	18,274	63,273	34,700	85,158	47,296	1,11,599
2008-09	18,559	64,015	35,471	86,937	47,862	1,13,115
2009-10	18,927	63,974	35,811	87,087	48,639	1,13,617

^{*} Includes track in yards, sidings, crossings at stations, etc.

Note: (1) The total rail route kilometrage includes rail route of yards, sidings and station crossings

(2) Till 31-3-2010, 18,927 km rail route has been electrified.

Railway Recruitment Board Assistant Loco Pilot Exam. Solved Paper

(Based on Memory)

2013

1.	The example of open of (A) Benzene (C) Ethane	chain compound is— (B) Pyridine (D) Cyclopropane	11. The refractive index of glass is $\frac{3}{2}$. The critical angle for glass-air surface will be—
	Ammonia gas is— (A) Coloured (C) Insoluble in water	• •	$ \begin{pmatrix} \sin 42^\circ = \frac{2}{3} \end{pmatrix} $ (A) 46° (B) 32° (C) 42° (D) 40°
3.	Sulphur dioxide is used (A) Purification of mi (B) Purification of pet (C) Purification of air (D) None of the above	lk troleum	12. Which of the following determines the direction of induced emf?(A) Ampere's law(B) Fleming's right-hand rule(C) Fleming's left-hand rule
	Which of the following (A) Potassium (C) Beryllium The diagonal relation	g is least basic? (B) Calcium (D) Magnesium aship of aluminium is	 (D) Maxwell's cork screw law 13. The position of image of a object placed at a distance of 25 cm in front of a concave mirror of focal length 50 cm will be—
5.	with— (A) Li (C) B	(B) Be (D) Si	(A) 50 cm, behind the mirror (B) 50 cm, in front of mirror (C) 35 cm, behind the mirror
6.	The element of electr $2s^2 2p^6 3s^2$ will be— (A) Metal	ronic configuration $1s^2$ (B) Non-metal	 (D) 35 cm, in front of mirror 14. The power of a 25 cm focal length of lens will be—
7.	(C) Inert gasUranium is a member(A) Actinide series	(B) Transition series	(A) -4D (B) +4D (C) -5D (D) +5D 15. Dynamo generates—
8.	(C) II period The fourth member general formula C_nH_{2n} (A) Ethane	(D) VI period of compound having a_{r+2} is— (B) Propane	 (A) electron (B) charge (C) e.m.f. (D) magnetic field 16. Which of the following is based on electro-
9.	(C) PentaneSaponification is a pro	(D) Butane	magnetic induction? (A) Dynamo (B) Electric motor (C) Voltmeter (D) None of these
10	(A) Soap(C) Jamis used in	(B) Detergent(D) None of these	17. According to Faraday's law—
10.	(A) Methane (C) Propane	(B) Ethane (D) Ethylene	(A) $e = +n \cdot \frac{d\phi}{dt}$ (B) $e = -n \cdot \frac{d\phi}{dt}$ (C) $e = -\frac{1}{n} \cdot \frac{d\phi}{dt}$ (D) $e = -n \cdot \frac{dt}{d\phi}$

4 | Railway Pilot

- 18. The correct relation is—
 - (A) 1 watt = $\frac{1 \text{ volt}}{1 \text{ amp}}$
 - (B) $1 \text{ watt} = 1 \text{ volt} \times 1 \text{ amp}$
 - (C) 1 watt = $\frac{1}{1 \text{ volt} \times 1 \text{ amp}}$
 - (D) 1 watt = $\frac{1 \text{ amp}}{1 \text{ volt}}$
- 19. Which of the following is scalar quantity?
 - (A) Force
- (B) Velocity
- (C) Displacement
- (D) Volume
- 20. The resultant of two vectors will be maximum when the angle between them is—
 - $(A) 0^{\circ}$
- (B) 60°
- (C) 90°
- (D) 30°
- 21. 'Closed Key' is represented by—
 - (A) —••
- (B) —()—
- (C) —(•)—
- (D) None of these
- 22. The C.G.S. unit of force is—
 - (A) Newton
- (B) Kilogram
- (C) Dyne
- (D) None of these
- 23. The correct relation is—
 - (A) $\tau = F \times d$
- (B) $\tau = \frac{F}{d}$
- (C) $\tau = F \times d$
- (D) $\tau = F d$
- 24. The moment of force is known as—
 - (A) Torque
- (B) Impulse
- (C) Work done
- (D) None of these
- 25. The unit of energy is—
 - (A) Joule × second
- (B) Joule/second
- (C) Kilowatt
- (D) Kilowatt-hour
- 26. In the figure, the equivalent resistance between A and B will be—

- (A) 2Ω
- (B) 1Ω
- (C) 1·5 Ω
- (D) 2.5Ω
- 27. The flow of charge is—
 - (A) Work
- (B) Energy
- (C) Current
- (D) Potential

- 28. According to Ohm's law the correct relation between potential difference and current is—
 - (A) $V \propto i$
- (B) $V \propto \frac{i}{q}$
- (C) $V \propto \frac{1}{i}$
- (D) None of these
- 29. If two resistances R₁ and R₂ are connected in series, then the value of their equivalent resistance R will be—
 - (A) $R_1 R_2$
- (B) $R_1 \times R_2$
- (C) $R_1 + R_2$
- (D) $\frac{1}{R_1} + \frac{1}{R_2}$
- 30. The value of electric energy will be—
 - (A) $I^2 Rt$
- (B) $\frac{I^2}{Rt}$
- (C) $\frac{I^2}{R}$
- (D) $\frac{I^2R}{t}$
- 31. A current of 3.5 amperes passes through a resistance wire connected across the potential difference of 12 volts for 2 minutes. The energy consumed in wire will be—
 - (A) 5041 joules
- (B) 5040 joules
- (C) 4050 joules
- (D) 4500 joules
- 32. Coulomb/second is equal to—
 - (A) Volt
- (B) Ohm
- (C) Watt
- (D) Ampere
- - (A) 1
- (B) 0
- (C) 3
- (D) 2
- 34. If A stands for '+', B stands for '-', C for '×' and D for '÷', then

$$\frac{1}{2}A\frac{1}{3}B\frac{1}{4}C\frac{1}{5}D\frac{1}{6}=$$

- (A) 0
- (B) $\frac{17}{30}$
- (C) $\frac{8}{15}$
- (D) $\frac{13}{15}$
- 35. If 1st July, 1977 was a Friday then 1st July, 1970 was a—
 - (A) Wednesday
- (B) Thursday
- (C) Sunday
- (D) Tuesday

36.	very fast', '853' mea	guage '278' means 'run ns 'come back fast' and			Two houses of t elected and nomi	inated	members	
	'376' means 'run and be represented by the	come', then 'back' may digit—		(C)	Two houses o speaker	f the	Parliament	and
	(A) 3	(B) 7		(D)	None of the above	'e		
	(C) 5	(D) 6	45.	Ribo	osome's main acti	vity is	<u>;</u> —	
37.	Find the odd one out-			(A)	Regulate cell div	ision		
	(A) Kitchen	(B) Psychology		(B)	Regulate cell fun	ction		
	(C) Campaign	(D) Utensil		(C)	Protein synthesis			
38.	Natural : Artificial ::	_		(D)	Secretion of horr	none		
	(A) Calculated	(B) Impromptu	46.	Syn	ovial fluid is foun	d in th	ne—	
	(C) Instinctive	(D) Free of all		(A)	Muscle	(B)	Kidney	
39.	=	ers cost ₹ 13 whereas 9		(C)	Liver	(D)	Joints	
	of 6 pencils and 3 era	cost ₹ 19. Then the price sers is—	47.	47. The donor of AB blood group can recipient of blood group—				ate to
	(A) ₹ 9	(B) ₹ 12		(A)	A	(B)	В	
	(C) ₹ 15	(D) ₹ 18		(C)	AB	(D)	O	
40.	Consider the natural number 88935. Then the least natural number by which we can divide or multiply the number to make it a square		48.	Fila	riasis is a disease	caused	d by—	
				(A)	Worms	(B)	Fungus	
	number is—	ber to make it a square		(C)	Bacteria	(D)	Protozoa	
	(A) 3		49.	Lacl	k of vitamin B con	mplex	causes—	
	(B) 5			(A)	Beriberi	(B)	Scurvy	
	(C) 15			(C)	Pellagra	(D)	Rickets	
	(D) None of the above	/e	50.	Leul	kaemia is a form	of—		
41.	There is a path, 1 m	wide, outside a rectan-		(A)	Deficiency disea	se		
		length and 11 m breadth.			Deformity of boo	ly		
	Then the total area of	= .		` ′	Viral infection			
	(A) 58 m	(B) 58 sq m		(D)	Cancer			
	(C) 36 sq m	(D) 28 sq m	51.		National calenda	ır base	ed on the Sak	a era
42.		is such that when it is gest single digit prime		_	an on—	(D)	AD 276	
		nder 4. If the difference			AD 58 AD 78		AD 376 AD 606	
	of the two digits is 4,	then the number is—		. ,		` ′		
	(A) 73	(B) 25	52.		yagiri rock-cut-ca	ives ar	e located in-	-
	(C) 53	(D) 95			Assam Chhattisgarh			
43.		peed of 72 km per hour.			Madhya Pradesh			
		n any two stations is 42			Orissa			
		ps at each stations for 5 me taken by train to go	53	` /		r maia	r contribution	ı in
	350 km is—	- January 20 80	33.		l prize is given fo Astrophysics	_	Mathematics	
	(A) 6 h 31 m 40 s	(B) 5 h 31 m			Genetics		Architecture	
	(C) 5 h 31 m 40 s	(D) 5 h 30 m 40 s	54.	. ,	King's Speech is			
44.	The Parliament consi	sts of the—			A book			

(B) An autobiography

(A) Two houses of the Parliament

6 I	Railway Pilot					
	(C) An award winning film(D) None of the above			(C) British decision to quit India(D) None of the above		
55.	The International Moin— (A) Geneva	netary Fund is located (B) New York	64.	state of—	l Park is located in the (B) Manipur	
	(C) London	(D) Washington		(C) Sikkim	(D) Orissa	
	secured	Olympic swimmer has Olympic swimming (B) 18 (D) None of these	65.	Muga variety of silk is (A) Andhra Pradesh (B) Madhya Pradesh (C) Assam (D) Bihar	native to the state of—	
57.	Cairn India is known for (A) Milk products (B) Information Technology (C) Petroleum gas/oil (D) Genetically modified	nology related products	66.		ber which when increby each of 42, 36 and (B) 1247 (D) 2507	
58.	Amri, a Harappan s province of— (A) Sind (C) Gujarat	ite, is located in the (B) Rajasthan (D) Baluchistan	67.	When 1 is added to $\frac{13}{15}$ equal to <i>n</i> -th part of $\frac{13}{7}$	$\frac{3}{5}$ th part of $\frac{7}{8}$, then it is $\frac{3}{5}$. Then $n =$	
59.	The invasion of Ale	exander took place in 326 B.C. in the period			(B) $\frac{211}{1560}$ (D) $\frac{7}{120}$	
60	(B) Nandas (C) Chandra Gupta Maurya (D) Shishunaga		68.	The ratio of the present age of a man and hi wife is 4:3 and 4 years hence, the ratio of their ages will be 9:7. If the ratio of their ages at the time of their marriage was 13:9		
60.	troops was decreed by	ayment of salary to the		how many years ago w (A) 4	vere they married? (B) 8	
	(A) Ibrahim Lodi	(B) Iltutmish		(C) 6	(D) 9	
61.	(C) Alauddin KhaljiLord William BentinGeneral during the per(A) 1848–56(C) 1828–35	ck was the Governor	69.	4'2". Three students of moved to new section total height 33'4" j.	35 students in a class is of average height 4'10" n while 6 students of oined the class. The students in the class is	
62.	The Montague-Chelms in the year—	sford reform was passed		(A) 4'6"	(B) 5'	
	(A) 1908	(B) 1918		(C) 4'4"	(D) 4'8"	
	(C) 1919	(D) 1916	70.	If 16 sheep or 12 horses eat the grass of field in 20 days, then in how many days wil		
63.	Clement Attlee's anno in the Parliament—	ouncement proclaimed		sheep and 4 horses eat	• •	
	(A) Limited voting po	wers to Indians		(A) $30\frac{30}{31}$	(B) $3\frac{30}{31}$	
	(B) Formation of cabi	net mission		(C) 31	(D) 29	

71.	The smallest positive sors, considering 1 and	integer <i>n</i> with 24 divi-	81.	In a circuit containing tance—	g inductance and resis-
	(A) 420	(B) 240		(A) e.m.f. leads the cu	ırrent
	(C) 360	(D) 480		(B) Current leads the	
72	The diagonal of a rec	ctangular field is 50 m		(C) Current and e.m.f	are in phase
, 2.		is 48 m. If the cost of		(D) e.m.f. lags the cur	_
		field is ₹ 24 per square	82.	A virus inside a huma	n organ can triple itself
		cost of cutting all grass		•	the ratio of the number
	of the rectangular field			of viruses at 28 second	
	(A) ₹ 8,420	(B) ₹ 16,128 (D) ₹ 15,128		(A) 9:1 (C) 1:9	(B) 1:3 (D) 14:15
72	(C) ₹ 16,218		02		
73.		of X and Y three years after three years will be	83.		ns and hexagons in a aber of sides is 38, then
		of the ages of X and Y		the number of pentago	
	is—			(A) 3	(B) 2
	(A) 60 yrs.	(B) 64 yrs.		(C) 5	(D) 4
	(C) 72 yrs.	(D) 58 yrs.	84.	Find the odd one out-	_
74.	What is the formula of	sodium zincate ?		(A) Physiology	(B) Analogy
	(A) NaZnO ₂	(B) Na_2ZnO_2		(C) Psychology	(D) Sociology
	(C) NaZn ₂ O ₂	(D) Na_3ZnO_2	85.	Starting from his hou	se Arun moves 5 km to
75	Bronze is an alloy. Its	constituents are—			en 4 km towards south.
75.	=	(B) Cu, Zn, Sn			towards east and then ds north to reach his
	(C) Cu, Zn, Ni	(D) Cu, Zn		friend's house. Then h	
76		given below) is not a		(A) 5 km north-east o	
70.	peroxide?	iven below) is not a		(B) 10 km south-east	
	(A) Na_2O_2	(B) H_2O_2		(C) 10 km north-east	
	(C) BaO ₂	(D) PbO ₂	06	(D) 10 km north-west	
77.	In Bayer's process the	Bauxite ore (for purifi-	86.		n front of X in a queue. 19th position from the
	cation) is digested in-				eue. If total number of
	(A) KOH	(B) NaOH		boys is 45, then the n	umber of boys standing
	(C) H_2SO_4	(D) Na ₂ CO ₃		in between X and Y is	
78.	The magnitude of a ve	ctor is never—		(A) 3 (C) 6	(B) 5 (D) 4
	(A) Zero	(B) Unity	07	` '	· ´
	(C) Negative	(D) Positive	8/.	'+' and '÷' for ×, then	-' stands for '+', 'x' for $4 + 4 \times 2 = 2 - 8 =$
79.	The force of attraction	n or repulsion between			(B) 12
	charges follows-	-		(C) 13	(D) 2
	(A) Square law		88		mber in the following
	(B) Inverse square law	V	00.	table—	moer in the ronowing
	(C) Both (A) and (B)				1
	(D) None of (A) and ((B)		1 2 9	_
80.	Ratio of mass of protor	n and electron will be—		3 4 ?	
	(A) 1836	(B) $\frac{1}{1836}$		5 6 341	(D) 25
				(A) 19	(B) 35
	(C) 1	(D) 0		(C) 91	(D) 121

8 | Railway Pilot

- 89. The reverse order arrangements of the following words
 - impromptu, impudent, improvise, imprudent in a dictionary will be—
 - (A) impudent, improdent, impropriate vise
 - (B) imprudent, impudent, improvise, impromptu
 - (C) impudent, improvise, imprudent, impromptu
 - (D) impudent, imprudent, improvise, impromptu
- 90. If $\left(a + \frac{1}{a}\right)^2 = 3$, then the value of $a^3 + \frac{1}{a^3}$
 - (A) 0
- (B) 9
- (C) 3√3
- (D) √3
- 91. If $x^2 6x + 1 = 0$, then $x^2 + \frac{1}{x^2} =$
 - (A) 0
- (B) 3
- (C) 4
- (D) 34
- 92. A fraction is such that when 5 is added to the numerator, then its value is 1, again when 6 is added to the denominator, then the value is $\frac{1}{2}$.

The fraction is -

- (A) $\frac{16}{21}$
- (B) $\frac{13}{18}$
- (C) $\frac{11}{16}$
- (D) $\frac{18}{23}$
- 93. The two sequences 1, 4, 16, 64, ... and 5, 20, 80, 320, ... are used to form a new sequence as follows:
 - $1, 5, 4, 20, 16, 80, 64, 320, \dots$

Then the number immediately preceding the number 1048576 in the new sequence is—

- (A) 20480
- (B) 1310720
- (C) 130720
- (D) 262144
- 94. The volumes of three kinds of materials are in the ratio 3:4:7 and the weights of equal volumes of the three materials are in the ratio 5:2:6. If they are mixed to form a material of 65 kg, then the weight of the 2nd material in the mixture is—
 - (A) 8 kg
- (B) 23 kg
- (C) 15 kg
- (D) 42 kg

- 95. In a class party arranged for 43 students, 26 liked both ice-cream and cold drinks, 7 disliked ice-cream and 4 disliked both. Then the number of students who liked ice-cream is—
 - (A) 26
- (B) 33
- (C) 32
- (D) 30
- 96. A man can swim at 5 km per hour velocity in still water. He takes 75 minutes to swim from position A to the position B and back in a river when it is flowing at 1 km per hour. The distance between A and B is—
 - (A) 6 km
- (B) 5 km
- (C) 2·5 km
- (D) 3 km
- 97. The Indian cricket team is to be selected out of fifteen players, five of them are bowlers. In how many ways the team can be selected so that the team contains at least three bowlers—
 - (A) 1260
- (B) 1620
- (C) 1250
- (D) 1200
- 98. A, B and C are statements such that if both A and B are true, then C is false. Further A is always true. Then—
 - (A) B is always false
 - (B) If C is true, then B is false
 - (C) C is always true
 - (D) If C is false, then B is true
- 99. A invested ₹ 10,000 for 9 months and B invested ₹ 18,000 for some times in a business. If the profits of A and B are equal, then the period of time for which B's capital was invested is—
 - (A) 6 months
- (B) 5 months
- (C) 4 months
- (D) 3 months
- 100. 50 workers can complete a job in 6 days working 8 hours a day. If 40 workers are employed to complete the job in 20 days, then the number of hours they should be working per day is—
 - (A) 4 litre
- (B) 6 litre
- (C) 9 litre
- (D) 3 litre
- 01. The marked price of televisions is ₹ 24,000. A retailer bought it after getting successive discounts of 20 per cent and 10 per cent respectively. Then the retailer bought it at—
 - (A) ₹ 17,280
- (B) ₹ 18,280
- (C) ₹ 12,780
- (D) ₹ 19,280

- 102. A man worked 14 hour a day for the first 2 days, 12 hour a day for the next 3 days but did not work on the sixth day. Then on the average how much did he work in the first six days?
 - (A) 10 hour 4 minute
 - (B) 9 hour 40 minute
 - (C) 10 hour 40 minute
 - (D) 11 hour 40 minute
- 103. The number of straight lines that can be drawn in a plane with 23 given points, assuming that no three of them are collinear
 - (A) 253
- (B) 46
- (C) 2·23!
- (D) 21!
- 104. In a mixture of syrup and water there is 60 per cent syrup. If 5 litres of syrup is added then there is 35 per cent water in the mixture. The initial quantity of mixture
 - (A) 40 litre
- (B) 35 litre
- (C) 30 litre
- (D) 32 litre
- 105. The number of four-digit numbers greater than or equal to 4321 that can be formed from the digits 0, 1, 2, 3, 4, 5 allowing for repetition of digits is-
 - (A) 360
- (B) 310
- (C) 131
- (D) 311
- 106. Which location does not have an oil refinery?
 - (A) Numaligarh
- (B) Kochi
- (C) Panipat
- (D) Agra
- 107. Gulbarga is located in the state of—
 - (A) Maharashtra
- (B) Andhra Pradesh
- (C) Karnataka
- (D) Madhya Pradesh
- 108. Black soil is not found in—
 - (A) Tamilnadu
- (B) Maharashtra
- (C) West Bengal
- (D) Andhra Pradesh
- 109. Right to Equality of Opportunity in Employment is enshrined in Article-
 - (A) 17
- (B) 19
- (C) 15
- (D) 16
- 110. The candidate for the office of the President must have qualification required for the—
 - (A) Lok Sabha

- (B) Member of the parliament
- (C) Rajya Sabha
- (D) M.L.A.
- 111. The term of the Governor of a state is—
 - (A) 4 years
- (B) 5 years
- (C) 6 years
- (D) None of these
- 112. The Appropriation Act allows the Government to withdraw money from-
 - (A) Contingency Fund of India
 - (B) Consolidated Fund of India
 - (C) Reserve Bank of India
 - (D) None of the above
- 113. The Supreme Court has original jurisdiction on any dispute/decision about -
 - (A) Regarding clarification of constitution
 - (B) Constitutionality of a legislative act
 - (C) Between government of India and one or more states
 - (D) None of the above
- 114. A good soldered joint would be—
 - (A) Glossy, bright and shiny
 - (B) Sufficiently large in size
 - (C) Grainy
 - (D) Flat
- 115. The instrument used for measuring the S.G. of electrolyte of a lead-acid battery is called-
 - (A) Lactometer
- (B) Hydrometer
- (C) Hygrometer
- (D) Voltmeter
- 116. In order to increase the ampere-hour rating of a battery, cells are connected in—
 - (A) Series
- (B) Parallel
- (C) Series-parallel
- (D) Star
- 117. The capacitors are named according to the—
 - (A) Size of capacitor
 - (B) Dielectric material used
 - (C) Materials used for the plates
 - (D) Working voltage
- 118. The capacitance of a capacitor depends on—
 - (A) The dielectric material
 - (B) The area of plates
 - (C) Distance between the plates
 - (D) All the above

- 119. In a capacitor, dielectric is used—
 - (A) To increase its capacitance value
 - (B) To increase its size
 - (C) To provide a physical strength to it
 - (D) To decrease the capacitance value
- 120. Which microphone is known as velocity operated microphone?
 - (A) Dynamic microphone
 - (B) Ribbon microphone
 - (C) Capacitor microphone
 - (D) Electret microphone

Answers with Hints

- 1. (C) CH₃—CH₃ (Ethane) is example of open chain compound.
- (D) Ammonia is a compound of Nitrogen and hydrogen with the formula NH₃. Ammonia is a colourless gas. It is lighter than air and highly soluble in water. At 10°C, 1300 parts of ammonia gets dissolved in one part of water
- 3. (B) 4. (A)
- 5. (B) It is obvious from the periodic table that the elements have diagonal relationship:

Second Period Li Be B C
Third Period Na Mg Al Si

6. (A) Electronic configuration of Mg is $1s^2 2s^2 2p^6 3s^2$.

Mg is an alkaline earth metal. Other alkaline earth metals are : Be, Ca, Sr, Ba, Ra.

- 7. (A) Uranium is a member of actinide group 15 radioactive elements are the members of actinide group.
- 8. (D) Putting n = 4 in $C_n H_{2n+2}$ $C_4 H_{2 \times 4} + 2 = C_4 H_{10}$

C₄H₁₀ is the molecular formula of Butane.

- 9. (A) Saponification is a process of making soap. This process is completed in a certain steps and the final outcome is the soap.
- (D) Ethylene (C₂H₄) gas is used to ripen the fruits.
- 11. (C) Let critical angle is 'C'.

Formula: ${}_{r}\mu_{d} = \operatorname{cosec} C = \frac{1}{\sin C}$

$$\Rightarrow \frac{3}{2} = \frac{1}{\sin C}$$

$$\Rightarrow \sin C = \frac{2}{3} = \sin 42^{\circ}$$

$$\Rightarrow \sin C = \sin 42^{\circ}$$

 $\Rightarrow \qquad \qquad C = 42^{\circ}$

12. (B) From Fleming's Right Hand Rule, there is a definite relation among current or induced e.m.f. (electromotive force), lines of force and motion of the conductor.

Fleming's Right Hand Rule—For a moving wire in a magnetic field, if the thumb, the first and second fingers of right hand are extended at right angles to one another, with the first finger representing the direction of magnetic lines of force and the second finger representing the direction of current flow induced by the wire's motion, the thumb will be pointing in the direction of motion of the wire.

13. (A) f = -50 cm, u = -25 cm, v = ?

Formula: $\frac{1}{f} = \frac{1}{\nu} + \frac{1}{u}$ $\Rightarrow \qquad \frac{1}{-50} = \frac{1}{\nu} + \frac{1}{-25}$ $\Rightarrow \qquad \frac{-1+2}{50} = \frac{1}{\nu}$ $\Rightarrow \qquad \nu = 50 \text{ cm}$

14. (B) $P = \frac{1}{f}$

where, P = Power (in dioptre)

f =focal length (in metre)

we have, $f = 25 \text{ cm} = \frac{25}{100} \text{ m} = \frac{1}{4} \text{ m}$

 $P = \frac{1}{1/4}D = +4D$

- 15. (C) 16. (A)
- 17. (B) $e = -n\frac{d\phi}{dt}$

Induced electromotive force appears the factors that produce it. Therefore, its direction is opposite to the direction of the factors that produce it. Hence, the right hand side of this equation is negative.

- 18. (B) Power = Voltage × Current 1 Watt = 1 Volt × 1 Amp.
- 19. (D)

20. (A) **Formula:**

$$V = \sqrt{V_1^2 + V_2^2 + 2V_1 \cdot V_2 \cdot \cos \theta}$$

When V_1 and V_2 are in the same direction, then $\theta = 0$

$$V = \sqrt{V_1^2 + V_2^2 + 2V_1 \cdot V_2 \cos 0^{\circ}}$$

$$= \sqrt{V_1^2 + V_2^2 + 2V_1 \cdot V_2}$$

$$= V_1 + V_2$$

Hence, the value of V is the maximum and in direction of V_1 or V_2 .

- 21. (C)
- 22. (C) Dyne is the CGS unit of force.
- 23. (A) Moment of force = Force \times side of the

moment

$$\Rightarrow \qquad \qquad \tau = F \times d$$

Magnitude of the moment of force is the product of the force and the perpendicular distance from the axis to the line of action of the force. It is also called torque.

- 24. (A) Moment of force and torque are the same and defined in Q. 78.
- 25. (D) 1 kilowatt-hour = 3.6×10^6 joules
- 26. (B) Both the resistances are in parallel.

Hence,
$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$\Rightarrow \qquad \frac{1}{R} = \frac{1}{2} + \frac{1}{2}$$

$$\Rightarrow \qquad R = 1 \Omega$$

- 27. (C) A flow of electric charge is called electric current. Electric current is the result of motion of electrons or ions under the influence of e.m.f. It is measured in amperes.
- 28. (A) **Ohm's law**—This law states that the current flowing in an electric circuit is directly proportional to the voltage applied to the circuit.

If *i* is the current flowing in a circuit and V is the voltage applied, then

or
$$\frac{V \propto i}{\frac{V}{i}} = R \text{ (a constant)}$$

- 29. (C)
- 30. (A) Let W is electrical power, then

$$W = I^2 \cdot R \cdot t = V \cdot I \cdot t = \frac{V^2 \cdot t}{R}$$

31. (B) I = 3.5 amperes, V = 12 volt t = 2 minutes = 120 seconds, W = ?

Formula: $W = V \cdot I \cdot t$ = $12 \times 3 \cdot 5 \times 120$ joules = 5040 joules

32. (D)
$$P = \frac{q}{t}$$
Ampere = $\frac{\text{Coulomb}}{\text{Second}}$

33. (A) There is only one 'a' between 7th a from left and 7th a from right.

34. (C)
$$\frac{1}{2} + \frac{1}{3} - \frac{1}{4} \times \frac{1}{5} \div \frac{1}{6}$$

$$= \frac{1}{2} + \frac{1}{3} - \frac{1}{4} \times \frac{6}{5}$$

$$= \frac{1}{2} + \frac{1}{3} - \frac{3}{10}$$

$$= \frac{15 + 10 - 9}{30}$$

$$= \frac{16}{20} = \frac{8}{15}$$

35. (A) As we know the first day and the last day of any ordinary year occurs on the same day and in leap year the last day enhance by one day from the first day of that year.

1 July, 1977 — Friday

1 July, 1976 — Thursday

1 July, 1975 — Tuesday

1 July, 1974 — Monday

1 July, 1973 — Sunday

1 July, 1972 — Saturday

1 July, 1971 — Thursday

1 July, 1970 — Wednesday

By taking together all the three codes we can deduce

3 = come

8 = fast

7 = run

5 = back

Hence, '5' represents 'back'.

- 37. (D)
- 38. (A) As 'Artificial is opposite of 'Natural'. In the same way 'Calculated' is opposite of 'Spontaneous'.
- 39. (B) Let the price of pencil be $\not\in x$ and the cost of erasers be $\not\in y$.

$$5x + 4y = 13$$
 ...(i)

$$9x + 5y = 19$$
 ...(ii)

By taking together (i) and (ii) and calculating

$$x = \mathbf{7} \mathbf{1}$$

Placing the value of 'x' in equation (i)

$$5 + 4y = 13$$

$$y = \mathbb{Z} 2$$

then the price of 6 pencils and 3 erasers is

$$6 \times 1 + 3 \times 2 = 712$$

40. (C)

5	88935	
3	17787	
7	5929	
11	847	
7	77	
	11	
	$5 \times 3 =$	15

If this no. is multiplied by 15 then it will the square of

$$5 \times 3 \times 7 \times 11 = 1155$$

Area of rectangular field

$$= 16 \times 11 = 176 \text{ m}^2$$

Area of rectangular field and path

$$= (16 + 1) \times (11 + 1)$$
$$= 204 \text{ m}^2$$

Total area of path = $204 - 176 = 28 \text{ m}^2$

- 42. (D)
- 43. (C) ∵ Train covers 72 km in

= 60 minute

 \therefore Train covers 42 km in $\frac{60}{72} \times 42$

= 35 minute

But the train stop for 5 minute at each station after covering 42 km.

It means the train runs the 42 km in 35 + 5 = 40 minute

To cover the distance 350 km the train will take time 5 hour 31 minute 40 second.

- 44. (D)
- 45. (C) Ribosome are the workhorses of protein biosynthesis, the process of translating *m*RNA into protein. The *m*RNA comprises a series of codons that dictate to the ribosome the sequence of amino acids needed to make the protein.
- 46. (D) Synovial fluid is a viscous, non-Newtonian fluid found in the cavities of synovial joints. With its yolk—like consistency, the principal role of synovial fluid is to reduce friction between the articular cartilage of synovial joint during movement.
- 47. (C) Group AB can donate to other AB's but can receive from all other blood group.
- 48. (A) Filariasis is a parasitic and infectious tropical disease, that is caused by **filarial nematode** worms in the super family Filarioidea, also known as 'filariae'.
- 49. (A,C) Thiamine deficiencies B₁ result in a disease called Beriberi, which causes peripheral neurological dysfunction and cerebral neuropathy. Niacin B₃ deficiencies cause a wasting disease known as pellagra, which affects the skin, mucous membrane, gastrointestinal trait as well as the brain, spinal cord and peripheral nerves.
- 50. (D) Leukaemia is a cancer of blood and bone marrow. When a person has Leukaemia, the body make too many white blood cells (Leukocytes).
- 51. (C)
- 52. (C) The Udayagiri caves are an early Hindu ritual site located near Vidisha in the state of Madhya Pradesh.
- 53. (B) 54. (C) 55. (D) 56. (A)
- 57. (C) Cairn India is headquartered in Gurgaon, India. It is engaged in the business of oil and gas exploration and production. Cairn India is one of the largest independent oil and gas exploration and production companies in India.

- 58. (A) 59. (B) 60.(C) 61. (C) 62. (C)
- 63. (C) 64. (A) 65.(C)
- 66. (B) The L.C.M. of 42, 36 and 45 = 1260.

Let the least no. be x, then

$$\frac{x+13}{1260} = D(1,2...)$$
$$\frac{x+13}{1260} = 1$$

$$\frac{1}{60} = 1$$

$$x = 1260 - 13 = 1247$$

67. (C)
$$\frac{13}{15} \times \frac{7}{8} + 1 = \frac{n \times 13}{7}$$

$$\frac{91}{120} + 1 = \frac{n \times 13}{7}$$

$$\frac{211}{120} = \frac{13n}{7}$$

$$n = \frac{211 \times 7}{120 \times 13}$$
$$= \frac{1477}{1560}$$

68. (C) Let the age of man be 4x and his wife 3x, after four years

$$\frac{4x+4}{3x+4} = \frac{9}{7}$$

$$28x + 28 = 27x + 36$$

$$x = 36 - 28 = 8$$

then the age of man of

$$8 \times 4 = 32 \text{ years}$$

the age of his wife = 8×3

Let the years be t

$$\frac{32 - t}{24 - t} = \frac{13}{9}$$

$$288 - 9t = 312 - 13t$$

$$4t = 24$$

$$t = \frac{24}{6} = 6 \text{ years}$$

69. (C) The total height of 35 students in class

$$= 35 \times 50 = 1750 \text{ inch } (4'2'' = 50'')$$

After leaving 3 students of average height of 4'10" the total height of 32 students

$$= 1750 - (4'10'' \times 3)$$

$$= 1750 - 174$$

$$= 1576 inch$$

6 students of total height of 33'4"

= 400 inch joined the total height of students height of the class

Now, total height to be taken with upper line

$$32 + 6 = 38$$
 students

$$= 1576 + 400$$

Average height of each student

$$= \frac{1976}{38} = 52$$
"

70. (A) 12 horses = 16 sheep

1 horse =
$$\frac{16}{12} = \frac{4}{3}$$
 sheep

Let the 5 sheep and 4 horses will eat be x

$$5 + \frac{16}{3} = \frac{31}{3}$$

$$\frac{31}{3}$$
: 16 :: 20 : x

$$x = \frac{16 \times 20 \times 3}{31} = \frac{960}{31}$$

$$= 30\frac{30}{31}$$
 days

- 71. (C)
- 72. (B) To know the another side of rectangular field

$$AC^2 = AB^2 + BC^2$$

$$(50)^2 = 48^2 + BC^2$$

$$BC^2 = 2500 - 2304$$

BC =
$$\sqrt{196}$$
 = 14 metre

Area of the field =
$$48 \times 14$$

$$= 672 \text{ m}^2$$

Total cost of the cutting of all grass

$$= 672 \times 24$$

73. (A) Let the age of X and Y three years ago be 4x and 5x respectively and after six years their age

$$\frac{4x+6}{5x+6} = \frac{5}{6}$$

$$25x+30 = 24x+36$$

$$x = 36-30$$
= 6 years
at age of X = 6 × 4 + 3

Present age of $X = 6 \times 4 + 3$ = 27 years

Present age of $Y = 6 \times 5 + 3$ = 33 years

The sum of the ages of X and Y

$$= 27 + 33$$

= 60 years

- 74. (B) 75. (B) 76. (D) 77. (B) 78. (C)
- 79. (C) 80. (A) 81. (B) 82. (C) 83. (D)
- 84. (B) All are subjects but 'Analogy' is a topic of reasoning.

Then Arun's friend's house is 5 + 5 = 10 kmnorth from Arun's house.

$$32 + 19 - 45 - 1 = 5$$

87. (C) After changing the signs

$$4 \div 4 + 2 \times 2 + 8 = 1 + 2 \times 2 + 8$$

= 1 + 4 + 8 = 13

88. (C)
$$(1)^3 + (2)^3 = 9$$

 $(3)^3 + (4)^3 = 91$
 $(5)^3 + (6)^3 = 341$

89. (D)

90. (A)
$$\left(a + \frac{1}{a}\right) = \sqrt{3}$$

 $\left(a + \frac{1}{a}\right)^3 = a^3 + \frac{1}{a^3} + 3\left(a + \frac{1}{a}\right)$
 $= 3\sqrt{3} - 3\sqrt{3}$
 $= 0$

91. (D)
$$\frac{x^2}{x} + \frac{1}{x} = 6 = x + \frac{1}{x}$$
$$\left(x + \frac{1}{x}\right)^2 = x^2 + \frac{1}{x^2} + 2$$
$$\Rightarrow 36 - 2 = 34$$

- 92. (C) 93. (B) 94. (A) 95. (A)
- 96. (D) Man's rate with the current

$$= 6 \text{ km}$$

Man's rate against the current

$$\frac{5x}{12} = \frac{5}{4}$$

$$x = \frac{12 \times 5}{4 \times 5} = 3 \text{ km}$$

- 97. (A) The selection can be as follows—
 - 3 bowlers and 8 other players

$$= {}^{5}C_{3} \times {}^{10}C_{8}$$
$$= 10 \times 45 = 450$$

4 bowlers and 7 other players

$$= {}^{5}C_{4} \times {}^{10}C_{7}$$
$$= 5 \times 120 = 600$$

5 bowlers and 6 other players

$$= {}^{5}C_{5} \times {}^{10}C_{6}$$
$$= 1 \times 210 = 210$$

.. Required no. of ways

$$= 450 + 600 + 210$$
$$= 1260$$

98. (D)

99. (B) A's investment for 9 months

$$10,000 \times 9 = 700,000$$

The profits of A and B are equal. So B's investment should be ₹ 90,000 also

B invested ₹ 18,000

To get the equal profit his investment of

₹ 90,000 =
$$\frac{90,000}{18,000}$$
 = 5 months

100. (D) Let the number of hours be x.

Workers days hours
$$\begin{array}{ccc}
50 & 6 & 8 \\
40 & 20 & x
\end{array}$$

$$\begin{array}{ccc}
40:50 \\
20:6
\end{array}$$
:: $8:x$

$$x = \frac{50 \times 6 \times 8}{40 \times 20}$$
= 3 hours

101. (A) Retailer purchases at the price of

$$= 24000 \times \frac{80}{100} \times \frac{90}{100}$$
$$= ₹ 17,280$$

102. (C) Man's worked for the first 2 days

 $= 14 \times 2 \times 60$

= 1680 minute

Man's worked for the next 3 days

 $= 12 \times 3 \times 60$

= 2160 minute

Total minutes he worked

= 1680 + 2160

= 3840 minute

His average work for one day

$$=\frac{3860}{6}$$
 = 640 minute

= 10 hours 40 minute

103. (A)²³C₂ =
$$\frac{23 \times 22}{2}$$
 = 253.

104. (B) 105. (B) 106. (D) 107. (C) 108. (A)

109. (D) 110. (A) 111. (B) 112. (B) 113. (C)

114. (A) The solder should smoothly ramp to meet surfaces and be shiny in appearance. The important thing to look for is any solder that looks like it didn't cling to a surface, or is just sitting on top or next to a surface.

- 115. (B) A hydrometer is an instrument used to measure the specific gravity or relative density of liquids; that is, the ratio of the density of the liquid to the density of water.
- 116. (B) Series connection of batteries enhance the voltage capacity on the other hand parallel connection of cells increase the ampere-hour rating of a battery.
- 117. (B) A dielectric material (dielectric for short) is an electrical insulator that can be polarized by an applied electric field. Capacitors are named according to the dielectric material used as paper, mica, ceramic etc.
- 118. (D) Capacitance of a capacitor C = KA/d; K-dielectric constant of the material being used as a dielectric, d—distance between the plates, A—area of plates.
- 119. (A) When a dielectric is placed in an electric field, electric charges do not flow through the material as they do in a conductor, but only slightly shift from their average equilibrium positions causing dielectric **polarization**. Because of dielectric polarization, positive charges are displaced toward the field and negative charges shift in the opposite direction. This creates an internal electric field which reduces the overall field within the dielectric itself. If a dielectric is composed of weakly bonded molecules, those molecules not only become polarized, but also reorient so that their symmetry axis aligns to the field.
- 120. (B) Velocity ribbon microphone is a kind of pressure gradient microphone in which the resulting force is proportional to the difference between the pressure acting on the two moving elements.

Railway Recruitment Board Assistant Loco Pilot Exam. Solved Paper

(Based on Memory)

1.	Sea-coast of which o India is the longest?	f the following states of	10.	Automatic wrist watch gains energy from the following—
	(A) Kerala	(B) Gujarat		(A) Torque
	(C) Tamil Nadu	(D) Andhra Pradesh		(B) Liquid crystal
2	Which of the followi	ng cities was the capital		(C) Battery
۷٠	of Ranjit Singh, the k			(D) Movement of our hands
	(A) Peshawar	(B) Amritsar	11	When television is switched on—
	(C) Lahore	(D) Rawalpindi	11.	(A) Sound is heard immediately, while the
3	Fundamental duties	s of the citizens are		visual scene appears later
		article of the Indian		(B) Visual scene appears immediately, while the sound is heard later
	(A) Article 51A	(B) Article 50A		(C) It depends on T.V. company
	(C) Article 50B	(D) Article 51B		(D) Sound and appearance of visual scene start simultaneously
4.	What is diamond cher	•	12	Deficiency of which of the following elements
	(A) Zinc	(B) Nickel	14.	in the body causes the goitre disease?
	(C) Nitrogen	(D) Carbon		(A) Iodine (B) Phosphorus
5.	Jaundice infects whorgans of the body?	hich of the following		(C) Nitrogen (D) Calcium
	(A) Small intestine	(B) Liver	13.	Hiuen-Tsang came as a messenger in the
	(C) Stomach	(D) Pancreas		Court of— (A) Dhananand
6.	Which of the follow highest number of pos	wing countries has the st offices?		(B) Pushyamitra Shunga
	(A) France	(B) China		(C) Harsha (D) None of these
	(C) India	(D) Japan		
7.	In India, Uttar Prades which of the followin	sh is the top producer of g crops?	14.	Who wrote 'Akbarnama' ? (A) Faiji
	(A) Sugar cane	(B) Rice		(B) Abdul Rahim Khankhana
	(C) Barley	(D) Wheat		(C) Abul Fazal
8.	What is the safe temp	perature to keep the food		(D) Abdul Qadir Badayun
	stuffs safely in the ref	=	15.	Which of the following metals is used to
	(A) 4°C	(B) O°C		make electromagnet?
	(C) 8°C	(D) 10°C		(A) Copper (B) Nickel
9.		ment is used to measure		(C) Iron (D) Cobalt
	the blood pressure—		16.	When a sound wave moves, it transports—
	(A) Barometer			(A) Mass
	(B) Altimeter			(B) Sound
	(C) Sphygmanometer	Γ		(C) Energy(D) Potential difference
	(D) Tacometer			(D) I delitial difference

17.	(B) High voltage into(C) Low voltage into	into mechanical energy o low voltage	25.	of four consecutive square number is ob of P? (A) 8	I number P in the product even numbers, a perfect tained, what is the value (B) 2
18.	Which of the following measure electric curror (A) Barometer (C) Ammeter	ng instruments is used to ent? (B) Altimeter (D) Animometer	26.	(C) 4 Which of the following and $\frac{3}{5}$?	(D) 1 $\frac{1}{3}$ ing fraction is between $\frac{2}{3}$
19.		ing is the best conductor (B) Copper		(A) $\frac{2}{5}$	(B) $\frac{31}{50}$
20.		(D) Silver ectangle is increased by a is decreased by 20%.	27.	divisible by 41?	(D) $\frac{19}{30}$ est five digit number is
		(B) 4% decreases(D) Will not change	28	(A) 10045 (C) 10004 In a series, there is	(B) 10041 (D) 41000 a decrease of one letter
21.	direction in which the secs and 11 secs responsive man is 3 km/hr	ersons moving the same the train is running in 10 ectively. The speed of the while that of other man the speed of the train? (B) 27 km/hr (D) 24 km/hr		missing between each In which of the followed? (A) DJOTV (C) DJOSW	(B) DJOSV (D) DIOSU $(2-91 = 13 \text{ then } 74 - 81$
22.	A works 20% less th	nan B. if A completes a much time will be taken		= ? (A) 29 (C) 53	(B) 31 (D) 38
	by B to do the same v	vork ?	30.	• •	as 34235 and TIME as
	(A) 5 hrs	(B) $5\frac{1}{2}$ hrs (D) $6\frac{1}{2}$ hrs		(A) 62495(C) 72495	(B) 62945 (D) 72945
23.	If the difference b interest and simple in	etween the compound terest on a certain sum at years is Rs. 15.25, what	31.	If ASSIGN in coded will KIDNAP be cod (A) IKNDPA (C) IKDNAP	d as SASING, then howed? (B) IKDNPA (D) IKAPDN
	(A) Rs. 2000 (C) Rs. 2500	(B) Rs. 1000 (D) Rs. 1500	32.	urea—	following element from
24.	A person, to repay a debt of Rs. 3250, pays Rs. 20 in the first month. After it he increases Rs. 15 in each monthly installment. In how many months will be repay the complete debt?		33.	purposes ?	(B) Phosphorus (D) Nitrogen which of the following
	(A) 20 (C) 25	(B) 23 (D) 26		(A) In production of(B) In electrical indu	
	× /	\ /		. ,	

	(B)	Becoming sour o	f mil	lk
	(C)	Digestion of mea	ıl	
	(D)	Dissolving of sug	gar ir	n water
35.		ich of the followingsed in photograph		hemical compounds
	(A)	Aluminium hydr	oxid	e
	(B)	Silver bromide		
	` /	Potassium nitrate	•	
	(D)	Sodium chloride		
36.	Wha	at causes cholera '	?	
		Bacteria	(B)	Virus
	(C)	Fungus	(D)	Algae
37.	the o		oserv	objects lying above ver and whose direct own as?
	(A)	Photometer	(B)	Periscope
	(C)	Planimeter	(D)	Spectrometer
38.	Whi	ich atom has only	one	electron?
	(A)	Potassium	(B)	Nitrogen
	(C)	Oxygen	(D)	Hydrogen
39.		at is the electrode ative pole of the b		t is connected to the v is called?
	_	Cathode		Electroplate
	(C)	Ion	(D)	Anode
40.	The	organic acid pres	ent i	n vinegar is—
		Brufanoic acid		_
	(C)	Methanoic acid	(D)	Ethanoic acid
41.		ich of the followil fuel?	wing	is an example of
	(A)	Coke	(B)	Natural gas
	(C)	Coal gas	(D)	Producer gas
42.	Wat	er gas consists of	_	
		=		oon monoxide and
	(B)	Water vapour and	d coa	al dust
	(C)	A mixture of nitrogen	carb	oon monoxide and

(D) Water vapour and methane

(C) Steel industries

glass and clay

(A) Burning cooking gas

(D) In the industry of manufacture of pots of

34. Which of the following is a physical change?

	Asstt. I not 1 3N
43. Which of the follo lowest resitivity?	wing substances has the
(A) Molybdenum	(B) Platinum
(C) Tantelum	(D) Tungsten
44. Which of the folloothers?	owing is different from
(A) Speed	(B) Time
(C) Density	(D) Force
45. Momentum has the s	same unit as that of—
(A) Torque	
(B) Couple	
(C) Impulse	
(D) Moment of mor	mentum
	tum of a man of mass 75 with a uniform velocity of
(A) 50 kg m/s	(B) 75 kg m/s
(C) 100 kg m/s	(D) 150 kg m/s
47. At the centre of the becomes—	ne earth, the value of g
(A) Infinity	(B) Unity
(C) Zero	(D) None of these
momentum, then the	sses possess the same ne kinetic energy of the the kinetic energy of the
(A) Smaller than	(B) Greater than
(C) Same as	(D) None of these
49. Which of the fo switching device?	llowing is the fastest
(A) JFET	(B) BJT
(C) MOSFET	(D) Triodevalve
following questions, a nu one term missing. Choo	0–55) In each of the imber series is given with use the correct alternative me pattern and fill in the
50. 1, 2, 3, 6, 9, 18, (), 54
(A) 18	(B) 27
(C) 36	(D) 81

51. 4, 5, 9, 18, 34, (.....)

(A) 43 (B) 49 (C) 50 (D) 59

(D) All of the above

(D) None of these

(C) Capacitance

70.	An instrument used to observe heavenly bodies is the—			79. $4, 8, 12, 24, 36, \frac{?}{-}$			
		(B) Camera		(A)	72	(B) 60	
	(C) Microscope			(C)	144	(D) 48	
71.	The maximum percentage in the atmosphere		80.	Out of these four, three are similar in a certain way. Find the different one—			
	is of—	(D) Nitrogen		(A)	Wool	(B) Fur	
		(B) Nitrogen		(C)	Hair	(D) Grass	
	(C) Carbon dioxide (D) Helium		81.	Game: Field:: Cinema:?			
72.	What is the function of Ozone layer? (A) Prevents harmful infra-red rays of the			(A)	Hall	(B) Stage	
				(C)	Screen	(D) Drama	
	sun from reaching the earth		82.	Oasis : Desert : : ? : Sea			
	(B) Prevents radiation escaping the earth,			(A)	Island	(B) Peninsu	la
	hence keeping it warm			(C)	Take	(D) Ship	
	(C) It is essential for rainfall		83	OPI	RS : TUWV : : JII	71 . 2	
	(D) It filters harmful ultra-violet rays of the sun			-	NMOP	(B) NMPO	
70					MNPO	(D) MNOP	
13.	In the International system of measurement, the 'Kelvin' is the unit of—		0.4	` ′			
	(A) Mass	(B) Temperature	84.		100, 4 : 64 : : 4 : 8		
	(C) Electric Current	=		(A)		(B) 48	
- .				(C)		(D) 54	
/4.	In the following letter series some of the letters are missing which are given in that order as one of the alternatives below it.		85.		first nuclear re		duction of
					etricity was set up		
	Choose the correct al			` '	Narora	(B) Tarapur	
	ab-b-c-c				Rawatbhata		
	(A) ccba	(B) acba	86.		ich of the followi		compounds
	(C) bccb	(D) bcab			sed in conservatio	n of food?	
	Directions —(Q. 75 to 79) In each question			` '	Benzoic acid		
one sequence is given in which one or more terms are missing. Choose the correct alternative which					Sodium chloride		
				` ′	Sodium carbonat	te	
will	complete the sequence			` ′	None of these		
75.	NOAB, OPBC, PQCD $\frac{?}{-}$ $\frac{?}{-}$ $\frac{?}{-}$ $\frac{?}{-}$		87.		ich of the followir	ng fuels does i	not produce
	(A) QRDE			-	pollution ?	(D) D: 1	
	(C) QSDE	(D) QRGL			Hydrogen	(B) Diesel	
	?				Kerosene	(D) Coal	
76.	$KDW, MGT, OJQ \stackrel{\cdot}{-} -$		88.		ich of the follow	wing is respo	onsible for
	(A) MNQ	(B) QNM			sing malaria ?		
	(C) NMQ	(D) QMN			Mosquito		
77	$33, 28, 24, \frac{?}{-}, 19, 18-$				Anopheles mosq		
, , .	(A) 21	(B) 22		. ,	Mosquitoes of ra	•	C
	(C) 20	(D) 23			Mosquitoes livin	•	
			89.		ease in quantity of		e following
78.	$6, 10, 18, 34, \frac{?}{-}$				ses the risk of hea		1
	(A) 46	(B) 56			Glucose	(B) Cholesto	
	(C) 66	(D) 76		(C)	Heperin	(D) Haemog	globin

90.	Which of the following helps the blood to elot?			(C) 1500°C to 2500°C (D) 3000°C to 3500°C		
	(A) Vitamin B	(B) Vitamin B ₂				
	(C) Vitamin K	(D) Vitamin D	99.		rsons will be required to	
31	Main source of energy in the human body			how many more persons will be required to complete the double work in 12 days?		
71.	is—	rgy in the numan body		(A) 2	(B) 3	
	(A) Vitamins	(B) Mineral salts		(C) 1	(D) 4	
	(C) Carbohydrates	(D) Water				
92.	A person purchased some items for Rs. 2025. He sold one fifth of them at a gain of 20% and the rest at a gain of 5%. What is his gain % over all?		100	A piece of ice floats in a glass of water. As the ice melts, the surface of water in the glass— (A) Falls		
	(A) 6%	(B) 7%		(B) Rises		
	(C) 6·5%	(D) 8%		(C) Remains const	ant	
93.	In a group there are	a group there are 25 men and 20 women.		(D) None of these		
	Average weight of a man is 48 kg while the average weight of a woman is 30 kg. What is		101	In Indian Parliamentary system of Government, the power really vests in—		
	the average weight of			(A) Parliament	(B) Bureaucracy	
	(A) 35 kg	(B) 39 kg		(C) Prime Minister	r (D) President	
	(C) 40 kg	(D) 45 kg	102	. Who built the Budo	lhist mound of Sanchi?	
94.	A sum of money was distributed among 120 men and some ladies in the ratio of 15:21. If each man got Rs. 5 and a lady Rs. 4. What is the total number of ladies?			(A) Chandragupta	(B) Ashok	
				(C) Kautilya	(D) Gautam Buddha	
			103	•	ler of Prarthana Samaj ?	
	(A) 220	(B) 200	103			
	(C) 190	(D) 210		(A) Raja Ram Mol		
95.	Which of the following was the main centre			(B) Dayanand Sars		
	of education during Buddhism era?			(C) Mahadev Govind Ranade		
	(A) Nalanda	(B) Delhi		(D) Swami Sahjana	and	
	(C) Varanasi	(D) Bodhgaya	104	Who was the elected permanent Chairman of Indian Constituent Assembly ?		
96.	The maize can be cultivated during the season			(A) Dr. S. Radhaki		
	of—	(D) D.1.		(B) Dr. Rajendra P		
	(A) Kharif	(B) Rabi		(C) Sachchidanand		
	(C) Jaed	(D) Round the year		(D) B.R. Ambedka		
97.	Who takes over charge as the Acting President, if the posts of President and the Vice-President get vacant? (A) Speaker of Lok Sabha (B) Chief Justice of India (C) Prime Minister		105		e national song, 'Vande	
				(A) Bankim Chandra		
				(B) Sarojini Naidu		
				(C) Ramdhari Singh Dinkar		
	(D) Attorney General			(D) Rabindranath	Гадоге	
98.	Normally, the temperature of the filament of a lighting bulb is— (A) 100°C to 500°C		106	Which of the foll- manufacture biodie	owing plants is used to sel?	
				(A) Marigold	(B) Sugarcane	
	(B) 1000°C to 1500°	C		(C) Ratanjot	(D) White radish	

- 107. The pointer of the magnetic compass points towards which direction?
 - (A) East
- (B) Sky
- (C) North
- (D) West
- 108. Where did Lord Buddha get salvation?
 - (A) Lumbini
- (B) Kushinagar
- (C) Bodhgaya
- (D) Kapilvastu

Answers with Explanation

- 1. (B) 2. (C)
- 3. (A)
- 4. (D)
 - 5. (B) 10.(C)

15. (C)

- 6. (C) 7.(A)
- 8.(B)9.(C)13. (C) 14. (C)
- 11. (A) 12. (A)
- 18. (C) 19. (D)
- 16. (C) 17. (D)
- 20. (B) Change in area $=\frac{(100+x)(100-y)}{-100}$

(Here
$$x = 20$$
 and $y = 20$)

$$= \frac{(100 + 20) \times (100 - 20)}{100} - 100$$

$$= \frac{120 \times 80}{100} - 100$$

$$= 96 - 100$$

$$= -4\%$$

- .. Area of rectangle will decrease by 4%
- 21. (C) Let the speed of the train be x km/hr and 25. (D) x(x + 1)(x + 2)(x + 3) + Plength of the train be y metres

$$\therefore \qquad (x-3) \times \frac{5}{18} = \frac{y}{10}$$

or,
$$(x-3) \times 50 = 18y$$

or,
$$50x - 150 = 18y$$

$$\therefore \qquad 25x - 9y = 75 \qquad \dots (1)$$

and
$$(x-5) \times \frac{5}{18} = \frac{y}{11}$$

$$\therefore (x-5) \times 55 = 18y$$

$$\therefore \qquad 55x - 275 = 18y$$

$$\therefore$$
 55x - 18y = 275 ... (2)

From equ. (1) and (2) x = 25 km/hr.

- 22. (C) Work of A for 1 hr = $\frac{2}{15}$
 - Work of B for 1 hr = $\frac{2}{15} \times \frac{100}{80} = \frac{1}{6}$
 - .. B will take 6 hrs to complete the work.

- 23. (A) Difference = Principal $\times \frac{(\text{rate})^2}{(100)^2}$
 - $\left(\frac{r}{100} + T\right)$

$$\therefore 15.25 = \frac{P \times (5)^2}{(100)^2} \left(\frac{5}{100} + 3 \right)$$

$$= \frac{P \times 1}{400} \times \frac{305}{100}$$

$$\therefore \qquad \qquad P = \frac{15 \cdot 25 \times 400 \times 100}{305}$$

24. (A)
$$Sn = \frac{n}{2}[2a + (n-1)d]$$

$$3250 = \frac{n}{2}[2 \times 20 + (n-1)15]$$

$$3250 \times 2 = n(40 + 15n - 15)$$
$$= 25n + 15n^{2}$$

$$15n^2 + 25n - 6500 = 0$$

$$\therefore 3n^2 + 5n - 1300 = 0$$

$$n = \frac{-5 \pm \sqrt{25 + 15600}}{6}$$
$$= \frac{-5 \pm 125}{6}$$

25. (D)
$$x(x + 1)(x + 2)(x + 3) + P$$

$$= (x^2 + 3x)(x^2 + 3x + 2) + P$$

(Putting
$$y = x^2 + 3x$$
)

$$= y(y+2) + P$$

$$= y^2 + 2y + P$$

 $y^2 + 2y + P$ will be a perfect square

if
$$P = 1$$

26. (D) Required fraction =
$$\frac{2/3 + 3/5}{2} = \frac{10 + 9}{30}$$

$$=\frac{19}{30}$$

27. (C)

28. (B) D J O S V
$$\stackrel{\frown}{\downarrow}$$
 $\stackrel{\frown}{\downarrow}$ $\stackrel{\frown}{\downarrow$

29. (B) As,
$$38-15 \Rightarrow (8 \sim 5)$$
 and $(3 \sim 1)$

$$\Rightarrow$$
 32

and
$$62 - 91 \Rightarrow (2 \sim 1) \text{ and } (6 - 9)$$

Similarly,

$$74 - 81 \implies (4 \sim 1) \text{ and } (7 \sim 8)$$

 $\implies 31$

30. (C) As, and
$$C \rightarrow 3$$
 $T \rightarrow 8$ $L \rightarrow 4$ $I \rightarrow 6$ $O \rightarrow 2$ $M \rightarrow 7$ $C \rightarrow 3$ $E \rightarrow 9$

Hence,

$$\begin{array}{ccc}
M \rightarrow & 7 \\
O \rightarrow & 2 \\
L \rightarrow & 4 \\
E \rightarrow & 9 \\
K \rightarrow & 5
\end{array}$$

31. (B) As, Similarly,

- 32. (D) 33. (B) 34. (D)
- 35. (B) Formerly, silver bromide had been in use in photography. In modern digital photography, it has no use.
- 36 (B) 37. (B) 38. (D) 39. (A) 40. (D)
- 41. (B)
- 42. (A) Water gas is a poisonous gas. It is a mixture of certain gases, but main constituents are hydrogen and carbon monoxide.
- 43. (D)
- 44. (C) Speed, time and force are correlated. If one varies, another also. Density is different from these.
- 45. (C)
- 46. (D) Momentum = mass \times velocity = 75 \times 2 kg m/s
- 47. (C) 48. (A) 49. (C)
- 50. (B)

51. (D)

- 56. (C) 57. (A) 58. (D) 59. (B) 60. (A)
- 61. (D) 62. (B) 63. (B) 64. (D) 65. (B)
- 66. (B) 67. (C) 68. (B) 69. (B) 70. (A)
- 71. (B) 72. (D) 73. (B)
- 74. (B) $ab \frac{a}{b} \frac{b}{c} \frac{a}{c} = ca$

75. (A)
$$N \xrightarrow{+1} O \xrightarrow{+1} P \xrightarrow{+1} Q$$

$$O \xrightarrow{+1} P \xrightarrow{+1} Q \xrightarrow{+1} R$$

$$A \xrightarrow{+1} B \xrightarrow{+1} C \xrightarrow{+1} D$$

$$B \xrightarrow{+1} C \xrightarrow{+1} D \xrightarrow{+1} E$$

76. (D)
$$K \xrightarrow{+2} M \xrightarrow{+2} O \xrightarrow{+2} Q$$

 $D \xrightarrow{+3} G \xrightarrow{+3} J \xrightarrow{+3} M$
 $W \xrightarrow{-3} T \xrightarrow{-3} Q \xrightarrow{-3} N$

- 80. (D) All the rest grow on animals.
- 81. (A) As the place of game is field similarly the place of cinema is 'Hall'.

82. (A) As land with some water in desert is known as Oasis. Similarly the land in sea is known island.

83. (C) As, Similarly,
$$Q \xrightarrow{+3} T \qquad J \xrightarrow{+3} M$$

$$P \xrightarrow{+5} U \qquad I \xrightarrow{+5} N$$

$$R \xrightarrow{+5} W \qquad K \xrightarrow{+5} P$$

$$S \xrightarrow{+3} V \qquad L \xrightarrow{+3} O$$

92. (D) Total S.P. =
$$2025 \times \frac{1}{5} \times \frac{120}{100} + 2025$$

 $\times \frac{4}{5} \times \frac{10}{10}$
= $486 + 1701$
= 2187
 \therefore % profit = $\frac{2187 - 2025}{2025} \times 100$

93. (C) Average of the group

$$= \frac{25 \times 48 + 20 \times 30}{25 + 20}$$

$$= \frac{1200 + 600}{45}$$
$$= \frac{1800}{45}$$
$$= 40 \text{ kg}.$$

94. (D) Let the number of women be x

$$\frac{120 \times 5}{x \times 4} = \frac{15}{21}$$

$$120 \times 5 \times 21 = 15 \times x \times 4$$

$$x = \frac{120 \times 5 \times 21}{15 \times 4}$$

$$= 210$$

95. (A) 96. (A) 97. (B) 98. (C)

95. (A) 96. (A) 97. (B) 98. (C)

99. (C) Work days Person

$$\begin{vmatrix}
1 & 9 & 2 \\
2 & 12
\end{vmatrix}$$
 $\begin{vmatrix}
1 & 2 \\
12 & 9
\end{vmatrix}$
 \vdots

$$x = \frac{2 \times 9 \times 2}{1 \times 12}$$

$$= 3$$

$$\therefore Extra person = 3 - 2$$

100. (C) 101. (D) 102. (B) 103. (C) 104. (B) 105. (A) 106. (C) 107. (C) 108. (B)

Railway Recruitment Board Assistant Loco Pilot Exam., Solved Paper

(Based on Memory)

2007

virus ?
(A) Typhoid

(C) Cholera

10. Which of the following diseases is caused by

(B) T.B.

(D) Hepatitis

1. In a school, ratio of boy students and girl students is 5 : 2. If the number of boy students is 450 more than the girl students, how many

students are there in the school?

	(A) 750	(B) 950		(e) enorm	(2) Hepatitis
	(C) 1050	(D) None of these	11.	Chromatographic tec following purposes—	hnique is used for the
2.	BFJ: R:: OAF:?			(A) To identify colou	red materials
	(A) P	(B) Q		(B) To determine the	
	(C) V	(D) W		(C) Distillation of col	
2	XPT : JHL : : BDL : ?	(2) 11		` '	
٥.	(A) FAB	(B) FXB		ture and then anal	naterials from the mix-
	(C) FBC	(D) FDA			
4.		me number is 48, what	12.	double in 16 years.	a principal becomes How much will the
				principal become in 8	
	number?	of 1 per cent of that		(A) $1\frac{1}{4}$ times	(B) $1\frac{1}{2}$ times
	(A) 1	(B) 2		(C) $1\frac{1}{6}$ times	(D) $1\frac{1}{2}$ times
	(C) 10	(D) 20		6 times	$\frac{1}{3}$ times
5.	$2^{(-2)^2} = ?$		13.	A trader allows 10%	discount on marked
	(A) $\frac{1}{8}$	(B) $-\frac{1}{8}$			gets 20% profit. If the
	o .				rticle is Rs. 50, what is
	(C) 16	(D) -8		its cost price?	
6.	Square of the sum of t	wo positive numbers is		(A) Rs. 30	(B) Rs. 32
	9. What would be the	value of the sum of the		(C) Rs. 36	(D) None of these
	cubes of these number	s ?	14.	Find the least number	which when divided by
	(A) 27	(B) 81			mainder 3 in each case,
	(C) 45	(D) 9		but it is perfectly divis	
7.	Potato belongs to which	h family ?		(A) 48	(B) 51
	(A) Gramini	(B) Compositae		(C) 99	(D) 147
	(C) Solanaceae	(D) Cucurbitaceae	15.	At what rate of simple	e interest, will a sum of
8.	Who discovered the	e laws of planetary		money become 4 time	
	motion?	1 ,		(A) 25%	(B) 20%
	(A) Newton	(B) Galileo		(C) $17\frac{1}{2}\%$	(D) 150/
	(C) Copernicus	(D) Kepler		(C) 17 ₂ %	(D) 15%
9.	In the battery of the ca (A) Acetic acid	r, the acid used is—	16.		unning at a speed of 45 e in 30 seconds. What is
	(B) Sulphuric acid			the length of the bridg	
	(C) Hydrochloric acid	[(A) 200 m	(B) 225 m
	(D) Nitric acid			(C) 245 m	(D) 250 m
	, ,			(-)	() ==

4 | Railway Pilot 17. A man walks at a speed of 4 km/hr and crosses a square-shaped farm diagonally in 3 minutes. The area of the farm is—

(A) $20,000 \text{ m}^2$

(B) $25,000 \text{ m}^2$

(C) 18,000 m²

(D) 19,000 m²

18. $\frac{4}{5}$ part of a canister is filled with oil. 6 bottles of oil is taken out of it, leaving the three-fourth part of the canister filled with oil. How many bottles of oil can fill the entire canister?

(A) 100

(B) 120

(C) 130

(D) 140

19. If x : y : : 5 : 2 then the value of

8x + 9y : 8x : 2y will be

(A) 22:29

(B) 29:22

(C) 61:26

(D) 26:61

20. A fraction has the same ratio with $\frac{1}{27}$, that $\frac{3}{11}$ has with $\frac{5}{9}$. What is that fraction?

(A) $\frac{1}{55}$

(B) 55

(C) $\frac{1}{11}$

(D) $\frac{3}{11}$

21. 12 is the H. C. F. of three numbers. If the ratio of these numbers is 1:2:3, then what are these numbers?

(A) 12, 24, 36

(B) 10, 20, 30

(C) 6, 12, 18

(D) 24, 48, 72

22. Average of first 50 natural numbers is—

(A) 12·25

(B) 21·25

(C) 25·00

(D) 25·50

23. There is a group of 8 men. If a new man replaces a man of this group of 65 kg, average weight of the group rises by 1.5 kg. What is the weight of this new men?

(A) 76 kg

(B) 76.5 kg

(C) 76·7 kg

(D) 77 kg

24. Average of 11 observations is 60. 58 is the average of first 5 observations and 56 is the average of last five observations. What is the 6th observation?

(A) 90

(B) 110

(C) 85

(D) 100

25. Average age of 25 students is 10 years. Average age rises by one year, if the age of the teacher is also included. What is the age of the teacher?

(A) 28 years

(B) 36 years

(C) 46 years

(D) 25 years

26. Sum of three numbers is 98. Ratio of first and second numbers is 2 : 3 and that of second and third is 5 : 8. What is second number?

(A) 20

(B) 30

(C) 48

(D) 58

27. How many are the numbers between 200 and 600 which are perfectly divisible by 4, 5 and 6?

(A) 5

(B) 6

(C) 7

(D) 8

28. Area of the largest triangle drawn in a semicircle of radius *r* will be—

(A) r^2

(B) r^{3}

(C) $2r^2$

(D) $2r^3$

29. What would be the value of log 9, if log 27 = 1.431?

(A) 0.934

(B) 0.945

(C) 0.954

(D) 0.958

30. Three cubes of iron of sides 6 cms., 8 cm and 10 cm are melted and then converted into a single big cube what would be the side of this new cube?

(A) 13 cm

(B) 12 cm

(C) 14 cm

(D) 18 cm

31. If each side of a square is extended by 25% its area will increase by—

(A) 25%

(B) 55%

(C) 40·50%

(D) 56·25%

32. At simple interest, if a sum of money becomes double in 6 years, after how long will it become 4 times?

(A) 14 years

(B) 12 years

(C) 18 years

(D) 16 years

33. If cost price of 12 tables is equal to the sale price of 16 tables. What is the percentage of loss?

(A) 15%

(B) 20%

(C) 25%

(D) 30%

34.	of 20% is obtained. What would be its cost price, if it is sold at a profit of 15%?			Ratio of milk and water is 7 : 3 in a mixture of 30 litre. How much water should be added to the mixture to make the ratio 3 : 7?				
	(A) Rs. 500	(B) Rs. 540		(A) 40 litre	(B) 49 litre			
	(C) Rs. 575	(D) Rs. 600		(C) 56 litre	(D) 63 litre			
35.		ber is added to 75, the r is obtained. What is	43.		ircle of an equlilateral t would be the radius of ngle?			
	(A) 400	(B) 300		(A) 3·25 cm	(B) 3·50 cm			
	(C) 60	(D) 50		(C) 4 cm	(D) 4·25 cm			
36.	A is 10% taller than shorter than A?	n B. How much B is	44.	Missing term in the set 48 is—	eries 0, 3, 8, 15, 24,,			
	(A) 10%	(B) $10\frac{1}{2}\%$		(A) 35	(B) 30			
				(C) 36	(D) 39			
	(C) $10\frac{1}{11}\%$	(D) $9\frac{1}{11}\%$	45.	Rational factor of 3 $\sqrt{}$	3 is—			
37.	are such two digits	digits in which x and y that $65xy$ is perfectly		(A) $\frac{1}{3}$	(B) 3			
	•	x + y will be equal to—		(C) -3	(D) $\sqrt{3}$			
	(A) 6	(B) 3	46.	Flagellated structure of	of bacteria is called—			
	(C) 4	(D) 5		(A) Flagella	(B) Atrix			
38.		ork in 6 days and B in		(C) Claust	(D) Cylindrae			
	12 days. If both work together and complete the piece of work, what part of the work will be done by A?		47.	The atom which has comparatively less number of electrons is called—				
	1	(D) 2		(A) Negative ion	(B) Positive ion			
	(A) $\frac{1}{3}$	(B) $\frac{2}{3}$		(C) Neutral ion	(D) None of these			
	(C) $\frac{1}{4}$	(D) $\frac{1}{2}$	48.		jointly fill a tank in 24 will nine of these taps			
39.	The sum of first 8	terms of a Geometric		take to fill this tank jointly?				
		and common ratio is 3.		(A) 26 minutes				
	The first term will be-			(B) 28.9 minutes				
	(A) 1	(B) 2		(C) 30 minutes				
	(C) 3	(D) 4		(D) $26\frac{2}{3}$ minutes				
40.	If a monthly incremen	t of $2\frac{2}{3}$ % is allowed to	49.		vasion, which river was			
	an employee, he go monthly income will b	ets Rs. 72 more. His ee—		the eastern border of I (A) Sutelaj	ndia ? (B) Indus			
	(A) Rs. 7200	(B) Rs. 3600		(C) Beas	(D) Chinab			
	(C) Rs. 2700	(D) Rs. 2000	50	Antarctic circle—				
41.	Angles of a triangle at Meaurements of the ar	re in the ratio 2:7:11.		(A) $63\frac{1^{\circ}}{3}$ N	(B) $63\frac{1^{\circ}}{2}$ N			
	(A) 16°, 56°, 88° (C) 20°, 70°, 90°	(B) 18°, 63°, 99° (D) 25°, 175°, 105°		(C) $56\frac{1^{\circ}}{3}$ N	(D) 66° 30′ S			

6	ı Ka	ilway Pilot		
51.	heig the	ght 1.5 m and	rical electric geyser wi diameter 35 cm. Ignorin well, calculate its extern	ıg
	` /	11200 cm^2	(B) 13200 cm ²	
	(C)	12100 cm^2	(D) 9600 cm^2	

- 52. A discount of 16% is allowed on marked price of an article. If its sale price is Rs. 546, what would be its marked price?
 - (A) Rs. 750
- (B) Rs. 450
- (C) Rs. 650
- (D) Rs. 620
- 53. Convert $\frac{13}{125}$ into decimal fraction—
 - (A) 0·112
- (C) 0·108
- (D) 0·116
- 54. Dimensional formula of momentum is—
 - (A) [MLT⁻²]
- (B) $[MLT^{-1}]$
- (C) [MLT]
- (D) None of these
- 55. Electric motor converts—
 - (A) Mechanical energy into electrical energy
 - (B) Electrical energy into mechanical energy
 - (C) (A) and (B) both
 - (D) None of (A) and (B)
- 56. Viscosity of which of the following is maximum-
 - (A) Rubber
 - (B) Aluminium
 - (C) Steel
 - (D) All these have equal viscosity
- 57. This time Ritu's age is four times to that of her brother Raj's age. After 4 years, her age will be twice the age of Raj. What is present age of each of them?
 - (A) 4, 2 years
- (B) 8, 2 years
- (C) 2, 6 years
- (D) 4, 12 years
- 58. After dissolution of Lok Sabha, when is the post of Speaker abolished?
 - (A) After dissolution of Lok Sabha
 - (B) Just before dissolution of Lok Sabha
 - (C) Just after first sitting of Lok Sabha
 - (D) None of these
- 59. Painkiller medicines are called—
 - (A) Antivenus
- (B) Antitoxic
- (C) Analgesic
- (D) Antiseptic

- 60. The most appropriate metal for permanent magnet is-
 - (A) Copper
- (B) Iron
- (C) Steel
- (D) Cobalt
- 61. As the molecular weight of a liquid rises, its viscosity-
 - (A) Falls
 - (B) Rises
 - (C) Remains constant
 - (D) None of these
- 62. Study of flowers is called—
 - (A) Anthology
- (B) Canology
- (C) Agrostology
- (D) Palynology
- 63. Why does a soap bubble appear colourful in sunlight?
 - (A) There is scattering of light
 - (B) Dispersion of light
 - (C) Defraction of light
 - (D) Interference of light
- 64. Which of the following states is the foremost rubber producer?
 - (A) Kerala
- (B) Bihar
- (C) Karnataka
- (D) Goa
- 65. Who presides over the joint session of both the Houses of Parliament?
 - (A) President of India
 - (B) Vice-President
 - (C) Speaker of Lok Sabha
 - (D) Prime Minister
- 66. Under which Constitution Amendment have the fundamental duties of Indian citizens been included in the constitution?
 - (A) 41st
- (B) 42nd
- (C) 43rd
- (D) 44th
- 67. Who was the chief guest at the celebration of India's Republic Day 2008?
 - (A) Gordon Brown
- (B) Vladimir Putin
- (C) Nicolas Sarkozy (D) None of these
- 68. Radius of the base of a cylinder is 3 metre and its height is 14 m. Curved surface of the cylinder will be-
 - (A) 264 m^2
- (B) 184 m^2
- (C) 312 m^2
- (D) 222 m^2

79. A ladder 13 feet long stands upright against a wall. How far must the bottom of the ladder be pulled out so as to lower the top by a foot?

(C) 3 feet (D) 1 feet 80. Given that $\sqrt{3} = 1.73$, the value of $\frac{4 + 3\sqrt{3}}{\sqrt{7 + 4\sqrt{3}}}$

(B) 5 feet

(B) ·464

correct to three places of decimal, is—

(C) 2·464 (D) 3·023 81. Liquid-regulated brakes in automobiles

function on-

(A) Archimedes principle

(B) Poscal's principle (C) Bernoulli's effect

(D) Poisc's principle

82. A girl is sitting in a swing and swinging. Suddenly, she stands up, then time priod will-

(A) Fall

(A) 6 feet

(A) ·023

(B) Rise

(C) Remain constant

(D) Oscillation will stop

83. What is the percentage of carbon in steel?

(A) 1 - 7%

(B) 7 - 10%

(C) 10 - 15%

(D) Zero

84. Which of the following is the function of carburettor?

(A) It keeps engine cool

(B) It controls engine

(C) It converts alternating currents into low voltage

(D) It mixes air with petrol and then gives out cool steam

85. Alloy of which metals is used to make the parts of aircrafts and railway wagons.

(A) Copper

(B) Iron

(C) Aluminium

(D) None of these

69. A carbon microphone is a variable—

- (A) Inductance device
- (B) Capacitance device
- (C) Resistance device
- (D) None of these

70. Second Karnataka War (1760) was fought between-

- (A) British forces and Haider Ali
- (B) British forces and French forces
- (C) French forces and Haider Ali
- (D) British force and Tipu Sultan
- 71. The value of $0.1 \times 0.1 \times 0.01 \times 0.1$ is—

(A) 0·1000

(B) 0.0001

(C) 0·00001

(D) 1·0000

72. Find the total surface area of a solid cylinder of radius 5 cm and height 10 cm. Give the answer in π .

(A) $120 \, \pi \, \text{cm}^2$

(B) $135 \, \pi \, \text{cm}^2$

(C) $150 \,\mathrm{m \, cm^2}$

(D) $165 \, \pi \, \text{cm}^2$

73. Simplify: 2.31×0.019 .

(A) 0·14389

(B) 0·4389

(C) 0.04389

(D) 0·44389

74. Four men working together take 3 hours to paint a wall. How much time would six men take to do the same job?

(A) 4 hours

(B) 2 hours

(C) 6 hours

(D) 8 hours

75. A man goes 18 km down the stream in 4 hours and returns against the stream in 12 hours. The speed of the stream in km/hr is—

(A) 1

(B) 1·5

(C) 1·75

(D) 3

76. 50 g of an alloy of gold and silver contains 80% gold (by weight). The quantity of gold, that is to be mixed up with this alloy, so that it may contain 95% gold, is—

(A) 200 g

(B) 150 g

(C) 50 g

(D) 10 g

77. If a bucket is 80% full, then it contains 2 litre more water than when it is $66\frac{2}{3}\%$ full. What is the capacity of the bucket?

(A) 10 Ltr.

(B) 15 Ltr.

(C) $16\frac{2}{3}$ Ltr.

(D) 20 Ltr.

8 | Railway Pilot 86. In which of the following media is the velocity 95. Dimensions of 'a' in the vander Waal's of sound maximum? equation $\left(p + \frac{a}{v^2}\right)$ (v - b) = RT are— (A) Water (B) Air (A) $[ML^2T^{-2}]$ (B) $[ML^3T^{-2}]$ (C) Steel (D) Vacuum (C) $[ML^4T^{-2}]$ (D) $[ML^5T^{-2}]$ 87. How does the escape velocity of a matter depend on its mass m? It is directly propor-96. In the first week of the month, owner of a tional tofactory manufactured 40% of its quota. In the (A) m² (B) m second week, he manufactured 50% of the first week's production. During the third and (C) m⁰ (D) m^{-1} fourth weeks, he manufactured 17488 tools. 88. A body is in simple harmonic motion. Its What is its monthly quota? potential energy will remain in which (A) 43700 tools (B) 43720 tools position? (C) 44500 tools (D) 45620 tools (A) In the mid 97. At a profit of 12%, 'A' sells a camera to 'B'. (B) At the position of maximum displace-At a loss of 9%, 'B' sells it to 'C'. If 'C' purchased it for Rs. 1896, what was the cost (C) At the position of half displacement price for 'A'? (D) In none of the above (A) Rs. 1600 (B) Rs. 1550 89. Which of the following converts solar energy (C) Rs. 1526 (D) None of these directly into electrical energy? 98. The value of $0.1 \times 0.1 \times 0.001 \times 0.1$ is— (A) Solar cooker (A) 0·1000 (B) 0.0001(B) Solar cell (C) 0·000001 (D) 1·0000 (C) Solar reactor (D) Solar water heater 99. JKLM is a kite and its diagonals intersect at 0. If LKLM = 2 LKJM and LKJM = 68° , find 90. Which of the following is called Land of out the value of LLKO— Morning Calm? (A) 22° (B) 34° (A) Japan (B) Tibet (D) 90° (C) 68° (D) Korea (C) Tiwan 100. Radioactive iodine is used in the treatment of 91. Where is the headquarter of F. A. O. located? the diseases of which of the following? (A) New York (B) Washington (A) Skin (B) Bone (C) Rome (D) France (C) Blood cancer (D) Thyroid 92. Which of the following cathode materials 101. Which of the following will decompose if offers the highest emission capacity? electric current passes through its aqueous (A) Oxide (B) Tungstan solution? (C) Thorium (D) Genner (A) Urea (B) Glucose (D) Benzene 93. Which of the following is the heaviest metal? (C) Silver nitrate (A) Copper (B) Uranium 102. If current passes through a coil, the energy (C) Aluminium (D) Silver accumulates in the following form— (A) Electric field (B) Magnetic field 94. Main function of moderator in nuclear reactors (C) Dielectric energy (D) Heat (A) To change the power-level of reactor 103. Find out the missing term in the following series— (B) To reduce the speed of neutrons

(C) To remove the heat generated during the process of nuclear fission in the reactor

(D) All the above

3, 4, 10, ?, 136, 685

(B) 36 (D) 42

(A) 39

(C) 33

104.		nguage, OTRN is written as EJID be written in the same		(A)		(B) $\frac{1}{9}$ times	
	(A) BGHC (C) CHGB	(B) GIKF (D) DBGH		(C)	3 times	(D) $\frac{1}{3}$ times	
105.	A cricketer has s	some average of runs of his	114.	Bau		which of the following	
	16 innings. He scored 85 runs in his 17th			(A)	Aluminium	(B) Copper	
	innings. Then his average increased by 3 runs. What is average of runs after 17th innings?			(C)	Zinc	(D) Tin	
	(A) 42	(B) 46	115.	Fror	n the top of a bui	ilding, a ball is dropped	
	(C) 34	(D) 37				of 9.8 m/s^2 . After 3	
106.	What is the percent carat?	centage of pure gold in 18			onds, its velocity v 9·8 m/s ²	vill be—	
	(A) 50%	(B) 75%		(B)	19·6 m/s ²		
	(C) 60%	(D) 100%		(C)			
107.		stitution amendment has the		(D)	39.2 m/s^2		
	age limit for vot years to 18 years	ting been changed from 21	116.	Energy flowing in a telephone line is —			
	(A) 57th	(B) 61st		(A)	Sound energy		
	(C) 65th	(D) 71st		(B)	Electrical energy		
108.	Among the following planets of solar system, which is the largest ?				Radio energy		
				(D)	Mechanical energ	gy	
	(A) Mars(C) Earth	(B) Mercury(D) Jupiter	117.	end	on distance d fr	c fields of a magnet at rom the magnet and at	
109.	Which of the following glands is called				d-side-on position		
	master gland in h			(A)	1	(B) 2	
	(A) Pituitary(C) Adrenal	(B) Thyroid (D) Pineal		(C)	3	(D) 0·5	
110.	Which metal is	s used in storage battery	118.			emperature of the water- h is just going to freeze?	
	(accumulator)?	(D) I		(A)	0° C	(B) −4° C	
	(A) Copper(C) Lead	(B) Iron (D) Zinc		(C)	4° C	(D) 20° C	
111.	Dynamo converts		119.		et engine functi	ions on which of the	
	(A) High voltage				Conservation of a		
		ergy into mechanical energy					
	(C) Mechanical (D) Low voltage	energy into electrical energy		(B) Conservation of energy			
110	• ,	0		(C) Conservation of angular moment(D) Conservation of linear momentum			
112.	If $\log_{10} (x^2 - 6x - 6x)$ will be—	+45) = 2, then the value of x	120				
	(A) 10,5 (C) 6,9	(B) 11, -5 (D) 9, -5	120.	A wire of 4 Ω resistance is folded in the middle at 180° and its both the ends are joined. What will be its new resistance?			
113.		ticle is reduced to one-third		(A)	1 Ω	(B) 2 Ω	
	of its initial velocity. Kinetic energy of the particle will become—			(C)	$\frac{1}{4}\Omega$	(D) 4 Ω	

Answers with Explanations

1. (C) Let the number of boy students in the school be 5x and that of girl-students is 2x.

Then,
$$5x - 2x = 450$$

 $\Rightarrow x = 150$

.. Number of total students

$$= 5x + 2x$$

= $7 \times 150 = 1050$

2. (C) :: B F J: R :: O A F:? \Rightarrow (2 + 6 + 10) : 18 :: (15 + 1 + 6) :?

$$\therefore \qquad ? = \frac{22 \times 18}{18}$$

$$= 22 = V$$

3. (A) :: X P T : J H L :: B D L :?

$$\Rightarrow (24 + 16 + 20) : (10 + 8 + 12)$$
$$: : (2 + 4 + 12) : ?$$

$$\therefore ? = \frac{30 \times 18}{60} = 9$$

$$= (6 + 1 + 2) = FAB$$

4. (B) Let the number be = x

Then,
$$x \times \frac{4}{5} \times \frac{3}{4} \times \frac{40}{100} = 48$$

$$x = \frac{48 \times 25}{6}$$

= 200

:. 1 per cent of the number

$$= 200 \times \frac{1}{100} = 2$$

5. (C) Expression = $2^{(-2)^2}$

$$= 2^{(-2) \times (-2)}$$

$$= 2^4 = 16$$

6. (D) (Sum of two positive numbers)²

$$= 9 = 3^2$$

⇒ Sum of two positive numbers

$$= 3 = (1 + 2)$$

.. Sum of the cube of those numbers

$$= 1^3 + 2^3$$

$$= 1 + 8 = 9$$

- 7. (C) 8. (D) 9. (B) 10. (D) 11. (D)
- 12. (B) Let the sum of money = Rs. P

It becomes double in 16 years. Let the rate of simple annual interest be R%

$$P = P \left(1 + \frac{R \times 16}{100} \right)$$

$$\Rightarrow \frac{R \times 4}{25} = 2 - 1 = 1$$

$$\therefore$$
 R = $\frac{25}{4}\% = 6\frac{1}{4}\%$

.. Amount after 8 years

$$= P \left(1 + \frac{25 \times 8}{4 \times 100} \right)$$

$$= P\left(1 + \frac{1}{2}\right)$$

= $1\frac{1}{2}$ times × principal amount

13. (C) Let the cost price of the article be = Rs. xThen, the sale price of the article

$$= \frac{(100+25)}{100}x$$

$$= Rs. \frac{5}{4} x$$

 \therefore Marked price of the article = Rs. 50 As per question,

$$\Rightarrow \frac{5}{4}x = 50 \times \frac{(100 - 10)}{100}$$
$$= 50 \times \frac{90}{100}$$

$$\therefore \qquad x = \frac{4}{5} \times 45 = \text{Rs.} 36$$

14. (D) L. C. M. of 4, 12, 16 = 48

 $48 \times 1 + 3 = 51, \text{ Not divisible by 7}$

and $48 \times 2 + 3 = 99$, Not divisible by 7

but,
$$48 \times 3 + 3 = 147$$
, Divisible 7

 \therefore Lowest multiple of 7 = 147

15. (B) Let simple annual interest be

$$= R\%$$

Then, as per question

$$3P = \frac{P \times R \times 15}{100}$$

$$\Rightarrow$$
 R = 20%

16. (C) Let the length of the bridge be = x metre

:. Speed of the train =
$$45 \text{ km/hr}$$

$$= 45 \times \frac{5}{18} = \frac{25}{2}$$
 m/sec

$$\Rightarrow \qquad (130 + x) = \frac{25}{2} \times 30 = 375$$

$$x = 375 - 130$$

= 245 metres

17. (A) : Length of diagonal of square-shaped 22. (D) Average of first 50 natural numbers

$$= \left(4 \times \frac{5}{18}\right) \times (3 \times 60)$$
$$= 200 \text{ metre}$$

:. Area of square-shaped form

=
$$\frac{1}{2} \times (\text{Diagonal})^2 = \frac{1}{2} \times (200)^2$$

= 20,000 m²

18. (B) Let the capacity of the canister be = x 23. (D) Weight of new man

Then, as per question,

$$\therefore \frac{4}{5} \cdot x - 6 = \frac{3}{4} \cdot x$$

$$\Rightarrow \left(\frac{4}{5} - \frac{3}{4}\right) \cdot x = 6$$

$$\Rightarrow \left(\frac{16 - 15}{20}\right) \cdot x = 6$$

$$\therefore x = 6 \times 20$$

$$= 120 \text{ bottles}$$

19. (B) : x:y::5:2

$$\therefore \text{ Expression } = \frac{8x + 9y}{8x + 2y}$$

$$= \frac{8 \cdot \frac{x}{y} + 9}{8 \cdot \frac{x}{y} + 2} = \frac{8 \times \frac{5}{2} + 9}{8 \times \frac{5}{3} + 2}$$

$$= \frac{29}{22} = 29 : 22$$

20. (A) Let required fraction be = $\frac{x}{1}$

Then, as per question,

$$x : \frac{1}{27} :: \frac{3}{11} : \frac{5}{9}$$

$$\Rightarrow \qquad x \times \frac{5}{9} = \frac{1}{27} \times \frac{3}{11} = \frac{1}{99}$$

$$\therefore \qquad x = \frac{9}{5} \times \frac{1}{99} = \frac{1}{55}$$

$$\therefore \qquad Second number = B$$

$$= 15$$

$$= 30$$

$$27. (B) :: L. C. M. of 4, 5 and 6$$

$$= 2 \times 2 \times 3$$

$$\therefore The number of required n$$

- 21. (A) Let three required numbers be x, 2x and 3x, respectively.
 - H. C. F. of three numbers = x

$$= 1$$

$$\therefore \text{ Required numbers} = 12, 12 \times 2, 12 \times 3$$
$$= 12, 24, 36$$

$$= \frac{1}{50} [\text{Sum of natural numbers}]$$

$$= \frac{1}{50} [1 + 2 + 3 + \dots + 50]$$

$$= \frac{1}{50} \times \frac{50}{2} \times (1 + 50)$$

$$= \frac{51}{2} = 25.50$$

=
$$65 \text{ kg.} + 8 \times 1.5$$

= $(65 + 12) \text{ kg.}$
= 77 kg.

24. (A) 6th observation

$$= 11 \times 60 - [5 \times 58 + 5 \times 56]$$

$$= 660 - [290 + 280]$$

$$= 660 - 570$$

$$= 90$$

25. (B) Teacher's age

=
$$(25 + 1) \times (10 + 1) - 25 \times 10$$

= $286 - 250$
= 36 years

26. (B) Let the three numbers be A, B and C respectively.

$$A:B = 2:3 = 10:15$$

$$B:C = 5:8 = 15:24$$

$$A:B:C = 10:15:24$$

As per question

- Second number = B = 15x $= 15 \times 2$ = 30

$$= 2 \times 2 \times 3 \times 5 = 60$$

:. The number of required numbers

$$= \frac{600 - 200}{60}$$

$$= \frac{40}{6} = 6\frac{2}{3}$$

$$= 6 \text{ Numbers}$$
[240, 300, 360, 420, 480 and 540]

28. (A) : Perpendicular height of the largest triangle drawn in a semi-circle of radius r = r

:. Area of the largest possible triangle

$$= \frac{1}{2} \text{ (base } \times \text{ height)}$$
$$= \frac{1}{2} (2r) \times (r) = r^2$$

29. (C) :
$$\log 27 = \log 3^3$$

 $= 3 \cdot \log 3 = 1 \cdot 431$
 $\Rightarrow \log 3 = \frac{1 \cdot 431}{3}$
: $\log 9 = \log 3^2 = 2 \log 3$
 $= 2 \times \frac{1 \cdot 431}{3} = \frac{2 \cdot 862}{3}$
 $= 0.954$

30. (B) Let *x* be a side of newly formed cube after melting the three cubes.

$$x^{3} = (6^{3} + 8^{3} + 10^{3}) \text{ cm}^{3}$$

$$= (216 + 512 + 1000) \text{ cm}^{3}$$

$$= 1728 \text{ cm}^{3} = 12^{3} \text{ cm}^{3}$$

$$\therefore \qquad x = 12 \text{ cm}$$

31. (D) Let the side of a square be = a Length of the side after elongating 25%

$$= a \times \frac{(100 + 25)}{100} = \frac{5}{4} \cdot a$$

.. Percentage increase in area of the square

$$= \frac{\left(\frac{5}{4}a\right)^2 - a^2}{a^2} \times 100\%$$

$$= \left(\frac{25}{16} - 1\right) \times 100\%$$

$$= \frac{9}{16} \times 100\% = \frac{225}{4}\%$$

$$= 56.25\%$$

32. (C) Let any sum be = Rs. P

It becomes double in 6 years at the annual simple interest rate of R%

$$\therefore \qquad \qquad P = \frac{P \times R \times 6}{100}$$

$$\Rightarrow \qquad \qquad R = \frac{100}{6} = 16\frac{2}{3}\%$$

Let that sum become 4 times in T years

$$\therefore \qquad 4P - P = \frac{P \times 50 \times T}{3 \times 100}$$

$$\Rightarrow \qquad 3 = \frac{T}{3 \times 2}$$

$$\Rightarrow \qquad T = 18 \text{ years}$$

- 33. (C) Cost price of 12 tables = Sale price of 16 tables
 - ∴ Cost price of 1 table = $\frac{16}{12}$ = Sale price of $\frac{4}{3}$ tables
 - ∴ Required per cent loss $= \frac{\text{Cost price} \text{Sale price}}{\text{Cost price}} \times 100\%$ $= \frac{\frac{4}{3} 1}{\left(\frac{4}{3}\right)} \times 100\%$ $= \frac{1}{4} \times 100\% = 25\%$
- 34. (C) Let the cost price of electric press be = Rs. x

As per question,

$$Rs. 600 = \frac{(100 + 20)}{100} \times x$$
$$= \frac{6}{5}x$$
$$\Rightarrow \qquad x = \frac{5}{6} \times 600 = Rs. 500$$

:. First sale price of the press

$$= \frac{(100 + 15)}{100} \times x$$
$$= \frac{115}{100} \times 500 = \text{Rs.} 575$$

35. (B) Let the required number be = x Then,

$$75 + 75\% \text{ of } x = x$$

$$75 + x \times \frac{75}{100} = x$$

$$x\left(1 - \frac{3}{4}\right) = 75$$

$$x = 4 \times 75$$

- 36. (D) Let the height of B be = 100 cm.
 - :. Height of A = $\frac{(100 + 10)}{100} \times 100$
 - :. Fall of percentage in required height

$$= \frac{(110 - 100)}{100} \times 100\%$$

$$= \frac{10 \times 100}{110}\% = \frac{100}{11}\%$$

$$= 9\frac{1}{11}\%$$

37. (A) As per question, in the number 65 xy, xand y are such digits that 65 xy is fully divisible by 80.

Then,
$$y = 0$$

: In the numbers 651, 652, 653, 654, ... 659, only 656 is divisible by 8.

Namely,
$$6560 \div 80 = 82$$

So,
$$x = 6$$

$$\therefore x + y = 6 + 0$$
$$= 6$$

38. (B) : Part of work done by (A + B) in 1 day

$$=\frac{1}{6} + \frac{1}{12} = \frac{1}{4}$$
 part

 \Rightarrow (A + B) will complete the work in

$$= 4 days$$

.. Part of work done by A in 4 days

$$= 4 \times \frac{1}{6}$$

$$=\frac{2}{3}$$
 part

39. (B) First term of geometric progression

$$= a$$

: Sum of eight terms G. P. =
$$\frac{a(3^8 - 1)}{(3 - 1)}$$

$$a = \frac{2 \times 6560}{(3^8 - 1)}$$

$$= \frac{2 \times 6560}{(6561 - 1)} = 2$$

$$=\frac{2\times6560}{(6561-1)}=2$$

40. (C) Let monthly income of the employee be

Then,
$$x \times \frac{8}{3} \times \frac{1}{100} = \text{Rs. } 72$$

$$\Rightarrow \qquad x = 9 \times 300$$

$$= Rs. 2700$$

41. (B) Let the values of angles of a triangle be $2x^{\circ}$, $7x^{\circ}$ and $11x^{\circ}$, respectively

$$\therefore 2x^{\circ} + 7x^{\circ} + 11x^{\circ} = 180^{\circ}$$

$$\Rightarrow$$
 $20x^{\circ} = 180^{\circ}$

$$\therefore \qquad x^{\circ} = 9^{\circ}$$

- Hence, the values of the angles of triangle are 18°, 63°, 99°.
- 42. (A) : Volume of milk in the mixture

$$= \frac{7}{(7+3)} \times 30$$

Volume of water in the mixture

$$= \frac{3}{(7+3)} \times 30$$

For required ratio in the mixture, let the volume of mixed water be = x litre

Then,

$$\frac{21}{(9+x)} = \frac{3}{7}$$

$$\Rightarrow \qquad (9+x) = 49$$

$$x = 49 - 9$$

$$= 40 \text{ litre}$$

43. (C) Let the one side of the equilateral triangle

$$= a \, \text{cm}$$

Then length of radius of circumcircle

$$=\frac{a}{\sqrt{3}}=8$$
 cm.

$$\Rightarrow$$
 $a = 8\sqrt{3}$ cm.

Length of the radius of circumcircle

$$=\frac{a}{2\sqrt{3}}=\frac{8\sqrt{3}}{2\sqrt{3}}=4 \text{ cm}.$$

44. (A) Formation process and sequence of series are as below —

 \therefore Missing term = 24 + 11

45. (D) Rationalisation factor of $3\sqrt{3} = \sqrt{3}$

$$[:: 3\sqrt{3} \times \sqrt{3} = 9]$$

46. (A) 47. (B)

14 | Railway Pilot

- 48. (D) Part of the tank filled in 1 minute by 10 68. (A) Curved surface = $2\pi rh$
 - \Rightarrow Part of the tank filled by one tap in 1 minute

$$=\frac{1}{240}$$

.. Part of the tank filled by 9 taps in 1 minute

$$=\frac{9}{240}$$

Time taken by 9 taps to fill the tank fully

$$= \frac{240}{9} \text{ minutes}$$
$$= 26\frac{2}{3} \text{ minutes}$$

- 49. (C) 50. (D)
- 51. (B) Area of the external lateral surface of the geyser

$$= 2 \times \frac{22}{7} \times \frac{35}{2} \times 120 \text{ cm}^2$$
$$= 110 \times 120$$
$$= 13200 \text{ cm}^2$$

52. (C) Let marked price of the article be = Rs. xThen, as per question,

$$\therefore x \times \frac{(100 - 16)}{100} = \text{Rs. } 546$$

$$\therefore \qquad x = \frac{546 \times 100}{84} = 26 \times 25$$

$$= \text{Rs. } 650$$

53. (B)
$$\frac{13}{125} = \frac{13 \times 8}{125 \times 8}$$
$$= \frac{104}{1000} = 0.124$$

- 54. (B) 55. (B) 56. (C)
- 57. (B) Let present age of Ritu be 4x years and that of Raj is x years. Then,

$$\therefore \frac{4x+4}{x+4} = \frac{2}{1}$$

$$\Rightarrow 4x+4 = 2x+8$$

$$\Rightarrow x = \frac{8-4}{2} = 2 \text{ years}$$

- .. Present age of Ritu is 8 years and that of Raj is 2 years.
- 59. (C) 60. (C) 61. (B) 62. (D) 58. (D)
- 63. (D) 64. (A) 65. (C) 66. (B) 67. (C)

$$= 2 \times \frac{22}{7} \times 3 \times 14$$

 $= 264 \text{ metre}^2$

- 69. (C) 70.(B)
- 71. (C) $0.1 \times 0.1 \times 0.01 \times 0.1$ = 0.00001
- 72. (C) Area of whole curved surface of the cylinder

=
$$2\pi R (H + R)$$

= $2\pi \times 5 \times (10 + 5)$
= $150 \pi \text{ cm}^2$

73. (C)
$$2.3 \times 0.019 = \frac{231}{10^2} \times \frac{19}{10^3}$$

= $\frac{4389}{10^5}$
= 0.04389

74. (B) :: 4 Men complete the work in

$$=$$
 3 hours

 \Rightarrow 1 man will comlete the work in

$$= 4 \times 3 \text{ hrs.}$$

.. 6 men will complete the work

$$=\frac{4 \times 3}{6} = 2 \text{ hrs}$$

75. (B) Speed of current

=
$$\frac{1}{2}$$
 [Speed in direction of current –

Speed in anti-current direction]

$$= \frac{1}{2} \left[\frac{18}{4} - \frac{18}{12} \right] \text{ km/hr}$$

$$= \frac{18}{2} \left[\frac{3-1}{12} \right]$$

$$= 1.5 \text{ km/hr}$$

76. (B) Quantity of gold in the alloy

$$= 50 \times \frac{80}{100} = 40 \text{ gms}$$

Let the quantity of gold mixed with be

$$= x gm$$

Then, as per question,

$$\frac{(40+x)}{(50+x)} = \frac{95}{100} = \frac{19}{20}$$

$$\Rightarrow 800 + 20x = 950 + 19x$$

$$\Rightarrow (20-19)x = 950 - 800$$

$$\therefore x = 150 \text{ gm}$$

Then, as per question,

:. 80% of
$$x - 66\frac{2}{3}$$
% of $x = 2$ litre

$$\Rightarrow x \left[\frac{80}{100} - \frac{200}{300} \right] = 2$$

$$\Rightarrow \frac{x}{300} [240 - 200] = 2$$

$$\therefore \qquad x = \frac{2 \times 300}{40}$$

78. (C) : Monthly income = Rs. 13,500

Monthly expenditure = Rs. 9000

= Rs.4500

As per question next year

Monthly income =
$$13500 \times \frac{114}{100}$$

= Rs. 15390

Monthly income =
$$9000 \times \frac{107}{100}$$

= Rs. 9630

$$\therefore \qquad \text{Monthly savings} = 15390 - 9630$$

= Rs. 5760

.. Percentage of required in savings

$$= \frac{5760 - 4500}{4500} \times 100\%$$

79. (B) Let bottom B of the ladder be pulled out be *x* feet from the wall so that the top A is lowered by 1 foot.

$$BQ^2 = AB^2 - AQ^2$$

$$\Rightarrow x^2 = 13^2 - 12^2$$

$$= 169 - 144 = 5^2$$

$$\therefore$$
 $x = 5$ feet

80. (C) Expression
$$= \frac{4+3\sqrt{3}}{\sqrt{7+4\sqrt{3}}}$$

$$= \frac{6+3\sqrt{3}-2}{\sqrt{(4+3+2\cdot2\sqrt{3})}}$$

$$= \frac{3(2+\sqrt{3})-2}{\sqrt{(2+\sqrt{3})^2}}$$

$$= \frac{3(2+\sqrt{3})-2}{(2+\sqrt{3})}$$

$$= 3-\frac{2(2-\sqrt{3})}{(2+\sqrt{3})}$$

$$= 3-\frac{2(2-\sqrt{3})}{(4-3)}$$

$$= 3-4+2\sqrt{3}$$

$$= 2\sqrt{3}-1$$

$$= 2\times1.732-1$$

$$= 3.464-1$$

$$= 2.464$$

95. (D) Dimension of P and $\frac{a}{\sqrt{2}}$ will be the same

$$\frac{\text{MLT}^{-2}}{2} = \frac{a}{6}$$

$$\Rightarrow [a] = [\text{ML}^{5}\text{T}^{-2}]$$

96. (B) Let number of tools manufactured monthly in the factory be = x

Then, a per question,

Production in first week = 40% of x

$$= x \times \frac{40}{100} = \frac{2}{5}x$$

Production in second week

$$50\% \text{ of } = \frac{2}{5}x$$
$$= \frac{2}{5}x \times \frac{50}{100}$$
$$= \frac{1}{5}x$$

16 | Railway Pilot

.. Production in third and fourth weeks

$$= x - \left(\frac{2}{5}x + \frac{1}{5}x\right)$$

$$\Rightarrow 17488 = x - \frac{3}{5}x$$

$$= \frac{2}{5}x$$

∴ Required monthly quota = x= $\frac{5 \times 17488}{2}$

97. (D) Let cost price of camera for A be = Rs. x \Rightarrow Cost price of the camera for B

$$= x \times \frac{112}{100} = \frac{28}{25} \text{Rs.} x$$

⇒ Cost price of camera for C = $\left(\frac{28}{25}x\right) \times \frac{95}{100}$ = $\left(\frac{28}{25}x\right) \times \text{Rs.} \frac{19}{20}$

But,

$$\therefore \frac{28}{25} x \times \frac{19}{20} = \text{Rs. } 1896$$

$$\therefore x = \frac{1896 \times 500}{28 \times 19}$$

$$= \text{Rs. } 1781.95$$

98. (C) Given expression = 0·1 × 0·1 × 0·001 × 0·1 = 0·000001

99. (A)
$$\therefore$$
 \angle KLM = $2 \times \angle$ KJM
= $2 \times 68^{\circ}$ = 136°
 \angle LKO = $\frac{1}{2}(180^{\circ} - \angle$ KLM)

[∴ LK = LM ⇒ ∠ LKO = ∠ LMO] = $\frac{1}{2}$ (180° – 136°) = $\frac{1}{2}$ (44°) 100. (D) 101. (C) 102. (B)

103. (C) Following is the given number series—

∴ ? =
$$10 \times 3 + 3 = 33$$

104. (C) As, O T R N
 $-2 \downarrow -2 \downarrow -2 \downarrow -2 \downarrow$
M R P L
Similarly, E J I D
 $-2 \downarrow -2 \downarrow -2 \downarrow -2 \downarrow$
C H G B

105. (D) Rise in average after 17th innings = 3 Total increase in runs after 17th innings = $3 \times 17 = 51$

The player scored 85 runs in 17th innings.

:. His averaged of 16th innings

$$= 85 - 51 = 34$$

:. Average of his 17th innings

$$= 34 + 3 = 37$$

106. (B) 18 Percentage of pure gold in 18 carat

$$= \frac{18}{24} \times 100\%$$
$$= \frac{3}{4} \times 100\% = 75\%$$

107. (B) 108. (D) 109. (A) 110. (C) 111. (C)

112. (B) :
$$\log_{10} (x^2 - 6x + 45) = 2$$

 $\Rightarrow x^2 - 6x + 45 = 10^2 = 100$
 $\Rightarrow x^2 - 6x - 55 = 0$
 $\Rightarrow (x - 11)(x + 5) = 0$
 $\therefore x = 11, -5$

113. (B) 114. (A)

115. (C) Let required velocity be = V m/sec

$$V = U + ft$$

$$\Rightarrow V = 0 + 9.8 \times 3$$

$$\therefore V = 29.4 \text{ m/sec}^2$$

116. (B) 117. (B) 118. (C) 119. (D) 120. (A)

General Knowledge Overview with Current Affairs

(Objective Type Questions)

Indian History and Culture

- 1. Who put up the most stiff resistance against the British in India?
 - (A) The Marathas
- (B) The Rajputs
- (C) The Sikhs
- (D) The Moghals
- 2. Which amidst the following sites/monuments is not on the UNESCO's list of World Cultural Heritages?
 - (A) Agra Fort
 - (B) Humayun's Tomb at Delhi
 - (C) Tirupathi-Tirumala Temples
 - (D) Keoladeo National Park
- 3. The ancient Indian play Mudrarakshasa of Visakhadutt has its subject on—
 - (A) A conflict between Gods and Demons of ancient Hindu lore
 - (B) The court intrigues at the time of Chandragupta Maurya
 - (C) A romantic story of an Aryan prince and a tribal woman
 - (D) The story of power struggle between two Aryan tribes
- 4. The practice of military governorship was first introduced in India by the -
 - (A) Greeks
- (B) Shakas
- (C) Parthians
- (D) Mughals
- 5. The Raga which is sung early in the morning
 - (A) Todi
- (B) Darbari
- (C) Bhopali
- (D) Bhimpalasi
- 6. Which one of the following dynasties was ruling over North India at the time of Alexander's invasion?
 - (A) Nanda
- (B) Maurya
- (C) Sunga
- (D) Kanva
- 7. Which among the following was sent by the Greek sovereigns as ambassadors to Pataliputra?
 - (A) Aristotle
- (B) Plato
- (C) Neither of these (D) Megasthenes
- 8. Who among the following streamlined the Maratha administration after Sambhaji?
 - (A) Raja Ram
- (B) Balaji Viswanath
- (C) Ganga Bai
- (D) Nanaji Deshmukh

9. The given map refers to the kingdom of—

- (A) Akbar at the time of capture of Khandesh
- (B) Akbar at the time of his death in 1605
- (C) Aurangzeb at the time of capture of Hyderabad
- (D) Aurangzeb at the time of his death in
- 10. Who defeated whom in the second Battle of Tarain (1192 A.D.) ?
 - (A) Prithviraj defeated Mohammad Ghauri
 - (B) Mahmud Ghazni defeated Prithviraj
 - (C) Prithviraj defeated Mahmud Ghazni
 - (D) Mohammad Ghauri defeated Prithviraj
- 11. Who issued a token currency in copper coins between A.D. 1329 and 1330?
 - (A) Alauddin Khalji
 - (B) Ghiyasuddin Tughlaq
 - (C) Muhammad-bin-Tughlaq
 - (D) Firoj Tughlaq
- 12. Which one of the following Muslim rulers was hailed as the 'Jagdamba' by his Muslim subjects because of his belief in secularism?
 - (A) Husain Shah
- (B) Zain-ul-Abidin
- (C) Ibrahim Adil Shah (D) Mahmud II
- 13. Mansabdari system was introduced in Mughal administration by –
 - (A) Shah Jahan
- (B) Akbar
- (C) Jahangir
- (D) Babar

14. 'Chauth' was—

- (A) A religious tax imposed by Aurangzeb
- (B) Toll tax imposed by Shivaji
- (C) Irrigation tax charged by Akbar
- (D) Land tax levied by Shivaji on neighbouring states
- 15. The Indus Valley Houses were built of—
 - (A) Bricks
- (B) Bamboos
- (C) Stones
- (D) Wood
- 16. The paintings in the Ajanta and Ellora caves are indicative of the development of art under the—
 - (A) Rashtrakutas
- (B) Pallavas
- (C) Pandyas
- (D) Chalukyas
- 17. Tansen, a great musician of his time, was in the court of—
 - (A) Jahangir
- (B) Akbar
- (C) Shah Jahan
- (D) Bahadur Shah
- 18. The Court language of the Mughals was—
 - (A) Urdu
- (B) Hindi
- (C) Arabic
- (D) Persian
- 19. Who was sent to foreign countries by Asoka to preach Buddhism?
 - (A) Devanampiya
- (B) Menander
- (C) Sanghamitra
- (D) None of these
- 20. Consider the following statements regarding the Arab conquest of Sindh—
 - 1. It did not prove to be permanent.
 - 2. It was adequately supported by the Caliphs.
 - 3. It lasted for about three centuries.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 2 and 3
- (D) 1 and 3
- 21. Consider the following statements regarding the Vijaynagar empire—
 - 1. It was named after the city of Vijaynagar.
 - 2. Krishnadeva Raya was the greatest of all the Vijaynagar rulers.
 - 3. Kings of Vijaynagar ruled on behalf of Shaivite deity Virupaksha.
 - 4. Vijaynagar empire successfully resisted the march of the Delhi sultans to the South.

Which of these statements are correct?

- (A) 1 and 3
- (B) 1, 2 and 4
- (C) 1, 2 and 3
- (D) 2, 3 and 4
- 22. Who among the following Hindu religious teachers was called to the Ibadat Khana of Emperor Akbar?
 - (A) Hari Vijaya Suri
 - (B) Purushottama
 - (C) Banuchandra Upadhayya
 - (D) Vijay Sen Suri
- 23. Gautam Buddha was born in-
 - (A) Bodha Gaya
- (B) Patliputra
- (C) Lumbini
- (D) Vaishali
- 24. The Indus Valley people were familiar with the use of—
 - (A) Tin, copper and iron
 - (B) Tin, lead and copper
 - (C) Copper and lead
 - (D) Copper alone
- 25. Match List-I with List-II and select the correct answer using the codes given below the lists—

Lis	t-I	List-II					
(a) 78 A.D		1. Sac	. Sack of Somnath				
(b) 476 A.I)		Temple 2. Birth of the astro-				
(0) 17071.1	<i>.</i>		er Aryab				
(c) 1025 A	.D.	3. Con	nmencem	ent			
		of the Saka Era					
(d) 647 A.	D.	4. Death of Harsha					
		var	dhana				
Codes:							
(a)	(b)	(c)	(d)				
(A) 2	3	4	1				
(B) 2	3	1	4				
(C) 3	2	1	4				
(D) 3	2	4	1				

- 26. The founder of the pala dynasty of Bengal was—
 - (A) Dharmapala
- (B) Gopala
- (C) Devapala
- (D) Mahipala
- 27. **Assertion** (A)—Alauddin Khalji imposed curbs on the power of the nobility.

Reason (**R**)—Nobles were against Alauddin at the time of his struggle with Jalaluddin.

(A) Both A and R are true and R is the correct explanation of A

	(B) Both A and R are true and R is not the	(c) Jhummar 3. Punjab
	correct explanation of A	(d) Thabal Chongba 4. Tripura
	(C) A is true but R is false	Codes:
28	(D) A is false but R is true Consider the following events:	(a) (b) (c) (d)
20.	1. Siraj-ud-Daulah's invasion of the British	(A) 1 2 3 4
	factory at Kasimbazar.	(B) 4 2 3 1
	2. Black Hole Tragedy.	(C) 1 3 2 4
	3. Battle of Plassey.	(D) 4 3 2 1
	4. Treaty of Alinagar.	33. 'Karagam' a religious folkdance is associated
	The correct chronological sequence of these	with—
	events is— (A) 1 2 2 4 (B) 1 2 4 2	(A) Tamilnadu (B) Kerala
	(A) 1,2,3,4 (B) 1,2,4,3 (C) 3,4,1,2 (D) 3,4,2,1	(C) Andhra Pradesh (D) Karnataka
20		34. Musical instrument 'sitar' is the combination
29.	Buddha's preachings were concerned most with—	of-
	(A) Devotionalism	(A) Bansuri and Veena
	(B) Purity of thought and conduct	(B) Bansuri and Sarangi
	(C) Ritualism	(C) Veena and Tambura(D) Veena and Piano
	(D) Belief in the same God	• /
30.	The first Muslim ruler to introduce the system	35. Which of the following Tombs is called the second Tajmahal?
	of price control was—	(A) Tomb of Anarkali
	(A) Balban	(B) Tomb of Itimad-ud-Daula
	(B) Jalaluddin Khalji	(C) Tomb of Rabia-ud-Daurani
	(C) Muhammad-bin-Tughlaq	(D) None of these
	(D) Alauddin Khalji	36. Who was the last Nawab of Lucknow?
31.	Match List-I with List-II and select the	(A) Mohd. Ali Shah (B) Vajid Ali Shah
	correct answer from the code given below the lists:	(C) Nasiruddin (D) Nissiuddaulah
	List-II (Works) List-II (Subject)	37. First Buddhist conference after the death of
	(a) Astanga-Sangrah 1. Dramaturgy	Buddha was presided over by—
	(b) Dasarupka 2. Grammar	(A) Mahakashyapa (B) Dharmasen
	(c) Leelavati 3. Mathematics	(C) Ajatashatru (D) Nagasen
	(d) Mahabhasya 4. Medicine	38. Which one of the following places was
	Codes:	known as The 'Shiraj of the East' during the reign of the Sharki Sultans?
	(a) (b) (c) (d)	(A) Agra (B) Jaunpur
	(A) 3 2 1 4	(C) Delhi (D) Varanasi
	(B) 4 1 3 2	39. For the first time the Department of Public
	(C) 2 3 4 1	works was established by—
	(D) 1 4 2 3	(A) Iltutmish
32.	Match List-I with List-II and select the	(B) Balban
	correct answer using the codes given below	(C) Alauddin Khalji
	the lists:	(D) Firoz Shah Tughlaq
	List-II (Folkdance) List-II (State)	40. Losoong is a festival which is celebrated in-
	(a) Garia 1. Manipur	(A) Tibet (B) Arunachal Pradesh
	(b) Garba 2. Gujarat	(C) Sikkim (D) Kerala

- 41. Given below is a list of traditional dresses of women alongwith states. Which one of them is not correctly matched?
 - (A) Boku Sikkim
 - (B) Mekhala Assam
 - (C) Mundu Chhattisgarh
 - (D) Pheran Kashmir
- 42. From the excavations of which ancient site information is gathered regarding brisk trade relations between India and Rome during early centuries of Christian era—
 - (A) Madurai
- (B) Tamralipti
- (C) Tondi
- (D) Arikamedu
- 43. Find the two main currencies of Sultanate period from the codes given below:
 - 1. Dam
- 2. Jital
- 3. Rupiya
- 4. Tanka

Codes:

- (A) 1 and 2
- (B) 1 and 3
- (C) 2 and 3
- (D) 2 and 4
- 44. Moti Masjid in the Red Fort at Delhi was built by—
 - (A) Akbar
- (B) Jehangir
- (C) Shahjahan
- (D) Aurangzeb
- 45. Who among the following Mughal emperors wrote his autobiography in Persian—
 - (A) Babar
- (B) Akbar
- (C) Jehangir
- (D) Aurangzeb
- 46. Alexanders' success in India was due to:
 - 1. There was no central power in India.
 - 2. He had a superior army.
 - 3. He received help from the traitorous Indian rulers.
 - 4. He was a good administrator.

Select your answer from the following—

- (A) 1 and 2
- (B) 1, 2 and 3
- (C) 2, 3 and 4
- (D) All of these
- 47. Which one of the following is a famous place of pilgrimage for Jains?
 - (A) Parasnath
- (B) Sarnath
- (C) Sanchi
- (D) Nalanda
- 48. The festival of 'Onam' is associated with the legend of—
 - (A) Ram's victory over Ravana
 - (B) Durga's killing of Mahishasur

- (C) Shiva Shakti
- (D) Maha Bali
- 49. The author of 'Arthashastra' was a contemporary of—
 - (A) Ashoka
 - (B) Chandragupta Maurya
 - (C) Chandragupta Vikramaditya
 - (D) Samudra Gupta
- 50. The world famous rock cut Kailasa Temple at Ellora was built by the—
 - (A) Mauryas
- (B) Pallavas
- (C) Chalukyas
- (D) Rashtrakutas
- 51. Which one of the following silsilas of Sufism was against music?
 - (A) Chishtiya
- (B) Suhrawardiya
- (C) Qadiriya
- (D) Naqshbandiya
- 52. Select the correct chronological order for the following Muslim rulers form the codes given below the names—
 - 1. Ahmad Shah Abdali
 - 2. Mohammad Shah
 - 3. Jehangir
 - 4. Bahadur Shah

Codes:

- (A) 1, 2, 3, 4
- (B) 4, 3, 2, 1
- (C) 3, 2, 1, 4
- (D) 2, 1, 3, 4
- 53. Late Dr. M. S. Subbulakshmi distinguished herself in the field of—
 - (A) Kathak
- (B) Bharatnatvam
- (C) Playing violin
- (D) Vocal music
- 54. 'Din-i-Ilahi' was founded by—
 - (A) Guru Nanak Dev
 - (B) Kabir
 - (C) Akbar
 - (D) Shahjahan
- 55. Which of the following performing arts is associated with Sumyukta Panigrahi?
 - (A) Painting
- (B) Violin
- (C) Dance
- (D) Sports
- 56. Who was the most distinguished Hindi poet of Akbar's Court ?
 - (A) Birbal
 - (B) Abdur Rahim Khan-i-Khana
 - (C) Raja Bhagwan Dass
 - (D) Raja Man Singh

- 57. Consider the following statements—
 - Parshvanatha preached the Jain ideas of Satya, Ahimsa, Asteya and Aparigraha.
 - (II) Mahavira introduced Brahmacharya.
 - (III) Mahavira's teachings were first collected in the third country B.C.

Which of these statements are correct?

- (A) I and II
- (B) I and III
- (C) II and III
- (D) I, II and III
- 58. Which one of the following Mughal emperors donated land for the construction of the golden Temple at Amritsar?
 - (A) Akbar
- (B) Humayun
- (C) Jahangir
- (D) Shahjahan
- 59. Consider the following statements:

Aurangzeb proceeded to Deccan in 1681 for—

- 1. Crushing the Marathas.
- 2. Annexing Golconda and Bijapur.
- 3. Driving out the Portuguese from Goa.
- 4. Subduing the revolts of Mughal nobility. Which of these statements are correct?
- (A) 1, 2 and 3
- (B) 2, 3 and 4
- (C) 1, 2 and 4
- (D) 1, 3 and 4
- 60. Who among the following, destroyed the group of Forty Nobles?
 - (A) Baharam Shah (B) Iltutmish
 - (C) Sultan Razia
- (D) Balban
- 61. **Assertion** (A): The Mauryas achieved political supremacy over the whole of India.

Reason (R): The Mauryan army was the largest known to ancient India.

- (A) Both A and R are true and R is the correct explanation of A
- (B) Both A and R are true but R is not a correct explanation of A
- (C) A is true but R is false
- (D) A is false but R is true
- 62. Consider the following foreign travellers:
 - 1. Nicolo Conti
- 2. Abdur Razzaq

3. Bernier

4. Tavernier

Among these, those who visited the Vijaya-nagar Empire include—

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 1, 3 and 4
- (D) 2 and 4

- 63. The Mathura school of Art was influenced by—
 - (A) Amaravati school of Art
 - (B) Bodh Gaya school of Art
 - (C) Roman school of Art
 - (D) Gandhara school of Art
- 64. Which one of the following has been the main feature of the South Indian temple architecture?
 - (A) Sikhara
- (B) Gopuram
- (C) Vimana
- (D) Mandapa
- 65. The famous Brihadeeswara temple in Tanjore was built by—
 - (A) Pallavas
- (B) Cholas
- (C) Pandyas
- (D) Chalukyas
- 66. Consider the following statements about the Permanent settlement
 - 1. It ensured a regular flow of income to the
 - 2. Peasants already knew the amount of revenue to be paid.
 - 3. It was introduced simultaneously in Bengal, Bihar and Orissa.

Which of these statements are correct?

- (A) 1 and 2
- (B) 1 and 3
- (C) 2 and 3
- (D) 1, 2 and 3
- 67. The famous Jain scholar Hemachandra was patronized by—
 - (A) Amogha Varsha
 - (B) Chandragupta Maurya
 - (C) Dharmapala
 - (D) Kumarapala Chalukya
- 68. Which one of following is not a source of information for the early history of the Aryans in India?
 - (A) Vedas
- (B) Brahmanas
- (C) Smritis
- (D) Upanishads
- 69. Match List-I with List-II and select the correct answer with the help of the codes given ahead the lists:

List-II List-II (Buildings) (Location)

- (a) Adina mosque 1. Gaur (Bengal)
- (b) Mahmud Gawan's 2. Delhi Madrasa
- (c) Jahaz Mahal
- 3. Mandu
- (d) Kalam Masjid
- 4. Pandua (Bengal)
- 5. Bidar

8A | O.G.K.

Codes:

- (d) (a) (b) (c) 3 5 (A) 2 1 (B) 4 5 3 2 5 2 (C) 3 4 2 3 (D) 4
- 70. Amir Khusrau was the famous poet in the Court of—
 - (A) Akbar
 - (B) Shahjahan
 - (C) Ibrahim Lodhi
 - (D) Alauddin Khalji
- 71. Which one of the Chola Kings conquered Ceylon?
 - (A) Aditya I
- (B) Rajaraja I
- (C) Rajendra
- (D) Vijayalaya
- 72. Who among the following presided over the Buddhist Council held during the reign of Kanishka at Kashmir?
 - (A) Parsva
- (B) Nagarjuna
- (C) Sudraka
- (D) Vasumitra
- 73. Which one of the following animals was not represented on the seals and terracotta art of the Harappan culture?
 - (A) Coco
- (B) Elephant
- (C) Rhinoceros
- (D) Tiger

74.

The shaded area in the above map shows the empire of :

- (A) Ala-ud-din Khalji
- (B) Mohammad Tughlaq
- (C) Shahjahan
- (D) Aurangzeb

- 75. Hoysala monuments are found in:
 - (A) Hampi and Hospet
 - (B) Halebid and Belur
 - (C) Mysore and Bengalore
 - (D) Sringeri and Dharwar
- 76. Who among the following Indian rulers established embassies in foreign countries on modern lines?
 - (A) Haider Ali
- (B) Mir Qasim
- (C) Shah Alam II
- (D) Tipu Sultan
- 77. Which of the following pairs is not correctly matched?
 - (A) India's first technicolour film—Jhansi Ki Rani
 - (B) India's first 3-D film—My Dear Kuttichathan
 - (C) India's first insured film—Taal
 - (D) India's first actress to win the Bharat Ratna—Meena Kumari
- Muhammad-bin-Tughlaq's experiment of introducing token currency failed on account of the—
 - (A) Rejection of token coins for purchases by foreign merchants
 - (B) Melting of token coins
 - (C) Large scale minting of spurious coins
 - (D) Poor quality of token currency
- 79. Who issued a firman on 12 August 1765 granting to the English the Diwani of Bengal, Bihar and Orissa?
 - (A) Shah Alam II
- (B) Bahadur Shah
- (C) Furrukhsiyar
- (D) Muhammad Shah
- 80. Consider the following statements:
 - 1. Arya Samaj was founded in 1835.
 - 2. Lala Lajpat Rai opposed the appeal of Arya Samaj to the authority of Vedas in support of its social reform programmes.
 - Under Keshab Chandra Sen, The Brahm Samaj campaigned for women's education.
 - 4. Vinoba Bhave founded the Sarvodaya Samaj to work among refugees.

Which of these statements are correct?

- (A) 1 and 2
- (B) 2 and 3
- (C) 2 and 4
- (D) 3 and 4

- 81. The Mangols under Gengis Khan invaded India during the reign of—
 - (A) Balban
 - (B) Feroz Tughlaq
 - (C) Iltutmish
 - (D) Muhammad-bin-Tughlaq
- 82. Which one of the following pairs is correctly matched?
 - (A) Harappan civilization—Painted grey Ware Art
 - (B) The Kushans—Gandhara School of Art
 - (C) The Mughals—Ajanta Paintings
 - (D) The Marathas—Pahari School of Painting
- 83. Guru Nanak preached—
 - (A) The unity of the Sikhs
 - (B) Sikh religion
 - (C) Making Sikhs a militant organisation
 - (D) Human brotherhood
- 84. Which of the following pairs is correctly matched?
 - (A) Dewan-i-Bandagani-Tughlaq
 - (B) Dewan-i-Mustakhraj—Balban
 - (C) Dewan-i-Kohi—Alauddin Khilji
 - (D) Dewan-i-Arz—Muhammad Tughlaq
- 85. In which one of the following cities is the Lingaraja Temple located ?
 - (A) Bhubaneswar
- (B) Bijapur
- (C) Kolkata
- (D) Shreavanabelagola
- 86. Which one of the following pairs (of dynasties and their founders) is not correctly matched?
 - (A) Slave dynasty Balban
 - $(B) \ \ Tughlaq \ dynasty Ghiyasuddin$
 - (C) Khalji dynasty Jalaluddin
 - (D) Second Afghan Empire Shershah Suri
- 87. Babar came to India originally from—
 - (A) Farghana
- (B) Khiva
- (C) Khorasan
- (D) Seistan
- 88. Which one of the following was the result of the third Buddhist council in ancient India?
 - (A) Adoption of Vinaya Pitaka
 - (B) Compilation of Abhidhamma Pitaka
 - (C) Permanent split of Buddhist Church into Stharviras and Mahasanghikas
 - (D) Composition of commentaries known as Vibhashas

- 89. Who among the following Chola Kings reigned as Kulotting Chola-I?
 - (A) Vikramaditya I
 - (B) Vikramaditya II
 - (C) Rajaraja Narendra I
 - (D) Rajendra III
- 90. Which one of the following sources of Islam is associated with the preaching of Prophet Mohammad?
 - (A) Ouran
- (B) Hidaya
- (C) Figah
- (D) Sunnah
- 91. The French East India Company was formed in—
 - (A) 1600
- (B) 1660
- (C) 1664
- (D) 1668
- 92. The Indus Valley people traded with the—
 - (A) Chinese
- (B) Mesopotamians
- (C) Parthians
- (D) Romans
- 93. The Indian National song was composed by—
 - (A) Rabindranath Tagore
 - (B) Bankim Chandra Chatterji
 - (C) Bal Gangadhar Tilak
 - (D) Sarojini Naidu
- 94. Nander Gurudwara is sacred to Sikhs because of the tomb of—
 - (A) Guru Amar Das
 - (B) Guru Angad
 - (C) Guru Arjun Dev
 - (D) Guru Govind Singh
- 95. Harihara and Bukka founded which Indian Kingdom/dynasty?
 - (A) Vijayanagar
- (B) Bahamani
- (C) The Marathas
- (D) The Tughlaq
- 96. Which one of the following places is considered to be a Jain Siddha-Kshetra on account of its association with Parsvanatha?
 - (A) Champa
 - (B) Pavapuri
 - (C) Sammeda Shikhara
 - (D) Urjayanta
- 97. The Torah is the holy book of which Community ?
 - (A) Rastafarians
- (B) Buddhists
- (C) Jews
- (D) Jesuits

- 98. Four important rulers:
 - 1. Adil Shah II
 - 2. Allauddin Bahman Shah
 - 3. Krishnadeva Raya
 - Chand Bibi

Ruled over provincial Kingdoms at one time or the other. The chronological order in which they appeared is—

- (A) 4, 3, 2, 1
- (B) 1, 3, 2, 4
- (C) 2, 4, 1, 3
- (D) 2, 3, 4, 1
- 99. The Finance Minister during the Mughal rule
 - (A) Emperor
- (B) Sadr
- (C) Diwan-i-Ala
- (D) Mir-i-Bakshi
- 100. Consider the following statements. Islam became popular in India due to:
 - 1. Its ideals of common brotherhood.
 - The missionary zeal.
 - 3. Its simplicity.

of these statements-

- (A) 1 and 2 are correct
- (B) 2 and 3 are correct
- (C) 1 alone is correct
- (D) 1, 2 and 3 are correct
- 101. Which of the following features show that the Indus Valley people had a certain pattern of technical uniformity?
 - 1. Use of standardised brick sizes.
 - 2. Use of irrigation canals.
 - bronze tools.

Select the correct answer using the codes given below-

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 2 and 3
- (D) 1 and 3
- 102. Match List-I with List-II and select the correct answer using the codes given below the lists:

List-I

- (a) Rajendra-II chola
- (b) Skandagupta
- (c) Narasimha Varman-I Pallava
- (d) Chandragupta Maurya

List-II

- 1. Battle of Kalinga
- Battle of Manimangalam

- Battle with Pushyamitra
- Battle with Seleucus Nikator
- Battle of Koppam

Codes:

Cou				
	(a)	(b)	(c)	(d)
(A)	5	4	2	1
(B)	5	3	2	4
(C)	2	3	5	1
(D)	2	3	5	4

103. Match List-I with List-II and select the correct answer using the codes given ahead the lists:

List-I

- (a) Rigveda
- (b) Yajurveda
- (c) Samaveda
- (d) Athervaveda

List-II

- 1. Magic, tantric, rituals etc.
- Composition of music
- Different yajnas and their rituals
- Hymns relating to natural dieties

Codes:

	(a)	(b)	(c)	(d)
(A)	3	4	2	1
(B)	4	3	1	2
(C)	3	4	1	2
(D)	4	3	2	1

- Use of a standard range of copper and 104. Which of the following are said to be the causes of the decline of Mauryan Empire?
 - The revolt of provisional governors.
 - The Hun invasions.
 - Ashoka's pacifism.
 - Brahminical resentment with Ashoka's pro Buddhist policies.

Select the correct answer using the codes given below:

- (A) 1, 2 and 3
- (D) 1, 2 and 4
- (C) 2, 3 and 4
- (D) 1, 3 and 4
- 105. Ashoka's Dhamma can be best described as
 - (A) Modified form of Brahmanism
 - (B) A socio ethical code of conduct
 - (C) Propagation of Bhakti
 - (D) Modified form of Dharmasastra

107. Which of the following were known by the popular name of 'redshirts'? (A) The Congress Socialists (B) The Khudai Khidmatgars (C) The members of the Indian National Army (D) None of these (108. Who is called the 'Nightingale of India'? (A) Vijay Lakshmi Pandit (B) Sarojini Naidu (C) Aruna Asaf Ali (D) Sucheta Kriplani (D) The Harappans were the earliest people to produce— (A) Seals (B) Bronze implements (C) Cotton (D) Barley (D) Administrative reforms (D) Religous tolerance (C) Kalinga (D) Buddhist Art (C) Kalinga (D) Buddhist period (D) Gupta period (D) Siriangapatnam (D) Tanjore (C) Nishka (D) Hiuen-T-Sang (D) Makhedra Varman I (D) Jatila Parantaka (D) Mukhteswara (E) Mammud Gawan (D) Firoz Shah Bahmani (D) Mukhteswara (E) Mahmand Gawan (D) Firoz Shah Bahmani (C) Mahmud Gawan (D) Firoz Shah Bahmani (C) Mishism (C) Hinduism (D) Sikhism	106.	Who was the founder of the city of Agra? (A) Mohammad Tughlaq (B) Alauddin Khalji (C) Sikandar Lodhi (D) Ibrahim Lodhi	114.	Who was the last ruler of Lodi Dynasty? (A) Bahlol Lodi (B) Ibrahim Lodi (C) Daulat Khan Lodi (D) Sikandar Lodi	
(D) None of these (A) Victories against Humayun (B) Sarojini Naidu (C) Aruna Asaf Ali (D) Sucheta Kriplani (D) Sucheta Kriplani (D) The Harappans were the earliest people to produce— (A) Seals (B) Bronze implements (C) Cotton (D) Barley (E) Wapons made of stone (B) Tools and implements made of stone (C) Graves encircled by big pieces of stones (D) Articles of daily use made of stone (C) Chinese pilgrim who visited India during Harsha Vardhan's period was— (A) Fa-hien (B) Tising (C) Nishka (D) Hiuen-T-Sang (D) Makhetswara (E) Raligous tolerance (C) Administrative reforms (D) Religous tolerance (D) Religous tolerance (C) Kalinga (D) Buddhist Art (C) Kalinga (D) Buddhist Art (C) Buddhist period (D) Gupta period (D) Gupta period (D) Gupta period (E) Buddhist period (D) Gupta period (E) Surgengapatnam (C) Sirrangapatnam (D) Tanjore (A) Belur (B) Hampi (C) Sirrangapatnam (C) Sirrangapatnam (D) Tanjore (A) Raja Rani temple (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara (D) Mukhteswara (E) Mahmud Gawan (D) Firoz Shah Bahmani (C) Mahmud Gawan (D) Firoz Shah Bahmani (E) Mauddin Khalji (E) Muhammad-Bin-Tughlaq (A) Buddhism (B) Jainism	107.	popular name of 'redshirts'? (A) The Congress Socialists (B) The Khudai Khidmatgars (C) The members of the Indian National		has vividly described Indian flora and fauna, seasons, fruits etc., in his diary? (A) Akbar (B) Jahangir (C) Babur (D) Aurangzeb	
109. The Harappans were the earliest people to produce— (A) Seals (B) Bronze implements (C) Cotton (D) Barley 110. The Megalithic culture (500 B.C100 A.D.) brings us to the historical period in South India. The Megaliths used: (A) Weapons made of stone (B) Tools and implements made of stone (C) Graves encircled by big pieces of stones (D) Articles of daily use made of stone (C) Nishka (D) Hiuen-T-Sang 111. Chinese pilgrim who visited India during Harsha Vardhan's period was— (A) Fa-hien (B) I'tsing (C) Nishka (D) Hiuen-T-Sang 112. Chalukya King Pulakesin II was defeated by— (A) Mahendra Varman I (B) Narsimha Varman I (C) Parameshwara Verman I (D) Jatila Parantaka 113. Who among the following sultans of Delhi has been described by the historians as the mixture of opposites'? (A) Balban (B) Alauddin Khalji (C) Muhammad-Bin-Tughlaq 118. The Ajanta paintings belong to the— (A) Harappan period (B) Mauryan period (C) Buddhist period (D) Gupta period (E) Buddhist Art (D) Furiums of the glory of Vijayanagar and a place of historical importance for its architectural style is now found at— (A) Belur (B) Harappan period (C) Salinga (D) Buddhist Art (D) Gupta period (E) Buddhist Period (D) Gupta period (D) Gupta period (E) Buddhist Period (D) Gupta period (E) Buddhist Art (D) Hurell Coloration of the glory of Vijayanagar and a place of historical importance for its architectural style is now found at— (A) Belur (B) Harappan period (C) Sirangapatnam (D) Tanjore (C) Srirangapatnam (D) Tanjore (E) The temple built in A.D. 1100 and dominating all other temples in Bhubaneshwar is— (A) Raja Rani temple (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara (D) Furic Saha Bahmani (E) Maluddin Hasan (C) Mahmud Gawan (D) Firoz Shah Bahmani (E) Maluddin Hasan (E) Maluddin Hasan (E) Maluddin Hasan (E) Maluddin Ha	108.	Who is called the 'Nightingale of India'? (A) Vijay Lakshmi Pandit (B) Sarojini Naidu (C) Aruna Asaf Ali		 (A) Victories against Humayun (B) Superior generalship (C) Administrative reforms (D) Religous tolerance Greek-Roman Art has found a place in— 	
110. The Megalithic culture (500 B.C100 A.D.) brings us to the historical period in South India. The Megaliths used: (A) Weapons made of stone (B) Tools and implements made of stone (C) Graves encircled by big pieces of stones (D) Articles of daily use made of stone (C) Graves encircled by big pieces of stones (D) Articles of daily use made of stone (III) Chinese pilgrim who visited India during Harsha Vardhan's period was— (A) Fa-hien (B) I'tsing (C) Nishka (D) Hiuen-T-Sang (A) Raja Rani temple (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara (D) Jatila Parantaka (D) Jatila Parantaka (C) Parameshwara Verman I (D) Jatila Parantaka (C) Mahmud Gawan (D) Firoz Shah Bahmani (C) Muhammad-Bin-Tughlaq (C) Buddhist period (D) Gupta period (A) Belur (A) Belur (B) Hampi (C) Srirangapatnam (D) Tanjore (A) Raja Rani temple (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara (D) Firoz Shah Bahmani (E) Mahmud Gawan (D) Firoz Shah Bahmani (D) Firoz Shah Bahmani (E) Mahmud Gawan (D) Firoz Shah Bahmani	109.	The Harappans were the earliest people to produce— (A) Seals (B) Bronze implements	118.	(C) Kalinga (D) Buddhist Art The Ajanta paintings belong to the— (A) Harappan period	
Harsha Vardhan's period was— (A) Fa-hien (B) I'tsing (C) Nishka (D) Hiuen-T-Sang 120. The temple built in A.D. 1100 and dominating all other temples in Bhubaneshwar is— (A) Raja Rani temple (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara (D) Jatila Parantaka 121. The Bahmani Kingdom was founded by— (A) Ahmad Shah I (B) Alauddin Hasan (C) Mahmud Gawan (D) Firoz Shah Bahmani (D) Firoz Shah Bahmani (E) Alauddin Khalji (C) Muhammad-Bin-Tughlaq (A) Buddhism (B) Jainism	110.	The Megalithic culture (500 B.C100 A.D.) brings us to the historical period in South India. The Megaliths used: (A) Weapons made of stone (B) Tools and implements made of stone (C) Graves encircled by big pieces of stones	119.	 (C) Buddhist period (D) Gupta period The ruins of the glory of Vijayanagar and a place of historical importance for its architectural style is now found at— 	
112. Chalukya King Pulakesin II was defeated by— (A) Mahendra Varman I (B) Narsimha Varman I (C) Parameshwara Verman I (D) Jatila Parantaka 113. Who among the following sultans of Delhi has been described by the historians as the mixture of opposites'? (A) Balban (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara 121. The Bahmani Kingdom was founded by— (A) Ahmad Shah I (B) Alauddin Hasan (C) Mahmud Gawan (D) Firoz Shah Bahmani 122. The Dilwara temples at Mount Abu in Rajasthan were built by the followers of— (A) Buddhism (B) Jainism	111.	Harsha Vardhan's period was— (A) Fa-hien (B) I'tsing	120.	The temple built in A.D. 1100 and dominating all other temples in Bhubaneshwar is—	
113. Who among the following sultans of Delhi has been described by the historians as the mixture of opposites'? (A) Balban (B) Alauddin Khalji (C) Mahmud Gawan (D) Firoz Shah Bahmani 122. The Dilwara temples at Mount Abu in Rajasthan were built by the followers of— (C) Muhammad-Bin-Tughlaq (A) Buddhism (B) Jainism	112.	by— (A) Mahendra Varman I (B) Narsimha Varman I (C) Parameshwara Verman I	121.	 (B) Kandariya Mahadev (C) Thribhuvaneswara Lingaraja (D) Mukhteswara The Bahmani Kingdom was founded by— (A) Ahmad Shah I 	
	113.	has been described by the historians as the mixture of opposites'? (A) Balban (B) Alauddin Khalji (C) Muhammad-Bin-Tughlaq	122.	(C) Mahmud Gawan (D) Firoz Shah Bahmani The Dilwara temples at Mount Abu in Rajasthan were built by the followers of— (A) Buddhism (B) Jainism	

123.	In the third Battle of Panipat, the Marathas were defeated by— (A) The Afghans (B) The Mughals (C) The English (D) The French	132.	pract Braha (A) S	ice of amanas Sata-Va	gran and I ahanas	ting ta Buddhist s (B)	x free vi Monks? Mauryas	
124.	Alberuni came to India with— (A) Mahmud of Ghazni (B) Alexander (C) Babur (D) Timur	133.	The matic (A) S (B)	s is— Satapat Atharva	nporta ha Bra a Veda	nt text o	Cholas of the Ved	ic Mathe-
125.	Where did Aurangzeb die ? (A) Ahmed Nagar (B) Aurangabad (C) Allahabad (D) Lahore	134.	(D) (lhogya	a Upnish as famou		
126.	What inspired the paintings of Ajanta? (A) Compassionate Buddha (B) Radha Krishna leela (C) Jain Tirthankaras (D) Mahahharat anagurtars	125	(B) I (C) I (D) I	mperia Revenu Patrona	lism e and ge of	land ref	works	rder of the
127.	 (D) Mahabharat encounters Who amongst the following is renowned in Hindustani classical music (Vocal)? (A) Sholohana Narayan (B) M.S. Subbulaxmi (C) Pt. Jasraj (D) M.S. Gopalkrishnan 	133.	Budd place 1. V 3. H Code (A) 1	hist cos from Vaishal Kundal ss:	the co i vana	s held at ode given 2. 4. (B)	ological of the four below— Rajgarh Pataliput	following
128.	Yavanika or curtain was introduced in Indian theatre by the— (A) Shakas (B) Parthians (C) Greeks (D) Kushanas	136.	The H	2, 1, 3, Harappa Rural Nomad	ans we	ere— (B)	2, 1, 4, 3 Urban Tribal	
129.	Who started the Saka Era still used by the Government of India? (A) Kanishka (B) Vikramaditya (C) Samundragupta (D) Asoka		The people (A) I (C) I The F	crop we is— Barely Rice Rashtra	vhich kuta k	was no	Wheat Tobacco was found	
130.	Zafarnama was a letter written to a Mughal emperor by which of the following Sikh Gurus ? (A) Hari Rai (B) Arjun Dev		(B) A	Amogh Govind Indra II	a Var a III I	sha		
	(C) Teg Bahadur (D) Govind Singh					swers		
131.	Who among the following is renowned in the field of painting? (A) Parveen Sultana (B) Prof. T.N. Krishnan (C) Ram Kinkar	1	1. (A) 6. (A) 11. (C) 16. (D) 21. (C)	7. 12. 17.	(B)	3. (B) 8. (A) 13. (B) 18. (D) 23. (C)	4. (A) 9. (D) 14. (D) 19. (C) 24. (B)	5. (A) 10. (D) 15. (A) 20. (B) 25. (C)
	(D) Raja Ravi Verma	2	26. (B)	27.	(C)	28. (B)	29. (B)	30. (D)

```
31. (B) 32. (B)
 33. (B) 34. (D)
 35. (C)
 36. (B)
 37. (A)
 38. (B)
 39. (D)
 40. (B)
 41. (B) 42. (D)
 43. (D)
 45. (C)
 44. (D)
 46. (D) 47. (A)
 48. (D)
 49. (B)
 50. (D)
 51. (D)
 52. (B)
 53. (D)
 54. (C)
 55. (C)
 56. (B) 57. (A)
 58. (A)
 59. (C)
 60. (D)
 61. (B) 62. (B)
 63. (D)
 64. (B)
 65.(B)
 66. (B)
 67. (D)
 68. (C)
 69. (B)
 70. (D)
 71. (C) 72. (D)
 73. (A)
 74. (C)
 75. (B)
 76. (D) 77. (D)
 78. (C)
 79. (A)
 80. (D)
 81. (C)
 82. (B)
 83. (D)
 84. (A)
 85. (A)
 86. (D) 87. (A)
 90.(D)
 88. (B)
 89. (D)
 91. (C) 92. (B)
 93. (B)
 94. (D)
 95. (A)
 96. (C) 97. (C)
 98. (D)
 99. (C) 100. (D)
101. (D) 102. (B) 103. (D) 104. (D) 105. (B)
106. (C) 107. (B) 108. (B) 109. (C) 110. (C)
111. (D) 112. (B) 113. (C) 114. (B) 115. (B)
116. (C) 117. (B) 118. (D) 119. (B) 120. (C)
121. (B) 122. (B) 123. (A) 124. (A) 125. (A)
```

126. (A) 127. (C) 128. (C) 129. (A) 130. (D) 131. (D) 132. (A) 133. (C) 134. (A) 135. (D) 136. (B) 137. (D) 138. (A)

Hints

- 44. Red Fort of Delhi was built by Shahjahan and Moti Masjid in the Red Fort was built by Aurangzeb.
- 57. Statement-III is wrong. Mahavira lived during 540-468 B.C.
- 58. The plot of land at Amritsar containing a pool was granted by Akbar to Guru Ramdas (1574-1581). Golden Temple, the famous sikh temple, was constructed on this plot.
- 70. He wrote in Persian as well as in Hindi.
- 98. Adil Shah-II (1579-1626) Allauddin Bahman (1347-1358) Krishnadeva Raya (1509-1530) Chand Bibi (1600).

Indian Polity and Constitution

- 1. Which of the following articles of the Indian Constitution provides for endeavour of every State to arrange adequate facility for instruction in the mother tongue at the primary stage of education?
 - (A) Article 349
- (B) Article 350
- (C) Article 351
- (D) Article 350-A
- 2. Which Constitutional Amendment accorded position of primacy to the Directive Principles over Fundamental Rights?
 - (A) 42nd Amendment
 - (B) 16th Amendment
 - (C) 44th Amendment
 - (D) 25th Amendment
- 3. The constitution is the supreme law of the land. It is protected by—
 - (A) The Supreme Court
 - (B) The Cabinet
 - (C) The Parliament
 - (D) The Constituent Assembly
- 4. Consider the following statements:
 - The Parliament passed the Constitution (104th) Amendment Bill in December.
 - The Bill provides for reservation in admission in private unaided educational institutions for members of scheduled castes/tribes and other backward classes.

Which of the above statements is/are correct?

- (A) 1 only
- (B) 2 only
- (C) Neither 1 nor 2 (D) Both 1 and 2
- 5. Which Constitutional Amendment provides for reservation in admission in private unaided institutions for members of scheduled castes/tribes and other backward classes?
 - (A) 92nd Constitutional Amendment
 - (B) 93rd Constitutional Amendment
 - (C) 91st Constitutional Amendment
 - (D) 90th Constitutional Amendment

- 6. How many times was Atal Bihari Vajpayee sworn in as the Prime Minister of India?
 - (A) One
- (B) Two
- (C) Three
- (D) Four
- 7. Regarding No-Confidence motion—
 - (A) It is expressed against an individual minister or council of ministers
 - (B) No grounds have to be set out for the motion
 - (C) Not less than 100 members have to support it for the speaker to grant leave for its introduction
 - (D) It is always brought against the prime
- 8. The Speaker can ask a member of the House to stop speaking and let another member speak. This phenomenon is known as—
 - (A) Decorum
 - (B) Crossing the floor
 - (C) Interpellation
 - (D) Yielding the floor
- 9. Consider the following statements about the Attorney General of India.
 - 1. He is appointed by the President of India.
 - 2. He must have the same qualifications as are required for a Judge of the Supreme Court.
 - 3. He must be a member of either House of Parliament.
 - 4. He can be removed through impeachment by Parliament.

Which of these statements are correct?

- (A) 1 and 2
- (B) 1 and 3
- (C) 2, 3 and 4
- (D) 3 and 4
- 10. Who is the first woman President of India?
 - (A) Indira Gandhi
 - (B) Pratibha Patil
 - (C) Sonia Gandhi
 - (D) None of these

- 11. Consider the following functionaries—
 - 1. Cabinet Secretary
 - 2. Chief Election Commissioner
 - 3. Union Cabinet Ministers
 - 4. Chief Justice of India

Their correct sequence in the order of precedence is—

- (A) 3, 4, 2, 1
- (B) 4, 3, 1, 2
- (C) 4, 3, 2, 1
- (D) 3, 4, 1, 2
- 12. The primary function of the Finance Commission in India is to—
 - (A) Distribute revenue between the centre and the states
 - (B) Prepare the Annual Budget
 - (C) Advise the President on financial matters
 - (D) Allocate the funds to various ministries of the union and the state governments
- 13. Which of the following is not a constitutional body?
 - (A) Election Commission
 - (B) Finance Commission
 - (C) Inter-state Council
 - (D) National Advisory Council
- 14. Central Board of Film Certification comes under which of the following Ministries of the Government of India?
 - (A) Ministry of Tourism and Culture
 - (B) Ministry of Human Resource Develop-
 - (C) Ministry of Youth Affairs and Sports
 - (D) Ministry of Information and Broadcasting
- 15. A college student desires to get elected to the Municipal Council of his city. The validity of his nomination would depend on the important condition, among others, that—
 - (A) He obtains permission from the Principal of his college
 - (B) He is a member of a political party
 - (C) His name figures in the voter's list
 - (D) He files a declaration owing allegiance to the Constitution of India
- 16. In the Centre State financial relations in India, Gadgil Formula is used in—
 - (A) Division of tax revenue

- (B) Formulating the policy for fresh borrowings
- (C) Writing off states' indebtedness to the Centre
- (D) Allocating Central Plan assistance between states
- 17. Which of the following voting systems has been adopted for the election of Lok Sabha and legislative assembly elections in India?
 - (A) First Post and Post system
 - (B) Single transferable vote system
 - (C) Single Non-transferable vote system
 - (D) Hare Clark system
- The Srikrishna Committee report for Telangana (Andhra Pradesh) issue was released on—
 - (A) January 6, 2009
 - (B) December 6, 2010
 - (C) January 6, 2011
 - (D) July 31, 2010
- Parliament can make any law for the whole or any part of India for implementing international treaties—
 - (A) With the consent of all the states
 - (B) With the consent of the majority of states
 - (C) With the consent of the states concerned
 - (D) Without the consent of any state
- 20. Which one of the following statements about a Money Bill is not correct?
 - (A) A Money Bill can be tabled in either House of Parliament
 - (B) The Speaker of the Lok Sabha is the final authority to decide whether a Bill is a Money Bill or not
 - (C) The Rajya Sabha must return a Money Bill passed by the Lok Sabha and send it for consideration within 14 days
 - (D) The President cannot return a Money Bill to the Lok Sabha for reconsideration
- 21. The 73rd Constitution Amendment Act, 1992 refers to the—
 - (A) Generation of gainful employment for the unemployed and the under employed men and women in rural areas
 - (B) Generation of employment for the ablebodied adults who are in need and desirious of work during the lean agricultural season

- (C) Laying the foundation for strong and vibrant Panchayati Raj institutions in the country
- (D) Guarantee of right to life, liberty and security of persons, equality before law and protection without discrimination.
- 22. Which part of the Constitution proposes to establish a welfare state in India?
 - (A) Part III and IV
- (B) Part IV only
- (C) Part I and II
- (D) Part III, IV and XI
- 23. Who is the Chief Election Commissioner of India at present?
 - (A) M. S. Gill
- (B) V. S. Sampath
- (C) B. B. Tandon
- (D) T. N. Seshan
- 24. Consider the following facts about comptroller and auditor general of India and chose the correct answer—
 - 1. CAG is constitutional body
 - 2. CAG has absolute power to audit accounts of all the functionaries of central and states governments as well as of private corporate bodies.
 - (A) Only 1 is correct
 - (B) Only 2 is correct
 - (C) (A) and (B) both are correct
 - (D) Neither (A) nor (B) is correct
- 25. The Upper House of Parliament is known as—
 - (A) Parliament House
 - (B) Rashtrapati Bhawan
 - (C) Rajya Sabha
 - (D) Lok Sabha
- 26. The President of India can proclaim National Emergency—
 - (A) On the advice of the Council of Ministers headed by the Prime Minister
 - (B) On the advice of the Speaker
 - (C) On the advice of the leader of the ruling party or set of parties in power
 - (D) At his own discretion
- 27. The correct chronological order in which—
 - 1. V.P. Singh
 - 2. Chandra Shekhar
 - 3. Morarji Desai, and
 - 4. Charan Singh

- Occupied the office of the Prime Minister of India is—
- (A) 3, 4, 2, 1
- (B) 4, 3, 2, 1
- (C) 3, 4, 1, 2
- (D) 4, 3, 1, 2
- 28. According to the 73rd Constitution Amendment Act, in the event of dissolution of Panchayat Raj institutions election for the new body should be compulsorily held within—
 - (A) 2 months
- (B) 4 months
- (C) 6 months
- (D) 8 months
- 29. A dispute relating to the election of the President of India is decided by the—
 - (A) Election Commission
 - (B) Chief Justice of India
 - (C) Supreme Court
 - (D) Parliament
- 30. India is a—
 - (A) Union of Federal States
 - (B) Federal Union of States
 - (C) Union of States
 - (D) Union of States and Union Territories
- 31. As per Indian Constitution, in the event of any conflict between the union laws and state laws—
 - (A) The matter is referred to the Supreme Court
 - (B) The state laws shall prevail
 - (C) The union laws shall prevail
 - (D) The matter is referred to the Parliamentary Committee specifically constituted to resolve the dispute
- 32. The sitting of the House of the People may be terminated by—
 - (A) Adjournment
- (B) Prorogation
- (C) Dissolution
- (D) All of these
- 33. Ad hoc judges are appointed in the Supreme Court when—
 - (A) Some judges go on long leave
 - (B) No one is available for permanent appointment
 - (C) There is an abnormal increase in cases pending before the Court
 - (D) There is no quorum of the judges available to hold any session of the Court

- 34. **Assertion (A):** There is no stable party system in India
 - **Reason** (R): There are too many political parties.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true and R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 35. Who among the following is the acting Chairman of National Human Rights Commission?
 - (A) Justice B. N. Kirpal
 - (B) Justice K. G. Balakrishnan
 - (C) Justice K. T. Thomas
 - (D) Justice M. S. Buch
- 36. The President can dissolve the Lok Sabha—
 - (A) On the advice of the Chief Justice
 - (B) On the advice of the Prime Minister
 - (C) On the advice of the Vice-President
 - (D) On the advice of the Speaker of the Lok Sabha
- 37. Which one of the following Articles of the Indian Constitution belongs to a different category?
 - (A) Art. 14
- (B) Art. 15
- (C) Art. 16
- (D) Art. 19
- 38. Which Article of the Indian Constitution empowers Parliament to make law for giving effect to international agreements?
 - (A) Art. 249
- (B) Art. 250
- (C) Art. 252
- (D) Art. 253
- 39. Who has control over the 'issue of money' from the Consolidated Fund of India?
 - (A) Comptroller and Auditor General of India
 - (B) Parliament
 - (C) Authorised Ministers
 - (D) None of the above
- 40. Acting Chief Justice of India is appointed by the—
 - (A) Chief Justice of India
 - (B) Chief Justice of India with previous consent of the President
 - (C) President
 - (D) President in consultation with the Chief Justice of India

- 41. Money Bill has been defined by the Constitution under Article—
 - (A) 109
- (B) 110
- (C) 111
- (D) Both (B) and (C)
- 42. Zonal councils have been created by—
 - (A) Constitution
 - (B) Act of Parliament
 - (C) Government Resolution
 - (D) National Development Council
- 43. There is no reservation for SC and ST for Lok Shabha in—
 - (A) Arunachal Pradesh
 - (B) Jammu & Kashmir
 - (C) Meghalaya
 - (D) All the above
- 44. Inter-State Councils owe their existence to—
 - (A) Provision in the Constitution
 - (B) Act of Parliament
 - (C) Recommendation of the Planning Commission
 - (D) Resolution adopted by Chief Ministers conference
- 45. According to the law enacted by Parliament in December 1999, the legal age for a citizen to become major is—
 - (A) 23 years
- (B) 22 years
- (C) 20 years
- (D) 18 years
- 46. Who among the following has been appointed Chief Minister of Maharashtra?
 - (A) Prithviraj Chavan
 - (B) Shushil Kumar Shinde
 - (C) Chhagan Mujbal
 - (D) Prafull Patel
- 47. Which among the following taxes is not shared by the Central Government with U.P. Government under the Finance Commission Award?
 - (A) Income Tax
 - (B) Excise Duty
 - (C) Custom Duty
 - (D) Agriculture Income Tax
- 48. 'Judicial Review' is the power of the higher court to declare unconstitutional any—
 - 1. Law passed by legislature
 - 2. Judgement of the lower court
 - 3. Order of the executive

Choose the answer from the following choices:

- (A) 1 and 2 only
- (B) 3 only
- (C) 1, 2 and 3
- (D) 1 and 3
- 49. Which of the following bill has not been passed in the Monsoon Session of Parliament 2013?
 - (A) National Food Security Bill
 - (B) Pension Fund Regulatory and Development Authority Bill
 - (C) Companies Bill
 - (D) Banking Laus Bill
- 50. Which one of the following provisions is not a part of the 'Directive Principles of State Policy'?
 - (A) Protection of historical monuments
 - (B) Abolition of untouchability
 - (C) Promotion of cottage industry
 - (D) Provision of adequate means of livelihood for all citizens
- 51. In the Golak Nath case it was decided by the Supreme Court that—
 - (A) Fundamental Rights are like ordinary laws
 - (B) Fundamental Rights could be amended by the Parliament
 - (C) Fundamental Rights could be amended by the Parliament if the basic structure of the Constitution is not destroyed
 - (D) Fundamental Rights were transcendental and hence could not be amended by the Parliament
- 52. The Nanavati Commission Report which was prepared by investigating into anti-Sikh riots of 1984 and was submitted to the Government of India in February, 2005, was tabled in the Parliament on—
 - (A) May 8, 2005
- (B) August 8, 2005
- (C) August 14, 2005 (D) June 13, 2005
- 53. How can the President of India utilize funds from the Contingency Fund?
 - (A) During National Emergency
 - (B) After parliamentary sanction
 - (C) He cannot spend it
 - (D) Prior to parliamentary sanction
- 54. Which of the following statements is false in reference to women's reservation Bill, 2000?

- (A) 33% seats should be reserved for women in the Lok Sabha
- (B) 13% seats should be reserved for women in state assemblies
- (C) Opposition parties are demanding specific reservation for SC/ST and OBC in this bill
- (D) The bill has been presented in the Lower House
- 55. The Union Budget is presented in—
 - (A) The Lok Sabha
 - (B) The Rajya Sabha
 - (C) Joint session of the Lok Sabha and the Rajya Sabha
 - (D) Anywhere
- 56. Match list-I (Provisions of Indian Constitution) with list-II (Sources) and code are given below the lists to select the correct answer—

List-I (Provisions of Indian Constitution)

- (a) Emergency Provisions
- (b) Fundamental Rights
- (c) Parliamentary System
- (d) Directive Principles of State Policy

List-II (Sources)

- 1. Ireland
- 2. United Kingdom
- 3. United States of America
- 4. Germany

Codes:

	(a)	(b)	(c)	(d)
(A)	4	3	2	1
(B)	4	1	2	3
(C)	2	3	4	1
(D)	2	1	4	3

- 57. Which one of the following is a feature common to both the Indian Federation and the American Federation?
 - (A) A Federal Supreme Court to interpret the Constitution
 - (B) Dual Judiciary
 - (C) Three lists in the Constitution
 - (D) None of these
- 58. The Constitution of India recognizes—
 - (A) Only religious minorities
 - (B) Only linguistic minorities

- (C) Neither religious nor linguistic minorities
- (D) Religious and linguistic minorities both
- 59. Under which Article of the Constitution is National Advisory Council constituted?
 - (A) It is an extra Constitutional Authority
 - (B) Article 320
 - (C) Article 387
 - (D) None of these
- 60. On the first occasion, the Prime Minister of India was appointed by-
 - (A) The Governor General
 - (B) The British Emperor
 - (C) Mahatma Gandhi
 - (D) The Viceroy
- 61. Which of the following Article/Articles read with the word 'socialist' used in the preamble of the Indian Constitution enabled the Supreme Court to deduce a fundamental right to equal pay for equal work?
 - (A) Article 14
 - (B) Article 14 and 15
 - (C) Article 14, 15 and 16
 - (D) Article 14 and 16
- 62. Under the Cabinet Mission Plan, the total number of the seats allotted to each province in the ratio of one representative to the population of—
 - (A) 8 lakh persons
- (B) 10 lakh persons
- (C) 12 lakh persons (D) 15 lakh persons
- 63. Which Article of the Constitution of India deals with the appellate jurisdiction of the Supreme Court in connection with constitutional cases?
 - (A) Article 131
 - (B) Article 132
 - (C) Article 132 read with Article 134A
 - (D) Article 133 read with Article 134A
- 64. Which one of the following is in the state list?
 - (A) Railway Police
 - (B) Corporation Tax
 - (C) Census
 - (D) Economic and social planning
- 65. Right to free education to children of 6 years to 14 years of age has been granted vide 86th Constitutional Amendment, 2002—

- (A) Enshrined in the Directive Principles of State Policy
- (B) Made a Fundamental Right
- (C) Outlined in the Preamble of the Constitution
- (D) Ignored by the Constitution
- 66. Who held the office of the Vice-President of India for two full terms?
 - (A) S. Radhakrishnan (B) V.V. Giri
 - (C) B. D. Jatti
- (D) M. Hidayathullah
- 67. The resolution for removing the Vice-President of India can be moved in the -
 - (A) Lok Sabha
 - (B) Either House of Parliament
 - (C) Rajya Sabha alone
 - (D) Joint sitting of Parliament
- 68. Fundamental Rights in the Indian Constitution have been taken from the -
 - (A) Russian Constitution
 - (B) U.S. Constitution
 - (C) British Constitution
 - (D) Act of 1935
- 69. The President of India can declare—
 - (A) National Emergency
 - (B) Financial Emergency
 - (C) Constitutional Emergency
 - (D) All of these
- 70. The Philosopher President of India was—
 - (A) V.V. Giri
 - (B) Dr. Rajendra Prasad
 - (C) Dr. S. Radhakrishnan
 - (D) Dr. Fakhruddin Ali Ahmed
- 71. The First General Elections to the Lok Sabha were held in-
 - (A) 1949
- (B) 1952
- (C) 1950
- (D) 1954
- 72. The Lok Sabha is called in session at least—
 - (A) Once a year
- (B) Twice a year
- (C) Thrice a year
- (D) Four times a year
- 73. The chairman of the Public Accounts Committee of the parliament is appointed by—
 - (A) Prime Minister
 - (B) President
 - (C) Finance Minister
 - (D) Speaker of Lok Sabha

- 74. Consider the following tasks:
 - Superintendence, direction and conduct of the election.
 - 2. Preparation of electoral rolls.
 - 3. Proclaiming final verdict in the case of electoral irregularities.

The tasks of the Election Commission include—

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 1 and 3
- (D) 2 and 3
- 75. Consider the following recommendations:
 - The Governor designate should not be an active politician in general and that too in the recent past.
 - Subjects other than taxation in the state List should be transferred to the concurrent List.
 - Agricultural income should be taxed. Which of these are the recommendations of the Sarkaria Commission on Centre-State relations.
 - (A) 1, 2 and 3
- (B) 2 and 3
- (C) 1 and 2
- (D) 1 and 3
- 76. No person can be employed in factories or mines unless he is above the age of—
 - (A) 12 years
- (B) 14 years
- (C) 18 years
- (D) 20 years
- 77. When the offices of both the President and Vice-President of India are vacant, who will discharge their functions?
 - (A) Prime Minister
 - (B) Home Minister
 - (C) Chief Justice of India
 - (D) The Speaker
- 78. The Proclamation of Emergency under Article 352 of the Constitution of India must be approved by Parliament within—
 - (A) 6 months
- (B) 3 months
- (C) 2 months
- (D) 1 month
- 79. When the two Houses of Parliament differ regarding an ordinary Bill, then the deadlock is resolved by—
 - (A) A joint sitting of the two Houses
 - (B) The President of India
 - (C) The Speaker of the Lok Sabha
 - (D) A special committee formed for the purpose

- 80. Consider the following functions—
 - 1. Recommendations for better coordination of policy.
 - Investigating and discussing subjects of common interest between the Centre and the State.
 - 3. Monitoring the distribution of the resources amongst the States.
 - 4. Ensuring national integration by formulating effective policies.

The functions of inter state council include—

- (A) 1 and 2
- (B) 2 and 3
- (C) 3 and 4
- (D) 1 and 4
- 81. Directive Principles are complied with by the government because they have—
 - (A) Democratic principles
 - (B) Gandhian principles
 - (C) The force of public opinion and morality behind them
 - (D) Legal force behind them
- 82. Which one of the following is the correct sequence in the descending order of precedence in the warrant of precedence?
 - (A) Attorney General of India–Judges of the Supreme Court–Members of Parliament– Deputy Chairman of Rajya Sabha
 - (B) Attorney General of India-Deputy Chairman of Rajya Sabha-Judges of the Supreme Court-Members of Parliament
 - (C) Judges of the Supreme Court–Deputy Chairman of Rajya Sabha–Attorney General of India–Members of Parliament
 - (D) Judges of the Supreme Court-Attorney General of India-Deputy Chairman of Rajya Sabha-Members of Parliament
- 83. Bodo, Dogri, Maithili and Santhali have been included in the 8th Schedule of the Constitution by which Constitutional Amendment?
 - (A) 92nd Amendment Act, 2003
 - (B) 91st Amendment Act, 2003
 - (C) 85th Amendment Act, 2001
 - (D) 90th Amendment Act, 2003
- 84. The largest share of revenue receipts of the state government comes from—
 - (A) Registration fees
 - (B) Land revenue
 - (C) General sales tax
 - (D) Share of union excise duty

- 85. Which one of the following Constitutional Amendments bans floor crossing by a member elected on a party ticket to a Legislature?
 - (A) 52nd amended as 91st
 - (B) 54th
 - (C) 56th
 - (D) 58th
- 86. The allotment of seats in the Rajya Sabha from States and Union Territories has been given in which Schedule of the Constituion of India?
 - (A) 3rd Schedule
- (B) 4th Schedule
- (C) 6th Schedule
- (D) None of these
- 87. A new Chapter IV A on Fundamental Duties was inserted in the Indian Constitution in—
 - (A) 1972
- (B) 1976
- (C) 1980
- (D) 1984
- 88. The States of Meghalaya, Manipur and Tripura were created in—
 - (A) 1970
- (B) 1971
- (C) 1972
- (D) 1973
- 89. Which of the following ladies were Chief Ministers?
 - 1. Ambika Soni
 - 2. Nandini Satpathy
 - 3. Rajinder Kaur Bhattal
 - 4. Syeda Anuwara Taimur

Select the correct answer using the codes:

Codes:

- (A) 1 and 4
- (B) 2 and 3
- (C) 1 and 3
- (D) 1, 2, 3 and 4
- 90. Which one of the following bodies is presided over by a non-member ?
 - (A) Lok Sabha
 - (B) Rajya Sabha
 - (C) Vidhan Sabhas of various States
 - (D) None of the above
- 91. The National Development Council is presided over by the—
 - (A) Prime Minister of India
 - (B) Deputy Chairman of the Planning Commission
 - (C) Finance Minister
 - (D) Union Minister for Planning
- 92. The Supreme Court tenders advice to the President of India on a matter of law or fact—
 - (A) On its own

- (B) Only when such advice is sought
- (C) Only if the matter relates to some basic issues
- (D) Only if the issue poses a threat to the unity and integrity of the country
- 93. The Shimla Pact between India and Pakistan stood for—
 - (A) Abstaining from first use of nuclear weapons
 - (B) Bilateral settlement of disputes
 - (C) Final resolution of Jammu and Kashmir problem
 - (D) Resolution of dispute relating to Ranna of Kachchh
- 94. Six months shall not intervene between two sessions of the Indian Parliament because—
 - (A) It is the customary practice
 - (B) It is the British convention followed in India
 - (C) It is an obligation under the Constitution of India
 - (D) None of the above
- 95. The states of the Indian union can be reorganised or their boundaries altered by—
 - (A) The Union Parliament by a simple majority in the ordinary process of legislation
 - (B) Two-thirds majority of both the Houses of Parliament
 - (C) Two-thirds majority of both the Houses of Parliament and the consent of the legislatures of concerned states.
 - (D) An executive order of the Union Government with the consent of the concerned State Governments
- 96. The Basic Feature Theory of the Constitution of India was propounded by the Supreme Court in the case of—
 - (A) Minerva Mills Vs. Union of India
 - (B) Golaknath Vs. State of Punjab
 - (C) Maneka Gandhi Vs. Union of India
 - (D) Keshavananda Vs. State of Kerala
- 97. **Assertion** (A): Rajya Sabha is a permanent chamber of Indian Parliament.

Reason (R): One-third of its members retire every two years and it is not subject to dissolution.

(A) Both A and R are true and R is the correct explanation of A

- correct explanation of A
- (C) A is true but R is false
- (D) A is false but R is true
- 98. The 91st Constitution (Amendment) Act, 2003 -
 - (A) Limits the size of Council of Ministers to 15% of the total membership of the Lower House of the Legislature
 - (B) Further tightens the Anti-defection Act
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
- created, which one of the following schedules of the Constitution must be amended?
 - (A) First
- (B) Second
- (C) Third
- (D) Fifth
- 100. Which article of the Constitution of India provides for subordinate courts or district courts?
 - (A) Article 102
- (B) Article 103
- (C) Article 124
- (D) Article 233
- 101. Name the Member of Parliament whose membership of Rajya Sabha was terminated by the President acting on the advice of Election Commission over the issue of holding office of profit?
 - (A) Dr. Karan Singh (B) Sakshi Maharaj
 - (C) Amar Singh
- (D) Jaya Bachchan
- 102. The newly created state of Telangana is the State of India.
 - (A) 29th
- (B) 28th
- (C) 27th
- (D) 26th
- 103. The resolution for removing the Vice-President of India can be moved in the-
 - (A) Lok Sabha alone
 - (B) Either House of Parliament
 - (C) Joint Sitting of Parliament
 - (D) Rajya Sabha alone
- 104. Which Article of the Constitution provides that it shall be the endeavour of every state to 110. Consider the following statements about the provide adequate facility for instruction in the mother tongue at the primary stage of education?
 - (A) Article 349
- (B) Article 350
- (C) Article 350A
- (D) Article 351

- (B) Both A and R are true but R is not the 105. Which one of the following duties is not performed by the Comptroller and Auditor General of India?
 - (A) To audit and report on all expenditure from the Consolidated Fund of India
 - (B) To audit and report on all expenditure from the Contingency Funds and Public Accounts
 - (C) To audit and on all trading, manufacturing, project and loss accounts
 - (D) To control the receipt and issue of public money and to ensure that the public revenue is lodged in the exchequer
- 99. If a new state of the Indian Union is to be 106. How many seats does Uttarakhand Assembly have?
 - (A) 60
- (B) 70
- (C) 45
- (D) 50
- 107. Which one of the following statements correctly describes the fourth Schedule of the Constitution of India?
 - (A) It lists the distribution of powers between the union and the states
 - (B) It contains the languages listed in the Constitution
 - (C) It contains the provisions regarding the administration of tribal areas
 - (D) It allocates seats in the Council of States
- 108. In what way does the Indian Parliament exercise control over the administration?
 - (A) Through Parliamentary Committees
 - (B) Through consultative committees of various Ministries
 - (C) By making the administrators send periodic reports
 - (D) By compelling the executive to issue wrists
- 109. At block level, Panchayat Samiti is an—
 - (A) Administrative Authority
 - (B) Advisory Committee
 - (C) Advisory Board
 - (D) None of these
- minorities in India:
 - The Government of India has notified five communities, namely, Muslim, Sikhs, Christians, Buddhists, Jains and Zoroastrians as minorities.

- 2. The National Commission for minorities was given statutory status in 1993.
- 3. The smallest religious minority in India are the zoroastrians.
- The Constitution of India recognizes and protects religious and linguistic minorities

Which of these statements are correct?

- (A) 2 and 3
- (B) 1 and 4
- (C) 2, 3 and 4
- (D) 1, 2 and 4
- 111. In which one of the following areas does the State Government not have control over its local bodies?
 - (A) Citizens' grievances
 - (B) Financial matters
 - (C) Legislation
 - (D) Personnel matters
- 112. Consider the following statements regarding the High Courts in India:
 - 1. There are twenty one High Courts in the country.
 - 2. Three of them have jurisdiction over more than one state.
 - 3. No Union Territory has a High Court of its own.
 - 4. Judges of the High Court hold office till the age of 62.

Which of these statements is/are correct?

- (A) 1, 2 and 4
- (B) 2 and 3
- (C) 1 and 4
- (D) 4 only
- 113. Which one of the following bodies is not a creation of the Constitution?
 - (A) Finance Commission
 - (B) Election Commission
 - (C) Planning Commision
 - (D) Union Public Service Commision
- 114. Who appoints the Governors of Indian states?
 - (A) Council of Ministers
 - (B) Vice-President
 - (C) Prime Minister
 - (D) President
- 115. In India, the Executive is responsible directly to the
 - (A) President
- (B) Judiciary
- (C) People
- (D) Legislature

- 2. The National Commission for minorities 116. The President of India is elected by the—
 - (A) Members of the Lok Sabha
 - (B) Members of both Houses of Parliament
 - (C) Members of the State Legislatures
 - (D) Elected members of both Houses of Parliament and State Assemblies
 - 117. Part IV of the Constitution of India deals with—
 - (A) Fundamental Rights
 - (B) Citizenship
 - (C) Directive Principles of State Policy
 - (D) Union Executive
 - 118. The recommendations of the 13th Finance Commission are for the period—
 - (A) 2002–2007
- (B) 2010-2015
- (C) 2006-2011
- (D) 2004-2009
- 119. Power, authority and responsibilities of municipalities are listed in which one of the following schedules of the Constitution of India?
 - (A) Ninth
- (B) Tenth
- (C) Eleventh
- (D) Twelfth
- 120. Who among the following is the Chairman of the National Integration Council?
 - (A) The President
 - (B) The Vice-President
 - (C) The Prime Minister
 - (D) The Chief Justice of India
- 121. The basic parameters of India's foreign policy were laid down by—
 - (A) Dr. Rajendra Prasad
 - (B) Dr. Sarvepalli Radhakrishnan
 - (C) Jawaharlal Nehru
 - (D) Dr. Zakir Husain
- 122. Which one of the following statements is not correct?
 - (A) In Lok Sabha, no-confidence motion has to set out the grounds on which it is based
 - (B) In the case of a no-confidence motion in Lok Sabha, no conditions of admissibility have been laid down in the rules
 - (C) A motion of no-confidence, once admitted, has to be taken up within ten days of the leave being granted
 - (D) Rajya Sabha is not empowered to entertain a motion of no-confidence

24A | O.G.K.

- 123. Under which one of the following Articles of 129. The right to vote in the national elections in the Constitution of India, is the Central Government bound to place the annual budget statement before Parliament for approval?
 - (A) 112
- (B) 111
- (C) 110
- (D) 109
- 124. Which article/articles of the Constitution of 130. Which of the following is not included in India deals/deal with disqualifications of the Members of Parliament?
 - (A) Article 102
- (B) Article 103
- (C) Neither of these (D) Both of these
- 125. Which parliamentary committee in India is normally chaired by a prominent member of the opposition?
 - (A) Estimates Committee
 - (B) Privileges Committee
 - (C) Public Accounts Committee
 - (D) Committee on Government Assurances
- 126. In the case of elections to the Lok Sabha, the amount of Security deposited for general category candidates and SC/ST category candidates respectively is-
 - (A) ₹ 25,000 and ₹ 12,500
 - (B) ₹ 10,000 and ₹ 2,500
 - (C) ₹ 10,000 and ₹ 5,000
 - (D) ₹ 15,000 and ₹ 7,500
- 127. As per Indian Protocol, who among the following ranks highest in the order of prece-
 - (A) Deputy Prime Minister
 - (B) Former President
 - (C) Governor of a State within his state
 - (D) Speaker of the Lok Sabha
- 128. Can there be a common High Court for two or more states?
 - (A) Yes
 - (B) No
 - (C) Only in a financial emergency
 - (D) Only in a national emergency

- India is based on the principle of-
 - (A) Restricted franchise
 - (B) Hereditary privileges
 - (C) Property qualifications
 - (D) Universal adult suffrage
- Article 19 of the Constitution?
 - (A) Freedom of speech and expression
 - (B) Freedom of entertainment, amusement and fun
 - (C) Freedom of assembly, association and unions
 - (D) Freedom of movement, residence, settlement, profession and trade
- 131. The Sarvodaya Movement was started by—
 - (A) Mahatma Gandhi
 - (B) Jayaprakash Narayan
 - (C) Vinoba Bhave
 - (D) Dada Dharmadhikari
- 132. With reference to Indian Parliament, which one of the following is not correct?
 - (A) The Appropriation Bill must be passed by both the Houses of Parliament before it can be enacted into law
 - (B) No money shall be withdrawn from the consolidated fund of India except under the appropriation made by the Appropriation Act
 - (C) No Money Bill can be introduced except on the recommendation of the President
 - (D) Finance Bill is required for proposing new taxes but no another Bill/Act is required for making changes in the rates of taxes which are already under opera-
- 133. As per the parliamentary legislation, the salary of an MP has been increased from Rs. 16,000 to besides increase in other perks and facilities.
 - (A) ₹9000
- (B) ₹ 50000
- (C) ₹ 16000
- (D) ₹18000

- 134. Parliament can make any law for the whole or any part of India for implementing International Treaties -
 - (A) With the consent of all the States
 - (B) With the consent of the majority of States
 - (C) With the consent of the State concerned
 - (D) Without the consent of any State
- 135. As per the Constitution of India, a citizen of India should not be less than of age to become the President of India.
 - (A) 30 years
- (B) 35 years
- (C) 40 years
- (D) 50 years
- 136. Electronic Voting Machines (EVMs) were first used in the elections held in the year—
 - (A) 1996
- (B) 1997
- (C) 1998
- (D) 1999
- 137. The official language as per the Constitution
 - (A) Sanskrit
- (B) Hindi
- (C) English
- (D) None of these
- 138. India is a Union of States. Executive power of the union is vested in the -
 - (A) President
- (B) Prime Minister
- (C) Chief Justice
- (D) Home Minister
- 139. The Comptroller and Auditor General of India is appointed by the -
 - (A) President
 - (B) Union Public Service Commission
 - (C) Prime Minister
 - (D) Finance Commission
- 140. Which is the National Apex Body for assessment, monitoring and control of water 145. The code of conduct of political parties and air pollution?
 - (A) Ministry of Environment and Forests
 - (B) Ministry of Science and Technology
 - (C) Central Pollution Control Board
 - (D) Supreme Court
- 141. Which of the following pairs of Articles of the Constitution of India and the relevant 146. Consider the following statements: provisions/subjects dealt with by them are correctly matched?
 - 1. Article 352 Proclamation of emergency
 - 2. Article 356 Failure of constitutional machinery in the states

- 3. Article 360 Financial emergency
- 4. Article 323A Administrative Tribunals Select the correct answer using the codes given below:
- (A) 1, 2, 3 and 4
- (B) 2 and 4
- (C) 1, 3 and 4
- (D) 1, 2 and 3
- 142. The Vice President of India is elected by—
 - (A) The members of the Rajya Sabha
 - (B) The members of both the Houses of the Parliament
 - (C) The members of both the Houses of state legislatures and the Rajya Sabha
 - (D) An electoral college consisting of elected members of Parliament and state legisla-
- 143. The Central Government can issue directions to the States-
 - (A) In respect of Union List
 - (B) In respect of State List
 - (C) In respect of Concurrent List
 - (D) All of the above
- 144. Which of the following provisions under different Articles exist in the Constitution of India ?
 - 1. Prohibition of forced labour.
 - 2. Prohibition of employment of children under 14 years of age in any capacity in any industry or trade.
 - 3. Right to just and human conditions of work and maternity relief.
 - 4. Workers' participation in management.

Select the correct answer using the codes given below-

- (A) 1, 2, 3 and 4
- (B) 2, 3 and 4
- (C) 1 and 2
- (D) 1, 3 and 4
- during elections is prescribed by the-
 - (A) President of India
 - (B) Union Cabinet
 - (C) Election Commission
 - (D) Speaker (of Lok Sabha) in consultation with all the recognised political parties
- - 1. The highest deciding body for planning in India is the Planning Commission of India.
 - 2. The Secretary of the Planning Commission of India is also the Secretary of National Development Commission.

3. The Constitution included economic and social planning in the Concurrent List in the Seventh Schedule of the Constitution

Which of the statements given above is/are correct?

- (A) 2 and 3
- (B) 1 and 2
- (C) 2 only
- (D) 3 only
- 147. Who certifies a Bill to be a money Bill in 155. The salaries and allowances of the judges of Indian states?
 - (A) State Assembly Speaker
 - (B) State Finance Minister
 - (C) Governor of the State
 - (D) Chief Justice of High Court
- 148. The right to freedom from illegal detention is 156. The first Chief Minister of the newly created secured through the writ of-
 - (A) Mandamus
- (B) Prohibition
- (C) Quo warranto
- (D) Habeas corpus
- 149. The term of profit has been defined by the—
 - (A) Parliament
 - (B) Supreme court
 - (C) Constitution
 - (D) Union council of Ministers
- 150. Who is legally competent to declare war or conclude peace treaty?
 - (A) The Prime Minister
 - (B) The Council of Ministers
 - (C) The President
 - (D) The Parliament
- 151. Who decides the disputes regarding the election of the Vice-President?
 - (A) The President
 - (B) The Parliament
 - (C) The Supreme Court
 - (D) The Election Commission
- 152. Panchayati Raj is organised at the—
 - (A) Village level
 - (B) Village and block level
 - (C) Village, block and district level
 - (D) Village, block, district and state level
- 153. Which right in India is a Constitutional Right but not a Fundamental Right?
 - (A) Right to freedom of religion
 - (B) Cultural and educational rights

- (C) Right against exploitation
- (D) Right to property
- 154. The first Speaker of the Lok Sabha was—
 - (A) Rabi Ray
 - (B) M. Ananthasayanam Ayangar
 - (C) Hukam Singh
 - (D) G.V. Mavalankar
 - the High Court are charged to the-
 - (A) Consolidated Fund of the State
 - (B) Contingency Fund of the State
 - (C) Contingence Fund of India
 - (D) Consolidated Fund of India
- Telangana state-
 - (A) Chandrababu Naidu
 - (B) K. Chandrashekhar Rao
 - (C) Simon Marandi
 - (D) Shibu Soren
- 157. The term 'Fourth Estate' is used for—
 - (A) The Press and Newspapers
 - (B) Parliament
 - (C) Judiciary
 - (D) The Executive
- 158. Implementing laws is the function of—
 - (A) Executive
- (B) Legislature
- (C) Judiciary
- (D) Cabinet
- 159. Which one of the following is a Fundamental Right guaranteed by the Constitution of India?
 - (A) Right to govern
 - (B) Right to property
 - (C) Right to information
 - (D) Right to equality
- 160. Education is included in which of the following lists?
 - (A) Central list
- (B) State list
- (C) Concurrent list (D) Local list
- 161. The Chief Justice of a High Court is appointed by -
 - (A) The President
 - (B) Chief Justice of the Supreme Court
 - (C) Governor of the State
 - (D) Chief Minister of the State

- 162. Can a person who is not a member of Parlia- 168. Which of the following categories of citizens ment be appointed as a minister?
 - (A) No
 - (B) Yes
 - (C) Yes, provided the Parliament approves of such an appointment
 - Yes, but he has to become a member of Parliament within six months of his appointment
- 163. Through which Constitutional Amendment was the Nagarpalika Bill passed?
 - (A) 70th
- (B) 72th
- (C) 73th
- (D) 74th
- 164. Under which of the following situations can the Rajya Sabha be dissolved?
 - (A) When financial emergency is declared in the country
 - (B) When emergency is declared due to failure of constitutional machinery
 - (C) Both (A) and (B)
 - (D) None of these
- 165. Who can legislate on those residual matters which are not mentioned in central/state/concurrent lists?
 - (A) State legislatures exclusively
 - (B) Parliament alone
 - (C) Parliament after state legislatures concur
 - (D) Parliament or state legislatures as adjudicated by the Supreme Court
- 166. The salary of the members of Parliament is decided by -
 - (A) The Parliament
 - (B) The Central Cabinet
 - (C) The President
 - (D) The Speaker
- 167. What amidst the following is not true of the general electoral roll prepared through the agency of the Election Commission? It is to be used for election to the -
 - (A) Lok Sabha
 - (B) Panchayati Raj and Nagarpalika Institu-
 - (C) Legislative Assemblies of the States
 - (D) Legislative Councils of the States where these exist

- of the prescribed age may be registered as a voter?
 - (A) Bankrupt
 - (B) Convicted for certain crimes or corrup-
 - (C) Non-resident citizens
 - (D) Mentally unsound
- 169. The system of judicial review originated in—
 - (A) India
- (B) Germany
- (C) Russia
- (D) U.S.A.
- 170. Right to vote is mentioned in the part of the constitution relating to-
 - (A) Fundamental Rights
 - (B) Union Legislature
 - (C) State Legislature
 - (D) Election
- 171. A law can be enacted or executive order issued, even contrary to Article 19, during proclamation of emergency -
 - (A) Caused by war or external aggression
 - (B) Caused by internal armed rebellion
 - (C) Caused by Constitution breakdown
 - (D) Caused by financial crisis
- 172. Which authority recommends the principles governing the grants-in-aid from the consolidated Fund of India?
 - (A) Public Accounts Committee
 - (B) Union Ministry of Finance
 - (C) Finance Commission
 - (D) Inter state Council
- 173. Which of the following non members of Parliament has the right to address it?
 - (A) Attorney General of India
 - (B) Solicitor General of India
 - (C) Chief Justice of India
 - (D) Chief Election Commissioner
- 174. The preamble of the Indian Constitution was for the first time amended by the-
 - (A) 24th Amendment
 - (B) 42nd Amendment
 - (C) 44th Amendment
 - (D) None of the above

- 175. What is the implication of the Central Government granting "Special status" to a state?
 - (A) Substantially large percentage of the Central assistance will be as grants in-aid
 - (B) The extent of loan as a percentage of total assistance will be low
 - (C) Current account budgetary deficit will be bridged by the Central Government
 - (D) Both (A) and (B) above
- 176. Which amendment to the Constitution of India provides for National Commissions for Scheduled Castes and Scheduled Tribes separately?
 - (A) 90th
- (B) 89th
- (C) 91st
- (D) 88th
- 177. The Trade Union affiliated with the Congress Party is-
 - (A) All India Trade Union Congress
 - (B) Indian National Trade Union Congress
 - (C) Centre for Indian Trade Unions
 - (D) Hind Mazdoor Sabha
- 178. The following Article of the Indian Constitution abolished the practice of untouchability-
 - (A) Article 14
- (B) Article 18
- (C) Article 17
- (D) Article 19
- 179. Which of the following exercised the most profound influence in framing the Indian 186. What was the exact constitutional position of Constitution?
 - (A) British Constitution
 - (B) U.S. Constitution
 - (C) Irish Constitution
 - (D) The Government of India Act, 1935
- 180. In which article of the Constitution of India has the Joint Sitting of the Lok Sabha and the Rajya Sabha been provided?
 - (A) Article 101
 - (B) Article 108
 - (C) Article 133
 - (D) Article 102
- 181. Separation of the Judiciary from the Executive has been provided in which of the 188. Which writ is issued by a High Court or the following parts of the Indian Constitution?
 - (A) The Preamble
 - (B) The Fundamental Rights

- (C) The Directive Principles of State Policy
- (D) The Seventh Schedule
- 182. A Money Bill passsed by the Lok Sabha is deemed to have been passed by the Rajya Sabha also when no action is taken by the Upper House within—
 - (A) 10 days
- (B) 14 days
- (C) 20 days
- (D) 30 days
- 183. Name the committee for formulating the framework of restructuring railways—
 - (A) Jain Committee
 - (B) Venkatachelliah
 - (C) Rakesh Mohan Committee
 - (D) Dinesh Goswami Committee
- 184. Who is legally competent under the Indian Constitution to declare war or conclude peace?
 - (A) The President
 - (B) The Prime Minister
 - (C) The Council of Ministers
 - (D) The Parliament
- 185. Who among the following is/are not appointed by the President of India?
 - (A) Governors of the States
 - (B) Chief Justice and Judges of the High Courts
 - (C) Vice-President
 - (D) Chief Justice and Judges of the Supreme Court
- the Indian Republic when the Constitution was brought into force with effect from January 26, 1950?
 - (A) A Democratic Republic
 - (B) A Sovereign Democratic Republic
 - (C) A Sovereign Secular Democratic Repu-
 - (D) A Sovereign Secular Socialist Democratic Republic
- 187. A federal structure of India was first put forward by the-
 - (A) Act of 1909 (C) Act of 1935
- (B) Act of 1919 (D) Act of 1947
- Supreme Court to compel an authority to perform a function that it was not performing?
 - (A) Writ of Certiorari

- (B) Writ of Habeas Corpus
- (C) Writ of Mandamus
- (D) Writ of Quo Warranto
- removed from his office-
 - (A) By the Chief Justice of the Supreme Court
 - (B) By the President
 - (C) On the basis of a resolution of the Cabinet
 - (D) On the basis of proved misbehaviour by 2/3rd majority of both Houses of Parlia-
- 190. Which schedule of the Constitution deals with the disqualification of elected members on the ground of defection?
 - (A) 8th
- (B) 9th
- (C) 10th
- (D) 11th
- 191. What is the correct order of succession (earlier to later) among the following Presidents of India?
 - 1. Dr. Zakir Hussian
 - Dr. S. Radhakrishnan
 - 3. Fakhruddin Ali Ahmed
 - 4. V.V. Giri
 - (A) 2, 3, 4, 1
- (B) 3, 2, 4, 1 (D) 2, 1, 4, 3
- (C) 4, 1, 2, 3
- 192. In an election, electioneering has to be stopped in a Constituency -
 - (A) 24 hours before the poll commences
 - (B) 24 hours before the closing hour of polling
 - (C) 48 hours before the hour of commencement of polling
 - (D) 48 hours before the closing hour of polling
- 193. If the Speaker of the Lok Sabha intends to vacate his office before the expiry of his term, he sends his resignation to the-
 - (A) Chairman of the Rajya Sabha
 - (B) Leader of the House (Lok Sabha)
 - (C) Deputy Speaker of Lok Sabha
 - (D) President of India
- 194. Parliament enjoys the exclusive right to legislate on the subjects contained in—
 - (A) The Union List

- (B) The Concurrent List
- (C) The State List
- (D) Both (A) and (B)
- 189. The Chief Election Commissioner can be 195. Which one of the following was described by Dr. Ambedkar as the 'Heart and Soul' of the Constitution?
 - (A) Right to equality
 - (B) Right against exploitation
 - (C) Right to constitutional remedies
 - (D) Right to freedom of religion
 - 196. In which case did the Supreme Court of India determine that the Parliament has power to make amendment in fundamental rights, but it cannot make any change in the basic structure of the Constitution?
 - (A) Golak Nath case
 - (B) Keshavanand Bharati case
 - (C) Both (A) and (B)
 - (D) Neither (A) nor (B)
 - 197. The first woman judge to be appointed to Supreme Court was-
 - (A) Rani Jethmalani
 - (B) Anna George Malhotra
 - (C) M. Fathima Beevi
 - (D) Leila Seth
 - 198. After becoming President which country did Pranab Mukherjee visit first—
 - (A) Kazakhstan
- (B) Mauritius
- (C) Myanmar
- (D) Bangladesh
- 199. Which of the following political parties was first derecognised and later on again recognised as a National Party by Election Commission of India?
 - (A) Communist Party of India
 - (B) Communist Party of India-Marxist
 - (C) Samajwadi Party
 - (D) Republican Party of India
- 200. The status of the Vice-Chairman of the Planning Commission of India is equal to that of—
 - (A) Vice-President of India
 - (B) State Minister
 - (C) Cabinet Minister
 - (D) Judge of Supreme Court

- 201. Who had been appointed the Ist Chairman of 20th Law Commission by Government of India?
 - (A) S. N. Jha
- (B) D. K. Jain
- (C) R. C. Lahoti
- (D) P. K. Jhalan
- 202. Who is the Chief Justice of India at present?
 - (A) Justice Y. K. Sabharwal
 - (B) Justice P. Sathasiyam
 - (C) Justice B. N. Kripal
 - (D) Justice S. N. Jha
- 203. Right to Education Act came into force on—
 - (A) 1 March, 2008 (B) 1 April, 2009
 - (C) 1 April, 2010
- (D) None of these
- 204. Which one of the following is not stated in the Preamble of the Indian Constitution?
 - (A) Justice
- (B) Adult Franchise

88. (C) 89. (B) 90. (B)

(C) Fraternity

86. (B) 87. (B)

(D) Democracy

Answers

1. (D)	2. (A)	3. (A)	4. (D)	5. (B)
6. (C)	7. (A)	8. (D)	9. (A)	10. (B)
11. (C)	12. (A)	13. (D)	14. (D)	15. (C)
16. (D)	17. (A)	18. (C)	19. (D)	20. (A)
21. (C)	22. (B)	23. (B)	24. (A)	25. (C)
26. (A)	27. (C)	28. (C)	29. (C)	30. (C)
31. (C)	32. (A)	33. (D)	34. (A)	35. (B)
36. (B)	37. (D)	38. (D)	39. (B)	40. (C)
41. (B)	42. (B)	43. (B)	44. (A)	45. (D)
46. (A)	47. (C)	48. (D)	49. (C)	50. (C)
51. (D)	52. (B)	53. (D)	54. (B)	55. (A)
56. (A)	57. (A)	58. (D)	59. (A)	60. (D)
61. (D)	62. (B)	63. (D)	64. (A)	65. (B)
66. (A)	67. (C)	68. (B)	69. (D)	70. (C)
71. (B)	72. (B)	73. (D)	74. (B)	75. (C)
76. (B)	77. (C)	78. (D)	79. (A)	80. (A)
81. (C)	82. (C)	83. (A)	84. (D)	85. (A)
0.6 (D)	0.5	00 (0)	00 (70)	00 (7)

91. (A) 92. (B) 93. (B) 94. (C) 95. (A) 96. (D) 97. (A) 98. (C) 99. (A) 100. (D) 101. (D) 102. (A) 103. (D) 104. (C) 105. (C) 106. (B) 107. (D) 108. (C) 109. (A) 110. (C) 111. (D) 112. (A) 113. (C) 114. (D) 115. (D) 116. (D) 117. (C) 118. (B) 119. (D) 120. (C) 121. (C) 122. (B) 123. (A) 124. (D) 125. (C) 126. (A) 127. (C) 128. (A) 129. (D) 130. (B) 131. (C) 132. (D) 133. (B) 134. (D) 135. (B) 136. (A) 137. (B) 138. (A) 139. (A) 140. (C) 141. (A) 142. (B) 143. (D) 144. (A) 145. (C) 146. (A) 147. (D) 148. (D) 149. (C) 150. (C) 151. (C) 152. (C) 153. (D) 154. (D) 155. (D) 156. (B) 157. (A) 158. (A) 159. (D) 160. (C) 161. (A) 162. (D) 163. (D) 164. (D) 165. (B) 166. (A) 167. (D) 168. (A) 169. (D) 170. (D) 171. (A) 172. (C) 173. (A) 174. (B) 175. (D) 176. (B) 177. (B) 178. (C) 179. (D) 180. (B) 181. (C) 182. (B) 183. (C) 184. (A) 185. (C) 186. (B) 187. (B) 188. (C) 189. (D) 190. (C) 191. (D) 192. (D) 193. (C) 194. (A) 195. (C) 196. (B) 197. (C) 198. (D) 199. (B) 200. (C) 201. (B) 202. (B) 203. (C) 204. (B)

Hints

- 37. Articles 14, 15 and 16 relate to Right to Equality, whereas Article 19 relates to Right to Freedom.
- 54. Assembly elections in Tamil Nadu were held on a single day, i.e., on May 8, 2006.
- 74. Any question relating to an election dispute can be agitated only by an election petition and the power to decide an election petition is vested in the High Court, with appeal to the Supreme Court.
- 113. Finance Commission (Article 280); Election Commission (Article 324); Union Public Service Commission (Article 315).

Indian National Movement

- 1. While delivering the presidential address, the Congress President who advocated the introduction of Roman script for Hindi language was—
 - (A) Mahatma Gandhi
 - (B) Jawaharlal Nehru
 - (C) Abul Kalam Azad
 - (D) Subhash Chandra Bose
- 2. At the time of the partition of India, which one of the following provinces of British India came forward with a plan for united independent existence?
 - (A) Punjab
- (B) Assam
- (C) Bengal
- (D) Bihar
- 3. The Balkan Plan for fragmentation of India was the brain-child of—
 - (A) W. Churchil
 - (B) M.A. Jinnah
 - (C) Lord Mountbatten
 - (D) V.P. Menon
- 4. Which one of the following is not a feature of the Government of India Act of 1935?
 - (A) Diarchy at the Centre as well as in the provinces
 - (B) A bicameral legislature
 - (C) Provincial autonomy
 - (D) An All India Federation
- The Indian National Army (I.N.A.) came into existence in 1943 in—
 - (A) Japan
- (B) Then Burma
- (C) Singapore
- (D) Then Malaya
- 6. The last major extension of the British Indian territory took place during the time of—
 - (A) Dufferin
- (B) Dulhousie
- (C) Lytton
- (D) Curzon
- As an alternative to the partition of India, Gandhiji suggested to Mountbatten that he should—
 - (A) Postpone granting of independence

- (B) Invite Jinnah to form the government
- (C) Invite Nehru and Jinnah to form the government together
- (D) Invite the army to take over for some time
- 8. The native state of Tripura became involved in the Freedom movement early in the 20th century because—
 - (A) The king of Tripura was always anti-British
 - (B) The Bengal revolutionaries took shelter in Tripura
 - (C) The tribes of the state were fiercely freedom loving
 - (D) There were already some groups fighting against the kingship and its protector, The British
- That the per capita income in India was Rs. 20 in 1867-68, was ascertained for the first time by—
 - (A) M.G. Ranade
- (B) Sir W. Hunter
- (C) R.C. Dutta
- (D) Dadabhai Naoroji
- 10. After returning from South Africa, Gandhiji launched his first successful satyagraha in—
 - (A) Chauri Chaura
- (B) Dandi
- (C) Champaran
- (D) Bardoli
- 11. 'Deshbandhu' is the title of—
 - (A) B.R. Ambedkar
 - (B) C.R. Das
 - (C) B.C. Pal
 - (D) Rabindranath Tagore
- 12. **Assertion (A):** Lord Linlithgo described the August movement of 1942 as the most serious revolt after the sepoy mutiny.

Reason (R): Peasants joined the movement in large number in some places.

(A) Both A and R are true and R is the correct explanation of A

- (B) Both A and R are true but R is not the correct explanation of A
- (C) A is true but R is false
- (D) A is false but R is true
- 13. **Assertion (A):** The basic weakness of the early nationalist movement lay in its narrow social base.
 - **Reason (R):** It fought for the narrow interests of the social groups which joined it.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 14. "In this instance we could not play off the Mohammedans against the Hindus" To which one of the following events did this remark of Aitchison relate?
 - (A) Revolt of 1857
 - (B) Champaran Satyagraha (1942)
 - (C) Khilafat and Non-cooperation Movement (1919-22)
 - (D) August Movement of 1942
- The first Governor General of India was appointed under the provisions of the Act of—
 - (A) 1773
- (B) 1784
- (C) 1833
- (D) 1858
- 16. Who among the following is associated with Bardoli satyagraha?
 - (A) Kaka Kalelkar
- (B) Vinoba Bhave
- (C) Sardar Patel
- (D) Mahatma Gandhi
- Gandhiji believed that satyagraha is a weapon of—
 - (A) The poor
 - (B) The weak
 - (C) The untouchables
 - (D) None of these
- 18. In the year 1905, Gopal Krishna Gokhale founded the—
 - (A) Servants of India society
 - (B) Asiatic society
 - (C) Brahmo samaj
 - (D) Bharat sewak samaj

- The British Prime Minister who declared his Communal Award Scheme to India in 1932 was—
 - (A) Winston Churchill
 - (B) Clement Attlee
 - (C) Ramsay McDonald
 - (D) Nerille Chamberlain
- 20. Santhal was associated with-
 - (A) Tribal Rebellion
 - (B) Non-cooperation Movement
 - (C) Salt satyagraha
 - (D) Indigo Revolt
- 21. The Congress is tottering to its fall and one of my great ambitions, while in India, is to assist it to a peaceful demise.

Who made this statement?

- (A) Cripps
- (B) Curzon
- (C) Dufferin
- (D) Irwin
- 22. Mahatma Gandhi left Bombay for London to participate in the second round table conference as a Congress representative in the ship known as—
 - (A) S.S. Rajputana
 - (B) S.S. Viceroy of India
 - (C) S.S. Mooltan
 - (D) S.S. Conte Rosso
- 23. Who had moved a resolution for the Creation of Pakistan in the Muslim League session of 1940?
 - (A) M.A. Jinnah
- (B) Mohammad Iqbal
- (C) Rahmat Ali
- (D) Khaliqujjaman
- 24. An anti British outfit 'Abhinava Bharat' was founded by—
 - (A) R.G. Bhandarkar
 - (B) V.D. Savarkar
 - (C) C.R. Das
 - (D) Sardar Bhagat Singh
- 25. Which of the following represented the Indian Christians in the First Round Table Conference held at London?
 - (A) Rao Bahadur Srinivasan
 - (B) Sir Akbar Hydari
 - (C) Sir A.P. Patro
 - (D) K.T. Paul

- 26. Arrange the following movements in correct chronological order by using the codes given below:
 - 1. Civil Disobedience 2. Khilafat
 - 3. Non-cooperation 4. Quit India

Codes:

- (A) 1, 2, 3, 4
- (B) 2, 3, 4, 1
- (C) 2, 3, 1, 4
- (D) 3, 1, 4, 2
- 27. Arrange the following plans in chronological order:
 - 1. Cripps Plan
 - 2. Cabinet Mission Plan
 - 3. Mountbatten Plan
 - 4. Wavell Plan
 - (A) 1, 4, 2, 3
- (B) 2, 3, 1, 4
- (C) 3, 4, 1, 2
- (D) 1, 3, 2, 4
- 28. The 'Young India' was started as a weekly by—
 - (A) The Home Rule Party
 - (B) The Extremist Party
 - (C) Ghadar Party
 - (D) Swaraj Party
- 29. Which of the following said that Mohammad Ali Jinnah was the 'Ambassador of Hindu-Muslim unity'?
 - (A) Sarojini Naidu
 - (B) Annie Besant
 - (C) Raj Kumari Amrit Kaur
 - (D) Aruna Asaf Ali
- 30. The Congress supported the Khilafat movement mainly for :
 - 1. Reinstatement of Caliph
 - 2. Removal of Caliph
 - 3. Getting the sympathy of the Muslims
 - 4. Marginalising Jinnah in the Congress Select the correct answer from the codes
 - given below—(A) 1 and 3
- (B) 2 and 4
- (C) 3 and 4
- (D) 1 and 4
- 31. 'Depressed Classes League' was established by—
 - (A) Dr. B.R. Ambedkar
 - (B) Babu Jagjiwan Ram
 - (C) N.S. Kajrolkar
 - (D) Mahatma Jyotiba Phule

- 32. Sir Thomas Munro is associated with the land revenue settlement—
 - (A) Permanent settlement
 - (B) Mahalwari settlement
 - (C) Rayotwari settlement
 - (D) None of the above
- 33. Persian weekly 'Miratul Akhbar' was published by—
 - (A) Lala Lajpat Rai
 - (B) Raja Ram Mohan Roy
 - (C) Sir Syed Ahmad Khan
 - (D) Maulana Shibli Nomani
- 34. Which of the following occurred last?
 - (A) Annexation policy
 - (B) Partition of Bengal
 - (C) Permanent settlement
 - (D) Subsidiary Alliance
- 35. Karamchand Gandhi was a Dewan of—
 - (A) Porbandar
 - (B) Rajkot
 - (C) Wakaner
 - (D) All of the above states
- 36. Which one of the following persons called Irwin and Gandhiji 'the two mahatmas'?
 - (A) Mira Benn
 - (B) Sarojini Naidu
 - (C) Madan Mohan Malviya
 - (D) Jawaharlal Nehru
- 37. Which one of the following was the first to impose censorship of the press?
 - (A) Wellesley
- (B) Hastings
- (C) Johan Adams
- (D) Dalhousie
- 38. **Assertion (A):** Britain granted independence to India in 1947.

Reason (R): Britain was weakened in the world war II.

Choose the correct answer from the codes given below—

- (A) Both A and R are true and R is the correct explanation of A
- (B) Both A and R are true but R is not the correct explanation of A
- (C) A is true but R is false
- (D) A is false but R is true

- 39. On November 1, 1858, Queen Victoria Proclamation was read out at Allahabad by—
 - (A) Lord William Bentick
 - (B) Lord Canning
 - (C) Lord Bernham
 - (D) Sir Harcourt Butler.
- 40. The prefix 'Mahatma' was added with the name of Gandhi—
 - (A) During Champaran satyagrah
 - (B) During the satyagrah against Rowlatt Act
 - (C) In the Amritsar session of the Indian National Congress 1919
 - (D) At the beginning of khilafat movement
- 41. Who was the first President of All India Trade Union Congress—
 - (A) Dewan Chaman Lal
 - (B) Lala Lajpat Rai
 - (C) N.G. Ranga
 - (D) Swami Sahajanand
- 42. Kanpur conspirarcy case was against leaders of—
 - (A) Khilafat movement
 - (B) Non-cooperation movement
 - (C) Communist movement
 - (D) Revolutionary movement
- 43. Of the following who was not a signatory to the historic Poona Pact of 1932?
 - (A) B.R. Ambedkar
 - (B) Madan Mohan Malviya
 - (C) C. Rajgopalachari
 - (D) M.K. Gandhi
- 44. The American publicist who was with Mahatma Gandhi during his 'Quit India' movement was—
 - (A) Louis Fischer
- (B) William L. Shiver
- (C) Web Miller
- (D) Negley Farson
- 45. Find the correct sequence of the following events from the codes given below:
 - 1. Chauri Chaura episode.
 - 2. Suspension of non-cooperation movement.
 - 3. Bardoli resolution.

Codes:

- (A) 1, 2, 3
- (B) 2, 3, 1
- (C) 1, 3, 2
- (D) 2, 1, 3

- 46. **Assertion (A):** Bal Gangadher Tilak was a communalist.
 - **Reason** (**R**): He used religion as a political weapon.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 47. Who accused Indian National Congress of practising 'politics' of prayer, petition and protest—
 - (A) Lala Hardayal
 - (B) Bal Gangadhar Tilak
 - (C) Subhash Chandra Bose
 - (D) Sardar Bhagat Singh
- 48. The person who returned his token of honour to Government of India on May 30, 1919 was—
 - (A) Jamnalal Bajaj
 - (B) Tej Bahadur Sapru
 - (C) Mahatma Gandhi
 - (D) Rabindra Nath Tagore
- 49. Name of the leader who was regarded by Mahatma Gandhi as his political guru—
 - (A) Gopal Krishna Gokhale
 - (B) Rabindranath Tagore
 - (C) Lord Irwin
 - (D) Leo Tolstoy
- 50. The Simon Commission visited India after
 - (A) Civil Disobedience Movement
 - (B) Non-cooperation Movement
 - (C) Swadeshi Movement
 - (D) Quit India Movement
- 51. Vande Mataram was taken from—
 - (A) Rajtarangani
- (B) Anand Math
- (C) Akbarnama
- (D) Akbar Kosha
- 52. "Repression is repression; if it is legal, (it must be resisted peacefully; but if it is illegal, it must be illegally met)". Who made this remark?
 - (A) Jawaharlal Nehru
 - (B) Gandhiji
 - (C) Dadabhai Naoroji
 - (D) Bal Gangadhar Tilak

- Assertion (A): Abolition of Sati was the most salutary measure of the Company's Government.
 - **Reason (R):** Sati was practised mainly in Punjab, Rajasthan, Madura and Ganges Vellev.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 54. **Assertion** (A): After leaving the Indian National Congress, Subhash Chandra Bose formed the Forward Bloc.
 - **Reason** (**R**): Indian National Army had a Gandhi Brigade.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 55. **Assertion** (A): Lord Curzon partitioned Bengal.
 - **Reason (R):** The Congress was split between the Moderates and Extremists.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 56. In which of the following sessions of the Indian National Congress was the demand for 'Swarajya' made?
 - (A) Lahore, 1929
- (B) Lucknow, 1899
- (C) Calcutta, 1928 (D) Karachi, 1931
- 57. Which one of the following authors put forth the theory of the Drain of India's resources to England?
 - (A) Raja Rammohan Roy
 - (B) Bankim Chandra Chatterjee
 - (C) G.G. Agarkar
 - (D) Dadabhai Naoroji
- 58. During the Indian freedom struggle, an unarmed large crowd gathered in the Jallianwala

- Bagh at Amritsar on 13th April 1919 to protest against the arrest of—
- (A) Dr. Saifuddin Kitchlu and Dr. Satyapal
- (B) Swami Shraddhanand and Mazharul Haq
- (C) Madan Mohan Malaviya and Mohammed Ali Jinnah
- (D) Mahatma Gandhi and Abul Kalam Azad
- 59. Under the permanent settlement 1793, the Zamindars were required to issue pattas to the farmers which were not issued by many of the Zamindars. The reason was—
 - (A) The Zamindars were trusted by the farmers
 - (B) There was no official check upon the Zamindars.
 - (C) It was the responsibility of the British Government
 - (D) The farmers were not interested in getting pattas.
- 60. Who among the following leaders proposed to adopt complete Independence as the goal of the Congress in the Ahmedabad session of 1920.7
 - (A) Abul Kalam Azad
 - (B) Hasrat Mohani
 - (C) Jawahar Lal Nehru
 - (D) Mohandas Karamchand Gandhi
- 61. Who among the following organized the famous Chittagong Armoury raid?
 - (A) Laxmi Sehgal
 - (B) Surya Sen
 - (C) Batukeshwar Dutta
 - (D) J.M. Sengupta
- 62. A London branch of the All India Muslim League was established in 1908 under the presidency of—
 - (A) Aga Khan
 - (B) Ameer Ali
 - (C) Liaquat Ali Khan
 - (D) M.A. Jinnah
- 63. Who among the following was the President of The All India State 'Peoples' Conference in 1937?
 - (A) Jaya Prakash Narayan
 - (B) Jawahar Lal Nehru
 - (C) Seikh Abdullah
 - (D) Sardar Vallabh Bhai Patel

- 64. All India Muslim League was formed in—
 - (A) Lahor
- (B) Aligarh
- (C) Lucknow
- (D) Dhaka
- 65. Which one of the following Viceroys of India utilised for the first time local self government as the basis of election?
 - (A) Lord Bentinck
- (B) Lord Cornwallis
- (C) Lord Ripon
- (D) Lord Lansdowne
- 66. Mahatma Gandhi gave up his 'Fast unto death' he had undertaken to protest against the Communal Award because—
 - (A) The British Government withdrew the offer of Communal Award
 - (B) The depressed classes refused to accept the concessions awarded to them by the government
 - (C) The Congress agreed to fight against the award, till it was withdrawn by the government
 - (D) The Poona pact was ratified by the Hindu Mahasabha and accepted by the Government
- 67. Which of the following pairs are correctly matched?
 - 1. Surya Sen—Chittagong armoury raid
 - 2. Rabindranath Tagore—Raksha-bandhan festival
 - Sir Syed Ahmad Khan—Aligarh movement
 - 4. Lord Lytton—Ilbert Bill

Select the correct answer using the codes given below—

- (A) 2, 3 and 4
- (B) 1, 2 and 4
- (C) 1, 3 and 4
- (D) 1, 2 and 3
- 68. In the colonial period of India, which one of the following was a consequence of the other three?
 - (A) Reform movement of the 19th century
 - (B) Rise of the middle classes
 - (C) Spread of education
 - (D) Missionary activity
- 69. Which one of the following was the aim of the Nehru Report of 1928?
 - (A) To draft a Constitution for India
 - (B) To prepare a plan to achieve freedom for India through revolution

- (C) To bring a rapprochement between the Indian National Congress and the Muslim League
- (D) To determine the responsibility of Brig-Dyer for the Jallianwala Bagh tragedy
- 70. Three amongst the following were charged with waging war against the King Emperor in November 1945. Who was not?
 - (A) Col. Shah Nawaz Khan
 - (B) Capt. Sehgal
 - (C) Lt. G.S. Dhillon
 - (D) Damodar Chapekar
- 71. The Government of India Act 1935 provided for a federation with the provinces and the princely states as its units. Why did this part of the Act not come into force? Because—
 - (A) The Congress did not accept it
 - (B) The Muslim league did not accept it
 - (C) Some of the provinces did not accept it
 - (D) The rulers of the princely states did not consent to join
- 72. The Hunter Inquiry Committee was appointed by the British Government which was expected to look into—
 - (A) Bardoli Satyagraha
 - (B) Khilafat agitation
 - (C) Jallianwala Bagh Massacre
 - (D) Chauri-Chaura incident
- 73. Why did the Indians decide to boycott the Simon Commission appointed to look into the working of the Act of 1919? Because—
 - (A) It intended to provide communal representation to the untouchables
 - (B) It denied the Congress the right to nominate a Muslim as a representative on the Commission
 - (C) It did not include any Indian as its member
 - (D) It accorded greater representation to the Muslims than their strength in Muslim minority areas
- 74. Which of the following states was not annexed under the Doctrine of Lapse ?
 - (A) Satara
- (B) Jhansi
- (C) Awadh
- (D) Nagpur

- 75. What was Lala Lajpat Rai demostrating against when he succumbed to police brutality?
 - (A) Rowlatt Act
 - (B) Minto Morley Reforms
 - (C) Pitts India Act
 - (D) Simon Commission
- 76. Who founded the Servants of India Society?
 - (A) Chittaranjan Das
 - (B) Bal Gangadhar Tilak
 - (C) Lala Her Dayal
 - (D) Gopal Krishna Gokhale
- 77. The first Governor General of The East India Company in India was—
 - (A) Robert Clive
 - (B) Sir John Shore
 - (C) Warren Hastings
 - (D) Marquis of Hastings
- 78. Who among the following attended all the three Round Table Conferences?
 - (A) Jawaharlal Nehru
 - (B) Dr. B.R. Ambedkar
 - (C) Vallabh Bhai Patel
 - (D) Dr. Rajendra Prasad
- 79. The Indian National Army (I.N.A.) came into existence in—
 - (A) Burma
 - (B) Japan
 - (C) Malaysia
 - (D) Singapore
- 80. The call 'Dilli Challo' was given by—
 - (A) Lala Lajpat Rai
 - (B) Dr. Rajendra Prasad
 - (C) Subhash Chandra Bose
 - (D) Mahatma Gandhi
- 81. Who among the following was instrumental in the abolition of sati in 1829?
 - (A) Lord Hastings
 - (B) Lord Rippon
 - (C) Lord Bentinck
 - (D) Lord Irwin

- 82. The Simon Commission was formed to review—
 - (A) Legislatures in India
 - (B) Fitness of India for further reforms
 - (C) The position of the Viceroy
 - (D) A Constitution for India
- 83. One time associate of Mahatma Gandhi broke off from him and launched a radical movement called 'Self respect movement' Who was he?
 - (A) P. Thyagaraja Shetti
 - (B) Chhatrapati Maharaj
 - (C) E.V. Ramaswamy Naicker
 - (D) Jyotirao Govindrao Phule
- 84. The first attempt to introduce a representative and popular element in the governance of India was made through—
 - (A) Indian Councils Act 1861
 - (B) Indian Councils Act 1892
 - (C) Indian Councils Act 1909
 - (D) Govenment of India Act 1919
- 85. What was the attempt of Jyotiba Phule's satyashodhak samaj in the last century?
 - (A) Saving the lower castes from hypocritical Brahmans and their opportunistic scriptures
 - (B) Attacking the caste system
 - (C) Led an anti landlord and anti mahajan upsurge in Satara
 - (D) Separate representation for untouchables
- 86. In which of the following movements did Mahatma Gandhi make the first use of hunger strike as a weapon?
 - (A) Non-cooperation Movement 1920-22
 - (B) Rowlatt Satyagraha 1919
 - (C) Ahmedabad Strike 1918
 - (D) Bardoli Satyagraha
- 87. Who led the Salt Satyagraha Movement with Gandhi?
 - (A) Annie Besant
 - (B) Mridula Sarabhai
 - (C) Muthu Lakshmi
 - (D) Sarojini Naidu

- 88. Who persuaded the ratings of the RIN (Royal Indian Navy) to surrender on February 23, 1946?
 - (A) Mahatma Gandhi
 - (B) Jawaharlal Nehru and Maulana Abul Kalam Azad
 - (C) Sardar Vallabh Bhai Patel and M.A. Jinnah
 - (D) Morarji Desai and J.B. Kripalani
- 89. On September 20, 1932 Mahatma Gandhi began a fast unto death in Yervada jail against the-
 - (A) British repression of the satyagrahis
 - (B) Violation of the Gandhi Irwin Pact
 - (C) Communal award of Ramsay Mac-Donald
 - (D) Communal riots in Calcutta
- 90. What was the ultimate goal of Mahatma Gandhi's salt satyagraha?
 - (A) Repeal of salt satyagraha
 - (B) Curtailment of the Government's power
 - (C) Economic relief to the common people
 - (D) Purna swaraj for India
- 91. In 1939, for the first time, Gandhiji tried out his specific techniques of controlled mass struggle in his native state. He allowed one of his close associates to lead a satyagraha. Who was he?
 - (A) K.T. Bhashyam in Mysore
 - (B) Jamnalal Bajaj in Jaipur
 - (C) Sardar Vallabh Bhai Patel in Rajkot
 - (D) Nebakrishna Chaudhri in Dhenkanal
- 92. Bengal was partitioned in 1905 under the Vicerovalty of—
 - (A) Lord Curzon
- (B) Lord Dufferin
- (C) Lord Hardinge (D) Lord Minto
- 93. Where did Mahatma Gandhi first apply his technique of satyagraha?
 - (A) Dandi
- (B) Champaran
- (C) England
- (D) South Africa
- 94. The Azad Hind Fauj was formed in—
 - (A) 1937
- (B) 1942
- (C) 1943
- (D) 1945

Answers

1. (D)	2. (C)	3. (C)	4. (A)	5. (C)
6. (A)	7. (B)	8. (B)	9. (D)	10. (C)
11. (B)	12. (B)	13. (C)	14. (C)	15. (A)
16. (C)	17. (D)	18. (A)	19. (C)	20. (A)
21. (B)	22. (A)	23. (A)	24. (B)	25. (C)
26. (C)	27. (A)	28. (A)	29. (A)	30. (A)
31. (A)	32. (C)	33. (B)	34. (B)	35. (D)
36. (B)	37. (A)	38. (A)	39. (B)	40. (A)
41. (B)	42. (C)	43. (B)	44. (C)	45. (A)
46. (D)	47. (B)	48. (D)	49. (A)	50. (B)
51. (B)	52. (D)	53. (C)	54. (C)	55. (B)
56. (A)	57. (D)	58. (A)	59. (B)	60. (D)
61. (B)	62. (B)	63. (B)	64. (D)	65. (C)
66. (D)	67. (D)	68. (A)	69. (A)	70. (D)
71. (A)	72. (C)	73. (C)	74. (C)	75. (D)
76. (D)	77. (C)	78. (B)	79. (D)	80. (C)
81. (C)	82. (B)	83. (C)	84. (D)	85. (B)
86. (C)	87. (D)	88. (C)	89. (C)	90. (D)
91. (B)	92. (A)	93. (D)	94. (B)	

Hints

- 15. Warren Hastings.
- 17. Gandhiji believed that Satyagrah is the weapon of the strong or brave.
- 37. Wellesley was the first to impose censorship of press in 1799.
- 41. The first session of All India Trade Union Congress was held at Bombay, Lala Lajpat Rai was the president of this session.
- 46. Tilak started akharas, lathi clubs, Shivaji and Ganapati festivals to inculcate among the people the spirit of service to the nation. He used religion as a political weapon but he was not a communalist.
- 48. On may 10, 1919 Rabindra Nath Tagore returned his token of Honour to the Government of India in protest against Jallianwalah Bagh massacre.
- 64. In 1906.
- 65. In 1881-82.

Economics

- As per RBI monetary and Credit Policy (April 1, 2014) Cash Reserve Ration (CRR) and repo rate stood at—
 - (A) 3.75% and 8.0% respectively
 - (B) 3.75% and 8.25% respectively
 - (C) 4.0% and 8.0% respectively
 - (D) 4.0% and 8.25% respectively
- 2. When was decimal coinage introduced in India?
 - (A) 1950
- (B) 1957
- (C) 1947
- (D) 1960
- 3. At present how many banks are working under public sector in India?
 - (A) 19
- (B) 26
- (C) 28
- (D) 20
- 4. Consider the following statements:
 - 1. National Thermal Power Corporation has diversified into hydropower sector.
 - 2. Power Grid Corporation of India has diversified into telecom sector.

Which of the statements given above is/are correct?

- (A) 1 only
- (B) 2 only
- (C) Both 1 and 2
- (D) Neither 1 nor 2
- 5. Which one of the following states has the highest female literacy rate in India?
 - (A) Kerala
- (B) Rajasthan
- (C) Tamil Nadu
- (D) Karnataka
- 6. Economic liberalisation in India started with—
 - (A) Substantial changes in industrial lincensing policy
 - (B) The convertibility of Indian rupee
 - (C) Doing away with procedural formalities for foreign direct investment
 - (D) Significant reduction in tax rates
- 7. Gilt edged market means—
 - (A) Bullion market
 - (B) Market of government securities

- (C) Market of guns
- (D) Market of pure metals
- 8. Who is considered as the Father of White Revolution in India?
 - (A) Norman Borlaug
 - (B) Varghese Kurien
 - (C) V. K. R. V. Rao
 - (D) M. S. Swaminathan
- 9. The growth rate of per capita income at current prices is higher than that of the per capita income at constant prices, because the latter takes into account the rate of—
 - (A) Growth of population
 - (B) Increase in price level
 - (C) Growth of money supply
 - (D) Increase in the wage rate
- 10. In an open economy, the national income (Y) of the economy is (C, I, G, X, M stand for consumption, Investment, Government expenditure, total exports and total imports respectively)—
 - (A) Y = C + I + G + X
 - (B) Y = C + I + G X + M
 - (C) Y = C + I + G + (X M)
 - (D) Y = C + I G + X M
- 11. The present (from June 14, 2014) S.L.R. is—
 - (A) 8.50 per cent
- (B) 23 per cent
- (C) 8.25 per cent
- (D) 22.5 per cent
- 12. A rise in 'SENSEX' means—
 - (A) A rise in prices of shares of all companies registered with Bombay Stock Exchange
 - (B) A rise in prices of shares of all companies registered with National Stock Exchange

- (C) An overall rise in prices of shares of group of companies registered with Bombay Stock Exchange
- (D) A rise in prices of shares of all companies belonging to a group of companies registered with Bombay Stock Exchange
- 13. As per 2011 population census, India's population is—
 - (A) 102 crore
- (B) 112 crore
- (C) 121 crore
- (D) 125 crore
- 14. Which one of the following statements relating to India's external debt during the current decade of 21st century is not correct?
 - (A) Total external debt as a proportion of GDP has been on decline
 - (B) Short term debt (with an original maturity of upto one year) as proportion of total debt has been on decline
 - (C) The concessional debt as proportion of total debt has been on increase
 - (D) The debt service payments as a proportion of current receipts have been on decline during the decade
- 15. Which one of the following countries occupies the first place in the 'Global Competitive Report' of World Economic Forum?
 - (A) U.S.A.
- (B) Singapore
- (C) Hong Kong
- (D) France
- Assertion (A): The rate of growth of India's exports has shown an appreciable increase after 1991.
 - **Reason (R):** The government of India has resorted to devaluation.
 - (A) Both A and R are true and R is the correct explanation of A
 - (B) Both A and R are true but R is not the correct explanation of A
 - (C) A is true but R is false
 - (D) A is false but R is true
- 17. We have all heard of a venture capitalist in the IT industry. Who or what is an angel investor?
 - (A) Someone who puts money in the beginning of the project and usually does not expect returns on the investment

- (B) Someone who puts money in an internet company that is running into losses
- (C) Someone who gives only technical consultancy for the project
- (D) None of the above
- 18. Which company has been listed as the highest spender on advertisements?
 - (A) Reliance
- (B) Hindustan Lever
- (C) Dabur India
- (D) Nestle India
- 19. As per projections made by FICCI, India's economic growth is likely to pick-up and attain per cent in 2014-15.
 - (A) 5·0%
- (B) 5·2%
- (C) 5·5%
- (D) 5·8%
- 20. On April 2, 2014 RBI granted 'in Principle' approval to Set-up bank. Out of 25 applicants this approval was given to only—
 - (A) 2
- (B) 3 (D) 5
- (C) 4
- 21. Which one of the following statements is not correct?
 - (A) Under the Targeted Public Distribution System, the families Below Poverty Line are provided 50 kg of foodgrains per month per family at subsidised price
 - (B) Under Annapurna Scheme, indigent senior citizens of 65 years of age or above are eligible for National Old Age Pension but not getting pension can get 10 kg of foodgrains per person per month free of cost
 - (C) Ministry of Social Justice and Empowerment has a scheme in which indigent people living in welfare institutions like orphanages are given 15 kg of foodgrains per person per month at BPL rates
 - (D) Ministry of Human Resource Development gives financial support to Mid-day Meal Scheme for the benefit of class I to V students in Government or Government aided schools
- 22. 'Silviculture' is related to—
 - (A) Flower Production
 - (B) Silk Worm Rearing
 - (C) Forest Development
 - (D) Grape Production

- 23. In February 2014, Ennore Port in Tamil Nadu was renamed as—
 - (A) Rajeev Gandhi Port
 - (B) Kamrajar Port
 - (C) MG Ramchandran Port
 - (D) Indira Gandhi Port
- 24. With which airlines does virgin Atlantic have a strategic tie up?
 - (A) United Airlines
 - (B) British Airways
 - (C) Singapore Airlines
 - (D) Air India
- 25. The largest company of making 'Cell Phone' in the world is—
 - (A) Samsung
- (B) Nokia
- (C) Panasonic
- (D) Motorola
- 26. Since August 1991 uptill March 2013, the largest source of Foreign Direct Investment in India is—
 - (A) Germany
- (B) Japan
- (C) Mauritius
- (D) Italy
- 27. Which one of the following has been the main accusation against the software company microsoft?
 - (A) Cheating shareholders
 - (B) Monopoly trade
 - (C) Tax evasion
 - (D) Funding political parties
- 28. The total sum of the goods and services produced within a country in a year minus depreciation is called the—
 - (A) Gross National Product
 - (B) Net National Product
 - (C) Gross Domestic Product
 - (D) Net Domestic Product
- 29. Which country is the largest producer of coffee in the world?
 - (A) China
- (B) India
- (C) Mexico
- (D) Brazil
- 30. India State of Forest Report 2011 puts forest area in the country at—
 - (A) Below 25%
 - (B) Between 25% to 35%
 - (C) Between 25% to 27%
 - (D) Between 35% to 40%

- 31. 'Dumping' in the context of international trade refers to—
 - (A) Exporting goods at prices below the actual cost of production
 - (B) Exporting goods without paying the appropriate taxes in the receiving country
 - (C) Exporting goods of inferior quality
 - (D) Exporting goods only to re-import them at cheaper rates
- 32. The degree of inflation is measured with the help of—
 - (A) Market information
 - (B) Income-index number
 - (C) General price index number
 - (D) Prices of goods and services
- 33. Silicon Valley of India is located in-
 - (A) Dehradun
- (B) Bengaluru
- (C) Hyderabad
- (D) Srinagar
- 34. Which one of the following agencies has the power to declare any industrial unit as a potentially sick unit?
 - (A) BIFR
- (B) MRTPC
- (C) FICCI
- (D) IRBI
- 35. Consider the following statements:

The foreign exchange reserve of India consist of—

- 1. Foreign currency assets held by the RBI.
- 2. Gold holding of the RBI.
- 3. Special Drawing Rights.
- 4. Reserve Tranche with IMF.

Which of these statements are correct?

- (A) 1 and 3
- (B) 1 and 2
- (C) 1, 2 and 3
- (D) 1, 2, 3 and 4
- 36. Committee on decontrolling the prices of petrol and diesel was headed by—
 - (A) Kelkar Vijay
- (B) Kirit S. Parekh
- (C) Abhijit Sen
- (D) C. Rangarajan
- 37. Which one of the following organisations has recently been set up by the Government of India to provide single-point interface between foreign investors and the government machinery?
 - (A) Foreign Investment Monitoring Agency
 - (B) Foreign Investment Implementation Agency

- (C) Foreign Investment Monitoring Authority
- (D) Foreign Investment Implementation Authority
- 38. Consider the following budgetary features of 2014-15 budget:
 - 1. Income Tax slabs broadened −20% on Income above ₹ 8 lakh to ₹ 10 lakh.
 - 2. Fiscal deficit is estimated at about 4·1% of GDP.
 - Revenue deficit is estimated at about 2.9%.

Which of the above are true?

- (A) 1 and 2
- (B) 1, 2 and 3
- (C) 1 and 3
- (D) 2 and 3
- 39. In which of the following states, Internet users are maximum in India?
 - (A) Uttar Pradesh
- (B) Punjab
- (C) Kerala
- (D) Maharashtra
- 40. The gold stocks of RBI are valued at the rate of—
 - (A) International Gold Price
 - (B) Prevailing Domestic Market Price
 - (C) ₹ 10,000 per 10 gm
 - (D) ₹ 20,000 per 10 gm
- 41. The average annual growth target for the Twelth Five Year Plan as revised by the Planning Commission is—
 - (A) 8 per cent
- (B) 9 per cent
- (C) 8.5 per cent
- (D) 8.2 per cent
- 42. PLR is directly related to Commercial Bank's—
 - (A) Deposits
 - (B) Income
 - (C) Borrowings
 - (D) Capital adequacy ratio
- 43. Which of the following foodgrains has registered maximum increase in average production/quintal per acre during the last 50 years in India?
 - (A) Rice
- (B) Wheat
- (C) Maize
- (D) Pulses
- 44. India's wage policy is based on—
 - (A) Cost of living
- (B) Standard of living
- (C) Productivity
- (D) None of these

- 45. Which of the following are the main causes of slow rate of growth of per capita income in India?
 - 1. High capital-output ratio
 - 2. High rate of growth of population
 - 3. High rate of capital formation
 - 4. High level of fiscal deficits

Find correct answer from the codes given below—

- (A) 1 and 2
- (B) 2, 3 and 4
- (C) 1 and 4
- (D) All of these
- 46. Which of the Indian companies have been named among the world's most admired companies by fortune magazine?
 - (A) Tata Steel and ONGC
 - (B) BHEL and ONGC
 - (C) BHEL and Tata Steel
 - (D) RIL and ONGC
- 47. Liberalised exchange rate system was declared in the Union Budget of
 - (A) 1991-92
- (B) 1992-93
- (C) 1993-94
- (D) 1994-95
- 48. The two top Indian occupy the place in the world billionaire list-2014 prepared by Forbes are :
 - 1. Anil Ambani
- 2. Laxmi N. Mittal
- Azim Premji
- 4. Mukesh Ambani

Select the correct answer from the codes given below—

- (A) 1 and 2 are correct
- (B) 2 and 3 are correct
- (C) 3 and 4 are correct
- (D) 4 and 2 are correct
- 49. Which of the following has chosen Gross National Happiness as the index of progress?
 - (A) Sweden
- (B) Switzerland
- (C) Bhutan
- (D) Japan
- 50. Sustainable agriculture means—
 - (A) Self-sufficiency
 - (B) To be able to export and import under WTO norms
 - (C) To utilise land so that its quality remains intact
 - (D) To utilise waste land for agricultural purposes

- 51. 'CENVAT' is related to—
 - (A) Income Tax
- (B) Sales Tax
- (C) Excise Duty
- (D) None of these
- 52. Which among the following State/UT/city has the highest per capita electricity consumption in the country?
 - (A) Pudduchery
 - (B) Delhi
 - (C) Mumbai
 - (D) Dadra and Nagar Haveli
- 53. Which among the following sectors has largest contribution in Gross Domestic Savings in India?
 - (A) Public Sector
 - (B) Households
 - (C) Private Sector Corporates
 - (D) Unorganised Sector
- 54. What is the theme of World Development Report 2013?
 - (A) Job
 - (B) Millennium Development Goals
 - (C) Human Development to Eradicate Poverty
 - (D) People's Participation
- 55. Which of the following causes have been mainly responsible for the slow growth of real per capita income in India?
 - 1. Rapid rise in population.
 - 2. Rapid rise in prices.
 - 3. Slow pace of progress in agricultural and industrial fields.
 - 4. Non-availability of foreign exchange.

Find correct answer from the codes given below—

- (A) 1 and 2 only
- (B) 1 and 3 only
- (C) 1 and 4 only
- (D) 1, 2, 3 and 4
- 56. "The Rise of the South: Human Progress in a Diverse World" is the theme of—
 - (A) World Development Report 2013
 - (B) Global Economic Prospects 2013
 - (C) Human Development Report 2013
 - (D) None of the above
- 57. What is the estimated replacement reproduction level per married couple to obtain zero population growth?
 - (A) 2.0
- (B) 2.1
- (C) 2.6
- (D) 3.0

- 58. What is the number of 'Navratan' companies in India at present?
 - (A) 11
- (B) 17
- (C) 14
- (D) 19
- 59. If all banks in an economy are nationalised and converted into a monopoly bank, the total deposits—
 - (A) will neither increase nor decrease
 - (B) will decrease
 - (C) will increase
 - (D) None of the above
- 60. Find the odd one out—
 - (A) NSE
- (B) BSE
- (C) DSE
- (D) SEBI
- 61. Highly Profitable Public Sector Unit is—
 - (A) Videsh Sanchar Nigam Ltd.
 - (B) Oil & Natural Gas Corporation
 - (C) Indian Oil Corporation
 - (D) None of the above
- National Insurance Company Ltd. is a subsidiary of —
 - (A) Kotak Mahindra
 - (B) LIC of India
 - (C) Telco
 - (D) General Insurance Corporation of India
- 63. After 1991, the Central Government implemented various far-reaching reforms in the area of taxation. This was based on the recommendations of the—
 - (A) Wanchoo Committee
 - (B) Rajah Chelliah Committee
 - (C) Raj Committee
 - (D) Narsimham Committee
- 64. A steady increase in the general level of prices as a result of excessive increase in aggregate demand as compared to aggregate supply is termed as—
 - (A) Demand Pull inflation
 - (B) Cost Push inflation
 - (C) Stagflation
 - (D) Structural inflation
- 65. After the initiation of economic reforms in 1991-92, the amount of—
 - (A) Direct taxes increased and that of indirect taxes decreased in gross tax revenue

- (B) Both direct and indirect taxes increased in gross tax revenue
- (C) Both direct and indirect taxes decreased in gross tax revenue
- (D) Direct taxes decreased and that of indirect taxes increased in gross tax revenue
- 66. In India, rural incomes are generally lower than the urban incomes, which of the following reasons account for this?
 - A large number of farmers are illiterate and know little about scientific agriculture
 - 2. Prices of primary products are lower than those of manufactured products
 - Investment in agriculture has been low when compared to investment in industry
 - (A) 1 and 3
- (B) 2 and 3
- (C) 1 and 2
- (D) All of these
- 67. Consider the following states:
 - 1. Gujarat
- 2. Karnataka
- 3. Maharashtra
- 4. Tamil Nadu

The descending order of these states with reference to their level of per capita Net State Domestic Product is—

- (A) 1, 3, 4, 2
- (B) 3, 1, 2, 4
- (C) 1, 3, 2, 4
- (D) 3, 1, 4, 2
- 68. Consider the following:
 - 1. Market borrowing.
 - 2. Treasury bills.
 - 3. Special securities issued to RBI.

Which of these is/are component(s) of internal debt ?

- (A) 1 only
- (B) 1 and 2
- (C) 2 only
- (D) 1, 2 and 3
- 69. Consider the following statements regarding Reserve Bank of India:
 - 1. It is a banker to the Central Government.
 - 2. It formulates and administers monetary policy.
 - 3. It acts as an agent of the government in respect of India's membership of IMF.
 - 4. It handles the borrowing programme of Government of India.

Which of these statements are correct?

- (A) 1 and 2
- (B) 2, 3 and 4
- (C) 1, 2, 3 and 4
- (D) 3 and 4

- 70. Consider the following factors regarding an industry:
 - 1. Capital investments
 - 2. Business turn over
 - 3. Labour force
 - Power consumption

Which of these determine the nature and size of the industry?

- (A) 1, 3 and 4
- (B) 1, 2 and 4
- (C) 2, 3 and 4
- (D) 2 and 3
- 71. The most appropriate measure of a country's economic growth is its—
 - (A) Gross Domestic Product
 - (B) Net Domestic Product
 - (C) Net National Product
 - (D) Per Capita Real Income
- 72. Match the List-I with List-II and select the correct answer using the codes given below the Lists—

	List-I (Term)		List-II (Explanation)
(a)	Fiscal deficit	1.	Excess of total expenditure over total receipts.
(b)	Budget deficit	2.	Excess of revenue expenditure over revenue receipts.
(c)	Revenue deficit	3.	Excess of total expenditure over total receipts less borrowings.
(d)	Primary deficit	4.	Excess of total expendi- ture over total receipts

Codes:

	(a)	(b)	(c)	(d)
(A)	3	1	2	4
(B)	4	3	2	1
(C)	1	3	2	4
(D)	3	1	4	2

- 73. Which of the following is not included in infrastructure in India?
 - (A) Education
- (B) Insurance

less borrowings and

interest payments.

- (C) Energy
- (D) Transport
- 74. Which of the following is not viewed as a national debt?
 - (A) Life insurance Policies
 - (B) Long-term Government Bonds

- (C) Provident funds
- (D) National Saving Certificates
- 75. Which of the following committees examined and suggested Financial sector reforms in India?
 - (A) Abid Hussain Committee
 - (B) Bhagwati Committee
 - (C) Chelliah Committee
 - (D) Narasimham Committee
- 76. In India, which one among the following formulates the fiscal policy?
 - (A) Ministry of finance
 - (B) Finance Commission
 - (C) Reserve Bank of India
 - (D) Planning Commission
- 77. National Income in India is estimated by—
 - (A) CSO
 - (B) Finance Commission
 - (C) Planning Commission
 - (D) Indian Statistical Institute
- 78. Which of the following is a wrong match?
 - (A) Santro Korea (B) Matiz Taiwan
 - (C) Zen Japan (D) Maruti - India
- 79. Consider the following indicators:
 - 1. Life expectancy at birth.
 - Adult literacy rate.
 - 3. Infant mortality rate.

Which of these are taken into account while preparing the Human Development Index in India?

- (A) 2 and 3
- (B) Only 1
- (C) 1 and 3
- (D) 1, 2 and 3
- 80. Which of the following is a Direct tax?
 - (A) Entertainment Tax
 - (B) Estate duty
 - (C) Excise duty
 - (D) Sales tax
- 81. A tax that takes away a higher proportion of one's income as the income rises is termed
 - (A) Progressive tax (B) Proportional tax
 - (C) Regressive tax (D) Indirect tax
- 82. Which of the following has been identified as a Scarce Natural Resources of India in Draft Five Year Plan (2012–17)?
 - (A) Water
- (B) Coal
- (C) Natural Gas
- (D) Petroleum

- 83. Abid Hussain Committee recommendations were related to-
 - (A) Small Scale Industry
 - (B) Telecommunication
 - (C) Railway
 - (D) Capital Market
- 84. The National Disaster Management Authority was constituted on-
 - (A) June 5, 2006
- (B) May 25, 2006
- (C) August 3, 2006 (D) July 15, 2006
- 85. Which of the following forms of intellectuals property can provide the longest protection?
 - (A) Copy right
- (B) Patent
- (C) Trademark
- (D) Industrial designs
- 86. The famous international company 'De Beers' is engaged in the business of—
 - (A) Larger beer
- (B) Animal skins
- (C) Shares & stocks (D) Diamonds
- 87. Which of the following is a Maharatna PSU?
 - (A) VSNL
- (B) CMC
- (C) SAIL
- (D) IPCL
- 88. Which of the following has been declared as the decade of innovation in India?
 - (A) 1990-2000
- (B) 2010-2020
- (C) 1980-1990
- (D) None of the above
- 89. The 12th Five Year Plan envisaged the highest sectoral growth for-
 - (A) Agriculture
- (B) Industry
- (C) Manufacturing (D) Service
- 90. If a country devalued its currency it would be having the -
 - (A) Floating exchange rate system
 - (B) Fixed exchange rate system
 - (C) Closed Economy
 - (D) Open Economy
- 91. The crucial determinant of the size of the market is-
 - (A) Monetary expansion
 - (B) Inductment for investment
 - (C) Productivity
 - (D) Savings
- 92. Which one of the following is not an example of Direct tax?
 - (A) Income Tax
- (B) Wealth
- (C) Gift Tax
- (D) Trade Tax

(B) Commercial Banks

(D) State Bank of India

(C) Reserve Bank of India

(D) Level of employment 94. A company is said to be 'Sick' when the accumulated loss at the end of any financial year leads to erosion of	93.	According to the quantity theory of money, the quantity of money determines the— (A) Interest rate (B) Level of real output (C) Price level	102.	Division of labour is limited by— (A) The number of workers (B) Hours of work (C) Extent of the market (D) Working space
year leads to erosion of	94.	A company is said to be 'Sick' when the	103.	(A) 13 (B) 12
(A) Technical Research Project (B) Trade Related Procedures (C) Tax Related Protocols (D) Television Rating Point 96. Who is called the Father of Economics? (A) J. M. Keynes (B) Malthus (C) Ricardo (D) Adam Smith 97. The term 'market' in Economics means— (A) A central place of Exchange (B) Presence of competition (C) Place where goods are stored (D) Shops and super bazars 98. Commercial banking system in India is— (A) Mixed banking (B) Unit banking (C) Branch banking (D) None of the above 99. The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities (D) Market for government securities (D) Market for government securities (C) Income tax (D) Excise duty 101. Credit control operation in India is performed by— (A) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) 110. The Union Home Minister 105. Which one of the following is the most sensitive indicator of the health of a Community? (A) Birth-rate (B) Infant mortality-rate (C) Death-rate (D) Maternal mortality-rate (C) Death-rate (D) Maternal mortality-rate (C) Death-rate (D) Maternal mortality-rate (C) Death-rate (C) Death-rate (D) Maternal mortality-rate (C) Death-rate (E) Maintan mortality-rate (C) Death-rate (C) Death-rate (D) Maternal mortality-rate (C) Death-rate (E) Maintan mortality-rate (C) Death-rate (C) Death-rate (C) Death-rate (D) Maternal mortality-rate (D) Maternal mortality-rate (D) Maternal mortality-rate (D) Maternal mortality-rate (D) Death-rate (E) Death-rate (C) Death-rate (D) Maternal mortality-rate (D) Maternal morta		year leads to erosion of per cent of its net worth. (A) 100% (B) 75% (C) 50% (D) 25%	104.	Who among the following is the Chairman of the National Disaster Management Authority? (A) Finance Minister of India (B) Union Minister for Planning
(A) J. M. Keynes (B) Malthus (C) Ricardo (D) Adam Smith 97. The term 'market' in Economics means— (A) A central place of Exchange (B) Presence of competition (C) Place where goods are stored (D) Shops and super bazars 98. Commercial banking system in India is— (A) Mixed banking (B) Unit banking (C) Branch banking (D) None of the above 99. The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities (D) Market for government securities 100. Which of the following yields the largest revenue to the Government of India ? (A) Sales tax (B) Corporation tax (C) Income tax (D) Excise duty 101. Credit control operation in India is performed by— (C) Death-rate (D) Maternal mortality-rate 106. Commercial Banks in India were nationalised for the first time in the year— (A) 1950 (B) 1960 (C) 1969 (D) 1979 107. The objectives of Indian Planning are— (A) Increasing national income and employment (B) Reducing inequalities in income and wealth (C) Elimination of poverty and inequalities (D) All of the above 108. The Gandhian economy was based on the principle of— (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation 109. Fiscal policy is concerned with— (A) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) 110. The theory of distribution relates to which of	95.	(A) Technical Research Project(B) Trade Related Procedures(C) Tax Related Protocols	105.	(D) The Union Home Minister Which one of the following is the most sensitive indicator of the health of a Com- munity?
(B) Presence of competition (C) Place where goods are stored (D) Shops and super bazars 98. Commercial banking system in India is— (A) Mixed banking (B) Unit banking (C) Branch banking (D) None of the above 99. The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities (D) Market for government securities (D) Market for government securities (C) Income tax (C) Income tax (D) Excise duty (C) 1969 (D) 1979 (A) Increasing national income and employment (B) Reducing inequalities in income and wealth (C) Elimination of poverty and inequalities (D) All of the above 108. The Gandhian economy was based on the principle of— (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation 109. Fiscal policy is concerned with— (A) Public revenue (B) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) 110. The theory of distribution relates to which of		(A) J. M. Keynes (B) Malthus (C) Ricardo (D) Adam Smith The term 'market' in Economics means—	106.	 (C) Death-rate (D) Maternal mortality-rate Commercial Banks in India were nationalised for the first time in the year—
98. Commercial banking system in India is— (A) Mixed banking (B) Unit banking (C) Branch banking (D) None of the above 99. The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities (D) Market for government securities (D) Market for government securities (D) Market for government of India? (A) Sales tax (B) Corporation tax (C) Income tax (D) Excise duty (B) Reducing inequalities in income and wealth (C) Elimination of poverty and inequalities (D) All of the above (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation (A) Public revenue (B) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) The deducing inequalities in income and wealth (C) Elimination of poverty and inequalities (D) All of the above (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation (D) Public revenue (E) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) The deducing inequalities in income and wealth (D) All of the above (E) Elimination of poverty and inequalities (D) All of the above (D) All of the above (E) All of the above (D) All of the above (E) Elimination of poverty and inequalities (D) All of the above (E) All of the above (D) All of the above (E) All of the above (D) All of the above (E) All of the above (D) All of the above (D) All of the above (D) All of the above (E) All of the above (D) All of the above (E) All of the above (D) All of the above (E) All of the above (D) All of the above		(B) Presence of competition(C) Place where goods are stored	107.	(C) 1969(D) 1979The objectives of Indian Planning are—(A) Increasing national income and employ-
99. The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities (D) Market for government of India? (A) Sales tax (B) Corporation tax (C) Income tax (D) Excise duty (C) Bank rate policy (D) All of the above (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation (A) Public revenue (B) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) (D) All of the above (A) State control (B) Competition (C) Trusteeship (D) Rural co-operation (D) Both (A) and (B) (D) The theory of distribution relates to which of	98.	(A) Mixed banking (B) Unit banking		(B) Reducing inequalities in income and wealth
100. Which of the following yields the largest revenue to the Government of India? (A) Sales tax (B) Corporation tax (C) Income tax (D) Excise duty 101. Credit control operation in India is performed by— (A) Part Part (A) Part (B) Part (B) Part (B) Public expenditure and debt (C) Bank rate policy (D) Both (A) and (B) 110. The theory of distribution relates to which of	99.	The gilt edged market in the capital market of India refers to— (A) Long term private securities (B) Market dealing in existing securities (C) Market for corporate securities	108.	 (D) All of the above The Gandhian economy was based on the principle of— (A) State control (B) Competition (C) Trusteeship
101. Credit control operation in India is performed (D) Both (A) and (B) by— (A) Paral Paral 110. The theory of distribution relates to which of	100.	revenue to the Government of India? (A) Sales tax (B) Corporation tax	109.	Fiscal policy is concerned with— (A) Public revenue (B) Public expenditure and debt
	101.	by—	110.	(D) Both (A) and (B) The theory of distribution relates to which of

(A) The distribution of assets

ous items of expenditure

(B) The distribution of income among vari-

- (C) The distribution of factor payments
- (D) Equality in the distribution of income and wealth
- 111. If an industry is characterised by economies of scale then—
 - (A) Barriers to entry are not very large
 - (B) Long run unit costs of production decreases as the quantity the firm produces increases
 - (C) Capital requirment are small due to the efficiency of the large scale operation
 - (D) The costs of entry into the market are likely to be substantial
- 112. Say's Law of Market holds that—
 - (A) Supply is not equal to demand
 - (B) Supply creates its own demand
 - (C) Demand creates its own supply
 - (D) Supply is greater than demand
- 113. Movement along the same demand curve is known as-
 - (A) Extension and contraction of demand
 - (B) Increase and decrease of demand
 - (C) Contraction of supply
 - (D) Increase of supply
- 114. Which is a credit rating agency in India?
 - (A) CRISIL
- (B) ICRA
- (C) CARE
- (D) All of the above
- 115. A tax is characterised by horizontal equity if its liability is—
 - (A) Proportional to the income of tax payers
 - (B) Similar for tax payers in similar circum-
 - (C) Proportional to the expenditure of tax payers
 - (D) The same for every tax payer
- 116. What does a leasing company provide?
 - (A) Machinery and capital equipment on hire
 - prise
 - (C) Office accommodation on hire
 - (D) Technical consultancy and experts for a
- 117. When too much money is chasing too few goods, the situation is—
 - (A) Deflation
- (B) Inflation
- (C) Recession
- (D) Stagflation

- 118. When there is a change in demand leading to a shift of the Demand Curve to the right, at the same price as before, the quantity demanded will-
 - (A) Decrease
- (B) Increase
- (C) Remain the same (D) Fluctuate
- 119. The income elasticity of demand being greater than one, the commodity must be—
 - (A) A necessity
 - (B) A luxury
 - (C) An inferior goods
 - (D) A Giffin goods
- 120. 'Marginal efficiency of capital' is—
 - (A) The expected rate of return on new investment
 - (B) The expected rate of return on existing investment
 - (C) The difference between the rate of profit and the rate of interest
 - (D) The value of output per unit of capital invested
- 121. With reference to Indian Public Finance, consider the following statements:
 - Disbursements from Public Accounts of India are subject to the vote of Parlia-
 - The Indian Constitution provides for the establishment of a Consolidated Fund, a Public Account and a Contigency Fund for each state.
 - Appropriations and disbursements under the Railway Budget are subject to the same form of parliamentary control as other appropriations and disbursements.

Which of the statements given above are correct?

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 1 and 3
- (D) 2 and 3
- (B) Legal guidance in establishing an enter- 122. National Development Council (NDC) was constituted in-
 - (A) 1947
- (B) 1950
- (C) 1952
- (D) 1951
- 123. The major aim of devalution is to—
 - (A) Encourage imports
 - (B) Encourage exports
 - (C) Encourage both exports and imports
 - (D) Discourage both exports and imports

- 124. Which among the following markets deals 132. Net growth-rate of population is determined with the government securities?
 - (A) Primary market
 - (B) Gilts market
 - (C) Foreign exchange market
 - (D) Secondary market
- 125. Structural unemployment arises due to—
 - (A) Deflationary conditions
 - (B) Heavy industry bias
 - (C) Shortage of raw materials
 - (D) Inadequate productive capacity
- 126. Which states have not yet established 134. Foreign aid will— Regional Rural Banks?
 - (A) Sikkim and Goa
 - (B) Bihar and Rajasthan
 - (C) Sikkim and Arunachal Pradesh
 - (D) Nagaland and Manipur
- 127. What is the name of MTNL's cellular service?
 - (A) Connect next
- (B) Dolphin
- (C) Tnex
- (D) BSNL
- 128. 'Open Market Operations' is a part of—
 - (A) Income Policy
 - (B) Fiscal Policy
 - (C) Labour Policy
 - (D) Credit Policy
- 129. When is the budget traditionally presented?
 - (A) Last working day of the month of February
 - (B) First day of the month of March
 - (C) Last week of February
 - (D) Last week of March
- 130. Countries known as 'The Four Pacific Tiger Economies' are-
 - (A) Japan, Indonesia, Singapore and Hongkong
 - (B) China, Japan, Hongkong and Singapore
 - (C) Singapore, Taiwan, Hongkong South Korea
 - (D) Indonesia, Philippines, North Korea and Japan
- 131. Which U.S. rice growing company was granted the patent of Indian Basmati?
 - (A) Kasmati
- (B) Tex Rice
- (C) Rice Tec
- (D) Texmati

- bv-
 - (A) Gross reproduction rate
 - (B) The birth-rate & the death-rate
 - (C) The pressure of population
 - (D) The birth-rate in a country
- 133. A closed economy is one which—
 - (A) Does not trade with other country
 - (B) Does not possess any means of international transport
 - (C) Does not share coastal line
 - (D) Is not a member of the U.N.O.
- - (A) Raise the level of investment
 - (B) Be used to enlarge technical resources
 - (C) Be used for building up industries
 - (D) All of the above
- 135. Operating surplus arises in the—
 - (A) Government sector
 - (B) Income-tax Returns
 - (C) Agricultural farming
 - (D) Enterprise sector
- 136. The most important of the non-tariff trade barriers are—
 - (A) Quotas
 - (B) Health regulations
 - (C) Pollution standards
 - (D) Labelling and packaging regulations
- 137. Investment is equal to—
 - (A) Gross total of all types of physical capital assets
 - (B) Gross total of all capital assets minus wear and tear
 - (C) Stock of plants, machines and equipments
 - (D) None of the above
- 138. Consider the following steel producing units:
 - 1. Bhilai Steel Plant
 - 2. Durgapur Steel Plant
 - 3. Rourkela Steel Plant
 - 4. Bokaro Steel Plant
 - 5. IISCO

Which of these steel producing plants are managed by Steel Authority of India Limited?

- (A) 1, 2, 3, 4 and 5 (B) 1 and 2
- (C) 2 and 4
- (D) 1, 3 and 4

- 139. What is NABARD's primary role?
 - (A) To provide term loans to state Cooperative Banks
 - (B) To assist State Governments for share capital contribution
 - (C) To act as refinance institution
 - (D) All of the above
- 140. The sale proceeds of the Government Bonds come under the budget head of-
 - (A) Revenue Receipts
 - (B) Current Expenditure
 - (C) Capital Outlay
 - (D) Capital Receipts
- 141. The term utility means—
 - (A) Usefulness of a commodity
 - (B) The satisfaction which a commodity yields
 - (C) The service which a commodity is capable of rendering
 - (D) None of the above
- 142. Under flexible exchange rate system, the 149. The concept of mixed economy means exchange rate is determined by-
 - (A) The Central Bank of the country
 - (B) The forces of demand and supply in the foreign exchange market
 - (C) The price of gold
 - (D) The purchasing power of currencies
- 143. The size of the market for a product refers
 - (A) The number of people in the given area
 - (B) The geographical area served by the producers
 - (C) The volume of potential sales of the product
 - (D) The number of potential buyers of the product
- 144. Economic problem arises mainly due to—
 - (A) Overpopulation
 - (B) Unemployment
 - (C) Scarcity of resources
 - (D) Lack of small industries
- a faster rate than change in the price of the commodity then the demand is-
 - (A) Perfectly inelastic

- (B) Elastic
- (C) Perfectly elastic
- (D) Inelastic
- 146. Which of the following is/are not fixed costs?
 - (A) Rent on land
 - (B) Municipal taxes
 - (C) Wages paid to workers
 - (D) Insurance charges
- 147. The demand for money, according to Keynes, is for-
 - (A) Speculative motive
 - (B) Transaction motive
 - (C) Precautionary motive
 - (D) All the above motives
- 148. The Reserve Bank of India issues currency notes under the-
 - (A) Fixed fiduciary system
 - (B) Maximum fiduciary system
 - (C) Fixed minimum reserve system
 - (D) Proportional reserve system
- - (A) To have balanced development in the agricultural and industrial sector
 - (B) Simultaneous development of the rural and urban sector
 - (C) To have equal distribution of wealth among the rural and the urban poor
 - (D) Simultaneous existence of the private and public sector
- 150. As per 2013-14 Budget, the Income Tax rate of 30% will be applicable for tax payees above the income -
 - (A) ₹ 10 lakh
- (B) ₹8 lakh
- (C) ₹ 5 lakh
- (D) ₹ 12 lakh
- 151. Highest growth rate in 11th Five Year Plan has been recorded by-
 - (A) Manufacturing
 - (B) Transport, Storage and Communication
 - (C) Financing & Insurance
 - (D) Construction
- 145. If the change in demand for a commodity is at 152. Indian Railways earn maximum revenue from-
 - (A) Freight
- (B) Passenger Fare
- (C) Traffic Tax
- (D) Passenger Tax

- 153. Foreign Direct Investment (FDI) inflows into India jumped stood at in 2013-14.
 - (A) USD 24·3 billion
 - (B) USD 22·2 billion
 - (C) USD 31·1 billion
 - (D) USD 32·53 billion
- 154. 'Equilibrium Price' is that price which—
 - (A) Maximizes producers profit
 - (B) Equates consumers and producers surplus
 - (C) Maximize consumers satisfaction
 - (D) Equates supply and demand
- 155. Where is National Sugar Institute established?
 - (A) Kanpur
- (B) New Delhi
- (C) Lucknow
- (D) Gajrola
- 156. 'Finance is no laughing matter' is the punch line of—
 - (A) L.I.C. mutual fund
 - (B) Business standard
 - (C) ICICI mutual fund
 - (D) HDFC
- 157. Consider the following statements:

India continues to be dependent on imports to meet the requirement of oilseeds in the country because—

- 1. Farmers prefer to grow foodgrains with highly remunerative support prices.
- 2. Most of the cultivation of oilseeds crops continues to the dependent on rain fall.
- 3. Oils from the seeds of tree origin and rice bran have remained unexploited.
- 4. It is far cheaper to import oilseeds than to cultivate the oil seeds crops.

Which of the statements given above are correct?

- (A) 1 and 2
- (B) 1, 2 and 3
- (C) 3 and 4
- (D) 1, 2, 3 and 4
- 158. According to India's IT industry watch body, NASSCOM, the Indian IT and Business Process Management (BPM) industry will grow at rate of...... in financial year 2014-15.
 - (A) 11-13%
- (B) 12-15%
- (C) 13-17%
- (D) 13-15%

Answers

- 1. (C) 2. (C) 3. (B) 4. (A) 5. (A)
- 6. (A) 7. (B) 8. (B) 9. (B) 10. (C)

- 11. (D) 12. (C) 13. (C) 14. (D) 15. (B)
- 16. (B) 17. (A) 18. (B) 19. (C) 20. (A)
- 21. (A) 22. (C) 23. (B) 24. (D) 25. (A)
- 26. (C) 27. (B) 28. (D) 29. (D) 30. (A)
- 31. (A) 32. (C) 33. (B) 34. (A) 35. (D)
- 36. (B) 37. (D) 38. (D) 39. (D) 40. (A)
- 41. (A) 42. (C) 43. (B) 44. (A) 45. (A)
- 46. (A) 47. (B) 48. (C) 49. (B) 50. (C)
- 51. (C) 52. (D) 53. (B) 54. (A) 55. (B)
- 56. (C) 57. (B) 58. (C) 59. (A) 60. (D)
- 61. (B) 62. (D) 63. (B) 64. (A) 65. (B)
- 66. (D) 67. (D) 68. (D) 69. (C) 70. (B) 71. (D) 72. (A) 73. (B) 74. (D) 75. (D)
- 76. (A) 77. (A) 78. (B) 79. (B) 80. (B)
- 81. (A) 82. (A) 83. (A) 84. (D) 85. (B)
- 86. (D) 87. (C) 88. (B) 89. (D) 90. (B)
- 91. (B) 92. (D) 93. (C) 94. (A) 95. (B)
- 96. (D) 97. (A) 98. (A) 99. (D) 100. (B)
- 101. (C) 102. (A) 103. (A) 104. (C) 105. (B)
- 106. (C) 107. (D) 108. (C) 109. (D) 110. (C)
- 111. (B) 112. (B) 113. (A) 114. (D) 115. (A)
- 116. (A) 117. (B) 118. (B) 119. (B) 120. (A)
- 121. (A) 122. (C) 123. (B) 124. (B) 125. (D)
- 126. (A) 127. (B) 128. (D) 129. (A) 130. (C)
- 131. (C) 132. (B) 133. (A) 134. (D) 135. (D)
- 136. (A) 137. (B) 138. (A) 139. (A) 140. (D)
- 141. (B) 142. (B) 143. (D) 144. (C) 145. (B)
- 146. (C) 147. (D) 148. (C) 149. (D) 150. (A)
- 151. (B) 152. (A) 153. (A) 154. (D) 155. (A)
- 156. (A) 157. (B) 158. (D)

Hints

- 34. Board for Industrial and Financial Reconstruction.
- 48. The two Indian families among the 48 included in the list of billionaire in the world according to 'Forbes billionaire list-2012' are Mukesh Ambani (\$ 22·3 billion) and Laxmi N. Mittal (\$ 20·7 billion).
- 49. Generally per capita income is the indicator of progress of any country. But Switzerland has chosen gross National Happiness as the index of progress.
- As per World Development Report 2011, the per capita income (GNI) of Norway in 2009 was \$ 86440.
- 60. All others are Stock Exchanges in India.
- 97. Where exchange of goods or services takes place.

Geography of India

- 1. The Neyyar Irrigation Project is located in—
 - (A) Arunachal Pradesh
 - (B) Kerala
 - (C) Meghalaya
 - (D) Sikkim
- 2. The formation of Telangana state took place on—
 - (A) 1st June, 2014
- (B) 2nd June, 2014
- (C) 1st Feb., 2014
- (D) 2nd Feb., 2014
- 3. Telangana constitutes of—
 - (A) 10 districts
- (B) 12 districts
- (C) 15 districts
- (D) 8 districts
- 4. Which one of the following pairs of primitive tribes and places of their inhabitation is not correctly matched?
 - (A) Buksa: Pauri-Garhwal
 - (B) Kol: Jabalpur
 - (C) Munda: Chhota Nagpur
 - (D) Korba: Kodagu
- 5. Consider the following statements:
 - Damodar Valley Corporation is the first multipurpose river valley project of independent India.
 - 2. Damodar Valley Corporation includes thermal and gas power stations.

Which of the statements given above is/are correct?

- (A) 1 only
- (B) Both 1 and 2
- (C) 2 only
- (D) Neither 1 nor 2
- 6. Which one of the following ports of India handles the highest tonnage of import Cargo?
 - (A) Kolkata
- (B) Kandla
- (C) Mumbai
- (D) Vishakhapatnam
- 7. Tamil Nadu Coast receives rains both in summer and winter from—
 - (A) Land and sea breezes
 - (B) Frequent cyclones from the Bay of Bengal

- (C) S.W. Monsoon in summer and N.E. trade winds in winter
- (D) Nearness to equator
- 8. Along which one of the following meridians did India experienced the first light of the sunrise of the New Millennium?
 - (A) $2^{\circ}30'$ W
- (B) 82°30′ E
- (C) 92°30′ W
- (D) 97° E
- 9. Consider the following statements:
 - 1. Tides are of great help in navigation and fishing.
 - 2. High tides enables big ships to enter or leave the harbour safely.
 - 3. Tide presents siltation in the harbours.
 - 4. Kandla and Diamond Harbour are tidal ports.

Which of these statements are correct?

- (A) 1 and 4
- (B) 2, 3 and 4
- (C) 1, 2 and 3
- (D) 1, 2, 3 and 4
- 10. HBJ pipelines carry natural gas from—
 - (A) Hathras to Bhatinda and Jhansi
 - (B) Hosangabad to Bilaspur and Jabalpur
 - (C) Hazira to Bijapur and Jagdishpur
 - (D) Hissar to Barmer and Jaisalmer
- 11. Which one of the following shipyards builds warships for Indian Navy?
 - (A) Mazgaon Docks, Mumbai
 - (B) Cochin Shipyard, Kochi
 - (C) Hindustan Shipyard, Vishakhapatnam
 - (D) Garden Reach Workshop, Kolkata
- 12. Which one of the following statements is not true?
 - (A) Ghaggar's water is utilised in the Indira Gandhi Canal
 - (B) Narmada rises from Amarkantak region
 - (C) Nizam Sagar is situated on the Manjra river
 - (D) Penganga is a tributary of the Godavari

- 13. Consider the following statements about the megacities of India:
 - 1. Population of each megacity is more than 5 million.
 - 2. All the megacities are important sea ports.
 - 3. Megacities are either national or state capitals.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 2 and 3
- (D) 1 and 3
- 14. The correct sequence in decreasing order of the four sugarcane producing states in India
 - (A) Maharashtra, U.P., Tamil Nadu, Andhra Pradesh
 - (B) U.P., Maharashtra, Tamil Nadu, Andhra Pradesh
 - (C) Maharashtra, U.P., Andhra Pradesh, Tamil Nadu
 - (D) U.P., Maharashtra, Andhra Pradesh, Tamil Nadu
- 15. The maximum area under crops in India is used for the cultivation of-
 - (A) Wheat
- (B) Rice
- (C) Sugarcane
- (D) Cotton
- 16. Consider the following statements:
 - 1. Maharashtra has the highest acreage under jawar in India.
 - 2. Gujarat is the largest producer of groundnut in India.
 - 3. Rajasthan has the largest area of cultivable wastelands in India.
 - 4. Andhra Pradesh has the highest per hectare yield of maize in India.

Which of these statements are correct?

- (A) 1 and 4
- (B) 2 and 3
- (C) 1 and 3
- (D) 2 and 4
- 17. Obra known for—
 - (A) A new refinery
 - (B) A new aluminium plant
 - (C) A bird sanctuary
 - (D) A thermal power station
- 18. Kishtwar town is situated on the banks of—
 - (A) Beas
- (B) Chenab
- (C) Jhelum
- (D) Ravi

19. The mean monthly temperature and rainfall of a city are plotted in the given diagram:

The city in question is-

- (A) Allahabad
- (B) Amritsar
- (C) Delhi
- (D) Jaipur
- 20. Shyok is a tributary of-
 - (A) Brahamaputra
- (B) Indus
- (C) Chenab
- (D) Sutlej
- 21. Uranium Corporation of India Limited is situated in-
 - (A) Maharashtra
- (B) West Bengal
- (C) Jharkhand
- (D) Rajasthan
- 22. Match List-I with List-II and select the correct answer from the code given below the lists-

List-I List-II (Tourist Centre) (State)

- (a) Himachal Pradesh
- (b) Uttarakhand
- 1. Auli 2. Ooty
- (c) Karnataka
- 3. Keylong

- (d) Tamil Nadu
- 4. Chikmaglur
- Codes:
- (d) (a) (b) (c) (A) 3 1 4 2
- 2 (B) 1
- (C) 3 4
- 3 4
- 1 2
- (D)
- 2
- 3 23. In 1498, Vasco-De-Gama reached—
 - (A) Thrivanantpuram (B) Cochin
 - (C) Calicut
- (D) Ratnagiri
- 24. Match List-I (Biosphere Reserves) with List-II (States) and select the correct answer using the codes given below the Lists:

List-I		List-II
(Biosphere Reserves)		(States)
(a) Similipal	1.	Sikkim
(b) Dehong Debang	2.	Uttarakhand

- (c) Nokrek
- 3. Arunachal Pradesh
- (d) Kanchanjunga
- 4. Odisha
- 5. Meghalaya

4

Codes:

(D)

(b) (c) (d) (a) 5 4 3 1 (B) 1 3 5 4 5 (C) 2 1

5

25. Which of the following Indian states is broadly as large as the European nation Austria?

2

- (A) Kerala
- (B) West Bengal
- (C) Odisha
- (D) Karnataka
- 26. Which of the following district is on the international border of India?
 - (A) Sirsa
- (B) Anantnag
- (C) Karimganj
- (D) Purulia
- 27. River that drains on maximum area in Telangana state—
 - (A) Krishna
- (B) Tunghbhadra
- (C) Godavari
- (D) Musi
- 28. Which one of the following states had a higher literarcy rate than the rest, according to the 2011 census?
 - (A) Mizoram
 - (B) Goa
 - (C) Bihar
 - (D) Jammu and Kashmir
- 29. Which of the following states in India has the highest net sown area ?
 - (A) Punjab
 - (B) Odisha
 - (C) Andhra Pradesh
 - (D) Mizoram
- 30. The axis of rotation of the earth is tilted by 23·5° to the plane of revolution around the Sun. The latitude of Mumbai is less than 23·5° whereas the latitude of Delhi is more than 23·5°.

Which one of the following statements in this regard is correct?

- (A) The Sun can come overhead at both these places
- (B) The Sun will never come overhead at either of these places

- (C) At Mumbai the sun can come overhead; but it will never do so at Delhi
- (D) At Delhi, the sun can come overhead but it will never do so at Mumbai
- 31. The shaded area in the given map of India shows the distribution of—

- (A) Coffee
- (B) Coconut
- (C) Groundnut
- (D) Tobacco
- 32. Consider the following seaports:
 - 1. Chennai
 - 2. Machilipatnam
 - 3. Nagapattinam
 - 4. Tuticorin

The correct sequence of these ports as one moves from north to south is—

- (A) 1, 2, 4, 3
- (B) 2, 1, 3, 4
- (C) 1, 3, 2, 4
- (D) 2, 1, 4, 3
- 33. The most commonly consumed staples cereal in India is—
 - (A) Rice
- (B) Wheat
- (C) Bajra
- (D) Maize
- 34. Palk strait separates—
 - (A) India and Pakistan
 - (B) India and Myanmar
 - (C) India and Sri Lanka
 - (D) India and Afghanistan
- 35. To ensure the early completion of selected irrigation and multipurpose projects, the government of India launched a programme to provide central loans to states. The programme in question is—
 - (A) Command Area Development Project
 - (B) Catchment Area Benefit Programme
 - (C) National Irrigation Development Project
 - (D) Accelerated Irrigation Benifit Programme

36. The dots in the given map of India represent the location of—

- (A) Bauxite deposits (B) Copper deposits
- (C) Lead deposits
- (D) Maganese deposits
- 37. 'Indian Standard Meridian' passes through the states of U.P., M.P.—
 - (A) Chhattisgarh and A.P.
 - (B) A.P. and Tamil Nadu
 - (C) Karnataka and Tamil Nadu
 - (D) Karnataka and A.P.
- 38. The shaded area in the given map of India show the main concentration of—

- (A) Cotton and banana cultivation
- (B) Groundnut and arecanut cultivation
- (C) Groundnut and cardamom cultivation
- (D) Cotton and cardamom cultivation
- 39. 'Mansar Lake' is located in-
 - (A) Jammu and Kashmir
 - (B) Himachal Pradesh
 - (C) Punjab
 - (D) Uttar Pradesh

- 40. Which among the following National Highway routes is the longest?
 - (A) Kolkata-Hajira
 - (B) Agra-Mumbai
 - (C) Chennai-Thane
 - (D) Pune-Machilipatnam
- 41. What is the correct sequence of the descending order of the following states in respect of density of population as per the 2011 census.
 - 1. Andhra Pradesh 2. Maharashtra
 - Tamil Nadu
- 4. West Bengal

Codes:

- (A) 1, 2, 3, 4
- (B) 4, 3, 2, 1
- (C) 3, 4, 1, 2
- (D) 4, 2, 3, 1
- 42. The Radcliffe Line is the International border between—
 - (A) India and Pakistan
 - (B) India and China
 - (C) India and Bangladesh
 - (D) India and Nepal
- 43. The Indian Rice Research Institute is located in—
 - (A) Kolkata
- (B) Burdwan
- (C) Trivandrum
- (D) Cuttack
- 44. India's first Naval Museum is commissioned at which of the following sea ports?
 - (A) Chennai
- (B) Mumbai
- (C) Vishakhapatnam (D) Kochi
- 45. The Valley of Kashmir is located on a-
 - (A) Nappe
- (B) Fault trough
- (C) Plateau
- (D) Plain
- 46. Which one of the following states has the largest Kilometrage of National Highways in India?
 - (A) Andhra Pradesh (B) Madhya Pradesh
 - (C) Rajasthan
- (D) Uttar Pradesh
- 47. The most flood prone state of India is—
 - (A) Assam
- (B) Andhra Pradesh
- (C) Bihar
- (D) Uttar Pradesh
- 48. Which of the following statements are true about Punjab? Select the correct answer from the code given below the statements:
 - I. It is the richest state of India.
 - II. It has the highest proportion of S.C. in its total population.
 - III. It has reached the replacement level of population.

•	٦.	-		
	·•		es	•

- (A) I and II
- (B) I and III
- (C) II and III
- (D) I, II and III
- 49. Which one of the following is not correctly matched?
 - (A) Chhattisgarh Dandkarya Region
 - (B) Jharkhand Chhota Nagpur Plateau
 - (C) Maharashtra Rain-shadow Region
 - (D) Andhra Pradesh Malnad
- 50. Laterite soils are predominant in—
 - (A) Malbar Region
 - (B) Coromandal Region
 - (C) Bundelkhand
 - (D) Baghelkhand
- 51. The atomic power plant which became active recently is located at-
 - (A) Kalpakkam
- (B) Narora
- (C) Tarapore
- (D) Kaiga
- 52. Which of the following statements is not true about India?
- (A) India has 2% of the total geographical area of the world
 - (B) Occupies 0.1% of global forest cover and 6.5% of total grazing area
 - (C) Receives 10% of total rainfall
 - (D) Holds 26% of global human population and 3% of global farm animal population
- 53. Foodgrain production during 2013-14 would be (approximately)—
 - (A) 263·2 million ton
 - (B) 220 million ton
 - (C) 215 million ton
 - (D) 205 million ton
- 54. While India's human population is growing at an astounding pace. The birds population is shrinking fast mainly because:
 - 1. There has an abnormal increase in the number of hunters.
 - 2. Bio-pesticides and organic manure are being used on a large scale.
 - 3. There has been a large scale reduction in the habitats of the birds.
 - 4. There has been a large scale use of pesticides, chemical fertilizers and mosquito repellents.

Select your answer correctly using the codes given below:

- (A) 1 and 2 are correct
- (B) 2 and 3 are correct
- (C) 3 and 4 are correct
- (D) 1 and 4 are correct
- 55. Which one of the following crops is the greatest beneficiary of the Green Revolution in both production and productivity?
 - (A) Jawar
- (B) Maize
- (C) Rice
- (D) Wheat
- 56. Which one of the following is an important tribe of the Dhauladhar Range?
 - (A) Abor
- (B) Gaddi
- (C) Lepcha
- (D) Tharu
- 57. Which of the following states is the largest producer of mica in India?
 - (A) Andhra Pradesh (B) Karnataka
 - (C) Rajasthan
- (D) Madhya Pradesh
- 58. The industry for which Nepa Nagar is known
 - (A) Cement
- (B) Fertilizer
- (C) Handloom
- (D) Newsprint paper
- 59. Which one of the following cities is not connected by National Highway No. 3?
 - (A) Agra
- (B) Bhopal
- (C) Dhule
- (D) Gwalior
- 60. Which one of the following cities does not have the special economic zone?
 - (A) Chennai
- (B) Kandla
- (C) Kochi
- (D) Surat
- 61. India leads the world in the export of—
 - (A) Coffee
- (B) Cotton
- (C) Manganese
- (D) Mica
- 62. Which one of the following factors is the main reason for the peninsular rivers to flow towards the East?
 - (A) Western part is rainy
 - (B) Western Ghats act as major water divide
 - (C) Rivers follow riftvalleys
 - (D) Eastern Ghats are lower than the Western Ghats
- 63. In India Dhariwal and Ludhiana towns are famous for-
 - (A) Silk textiles
- (B) Woollen textiles
- (C) Cotton textiles
- (D) Synthetic textiles

30A O.G.K.	
 64. Fibre crops are— (A) Jute, sugarcane, linseed and rice (B) Cotton, maize, tobacco and banana (C) Cotton, hemp, jute and mesta (D) Hemp, cotton, maize and saffron 65. Which one of the following ports is located on the Eastern coast of India? (A) Kandla (B) Kochi (C) Marmugao (D) Paradeep 	70. Which of the following is the correct sequence in descending order of the persons, using as mother tongue. 1. Bengali 2. Marathi 3. Tamil 4. Telugu Select the correct answer using the codes given below: (A) 1,4,3,2 (B) 1,2,4,3 (C) 1,4,2,3 (D) 4,2,1,3
 66. Maithan in Jharkhand generates power. (A) Atomic (B) Solar (C) Thermal (D) Hydel 67. Which one of the following pairs of cities has recently been connected by a six lane express 	 71. Which one of the following states of India is the least densely populated? (A) Arunachal Pradesh (B) Sikkim (C) Jharkhand (D) Chhattisgarh
way ?(A) Ahmedabad and Vadodra(B) Dhaka and Chittagong(C) Islamabad and Lahore(D) Mumbai and Pune	72. The population of Uttar Pradesh exceeds the total population of each country of one of the groups given below: (A) Germany, France, Indonesia, Brazil (B) Japan, Russia, Brazil, Nigeria
 68. Which one of the following statements is not true for laterite soils? (A) These are the soils of the humid tropical regions (B) These are highly leached soils (C) These are low fertility soils (D) These are rich in lime 	 (C) U.K., Germany, Japan, Pakistan (D) U.K., U.S.A., Japan, Bangladesh 73. The total fertility rate in India is the highest in— (A) Andhra Pradesh (B) Bihar (C) Tamil Nadu (D) Uttar Pradesh 74. The Capital of Andaman and Nicobar islands
69. Match list-I (Institutes) with list-II (City) and select the correct answer using the codes given below the lists: List-I (Institutes)	is— (A) Port Blair (B) Diu (C) Kolkata (D) Tirupati 75. Petroleum was first discovered in India at— (A) Ankaleshwar (B) Barauni
 a. National Institute of Ocean Technology b. National Centre for Antarcta and Ocean Research c. Indian National Centre for Indian Ocean Information Services 	(C) Digboi (D) Mumbai 76. Hirakud dam has been built on the river— (A) Mahanadi (B) Krishna (C) Cauvery (D) Brahmaputra
List-II (City) 1. Chennai 2. Goa 3. Hyderabad 4. Vishakhapatnam Codes:	 77. The oldest oil refinery in India is located in— (A) Digboi (Assam) (B) Haldia (Near Kolkata) (C) Koyali (Near Baroda) (D) Noonmati (Assam)
(a) (b) (c) (A) 2 3 4 (B) 1 2 3 (C) 1 2 4 (D) 2 1 3	 78. Which of the following important centres of pilgrimage is not situated on the bank of the river Ganges? (A) Allahabad (B) Haridwar (C) Mathura (D) Varanasi

- 79. The state of India with the largest percentage of land area under forest cover as per 2011 report is—
 - (A) Madhya Pradesh (B) Mizoram
 - (C) Assam
- (D) Odisha
- 80. According to the latest population census the average annual growth-rate of population in India-
 - (A) Showed an increasing trend
 - (B) Showed a decreasing trend
 - (C) Has increased explosively
 - (D) Has remained constant
- 81. The success of green revolution depends on the availability of—
 - (A) High yielding variety (HYV) of seeds
 - (B) Adequate irrigation facilities
 - (C) Chemical fertilizers and pesticides
 - (D) All of these
- 82. The longest highway in India runs from—
 - (A) Kolkata to Jammu
 - (B) Jammu to Kanyakumari
 - (C) Ambala to Nagercoil
 - (D) Varanasi to Kanyakumari
- 83. According to the Final Census (2011), the lowest literacy rate is in—
 - (A) Uttar Pradesh
- (B) Madhya Pradesh
- (C) Bihar
- (D) Arunachal Pradesh
- 84. The city of Surat is located on the bank of river-
 - (A) Yamuna
- (B) Saraswati
- (C) Tapti
- (D) Mahanadi

85.

In the rough map of India shown above. The shaded area represents which one of the following crop zones?

- (A) Maize
- (B) Mustard
- (C) Gram
- (D) Barley

86.

In the rough map of India given above the areas labelled as 1, 2, 3 and 4 represent respectively regions or sites of-

- (A) Mica, bauxite, iron ore and hydropower
- (B) Iron ore, mica, hydropower and bauxite
- (C) Bauxite, hydropower, mica and iron ore
- (D) Hydropower, iron ore, bauxite and mica

87.

The mean monthly temperature in centigrade and rainfall in cm data presented in the above diagram represent climatic conditions obtaining at:

- (A) Kolkata
- (B) Kochi
- (C) Mumbai
- (D) Marmagao
- 88. The Indian Naval Academy is located at-
 - (A) Mumbai
- (B) Cochin
- (C) Goa
- (D) Vishakhapatnam
- 89. Rana Pratap Sagar Plant (Rajasthan) is associated with-
 - (A) Nuclear power (B) Solar energy
 - (C) Hydroelectricity (D) Irrigation
- 90. Which one of the following state is a leading producer of woollen textiles?
 - (A) Jammu and Kashmir

- (B) Punjab
- (C) Rajasthan
- (D) Himachal Pradesh
- 91. To which of the following Indian states does the Badoga Tribe belong?
 - (A) Assam
 - (B) Andhra Pradesh
 - (C) Madhya Pradesh
 - (D) Tamil Nadu
- 92. Lakshadweep Islands are the product of—
 - (A) Volcanic activity
 - (B) Wave action
 - (C) Sea floor expansion
 - (D) Coral formation
- 93. Consider the following statements regarding environmental issue of India—
 - 1. Gulf of Mannar is one of the biosphere
 - 2. The Ganga action plan, phase II has been merged with the National River Conservation Plan.
 - 3. The National Museum of Natural History at New Delhi imparts a non-formal education in environment and conservation.
 - 4. Environmental Information System (ENVIS) acts as a decentralised information network for environmental information.

Which of these statements are correct?

- (A) 1, 2 and 4
- (B) 1, 2, 3 and 4
- (C) 2 and 3
- (D) 1, 3 and 4
- 94. Consider the following statements regarding the Armed Forces—
 - First batch of women pilots was commissioned in Indian Air Force in 1996.
 - 2. Officers Training Academy is located in Nagpur.
 - 3. Southern Command of Indian Navy has its headquarters at Chennai.
 - 4. One of the Regional Headquarters of Coast Guard is located at Port Blair.

Which of these statements are correct?

- (A) 1, 2, 3 and 4
- (B) 2, 3 and 4
- (C) 3 only
- (D) 4 only

- 95. Consider the following statements regarding power sector in India—
 - 1. The capacity of power generation at present is around 1,63,669 MW.
 - 2. Nuclear plants contribute nearly 15% of the total power generation.
 - 3. Hydroelectricity plants contribute nearly 40% of total power generation.
 - 4. Thermal plants at present account for nearly 68% of total power generation.

Which of these statements is/are correct?

- (A) 1 only
- (B) 2 and 3
- (C) 3 and 4
- (D) 1 and 4
- 96. The approximate age of the Aravallis range is—
 - (A) 370 million years
 - (B) 470 million years
 - (C) 570 million years
 - (D) 670 million years

97.

In the above map, the block marks show the distribution of —

- (A) Asbestos
- (B) Gypsum
- (C) Limestone
- (D) Mica

98

In the shaded area of the above map, the mean temperature for the month of July varies between—

- (A) $22.5^{\circ} \text{ C} 25.0^{\circ} \text{ C}$
- (B) $25.0^{\circ} \text{ C} 27.5^{\circ} \text{ C}$
- (C) $27.5^{\circ} \text{ C} 30.0^{\circ} \text{ C}$
- (D) 30.0° C 32.5° C

- 99. Where has India installed a telescope which provides the highest window to the universe?
 - (A) Dalhousie
- (B) Darjeeling
- (C) Gangtok
- (D) Hosakote
- 100. What is the length of the LPG pipeline recently dedicated to the Nation joining Jam-Nagar to Loni?
 - (A) 1100 km
- (B) 1200 km
- (C) 1250 km
- (D) 1350 km
- 101. The largest number of Buddhists is found in—
 - (A) Bihar
- (B) Karnataka
- (C) Maharashtra
- (D) Uttar Pradesh
- 102. Kohima is the capital of—
 - (A) Manipur
- (B) Mizoram
- (C) Nagaland
- (D) Meghalaya
- 103. Which of the following does not belong to the group?
 - (A) Itanagar
 - (B) Dispur
 - (C) Chandigarh
 - (D) Ranchi
- 104. Which one of the following climatic regions does the shaded portion in the given map represent?

- (A) Tropical dry
- (B) Humid Subtropical
- (C) Semi arid
- (D) Arid
- 105. The Information Technology Capital of India is—
 - (A) Hyderabad
- (B) Bangluru
- (C) Mumbai
- (D) Chennai
- 106. Which one of the following commercial crops is grown in the shaded areas of the given 109. Kaziranga is known for map?

- (A) Coffee
- (B) Jute
- (C) Tea
- (D) Cotton
- 107. Match the List-I with List-II and select the correct answer using the codes given below the Lists:

tile L	ioto .					
	List-	·I		List-II		
(National Parks)				(State)		
(a)	Kazi	ranga	1.	Assam		
(b)	Kanl	na	2.	Arunachal Pradesh		
(c)	Nokı	rek	3.	Madhya Pradesh		
(d)	Namdhapa		4.	Meghalaya		
Codes:						
	(a)	(b)	(c)	(d)		
(A)	1	3	4	2		
(B)	1	3	2	4		
(C)	3	1	4	2		
(D)	3	1	2	4		

108. Which one of the following types of vegetations is found in the shaded area shown in the given map?

- (A) Dry tropical thorn
- (B) Moist tropical deciduous
- (C) Dry tropical deciduous
- (D) Moist tropical evergreen
- - (A) Project Tiger

- (B) Two horned Rhino
- (C) One horned Rhino
- (D) Operation Flood
- 110. To which country India exports the largest quantity of iron ore ?
 - (A) Japan
- (B) U.S.A.
- (C) Egypt
- (D) Germany
- 111. During Indian Decennial census operations—
 - (A) Only Indians on Indian soil are counted
 - (B) Both Indians and foreigners on Indian soil are counted
 - (C) Both Indians by birth and by domicile only are counted
 - (D) None of these
- 112. In which one of the following Union Territories do the people of the Onge tribe live?
 - (A) Dadar and Nagar Haveli
 - (B) Andaman and Nicobar Island
 - (C) Daman and Diu
 - (D) Lakshadweep
- 113. As per the India's Final Census (2011), is the most literate state in the country.
 - (A) Delhi
- (B) Maharashtra
- (C) Kerala
- (D) Tamil Nadu
- 114. In which of the following places, is heavy water plant not situated?
 - (A) Hazira
- (B) Tuticorin
- (C) Kakrapar
- (D) Rawat Bhata
- 115. The Indian Railways consist of an extensive network of about—
 - (A) 40,000 km
- (B) 50,000 km
- (C) 64,460 km
- (D) 70,000 km
- 116. Which gauge out of the following is not an internal part of Indian Railways?
 - (A) Narrow gauge
- (B) Metre gauge
- (C) Broad gauge
- (D) Standard gauge
- 117. With reference to the Central Government programmes, 'Golden Quadrantal Project' aims at the development of—
 - (A) Airways
- (B) Highways
- (C) Rural roads
- (D) State roads
- 118. Where is the world's first Integrated solar combined cycle power project proposed to be set up?

- (A) Cuttack
- (B) Jaipur
- (C) Patna
- (D) Jodhpur
- 119. The places marked a, b, c and d in the given rough outline map are respectively—

- (A) Rihand, Krishnaraja sagar, Gandhi sagar and Nagrjuna sagar
- (B) Gandhi sagar, Rihand, Nagarjuna sagar and Krishnaraja sagar
- (C) Rihand, Gandhi sagar, Krishnaraja sagar and Nagarjuna sagar
- (D) Gandhi sagar, Krishnaraja sagar, Nagarjuna sagar and Rihand
- 120. Which of the following Indian states is broadly as large as the European nation Poland?
 - (A) Bihar
 - (B) Odisha
 - (C) Maharashtra
 - (D) Madhya Pradesh
- 121. The correct chronological order in terms of geological sequence in which the given parts of India were formed is—
 - (A) Himalayas, Peninsular India, Indo Gangetic plain, Thar desert
 - (B) Peninsular India, Himalayas, Indo Gangetic plain, Thar desert
 - (C) Peninsular India, Himalayas, Thar desert, Indo-gangetic plain
 - (D) Himalayas, Indo-Gangetic plain, Thar desert, Peninsular India
- 122. Which one of the following types of erosion, is responsible for the formation of Chambal Ravines?
 - (A) Splash

- (B) Sheet
- (C) Rill
- (D) Gully
- 123. The main advantage of crop rotation is—
 - (A) Less need for irrigation
 - (B) Eradication of weeds
 - (C) Preservation of soil fertility
 - (D) Facility of growing more than one crop in the same piece of land
- 124. Coastal Andhra Pradesh and Odisha often face natural disasters due to—
 - (A) Earthquakes
- (B) Landslides
- (C) Tornadoes
- (D) Cyclones
- 125. The rivers labelled a, b, c and d in the rough are respectively—

- (A) Tapi, Vaigai, Brahmani and Gomati
- (B) Sabarmati, Vaigai, Brahmani, and Gandak
- (C) Tapi, Kaveri, Subarnarekha and Gandak
- (D) Sabarmati, Kaveri, Subarnarekha and Gomati
- 126. Which one of the following types of forests occupies the maximum land area in India?
 - (A) Mangrove forests
 - (B) Temperate evergreen forests
 - (C) Tropical deciduous forests
 - (D) Tropical evergreen forests
- 127. Darjeeling and Dharamasala would be the right places to visit if one wanted to get a clear view respectively of—
 - (A) Kanchanjunga and Dhauladhar ranges
 - (B) Nandadevi and Dhauladhar ranges
 - (C) Kanchanjunga and Nandadevi
 - (D) Nandadevi and Nanga Parbat

- 128. Cotton is facing competition from sugarcane in the black soil areas of Maharashtra. This is due to—
 - (A) The declining yield of cotton in this region
 - (B) A general change in the climate of this region
 - (C) The more profit in sugar cane cultivation with the expansion of irrigation
 - (D) The increasing demand for sugar and the rising price of sugar in the country
- 129. Which two iron and steel plants have been set up in collaboration with former Soviet Union?
 - (A) Jamshedpur and Rourkela
 - (B) Durgapur and Bokaro
 - (C) Bhilai and Durgapur
 - (D) Bokaro and Bhilai
- 130. Consider the following statements:

Among the Indian States

- 1. Andhra Pradesh has the longest coastline.
- Gujarat has the highest number of airports.

Which of the statements given above is/are correct?

- (A) 1 only
- (B) 2 only
- (C) Both 1 and 2
- (D) Neither 1 nor 2
- 131. Almati dam is being built across the river—
 - (A) Tungabhadra
- (B) Godavari
- (C) Krishna
- (D) Sharvati
- 132. Which of the following Indian states is broadly as large as the European Nation Greece?
 - (A) Tamil Nadu
- (B) Orissa
- (C) Bihar
- (D) Assam
- River Damodar is called 'Sorrow of Bengal' because it—
 - (A) Causes maximum soil erosion
 - (B) Gets flooded often causing havoc
 - (C) Forms number of dangerous waterfalls
 - (D) Is not a perennial river
- 134. A coal mining area of the Damodar Valley is—
 - (A) Korba
- (B) Sambhalpur
- (C) Singareni
- (D) Raniganj

- 135. Which racial group does the tribals of Andaman Islands resemble?
 - (A) Negrito
- (B) Mongoloid
- (C) Alpinoid
- (D) Nordic
- 136. Which food crop in India is sown in October-November and reaped in April?
 - (A) Coconut
- (B) Coffee
- (C) Rice
- (D) Wheat
- 137. The Nagarjuna Sagar project is constructed on the river-
 - (A) Kaveri
- (B) Krishna
- (C) Godavari
- (D) Indus
- 138. Which public sector oil corporation will be setting up a new oil refinery at Bina in Madhya Pradesh?
 - (A) Indian Oil Corporation
 - (B) Bharat Petroleum Corporation
 - (C) Hindustan Petroleum Corporation
 - (D) Indo-Burma Petroleum Corporation
- 139. The variety of coffee, largely grown in India,
 - (A) Old chicks
- (B) Coorgs
- (C) Arabica
- (D) Kents
- 140. The largest estuary in India is at the mouth of river-
 - (A) Hooghly
- (B) Bhagirathi
- (C) Godavari
- (D) Krishna
- 141. The period by which the entire country in India comes under South-West monsoon is—

 - (A) 1st 10th June (B) 10th 20th June
 - (C) 20th 30th June (D) 1st 15th July
- 142. The most extensive soil cover of India comprise-
 - (A) Laterite soils
- (B) Black soils
- (C) Alluvial soils
- (D) Marshy soils
- 143. Evergreen rain forests are mainly found in regions having well distributed annual rainfall—
 - (A) Below 50 cm
 - (B) 50 100 cm
 - (C) 100 200 cm
 - (D) More than 200 cm
- 144. Which one of the following organisations is responsible for publishing topographical sheets?

- (A) Geological Survey of India (G.S.I.)
- (B) National Atlas & Thematic Mapping Organisation (N.A.T.M.O.)
- (C) Indian Meteorological Department (I.M.D.)
- (D) Survey of India (S.O.I.)
- 145. Pune is famous for—
 - (A) Sugar mill
 - (B) Hindustan Antibiotic
 - (C) Chemical industry
 - (D) Above all
- 146. Which one of the following states produces about 50 per cent of the total silk textiles in India?
 - (A) Karnataka
 - (B) West Bengal
 - (C) Jammu and Kashmir
 - (D) Assam
- 147. The new name given to Calcutta city is—
 - (A) Kalighat
- (B) Kalicutta
- (C) Kolkatta
- (D) Kolkata
- 148. The package technology which brought about green revolution comprised mainly of-
 - (A) Man power, mechanical cultivators and electricity
 - (B) Changes in crop pattern, industrialisation and chemical fertilizers
 - (C) Irrigation, bio-chemical fertilizers and high yield varieties of seeds
 - (D) Electricity, irrigation and introduction of dry farming
- 149. The dotted area in the given map of India has the mean monthly temperature of January between-

- (A) 10° to 15° C
- (B) 15° to 20° C
- (C) 20° to 25° C
- (D) 25° to 30° C

	The new alluvial deposits found in the gangetic plain are known as— (A) Bhabar (B) Bhangar (C) Khadar (D) Tarai	 (C) West Bengal (D) Jammu and Kashmir 158. Le Corbusier, the architect of Chandigarh was a national of—
151.	Which one of the following states is the largest producer of coffee ? (A) Karnataka (B) Kerala	(A) Netherlands(B) Portugal(C) U.K.(D) France
	(C) Assam	159. Which state has the lowest area under forests?
150	(D) Arunachal Pradesh	(A) Gujarat(B) Uttar Pradesh
152.	The West to East extension of the Himalayas is from—	(C) Andhra Pradesh
	(A) Indus gorge to Dihang gorge	(D) Punjab
	(B) K-2 to Chomolhari	Answers
	(C) Nanga Parbat to Numcha Barwa	
	(D) Rakaposhi to Lohit river	1. (B) 2. (B) 3. (A) 4. (D) 5. (B)
153.	Where is the Bandipur National Park?	6. (C) 7. (C) 8. (D) 9. (D) 10. (C)
	(A) Rajasthan	11. (A) 12. (A) 13. (D) 14. (B) 15. (B)
	(B) Andhra Pradesh(C) Karnataka	16. (B) 17. (D) 18. (C) 19. (B) 20. (B) 21. (C) 22. (A) 23. (C) 24. (A) 25. (B)
	(D) Assam	26. (C) 27. (C) 28. (A) 29. (A) 30. (C)
154	Where are the Todas found ?	31. (B) 32. (B) 33. (A) 34. (C) 35. (D)
10 11	(A) Madhya Pradesh	36. (B) 37. (A) 38. (D) 39. (A) 40. (A)
	(B) Rajasthan	41. (B) 42. (A) 43. (D) 44. (C) 45. (B)
	(C) Tamil Nadu	46. (D) 47. (A) 48. (B) 49. (C) 50. (A)
	(D) Arunachal Pradesh	51. (D) 52. (D) 53. (A) 54. (C) 55. (D)
155.		56. (B) 57. (A) 58. (D) 59. (B) 60. (A)
	recently in India happens to be—	61. (D) 62. (D) 63. (B) 64. (C) 65. (D)
	(A) Golden cat	66. (D) 67. (D) 68. (D) 69. (B) 70. (C)
	(B) Cheetah(C) Wooly wolf	71. (A) 72. (C) 73. (B) 74. (A) 75. (C)
	(D) Rhinoceros	76. (A) 77. (A) 78. (C) 79. (B) 80. (B)
156	The production of onion is the highest in—	81. (D) 82. (D) 83. (C) 84. (C) 85. (D)
150.	(A) Uttar Pradesh	86. (D) 87. (A) 88. (B) 89. (A) 90. (B)
	(B) Madhya Pradesh	91. (D) 92. (D) 93. (B) 94. (D) 95. (D)
	(C) Maharashtra	96. (B) 97. (C) 98. (B) 99. (D) 100. (C)
	(D) Andhra Pradesh	101. (C) 102. (C) 103. (C) 104. (C) 105. (B)
157.	The Jawahar Tunnel, the largest in India is	106. (C) 107. (A) 108. (A) 109. (C) 110. (A)
	located in—	111. (A) 112. (B) 113. (C) 114. (C) 115. (C)
	(A) Himachal Pradesh	116. (D) 117. (B) 118. (D) 119. (B) 120. (C)
	(B) Rajasthan	121. (B) 122. (D) 123. (C) 124. (D) 125. (B)

- 126. (C) 127. (A) 128. (D) 129. (D) 130. (D) 131. (C) 132. (A) 133. (B) 134. (D) 135. (A)
- 136. (D) 137. (B) 138. (B) 139. (C) 140. (A)
- 141. (D) 142. (C) 143. (D) 144. (D) 145. (B)
- 146. (A) 147. (D) 148. (C) 149. (C) 150. (C)
- 151. (A) 152. (C) 153. (C) 154. (C) 155. (B)
- 156. (C) 157. (D) 158. (D) 159. (D)

Hints

- 5. Damodar Valley Corporation (DVC) was established on July 7, 1948. Five thermal power stations, three hydro-electric stations and one gas turbine station are currently in operation as part of the DVC.
- 20. In Ladakh (J & K).
- 28. According to 2011 Census Mizoram has 113. As per final census data of 2011, Kerala has 91.3% Literacy while Goa, Jammu & Kashmir and Bihar have 88.7%, 67.2% and 61.8% respectively.
- 41. As per final census of 2011. Following is the density of States given in question.
 - 1. West Bengal—1028 persons km²
 - 2. Tamil Nadu—555 persons km²

- 3. Maharashtra—365 persons km²
- 4. Andhra Pradesh—308 persons km²
- 56. Dhauladhar range is situated in Himachal Pradesh. Gaddi is the main tribe of this range, Abor is the tribe of North-East state, Lepcha of West Bengal and Bihar and Tharu of Tarai region of Uttar Pradesh.
- 59. The cities which are conneted by National Highway No. 3 are Agra, Gwalior, Shivpuri, Indore, Dhule, Nasik, Thane and Mumbai. Bhopal is connected by National Highway No. 12.
- 60. The cities which have the special economic zone are Kandla, Surat, Santacruz and Kochi.
- 82. National Highway No. 7—2369 km.
- 94.0% literacy rate.
- 130. Among all the Indian States and UTs, Gujarat has the longest coastline.
- 159. As per forests report of 2009 Punjab has 3.30% of forested area while Uttar Pradesh (5.95%), Gujarat (7.46%), Andhra Pradesh

World Geography

1. Match the List-I (Sea) with List-II (Country) and select the correct answer using the codes given below the Lists—

υ	List	;-I		List-II
	(Sea	a)		(Country)
(a)	Blac	ck Sea	1.	Bulgaria
(b)	Red	Sea	2.	China
(c)	Yell	low Sea	3.	Eritrea
(d)	Cas	pian Sea	4.	Kazakhstan
Cod	es:			
	(a)	(b)	(c)	(d)
(A)	1	4	2	3
(B)	2	3	1	4
(C)	1	3	2	4
(D)	2	4	1	3

Match the List-I with List-II and select the correct answer using the codes given below the Lists—

		List-I	List-II			
	(Oc	ean Trencl	h)	(Location)		
(a)	Ale	utian	1.	Indian ocean		
(b)	Ker	rmadec	2.	North pacific ocean		
(c)	Sun	ıda	3.	South pacific ocean		
(d)	S. S	Sandwich	4.	South atlantic ocean		
Cod	es:					
	(a)	(b)	(c)	(d)		
(A)	2	4	1	3		
(B)	2	3	1	4		
(C)	1	3	2	4		
(D)	1	4	2	3		

- 3. Which one of the following is an igneous rock?
 - (A) Sandstone
- (B) Shale
- (C) Quartzite
- (D) Granite
- 4. The greatest erosive power of a river is associated with—
 - (A) Gorges

- (B) Meanders
- (C) Inter-locking spurs
- (D) V-shaped Valley
- 5. Consider the following statements about the 'Roaring Forties'—
 - 1. They blow uninterrupted in the Northern and Southern Hemispheres.
 - 2. They blow with great strength and consistancy.
 - 3. Their direction is generally from North West to East in the Southern Hemisphere.
 - 4. Overcast skies, rain and rough weather are generally associated with them.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 2, 3 and 4
- (C) 1, 3 and 4
- (D) 1, 2 and 4
- 6. The great Asian river Mekong does not run through—
 - (A) China
- (B) Malaysia
- (C) Cambodia
- (D) Laos
- 7. Which one of the following lakes forms an international boundary between Tanzania and Uganda?
 - (A) Chad
- (B) Malawi
- (C) Victoria
- (D) Zambezi
- 8. Solar energy is received by the earth through—
 - (A) Conduction
- (B) Radiation
- (C) Convection
- (D) Refraction
- 9. The total surface area of the earth is—
 - (A) 511 million sq. km
 - (B) 610 million sq. km
 - (C) 710 million sq. km
 - (D) 810 million sq. km
- Match the List-I with List-II and select the correct answer using the codes given below the Lists—

	List-i		List-II
	(Active Volcano)		(Place)
(a)	Etna	1.	Hawaii
(h)	Mauna Loa	2	Iava

(c)	Fujiy	yama	3.	Sicily
(d)	Mera	apu	4.	Japan
Cod	es:			
	(a)	(b)	(c)	(d)
(A)	3	1	2	4
(B)	1	3	2	4
(C)	1	3	4	2
(D)	3	1	4	2

- 11. While Venus is seen only for one to two hours either after sunset or before sunrise, Jupiter is seen for the whole night whenever it is visible in the sky. The reason for this is
 - (A) Venus is much smaller than Jupiter
 - (B) Venus is much closer to the earth then **Jupiter**
 - (C) The orbit of Venus is inside the earth's orbit whereas the orbit of Jupiter lies outside the orbit of the earth
 - (D) Venus reflects lesser amount of sunlight than Jupiter
- 12. Which one of the following countries is not a part of the Horn of Africa?
 - (A) Somalia
- (B) Ethiopia
- (C) Eritrea
- (D) Rwanda
- 13. The planets on either side of the earth are—
 - (A) Mars and Jupiter
 - (B) Mercury and Venus
 - (C) Venus and Saturn
 - (D) Mars and Venus
- 14. Which one of the following is the largest lake in the world?
 - (A) Lake Superior
- (B) Caspian Sea
- (C) Lake Baikal
- (D) Lake Victoria
- 15. Detroit (U.S.A.) is famous for which of the following industries?
 - (A) Iron and steel
- (B) Automobile
- (C) Petro chemical (D) Cotton textile
- 16. Rainfall in the doldrums is of the nature of—
 - (A) Orographic precipitation
 - (B) Natural precipitation
 - (C) Frontal precipitation
 - (D) Convectional precipitation
- 17. A ship met with an accident at 30°E and 35° N. The ship was sailing in the—
 - (A) Baltic sea
 - (B) Black sea

- (C) Mediterranean sea
- (D) Red sea
- 18. Which one of the following is the characteristic vegetation of regions between the snow line and about 3000 metres mean sea level of the Himalayan region?
 - (A) Thick forests of birch, fir, spruce and other trees
 - (B) Forests of oak, deodar, chestnut and maple trees
 - (C) A few dwarf shrubs
 - (D) Forests of Khair, sandalwood, palas and other trees
- 19. In context of exports, which one of the following pairs is not correctly matched?
 - (A) Cape Town: Wool and Wine
 - (B) Adelaide: Wheat and Wool
 - (C) Perth: Rice and Corn
 - (D) San Francisco: Fruits and Wine
- 20. The largest postal network in the world is
 - (A) U.S.A.
- (B) China
- (C) India
- (D) Brazil
- 21. 'Khamsin' is a hot and dry local wind experienced in-
 - (A) Iran
- (B) Egypt
- (C) Nigeria
- (D) Saudi Arabia
- 22. If it is 6.00 A.M. at Greenwich, then it will be 11.00 A.M. at-
 - (A) 90° E
- (B) 60° E
- (C) 75° E
- (D) 15° W
- 23. Which one of the following is most prone to earthquakes?
 - (A) Coastal plains
 - (B) Old Shields
 - (C) Plateaus
 - (D) Young folded mountains
- 24. The lowest fertility rate in the world is that of-
 - (A) China
- (B) Italy
- (C) Sweden
- (D) U.S.A.
- 25. Which one of the following salts contributes maximum to the salinity of sea water?
 - (A) Calcium sulphate
 - (B) Magnesium sulphate
 - (C) Magnesium carbonate
 - (D) Sodium chloride

26.	Which one of the following longitudes along with the Prime Meridian forms a great circle on the globe? (A) 0° (B) 90° E (C) 90° W (D) 180°	 4. Adverse impact on health. Select the correct answer from the codes given below— Codes: (A) 1, 2 and 3 are correct
27.	Which one of the following is the biggest shipping canal in the world? (A) Kiel Canal (B) Panama Canal	 (A) 1,2 and 3 are correct (B) 2,3 and 4 are correct (C) 1,2 and 4 are correct (D) 1,3 and 4 are correct
28.	(C) Soo Canal (D) Suez Canal The area of Asia is more than million sq. km. (A) 60 (B) 65 (C) 50 (D) 31	 35. The 'Bermuda Triangle' lies in— (A) Western North Atlantic ocean (B) Eastern South Atlantic ocean (C) North Pacific ocean (D) South Indian ocean
29.	 82¹/2° E longitude is geographically significant to India because— (A) It has a bearing on the tropical climate of India (B) It determines the Indian Standard time (C) It divides India into eastern and western zones (D) It enables one to determine local time in eastern India 	36. When it is noon at IST meridian, what would be the local time at 120° East longitude? (A) 09.30 (B) 14.30 (C) 17.30 (D) 20.00 37. Which one of the following is correctly matched? (A) Eskimo: Canada (B) Oran: Japan
30.	The length of its day and tilt of its axis are almost identical to those of the earth. This is true of— (A) Uranus (B) Neptune (C) Saturn (D) Mars	(C) Lapps : India (D) Gonds : Africa 38. The coniferous forests are not found in— (A) Amazonia (B) Scandinavia (C) Canada (D) Finland
31.	The milky way is classified as— (A) Spiral galaxy (B) Electrical galaxy (C) Irregular galaxy (D) Round galaxy	39. Which one of the following is not correctly matched?(A) Fiji: Suva(B) Finland: Oslo
32.	The substances present at the centre of the sun are in— (A) Solid, liquid and gaseous states (B) Liquid state only (C) Gaseous state only (D) Both liquid and gaseous states	 (C) Guyana: George Town (D) Labanon: Beirut 40. Which animal is the symbol of the World Wildlife Fund? (A) Tiger (B) Giant Panda
33.	Which one of the following is not a member of the Ganga-Mekong Swarnbhoomi Cooperation Project?	(C) Hornbill (D) White Bear 41. Assertion (A): The green Belt represents a planning concept for controlling the physical

34. As a result of global warming there has been:

(B) Bangladesh

(D) Vietnam

- 1. Better global communication.
- 2. Melting of glaciers.

(A) India

(C) Laos

3. Flowering of mango trees before time.

planning concept for controlling the physical expansion of large cities.

Reason (R): It is an integral component of a city.

- (A) Both A and R are true and R is the correct explanation of A
- (B) Both A and R are true but R is not a correct explanation of A

- (C) A is true but R is false
- (D) A is false but R is true
- 42. The maternal mortality rate in Asia is the highest in—
 - (A) Bangladesh
- (B) India
- (C) Indonesia
- (D) Nepal
- 43. Which one of the following statements is correct?
 - (A) Cirrus clouds exhibit a flat base and have the appearance of rising domes
 - (B) Cumulus clouds are white and thin, and form delicate patches and give a fibrous and feathery appearance
 - (C) Cumulus clouds are classified as high clouds
 - (D) Cirrus clouds are composed of ice crystals
- 44. Tea is grown in—
 - (A) Hot, wet and hilly region
 - (B) Flat region
 - (C) Winter season
 - (D) Very cold region
- 45. In terms of longitude, the International Date Line generally follows—
 - (A) 90° E
- (B) 90° W
- (C) 180° (E or W)
- (D) None of these
- 46. Which of the following instruments is used for recording 'Earthquake waves' ?
 - (A) Barograph
- (B) Hydrograph
- (C) Pantograph
- (D) Seismograph
- 47. The shape of our milky way galaxy is—
 - (A) Circular
- (B) Elliptical
- (C) Spiral
- (D) None of these
- 48. Which one of the following seas is without a coastline?
 - (A) White sea
- (B) Saragossa sea
- (C) Sea of okhotsk
- (D) Tasman sea

49.

Out of the shaded areas labelled as 1, 2, 3 and 4 in the given map, the region of Tornados is the one labelled—

- (A) 1
- (B) 2
- (C) 3
- (D) 4
- 50. A large number of species are found within a small unit of area of—
 - (A) Mangrove coastal forests
 - (B) Coniferous temperate forests
 - (C) Deciduous monsoon forests
 - (D) Wet evergreen equatorial forests
- 51. Out of the areas marked as 1, 2, 3 and 4 in the given rough map showing the Balkan region

- of Yugoslavia and Macedonia, the one representing Kosovo province is $\boldsymbol{-}$
- (A) 1
- (B) 2
- (C) 3
- (D) 4
- 52. The seasonal movement of man with animals in search of pastures is known as—
 - (A) Pastoral farming
 - (B) Nomadic herding
 - (C) Trans humance
 - (D) Shifting cultivation
- 53. Number of persons expressed in terms of unit area of agricultural land is known as—
 - (A) Agricultural density
 - (B) Economic density
 - (C) Physiological density
 - (D) Arithmetical density
- 54. What is the 'sleepy hollow' discovered recently?
 - (A) A shallow bowl on the surface of the planet Mars
 - (B) A hollow crater on the top of Mt. Everest

- (C) A camera to probe into the galaxy
- (D) A neutron star approaching the earth
- 55. Consider the following statements associated with mediterranean climate:
 - 1. It is so named because it occurs extensively in the periphery of mediterranean sea.
 - 2. These lands are exposed to hot, dry, land winds during the summer months.
 - 3. The seasonal range of temperatures is considerably less than that in other areas of corresponding latitudes.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 1 and 2
- (C) 2 and 3
- (D) 1 and 3
- 56. A star which appears 'blue' is—
 - (A) Cooler than the moon
 - (B) Hotter than the sun
 - (C) As hot as the sun
 - (D) Cooler than the sun
- 57. The atmosphere above the earth is shown in the given diagram in which distances from the

earth are marked. The atmosphere shows four zones a, b, c and d. The ozone layer lies in the zone marked—

- (A) a
- (B) b
- (C) c
- (D) d
- 58. Which of the following indexes is developed to measure life expectancy, level of literacy, education and standard of living of people in a country?
 - (A) Inflation
 - (B) Human Development Index
 - (C) Sensex
 - (D) SLR

- 59. Consider the following statements:
 - 1. Most magmas are a combination of liquid, solid and gas.
 - 2. Water vapour and carbon dioxide are the principal gases dissolved in a magma.
 - 3. Basaltic magma is hotter than the silicic magma.
 - The magma solidified between sedimentary rocks in a horizontal position is known as dike.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 2, 3 and 4
- (C) 1 and 4
- (D) 1, 2 and 4
- 60. Consider the following statements regarding the earthquakes:
 - 1. The intensity of earthquake is measured on mercalli scale.
 - 2. The magnitude of an earthquake is a measure of energy released.
 - Earthquake magnitudes are based on direct measurements of the amplitude of seismic waves.
 - 4. In the Richter scale, each whole number demonstrates a hundred fold increase in the amount of energy released.

Which of these statements are correct?

- (A) 1, 2 and 3
- (B) 2, 3 and 4
- (C) 1 and 4
- (D) 1 and 3
- 61. Which one of the following does not border Panama?
 - (A) Venezuela
- (B) Costa Rica
- (C) Pacific Ocean
- (D) Colombia
- 62. Cloudy nights are warmer compared to clear cloudless nights, because clouds—
 - (A) Prevent cold waves from the sky from descending on earth
 - (B) Reflect back the heat given off by earth
 - (C) Produce heat and radiate it towards earth
 - (D) Absorb heat from the atmosphere and send it towards earth
- 63. Which one of the following weather conditions is indicated by a sudden fall in barometer reading?
 - (A) Stormy weather
 - (B) Calm weather
 - (C) Cold and dry weather
 - (D) Hot and sunny weather

64.	Who amongst the following was the first to state that the earth was spherical? (A) Aristotle (B) Copernicus	71. Which one of the following metals ha highest density? (A) Gold (B) Iron	s the
	(C) Ptolemy (D) Strabo	(C) Platinum (D) Lead	
65.	If stars are seen to rise perpendicular to the horizon by an observer, he is located on the— (A) Equator (B) Tropic of cancer (C) South pole (D) North pole	 72. The contact of two air masses differ sharply in humidity originates— (A) Tropical cyclones (B) Inter tropical convergence (C) Temperate cyclones 	ering
66.	The high density of population in Nile Valley	(D) Tropospheric instability	
	and Island of Java is primary due to—	73. Mekong Ganga cooperation project is:	
	(A) Intensive agriculture(B) Industrialization	(A) An irrigation project involving India Myanmar	a and
	(C) Urbanization(D) Topographic constraints	(B) A joint tourism initiative of some A Countries	
67.	Consider the following statements made about the sedimentary rocks :	(C) A hydroelectric power project invo India, Bangladesh and Myanmar	
	1. Sedimentary rocks are formed at earth's surface by the hydrological system.	(D) A defence and security agreement India with its eastern neighbours	nt of
	2. The formation of sedimentary rocks involves the weathering of pre existing	74. Which one of the following is a fresh v fish?	watei
	rocks.	(A) Pomfret (B) Rohu	
	3. Sedimentary rocks contain fossils.	(C) Sardine (D) Salmon	
	4. Sedimentary rocks typically occur in layers.	75. More than 90% of the rock forming min in the earth's crust consist of—	ierals
	Which of these statements are correct?	(A) Silicates	
	(A) 1 and 2 (B) 1 and 4	(B) Oxides	
	(C) 2, 3 and 4 (D) 1, 2, 3 and 4	(C) Carbonates	
68.	A class of animals known as marsupials is a	(D) Sulphides and sulphates	
	characteristic feature of— (A) A frience (B) A postulin	76. Which of the following is the largest islan	nd?
	(A) Africa(B) Australia(C) South America(D) South-East Asia	(A) Sumatra (B) Madagascar	
		(C) Honshu (D) Cuba	
69.	Identify the correct order of the processes of soil erosion from the following—	77. When the Sun is nearest to the Earth Earth is said to be in—	i, the
	(A) Splash erosion, sheet erosion, rill erosion, gully erosion	(A) Aphelion(B) Perihelion(C) Apogee(D) Perigee	
	(B) Sheet erosion, splash erosion, gully erosion, rill erosion	78. Where is the Doldrums Belt located?	
	(C) Rill erosion, gully erosion, sheet erosion, splash erosion	(A) Near the Equator(B) Near the Poles	
	(D) Gully erosion, rill erosion, sheet erosion, splash erosion	(C) Near the Tropic of Cancer(D) Near the Tropic of Capricorn	
70.	Which one of the following rivers falls in a land-locked sea ?	79. The most important activity of the Turegion is—	ındra
	(A) St. Lawrence (B) Niger	(A) Fish farming (B) Cattle rearing	

80.	The most urbanised country in the world is— (A) Japan (B) Singapore (C) Germany (D) Israel		Select the correct answer using the codes given below— Codes: (A) 2, 3 and 4 (B) 1, 2 and 4 (C) 1, 3 and 4 (D) 1, 2 and 3
81.	Which is the poorest country among the following? (A) Sierra Leone (B) Uganda (C) Bangladesh (D) Somalia	87.	Water from an artesian well flows up automatically due to— (A) Heavy rainfall in region (B) Volcanic activity
82.	Which is the land of morning calm? (A) Finland (B) Korea	0.0	(C) Hydrostatic pressure(D) Geothermal energy
83.	(C) Japan(D) ThailandRichter scale is a/an scale to measure earth tremors.(A) Exponential	88.	On which particular date does the sun remain at its shortest distance from the earth? (A) 21st March (B) 22nd December (C) 3rd January (D) 4th July
	(B) Logarithmic(C) Geometric(D) Physical	89.	Which of the following is known as the morning star? (A) Saturn (B) Jupiter (C) More
84.	Which of the following pairs of deserts and their locations are correctly matched? 1. Mohave — N. America 2. Atacama — S. America 3. Kalahari — S. Africa	90.	 (C) Mars (D) Venus The innermost layer of the earth is known as— (A) Lithosphere (B) Mesosphere (C) Asthenosphere (D) Barysphere
	Select the correct answer using the codes given below— (A) 2 and 3 (B) 1 and 3 (C) 1 and 2 (D) 1,2 and 3	91.	Which one of the following is not a cold current? (A) California (B) Oyashio (C) Kuroshio (D) Canaries
85.	The correct sequence of the given planets in increasing order of their distance from the Sun is— (A) Mercury, Venus, Mars, Saturn, Jupiter (B) Venus, Mercury, Mars, Saturn, Jupiter (C) Mercury, Venus, Mars, Jupiter, Saturn	92.	Which of the following absorbs part of the insolation and preserves earth's radiated heat ? (A) Oxygen (B) Nitrogen (C) Water vapour (D) Carbon dioxide
86.	(D) Venus, Mercury, Jupiter, Mars, Saturn Which of the following statements about the	93.	Arakan yoma is the extension of the Himalayas located in— (A) Baluchistan (B) Myanmar
	 Jurassic period are correct? Many large dinosaurs lived then. Evidence of first birds and mammals has been found in fossils of this period. 		(C) Nepal (D) Kashmir Sun belt of U.S.A. is important for which one of the following industries? (A) Cotton textile
	3. It saw the emergence of many forms of primates.4. This period related to what the Earth was 200 to 250 million years ago.		(B) Petro chemical(C) Hi-tech electronics(D) Food processing

72A ∣ O.G.K.

95.	Coffee is a—	105.	The soil water which is of the greatest		
	(A) Sub-tropical shrub		importance to the plant life is—		
	(B) Warm temperate shrub		(A) Gravitational water		
	(C) Tropical shrub		(B) Capillary water		
	(D) Cool temperate shrub		(C) Hygroscopic water		
96.	The best variety of world's cotton is known		(D) Combined water		
	as—	106.	Which of the following oceans has the shape		
	(A) Sea Island (B) Upland American		of the English alphabet S?		
	(C) Egyptian (D) Short staple Indian		(A) Arctic ocean		
97.	Which planet orbits closest to the earth?		(B) Indian ocean		
	(A) Mars (B) Jupiter		(C) Atlantic ocean		
	(C) Venus (D) Mercury		(D) Pacific ocean		
98.	The largest flightless bird which can run at a	107.			
	great speed is— (A) Panguin (B) Kiwi		percentage of the earth's area?		
	(A) Penguin (B) Kiwi (C) Ostrich (D) Emu		(A) Arid regions(B) Semi-arid regions		
00			(C) Humid regions		
99.	Which of the following rivers flows in Germany?		(D) Sub-humid regions		
	(A) Seine (B) Volga	108	Trade winds are due to—		
	(C) Danube (D) Thames	100.	(A) Conduction		
100.	The presence of a lion in the forest is essential		(B) Convection		
	in order to—		(C) Radiation		
	(A) Keep the trees safe from falling		(D) Scattering		
	(B) Add beauty in the forests	109.	Ozone hole in the atmosphere is largely		
	(C) Save the pastures from being overgrazed(D) Keep other carnivorous animals away		caused by the presence of—		
101	•		(A) Oxygen		
101.	Most of the devastating earthquakes are usually caused by—		(B) Hydrogen (C) Chlore flyre cerbon		
	(A) Eustatic movement		(C) Chloro fluro carbon(D) Radioactive waste		
	(B) Isostatic adjustment	110			
	(C) Collision of earth plates	110.	What is the longest mountain range in the world?		
	(D) Volcanic eruption		(A) Andes Mountains		
102.	Which of the following has the highest wind		(B) Himalayas		
	velocity?		(C) Alps		
	(A) Typhoon (B) Hurricane		(D) Pyreneess mountains		
	(C) Cyclone (D) Tornado	111.	The term Roaring Forties is related to the—		
103.	Speed of wind is measured by—		(A) Trade winds (B) Planetary winds		
	(A) Barometer (B) Hygrometer		(C) Westerlies (D) Polar winds		
	(C) Thermometer (D) Anemometer	112.	Ultra-violet radiations of the sun do not reach		
104.	Which one is not a non-conventional energy source?		the earth because, earth's atmosphere is		
	(A) Nuclear energy (B) Solar energy		surrounded by— (A) Carbon dioxide (B) Ammonia		
	(C) Wind energy (D) Tidal power		(C) Chlorine (D) Ozone		
	(2) 11am Power		(C) CHIOTHE (D) OZOIIC		

113.	trees are planted in s shortest trees on the	he expansion of deserts, tripes or blocks with the desert side and the tallest th plantation is called— (B) Agro forests	123.	(C) Whi	Himalaya Andes Ich of the Iched ? Haematite	(I following		palac		ectly
	(C) Wind breaks	(D) Social forests			Bauxite:					
114.	Where is lake superior lake in the world location (A) U.S.A. (C) Mexico	or, the largest fresh-water ated ? (B) Brazil (D) Russia	124.	(D) Whi	Monazite Pitchblend ich of the rd Indepen	de : Uran following	ium g cour			
115.	Laterite soil develops (A) Deposits of Allu (B) Deposition of lo (C) Leaching (D) Continued veget	vial ess		(C) Prin (A) (C)	Akrotiri Wake Isla ne Meridia Greenwic New York	nnd (I n passes t h (I	B) Uj O) To	moro h— jain kyo		
116.	Clove, the commonly from the— (A) Root	y used spice, is obtained (B) Stem	126.	(A)	capital of Sanna Vienna	(1	dan is B) Jul D) Wa	oa		
	(C) Flower bud (D) Fruit		Answers							
117.	Which country Afghanistan? (A) Uzbekistan (C) Tajikistan	is not adjacent to (B) Turkmenistan (D) Russia	6. 11.	(C) (B) (B)	7. (C) 12. (D)	8. (B) 9.) 14.	(A) (A) (B) (C)	10. 15.	(B) (D) (B) (C)
118.	Which country is g	geographically in North ally a part of European (B) Greenland (D) Cuba	21. 26. 31. 36.	(B) (B) (D) (A) (B) (A)	22. (C) 27. (D) 32. (C) 37. (A)	23. (D 28. (D 33. (B 38. (A) 24.) 29.) 34.) 39.	(C) (C) (B) (B) (B) (A)	25. 30. 35. 40.	(C) (D) (A) (B) (C)
119.	•	d icy winds that blow in	46. 51. 56. 61.	(D) (C) (B) (A)	47. (C) 52. (C) 57. (A) 62. (B)	48. (B 53. (A 58. (B 63. (A) 49.) 54.) 59.) 64.	(C) (A) (A) (C)	50. 55. 60. 65.	(A) (B) (A) (A)
	Atmospheric pressur due to the— (A) Rotation of the e (B) Revolution of th (C) Gravitational pu (D) Uneven heating	e earth ll	71. 76. 81. 86. 91.	(A) (B) (D) (C) (B)	72. (B) 77. (B) 82. (B) 87. (C) 92. (D)	73. (B 78. (A 83. (B 88. (C 93. (B	74. 79. 84. 89. 94.	(A) (B) (C) (D) (D) (D) (C)	75. 80. 85. 90.	(C) (A) (B) (C) (D) (C) (C)
121.	Pruning is an essenti of— (A) Rubber	al part in the cultivation (B) Tobacco	101 106	. (C)	102. (D) 107. (D) 112. (D)	103. (D 108. (B) 104.) 109.	(A) (C)	105. 110. 115.	(B) (A)
122.	(C) Coffee The deposits at the folded to form the—	(D) Tea ancient Tethys sea were	121		117. (D) 122. (A)					

Hints

- 10. Stromboli is in Sicily.
- 30. The angle of inclination and the length of the day of Mars is nearly the same as that of Earth. Mars appears as a reddish ball and hence, is also called the Red Planet.
- 31. Galaxies occur in three structural forms: spiral, elliptical and irregular. Spiral galaxies have a central nucleus with great spiralling arms trailing around them; examples include our milky way and Andromeda galaxies. Elliptical galaxies are without spiralling arms 114. Lake Superior is located on the border of and irregular ones have no clear shape.
- 32. The substances present at the centre of the sun are always in gaseous state only due to high temperature.
- 33. The member countries of the Ganga Mekong Swarnbhoomi Cooperation Project are India, Myanmar, Vietnam, Laos, Thailand and Cambodia.
 - 39. The capital of Finland is Helsinki.
 - 51. Kosovo is in south-west of Serbia.
 - U.S.A. and Canada.

Sports

1.	Who won the mer Wimbledon Open Te	n's single title in the nnis 2014?	9.	Which country hosted Tournament?	ed 2014 World Uber Cup	
	(A) Andy Murray	(B) Rafael Nadal		(A) Britain	(B) China	
	(C) Paul Hanley	(D) Novak Djokovic		(C) Malaysia	(D) India	
2.	Games ?	ill host 2016 Olympic	10.	Which one among winner of French Op	the following is not the pen Tennis 2014?	
	(A) Germany (Berlin			(A) Rafael Nadal		
	(B) Reo de Janeiro (<i>'</i>		(B) Sara Errani		
	(C) Malaysia (Kuala	•		(C) Maria Sharapov	a	
_	(D) Australia (Sydne	• '		(D) Peng Shuai		
3.	in March 2014?	ar Trophy Cricket played	11.		en's singles title in the	
	(A) North Zone	(B) West Zone		Australian Open Ten		
	(C) East Zone	(D) South Zone		(A) Fernando Gonza	alez (Chile)	
4.	* *	tional Volleyball Cham-		(B) Stanislas Wawr	inka (Switzerland)	
	pionship 2013 ?			(C) Rafael Nadal (S	. ,	
	(A) Tamil Nadu	(B) Rajasthan		(D) Ivan Ljubicic (C	Croatia)	
	(C) Karnataka	(D) Goa	12.	Which of the follo	wing team has won the	
5.	Which of the follows	ing country has won the		= -	ball Championship 2014?	
	2011 ICC World Cup Cricket ?			(A) Goa	(B) Bengal	
	(A) Australia	(B) India		(C) Punjab	(D) Railways	
	(C) Pakistan	(D) Sri Lanka	13.	Which country wor	n the highest number of	
6.	at—	lympic Hockey gold cup		medals in the 20th played in 2014 in Gl	Commonwealth Games asgow?	
	(A) London	(B) Berlin		(A) Canada	(B) England	
	(C) Amsterdam	(D) Los Angeles		(C) Australia	(D) India	
7.		an of the world to swim	14.	Which country won	the 2014 Thomas Cup?	
	(A) Aarti Gupta (Ind	itinents of the world?		(A) China	(B) Indonesia	
	(B) Shikha Tandon ((C) Malaysia	(D) Japan	
	(C) Jenny Thompsor		15.	Which country will host 2015-Cricket World		
	(D) Bula Chaudhury			Cup?		
Q	•	s title in the Australian		(A) India	(B) Australia	
σ.	Open Tennis 2014 wa			(C) New Zealand	(D) Both (B) and (C)	
	(A) Li Na (China)	•	16.	How many silver m	edals won by Indians at	
	(B) Serena Williams	(USA)		London Olympic Ga	mes 2012 ?	
	(C) Maria Sharapova			(A) 1	(B) 2	
	(D) Paola Suarez (A	rgentina)		(C) 3	(D) 4	

17.	The cricketer who becassador of 'Indigo Nation		27.	Who 2013		he Rajiv C	Gandhi	Khelratna A	ward-
	(A) Sachin Tendulkar ((B) Sourav Ganguly		(A)	Vijay l	Kumar	(B) N	Mary Com	
	(C) Anil Kumble (D) Ajay Ratra		(C)	Yoges	hwardatt	(D) R	Ronjan Sodhi	i
18.	Who won the World Sr 2014?		28.	intro	oduced	for the fir	_	games has in Olympic	
		B) Mark Selby			ondon?				
	(C) Pankaj Advani (I	O) R.O. Sullivan		(A)	Wome	n Skating	(B) V	Vomen Boxi	ng
19.	Who is the first Indian			(C)	Wome	n Cycling	(D) V	Vomen Wres	stling
	a medal in Olympic Gar	nes 2012 ?	29.	Mat	ch the	List-I wi	th List	-II and selec	ct the
		B) Mary Com				wer using	g the co	odes given b	oelow
	(C) Deepika Kumari (I	O) Sudha Singh			lists—				
20.	Saina Nehwal is a famou	us name in—		List				st-II	
	(A) Swimming (H	B) Weightlifting		` ′	Baske		1.	Half Nelso	n
	(C) Badminton (I	D) Boxing		(b)	Bridge	2	2.		
21.	Famous Michael Schum	acher, the World No.		(c)			3.		
	1 in motor racing (Form	ula 1), belongs to—			Wrest	ling	4.	Bunker	
	•	3) Spain		Cod	les :				
	(C) Germany (I	D) Brazil			(a)	(b)	(c)	(d)	
22.	Which team won the	Pepsi Indian Premier		(A)	2	3	1	4	
	League in 2014?			(B)		3	4	1	
	(A) Kolkata Knight Rid	lers		(C)	3	2	1	4	
	(B) Mumbai Indians		20	(D)		2	4	1	
	(C) Rajasthan Royals		30.					-II and seled odes given b	
	(D) Delhi Daredevils				lists—	wei using	3 the ev	Jucs given t	JC10 W
23.	Who won the Augusta	a Masters Golf Title		List	-I (Per	son)			
	2014 ?	(D) 4.1 G				Beenamol	(b)	Anjali Bhag	wat
	(A) Bubba Watson	(B) Adam Scott		` '		3. George	` '	Sania Mirza	
	(C) Jyoti Randhawa	(D) None of these			•	hievemen			
24.	Vijay Kumar won the si					nooting			
	Olympic Games 2012 in				Athletic				
	(A) Boxing	(B) Wrestling		3.	Tennis				
	(C) Shooting	(D) Swimming				n range ra	cer		
25.	Which country won the	FIFA World Football		Cod					
	Cup of the year 2014?				(a)	(b)	(c)	(d)	
	(A) France	(B) Spain		(A)	4	3	2	1	
	(C) Germany	(D) Brazil		(B)		4	1	3	
26.	Germany won the FIFA			(C)	4	1	2	3	
	2014 in 2014. Which	country secured the		(D)	2	1	3	4	
	runner-up place in it?	(D) 4	31.			another n		Athletics?	
	(A) France	(B) Argentina			Sports			Track & Fi	ield
	(C) Portugal	(D) Switzerland		(C)	Gymna	astic	(D)	Decathlon	

32.	The World Chess Champion Veselin Topalov belongs to— (A) Albania (B) Kazakhstan	1	The highest wicket taker in test matches is now— (A) Shane Warne
	(C) Russia (D) Brazil		(B) Muthia Muralitharan
33.	Match the List-I with List-II and select the	((C) Kapil Dev
	correct answer using the codes given below the lists—	((D) Dennis Lillee
	List-II List-II	39. V	Which country has won the Davis Cup for
	(a) Square leg 1. Hockey		2013 in Lawn Tennis?
	(b) Touch down 2. Bridge	((A) India (B) Czech Republic
	(c) Bully 3. Rugby	((C) Australia (D) France
	(d) Grandslam 4. Cricket	40. V	Who is the athlete who set the maximum
	Codes:	1	number (6) of the world records in a span of
	(a) (b) (c) (d)		45 minutes ?
	(A) 4 3 2 1		(A) Michael Johnson
	(B) 4 3 1 2		(B) 'Jesse' (John Cleveland) Owens
	(C) 3 4 1 2 (D) 3 4 2 1		(C) Florence G. Joyner
21		((D) Carl Lewis
34.	Which of the following is the winner of Wimbledon 2014 women's single title?		Which country has won the ICC Twenty-20
	(A) Venus Williams (B) Petra Kvitova		World Cup Cricket played in April 2014?
	(C) Serena Williams (D) Marion Bartoli		(A) West Indies (B) Sri Lanka
35.	Who holds the record for the highest number		(C) India (D) Australia
	of runs in Test Cricket ?		Who retained the Chess World Championship
	(A) Sunil Gavaskar (B) Geoffrey Boycott		2013 ?
2.0	(C) Sachin Tendulkar (D) Gary Sobers		(A) Magnus Carlsen
36.	Match the following— List-II List-II		(B) Veselin Topalov
	(Countries) (Sports)		(C) Boris Spasky
	1. Australia (a) Bull fighting		(D) Almasi
	2. U.S.A. (b) Ice hockey		Who was the Indian to win the All England
	3. Spain (c) Cricket		Championship in Badminton?
	4. Japan (d) Baseball		(A) P. Gopichand (B) Mahesh Bhupati
	(e) Ju Jitsu		(C) Vijay Amritraj (D) Malleshwari
	Codes:		Identify Lionel Messi—
	(a) (b) (c) (d) (e)		(A) FIFA Footballer of the year 2012
	(A) 4 3 1 2 — (B) — 2 3 1 4		(B) He is the United States Baseball player
	(B) $-$ 2 3 1 4 (C) 3 $-$ 1 2 4		(C) He is Brazil No. 2 seeded football player
	(D) 3 2 1 $-$ 4		(D) None of the above
37.	Who won the Chennai Open Tennis Tourna-		Standard cricket bats are made of—
	ment 2014 ?		(A) Pine wood (B) Rose wood
	(A) Mahesh Bhupati		(C) Teak wood (D) Willow wood
	(B) Janko Tipsarevic		India's Saina Nehwal created a hat-trick by
	(C) Leander Paes(D) Stanislas Wawrinka		winning third super series title. Whom did she defeat in Indonesia Open Super Series?
	(D) Samsias Hawinka	(acteat in indonesia Open Super Series :

78A ∣ O.G.K.

	(A)	China	(B) In	ndonesia		Cod	les:					
	(C) .	Japan	(D) P	akistan			(a)	(b)	(c)	١	(d)	
47.	With	which game is 0	Geet Se	thi associated?		(A)	1	2	3		4	
	` /	Lawn Tennis	` ′	abaddi		(B)	1	3	2		4	
40		Billiards	(D) S	•		(C)	2	1	3		4	
48.		most popular ga merica is—	me in	the United States		(D)	1	2	4		3	
		Baseball	(B) C	ricket	56	` ′	o ara tha	mon on	d we	mon	winners of	f tha
	` /	Hockey		awn Tennis	50.						Lawn Te	
40		•	` ′	itle in the Miami		_					ine 2014 ?	
т).		national Tennis i				(A)	Rafael N	Nadal an	d Ma	aria S	Sharapova	
	(A)	Novak Djokovic	(B) R	afael Nadal							Williams	
	(C)	Ivan Ljubicic	(D) N	Iikhail Youzhny				-			Henin Harde	enne
50.	Who	among the f	ollowir	ng has won the		` ′					Williams	
	Hung	garian Grand Prix	x Race	in 2014 ?	57			-				alrat
		Vijay Singh			37.		3-14 was		паzа	ie ii	ophy in Cri	скеі
		Arjun Atwal					Uttar Pr		(B)	Ma	harashtra	
	, ,	Daniel Ricciordo Randhawa)			` /	Karnata			Pur		
~ 1	` ′		G : 1 .	W 110 2014	~ 0	. ,					•	,
51.	wno at?	won ICC U-19	Cricket	World Cup 2014	58.		cn of th the Oly		ving	ever	nt was drop	pea
		South Africa	(B) A	ustralia			Polo	impies :	(P)	Foo	otball	
	` /	New Zealand	(D) U			` ′						
52	` ′		` ′	er from Kerala to	50	. ,	Hockey			Ter		
٥2.		e a test debut ?	et praj	er from Heraia to	59.						phy 2014?	
	(A)	T. Krishnan	(B) T	. S. Shekar			Mizorar			Gu		
	(C)	T. Yohannan	(D) R	. Somasunder		(C)	Rajastha	an	(D)	Kai	mataka	
53.				have joined the	60.			_		_	on) with Li	
				nieved the distinc-			_				correct ans	wer
		est match?	a centi	ury on their debut				ies givei	i bei		ne lists—	
		Azaharuddin	(B) G	avaskar		List				Lis		
	(C)	Sehwag	(D) T	endulkar		(Spo	ort perso	on)		(Sp	ort/game)	
54.	Whi	ch of the follo	wing v	won Wimbledon		(a)	Arjun S	ingh		1.	Car Racing	3
		n Tennis men's s	ingles t	title for 2014?		(b)	Baichur	ng Bhutia	a	2.	Golf	
		Andy Murry		andy Roddick		(c)	Narain 1	Karthike	yan	3.	Football	
	` ′	Marat Safin		lovak Djokovic		(d)	Subram	anium		4.	Table Teni	nis
55.				II and select the		. ,	Raman					
		ists—	the co	odes given below		Cod	es:					
		I (Player)	Lis	t-II (Event)		000	(a)	(b)		(c)	(d)	
	(a)	Sushil Kumar	1.	Boxing		(A)	2	3		1	4	
	(b)	Mary Com	2.	Wrestling		(B)	4	3		1	2	
	(c)	Vijay Kumar	3.	Shooting		(C)	2	1		3	4	
	(d)	Saina Nehwal	4.	Badminton		(D)	4	1		3	2	
	` /					(-)	•	-		-	-	

- 61. Who won the French Open Tennis Championship's Men's Singles Title played in May/ June 2014?
 - (A) Roger Federer (Switzerland)
 - (B) Gaston Gaudio (Argentina)
 - (C) Rafael Nadal (Spain)
 - (D) Jonas Bijorkman (Sweden)
- 62. Who is the youngest world champion in the history of Formula One Races to-late?
 - (A) Felipe Massa
 - (B) Robert Kubic
 - (C) Kimi Raikkonen
 - (D) Lewis Hamilton
- 63. Which place has been given to India's ace cricketer Mahendra Singh Dhoni in ICC ODI ranking in August 2011?
 - (A) 4th place
- (B) 3rd place
- (C) 5th place
- (D) 8th place
- 64. Who won Australia Open Super Series, title played in June 2014?
 - (A) Carolina Marin (B) Saina Nehwal
 - (C) Jwala Gutta
- (D) Jyotshna P.
- 65. Who won the Sudirman Cup World Badminton Championship in May 2013?
 - (A) China
- (B) Singapore
- (C) South Korea
- (D) Denmark
- 66. Who won the U.S. Open tennis championship's of women's singles title played in Sept. 2013?
 - (A) Maria Sharapova (Russia)
 - (B) Samantha Stosur (Australia)
 - (C) Serena Williams (U.S.A.)
 - (D) Amelie Mauresmo (France)
- 67. Who won the U.S. Open tennis championship's men's singles title played in September 2013?
 - (A) Rafael Nadal (Spain)
 - (B) Juan Martin del Potro (Argentina)
 - (C) Ivan Ljubicic (Croatia)
 - (D) David Nalbandian (Argentina)
- 68. The winner of the Ranji Trophy Cricket played in January 2014 was—
 - (A) Punjab
- (B) Uttar Pradesh
- (C) Karnataka
- (D) West Bengal

- 69. 'Come Out And Play' is the anthem of—
 - (A) Olympic Games 2008
 - (B) Commonwealth Games 2010
 - (C) National Games 2008
 - (D) None of the above
- 70. Who won the Asia Cup Cricket Tournament 2014?
 - (A) Bangladesh
- (B) Sri Lanka
- (C) India
- (D) Pakistan
- 71. Which of the following has won the first ever individual gold medal for India in Olympic Games 2008?
 - (A) Vijendra Kumar
 - (B) Abhinav Bindra
 - (C) Sushil Kumar
 - (D) Anju Bobby George
- 72. Who has won Australian Open Tennis Championship (Men's singles title) 2014?
 - (A) Novak Djokovic
 - (B) Andy Murray
 - (C) Rafael Nadal
 - (D) Stanislas Wawrinka

Answers

- 1. (D) 3. (B) 2. (B) 4. (A) 5. (B)
- 6. (B) 7. (C) 8. (A) 9. (D) 10. (A)
- 11. (B) 12. (B) 13. (B) 14. (D) 15. (D)
- 16. (B) 17. (C) 18. (B) 19. (A) 20. (C)
- 21. (C) 22. (A) 23. (A) 24. (C) 25. (C)
- 26. (B) 27. (D) 28. (B) 29. (A) 30. (C)
- 31. (B) 32. (D) 33. (B) 34. (B) 35. (C)
- 36. (C) 37. (D) 38. (B) 39. (B) 40. (B)
- 41. (B) 42. (A) 43. (A) 44. (A) 45. (D)
- 46. (C) 47. (C) 48. (A) 49. (A) 50. (C)
- 51. (A) 52. (C) 53. (C) 54. (D) 55. (C)
- 56. (A) 57. (C) 58. (A) 59. (A) 60. (A)
- 61. (C) 62. (D) 63. (D) 64. (B) 65. (A)
- 70. (B) 66. (C) 67. (A) 68. (C) 69. (B)
- 71. (B) 72. (D)

Hint

2. 1980 Olympics were held in Moscow. India won Gold Medals in 1928, 1932, 1936, 1948, 1952, 1956, 1964 and 1980.

Books and Authors

- 1. Who is the author of the book "The Blood of Flowers"?
 - (A) Anita Shreva
- (B) Jodi Picoult
- (C) Anita Amirrezvani (D) Kofi Annan
- 2. Match the List-I (Books) with List-II (Authors) and select the correct answer using the codes given below the Lists-

List-I (Books)

List-II (Authors)

- (a) My Music, My 1. Laxman Gaikwad Life
- (b) Adha Gaon
- 2. Rahi Masoom Raza
- (c) Radha
- Ramakanta Rath
- (d) The Pilferer
- 4. Ravi Shankar

Codes:

	(a)	(b)	(c)	(d)
(A)	3	2	4	1
(B)	4	2	3	1
(C)	4	1	3	2
(D)	3	1	4	2

- 3. The book "The Family and the Nation" has been written by—
 - (A) Raj Kamal Jha
 - (B) Salman Rushdie
 - (C) Tarun Tejpal
 - (D) Acharya Mahapragya and Dr. A. P. J. Abdul Kalam
- 4. Who is the author of the book "Forgive Me Amma"?
 - (A) J. K. Rowling
 - (B) Sandeep Mishra
 - (C) Both of them in joint authorship
 - (D) None of these
- 5. Match the List-I with List-II and select the correct answer using the codes given below the Lists-

List-I List-II (Name of Book) (Authors)

- (a) 3001 : Final 1. Steven Weinberg Odyssey
- A Brief History 2. Stephen Hawking of Time
- (c) The First Three 3. Carl Sagan Minutes
- 4. Arthur C. Clarke (d) Cosmos

Codes:

	(a)	(b)	(c)	(d)
(A)	2	4	3	1
(B)	4	2	3	1
(C)	4	2	1	3
(D)	2	4	1	3

- 6. Which one of the following pairs is correctly
 - (A) Zia-ud-din Barni: Tarikh i-Muhammadi
 - (B) Shams-i-Siraj Afif: Tarikh-i-Feroze Shahi
 - (C) Ibn Batuta: Fatwa-i-Jahandari
 - (D) Amir Khusro: Tabqat-i- Nasiri
- 7. Match the following—

	List-I		List-II
	(Books)		(Authors)
ι)	Price of Partition	1.	Abdul Kalan

- (a) 2. S.S. Gill
- (b) Ulysses
 - India 2020 3. Rafiq Zakaria
- Pathology of Cor- 4. James Joyce ruption
 - 5. P.N. Chopra

Select the correct answer from the codes given below—

Codes:

(c)

	(a)	(b)	(c)	(d)
(A)	3	5	1	2
(B)	4	2	5	1
(C)	3	4	1	2
(D)	4	3	2	5

- 8. The book "Accidental Prime Minister" has been written by-
 - (A) P. C. Parakh
- (B) Sanjay Baru
- (C) Digviay Singh (D) Kiran Bedi
- 9. Which one of the following is the author of "A Passage to Hope : Women and International Migration" is?
 - (A) A book written on the theme of upliftment of women
 - (B) The theme of the new realised 'State of World Population Report-2006' by **UNFPA**

- (C) A documentary film on global migration of women
- (D) A report on the status of women in the world
- 10. Match the List-I with List-II and select the correct answer using the codes given below

the l	Lists—		8		8	
	L	ist-I			List-II	
	(Auth	ors)			(Books)	
(a)	Mahat	ma Gand	lhi	1.	India Divid	ed
(b)	RamM	Ianohar I	Lohia	2.	India Wins	
					Freedom	
(c)	Dr. Ra	jendra P	rasad	3.	Hind Swara	ıj
(d)	Abul I	Kalam Az	zad	4.	The Wheel	of
					History	
Cod	les :					
	(a)	(b)	(c)		(d)	
(A)	1	3	4		2	
(B)	4	3	2		1	
(C)	3	4	1		2	
(D)	2	3	4		1	
. Pers	sian tra	inslation	of th	ne :	Mahabharata	ı is

- 11. is titled as-
 - (A) Anwar-i- Suheli (B) Rajm Nama
 - (C) Hasht Bahisht (D) Ayar Danish
- 12. Which one of the following is correctly matched?
 - (A) Mahatma Gandhi: Muk Naik
 - (B) Bal Gangadhar Tilak: Young India
 - (C) Annie Besant: Commonweal
 - (D) B.R. Ambedkar: Kesari
- 13. The book "Crusader or Conspirator" has been authored by —
 - (A) A. Joseph Antony
 - (B) Prakash Karat
 - (C) P.C. Parakh
 - (D) Sanjay Baru
- 14. "The Universe in a Single Atom" is a recently published book written by—
 - (A) George Bush
- (B) Dalai Lama
- (C) Hillary Clinton (D) Vladimir Putin
- 15. The book "Envisioning an Empowered Nation" is written by-
 - (A) Dr. A.P.J. Abdul Kalam
 - (B) Atal Behari Vajpai
 - (C) Amartya Sen
 - (D) None of these
- 16. Match the List-I with List-II and select the correct answer using the codes given below the Lists—

List-I

- (a) Manju Kapoor
- (b) Vikram Seth
- (c) Mahasweta Devi
- (d) K. Venkatasubramaniam

List-II

- 1. Two Lives
- 2. Old Woman
- 3. Difficult Daughters
- 4. India's Development As Knowledge Society

Codes:

	(a)	(b)	(c)	(d)
(A)	1	3	2	4
(B)	3	1	2	4
(C)	3	2	1	4
(D)	4	2	1	3

17. Match the List-I with List-II and select the correct answer using the codes given below

corr	ect answer usin	g tn	e codes	given	below
the	Lists—				
	List-I		List-II		
(a)	Vishakhadatta	1.	Mrichh	akatika	ì

- 2. Ritusamhara (b) Shudraka (c) Kalidasa
 - 3. Kamasutra
- (d) Vatsyayana 4. Devichandraguptam Codes:

	(a)	(b)	(c)	(d)
(A)	1	4	2	3
(B)	4	1	3	2
(C)	1	4	3	2

18. Match the List-I with List-II and select the correct answer using the codes given below the Lists-

3

List-I (Books)

- (a) The Struggle in My Life
- (b) The Struggle and the Triumph
- (c) Friends and Foes
- (d) Rebirth

List-II (Authors)

- 1. Lech Walesa
- 2. Nelson Mandela
- 3. Leonid Brezhnev
- 4. Zulfikar Ali Bhutto
- 5. Sheikh Mujibur Rehman

Codes:

	(a)	(b)	(c)	(d)
(A)	1	2	5	3
(B)	2	1	5	3
(C)	1	2	3	4
(D)	2	1	3	4

- 19. Who amongst the following Englishmen, first translated Bhagvadgita into English?
 - (A) William Jones
 - (B) Charles Wilkins
 - (C) Alexander Cunningham
 - (D) John Marshall
- 20. Which one of the following pairs is not correctly matched?
 - (A) Anand Math: Bankim Chandra Chatterjee
 - (B) India Wins Freedom: Surendranath
 - Banneriee (C) Indian Poverty and UN-British Rule in
 - India: Dadabhai Naoroji (D) Unhappy India: Lala Lajpat Rai
- 21. Consider the following literary works:
 - Kumarsambhava 2. Mudrarakshasa
 - Raghuvansa 4. Ritusamhara Which of these were the works of Kalidasa?
 - (A) 1, 2 and 3
- (B) 2, 3 and 4
- (C) 1, 3 and 4
- (D) 1, 2 and 4
- 22. Who was the author of "Geet Govind"?
 - (A) Vidyapati
- (B) Surdas
- (C) Jayadeva
- (D) Mirabai
- 23. Who is the author of the book "The White Tiger"?
 - (A) Arvind Adiga
- (B) Jagmohan Dalmia
- (C) Kapil Dev
- (D) Sunil Gavaskar
- 24. The author of the book "The Red Sari" is—
 - (A) Justin Cromin
- (B) Javier Moro
- (C) Jon Stroud
- (D) Jhumpa Lahiri
- 25. The book "Drishtikon" has been written by—
 - (A) Amitav Ghosh
- (B) Monica Ali
- (C) Arjun Munda
- (D) None of these
- 26. A book that brought awareness of environment all over the world was "Silent Spring". It was written by—
 - (A) Julien Huxley
- (B) Jane Goodall
- (C) John Seymour
- (D) Rachel Carson
- 27. Who is the author of "Business At the Speed of Thought"?
 - (A) Dick Francis
- (B) John Gray
- (C) Bill Gates
- (D) David Baldacci
- 28. "Mao, the Unknown Story" is a book written by-
 - (A) Jyoti Basu
 - (B) L.K. Advani
 - (C) Bill Clinton
 - (D) Jung Chang & Jon Halliday
- 29. Who is the author of the book "India and China-A Thousand Years of Cultural Relations"?
 - (A) Rajmohan Gandhi
 - (B) Amitav Ghosh

- (C) Jaswant Singh
- (D) Probodh Chandra Bagchi
- 30. The author of the book "Joseph Anton" is—
 - (A) John Lennon
- (B) Shakespeare
- (D) Salman Rushadi (C) Amitay Gosh
- 31. "Life Divine" is a book written by—
 - (A) Gandhiji
- (B) Tagore
- (C) Radhakrishnan (D) Sri Aurobindo
- 32. Which of the following combinations of Authors and Books is incorrectly matched?
 - (A) Vishakhadatta: Mudrarakshasa
 - (B) Kautilya: Arthashastra
 - (C) Megasthenes: Indica
 - (D) Nagarjuna: Dhruvaswamini
- 33. Who has written the book "The Man Who Killed Gandhi"?
 - (A) Gopal Das Neeraj
 - (B) Dr. Ram Vilas Sharma
 - (C) Manohar Malgonkar
 - (D) Srilal Shukla
- 34. Who is the author of the book "A Brief History of Time"?
 - (A) K. S. Ramchandran
 - (B) Stephen Hawkins
 - (C) J. K. Rowling
 - (D) Tony Blair
- 35. Who wrote "India Votes"?
 - (A) M. J. Akbar (B) Pran Chopra
 - (D) Rajmohan Gandhi
 - (C) M. S. Rana
- 36. Who wrote the "Ganit Sar"?
 - (A) Sridhara
- (B) Bhaskar II
- (C) Aryabhatta II (D) Brahmagupta
- 37. The religious text of the Jews is named as—
 - (A) The Analectus (B) Torah
 - (C) Tripatika
- (D) Zend Avesta
- 38. Who among the following is the author of the book "Songs of Blood and Sword"?
 - (A) Kavita Krishnamurthy
 - (B) Fatima Bhutto
 - (C) Jaswant Singh
 - (D) Shobha De
- 39. Who among the following is the author of the book "Keeping the Faith: Memories of Parliamentarian"?
 - (A) Murali Manohar Joshi
 - (B) Somnath Chatterjee
 - (C) Sushma Swaraj
 - (D) L. K. Advani
- 40. The writer of the Harry Potter book series is
 - (A) DBC Pierre
 - (B) Dominique Lapierre and Lary Collins

- (C) Jhumpa Lahiri
- (D) J. K. Rowling
- 41. The book "The Google Story" has been authored by —
 - (A) David A. Vise (B) Kuldip Nayyar
 - (C) Pawan Verma (D) Shobha De
- 42. Who wrote "In the Line of Fire: A Memoir"?
 - (A) Begum Khalida Zia
 - (B) Nawaj Sharif
 - (C) Parvez Musharraf
 - (D) Sonia Gandhi
- 43. Who is the author of the book "Harry Potter and the Deathly Hollows"?
 - (A) Stephen Hawkins (B) J. K. Rowling
 - (C) Don De Lillo
- (D) Sophie Kinsella
- 44. Who has written the book "The Elephant, The Tiger and The Cellphone"?

 - (A) Alice Hoffman (B) Shashi Tharoor
 - (C) Bridie Clark
- (D) J. D. Robb
- 45. The book "Termites in the Trading System— How Preferential Agreements Undermine Free Trade" has been written by-
 - (A) Don DeLillo
- (B) Jagdish Bhagwati
- (C) Sophie Kinsella (D) Khaled Hosseini
- 46. Who has written the book "A View from the Outside"?
 - (A) Amartya Sen
- (B) P. Chidambaram
- (C) Yashwant Sinha (D) Jaswant Singh
- 47. Who is the author of the book "India's New Middle Class"?
 - (A) Jaswant Singh
- (B) Meera Nayar
- (C) L. K. Advani
- (D) Leela Fernandis
- 48. Who is the author of the book "Law of Attraction"?
 - (A) Narendra Modi
- (B) Michael J. Loslier
- (C) Jaswant Singh
- (D) Peter Leonard
- 49. Who is the author of the book "Unaccustomed Earth"?
 - (A) L. K. Advani
- (B) Jhumpa Lahiri
- (C) Shobha De
- (D) Arundhati Roy
- 50. Who is the author of the book "Wedding Album"?
 - (A) Meera Nayer
- (B) Amitabh Ghosh
- (C) Girish Karnard
- (D) Shobha de
- 51. Who is the author of the book "The Immortals"?
 - (A) Barack Obama
 - (B) Amit Choudhury
 - (C) Lt. Gen. S. K. Sinha
 - (D) L. K. Advani

- 52. Who is the author of the book "Wolf Hall"?
 - (A) Arundhati Roy
- (B) Hilary Mantle
- (C) Shobha De
- (D) J. K. Rowling
- 53. Who is the author of the book "Jinnah: India-Partition-Independence"?
 - (A) Yashwant Sinha
 - (B) Jaswant Singh
 - (C) A. B. Vajpai
 - (D) Lt. Gen. S. K. Sinha
- 54. Who among the following is the author of the book "Keeping the Earth-Memoirs of Parliamentarian"?
 - (A) A. B. Bardhan
 - (B) Somnath Chatteriee
 - (C) Prakash Karat
 - (D) L. K. Advani
- 55. Who amongst the following is the author of the book "The Indian Parliament: A Democracy at Work"?
 - (A) V. S. Ramchandran
 - (B) B. L. Shankar and Valerian Rodrigues
 - (C) Rudra Krishna
 - (D) Ashutosh Garg
- 56. Who amongst the following is the author of the book "Graham Buffet and Me"?
 - (A) Emi Rafael
- (B) Aryaman Dalmia
- (C) Sonia Gandhi
- (D) Shobha De
- 57. Who authored the book "Muslim in Indian Cities"?
 - (A) NAK Browne
- (B) M. Hamid Ansari
- (C) P. V. Naik
- (D) V. K. Singh
- 58. Who amongst the following is the author of the book "A Gardener in the Wasteland"?
 - (A) Sushan Orlean
 - (B) Srividya Natarajan
 - (C) Anupam Kher
 - (D) None of these

Answers

- 4. (B) 1. (C) 2. (B) 3. (D) 5. (B)
- 9. (B) 10. (C) 6. (B) 7. (C) 8. (B)
- 14. (B) 15. (A) 11. (B) 13. (C) 12. (C)
- 18. (B) 20. (B) 16. (B) 17. (D) 19. (A) 24. (B) 22. (C) 23. (A) 25. (C)
- 21. (C) 26. (D) 27. (C) 28. (D) 29. (D) 30. (D)
- 31. (D) 32. (D) 33. (C) 34. (B) 35. (C)
- 39. (B) 36. (A) 37. (B) 38. (B) 40. (D)
- 44. (B) 43. (B) 45. (B) 41. (A) 42. (C)
- 46. (B) 47. (D) 48. (B) 49. (B) 50. (C)
- 51. (B) 52. (B) 53. (B) 54. (B) 55. (B)
- 56. (B) 57. (B) 58. (B)

United Nations Organisation

 Match the List-I with List-II and select the correct answer using the codes given below the Lists—

List-I

- (a) UN Development Programme
- (b) National Council of Applied Economic Research
- (c) Indira Gandhi Institute of Development Research
- (d) World Bank

List-II

- 1. India Human Development Report
- 2. India Development Report
- 3. World Development Report
- 4. Human Development Report

Codes:

	(a)	(b)	(c)	(d)
(A)	4	1	2	3
(B)	4	2	1	3
(C)	2	3	4	1
(D)	2.	1	4	3

- 2. What are the countries which have formed a group supporting each other for a permanent seat in the U. N. Security Council?
 - (A) India, South Africa, Indonesia, Japan
 - (B) India, Brazil, Germany and Japan
 - (C) Italy, Germany, Spain and Japan
 - (D) Germany, Greece, Brazil, India
- 3. Which Organisation has been decided to observe the International Day of Non-violence each year on 2nd October?
 - (A) WTO
 - (B) UNEP
 - (C) UNESCO
 - (D) UN General Assembly

- 4. The World Habitat Day is observed on—
 - (A) March 21
 - (B) March 23
 - (C) June 5
 - (D) 1st Monday of October
- 5. The International Youth Day is observed on—
 - (A) August 2
- (B) August 12
- (C) September 10
- (D) October 1
- 6. Members of the European Union signed the historic Constitution of the European Union in Rome on—
 - (A) 15th October, 2004
 - (B) 31st December, 2004
 - (C) 21st July, 2004
 - (D) 29th October, 2004
- The six official languages of the UN are Russia, Chinese, English, French, Spanish and—
 - (A) Hindi
 - (B) Urdu
 - (C) Arabic
 - (D) Japanese
- 8. Match the List-I with List-II and select the correct answer using the codes given below the Lists—

	List-I		List-II
	(Important day)		(Date)
(a)	World Environment Day	1.	March 20
(b)	World Forestry Day	2.	June 5
(c)	World Standard Day	3.	September 16
(d)	World Ozone Day	4.	October 14
		5.	December 10

~		
1 '00	O.C.	•
Coa	162	•

- (d) (a) (b) (c) 2 4 5 (A) 1 (B) 2 4 3 1 2 4 (C) 1 3 2 3 (D) 1 4
- 9. Consider the following organisations:
 - 1. International Bank for Reconstruction and Development.
 - 2. International Finance Corporation.
 - 3. International Fund for Agricultural Development.
 - 4. International Monetary Fund.

Which of these are agencies of the United Nations?

- (A) 1 and 2
- (B) 2 and 3
- (C) 3 and 4
- (D) 1, 2, 3 and 4
- 10. The Year 2014 is being observed as—
 - (A) International Year of Chemistry
 - (B) International Year for the Rapproachment of Cultures
 - (C) International Year of Family Farming
 - (D) None of these
- 11. The World Refugee Day is observed on—
 - (A) May 20
- (B) August 20
- (C) July 15
- (D) June 20
- 12. Who among the following was the Secretary General of the Amnesty International who was the first woman, the first Asian and the first Muslim to head this organisation?
 - (A) Sakina Khan
 - (B) Najma Sayeed
 - (C) Irene Zubaida Khan
 - (D) Zulia P. Khan
- 13. The World Bank's headquarters are in—
 - (A) Geneva
 - (B) New York
 - (C) Paris
 - (D) Washington D.C.

- 14. The 193rd member of the United Nations Organisation is—
 - (A) East Timore
- (B) South Sudan
- (C) Switzerland
- (D) None of these
- 15. The origin of the phrase "United Nations" is associated with one of the following personalities—
 - (A) Jawaharlal Nehru
 - (B) Franklin D. Roosevelt
 - (C) Charles De Gaulle
 - (D) Woodrow Wilson
- 16. Where is the headquarters of the International Bank for Reconstruction and Development of the World Bank?
 - (A) California
 - (B) New York
 - (C) Washington DC
 - (D) Philadelphia
- 17. Who is the new Managing Director of International Monetary Fund?
 - (A) Dominique Strauss Kahn
 - (B) Horst Koehler
 - (C) Gro Harlem Brundtland
 - (D) Christine Lagarde
- 18. The Year 2014 is observed by UNO as—
 - (A) International Year of Potato
 - (B) International Year of Sanitation
 - (C) International Year of Crystallography
 - (D) International Year of Planet Earth
- 19. The Constitution of UNO is called—
 - (A) Magna Carta
 - (B) Peace Agreement
 - (C) Charter
 - (D) Declaration
- 20. The number of non permanent members of the Security Council is—
 - (A) 6
- (B) 8
- (C) 10
- (D) 12
- 21. How many members States are there in the World Trade Organisation?
 - (A) 159
- (B) 145
- (C) 139
- (D) 142

86A	∆ O.G.K.				
22.	December 10 is observed as— (A) World Health Day (B) U.N. Day		Name the most important member of the Collective Security Treaty Organisation (CSTO)—		
	(C) World Red Cross Day		(A) The U.S.A. (B) France		
	(D) Human Rights Day		(C) The U. K. (D) Russia		
22	United Nations was established in—	34.	How many members are there in NAM (Non-		
23.	(A) 1942 (B) 1945		Aligned Movement)?		
	(C) 1939 (D) 1941		(A) 120 (B) 121		
24	The World Red Cross Day is observed on—		(C) 118 (D) 125		
24.	(A) May 3 (B) May 6	35.	Who is the Present President of International		
	(C) May 8 (D) May 15		Court of Justice ?		
25			(A) Peter Tomka		
23.	The Headquarters of UNESCO are in—		(B) Kenneth Keith		
	(A) Germany (B) Paris		(C) Ronny Abraham		
26	(C) U.S.A. (D) Italy	26	(D) Christopher Greenwood		
26.	How many members are there in the Asia-	36.	Sixteenth NAM (Non-Aligned Movement) summit has been held in 2012 at—		
	Pacific Economic Cooperation (APEC)?		(A) Sharm El Sheikh (B) Hawana		
	(A) 25 (B) 21 (C) 25		(C) Tehran (D) Durban		
27	(C) 32 (D) 35	37	The 24th ASEAN Summit was held on 10-11		
21.	The fourth meeting of the World Public Forum Dialogue of Civilizations was held	37.	May, 2014 at—		
	in—		(A) Beijing (B) Jakarta		
	(A) Russia (B) Iran		(C) Kuala Lumpur (D) Nai Pyi Taw		
	(C) Greece (D) USA	38	How many countries are there in 'BRICS'		
28.	How many members are there in the United	56.	groups of countries?		
	Nations?		(A) 3 (B) 4		
	(A) 188 (B) 189		(C) 5 (D) 6		
	(C) 191 (D) 193	39	Newly independent country of world is—		
29.	9. How many members are there in the European		(A) South Sudan (B) Croatia		
	Union ?		(C) East Sudan (D) North Sudan		
	(A) 24 (B) 25 (C) 26 (D) 28				
30	Who is the present UN Secretary General?		Answers		
50.	(A) Kofi Annan	1	. (A) 2. (B) 3. (D) 4. (D) 5. (B)		
	(B) Ban Ki-Moon	6	. (D) 7. (C) 8. (D) 9. (D) 10. (C)		
	(C) Koichiro Matsuura	11	. (D) 12. (C) 13. (D) 14. (B) 15. (B)		
	(D) Horst Koehler		. (C) 17. (D) 18. (C) 19. (C) 20. (C)		
31.	The present Director General of UNESCO		. (A) 22. (D) 23. (B) 24. (C) 25. (B)		
	is—	26	. (B) 27. (C) 28. (D) 29. (D) 30. (B)		
	(A) Rodrigo Rato (B) Irina Bokova	31	. (B) 32. (B) 33. (D) 34. (A) 35. (A)		
	(C) Hamadour Toure (D) Ban Ki-Moon	36	. (C) 37. (D) 38. (C) 39. (A)		
32.	The Director General of World Trade Organisation (WTO) from Sept. 2013 is—		Hints		
	(A) Rodrigo Rato	6	The member countries of Shangai Coopera-		
(D) Deberte Arguede tion Organisation are Russia, r			tion Organisation are Russia, Kazakhstan, Kyrgyzstan, Uzbekistan, Tajikistan and China.		
	(C) Francois Bourguignon	28	Montenegro became the new member, <i>i.e.</i>		
	(D) Robert Zoellick	192nd member of the UN.			

Awards and Current Affairs

- Which film won the best feature film award in the 61st National Film Award announced in March 2014?
 - (A) Jolly LLB
 - (B) Paan Singh Tomar
 - (C) Lage Raho Munna Bhai
 - (D) Omkara
- 2. 86th Oscar Award declared in February 2014 for the best feature film went to the film—
 - (A) 12 Years A Slave
 - (B) Argo
 - (C) Lagaan
 - (D) Elizabeth
- 3. Which one of the following is not a recipient of Padma Vibhushan awardees for the year 2014?
 - (A) Shabana Azmi
 - (B) Dr. Raghunath A. Mashelkar
 - (C) B. K. S. Iyenger
 - (D) None of the above
- 4. The Ramon Magsaysay Award 2014 has been conferred to—
 - (A) Habiba Sarabi
 - (B) Lahpai Seng
 - (C) Sakti Samuha
 - (D) Randy Holasan
- 5. The NATO 2012 Summit was held in May 2012 at—
 - (A) Toyako
 - (B) Heiligendamm
 - (C) Chicago
 - (D) St. Petersburg
- 6. Who was awarded the UNESCO—Guillermo Cano World Press Freedom Award for 2014?
 - (A) Ahmet Sik
 - (B) Reeyot Alemu
 - (C) Mai Chidiac
 - (D) N. Swaminathan

- 7. The winners of Nobel Prize 2013 in Economics are—
 - (A) Eugene F. Fama
 - (B) Lars Peter Hansen
 - (C) Both of the above
 - (D) None of the above
- 8. Match the List-I with List-II and select the correct answer using the codes given below the lists—

List-I

- (a) Chief Election Commissioner
- (b) Chief Justice
- (c) RBI Governors
- (d) Chairman Rajya Sabha

List-II

- 1. R. M. Lodha
- 2. Hamid Ansari
- 3. V.S. Sampat
- 4. Raghuram Rajan

Codes:

	(a)	(b)	(c)	(d)
(A)	1	3	4	2
(B)	3	1	4	2
(C)	1	3	2	4
(D)	3	1	2	4

- 9. Who among the following has been honoured with Bharat Ratna for the year 2014?
 - (A) Dr. A.P.J. Abdul Kalam
 - (B) G. Madhavan Nair
 - (C) Pt. Bhimsen Joshi
 - (D) Sachin Tendulkar
- 10. Which Hindi author has been selected for the K. K. Birla Vyas Samman 2013 for his memoir, Vyomkesh Darvesh?
 - (A) Sri Lal Shukla
 - (B) Gopal Das Neeraj
 - (C) Vishwanath Tripathi
 - (D) None of the above

- 11. Who was awarded the Nobel Prize for Peace in the year 2013?
 - (A) Ellen Johnson Sirleaf
 - (B) Tawakkul Karman
 - (C) Leymah Gbowee
 - (D) O.P.C.W.
- 12. Which of the following has been selected for Padma Bhushan Award for 2014?
 - (A) R. A. Mashelkar (B) BKS Iyengar
 - (C) Both (A) and (B) (D) None of these
- 13. The first Indian to win Nobel Prize was—
 - (A) C.V. Raman
 - (B) Rabindra Nath Tagore
 - (C) Hargovind Khurana
 - (D) Amartya Sen
- 14. Who was awarded the UNESCO Confucius Literacy Prize 2013?
 - (A) Non-formal and continuing Education Programme (Bhutan)
 - (B) The Saakshar Bharat (Literate India) Mission
 - (C) Tony Blair
 - (D) George W. Bush
- 15. Julianne Moore has begged best actress award in 66th International Film Festival of Cannes 2014 for the film-
 - (A) A Screaming Man
 - (B) Of Gods and Men
 - (C) Maps to the Star
 - (D) Ano Bisiesto
- 16. Who has been awarded the Best Woman Player Award in FIFA Women's World Cup Football 2011?
 - (A) Diego Forlan
- (B) Homare Sawa
- (C) Andres Iniesta (D) Iker Casillas
- 17. Who among the following won the Nobel Prize for Medicine 2013?
 - (A) Bruce A. Boutler
 - (B) Jules A. Hoffmann
 - (C) Ralph M. Steimman
 - (D) James E. Rothman and Randy Schekman
- 18. Which Indian Scientist has had the distinction of receiving not only the Nobel Prize, but also Bharat Ratna?

- (A) Dr. Homi Bhabha
- (B) Dr. J. C. Bose
- (C) Dr. C. V. Raman
- (D) Dr. Vikram Sarabhai
- 19. Who among the following was awarded Nobel Prize for Literature-2013?
 - (A) Alice Munro
- (B) Bill Clinton
- (C) Paul Lauterbur
- (D) Shirin Ebadi
- 20. Who got the Best Actor Award in the 61st National Film Awards announced in March
 - (A) Amitabh Bachchan
 - (B) Shahrukh Khan
 - (C) Rajkumar and Suraj Venjaramoodu
 - (D) Nana Patekar
- 21. The winner of Nobel Prize-2013 in Physics was-
 - (A) Saul Perlmutter
 - (B) Brian P. Schmidt
 - (C) Adam G. Riess
 - (D) Francois Englert and Peter Higgs
- 22. The G-7 Summit was held in 2014 in—
 - (A) Germany
 - (B) USA
 - (C) Brussels
 - (D) Canada
- 23. Which of the following companies is the world's number one car maker?
 - (A) Honda Motor
- (B) Volvo Motor
- (C) Suzuki Motor
- (D) General Motor
- 24. With what game is the name of Cara Black associated?
 - (A) Lawn Tennis
- (B) Badminton
- (C) Table Tennis
- (D) Chess
- 25. India successfully launched its first moon mission Chandrayaan-1?
 - (A) 21st Nov., 2006 (B) 31st Jan., 2007
 - (C) 12th Feb., 2007 (D) 22nd Oct., 2008
- 26. Where does the 18th SAARC Summit will held in Nov. 2014?
 - (A) Vientiane
- (B) Kuala Lumpur
- (C) Kathmandu
- (D) Hanoi
- 27. Which scientist received Shanti Swarup Bhatnagar Award 2013 for Mathematical Sciences?

- (A) Debashish Goswami
- (B) Eknath Prabhakar Ghate
- (C) Both (A) and (B)
- (D) None of the above
- 28. Which of the following is a recipient of Dhyan Chand Award, announced in August 2013?
 - (A) Girraj Singh
 - (B) Anil Mann
 - (C) Syed Ali
 - (D) All of the above
- 29. COP19 Summit concluded in November 2013
 - (A) Kuala Lumpur (B) Warsaw
 - (C) Beijing
- (D) Hanoi
- 30. World's Least Developed Countries Summit was held in May 2011 in-
 - (A) Jakarta
- (B) Istanbul
- (C) Kuala Lumpur (D) Davos
- 31. India's newly built and tested missile 'Astra' is meant for—
 - (A) Surface to air strike
 - (B) Air to air strike
 - (C) Ship to ship strike
 - (D) Surface to surface strike
- 32. Who has been appointed the first woman Prime Minister of Thailand?
 - (A) Kamla Das
 - (B) Kamla Devi
 - (C) Yingluck Shinavatra
 - (D) Kamla K. Singh
- 33. Which of the following is a recipient of Dronacharya Award 2014?
 - (A) Yashvir Singh Ramphal
 - (B) J. S. Bhatia
 - (C) Mahavir Singh
 - (D) Jose Jacob
- 34. The Nobel Prize for Chemistry for the year 2013 was conferred on-
 - (A) Martin Karplus and Michael Levitt
 - (B) Thomas A. Steitz
 - (C) Ada E. Yonuth
 - (D) All the above

- 35. Who among the following is heading the SEBI's Committee on Corporate governance?
 - (A) Ratan Tata
- (B) G. N. Bajpai
- (C) Narayan Murthy (D) J. S. Verma
- 36. As on December 31, 2013, the total foreign debt on Indian economy stood at-

 - (A) \$ 404.9 billion (B) \$ 426.0 billion

 - (C) \$433.0 billion (D) \$443.0 billion
- 37. The person who headed U. N. Weapons Inspectors in Iraq was-
 - (A) Hans Blix
- (B) Aron Sorkin
- (C) Huge Jackson
- (D) Martin Sheen
- 38. Who won the Miss Universe 2013?
 - (A) Shandi Finnessey
 - (B) Alba Reyes
 - (C) Natalie Glebova
 - (D) Maria Gabriela Isler
- 39. Which of the following entrepreneur has been awarded Entrepreneur of the year Award 2013, in February 2014?
 - (A) Udai Kotak
 - (B) Siddharth Birla
 - (C) Rajan Bharti
 - (D) S. Gopal Krishnan
- 40. Who was appointed the first Chief Information Commissioner following the coming into force of the Right to Information Act, 2005?
 - (A) Dalvir Chandra Bhandari
 - (B) G. Madhavan
 - (C) Vajahat Habibullah
 - (D) None of the above
- 41. In which of the following states has the Tata Tele-service (TTSL) started its first operation under the new name Tata Indicom?
 - (A) Goa
- (B) Kerala
- (C) Tamil Nadu
- (D) Maharashtra
- 42. Who among the following is the USA's new Foreign Secretary or Secretary of State following Presidential elections in Nov. 2012?
 - (A) James Rumsfeld
 - (B) John Kerry
 - (C) Armitage
 - (D) None of the above

(A) Water is Life

(B) Water and Energy

43.	Which company recently hit the business headlines for striking a historic natural gas discovery near Kakinada in Andhra Pradesh? (A) Gas Authority of India Ltd. (B) ONGC (C) Oil India Ltd.			(C) Save Water, Save Life(D) Water and Human	
			51.	With the admission of a new members into the European Union on July 2013, the membership of the organisation has now risen to—	
	(D) Reliance Industri	ies		(A) 25	(B) 19
44.	Who became the first	t Indian women to cross		(C) 28	(D) 15
	Gobi Desert in July 26 (A) Amrita Singh	ıly 2011 ?	52.	The famous Aksh in the city of—	ardham Temple is situated
	(B) Ankita Singh			(A) Madurai	(B) Gandhi Nagar
	(C) Sucheta Kadetha			(C) Jammu	(D) Srinagar
	(D) None of the above How many states in the country have been chosen for a pilot project to introduce a new		53.	With the admission of one new nations into the SAARC countries, the membership of the organisation has now risen to—	
45.					
	multipurpose Nationa			(A) 8	(B) 12
	(A) 16	(B) 15		(C) 15	(D) 18
46.	(C) 14 (D) 13 Who among the following was the Indian flag bearer at the 30th Olympic Games held at		54.		al Telecom Company uses igence Everywhere'?
				(A) Motorola	(B) Alcatel
	London, Greece in July/August 2012? (A) Jaspal Rana (B) Anjali Bhagwat		(C) Nokia	(D) Ericsson	
	(C) Sushil Kumar	(D) Mahesh Bhupati	55.		Bharatiya Diwas was cele- January 7–9, 2014 at—
47.	On which of the following grounds did Sachin Tendulkar play his 100th test?			(A) Hyderabad	(B) Delhi
	(A) Mumbai	(B) Kandy		(C) Bengaluru	(D) Chennai
	(C) Oval	(D) Capetown	56.	The XIIIth India- 2013 at—	EU Summit was held in
48.	Which of the following airports has been declared risky for landing by the Civil Aviation ministry? (A) Lucknow Airport (B) Chandigarh Airport			(A) Beijing	(B) Brussels
				(C) Saint Petersbu	` '
			57.		company which has laun- elevision' in Indian market?
	(C) Patna Airport			(A) L.G.	(B) Samsung
	(D) Ranchi Airport			(C) BPL	(D) Philips
49.	Which country along with India has begun its first ever joint co-ordinated patrols in the Andaman Sea to check poaching, smuggling and drug trafficking in the region?		58.	'Power' a variety of petrol has been introduced in the market by—	
				(A) BPCL	(B) ONGC
	(A) USA	(B) Sri Lanka		(C) IOC	(D) HPCL
	(C) Indonesia	(D) Korea	59.	Who is the new	President of the European
50.	May 22, 2014 was celebratest throughout the world as World Water Day. This year's theme was—			Council?	
20.				(A) Leszek Mille	
				(B) Marek Belka	

(C) Gerhard Schroeder

(D) Herman Van Rompuy

60.	 0. Who was awarded the 86th Oscar Award for the Best Actor on 24th February, 2014? (A) Jamie Foxx (B) Daniel Day—Lewis (C) Morgan Freeman 		69.	. 'Vision India 2020' is a book written by— (A) A.P.J. Abdul Kalam (B) I. K. Gujral (C) Narendra Modi (D) Shushil Kumar Shinde	
61	(D) Matthew Mc Co		70.	O. The company which sponsored the W. Indian Cricketer of the century is— (A) Birla (B) Onida (C) Electrolux (D) Sony	
01.		ected by the economic			
	(A) China(C) The U.K.	(B) India(D) The U.S.A.	71.	with Indira Gandhi Pr	wing has been honoured rize for Peace, Disarma-
62.		which has been circulated in Airlines after replacing		ment and Developmen (A) Mohd. El Baradei (B) Dalai Lama	=
	(A) Cosmopolitan(C) Welcome	(B) Darpan(D) Flying World		(C) Angela Merkel(D) Barack Obama	
63.	Western Command of	a formed a new South- of the Indian land army. er of commands will be	72.	set up India's first Ag for Soyabean?	ng states is planning to gri Export Zone (AEZ)
	(A) 6	(B) 8		` '	(B) Madhya Pradesh(D) Uttar Pradesh
	(C) 7	(D) 5	73.	. , 3	g to set up the National
64.	Per Capital milk availability is highest in the			Institute of Animal Wo	elfare in the state of—
	state of—	(D) G :		(A) Rajasthan	
	(A) Uttar Pradesh	(B) Gujarat		(B) Haryana(C) Himachal Pradesh	h
	(C) Punjab	(D) Haryana		(D) Punjab	11
65.	century in 30 balls ?	record for the fastest	74.	•	antic has ended code-
	(A) M. S. Dhoni	(B) Sachin		(A) Indian Airlines	_
	(C) Chris Gayle	(D) None of these		(B) Air India	
66.		did the Bahujan Samaj ts own in the Lok Sabha		(C) Canadian Airlines(D) PIA	
	(A) 14	(B) 13	75.		g Universities will hold
	(C) 8	(D) None of these			the research related to
67.		the Bhartiya Janta Party own in the Lok Sabha		the area of space scien(A) Delhi University(B) J.L.N. University	
	(A) 244	(B) 285		(C) Pune University	
	(C) 282	(D) 216		(D) Vishwa Bharati U	Iniversity
68.	'India's Gateway to slogan is of—	the World' the famous	76.	Who has been appo ICC?	inted as Chairman of
	(A) Air India	(B) BSNL		(A) Suresh Kalmadi	
	(C) VSNL	(D) Wipro		(C) N. Srinivasan	(D) Alan Isaac

- 77. Laura Chinchilla is—
 - (A) Governor of Tamil Nadu
 - (B) Chairman of the Central Board of Film Certification
 - (C) First Woman President of Costa Rica
 - (D) Chairman of Jnanpith Award Committee
- 78. Which of the following was crowned Miss World 2013?
 - (A) Ms. Jovana Marjanovic (Serbia and Montenegro)
 - (B) Ms. Kataizyna Borowicz (Poland)
 - (C) Megan Young (Philippines)
 - (D) Ms. Amell Santa (Domintcan Republic)
- 79. African Union Summit was held in June 2014 in—
 - (A) Adis Ababa
- (B) Moscow
- (C) Tokyo
- (D) Malabo
- 80. Who has been appointed as Director General of National Investigation Agency?
 - (A) Dr. Surjit S. Bhalla
 - (B) Sarad Kumar
 - (C) M. N. Prasad
 - (D) Pradeep Kapoor
- 81. Who is the Chief Justice of India?
 - (A) Justice K. G. Balakrishnan
 - (B) Justice R. M. Lodha
 - (C) Justice B. D. Anand
 - (D) Justice V. N. Khare
- 82. Who has been chosen Laureus Sportsman of the year 2013?
 - (A) Usen Bolt
 - (B) Roger Federer
 - (C) Both (A) and (B)
 - (D) None of the above
- 83. Who is the New Election Commissioner of India?
 - (A) N. Gopalaswami
 - (B) V. S. Sampat
 - (C) M. S. Swaminathan
 - (D) None of the above
- 84. Which of the following is not a member of IBSA?
 - (A) India
- (B) Brazil
- (C) S. Africa
- (D) Sri Lanka

- 85. The first World Hindi Day was celebrated for the time on—
 - (A) 1st January, 2006
 - (B) 15th August, 2006
 - (C) 1st December, 2006
 - (D) 10th January, 2007
- 86. Identify Mullaithivu—
 - (A) It is the name of the town which was one of the strong holds of the LTTE in Sri Lanka
 - (B) It is a terrorist organisation in Sri Lanka
 - (C) It is a place of pilgrimage in Tamil Nadu
 - (D) None of the above
- 87. Which of the following is not a member of G-20 developing nations?
 - (A) Argentina (B) India
 - (C) Pakistan
- (D) USA
- 88. Which of the following was crowned Femina Miss India World 2014?
 - (A) Niharica Raizada
 - (B) Navneet Kaur Dhillon
 - (C) Cher Merchand
 - (D) Koyal Rana

Answers

- 1. (A) 2. (A) 3. (A) 4. (D) 5. (C)
- 6. (B) 7. (C) 8. (B) 9. (D) 10. (C)
- 11. (D) 12. (C) 13. (B) 14. (B) 15. (C)
- 16. (B) 17. (D) 18. (C) 19. (A) 20. (C)
- 21. (D) 22. (C) 23. (D) 24. (A) 25. (D)
- 26. (C) 27. (B) 28. (D) 29. (B) 30. (B)
- 31. (B) 32. (C) 33. (C) 34. (A) 35. (C)
- 36. (B) 37. (A) 38. (D) 39. (A) 40. (C)
- 41. (C) 42. (B) 43. (D) 44. (C) 45. (D)
- 46. (C) 47. (C) 48. (C) 49. (C) 50. (B)
- 51. (C) 52. (B) 53. (A) 54. (A) 55. (B)
- 56. (B) 57. (B) 58. (D) 59. (D) 60. (D)
- 61. (D) 62. (B) 63. (C) 64. (C) 65. (C)
- 66. (D) 67. (C) 68. (C) 69. (A) 70. (C)
- 71. (C) 72. (B) 73. (B) 74. (B) 75. (C)
- 76. (C) 77. (C) 78. (C) 79. (D) 80. (B)
- 81. (B) 82. (A) 83. (B) 84. (D) 85. (D)
- 86. (A) 87. (D) 88. (D)

Miscellaneous

- 1. Who is the newly elected President of CII?
 - (A) Azim Premji
 - (B) Rahul Bajaj
 - (C) Ajay S. Shriram
 - (D) S. Narayan Murthy
- 2. Who is newly appointed President of FICCI?
 - (A) R. V. Kanoria
 - (B) Harsh Mariwala
 - (C) Sidharth Birla
 - (D) Rajiv Kumar
- 3. Who was the first woman Prime Minister of Thailand?
 - (A) Gloria Macapagal
 - (B) Angela Markel
 - (C) Yingluck Shinawatra
 - (D) None of these
- 4. The Nobel Laureate who is fighting to liberate the people of Myanmar is—
 - (A) Corazon Aquino
 - (B) Benazir Bhutto
 - (C) Aung San Suukyi
 - (D) Winnie Mandela
- 5. Which of the following is called the Mother of Parliaments?
 - (A) The German Parliament
 - (B) The American Parliament
 - (C) The French Parliament
 - (D) The British Parliament
- 6. "India House" is located in—
 - (A) New Delhi
- (B) Kolkata
- (C) London
- (D) New York
- 7. Who was the Chief Guest at the Republic Day function on January 26, 2014 in New Delhi?
 - (A) Gen. Olusegun Obasanjo, President of Nigeria

- (B) Shinzo Abe, Prime Minister of Japan
- (C) Luiz Inacio Lula da Silva, President of Brazil
- (D) Jigme Khesar Namgyal Wangchuck King of Bhutan
- 8. Who was the first Prime Minister of England?
 - (A) Oliver Cromwell
 - (B) Benjamin Disraeli
 - (C) Robert Walpole
 - (D) Gladstone
- Name the inventor of ATM who died recently—
 - (A) John Shepherd Barron
 - (B) Leszek Miller
 - (C) Ada E. Yonuth
 - (D) Willard S. Boyal
- 10. What is Fahrenheit 9/11?
 - (A) A device developed to measure the explosive effect of a hydrogen bomb
 - (B) An instrument devised by a research establishment in Germany to follow the internal movements of human cells
 - (C) U S Film-maker Michael Moore's film which bagged top prize in May 2004 at the Canves Film Festival
 - (D) None of these
- 11. What is "NMD"?
 - (A) New Monetary Devices
 - (B) National Meteorological Department
 - (C) National Missile Defence Space based anti ballistic missile system being set up by the US
 - (D) New Monroe Doctrine
- 12. Who was the first Caliph?
 - (A) Sulaiman, the Great

- (B) Abu Bakr
- (C) Iman Hussain
- (D) Constantine
- 13. One of the following is an odd combination. Which is that?
 - (A) Fascism: Dictatorship
 - (B) Individualism: State control
 - (C) IBRD: Loans
 - (D) Mahatma Gandhi: Non-violence
- 14. Whose teachings inspired the French Revolution?
 - (A) Locke
- (B) Rousseau
- (C) Hegel
- (D) Plato
- 15. D-Day is the day when—
 - (A) Germany declared war on Britain
 - (B) US dropped the atom bomb on Hiroshima
 - (C) Allied troops landed in Normandy
 - (D) Germany surrendered to the allies
- 16. The first airline to allow flyers to surf the net was-
 - (A) United Airlines
 - (B) Singapore Airlines
 - (C) Emirates Airlines
 - (D) Air Canada
- 17. World Computer Literacy Day is celebrated
 - (A) 2nd December
 - (B) 5th July
 - (C) 14th November
 - (D) 3rd November
- 18. Fabianism is closely related to—
 - (A) Fascism
 - (B) Communism
 - (C) Democratic Socialism
 - (D) Liberalism
- 19. The Prime Minister of India constituted in January 2009 Global Advisory Council with-
 - (A) Dr. M. S. Swaminathan as its first Chairman
 - (B) Himself as its Chairman
 - (C) Kapil Sibbal as its first Chairman
 - (D) None of these

- 20. The Bandung Conference was a major milestone in the history of—
 - (A) The Non-Aligned Movement
 - (B) Indo-Chinese Relationship
 - (C) U.S. Vietnam War
 - (D) Creation of ASEAN
- 21. Former Soviet President Mr. Mikhail Gorbachev had become popular for his policy
 - (A) Market Economy
 - (B) Perestroika
 - (C) Socialist Economy
 - (D) Dictatorship of Proletariat
- 22. National Integration Day is observed on—
 - (A) January 30
- (B) May 21
- (C) October 30
- (D) None of these
- 23. Who is popularly known as 'Missile Man of India'?
 - (A) Dr. C.V. Raman
 - (B) Dr. Hargobind Khurana
 - (C) Dr. S. Chandra Sekhar
 - (D) Dr. A.P.J. Abdul Kalam
- 24. The abbreviation TRAI stands for—
 - (A) Taxation Research and Analysis Institute
 - (B) 'Tourist Resorts ' Agents of India
 - (C) Telecom Regulatory Authority of India
 - (D) Trade Related Accounts and Indices
- 25. 'Arunima Sinha' who was in news is a—
 - (A) Writer
 - (B) Historian
 - (C) Mountaineer
 - (D) Artist
- 26. Match the following—

List-I List-II

- (a) Cold War
- 1. Mao (China)
- (b) Holy War
- 2. 1917
- (c) The Long March 3. Crusades
- (d) The Russian Revolution
- 4. US Vs. USSR

\sim			
Co	ni.	OC	•
		C.7	•

- (a) (b) (c) (d) 3 2 (A) 4 1 3 2 4 (B) 1 (C) 4 3 1 2 4 3 (D)
- 27. Who said, "Man is a Social Animal"?
 - (A) Plato
 - (B) Aristotle
 - (C) Rousseau
 - (D) Socrates
- 28. The Government of India in a bid to attract foreign investments into India has appointed the Investment Commission which is headed by—
 - (A) Azim Premji
 - (B) Mukesh Ambani
 - (C) Ashok Ganguly
 - (D) Ratan Tata
- 29. 'Red Revolution' in China took place in-
 - (A) 1917
 - (B) 1949
 - (C) 1959
 - (D) 1962
- 30. Who was ruling over Pakistan at the time when Bangladesh became independent?
 - (A) Ayub Khan
 - (B) Yahya Khan
 - (C) Zulfiqar Ali Bhutto
 - (D) Zia ul Haq
- 31. The present Chairman of the Indian Space Research Organisation is—
 - (A) Sudhir Narain
 - (B) Justice B. N. Kripal
 - (C) Justice R. S. Lahoti
 - (D) K. Radhakrishnan
- 32. The first unified theatre commanded by the Indian Defence Forces has been set at—
 - (A) Andaman Nicobar Islands
 - (B) Cochin

- (C) Goa
- (D) Vishakhapatnam
- 33. Who among the following has been choosen for K. K. Birla's Foundation Saraswati Samman for the year 2013 announced in March 2014?
 - (A) Khushwant Singh
 - (B) Sugatha Kumari
 - (C) Govind Mishra
 - (D) S. R. Yatri
- 34. Which of the following is India's first nuclear Powered Submarine, Launched on 26 July, 2009?
 - (A) INS Arihant
 - (B) INS Vikrant
 - (C) INS Virat
 - (D) INS Talwar
- 35. What is the full form of CMP?
 - (A) Committee on Management Programme
 - (B) Common Minimum Programme
 - (C) Correct Measurement of Polio
 - (D) Communist (Marxist) Politbureau
- 36. The motto of CNBC India is—
 - (A) Profit from it
 - (B) With you all the way
 - (C) Leading the way
 - (D) Makes life simple
- 37. World Social Forum meeting in March 2013 was held in—
 - (A) India
- (B) Tunisia
- (C) China
- (D) Iraq
- 38. Which country has recently announced of having built the world's highest elevated railway line?
 - (A) China
- (B) India
- (C) Russia
- (D) Poland
- 39. Who amongst the following has been crowned Miss Universe 2013?
 - (A) Jimena Navarrete
 - (B) Ushoshi Sengupta
 - (C) Maria Gabriela
 - (D) None of the above

- 40. Which among the following has been reelected to the United Nations Human Rights Committee for the fourth time? (A) Nisuke Ando (B) Ivan Shearer (C) Michael O' Flaherty (D) Justice P. N. Bhagwati 41. Who has been appointed Attorney General of
- India?
 - (A) Mukul Rohatgi
 - (B) Ram Jethmalani
 - (C) G. E. Vahanvati
 - (D) Prashant Bhushan
- 42. Who was awarded the 2013 Vyas Samman?
 - (A) Mahashweta Devi
 - (B) Amrita Preetam
 - (C) Vishwanath Tripathi
 - (D) Narendra Kohli
- 43. Which of the following bagged M.P. Government's Kishore Kumar Samman for 2011-12?
 - (A) Dilip Kumar
 - (B) Devanand
 - (C) Shahrukh Khan
 - (D) Salim Khan
- 44. Which of the following is a recipient of Arjun Award 2014 ?
 - (A) Joseph Abraham (Athletics)
 - (B) Krishna Poonia (Athletics)
 - (C) Jhulan Goswami (Cricket)
 - (D) Tintu Luka (Athletics)
- 45. In Global Innovation Index for 2013, which country has been placed at first rank?
 - (A) Switzerland
 - (B) Germany
 - (C) Sweden
 - (D) UK
- 46. 'Daughters of Shame' is a book written by—
 - (A) Jasvinder Sanghera
 - (B) Mehar Fatima Hussain
 - (C) Kermit Roosevelt
 - (D) Shazia Aziz

- 47. Who was awarded the 2013 World Food Prize?
 - (A) Dr. Philip E. Nelson
 - (B) Mary Dell Chilton
 - (C) Dr. Monty Jones
 - (D) Bob Dole
- 48. The Shanghai Cooperation Organisation (SCO) summit in June 2013 was held in-
 - (A) Havana
- (B) Bishkek
- (C) Tehran
- (D) Durban
- 49. The COP19 Summit on Climate Change was held in 2013 in-
 - (A) Singapore
- (B) London
- (C) Warsaw
- (D) Tobago
- 50. Who among the following is the newly appointed Chief of the Indian Air Force?
 - (A) Amar Kant
- (B) NAK Browne
- (C) P.S. Naik
- (D) Arup Raha
- 51. The Golden Jublee African Union Summit was held at-
 - (A) Beijing
- (B) Moscow
- (C) New Delhi
- (D) Adis Ababa
- 52. Which of the following is a recipient of 65th Ashok Chakra Award 2014 conferred in August 15, 2014?
 - (A) Haviladar Dayal Singh (Posthumous)
 - (B) Colonnel Neeraj Sood (Posthumous)
 - (C) Lt. Navdeep Singh (Posthumous)
 - (D) Mukund Varadarajan (Posthumous)

Answers

- 1. (C) 2. (C) 3. (C) 4. (C) 5. (D)
- 6. (C) 7. (B) 8. (C) 9. (A) 10. (C)
- 11. (C) 12. (B) 13. (B) 14. (B) 15. (C)
- 16. (B) 17. (A) 18. (C) 19. (B) 20. (A)
- 21. (B) 22. (D) 23. (D) 24. (C) 25. (C)
- 30. (B) 26. (C) 27. (B) 28. (D) 29. (B)
- 31. (D) 32. (A) 33. (B) 34. (A) 35. (B) 36. (A) 37. (B) 38. (A) 39. (C) 40. (D)
- 41. (A) 42. (C) 43. (D) 44. (D) 45. (A)
- 46. (A) 47. (B) 48. (B) 49. (C) 50. (D)
- 51. (D) 52. (D)

EVERYDAY SCIENCE

Everyday Science

PHYSICS

- 1. The dimensions of Planck's constant are the same as the dimensions of—
 - (a) Energy
 - (b) Frequency
 - (c) Lienar Momentum
 - (d) Angular Momentum
 - (e) None of the above
- 2. The blue colour of the water in the Sea is due to—
 - (a) refraction of the blue light by the impurities in the Sea water.
 - (b) reflection of blue sky by Sea water
 - (c) scattering of blue light by water molecules
 - (d) absorption of other colours except the blue colour by water molecules
 - (e) blue colouring of the Sea water
- 3. Sometimes the tubes in the well-inflated tyres of a cycle left in the sun burst open—
 - (a) Because the pressure of air inside the tube increases
 - (b) Because the volume of air inside the tube increases due to rise in its temperature
 - (c) Because the tube containing air melts
 - (d) Because the volume and the pressure both increase
 - (e) Nothing of the above
- 4. A glass tumbler containing ice shows droplets of water on the outer surface because—
 - (a) The outer surface of the tumbler shows hygroscopic effect
 - (b) Water from inside oozes out through the wall of the tumbler
 - (c) The moisture in the air on coming in contact with the cold surface of the tumbler condenses in the form of droplets of water
 - (d) (a) & (b)
 - (e) None of the above

- 5. Galvanized iron is coated with a thin coating of—
 - (a) Copper
- (b) Tin
- (c) Zinc
- (d) Aluminium
- (e) White lead
- 6. Tick out the only wrong statement in the following—
 - (a) Light travels with a speed greater than that of sound
 - (b) Light cannot travel through vacuum
 - (c) Light travels in a straight line
 - (d) Light is a wave motion
 - (e) Light shows diffraction
- 7. In the visible spectrum the colour having the shortest wavelength is—
 - (a) Violet
- (b) Blue(d) Yellow
- (c) Red
 - een
- (e) Green
- 8. The unit of power is—
 - (a) Joule per second only
 - (b) Joule only
 - (c) Joule per second and watt both
 - (d) Watt only
 - (e) Erg
- The heater element in an electric iron is made of—
 - (a) Copper
- (b) Tungsten
- (c) Nichrome
- (d) Iron
- (e) Platinum
- 10. If woollen cloth of red colour is seen in the light of a mercury vapour lamp, then the cloth will appear—
 - (a) Black
- (b) Red
- (c) Green
- (d) Blue
- (e) Violet
- 11. At sun rise or at sun set, the sun appears to be reddish while at midday it looks white. This is because—
 - (a) The sun is colder at sunrise or at sunset

- (b) Diffraction sends red rays to the earth at these times
- (c) Refraction causes this phenomenon
- (d) Scattering due to dust particles and air molecules causes this phenomenon
- (e) None of these
- 12. Water is transparent to visible light. Still it is not possible to see objects at a distance in fog which consists of fine drops of water suspended in the air. This is so because—
 - (a) Fog affects our vision adversely
 - (b) Fine drops of water are opaque to visible light
 - (c) Most of the light is scattered and hence this apparent opacity
 - (d) The light rays suffer total internal reflection and cannot reach the eyes of the observer
 - (e) Both (a) and (d) are correct
- 13. The radiant energy of the sun results from—
 - (a) Nuclear fusion
- (b) Nuclear fission
- (c) Cosmic radiation
- (d) Combustion
- (e) Explosion
- 14. A microscope, in which maximum magnification is achieved, but the object cannot be seen by eye, is called—
 - (a) simple microscope
 - (b) dissecting microscope
 - (c) electron microscope
 - (d) phase contrast microscope
 - (e) compound microscope
- 15. The image formed on the retina of the eye is—
 - (a) upright and real
 - (b) virtual and upright
 - (c) real and inverted
 - (d) enlarged and real
 - (e) larger than the object
- 16. The transverse nature of light is shown by—
 - (a) refraction of light
 - (b) reflection of light
 - (c) interference of light
 - (d) polarization of light
 - (e) dispersion of light
- 17. The surface water in a lake is just going to freeze. What is the termperature of water at the bottom?

- (a) 0°C
- (b) more than 4°C
- (c) 4°C
- (d) less than 4°C
- (e) $-2^{\circ}C$
- 18. If you float on your back on water, your weight is—
 - (a) Equal to your normal weight
 - (b) Half of your normal weight
 - (c) Zero
 - (d) Greater than the weight of water displaced by you
 - (e) Less than the weight of water displaced by you
- 19. Which of the following is the most viscous medium?
 - (a) coaltar
- (b) water
- (c) glycerine
- (d) alcohol
- (e) air
- 20. In a Bunsen's burner, use is made of—
 - (a) Surface tension
 - (b) Suction Pump
 - (c) Boyle's Law
 - (d) Bernoulli's theorem
 - (e) Archmedes' principle
- 21. Railway tracks are banked on curves so that -
 - (a) no frictional force may be produced between the track and the wheels
 - (b) the train may not fall down inwards
 - (c) the weight of the train may be reduced
 - (d) necessary centripetal force may be obtained from the horizontal component of the weight of the train
 - (e) necessary centrifugal force may be obtained from the horizontal component of the weight of the train
- 22. The density of water is maximum at—
 - (a) 0°C
- (b) 4°C
- (c) 25°C
- (d) 50°C
- (e) 100°C
- 23. Oil rises up the wick in a lamp because—
 - (a) oil is volatile
 - (b) oil is very light
 - (c) of the surface tension phenomenon
 - (d) of the diffusion of oil through the wick
 - (e) of the capillary action phenomenon

- 24. An ice cube contains an iron ball in it and floats in water contained in a vessel. What will happen if the ice melts away?
 - (a) The water level will go up
 - (b) The water level will go down
 - (c) There will be no change in the water level
 - (d) The water level will first rise and later it will go down
 - (e) None of these
- 25. Which of the following utilizes Newton's third law of motion ?
 - (a) Archery
 - (b) Space-rocket
 - (c) Venturimeter
 - (d) Internal combustion engine
 - (e) Kite flying
- 26. The function of cement in masonry is based on the phenomenon of—
 - (a) adhesion
- (b) cohesion
- (c) rigidity
- (d) elasticity
- (e) flexibility
- 27. The main source of heat is—
- (a) the sun
- (b) the stars (excluding the sun)
- (c) the interior of the earth
- (d) chemical reactions
- (e) electricity
- 28. Transmission of heat by the movement of heated particles is called—
 - (a) Conduction
- (b) Convection
- (c) Radiation
- (d) Regelation
- (e) Expansion
- 29. The air becomes heated by—
 - (a) Conduction
- (b) Convection
- (c) Radiation
- (d) Expansion
- (e) Diffussion
- 30. In a thermosflask, a warm substance remains warm because—
 - (a) transfer of heat has been minimised in it
 - (b) no heat either enters into nor leaves the inside of the thermosflask by any of the three methods of transmission conduction, convection and radiation
 - (c) heat is constantly generated to maintain the temperature of the cooling substance

- (d) thermosflask is made of a material having the property of maintaining temperature at constant
- (e) none of these
- 31. To a space traveller on the moon during day time the lunar sky appears—
 - (a) blue
- (b) black
- (c) white
- (d) red
- (e) yellow
- 32. At which temperature do the reading of the Centigrade and the Fahrenheit scales coincide?
 - (a) 0°
- (b) 100°
- (c) -40°
- (d) -80°
- (e) none of these
- 33. Sound is a form of—
- (a) energy
- (b) matter
- (c) radiation
- (d) electromagnetic energy
- (e) none of these
- 34. Lightning is observed earlier than the sound is heard, bacauase—
 - (a) light travels faster than sound
 - (b) thunder is produced later
 - (c) thunder is produced simultaneously but it travels after light has reached the observer's eyes
 - (d) man's sense of vision is sharper than his sense of hearing
 - (e) none of these
- 35. Which of the following statements is true—
 - (a) Sound waves, not light waves, bend around obstacles
 - (b) Light waves, not sound waves, bend around obstacles
 - (c) Both light and sound waves bend around obstacles
 - (d) Neither sound waves not light waves bend around obstacles
 - (e) None of these
- 36. The instrument connected with the recording and reproduction of sound is called—
 - (a) Gramophone
- (b) Headphone
- (c) Hydrophone
- (d) Ear Phone
- (e) None of these

- 37. A mirage is the result of—
 - (a) the reflection of light from hot sand
 - (b) fluctuation in the refractive index of the atmosphere with height
 - (c) increase in the refractive index of the atmosphere with height
 - (d) decrease in the refractive index of the atmosphere with height
 - (e) none of these
- 38. How should a man wearing spectacles work with a microscope?
 - (a) He should keep on wearing spectacle
 - (b) He should take off spectacle
 - (c) He cannot use the microscope at all
 - (d) Wearing or taking off makes little difference
 - (e) None of these
- 39. A person cannot see objects clearly which are nearer than 75 cms. from his eyes. What disease is he suffering from?
 - (a) Astigmatism
- (b) Colour blindness
- (c) Myopia
- (d) Hypermetropia
- (e) Hydrophobia
- 40. A man cannot see clearly beyond 10 metres. What disease is he suffering from ?
 - (a) Far sight
- (b) Myopia
- (c) Hypermetropia
- (d) Cataract
- (e) None of these
- 41. A pond of clear water appears less deep than it really is. This is due to—
 - (a) reflection
 - (b) refraction
 - (c) the transparency of water
 - (d) dispersion
 - (e) none of these
- 42. The speed of light was first measured by—
 - (a) Romer
- (b) Newton
- (c) Galileo
- (d) Huygens
- (e) Davy
- 43. An earth satellite is kept moving in its orbit. It is due to the phenomenon of centripetal force provided by—
 - (a) the rocket engine propelling the Satellite
 - (b) the gravitational attraction of the earth on the satellite
 - (c) the radio waves sent to the satellite from the ground

- (d) the gravitational attraction of the celestial bodies inhabiting the space
- (e) the gravitational attraction of the sun on the satellite
- 44. The phenomenon of radio activity is associated with—
 - (a) emission of electrons
 - (b) emission of spectra
 - (c) fusion of nucleus
 - (d) decay of the nucleus
 - (e) none of these
- 45. Conversion of heat into electrical energy can be achieved by using a—
 - (a) ammeter
- (b) hydrometer
- (c) voltmeter
- (d) thermocouple
- (e) photo-electric tube
- 46. A 'Celsius' is a unit—
 - (a) of electric potential difference
 - (b) of heat potential difference
 - (c) of trignometeric angle
 - (d) equivalent to degree kelvin
 - (e) equivalent to degree centigrade
- 47. Which of the following may be used as fuel for nuclear reactors?
 - (a) Plutonium
- (b) Cadmium
- (c) Lead
- (d) Aluminium
- (e) Chromium
- 41. A pond of clear water appears less deep than it 48. The men talking on the surface of the moon—
 - (a) cannot hear the sound of each other
 - (b) hear the same sound again and again
 - (c) hear the sound of each other in less time than on the earth
 - (d) can hear the sound but its intensity will be very low
 - (e) find the sound of their voices magnified
 - 49. X-rays were discovered by—
 - (a) Thomson
- (b) Braggs
- (c) Johnson
- (d) Milikan
- (e) Rontgen
- 50. The Theory of Electrolysis was propounded by—
 - (a) Ohm
 - (b) Faraday
 - (c) Coulomb
 - (d) Coulomb and Faraday jointly
 - (e) None of these

- 51. Which one of the following is not a primary colour?
 - (a) red
- (b) green
- (c) yellow
- (d) blue
- (e) all the primary colours
- 52. The earth moves round the sun in an elliptical path and not in circular one, so the distance between the two is not fixed but keeps on varying as the earth goes around the sun. The speed of the earth in its orbital path around the sun—
 - (a) is variable
 - (b) decreases when the distance between them increases and vice versa
 - (c) increases when the distance between them increases and vice versa
 - (d) increases when the distance between them increases and vice versa
 - (e) none of these
- 53. Kinetic energy is the energy possessed by the body by virtue of its motion, potential energy is possessed by the body by virtue of its—
 - (a) size
- (b) weight or mass
- (c) volume
- (d) position or shape
- (e) density
- 54. A ray of light from air enters water, then through a thick layer of glass placed below water. After passing through glass, it again comes out in air medium. Then the final emergent ray will—
 - (a) bend towards the normal
 - (b) bend away from the normal
 - (c) have the same path as if it had not passed through water and glass
 - (d) suffer lateral displacement
 - (e) none of the above
- 55. Water in a reservoir exerts pressure—
 - (a) upwards only
 - (b) downwards only
 - (c) side ways
 - (d) in all directions
 - (e) all the above are wrong
- 56. Welding is to joint two pieces of metal by raising the temperature at the joint by means of the external heat of heavy electric current, soldering is—

- (a) separating two pieces of metal by melting by external heat
- (b) melting to liquid the two pieces of different metals and mixing them to obtain a new metal
- (c) to use an alloy for joining metal
- (d) joining two pieces of metals by means of nails without using heat
- (e) both (b) and (d)
- 57. Two objects losing the same weight when immersed in water must have the same—
 - (a) weight in air
 - (b) weight in water
 - (c) weight anywhere else
 - (d) volume
 - (e) density
- 58. Mention the ray which appears to originate outside of the earth—
 - (a) cosmic ray
 - (b) the ultra-violet ray
 - (c) the alpha ray
 - (d) the beta ray
 - (e) the X-ray
- 59. What is always contained in amalgams?
 - (a) mercury
- (b) iron
- (c) gold
- (d) copper
- (e) zinc
- 60. Sound travels fastest in—
- (a) water
- (b) steel
- (c) vacuum
- (d) air
- (e) alcohol
- 61. Which of the following radiations is not dangerous?
 - (a) cosmic rays
 - (b) ultra-violet rays
 - (c) X-ray
 - (d) short radio waves
 - (e) gamma rays
- 62. Jet engines are—
 - (a) turbine engines
 - (b) reaction engines
 - (c) rotary engines
 - (d) external combustion engines
 - (e) nuclear engines

- 63. A sensitive magnetic instrument can be sheilded very effectively from outside fields by placing it inside a box of—
 - (a) plastic
 - (b) teak wood
 - (c) a metal of high conductivity
 - (d) soft iron of high permeability
 - (e) glass
- 64. The temperature below which a gas should be cooled before it can be liquefied by pre-ssure only, is termed as—
 - (a) the freezing point
 - (b) the dew point
 - (c) the semi-saturation point
 - (d) the saturation point
 - (e) the critical point
- 65. Water is used in hot water bottles because—
 - (a) it is easily obtained in pure form
 - (b) it has high specific heat
 - (c) it is cheaper and is not harmful
 - (d) it is easy to heat water
 - (e) nothing of these
- 66. A number of images of a candle flame can be seen in a thick mirror. The brightest image is—
 - (a) last
- (b) fourth
- (c) third
- (d) second
- (e) first
- 67. Hydrogen bomb is based on the pheno-menon of—
 - (a) nuclear fusion
- (b) nuclear fission
- (c) nuclear reaction
- (d) nuclear explosion
- (e) none of these
- 68. The rate of loss of heat by a hot body depends upon—
 - (a) its radiating area
 - (b) its temperature
 - (c) its nature of radiating surface
 - (d) all the above factors
 - (e) none of these
- 69. Comets are luminous celestial bodies moving around the—
 - (a) Sun
- (b) Moon
- (c) Earth
- (d) Jupiter
- (e) Mars

- 70. It takes less time for food to be cooked in a pressure cooker. It is because—
 - (a) boiling point of water increases
 - (b) boiling point of water decreases
 - (c) food consumes less heat
 - (d) it gives heat internally
 - (e) the statement itself is incorrect
- 71. The process in which no heat change takes place is—
 - (a) a reversible process
 - (b) a irreversible process
 - (c) an isothermal process
 - (d) an adiabatic process
 - (e) an entropic process
- 72. The name of the galaxy in which the earth is a planet is—
 - (a) Ursa Major System
 - (b) Ursa Minor System
 - (c) The milky way
 - (d) Solar system
 - (e) Andromeda
- 73. Two pieces of gold and silver weighing 100 gm. each are immersed in a liquid. Then what will happen?
 - (a) both pieces will weigh the same
 - (b) gold piece will weigh more
 - (c) silver piece will weigh more
 - (d) it will depend on the density of the liquid
- 74. An athelete claimed that his timing for a 100 m dash should be corrected because the starting signal was given by a gun fired from a point 10 m away from him and the time-keeper was standing close to the gun. The eroor due to this could be—
 - (a) 0.6 sec.
- (b) 0.3 sec.
- (c) 0·1 sec.
- (d) 0.03 sec.
- 75. The material used in the manufacture of lead pencils is—
 - (a) graphite
- (b) lead
- (c) carbon
- (d) mica
- (e) manganese
- 76. Transformer is a device to convert—
 - (a) D.C. into A.C.
 - (b) Low voltage D.C. into high voltage D.C.
 - (c) Low voltage A.C. into high voltage A.C.
 - (d) Mechanical energy into electrical energy

- to ignite the fuel is achieved by-
 - (a) by a spark plug
 - (b) compressing air in the cylinder
 - (c) heating the cylinder with a flame
 - (d) using heat from exhaust
 - (e) none of these
- 78. The device used for converting alternating current to direct current is called-
 - (a) Inverter
- (b) Rectifier
- (c) Transmitter
- (d) Transformer
- (e) Transducer
- 79. Wollen clothes keep us warm in winter because they—
 - (a) prevent cold air from entering the body
 - (b) prevent the heat of the body from escaping
 - (c) do not radiate heat
 - (d) supply extra heat to the body
 - (e) they produce heat in the body by some chemico-physical reaction
- 80. Water pipes are apt to burst in cold weather because-
 - (a) on account of snow heavy pressure is exerted
 - (b) the water in the pipe cannot evaporate
 - (c) they contract in cold
 - (d) they expand in cold
 - (e) the water in the pipe freezes into ice and expands
- 81. Metal tea pots have wooden handles because-
 - (a) wood is bad conductor of heat
 - (b) it prevents electric shock
 - (c) it gives beauty to the pots
 - (d) it is hygienic
 - (e) none of these
- 82. A Sextant is used to measure—
 - (a) height of an object
 - (b) volume of a building
 - (c) breadth of a tower
 - (d) area of a place
 - (e) length of a space

- 77. In a diesel engine the high temperature needed 83. The image of anything seen through an ordinary looking glass is-
 - (a) inverted
 - (b) not visible in strong light
 - (c) a little bigger than the object
 - (d) a little smaller than the object
 - (e) laterally inverted
 - 84. The boiling point of water is not affected by—
 - (a) the external pressure
 - (b) the altitude at which water is boiled
 - (c) the amount of dissolved substances
 - (d) the kind of dissolved substances
 - (e) the temperature of the heat source
 - 85. Which of the following statement is wrong?
 - (a) Sound travels as waves
 - (b) Sound travels as straight lines
 - (c) Sound waves require a material medium to travel
 - (d) Sound is a form of energy
 - (e) Sound travels faster in vacuum than in air
 - 86. the principle involved in the absorption of ink or water by a piece of blotting papers is—
 - (a) sucktion action
 - (b) principle of absorption
 - (c) capillary action
 - (d) offset procedure
 - (e) condensation
 - 87. Tick out the only scalar quantity from the following-
 - (a) force
- (b) velocity
- (c) energy
- (d) momentum
- (e) acceleration
- 88. When a man circles round the earth in a satellite then his-
 - (a) mass becomes zero but weight remains constant
 - (b) mass remains constant but weight becomes
 - (c) both mass and weight remains constant
 - (d) both mass and weight becomes zero
 - (e) none of the above
- 89. The colour of a star is an indication of its—
 - (a) weight
- (b) temperature

10/E.S.

- (c) distance
- (d) size
- (e) frequency
- 90. The tides in the ocean are due to—
 - (a) wind over the oceans
 - (b) gravitational pull of the moon
 - (c) rotation of the earth
 - (d) revolution of the earth
- 91. The dense mass of small water drops on smoke or dust particles in the lower layers of the atmosphere is—
 - (a) Dew
- (b) Fog
- (c) Frost
- (d) Hail
- 92. When water freezes its density—
 - (a) increases
- (b) decreases
- (c) remains constant
- (d) becomes zero
- 93. For stable equilibrium of a floating body it is necessary that its metacentric should be—
 - (a) above its centre of gravity
 - (b) below its centre of gravity
 - (c) coincident with its centre of gravity
 - (d) anywhere with respect to its centre of gravity
- 94. A ball is thrown vertically in vacuum. It goes up and falls down on the earth. Which of the given figures represents its true time-velocity graph.

95. The figure represents time-velocity graph of a moving body. How much distance does the body cover?

- (a) 20 metres
- (b) 30 metres
- (c) 40 metres
- (d) 50 metres
- 96. The Sri Lanka Broadcasting Corporation broadcasts its programmes on the 25 metre band. Which one of the following is the frequency of broadcasting?
 - (a) 12 Kilo Hertz
- (b) 1.2 Mega Hertz
- (c) 12 Mega Hertz
- (d) 120 Mega Hertz
- 97. The phenomenon of polarisation in light indicates that—
 - (a) Light waves are longitudinal
 - (b) Light waves are transverse
 - (c) Light waves exhibit diffraction
 - (d) Light waves undergo interference
- 98. A double convex air bubble in water would behave as a—
 - (a) convergent lens
 - (b) divergent lens
 - (c) both convergent and divergent lenses
 - (d) none of them
- 99. Parsec is a measure of—
 - (a) brightness of heavenly body
 - (b) astronomical distance
 - (c) density of stars
 - (d) orbital velocity of giant stars
- 100. What will be potential difference between points A and B in the following circuit?

- (a) 1 Volt
- (b) 2 Volts
- (b) 3 Volts
- (d) 4 Volts

	CHEMI	ISTRY		(d)	Acetic acid		
101.	Water exists both as soli	d and liquid at—		(e)	None of the above		
	(a) 100°C	(b) 50°C	109.	Ato	oms of the same ele	emen	t, i.e., having the
	(c) 2·5°C	(d) 0°C			ne atomic number,	that	differ in atomic
	(e) -10° C			wei	ght, are called—		
102.	The formation of a chem	nical bond is associated		(a)	isotopes	` ′	isomers
	with—			` '	isobars	(d)	isohytes
	(a) a decrease in potenti				isotherms		
	(b) an increase in potent		110.	-	yle's law deals with the		lationship of—
	(c) no change in potenti				pressure and volume	2	
	(d) first a decrease, the	n an increase in poten-			mass and volume		
	tial energy				pressure and temper)
102	(e) none of the above	4			volume and tempera		
103.	Which is the smalles chemical compound?	t possible unit of a			temperature and vol		
	(a) atom	(b) electron	111.		chemical reaction that		
	(c) proton	(d) molecule				u a/c	ui—
	(e) neutron	(a) morecare			reversible reaction endothermic reaction		
104.	Which of the following	ng is the property of		` /	thermal reaction	11	
	carbon monoxide?			` /	exothermic reaction		
	(a) oxidising agent	(b) catalytic agent			irreversible reaction		
	(c) neutral oxide	(d) reducing agent	112		atron was discovered		_
105	(e) none of these	C '1' 1 '	112,		Einstein	•	Rutherford
105.	The pure crystalline for scientific apparatus for p			` /	Bohr	` ′	Somerfield
	is called—	assing uniaviolet light		` /	Chadwick	(u)	Somericia
	(a) soda glass	(b) pyrex glass	112			~ m 0	hands in hatusan
	(c) corning glass	(d) quartz glass	113.		e total number of sig H ₆) is—	gilia	bolius ili betweeli
	(e) crown glass	(d) quartz glass		(a)		(b)	seven
106	Which one of the follow	wing is neither an ele-			four	` ′	five
100.	ment nor a compound?	wing is neither an ele		` '		(u)	TIVE
	(a) Air	(b) Glucose	114		eight oking oil can be co	nveri	ted into vegetable
	(c) Gold	(d) Water	114.		e by the process of—		ica into vegetable
	(e) Carbon			-	hydrogenation		distillation
107.	The quantum number th	at tends to specify the			crystallisation		oxidation
	orientation in space for a	n orbital is the—			ionisation	(4)	Oniculion
	(a) principal quantum n		115		ich of the following	gase	s do not form part
	(b) orbital quantum nun		115.		he atmosphere?	Susc	s do not form part
	(c) magnetic quantum n				Nitrogen	(b)	Chlorine
	(d) spin quantum number				Coarbon dioxide		Oxygen
	(e) azimuthal quantum i				Ozone	(4)	on year
108.	Fermentation invariably	leads to the formation	116		e proportion of nitrog	en in	the open air is—
	of—		110.		21% by volume		50% by weight
	(a) Ethyl alcohol				21% by weight	` ′	78% by volume
	(b) Methyl alcohol				29% by volume	(u)	1370 by volume
	(c) Carbon dioxide			(6)	2570 by volume		

117.	By fixation of nitrogen is meant—	125.	The oxidation state of r	nanganese in K ₂ MnO ₄
	(a) manufacture of nitrogen		is—	-
	(b) liquefication of nitrogen		(a) $+7$	(b) $+9$
	(c) conversion of nitrogen into nitric acid		(c) + 4	(d) + 5
	(d) conversion of atmospheric nitrogen into		(e) +6	•
	useful compounds	126.	Hydrogen is liberated f	rom nitric acid by the
	(e) mixing of nitrogen with other elements		action of—	·
118.	White phosphorous is generally kept under—		(a) Nickel	
	(a) alcohol (b) water		(b) Mercury	
	(d) glycerine (d) kerosene oil		(c) Magnesium	
	(e) ether		(d) Copper	
119.	The bell metal is an alloy of—		(e) Potassium chloronat	ie
	(a) nickel and copper	127.	The most abundant elem	
	(b) zinc and copper		is—	
	(c) tin and copper		(a) O	(b) Al
	(d) tin and aluminium		(c) Si	(d) Fe
120	(e) brass and nickel Which of the following is amorphous?		(e) N	•
120.	Which of the following is amorphous? (a) glass (b) sodium chloride	128.	Which one of the follow	ing is used as fuel?
	(a) glass(b) sodium chloride(c) powdered marble(d) cane sugar		(a) CO ₂	(b) CH ₄
	(e) none of these		(c) CH ₃ OH	(d) CH ₃ COOH
121.	Carbohydrates are the compounds of—		(e) SO_2	
	(a) Carbon and hydrogen	129.	Which of the followi	ng has the strongest
	(b) Carbon, oxygen and hydrogen		bleaching property?	
	(c) Carbon, oxygen, hydrogen and nitrogen		(a) Chlorine	(b) Fluorine
	(d) Carbon, nitrogen and hydrogen		(c) Bromine	(d) Iodine
	(e) none of these		(e) Lithium	
122.	A solution containing one mole of a solute	130.	_	ne preparation of Soda
	dissolved in 1000g. of solvent is—		water?	(1) (2, 1)
	(a) a normal solution		(a) Carbon monoxide	(b) Carbon
	(b) a molal solution(c) a molar solution		(c) Sulphur	(d) Chlorine
	(d) an unsaturated solution	121	(e) Carbon dioxide	41 1 1 6
	(e) a saturated solution	131.	The compound having $C_2H_4O_2$ is an—	the molecular formula
123.	The manufacture of iron from iron ore involves		(a) acid	(b) aldehyde
	the process of—		(c) alkali	(d) ether
	(a) oxidation(b) reduction		(e) ketone	
	(c) fractional distillation	132.	Sulphur dioxide bleac	hes colouring matter
	(d) electrolysis		by—	
	(e) none of the above		(a) reduction	(b) oxidation
124.	Iron obtained from blast furnace is—		(c) dehydration	(d) decomposition
	(a) mild steel		(e) none of these	
	(b) pig iron	133.	Nitric acid does not reac	
	(c) structural steel		(a) copper	(b) gold
	(d) wrought iron		(c) silver	(d) zinc
	(e) none of the above		(e) iron	

- 134. Silver halides are used in photographic plates because they are—
 - (a) oxidised in air
 - (b) colourless
 - (c) easily soluble in hypo solution
 - (d) readily reduced by light
 - (e) none of the above
- 135. Oxygen is manufactured by the fractional evaporation of—
 - (a) water
 - (b) liquid air
 - (c) hydrogen peroxide
 - (d) liquid oxygen
 - (e) none of the above
- 136. Calcination is the process of—
 - (a) heating the ore in an oxidising atmosphere
 - (b) heating the ore in a reducing atmosphere
 - (c) heating the ore in the absence air
 - (d) heating the ore in the presence of air
 - (e) extraction of metal from the ore
- 137. Sodium burns in air to give—
 - (a) Sodium peroxide
 - (b) Sodium hydroxide
 - (c) Sodium monoxide
 - (d) Sodium oxide and sodium nitride
- 138. Cooling of the molten glass is technically known as—
 - (a) soldering
- (b) moulding
- (c) tampering
- (d) cooling
- (e) annealing
- 139. The compound which can be used to prepare iodoform is—
 - (a) acetic acid
- (b) methyl iodide
- (c) acetone
- (d) propionaldehyde
- (e) oxalic acid
- 140. Brass is an alloy of—
 - (a) copper and zinc
 - (b) copper and aluminium
 - (c) zinc and aluminium
 - (d) manganese and copper
 - (e) aluminium and manganese
- 141. Dry ice is—
 - (a) ice which never melts
 - (b) a term used for insensitive persons

- (c) solid carbon dioxide
- (d) forzen heavy water
- (e) none of these
- 142. Milk is an example of—
 - (a) suspension
- (b) emulsion
- (c) gel
- (d) foam
- (e) colloidal
- 143. During burning of fuels, carbon and hydrogen present in the fuels are—
 - (a) converted into carbon dioxide and water vapour
 - (b) released into the atmosphere
 - (c) absorbed by the surroundings
 - (d) converted into alkanes
 - (e) reduced
- 144. Which of the following states Avogadro's law?
 - (a) The pressure of a fixed mass of a gas at constant temperature is inversely proportional to its volume
 - (b) At a constant temperature and pressure, the rate of diffusion of a gas is inversely proportional to the square root of its density
 - (c) Equal volumes of all gases under similar conditions of temperature and pressure contain equal numbers of molecules
 - (d) The production of specific heat and atomic weight of a solid element is constant (approximately 6·4)
 - (e) None of these
- 145. If two liquids have widely different boiling points, they may be separated by—
 - (a) steam distillation
 - (b) decantation
 - (c) evaporation
 - (d) fractional distillation
 - (e) sublimation
- 146. The aim of galvanising the iron is to—
 - (a) give it to better look
 - (b) protect it from rusting
 - (c) increase its hardness
 - (d) make it more elastic
 - (e) make it stronger
- 147. Formaldehyde is the starting material for the manufacture of—

		rayon			sulphur dioxide		
		caprolactam		(c)	nitrous oxide		
	(e) nylon			(d)	hydrogen peroxide		
148.	Which of the following	elements is not			carbon monoxide		
	radioactive?		156.	Mo	lecular weight of a su	ıbsta	nce is—
	` '	radium		(a)	only a number		
		plutonium			expressed in mesons		
140	(e) thorium	stance can get on			expressed in microns	S	
149.	Which of the following sub both oxidising and reducing a				expressed in grams		
	_	KMnO ₄			expressed in miligra		
		$K_2Cr_2O_7$	157.		constant temperature	the	rate of a chemical
	(e) H_2SO_4	11201207			ction—	_	
150	Which of the following may	correctly be called			is equal to the produ		
150.	a 'Colligative property'?	concern be canca		(b)	is inversely proporti	ional	to the product of
	(a) half-life of a radioactive of	element		()	active masses	,	1 1
	(b) surface tension of a solut			(c)	is directly proportion	onai	to the product of
	(c) conductance of solution			(4)	active masses	tha	product of active
	(d) osmotic pressure of a solu	ution		(u)	has no relation to masses	me .	product of active
	(e) vapour pressure of a liqui		158	The	e crystalline substar	ice f	that changes into
151.	Argon gas was discovered by		100.		id on exposure to mo		
	(a) William Ramsay (b)	Charles		_	Effervescent		Eflorescent
	(c) Cavendish (d)	John Davy		(c)	Deliquescent		Volatile
	(e) Alfred Werner	•			Non-hydroscopic	` '	
152.	Gelatin is used as ingredient i		159.		ich one of the foll	owii	ng gases is most
	of ice-cream. This is due to—				able in water?		
	(a) to stablise the colloid an	nd prevent crystal		(a)	NO	(b)	SO_2
	formation			(c)	Cl	(d)	CO_2
	(b) to prevent the formation			(e)	NH_3		
	(c) to give colour to the colle		160.		ich of the following		nods is not used in
	(d) to give flavour to the coll	.01d			king hard water soft?	,	
152	(e) to give taste	naniam' ia aharum			boiling method		
133.	The phenomenon of 'metan by—	iletisiii is silowii			adding washing soda	a	
	(a) acetone and propionaldel	nve			permutit process		
	(b) methyl propylether and d	-		` ′	demineralization		
	(c) ethyl alcohol and dimethy	-	161		chlorinating		otion?
	(d) propionic acid and acetic		101.		o gave the theory of i		
	(e) oxalic acid and lactic acid				Faraday		Arrhenius Cavendish
154	The metal used in storage bat				Rutherford Charles	(u)	Cavendish
10	=	copper	162		ich of the following i	c 11ce	ed for plastering of
		nickel	102.		fractured bones?	s usc	a for plastering of
	(e) zinc	merci			white cement	(b)	zinc sulphate
155.	What is laughing gas ?				zinc oxide		white lead
•	(a) carbon dioxide			. ,	plaster of Paris	(")	
	(-,			\ · /			

- 163. Oxygen may be prepared by the action of water on—
 - (a) oxides
 - (b) sub-oxides
 - (c) peroxides
 - (d) compound oxides
 - (e) mercury
- 164. Temporary hardness of water is due to the presence of—
 - (a) nitrates of calcium and magnesium
 - (b) chlorides of calcium and magnesium
 - (c) bicarbonates of calcium and magnesium
 - (d) sulphates of calcium and magnesium
 - (e) sulphates of potassium and magnesium
- 165. Which of the following does not contain a hydrophobic structure?
 - (a) rubber
- (b) glycogen
- (c) lanolin
- (d) linseed oil
- (e) nylon
- 166. Substances which do not react with cold water but which do react with steam are—
 - (a) iron, aluminium, chlorine
 - (b) carbon, iron, magnesium
 - (c) carbon, calcium, sulphur dioxide
 - (d) carbon, dioxide, sodium, magnesium
- 167. Aqua regia ia a mixture of—
 - (a) one volume of hydrochloric acid and three volumes of nitric acid
 - (b) equal volumes of hydrochloric and nitric acid
 - (c) one volume of hydrochloric acid and two volumes of nitric acid
 - (d) three volumes of hydrochloric acid and one volume of nitric acid
 - (e) two volumes of hydrochloric acid and three volumes of nitric acid
- 168. What would you observe if you add, with shaking, excess of dilute NaOH solution to an aqueous solution of aluminium chloride?
 - (a) a white precipitate which dissolves in excess NaOH
 - (b) a permanent white precipitate is formed immediately
 - (c) a green precipitate forms which turns red on standing in air

- (d) no change is noted at first; a white precipitate is formed on standing
- (e) none of these is formed
- 169. The substances which can be used for removing nitrogen from air is—
 - (a) Magnesium
- (b) Phosphorous
- (c) Calcium Chloride
- (d) Lime water
- (e) None of these
- 170. Sulphuric acid can be differentiated from sulphurous acid by the addition of—
 - (a) ferric chloride solution
 - (b) magnesium power
 - (c) litmus solution
 - (d) sodium carbonate solution
 - (e) sodium chloride solution
- 171. Which one of the following is not soluble in water?
 - (a) Lead sulphate
 - (b) Zinc sulphate
 - (c) Calcium sulphate
 - (d) Sodium sulphate
 - (e) None of these
- 172. Which one of the following forms of phosphorous is most reactive?
 - (a) black phosphorous
 - (b) white phosphorous
 - (c) violet phosphorous
 - (d) red phosphorous
- 173. When water vapour is passed over red hot iron—
 - (a) nothing happens
 - (b) oxygen and Fe(OH)₂ are produced
 - (c) hydrogen and Fe₂O₃ are produced
 - (d) hydrogen and Fe₃O₄ are produced
 - (e) hydrogen and Fe₂O₅ are produced
- 174. Heavy water (Deuterium) is usually prepared from—
 - (a) heavy hydrogen
- (b) rain water only
- (c) sea water only
- (d) river water only
- (e) ordinary water
- 175. Which one of the metals is the best conductor of electricity and heat ?
 - (a) Silver
- (b) Potassium
- (c) Copper
- (d) Sodium
- (e) Aluminium

176.		man silver is an alloy	_		184.		nich of the following antipyretic?	subs	tance can be used
		of silver and copper of silver and alumini					Morphine	(b)	Barbituric acid
	` /			1			Paracetamol	` ′	Benzedrene
		of copper, zinc and n		el			Cocain	(u)	Benzedrene
	` ′	of nickel and alumin			185.		e inert gas which is s	ubsti	ituted for nitrogen
		that was first made in		•	100.		he air used by deep so		
177.	Wh	ich is the heaviest am	_	=		is-	-		
	(a)	Gold	(b)	Silver		(a)	Neon	(b)	Krypton
	(c)	Iron	(d)	Copper		(c)	Argon	(d)	Helium
	(- /	Brass					Xenon		
178.			ng i	s known as caustic	186.		e principal mineral in		
	sod		(1-)	Na CO			Carbon	` '	Sodium
		-		Na ₂ CO ₃			Iodine	(d)	Calcite Crystal
		` ' - -	(d)	NaOH	107		Chalk		
		NaHCO ₃			187.		tali metals are usually	kep	t under—
179.		sting of iron is due to	forn	nation of—		` /	Petrol		
	(a)	ferric hydroxide				` ′	Absolute alcohol		
	(b)	hydrated ferrous oxid	de				Carbon tetrachloride		
	(c)	hydrated ferric oxide	;			` ′	Kerosene		
	(d)	ferrous oxide			100		Water ich of the following is	c tha	eweetest 2
	(e)	none of these			100.		_		maltose
180.	An	extremely acid resista	ant a	lloy is—			sucrose glucose	` '	fructose
	(a)	brass	(b)	magnesium			saccharin	(u)	Tructose
	(c)	ferro silicon	(d)	German silver	189		oundle of energy is kn	own	as—
	(e)	ferrous sulphate			10).		joules		photon
181.		shly electro positive	me	tals are best pro-			joules/photon		quantum
	duc	ed by—					calories per quantum		quantum
		electrolytic methods			190		stly nuclear reactions		caused by—
	(b)	reduction with carbo	n of	their oxides	170.		positrons		mesons
	(c)	straight thermal deco	mpo	osition of salts			=	` ′	protons only
	(d)	reduction with hydro	gen	of their halides			charged particles	(u)	protons only
	(e)	none of these			191		ity of butter is determ	ined	in terms of—
182.	Sug	gar are converted in th	e liv	ver into—			Acetyl value	incu	in terms or
	(a)	ptyalin					Reichert-Miessal Va	1110	
		glycogen				` /	Iodine Value	luc	
		carbon dioxide and v	vate	r					
	` ′	monosaccharides					Saponification Value		
100	(e)	glucose		***	102		Hydrogenation Value		ad to magazine the
183.		ich one of the follow ogen?	ing	Vitamins contains	192.	con	nich of the following affigurations of sugars	?	
	` /	Vitamin A		Vitamin B		. ,	Threose		Glyceraldehyde
		Vitamin C	(d)	Vitamin D			Glucose	(d)	Ribose
	(e)	Vitamin K				(e)	Pentose		

193.		mber of optical isome	ers i	n which sugar can			BIOL	OG	Υ
	exis		(b)	1	201.	Ger	nes are located on—		
	(a) (c)		(b) (d)			(a)	mitochondria		
	(e)		(u)	32			chromosomes		
104			_			(c)	plastids		
194.		bohydrates respond to		36 1		(d)	nuclear membrane		
	. ,	Molish's test	` /	Marsh test			plasma membrane		
	` '	Iodoform test	(d)	Furfural test	202.	DN	IA consists of units ca	illed	_
	(e)	Luca's test					glucosides		deoxyribose
195.	Soc	lium metal reacts with	1—			\ /	nucleotides	(d)	peptides
	(a)	Ethanol	(b)	Ethyl ether	202	\ /	none of these	hun	dently found in
	(c)	Acetone	(d)	Propene	203.		lgi apparatus is most a		Nerve cells
	(e)	Alkyl halide				` ′	Muscle cells Pancreatic cells	` ′	Erythrocytes
196.	An	alcohol on oxidatio	n fii	rst yield aldehyde		` ′	Leucocytes	(u)	Liguilocytes
		ich on further oxida			204.		rombosis is a disease	of th	e—
		d, both containing sa					thyroid gland		lungs
		ms as the alcohol, the	alco	ohol is—			narve bursting		brain
	(a)	Primary alcohol					blood	()	
	(b)	Polyhydric alcohol			205.	DN	IA differs from RNA	in ha	aving—
		Tertiary alcohol				(a)	uracil	(b)	adenine
		Secondary alcohol					tymine		cytosine
	(e)	None of the above					both, adenine and cy		
197.		yl alcohol can be diffohol chemically by—	eren	tiated from methyl	206.		mata are bound by mata close when guar		
	(a)	Victor Meyer's test				(a)	turgid	(b)	flacid
		Idoform test				(c)	half turgid	(d)	half flacid
	(c)	Luca's test				` '	small		
	(d)	Oxidation product			207.	Hy	drophobia is caused b	y—	
		Furfural test				(a)	acute virus	(b)	bacteria
198.	Eth	ylene oxide on hydro	lysis	yield—		` /	rabies virus	(d)	varoa virus
	(a)	Ethyl alcohol	(b)	Ethylene glycol		` '	tubercle		
		Ethanol		Acetone	208.	Wh	nich is collip's hormon		
	(e)	None of these	, ,				Thyroxine	(b)	Parathormone
199.		ich of the following	find	use in the manu-			Insulin	(d)	Esterogen
	fact	ture of candle?					Glucagon		
	(a)	Bees wax	(b)	Spermaceti wax	209.		nucleoprotein resemb	oling	g eukaryotic chro-
	(c)	Lanodin wax	(d)	Paraffin wax		_	some is—		
	(e)	All of these				` /	Virus		Liporotein
200.	Wo	od spirit is—				(c)	Permease	(d)	Biloprotein
	(a)	Methyl alcohol			210	(e)	Nucleoprotein		
	(b)	Ethyl alcohol			210.		antiviral protein whic al diseases in future is		ight help in curing
	(c)	Butyl alcohol				(a)	Antibody		Histone
	(d)	Propyl alcohol				(a) (c)	Nucleoprotein	(-)	Interferon
	(e)	Isopropyl alcohol				(e)	Antigen	(u)	
	(5)	200propji urconor				(5)	5011		

211.	The red colour of red sea is because of—		(c)	root pressure		
	(a) Red algae		(d)	osmotic pressure		
	(b) Cephaleuros		(e)	turgor pressure		
	(c) Brown algae	219.	Dis	eases transmitted by	the h	ead louse is—
	(d) Trichodesmium erythrium		(a)	plague	(b)	rabies
	(e) None of the above		(c)	scurvy	(d)	typhoid
212.	Plants can be made disease resistant by—		(e)	cholera		
	(a) Treating with colchicine	220.	Rec	d blood corpuscles are	for	med in the—
	(b) Inducing mutations		(a)	small intestine	(b)	bone marrow
	(c) Breading with their wild relatives		(c)	liver	(d)	heart
	(d) treating with fungicides		(e)	kidneys		
	(e) treating with 2-4D	221.	Def	ficiency of Vitamin 'C	C' ca	uses—
213.	Which one of the following gases is considered		(a)	Rheumatism		
	as atmospheric pollutant?		(b)	Kidney malfunction		
	(a) oxygen(b) ozone(c) SO₂(d) nitrogen		(c)	Scurvy		
	-		(d)	Respiratory disease		
214	(e) argon The age of tree can be calculated by—		(e)	Night blindness		
Z14.		222.	Tra	choma is the disease	of th	e—
	(a) counting number of branches		(a)	skin	(b)	eyes
	(b) measuring its girth		(c)	ear	(d)	lungs
	(c) counting the number of annual rings		(e)	liver		
	(d) measuring its height	223.	The	e enzyme found in the	sali	va is—
215	(e) feeling its hardness The movement of water molecule from one cell		(a)	ptylin	(b)	pepsin
213.	to another depends on—		(c)	maltose	(d)	lipase
	(a) osmotic concentration		(e)	amylase		
	(b) turgor pressure	224.	Wh	ich type of soil is the	best	for wheat crop?
	(c) Wall pressure		(a)	loam	(b)	sandy loam
	_		(c)	sandy	(d)	gravel
	(d) plasma pressure		(e)	clay		
216	(e) diffusion pressure deficit	225.		ich of the followin	g pı	rocesses liberates
216.	The genes are arranged on chromosome in a—			rgy ?		
	(a) Randon manner			osmosis		symbiosis
	(b) Spiral manner		(c)	photosynthesis	(d)	respiration
	(c) Linear manner		(e)	digestion		
	(d) Irregular manner	226.	The	e heart of a young ma	n bea	ats about—
217	(e) None of the above manner		(a)	50 times per minute		
217.	Which of the following can be used for biological control of mosquitoes?		(b)	72 times per minute		
	(a) Oil (b) Ointments		(c)	90 times per minute		
	(c) D.D.T. (d) Gambusia		(d)	110 times per minute	е	
	(e) Gamaxene			120 times per minute		
218.	Water from soil enters into root hairs owing	227.				est bone of thigh?
	to—		(a)	vistula	(b)	femur
	(a) atmospheric pressure		(c)	fibula		humerous
	(b) capillarity		(e)	tibia		
	•					

228.	The total n	umber of bones	in the human body	236.	Bil	e is secreated by the-	_		
	is—				(a)	kidney	(b)	liver	
	(a) 206	(b)	260		(c)	pancrease	(d)	spleen	
	(c) 306	(d)	360		(e)	walls of the stomach	1		
220	(e) 417			237.	The	e 'Universal Recipi	ent'	belongs to	blood
229.	The main for the body is		plood corpuscles in		gro	oup—			
	(a) to carry	v food			(a)		(b)		
		in the formation	of clot		(c)		(d)	AB	
	(c) to carry				` ′	None of these	_		
	-	ect the body agair	ist diseases	238.		rbon becomes availat	ole to	crop plants	in the
	_	extricate waste p			_	m of—	<i>(</i> 1)		
230.		of vitamin E resu			` ′	amino acids	` '	carbon diox	
	(a) Scurvy				` ′	carbonates	(d)	element car	bon
	(b) Loss of					carbohydrates			
	(c) Rickets	•		239.		nich one of the follo			
	(d) Beri-Bo					easy birth of young	ones	without dam	age to
	(e) Xeropt				-	vic girdle ?			
231.		oin is a pigment p	resent in—			Fibrous Cartilage			
	(a) the plas					Hyaline Cartilage			
	(b) red blo					Elastic Cartilage			
	(c) white b					Non-elastic Cartilag	,e		
	(d) spleen			240	` /	None of the above ood circulates from a	rtaria	os to voins th	rough
	(e) hepatic	cells		2 4 0.		croscopic vessels kno			nougn
232.		ne following is an	ti-coagulant?			capillaries		corpuscles	
	(a) Throm	boplastin	_			cells		calories	
	(b) Sodium	-			` ′	tubes	(u)	carories	
	(c) Ptassiu			241	` ′	tibiotics are—			
	(d) Fibrino			241.					
	(e) Sodium	-			` ′	anaesthetic substanc	es		
233.		ma is composed c	hiefly of—			sleeping pills			
	(a) water	1	,		(c)	special medicines operations	used	d during su	ırgıcal
	(b) the hor	mone component			(4)	•	.m n	oulds and	mould
		ibody component			(u)	drugs prepared fro like organisms	111 11	iouius aiiu	iiiouia
	(d) haemog	globin			(e)	medicines agains	of C	ontaminatio	on of
	(e) lymph				(0)	wounds	,, ,,	Ontammatic)11 01
234.	'Universal	Donor' belongs to	o blood group—	242	Blo	ood is composite syste	em c	onsisting of-	_
	(a) O	(b)	AB	2.2.		Plasma and red bloc			
	(c) B	(d)	A		` ′	Plasma, white bloc			blood
	(e) None o	f these			(0)	cells	ia ce	ciis aliu ieu	bioou
235.		an be controlled	d by the injection		(a)		row	and enlaar	and
	of—				(0)	cells of bone man	10W	and spice	ı, and
	(a) penicil		thyrosin		(d)	=	ood	calle	
	(c) terramy		auromycin			plasma and white bl			
	(e) insulin				(e)	protoplasm and haen	nogi	OUIII	

243.	Xerop	hytes	are—
------	-------	-------	------

- (a) plant tissues which carry out transportation of water minerals and food from one part
- (b) the plants adapted to grow in dry habitats
- (c) the male reproductive parts of the flower
- (d) organisms living on dead organic matter
- (e) none of these
- 244. What does phototropism mean?
 - (a) movement of the plant towards water and moisture
 - specialised protoplasm from which arises a (b) cilia
 - (c) union between unequal gametes
 - (d) movement of plant towards light
 - (e) movement
- 245. Who discovered Insulin?
 - (a) F. Banting
- (b) Edward Jenner
- (c) Ronald Ross
- (d) Jonas E. Salk
- (e) S. A. Wakesman
- 246. With what discovery is Alexander Flemming associated?
 - (a) circulation of blood
 - (b) laws of heredity
 - (c) discovery of tubercle bacillus
 - (d) discovery of penicillin
 - (e) discovery of sap in plants
- 247. The deficiency of which constituent causes goitre?
 - (a) water
- (b) vitamin C
- (d) vitamin A
- (e) iodine
- (e) calcium
- 248. Name the part or organ of the human body 256. Reflex action is the function of most commonly affected by diphtheria-
 - (a) Lungs
- (b) Intestine
- (c) Eyes
- (d) Nose
- (e) Throat
- 249. Where is the location of the pitutiary gland in the body?
 - (a) Base of the brain
 - (b) Base of the neck
 - (c) Behind the stomach
 - (d) Kidneys
 - (e) Liver
- 250. Who is/are credited with the discovery of the structure of DNA?

- (a) James Watson and Francis Crick
- (b) Hargovind Khurana
- (c) Jagdish Candra Bose
- (d) Mendeleef
- (e) None of these
- 251. Which of the following is not a defect of eye?
 - (a) Myopia
- (b) Hypermertropia
- (c) Glucoma
- (d) Trachoma
- (e) Eczema
- 252. Which of the following is not an endocrine gland?
 - (a) Pituitary
- (b) Thyroid
- (c) Adrenal
- (d) Spleen
- (e) Parathyroid
- 253. 'Polycythemia' is the increase in the number of RBCs in the body due to—
 - (a) Muscular exercise
 - (b) Environmental temperature
 - (c) High altitude
 - (d) Hormonal disease
 - (e) All of these
- 254. Name the disease of the bones caused by the deficiency of vitamin D in the body-
 - (a) Beri-Beri
- (b) Scurvy
- (c) Trachoma
- (d) Diabetes
- (e) Rickets
- 255. Blood is purified in—
 - (a) lungs
- (b) kidneys
- (c) arteries
- (d) veins
- (e) heart
- - (a) autonomous nervous system
 - (b) spinal chord
 - (c) medulla
 - (d) cerebellum
 - (e) cerebrum
- 257. Fats are digested by—
 - (a) bile
- (b) erepsin
- pancreatic juice
- (d) enzyme lipase
- (e) enzyme ptyalin
- 258. Sunlight produces—
 - (a) Vitamin A
- (b) Vitamin B
- (c) Vitamin C
- (d) Vitamin D
- (e) Vitamin E

259.	He	patitis is a disease of t	he—		(c)	Insulin		
	(a)	eyes	(b) liver		(d)	Malaria parasite		
	(c)	kidney	(d) heart		(e)	Radium		
	(e)	brain		268.	Blo	ood group of an ind	ividı	ual is determined
260.			g is not an essential		by-	_		
	fun	ction of the skin in the	e human body?		(a)	haemoglobin		
	(a)	protects the internal	organs of the body		(b)	antigen on RBC		
	(b)	acts as a sensory org	an		(c)	antigen on WBC		
	(c)	throws out nitrogen	ous waste in the form		(d)	genes		
		of sweat				both, by RBC and W		
	(d)	regulates the tempera	ature of the body	269.	Αc	cardiogram is used to	trace	the—
	(e)	gives shape to the bo	ody		(a)	growth of plants		
261.			is not concerned with		(b)	pulsation of the card	iac n	ierve
	lun	gs?			(c)	defects in the small i	ntes	tine
	(a)	respiration			(d)	proper heart function	1	
	(b)	pneumonia				function of lungs		
	(c)	pulmonary tuberculo	osis	270.	Wh	nat is allergy?		
	(d)	purification of blood			(a)	It is a high altitude d	iseas	se
	(e)	epilepsy			(b)	it is an abnormal re		
262.	In o	digestion bile provides	s—			the introduction of a		-
	(a)	enzymes	(b) hormones		(c)	It is an attitude of re	puls	sion towards one's
	(c)	alkaline medium in t	he duodenum			enemies		
	(d)	iron				It is a bad habit of ba		-
		copper		071		It is a high blood pre		
263.		yntic cells in stomach	•	2/1.		e poor children of		
		Pepsin	(b) HCl			intries normally suffer kwashiorkor. It is due		
		Mucous	(d) Lipase			Iron		Calcium
264		Ptyalin	II			Vitamin A	` ′	Vitamin B
204.		no was the founder of				Protein	()	
		Berliner Hahnemann	(b) Robert Koch(d) Broquet	272.	The	e bacteria, which dec	omp	ose nitrates of the
	` /	Elias How	(d) Droquet		soi	l to set free nitrogen, a	are c	alled—
265.		eptomycin was discov	vered by—		(a)	nitrifying bacteria		
		Alexander Flemming			(b)	symbiotic bacteria		
		Joseph Lister	>		(c)	nitrosifying bacteria		
		Wakesman			(d)	denitribying bacteria	l	
		W. Shockley			(e)	nitrogenous bacteria		
		None of these		273.		nich of the follow:	ing	is a proteolytic
266.	` ′	mented layer of the ey	ve is known as—			zyme?	4 \	
	_	retina	(b) sclerotic		` ′	adenine		insulin
		choroid	(d) cornea			diastage	(a)	pepsin
	` ′	cone		274		thymine an is—		
267.	, ,	ward Jenner discovere	ed—	∠/ 1 .		a primate	(b)	an animal
	(a)	Antiseptic surgery				a carnivore		a rodent
		Small pox Vaccine				none of the above	(4)	a 1000111
	` /	ī			(-)			

275	In a	a named man tha am		t of blood mut out		(1)	A 11 41 1		
213.		a normal man the am the heart per minute is					All the above		
	-	1 litres		2 litres	205		None of the above	. c	
	` '	3 litres		4 litres	203.	•	orrhoea is a disease o		т
		5 litres	(4)	Titles		` ′	Liver		Lungs
276.		ntripetal xylem is the	char	acteristic of—		` ′	Intestine	(d)	Teeth
_,		Roots		Stems			Throat		
	` /	Leaves		Petioles	286.		ention the science	dea	ıling with fossi
	` /	Inflorescence	(0)	100000			nts—		
277.	` /	N.A. (Deoxyribonuc	leic	acid) is concen-			Palaeobotany		Geology
		ed in the—		,			Epistemology	(d)	Entomology
	(a)	Chromatin	(b)	Nucleoplasm			Histology		
	(c)	Microsome	(d)	Cell Wall	287.		upuncture is a techni		
	(e)	Protoplasm					to correct a tube pu	nctur	e
278.		e human blood has a s	peci	fic gravity of—			to subside the pain		
	(a)	1.055	(b)	1.235		(c)	to cure certain d	iseas	es, $e.g.$, arthritis
	(c)	2.015	(d)	2.00		(1)	rheumatism, etc.		1 6 1 1
	(e)	2.45					for operation and re	emova	al of a body part
279.	Inst	ulin controls the meta	boli	sm of—	200	` /	none of the above		
	` /	hormones		proteins	288.		nich one of the follo pollution?	wing	is an indicator o
		sugars	(d)	fats			Lichens	(b)	Cycoo
200		salts	aa11.	d Look ion io					Cycas
200.		e name of the disease		=			Algae	(u)	Bryophytes
		Hypetropia		Epilepsy	200		Pteridophytes e association of no	dulac	haataria with th
		Apoplexy Arthritis	(u)	Tetanus	209.		ts of legumes is call		
281		% of the total volume	of	the blood is stored			parasitism		symbiosis
201.		in the—	01	ine oroga is storea		(c)			saprophytism
	-	Heart	(b)	Liver		` ′	commensalism	(u)	saprophytism
	(c)	Spleen	(d)	Lungs	290	` '	e organism that live	s at t	he cost of anothe
	. ,	Pancreas			270.		ng organism is calle		ne cost of anothe
282.		s not advisable to slee	ep u	nder a tree at night			aphrodite		saprophyte
		ause—					graminivor		parasite
	. ,	it is cold over there	,.	1 1		` ′	C	(u)	parasite
		the leaves produce a		•	201		epiphyte e substance which	hoc	racently raceiva
		the tree gives out CC	_	•	291.		ater attention in in		
		oxygen is produced l	-				ases of the heart and		
	(e)	supernatural beings	s 1n	nabit the trees at		(a)	protein	(b)	fats
202	Tot	night al water content in so	:1:0	Irmarrym aa			glycerol	(d)	cholestrol
203.						(e)	amino acids		
	` '	Echard	` ′	Chresard	292.		nich of the followin		
		Apostrophe	(a)	Holard			ds to coronary heart	disea	se—
201	` /	None of the above	od i	n			blood pressure		
∠04.		izing radiations are us	scu 1	11—			anaemia		
	` /	Sterilization		'C -			Arteriosclerosis		
	` ′	Preservation of food					indigestion worry		
	(c)	Inducing artificially	mut	ation		(6)	wony		

- 293. The cell is considered to be the fundamental living unit because—
 - (a) it is the smallest part of organism that is visible under the microscope
 - (b) the biologist can not test experimentally a smaller unit of material
 - (c) the organism is composed of cells
 - (d) it contains the organelles of life
 - (e) it is the smallest amount of material that exhibits growth, metabolism, self regulation and self-reproduction
- 294. Red-green colour blindness in man is known
 - (a) Protanopia
 - (b) Deuteranopia
 - (c) Both a & b
 - (d) Marfan's syndrome
 - (e) None of these
- 295. One of the following pigments protect plants from harmful effect of ultraviolet rays, is-
 - (a) Chlorophyll
- (b) Carotenoid
- (c) Phycocyanin
- (d) Phycoerythrin
- (e) Plastid
- 296. Genetics is the study of the—
 - (a) mutations
 - (b) cell division
 - (c) reproduction
 - (d) mechanism of inheritance
 - (e) growth and differentiation in living organism
- 297. Supersonic jets cause pollution by thinning
 - (a) Sulphur dioxide layer
 - (b) Carbon dioxide layer
 - (c) Ozone layer
 - (d) All of these
 - (e) None of these
- 298. 'World Evironment Day' is celebrated every 305. Pneumonia is caused by year on -
 - (a) 15 January
- (b) 26 August
- (c) 5 June
- (d) 10 July
- (e) 20 July
- 299. Which of the following disease is caused by a fungus?
 - (a) Mumps
 - (b) Trichinosis

- (c) Hookworm infestation
- (d) Ringworm infestation
- (e) Tapeworm infestation
- 300. Which of the following disease is not a water borne disease?
 - (a) Cholera
 - (b) Typhoid
 - (c) Asthama
 - (d) Amoebic dysentery
 - (e) Tularemia
- 301. Bacteria do not need sunlight to grow because-
 - (a) they make their food without light
 - (b) they use other kinds of light for manufacturing their food
 - (c) they are incapable of manufacturing their own food
 - (d) they like darkness
 - (e) none of the above
- 302. The viruses lack-
 - (a) Proteins (b) Enzymes
 - (c) Nucleic acids (d) Tentacles
 - (e) All of these
- 303. Putrefaction involves
 - (a) Anaerobic degradation of proteins by bacteria
 - (b) Aerobic breakdown of proteins
 - (c) Degradation of carbohydrates
 - (d) Degradation of fats
 - (e) None of these
- 304. Commercial source of streptomycin is—
 - (a) Streptomyces venezuellae
 - (b) Streptomyces griseus
 - (c) Streptomyces scoleus
 - (d) Streptomyces aureus
 - (e) All of these
- - (a) virus
- (b) fungi
- (c) bacteria
- (d) algae
- (e) none of these
- 306. The poisonous substance produced by bacteria is known as-
 - (a) toxin
- (b) caffein
- (c) antibodies
- (d) auxin
- (e) antitoxin

307.		ich one of the followi ible sponge mushroom			316.		iich is not a vector bo Malaria	rne d	lisease?
	(a)	Sargassum	(b)	Morchella		` ′	Sleeping sickness		
	(c)	Agaricus	(d)	Polyporus			Ascariasis		
	(e)	None of these				` ′	Rabies		
308.		e of the following	is tl	ne rich source of		` ′	Dengue fever		
	natı	ıral litmus—			317.		ratology is the branch	of bi	iology which deals
	(a)	Red algae		Lichens			h the study of—		
	(c)	Rocella	(d)	Agaricus		(a)	Extra-embryonic me	mbe	rane
		Sargassum				(b)	Post-embronic devel	opm	ent
309.		most important part				(c)	Abnormal develop	mer	nt after birth or
	(a)	stalk		leaf			hatching		
	` /	root	(d)	flower			Haemopoisis		
	` '	none of these				(e)	Abnormal develop	ment	t during embryo-
310.		atoxin in humans is p	rodu	iced by—		_	genesis		
	(a)	Penicillium			318.		va of mosquito is kno		
	(b)	Rhizopus nigricous					Imago		Maggot
	(c)	Yeast					Caterpillar	(d)	Wriggler
	(d)	Aspergillus			210		Chrysalis		
	(e)	Puccinia			319.		e language of Hone	y-be	ees was decoded
311.	The	banch of the science	dea	ling with the study		by-	Carolus Linnaeus		
		numan skin is called-					William Harvey		
	(a)	Physiology	(b)	Pathology			Karl von Frisch		
	(c)	Anatomy	(d)	Biochemistry		` ′	Charles Darwin		
	(e)	Dermatology				` ′	Mendel		
312.	Wh	at is the distinct huma	ın vi	sion normally?	320.	Wh	ich insect is not found	d in	wild state ?
	(a)	12-30 feet	(b)	1-2metres		(a)	Silk Moths	(b)	Honey bees
	(b)	25-30 metres	(d)	50-75 cms.		(c)	Cochineal insects		Lac insects
	(e)	25-30 cms.				(e)	None of the above		
313.	Gas	seous exchange betwe	en (old corky stem and	321.	The	e function of the tapet	um i	n the anther is—
	inte	rnal tissue takes place	e thr	ough—		(a)	protective	(b)	productive
	(a)	xylem	(b)	phloem		(c)	nutritive	(d)	decorative
	(c)	lenticles	(d)	stomata		(e)	conduction		
		leaves			322.	The	e fastest running anim	al is	_
314.		ich of the following o	lisea	ise is caused by air		(a)	Ape	(b)	Dog
	-	lution ?				(c)	Tiger	(d)	Lion
		Leukemia		Bronchitis			Leopard		
		Rheumatism	(d)	Goitre	323.		betes incipidus is ca	ause	d due to the defi-
215	` /	Rubeola		1			ncy of—		
315.		e total number of m ly is—	ıusc	les in the numan			Insulin		
		525	(b)	639			Anti-diuretic hormon	ne (A	ADH)
		373	. ,	457			Glucagon		
		734	(u)	TJ I			Thyroxine		
	(0)	15T				(e)	ASH		

- 324. An injury caused to the rear portion of the cerebrum would most likely affect—
 - (a) the sense of hearing
 - (b) the snese of sight
 - (c) muscular co-ordination
 - (d) the hand jerk
 - (e) swallowing
- 325. Chloromycetin is obtained from—
 - (a) Streptomyces griseus
 - (b) Streptomyces venezuelae
 - (c) Acetobactor aceti
 - (d) Aspergillus niger
 - (e) All of these
- 326. Introduction of dead or weak pathogen in the body results in—
 - (a) Natural immunity
 - (b) Passive acquired immunity
 - (c) Active acquired immunity
 - (d) Multiplication of pathogens
 - (e) None of these
- 327. What is the chemical name for Vitamin B₁—
 - (a) Glycodin
- (b) Cholesterol
- (c) Glucose
- (d) Thiamine
- (e) Riboflavine
- 328. Clotting of blood in blood-vessels is known as—
 - (a) haemolysis
- (b) Haemopoisis
- (c) Thrombosis
- (d) Agglutination
- (e) Rheumatism
- 329. Which is the only mammal which can fly?
 - (a) Whale
- (b) Snake
- (c) Hen
- (d) Lizard
- (e) Bat
- 330. What are the main chemical elements of the bone?
 - (a) Carbon, phosphorus and hydrogen
 - (b) Calcium, phosphorus and oxygen
 - (c) Nitrogen, phosphorus and potassium
 - (d) Oxygen, hydrogen and nitrogen
 - (e) Carbon, hydrogen and oxygen
- 331. The outer most layer of epidermis is—
 - (a) Stratum geminatum
 - (b) Stratum lucidium
 - (c) Stratum granulosum

- (d) Stratum corneum
- (e) None of these
- 332. Grafting in monocot plant is not possible because they—
 - (a) Lack cambium
 - (b) Lack secondary growth
 - (c) Have adventitious roots
 - (d) Have scattered vascular bundles
 - (e) None of these
- 333. Plants are killed in winter by frost because—
 - (a) Water expands and breaks the cells
 - (b) Water in the plants freezes
 - (c) Of desication
 - (d) No photosynthesis at low temperature
 - (e) None of these
- 334. The Hydroponics refers to—
 - (a) Marine water plantation
 - (b) Growing plants in loam soil
 - (c) Growing plants in soil-less medium supplemented with essential elements
 - (d) Culture of plants
 - (e) Dry land plantation
- 335. Most of the atmospheric nitrogen in nature is fixed by—
 - (a) Prokaryotes
- (b) Anabaena
- (c) Green plants
- (d) Azotobacter
- (e) All of these
- 336. Which of the following is a non-essential element for the growth of plants?
 - (a) Calcium
- (b) Sodium
- (c) Iron
- (d) Potassium
- (e) Magnesium
- 337. Why is rotation of crops essential?
 - (a) For increasing the quantity of minerals
 - (b) For increasing the quantity of proteins
 - (c) For getting different kinds of crops
 - (d) For increasing fertility of the soil
 - (e) For the above purposes
- 338. Which of the following is present in plant embryo?
 - (a) cotyledons
 - (b) cotyledons and plumule
 - (c) radicle, plumule and cotyledons
 - (d) cotyledons and endosperm
 - (e) radicle and plumule

(d) A Swiss scientist (e) An Italian scientist

339.	Anaemia in man is caus of—	sed due to the d	leficiency	352.				chemical property?
		(b) V!+	D		(a)	attraction to a mage	nt	
	(a) Vitamin C	(b) Vitamin			(b)	conduction of an ele	ectric	current
	(c) Vitamin A	(d) Folic ac	1 d		(c)	soluble in a water so	olutio	on
2.40	(e) Vitamin D				(d)	coats itself with an o	oxide	e in air
340.	Saffron is derived from	.—			(e)	floating of oil on	the s	surface of another
	(a) Roots of crocus					liquid of higher dens	sity	
	(b) Petals of crocus			353.		nich was the first co		
	(c) Leaves of crocus					ceeded in fertilizing	the	human embryo in
	(d) Styles and stigmas	of crocus				test-tube ?	(1.)	HCCD
	(e) All of these				` ′	U.S.A.	` ′	U.S.S.R.
	Below are given sta				` ′	U.K.	(a)	India
	against those which against those which are		and 'No'	254	` ′	China	7 T	
241	•		hr: rribiah	354.		e unit of force in the S		
341.	Genetic code is a code inherited characters ar				` ′	Hertz	` ′	Newton
	generation to another.	e transmitted	Yes/No			Dyne	(d)	Joule
342.	Charles Darwin propou	nded cell theor	v.	255		Watt		
	r ir		Yes/No	333.		e substance which actent and disinfectant is		a strong bleaching
3/13	The thyroid gland is sit	usted in the he			_	Bromine		Iodine
343.	The thyroid gland is sit	uated in the nea			` ′	Chlorine	` ′	Fluorine
244	5		Yes/No		` /	Astatine	()	
344.	Deciduous trees are the leaves in a certain season		Shed their Yes/No	356.	` ′	cibel is a unit of—		
245					(a)	Pitch	(b)	Sound energy
343.	Endemic disease are the present in a populatio		•		` /	Loudness	(d)	Length
	only a few at a time.	n or a area or	Yes/No			Frequency		
346.	Soil-erosion cannot l	be controlled	by con-	357.		e equivalent of Watt	can b	e expressed in—
	servation techniques.		Yes/No			Foot-pounds		
347.	Biofertilizers are esser	ntial for sustain				Foot-pounds per sec		
	fertility.		Yes/No			Pounds per square in	nch	
348.	Dwarf mexican varit	ies of wheat				Calories		
	yielding once.		Yes/No		` /	Volts		
	Rice is a dryland crop.		Yes/No			nat is the term wh		
350.	Horticulture deals with	garden crops.	Yes/No			ationship to light as pi		
	Miscellaneous	Ouestions	on			Wavelength	` ′	Shade
	Scien	•			(c)	Amplitude	(a)	Colour
251			hoo baar	250	` '	Frequency	;d.	notrial aparations
551.	A new galaxy known as discovered by—	s Carma Dwari	nas been	339.		t water is used in	ma	usuriai operations
	(a) Dr. Russell Cannor	of Britain				it is a better conduct	or	
	(b) Dr. Raja Rammana					it boils at a lower ter		ature
	(c) A Russiaon scientis					it leaves less minera	_	
	(d) A Swiss scientist					it has less living org	_	
	() A To 1:				(4)			

(e) it tastes better

360.	Two objects which lose the water have the same—	e same weight in	368.		=		
	(a) Density				external combustion	eng	ines
	(b) Specific gravity				turbine engines		
					reaction engines		
	(c) Weight in water				rotary engines		
	(d) Weight in air		260		electromagnetic ener		
261	(e) Volume	1	309.	and	w melting point alloy	/s us	uarry comain lead
301.	What is the lowest freque about?	ency we can neat			zinc	(b)	copper
	(a) 2000 vibrations per seco	nd			mercury		aluminium
	(b) 200 vibrations per secon		370.		no was the first scient	` ′	
					nsmutation of an elem		
	(c) 100 vibrations per second			(a)	Ernest Solvay		
	(d) 20 vibrations per second			(b)	Sir Ernest Rutherfor	d	
262	(e) 500 vibrations per secon			(c)	John Dalton		
302.	An instrument used to com of two sources of light is cal			` ′	Thomson Graham		
	(a) Actinometer (b)	Densitometer	271		Henri Bacquerel		io
	(c) Eudiometer (d)	Photometer	3/1.		e length of night on V 180 earth days	enus	115—
	(e) A light meter				135 earth days		
363.	Which is the most malleable	e and ductile of all			118 earth days		
	metals?				50 earth days		
		silver		(e)	30 earth days		
		tungsten	372.		e Laws of Planetary M	Iotic	n were discovered
261	(d) platinum Plaster of Paris is made from				1609 by—	<i>a</i> >	G 111
304.					Copernicus		Galileo
		zinc			Kepler	(d)	Cabral
		limestone	373		Baron Napier ws of heredity were en	nunc	inted by
265	(d) marble	his blood assesses	313.		Charles Darwin	iunc	ialed by—
303.	As a person becomes older, generally—	nis blood pressure		` ′	Herbert Spencer		
	(a) decreases sharply				Lamarck		
	(b) increases			(d)	A. C. Benson		
	(c) varies widely			(e)	Gragor Mendel		
	(d) remains the same		374.		nting Press was inven		-
	(e) decreases			(a)	James Watt	(b)	William Caxton
366.	Internal-Combustion engine	was invented by—		(c)	Robert Watson	(d)	Newton
	(a) Watson Watt (b)	Daimler			Roger Bacon		
	• • • • • • • • • • • • • • • • • • • •	Diesel	375.		e discovery of crystal	dyna	amics is associated
	(e) Macmillan				h—		
367.	An element used as a s transistor is—	emi-conductor in			J. C. Bose		
		ailiaan			C. Ramanujam		
		silicon gold			C. V. Raman		
	(e) copper (d)	goiu			Hargovind Khurana		
	(c) copper			(e)	H. J. Bhabha		

What do the following abbreviations stand for ? 376. A. T. S
378. B. C. G (e) nicotinic acid 379. C. S. I. R 399. The acid present in lemons and oranges is— 380. D. D. T (a) acetic acid 381. D. N. A (b) hydrochloric acid 382. E. R. D. A (d) oxalic acid 383. I. A. E. A (d) oxalic acid 384. I. R. B. M (e) ascorbic acid 385. O. T. S Fill in the blanks Fill in the blanks Fill in the blanks Fill in the blanks 10. N. A (d) oxalic acid 400. Water for civil supplies is commonly purified by— Fill in the blanks 10. N. A (d) oxalic acid 400. Water for civil supplies is commonly purified by— Fill in the blanks 10. N. A (d) oxalic acid 400. Water for civil supplies is commonly purified by— Fill in the blanks 10. N. A (b) distillation 400. Water for civil supplies is commonly purified by— Fill in the blanks 11. (d) 2. (c) 3. (b) 4. (c) 5. (c) 6. (c) 6. (d) 6. (
379. C. S. I. R
380. D. D. T
381. D. N. A
C Citric acid
383. I. A. E. A
384. I. R. B. M
An instrument to hear and analyse movements of heart and lungs. A gas which is atmospheric pollutant and most fatal for man. A disease caused by entamoeba. A ninstrument used to estimate the purity of milk. A science related with the improvement of human race. A branch of science dealing with insects. A branch of science dealing with insects. A branch of science dealing with insects. A branch of science demontant of play pathogens in the host. A common communicable diseases. A common commu
Fill in the blanks (a) chlorination (b) distillation (c) filtration (d) decantation (e) All of these (filtration (d) decantation (e) All of these (filtration (d) decantation (filtration (filtr
Continuation Cont
Co filtration (d) decantation (e) All of these (e) (e) (e) (e) (e) (fitted in the set (e) All of these (e) (e) (e) (e) (fitted in the set (e) All of these (e) (fitted in the set (e) (fitted in the set (fitted
386. An instrument to hear and analyse movements of heart and lungs. 387. A gas which is atmospheric pollutant and most fatal for man. 388. A disaccharides present in the milk. 389. A disease caused by entamoeba. 390. An instrument used to estimate the purity of milk. 391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 386. An instrument to hear and analyse movements of h. (e) All of these ANSWERS 4. (c) 5. (c) 5. (c) 4. (d) 12. (c) 13. (a) 14. (c) 15. (c) 16. (d) 17. (c) 18. (c) 19. (a) 20. (d) 21. (d) 22. (b) 23. (c) 24. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 392. A branch of science dealing with insects. 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 44. (e) 47. (a) 48. (a) 49. (e) 50. (b) 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 55. (d) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b)
(c) All of these 387. A gas which is atmospheric pollutant and most fatal for man. ANSWERS 388. A disaccharides present in the milk. 1. (d) 2. (c) 3. (b) 4. (c) 5. (c) 389. A disease caused by entamoeba. 11. (d) 12. (c) 13. (a) 14. (c) 15. (c) 390. An instrument used to estimate the purity of milk. 16. (d) 17. (c) 18. (c) 19. (a) 20. (d) 391. A science related with the improvement of human race. 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 392. A branch of science dealing with insects. 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 394. Poisonous substances which are produced by pathogens in the host. 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 395. Name two common communicable diseases. 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
fatal for man. 388. A disaccharides present in the milk. 389. A disease caused by entamoeba. 390. An instrument used to estimate the purity of milk. 391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 31. (d) 2. (c) 3. (b) 4. (c) 5. (c) 10. (a) 11. (d) 12. (c) 13. (a) 14. (c) 15. (c) 16. (d) 17. (c) 18. (c) 19. (a) 20. (d) 21. (d) 22. (b) 23. (c) 24. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 32. (c) 33. (a) 34. (a) 35. (e) 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 46. (e) 57. (d) 58. (a) 59. (a) 60. (b) 65. (b)
388. A disaccharides present in the milk. 6. (b) 7. (a) 8. (c) 9. (c) 10. (a) 389. A disease caused by entamoeba. 11. (d) 12. (c) 13. (a) 14. (c) 15. (c) 390. An instrument used to estimate the purity of milk. 16. (d) 17. (c) 18. (c) 19. (a) 20. (d) 391. A science related with the improvement of human race. 21. (d) 22. (b) 23. (c) 24. (b) 25. (b) 392. A branch of science dealing with insects. 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 394. Poisonous substances which are produced by pathogens in the host. 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 395. Name two common communicable diseases. 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
389. A disease caused by entamoeba. 390. An instrument used to estimate the purity of milk. 391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 386. (a) 12. (c) 13. (a) 14. (c) 15. (c) 18. (c) 19. (a) 20. (d) 21. (d) 22. (b) 23. (c) 24. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 26. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 46. (c) 57. (d) 58. (a) 59. (a) 60. (b) 65. (b)
390. An instrument used to estimate the purity of milk. 391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 397. A branch of science dealing with insects. 398. A branch of science dealing with insects. 399. A branch of science dealing with insects. 390. An instrument used to estimate the purity of 16. (d) 17. (c) 18. (c) 19. (a) 20. (d) 21. (d) 22. (b) 23. (c) 24. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b)
milk. 391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 397. (a) 22. (b) 23. (c) 24. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 26. (a) 32. (c) 33. (a) 34. (a) 35. (e) 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 46. (e) 57. (d) 58. (a) 59. (a) 60. (b) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 65. (b)
391. A science related with the improvement of human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 31. (d) 22. (b) 23. (c) 24. (b) 25. (b) 25. (b) 26. (a) 27. (a) 28. (b) 29. (b) 30. (b) 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 46. (e) 57. (d) 58. (a) 59. (a) 60. (b) 66. (b) 65. (b)
human race. 392. A branch of science dealing with insects. 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 20. (a) 27. (a) 28. (b) 29. (b) 30. (b) 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b)
392. A branch of science dealing with insects. 31. (b) 32. (c) 33. (a) 34. (a) 35. (e) 393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 394. Poisonous substances which are produced by pathogens in the host. 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 395. Name two common communicable diseases. 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
393. Pathogens which show their effects only in living tissues, otherwise chemically are complex protein compounds. 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 46. (e) 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 395. Name two common communicable diseases. 36. (a) 37. (c) 38. (b) 39. (d) 40. (b) 42. (a) 43. (b) 44. (d) 45. (d) 55. (d) 56. (e) 57. (d) 58. (a) 59. (a) 60. (b) 65. (b)
living tissues, otherwise chemically are complex protein compounds. 394. Poisonous substances which are produced by pathogens in the host. 395. Name two common communicable diseases. 41. (b) 42. (a) 43. (b) 44. (d) 45. (d) 45. (d) 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 63. (b)
plex protein compounds. 46. (e) 47. (a) 48. (a) 49. (e) 50. (b) 394. Poisonous substances which are produced by pathogens in the host. 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 56. (e) 57. (d) 58. (a) 59. (a) 60. (b) 395. Name two common communicable diseases. 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
394. Poisonous substances which are produced by pathogens in the host. 51. (c) 52. (b) 53. (d) 54. (d) 55. (d) 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
pathogens in the host. 56. (c) 57. (d) 58. (a) 59. (a) 60. (b) 395. Name two common communicable diseases. 61. (d) 62. (b) 63. (d) 64. (e) 65. (b)
396. During dehydration, the substance that is 66. (d) 67. (a) 68. (d) 69. (a) 70. (a)
usually lost by the body— 71. (d) 72. (c) 73. (b) 74. (d) 75. (a)
(a) Sugar 76. (c) 77. (b) 78. (b) 79. (b) 80. (e)
(b) Sodium chloride 81. (a) 82. (a) 83. (e) 84. (e) 85. (e)
(c) Calcium phosphate 86. (c) 87. (c) 88. (b) 89. (b) 90. (b)
(d) Potassium chloride 91. (b) 92. (b) 93. (a) 94. (d) 95. (d)
(e) Phosphorus salts 96. (c) 97. (b) 98. (b) 99. (d) 100. (b)
397. Drinking soda is— 101. (d) 102. (a) 103. (d) 104. (d) 105. (d)
(a) neutral 106. (a) 107. (c) 108. (a) 109. (a) 110. (c)
(b) an oxidising agent 111. (d) 112. (e) 113. (b) 114. (a) 115. (b)
(c) acidic in nature 116. (d) 117. (d) 118. (b) 119. (c) 120. (a)
(d) basic in nature 121. (b) 122. (b) 123. (b) 124. (b) 125. (e)
(e) a reducing agent 126. (c) 127. (a) 128. (b) 129. (a) 130. (e)
398. The acid that can be used as a hypnotic is— 131. (a) 132. (a) 133. (b) 134. (d) 135. (b) (b) tortoxic acid.
(a) tartaric acid 136. (c) 137. (a) 138. (e) 139. (c) 140. (a)

```
141. (c)
 142. (b)
 143. (a)
 144. (c) 145. (d)
146. (b)
 147. (c)
 148. (c)
 149. (c) 150. (d)
151. (a)
 152. (a)
 153. (b)
 154. (c)
 155. (c)
156. (a)
 157. (c)
 160. (e)
 158. (c)
 159. (e)
161. (b)
 162. (e)
 163. (c)
 164. (c) 165. (b)
166. (b)
 167. (d)
 168. (a)
 169. (a) 170. (a)
171. (a)
 172. (b)
 173. (d)
 174. (e)
 175. (a)
 180. (c)
176. (c)
 177. (a)
 178. (d)
 179. (a)
181. (a)
 182. (b)
 183. (b)
 184. (c) 185. (d)
186. (d)
 187. (d)
 189. (d)
 190. (e)
 188. (e)
191. (b)
 192. (b)
 193. (c)
 194. (a)
 195. (a)
196. (a)
 197. (b)
 199. (d)
 200. (a)
 198. (c)
201. (b)
 202. (c)
 203. (c)
 204. (e)
 205. (c)
 207. (c)
206. (b)
 208. (b)
 209. (a) 210. (d)
211. (d)
 212. (c)
 213. (c)
 214. (c) 215. (a)
216. (c)
 217. (d)
 218. (d)
 219. (d)
 220. (b)
221. (c)
 222. (b)
 223. (a)
 224. (a) 225. (d)
226. (b)
 227. (b)
 228. (a)
 229. (d) 230. (b)
231. (b)
 232. (e)
 233. (a)
 235. (e)
 234. (a)
236. (b)
 237. (d)
 238. (b)
 239. (a) 240. (a)
241. (d)
 242. (b)
 243. (b)
 244. (d)
 245. (a)
246. (d)
 247. (d)
 248. (e)
 249. (a)
 250. (a)
251. (e)
 252. (d)
 253. (c)
 254. (e)
 255. (b)
256. (b)
 257. (c)
 258. (d)
 259. (b)
 260. (e)
261. (e)
 262. (c)
 263. (b)
 264 (c)
 265. (c)
 269. (d)
266. (c)
 267. (b)
 268. (b)
 270. (b)
 272. (d)
271. (e)
 273. (d)
 274. (a) 275. (e)
276. (a)
 277. (a)
 278. (a)
 279. (c)
 280. (d)
281. (b)
 282. (c)
 283. (d)
 284. (d)
 285. (d)
286. (a)
 287. (c)
 288. (a)
 289. (b)
 290. (d)
291. (d)
 292. (c)
 293. (e)
 294. (c)
 295. (b)
296. (d)
 297. (c)
 298. (c)
 299. (d)
 300. (c)
301. (c)
 302. (b)
 303. (a)
 304. (b) 305. (c)
 307. (b)
306. (a)
 308. (c)
 309. (b) 310. (d)
311. (e)
 312. (e)
 313. (c)
 314. (b) 315. (b)
316. (c)
 317. (e)
 318. (d)
 319. (c) 320. (c)
321. (c)
 322. (c)
 323. (b)
 324. (b) 325. (b)
 327. (d)
326. (c)
 328. (c)
 329. (c) 330. (b)
331. (d)
 332. (e)
 333. (c)
 334. (c) 335. (a)
336. (b)
 337. (d)
 338. (c)
 339. (b) 340. (d)
341. Yes
 342. No
 343. No
 344. Yes 345. Yes
346. No 347. Yes
 348. No
 349. No 350. Yes
351. (a)
 352. (d)
 353. (c)
 354. (b)
 355. (c)
 358. (d)
 359. (c) 360. (e)
356. (c)
 357. (b)
```

- 361. (d) 362. (d) 363. (a) 364. (a) 365. (b) 366. (b) 367. (c) 368. (b) 369. (d) 370. (b) 371. (c) 372. (c) 373. (e) 374. (b) 375. (c) 376. Anti-Tetanus-Serum 377. Bhabha Atomic Research Centre Bacillus Calmetee Guerin (Anti-Tuberculo
 - sis Vaccine)
 - 379. Council of Scientific and Industrial Research 380. Dichloro-Diphenyl Trichloro ethane (disin-

 - 381. Deoxyribonucleic acid
 - 382. Energy Research and Development Administration
 - 383. International Atomic Energy Agency
 - 384. Intermediate Range Ballistic Missile
 - 385. Orbital Test Satellite
 - 386. Stethoscope
 - 387. CO
 - 388. Lactose
 - 389. Dysentery
 - 390. Lactometer
 - 391. Eugenics
 - 392. Entomology
 - 394. Toxins
 - 395. Small pox and tuberculosis
 - 396. (b) 397. (c) 398. (d) 399. (c) 400. (a)

EXPLANATORY NOTES

- 14. Electron microscope—An instrument similar in purpose to the ordinary light microscope, but with a much greater resolving power. Instead of a beam of light to illuminate the object, a beam of electrons from an electron gun is used. The image of the object is received on a fluorescent screen and recorded by a camera. Magnifications upto 2,00,000 can be achieved.
- 25. Newton's laws of motion—The fundamental laws on which classical dynamics is based. The third law is—to every action there is an equal and opposite reaction. A space rocket is a projectile driven by reaction propulsion that contains its own propellants.
- 45. Thermocouple—It consists of two wires of different metals joined at each end. One junction is at the point where the temperature is to be measured and the other is kept at a lower

fixed temperature. Owing to this difference of 102. The formation of a chemical bond is associated temperature of the junctions, a thermoelectric E.M.F. is generated, causing an electric current to flow in the circuit.

- 47. Nuclear reactor Atomic pile. An assembly in which a nuclear fission chain reaction is maintained and controlled for the production of nuclear energy, radioactive isotopes, or artificial elements. The nuclear fuel used in a reactor consists of a fossile material (e.g. plutonium), which under goes fission.
- 48. Moon is devoid of atmosphere.
- 58. Cosmic rays-very energetic radiations fall-ing upon the Earth from outer space, and consisting chiefly of charged particles. The majority of these are most probably protons, although electrons and alpha particles are also present. The origin of cosmic rays is not known with certainty although some appear to emanate from the sun.
- 71. Adiabatic—Taking place without heat entering or leaving the system.
- 94. At time t = 0 velocity is maximum. As time passes, velocity goes on decreasing. At highest point the velocity is momentarily zero. Then the ball begins to fall and its velocity goes on increasing.
- 95. Distance travelled by the body

= area under the graph

$$= \frac{1}{2} \times 20 (2-0) + 20 \times (3-2) + \frac{1}{2} \times 20 \times (4-3)$$
$$= 20 + 20 + 10 = 50 \text{ m}.$$

96. $C = n\lambda$ or $n = c/\lambda$

∴
$$n = \frac{3 \times 10^8}{25} = 12 \times 10^6 \text{ Hertz}$$

= 12 Mega Hertz

98. Air lens is submerged in water i.e., in a medium of greater refractive index. It will change its nature. Convergent lens will behave as a divergent lens and vice versa.

100.
$$I = \frac{1}{1} = 1$$
 amp.

As the resistance are connected in series, the same current will flow through the 2 ohm resistance. Hence P.D. across it

$$= 2 \times 1 = 2$$
 volts.

- with a change in the equilibrium from unstable to stable postion. Positions of unstable equilibrium are positions of maximum potential energy. Thus a decreases in potential energy occurs in this change.
- 107. An electron within an atom is specified by four quantum number; (1) the principal quantum number, (2) the azimuthal quantum number, (3) the magnetic quantum number, which determines the orientation of the orbit with reference to a strong magnetic field, (4) the magnetic spin quantum number.
- 113. In C_2H_6 , when two atoms of carbon unite with six atoms of hydrogen, seven sigma bonds appear-

In this compound, carbon atoms unite with one another by a single covalent bond.

- 120. Glass is a hard brittle, amorphous mixture of the silicates of calcium, sodium or other metals. Sodium chloride (common salt), powdered marble and canesugar (sucrose), all the three form crystals.
- 122. Molal solution is a solution containing one mole of a solute per kilogram of solvent.
- 128. Butane C₄H₁₀. A hydrocarbon of the alkane series. Gas at ordinary temperature. Boiling point -0.5° C. It is used as a fuel. It is filled in cylinders under pressure under the trade name Butagas.
- 131. Acetic acid, Ethanoic acid, CH₃COOH.
- 147. Bakelite—A Trade name for various synthetic resines of which phenol formalde-hyde resines are amongst the most widely known.
- 148. Zirconium—Zr. Element. A rare metal, used in alloys, abrasives, and flame proofing com-
- 150. Those properties of a substance (e.g. a solution) that depend only on the concentration of particles (molecules or ions) present and not upon their nature, e.g. osmotic pressure, are called colligative properties.
- 153. Metamerism—A type of isomerism exhibited by organic compounds of smae chemical class

different radicals to the same central atom or group. For example, diethyl ether, $(C_2H_5)_2O$, and methyl propylether, CH₃OC₃H₇.

165. Hydrophobic—having no affinity for water; water-repellent.

173.
$$3\text{Fe} + 4\text{H}_2\text{O} \longrightarrow \text{Fe}_3\text{O}_4 + 4\text{H}_2$$

Water vapour

- 179. Rust—An hydrated oxide of iron, mainly Fe₂O₃H₂O, formed on the surface of iron when it is exposed to miosture and air.
- 185. Since Helium is much less soluble in blood than nitrogen even under high pressure conditions, as such 80% Helium and 20% Oxygen mixuture is similar to air for breathing, but very much less solubility of Helium in blood known as bends disability.
- 186. Marble—A form of natural calcium carbonate, 239. The fibrous cartilage occurs in the inter-CaCO₃.
- 187. Alkali metals are highly reactive and can react readily with air or ogygen in open container.
- 191. It is defined as the number of ml of 0·1 N KOH solution required to neutralize fat or oil. RM value for pure butter lies between 20-30.

- 193. Number of assymetric carbon atoms in glucose is 4, hence the number of optical isomers = 2^4
- 194. To carbohydrate solution add a drop or two of Alcoholic alpha nepthol, then add slowly conc. H₂SO₄, violet ring indicates the presence of carbohydrate. This is Molish's test.

195. Na +
$$C_2H_5OH \longrightarrow C_2H_5Na + \frac{1}{2}H_2$$
.

196.
$$RCH_2OH \xrightarrow{(O)} RCHO \xrightarrow{(O)} RCOOH$$

197. Ehanol with I₂ in presence of base gives yellow precipitate of Idoform, methanol does not give this test.

or type; it is caused by the attachment of 198.
$$CH_2-CH_2+H_2O \longrightarrow CH_2OH-CH_2OH$$
 different radicals to the same central atom or group. For example, diethyl ether, $(C_2H_5)_2O$,

- 208. Parathormone (PTH) hormone is secred by parathyroid gland and was discovered by Collip, hence called as Collip's hormone.
- 209. Viruses resemble eukaryotic chromosome in two ways-both are nucleoproteins and both multiply only inside the living cells.
- 210. Interferon is a non-specific antiviral antibody produced by cells in response to infection by viruses. If it can be synthesised on a commercial scale, it will serve as the best control for viral diseases.
- 211. It is blue green algae, wherein, the red colour predominates due to the excess of C-phycoerythrin.
- saves diver from the uncomfortable trouble 212. Since the wild varieties have the genes for resistance to most diseases.
 - vertibral diss, where it acts like a cushion and in public symphysis of pelvic girdle, it allows birth of young ones without damage to the pelvic girdle.
 - The gastric glands are in stomach. In the fundus part of stomach, the gastric glands have three types of cells, (a) mucus secreting cells which secrete mucus, (b) Zymogen cells secreting pepsin and (c) Oxyntic cells which produce hydro chloric acid. In the pyloric part of stomach these gastric glands produce only mucus.
 - 276. In all the monocot and dicot roots the differentiation of metaxylem takes place from periphery towards the centre, hence called centripetal xylem. In stems, metaxylem differentiates from centre towards the cortex and they are said to have centrifugal xylem.
 - 283. Holard is the total water content of the soil. Chresard is the water absorbed by plants, *i.e.*, available water. Echard is remaining water in the soil, i.e., unavailable water. Apostrophe means irregular arrangement of chloroplast in mesophyll cells in diffused light.
 - 294. Red colour blindness is knwon as Protanopia and due to an impairment of the functioning of red sensitive cones. Green colour blindness is known as Deuteranopia and is due to an impairment of green sensitive cones. Redgreen colour blindness refers to both. it is inherited as sex linked ceressive character.

- 297. Supersonic jets release aerosols in the upper 323. Deficiency of insulin results in Diabetes atmosphere with great force in the form of vapours. Aerosols are chemicals which contain carbon compounds having fluorine (Fluorocarbon). Presence of fluorocarbons in the stratosphere depleted the ozone layer, which is a protective shield against the harmful effect of ultraviolet rays reaching the earth.
- 302. The viruses do not have their won enzymes. cytoplasm by synthesing enzymes in the host cell. The only enzyme associated with a virus is a lysozyme present at the tip of the tail of Tbacteriophages which helps in the dissolution of host cell-wall during infection and at the time of lysis.
- 307. Morchella is a cup fungus wherein the apothecium is modified to resemble the sponges. It forms a delicious human food and is rich in proteins.
- 310. It results in a breathing problem in human beings; the disease is called aspergillosis.
- 318. Larva of housefly is known as maggot. The fully formed adult insect is known imago (preadult). The larva of mosquito is known as wriggler. The larva of silk-moth is known as caterpillar.

- millitus (sugar passing along urine). Glu-cagon hormone helps to convert glycogen into glucose when blood sugar level decreases. Anti-diuretic hormone is releases by posterior pituitary to be and helps the kidney in reabsorption of water. Deficiency of this (ADH) hormone results in frequent urination (Diabetes incipidus).
- They emtabolise at the expense of the host 325. Acetobacter aceti helps in the formation of vineger, i.e., acetic acid. Aspergillus niger is commercial source of acetic acid. Streptomyces griseus is source of streptomysin. Streptomyces venezuelae is source of chloromycetin.
 - 326. A person who is never affected by pathogens and never contracts the disease is said to have natural immunity. When immunity is acquired by a person (patient) by introducing readymade antibodies in his body, it is known as passive acquired immunity. When immunity is acquired by any person by introducing vaccine so that patient prepares its own antibodies, it is known as active acquired immunity.
 - 335. The only nitrogen fixer in nature are bacterial blue-green algae, both of which are prokar-

Reasoning Test (Verbal)

Relationship or Analogy Test

In this type of test, an effort is made to establish relationship between the two objects. Two objects related in some way are given and third object is also given with five alternative answers. The candidates are required to find out which one of the alternatives bears the same relation with the third object as first and second objects are related.

The following examples will clarify the idea clearly—

Example 1. Flower: Flower Pot:: Player:?

- (A) Captain
- (B) Ground
- (C) Team
- (D) Game
- (E) Crowd

Answer with Explanation—(C) As flower pot consists of flowers, in the same way team consists of players. Hence correct answer is (C).

Example 2. If 'Squint' is related to 'Vision' in the same way 'Stammering' is related to—

- (A) Speech
- (B) Mouth
- (C) Tongue
- (D) Hearing
- (E) None of these

Answer with Explanation—(A) As 'Squint' is the defect of 'Vision', similarly 'Stammering' is the defect of 'Speech'.

Example 3. MILD: NKOH:: GATE:?

- (A) HWCT
- (B) HCWI
- (C) HCWT
- (D) EYRC
- (E) None of these

Answer with Explanation—(B) First letter of the first word is 'M' and the first letter of the second word is 'N'. Since 'N' is the nearest letter to 'M' according to alphabet. Therefore, the first letter of the fourth word should be the next letter of 'G' *i.e.*, H. Similarly the second letters of the first and second words are I and K respectively and one letter of alphabet is missing between I and K. Therefore, the second letter of the fourth word should be next letter C after leaving one letter B

from A which is the second letter of third word. Similarly the third and fourth letter of first word stand for each corresponding letter of the second word three and four places ahead respectively. Therefore, third and fourth letters of fourth word will stand three places and four places ahead of T and E.

Exercise

Directions—(Q. 1–16) Find out the correct choice to replace the question mark (?).

- 1. Child: Parents:: Book:?
 - (A) Author (B) Publisher
 - (C) Teacher (D) Printer
 - (E) Press
- 2. Bird: Sky:: Fish:?
 - (A) Carbon
- (B) Oxygen
- (C) Water
- (D) Ship
- (E) House
- 3. Hat: Head:: Spectacles:?
 - (A) Nose
- (B) Lip
- (C) Pocket
- (D) Eyes
- (E) Wrist
- 4. House: Roof:: Earth:?
 - (A) Mountain
- (B) Air
- (C) Sky
- (D) Atmosphere
- (E) Pole
- 5. Coal: Mine:: Water:?
 - (A) Tank
- (B) Drink
- (C) River
- (D) Well
- (E) Sea

6.	Mountain : Valley :	: Light : ?	16.	River: Dam::	Traffic	e:?	
	(A) Sun	(B) Dark		(A) Light Sign			
	(C) Night	(D) Morning		(C) Speed		(D) Path	
	(E) Electricity			(E) None of the	nese		
7.	When: Where:: Ti		17.	As 'Shirt' is			similarly
	(A) Logic	(B) Reaction		'Shoes' are rela			
	(C) Place	(D) Length		(A) Cobbler		(B) Tailor	
	(E) Clock			(C) Leather		(D) Hammer	r
8.	Student : Classroom	•		(E) None of the	nese		
	(A) Game	(B) Stadium	18.	As 'KOPT' is			, similarly
	(C) Cricket	(D) Coach		'QUVZ' is rela			
	(E) Match			(A) GLKP		(B) GKLP	
9.	Drama: Director::			(C) HKLP		(D) HKQL	
	(A) Owner	(B) Editor		(E) GPKL			
	(C) Manager(E) Press	(D) Column writer	19.	As 'LOGIC' is			', similarly
10	. ,	aliah . 9		'CLERK' is re			
10.	Cunning: Fox:: Fo (A) Elephant			(A) JQDKB		(B) QBKJA	
	(C) Tiger	(B) Hare (D) Ass		(C) LPRTU		(D) XVRPA	
	(E) Monkey	(D) Ass		(E) None of the	nese		
11	Medicine : Disease :	· Rook · ?	20.	As 'NET' is			, similarly
11.	(A) Ignorance	. DOOK . :		'YAM' is relat			
	(B) Knowledge			(A) 25113		(B) 22614	
	(C) Writer			(C) 14520		(D) 25614	
	(D) Teacher			(E) 22416			
	(E) Book seller		21.	As 'Hope' is re	elated to	o 'Joy', simila	arly 'Hope-
12.	Coconut : Shell : : L	etter:?		lessness' is rela			
		(B) Post		(A) Jealousy		(B) Sadness	
		(D) Letter Box		(C) Life		(D) Grave	
	(E) Paper			(E) Happiness	S		
13.	Tailor : Cloth : : Col	obler:?	22.	As 'Wind' is	related	to 'Cyclone'	, similarly
	(A) Machine	(B) Repairing		'Drizzling' rain	n is rela	ited to—	
	(C) Leather	(D) Sewing		(A) Winter		(B) Flood	
	(E) Make			(C) Rain in to	rrents	(D) Sprinkli	ng
14.	Meal: Menu:: Libi	ary:?		(E) None of the	hese		
	(A) Books	(B) Librarian	23.	As 'Pond' is re	elated to	o 'Still water	'. similarly
	(C) Catalogue	(D) Self		'River' is relate			,
	(E) Room			(A) Irrigation	water		
15.	Success: Joy:: Uns	success:?		(B) Rain wate	er		
	(A) Anger	(B) Sadness		(C) Flowing v	vater		
	(C) Hopelessness	(D) Defeat		(D) Drinking	water		
	(E) None of these			(E) Pure wate			

- 'Lemon' is related to—
 (A) Ice (
 - (B) Drinking
- (C) Thirsty
- (D) Straw
- (E) None of these
- 25. As 'Heart' is related to 'Blood', similarly 'Lungs' are related to—

24. As 'Cake' is related to 'Eating', similarly

- (A) Oxygen
- (B) Chest
- (C) Purification
- (D) Air
- (E) Breathing
- 26. As 'Face' is related to 'Expression', similarly 'Hand' is related to—
 - (A) Signal
 - (B) Work
 - (C) Shaking hand
 - (D) Direction
 - (E) Working

Answers with Explanations

- 1. (A) As 'parents' produce a 'child', similarly the 'author' produces a 'book'.
- 2. (C) As 'birds' fly in the 'sky', similarly 'fishes' swim in 'water'.
- 3. (D) As the 'hat' is put up on 'head', similarly 'spectacles' are put up on 'eyes'.
- 4. (C) As 'roof' is above a 'house', similarly 'sky' is above the 'earth'.
- 5. (D) As 'Coal' is taken out from 'mine', similarly 'water' is taken out from 'well'.
- 6. (B) As 'valley' is the antonym of 'mountain', similarly 'dark' is the antonym of 'light'.
- 7. (C) As 'When' signifies 'time', similarly 'where' signifies 'place'.
- 8. (B) As 'student' studies in a 'classroom', similarly 'player' plays in a 'stadium'.
- 9. (B) As the 'director' directs a 'drama', similarly the 'editor' edits a 'newspaper'.
- (D) As 'fox' is 'cunning', similarly 'ass' is 'foolish'.
- 11. (A) As 'medicine' removes 'disease', similarly 'book' removes 'ignorance'.

- 12. (A) The cover of a 'coconut' is a 'shell', similarly cover of a 'letter' is an 'envelope'.
- 13. (C) Raw material for 'tailor' is 'cloth', similarly raw material for 'cobbler' is 'leather'.
- 14. (C) Details about the 'meal' contents are found in a 'menu', similarly details about 'library' contents can be found in a 'catalogue'.
- 15. (B) As 'joy' is the feeling about 'success', similarly 'sadness' is the feeling about 'unsuccess'.
- 16. (A) As 'Dam' controls the 'riverflow', similarly 'Light signals' controls the 'traffic'.
- 17. (C) As 'shirt' is made from 'cloth', similarly 'shoes' are made from 'leather'.
- 18. (B) Each letter of the first word stands for each corresponding letter of second word 10 places ahead.
- 19. (A) Each letter of the first word in reverse direction is the next letter to each corresponding letter of second word in correct direction.
- 20. (B) Place of N in reverse order of alphabet is 13 and the place of E in reverse order of alphabet is 22 and the place of T in reverse order is 7.

 \therefore NET = 13227 Similarly YAM = 22614

- 21. (B) As 'Hope' brings out 'Joy', similarly 'Hopelessness' brings out 'Sadness'.
- 22. (C) As antonym of 'wind' is 'cyclone', similarly antonym of 'drizzling rain' is 'rain in torrents'.
- 23. (C) As water in Pond is still, similarly water in a river is flowing.
- 24. (B) As 'cake' is used for 'eating', similarly 'lemon' is used for 'drinking'.
- 25. (D) As 'Heart' purifies 'Blood', similarly 'Lungs' purify 'Air'.
- 26. (A) As 'Expression' is made through 'face', similarly 'signal' is made through 'hand'.

Spotting Out the Dissimilar

In this type of test five words are given out of which four are almost same in nature but the rest one is different from the four. The candidate has to findout which one word is different from the rest.

For clarification few illustrations are given below-

Example 1. Which one of the five words given below is different from the rest?

- (A) Jasmine
- (B) Rose
- (C) Marigold
- (D) Sandal
- (E) Lotus

Answer with Explanation—(D) All the rest are flowers while sandal is a wood. Therefore, sandal is different from the rest.

Example 2. Which one of the pairs is different from the rest?

- (A) Fast and Slow
- (B) Easy and Difficult
- (C) Cloth and Rag
- (D) Life and Death
- (E) Strong and Weak

Answer with Explanation—(C) In all the rest pairs one word is opposite to other while cloth and Rag have the same meaning. Therefore, this pair is different from the rest pairs.

Example 3. Which one of the letter groups is different from the rest groups?

- (A) KMO
- (B) EFG
- (C) GIK
- (D) ACE
- (E) LNP

Answer with Explanation—(B) In all the other letter groups according to alphabet one letter is missing between the first and second letters and one letter is missing between the second and third letters. But in the group (B) all the letters are in alphabetic order. Therefore, group (B) is different from the rest.

Example 4. Four numbers out of the given five numbers are similar in a certain way while one number is different from the rest four numbers. Find out the number which is different from the rest?

- (A) 64
- (C) 217
- (D) 126
- (E) 28

Answer with Explanation—(A) All the other numbers are $2^3 + 1$, $6^3 + 1$, $5^3 + 1$, $3^3 + 1$ but 64 is not the number of this type. Therefore, 64 is different from the rest.

Exercise

Directions—(O. 1–7) In each of the following questions five words are given out of which four are similar in a certain way while the rest one is different. Find out the different one.

- 1. (A) Barometer
- (B) Thermometer
- (C) Diameter
- (D) Lactometer
- (E) Beambalance
- 2. (A) Gentle
- (B) Citizen
- (C) Impertinent
- (D) Humble
- (E) Naughty
- 3. (A) Gallon
- (B) Ton
- (C) Quintal (E) Pound
- (D) Kilogram
- 4. (A) Circle
- (B) Ellipse
- (C) Cube
- (D) Sphere
- (E) Semi-circle
- 5. (A) Root
- (B) Foundation
- (C) Tunnel
- (D) Base
- (E) Bottom
- 6. (A) CGNX
- (B) IMTD
- (C) JNUE
- (D) ORYJ
- (E) AELV
- 7. (A) ANCPER
- (B) IVKXMA
- (C) KXMZOB
- (D) FSHUJW
- (E) GNIPKR

Directions—(Q. 8–9) Which one of the pairs is different from the rest of the four pairs?

- 8. (A) Society-Member
 - (B) Office-Worker
 - (C) Government-Public
 - (D) Team-Player
 - (E) School-Student

9.	(A)	Permission—Ob	struction	20.	(A)	Delhi		
	(B)	Transparent—O	paque		(B)	Mumbai (Bomba	ay)	
	(C)	Convergent—Di	vergent		(C)	Chennai (Madra	s)	
	(D)	Abundant—Rep	lete		(D)	Rangoon		
	(E)	True-False			(E)	Indore		
10.	Whi	ch letter group is	different from the rest?	21.	(A)	73	(B)	53
	(A)		(B) RP		(C)	59	(D)	87
	(C)	JG	(D) VT		(E)	67		
	(E)	TR		22.	(A)	CE	(B)	HK
			28) In each of the follo-			SQ DG	(D)	MN
			of the given five words way and form a group.	23		Uncle	(P)	Father
		ne does not belon		23.	. ,	Mother		Mother's sister
		Brinjal	(B) Tomato			Son	(D)	Widelier 5 Sister
11.		Mango	(D) Potato	24	` ′	BCD	(R)	NPR
		Apple	(D) Totato	21.		KLM	. ,	RQP
10			(D) Dam.			KJI	()	
12.		Chicken	(B) Pony	25.	(A)	Ears	(B)	Hands
		Puppy	(D) Duckling			Fingers		Eyes
		Fawn	(D) (II)			Legs		•
13.	` ′	Poster	(B) Chart	26.	(A)	Bud	(B)	Branch
		Paper	(D) Diagram		(C)	Leaf	(D)	Plant
	(E)	Picture			(E)	Flower		
14.		Damp	(B) Dry	27.	(A)	Cow	(B)	Hegoat
	` ′	Moist	(D) Wet		(C)	Ox	(D)	Bull
	(E)	Humid			(E)	Horse		
15.	(A)	Sofa	(B) Bed	28.	(A)	Crowd	(B)	Fleet
		Divan	(D) Table		(C)	Flock	(D)	Team
	(E)	Chair			(E)	Gang		
16.	(A)	Mango	(B) Apple	29.	Find	l out the odd one-	_	
	(C)	Brinjal	(D) Grape					, Vishakhapattnam,
	(E)	Watermelon				hin, Mumbai (Bo	mbay	y).
17.	(A)	Teacher	(B) Principal			Cochin Vishakhapattnan	n	
	(C)	Student	(D) Professor			Chennai (Madra		
	(E)	Lecturer				Delhi		
18.	(A)	Moon	(B) Jupiter		(E)	Mumbai (Bomba	ay)	
	(C)	Mars	(D) Saturn	30.	Find	d out the odd one-	_	
	(E)	Mercury				64, 49, 19, 25		
19.	(A)	Red	(B) Paint		(A)	19	(B)	49
	(C)	Green	(D) Yellow		(C)	64	(D)	16
	(E)	Blue			(E)	25		

- 1. (C) All the rest are the insturments of measurement.
- 2. (B) All the rest are human characteristics.
- 3. (A) All the rest are the units of mass while gallon is the unit of capacity.
- 4. (C) All the rest have curved surface.
- 5. (C) All the rest are the names of lower part a body.
- 6. (D) In all the rest terms three letters according to alphabet are missing between first and second letters, six letters are missing between second and third letters and nine letters are missing between third and fourth letters.
- 7. (B) In all the rest terms according to alphabet one letter is missing between the first and third and fifth letters and one letter is missing between the second, fourth and sixth letters.
- 8. (C) In all the rest pairs, second word is the part of first.
- 9. (D) In all the rest pairs both words are opposite to one another.
- (C) In all the rest pairs one letter is missing between the two letters in reverse order of alphabet.
- 11. (D) All the rest grow above the ground while potato grows under the ground.

- 12. (B) All the rest are young ones.
- 13. (C) All the rest are made on the paper.
- 14. (B) In all the rest there is water.
- 15. (D) All the rest items are to take rest.
- 16. (C) All the rest are fruits while brinjal is a vegetable.
- 17. (C) All the rest are attached to educative profession.
- 18. (A) All the rest are the names of planets while moon is a satellite.
- 19. (B) All the rest are names of colours.
- 20. (D) All the rest are Indian cities.
- 21. (D) All the rest are prime numbers.
- 22. (C) In all the rest terms second letter comes after the first letter in alphabet.
- 23. (D) All the rest are family members while mother's sister is a relative.
- 24. (B) In all the rest terms the letters are either in alphabetic order or in reverse order
- 25. (C) All the rest are in pairs of the body.
- 26. (D) All the rest are the parts of a plant.
- 27. (A) All the rest are masculine.
- 28. (D) In all the rest the number of members is not fixed.
- 29. (D) All the rest have sea ports.
- 30. (A) All the rest are perfect squares.

Series Completion Test

In this type of test some numbers and/or alphabetical letters are given. They all form a series and change in a certain order. Series has one or more letters or numbers missing. The candidates are required to observe that specific order in which the number or letters would suit for the blank space if they continue to change in the same order.

It will be clarified from the following examples.

Example 1. Which of the alternative figures would correctly fill in the blank space in the following series of numbers?

6, 13, 27, 55, 111, -

(A) 225 (B) 224

(C) 223 (D) 231

(E) 230

Answer with Explanation—(C) 13 is greater than the double of 6 by 1. Similarly 27 is greater than the double of 13 by 1. 55 is greater than the double of 27 by 1. 111 is greater than the double of 55 by 1. Thus, in blank space there be

$$2 \times 111 + 1$$
 i.e. 223

Hence the correct answer is (C).

Example 2. Which one of the letter groups given below would replace the question mark (?) in the letter series?

YCL, MQZ, AEN, ?

- (A) OSB
- (B) PUE
- (C) MPX
- (D) OTC
- (E) PVF

Answer with Explanation—(A) Last letter of the first group is L and the first letter of second group is M. Here, M is the next letter of L in alphabet. Similarly the last letter of second group is Z and the first letter of the third group is A. Here A is the next letter of Z in alphabet. Therefore, the first letter of blank space should be the next letter of N, which is O. Besides, there is a gap of three letters between the first and second letters of each group. Therefore, second letter of blank space should be fourth letter after O i.e. it should be S. In given alternatives only (A) is such alternative that has first letter as O and second as S. Hence (A) is the correct answer.

Example 3. Some letters are missing in the following letter series. The missing letters are given in the proper sequence as one of the alternatives among the five given below. Find the correct alternative.

$$a - b - c - a - b$$

- (A) aabc
- (B) cbcb
- (C) acba
- (D) cabc
- (E) abca

Answer with Explanation-(D) If the letters of the alternatives (D) are filled in the blank spaces of the series, then the series acbacbacb is formed in which acb is repeated thrice. Any other laternative answer does not form any particular series. Hence, the correct answer is (D).

Exercise

Directions—(Q. 1–12) Find out the number that would replace the question mark (?) in each of the following questions—

- 1. 20, 32, 45, 59, 74, ?
 - (A) 95
- (B) 90
- (C) 85
- (D) 79
- (E) 74
- 2. 210, 195, 175, 150, 120, ?
 - (A) 75
- (B) 80
- (C) 85 (E) 95
- (D) 90

- 3. 3, 5, 10, 12, 24, 26, ?
 - (A) 52
- (B) 30
- (C) 28
- (D) 48
- (E) 26
- 4. 3, 6, 5, 20, 7, 42, 9, ?
 - (A) 60
- (B) 54
- (C) 72
- (D) 66
- (E) 46
- 5. 2, 3, 5, 6, 7, 9, 10, 11, 13, ?
 - (A) 12
- (B) 15
- (C) 14
- (D) 16
- (E) 19
- 6. 3, 8, 11, 19, 30, 49, ?
 - (A) 87
- (B) 79
- (C) 77
- (D) 73
- (E) 78
- 7. 5, 4, 15, 7, 23, 11, 29, 16, 33, ?
 - (A) 22
- (B) 29
- (C) 34
- (D) 15
- (E) 28
- 8. 10, 12, 18, 22, 34, 42, 66, 82, ?
 - (A) 148
- (B) 138
- (C) 130
- (D) 126
- (E) 127

- 9. 9, 17, 32, 61, 118, 231, ?
 - (A) 456
- (B) 236
- (C) 224
- (D) 218
- (E) 356
- 10. 5, 9, 16, 29, 54, 103, ?
 - (A) 102
- (B) 94
- (C) 103
- (D) 200
- (E) 92
- 11. 4, 9, 20, 43, 90, ?
 - (A) 180
- (B) 182 (D) 185
- (C) 179
- (E) 172
- 12. 6, 12, 21, 33, ?
 - (A) 38
- (B) 40
- (C) 45
- (D) 48
- (E) 51

10 | Reasoning V.

Directions —(Q. 13 term in each of the follo	1–18) Find out the missing wing questions—	22. 1, 5,, 30, 5		
13. EDBA, KJHG, QPN		(A) 9	(B) 10	
(A) KIGH	(B) QOMK	(C) 13	(D) 14	
(C) WVTS	(D) ZXVU	(E) 15		
(E) LMQR	(3) 211 (3)	23. 18, 14, 12,	, 14, 18	
	ute	(A) 10	(B) 12	
14. ced, ihg, lkm, (A) npo	(B) orq	(C) 14	(D) 16	
(C) oqp	(D) gro	(E) 18		
(E) roq	(D) q10	24. 1, 3, 6, 10, 15,	, 28, 36	
_	VAC	(A) 20	(B) 21	
15. ACE, GIK, ?, SUW		(C) 23	(D) 24	
(A) MOQ (C) MOP	(B) MNP (D) MPQ	(E) 25	(-) -:	
(E) QMP	(D) MFQ			
	THE	25. 1, 5, 21, 57, 121		
16. AZBY, ?, EVFU, G		(A) 150	(B) 176	
(A) BYCZ	(B) CYDR	(C) 200	(D) 221	
(C) CXDW (E) HTSG	(D) EXDZ	(E) 201		
			. 26–30) Some letters	
17, zxv, fdb, ljh,	_	•	ying letter-series. The mis	_
(A) ywv	(B) ayw		he proper sequence as or ng the five given below.	
(C) lxu	(D) wxu	out the correct altern	_	
(E) pnr				
· · · •		26. a—bbc—aab—c	cca—bbcc	
18. prt,, bdf, hjl, n		26. a—bbc—aab—c (A) bacb		
18. prt,, bdf, hjl, r (A) vya	(B) xza	(A) bacb	(B) acba	
18. prt,, bdf, hjl, n (A) vya (C) vxz				
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy	(B) xza (D) uyb	(A) bacb(C) abba(E) bcba	(B) acba (D) caba	
18. prt,, bdf, hjl, n (A) vya (C) vxz (E) avy Directions—(Q. 19)	(B) xza (D) uyb 0-20) Complete the follo-	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a	(B) acba (D) caba	
18. prt,, bdf, hjl, n (A) vya (C) vxz (E) avy Directions—(Q. 19) wing series from the give	(B) xza (D) uyb 0–20) Complete the follo- en alternatives—	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba	(B) acba (D) caba aaa—bbba (B) baab	
18. prt,, bdf, hjl, n (A) vya (C) vxz (E) avy Directions—(Q. 19) wing series from the giv 19. DKY, FJW, HIU, J	(B) xza (D) uyb 2-20) Complete the follo- en alternatives—	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab	(B) acba (D) caba	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JU (A) KGR	(B) xza (D) uyb 2-20) Complete the folloen alternatives— HS,? (B) LFQ	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb	(B) acba (D) caba aaa—bbba (B) baab (D) abab	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19 wing series from the giv 19. DKY, FJW, HIU, JI (A) KGR (C) KFR	(B) xza (D) uyb 2-20) Complete the follo- en alternatives—	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab	(B) acba (D) caba aaa—bbba (B) baab (D) abab	
18. prt,, bdf, hjl, n (A) vya (C) vxz (E) avy Directions—(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC	(B) xza (D) uyb 2-20) Complete the folloen alternatives— HS,? (B) LFQ	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb	(B) acba (D) caba aaa—bbba (B) baab (D) abab	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JI (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ?	(B) xza (D) uyb D-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—c	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JI (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd	(B) xza (D) uyb D-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—c (A) cbcb	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc	(B) xza (D) uyb D-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—c (A) cbcb (C) cbbc	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj	(B) xza (D) uyb 2-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—c (A) cbcb (C) cbbc (E) bbcc	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj Directions —(Q. 22)	(B) xza (D) uyb 2-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—c (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj Directions —(Q. 22) following questions who	(B) xza (D) uyb 0-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc 21-25) In each of the ich number will complete	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—a (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b (A) abba	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc bab—aba (B) abab	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JI (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) ejd (C) xjc (E) jcj Directions —(Q. 2) following questions wh the series if filled in the	(B) xza (D) uyb 0-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc 21-25) In each of the ich number will complete	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—a (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b (A) abba (C) ccac	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc bab—aba (B) abab (D) aabb	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj Directions —(Q. 22) following questions wh the series if filled in the 21. 4, 8, 16,, 44	(B) xza (D) uyb D-20) Complete the follo- en alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc 21-25) In each of the ich number will complete blank spaces—	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—a (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b (A) abba (C) ccac (E) bbaa	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc bab—aba (B) abab (D) aabb	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JI (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj Directions —(Q. 2) following questions wh the series if filled in the 21. 4, 8, 16,, 44 (A) 24	(B) xza (D) uyb D-20) Complete the folloen alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc 21-25) In each of the ich number will complete blank spaces— (B) 28	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—a (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b (A) abba (C) ccac (E) bbaa 30. abca—bcaab—a	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc bab—aba (B) abab (D) aabb	
18. prt,, bdf, hjl, r (A) vya (C) vxz (E) avy Directions —(Q. 19) wing series from the giv 19. DKY, FJW, HIU, JJ (A) KGR (C) KFR (E) MAC 20. afo, zgl, bhi, yif, ? (A) cjd (C) xjc (E) jcj Directions —(Q. 22) following questions wh the series if filled in the 21. 4, 8, 16,, 44	(B) xza (D) uyb D-20) Complete the follo- en alternatives— HS,? (B) LFQ (D) LGQ (B) ckc (D) cjc 21-25) In each of the ich number will complete blank spaces—	(A) bacb (C) abba (E) bcba 27. ab—aa—bbb—a (A) abba (C) aaab (E) abbb 28. bc—b—c—b—a (A) cbcb (C) cbbc (E) bbcc 29. abb—baa—a—b (A) abba (C) ccac (E) bbaa 30. abca—bcaab—a (A) ccaa	(B) acba (D) caba aaa—bbba (B) baab (D) abab ccb (B) bbcb (D) bcbc bab—aba (B) abab (D) aabb a—caa—c (B) acbb	

- 1. (B) The differences of two consecutive numbers are 12, 13, 14, 15 and 16 respectively.
- 2. (C) The differences of two consecutive numbers are 15, 20, 25, 30 and 35 respectively.
- 3. (A) On adding 2 in the first number, second number is obtained and on doubling the second number, third number is obtained.
- 4. (C) In the series second term is double of the first term, fourth term is four times of third term, sixth term is six times of fifth term and thus eight term will eighth times of the seventh term.
- 5. (C) There are three series in the original series—
 2, 6, 10, ...; 3, 7, 11, ... and 5, 9, 13, ...
 In each series the difference of two consecutive terms is 4.
- (B) Third term is the sum of first and second terms. Fourth term is the sum of second and third terms. The same order is repeated.
- 7. (A) Two series are formed in this— 5, 15, 23, 29, 33,...and 4, 7, 11, 16, 22,...
- 8. (C) Third terms is two less than the double of first term and fifth term is also two less than the double of third term. The same order is repeated. Fourth term is two less than the double of second term and sixth term is two less than the double of fourth term. The same order is repeated.
- 9. (A) Second term is 1 less than the double of first term. Third term is 2 less than the double of second term. The same order is repeated.
- 10. (D) The numbers are as follows— $5, 5 \times 2 1 = 9, 9 \times 2 2 = 16, 16 \times 2 3$ $= 29, 29 \times 2 4 = 54, 54 \times 2 5 = 103,$ $103 \times 2 6 = 200$
- 11. (D) The numbers are as follows— $4, 4 \times 2 + 1 = 9, 9 \times 2 + 2 = 20, 20 \times 2 + 3$ $= 43, 43 \times 2 + 4 = 90, 90 \times 2 + 5 = 185$
- 12. (D) The difference of two consecutive numbers are 6, 9, 12 and 15.

- 13. (C) In each term first and second letters are in reverse order of alphabet. Similarly the third and fourth letters are. Besides, there is a gap of one letter between the second and third letters.
- 14. (C) By interchanging the second and third letters of first term, the letters are arranged in alphabetical order. Similarly by interchanging the first and third letters of second term, the letters are arranged in alphabetical order. The same order is repeated. Besides, after arranging the letters in alphabetic order, there is a gap of one letter between the last letter of first term and first letter of second term.
- 15. (A) In each term one letter is missing between two consecutive letters.
- 16. (C) In each term the first and third letters are in alphabetical order while the second and fourth letters are in reverse order.
- 17. (B) In each term between the two consequtive letters one letter is missing in reverse direction of alphabet.
- 18. (C) In each term between the two consecutive letters one letter is missing. Besides, the first letter of each term stands two places ahead from the last letter of its previous term.
- 19. (D) The first letters of each term are in alphabetical order and one letter is missing between them. The second letters of each term are in reverse order of alphabet. Third letters of each are also reverse order of alphabet and one letter is missing between them.
- 20. (D) First letters of first and third terms are in alphabetical order while the first letters of second and fourth terms are in reverse order. Second letter of each term is in alphabetical order while third letter of each term is in reverse order and two letters are missing between third letters of two consecutive terms.
- 21. (B) The differences of two consecutive numbers are 4, 8, 12 and 16 *i.e.* they are multiple of 4.
- 22. (D) On keeping 14 in blank space the differences between two consecutive numbers are 2^2 , 3^2 , 4^2 , and 5^2 .
- 23. (B) The series is completed on reversing the first three terms in reverse order.

- 24. (B) The differences between two consecutive numbers are 2, 3, 4, 5, 6, 7 and 8 respectively.
- 25. (D) The differences between two consecutive numbers are 2^2 , 4^2 , 6^2 , 8^2 and 10^2 .
- 26. (B) aabbcc is repeated thrice.
- 27. (B) The series formed is—abbaaabbbaaaabbbb.
- 28. (A) bccb is repeated thrice.
- 29. (A) abbabaab is repeated twice.
- 30. (B) abca is repeated four times.

Coding and Decoding Test

In this type of test, some letters are given and they do not represent their real value but represent some other value. In other words we can say that they represent some artificial values. These artificial values are known as code language. This code language is to changed into their original value and vice-versa.

In order to solve these questions, the candidate should write full alphabet and should compare their real and artificial values. Thus knowing the both values of those letters he can convert the original language into code language and viceversa.

The following examples will clarify the idea clearly—

Example 1. If in a certain language 'LOKESH' is coded as 'GRDJNK', how 'SUDHIR' is coded in that code?

- (A) RTCQHG
- (B) RTCGHQ
- (C) QHGCTR
- (D) QCTHGR
- (E) None of these

Answer with Explanation—(C) Last letter 'H' of the word 'LOKESH' is the next letter of the first letter of 'G' of the word 'GRDJNK'. Similarly the last but one letter 'S' of the word 'LOKESH' is the next letter of the second letter 'R' of the word 'GRDJNK'. The same order is repeated for other letters. Therefore, the last letter R of the word 'SUDHIR' should be the next letter of the required word *i.e.*, it should be Q. Similarly the second letter of the required word should be the previous letter of I *i.e.*, H. Therefore, after finding the letters of the required word it should be QHGCTR. Hence the correct answer is (C).

As,

Similarly,

Example 2. If in a certain language 'ENGLISH' is coded as '2357964', how is 'ISHNGEL' is coded in that code?

- (A) 9643527
- (B) 9643257
- (C) 9642357
- (D) 9435276
- (E) None of these

Answer with Explanation—(A) By comparing the letters of the original word with the digits of code we get.

- 2 stands for E
- 3 " " N
- 5 " " G
- 7 " " I
- / " " L
- 9 " " I
- 6 " " S
- 4 ,, ,, H
- .. Code for ISHNGEL is 9643527.

Example 3. If '1 + 2 + 3' means 'some are brave'. '2 + 3 + 4' means 'some are cowards' and '3 + 4 + 5 + 6' means 'some cowards have come'; which digit means 'are' in that language?

- (A) 1
- (B) 3
- (C) 2
- (D) 4
- (E) None of these

Answer with Explanation—(C). By comparing first, second and third we get 3 is used for 'some' because 3 and some are common. Now on comparing first and second we get 2 + 3 is used for 'some are'. Therefore, it is clear that for 'are' '2' is used. Hence, the correct answer is (C).

Exercise

- 1. In a certain code 'STABILISE' is written as 'UVCDKNKUG'. How would 'CRICKET' be written in that code?
 - (A) ETKATCR
- (B) ETKFMGV
- (C) ETKEMGV
- (D) ESLEMGV
- (E) None of these
- 2. In a certain code 'BACK' is written as 'ONPX'. How would 'HAND' be written in that code?
 - (A) UNAQ
- (B) NUAQ
- (C) OPNX
- (D) QANU
- (E) None of these
- 3. In a certain code 'PLAY' is written as 'TPEC'. How would 'GAME' be written in that code?
 - (A) KEOA
- (B) KIQE
- (C) KAQI
- (D) KEQI
- (E) None of these
- 4. In a certain code 'GOLDEN' is written as 'ODNGLE'. How would 'SENIOR' be written in that code?
 - (A) EIRSNO
- (B) NOSEIR
- (C) ENSIRO
- (D) IORSEN
- (E) None of these
- 5. In a certain code 'TEMPLE' is written as 'ETPMEL'. How would 'STUDENT' be written in that code?
 - (A) UDENTST
- (B) DENTSUT
- (C) TSDUNET
- (D) TSUDENT
- (E) None of these
- 6. If the following codes are arranged in order which alternative answer will be correct?

State = a, Dirstict = b, Country = c and Town = d

- (A) abcd
- (B) bcad
- (C) dbca
- (D) bcda
- (E) None of these
- 7. In a certain code 'BEARING' is written as '1234567'. How would 'BEING' be written in that code?
 - (A) 12567
- (B) 16752
- (C) 65279
- (D) 12657
- (E) None of these

- 8. If 1 is coded as F, 2 as P, 3 as X, 4 as Z, 5 as B, 6 as W, 7 as L, 8 as U and 9 as D. How would 853417 be coded in that code?
 - (A) UBDXZF
- (B) UBXDFL
- (C) UBXZFL
- (D) UDXZFL
- (E) None of these
- 9. In a certain code 'MOMENT' is written as 'OMOCPR'. How would 'THERMO' be written in that code?
 - (A) VFGOOM
- (B) VFGPPM
- (C) VEGPON
- (D) VFGPOM
- (E) None of these
- 10. In a certain code language—
 - (i) 'Mit Ju Push' means 'Orange is red'
 - (ii) 'Ju Sa Dum' means 'Red and black'
 - (iii) 'Sa Push Num' means 'Watch is white'

Which word in that language means 'Orange'?

- (A) Push
- (B) Ju
- (C) Mit
 - (D) Sa
- (E) None of these
- 11. In a certain code language—
 - (i) 453 means 'PENS ARE NEW.'
 - (ii) 362 means 'BOYS ARE YOUNG.'
 - (iii) 598 means 'BUY NEW CLOTHES.'

Which digits in that language means 'PENS'?

- (A) 3
- (B) 4
- (C) 8
- (D) 6
- (E) None of these
- 12. In a certain code language—

 - (i) 'Jad Mhao' means 'Red Rose'
 - (ii) 'Rus San' means 'Beautiful Picture'
 - (iii) 'San Mhao Ne' means 'Red And Beauti-

Which word in that language means 'And'?

- (A) Jad
- (B) Mhao
- (C) Rus
- (D) Ne
- (E) None of these
- 13. In a certain code 'Pencil' is written as 'TIRGMP'. How would 'Board' be written in that code?
 - (A) FSEUH
- (B) ESEVH
- (C) FSEVH
- (D) FSEVG
- (E) None of these

- 14. If 1 is coded as X, 2 as Z, 3 as M, 4 as P, 5 as L, 6 as S, 7 as G, 8 as N and 9 as H. How would 93464 be coded in that code?
 - (A) HPMSP
- (B) HMPSP
- (C) MHPSP
- (D) NMPSM
- (E) None of these
- 15. If 'TEACHER' and 'HIGHLY' are coded as 'XWPBRWM' and 'RSNRDZ' respectively. How would 'CHARITY' be coded?
 - (A) BPRNSBZ
- (B) BRPMSZB
- (C) BRPMSDZ
- (D) BRPMSXZ
- (E) None of these
- 16. If 'SCHOOL = PNIKKB' and 'ME = ZY'. How would 'COOLHOME' be coded?
 - (A) NKKBIKZY
 - (B) NKKLIKZY
 - (C) PKKNIKYZ
 - (D) NKKBPKZY
 - (E) None of these

Directions—(Q. 17–19). If POSTER and MOON are coded as 234678 and 5331 respectively. How would you code the following words?

- 17. MOST
 - (A) 5436
- (B) 3546
- (C) 5346
- (D) 5376
- (E) None of these
- 18. STOPS
 - (A) 46314
- (B) 46754
- (C) 46324
- (D) 46234
- (E) None of these
- 19. STERN
 - (A) 46587
- (B) 46581
- (C) 46781
- (D) 46671
- (E) None of these
- 20. In a certain code 'GOODNESS' is written as 'HNPCODTR'. How would 'GREATNESS' be written in that code?
 - (A) HQFZUODTR
 - (B) HQFZUMFRT
 - (C) HQFZSMFRT
 - (D) FSDBSODTR
 - (E) None of these
- 21. In a certain code language—
 - (i) TIR MI SEK means Green and Tasty.

- (ii) DIK SEK FAR means Tomato Is Green.
- (iii) VOK TIR FAR means Food Is Tasty.

What is the code for 'Tomato is Tasty'?

- (A) FAR TIR DIK
- (B) DIK FAR SEK
- (C) TIR MI FAR
- (D) Cannot be decided
- (E) None of these

Answers with Explanations

- 1. (C) Each letter of 'UVCDKNUG' stands for each corresponding letter of the 'STABILISE' two letters ahead.
- 2. (A) Each letter of the code stands for each corresponding letter of the original word, thirteen letters ahead.
- 3. (D) Each letter of the code stands for each corresponding letter of the original word four letters ahead.
- 4. (A) The second, fourth and sixth letters of the original word are the first, second and third letters respectively in the code while the first, third and fifth letters of the original word are the fourth, fifth and sixth letters respectively in the code.
- 5. (C) First and second letters of the original word are second and first letters of the code. The same order is repeated for STUDENT.
- 6. (E) Country contains many states, there are many districts in a state and there are many towns in a district.
- 7. (A) Codes are as given below— B = 1, E = 2, I = 5, N = 6 and G = 7.
- 8. (C)
- 9. (D) First, third and fifth letters of the code stand for each corresponding letter of the original word two places ahead but second, fourth and sixth letters of the original word stand for each corresponding letter of the code two places ahead.
- 10. (C) By comparing (i) and (ii) Ju means 'Red.' By comparing (i) and (iii) Push means 'is'—
 - :. For Orange there is Mit.

- 11. (B) By comparing (i) and (ii) 3 means 'ARE'. By comparing (i) and (iii) 5 means 'NEW'
 - .. For PENS there is '4'.
- 12. (D)
- 13. (C) Each letter of the code stands for each corresponding letter of the original word 4 places ahead.
- 14. (B)
- 15. (D) On comparing the original word and code we get—

$$T = X, E = W, A = P, C = B, H = R, R = M,$$

 $I = S, G = N, L = D \text{ and } Y = Z$

- ∴ CHARITY = BRPMSXZ.
- 16. (A) On comparing the original word and code we get—

$$S = P, C = N, H = I, O = K, L = B, M = Z$$

and $E = Y$.

∴ COOLHOME = NKKBIKZY.

For Q. 17 to 19.

On comparing the letter of original words and the digits of codes we get—

$$P = 2, O = 3, S = 4, T = 6, E = 7, R = 8, M = 5$$

and $N = 1$.

- 17. (C) 18. (C) 19. (C)
- 20. (B) Each letter at the odd places in the code stands for each corresponding letter of the original word one place ahead while each letter at the even places in the original word stands for each corresponding letter of code one place ahead.
- 21. (A) On comparing (i) and (ii) we get SEK = Green.

On comparing (i) and (iii) we get TIR = Tasty

On comparing (ii) and (iii) we get FAR = Is

$$\therefore \qquad MI = And$$

and DIK = Tomato

Hence, Tomato is tasty = FAR TIR DIK.

Direction Sense Test

The object of this type of test is to ascertain the sense of direction in the candidates. They are required to use their sense about direction and answer the given questions correctly. The following examples will clarify exactly.

Example 1. A man started to walk in West. After moving a distance he turned to his right. After moving a distance he turned to his right. After moving a little he turned in the end to his left. Now in which direction was he going?

- (A) North
- (B) South
- (C) East
- (D) West
- (E) None of these

Answer with Explanation—(A) The man started to walk from A towards West and reached to B after moving a little distance.

Then from B he turned to his right *i.e.*, in North direction. And after moving a little distance he reached at C. From C he turned to his right *i.e.*, in East direction. After moving in this direction a little distance he reached at D. At D he turned to his left. Therefore, he was going in the North direction. Hence, the correct answer is (A).

Example 2. Five people are sitting in a row facing you. D is at the left of C. B is sitting at the right of E. A is sitting at the right of C and B is sitting at the left of D. If E is sitting at one-end, who is in the middle?

- (A) A
- (B) C
- (C) B
- (D) D
- (E) None of these

Answer with Explanation—(D) All the five people are sitting in the following order—

Exercise

- Sonia walks 12 m to South and then she walks 14 m to East. After this she walks 10 m to North. Then she turns right and walks 6 m. Her distance from the starting point is—
 - (A) 24 m
- (B) 22 m
- (C) $\sqrt{404}$ m
- (D) 15 m
- (E) None of these

Directions—(Q. 2–4) (i) Five people lived in five houses out of six houses P, Q, R, S, T and U.

- (i) The main gate of each house was towards North.
- (ii) Satish's house was next to Vinod's house towards Eest.
- (iii) Pritam's house was just next to Madan's house towards West.
- (iv) The house of Vinod was as far from the house of Satish towards West as the house of Pritam was from the house of Satish towards East.
- (v) Ajay's house was just next to Satish's house towards East.
- 2. Which house was unoccupied?
 - (A) S
- (B) Q
- (C) R
- (D) P or U
- (E) None of these
- 3. Which one of the statements is unnecessary?
 - (A) (iv)
- (B) (iii)
- (C) (ii)
- (D) (v)
- (E) None of these
- 4. Who lived in the end towards West?
 - (A) Satish
- (B) Pritam
- (C) Vinod
- (D) Madan
- (E) Ajay
- 5. Vijay, Narain, Sukumar, Ravi and Bipin are taking part in a car race. Vijay is ahead of Sukumar but behind Bipin. Bipin is ahead of Vijay but behind Ravi. Narain is in the middle. Who is ahead of all?
 - (A) Vijay
- (B) Sukumar
- (C) Bipin
- (D) Ravi
- (E) Narain
- Five girls are standing in a row facing North. Nila is between Liji and Vidya. Pushpa is just next to Liji to the left. Liji is second from the

- left. Malti is at one end of the row. Who is at the other end of the row?
- (A) Nila
- (B) Liji
- (C) Vidya
- (D) Pushpa
- (E) None of these
- 7. Lalit goes to East 8 km and turning to South-West he goes 8 km. After this he turns to North-West and goes 8 km. Now in which direction is he from the starting point?
 - (A) North-East
- (B) South-East
- (C) West
- (D) East
- (E) None of these
- 8. Five people are sitting in a circle facing to the centre and are playing cards. Mukund is to the left to Rajesh. Vijay is between Anil and Nagesh and is to the right of Anil. Who is sitting to the right of Nagesh?
 - (A) Vijay
- (B) Rajesh
- (C) Anil
- (D) Mukund
- (E) None of these
- 9. A person walks 10 km to North. From there he walks 6 km to South. After this he walks 3 km to East. In which direction and how far is he now from the starting point?
 - (A) 7 km, East
 - (B) 5 km, West
 - (C) 5 km, North-East
 - (D) 7 km, West
 - (E) None of these
- 10. Mohit walks 5 km to South, then he walks 3 km turning to his right. Again he turns to his right and walks 5 km. After this turning to his left he walks 5 km. In which direction and how far is he now from the starting point?
 - (A) 5 km, West
- (B) 3 km, North
- (C) 3 km, East
- (D) 8 km, West
- (E) None of these
- 11. Ramesh began to walk towards North. He turned to his left after walking 10 m and walked 15 m. Then he turned to his right and walked 5 m. Again he turned to his right and walked 15 m. Now how far is he from his starting point?
 - (A) 10 m
- (B) 15 m
- (C) 35 m
- (D) 45 m
- (E) 32 m

- 12. Ram started to walk facing to South and turned to his left after walking 30 m and then walked 25 m. He again turned to his left, and walked 30 m. Now in which direction and how far is he from the starting point?
 - (A) At the starting point
 - (B) 25 m, West
 - (C) 25 m, East
 - (D) 30 m, East
 - (E) None of these
- 13. Sita and Ram both started to walk 10 km from a place to North. Sita turned to her left and Ram to his right. Sita stopped for some time and then walked for 5 km in the direction in which she turned on the other side Ram walked only 3 km. Then Sita turned to her left and Ram to his right. Now both walked 15 km ahead. How far is Sita from Ram?
 - (A) 15 km
- (B) 10 km
- (C) 8 km
- (D) 12 km
- (E) None of these
- 14. When the bus reaches Radha's school, it faces North. After starting from Radha's house to the school it turns twice to its right and once to its left. In which direction it was facing when it left bus stop at Radha's house?
 - (A) South
- (B) West
- (C) East
- (D) North
- (E) None of these
- 15. If South-East becomes East and North-West becomes West. South-West becomes South and all the rest directions are changed in the same manner, then what will be the direction for North?
 - (A) East
- (B) North-West
- (C) South
- (D) North-East
- (E) None of these
- 16. A man walks $3\frac{1}{2}$ km to North and then $1\frac{1}{2}$ km to West. He then turns to his left and walks $3\frac{1}{2}$ km. How far is he now from his starting point?
 - (A) $1\frac{1}{2}$ km
- (B) 5 km
- (C) $3\frac{1}{2}$ km
- (D) 7 km
- (E) None of these

- 17. Rakesh walks 10 m to South after walking 20 m to East. After this he walks 5 m North after walking 35 m to West. Then he walks 15 m to East. What is the shortest distance between the starting and the terminal points?
 - (A) 0 m
 - (B) 5 m
 - (C) 10 m
 - (D) Cannot be determined
 - (E) None of these
- 18. A whimsical man turns to his right after walking 20 km to North and walks 30 km. Then walks 35 km after turning to his right. Now he turns to his left and walks 15 km. After this he turns to his left and walks 15 km. In the end he turns to his left and walks 15 km. In which direction and how far is he from his starting point?
 - (A) 45, km East
- (B) 30 km, East
- (C) 15 km, West
- (D) 30 km, West
- (E) None of these
- 19. Five persons are sitting in a row. Tarak is to the right of John. Murli is to the left of John but to the right of Lalit. If Tarak is to the left of Khurshid who is at the extreme left?
 - (A) John
- (B) Tarak
- (C) Lalit
- (D) Khurshid
- (E) None of these
- 20. A, B, C, and D are standing on the four corners of the square field as shown in the figure given below—

- If A and C move one and half length of the side of the field clockwise while B and D move one and half length of the side of the field anticlockwise, which of the following statements is correct?
- (A) A and D will on the same place
- (B) B and A will on the same place
- (C) C and D will on the same place
- (D) A and C will on the same place
- (E) None of these

1. (C)

In
$$\triangle$$
 AFE, AE² = AF² + FE²
 \therefore AE² = (2)² + (20)²
= 4 + 400
= 404

$$\therefore \qquad AE = \sqrt{404} \, m$$

For Q. 2 to 4.

The order of houses is as given below—

P O

R

S

U

T

Vinod Satish Ajay Pritam Madan

- 2. (B) 3. (A) 4. (C)
- 5. (D) The position of these five are as follows
 Sukumar, Vijay, Narain, Bipin, Ravi.
- 6. (D) These girls are standing in following order—

Pushpa, Liji, Nila, Vidya, Malti.

7. (C)

- :. He is in the West from his starting point.
- 8. (D) The seating arrangement of the five people is as given below—

Hence, Mukund is sitting to the right of Nagesh.

9. (C)

Therefore, he is at a distance of 5 km from the starting point in North-East direction.

10. (D)

.. Mohit is at a distance of 8 km from his starting point in West direction.

11. (B)

It is clear from the diagram that Ramesh is at a distance of 15 metres from the starting point.

12. (C)

:. Ram is at a distance of 25 m from the starting point in East.

13. (C)

Therefore, the distance between Sita and Ram is 8 km.

14. (B)

At the time of leaving the bus-stop, the bus was facing towards West.

15. (B)

The direction of North will be North-West.

16. (A)

The man is at a distance of $1\frac{1}{2}$ km from the starting point.

17. (B)

The distance between the starting and terminal points is 5 metres.

18. (B)

The starting point is A and the terminal point is G.

19. (C) The seating arrangements of the five people is as given below—
Lalit, Murli, John, Tarak, Kurshid.

20. (A)

Therefore, A and D are on the same place.

Blood Relation

This type of test is meant to test candidates ability about blood relation. In this type of test questions are given such that the relation between two persons is given and the relation of the other is to be found out. For clarification some examples are given below—

Example 1. L is the mother of K and sister of N. Sister of O is K. If P is the husband of O, what is the relation of O with N?

- (A) Nephew
- (B) Mother's sister
- (C) Maternal aunt
- (D) Niece
- (E) Brother

Answer with Explanation—(D) Since L is the mother of K and sister of N. Hence N is the maternal uncle or mother's sister of K. Therefore, N is the maternal uncle or aunt of K. Since sister of O is K and O is the wife of P. Hence, N is the maternal uncle or aunt of O and O is the niece of N.

Example 2. 'P + K' means P is the sister of K. 'P \times K' means P is the brother of K, and 'P – K' means P is the father of K. Which of the following means A is the aunt of B?

- (A) A + P + B
- (B) B P + A
- (C) A P + B
- (D) A + P B
- (E) B-P+A

Answer with Explanation—(D) A + P - B means A is the sister of P and P is the father of B. Thus A is the aunt of B.

Exercise

- 1. There are six members A B C D S K in a family in which there are three ladies and one couple. A is the mother of C and D is the son of C. Husband of A is B and C is her son while K is her daughter. The group of ladies is—
 - (A) S K A
- (B) A B C
- (C) A S D
- (D) S A C
- (E) None of these

- 2. Daughter of the only son of the father of my father's sister is to me—
 - (A) Niece
- (B) Sister
- (C) Aunt
- (D) Cousin sister
- (E) Daughter
- 3. Kamal is the son of Sheela. The son of the daughter of Kamal's grand father has only one maternal uncle. What relation does this uncle has with Sheela?
 - (A) Husband
 - (B) Uncle
 - (C) Brother-in-law of father
 - (D) Father
 - (E) Son
- 4. Ravi is the son of A. D is the father of Sunita.

 A is the sister of Naresh. If D is married to Ravi's mother. What is the relation of Naresh with Sunita?
 - (A) Brother
 - (B) Maternal uncle
 - (C) Grand father
 - (D) Maternal grand father
 - (E) None of these
- 5. C and N are sisters. N is the mother of B. R is the son of B. If D is the son of C, which of the following relations is correct?
 - (A) There are only two ladies among C, N, B, R and D
 - (B) R and D are maternal cousins
 - (C) D and B are brothers
 - (D) Nothing can be said
 - (E) None of these
- 6. Introducing a man, a lady said, "The father of his father-in-law is my father-in-law." How is the man related to the lady?
 - (A) Husband
 - (B) Son-in-law
 - (C) Son
 - (D) Father
 - (E) Uncle

- 7. Introducing a lady, a man said, "Her father is my mother's only son." How is the lady related to the man?
 - (A) Sister
 - (B) Daughter
 - (C) Aunt
 - (D) Mother
 - (E) Grand mother
- 8. Vinod is the brother of Bhaskar, Manohar is the sister of Vinod, Bisval is the brother of Preetam and Preetam is the duaghter of Bhaskar. Who is the uncle of Bisval?
 - (A) Bhaskar
 - (B) Manohar
 - (C) Vinod
 - (D) Data in adequate
 - (E) None of these
- 9. Pointing Jayesh Radha said, "Her sister is my monther's only daughter." How is Radha related to Jayesh?
 - (A) Mother
- (B) Daughter
- (C) Cousin
- (D) Sister
- (E) Aunt
- 10. Ram is the father of Sushil and Kiran. Sushil is the son of Ram but Kiran is not the son of Ram. How is Kiran related to Ram?
 - (A) Son-in-law
- (B) Niece
- (C) Mother
- (D) Daughter
- (E) None of these
- 11. My mother is the sister of your brother. What relation you have with me?
 - (A) Uncle
 - (B) Maternal uncle
 - (C) Cousin
 - (D) Brother-in-law of the mother
 - (E) None of these

Directions—Read the following statements carefully and answer each of the questions from 12 to 16—

- (i) Dinesh has to sons A and B and a duaghter C.
- (ii) Shyam has two sons P and Q and a daughter R.

- (iii) P and C are married and M and N are their sons.
- (iv) Rohan has a son S and a daughter T.
- (v) T is married to B and they have two daughters D and E and a son G.
- 12. How Q is related to N?
 - (A) Father
- (B) Grand father
- (C) Maternal uncle (D) Uncle
- (E) Son
- 13. How is Dinesh related to E?
 - (A) Grand father
- (B) Uncle
- (C) Brother
- (D) Father
- (E) Son
- 14. How is M related to R?
 - (A) Niece
- (B) Cousin brother
- (C) Daughter
- (D) Mother
- (E) None of these
- 15. How is Dinesh related to T?
 - (A) Father
- (B) Father-in-law
- (C) Uncle
- (D) Maternal uncle
- (E) Son
- 16. How is E related to S?
 - (A) Grand son
 - (B) Uncle
 - (C) Sister's daughter
 - (D) Nephew
 - (E) Father
- 17. Pointing to a man, another man said to a lady, "His mother is the only daughter of your father." How is the lady related to the man?
 - (A) Sister
- (B) Mother
- (C) Wife
- (D) Daughter
- (E) Grand mother
- 18. If 'A + B' means A is the brother of B, 'A B' means A is the sister of B, 'A × B' means A is mother of B and 'A ÷ B' mean A is the father of B, which of the following means P is the maternal uncle of Q?
 - (A) $P \times Q S$
- (B) $P S \times Q$
- (C) $P + S \times Q$
- (D) $P Q \times S$
- (E) $Q P \times S$

- 1. (A) In this family B, C and D are gents while A, K and S are ladies.
- 2. (B) The son of the father of my father's sister is my father and his daughter is my sister
- 3. (A) The maternal uncle of the son of the daughter of Kamal's grand father, is the father of Kamal. Therefore, Kamal's father is the husband of Sheela.
- 4. (B) A is the sister of Naresh and A is the mother of Ravi. A is married to the father of Sunita. Therefore, Naresh is the maternal uncle of Sunita.
- 5. (D)
- 6. (B) Since the father of the father-in-law of the man, is the father-in-law of lady, therefore, the father-in-law of the man is the husband of the lady and the man is son-in-law of the lady.
- 7. (B) Since the father of the lady, is the only son of the mother of the man, therefore, the father of the lady is that man and the lady is the duaghter of the man.
- 8. (C) Manohar is the sister of Vinod and Bhaskar. Bisval and Preetam are respectively the son and daughter of Bhaskar. Therefore, Vinod is the uncle of Bisval.
- 9. (D) The daughter of the mother of the sister of Jayesh is Radha. Therefore, Radha is the sister of Jayesh.

- (D) Kiran is the child of Ram but not son.
 Therefore, Kiran will be daughter of Ram.
- 11. (B) My mother is the sister of your brother, therefore, you will be the brother of my mother. Hence you will be my maternal uncle.

For Q. 12 to 16-

From above

- 12. (D) 13. (A)
- 14. (E) M is the nephew of R.
- 15. (B) 16. (C)
- 17. (B) The lady herself is the only daughter of the father of the man. Therefore, the lady is the mother of the man.
- 18. (C) $P + S \times Q$ means P is the brother of S and S is the mother of Q. Therefore, P is the maternal uncle of Q.

Problems based on Alphabet

In this type of test, the knowledge of a candidate about alphabets is put on test. The problems in this type of test contain some words in which lettters are disorderly arranged and contain various questions based on them. The candidates keeping the questions in mind, have to arrange the letters.

Example 1. If English alphabets are written in reverse order, what will be the third letter right from the 16th letter from the left?

(A) I (B) H (C) J (D) E

(E) F

Answer with Explanation—(B) When English alphabets are written in reverse order, the 16th letter from the left will be K and the third letter from its right will be 'H'.

Example 2. There are two letters in the word 'DOUBLE' such that the number of letters bet-

ween	the	m is	the	same	as t	he :	num	ber	of let	tters
betwe	een	then	n in	alpha	bets	. F	ind	out	both	the
letters	?									

- (A) D, B
- (B) E, U
- (C) B, E
- (D) O, L
- (E) None of these

Answer with Explanation—(D) The letters between O and L in the word 'DOUBLE' are two, U and B. In alphabet also the letters between O and L are two *i.e.* M and N. Hence the required letters are O and L.

Exercise

- 1. If English alphabet is written in reverse order, what will be the 7th letter to the right of the 12th letter from the left?
 - (A) F
- (B) G
- (C) V
- (D) S
- (E) L
- 2. In the following alphabet which is the 6th letter from the left of 14th letter from the right?

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- (A) G
- (B) U
- (C) F
- (D) T
- (E) M
- 3. If some meaningful word can be formed from third, sixth, ninth and 12th letters of the word 'ELECTRIFICATION', which of the following will be the 3rd letter of that word. If no word can be formed, then your answer is X and if more than one word can be formed then your answer is M.
 - (A) E
- (B) M
- (C) T
- (D) X
- (E) C
- 4. If the following alphabet is written in reverse order, which will be the 6th letter from the left of the 9th letter from your right?

ABCDEFGHIJKLMNOPQRST UVWXYZ

- (A) O
- (B) C

- (C) B
- (D) N
- (E) P
- 5. There are two letters in the word 'CALCU-LATOR' in which there are same number of letters in between them as there are in the alphabet between them. The letter which comes after words, is your answer. If there are not such letters, then your answer is X and if there are more than 1, letters of this type then your answer is Z.
 - (A) L
- (B) Z
- (C) R
- (D) X
- (E) T
- 6. In the following alphabet which letter is just in the middle between the 18th letter from the left and 10th letter from the right?

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- (A) Q
- (B) R
- (C) K
- (D) J
- (E) None of these
- 7. How many words in English can be made by using the letters of the word 'ASTOUNDER'? Each letter can be used only once and the order of letters should remain the same.
 - (A) 0
- (B) 2
- (C) 3
- (D) 4
- (E) None of these
- 8. How many pairs of letters are such in the word 'IDEAL' having the same number of letters in between them in the word as they have in the alphabetical series?
 - (A) 0
- (B) 1
- (C) 2
- (D) 4
- (E) None of these
- 9. From the following letters which is the 10th letter the right of the 18th letter from the left corner of the letters?

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- (A) H
- (B) Y
- (C) A
- (D) U
- (E) None of these

- 24 | Reasoning V.
- 10. If the following letters are written in reverse order, which will be 6th letter from the left to 10th letter from the right?

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- (A) W
- (B) P
- (C) D
- (D) K
- (E) M
- 11. How many pairs of letters are such in the word 'HORIZON' having the same number of letters in between them in the word as they have in alphabetical series?
 - (A) 1
- (B) 2
- (C) 3
- (D) 4
- (E) None of these

Directions—In each of the questions from 12 to 16 if the letters of the given word are used as many times as one wants to use which of the words given below cannot be formed?

- 12. SIGNIFICANT
 - (A) NASCENT
 - (B) INFANT
 - (C) INSIGNIA
 - (D) GIANT
 - (E) FINTAS
- 13. GERMINATION
 - (A) ORNAMENT
 - (B) TERMINAL
 - (C) IGNITE
 - (D) NIGER
 - (E) RIGEN
- 14. TOURNAMENT
 - (A) NORMAN
 - (B) ROTTEN
 - (C) MANOEUVRE
 - (D) MANNER
 - (E) TANMER
- 15. CORRESPONDING
 - (A) DISCERN

- (B) GRINDER
- (C) DROOP
- (D) SUPERIOR
- (E) POOR
- 16. CHROMATOGRAPHIC
 - (A) PRAGMATIC
 - (B) PHOTO
 - (C) GOTHAM
 - (D) MARGIN
 - (E) TOPO
- 17. In the following alphabet which letter is just in the middle between the 15th letter from the left and 10th letter from the right?

ABCDEFGHIJKLMNOPQRST UVWXYZ

- (A) P
- (B) Q
- (C) O
- (D) R
- (E) L
- 18. If the 1st and 6th letters of the word 'PHOTOGRAPH' are interchanged, also 2nd and 7th letters, and so on, which of the following would be the 4th letter from your right?
 - (A) H
- (B) P
- (C) O
- (D) T
- (E) G
- 19. If with the second, seventh, eighth and ninth letters of the word 'WONDERFUL' a meaningful word can be formed. Which of the following will be third letter of that word? If no word is possible the answer is X and if more than one word are possible, then answer is M.
 - (A) F
- (B) M
- (C) U
- (D) X
- (E) L

Answers with Explanations

1. (C) When the letters of alphabet are written in reverse order, 12th letter from the left will be O and 7th letter from O to the right will be V.

- 2. (A) 14th letter from the right in the alphabet is M and 6th letter to the left of M is G.
- 3. (B) The meaningful words formed are: RITE, TIER and TIRE.
- 4. (A) When the letters of alphabet are written in reverse order, 9th letter from our right is I and 6th letter to the left of I is O.
- 5. (B) There are 3 pairs: ALC, LATO and TOR.
- 6. (E) 18th letter from the left is 'R' and 10th letter from the right is 'Q'. Hence there is no letter in the middle of R and Q.
- 7. (D) Four words are possible pairs from 'ASTOUNDER'—AS, TO, ASTOUND and UNDER.
- 8. (B) 'DE' is only the pair in 'IDEAL' such that there is no letter between D and E.

- 9. (A) 18th letter from the left end is R and 10th letter to the right of R is 'H'.
- 10. (B) When the letters of the alphabet are in reverse order, 10th letter from right is J and 6th letter to left of 'J' is P.
- 11. (D) There are 4 possible pairs H-N, R-O, R-N and O-N.
- 12. (A) 13. (B) 14. (C) 15. (D)
- 16. (D)
- 17. (A) 15th letter from the left is O and 10th letter from the right is Q. The middle letter between Q and O is P.
- 18. (A) After interchanging the letters according the instruction the word 'GRAPH-PHOTO' is formed. Its 4th letter from the right is H.
- 19. (C) FOUL

Time Sequence Test

This type of test is meant to test candidate's ability about sequence of days of the week, calendar months, time etc.

Example 1. If 3rd of the month falls on Friday, what day will be on the 4th day after 21st of the month?

- (A) Monday
- (B) Thursday
- (C) Saturday
- (D) Tuesday
- (E) Friday

Answer with Explanation—(C). The fourth day after 21st of the month will be 25th of the month. From 3rd to 25th excluding 3rd there will be 22 days. If 22 is divided by 7 the reminder will be 1. Hence one day after Friday, it will be Saturday.

Example 2. Which of the following is a leap year ?

- (A) 2000
- (B) 1800
- (C) 1400
- (D) 1700
- (E) None of these

Answer with Explanation—(A) In case of a century, a leap year is that which is divisible by 400.

Exercise

- 1. My birthday falls after 64 days of my brother's birthday. If my brother's birthday falls on Monday, what will be the day on my birthday?
 - (A) Tuesday
 - (B) Sunday
 - (C) Saturday
 - (D) Wednesday
 - (E) None of these
- 2. If Sunday falls on fifth day after from today *i.e.* 6th January, what was the day on 1st Dec. of last year?
 - (A) Monday
 - (B) Tuesday
 - (C) Thursday
 - (D) Friday
 - (E) None of these
- 3. My brother is 352 days older to me while my sister is 65 weeks older to him. If my sister was born on Saturday, on which day was I born?

- 26 | Reasoning V.
 - (A) Sunday
 - (B) Monday
 - (C) Tuesday
 - (D) Wednesday
 - (E) None of these
- 4. Rakesh was born on 3rd March, 1982. Mohan was born 4 days before Rakesh. If Republic Day of that year falls on Saturday. Which day was Mohan's birthday?
 - (A) Wednesday
 - (B) Friday
 - (C) Tuesday
 - (D) Thursday
 - (E) None of these
- 5. My brother is 562 days older to me while my sister is 75 weeks older to him. If my sister was born on Tuesday, on which day was I born?
 - (A) Sunday
 - (B) Thursday
 - (C) Wednesday
 - (D) Monday
 - (E) Tuesday
- 6. A remembers that his uncle had visited them after 13th but before 18th of a month, while B remembers that the uncle had visited them after 16th but before 20th. On which date did their uncle visit A and B?
 - (A) 14
- (B) 16
- (C) 15
- (D) 17
- (E) None of these
- 7. If the day after tomorrow be Friday. What day would have been on Yesterday?
 - (A) Sunday
 - (B) Tuesday
 - (C) Wednesday
 - (D) Saturday
 - (E) None of these
- 8. Jyoti remembers that her brother's birthday is after 17th but before 21st Feb., while her brother remembers that his birthday is after 19th but before 24th Feb. On which date is his birthday?

- (A) 22 Feb.
- (B) 21 Feb.
- (C) 18 Feb.
- (D) 20 Feb.
- (E) None of these
- 9. A century is a leap year when it is divisible by—
 - (A) 300
- (B) 200
- (C) 400
- (D) 4
- (E) 100
- 10. If by looking in a mirror it appears that it is 9:30 in the clock, what is the real time?
 - (A) 4:30
- (B) 6:30
- (C) 2:30
- (D) 6:10
- (E) None of these
- 11. Lokesh remembers that his brother Lakshman's birthday is after 20 but before 28 August. Rita remembers that Lakshman's birthday is after 12 but before 22 August. What is the date of birthday of Lakshman?
 - (A) 20 August
 - (B) 21 August
 - (C) 22 August
 - (D) Can not be decided
 - (E) None of these

- 1. (A) The difference between my birthday and my brother's birthday is 64 days. On dividing 64 by 7 we get 1 as remainder. Therefore, 1 day after Monday my birthday *i.e.* Tuesday.
- 2. (A) 5th day after 6th January is 11th January. Therefore, on 11th January it is Sunday. The number of days from 1st December of last year to 11th January (in which 11th January is not included) is 41. On dividing 41 by 7 we get 6 as remainder. Therefore 6 days before Sunday, it will be Monday.
- 3. (B) Difference of number of days of my sister's age and my age = $65 \times 7 \times 352 = 807$. On dividing 807 by 7 we get 2 as remainder. Therefore, 2 days after Saturday it will be Monday.

- 4. (A) 4 days before 3rd March, means 27th Feb. Since on 26th Jan. falls on Saturday, therefore, on 2nd, 9th, 16th and 23rd Feb. will fall on Saturday. Hence on 27th Feb. it will be Wednesday.
- 5. (B) Difference of number of days of my sister's age and my age is $75 \times 7 + 562 = 1087$. On dividing 1087 by 7 we get 2 as remainder. Therefore, 2 days after Tuesday is Thursday.
- 6. (D) After 13th but before 18th means 14, 15, 16 and 17. While after 16th but before 20th mean 17, 18 and 19. Since among these dates only 17th is common. Therefore, their uncle visited on 17th.
- 7. (B) Since the day after tomorrow is on Friday, therefore, today is on Wednesday and Yesterday is on Tuesday.

- 8. (D) After 17th but before 21st means 18, 19 and 20 while after 19th but before 24th means 20, 21, 22 and 23. Since among these days only 20th is common. Therefore, his birthday is on 20th.
- 9. (C)
- 10. (C) When the hour hand of the clock is between 2 and 3, it will appear to between 9 and 10 in the mirror and when the minute hand is on 6 it will appear in the mirror on 6. Thus when it is actually 2:30 in a clock it will appear 9:30 in the mirror.
- 11. (B) Since according to Rita, the date of birth of Lakshman is after 12th August but before 22nd August. But according to Lokesh the date of birth of Lakshman is after 20th August but before 28 August. Therefore, 21st August will be the date of birth of Lakshman.

Venn Diagram and Chart Type Test

In this type of test, diagram or chart is made and according to the question data are filled in the diagram or chart. Then by consulting the diagram or chart the questions asked are easily answered. Following Examples will clarify the idea clearly.

Example 1. The following figure represents a set of persons. The triangle represents educated persons, the rectangle represents policemen, the circle represents road tax payers and ellipse represents shopkeepers.

Looking at the picture we can conclude that—

- (A) all educated shopkeepers pay road tax
- (B) all road tax paying policemen are educated
- (C) all educated policemen pay road tax
- (D) all road tax paying shopkeepers are educated.
- (E) None of these

Answer with Explanation—(B) Since some of the common portion of the triangle and the ellipse is inside the circle and some is outside the circle. Hence all educated shopkeepers do not pay road tax. Since all the common portion of the rectangle and circle, is inside the triangle. Therefore, all road tax paying policemen are educated. Since all the common portion of the triangle and rectangle is not inside the circle. Therefore all the educated policemen do not pay road tax. Since all the common portion of the circle and ellipse is not inside the triangle. Therefore, all the road tax paying shopkeepers are not educated. Therefore, the correct answer is (B).

Example 2. There is a group of five persons A, B, C, D and E. One of them is a professor of Mathematics, one is of Agriculture and one is of Commerce. A and D are two unmarried ladies, none of them is a specialist of any subject. One is a married couple in which E is the husband of C. B who is neither is a specialist of Agriculture nor Commerce, is the brother of C. No lady is the professor of Mathematics or Commerce. Who is the professor of Commerce?

28 | Reasoning V.

- (A) D
- (B) C
- (C) E
- (D) A
- (E) None of these

Answer with Explanation—(C) A and D are unmarried ladies and wife of E is also a lady. Thus there are three ladies and two gents in the group. E and B are gents. No lady is the specialist of Commerce and B also is not the specialist of Commerce. Hence only E is left and he should be the professor of Commerce.

Exercise

Directions—Study the following figure carefully and answer the questions from 1 to 5. The triangle represents doctors. The circle represents players and the rectangle represents artists.

- 1. How many doctors are both players and artists?
 - (A) 6
 - (B) 8
 - (C) 4
 - (D) 3
 - (E) None of these
- 2. How many artists are players?
 - (A) 30
 - (B) 29
 - (C) 25
 - (D) 17
 - (E) None of these
- 3. How many artists are neither players nor doctors?
 - (A) 29
 - (B) 30
 - (C) 22
 - (D) 8
 - (E) None of these
- 4. How many doctors are neither players nor artists?

- (A) 17
- (B) 30
- (C) 8
- (D) 19
- (E) None of these
- 5. How many players are neither artists nor doctors?
 - (A) 22
- (B) 4
- (C) 25
- (D) 3
- (E) None of these

Directions—Study the following figure carefully and answer the questions from 6 to 10. The rectangle represents managers, the triangle represents women and the circle represents singers and the number represents figures of that area in which they are.

- 6. How many people are singers?
 - (A) 8
- B) 4
- (C) 16
- (D) 35
- (E) 38
- 7. How many women are both managers and singers?
 - (A) 7
- (B) 4
- (C) 12
- (D) 11
- (E) None of these
- 8. How many managers are neither women nor singers?
 - (A) 23
- (B) 35
- (C) 19
- (D) 26
- (E) None of these
- 9. How many singers are neither women nor managers?
 - (A) 15
- (B) 27 (D) 19
- (C) 12
- (E) None of these
- 10. How many women are managers?
 - (A) 29
- (B) 32
- (C) 13
- (D) 12
- (E) None of these

Directions—Read the following information and answer the questions from 11 to 12.

There are five friends. Among them Ramesh plays on Sitar and Sarangi. Jyoti plays on Sitar and Violen. Lalit plays on Santoor and Violen. Ganesh plays on such an instrument on which Ramesh and Jyoti both can play. Shobha plays on such an instrument on which Jyoti and Lalit both can play.

- 11. Which of the following pairs can play on Sitar?
 - (A) Ganesh and Lalit
 - (B) Jyoti and Shobha
 - (C) Shobha and Ramesh
 - (D) Ramesh and Jyoti
 - (E) None of these
- 12. On which of the instruments Shobha plays?
 - (A) Sitar
- (B) Sarangi
- (C) Santoor
- (D) Violen
- (E) None of these

Directions—Read the following information carefully and answer the questions from 13 to 17.

- There is a group of five doctors P, Q, R, S and T in a polyclinic.
- The doctors in this group are of Psychotherapy, Surgery and Anesthesia.
- (iii) P and S are unmarried ladies.
- (iv) No lady is a doctor of Psychotherapy or Surgery.
- (v) In this group there is a married couple in which T is husband.
- (vi) R's brother is Q who is neither the doctor of Surgery nor Anesthesia.
- 13. In this group how many ladies are doctors?
 - (A) 2
- (B) 3
- (C) 4
- (D) 5
- (E) None of these
- 14. Which one of the following pairs is married couple?
 - (A) T, S
- (B) P, Q
- (C) T, R
- (D) P, S
- (E) None of these

- 15. Which of the following pairs is group of male doctors?
 - (A) P, T
- (B) R, S
- (C) P, R
- (D) Q, T
- (E) None of these
- 16. Who is Surgeon?
 - (A) P
 - (B) Q
 - (C) R
 - (D) P or Q
 - (E) Cannot determine
- 17. The members of which of the groups are related to each other?
 - (A) P, Q, R
 - (B) Q, R, T
 - (C) P, R, S
 - (D) P, S, T
 - (E) None of these

Answers with Explanations

- (D) 1.
- 2. (C)
- 3. (B) 7. (B)
- 4. (A) 8. (B)
- 5. (C) 6. (E) 9. (A)
 - 10. (C)

For questions 11 to 12

	Sitar	Sarangi	Violen	Santoor
Ramesh	\checkmark	$\sqrt{}$	×	×
Jyoti	$\sqrt{}$	×	V	×
Lalit	×	×	V	V
Ganesh		×	×	×
Shobha	×	×	V	×
11. (D)	12. (D)			

For questions 13 to 17

	→ Unmarried lac	nes no specialisti		
P	Q	R	S	T
	Anesthetic	No Psycho-	Anes-	Male
	No Surgeon	therapist	thetic	Husband
	No Anesthetic	No Surgeon		
	Psychotherapist	Wife		
	Brother			

- 13. (B) 14. (C)
- 15. (D)
- 16. (E)

17. (B)

Mathematical Ability Test

In this questions on Arithmetic, Algebra and Geometry are asked. Generally in Arithmetic, the questions on signs are asked. The candidates should know the order of simplification of signs. The order of signs is : of, \div , \times , + and -

Besides, the knowledge of area of figures in Geometry and the knowledge of Algebra is also essential.

Example 1. If + means \times , - means \div , \times means – and \div means + the value of :

$$6 + 5 \div 5 - 3 \times 6 = ?$$

- (A) $25\frac{2}{3}$ (B) $14\frac{1}{3}$ (C) $17\frac{2}{3}$ (D) $15\frac{2}{3}$
- (E) None of these

Answer with Explanation—(A) In solving such questions, first of all artificial signs are converted into real signs and after it the question is solved.

... The correct answer is (A).

Example 2. Which of the numbers would be filled in the blank space?

4	8	20
9	3	15
6	6	?

- (A) 22
- (B) 20
- (C) 18
- (D) 24
- (E) None of these

Answer with Explanation - (C) In such questions first of all it is found by which rule the numbers are filled. It is found that the number in 3rd square from the left is sum of first square and twice of second square from the left.

As
$$8 \times 2 + 4 = 20$$
, $2 \times 3 + 9 = 15$,

 \therefore Regd. number = $2 \times 6 + 6 = 18$,

Hence the correct answer is (C).

Exercise

1. How many squares are there in the following figure?

- (A) 8
- (B) 6
- (C) 4
- (D) 5
- (E) 7
- 2. How many triangles are there in the following figure?

- (A) 12
- (B) 9
- (C) 8
- (D) 6
- (E) 10
- 3. The salary of A is more than the salary of B by Rs. 300 and the salary of B is more than the salary of C by Rs. 200. If the sum of the salaries of B and C is Rs. 1800, what is the salary of A?
 - (A) Rs. 3100
- (B) Rs. 1300
- (C) Rs. 800
- (D) Rs. 1000
- (E) None of these

4. Which of the following numbers should be in blank space ?

- (A) 3
- (B) 4
- (C) 8
- (D) 6
- (E) None of these
- 5. One cow is tethered in a field by a rope of 7 metres length. If the cow graze 22 sq. m grass each day, for how many days the grass will be sufficient for her?
 - (A) 4
- (B) 8
- (C) 7
- (D) 11
- (E) None of these
- 6. If P = %, C = -, R = +, $F = \times$ and $A = \div$ then (5 P of 100 R 40 C 4)A 9 = ?
 - (A) $\frac{37}{9}$
 - (B) $\frac{41}{9}$
 - (C) $\frac{65}{9}$
 - (D) $\frac{72}{9}$
 - (E) None of these

Directions—(7 to 8) Which number will replace the question mark?

7.

- (A) 6
- (B) 5
- (C) 8
- (D) 9
- (E) None of these

8.

- (A) 94
- (B) 86
- (C) 82
- (D) 78
- (E) None of these

9. How many squares are there in the following figure ?

- (A) 14
- (B) 13
- (C) 12
- (D) 11
- (E) None of these
- 10. If ¬ means ×, ¬ means +, ¬ means ¬, ¬ means ÷, ¬ means = and ¬ means <, which of the following equations is correct?
 - (A) $10 \stackrel{\triangle}{=} 2 \stackrel{\Diamond}{+} 6 \Leftrightarrow 15 \stackrel{\square}{=} 2 \stackrel{\Diamond}{+} 13$
 - (B) 5 \(\dagger 4 \dagger 2 \leftrightrightarrow 7 \quant 7 \dagger 12
 - (C) 11 \(\begin{array}{c} \begin{array}{c} 8 \operatorname{1} \operatorname{3} \operatorname{4} \operatorname{4} \operatorname{7} \operatorname{9} \operatorname{9} \end{array}\)
 - (D) 16 [↑] 2 [¬] 3 [↓] 8 [⊥] 8 [¬] 2
 - (E) None of these
- 11. If a represents \div , b represents +, c represents and d represents \times then 24 a 6 d 4 b 9 c 8 =?
 - (A) 2
- (B) 17
- (C) 34
- (D) 19
- (E) None of these
- 12. How many 6's are there in the following number series which are preceded by 8 but not followed by 5?

 $5\,8\,6\,5\,1\,8\,6\,4\,8\,6\,8\,6\,5\,5\,6\,8\,6\,5\,6\,6\,8\,5\,8\,6\,5\\8\,6\,5\,5\,6\,3\,6\,8$

- (A) 2
- (B) 3
- (C) 4
- (D) 5
- (E) None of these
- 13. Four different positions of a dice are shown below. How many dots will be on the face opposite to face which contains one dot?

- (A) 2
- (B) 3
- (C) 4
- (D) 6
- (E) None of these

- 14. If x means addition, < means minus, > means multiplication, + means division, means equal to, ÷ means greater than and = means less than, which one of the alternatives is correct?
 - (A) $8 < 4 \times 3 3 \times 2 \times 1$
 - (B) 8 > 4 < 3 3 > 2 < 1
 - (C) $8 + 4 < 3 \div 3 < 2 < 1$
 - (D) $8 + 4 \times 3 = 3 > 2 \times 1$
 - (E) None of these
- 15. Raghav is 8th from the top and 28th from the bottom in the class. How many students are in the class?
 - (A) 36
- (B) 34
- (C) 33
- (D) 35
- (E) None of these
- 16. In a class of girls Zeenat's position is 11th from the top and Divya's position is 2nd from the bottom. There are five girls between them. What is the total number of girls?
 - (A) 16
- (B) 17
- (C) 18
- (D) 19
- (E) None of these

1. (B) There as 6 sugares in the given figure—

- (i) ABDC (ii) AEIH (iii) EBFI (iv) HIGC
- (v) IFDG (vi) HEFG
- 2. (A) There are 12 triangles in the given figure—

- (i) HEA (ii) EFB (iii) FGD (iv) HGC (v) EGH (vi) EGF (vii) HFG (viii) HFE (ix) HEI (x) EFI (xi) HIG (xii) GFI.
- 3. (B) Let the salary of A be Rs. x.

$$\therefore \qquad \text{Salary of B} = x - 300$$

and salary of
$$C = x - 500$$

$$\therefore x - 300 + x - 500 = 1800$$

or,
$$2x = 2600$$

$$x = \text{Rs.} 1300$$

- 4. (C) $9 = (3)^2$, $16 = (4)^2$, $36 = (6)^2$ and $64 = (8)^2$.
- 5. (C) Total area of grass = πr^2 = $\frac{22}{7} \times 7 \times 7$

$$= 154 \text{ sq. m}$$

If 22 sq. m grass is grazed by cow in 1 day

- \therefore 1 sq. m grass is grazed by cow = $\frac{1}{22}$
- ∴ 154 sq. m grass is grazed by cow

$$=\frac{1}{22} \times 154$$

6. (B) (5 P of 100 R 40 C 4) A 9

$$= (5\% \text{ of } 100 + 40 - 4) \div 9$$

$$= (5+40-4)\frac{1}{9} = \frac{41}{9}$$

- 7. (A) The sum of upper two number is 9 times of the lower number in each figure.
- 8. (B) In each circle the inner number is the sum of the squares of outer numbers.
- 9. (A) There are 14 squares in the figure.

- (1) ABCD (2) DCGF (3) CEHG (4) FGKJ
- (5) GHLK (6) HIML (7) JKPO (8) KLQP

- (9) LMRQ (10) MNSR (11) DELJ (12) FHQO (13) GIRP (14) GLPJ.
- 10. (A) Converting the artificial signs into real $10 \stackrel{.}{\rightharpoonup} 2 \stackrel{?}{\uparrow} 6 \Leftrightarrow 15 \stackrel{.}{\rightharpoonup} 2 \stackrel{?}{\uparrow} 13$ or, $10 + 2 \div 6 < 15 2 \div 13$ or, $10 + \frac{2}{6} < 15 \frac{2}{13}$ or, $\frac{31}{3} < \frac{193}{13}$

11. (B)
$$24 \div 6 \times 4 + 9 - 8 = 4 \times 4 + 9 - 8$$

= $16 + 9 - 8$
= 17

- 12. (A) Required 6's are printed boldly in the following number series—

 586518648686556865668

 586586556368
- 13. (D) From first and second positions it is found that on the adjacent faces to the

face containing point 1, have points, 2, 3 and 5. From second position it is also found that the face opposite to the face which contains point 1, should be adjacent to the faces containing points 2 and 5. From third position it is clear that the adjacent face to the faces containing points 2 and 5, contains point 6. Therefore the face opposite to the face containing point 1, must have 6 points.

14. (D)
$$8 \div 4 + 3 < 3 \times 2 + 1$$

 $\Rightarrow 2 + 3 < 6 + 1$
 $\Rightarrow 5 < 7$.

15. (D) No. of students in the class

$$= 28 + 8 - 1$$

 $= 35$

16. (C) No. of girls in the class

$$= 11 + 2 + 5$$

 $= 18.$

Arranging in Order

In this test there may be two types of test. One in which words are in their natural sequence and the other in which they arranged according to their size, age etc.

In first type the words are given in disorder and the candidate has to arrange them in such an order in which they are found in natural way.

Example 1. If doctor, fever, medicine and healthy are arranged in natural sequence, which of the following arrangements is correct?

- (A) Healthy, fever, doctor, medicine
- (B) Doctor, fever, medicine, healthy
- (C) Medicine, healthy, fever, doctor
- (D) Fever, doctor, medicine, healthy
- (E) Fever, medicine, doctor, healthy

Answer with Explanation—(D) When a man is suffering from fever, he goes to a doctor for his treatment. The doctor gives him medicine. After taking medicine his fever is removed and he becomes healthy. Therefore, the natural sequence will be Fever, Doctor, Medicine, Healthy.

Example 2. Among the five districts Ambegaon is smaller than Phalpur. Dhanbad is larger

than Palem and Balkum is larger than Phalpur but not so large as Palem. Which is the larget district?

- (A) Ambegaon
- (B) Phalpur
- (C) Palem
- (D) Dhanbad
- (E) None of these

Answer with Explanation—(D) Arranging all the five districts from larger to smaller the order is as given below—

Dhanbad, Palem, Balkum, Phalpur, Ambegaon.

Therefore, the largest district is 'Dhanbad'.

Exercise

- 1. Among the five villages, Badgaon is smaller than Jutgaon, Bhiwani is larger than Mohgaon and Ranjini is larger than Jutgaon, but not so large as Mohgaon. Which one of the villages is largest?
 - (A) Badgaon
- (B) Mohgaon
- (C) Ranjini
- (D) Bhiwani
- (E) Jutgaon
- 2. Which one of the following is in natural sequence?
 - (A) To digest, to chew, to cook

- (B) To cook, to digest, to chew
- (C) To cook, to chew, to digest
- (D) To digest, to cook, to chew
- (E) To chew, to cook, to digest
- 3. Kumar is older than Vishnu who is younger than Ashoka. Harsha is older than Anil but younger than Vishnu, Ashoka is younger than Kumar. Who is the youngest?
 - (A) Kumar
- (B) Ashoka
- (C) Vishnu
- (D) Anil
- (E) None of these
- 4. Ravi is heavier than Prakash but lighter than Joy. Prakash is heavier than Ramesh. Biju is heavier than Ravi but lighter than Joy. Who is the heaviest?
 - (A) Ramesh
- (B) Ravi
- (C) Prakash
- (D) Biju
- (E) Joy

Directions—(5–6). Read the following informations—

Mukesh is taller than Rajiv but shorter than Amar. Suman is taller than Mukesh but shorter than Vinay.

- 5. If these are arranged in descending order of height, who will be in fourth place?
 - (A) Amar
- (B) Rajiv
- (C) Mukesh
- (D) Suman
- (E) None of these
- 6. Who is the longest?
 - (A) Vinay
- (B) Suman
- (C) Rajiv
- (D) Cannot be decided
- (E) None of these
- 7. Among five friends, Manish is longer than Harish but shorter than Jayesh. Jayesh is longer than Vijay and Sharad. Vijay is shorter than Harish but is longer than the shortest. If they are arranged in descending order of length who will be in 4th place?
 - (A) Manish
- (B) Harish
- (C) Sharad
- (D) Vijay
- (E) None of these

- 8. Amit can jump 8 inches more than Nandu. Mangesh can jump 3 inches more than Nandu. Nandu can jump 5 inches more than Dinesh and Vishnu can jump 2 inches less than Dinesh. Which of the following can be kept in the middle according to the distances of their jumping?
 - (A) Amit
- (B) Nandu
- (C) Mangesh
- (D) Dinesh
- (E) None of these

Directions—(Q. 9–11). Gopal is taller than Rakesh. Rakesh is taller than Rajesh. Mangesh is taller than Gopal, but shorter than Naresh.

- 9. Who is the shortest?
 - (A) Rajesh
- (B) Rakesh
- (C) Gopal
- (D) Naresh
- (E) None of these
- 10. Who is the tallest?
 - (A) Gopal
- (B) Rajesh
- (C) Naresh
- (D) Rakesh
- (E) None of these
- 11. Who is exact in the middle?
 - (A) Mangesh
- (B) Gopal
- (C) Naresh
- (D) Rajesh
- (E) None of these
- 12. Five people A, B, C, D and E live in five storeys in the same building. B lives above C and D. E lives in the middle. D lives between B and E. A lives in the lowermost storey. Who lives in the second storey from above?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) None of these

Directions—Each of the questions from 13 to 17 is based on the following statements. Five alternative answers are given to each question. These alternatives are represented by A, B, C, D and E. One of these is the correct answer of the question. After finding the correct answer mark on its number.

Statements—Ram, Shyam, Chand, Pramod and Vinod are five students. Ram is taller than Shyam. Chand is shorter than Pramod. Ram is shorter than Vinod. Shyam is taller than Pramod.

- 13. Who is the tallest?
 - (A) Shyam
- (B) Pramod
- (C) Ram
- (D) Vinod
- (E) None of these
- 14. Who is the shortest?
 - (A) Shyam
- (B) Ram
- (C) Vinod
- (D) Chand
- (E) None of these
- 15. Who is next to the tallest?
 - (A) Chand
- (B) Ram
- (C) Pramod
- (D) Vinod
- (E) None of these
- 16. Who is next to the shortest?
 - (A) Pramod
- (B) Ram
- (C) Vinod
- (D) Chand
- (E) None of these
- 17. Who is shorter than Ram but taller than Pramod?
 - (A) Pramod
- (B) Chand
- (C) Shyam
- (D) Vinod
- (E) None of these
- 18. A, B, C, D and E are five rivers. A is shorter than B but longer than E. C is the longest and D is a little shorter than B and a little longer than A. Which is the shortest river?
 - (A) A
- (B) B
- (C) C
- (D) E
- (E) D
- 19. Which of the following is the best natural sequence ?
 - (a) State
- (b) Proper person
- (c) City
- (d) District
- (e) House
- (A) b c e a d
- (B) aecdb
- (C) cadeb
- (D) becda
- (E) None of these
- 20. Which one of the following is the best natural sequence ?
 - (a) Spring season
- (b) Odour
- (c) Snow
- (d) Flower
- (e) Winter season

- (A) ebcad
- (B) eabdc
- (C) edcba
- (D) ecadb
- (E) None of these
- 21. Which one of the following is the best natural sequence ?
 - (a) Treatment
- (b) Doctor
- (c) Diagnosis
- (d) Patient
- (e) Gain of health
- (A) dacbe
- (B) bdcae
- (C) bdace
- (D) dbcae
- (E) None of these

1. (D) Arranging the villages in order of smaller—

Bhiwani, Mohgaon, Ranjini, Jutgaon, Badgaon.

Therefore, the largest village is 'Bhiwani'.

- 2. (C) First of all food is cooked, then chewed and after it is digested.
- 3. (D) The order is as given below—

 Kumar > Ashoka > Vishnu > Harsha > Anil.
- 4. (E) Order of decreasing weight—

 Joy > Biju > Ravi > Prakash > Ramesh

For questions 5 and 6

Arrangement in decreasing order—

- 5. (C) Vinay, Suman and Amar are taller than Mukesh. Therefore on the four place there is Mukesh.
- 6. (D) It is not clear who is taller among Amar and Vinay.
- 7. (D) In decreasing order of length.

8. (B) In increasing order of distance—

Vishnu < Dinesh < Nandu < Mangesh < Amit

.. Nandu is exact in the middle.

For questions 9 to 11

According to decreasing of height their order is—

Naresh, Mangesh, Gopal, Rakesh, Rajesh.

- 9. (A) 10. (C) 11. (B)
- 12. (D) Their order is as given below
 - B
 - D
 - E

- C
- A

For questions 13 to 17

In decreasing order of height —

Vinod > Ram > Shyam > Pramod > Chand.

- 13. (D) 14. (D) 15. (B) 16. (A)
- 17. (C)
- 18. (D) According to the decreasing in length, they are as follow—

CBDAE

19. (D) 20. (D) 21. (D)

Statements and Logical Conclusions

The given statements to be true even if they seem to be varience from commonly known facts. The conclusions related to the given statements can be drawn by Venn diagram easily. Venn diagram represents by the circles which shows a group of things, persons etc. as follows:

Some snakes are butterfly.

All fowls are butterflies.

Now according to given question statements, we draw maximum number of Venn diagram as possible drive conclusions successively. It will be clerify by given examples as follows:

Directions—(Q. 1 to 6) In each of the questions below are given four statements followed by three conclusion numbered I, II and III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows

from the given statements disregarding commonly known facts.

Exercise

1. Statements:

Some nails are plates. Some plates are disks. All disks are mirrors. All mirrors are tyres.

Conclusions:

- I. Some tyres are plates.
- II. Some tyres are nails.
- III. Some mirrors are plates.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

2. Statements:

Some beads are chairs. All chairs are trucks. Some trucks are bricks. All bricks are cars.

Conclusions:

- I. Some cars are chairs.
- II. Some cars are trucks.
- III. Some trucks are beads.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

3. Statements:

All flowers are houses.

All houses are tigers.

All tigers are goats.

Some goats are bullocks.

Conclusions:

- I. Some goats are flowers.
- II. Some tigers are flowers.
- III. Some bullocks are tigers.
- (A) Only I and II follow
- (B) Only II and III follow
- (C) Only I and III follow
- (D) All I, II and III follow
- (E) None of these

4. Statements:

Some windows are lakes. Some lakes are forests. Some forests are hills.

All hills are curtains.

Conclusions:

- I. Some hills are windows.
- II. Some curtains are lakes.
- III. Some forests are windows.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and III follow

5. Statements:

All shirts are hats.

No hat is suit.

Some rings are suits.

All rings are bangles.

Conclusions:

- I. Some rings are hats.
- II. Some bangles are suits.
- III. No ring is hat.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only either I or III follows
- (E) Only either I or III and II follow

6. Statements:

All tapes are branches.

Some branches are roads.

All roads are fruits.

Some fruits are trees.

Conclusions:

- I. Some trees are tapes.
- Some fruits are tapes.
- III. Some fruits are branches.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only II and III follow

Directions—(Q. 7–11) In each of the questions below are given four statements followed by three conclusions number I, II and III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

7. Statements:

Some skies are rains.

Some rains are stars.

All stars are planets.

All planets are clouds.

Conclusions:

- I. Some clouds are rains.
- II. Some planets are skies.
- III. Some planets are rains.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

8. Statements:

All birds are goats.

No goat is flower.

Some flowers are mountains.

Some mountains are nets.

Conclusions:

- I. Some nets are goats.
- No net is goat.
- III. Some mountains are birds.
- (A) None follows
- (B) Only I follows
- (C) Only either I or II follows
- (D) Only II follows
- (E) Only III follows

9. Statements:

All spoons are bowls.

All bowls are pans.

All pans are sticks.

All sticks are knives.

Conclusions:

- I. Some knives are pans.
- II. Some sticks are bowls.
- III. Some pans are spoons.
- (A) Only I and II follow
- (B) Only II and III follow
- (C) Only I and III follow
- (D) All I, II and III follow
- (E) None of these

10. Statements:

All threads are walls.

All lamps are walls.

Some kites are lamps.

Some lamps are rays.

Conclusions:

- I. Some kites are threads.
- II. Some kites are walls.
- III. Some lamps are threads.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and III follow

11. Statements:

Some tables are chairs.

Some chairs are wheels.

Some wheels are boards.

Some boards are chalks.

Conclusions:

- I. Some chalks are wheels.
- II. Some boards are chairs.
- III. Some wheels are tables.
- (A) None follows (B) Only I follows
- $(C) \ \ Only \ II \ follows \quad \ (D) \ \ Only \ III \ follows$
- (E) Only II and III follow

Directions—(Q. 12–17) In each question below are three statements followed by two conclusions numbered I and II. You have to take the three given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the three statements disregarding commonly known facts. Give answer—

- (A) If only conclusion I follows
- (B) If only conclusion II follows
- (C) If either conclusion I or II follows
- (D) If neither conclusion I nor II follows
- (E) If both conclusions I and II follow

12. Statements:

Some shirts are pants.

All pants are clothes.

Some clothes are napkins.

Conclusions:

- I. Some napkins are shirts.
- II. Some clothes are shirts.

13. Statements:

All packets are tents.

All tents are houses.

Some boxes are houses.

Conclusions:

- I. Some houses are packets.
- II. Some boxes are tents.

14. Statements:

Some nuts are bolts.

Some bolts are hammers.

Some hammers are nails.

Conclusions:

- I. Some nails are bolts.
- II. No nail is bolt.

15. Statements:

All windows are doors.

No door is mountain.

Some mountains are roads.

Conclusions:

- I. Some roads are windows.
- II. Some roads are doors.

16. Statements:

Some phones are bangles.

Some bangles are rings.

All rings are sticks.

Conclusions:

- I. Some rings are phones.
- II. Some sticks are bangles.

17. Statements:

All bricks are walls.

All stones are walls.

All candles are walls.

Conclusions:

- I. Some walls are bricks.
- II. Some walls are candles.

Answers with Explanations

Or

Or

Or

Or

Or

Mountain

Or

Windows

Roads

Or

Mountain

Doors

Roads

Doors

Windows

Mountain

Directions—(Q. 1–6) In each of the questions below are given three statements followed by two conclusions numbered I & II. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Give answers:

- (A) If only Conclusion I follows.
- (B) If only Conclusion II follows.
- (C) If either Conclusion I or II follows.
- (D) If neither Conclusion I nor II follows.
- (E) If both Conclusions I and II follow.

42 | Reasoning V.

1. Statements:

All forests are villages.

All villages are trains.

All trains are buses.

Conclusions:

- I. Some buses are villages.
- II. Some trains are forests.

2. Statements:

All books are radios.

No radio is pen.

Some pens are tables.

Conclusions:

- I. Some tables are books.
- II. Some pens are books.

3. Statements:

All sticks are hotels.

Some hotels are buildings.

Some buildings are windows.

Conclusions:

- I. Some windows are hotels.
- II. Some buildings are sticks.

4. Statements:

All goats are lions.

Some lions are horses.

All horses are camels.

Conclusions:

- I. Some camels are lions.
- II. Some camels are goats.

5. Statements:

Some rocks are toys.

Some toys are flowers.

All flowers are pots.

Conclusions:

- I. Some pots are rocks.
- II. Some pots are toys.

6. Statements:

Some desks are chairs.

Some chairs are benches.

Some benches are roads.

Conclusions:

- I. Some roads are desks.
- II. No road is desk.

Directions—(Q. 7–12) In each of the questions below are given three statements followed by two conclusions numbered I & II. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Give answers:

- (A) If only Conclusion I follows
- (B) If only Conclusion II follows
- (C) If either Conclusion I or II follows
- (D) If neither Conclusion I nor II follows
- (E) If both Conclusions I and II follow

7. Statements: Some boys are flowers.

All flowers are jungles.

All jungles are houses.

Conclusions:

- I. Some houses are flowers.
- II. Some houses are boys.

8. **Statements**: All bottles are tanks.

All tanks are drums.

All drums are pipes.

Conclusions:

- I. Some pipes are tanks.
- II. Some drums are bottles.

9. **Statements**: All sticks are brushes.

No brush is fruit.

Some fruits are trees.

Conclusions:

- I. Some trees are sticks.
- II. No tree is stick.

10. **Statements :** Some spoons are pots.

All pots are cups.

Some cups are cards.

Conclusions:

- I. Some cards are spoons.
- II. Some cups are spoons.

11. **Statements:** Some keys are locks.

Some locks are doors.

Some doors are windows.

Conclusions:

- I. Some windows are locks.
- II. Some doors are keys.
- 12. **Statements**: All buses are trains.

Some trains are coaches.

All coaches are stations.

Conclusions:

- I. Some stations are trains.
- II. Some coaches are buses.

Directions—(Q. 13–17) In each of the questions below are given three statements followed by three conclusions numbered I, II and III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

13. Statements:

Some trains are mats.

All mats are sofas.

Some sofas are umbrellas.

Conclusions:

- I. Some umbrellas are mats.
- II. Some umbrellas are trains.
- III. Some sofas are trains.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and III follow

14. Statements:

All plates are cups.

All cups are bowls.

All bowls are jars.

Conclusions:

- I. Some jars are bowls.
- II. Some bowls are plates.
- III. Some jars are cups.
- (A) Only I and II follow
- (B) Only II and III follow
- (C) Only I and III follow

- (D) All I, II and III follow
- (E) None of these

15. Statements:

All baskets are apples.

Some apples are bananas.

All bananas are grapes.

Conclusions:

- I. Some grapes are baskets.
- II. Some grapes are apples.
- III. Some bananas are baskets.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only I and II follow
- (E) None of these

16. Statements:

All fruits are jungles.

All leaves are jungles.

All rains are jungles.

Conclusions:

- I. Some rains are leaves.
- II. Some rains are fruits.
- III. No rain is leaf.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only either I or III follows

17. Statements:

Some chairs are houses.

All houses are windows.

No window is tree.

Conclusions:

- I. No chair is tree.
- II. Some houses are trees.
- III. Some windows are chairs.
- (A) None follows
- (B) Only I follows
- (C) Only III follows
- (D) Only II follows
- (E) Only II and III follow

44 | Reasoning V.

Directions—(Q. 18–22) In each question below are three statements followed by three conclusions numbered I, II and III. You have to take the three given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the three given statements disregarding commonly known facts. Then, decide which of the answers (A), (B), (C), (D) and (E) is the correct answer and indicate your correct response?

18. Statements:

All desks are pillars.

Some pillars are tents.

All tents are buckets.

Conclusions:

- I. Some buckets are pillars.
- II. Some buckets are desks.
- III. Some tents are desks.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and III follow

19. Statements:

Some chairs are hotels.

Some hotels are jugs.

Some jugs are baskets.

Conclusions:

- I. Some jugs are chairs.
- II. Some baskets are chairs.
- III. No basket is chair.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only either II or III follows

20. Statements:

All papers are knives.

Some knives are pins.

All pins are wheels.

Conclusions:

I. Some wheels are knives.

- II. Some knives are papers.
- III. Some wheels are papers.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

21. Statements:

All tables are doors.

No door is window.

Some windows are walls.

Conclusions:

- I. Some walls are tables.
- II. Some windows are tables.
- III. Some doors are tables.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only II and III follow

22. Statements:

Some sofas are glasses.

All glasses are pens.

Some pens are houses.

Conclusions:

- I. Some houses are glasses.
- II. Some pens are sofas.
- III. Some houses are sofas.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only II and III follow

Directions—(Q. 23 to 27) In each of the questions below are given four statements followed by three conclusions numbered I, II and III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

23. Statements:

Some villages are towns.

Some towns are huts.

All huts are rivers.

Some rivers are tents.

Conclusions:

- I. Some tents are towns.
- II. Some rivers are towns.
- III. Some huts are villages.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only II and III follow

24. Statements:

All hotels are buses.

Some buses are cars.

All cars are trams.

Some trams are clouds

Conclusions:

- I. Some trams are buses.
- II. Some trams are hotels.
- III. Some clouds are cars.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and III follow

25. Statements:

All flowers are books.

All books are carpets.

Some carpets are keys.

Some keys are locks.

Conclusions:

- I. Some keys are books.
- II. Some keys are flowers.
- III. Some locks are books.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only I and II follow
- (E) None follows

26. Statements:

All boxes are cups.

All chairs are cups.

All cups are mirrors.

All tables are mirrors

Conclusions:

- I. Some tables are chairs.
- II. Some mirrors are boxes.
- III. Some mirrors are chairs.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II follows
- (D) Only III follows
- (E) Only II and III follow

27. Statements:

Some pins are needles.

All needles are ropes.

Some ropes are buckets.

All buckets are trees.

Conclusions:

- I. Some buckets are pins.
- II. Some ropes are pins.
- III. No bucket is pin.
- (A) Only either I or III and II follow
- (B) Only either I or III follows
- (C) Only II follow
- (D) Only either I or II and III follow
- (E) None of these

Directions—(Q. 28-33) In each of the questions below are given three statements followed by three conclusions numbered I, II & III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

28. Statements:

All telephones are wires.

All wires are tents.

All tents are cans.

46 | Reasoning V.

Conclusions:

- I. Some cans are wires.
- II. Some tents are telephones.
- III. Some cans are telephones.
- (A) Only I and II follow
- (B) Only II and III follow
- (C) Only I and III follow
- (D) All I, II and III follow
- (E) None of these

29. Statements:

Some cards are pictures.

All pictures are paints.

Some paints are nails.

Conclusions:

- I. Some paints are cards.
- II. Some nails are cards.
- III. Some nails are pictures.
- (A) None follows (B) Only I follows
- (C) Only II follows (D) Only III follows
- (E) Only I and II follow

30. Statements:

All walls are glasses.

No glass is table.

Some tables are windows.

Conclusions:

- Some windows are walls.
- II. Some tables are walls.
- III. Some windows are glasses.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follows
- (E) Only I and II follow

31. Statements:

All baskets are poles.

Some poles are lamps.

All lamps are roads.

Conclusions:

- I. Some lamps are baskets.
- II. Some roads are poles.
- III. Some lamps are poles.

- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

32. Statements:

Some leaves are baskets.

Some baskets are flowers.

Some flowers are lakes.

Conclusions:

- Some lakes are baskets.
- II. Some flowers are lakes.
- III. No lake is basket.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only either I or III follows
- (E) None of these

33. Statements:

All pictures are bands.

Some bands are chairs.

Some chairs are tables.

Conclusions:

- I. Some tables are bands.
- II. Some chairs are pictures.
- III. Some tables are pictures.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only I and II follow
- (E) Only III follows

Directions—(Q. 34–39) In each question below are three statements followed by three conclusions numbered I, II and III. You have to take the three given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the three given statements disregarding commonly known fact. Then decide which of the answers (A), (B), (C), (D) and (E) is the correct answer and indicate the correct answer.

34. **Statements**: All cups are benches. Some benches are drums. All drums are kites.

Conclusions:

- I. Some kites are cups.
- II. Some kites are benches.
- III. Some drums are cups.
- (A) None follows (
- (B) Only I follows
- (C) Only II follows (D) Onl
- (D) Only III follows
- (E) Only II and III follow
- 35. **Statements**: Some bikes are cars. Some cars are trains. Some trains are buses.

Conclusions:

- I. Some buses are cars.
- II. Some trains are bikes.
- III. Some buses are bikes.
- (A) None follows
- (B) Only I follows
- $(C) \ \ Only \ II \ follows \qquad (D) \ \ Only \ III \ follows$
- (E) Only I and II follow
- 36. **Statements**: All dogs are cats. Some cats are rats. All rats are mats.

Conclusions:

- I. Some mats are cats.
- II. Some mats are dogs.
- III. Some rat are cats.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only I and III follow
- (E) None of these
- 37. **Statements**: All pens are sticks. All sticks are rings. All rings are rods.

Conclusions:

- I. Some rings are pens.
- II. Some rods are sticks.
- III. Some rods are pens.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

38. **Statements**: Some tables are chairs. All chairs are houses. All houses are tents.

Conclusions:

- I. All houses are chairs.
- II. Some tents are chairs.
- III. Some houses are tables.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these
- 39. **Statements**: Some boxes are walls. No wall is roads. All roads are rivers.

Conclusions:

- I. Some rivers are walls.
- II. Some roads are boxes.
- III. No wall is river.
- (A) Only I follow
- (B) Only either I or III follows
- (C) Only III follows
- (D) Only II follows
- (E) Only II and III follow

Directions—(Q. 40–44) In each of the questions below are given three statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance from commonly known facts. Read both of the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Read the statements and the conclusions which follow it and

Give answer:

- (A) if only conclusion I is true.
- (B) if only conclusion II is true.
- (C) if either conclusion I or conclusion II is true.
- (D) if neither conclusion I nor conclusion II is true.
- (E) if both conclusions I and II are true.

40. Statements:

No pen is a mobile.

Some mobiles are bottles.

All bottles are papers.

Conclusions:

- I. Some papers are pens.
- II. All bottles are pens.

41. Statements:

All computers are radios.

All radios are televisions.

Some televisions are watches.

Conclusions:

- I. Some watches are computers.
- II. Some televisions are computers.

42. Statements:

Some desks are chairs.

Some chairs are doors.

Some doors are walls.

Conclusions:

- I. Some walls are chairs.
- II. No chair is a wall.

43. Statements:

All stars are fishes.

Some fishes are moons.

All moons are birds.

Conclusions:

- I. Some birds are fishes.
- II. Some stars are moons.

44. Statements:

All leaves are roots.

All stems are roots.

All roots are flowers.

Conclusions:

- I. Some flowers are stems.
- II. Some flowers are leaves.

Directions—(Q. 45–50) In each question below are three statements followed by three conclusions numbered I, II and III. You have to take the three given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the three given statements disregarding commonly known facts. Then decide which of the answers (A), (B), (C), (D) and (E) is the correct answer and indicate the correct alternative.

45. Statements:

Some desks are chairs.

All chairs are tables.

Some tables are mats.

Conclusions:

- I. Some mats are desks.
- II. Some tables are desks.
- III. Some mats are chairs.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only II and III follow
- (E) None of these

46. Statements:

All sweets are fruits.

No fruit is pencil.

Some pencils are glasses.

Conclusions:

- I. Some glasses are sweets.
- II. Some pencils are sweets.
- III. No glass is sweet.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only I and III follow
- (E) None of these

47. Statements:

Some books are flowers.

Some flowers are chains.

Some chains are hammers.

Conclusions:

- I. Some hammers are flowers.
- II. Some chains are books.
- III. Some hammers are books.
- (A) None follows
- (B) Only I follows
- (C) Only II follows
- (D) Only III follow
- (E) Only II and III follow

48. Statements:

All roofs are cameras.

Some cameras are photographs.

Some photographs are stores.

Conclusions:

- I. Some stores are cameras.
- II. Some stores are roofs.
- III. Some cameras are roofs.
- (A) Only I follows
- (B) Only II follows
- (C) Only III follows
- (D) Only II and III follow
- (E) None of these

49. Statements:

Some nails are horses.

All horses are tablets.

All tablets are crows.

Conclusions:

- I. Some crows are nails.
- II. Some tablets are nails
- III. Some crows are horses.
- (A) Only I follows

- (B) Only I and II follow
- (C) Only I and III follow
- (D) Only II and III follow
- (E) All I, II and III follow

50. Statements:

All buildings are towers.

All towers are roads.

All roads are huts.

Conclusions:

- I. Some roads are buildings.
- II. All towers are huts.
- III. All huts are roads.
- (A) Only I and II follow
- (B) Only I and III follow
- (C) Only II and III follow
- (D) All I, II and III follow
- (E) None of these

Answers with Explanations

1. (E)

3. (D)

2. (D)

4 (4)

Or

4. (A)

52 | Reasoning V.

54 | Reasoning V.

Objective Arithmetic

1

Four Fundamental Rules

Example 1.

What is the product of the greatest number of five digits and smallest number of four digits?

Solution:

The greatest number of five digits

and the smallest number of four digits

$$= 1000$$

$$\therefore \qquad \text{Product} = 99999 \times 1000$$

= 99999000 **Ans.**

Example 2.

If 5 dozen bananas cost Rs. 9, what is the cost of 20 bananas ?

Solution:

$$5 \text{ dozen bananas} = 5 \times 12$$

= 60 bananas

 \therefore C. P. of 60 bananas = Rs. 9

$$\therefore$$
 C. P. of 1 banana = Rs. $\frac{9}{60}$

$$\therefore \quad \text{C. P. of 20 bananas} = \text{Rs.} \frac{9 \times 20}{60}$$

$$= Rs. 3$$
 Ans.

Example 3.

Ram is older than Shyam by 5 years and Shyam is younger than Mohan by 3 years. If Ram is 30 years old, what is the age of Mohan?

Solution:

Age of Ram
$$= 30$$
 years

$$\therefore$$
 Age of Shyam = $30 - 5 = 25$ years

$$\therefore$$
 Age of Mohan = $25 + 3 = 28$ years

Ans.

Example 4.

Total of daily wages of Sandeep, Naresh and Suresh is Rs. 200. If total of daily wages of Sandeep and Suresh is Rs. 150 and that of Naresh

and Suresh is Rs. 100, what is the daily wage of Suresh?

Solution:

Total of daily wages of Sandeep, Naresh and

Suresh = Rs. 200

and total of daily wages of Sandeep, and

Suresh = Rs. 150 \therefore Daily wage of Naresh = 200 - 150

= Rs. 50

But the total of daily wages of Naresh and

Suresh = Rs. 100

 \therefore Daily wages of Suresh = 100 - 50

= Rs. 50 Ans.

- 1. When the greatest number of four digits is subtracted from the smallest number of six digits the result is ?
 - (A) 99001
- (B) 9901
- (C) 99901
- (D) 90001
- (E) None of these
- 2. If \$875 is equal to Rs. 10000, then how many dollars are equivalent to Rs. 1400?
 - (A) \$ 121·50
- (B) \$ 122
- (C) \$115.50
- (D) \$ 127·50
- (E) None of these
- 3. $\frac{11 \times 11 21}{9 \times 6 2 \times 2} = ?$
 - (A) 0
- (B) $\frac{21}{52}$
- (C) 2
- (D) $\frac{1}{2}$
- (E) 20
- 4. 4312 879 + 1362 173 = ?
 - (A) 4132
- (B) 4624
- (C) 4264
- (D) 5524
- (E) None of these

4 | R. Arith.

5. $96 \div 24 \times 4 \div 2 = 9$	J.	90.	→ ∠4	X -	+ =	=	- :
-------------------------------------	----	-----	-------------	-----	-----	---	-----

- (A) 5
- (B) 8
- (C) 2
- (D) 16
- (E) None of these
- 6. What is the value of $24 + \frac{(108 + 96)}{12} \times 2 = ?$
 - (A) 82
- (B) 58
- (C) 80
- (D) 72
- (E) None of these
- 7. Which of the following numbers can be divided by the maximum number of numbers? (e.g. the number 20 can be divided by 1, 2, 4, 5 and 10 *i.e.* 5 numbers).
 - (A) 64
- (B) 36
- (C) 48
- (D) 30
- (E) 50
- 8. $12 \div 8 \times 3 3 \times \frac{6}{5} = ?$
- (B) -2
- (A) 2 (C) $1\frac{1}{4}$
- (D) $\frac{9}{10}$
- (E) None of these

9.
$$\frac{(36-4) \div 8 - 4}{4 \times 8 - 2 \times 16 + 1} = ?$$

- (A) 0
- **(B)** 1
- (C) 8
- (D) $\frac{63}{2}$
- (E) None of these
- $10. \ \frac{102 \div 21}{204 \div 42} = ?$
 - (A) $\frac{1}{4}$
- (B) 4
- (C) 1
- (D) $\frac{1}{2}$
- (E) None of these
- 11. Inland postal rates for letters are for the first 10 gms 50 paise and 15 paise for every additional 10 gms or part of it. If Sanjay wishes to send a letter weighing 27 gms. What will be the postal charges?
 - (A) 80 paise
- (B) Rs. 2·75
- (C) Rs. 2.60
- (D) 60 paise
- (E) None of these
- 12. If Amar, Bipin and Chandra Prakash earn Rs. 150 per day while Amar and Chandra

Prakash earn Rs. 94 per day and Bipin and Chandra Prakash earn Rs. 76 per day, then Chandra Prakash's earning per day is:

- (A) Rs. 56
- (B) Rs. 75
- (C) Rs. 20
- (D) Rs. 39
- (E) None of these
- 13. 3207 976 1781 = ?
 - (A) 452
- (B) 4012 (D) 2241
- (C) 442
- (E) None of these
- 14. If the rate of exchange is \$ 7.50 for Rs. 100, then how many dollars will be equal to Rs. 550?
 - (A) \$41.75
- (B) \$42·25
- (C) \$42·75
- (D) \$40·50
- (E) None of these
- 15. $576 \div (36 + 12) = ?$
 - (A) 28
- (B) 11
- (C) 12
- (D) 22
- (E) None of these
- 16. The sum of two numbers is 97 and their difference is 37. Find out their product.
 - (A) 2010
- (B) 8040
- (C) 2128
- (D) 1914
- (E) None of these
- 17. How many numbers are divisible by 7 between 4 and 100?
 - (A) 9
- (B) 11
- (C) 17
- (D) 14
- (E) None of these
- 18. In an election, Ashok, Mahesh and Pramod got altogether 150 votes. Ashok and Pramod together got 94 votes, Mahesh and Pramod together got 76 votes. How many votes did Pramod get?
 - (A) 76
- (B) 56
- (C) 20
- (D) 74
- (E) None of these
- 19. If the largest three digit number is subtracted from the smallest five digit number, then the balance is:
 - (A) 9000
- (B) 901
- (C) 1
- (D) 9001
- (E) None of these

- 20. Thrice a number plus two times the same number equals 100. Find the number :
 - (A) 25
- (B) 30
- (C) 35
- (D) 40
- (E) None of these
- 21. A number is three less than 4 times another. If their sum is equal to 32, then the greatest number is:
 - (A) 68
- (B) 93
- (C) 105
- (D) 72
- (E) None of these
- 22. The population of a town exceeds one-fifth of its own population by 5000. What is the population of the town?
 - (A) 25000
- (B) 10000
- (C) 6250
- (D) 4000
- (E) None of these
- 23. Which of the following is equal to the product of 45×25 ?
 - (A) $40 \times 20 + 5 \times 5$
 - (B) $45 \times 20 + 5 \times 5$
 - (C) $40 \times 25 + 5 \times 5 + 5 \times 5$

- (D) $40 \times 25 + 25 \times 5$
- (E) None of these
- 24. A number when divided by 105 leaves 99 as remainder. What will be the remainder if the number is divided by 21?
 - (A) 99
- (B) 20
- (C) 14
- (D) 16
- (E) None of these
- 25. A man offers 2 flowers on even days, 3 flowers on odd days divisible by 3 and offer 2 extra flowers on the days divisible by 5, how many flowers did he offer in April 1984?
 - (A) 87
- (B) 89
- (C) 88
- (D) 90
- (E) None of these
- 26. In an auditorium containing 310 persons, the total number of men and women was 220, that of children and women 265. How many women were in the auditorium?
 - (A) 45
- (B) 90
- (C) 175
- (D) 185
- (E) None of these

2

Decimal Fractions

Addition and Subtraction of Decimal—While doing a sum of addition or subtraction, the following steps should be executed:

- 1. The number should be placed in columns in ones under ones, tenths under tenths etc.
- 2. The decimal points should form one column.
- 3. The numbers are added or subtracted in the same way as whole numbers.
- 4. The decimal point is put in the answer directly under the column of decimals.

Multiplication of Decimals—Ignore the decimal point and multiply the two numbers as the whole numbers in the products; put a decimal point after as many places from the right as there are in the multiplier and multiplicand together.

Division of Decimals—When the divisor is a whole number, perform the division as in the case of whole number. In the quotient, put a decimal point after as many places from the right as there are in the dividend.

When the divisor is a decimal, remove the decimal point of the divisor to the right until it becomes a whole number. Next remove the decimal point of the dividend by the same number of places to the right adding zeroes. Then proceed to divide as given above.

Example 1.

Simplify: $16 - 3.60 \div 0.4$ of 0.3×0.5

Solution:

$$16 - 3.60 \div 0.4 \text{ of } 0.3 \times 0.5$$
$$= 16 - 3.60 \times \frac{1}{0.12} \times 0.5$$

Ans.

= 16 - 15 = 1

Example 2.

Simplify: $\frac{1.7 \times 1.7 - 1.3 \times 1.3}{(1.7 - 1.3)}$

Solution:

$$\frac{1.7 \times 1.7 - 1.3 \times 1.3}{(1.7 - 1.3)}$$

$$= \frac{(1.7)^2 - (1.3)^2}{(1.7 - 1.3)}$$

$$= \frac{(1.7 + 1.3)(1.7 - 1.3)}{(1.7 - 1.3)}$$

$$= 1.7 + 1.3 = 3$$

Exercise

- 1. If $434 \div 14 = 31$, then the value of $0.000434 \div$ 0.14 is:
 - (A) 0.31
- (B) 0.031
- (C) 0·0031
- (D) 310000
- (E) 0·00031
- 2. A shopkeeper bought 6 tons of wheat and sold 4.7 tons out of it. How many kilograms of wheat has he with him now?
 - (A) 130
- (B) 13
- (C) 1300
- (D) 1·3
- (E) None of these
- 3. 42.837 ? = 29.8 + 13
 - (A) 0·37
- (B) 3.7
- (C) 0.037
- (D) 0·0037
- (E) None of these
- 4. Simplify: $\frac{0.1 \times 0.1 + 0.02}{0.2 \times 0.2 + 0.01} = ?$
 - (A) $\frac{3}{5}$
- (C) $\frac{3}{41}$
- (D) $\frac{8}{9}$
- (E) None of these
- 5. Which of the following is equal to: 3.14×10^6 ?
 - (A) 314
- (B) 314000
- (C) 3140000
- (D) 3140
- (E) None of these
- $6. \ \frac{36}{29 \frac{4}{0.2}} = ?$
 - (A) $\frac{4}{3}$
- (B) 2

- (C) 4
- (D) 18
- (E) None of these
- 7. What decimal fraction of 0.3 metres is 6 centimetres?
 - (A) 0.2
- (B) 0·18
- (C) 1.2
- (D) 0·02
- (E) None of these
- 8. What is the value of $\frac{170}{272}$ in decimals?
 - (A) 0·170
- (B) 0.375
- (C) 0.625

Ans.

- (D) 0·127
- (E) None of these
- 9. $0.319 \div 2.9 = ?$
 - (A) 11
- (B) 1·1
- (C) 0.11
- (D) 0·011
- (E) None of these
- 10. 41.01 + 9.9 + 18.77 = ?
 - (A) 60.77
- (B) 69·78
- (C) 68.87
- (D) 69·68
- (E) None of these
- 11. 0.5 0.0036 = ?
 - (A) 0·4964
 - (C) 0·4854
- (B) 0·4864 (D) 0·4954
- (E) None of these
- 12. $0.135 \div 2.7 = ?$
 - (A) 0·5
- (B) 0·0005
- (C) 0.005
- (D) 0.05
- (E) None of these
- 13. $4 \cdot 2 1 \cdot 4 \div 0 \cdot 7 = ?$
 - (A) 4
- (B) 2.2
- (C) 2·1
- (D) 0·4
- (E) None of these
- 14. There are 12 cases of apples with each case containing 12 boxes and each box holding 18 apples. If all the 12 cases were sold for Rs. 1632.96, what will be the price of a dozen apples?
 - (A) Rs. 5.56
- (B) Rs. 6.56
- (C) Rs. 7.56
- (D) Rs. 10
- (E) None of these
- 15. How many pieces, each of length 4.5 m can be cut of 225 m of wire?
 - (A) 45
- (B) 50
- (C) 90
- (D) 25
- (E) None of these

Ans.

3

H.C.F. and L.C.M.

H.C.F. stands for 'Highest Common Factor'. H.C.F. of two or more numbers is the largest number which divides each of them exactly.

L.C.M. stands for 'Lowest Common Multiple'. L.C.M. of two or more numbers is the smallest number which is exactly divisible by each of them.

Fundamental Rules:

- 1. Multiplication of both the numbers of L.C.M. and H.C.F.
 - = Multiplication of both numbers.
- 2. L.C.M. of fraction

$$= \frac{\text{L.C.M. of Numerator}}{\text{H.C.F. of Denominator}}$$

3. H.C.F. of fraction

$$= \frac{\text{H.C.F. of Numerator}}{\text{L.C.M. of Denominator}}$$

Example 1.

Find out the L.C.M. of 90, 126, 135 and 255.

Solution:

$$\therefore L.C.M. = 2 \times 3 \times 3 \times 3 \times 5 \times 7 \times 17$$
$$= 32130 \qquad Ans.$$

Example 2.

The L.C.M. of two numbers is 112 and the H.C.F. is 4. If one number is 28, find out the other number.

Solution:

Reqd. number =
$$\frac{\text{L.C.M.} \times \text{H.C.F.}}{\text{First Number}}$$

= $\frac{112 \times 4}{28}$ = 16 Ans.

Example 3.

What is the greatest number which leaves the same number as remainder when it divides 52, 86 and 120?

Solution:

86 - 52 = 34120 - 86 = 34

The H.C.F. of 34 and 34 = 34

 \therefore Largest number is = 34

- 1. Find the simplest number which is divisible by 12, 15, 20 and is a perfect square.
 - (A) 400
- (B) 623
- (C) 900
- (D) 1000
- (E) 180
- 2. Which is the smallest positive number, which when divided by 3, 4 and 5 will have a remainder of 2?
 - (A) 22
- (B) 42
- (C) 62
- (D) 122
- (E) 60
- 3. Find the least number which when divided by 8, 9, 12 and 15, leaves the remainder 1.
 - (A) 359
- (B) 181
- (C) 179
- (D) 361
- (E) None of these
- 4. The largest number that divides 245 and 1029, leaving remainder 5 in each case is:
 - (A) 16
- (B) 18
- (C) 17
- (D) 15
- (E) None of these
- Two containers contain 60 and 165 litres of milk, respectively. Find the maximum capacity of a container which can measure the milk in each container an exact number of times.
 - (A) 5
- (B) 15
- (C) 3
- (D) 10
- (E) None of these
- 6. A person has three iron bars whose lengths are 10, 15 and 20 metres respectively. He wants to cut the longest possible pieces, all of the same length from each of the three bars. What is the length of each piece, if he is to cut without any wastage?
 - (A) 3 metre
- (B) 30 metre

- (C) 15 metre
- (D) 5 metre
- (E) None of these
- 7. Two baskets contain, respectively, 195 and 250 bananas which are distributed in equal number among children. Find the largest number of bananas that can be given, so that 3 bananas are left over from the first basket and 2 from the second.
 - (A) 8
- (B) 18
- (C) 4
- (D) 6
- (E) None of these
- 8. Traffic light at one particular crossing changes after every 40 seconds. The traffic light at the next crossing changes after every 32 seconds. At a certain time they change together. After what time will they again change together?
 - (A) 64 seconds
- (B) 160 seconds
- (C) 80 seconds
- (D) 8 seconds
- (E) None of these
- 9. The L.C.M. of two numbers is 280 and their H.C.F. is 7. One of the numbers is 35. Find the other number.
 - (A) 56
- (B) 28
- (C) 42
- (D) 49
- (E) None of these
- 10. The L.C.M. $\frac{2}{5}$, $\frac{6}{25}$ and $\frac{8}{35}$ is:
- (B) $\frac{2}{175}$

- (E) None of these

- 11. What is the smallest number which when divided by 12 leaves 10, when divided by 16 leaves 14 and when divided by 24 leaves 22 as remainder?
 - (A) 140
- (B) 46
- (C) 64
- (D) 94
- (E) None of these
- 12. What is the highest number of three digits which will leave a remainder of 1 when divided by any of the numbers 6, 9, 12, 15 or 18?
 - (A) 998
- (B) 181
- (C) 899
- (D) 901
- (E) None of these
- 13. The greatest number that must be taken out from 999, such that the resulting number may be divisible by 10, 15 and 18 is:
 - (A) 909
- (B) 9
- (C) 900
- (D) 180
- (E) None of these
- 14. Find the least number divisible by 4, 6, 8 and 20 and it must be a perfect square also.
 - (A) 900
- (B) 400
- (C) 3600
- (D) 1800
- (E) None of these
- 15. Find the least number which when divided by 8, 12 and 16 leaves 3 as remainder in each case, but when divided by 7, leaves no remainder?
 - (A) 84
- (B) 98
- (C) 126
- (D) 112
- (E) 147

Vulgar Fraction

When several fractions are connected by the sign +, -, \times , \div 'of'; the order of simplification should be as given below:

BODMAS

- 1. First of all 'of' should be simplified.
- Then ÷ should be simplified. It should be changed in x and the term on its right hand must be inverted.
- 3. Then \times should be simplified.
- 4. In the end comes + and -.

Example 1.

Which fraction is greatest in the following?

$$\frac{2}{15}, \frac{3}{10}, \frac{4}{21}$$

$$28, 63, 40$$

Solution:

$$\frac{28}{210} < \frac{63}{210}$$
 and $\frac{40}{210} < \frac{63}{210}$ is greatest.

Hence,
$$\frac{3}{10}$$
 is the greatest fraction.

Ans.

Example 2.

Simplify: $6 + 42 \div 7$ of 3.

Solution:

Given expression =
$$6 + 42 \div 7$$
 of 3
= $6 + 42 \div (7 \times 3)$
= $6 + 42 \times \frac{1}{21}$
= $6 + 2 = 8$

Example 3.

If the value of $\frac{4}{5}$ part of the land is Rs. 1680. Then what is the value of the half part of the land? **Solution:**

- \therefore The value of $\frac{4}{5}$ part of the land
 - = Rs. 1680
- .. The value of 1 part of the land

$$= \frac{1680 \times 5}{4}$$

 \therefore The value of $\frac{1}{2}$ part of the land

$$= \frac{1680 \times 5}{4 \times 2}$$
$$= Rs. 1050$$

Exercise

- 1. $4\frac{1}{2} + 3\frac{1}{6} + 2\frac{1}{3} = ?$
 - (A) 11
- (B) 12
- (C) $9\frac{3}{4}$
- (D) 10
- (E) $9\frac{5}{6}$
- 2. $\frac{3}{4}$ of 68 is less than $\frac{2}{3}$ of 114 by :
 - (A) 12
- (B) 25
- (C) 35
- (D) 48
- (E) None of these
- 3. $\frac{1}{2} + \frac{1}{2} \div \frac{1}{2} = ?$
 - (A) $\frac{1}{2}$
- (B) 1
- (C) $\frac{3}{2}$
- (D) $\frac{3}{4}$
- (E) None of these

4.
$$\frac{4}{5} \times \frac{7}{12} \div \frac{7}{24} = ?$$

- (A) $\frac{8}{5}$
- (B) $\frac{5}{8}$
- (C) $\frac{3}{8}$

Ans.

Ans.

- (D) $\frac{7}{9}$
- (E) None of these
- 5. Which of the following set of fraction is in descending order?
 - (A) $\frac{7}{12}$, $\frac{9}{17}$, $\frac{13}{24}$ (B) $\frac{13}{24}$, $\frac{9}{17}$, $\frac{7}{12}$ (C) $\frac{9}{17}$, $\frac{13}{24}$, $\frac{7}{12}$ (D) $\frac{7}{12}$, $\frac{13}{24}$, $\frac{9}{17}$
- (E) None of these
- 6. Mukesh has $\frac{2}{3}$ rd of the money that Sunil has and Sunil has $\frac{3}{5}$ th of the money that Panna

has. Panna has Rs. 400 with him. Then how much money does Mukesh have?

- (A) Rs. 266·67
- (B) Rs. 16
- (C) Rs. 2000
- (D) Rs. 160
- (E) None of these
- 7. Pramod got one third marks of Arithmetic in English. If the total marks obtained by him in both the subjects is 128, then how many marks did he get in Arithmetic?
 - (A) 96
- (B) 64
- (C) 32
- (D) 16
- (E) None of these
- 8. Which is the greatest fraction?
 - (A) $\frac{5}{9}$
- (C) $\frac{3}{8}$
- (D) $\frac{5}{4}$
- (E) All are equal
- 9. Which of the following fractions is more than
 - (A) $\frac{35}{71}$
- (B) $\frac{13}{20}$
- (C) $\frac{19}{24}$
- (D) $\frac{71}{101}$
- (E) None of these

- 10 | R. Arith.
- 10. $\frac{1}{2} + 1\frac{1}{3} + \frac{2}{2} = 2$
 - (A) 2
- (B) 3
- (C) 6
- (D) 12
- (E) None of these
- 11. If three times of a number is greater than 3/5th of it by 60, what is the number?
 - (A) 25
- (B) 20
- (C) 30
- (D) 60
- (E) None of these
- 12. By how much is three-fourths of 64 greater than two-thirds of 48?
 - (A) 32
- (B) 14
- (C) 18
- (D) 26
- (E) None of these
- 13. What is the least number which must be added to $15\frac{3}{5}$ to make it an odd integer?
 - (A) $\frac{2}{5}$
- (B) $1\frac{2}{5}$
- (C) $2\frac{2}{5}$
 - (D) $3\frac{2}{5}$
- (E) None of these
- 14. $2\frac{1}{17} \div \frac{7}{10} \times 1\frac{1}{33} = ?$
 - (A) $3\frac{1}{33}$
 - (B) $2\frac{1}{33}$
 - (C) $4\frac{1}{22}$
 - (D) $3\frac{1}{22}$
 - (E) None of these
- 15. $5\frac{2}{3} \times 3\frac{1}{6} + 2\frac{1}{3} = ?$
 - (A) $20\frac{7}{18}$ (B) $20\frac{5}{18}$
 - (C) $20\frac{1}{18}$ (D) $20\frac{1}{9}$
 - (E) None of these

- 16. $8\frac{1}{7} \frac{5}{8} + \frac{1}{6} = ?$
 - (A) $\frac{1291}{168}$ (B) $\frac{1491}{168}$

 - (C) $8\frac{11}{12}$ (D) $\frac{1289}{168}$
 - (E) None of these
- 17. $7\frac{1}{2} \div \left(2\frac{7}{9} + 3\frac{7}{12}\right) = ?$
 - (A) $\frac{229}{270}$
- (C) $2\frac{41}{229}$ (D) $1\frac{41}{229}$
- (E) None of these
- 18. How much more is 2/5 of 105 than 3/4 of 48?
 - (A) 5
- (B) 6
- (C) 7
- (D) 8
- (E) None of these
- 19. Which of the following fraction is the largest?
 - (A) $\frac{10}{11}$
- (C) $\frac{12}{13}$
- (D) $\frac{13}{14}$
- (E) $\frac{11}{12}$
- 20. $\frac{2\frac{1}{3} \times 4\frac{1}{4} 4\frac{1}{6} \div 6\frac{1}{4}}{3\frac{1}{3} \div 4\frac{1}{4} \times 5\frac{2}{3}} = ?$
 - (A) $21\frac{1}{62}$ (B) $2\frac{21}{160}$
 - (C) $2\frac{13}{160}$ (D) $\frac{7}{1000}$
 - (E) None of these
- 21. The difference between two numbers is $9\frac{37}{75}$

If one of them is $3\frac{8}{15}$, the other is:

- (A) $13\frac{2}{75}$ (B) $13\frac{4}{75}$
- (C) $5\frac{72}{75}$
- (D) $5\frac{61}{75}$
- (E) None of these

5 Square Root

The square root of a number is one of the two equal numbers which if multiplied together produce that number.

The square root of any number is denoted by symbol '($\sqrt{}$)'.

Square root of fraction

 $= \frac{\text{Square root of numerator}}{\text{Square root of denominator}}$

Example 1.

Find the square root of 3572100.

Solution:

	1890
1	3 57 21 00
	1
28	257
	224
369	3321
	3321
	×

Hence the square root of 3572100 is

$$= \pm 1890$$
 Ans.

Example 2.

Find the square root of 0.9.

Solution:

 $\sqrt{.9000} = \pm .94$ approximately **Ans.**

Example 3.

Find the value of $\sqrt{1\frac{17}{64}}$

Solution:

$$\sqrt{1\frac{17}{64}} = \sqrt{\frac{81}{64}}$$

$$= \sqrt{\frac{9 \times 9}{8 \times 8}} = \frac{9}{8}$$
$$= 1\frac{1}{8}$$
 Ans.

Example 4.

Some persons contributed Rs. 1089. Each person gave as many rupees as they were in number. Find their number.

Solution:

Suppose the number of persons were x.

$$x \times x = 1089$$

$$\Rightarrow \qquad x^2 = 1089$$

$$\therefore \qquad x = \sqrt{1089}$$

$$= 33$$

Hence the number of persons = 33 **Ans.**

$$1. \ \frac{\sqrt{196}}{14} \times \frac{17}{\sqrt{289}} \times \frac{78}{\sqrt{169}} = ?$$

- (A) 1
- (B) 2
- (C) 6
- (D) 4
- (E) 13

$$2. \ \frac{?}{\sqrt{.25}} = 250$$

- (A) 500
- (B) 125
- (C) 5
- (D) 0
- (E) 100

3.
$$\frac{189}{\sqrt{?}} = 1.89$$

- (A) 10
- (B) 100
- (C) 1000
- (D) 10000
- (E) None of these
- 4. A certain number of people collected Rs. 529. If each person contributed as many rupees as they were in number, find the number of persons.
 - (A) 22
- (B) 21
- (C) 23
- (D) 43
- (E) 33

5. $\sqrt{12} + \sqrt{24}$ equals

(A) $2\sqrt{6} + 2\sqrt{3}$

(B) $\sqrt{36}$

(C) $\sqrt{288}$

(D) $6\sqrt{2}$

(E) None of these

6. Find $\sqrt{100} + \sqrt{49}$

(A) $\sqrt{149}$

(B) 17

(C) $\sqrt{490}$

(D) $\sqrt{14} + \sqrt{10}$

(E) None of these

7. $\frac{\sqrt{1.21}}{0.11} + \frac{0.12}{\sqrt{18}} = ?$

(A) $12\frac{1}{3}$

(B) $\frac{3}{4}$

(C) $1\frac{1}{3}$

(D) $11\frac{1}{3}$

(E) None of these

- 8. Each student in a class contributed as many rupees as the number of students in the class for a picnic. The school contributed Rs. 150 per teacher who led the trip. If the total amount collected was Rs. 1,350 and the number of teachers who led the trip was 3, how many students were there in that class?
 - (A) 30
- (B) 35
- (C) 34
- (D) 36
- (E) None of these
- 9. In a class each boy contributed as many paise as the number of boys so as to purchase a gift

costing Rs. 13. If the teacher's contribution is Rs. 4, then the number of the boys in the class is:

- (A) 3
- (B) 30
- (C) 90
- (D) Cannot be determined exactly
- (E) None of these
- 10. There are two grades A and B of workers in a workshop. Every worker contributes as many rupees as there are workers of his own category. If the total amount contributed is Rs. 196 including Rs. 16 contributed by the owner of the workshop, what is the total number of workers in that workshop?
 - (A) 18
- (B) 14
- (C) 12
- (D) 10
- (E) None of these
- 11. A man plants 22801 trees in his garden. There were as many trees in one row as the number of rows. Find the number of rows.
 - (A) 171
- (B) 751
- (C) 151
- (D) 161
- (E) None of these
- 12. A gardener plants an orchard with 5776 trees. In each row there were as many trees as the number of rows. Find the number of rows.
 - (A) 76
- (B) 186
- (C) 66
- (D) 96
- (E) None of these

6 Percentage

Percentage means for every hundred. A fraction whose denominator is 100 is known as per cent. The numerator of the fraction is known as the Rate of Per cent. It is denoted by %.

Example 1.

If the income of Dinesh is 150% higher than Mahesh. Then by what per cent the income of Mahesh is less than Dinesh?

Solution:

Suppose the income of Mahesh = Rs. 100

 \therefore The income of Dinesh = 100 + 150

= Rs. 250

The income of Dinesh is Rs. 250 then income of Mahesh = 100

.. The income of Dinesh is Rs. 100 then

income of Mahesh $= \frac{100 \times 100}{250}$

= Rs. 40 The difference in the income of Dinesh

and Mahesh = 100 - 40 = 60Therefore, the income of Mahesh is 60% less than Dinesh. **Ans.**

Example 2.

What is 35% of 800?

Solution:

$$35\% \text{ of } 800 = \frac{35}{100} \text{ of } 800$$
$$= \frac{35}{100} \times 800$$
$$= 280$$

Ans.

Example 3.

What is that number whose 15% is 1800?

Solution:

Suppose that number is = x.

$$15\% \text{ of } x = \frac{15x}{100}$$

$$\Rightarrow \frac{15x}{100} = 1800$$

$$\therefore x = \frac{1800 \times 100}{15}$$

$$= 12,000 \quad \text{Ans.}$$

Example 4.

What is the % of $\frac{2}{5}$?

Solution:

The per cent of

$$\frac{2}{5} = \frac{2}{5} \times \frac{1}{100}$$
= 0.004 Ans.

- 1. 75% of 48 is:
 - (A) 24
- (B) 36
- (C) 45
- (D) 60
- (E) None of these
- 2. 6.25% of what is Rs. 100?
 - (A) Rs. 1200
- (B) Rs. 1400
- (C) Rs. 1500
- (D) Rs. 1800
- (E) None of these
- 3. When the price of radio was reduced by 20%, the sale increased by 80%. What was the net effect on sale?
 - (A) 44% increase
- (B) 44% decrease
- (C) 66% increase
- (D) 75% increase
- (E) 60% increase
- 4. Mr. Chunilal invests 65% of his money in machinery and 20% in raw material. He is left with Rs. 1305 cash in hand. How much money did he spend?

- (A) Rs. 8700
- (B) Rs. 7395
- (C) Rs. 8495
- (D) Rs. 8295
- (E) None of these
- 5. Find the value of $12\frac{1}{2}\%$ of Rs. 400 :
 - (A) 44
- (B) 48
- (C) 50 (E) 60
- (D) 55
- 6. A man's wage was reduced by 50% and again the reduced wage was increased by 50%. What is his loss?
 - (A) Nothing
- (B) 25%
- (C) 40%
- (D) 50%
- (E) 30%
- 7. There is 15 litres of a 20% alcohol mixture, 3 litres of water are added to it. What is the strength of the resultant volume?
 - (A) 17%
- (B) 15%
- (C) 18·5%
- (D) 16.67%
- (E) 20%
- 8. What single discount is equivalent to two successive discounts of 10% and 15%?
 - (A) 20%
- (B) 40%
- (C) 23·5%
- (D) 30%
- (E) None of these
- 9.6 students in a class failed in maths. This represents $16\frac{2}{3}\%$ of the class. How many students were there in the class?
 - (A) 48
- (B) 36
- (C) 42
- (D) 30

- (E) None of these
- 10. If A's salary is 10% more than B, then B's salary is less than A by:
 - (A) 10%
- (B) $9\frac{1}{11}\%$
- (C) $11\frac{1}{9}\%$
- (D) $9\frac{10}{11}\%$
- (E) None of these
- 11. The value of $\frac{7}{8}$ as a percentage is:
 - (A) $\frac{7}{8}\%$
- (B) 78%
- (C) 87·5%
- (D) 75%
- (E) None of these

12. What is 0.1% as a decimal?

(A) 1

(B) 0.1

(C) 0.01

(D) 0.001

(E) None of these

13. What is $4\frac{1}{6}\%$ as a fraction?

(A) $\frac{1}{48}$

(C) $\frac{1}{24}$

(D) $\frac{2}{3}$

(E) None of these

14. 60% of 60 + 50% of 50 = ?

(A) 11

(B) 86

(C) 85

(D) 110

(E) None of these

15. Jayesh purchased 15 dozen toys from a company. The company offers 5% discount on the printed price of the first 5 dozen toys and 10% discount on the next 10 dozen toys to Jayesh. If the total discount is Rs. 12.50, what was the printed price of the toys per dozen?

(A) Rs. 1.25

(B) Rs. 15

(C) Rs. 10

(D) Rs. 12·50

(E) None of these

16. What per cent of 70 is $46\frac{1}{5}$?

(A) 63

(B) 65

(C) 66

(D) 64

(E) None of these

17. Which of the following multipliers will cause a number to increase it by 17%?

(A) 11·7

(B) 1·17

(C) 117

(D) 0·117

(E) None of these

18. 35% of $\frac{9}{21}$ = ?

(A) 0.25

(B) 15

(C) 1.5

(D) 0·15

(E) None of these

19. 63% of $4\frac{4}{9}$ = ?

(A) 2.6

(B) 2.7

(C) 2·8

(D) 2·4

(E) None of these

20. Praveen's income increases by 25% and becomes $1\frac{1}{2}$ times to that of Rakesh. What were the total emoluments of Praveen before the increase?

(A) Rs. 1875

(B) Rs. 3750

(C) Rs. 120

(D) Cannot be determined

(E) None of these

Ratio and Proportion

A ratio is always the relation between two quantities of the same kind. The ratio is obtained by dividing one quantity by another. The result obtained is an abstract number. It has no unit. The ratio may be an integer or fraction.

When two ratios are equal, we say it is in proportion. If $\frac{a}{b} = \frac{c}{d}$ it means $\frac{a}{b}$ is in proportion with $\frac{c}{d}$ and can be written as a:b::c:d where a and d are known as extremes and b and c are known as means.

If your quantities are in proportion then the product of means is equal to the product of extremes.

Example 1.

What will be the cost of 32 metres of cloth if 60 metres cost is Rs. 135?

Solution:

: 60:32::135:x

$$\Rightarrow \qquad \frac{60}{32} = \frac{13}{x}$$

$$\Rightarrow \frac{60}{32} = \frac{135}{x}$$

$$\therefore x = \frac{32 \times 135}{60} = \text{Rs. } 72 \quad \text{Ans.}$$

Example 2.

In a mixture of 35 litres, the ratio of milk and water is 4:1. Another 7 litres of water is added to the mixture. Find the ratio of milk and water in the resulting mixture.

Solution: A

Ratio of milk and water = 4:1

Milk in the mixture = $35 \times \frac{4}{5}$

= 28 litres

Water in the mixture = $35 \times \frac{1}{5}$

In the new mixture, milk = 28 litres In the new mixture, water = 7 + 7

= 14 litres

= 28:14

:. Reqd. ratio = 2:1Ans.

- 1. If $\frac{?}{28} = \frac{63}{?}$ then which of the following num
 - bers replaces the question mark?
 - (A) 14
- (C) 28
- (D) 42
- (E) None of these
- 2. Three persons A, B and C distribute Rs. 2,600 in the ratio of 11:18:23. What is the share of B?
 - (A) Rs. 600
- (B) Rs. 900
- (C) Rs. 1100
- (D) Rs. 1500
- (E) Rs. 2000
- 3. Find the value of 'X'. 5:2::10:X
 - (A) 4
- (B) 5
- (C) 8
- (D) 10
- (E) 12
- 4. In a bag there are coins of 25 paise, 10 paise and 5 paise in the ratio 1:2:3. If there are in all Rs. 30 in the bag, how many coins of 5 paise are there?
 - (A) 50
- (B) 100
- (C) 125
- (D) 150
- (E) None of these
- 5. From 9 a.m. to 2 p.m. the temperature rose at a constant rate from 21°C to 36°C. What was the temperature at noon?
 - (A) 28.5°C
- (B) 27°C

- (C) 30°C
- (D) 32°C
- (E) None of these
- 6. Three sons aged 10 years, 6 years and 3 years inherit their father's property in the ratio of their age. The youngest gets Rs. 75,000, what was the total property worth?
 - (A) Rs. 2,25,000
- (B) Rs. 4,75,000
- (C) Rs. 7,50,000
- (D) Rs. 7,00,000
- (E) None of these
- 7. 12.5 : ? :: 2.5 : 0.5
 - (A) 6
- (B) 5.5
- (C) 5·5
- (D) 2·5
- (E) None of these
- 8. What is the weight of 5 metres of a uniform iron rod if 13 metres of it weighs 23.4 kg.?
 - (A) 9 kg.
- (B) 10 kg.
- (C) 4.68 kg.
- (D) 6.5 kg.
- (E) None of these
- 9. If half the distance is to be covered in twice the time, what will be the ratio of the new speed to the original one?
 - (A) 1:4
- (B) 1:2
- (C) 2:1
- (D) 4:1
- (E) None of these
- 10. If $\cdot 75 : x : \cdot 5 : 8$ then x = ?
 - (A) 1·25
- (B) 1·2
- (C) 1
- (D) 6

- (E) None of these
- 11. If $\frac{3}{5}$: x:: $\frac{1}{5}$: $\frac{2}{3}$ then x equals:
 - (A) 2
- (B) 1
- (C) 3
- (D) 4
- (E) None of these
- 12. 8:9::?:3
 - (A) $2\frac{1}{3}$
- (B) $2\frac{2}{3}$
- (C) $\sqrt{8}$
- (D) 2
- (E) None of these
- 13. If the shadow of the pole is 15 m, then the length of the pole is 6 m. What will be the length of the pole when the shadow is 25 m long?
 - (A) 15 m
- (B) 12 m

(C) 10 m

(D) 20 m

(E) None of these

14. The sum of three numbers is 116. The ratio of second and the third number is 9: 16 and the 1st and the third are as 1: 4, what is second number?

(A) 29

(B) 16

(C) 14

- (D) The number cannot be found out
- (E) None of these

15. The sum of present ages of two brothers is 36 years. After 4 years their ages will be 5 : 6. The age of the elder brother is :

(A) 12 years

(B) 16 years

(C) 20 years

(D) 30 years

(E) None of these

8 Partnership

When two or more person do combined business, it is known as partnership and the persons who take part in business, are called partners:

Total profit from the business is divided to partners in the ratio of the investments by them. If the period of their investments is different, the time during which the amount remains invested in the business is also taken into consideration.

Example 1.

In a business Abhay invests Rs. 600 more than Pavan. Pavan's capital remains invested for $7\frac{1}{2}$ months while Abhay's capital remains invested for 2 months more. If the total profit is Rs. 620, out of which Pavan get Rs. 140 less than Abhay, find the capital invested by each.

Solution:

Out of Rs. 620, Pavan gets 140 less than Abhay. Hence

Abhay's share = Rs.
$$140 + Rs$$
. $\frac{620 - 140}{2}$
= Rs. 380
Pavan's share = Rs. $620 - Rs$. 380
= Rs. 240

Abhay's share: Pavan's share

Investment of Abhay

= (Rs. 600 + Pavan's Capital) for
$$\frac{19}{2}$$

$$= \frac{19}{2} \times (600 + Pavan's capital) \text{ for } 1$$
month

Investment of Pavan

= Pavan's capital for
$$\frac{15}{2}$$
 months

=
$$\frac{15}{2}$$
 × Pavan's capital for 1 month

:
$$\frac{\text{Investment of Abhay}}{\text{Investment of Pavan}} = \frac{\text{Abhay's share}}{\text{Pavan's share}}$$
$$= \frac{19}{12}$$

$$\frac{(600 + Pavan's capital)}{Pavan's capital} = \frac{5}{4}$$

By cross multiplication

$$\therefore$$
 2400 = 5 × Pavan's capital – 4 × Pavan's = Pavan's capital

Abhay's capital = Rs.
$$3,000$$
 Pavan's capital = Rs. $2,400$ Ans.

Exercise

- 1. 'X', 'Y' and 'Z' purchased mangoes, in a ratio 5:3:2. If the total number of mangoes of 'Y' and 'Z' is 60, find out the number of mangoes of 'X'.
 - (A) 40

(B) 80

(C) 100

(D) 50

(E) 60

- 2. 'X' grazes 10 sheep for 3 weeks, 'Y' grazes 15 sheep for 4 weeks in a field. How should they divide a rent of Rs. 60?
 - (A) 1:2
- (B) 2:1
- (C) 3:1
- (D) Rs. 25: Rs. 35
- (E) Rs. 48: Rs. 12
- 3 In a trade A invested Rs. 9,000 but he withdrew at the end of the sixth month. But B had entered the business at the end of the third month with an investment of Rs. 6000. If the total profit at the end of the first year amounted to Rs. 1,352, what will be A's share?
 - (A) Rs. 376
- (B) Rs. 476
- (C) Rs. 576
- (D) Rs. 676
- (E) None of these
- 4. Krishna started a business with a capital of Rs. 9,000. Four months later Rani joined him with a capital of Rs. 12,000. At the end of the year, total profit earned was Rs. 2,550. Find Rani's share in the profit?
 - (A) Rs. 975
- (B) Rs. 1,350
- (C) Rs. 1,000
- (D) Rs. 1,200
- (E) Rs. 1,050
- 5. Divide Rs. 1,200 in the ratio of 1:2:3.
 - (A) 300, 350, 450
- (B) 200, 400, 600
- (C) 300, 400, 500
- (D) 100, 250, 850
- (E) None of these

- 6. Ram, Shyam and Hari started a business with a capital of Rs. 5,000, Rs. 7,000 and Rs. 8,000. At the end of the year there is a profit of Rs. 800, find out the share of profit to Hari.
 - (A) Rs. 200
- (B) Rs. 320
- (C) Rs. 280
- (D) Rs. 160
- (E) None of these
- 7. A, B and C started a business in which they contributed Rs. 30,000. Out of the total profit of Rs. 7,200; A got Rs. 1,920 and C got Rs. 2,880, find the capital invested by B.
 - (A) Rs. 9,000
- (B) Rs. 15,000
- (C) Rs. 12,000
- (D) Rs. 10,000
- (E) None of these
- 8. Mahesh invested Rs. 1,000 for 3 months and Rajvir invested Rs. 800 for 4 months. If they gained Rs. 620, how much Rajvir will get out of it?
 - (A) Rs. 320
- (B) Rs. 400
- (C) Rs. 220
- (D) Rs. 350
- (E) None of these
- 9. A, B and C rented a house for 1 year at Rs. 288. They remained together for 4 months and C left afterwards. After 4 months more B also left. How much did B pay?
 - (A) Rs. 96
- (B) Rs. 82
- (C) Rs. 92
- (D) Rs. 72
- (E) None of these

9

Profit and Loss

Cost price (C.P.) is the price at which a particular article is bought.

Selling price (S.P.) is that price at which a particular article is sold.

Important Formulae:

- 1. Profit = S.P. C.P.
- 2. Loss = C.P. S.P.

Note: The profit or loss per cent is always counted on the C.P.

3. % of Profit =
$$\frac{\text{Actual profit} \times 100}{\text{Cost price}}$$

- 4. % of loss = $\frac{\text{Actual loss} \times 100}{\text{Cost price}}$
- 5. In case of profit, S.P.

$$= \text{C.P.}\left(\frac{100 + \% \text{ of profit}}{100}\right)$$

In case of loss, S.P.

$$= \frac{\text{C.P.} (100 - \% \text{ of loss})}{100}$$

6. In case of profit, C.P.

$$= \frac{\text{S.P.} \times 100}{(100 + \% \text{ of profit})}$$

In cases of loss, C.P.

$$= \frac{\text{S.P.} \times 100}{(100 - \% \text{ of loss})}$$

Example 1.

Sohan purchased an old car for Rs. 6,200 and he spent Rs. 1,700 on its repairing. If he sold the car for Rs. 8,200, what is his profit?

Solution:

C.P. of the old car = Rs. 6,200 and the money spent on its repairing

$$= Rs. 1,700$$

:. Total cost of the car

$$= 6,200 + 1,700$$

$$= Rs. 7,900$$
But S.P. of the car = Rs. 8,200
$$\therefore Profit = 8,200 - 7,900$$

$$= Rs. 300 Ans.$$

Example 2.

Atul sold his watch for Rs. 198 at a profit of 10%. What was the cost price of the watch?

Solution:

C.P. =
$$\frac{\text{S.P.} \times 100}{(100 + \% \text{ of Profit})}$$

= $\frac{198 \times 100}{(100 + 10)}$
= $\frac{198 \times 100}{110}$ = Rs. 180 Ans.

Example 3.

T.V. was sold for Rs. 1,230 at a loss of 18%. If it is sold for Rs. 1,600, find the percentage of profit or loss.

Solution:

C.P. =
$$\frac{\text{S.P.} \times 100}{(100 + \% \text{ of Profit})}$$
=
$$\frac{1,230 \times 100}{(100 - 18)}$$
=
$$\frac{1,230 \times 100}{82}$$
= Rs. 1,500
Now, C.P. = Rs. 1,500
and S.P. = Rs. 1,600
$$\therefore \text{ Actual profit} = \text{Rs. } 1,600 - \text{Rs. } 1,500$$
= Rs. 100
$$\therefore \text{ Reqd. } \% \text{ of profit} = \frac{100 \times 100}{1,500} \%$$
=
$$\frac{20}{3} \% = 6\frac{2}{3} \% \text{ Ans.}$$

- 1. Dilip buys a radio at 3/4 of its value and sells it for 20% more than its value. What is his gain %?
 - (A) 20%
- (B) 45%
- (C) 60%
- (D) 75%
- (E) None of these
- 2. Apples cost 5 paise each. They are sold at 20% profit. Find out the selling price of one dozen apples.
 - (A) 6 paise
- (B) 60 paise
- (C) 72 paise
- (D) 80 paise
- (E) None of these
- 3. If I buy a radio for Rs. 300 and sell it for Rs. 330, my gain percentage is:
 - (A) 3%
- (B) 10%
- (C) 15%
- (D) 20%
- (E) 30%
- 4. An umbrella marked at Rs. 80 is sold for Rs. 68. What is the rate of discount?
 - (A) 15%
- (B) 17%
- (C) 18·5%
- (D) 20%
- (E) None of these
- 5.A man buys a bicycle for Rs. 330 after receiving 12% discount. What is the marked price?
 - (A) Rs. 375
- (B) Rs. 380
- (C) Rs. 369·60
- (D) Rs. 342
- (E) None of these
- 6. If a merchant makes a profit of 20% based on the selling price of an article, what profit does he make based on the cost?
 - (A) 25%
- (B) 40%
- (C) 30%
- (D) 28%
- (E) None of these
- 7. If price are reduced by 25% and the sales go up by 20%, what is the effect on the total money received?
 - (A) Decreased by 5%
 - (B) Remain the same
 - (C) Decrease by 10%
 - (D) Increase by 5%
 - (E) None of these
- 8. By selling an electric pump at a cost for Rs. 4,800, a farmer loses one-quarter of what it cost him. What was the cost price?
 - (A) Rs. 6,400

- (B) Rs. 1,200
- (C) Rs. 6,000
- (D) Cannot be determined
- (E) None of these
- 9. The loss incurred in selling an article for Rs. 19 is as much as the profit made when it is sold at 5 per cent profit. To get 5 per cent profit what should be its selling price?
 - (A) Rs. 21
 - (B) Rs. 20·50
 - (C) Rs. 19.95
 - (D) Cannot be determined
 - (E) None of these
- 10. Mohandas mixes 10 kg of oil purchased at Rs. 15 per kg with 5 kg of oil purchased at Rs. 10 per kg. If he sells the mixture and gets 12.5% profit, what is the selling price of the oil per kg?
 - (A) Rs. 14
- (B) Rs. 15
- (C) Rs. 11·25
- (D) Rs. 15·75
- (E) None of these
- 11. When the price of a heater was increased by 20 per cent, the number of heaters sold decrease by 20 per cent. What was the effect on sales?
 - (A) 4% increase
 - (B) 4% decrease
 - (C) No effect on sales

- (D) Cannot be determined
- (E) None of these
- 12. A man sold an article for Rs. 7,200 thus bearing a loss of $\frac{1}{4}$ th of this cost. The cost of the article is :
 - (A) Rs. 8,000
- (B) Rs. 7,200
- (C) Rs. 9,600
- (D) Rs. 9,000
- (E) None of these
- 13. A man sold his watch for Rs. 190 thus bearing a loss of 5%. The cost price of the watch is:
 - (A) Rs. 237·50
- (B) Rs. 220
- (C) Rs. 210
- (D) Rs. 200
- (E) None of these
- 14. A trader bears a loss of 25% by selling 40 needles for a rupee. How many needle should be sold for a rupee in order to earn a profit of 20%?
 - (A) 23
- (B) 20
- (C) 25
- (D) 27
- (E) None of these
- 15. What will be the gain or loss per cent, if the cost price of 20 articles equals the selling price of 30 articles?
 - (A) $33\frac{1}{3}\%$ loss
- (B) $33\frac{1}{3}\%$ gain
- (C) 50% loss
- (D) 50% gain
- (E) None of these

10 Work and Time

If the number of workers is increased then the time is decreased in the same ratio and if the number of workers is decreased then time is increased in the same ratio.

Example 1.

If 4 men or 7 women can do a piece of work in 60 days, how long will 8 men and 7 women take to do it?

Solution:

- ∵ Work of 4 men = Work of 7 women
- \Rightarrow Work of 8 men = Work of $\frac{7 \times 8}{4}$

= Work of 14 women

7 + 14 = 21 Women

 \therefore 7 women can do a work in = 60 days

:. 21 women can do a work in

$$= \frac{60 \times 7}{21}$$
$$= 20 \text{ days} \qquad \text{Ans.}$$

Example 2.

Two pipes A and B, would fill a cistern in $37\frac{1}{2}$ minutes and 45 minutes respectively. Both pipes being opened, find when the second pipe must be turned off, so that the cistern may be filled in half an hour.

Solution:

A can fill in 1 minute = $\frac{2}{75}$

and B can fill in 1 minute = $\frac{1}{45}$

The part of cistern filled by A in half an hour

$$=\frac{2}{75}\times30=\frac{4}{5}$$

... The remaining part of the cistern to be filled by $B = 1 - \frac{4}{5} = \frac{1}{5}$

Since $\frac{1}{45}$ cistern is filled up by B in = 1 min.

 $\therefore \frac{1}{5}$ cistern is filled up by B in

$$= 45 \times \frac{1}{5} = 9 \text{ min.}$$

Hence the second pipe must be turned off after 9 minutes.

Ans.

Exercise

- If 12 men can finish a work in 20 days, then in how many days 15 men will complete that work?
 - (A) 15
- (B) 12
- (C) 18
- (D) 20
- (E) None of these
- 2. 15 men can do $\frac{1}{2}$ work in 20 days. In how many days will 20 men do the full work?
 - (A) 30 days
- (B) 35 days
- (C) 15 days
- (D) 40 days
- (E) 20 days

- 3. One pipe can fill a tank in 40 minutes, another pipe can empty it in 60 minutes. If both the pipes are opened at the same time, then how much time it will take to fill up the tank?
 - (A) 80 minutes
- (B) 90 minutes
- (C) 100 minutes
- (D) 120 minutes
- (E) 140 minutes
- 4. 4 men or 6 women can do some work in 12 days. In how many days will 4 men and 12 women do the same work?
 - (A) 6 days
- (B) 24 days
- (C) 4 days
- (D) 3 days
- (E) None of these
- 5. A man takes 15 minutes to wash 3 shirts and 30 minutes to wash and dry 4 shirts and 5 vests. If he takes 30 minutes to only wash 2 shirts and 10 vests, then what is the time taken for drying?
 - (A) 5 minutes
- (B) 15 minutes
- (C) 10 minutes
- (D) 0 minute
- (E) None of these
- 6. 15 men work 8 hours per day and require 10 days to build a wall. If 8 men are available, how many hours per day must they work to finish the work in 10 days?
 - (A) 10 hrs.
- (B) 15 hrs. (D) 18 hrs.
- (C) 12 hrs.
- (E) None of these
- 7. If 12 men can do a piece of work in 24 days, then in how many days 18 men can do the same work?
 - (A) 36
- (B) 20
- (C) 18
- (D) 16
- (E) None of these
- 8. Ramesh can finish a job in 20 days and Suresh in 25 days. They start working together but after 5 days Suresh leaves. In how many more days Ramesh alone can finish the work?
 - (A) 11 days
- (B) 9 days
- (C) 7 days
- (D) 13 days
- (E) None of these
- 9. A and B can finish a work in 16 days while A alone can do the same work in 24 days. Therefore, B alone can finish it in:
 - (A) 36 days
- (B) 24 days
- (C) 48 days
- (D) 56 days
- (E) None of these

- 10. Deepak can do a piece of work in 12 days. He works for 4 days, when Prakash joins him. They together complete the remaining work in 5 days. How many days will be taken by Prakash to complete the remaining work alone?
 - (A) 10
- (B) 15
- (C) 16
- (D) 20
- (E) None of these

- 11. Pipes A and B can fill tank in respectively 30 minutes and 20 minutes. Pipe C can empty this tank in 15 minutes. If all three pipes are opened, when will the tank be full?
 - (A) 60 mts.
 - (B) 45 mts.
 - (C) 30 mts.
 - (D) 12 mts.
 - (E) None of these

11 Time and Distance

If the bodies are moving in the same direction, then their relative speed, *i.e.*, the speed by which they overtake one another is equal to the difference of their speeds.

If they are moving in opposite direction then their relative speed is equal to the sum of their speeds.

Example 1.

A train 500 metres long running at a uniform speed passes a platform in 35 seconds. If the length of the platform be 221 metres, find the speed of the train in km. per hour.

Solution:

The distance covered by the train

$$= 221 + 500$$

= 721 metre

Time taken by the train = 35 seconds

$$\therefore \text{ Speed of the train } = \frac{721}{35} \text{ m/sec.}$$

$$= \frac{721 \times 60 \times 60}{1,000 \times 35}$$

$$= 74.16 \text{ km./hour}$$

Ans.

Example 2.

Two trains 80 metres and 120 metres long are running at the rates of 25 km. per hour and 35 km. per hour respectively on parallel rails. If they are

moving in opposite directions, how long will they take to pass each other?

Solution:

Relative speed =
$$(25 + 35)$$

= 60 km./hour
= $\frac{60 \times 1,000}{60 \times 60}$
= $\frac{50}{3} \text{ metres/sec.}$

And the total distance to be covered

$$= (80 + 120) \text{ m}$$

$$= 200 \text{ metres}$$
Time taken
$$= \frac{200 \times 3}{50}$$

Ans.

= 12 second

Exercise

- 1. A train 250 metres long passes a pole in 12 seconds. Then the speed of train is :
 - (A) 25 km/hour
- (B) 68 km/hour
- (C) 72 km/hour
- (D) 75 km/hour
- (E) 135 km/hour
- 2. A train is running at the speed of 86·4 km per hour, then how much distance will it cover in 10 minutes?
 - (A) 0.014 km
- (B) 144 km
- (C) 1·44 km
- (D) 14·4 km
- (E) None of these
- 3. How many seconds will a 100 metres long train running at the rate of 60 metres per minute take to pass a certain telegraph post?

- (A) 1 second
- (B) 1 min. 10 sec.
- (C) 10 seconds
- (D) 100 seconds
- (E) 60 minutes
- 4. A train runs 84 kms. per hour. Calculate the speed per second in metre.
 - (A) 61/3
- (B) 67/3
- (C) 70/3
- (D) 71/3
- (E) 73/3
- 5. A train 220 metres long takes 20 seconds to cross a platform 280 metres long. What is the speed of the train?
 - (A) 39.6 kmph
- (B) 90 kmph
- (C) 50·4 kmph
- (D) 48 kmph
- (E) None of these
- 6. A train covers a distance of 60 km between station A and B in 45 minutes. If its speed is reduced by 5 km/hr, how much time in minutes will it take to cover the same distance?
 - (A) 80
- (B) 42
- (C) 48
- (D) 50
- (E) None of these
- 7. If a train running at 75 km per hour crosses a man walking in the same direction at a speed of 10 km/h in 6 seconds, what will be the length of the train?
 - (A) 130 m.
- (B) 140 m.
- (C) 140·55 m.
- (D) 141·66 m.
- (E) None of these

- 8. A passenger train running at the speed of 80 km/hour leaves the railway station 6 hours after a goods train leaves and overtakes it in 4 hours. What is the speed of the goods train?
 - (A) 32 km/hr.
- (B) 60 km/hr.
- (C) 80 km/hr.
- (D) 120 km/hr.
- (E) None of these
- 9. A and B have to cross 1400 metres distance and the time (in minutes) taken by them is in the ratio of 3:7. If B take 16 minutes more than A then what is B's speed (in kms) per hour?
 - (A) 7
- (B) 5·25
- (C) 3
- (D) 2·5
- (E) None of these
- 10. A railway train travelling at 72 km per hour crosses a signal in 9 seconds. What is the length of the train in metres?
 - (A) 1800
- (B) 180
- (C) 90
- (D) 18
- (E) None of these
- 11. A 220 metre long railway train crosses another 180 metre long train running in the opposite direction in 8 seconds. If the speed of this longer train is 40 metre/second, the speed of the other shorter train in metre/sec. is:
 - (A) 50
- (B) 90
- (C) 40
- (D) 10
- (E) None of these

12 Interest

Interest is the money paid for the use of money borrowed.

The sum borrowed is called the Principal. The sum of interest and principal is called the Amount. If the interest is paid as it falls due, it is called the simple interest (S.I.)

Money is said to be lent at compound interest, if the interest is not paid as soon as it falls

due but is added to the principal after a fixed period, so that the amount, at the end of the period becomes the principal for the next period.

Important Formulae:

- 1. Amount = Principal + Interest
- 2. Simple Interest
 - = Principal × Rate × Time

10

3. Amount for Compound Interest

= Principal
$$\left(1 + \frac{\text{Rate}}{100}\right)^{\text{Time}}$$

4. Compound Interest

= Principal
$$\left[\left(1 + \frac{\text{Rate}}{100} \right)^{\text{Time}} - 1 \right]$$

Example 1.

Find the simple interest of Rs. 850 for $4\frac{1}{3}$ years at the rate of 6% per annum.

Solution:

S.I. =
$$\frac{P \times R \times T}{100}$$

= $\frac{850 \times 6 \times 13}{100 \times 3}$ = 221 Ans.

Example 2.

Find the compound interest for Rs. 2,000 for 3 years at the rate of 10% per annum.

Solution:

Compound interest

= Principal
$$\left[\left(1 + \frac{\text{Rate}}{100} \right)^{\text{Time}} - 1 \right]$$

= 2,000 $\left[\left(1 + \frac{10}{100} \right)^3 - 1 \right]$
= 2,000 $\left(\frac{11}{10} \times \frac{11}{10} \times \frac{11}{10} - 1 \right)$
= 2,000 $\left(\frac{1,331}{1,000} - 1 \right)$
= 2,000 $\times \frac{331}{1,000} = \text{Rs. } 662$ Ans.

Exercise

- 1. Find the sum which amounts to Rs. 1,460 in 4 years at $11\frac{1}{2}\%$ rate ?
 - (A) Rs. 564
- (B) Rs. 790
- (C) Rs. 1,000
- (D) Rs. 1,200
- (E) None of these
- 2. Simple interest on Rs. 200 at 5% per annum for $2\frac{1}{2}$ years is :
 - (A) Rs. 12·5
- (B) Rs. 15
- (C) Rs. 20
- (D) Rs. 25
- (E) Rs. 30

- 3. In how many years a sum will be thrice of it at the rate of 10% per annum?
 - (A) 50 years
- (B) 40 years
- (C) 30 years
- (D) 20 years
- (E) 10 years
- 4. In how many years does a sum get doubled at simple interest rate of 12.5% p.a. ?
 - (A) 6 years
 - (B) 8 years
 - (C) 10 years
 - (D) Cannot be determined
 - (E) None of these
- 5. Ram invests a part of Rs. 8,000 at 4% per year and the remainder at 5% per year. His annual income from the investment is Rs. 350. The ratio of two parts of investment is:
 - (A) 4:5
- (B) 5:4
- (C) 3:5
- (D) 5:3
- (E) None of these
- 6. At what rate per cent per annum of simple interest will a certain sum of money become triple in 8 years?
 - (A) 5
- (B) 8
- (C) 10
- (D) 12
- (E) None of these
- 7. If simple interest on a sum at the rate of 10% amounts to Rs. 4,000 in 4 years. What will be the sum?
 - (A) Rs. 9,000
- (B) Rs. 10,000
- (A) Rs. 9,000 (C) Rs. 11.000
- (D) Rs. 12,000
- (E) None of these
- 8. A sum of money doubles itself in 8 years at a simple interest. What is the rate of interest?
 - (A) 12%
- (B) $12\frac{2}{3}\%$
- (C) $8\frac{2}{3}\%$
- (D) $12\frac{1}{2}\%$
- (E) None of these
- 9. In what time Rs. 150 will produce the same interest at 8% as Rs. 800 produce in 3 years at $4\frac{1}{2}\%$?
 - (A) 9 years
- (B) 8 years
- (C) 12 years
- (D) 6 years
- (E) None of these
- 10. If Rs. 450 amount to Rs. 540 in 4 years at simple interest; what sum will amount to Rs. 637·50 in 5 years at the same rate?

- (A) Rs. 550
- (B) Rs. 510
- (C) Rs. 455
- (D) Rs. 505
- (E) None of these
- 11. A man buys a house and pays Rs. 10,000 cash and Rs. 8,800 at 2 years credit at 5%. Find the cash price of the house.
 - (A) Rs. 20,000
- (B) Rs. 16,000
- (C) Rs. 17,000
- (D) Rs. 18,000
- (E) None of these
- 12. A bank pays 3% on all home saving deposits and has a system of adding interest to the principal after every 6 months. If I deposit now Rs. 1,000, how much interest shall I get after 2 years?
 - (A) Rs. 61·36
- (B) Rs. 59·36
- (C) Rs. 62·76
- (D) Rs. 68·36
- (E) None of these
- 13. A sum of Rs. 600 amounts to Rs. 720 in 4 years. What will it amount to if the rate of interest is increased by 2%?
 - (A) Rs. 648
- (B) Rs. 768
- (C) Rs. 672
- (D) Rs. 792
- (E) None of these
- 14. The difference between simple interest and compound interest on a certain amount @ 10% p.a. for 2 years is Rs. 1·50. What is the amount?
 - (A) Rs. 150
- (B) Rs. 750
- (C) Rs. 1,500
- (D) Rs. 7,500
- (E) None of these
- 15. In how many years will a sum of Rs. 1600 will amount to Rs. 1852·25 P @ 10% per annum compounded half yearly ?
 - (A) 1 year
- (B) $1\frac{1}{2}$ years

- (C) $1\frac{3}{4}$ years
- (D) 2 years
- (E) None of these
- 16. Rs. 10,000 lent at 10% per annum on compound interest in 4 years will amount to :
 - (A) Rs. 14,641
- (B) Rs. 14,541
- (C) Rs. 13,310
- (D) Rs. 13,210
- (E) None of these
- 17. The simple interest on a certain sum at a certain rate in 3 years is Rs. 78 and the compound interest in 2 years is Rs. 53·04, find the rate.
 - (A) 5%
- (B) 3%
- (C) 6%
- (D) 4·5%
- (E) None of these
- 18. A certain sum put out at compound interest amounts to Rs. 8,820 in 3 years and to Rs. 9,261 in 4 years. Find the rate.
 - (A) 5·5%
- (B) 3.8%
- (C) 6%
- (D) 5%
- (E) None of these
- 19. Find the difference between Compound Interest and Simple Interest on Rs. 1,000 in 3 years at 10% yearly.
 - (A) Rs. 331
- (B) Rs. 441
- (C) Rs. 341
- (D) Rs. 300
- (E) None of these
- 20. The compound interest on a certain sum at 5% in $1\frac{1}{2}$ years is Rs. 91·50, find the simple interest.
 - (A) Rs. 80
- (B) Rs. 110
- (C) Rs. 90
- (D) Rs. 100
- (E) None of these

13

Average

To find average of any number of quantities of the same kind is to add all the items together and then divide the sum by the number of items.

$$\therefore \qquad \text{Average } = \frac{\text{Sum of all items}}{\text{No. of items}}$$

Example 1.

The weight of 5 boys in a class are 49.6 kg, 39.8 kg, 40.8 kg, 45.2 kg, and 24.6 kg. Find their average weight.

Solution:

Total weight of 5 boys = 49.6 + 39.8 + 40.8 +45.2 + 24.6 = 200 kg.

Average weight = $\frac{200}{5}$ = 40 kg. **Ans.**

Example 2.

The average temperature for Monday, Tuesday and Wednesday was 36°C. The average temperature for Tuesday, Wednesday and Thursday was 38°C and that for Thursday it was 37°C. What was the temperature on Monday?

Solution:

Average temperature for Mondy, Tuesday and Wednesday = 36° C

- Total temperature for Monday, Tuesday and Wednesday $= 3 \times 36$ $= 108^{\circ}C$
- Average temprature for Tuesday, Wednesday and Thursday

$$= 38^{\circ}C$$

Total temperature for Tuesday, Wednesday and Thursday = 3×38

But temperature for Thursday

$$= 37^{\circ}C$$

Total temperature for Tuesday and Wednesday = 114 - 37 $= 77^{\circ}C$

Temperature on Monday

=
$$108^{\circ} - 77^{\circ}$$

= 31° C Ans.

Example 3.

The average age of 7 members of a family is 18 years. If the head of the family is excluded, the average age of the rest of the members would be 5 years less. Find the age of the head of the family.

Solution:

Total age of 7 members of the family

$$= 7 \times 18 = 126 \text{ years}$$

Total age of 6 members of the family excluding the head $= 6 \times 13 = 78 \text{ years}$

Age of the head of the family

Exercise

- 1. Average age of 30 boys in a class is 10 years, If however, the age of their teacher is also included, then the average increases by one year. What is the age of the teacher?
 - (A) 38 years
- (B) 40 years
- (C) 30 years
- (D) 41 years
- (E) None of these
- 2. The average of 3 numbers is 7 and average of the first two numbers is 5. What is the third number?
 - (A) 11
- (B) 7
- (C) 3
- (D) 2
- (E) 6
- 3. A motorist completes the journey between A and B at a constant speed of 20 kmph and covers the returns journey from B to A at a constant speed of 30 kmph. What was the average speed?
 - (A) 50 kmph
- (B) 25 kmph
- (C) 24 kmph
- (D) 26 kmph
- (E) None of these
- 4. Two cyclist start together for a point A, 20 km away. One cyclist goes steadily at 10 kmph while the other goes faster but with constant speed. The faster cyclist reaches the point A and returns to meet the slower cyclist exactly half way to the point A. The speed of the faster cyclist was:
 - (A) 15 kmph
- (B) 24 kmph
- (C) 30 kmph
- (D) 18 kmph
- (E) None of these
- average number of students in 5 classes (I to V) is 29. If the average number of students in class I, III and V is 30, then the total number of students in II and IV classes are:
 - (A) 45
 - (B) 55
 - (C) 50
 - (D) Cannot be determined
 - (E) None of these
- 6. The average salary of Raju, Sashi and Mahesh is Rs. 800 and the average salary of Sashi, Pramod and Mahesh is Rs. 900 and if Pramod's salary is Rs. 900, what is Raju's salary?

- (A) Rs. 600
- (B) Rs. 300
- (C) Rs. 1,700
- (D) Cannot be found out
- (E) None of these
- 7. The average age of three persons is 45 years, their ages are in the ratio of 2:3:4. The difference between the ages of the youngest and the eldest person is:
 - (A) 15 years
- (B) 20 years
- (C) 30 years
- (D) 45 years
- (E) None of these
- 8. The average of the runs scored by a cricket eleven is 50. If the runs scored by the captain is excluded, the average score rises by 5. How many runs did the captain score?
 - (A) 0
- (B) 50

- (C) 55
- (D) 105
- (E) None of these
- 9. The average of three numbers is 77. The first number is double the second, the second is double the third. The number are:
 - (A) 22, 44, 88
- (B) 24, 48, 96
- (C) 33, 66, 132
- (D) 35, 70, 140
- (E) None of these
- 10. The average of two numbers is 180. If one of them is half the other, the numbers are :
 - (A) 110, 220
- (B) 120, 240
- (C) 130, 260
- (D) 140, 280
- (E) None of these
- 11. The average of three numbers of which greatest is 16 is 12. If the smallest is half of the greatest, the remaining number is:
 - (A) 8
- (B) 10
- (C) 12
- (D) 14
- (E) None of these

14

Area

Place occupied by rectilinear figures is known as area. Its unit is square metres.

Important Formulae:

- 1. Area of a rectangle = length \times breadth
- 2. Area of four walls of a room = 2 × height (length + breadth)
- 3. Area of circle = π (radius)²
- 4. Circumference of a circle = 2π (radius)
- 5. Area of a square = $(side)^2$
- 6. Area of a Triangle = $\frac{1}{2}$ × base × height
- 7. The area of triangle having given its three sides = $\sqrt{s(s-a)(s-b)(s-c)}$ where $s = \frac{1}{2}(a+b+c)$ and a,b,c are lengths of its sides.

Example 1.

If the length and breadth of a room are 5.56 m and 3.15 m respectively, what is the area of the roof of the room?

Solution:

Length of the room = 5.56 mand breadth of the room = 3.15 m

:. Area of the roof of room

= 5.56×3.15 = 17.514 sq. m

Ans.

Example 2.

A hall is 15 m long and 10 m wide. If the height of the hall is 6 m, what is the area of its four walls?

Solution:

Area of the four walls =
$$2 \times 6 (15 + 10)$$

= 12×25
= 300 m^2 **Ans.**

Example 3.

If the radius of a circle is 56 cm, what is its area?

Solution:

Area of the circle =
$$\pi \times (56)^2$$

= $\frac{22}{7} \times 56 \times 56$
= 9856 cm^2 **Ans.**

Example 4.

If the area of triangle is 60 cm² and its base is 8 cm, find its height.

Solution:

- Area of a triangle = $\frac{1}{2}$ × base × height $60 = \frac{1}{2} \times 8 \times \text{height}$
- Height = 15 cm٠.

Exercise

- 1. The breadth of a field is 3/4th of its length. If its area is 1200 sq. metres, then the length of the field is:
 - (A) 40 metres
- (B) 30 metres
- (C) 35 metres
- (D) 60 metres
- (E) 45 metres
- 2. The base of a triangle is 4 cm and height 5 cm; the area of the triangle will be:
 - (A) 20 sq. cm
- (B) 20 cm
- (C) 10 sq. cm.
- (D) 10 cm
- (E) None of these
- 3. If the area of a square is 144 sq. metres, its perimeter will be:
 - (A) 12 metres
- (B) 24 metres
- (C) 48 metres
- (D) 60 metres
- (E) 36 metres
- 4. The radius of circle is diminished by 10%, the area is diminished by:
 - (A) 10%
- (B) 15%
- (C) 19%
- (D) 20%
- (E) 30%
- 5. If a man can eat 98 chapatties of 6 inches diameter. How many chapatties of 42 inches diameter can he eat?
 - (A) 2
- (B) 4
- (C) 6
- (D) 8
- (E) None of these
- 6. The length, breadth and height of a brick is 10 cm 4 cm and 3 cm. What is its surface area?

- (A) 84 cm²
- (B) 124 cm²
- (C) 164 cm^2
- (D) 180 cm²
- (E) None of these
- 7. If the cost of white-washing the four walls of a rectangular room is Rs. 25, then the cost of white-washing a room twice the length, breadth and height will be:
 - (A) Rs. 50
- (B) Rs. 100
- (C) Rs. 150
- (D) Rs. 200
- (E) Rs. 250
- 8. The length of a hall is 28 metres. If the floor area is 616 sq. metres, what is the breadth of the hall in metres?
 - (A) 24·82
- (B) 2·20
- (C) 24·25
- (D) 22·00
- (E) None of these
- 9. The difference between the length and breadth of a rectangle is 23 m. If the perimeter of the rectangle is 206 m, find its area.
 - (A) 2420 sq. m.
- (B) 2480 sq. m.
- (C) 2520 sq. m.
- (D) 1520 sq. m.
- (E) None of these
- 10. The length and the breadth of a rectangular piece of land are in the ratio 3:2. The owner of the land spent Rs. 2,000 on drawing a fence @ Rs. 12.50 per meter round it. By how much does the length of the land exceed its breadth in metres?
 - (A) 16
- (B) 32
- (C) 80
- (D) 160
- (E) None of these
- 11. The breadth of a rectangle is 3/4 of its length. The area of the rectangle is 192 sq. metre. Its perimeter is:
 - (A) 16
- (C) 56
- (D) $74\frac{2}{3}$
- (E) None of these
- 12. The diameter of a circle is R³, the area of the circle is:
 - (A) $22/7 R^9$
- (B) $22/7 R^6$
- (C) $\left(\frac{22 \text{ R}^3}{7 \times 2}\right)^3$ (D) $\frac{22}{7} \left(\frac{R}{2}\right)^6$
- (E) None of these

15 Volume

Volume of a figure is expressed in cubic metres or in any other cubic unit.

Important Formulae:

Volume of a rectangular solid

= length \times breadth \times height

Example 1.

Volume of a rectangular solid is 960 cu. cm. If its length and breadth are 12 cm and 10 cm respectively. What is its height?

Solution:

Volume of a rectangular solid

$$= l \times b \times h$$

$$960 = 12 \times 10 \times h$$

$$\therefore \qquad h = \frac{960}{12 \times 10} = 8 \text{ cm.} \qquad \text{Ans.}$$

Example 2.

Three cubes whose edges are 3, 4 and 5 cm respectively are melted and formed into a larger cube. Find the edge of the larger cube.

Solution:

Total volume of the three cubes

$$= 33 + 43 + 53$$

$$= 27 + 64 + 125$$

$$= 216 \text{ cu. cm}$$

:. Edge of the larger cube so formed

$$= \sqrt[3]{216} = 6 \text{ cm}$$
 Ans.

Exercise

- 1. The volume of a cube is 216 cubic metres, its side will be:
 - (A) 16 metres
- (B) 6 metres
- (C) 26 metres
- (D) 32 metres
- (E) None of these
- 2. The volume of a rectangular solid is 32 cubic inch. It is 8 inches high and has a square base. What is the length of its base?
 - (A) 4 inch
- (B) 2 inch
- (C) 6.25 inch
- (D) 2.5 inch
- (E) 3.5 inch

- 3. All the faces of a 4 inch cube have been painted. If this cube is cut into 1 inch cubes, the number of cubes that have been painted on one of their faces is:
 - (A) 27
- (B) 16
- (C) 9
- (D) 8
- (E) 24
- 4. An ice box is 8 inches deep, 5 inches long and 4 inches wide. How many 2 inch ice cubes can it hold?
 - (A) 80
- (B) 40
- (C) 20
- (D) 16
- (E) None of these
- 5. Each side of cube measures 8 metres. What is the volume of the cube ?
 - (A) 72 cu. m.
- (B) 144 cu. m.
- (C) 196 cu. m.
- (D) 36 cu. m.
- (E) None of these
- 6. The breadth and height of a brick are 10 cm and 15 cm and the volume is 3 litres. What is its length?
 - (A) 16 cm
- (B) 20 cm
- (C) 18 cm
- (D) 22 cm
- (E) None of these
- 7. A ten rupee note measures 5 inches by 2 inches. A packet of 100 notes is $\frac{1}{2}$ inch thick.

What is the maximum money, in ten rupee notes that can be laid flat in box of size 10 inches \times 6 inches \times 2 inches?

- (A) Rs. 20,000
- (B) Rs. 30,000
- (C) Rs. 18,000
- (D) Rs. 24,000
- (E) None of these
- 8. What is the volume of the cubical tank open at the top, if the cost of coating its inside with the aluminium comes out to be Rs. 375 @ Rs. 1.25 per sq. m.?
 - (A) 60 cu. m.
 - (B) 120 cu. m.
 - (C) $120\sqrt{15}$ cu. m.

- (D) Insufficient data to calculate
- (E) None of these
- 9. Water flows into a tank 200 m × 150 m through a rectangular pipe $1.5 \text{ m} \times 1.25 \text{ m}$ at 20 kmph. In what time will the water rise by 2
 - (A) 1 hour 36 min. (B) 1 hour 20 min.
- - (C) 1 hour 16 min. (D) 1 hour 30 min.
 - (E) None of these
- 10. A cistern contains 120 cu mtrs. of water. Find the length of the second cistern with square base whose depth is 30 mtrs. and contains 4 times the quantity of water.
 - (A) 5 mtrs.
- (B) 2 mtrs.
- (C) 6 mtrs.
- (D) 4 mtrs.
- (E) None of these
- 11. How many bricks, each 25 cm by 15 cm by 8 cm are required for a wall 32 m long, 3 m high, 40 cm thick?
 - (A) 2,800
- (B) 12,800
- (C) 13,800
- (D) 3,280
- (E) None of these
- 12. If the perimeter of one face of a cube is 20 cm. What will be the volume of the cube?
 - (A) 125 cm^3
- (B) 135 cm^3

- (C) 120 cm^3
- (D) 150 cm³
- (E) None of these
- 13. A tank 72 cm long, 60 cm wide, 36 cm deep contains water to a depth of 18 cm. A metal block 48 cm by 36 m by 15 cm is put into the tank and totally submerged. Find in cm the height of the water level rises.
 - (A) 4 cm
- (B) 10 cm
- (C) 8 cm
- (D) 6 cm
- (E) None of these
- 14. The volume of a wall, 5 times as high as it is broad, and 8 times as long as it is high, is 18225 cubic metres. Find the breadth of the wall.
 - (A) 4.5 metre
- (B) 5 metre
- (C) 7.5 metre
- (D) 6.4 metre
- (E) None of these
- 15. A rectangular tank 20 mtrs long, 10 mtrs wide and 4 mtrs deep is dug into a field 50 mtrs long 40 mtrs wide. The dug out soil is spread on the remaining portion of the ground. Find the height of the soil.
 - (A) 9/4 mtr.
- (B) 5/9 mtr.
- (C) 4/9 mtr.
- (D) 3/4 mtr.
- (E) None of these

16 **Interpretation of Data**

In the questions of 'Interpretation of Data', a graph or a chart is given. Some questions are given below the graph or the chart. These questions are connected with the data of the given graph or chart. Five alternative answers are given for each question. Out of these alternative answers only one is correct. The candidate has to find the correct answer. To find the correct answer the candidate must study the graph or chart thoroughly. After that he should decide which is the correct answer.

Exercise

Directions—(Q. 1–5) Study the data given in the following table carefully and answer the questions given below it:

Wheat production (in lakh tonnes)

States	2006	2007	2008	2009	2010
A	9.0	10.7	8.9	11.6	8.4
В	14.5	16.3	16.2	16.4	16.8
C	14.9	15.7	16.8	16.9	17.8
D	7.6	8.4	7.4	7.9	8.6
Е	21.0	22.6	23.2	22.2	23.9

- 1. In 2008, which state contributed close to oneeighth of the total production of all the five States?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) E

- 2. In which year did the production of State D fall for the first time?
 - (A) 2006
- (B) 2007
- (C) 2008
- (D) 2009
- (E) 2010
- 3. In which State, the production in 2009 showed the highest increase over that in 2006?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) E
- 4. In which year does the production in State E show the highest precentage of increase over that in the previous year?
 - (A) 2006
- (B) 2007
- (C) 2008
- (D) 2009
- (E) 2010
- 5. In which state did the production of wheat increase continuously from 2006 to 2010 ?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) E

 $\boldsymbol{Directions} - (Q.\ 6 - 10)$ Study the table and answer the questions given below :

Percentage of people preferring five different varieties of cloth A, B, C, D and E.

Variety		Percentage of people					
Year↓	A	В	C	D	E		
2001	12	45	40	20	10		
2002	15	35	42	22	12		
2003	20	40	35	24	10		
2004	18	35	45	26	14		
2005	14	37	50	27	20		
2006	10	30	52	28	20		

- 6. Which variety of cloth is gaining every year in popularity?
 - (A) A
- (B) D
- (C) C
- (D) E
- (E) None of these
- 7. Which variety of cloth has registered gain and loss in popularity every alternate year?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) E

- 8. In which year have people not shown preference for more than one cloth?
 - (A) 2001
 - (B) 2003
 - (C) 2004
 - (D) Cannot be determined
 - (E) None of these
- 9. Which variety of cloth is the most popular over the years?
 - (A) B
- (B) C
- (C) D
- (D) E
- (E) None of these
- 10. The popularity of which cloth increased slowly initially but again declined?
 - (A) A
- (B) B
- (C) C
- (D) D
- (E) E

Directions—(Q. 11–15) Answer the following questions based on the information given in the following table regarding some manufacturing concern.

(in lakhs of rupees)

			1 /
Year	Total Turn over	Gross Profit	Net Profit
2005	351.6	155.5	54.2
2006	407.9	134.3	42.6
2007	380·1	149.9	38.9
2008	439.7	160.5	50.3
2009	485.9	203.3	65.8

- 11. Which of the year(s) show(s) increase in all the three categories simultaneously, *i.e.*, total turnover, gross profit and the net profit as compared to the previous year(s)?
 - (A) 2009 and 2007 both
 - (B) 2007 and 2008 both
 - (C) 2008 only
 - (D) 2008 and 2009 both
 - (E) None of these
- 12. The net profit in 2007 is approx. what % of total turnover in 2009 ?
 - (A) 7%
- (B) 8%
- (C) 9%
- (D) 7·8%
- (E) None of these
- 13. The per cent increase in the gross profit was the largest in which year as compared to the previous one ?

- (A) 2006
- (B) 2007
- (C) 2009
- (D) 2008
- (E) None of these
- 14. The total turnover in 2008 is approx. what per cent of the total turnover in 2005 ?
 - (A) 75%
- (B) 125%
- (C) 115%
- (D) 95%
- (E) None of these
- 15. In which year difference between the total turnover and the gross profit is the least ?
 - (A) 2006
- (B) 2007
- (C) 2008
- (D) 2009
- (E) None of these

Directions—(Q. 16–20) Production of Crops in India during 2000-07.

- 19. During 2006-07, which of the following crops showed decrease in production in comparison to the previous year ?
 - (A) Barley
 - (B) Bajra
 - (C) Rice
 - (D) Potatoes
 - (E) None of these
- 20. The production of potatoes in 2005-06 is approximately how many times that in 2000-01?
 - (A) 1·82
- (B) 2
- (C) 2·1
- (D) 1·9
- (E) None of these

(In tonnes)

							` /
Year	Wheat	Rice	Bajra	Maize	Barley	Pulses	Potatoes
2000-01	6121	874	565	80	300	415	210
2001-02	7010	964	655	60	312	417	220
2002-03	7112	960	780	55	210	680	222
2003-04	7056	985	1110	40	200	310	245
2004-05	6896	716	1160	90	216	370	315
2005-06	6912	826	1450	110	160	300	400
2006-07	7617	812	1460	75	216	260	445

- 16. Wheat production started showing a slump during :
 - (A) 2003-04
 - (B) 2005-06
 - (C) 2004-05
 - (D) 2006-07
 - (E) None of these
- 17. Which of the following crops showed the continuous increase in production during 2003-07?
 - (A) Maize
 - (B) Barley
 - (C) Pulses
 - (D) Bajra
 - (E) None of these
- 18. What is the average yield of potatoes during the period 2000-01 to 2006-07?
 - (A) 300 tonnes
 - (B) 293.86 tonnes
 - (C) 353.96 tonnes
 - (D) 253·86 tonnes
 - (E) None of these

Directions—(Q. 21–25) The production of wheat in various years is shown by the following graph. On the basis of the information available therein, anwer the following questions:

- 21. The difference between the highest production and the average production is (in lakh tonnes):
 - (A) 10·5
- (B) 9·5
- (C) 9·1
- (D) 8·8
- (E) None of these

22.	In which of the following years, the produc-
	tion is very close to that of the average pro-
	duction?

- (A) 1977
- (B) 1972
- (C) 1980
- (D) 1974
- (E) 1971
- 23. In which period the production registered the sharp increase over that of the preceding one ?
 - (A) 1977-78
- (B) 1973-74
- (C) 1975-76
- (D) 1980-81
- (E) None of these

- 24. The difference between the maximum and the minimum production is :
 - (A) 20·5
- (B) 19·1
- (C) 18·8
- (D) 19·5
- (E) None of these
- 25. The sharp decline in production was registered in which period over that of the preceding one?
 - (A) 1979-80
- (B) 1976-77
- (C) 1974-75
- (D) 1972-73
- (E) None of these

17

Miscellaneous Exercise

- 1. Smitha's mother was 4 times as old as Smitha 10 years back. After 10 years, her age will be twice as that of Smitha's age. Find the present age of Smitha.
 - (A) 20 years
- (B) 22 years
- (C) 26 years
- (D) 18 years
- (E) 25 years
- 2. Which of the following numbers will appear in the series ?
 - 6, 15, 24, 33, 42, 51,.....
 - (A) 2700
- (B) 2610
- (C) 2613
- (D) 60
- (E) None of these
- 3. The least number by which $2 \times 6 \times 7 \times 7$ should be multiplied to make it a perfect square is:
 - (A) 2
- (B) 3
- (C) 6
- (D) 7
- (E) None of these
- 4. Side of a square is always the square root of its:
 - (A) Volume
- (B) Perimeter
- (C) Circumference
- (D) Area
- (E) None of these
- 5. A wheel revolves 1254 times in travelling a distance of 2 kms 5 hectometres and 8 metres. The circumference of wheel is:
 - (A) 2 metres
- (B) 2.5 metres

- (C) 1.5 metres
- (D) 2·2 metres
- (E) None of these
- 6. In a class of 50 students, 25 take Hindi and 16 take Marathi. 12 students take no languages. How many take both Hindi and Marathi?
 - (A) 9
- (B) 4
- (C) 3
- (D) 13
- (E) None of these
- 7. (5°) (8') equals :
 - (A) 40'
- (B) 5'
- (C) 200
- (D) 308'
- (E) None of these
- 8. Which is the greatest of the following?
 - (A) 0·49
 - (B) $3.5 \times 0.2 \times \frac{49}{100} \times 0.7$
 - (C) 98% of $\frac{0.98 (0.7)^2}{0.98\% \text{ of } 100}$
 - (D) $\frac{2402}{2426}$
 - (E) None of these
- 9. Which is the least of the following?
 - (A) 1
 - (B) 30% of 3.3
 - (C) $\frac{21}{20}$

(D)	One-third of the difference between the
	smallest two numbers above 10 that can
	not be divided exactly by any other
	number

(E)
$$\frac{4}{7} + \frac{3}{7} - \frac{1}{4}$$

- 10. 4, 5, 9, 18, 34, ?
 - (A) 59
- (B) 50
- (C) 43
- (D) 52
- (E) None of these
- 11. 2, 5, 12, 27, 58, ?
 - (A) 73
- (B) 91
- (C) 116
- (D) 121
- (E) None of these
- 12. Five years back the age of Ambica was seven times the age of her daughter Chanda. At present Chanda's age is one fourth of Ambica's age. What is Ambica's present age?
 - (A) 35 years
- (B) 40 years
- (C) 26 years
- (D) 32 years
- (E) None of these
- 13. Which of the following numbers belong to the series?

- (A) 2099
- (B) 2096
- (C) 2098
- (D) 2097
- (E) None of these
- 14. Find the sum of all the numbers lying between 310 and 325.
 - (A) 5080
- (B) 4755
- (C) 4770
- (D) 4445
- (E) None of these
- 15. A father told his son, "I was as old as you are at present at the time of your birth." If the father is 38 years old now then what was the son's age five years back?
 - (A) 14 years
- (B) 19 years
- (C) 38 years
- (D) 33 years
- (E) None of these
- 16. The length and breadth of a rectangular hall are 40 m and 30 m respectively. What is the distance between the two opposite corners of the hall?

- (A) 35 m
- (B) 30 m
- (C) 40 m
- (D) 50 m
- (E) None of these
- 17. A trader sells 9 bullocks and 7 cows for Rs. 30,000 to a customer and to another customer he sells 6 bullocks and 13 cows at the same price for the same sum. The price of a bullock is:
 - (A) Rs. 3,000
 - (B) Rs. 2,400
 - (C) Rs. 2,100
 - (D) Rs. 3,700
 - (E) None of these
- 18. The mother is five times older to her son. After 4 years the sum of their ages would be 44 years. Then the son's age at present is:
 - (A) 7 years
- (B) 6 years
- (C) 5 years
- (D) 8 years
- (E) None of these
- 19. Which of the following numbers is not a square number of any natural number?
 - (A) 676
- (B) 961
- (C) 1296
- (D) 1025
- (E) None of these
- 20. Which of the following numbers belongs to the series given below:

- (A) 2095
- (B) 2094
- (C) 2197
- (D) 2107
- (E) None of these
- 21. Suresh is as much younger in age than Rajesh as he is older in age than Nitin. If the sum of the ages of Rajesh and Nitin is 48 years, then Suresh's age is:
 - (A) 12 years
- (B) 24 years
- (C) 36 years
- (D) 42 years
- (E) None of these
- 22. The semi-circumference of a circle with diameter 28 will be :
 - (A) 88 cm
- (B) 44 cm
- (C) 102 cm
- (D) 176 cm
- (E) None of these

Answers with Hints

Chapter-1

- 1. (D) 2. (E) 3. (C)
- 4. (E)
- 5. (B)

- 6. (B)
- 7. (C) 64 can be divided by 1, 2, 4, 8, 16, 32. 36 can be divided by 1, 2, 3, 4, 6, 9, 12 and 18 48 can be divided by 1, 2, 3, 4, 6, 8, 12, 16 and 24.
 - 30 can be divided by 1, 2, 3, 5, 6, 10, and 15 50 can be divided by 1, 2, 5, 10 and 25

Here 48 is a number which is divisible by maximum numbers.

Ans.

- 8. (D) 9. (A) 10. (C)
- 11. (A) 27 gms. = 10 + 10 + 7
 - .. Required postal charges

$$= 50 + 15 + 15$$

= 80 paise.

Ans.

- 12. (C) ∵ Earning of Amar, Bipin and Chandra Prakash = Rs. 150 per day
 - ⇒ Earning of Amar and Chandra Prakash
 - = Rs. 94 per day
 - ⇒ Earning of Bipin and Chandra Prakash
 - = Rs. 76 per day
 - :. Chandra Prakash's earning per day

$$= Rs. (94 + 76) - Rs. 150$$

$$= Rs. (170 - 150)$$

$$= Rs. 20$$
 Ans.

- 13. (E) 14. (E) 15. (C) 16. (A) 17. (D)
- 18. (C) Votes obtained by Ashok and Pramod

$$= 94$$

Votes obtained by Mahesh and Pramod

$$= 76$$

:. Votes obtained by Ashok + 2 Pramod +

Mahesh =
$$94 + 76$$

= 170

But votes obtained by Ashok + Pramod + Mahesh = 150

.. Votes obtained by Pramod only

$$= 170 - 150$$

$$= 20$$

Ans.

- 19. (D) 20. (E) 21. (E)
- 22. (C) $1 \frac{1}{5} = \frac{4}{5}$

$$\therefore \frac{4}{5} \text{ part} = 5,000$$

- \therefore 1 part = 5,000 × $\frac{5}{4}$ = 6,250 **Ans**
- 23. (D) 24. (E)
- 25. (E) No. of even days in April 1984 =15 (2, 4, 6,, 28, 30)

No. of odd days in April 1984 divisible by 3 = 5(3, 9, 15, 21, 27)

No. of odd days in April 1984 divisible by 5 = 2(5, 25) because 15 is already used previously

:. Total No. of flowers offered

$$= 15 \times 2 + 5 \times 3 + 2 \times 5$$

$$= 30 + 15 + 10$$

Ans.

26. (C)

Chapter-2

- 1. (C)
- 2. (C) 6 4.7 = 1.3 tons

$$= 1.3 \times 1000$$

$$= 1300 \text{ kgm}$$

- 3. (C) 4. (A) 5. (C) 6. (C) 7. (A)
- 8. (C) 9. (C) 10. (D) 11. (A) 12. (D)
- 13. (B)
- 14. (C) Total number of Apples in 12 cases

$$= 12 \times 12 \times 18 = 2592$$

∵ Cost of 2592 Apples

∴ Cost of 12 Apples

$$= \frac{1632.96 \times 12}{2592} = \text{Rs. } 7.56 \quad \text{Ans.}$$

15. (B)

Chapter-3

- 1. (C) 2. (C) 3. (D) 4. (A)
- 5. (B) The maximum capacity of a container which can measure the milk in each container

an exact number of times, is the H.C.F. of 60 and 165.

 \therefore H.C.F. of 60 and 165 = 15

Hence the required answer = 15 litre **Ans.**

 \therefore H.C.F. of 10, 15 and 20 = 5 m

Hence the required length of each piece = 5 metres **Ans.**

7. (A)
$$195 - 3 = 192$$

$$250 - 2 = 248$$

$$192) 248 (1$$

$$192$$

$$56) 192 (3$$

$$168$$

$$24) 56 (2$$

$$48$$

$$8) 24 (3)$$

$$24$$

$$\times$$

 \therefore The required number of banana = 8 **Ans.**

∴ L.C.M. of 32 and 40

$$= 2 \times 2 \times 2 \times 4 \times 5 = 160 \text{ sec.}$$

Hence they will again change together after 160 sec. Ans.

14. (C)

15. (E) \therefore LCM of 8, 12, 16 = 48 \Rightarrow 48 × 1 + 3 = 51 (Not divisible by 7) \Rightarrow 48 × 2 + 3 = 99 (Not divisible by 7) \Rightarrow 48 × 3 + 3 = 147 (Divisible by 7) \therefore Reqd. Number = 147 Ans.

Chapter-4

1. (D) 2. (B) 3. (C) 4. (A) 5. (D)
6. (D) Money with Sunil =
$$\frac{3}{5}$$
 of Rs. 400
= Rs. 240
Money with Mukesh = $\frac{2}{3}$ of Rs. 240
= Rs. 160 Ans.

7. (A) If Pramod got 1 mark in Arithmetic, the marks obtained in English = $\frac{1}{3}$

$$1 + \frac{1}{3} = \frac{4}{3}$$

If total marks obtained is $\frac{4}{3}$ then marks in Arithmetic = 1

∴ 1 mark obtained as $\frac{4}{3}$ then marks in Arithmetic = $1 \times \frac{3}{4}$

.. 128 marks obtained as $\frac{4}{3}$ then marks in Arithmetic = $\frac{3}{4} \times 128$ = 96 Ans.

8. (D) 9. (C) 10. (D)

11. (A) Let the required number be x. Then

$$3x - \frac{3}{5}x = 60$$

$$\Rightarrow \frac{(15 - 3)x}{5} = 60$$

$$\therefore \qquad x = \frac{60 \times 5}{12} = 25 \qquad \text{Ans.}$$

12. (E) 13. (B) 14. (A) 15. (B) 16. (A) 17. (D) 18. (B)

19. (B)
$$\because \frac{10}{11} < \frac{11}{12} < \frac{12}{13} < \frac{13}{14} < \frac{14}{15}$$

 $\therefore \quad \text{Largest fraction} = \frac{14}{15} \qquad \quad \text{Ans.}$

20. (C)
$$\frac{2\frac{1}{3} \times 4\frac{1}{4} - 4\frac{1}{6} \div 6\frac{1}{4}}{3\frac{1}{3} \div 4\frac{1}{4} \times 5\frac{2}{3}}$$

$$= \frac{\frac{7}{3} \times \frac{17}{4} - \frac{25}{6} \div \frac{25}{4}}{\frac{10}{3} \div \frac{17}{4} \times \frac{17}{3}}$$

$$= \frac{\frac{7}{3} \times \frac{17}{4} - \frac{25}{6} \times \frac{4}{25}}{\frac{10}{3} \times \frac{4}{17} \times \frac{17}{3}}$$

$$= \frac{\frac{119}{12} - \frac{2}{3}}{\frac{40}{9}} = \frac{\frac{111}{12}}{\frac{40}{9}}$$

$$= \frac{111}{12} \times \frac{9}{40} = \frac{333}{160} = 2\frac{13}{160}$$
 Ans.

21. (A)

Chapter-5

- 1. (C) 2. (B) 3. (D)
- 4. (C) Let the number of persons be x

$$x \times x = 529$$

$$\Rightarrow \qquad x^2 = 529$$

$$\therefore \qquad \qquad x = \sqrt{529} = 23$$

Hence the number of persons = 23

- 5. (A) 6. (B) 7. (E)
- 8. (A) Let the number of students in the class

$$= x$$

:. Collected rupees by the students

$$= x \times x$$

Ans.

$$= Rs. x^2$$

and collected rupees by the teachers

$$= 150 \times 3$$

$$= Rs. 450$$

But the total amount collected

$$= Rs. 1,350$$

$$x^2 = 1.350 - 450$$

= 900

$$\therefore \qquad \qquad x = \sqrt{900} = 30$$

Hence the number of students in the class = 30. Ans.

= 30. 9. (B) 10. (A) The contribution by the workers in the workshop = 196 - 16

= Rs. 180

Let the number of workers in A grade be *x* and in B grade be *y*.

$$x^2 + y^2 = 180$$

Now, by putting x = 12 and y = 6, we get

$$x^2 + y^2 = 12^2 + 6^2 = 180$$

$$\therefore \qquad x + y = 12 + 6$$

$$= 18$$
 Ans.

11. (C) 12. (A)

Chapter-6

- 1. (B) 2. (E)
- 3. (A) Let the price of radio before reduction be Rs. 100 and number of radios sold be 100.

$$\therefore \quad \text{Money received} = 100 \times 100$$

$$= Rs. 10000$$

On reduction the price of radio

$$= 100 - 20$$

$$= Rs. 80$$

And the number of the radios sold

$$= 100 + 80$$

$$= 180$$

:. Money received after reduction

$$= 180 \times 80$$

$$= Rs. 14400$$

:. Percentage increase

$$= \frac{(14400 - 10000) \times 100}{10000} \%$$

Ans.

- 4. (B) Suppose Chunilal had Rs. 100
 - :. Money invested in machinery

$$= Rs. 65$$

And money invested in raw material

$$= Rs. 20$$

 $\therefore \text{ Total money spent } = 65 + 20 = \text{Rs. } 85$

$$\therefore$$
 Money left = $100 - 85 = \text{Rs.} 15$

If Rs. 15 are left then money spent = Rs. 85

:. Rs. 1305 are left then money spent

$$=\frac{85\times1305}{15}$$

$$= Rs.7395$$
 Ans.

5. (C) 6. (B)

7. (D) The amount of alcohol in 15 litres of $=\frac{15 \times 20}{100} = 3$ litres mixture

Volume of mixture on addition of 3 litres of = 15 + 3 = 18 litres

Percentage of alcohol in new mixture

$$= \frac{3 \times 100}{18}\% = 16.67\%$$
 Ans.

8. (C) Equivalent Discount

$$= \left[10 + 15 - \frac{10 \times 15}{100}\right]\%$$

$$= [25 - 1.5]\% = 23.5\% \quad \text{Ans.}$$

- 9. (B) 10. (B) 11. (C) 12. (D) 13. (C)
- 14. (E)
- 15. (C) Let the printed price of the toys per dozen be Rs. 100
 - :. Discount at 5% on 5 dozen

$$= \frac{5 \times 100 \times 5}{100} = \text{Rs.} 25$$

And discount at 10% on next 10 dozen

$$= \frac{10 \times 100 \times 10}{100}$$
= Rs. 100

 \therefore Total discount = 100 + 25 = Rs. 125If Rs. 125 is the total discount, the printed price of the toys per dozen

$$= Rs. 100$$

:. 12.5 is the total discount, the printed price of the toys per dozen

$$= \frac{100 \times 12.5}{125}$$

= Rs. 10 per dozen Ans.

16. (C) 17. (B) 18. (D) 19. (C) 20. (D)

Chapter-7

- 1. (D)
- 2. (B) : Sum of ratios = 11 + 8 + 23 = 52

∴ Share of B =
$$\frac{2,600 \times 18}{52}$$

= Rs. 900 Ans.

- 3. (A) 4. (D)
- 5. (C) Rise in temperature from 9 a.m. to 2 p.m.

$$= 36 - 21 = 15$$
°C

Rise in temperature in 5 hours

$$= 15^{\circ}C$$

Temperature at noon (12 a.m.)

=
$$21 + 3 \times 3 = 30$$
°C Ans.

6. (B) Let the total property be of Rs. x Ratio in the ages of the sons

$$= 3:6:10$$

$$\therefore \text{ Sum of ratios} = 3 + 6 + 10$$
$$= 19$$

But the property of the youngest son

$$= Rs.75,000$$

$$75,000 = \frac{x \times 3}{19}$$

$$\therefore x = \frac{75,000 \times 19}{3}$$

- = Rs. 4,75,000Ans.
- 7. (D) 8. (A)
- 9. (A) Let the distance = D and Time = T

$$\therefore \text{ Original speed } = \frac{D}{T} \qquad \qquad \dots (1)$$

As per question,

New speed =
$$\frac{\frac{D}{2}}{2 \times T} = \frac{1}{4} \cdot \frac{D}{T}$$

∴ Reqd. Ratio = New speed : Original speed

$$= \frac{1}{4} \frac{D}{T} : \frac{D}{T} = 1 : 4$$
 Ans.

- 10. (B) 11. (A) 12. (B) 13. (C)
- 14. (E) Let the three numbers are x, y and z. Then

$$x + y + z = 116$$
 ...(1)

$$y:z = 9:16$$
 ...(2)

$$x:z = 1:4$$
 ...(3)

$$\therefore \frac{1}{4}z + \frac{9}{16}z + z = 116$$

$$\therefore \qquad z = \frac{116 \times 16}{29} = 64$$

$$\therefore \text{ Second number } = y = \frac{9}{16}z = \frac{9}{16} \times 64$$

$$= 36 \text{ Ans}$$

- 15. (C) Let the age of the elder brother be x years
 - :. Age of the younger brother

$$= (36-x)$$
 years

$$\therefore \frac{36-x+4}{x+4} = \frac{5}{6}$$

$$\Rightarrow \frac{40-x}{x+4} = \frac{5}{6}$$

$$\Rightarrow 5x + 20 = 240 - 6x$$

$$\Rightarrow 5x + 6x = 240 - 20$$

$$\Rightarrow 11x = 220$$

$$\therefore x = \frac{220}{11}$$

$$= 20 \text{ years}$$

Chapter-8

- 1. (E)
- 2. (A) : Sheeps grazed by X for 3 weeks

$$= 10$$

 \therefore Sheeps grazed by X for 1 week

$$= 10 \times 3 = 30$$

∵ Sheeps grazed by Y for 4 weeks

$$= 15$$

:. Sheeps grazed by Y for 1 week

$$= 15 \times 4 = 60$$

Ratio in the number of sheeps of X and Y

$$= 30:60=1:2$$

- \therefore Ratio in the rent = 1:2
- Ans.

- 3. (D)
- 4. (D) Capital of Krishna for 12 months

$$= Rs. 9,000$$

:. Capital of Krishna for 1 month

$$= 9,000 \times 12$$

= Rs. 1,08,000

Capital of Rani for 1 month

$$= 12,000 \times 8$$

= Rs. 96,000

:. Ratio of their capitals

$$= 1,08,000:96,000$$

 \therefore Sum of ratio = 9:8

$$= 17$$

:. Share of Rani in the profit

$$= \frac{2,550 \times 8}{17}$$

= Rs. 1,200 Ans.

- 5. (B) 6. (B)
- 7. (D) Let the capital invested by B = Rs. x
 - ∵ Share of B in total profit

$$\Rightarrow$$
 x:30,000::2,400:7,200

$$\therefore \qquad x = \frac{2,400 \times 30,000}{7,200}$$

$$= Rs. 10,000$$
 Ans.

8. (A)

Ans.

9. (A) Since ratio of A, B and C is follows:

$$A:B:C::12$$
 months: 8 months: 4 months: $::3:2:1$

Sum of ratios =
$$3 + 2 + 1 = 6$$

∴ Rent to be paid by B =
$$\frac{2}{(3+2+1)} \times 288$$

= $\frac{2}{6} \times 288$
= Rs. 96 Ans.

Chapter-9

- 1. (C)
- 2. (C) : C.P. of one apple = 5 paise

Profit =
$$20\%$$

$$\therefore S.P. \text{ of one apple } = \frac{(100 + 20)}{100} \times 5$$
$$= \frac{6}{5} \times 5 = 6 \text{ paise}$$

.. S.P. of one dozen apples

$$= 12 \times 6$$

= 72 paise **Ans.**

- 3. (B)
- 4. (A) ∵ Marked price of Umbrella = Rs. 80

$$\Rightarrow$$
 S.P. of Umbrella = Rs. 68

$$\Rightarrow$$
 Discount = Rs. $(80 - 68)$

$$= Rs. 12$$

$$\therefore \text{ Rate of Discount } = \frac{12}{80} \times 100\%$$

- 5. (A)
- 6. (A) Let the S.P. of the article be Rs. 100

$$\therefore$$
 Profit on the article = Rs. 20

$$\therefore$$
 C.P. = $100 - 20$ = 80

If C.P. is Rs. 80 then profit is Rs. 20

.: C.P. is Rs. 100 then profit is Rs.

$$= \frac{20 \times 100}{80} \%$$

$$= 25\%$$

Ans.

Ans.

$$= 100 \times 100$$

= Rs. 10,000

= Price × Sale
=
$$(100 - 25) \times (100 + 20)$$

= $75 \times 120 = \text{Rs}.9,000$

$$\Rightarrow$$
 Decrease = $10,000 - 9,000$

$$= Rs. 1,000$$

$$\Rightarrow$$
 % Derecase = $\frac{(1,000)}{10,000} \times 100\%$

8. (A)

9. (A) Let the C.P. of the article be Rs. x

∴ Actual loss = Rs.
$$(x - 19)$$

and Profit at $5\% = \frac{5 \times x}{100}$

$$\therefore \frac{5x}{100} = x - 19$$

$$\Rightarrow \qquad 5x = 100x - 1,900$$

$$\Rightarrow 100x - 5x = 1,900$$

$$\Rightarrow 95x = 1,900$$

$$x = \frac{1,900}{95} = \text{Rs. } 20$$

Now S.P. to get 5% profit

$$= \frac{105 \times 20}{100}$$

= Rs. 21 Ans.

10. (B)

11. (B) Let the price of heater before increase be Rs. 100 and number of heaters sold be 100.

$$\therefore \qquad \text{Money received} = 100 \times 100$$

$$= Rs. 10,000$$

Now, New price of heater =
$$(100 + 20)$$

and No. of heaters sold =
$$(100 - 20)$$

= 80

:. Money received afterwards

= Rs.
$$(120 \times 80)$$

= Rs. 9,600

.. Percentage decrease

$$= \frac{(10,000 - 9,600)}{10,000} \times 100\%$$

$$= 4\%$$
Ans.

12. (C)

13. (D) Let the C.P. of the watch =
$$Rs. 100$$

$$\therefore S.P. \text{ of the watch} = 100 - 5$$
$$= Rs. 95$$

∴ Rs. 190 is S.P. then C.P. =
$$\frac{100 \times 190}{95}$$

= Rs. 200 Ans.

14. (C) : S.P. of one needle = Rs.
$$\frac{1}{40}$$

$$\Rightarrow$$
 Loss = 25%

$$\therefore \quad \text{C.P. of one needle } = \frac{100}{(100 - 25)} \times \frac{1}{40}$$
$$= \text{Rs. } \frac{1}{30}$$

New S.P. for 20% profit =
$$\frac{(100 + 20)}{100} \times \frac{1}{30}$$

= $\frac{6}{5} \times \frac{1}{30}$
= Rs. $\frac{1}{25}$

.. Number of needles to be sold

= 25 needles per rupee Ans.

15. (A) Let the C.P. of 20 articles be Rs. 100

$$\therefore$$
 The C.P. of 1 article be Rs. $\frac{100}{20}$ = Rs. 5

and S.P. of 30 articles = Rs. 100

$$\therefore \quad \text{S.P. of 1 article} = \frac{100}{30}$$

$$= Rs. 3.33$$

: Loss on Rs.
$$5 = \text{Rs. } 1.67$$

$$\therefore \quad \text{Loss on Rs. } 100 = \frac{1.67 \times 100}{5}$$

=
$$33\frac{1}{3}\%$$
 Ans.

Chapter-10

- 1. (E) If 12 men finish a work in = 20 days
 - :. 15 men will finish a work in

$$= \frac{20 \times 12}{15}$$

2. (A)

3. (D) Part of the tank filled in 1 min. by first pipe $= \frac{1}{40}$

Part of the tank emptied in 1 min. by second pipe $= \frac{1}{60}$

- ∴ Part filled in 1 min. when both pipes are opened $= \frac{1}{40} \frac{1}{60} = \frac{1}{120}$
- :. Full tank can be filled in 120 minutes.

Ans

- 4. (C) ∵ Work of 4 men = Work of 6 women
 - ∴ Work of (4 men + 12 women)
 = Work of (6 + 12) women
 = Work of 18 women
 - ∵ 6 women can do some work in = 12 days
 - :. 18 women can do the same work in

$$= \frac{6 \times 12}{18} = 4 \text{ days}$$
 Ans.

- 5. (D)
- 6. (B) ∵ 15 men build a wall in 10 days (working = 8 hours a day)
 - ∴ 8 men build a wall in 10 days working 8 × 15

$$= \frac{8 \times 15}{8}$$
$$= 15 \text{ hours} \qquad \text{Ans.}$$

- 7. (D)
- 8. (A) : Work of Ramesh for 1 day = $\frac{1}{20}$ part
 - \Rightarrow Work of (Ramesh + Suresh) for 5 days

$$= 5 \times \left(\frac{1}{20} + \frac{1}{25}\right)$$
$$= 5 \times \left(\frac{5+4}{100}\right)$$
$$= \frac{9}{20} \text{ part}$$

⇒ Remaining work after 5 days

$$= 1 - \frac{9}{20} = \frac{11}{20}$$
 part

- ∴ Ramesh alone can finish the remaining work in $= \frac{11}{20} \div \frac{1}{20} = 11$ days **Ans.**
- 9. (C)
- 10. (E) Work in 1 day of Deepak = $\frac{1}{12}$

- ... Work of 4 days of Deepak = $\frac{1}{12} \times 4$ = $\frac{1}{3}$
- $\therefore \qquad \text{The remaining work} = 1 \frac{1}{3} = \frac{2}{3}$
- Both together do in 5 days = $\frac{2}{3}$ work
- :. Both together do in 1 day

$$=\frac{2}{3\times5}=\frac{2}{15}$$

.. Work of 1 day of Prakash

$$= \frac{2}{15} - \frac{1}{12} = \frac{1}{20}$$

:. Prakash will complete the remaining

(2/3) work alone in
$$=\frac{2}{3} \times \frac{20}{1}$$

=
$$13\frac{1}{3}$$
 days Ans.

11. (A) ∵ Part of the tank filled in 1 minute, when all 3 pipes are opened

$$= \frac{1}{30} + \frac{1}{20} - \frac{1}{15}$$
$$= \frac{2+3-4}{60} = \frac{1}{60} \text{ part}$$

- .. Full tank will be filled in
 - = 60 minute Ans.

Chapter-11

1. (D) Time taken by the train to pass a pole

and distance covered by the train to pass a pole = 250 m

:. Speed of the train

=
$$\frac{250}{12}$$
 m/s
= $\frac{250 \times 60 \times 60}{12 \times 1,000}$ km/hr
= 75 km/hr. **Ans.**

- 2. (D)
- 3. (D) : Speed of the train

= 60 metres/minute = 60 m/60 sec = 1 m/sec

- $\therefore \quad \text{Required Time} = \frac{\text{Distance}}{\text{Speed}} = \frac{100 \text{m}}{1 \text{m/sec}}$
 - = 100 seconds Ans.

4. (C)

5. (B) Speed of the train

$$= \frac{(220 + 280)m}{20 \text{ sec}}$$

$$= 25 \text{m/sec}$$

$$= \frac{25 \times 60 \times 60}{1,000} \text{km/hour}$$

$$= 90 \text{ km/hour} \qquad \textbf{Ans.}$$

6. (C) Speed of the train before reduction

$$= \frac{60 \times 60}{45}$$
$$= 80 \text{ km/hr}.$$

Speed after reduction = 80 - 5

= 75 km/hr.

:. Time taken to cover the same distance at

75 km/hr.
$$= \frac{60}{75} \text{ hrs.} = \frac{4}{5} \text{ hrs.}$$
$$= 48 \text{ min.} \qquad A$$

7. (E) : Relative speed of the train

=
$$(75 - 10)$$
km/hr
= $65 \times \frac{5}{18}$ m/sec

∴ Length of the train = $65 \times \frac{5}{18} \times 6$ metres = $\frac{325}{3}$ m = 108.33 metres.

Ans.

8. (A) Let the speed of the goods train = x km/hr.

Relative speed of the passenger train

$$= (80 - x) \text{ km/hr}.$$

$$\therefore (80 - x) \times 4 = x \times 6$$

$$\Rightarrow 320 - 4x = 6x$$

$$\therefore$$
 $x = \frac{320}{10} = 32 \text{ km/hr.}$ **Ans.**

9. (C) Let the speed of A be *x* km./hr. and that of B be *y* km/hr.

$$\frac{1\cdot 4}{x} : \frac{1\cdot 4}{y} = 3:7$$

$$\Rightarrow \qquad \frac{y}{x} = \frac{3}{7}$$

$$\Rightarrow \qquad 3x - 7y = 0 \qquad \dots(i)$$

Again,
$$\frac{1\cdot 4}{y} - \frac{1\cdot 4}{x} = \frac{16}{60}$$

$$\Rightarrow \frac{x-y}{xy} = \frac{4}{21} \qquad \dots (ii)$$

On solving eqns. (i) and (ii) we get,

$$x = 7 \text{ and } y = 3.$$
 Ans.

10. (B) Speed of the train = 72 km/hr

$$= 72 \times \frac{5}{18} \text{ m/sec}$$

= 20 m/sec

 \therefore Length of the train = 20×9

= 180 metres Ans.

Ans.

11. (D)

Chapter-12

1. (C)

2. (D) S.I. =
$$\frac{200 \times 5 \times 5}{100 \times 2}$$
 = Rs. 25.

3. (D) 4. (B)

5. (D) Suppose Ram invests Rs. x at 4%

 \Rightarrow Ram invests Rs. (8,000 - x) at 5%

$$\therefore \text{ Interest on Rs. } x = \frac{x \times 4 \times 1}{100}$$
$$= \text{Rs. } \frac{x}{25}$$

and interest on Rs. (8,000 - x)

$$= \frac{(8,000 - x) \times 5 \times 1}{100}$$
$$= \text{Rs.} \frac{8,000 - x}{20}$$

$$\therefore \quad \frac{x}{25} + \frac{8,000 - x}{20} = 350$$

$$x = \text{Rs.} 5,000$$

Hence he invest Rs. 5,000 at 4% and Rs. 3,000 at 5%

$$\therefore \qquad \text{Ratio} = 5:3 \qquad \qquad \text{Ans.}$$

6. (E)

7. (B) S.I. =
$$\frac{P \times T \times R}{100}$$

$$\Rightarrow \qquad 4,000 = \frac{P \times 10 \times 4}{100}$$

$$P = Rs. 10,000$$
 Ans.

8. (D)

9. (A) :
$$\frac{150 \times 8 \times T}{100} = \frac{800 \times 9 \times 3}{100 \times 2}$$

 $\Rightarrow (3 \times 4)T = 108$
 $\therefore T = \frac{108}{12} = 9 \text{ years}$ Ans.

10. (B) Let the rate of interest be R% per annum and required sum be Rs. P.

$$540 = 450 \left(1 + \frac{R \times 4}{100}\right)$$

$$\Rightarrow 1 + \frac{R}{25} = \frac{540}{450} = \frac{6}{5}$$

$$\Rightarrow R = 25 \left(\frac{6}{5} - 1\right)$$

$$= 25 \times \frac{1}{5} = 5\%$$

$$\therefore 637.50 = P \times \left(1 + \frac{5 \times 5}{100}\right)$$

$$= P \times \frac{5}{4}$$

$$\therefore P = \frac{4}{5} \times 637.50$$

$$= Rs. 510 Ans.$$

- 11. (D)
- 12. (A) Since interest is compounded half yearly
 - ∴ Rate = $\frac{3}{2}$ % half yearly and Time = 2 years = 4 × half year
 - :. Required Interest

$$= 1,000 \left[\left(1 + \frac{3}{2 \times 100} \right)^4 - 1 \right]$$

$$= 1,000 \left[\left(\frac{203}{200} \right)^4 - 1 \right]$$

$$= 1,000 \left[(1.015)^4 - 1 \right]$$

$$= 1,000 \left[1.06136 - 1 \right]$$

$$= 1,000 \times (0.06136)$$

$$= Rs. 61.36$$
Ans.

13. (B)

14. (A) Let the principal sum be Rs. P. Then

∵ Difference between C.I. and S.I. for 2

years
$$= P \left(\frac{R}{100}\right)^{2}$$

$$\Rightarrow 1.50 = P \left(\frac{10}{100}\right)^{2}$$

$$= P \left(\frac{1}{10}\right)^{2}$$

$$P = 1.50 \times 100$$

$$= Rs. 150$$
 Ans.

15. (B) Rate of interest half yearly

$$=\frac{1}{2} \times 10 = 5\%$$

Suppose time is n years

$$= 2n \text{ half yearly}$$

$$\therefore 1,852 \cdot 20 = 1,600 \left(1 + \frac{5}{100}\right)^{2n}$$

$$\Rightarrow \frac{1,852 \cdot 20}{1,600} = \left(\frac{21}{20}\right)^{2n}$$

$$\Rightarrow \frac{18,522}{16,000} = \left(\frac{21}{20}\right)^{2n}$$

$$\Rightarrow \frac{9,261}{8,000} = \left(\frac{21}{20}\right)^{2n}$$

$$\Rightarrow \left(\frac{21}{20}\right)^{3} = \left(\frac{21}{20}\right)^{2n}$$

$$\Rightarrow 2n = 3$$

$$\therefore n = \frac{3}{2}$$

$$n = 1\frac{1}{2} \text{ years.} \text{ Ans.}$$

16. (A) Reqd. Amount =
$$10,000 \left(1 + \frac{10}{100}\right)^4$$

= $10,000 \left(\frac{11}{10}\right)^4$
= $10,000 \times \frac{14,641}{10,000}$
= Rs. 14,641 Ans.

- 17. (E)
- 18. (D) Let the sum be Rs. P and the rate of interest is R% per annum.

$$8,820 = P\left(1 + \frac{R}{100}\right)^3$$
 ...(1)

$$9,261 = P\left(1 + \frac{R}{100}\right)^4 \dots(2)$$

Divide (2) by (1)

$$\Rightarrow \left(1 + \frac{R}{100}\right) = \frac{9,261}{8,820}$$

$$\Rightarrow \frac{R}{100} = \frac{9,261}{8,820} - 1$$

$$= \frac{(9,261 - 8,820)}{8,820}$$

$$= \frac{441}{8,820} = \frac{1}{20}$$

$$\therefore \qquad R = \frac{100}{20} = 5\% \qquad \text{Ans.}$$
19. (A) 20. (C)

19. (A) 20. (C)

Chapter-13

- 1. (D) Average age of 30 boys = 10 years Total age of 30 boys = 10×30
 - = 300 years
 - Average age of (30 boys + 1 teacher)

$$= (10 + 1) = 11 \text{ years}$$

- Total age of (30 boys + 1 teacher)
 - $= 11 \times 31$ = 341 years
- Teachers' age = 341 300
 - = 41 years Ans.
- 2. (A)
- 3. (C) Time taken by motorist to go from A to B

$$=\frac{60}{20} = 3 \text{ hours}$$

and time taken by motorist to go from B to A

$$= \frac{60}{30} = 2 \text{ hours}$$

- \therefore Total time taken = 3 + 2 = 5 hours
- and Total distance covered

$$= 60 + 60 = 120 \text{ km}.$$

- \therefore Average speed = $\frac{120}{5}$
 - = 24 km/hr.Ans.
- 4. (C) B. (C)
- 6. (A) Average salary of (Raju, Sashi and Mahesh) = Rs. 800
 - :. Total salary of (Raju, Sashi and Mahesh)

$$= 800 \times 3$$

$$= Rs. 2,400$$

- Average salary of (Sashi, Promod and
- Mahesh) = Rs. 900
- .. Total salary of (Sashi, Pramod and Mahesh) $= 900 \times 3$
 - = Rs. 2,700
- Total salary of (Sashi and Mahesh)

$$= 2,700 - 900$$

= Rs. 1,800

Hence, salary of Raju

$$= 2,400 - 1,800$$

$$= Rs. 600$$

Ans.

- 7. (C) : Average age of 3 persons = 45 years
 - ⇒ Total age of 3 persons

$$= 3 \times 45 = 135 \text{ years}$$

Let the ages of three persons are 2x, 3x and 4xyears respectively.

$$2x + 3x + 4x = 135$$

$$\therefore \qquad x = \frac{135}{9} = 15$$

Required difference = 4x - 2x

$$= 2x = 2 \times 15$$

= 30 years

Ans.

8. (A) ∵ Total runs scored by cricket eleven

$$= 50 \times 11 = 550$$

- ⇒ Total runs scored by team, excluding the captain $= (50 + 5) \times (11 - 1)$
 - $= 55 \times 10 = 550$
- Runs scored by the captain

$$= 550 - 550$$

$$= 0 (zero)$$
 Ans.

- 9. (C) 10. (B)
- 11. (C) Average of 3 numbers = 12
 - Total of 3 numbers = $3 \times 12 = 36$

But the greatest number = 16

- The smallest number = 8
- \therefore The remaining number = 36 16 8
 - = 12Ans.

Chapter-14

- 1. (A) Let the length of the field be x metres
 - Breadth of the field be = $\frac{3x}{4}$ m.

$$\therefore \qquad \text{Area} = x \times \frac{3x}{4}$$

$$\Rightarrow \qquad 1,200 = \frac{3x^2}{4}$$

$$x = 40 \text{ m}$$
 Ans.

- 2. (C) 3. (C)
- 4. (C) Let the radius of the circle be R.

If the radius is diminished by 10%, then $= \frac{(100 - 10)}{100} \times R$ radius

$$= \frac{9}{100}$$

$$= \frac{9}{10} R$$

∴ Diminished Area =
$$\pi R^2 - \pi \left(\frac{9}{10}R\right)^2$$

= $\pi R^2 \left(1 - \frac{81}{100}\right)$
= $\pi R^2 \left(\frac{19}{100}\right)$

:. % of area diminished

$$= \frac{\pi R^2 \left(\frac{19}{100}\right)}{\pi R^2} \times 100\%$$

$$= 19\% \qquad \text{Ans.}$$

5. (A) Let the man can eat x chapatties of 42 inches diameter

$$\therefore \qquad \text{Area} = x \times \pi \times \left(\frac{42}{2}\right)^2$$

and the area of 98 chapatties of 6 inches diameter = $98 \times \pi \times \left(\frac{6}{2}\right)^2$

$$\therefore x \times \pi \times \left(\frac{42}{2}\right)^2 = 98 \times \pi \left(\frac{6}{2}\right)^2$$

$$\therefore \qquad \qquad x = 2 \qquad \qquad \mathbf{Ans.}$$

- 6. (C)
- 7. (B) Let the length, breadth and height of a rectangular room are l, b and h respectively.
 - \therefore Area of four walls = $2 \times h \times (l + b)$

and Area of four walls of New room

$$= 2 \times 2h \times (2l + 2b)$$
$$= 4 \times [2 \times h \times (l + b)]$$

 \because Cost of white washing of $[2h \times (l+b)]$

$$= Rs. 25$$

 \therefore Cost of white washing of $4 \times [2h \times (l+b)]$

$$= 4 \times 25$$

$$= Rs. 100 \qquad Ans.$$

...(2)

Ans.

- 8. (D)
- 9. (C) Let the length and breadth of the rectangle be *x* and *y* metres respectively

$$\therefore \qquad x - y = 23 \qquad \dots (1)$$

$$2(x+y) = 206$$

$$\Rightarrow \qquad (x+y) = 103$$

On solving eqns. (1) and (2) we get

$$x = 63 \text{ and } y = 40$$

$$\therefore \text{ Area of the rectangle } = 63 \times 40$$
$$= 2520 \text{ sq. m}$$

10. (A) Let the length and breadth of a rectangular piece of land are 3x and 2x metres respectively.

$$= Rs. 2,000$$

$$\Rightarrow$$
 2 (3x + 2x) × 12·50 = 2,000

$$x = \frac{2,000}{10 \times 12.5} = 16$$

$$= 3x - 2x = x$$

11. (C) Let the length of rectangle = l metre,

then Breadth =
$$\frac{3}{4}l$$
.

$$\therefore l \times \frac{3}{4} l = 192 \text{ m}^2$$

$$\Rightarrow l^2 = \frac{4}{3} \times 192 = 256 = (16)^2$$

$$\therefore l = 16 \,\mathrm{m}$$

.. Perimeter of rectangle

$$= 2(l+b)$$

$$= 2 \times (16 + 12) = 56 \text{ m}$$
 Ans.

12. (E)

Chapter-15

- 1. (B)
- 2. (B) Let the length of the base be x inches

$$\therefore \qquad x. x. 8 = 32$$

$$\therefore$$
 $x = 2$ inches **Ans.**

3. (E) All the faces of a 4 inch cube have been painted as shown in the figure below:

: Every face of the cube has only 4 cubes in the centre, that have been painted on one of their face only.

:. Reqd. number of cubes

$$= 4 \times 6$$
 faces $= 24$ Ans.

- 4. (C) 5. (E) 6. (B)
- 7. (D) Volume of the packet of 100 notes

$$= 5 \times 2 \times \frac{1}{2}$$

= 5 cu inches

and volume of the box

$$= 10 \times 6 \times 2$$

= 120 cu inches

.. No. of packets that can be placed in the

box
$$= \frac{120}{5}$$
$$= 24$$

:. Reqd. money can be placed in the box

$$= 1,000 \times 24$$

$$= Rs. 24,000$$

Ans.

8. (C) Let one side of the cubical tank be *l* metres. As per question,

$$5 \times l^2 = \frac{375}{1.25} = 300 \text{ m}^2$$

$$\Rightarrow$$
 $l^2 = 60 \text{ m}^2$

$$l = 2\sqrt{15} \text{ m}$$

:. Volume of the cubic tank

$$= l^3 = (2\sqrt{15})^3$$
$$= 8 \times 15\sqrt{15}$$

=
$$120\sqrt{15} \text{ m}^3$$
 Ans.

9. (A) Let the level of water rise by 2 metre in time *t*. Then,

$$= 20 \times \frac{5}{18} \text{ m/sec.}$$
$$= \frac{50}{9} \text{ m/sec}$$

$$\Rightarrow 1.5 \times 1.25 \times \frac{50}{9} \times t = 200 \times 150 \times 2$$

$$\Rightarrow \frac{93.75}{9} \times t = 60,000$$

$$\therefore \qquad t = \frac{60,000 \times 9}{93.75}$$

= 5760 seconds

= 96 minutes

= 1 hour 36 minutes Ans.

10. (D) Let the length of one side of square base be l metres. Then

$$30 \times l^2 = 4 \times 120 \text{ cu. mtrs.}$$

$$\Rightarrow l^2 = \frac{4 \times 120}{30} = (4)^2$$

$$l = 4 \text{ metres}$$

Ans.

11. (B) Reqd. number of bricks

$$= \frac{3,200 \times 300 \times 40}{25 \times 15 \times 8}$$

$$= 128 \times 20 \times 5 = 12,800$$
 Ans.

12. (A)

13. (D) Vol. of the piece of the metal

$$= 48 \times 36 \times 15$$
 cu. cm.

and area of the base of the tank

$$= 72 \times 60 \text{ sq. cm.}$$

:. Increase in water level

$$= \frac{48 \times 36 \times 15}{72 \times 60}$$

Ans.

14. (A) Let the breadth of the wall be *x* metres

$$\therefore$$
 Its height = $5x$ m

and its length =
$$8 \times 5x$$
 m

·· Volume of the wall

$$= 8 \times 5x \times 5x \times x$$

$$\Rightarrow$$
 18,225 = 200 x^3

$$\therefore$$
 $x = 4.5$ metre

Ans.

15. (C) Area of the field = $50 \times 40 = 2,000 \text{ m}^2$

Volume of the soil dug out =
$$20 \times 10 \times 4$$

= 800 m^3

and Area of the remaining part of the field

$$= 2,000 - (20 \times 10)$$

$$= 1.800 \text{ m}^2$$

$$\therefore \quad \text{Height of the soil} = \frac{800 \text{ m}^3}{1,800 \text{ m}^2}$$

$$=\frac{4}{9}$$
 m

Ans.

Chapter-16

1. (A) Total production of all the 5 states in

$$2008 = 8.9 + 16.2 + 16.8 + 7.4 + 23.2$$

= 72.5 lakh tonnes

and
$$\frac{1}{8}$$
 of total production = $\frac{1}{8} \times 72.5$
= 9.06

8.9 is quite close to 9.06

Ans.

- 2. (C)
- 3. (A) Rise in production in 2009 over that in 2006 for the state A = 11.6 9.0 = 2.6 lakh tonnes.

This is the highest in all states. **Ans.**

4. (E) Percentage increase for the state E in 2010 over that in 2009

$$= \frac{(23.9 - 22.2) \times 100}{22.2}\% = 7.65\%$$

This is the highest in all years.

- 5. (C) 6. (B) 7. (B) 8. (E) 9. (C)
- 10. (A) Popularity of variety A increased for the first two years and then decreased.
- 11. (D)
- 12. (B) Percentage of net profit in 2007 of total turnover in 2009 = $\frac{38.9 \times 100}{495.0}$ %

13. (C) Percent increase in gross profit in 2009 as compared to 2008

$$= \frac{(203.3 - 160.5) \times 100}{160.5}\%$$
$$= \frac{42.8 \times 100}{160.5}\% = 26.667\%$$

which is the largest in all the years. **Ans.**

14. (B) Percentage of the total turnover in 2008 of the total turnover in 2005

$$= \frac{439.7 \times 100}{351.6}\% = 125\% \text{ Ans.}$$

15. (E) Difference between the total turnover and the gross profit in 2005

$$= 351.6 - 155.5 = 196.1$$

This is the least difference in all the years.

Ans.

Ans.

- 16. (A) 17. (D)
- 18. (B) Total yield of potatoes from 2000-01 to 2006-07

$$= (210 + 220 + 222 + 245 + 315 + 400 + 445)$$

$$= 2,057$$

:. Average yield of potatoes from 2000-01 to 2006-07

$$=\frac{2,057}{7} = 293.86$$
 tonnes. **Ans.**

19. (C) During 2006-07 rice, maize and pulses showed decrease in production. But only rice is given in alternative answers. Hence rice is the correct answer.

20. (D) Production of potatoes in 2005-06

= 400 tonnes

and production of potatoes in 2000-01

$$= 210 \text{ tonnes}$$

:. Production of potatoes 2005-06 is of that in 2000-01

$$=\frac{400}{210} = 1.9 \text{ times}$$
 Ans.

21. (B) Average production

$$= \frac{(68.9 + 63.0 + 58.6 + 67.8 + 59.1 + 73.9 + 66.5 + 77.7 + 78.1 + 63.3 + 77.4)}{11}$$
$$= \frac{754.3}{11} = 68.6$$

Highest production = 78.1

Reqd. Difference =
$$78 \cdot 1 - 68 \cdot 6$$

$$= 9.5$$
 Ans.

- 22. (E) Production in 1971 is 68.9 which is very close to that of the average production 68.6.
- 23. (C) Production in 1975 is 59·1 and that of 1976 is 73·9. Hence in this period 1975-76, the increase is maximum.

 Ans.
- 24. (D) Max. Production = 78.1

and Min. Production = 58.6

$$\therefore \text{ Reqd. difference } = 78.1 - 58.6$$

Ans.

25. (A) Decrease in production from 1979 to $1980 = 78 \cdot 1 - 63 \cdot 3 = 14 \cdot 8$

This is the highest decrease in all the years.

Ans.

Chapter-17

1. (A) Let present age of Smitha be *x* years and present age of Smitha's mother be *y* years

$$y-10) = 4(x-10)$$

$$\Rightarrow \qquad 4x-y = 30 \qquad \dots (i)$$
and
$$(y+10) = 2(x+10)$$

$$\Rightarrow \qquad 2x-y = -10 \qquad \dots (ii)$$
Solving eqns. (i) and (ii) we get,

x = 20 and y = 50Hence present age of Smitha = 20 years. **Ans.**

2. (D)

$$? = 51 + 9 = 60$$
 Ans.

- 3. (B) 4. (D)
- 5. (A) Distance covered by the wheel in 1254 revolutions = 2 km. + 5 hm. + 8 m = 2000 m + 500 m + 8 m = 2508 m

∴ Distance covered in 1 revolution by the wheel $=\frac{2508}{1254} = 2 \text{ m}$

 \therefore Circumference of wheel = 2 m **Ans.**

6. (C) : $n (H \cup M) = 50 - 12 = 38$ $\Rightarrow n (H \cap M) = n (H) + n (M) - n (H \cup M)$

$$\therefore n(H \cap M) = 25 + 16 - 38$$

= 41 - 38 = 3 Ans.

- 7. (D) $(5^{\circ})(8') = 5 \times 60' + 8' = 308'$ Ans.
- 8. (D) (a) = 0.49

(b) =
$$3.5 \times 0.2 \times \frac{49}{100} \times 0.7$$

= $0.7 \times 0.343 = 0.2401$

(c) = 98% of
$$\frac{0.98 - (0.7)^2}{0.98\% \text{ of } 100}$$

= $\left(\frac{98}{100}\right)$ of $\left(\frac{0.98 - 0.49}{\frac{0.98}{100} \times 100}\right)$
= $\frac{98}{100} \times \frac{0.49}{0.98} = \frac{0.98}{2} = 0.49$

Ans.

(d) =
$$\frac{2402}{3430}$$
 = 0.7

(e) = None of these

Hence option (D) is the greatest.

9. (D) (a) = 1
(b) = 30% of
$$3.3 = \frac{30}{100} \times 3.3$$

= $\frac{9.9}{10} = 0.99$
(c) = $\frac{21}{20} = 1.05$

(d) =
$$\frac{1}{3} \times (13 \sim 11) = \frac{2}{3} = 0.667$$

(e)
$$= \frac{4}{7} + \frac{3}{7} - \frac{1}{4} = \frac{4+3}{7} - \frac{1}{4}$$

 $= 1 - \frac{1}{4} = \frac{3}{4} = 0.75$

Hence option (D) is the Least.

Ans.

10. (A)

4 5 9 18 34
$$?=59$$

+ (1)² + (2)² + (3)² + (4)² + (5)²

$$\therefore$$
 ? = 34 + (5)² = 59 **Ans.**

- 12. (B) Let the present age of Ambica = x years and present age of Chanda = y years. Then,

$$(x-5) = 7 \times (y-5)$$

$$\Rightarrow 7y-x = 35-5=30 ...(1)$$
and
$$y = \frac{1}{4} \cdot x ...(2)$$

Substitute the value of y in eqn. (1), we get :

$$\frac{7}{4}x - x = 30$$

$$\Rightarrow \qquad x = \frac{4 \times 30}{3}$$

$$= 40 \text{ years} \qquad \text{Ans.}$$

13. (D) The given number series is an A.P. a = 4 and

d = common difference = 11 - 4 = 7.

$$2097 = 4 + (n-1) \cdot 7 = 7n - 3$$

$$\Rightarrow n = \frac{2,097 + 3}{7} \\
= \frac{2,100}{7} = 300$$

Hence 2,097 is the 300th term of the given series.

14. (D) Required sum $= 311 + 312 + 313 + 314 + \dots + 323 + 324$ $= 310 \times 14 + [1 + 2 + 3 + 4 + \dots + 13 + 14]$ $= 4340 + \frac{14 \times 15}{2} = 4340 + 105$ = 4445Ans.

Short-cut Method —

Reqd. Sum =
$$\frac{14}{2}$$
 (311 + 324)
= $7 \times 635 = 4445$ **Ans.**

15. (A) ∵ Present age of father = 38 years

⇒ Present age of son =
$$\frac{38}{2}$$
 = 19 years
[∴ $38 - x = x$]

 $\therefore \text{ Son's age 5 years back } = 19-5$ = 14 years Ans.

16. (D) Reqd. distance

=
$$\sqrt{\text{(Length)}^2 + (\text{Breadth})^2}$$

= $\sqrt{(40)^2 + (30)^2}$
= $\sqrt{(50)^2}$ = 50 metres

17. (B) Let the prices of a bullock and a cow are Rs. *x* and Rs. *y* respectively.

Then, :
$$9x + 7y = 6x + 13y$$

= Rs. 30,000
⇒ $(9-6)x = (13-7)y$
∴ $x = 2y$
∴ $9x + 7y = 9x + \frac{7}{2}x$
= Rs. 30,000
⇒ $\frac{25}{2}x = 30,000$

$$\therefore \text{ Price of a bullock } = \frac{30,000 \times 2}{25}$$

$$= Rs. 2,400$$
 Ans.

18. (B) Let the present age of son = x years

$$\therefore$$
 Present age of mother = $5x$ years
Then, \because $(x + 4) + (5x + 4) = 44$

$$\Rightarrow 6x = 44 - 8$$
$$= 36$$

$$x = \frac{36}{6}$$

$$= 6 \text{ years}$$

19. (D) : $676 = (26)^2$

$$961 = (31)^2$$

and
$$1296 = (36)^2$$

∴ $1025 \neq \text{square of any natural number}$.

Ans

Ans.

20. (E) : 7, 18, 29, 40, is an A.P. series

$$[: 18 - 7 = 29 - 18]$$

Here,
$$a = 7$$

and $d = 18 - 7 = 11$
 \therefore $T_n = a + (n-1)d$
 $= 7 + (n-1)11$
 $= 11n - 4$

$$\begin{vmatrix} 2095 + 4 &= 2099 \\ 2094 + 4 &= 2098 \\ 2197 + 4 &= 2201 \\ 2107 + 4 &= 2111 \end{vmatrix}$$

Since 2099, 2098, 2201 and 2111 are not exactly divisible by 11. Hence none of these numbers belong to the given series.

Ans

- 21. (B) Suppose Suresh is *x* years younger than Rajesh
 - \therefore Suresh will be x years older than Nitin
 - \therefore age of Suresh + x = age of Rajesh
 - and age of Suresh -x = age of Nitin
 - \therefore 2 × age of Suresh = sum of the age of (Rajesh and Nitin)
 - \Rightarrow 2 × age of Suresh = 48 years
 - \therefore Age of Suresh = 24 years. **Ans.**
- 22. (B)

Mechanical Engineering

THERMODYNAMICS

- 1. For isothermal expansion of a perfect gas, the value of $\frac{\Delta P}{P}$ is equal to—
 - $(A) \ -\gamma^{1/2} \frac{\Delta V}{V} \qquad \quad (B) \ -\frac{\Delta V}{V}$
 - (C) $\gamma \frac{\Delta V}{V}$
- (D) None of these
- 2. The gas law $\frac{PV}{T}$ = constant is true for—
 - (A) Isothermal changes only
 - (B) Adiabatic changes only
 - (C) Both isothermal and adiabatic changes
 - (D) Neither isothermal nor adiabatic changes
- 3. Air in a cylinder is suddenly compressed by a piston with the passage of time-
 - (A) The pressure decreases
 - (B) The pressure increases
 - (C) The pressure may remain constant
 - (D) The pressure may increase or decrease depending upon the nature of gas
- 4. The work done in an adiabatic change on a particular gas depends upon only-
 - (A) Change in value
 - (B) Change in pressure
 - (C) Change in temperature
 - (D) None of the above
- 5. The work done in an isothermal expansion of a gas depends upon—
 - (A) Temperature
 - (B) Expansion ratio only
 - (C) Both temperature and expansion ratio
 - (D) Neither temperature nor expansion ratio
- 6. The first law of thermodynamics is concerned with the conservation of—
 - (A) Number of molecules

- (B) Temperature
- (C) Energy
- (D) Number of moles
- 7. A Carnot engine works between a hot reservoir at temperature T1 and a cold reservoir at temperature T_2 . To increase the efficiency—
 - (A) T₁ and T₂ both should be increased
 - (B) T_1 and T_2 both should be decreased
 - (C) T₁ should be decreased and T₂ increased
 - (D) T₁ should be increased and T₂ decreased
- 8. Which of the following is an intensive property of a thermodynamic system?
 - (A) Volume
- (B) Temperature
- (C) Mass
- (D) Energy
- 9. Which of the following is the extensive property of a thermodynamic system?
 - (A) Pressure
- (B) Volume
- (C) Temperature
- (D) Density
- 10. The temperature at which the volume of a gas becomes zero is called—
 - (A) Absolute scale temperature
 - (B) Absolute zero temperature
 - (C) Absolute temperature
 - (D) None of the above
- 11. The unit of energy in SI system is—
 - (A) Joule (J)
- (B) Joule metre (Jm)
- (C) Watt (W)
- (D) Joule/metre (J/m)
- 12. One watt is equal to—
 - (A) 1 Nm
- (B) 1 N/min
- (C) 10 N/S
- (D) 1000 Nm/S
- 13. One joule (J) is equal to—
 - (A) 1 Nm
- (B) K Nm
- (C) 10 Nm/S
- (D) 10 K Nm/S

- 14. The heating and expanding of a gas is called-
 - (A) Thermodynamic system
 - (B) Thermodynamic cycle
 - (C) Thermodynamic process
 - (D) Thermodynamic law
- 15. Which of the following statement is correct?
 - (A) The slope of vaporisation curve is always negative
 - (B) The slope of vaporisation curve is always positive
 - (C) The slope of sublimation curve is negative for all pure substances
 - (D) The slope of fusion curve is positive for all pure substances
- 16. The specific volume of water when heated at $0^{\circ}C$
 - (A) First increases and then decreases
 - (B) First decreases and then increases
 - (C) Increases steadily
 - (D) Decreases steadily
- 17. Internal energy of a perfect gas depends on—
 - (A) Temperature, specific heat and pressure
 - (B) Temperature, specific heat and enthalpy
 - (C) Temperature, specific heat and entropy
 - (D) Temperature only
- 18. In reversible polytropic process—
 - (A) True heat transfer occurs
 - (B) The entropy remains constant
 - (C) The enthalpy remains constant
 - (D) The internal energy remains constant
- 19. An isentropic process is always—
 - (A) Irreversible and adiabatic
 - (B) Reversible and isothermal
 - (C) Frictionless
 - (D) Reversible and adiabatic
- 20. Second law of thermodynamics defines—
 - (A) Heat
- (B) Work
- (C) Enthalpy
- (D) Entropy
- 21. For any reversible adiabatic process, the change in entropy is—
 - (A) Zero
- (B) Minimum
- (C) Maximum
- (D) Infinite

- 22. For any reversible process, the change in entropy of the system and surrounding is—
 - (A) Zero
- (B) Unity
- (C) Negative
- (D) Positive
- 23. Kelvin-Planck's law deals with-
 - (A) Conservation of energy
 - (B) Conservation of heat
 - (C) Conservation of mass
 - (D) Conservation of heat into work
- 24. The property of a working substance which increases or decreases as the heat is supplied or removed in a reversible manner is known as_
 - (A) Enthalpy
 - (B) Internal energy
 - (C) Entropy
 - (D) External energy
- 25. The entropy may be expressed as a function of-
 - (A) Pressure and Temperature
 - (B) Temperature and Volume
 - (C) Heat and work
 - (D) All of the above
- 26. The change of entropy, when heat is absorbed by the gas is—
 - (A) Positive
 - (B) Negative
 - (C) Positive and negative
 - (D) None of the above
- 27. Gibb's function is expressed as—
 - (A) $(u + PV T_S)$
 - (B) (u + PV + Tds)
 - (C) (u + PdV Tds)
 - (D) (u + PV SdT)
- 28. Availability function is expressed as—
 - (A) $a = (u + P_0V T_0S)$
 - (B) $a = (u + P_0 dV T_0 ds)$
 - (C) $a = (du + P_0 dV T_0 ds)$
 - (D) $a = (u + P_0V + T_0S)$
- 29. For each mole of oxygen, number of moles of nitrogen required for complete combustion of carbon are—
 - (A) 20/21
- (B) 2/21
- (C) 77/21
- (D) 79/21

4 | Mechanical

(D) None of the above

	The most important solid fuel is— (A) Wood (B) Charcoal (C) Coal (D) All of the above	39.	Gases have could have an infinite, number of specific heats but only specific heats are defined. (A) One (B) Two
31.	A chemical fuel is a substance which releases on combustion.		(C) Three (D) Four
	(A) Chemical energy(B) Heat energy(C) Sound energy	40.	Alcohol is a liquid fuel obtained from— (A) Vegetable matter (B) Crude oil (C) Coal (D) None of these
32.	 (D) Magnetic energy The smallest particle which can take part in a chemical change is called? (A) Atom (B) Molecules (C) Electron (D) Compound 	41.	Which one of the following processes or systems does not involve heat? (A) Steady processes (B) Isothermal processes (C) Adiabatic processes
33.	The relative humidity during cooling and dehumidification of moist air— (A) Increases (B) Decreases (C) Can increase or decrease (D) Remains constant	42.	(D) Thermal processesFor storing a gas which one of the following types of compression will be ideal?(A) Constant volume(B) Polytropic(C) Adiabatic
34.	The relative humidity, during sensible heating— (A) Can increase or decrease (B) Increase (C) Decrease (D) Remains constant	43.	 (D) Isothermal Which one of the following gases obeys kinetic theory perfectly? (A) Perfect gas (B) Pure gas (C) Monoatomic gas (D) Diatomic gas
35.	An air washer can work as a— (A) Filter only (B) Humidifier only (C) Dehumidifier only (D) All of the above		is not a property of the system. (A) Pressure (B) Temperature (C) Heat (D) Specific volume Exhaust gases from an engine possess which of the following enrgies?
36.	Rankine cycle efficiency of a good steam power plant may be in the range of— (A) 15 to 20% (B) 35 to 45% (C) 70 to 80% (D) 90 to 95%		(A) Chemical energy(B) Potential energy(C) Solar energy(D) Kinetic energy
37.	In case of hyperbolic expansion of a gas, the heat supplied is the work done. (A) Equal to (B) More than (C) Less than (D) None of these	46.	Diffusion is— (A) Mixing of unlike fluids (B) Mixing of two portions of fluid (C) Mixing of a gas in two containers at
38.	The reversible engines are— (A) Least efficient (B) Most efficient		different pressure (D) Mixing of two portions of a fluid at different temperature
	(C) Having same efficiency as reversible engines	47.	First law of thermodynamics gives relationship between which of the following?

(A) Heat and internal energy

- (B) Heat and work
- (C) Heat, work and properties of the system
- (D) None of the above
- 48. The temperature in a process in which work is done by expanding a gas under adiabatic condition will-
 - (A) Decrease
 - (B) Increase
 - (C) First decrease then increase
 - (D) Remain unaltered
- 49. Theoretically, a petrol engine operates on cycle.
 - (A) Constant entropy
 - (B) Constant pressure
 - (C) Constant volume
 - (D) Constant temperature
- 50. cycle has the maximum efficiency.
 - (A) Brayton
- (B) Carnot
- (C) Rankine
- (D) Stirling
- 51. Carnot cycle is a cycle.
 - (A) Quasi-static
- (B) Semi-reversible
- (C) Reversible
- (D) Irreversible
- 52. is an irreversible cycle.
 - (A) Stirling cycle
- (B) Ericsson cycle
- (C) Carnot cycle
- (D) None of the above
- 53. To which of the following are Maxwell's thermodynamics relations applicable?
 - (A) Thermodynamic processes
 - (B) Mechanical System in equilibrium
 - (C) Chemical System in equilibrium
 - (D) Reversible process
- 54. A frictionless heat engine can be 100 per cent efficient if its exhaust temperature is—
 - (A) 0°C
 - (B) 0°K
 - (C) Equal to internal temperature
 - (D) None of the above
- 55. Water contained in a beaker can be made to boil by passing steam through it-
 - (A) At a pressure below the atmospheric pressure
 - (B) At atmospheric process
 - (C) At a pressure greater than atmospheric pressure
 - (D) Any of the above

- 56. is the unit of entropy.
 - (A) J/kg
- (B) J/kg K
- (C) J/K
- (D) J/kgs
- 57. The thermodynamics primarily deals in change of state from-
 - (A) Electrical energy to useful work done
 - (B) Wind power to useful work
 - (C) Heat to work
 - (D) None of the above
- 58. In engineering thermodynamics the approach towards matter is-
 - (A) Macroscopic
 - (B) Microscopic
 - (C) Macroscopic and microscopic
 - (D) None of above
- 59. A system is a specific space surrounded by a boundary. A thermodynamics analysis is concerned with-
 - (A) Enery transfer only
 - (B) Mass transfer only
 - (C) Energy and mass transfer only
 - (D) None of the above
- 60. In a closed system—
 - (A) Energy transfers from surrounding to system
 - (B) Energy transfers from system to surrounding
 - (C) Energy transfers from system to surrounding and vice versa
 - (D) Energy as well as mass cross the boundaries
- 61. Which one of the property geven below is an intensive property of the system?
 - (A) Volume
- (B) Temperature
- (C) Kinetic energy (D) Potential energy
- 62. Which one of the property given below is an extensive property of the system?
 - (A) Pressure
 - (B) Temperature
 - (C) Potential energy
 - (D) Viscosity
- 63. Internal energy of a perfect gas is a function of-
 - (A) Temperature only
 - (B) Temperature and pressure

6 | Mechanical

- (C) Pressure only
- (D) Volume only
- 64. The mechanical equivalent of heat 'J' is equal
 - (A) 4·1868 kg/K.cal.
 - (B) 41.8 KJ/K.cal.
 - (C) 4·1868 KJ/K.cal
 - (D) None of the above
- 65. According to first law of thermodynamics—
 - (A) $\int d\mathbf{W} = \mathbf{J} \int d\mathbf{O}$ (B) $\int d\mathbf{W} < \mathbf{J} \int d\mathbf{O}$
 - (C) $\int dW > \int dQ$
- (D) None of the above
- 66. Centrifugal pump is an example of—
 - (A) Isolated system
 - (B) Closed system
 - (C) Steady flow system
 - (D) None of the above
- 67. Flow energy is due to—
 - (A) Transfer of mass across the boundaries of the system
 - (B) Change of temperature
 - (C) Height above the earth surface
 - (D) None of the above
- 68. Bomb calorimeter is an example of—
 - (A) Open system
 - (B) Closed system
 - (C) Steady flow system
 - (D) Isolated system
- 69. Liquids have—
 - (A) Two distinct values of specific heat
 - (B) Only one value of specific heat
 - (C) Different values of specific heat at same temperature
 - (D) No specific heat
- 70. For any gas
 - (A) $C_p = C_v$
- (B) $C_p < C_v$
 - (C) $C_p > C_v$
- (D) None of these
- 71. Which is correct?
 - (A) $C_p C_v = R \times J$
 - (B) $C_p C_v = R/J$
 - (C) $C_p C_v = J / R$
 - (D) $C_p C_v = R J$

- 72. The absolute temperature on centigrade scale at which volume of gas becomes zero is-
 - (A) -460° C
- (B) -273° C
- (C) $+80^{\circ}$ C
- (D) $+ 100^{\circ}$ C
- 73. Molar volume is equal to—
 - (A) 22.41 m^3 at N.T.P.
 - (B) 2·241 m³ at N.T.P.
 - (C) 29·27 m³ at N.T.P.
 - (D) 1.03 m^3 at N.T.P.
- 74. General energy equation for steam boiler is given by—
 - (A) $Q = H_2 H_1$
 - (B) $Q = H_1 + H_2$
 - (C) $Q = H_2 H_1 + Work done$
 - (D) $Q = H_2 H_1 + Kinetic energy$

Where Q = Heat supplied

and $H_2 - H_1$ is change in enthalpy

- 75. According to law of conservation of energy—
 - (A) dQ = dW
- (B) dQ = dU
- (C) dQ = dW dU (D) dQ = dW + dU
- 76. Enthalpy (H) is equal to—
 - (A) $U + \frac{PV}{J}$ (B) $U \frac{PV}{J}$
 - (C) $U + \frac{R}{IPV} = 1$ (D) V + JPV
- 77. In a throttling process the—
 - (A) Volume remains constant
 - (B) Pressure remains constant
 - (C) Temperature remains constant
 - (D) All the three remains constant
- 78. Work done will be zero in case of—
 - (A) Isothermal process
 - (B) Adiabatic process
 - (C) Free expansion
 - (D) None of the above
- 79. Constant volume process is also known as—
 - (A) Isotropic process
 - (B) Hyperbolic process
 - (C) Isometric process
 - (D) Polytropic process
- 80. When a gas is heated according to the $P \times V =$ Constant the expansion is called—
 - (A) Hyperbolic
- (B) Polytropic
- (C) Free expansion (D) None of these

81.	If H ₁ and H ₂ are initial and final enthalpy of given fluid, then in throttling process—		
	(A) $H_1 > H_2$ (B) $H_1 < H_2$	(A) Peat(B) Wood(C) Bituminous(D) Producer gas	
	(C) $H_1 = H_2$ (D) None of these		0.00
82	A refrigeration system works on—	92. Which fuel in the present form the percent of carbon is maximum?	age
02.	(A) Second law of thermodynamics	(A) Wood (B) Coke	
	(B) First law of thermodynamics	(C) Lignite (D) Coal	
	(C) Zeroth law of thermodynamics	93. The solid fuel having the highest calor	ific
	(D) None of the above	value is—	
83.	Which of the following cycle has the higher efficiency?	est (A) Wood (B) Lignite (C) Coke (D) Anthracite	
	(A) Otto cycle (B) Carnot cycle	94. For complete combustion of 1 kg of carl	bon
	(C) Stirling cycle (D) Joule cycle	require—	
84.	Gas turbine works on—	(A) 8 kg of oxygen	
	(A) Constant volume cycle	(B) 8/3 kg of oxygen	
	(B) Otto cycle	(C) 3/8 kg of oxygen(D) None of the above	
	(C) Ericsson cycle		
	(D) Joule cycle	95. 100 kg of air contains—	
85.	Thermal power plant works on—	(A) 21 kg of oxygen(B) 35 kg of oxygen	
	(A) Rankine cycle(B) Otto cycle	(C) 23 kg of oxygen	
	(C) Joule cycle	(D) 73 kg of oxygen	
	(D) Constant pressure cycle	Answers	
86.	Petrol engine works on—		(C)
	(A) Constant pressure cycle		(C)
	(B) Constant volume cycle	6. (C) 7. (D) 8. (B) 9. (B) 10. (10. (A) 12. (A) 13. (A) 14. (B) 15. (C)	
	(C) Joule cycle(D) Rankine cycle	16. (B) 17. (D) 18. (A) 19. (D) 20. (
07	•	21. (A) 22. (A) 23. (D) 24. (C) 25. (
87.	Constant volume cycle is also known as— (A) Otto cycle (B) Rankine cycle	26. (A) 27. (A) 28. (A) 29. (D) 30.	
	(C) Joule cycle (D) Atkinson cycle	31. (B) 32. (A) 33. (C) 34. (B) 35. (
88.	Joule cycle is also known as—	36. (B) 37. (A) 38. (B) 39. (B) 40. (
	(A) Bell Coleman cycle	41. (C) 42. (D) 43. (A) 44. (C) 45. (
	(B) Otto cycle	46. (A) 47. (C) 48. (A) 49. (C) 50.	(B)
	(C) Carnot cycle(D) Brayton cycle	51. (C) 52. (D) 53. (C) 54. (B) 55.	(C)
90		56. (B) 57. (C) 58. (A) 59. (C) 60.	(C)
89.	Reverse Joule cycle is also known as— (A) Ericsson cycle	61. (B) 62. (C) 63. (A) 64. (C) 65. ((A)
	(B) Atkinson cycle	66. (C) 67. (A) 68. (B) 69. (B) 70.	(C)
	(C) Bell Coleman cycle	71. (B) 72. (B) 73. (A) 74. (A) 75. ((D)
	(D) Otto cycle	76. (A) 77. (C) 78. (C) 79. (C) 80. (
90.	Which one is natural solid fuel?	81. (C) 82. (A) 83. (B) 84. (C) 85. ((A)
		06 (D) 07 (A) 00 (A)	· •
	(A) Charcoal (B) Coke (C) Peat (D) None of these	86. (B) 87. (A) 88. (A) 89. (D) 90. (91. (C) 92. (B) 93. (D) 94. (B) 95.	

1. Electron was discovered by—

NUCLEAR POWER PLANT

(C) Becquerel

	(A) Faraday	(B) Rutherford		(D) Hahn and Strassmann
	(C) Thomson	(D) Kongen	11.	Sun releases enormous amount of energy by
2.		charge of an electron to		the process known as—
	that of an α -particle i			(A) Fusion (B) Fission
	(A) 1:4	(B) 1:2		(C) Combustion (D) Impulsion
	(C) 4:1	(D) 2:1	12.	Which of the following helps in knowing
3.		moves in a transverse		about the stability of nucleus ?
	magnetic field, its par			(A) Binding energy
	. ,	(B) Circular		(B) Binding energy per nucleon
	(C) Parabola	(D) Elliptical		(C) Both(D) None of these
4.	The size of an electro			
	(A) Fermi	(B) Angstrom	13.	The commercial sources of energy are—
	(C) Micron	(D) Nanometer		(A) Solar, wind, biomass
5.	Cathode rays consists			(B) Fossil fuels, hydropower and nuclear energy
	(A) Proton	(B) Positive ions		(C) Wood, animal wastes and agriculture
	(C) Electron	(D) None of these		wastes
6.		leus is of the order of—		(D) None of the above
	(A) 10 ⁻¹⁵ m	(B) 10^{-18} m	14.	Non-commercial sources of energy are—
	(C) 10^{-14} m	(D) 10^{-16} m		(A) Wood, animal wastes and agricultural
7.		e of an atom to that of		wastes
	nucleus is equal to—	(D) 10 5		(B) Solar, wind, biomass
	(A) 10 ⁻⁴	(B) 10^{-5} (D) 10^8		(C) Fossil fuels, hydropower and nuclear
	(C) 10^{-3}			power
8.	The nucleus of an ato	om consists of—		(D) None of the above
	(A) Protons		15.	The primary sources of energy are—
	(B) Protons and elec			(A) Coal, oil and uranium
	(C) Protons and neu			(B) Hydrogen, oxygen and water
	(D) None of the about			(C) Wind, biomass and geothermal
9.	The binding energy of	•		(D) None of the above
	(A) 1 eV (C) -13·6 eV	(B) Infinite(D) Zero	16.	The secondary sources of energy are—
10				(A) Solar, wind and water
10.	Nuclear fission was d (A) Rutherford	iiscovered by —		(B) Coal, oil and uranium (C) Both
	(B) Curie			(D) None of the above
	(2) Carre			(2) 1.0.00 01 110 110 110

17.	In India largest thermal power station is located at— (A) Kota (B) Sarni (C) Chandrapur (D) Neyveli		(B) Its technology is simple(C) Abundance of thorium deposits are available in India(D) None of the above
18.	The percentage of O_2 by weight in atmospheric air is— (A) 18% (B) 23% (C) 77% (D) 79%	27.	Rankine cycle is a— (A) Reversible cycle (B) Irreversible cycle (C) Constant volume cycle
19.	The percentage of O_2 by volume in atmospheric air is— (A) 21% (B) 23% (C) 77% (D) 79%	28.	 (D) None of the above A steam power station requires space— (A) Equal to diesel power station (B) More than diesel power station
20.	The proper indication of incomplete combustion is— (A) High CO content in fuel gases at exit (B) High CO ₂ content in fuel gases at exit (C) High temperature of fuel gases (D) The smoking exhaust from chimney	29.	(C) Both (D) None of the above Economiser is used to heat— (A) Air (B) Feed water (C) Fuel gases (D) All above
21.	The main source of production of biogas is— (A) Human waste (B) Wet cow dung (C) Wet livestock waste	30.	The modern steam turbines are— (A) Impulse turbines (B) Reaction turbines (C) Impulse-reaction turbines (D) None of the above
22.	 (D) All the above India's first nuclear power plant was installed at— (A) Tarapur (B) Kota (C) Kalpakkam (D) None of the above 	31.	The draught-which a chimney produces is called— (A) Induced draught (B) Natural draught (C) Forced draught
23.	In fuel cell, the energy is converted into electrical energy. (A) Mechanical (B) Chemical (C) Heat (D) Sound	32.	(D) Balanced draught The draught produced by steel chimney as compared to that produced by brick chimney for the same height is—
24.	Solar thermal power generation can be achieved by— (A) Using focussing collector or heliostales (B) Using flat plate collectors		(A) Less(B) More(C) Same(D) May be more or less
	(C) Using a solar pond(D) Anyone of the above system	33.	Thermal efficiency of a gas turbine plant as compared to diesel engine plant is—
25.	The energy radiated by sun on a bright sunny day is approximately— (A) 700 W/m ² (B) 800 W/m ² (C) 2 KW/m ²	34.	(A) Higher(B) Lower(C) Same(D) None of the aboveMechanical efficiency of a gas turbine as
26.	 (C) 1 KW/m² (D) 2 KW/m² Thorium Breeder Reactors are most suitable for India because— (A) These develop more power 		compared to internal combustion reciprocating engine is— (A) Higher (B) Lower (C) Same (D) None of the above

35.	the range— (A) 2 to 3	pressure ratio may be in (B) 3 to 5	45.	mak (A)	te the multiplicating Equal to	ion fa (B)	Less than
	(C) 16 to 18	(D) 18 to 22		(C)	More than	(D)	None of the above
36.	A closed cycle gas tu(A) Carnot cycle(C) Joule cycle	rbine works on— (B) Rankine cycle (D) Atkinson cycle	46.	(A)	nuclear energy is MeV Curie	(B)	sured in— MW None of the above
	plant increases by— (A) Reheating (C) Regenerator The average thermal	f closed cycle gas turbine (B) Intercooling (D) All of the above efficiency of a modern	47.	(A) (B)	neutrons which Fission produce absorbed	e same number of	
	nuclear power plant i (A) 30% (C) 60%	s about— (B) 40% (D) 80%			absorbed None of the abo		s neutrons than are
39.	· ·	ear reactor are made up (B) Cast iron (D) Steel	48.	which	uclear chain fissi ch causes fission No new neutron One new neutro	prodi	action, each neutron uces—
40.	•	moderator in a nuclear		. ,	More than one r None of the abo		eutron
	(A) To slow down th	ne fast moving electrons slow moving electrons n reaction	49.	(A)	. is the most com Graphite Deuterium	(B)	ly used moderator. Sodium Any of the above
41.	constant power the m	ve eactor is operating at ultiplication factor is—	50.	(A)	ich of the followi U^{238} and Th^{239} U^{233} and Pu^{239}	(B)	e fertile materials? U ²³⁸ and Th ²³² U ²³⁸ and Pu ²³⁹
	(A) Less than unity(B) Greater than unity(C) Equal to unity(D) None of the abor		51.	is to (A)		ed of	
42.	(A) Equal to unity	of a breeder reactor is— (B) More than unity (D) None of the above			Reflect the esca the core All the above	aping	neutrons back into
43.	In the nuclear fission of uranium is used. (A) U ²³⁵ (C) U ²³⁸	(B) U ²³⁴ (D) None of the above	52.	used (A) (B)	l as moderator an Heavy water and Graphite and air	d CO	or (GCR) are blant respectively.
44.	Tarapur nuclear power	=			Graphite and Co None of the abo		
	(A) Pressurised water		52	` ′			
	(B) Boiling water re		33.		ANDU reactor u Only fertile mat		
	(C) CANDU type re(D) None of the abor				Highly enriched		ium (85% U ²³⁵)
	(2) 110110 01 the 400	. •		(2)	inging cinicited	- GIUII	(00 /0 0)

- (C) Natural uranium as fuel and heavy water as moderator and coolant
- (D) None of the above
- 54. Fission of U²³⁵ releases energy.
 - (A) 200 MeV
- (B) 238 MeV
- (C) 431 MeV
- (D) None of the above
- 55. Fast breeder reactors are best suited for India because—
 - (A) Of large thorium deposits
 - (B) Of large uranium deposits
 - (C) Of large plutonium deposits
 - (D) None of the above
- 56. India's first nuclear power plant was started at—
 - (A) Narora (U.P.)
 - (B) Tarapur (Mumbai)
 - (C) Kota (Rajasthan)
 - (D) Kalpakkam (Chennai)
- 57. The function of a solar collector is to convert—
 - (A) Solar energy into electricity
 - (B) Solar energy into radiation
 - (C) Solar energy into thermal energy
 - (D) None of the above
- 58. Most of the solar radiation received on earth surface lies within the range of—
 - (A) 0.2 to 0.4 microns
 - (B) 0.38 to 0.78 microns
 - (C) 0 to 0.38 microns
 - (D) None of the above
- 59. Flat plate collector absorbs—
 - (A) Direct radiation only
 - (B) Diffuse radiation only
 - (C) Direct and diffuse both
 - (D) None of the above
- 60. Temperature attained by a flat-plate collector is of the—
 - (A) Order of above 90°C
 - (B) Range of 100°C to 150°C
 - (C) Above 15°C
 - (D) None of the above
- 61. A Pyranometer is used for measurement of—
 - (A) Direct radiation only
 - (B) Diffuse radiation only

- (C) Direct as well as diffuse radiation
- (D) None of the above
- 62. Sun tracking is needed in the case of collector.
 - (A) Flate plate
 - (B) Cylindrical parabolic and paraboloid
 - (C) Both of them
 - (D) None of the above
- 63. The nucleus of an atom consists of—
 - (A) Protons and electrons
 - (B) Protons and neutrons
 - (C) Neutrons and electrons
 - (D) None of the above
- 64. Each protons carries a single unit—
 - (A) Positive charge (B) Negative charge
 - (C) Neutral charge (D) Unpredictable
- 65. Each neutron carries a single unit—
 - (A) Negative charge (B) Positive charge
 - (C) Neutral charge (D) None of the above
- 66. Each electron carries a single unit—
 - (A) Negative charge (B) Positive charge
 - (C) Neutral charge (D) None of the above
- 67. If A = mass number, Z = atomic number then number of neutrons in the nucleus are equal to—
 - (A) A + Z
- (B) A-Z
- (C) $A \times Z$
- (D) A/Z
- 68. The method of identifying the element is—
 - (A) $_{Z}X^{A}$
- (B) X^{AZ}
- (C) $_{A}X^{Z}$
- (D) $X^{A/Z}$
- 69. The lithium element is represented as $_3{\rm Li}^7$. The sum of protons and electrons is equal to—
 - (A) 10
- (B) 3
- (C) 7
- (D) 4
- 70. If carbon is represented as ${}_{6}C^{12}$, then the number of electrons are equal to—
 - (A) 6
- (B) 12
- (C) 18
- (D) 2
- 71. If Beryllium is represented as ₅Be⁹ then the number of neutrons are equal to—
 - (A) 9
- (B) 5
- (C) 14
- (D) 4

- 72. The compound nucleus has—
 - (A) Kinetic energy
 - (B) Binding energy of bombarding particles
 - (C) Both K.E. and B.E. of bombarding particles
 - (D) None of the above
- 73. Isotopes of the element has—
 - (A) Same number of neutrons
 - (B) Different number of neutrons
 - (C) Same atomic weight
 - (D) None of the above
- 74. The radiation emitted are of—
 - (A) Two type
- (B) Three type
- (C) Four type
- (D) None of the above
- 75. Which one of the following is most harmful for the human body?
 - (A) Alpha particles
 - (B) Beta particles
 - (C) Gamma particles
 - (D) None of the above
- 76. Pick up the correct equation in which alpha particles are emitted—
 - (A) $_{92}U^{238} \rightarrow {}_{2}He^{4} + {}_{90}Th^{234}$
 - (B) $_{92}U^{238} \rightarrow _{2}H^{4} + _{92}Th^{238}$
 - (C) $_{92}U^{238} \rightarrow {}_{4}H^2 + {}_{90}Th^{234}$
 - (D) $_{92}U^{238} \rightarrow {}_{2}H^4 + {}_{94}Th^{142}$
- 77. The division of heavy nucleus into smaller ones is called—
 - (A) Fusion
- (B) Fission
- (C) Vaporization
- (D) None of the above
- 78. Combining of light nuclei to form a single heavy nucleus is called—
 - (A) Fusion
- (B) Fission
- (C) Solidification
- (D) Atomization
- 79. Natural uranium is principally a mixture of—
 - (A) Two isotopes
- (B) Three isotopes
- (C) Four isotopes
- (D) None of the above
- 80. The uranium isotope of atomic weight 233 (U^{233}) can be produced from—
 - (A) U^{235}
- (B) Pu²³⁹
- (C) Th²³²
- (D) None of the above
- 81. Which one is fertile material?
 - (A) U^{-235}
- (B) U^{-239}
- (C) U^{-233}
- (D) U^{-238}

- 82. The readily fissionable material is—
 - (A) Uranium-234
- (B) Uranium-235
- (C) Uranium-238
- (D) All the above
- 83. The material used for reactor vessel is—
 - (A) Cast iron
- (B) Stainless steel
- (C) Mild steel
- (D) Copper
- 84. The coolant used in a nuclear power plant is—
 - (A) Heavy water
- (B) Freon
- (C) Carbon dioxide (D) Sulphur dioxide
- 85. In sodium graphite reactor the coolant used is—
 - (A) Water
- (B) Graphite
- (C) Heavy water
- (D) Liquid-sodium
- 86. The term PWR stands for—
 - (A) Power Water Reactor
 - (B) Pressurized Water Reactor
 - (C) Power Welding Rod
 - (D) Power Work Reaction
- 87. The gas which is used as a coolant in a nuclear power plant is—
 - (A) Freon
- (B) Ammonia
- (C) Helium
- (D) Chlorine
- 88. Select the moderator used in a nuclear power plant—
 - (A) Uranium
- (B) Plutonium
- (C) Hydrogen
- (D) Oxygen
- 89. In a sodium graphite reactor, the moderator used is—
 - (A) Heavy water
- (B) Light water
- (C) Graphite
- (D) None of the above
- 90. Which one of the followings have a better heat transfer property?
 - (A) Light water
- (B) Heavy water
- (C) Sodium
- (D) Dowtherm
- 91. The material used for shielding a core is—
 - (A) Concrete
 - (B) Thick galvanized sheets
 - (C) Copper sheets
 - (D) Aluminium sheets
- 92. Concrete shield for acceptable level of radiation should be minimum—
 - (A) 5 metre thick
- (B) 2 metre thick
- (C) 1 metre thick
- (D) 1/2 metre thick

	The scarm control rods are used to— (A) Control the chain reaction in the reactor (B) Prevent radiation from the reactor (C) Both (D) None of the above The moderator used in fast breeding reactor is— (A) Graphite (B) Liquid sodium	rods (A) (C) 100. In be (A) (B) (C)	heterogene are used wi Aluminium Stainless st oiling water In the react In the boile In the heat None of the	ith— in (B) itheel (D) reactor steel cor vessel er exchanger	Zirconiun All the ab	n oove
	(C) Heavy water		A	nswer	S	
	(D) None of the above	1. (C)	2. (B)	3. (B)	4. (A)	5. (C)
95.	The fuel used in a pressurized water reactor is—	6. (C) 11. (A)	` ′	8. (C) 13. (B)	9. (C) 14. (A)	10. (D) 15. (A)
	(A) Enriched uranium	16. (A)		18. (B)	19. (A)	20. (A)
	(B) Radium	21. (D)	22. (A)	23. (B)	24. (D)	25. (C)
	(C) Thorium	26. (C)	27. (A)	28. (B)	29. (B)	30. (C)
	(D) Lead	31. (B)	32. (B)	33. (B)	34. (A)	35. (B)
96.	The pressurized water uses light water reactor	36. (C)		38. (A)	39. (C)	40. (A)
	as—	41. (C)		43. (A)	44. (B)	45. (C)
	(A) Coolant (B) Moderator	46. (A)		48. (C)	49. (A)	50. (B)
	(C) Both (D) None of the above	51. (C)		53. (C)	54. (A)	55. (A)
97.	In a homogeneous reactor the fuel used is—	56. (B)	` '	58. (A)	59. (C)	60. (A)
	(A) Uranium	61. (C)		63. (B)	64. (A)	65. (C)
	(B) Lead	66. (A)		68. (C)	69. (C)	70. (A)
	(C) Thorium	71. (D)	` '	73. (B)	74. (B)	75. (C)
	(D) Uranyl sulphate in heavy water	76. (A)	` '	78. (A)	79. (B)	80. (C)
08	Which of the element is natural radioactive?	81. (D)		83. (B)	84. (A)	85. (D)
90.		86. (B)	` '	88. (C)	89. (C)	90. (C)
	(A) Radium(B) Thorium(C) Uranium(D) All the above	91. (A) 96. (C)		93. (A) 98. (D)	94. (D) 99. (D)	95. (A) 100. (A)

APPLIED MECHANICS

1.	Which of the following is a scalar?	8.	Stress is—
	(A) Force		(A) Vector (B) Scalar
	(B) Electromotive force		(C) Tensor (D) None of the above
	(C) Torque	9.	Tensor of rank zero is called—
	(D) None of the above	•	(A) Scalar (B) Vector
2.	Which of the following is a scalar?		(C) Numeral (D) None of the above
	(A) Linear momentum	10.	Geometrical method of addition of two
	(B) Electric current		vectors is called—
	(C) Weight		(A) Triangle method
	(D) None of the above		(B) Parallelogram method
3.	Which of the following is not a polar vector?		(C) Both
	(A) Force		(D) None of the above
	(B) Angular velocity	11.	If $\overrightarrow{a} \cdot \overrightarrow{a} = a^2$, then $\overrightarrow{a} \times \overrightarrow{a}$ will be—
	C) Weight		_
	(D) None of the above		(A) Zero (B) $\sqrt{2a}$ (C) $a^2 \sin \theta$ (D) None of the above
4.	Which of the following is a Psuedo vector?		
	(A) Force	12.	A jet engine works on the principle of conservation of—
	(B) Gravitational field intensity		(A) Mass
	(C) Torque		(A) Mass (B) Energy
	(D) None of the above		(C) Linear momentum
5.	Which of the following is a vector?		(D) Angular momentum
	(A) Gravitational potential	12	, ,
	(B) Potential difference	13.	A uniformly accelerating body experiences force—
	(C) Time		(A) In opposite direction
	(D) None of the above		(B) In the same direction of motion
6.	Which of the following are vector quantities?		(C) \perp^{r} to the direction of motion
	(A) Number of students in class		(D) None of the above
	(B) Velocity of a thrown base ball	14.	Newton's first law of motion provides the
	(C) Mass of car		concept of—
	(D) None of the above		(A) Energy (B) Work
7.	Pressure of an ideal gas is a—		(C) Inertia (D) None of the above
	(A) Scalar	15.	If the bucket is lowered with acceleration of
	(B) Vector		1.8 m/s^2 the reaction at the bottom will be—
	(C) Neither scalar nor vector		(A) 160 N (B) 360 N
	(D) Numerals		(C) 170 N (D) None of the above

16.	Which of the following concept is independent of acceleration due to gravity? (A) Surface tension (B) Viscosity (C) Archimede's principle (D) Both A and B	24.	When milk is churned at high speed cream collects— (A) Near the axis (B) Away from the axis (C) At the bottom of the vessel (D) None of the above
	A hole is drilled through the earth along a diameter and a stone is dropped into it. When the stone is at the centre of earth it has only— (A) Mass (B) Weight (C) Acceleration (D) None of the above The law of conservation of linear momentum		In above problem the cream separates due to— (A) Centripetal force (B) Centrifugal force (C) Gravitational force (D) None of the above
	can be derived from— (A) Newton's first law (B) Newton's second law (C) Newton's third law (D) None of the above	26.	A bottle filled with soda water is grasped by the neck and swing priskly in a vertical circle. The bubbles will collect near the— (A) Neck (B) Bottom (C) In the middle (D) None of the above
19.	A soda water bottle falls under gravity. The gas bubble will— (A) Move upward (B) Move downward (C) Remain stationary (D) None of the above		The angular speed of minute hand of watch is— (A) $\frac{\pi}{1800}$ rad/sec (B) $\frac{\pi}{60}$ rad/sec (C) $\frac{\pi}{3600}$ rad/sec (D) None of the above
20.	A spring balance is pulled at its both ends with a force of 10 kg weight. The reading of the balance will be— (A) 10 kg wt (B) Zero (C) 20 kg wt (D) None of the above		In an amusing device Rotor, the weight of the person is supported by— (A) Centripetal force (B) Centrifugal force (C) Frictional force (D) None of the above
21.	A body moves through a distance of 8 metres under the action of a force of 10 Newton. The gain in kinetic energy is— (A) 80 J (B) 40 J (C) 120 J (D) None of the above		When a cyclist moves on a curved path he— (A) Remains vertical (B) Bends inward (C) Bends outward (D) Becomes horizontal
22.	If a body moves on a circular path with uniform speed, the acceleration of the body— (A) Remains constant (B) Changes (C) Acts away from the centre		A piece of stone is thrown with velocity v at an angle of 60° with the horizontal. The velocity at the highest point is— (A) $\frac{v}{2}$ (B) v
23.	(D) Is zeroWhich of the following is a Psuedo force?(A) Electromagnetic force(B) Cohesive force(C) Centripetal force	31.	(C) $2v$ (D) None of the above The ratio of K.E. at the highest point to the initial K.E. in above problem is— (A) $\frac{1}{2}$ (B) $\frac{1}{4}$ (C) $\frac{1}{3}$ (D) None of the above
	(D) Centrifugal force		3 (D) None of the above

	A man can throw a ball upto a maximum height of x metres. The maximum distance he can throw the ball on the horizontal plane is— (A) $2x$ metres (B) x metres (C) $3x$ metres (D) None of the above A man can throw a ball up to a maximum distance x metres on a horizontal plane. The maximum height upto which he can throw the		In an inelastic col remains conserved is (A) Linear moments (B) Kinetic energy (C) Density (D) None of the about Two bodies of the travalling in approximation of the travalling in approximation.	s— um ove same	e mass and speed
	ball is—		travelling in opposition stick together. The		
	(A) $\frac{x}{2}$ metres (B) x metres		body is— (A) ∞	(B)	Zero
	(C) $2x$ metres (D) None of the above		(C) 2v		None of the above
34.	The maximum horizontal range of projectile is 4 km. If the projectile is thrown at an angle of 15° to the horizontal, its range will be— (A) 2 km (B) 1 km (C) $\frac{1}{2}$ km (D) None of the above	42.	In a perfectly elastic (A) Linear momen conserved (B) Only momentum (C) Only K.E. is co	tum a n is co	and K.E. both are onserved
35	Laws of limiting friction were first of all		(D) None of the abo		
55.	discovered by—	43.	For perfectly inelasti		
	(A) Leonardo da Vinci		(A) e = 0		e = 1
	(B) Newton		(C) e < 1	` /	None of the above
	(C) Laplace	44.	For inelastic collision		. 1
	(D) None of the above		(A) $e = 0$ (C) $e = 1$		e < 1 None of the above
36.	The static frictional force between two objects	15		` ′	
	at rest w.r.t. one another is always— (A) Less than maximum value	43.	For super elastic coll (A) $e > 1$		
	(B) Smaller than maximum value		(C) $e < 1$		None of the above
	(C) Equal to maximum value	16			
	(D) None of the above	40.	When the physical a bodies is changed b is known as—		
37.	A person runs over ground. The nature of friction between his shoes and the ground		(A) Reaction	(B)	Diffraction
	is—		(C) Polarization	` ′	None of the above
	(A) Static (B) Kinetic (C) Rolling (D) None of the above	47.	When two bodies co strongly for a short		
38.	If the normal force is doubled, the coefficient		as—	(D)	D. a. d'a a
	of friction is—		(A) Collision		Reaction
	(A) Not changed (B) Halved	40	(C) Regelation	` ′	None of the above
	(C) Doubled (D) Triple	48.	If there is no change then impulse of a for		
39.	The limiting friction between two bodies in contact is independent of—		(A) Zero		Infinite
	(A) Nature of the surface in contact		(C) Constant		None of the above
	(B) The area of surface in contact	49	For perfectly elastic	` ′	
	(C) Normal reaction between the surface	.,,	(A) $e = 1$		<i>e</i> < 1
	(D) None of the above		(C) $e = 0$	` ′	None of the above

oung's above
above –
above
roduce
rating
doing e ω is
.Н.М.
at ra

10	Mechanical						
	acceleration of a par of oscillation is— (A) 3.14 sec. (C) $\frac{\pi}{2} \text{ sec}$	m velocity and maximum ticle is equal, the period (B) 6.28 sec (D) None of the above	78.	inde (A) (B) (C)	motion in whe pendent of ampli Isochronous Rotatory Relative None of the abo		(T) is
70.	At $\frac{T}{4}$ the accelerati (T being period) is— (A) $-\omega^2$ a (C) 0		79.	How radio of th (A)	whigh he will just is 64 km and note that the earth?	e on the surface of ump on a planet nean density same (B) 400 metre (D) None of the	whose as that
71.	In S.H.M.— (A) Phase and epoch (B) Phase is constructions constant	n both varies ant and epoch remains d phase remain constant	80.	A sa the e (A) (B)	in a circular orbit a ith— ration on it		
72.	The phase difference city in S.H.M. is— (A) 0 (C) π	between force and velo- (B) $\frac{\pi}{2}$ (D) None of the above	81.	The arou		ellite in a circular lependent of — planet	r orbit
73.		be between force and dis- (B) $\frac{\pi}{2}$	82.	(D) Wei	The mass of the All these parame ghtlessness in a s Inertia	eters	
74.	(A) Square of ampli(B) Amplitude		83.	(B) (C) (D) The	y I by sun's gravita	ntional	
75.	(C) Cube of amplitu (D) None of the abo P.E. curve in S.H.M.	ve is—		(A)	Zero 2 R	ving around it is— (B) Infinite (D) None of the	above
	(A) Straight line(C) Ellipse	(B) Parabola(D) Circle	84.	The	height at which	g will be $\frac{1}{4}$ th of its	value
76.	= -	ion is proportional to —		at th	e earth surface is	D	
	(A) Mass(C) (Amplitude)²	(B) (Frequency)²(D) All the above			h = R	(B) $h = \frac{R}{2}$	
77.	· · · · · · · · · · · · · · · · · · ·	ne period) will increase or increases ctor decreases	85.	A catake open (A)		(D) None of the and with water at (of moon. If the bould (B) Boil (D) None of the and (D)	O°C is ottle is

86.	T_1 is the time period of geostationary sat and T_2 is the time period of rotation of earth around its own axis. Then— (A) $T_1 > T_2$ (B) $T_1 = T_2$		94.	of co	quid which ontact— Acute angl Straight an	le	(B)	id surface Obtuse ar None of t	ıgle	
	(C) $T_1 < T_2$ (D) $T_1 = 2T_2$		95.	Add	ition of dete	ergent	to li	quid—		
87.	A body of mass m is taken from the surfathe earth (radius R) to the height equal			(A)	Lowers the No effect	S.T.	(B)	•		
	The change in P.E.—		96.		esion is ma					
	(A) $\frac{mgR}{2}$ (B) mgR				Solids Gases			Liquids Same in a	ll states	
	(C) $\frac{1}{4 mgR}$ (D) None of the all	oove	97.	If w	ater is electricated Increases	rified i	ts sı		ion—	
88.	The time period of a satellite in a circular	orbit			Unchanged			None of t		
	of radius R is T. The time period of an satellite moving in a orbit of radius 4R is	other	98.		organic saltion—	t is mi	xed	in water, i	ts surface	
	(A) 4T (B) 8T				Decreases			Increases		
	(C) 2T (D) None of the al	oove			Unchanged		` ′	None of t		
89.	The tail of a comet is away from the sur to—	n due	99.	(A)	ganic salt is Increases		(B)	Decreases	3	
	(A) Radiation pressure of the sun		100		Unchanged		` ′	None of t		
	(B) Perihelion of the sun		100.		Molecular 1 10 ⁻⁸ m	_		the order of 10^{-9} m	ot —	
	(C) Nuclear fusion(D) None of the above				10^{-7}cm			None of t	he above	
00				(0)					ne doore	
90.	The force responsible for surface tension (A) Gravitational force	1S —			P	Answ	er	S		
	(B) Nuclear force		1	. (B)	2. (B)	3. (B)	4. (C)	5. (D)	
	(C) Vander waal force			. (B)	` ′	8. (9. (A)	10. (A)	
	(D) None of the above			. (A)	12. (C)	13. (14. (C)	15. (A)	
01		iain a		. (D)	17. (A)	18. (19. (C)	20. (A)	
91.	Water falls in capillary tube instead of in capillary tube of which of the follo			. (A)		23. (24. (A)	25. (A)	
	material?			. (A)		28. (29. (B)	30. (A)	
	(A) Glass (B) Copper			. (A)		33. (-	34. (A)	35. (A)	
	(C) Silver (D) Parafin wax			. (A)	, ,	38. (-	39. (B)	40. (A)	
92.	The angle of contact for glass / mercury is	s—		. (B)		43. (44. (B)	45. (A)	
	(A) 90°			. (A)	47. (A)	48. (49. (A)	50. (A)	
	(B) Less than 90°			. (A)	52. (A) 57. (B)	53. (54. (A) 59. (A)	55. (B)	
	(C) Greater than 90°			. (A) . (A)		58. (a)		59. (A) 64. (B)	60. (A) 65. (B)	
	(D) Zero			. (A) . (C)		68. (69. (B)	03. (Б) 70. (С)	
93	A liquid which does not wet solid surfac	e has		. (C) . (D)	72. (B)	73. (74. (A)	70. (C) 75. (B)	
,,,	angle of contact—	- 1143		. (D) . (D)	72. (B) 77. (A)	78. (74. (A) 79. (A)	80. (A)	
	(A) Obtuse angle			. (C)	82. (C)	83. (84. (A)	85. (B)	
	(B) Acute angle			(B)		88. (-	89. (A)	90. (C)	
	(C) Straight angle		91	. (D)	92. (C)	93. (94. (A)	95. (A)	
	(D) None of the above		96	(B)	97. (B)	98. (B)	99. (B)	100. (B)	

1. The combined effect of external forces acting

on a body is called—

STRENGTH OF MATERIALS

9. If l and δl are the length and change in length resp. the strain is equal to—

	(A) Stress(C) Load	(B) Strain(D) None of the above		(A)	$\frac{\delta l}{l}$	(B)	$\frac{l}{\delta l}$
2.	load is one whi a point. (A) Triangular (B) Uniformly distri (C) Point (D) None of the abo		10.	The occu (A) (B)	ars— Along the line of Perpendicular load	s in a of acti to the	e line of action of
3.		ce which the body offers and or external force is (B) Strain (D) None the above	11.	(D) Whi with		ove ving s curve	statement is correct ed beam theory?
4.	The unit of stress in S (A) MN/m ² (C) N/mm ²	S.I. unit is— (B) KN/mm ² (D) All the above		(C)	Hoop stress is z Radial stress is Rending stress i	zero)
5.	represents the r unit area of cross-sec (A) Unit stress (B) Total stress (C) Either the above (D) None of the abo			crane (A) (C)	e hook is— Shear Compressive	(B) (D)	Tensile None of the above ost suitable section
6.	Total stress is express (A) N (C) MN	sed in— (B) KN (D) All the above	14.	(C)	Triangular Circular neutral axis in co	(D)	Trapezoidal Rectangular beams—
	Simple stress is often (A) Direct stress (C) Total stress The deformation per	(B) Transverse stress(D) None of the above		(B) (C)	Lies at the top of Lies at the botto Coincides with Does not coincides	om of the ge	the beam
ο.	(A) Strain(B) Tensile stress(C) Compressive str(D) Shear stress	·	15.	stres (A)	urved beams the s is— Linear Uniform	(B)	ribution of bending Parabolic Hyperbolic

(B) Zig-zag

(D) None of the above

				` '	<i>'</i>
	(C) $\frac{1}{2} \rho v^2$	(D) $\frac{1}{2} \rho v^3$	26.	The distance between t rows of rivets is called-	
	lated by—	stress theory was postu-			B) Back pitch
	(A) St. Venant(C) Mohr	(B) Rankine(D) Tresca	27.	The diameter of the before driving is referre	
	by—	ss theory was postulated (B) Mohr		(A) Nominal diameter(B) Gross diameter(C) Either of the above	
		(D) Tresca		(D) None of the above	•
19.	ductile material?	ng theories is suitable for	28.	In a thin shell circumf given by—	Ferential stress (σ_c) is
	(A) Maximum princ(B) Maximum princ(C) Maximum shear	ipal strain theory		(A) $\sigma_c = \frac{Pd}{2tn_l}$ (B)	$\sigma_c = \frac{Pd}{2 t n_c}$
	(C) Maximum shear (D) None of the above	ve		(C) $\sigma_c = \frac{Pd}{tn_l}$ (I	
20.	theory is suitableMaximum strainMaximum shearMaximum princDistortion energ	energy stress theory ipal stress theory	29.	Longitudinal stresses a tudinal axis of the shell. (A) Parallel (B) Perpendicular (C) Either of the above	
21.	Efficiency of the we that of the riveted join	elded joint is than	30	(D) None of the above Thin cylinder are free	equently required to
	(A) Less (C) Both	(B) More(D) None of the aboveeted joint a welded joint	50.	operate under pressures	up to— 3) 15 MN/m ²
	has strength.(A) Lesser(B) Greater(C) Either of the about	ove	31.	Which of the following as thin cylinder? (A) Boilers (I	
	(D) None of the abor	ve f joining two pieces of	32.	A shell with wall thickn	
	metal by fusion.	Johning two pieces of		internal diameter $\left(\frac{d}{t} \ge 1\right)$	20) is called—
24.	(A) Riveting (B) Welding (C) Either of the about (D) None of the about The diameter of the rather the plate (t) follow th (A) $d = 3\sqrt{t}$	ve rivet (d) and thickness of	33.	(A) Thin shell(B) Thick shell(C) Either of the above(D) None of the aboveVessels used for storing are called—	·
	(C) $d = 5\sqrt{t}$	(D) $d = 6\sqrt{t}$			None of the above

16. A thin flat ring is rotating at a speed v. The circumferential stress induced is given by—

(A) Chain

(B) Zig-zag

(C) Diamond

(B) ρv^2

(A) ρv_2

34.	Chemical	vessels	are	made	of	which	of	the
	following	material	s ?					

- (A) Non-ferrous materials
- (B) Sheet metal
- (C) Cast iron
- (D) Special material
- 35. Pressure vessels are made of—
 - (A) Cast iron
 - (B) Sheet steel
 - (C) Non-ferrous materials
 - (D) Any of the above
- 36. Where are the steel bars in a concrete beam embedded?
 - (A) In the centre
 - (B) Near top section
 - (C) Near bottom section
 - (D) Uniformaly
- 37. Stress in a beam and the section modulus—
 - (A) Have curvilinear relation
 - (B) Are inversely proportional
 - (C) Are directly proportionaly
 - (D) Have unpredictable relationship
- 38. When a beam is loaded the horizontal or longitudinal shear should be accounted for materials like—
 - (A) Concrete
- (B) Wood
- (C) Cast iron
- (D) Lead
- 39. Neutral plane of a beam—
 - (A) Passes through the c.g.
 - (B) Lies at bottom most fibre
 - (C) Is one whose length remains unchanged during the deformation
 - (D) None of the above
- 40. When a rectangular beam is loaded transversely, the maximum compressive stress develops on—
 - (A) Neutral axis
- (B) Top fibre
- (C) Bottom fibre
- (D) Middle fibre
- 41. In case of a circular section the section modulus is given on—
 - (A) $\frac{\pi d^2}{16}$
- (B) $\frac{\pi d^3}{16}$
- (C) $\frac{\pi d^{\frac{3}{2}}}{32}$
- (D) $\frac{\pi d}{64}$

- 42. The strength of the beam mainly depends on—
 - (A) Bending moment
 - (B) C. g., of the section
 - (C) Section modulus
 - (D) Its weight
- 43. A continuous beam is one which has—
 - (A) Less than two supports
 - (B) Two supports only
 - (C) More than two supports
 - (D) None of the above
- 44. In which of the following beam the supports are not situated at the ends?
 - (A) Cantilever beam
 - (B) Simply supported beam
 - (C) Over hanging beam
 - (D) None of the above
- 45. A cantilever is a beam whose—
 - (A) One end is fixed and other free
 - (B) Both ends are fixed
 - (C) Both ends are free
 - (D) None of the above
- 46. The moment of inertia of a rectangle about its XX-axis is given by—
 - (A) $\frac{bd^3}{12}$
- (B) $\frac{db^3}{12}$
- (C) $\frac{d^3b}{6}$
- (D) $\frac{bd^3}{6}$
- 47. The moment of inertia of a semicircle about its XX-axis is—
 - (A) $0.22 r^3$
- (B) $0.11 r^4$
- (C) $0.14 r^4$
- (D) $0.2 r^4$
- 48. The moment of inertia of a quadrant about its XX-axis is given by—
 - (A) $0.055 r^4$
- (B) $0.04 r^4$
- (C) $0.06 r^4$
- (D) r^4
- 49. The moment of inertia about a principal axis is called—
 - (A) Mass moment of inertia
 - (B) Second moment of inertia
 - (C) Principal moment of inertia
 - (D) Any of the above
- 50. The impact strength of a material is an index of its—
 - (A) Resistance to corrosion

	(B) Hardness(C) Toughness	(C) Become one-fourth(D) Remain unafected
51.	(D) None of the above When mild steel is subjected to tensile loading, its fracture will conform to	 60. The material having same elastic properties in all directions are called material. (A) Elastic (B) Isotropic (C) Ideal (D) Uniform
	(A) Granular(B) Cup and cone(C) Star(D) None of the above	61 strain is the deformation of the bar per unit length in the direction of the force.
52.	The limiting load beyond which the material does not behave elastically is known as— (A) Upper yield point (B) Maximum stress point	 (A) Volumetric (B) Shear (C) Lateral (D) Linear 62. The temperature strain in a bar isproportional to the change in temperature.
	(C) Proportional limit(D) Elastic limit	(A) Directly (B) Indirectly (C) (A) or (B) (D) None of the above
53.	In which of the following terms stiffness is expressed? (A) Impact strength (B) Modulus of elasticity (C) Hardness number (D) Mass density	63. Poisson's ratio for aluminium is— (A) 0·13 (B) 0·23 (C) 0·33 (D) 0·43 64. The ratio of lateral strain to linear strain is known as—
54.	During tensile test, what does percentage elongation indicate? (A) Malleability (B) Fatigue strength (C) Ductility (D) Creep	(A) Modulus of elasticity(B) Modulus of rigidity(C) Poisson's ratio(D) Elastic limit
55.	The value of Poisson's ratio depends upon— (A) Cross section (B) Magnitude of load (C) Material of test specimen	 65. To measure strain rosetters are used. (A) Linear (B) Shear (C) Volumetric (D) None of the above 66. When two equal and opposite forces applied
56.	(D) None of the above has the highest value of Poisson's ratio.	to a body, tend to elongate it, the body is said to be in— (A) Compression (B) Tension
	(A) Concrete (B) Wood (C) Steel (D) Rubber	(C) Shear (D) Unpredictable 67. The strain produced due to shear force is
57.	If a part is constrained to move and heated it will develop stress. (A) Shear (B) Tensile (C) Principal (D) Compressive	known as— (A) Tensile strain (B) Compressive strain (C) Shear strain (D) Volumetric strain
58.	The impact strength of a material is an index of its— (A) Hardness (B) Tensile strength (C) Toughness (D) None of the above	 (A) Less than ultimate stress (B) More than ultimate stress (C) Equal to ultimate stress (D) None of the above
59.	If the radius of a wire stretched by a load is doubled, then its Young's modulus will be— (A) Halved (B) Doubled	69. A measure of the strength economy of a material is the ratio between— (A) Working strength and density

- (B) Ultimate strength and density
- (C) Ultimate strength and safety
- (D) None of the above
- 70. The thermal stress in a bar is directly proportional to-
 - (A) Its cross sectional area
 - (B) Its volume
 - (C) The change in temperature
 - (D) None of the above
- 71. The stress produced by a suddenly applied load as compared to that produced by the same load when applied gradually is—
 - (A) Double
- (B) Equal
- (C) Half
- (D) Four times
- 72. The value of Poisson's ratio depends on the—
 - (A) Size of meterial
 - (B) Type of material
 - (C) Magnitude of load
 - (D) Nature of load
- 73. The principal stress are—
 - (A) Parallel to the principal planes
 - (B) Normal to the principal planes
 - (C) Inclined to the principal planes
 - (D) None of the above
- 74. The point in a beam where the shear force is zero, the value of bending moment at that point is—
 - (A) Maximum
- (B) Zero
- (C) Minimum
- (D) Infinite
- 75. The point of contraflexure occurs in—
 - (A) Simply supported beams
 - (B) Over hanging beam
 - (C) Cantilevers
 - (D) All the above
- 76. In case of over hanging beam the point of contraflexure-
 - (A) Always lies within the supports
 - (B) Always lies in the overhanging portion
 - (C) Both
 - (D) None of the above
- 77. A roller support has—
 - (A) Reaction in two directions
 - (B) Inclined reaction

- (C) Reaction normal to the direction of motion
- (D) None of the above
- 78. In S.I. system the unit of torque is—
 - (A) Kg.m
- (B) Kg/cm²
- (C) Newton metre (D) Dynes
- 79. The type of stresses set up in a rotating shaft due to torsion are -
 - (A) Shear
- (B) Compressive
- (C) Bending
- (D) All the above
- 80. The intensity of shear stress in a shaft subjected to torsion is maximum at-
 - (A) Its axis
- (B) Its out layer
- (C) Any layer
- (D) None of the above
- 81. The most economical section of the shaft subjected to torsion is-
 - (A) Square section (B) Elliptical section
 - (C) Solid circular (D) Hollow circular
- 82. The critical load of column is defined as the load at which columns is in-
 - (A) Stable equilibrium
 - (B) Neutral equilibrium
 - (C) Unstable equilibrium
 - (D) None of the above
- 83. When a long column is subjected to a load more than critical, the column becomes—
 - (A) Unstable
- (B) Stable
- (C) Neutral
- (D) None of the above
- 84. The ratio of length of strut and least radius of gyration is known as-
 - (A) Poisson's ratio (B) Slenderness ratio
- - (C) Factor of safety (D) None of the above
- 85. The buckling load in case of struts is given by the relation—
 - (A) $\frac{\pi^2 E^{I}}{I}$
- (B) $\frac{4 \pi^2 E I}{l_c^2}$

- 86. The method of reducing the hoop stresses in cylinders is-
 - (A) To make its ends flat
 - (B) To shrink one cylinder over the other
 - (C) Both
 - (D) None of the above

87.	The loop stresses are (A) Circumferential	•	96.		welded but pared to the			
	(B) Longitudinal see	ction		(A)	Equal	(B)	Less	
	(C) Radial section			(C)	More	(D)	None of t	he above
	(D) None of the above		97.		property of			
88.	The thickness of cylindrical shell is designed				on without f			
	on the basis of—	on the basis of—			Plasticity		Toughnes	SS
	(A) Diameter of the shell			(C)	Brittleness	(D)	Ductility	
	(B) Length of the shell		98.		property of			
	(C) Loop stress				rm without			
	(D) None			` /	Brittleness		Toughnes	SS
89.		ised to resist the pressure			Elasticity	` ´	Plasticity	
	above—		99.	_	shape of sp	ecimen in	a compre	ssion test
	(A) 100 Kg/cm ²	(B) 1000 Kg/cm ²		is—	Cubical	(D)	Culindria	o1
	(C) 2500 Kg/cm ²	(D) None of the above			Cubical Spherical		Cylindric Conical	aı
90.	The strength of weld	J 1	100	` ′	•	` ′		··
	(A) 0.5 af.	(B) 0.9 af.	100.		behaviour of ic stresses is			action of
	(C) 0·7 af.	(D) 0.0007 af.		•	Creep		Fatigue	
91.		gth of a rivet in double			Endurance		None of t	he above
		rivet in single shear is—		(0)		` /		
	(A) 1.5 times	(B) 1.8 times			A	nswer	S	
	(C) Double	(D) 1·2 times	1	. (C)	2. (C)	3. (A)	4. (D)	5. (A)
92.		iole drilled in a plate as	6	. (D)	7. (A)	8. (A)	9. (A)	10. (A)
	•	iameter of a rivet is—	11	. (C)	12. (B)	13. (B)	14. (C)	15. (D)
	(A) Less (C) Equal	(B) More(D) None of the above		. (B)		18. (D)	19. (C)	20. (C)
0.2	· · · •	•		. (B)		23. (B)	24. (D)	25. (C)
93.	A rivet joint may fail			. (B)		28. (A)	29. (A)	30. (C)
	(A) Tearing of the p			. (D)		33. (C)	34. (D)	35. (D)
	(B) Shearing of rive(C) Crushing of rive			(C)		38. (B)	39. (C)	40. (B)
	(D) Any one of the			. (C)		43. (C)	44. (C)	45. (A)
0.4	•			. (A)		48. (A)	49. (C)	50. (C)
94.	is—	single riveted lap joint		. (B) . (D)	` '	53. (B) 58. (C)	54. (C) 59. (D)	55. (C) 60. (A)
	(A) 30%	(B) 40%		. (D)		63. (C)	59. (D) 64. (C)	65. (A)
	(C) 55%	(D) 80%		. (B)		68. (A)	69. (C)	70. (C)
05		` '		. (A)		73. (B)	74. (A)	75. (B)
95.	equal to—	nt the throat thickness is		. (A)		78. (C)	79. (A)	80. (B)
	(A) $0.4 \times \text{Size of the}$	e weld		. (D)		83. (A)	84. (B)	85. (A)
	(B) $0.5 \times \text{Size of the}$			(B)	` ′	88. (C)	89. (C)	90. (C)
	(C) $0.7 \times \text{Size of the}$. (B)		93. (D)	94. (C)	95. (C)
	(D) None of the abo			. (A)		98. (D)	99. (B)	100. (B)

FLUID MECHANICS

- 1. The branch of engineering science, which deals with water at rest or in motion is called-
 - (A) Hydraulics
 - (B) Fluid mechanics
 - (C) Applied mechanics
 - (D) Kinematics
- 2. A solid can resist which of the following stresses?
 - (A) Tensile
- (B) Compressive
- (C) Shear
- (D) All the above
- 3. possesses no definite volume and is compressible.
 - (A) Solid
- (B) Liquid
- (C) Gas
- (D) Vapour
- 4. A real practical fluid possesses which of the following?
 - (A) Viscosity
- (B) Surface tension
- (C) Density
- (D) All the above
- 5. The ratio of the specific weight of the liquid to the specific weight of a standard fluid is known as-
 - (A) Specific volume (B) Weight density
 - (C) Specific gravity (D) Viscosity
- 6. The property of a fluid which determines its resistance to shearing stresses is called—
 - (A) Viscosity
 - (B) Surface tension
 - (C) Compressibility
 - (D) None of the above
- 7. Newton's law viscosity is given by the relation -

- (A) $\tau = \mu^2 \frac{du}{dy}$ (B) $\tau = \sqrt{\mu} \frac{du}{dy}$ (C) $\tau = \mu \frac{du}{dy}$ (D) $\tau = \mu^{3/2} \frac{du}{dy}$

- 8. Fluids which do not follow the linear relationship between shear stress and rate of deformation are termed as fluids.
 - (A) Newtonian
- (B) Non-Newtonian
- (C) Dialent
- (D) Ideal
- 9. The printer's ink is an example of—
 - (A) Newtonian fluid
 - (B) Non-Newtonian fluid
 - (C) Thyxotropic substance
 - (D) Elastic solid
- 10. The viscosity of liquids with increase in temperature.
 - (A) Decreases
 - (B) Increases
 - (C) Both
 - (D) None of the above
- 11. Surface tension is caused by the force of at the free surface.
 - (A) Cohesion
- (B) Adhesion
- (C) Both
- (D) None of the above
- 12. Which of the following is an example of phenomenon of surface tension?
 - (A) Rain drops
 - (B) Rise of sap in a tree
 - (C) Break up of liquid jets
 - (D) All the above
- 13. Surface tension is expressed in—
 - (A) N/m
- (B) N/m^2
- (C) N^2/m
- (D) N/m^3
- 14. Pressure inside a water droplet is given by the relation —
 - (A) $P = \frac{4\sigma}{d}$
- (B) $P = \frac{3\sigma}{d}$
- (C) $P = \frac{8\sigma}{d}$ (D) $P = \frac{16\sigma}{d}$

	Mechanical 27
15 is a phenomenon by which a liquid rises into a thin glass tube above or below its general level.	(C) Parallel to the surface(D) None of the above
(A) Surface tension (B) Capillarity (C) Cohesion (D) Adhesion	24. Poise is a unit of—(A) Surface tension (B) Viscosity(C) Specific weight (D) Pressure
16. The capillary rise of water in the glass tube is given by—	25. The intensity of pressure at a depth <i>h</i> is equal to—
(A) $h = \frac{2\sigma}{w d}$ (B) $h = \frac{3\sigma}{w d}$ (C) $h = \frac{4\sigma}{w d}$ (D) $h = \frac{6\sigma}{w d}$	(A) Specific weight × Depth(B) Specific volume × Depth
(C) $h = \frac{4\sigma}{w d}$ (D) $h = \frac{6\sigma}{w d}$	(C) Density × Depth(D) Force × Depth
 17. The force per unit area is called— (A) Pressure (B) Strain (C) Surface tension (D) None of the above 	26. The resultant pressure (P) of the liquid on a immersed surface will act at—(A) A point of centre of gravity
 18. The pressure of a liquid on a surface will always act to the surface. (A) Parallel (B) Normal (C) 45° (D) 60° 	(B) The lower edge of the surface(C) The upper edge of the surface(D) None of the above
19. The pressure as the depth of the liquid increases.	27. The depth of centre of pressure (<i>h</i>) is given by relation—
(A) Increases (B) Decreases	(A) $h = I_0 A \overline{x}$ (B) $h = \frac{I_0}{A \overline{x}}$
(C) Remains unchanged (D) None	(C) $h = \frac{I_0 \overline{x}}{A}$ (D) $h = \frac{I_0 A}{\overline{x}}$

20. The intensity of pressure in a liquid due its

21. The height of the free surface above any point

(B) Indirectly

(D) None of the above

depth will vary with depth.

(A) Directly

is known as -

(A) Static head

(B) Intensity of pressure

(D) None of the above

(D) None of the above

(C) Both

(C) Both

of centre of pressure (h) is given by $_{0}A\overline{x}$ (B) $h = \frac{I_{0}}{A\overline{x}}$ (D) $h = \frac{I_0 A}{r}$ 28. The pressure of fluid can be measured by a— (B) Manometer (A) Barometer (C) Piezometer tube (D) All the above 29. The point of application of buoyant force is known as-(A) Centre of pressure (B) Centre of buoyancy (C) Centre of gravity (D) None of the above 30. The body is said to be floating when— (A) $W > F_b$ (B) $W = F_b$

22. The term fluid is applied to substances which-(D) None of these (C) $W < F_h$ (A) Offer no resistance to change of shape Where W = Weight of the body (B) Offer resistance to change of shape F_b = Buoyant force (C) Offer least resistance to compression

31. According to principle of floatation the weight of liquid displaced as compared to the weight

23. The pressure of a fluid on a surface act of the body is— (A) Normal to the surface (A) More (B) Less (B) Normal to the sphere (C) Same (D) None of the above

32.	The stability of a floating body depends upon— (A) Its volume (B) Its weight (C) Its metacentric height (D) The specific weight of fluid	42.	The loss of head due to sudden contraction is equal to— (A) $0.75 \frac{v^2}{2g}$ (B) $0.75 \frac{v^2}{4g}$ (C) $1.5 \frac{v^2}{g}$ (D) $0.25 \frac{v^2}{2g}$
33.	The metacentric height of sailing ships is— (A) 0.45 m to 1.25 m (B) 1.5 m to 3.5 m (C) 0.25 m to 0.35 m		The length of mouthpiece as compared to diameter is— (A) 5 to 6 times (B) 6 to 8 times (C) 2 to 3 times (D) 1 to 1.5 times At vena contract a the diameter of jet is—
34.	(D) 5 m to 7.5 m The metacentric height of battle ships is— (A) 0.3 m to 0.8 m (B) 1.0 m to 1.5 m (C) 2.5 m to 3.5 m (D) 5.0 m to 6.0 m		(A) Maximum (B) Minimum (C) Average (D) Unpredictable The reciprocal of Euler's number is known
35.	A manometer is used to measure— (A) Velocity of flow in channel (B) Atmospheric pressure (C) Pressure in pipes (D) None of the above		as— (A) Mach's number (B) Newton's number (C) Weber's number (D) Froude's number
36.	 A differential manometer is used to measure— (A) Difference of pressure at two sections of a pipe (B) Atmospheric pressure (C) Absolute pressure (D) Valentia of fluid in pines 		The Reynolds number for laminar flow in circular pipes is less than— (A) 5000 (B) 3000 (C) 2000 (D) 8000 The frictional resistance independent of—
37.	 (D) Velocity of fluid in pipes A small hole in the side or base of a tank is termed as— (A) Notch (B) Orifice (C) Mouthpiece (D) Downed orifice 		(A) Velocity of flow(B) Temperature of fluid(C) Pressure of flow(D) Area of surface in contact
38.	A venturimeter is used to measure discharge through— (A) A pipe (B) An open channel (C) A weir (D) Notch	48.	The frictional resistance in case of turbulent flow is independent of— (A) Area of surface in contact (B) Density of fluid
39.	The diameter of throat of a venturimeter as compared to inlet diameter is generally— (A) Half (B) One fourth (C) Double (D) One eigth	49.	 (C) Temperature of fluid (D) Pressure of flow The head lost due to turbulence flow as compared to head lost in laminar flow is—
40.	In order to avoid separation in venturimeter the angle of divergence is kept— (A) 10° to 15° (B) 15° to 20°	50	(A) 100 times (B) 200 times (C) 320 times (D) 480 times

50. According to Nikuradse's the boundary behaves as hydrodynamically smooth when— (C) 5° to 7° (D) 7° to 10° (A) $\frac{k}{\delta} > 10$ (B) $\frac{k}{\delta} > 0.25$ (C) $\frac{k}{\delta} < 0.25$ (D) $\frac{k}{\delta} < 8$ 41. The discharge through a pipe can be measured with-

(A) A venturimeter (B) An orificameter (C) A flow nozzle (D) All the above

51.	The value of critical the—	velocity is governed by	61. The total drag on a plate held normal to the flow is equal to—
	(A) Inertia force		(A) Pressure drag (B) Viscous drag
	(B) Viscous force(C) Ratio of inertia	force and viscous force	(C) $\frac{\text{Viscous drag}}{\text{Pressure drag}}$ (D) None of the above
	(D) None of the abo	ve	62. The coefficient of drag and lift are functions
52.	The lower critical Reximately equal to—	eynolds number is appro-	of— (A) Frouds number
	(A) 100	(B) 200	(B) Reynolds number
	(C) 1000	(D) 2000	(C) Weber number
53.	The head loss due compared to laminar	to turbulence flow as flow is—	(D) Euler number63. The line joining the leading and training of
		(B) More	the airfoil is known—
	(C) Equal	(D) Unpredictable	(A) Profile centre line
54.	The kinematic visco	osity '\varepsilon' is given by the	(B) Chord line
	relation-	, ,	(C) Camber line
	(A) $\varepsilon = \frac{\eta}{\rho}$ (B) $\varepsilon = \eta \rho$	(B) $\varepsilon = n0$	(D) Curvature line
	•		64. The aspect ratio of a wing is expressed as—
	.,	(D) $\varepsilon = \rho + \eta$	(A) $\frac{l}{A}$ (B) $\frac{l^2}{A}$
55.	The motion of whirlp		(C) $\frac{l}{\Delta^2}$ (D) $\frac{l^2}{\Delta^2}$
		(B) Radial	Λ
	` '	(D) Free vortex	l = Span, A = Area
56.		low the component of le to the streamline is—	65. The coefficient of lift at stall point is—
		(B) Minimum	(A) Maximum (B) Minimum
	* *	(D) Unpredictable	(C) Zero (D) Average
57.	If the flow paramete known as—	rs change with time it is	66. The maximum velocity of an airplane in steady level flight will occur at an angle of attack of—
	(A) Uniform flow	(B) Unsteady flow	(A) 20·5° (B) 18·5°
	(C) Steady flow	(D) None of the above	(C) 22·5° (D) 26·5°
58.	The coefficient of fri number is equal to—	ction in term of Reynolds	67. The weir with thick crest is known as— (A) Drowned weir
	(A) $\frac{16}{R_e}$ (B) $\frac{32}{R_e}$	(B) $\frac{32}{R_e}$	(B) Broad crested weir(C) Suppressed weir
	(C) $\frac{8}{R_e}$	(D) $\frac{10}{R_e}$	(D) Cippoletti weir68. The cross section of cippoletti weir is—
59.	If a thin plate is held	parallel to a fluid stream,	(A) Rectangular (B) Triangular
	the pressure drag on		(C) Trapezoidal (D) None of the above
	(A) Maximum	(B) Minimum	69. The critical depth of a channel is expressed
	(C) Zero	(D) None of the above	as—
60.	If a thin plate is held viscous drag on it is-	l normal to the flow, the	(A) $h_{\rm c} = \frac{{\rm V}}{g}$ (B) $h_{\rm c} = \frac{{\rm V}^2}{g}$
	(A) Maximum(C) Zero	(B) Minimum(D) None of the above	(C) $h_c = \frac{V^2}{2g}$ (D) None of the above

(C) After the machine

(D) Can not fitted anywhere

-			
70.	The critical depth of a channel is equal to— (A) $\frac{1}{2}E_{min}$ (B) $\frac{2}{3}E_{min}$ (C) $\frac{3}{2}E_{min}$ (D) $\frac{1}{4}E_{min}$	78.	The intensifier can raise the pressure of water upto— (A) 100 kg/cm ² (B) 560 kg/cm ² (C) 950 kg/cm ² (D) 1600 kg/cm ²
71.	The velocity for which the specific energy is minimum is known as— (A) Maximum velocity (B) Minimum velocity	79.	The pressure of water in a pelton wheel is— (A) Less than atmosphere (B) More than atmosphere (C) Equal to atmosphere (D) None of the above
72.	(C) Critical velocity(D) Average velocityThe condition for a tranquil flow in a channel	80.	Which one is an impulse turbine? (A) Kaplan turbine (B) Francis turbine (C) Pelton wheel (D) Fourneyron
	is— (A) $h > \frac{v^2}{g}$ (B) $h = \frac{v^2}{g}$ (C) $h < \frac{v^2}{g}$ (D) None of the above	81.	Pelton wheel is a— (A) Tangential flow turbine (B) Radial flow turbine (C) Axial flow turbine (D) None of the above
73.	Hydraulic jump is a phenomenon occurring in— (A) A pipe	82.	Which one of the following is an axial flow turbine? (A) Pelton wheel (B) Francis turbine
	(B) A closed channel(C) An open channel(D) None of the above	83.	(C) Kaplan turbine (D) None of the above The type of turbine recommended for a head of 10 metre is—
74.	The wave produced due to surface tension in a shallow channel is known as— (A) Gravity wave		(A) Francis turbine (B) Kaplan (C) Pelton wheel (D) None
	(B) Capillary wave(C) Elastic wave(D) None of the above	84.	A Girard turbine is— (A) An axial flow reaction turbine (B) An axial flow impulse turbine
75.	In case of depressed nappe the pressure of air below the nappa is—		(C) An inward flow reaction turbine(D) None of the above
	(A) Less than atmospheric(B) More than atmospheric(C) Equal to atmospheric(D) Name of the above	85.	In case of reaction turbine— (A) $P_1 = P_2$ (B) $P_1 > P_2$ (C) $P_1 < P_2$ (D) None of the above
76.	(D) None of the above When there is no air left blow the nappe, it is known as—	86.	The Banki turbine is generally employed for a head upto— (A) 100 m (B) 500 m
	(A) Free nappe(B) Depressed nappe(C) Adhering nappe(D) All the above	87	(C) 20 m (D) 600 m In a reciprocating pump the accelerating head
77.	The hydraulic accumulator is fitted— (A) In between the pump and machine (B) Before the pump	07.	is maximum at the— (A) Beginning of stroke (B) End of stroke

(C) Mid of stroke

(D) None of the above

88.	A single impeller pump deliver the discharge against a maximum head of— (A) 10 m (B) 100 m	secti	hydraulic on is—			ctangular
	(C) 200 m (D) 500 m	(A)	$\frac{bd}{2d+b}$	(B)	$\frac{ba}{d+b}$	
89.	The no. of blades in a kaplan turbines are— (A) $4-6$ (B) $10-12$ (C) $20-24$ (D) $25-30$		$\frac{2bd}{d+b}$ Width, $d=1$		$\frac{bd}{2(d+b)}$	
90.	The unit speed of a turbine is equal to—		hydraulic rof water is		for a pip	e running
	(A) $\frac{N}{\sqrt{H}}$ (B) $N\sqrt{H}$	(A)	_	(B)	$\frac{d}{4}$	
	(C) $\frac{\sqrt{H}}{N}$ (D) $\frac{2N}{\sqrt{H}}$	(C) Whe	2d ere $d = diam$	(D)	$2\pi d$	
91.	The unit power of a turbine is equal to—		thickness ing edge of			er at the
	(A) $\frac{P}{H^{5/2}}$ (B) $\frac{P}{H^{1/2}}$	(A)	Maximum	(B)	Minimum	
	(C) $\frac{P}{H^{3/2}}$ (D) $\frac{P}{H^{2/5+1/2}}$		Average flow within		None of t lary layer i	
92.	The head of water required for pelton wheel is—	(B)	Only lamin	lent		
	(A) Low(B) Medium(C) High(D) None of the above	` ′	Either lam None of th		oulent	
93.	The overall efficiency of pelton wheel is	. ,		Answer	·s	
	about—	1 (A)		3. (C)	4. (D)	5 (C)
	(A) 55% (B) 65%	6. (A)	2. (D) 7. (C)	8. (B)	4. (D) 9. (C)	5. (C) 10. (A)
	(C) 85% (D) 99%	11. (A)	12. (D)	13. (A)	14. (A)	15. (B)
94.	The function of a hydraulic turbine is to	16. (C)		18. (B)	19. (A)	20. (A)
	convert water energy into—	21. (A)		23. (A)	24. (B)	25. (A)
	(A) Heat energy	26. (D)		28. (D)	29. (B)	30. (C)
	(B) Electrical energy	31. (C)		33. (A)	34. (B)	35. (C)
	(C) Machanical energy	36. (A)	` '	38. (A)	39. (A)	40. (C)
	(D) Atomic energy	41. (D)		43. (C)	44. (B)	45. (B)
95.	The suction pressure in a reciprocating pump,	46. (C)	47. (C)	48. (D)	49. (C)	50. (C)
	to avoid separation must not exceed—	51. (C)		53. (B)		
	(A) 2.6 m of water	56. (C)	57. (B)	58. (A)	59. (C)	60. (C)
	(B) 7.7 m of water	61. (A)	62. (B)	63. (B)	64. (B)	65. (A)
	(C) 10 m of water	66. (A)	67. (B)	68. (C)	69. (B)	70. (B)
	(D) 3 m of water	71. (C)	72. (B)	73. (C)	74. (B)	75. (A)
96.	A pitot tube is used to measure—	76. (C)	77. (A)	78. (D)	79. (C)	80. (C)
	(A) Discharge through a pipe	81. (A)	82. (C)	83. (B)	84. (A)	85. (B)
	(B) Velocity of flow	86. (C)	87. (C)	88. (B)	89. (A)	90. (A)
	(C) Specific gravity	91. (C)	92. (C)	93. (C)	94. (C)	95. (B)
	(D) Viscosity	96. (B)	97. (A)	98. (B)	99. (B)	100. (C)

INTERNAL COMBUSTION ENGINE

- 1. The following is an S.I. engine—
 - (A) Diesel engine
- (B) Petrol engine
- (C) Gas engine
- (D) None of the above
- 2. The following is C.I. engine—
 - (A) Diesel engine
 - (B) Petrol engine
 - (C) Gas engine
 - (D) None of the above
- 3. In a four stroke cycle petrol engine, during suction stroke—
 - (A) Only air is sucked in
 - (B) Only petrol is sucked in
 - (C) Mixture of petrol and air is sucked in
 - (D) None of the above
- 4. In a four stroke cycle diesel engine, during suction stroke—
 - (A) Only air is sucked in
 - (B) Only fuel is sucked in
 - (C) Mixture of fuel and air is sucked in
 - (D) None of the above
- 5. Compression ratio of petrol engines is in the range of
 - (A) 2 to 3
- (B) 7 to 10
- (C) 16 to 20
- (D) 80 to 90
- 6. Compression ratio of diesel engines may have the range—
 - (A) 8 to 10
- (B) 10 to 15
- (C) 16 to 20
- (D) 80 to 90
- 7. The thermal efficiency of good I.C. engine at the rated load is in the range of—
 - (A) 80 to 90%
- (B) 60 to 70%
- (C) 30 to 35%
- (D) 10 to 20%
- 8. Carburettor is used for—
 - (A) S.I. engine
- (B) Gas engine
- (C) C.I. engine
- (D) None of the above

- 9. Fuel injector is used in—
 - (A) S.I. engine
- (B) Gas engine
- (C) C.I. engine
- (D) None of the above
- 10. Very high speed engines are generally—
 - (A) Gas engines
- (B) S.I. engines
- (C) C.I. engines
- (D) Steam engines
- 11. In S.I. engine, to develop high voltage for spark plug—
 - (A) Battery is installed
 - (B) Distributor is installed
 - (C) Carburettor is installed
 - (D) Ignition coil is installed
- 12. In S.I. engine, to obtain required firing order—
 - (A) Battery is installed
 - (B) Distributor is installed
 - (C) Carburettor is installed
 - (D) Ignition coil is installed
- 13. For petrol engine, the method of governing employed is—
 - (A) Quantity governing
 - (B) Quality governing
 - (C) Hit and miss governing
 - (D) None of the above
- 14. For diesel engine, the method of governing employed is—
 - (A) Quantity governing
 - (B) Quality governing
 - (C) Hit and miss governing
 - (D) None of the above
- 15. Voltage developed to strike spark in the spark plug is in the range __
 - (A) 6 to 12 volts
 - (B) 1000 to 2000 volts
 - (C) 20000 to 25000 volts
 - (D) None of the above

- 16. In a 4-cylinder petrol engine the standard firing order is—
 - (A) 1-2-3-4
- (B) 1-4-3-2
- (C) 1-3-2-4
- (D) 1-3-4-2
- 17. The torque developed by the engine is maximum-
 - (A) At minimum speed of engine
 - (B) At maximum speed of engine
 - (C) At maximum volumetric efficiency speed of engine
 - (D) At maximum power speed of engine
- 18. Iso octane content in a fuel for S.I. engine—
 - (A) Retards auto-ignition
 - (B) Accelerates auto-ignition
 - (C) Does not affect auto-ignition
 - (D) None of the above
- 19. Normal heptance content in a fuel for S.I. engine—
 - (A) Retards auto-ignition
 - (B) Accelerates auto-ignition
 - (C) Does not affect auto-ignition
 - (D) None of the above
- 20. The knocking in S.I. engine increases with—
 - (A) Increase in inlet air temperature
 - (B) Increase in compression ratio
 - (C) Increase in cooling water temperature
 - (D) All the above
- 21. Petrol commercially available in India for Indian passanger cars has octane number in the range-
 - (A) 40 to 50
- (B) 60 to 70
- (C) 80 to 85
- (D) 95 to 100
- 22. Cetane number of the fuel used commercially for diesel engine in India is in the range—
 - (A) 80 to 90
- (B) 60 to 80
- (C) 60 to 70
- (D) 40 to 45
- 23. The injection presence in diesel engine is of the order of—
 - (A) 30-40 bar
- (B) 100-150 bar
- (C) 170-220 bar
- (D) 400-600 bar
- 24. The ignition temperature of diesel fuel is about-
 - (A) 200°C
- (B) 400°C
- (C) 550°C
- (D) 700°C

- 25. In a petrol engine the delay period is of the order of -
 - (A) 0.001 S
- (B) 0.002 S
- (C) 0.015 S
- (D) 0.06 S
- 26. is not the effect of detonation—
 - (A) Loud and pulsating noise
 - (B) High local stresses
 - (C) High operating temperature
 - (D) Loss in efficiency and power output
- 27. The ignition quality of a petrol engine fuel is expressed as-
 - (A) Octane number (B) Cetane number
- - (C) API gravity
- (D) SAE rating
- 28. The capacity of most of the mopads in India
 - (A) 50 cc
- (B) 150 cc
- (C) 200 cc
- (D) 250 cc
- 29. is used for the insulating body of a spark plug.
 - (A) Dolomite
- (B) Alumina
- (C) Glass
- (D) Silica
- 30. The compression ratio in diesel engine is in comparison to expansion ratio—
 - (A) Less
- (B) More
- (C) Same
- (D) Variable
- 31. In an automobile the magneto is basically—
 - (A) d.c. generator
- (B) a.c. generator
- (C) Transformer
- (D) Capacitor
- 32. Scavenging is usually done to increase—
 - (A) Power output
 - (B) Fuel consumption
 - (C) Thermal efficiency
 - (D) Speed
- 33. For a petrol engine for vehicles the air fuel ratio for maximum power generation is of the order of -
 - (A) 8:1
- (B) 12:1
- (C) 18:1
- (D) 20:1
- 34. In loop scavenging the top of the piston is—
 - (A) Convex shaped (B) Depressed
 - (C) Slanted
- (D) Contoured
- 35. The part load efficiency of a carburettor is—
 - (A) Constant
- (B) Maximum
- (C) Optimum
- (D) Poor

\sim 4		# 1		1
34	1 N	/I ach	ianica	ı
.)+			iaiiiCa	ı

36.	can work on ve		46.		•	gene	erated by an engine		
	(A) C.I. engine	(B) S.I. engine		whe	n— It runs at lowest	cnoo	d		
		(D) 4-stroke engine			It develops maxi	-			
37.		of I.C. engine on weak			It consumes max		•		
	mixture is—	(D) II' 1		` ′	None of the abo		iii ruci		
	(A) Lower	(B) Higher	47	. ,					
	(C) Unaffected	(D) Unpredictable	47.		With an increase of the number of cylinders in a multicylinder engine the power to weight				
38.	Cetane number is the			ratio	•	gille	the power to weight		
	(A) Viscosity of fuel			(A)	Decreases				
	(B) Ignition quality	C.C. 1		(B)	Increases				
	(C) Calorific value (C)			(C)	Remains unaffec	cted			
	(D) None of the abo			(D)	None of the abo	ve			
39.		ignition coil performs	48.	Lear	n air-fuel mixture	is re	auired for—		
	which of the following	•			(A) Idling (B) Acceleration				
	(A) Regulates batter	•		(C)	Starting	(D)	Cruising		
	(B) Avoids sparking(C) Controls spark	3	49		is not a part of r	etrol	Lengine		
	•	oltage to the spark plug	.,.	is not a part of petrol engine. (A) Air filter					
40					Induction coil				
40.		of the commercially		(C) Valve mechanism					
available petrol in India is— (A) 15–35 (B) 45–55	(D) Fuel injector								
	(C) 60–70 (D) 85–90	50.		. of heat supplied	d in t	he form of fuel in a			
11	lubrication technique is used for			4-stroke engine is carried away by exhaust					
41.		inder of a scooter engine.		gase		(T)	0.400		
	(A) Petrol	(B) Splash			3–7%	` '	8–12%		
	(C) Gravity feed	· · · •		(C)	20–35%	(D)	45–55%		
42	•	the camshaft rotates at	51.	. Petrol engines are adjusted to give minimum					
12.	the crank shaft		brake specific fuel consumption at—						
	(A) Half	(B) Three-fourth			No load				
	(C) Equal	(D) Double		` /	20–30% of full l				
43.	The minimum number	er of rings in a piston—			About 70% of fu	II Ioa	d		
	(A) 2	(B) 3		` /	Near full load				
	(C) 4	(D) 6	52.		nk shafts are gene	erally	_		
44.	process is not	t associated with diesel			Die cast				
	cycle.			` '	Sand cast				
	(A) Constant pressu				Forged		1		
	(B) Constant volume(C) Adiabatic	e		(D)	Turned from bar	stoc	K		
	(D) Isothermal		53.		. has maximum r	esista	ance to detonation.		
15	` ´			(A)	Alcohol	(B)	Benzene		
45.	=	which of the following?		(C)	Toulene	(D)	Iso-octane		
	(A) Faulty governor(B) Poor-control by		54.	In is	ochronous gover	nors	the speed drop is—		
	(C) Over-control by	_			Zero		5%		
	(D) Bad engine desi	_			30%		50%		
		Ç		` /		` /			

- 55. The top ring nearest to the piston crown is 64. The piston of an I.C. engine completes two known asstrokes in-(A) Compression ring (A) 180° of crank rotation (B) Oil ring (B) 360° of crank rotation (C) Scrapper ring (C) 540° of crank rotation (D) Groove ring (D) 720° of crank rotation 56. A diesel engine as compared to petrol engine (A) Less efficient (A) 2-strokes (B) 4-strokes (B) More efficient (D) $\frac{1}{2}$ -stroke (C) 1-stroke (C) Equal efficient (D) None of the above speed of cam shaft will be— 57. The level of oil in engine cylinder should be (A) 400 r.p.m. (B) 800 r.p.m. checked when the engine is— (C) 1600 r.p.m. (A) Running (B) Not running (C) During starting (D) During cranking 67. Spark ignition engine works on— (A) Carnot cycle 58. Endurance for I.C. engine is conducted for— (B) Rankine cycle (A) 200 hours (B) 300 hours (C) Constant pressure cycle (C) 400 hours (D) 500 hours (D) Constant volume cycle 59. Movement of air inside engine cylinder does not help in-68. C.I. engine works on— (A) Reducing noise (A) Bell Coleman cycle (B) Mixing of fuel with air (B) Carnot cycle (C) Distribution of fuel (C) Constant pressure cycle (D) Reducing after burning (D) Otto cycle 60. An engine indicator is used to determines— (A) Temperature (A) Inside diameter of cylinder (B) m.e.p. and I.P. (B) Diameter of piston (C) Speed (C) Diameter of piston ring (D) Volume of cylinder (D) None of the above 61. The camshaft of a 4-stroke I.C. engine running at 2000 r.p.m. will run atengine only? (A) 2000 r.p.m. (B) 1500 r.p.m. (B) Flywheel (A) Ignition coil (C) 1000 r.p.m. (D) 500 r.p.m. (C) Intel valve (D) Piston
- (C) 0.1 s(D) 1 s 63. By which of the following is the air pressure

(B) 0.01 s

- produced in the crankcase method of scavenging?
 - (A) Natural aspiration

62. In a cycle the spark lasts for—

(A) 0.001 s

- (B) Movement of engine piston
- (C) Supercharger
- (D) None of the above

- 65. Displacement volume or swept volume is the volume displaced by the piston in-
- 66. If the engine is running at 1600 r.p.m. the

 - (D) None of the above

- 69. The term 'Bore' in I.C. engine is used for—
- 70. Which of the following is related to S.I.
- 71. In S.I. engine the method of governing used
 - (A) Quantitative governing
 - (B) Hit and miss governing
 - (C) Qualitative governing
 - (D) None of the above
- 72. The injection pressure in diesel engine is between-
 - (A) $0 10 \text{ kg/cm}^2$
 - (B) $10 50 \text{ kg/cm}^2$

36	l Mechanical	
	 (C) 100 - 150 kg/cm² (D) None of the above 	83. The meterial used for the cylinder block is— (A) Stainless steel (B) Grey cast iron
73.	Which one is not related to I.C. engine? (A) Gas turbine (B) 4-stroke C.I. engine (C) Steam turbine (D) None of the above	(C) Copper (D) Bronze 84. Connecting rod is made of— (A) Cast iron (B) Aluminium alloy (C) Copper alloy
74.	Which is related to C.I. engine only? (A) Carburettor (B) Spark plug (C) Atomiser (D) Distributor	(D) Medium carbon steel 85. Piston rings are made of— (A) Babi H (B) Bronze
75.	In a law speed S.I. engine the inlet valve closes—	(C) Cast iron (D) None of the above 86. Which is related to C.I. engine?
	 (A) 40° after B.D.C. (B) 30° before B.D.C. (C) 10° after B.D.C. 	 (A) Carburettor (B) Spark plug (C) Injector (D) Distributor 87. The material of the exhaust valve is—
76.	(D) 10° before B.D.C. In a high speed S.I. engine, the exhaust valve starts to open— (A) 10° G. P.D.C. (B) 15° I. f. P.D.C.	 (A) Aluminium alloy (B) Cast iron (C) Silicon chrome steal
	 (A) 10° after B.D.C. (B) 15° before B.D.C. (C) 55° after B.D.C. (D) 45° before B.D.C. 	(D) None of the above88. The flywheel is located on the—
77.	The minimum number of compression rings provided on a piston are— (A) 2 (B) 4 (C) 1 (D) 3	(A) Rocker arm shaft(B) Crank shaft(C) Cam shaft(D) All the above
78.	In four stroke four cylinder C.I. engine the number of spark plugs used are— (A) Four (B) Eight (C) One (D) Zero	89. The face angle of the poppet tupe valve is generally— (A) 15° (B) 20° (C) 45° (D) 75°
79.	In a four cylinder gasoline engine of a fiat car the number of carburettors fitted are— (A) One (B) Two (C) Three (D) Four	 90. The electrode of a spark plug is made of— (A) Copper-alloy (B) Alluminium alloy (C) Nickel cromium alloy
80.	The main bearings of the engine supports— (A) Crank shaft (B) Cam shaft (C) Both (D) None of the above	 (D) White metal 91. The I.H.P. of an individual cylinder of a multi-cylinder engine can be determined by—
81.	In a six cylinder C.I. engine the number of spark plugs required are— (A) 6 (B) 1	(A) An indicater(B) A morse tast(C) A rope brake dynamometer(D) None of the above
82.	(C) 12 (D) 0 Which of the following is related to S.I. engine?	92. An engine indicator is used to find out—(A) b.h.p.(B) f.h.p.
	(A) Atomiser (B) D-slide valve (C) Magneto (D) Fusible plug	(C) Piston speed (D) Mean effective pressure

93.	The octane value of normal haptane is—		99. The chemically correct air fuel ratio for a					
	(A) 0	(B) 10	gasol	ine engine	is—			
	(C) 100	(D) 76	(A) :	5:1	(B)	10:1		
94	The capacity of the battery is given in term of—		(C)	15·12 : 1	(D)	20:1		
<i>,</i>			100. The octane value of iso-octane is—					
	(A) Ampere-hour		(A) (O	(B)	76		
	(B) Voltage		(C)		(D)			
	(C) Weight of battery							
	(D) Volume of electrolite		Answers					
95.	The battery generally used in a coil ignition		1. (B) 6. (C)	2. (A)	3. (C)	4. (A)	5. (B)	
	system is of—			7. (C)	8. (A)	9. (C)	10. (B)	
	(A) 1.5 volts	(B) 3 volts	11. (B)	12. (B)	13. (A)	14. (B)	15. (C)	
	(C) 12 volts	(D) 24 volts	16. (D)	17. (C)	18. (A)	19. (B)	20. (D)	
06	The temperature after ignition in I.C. engine is in the range of—		21. (C)	22. (D)	23. (B)	24. (B)	25. (B)	
<i>9</i> 0.			26. (D) 31. (A)	27. (A)	28. (A)	29. (B)	30. (B)	
	_	A) 100° C to 150° C		32. (A)	33. (B)	34. (D)	35. (D)	
	(B) 150° C to 250°C			37. (B)	38. (B)	39. (D)	40. (D)	
	(C) 250° C to 500°C		41. (A)	42. (A)	43. (A)	44. (D)	45. (C)	
	` '			47. (A)	48. (D)	49. (D)	50. (C)	
			51. (D)	52. (C)	53. (D)	54. (A)	55. (A)	
97.		•	56. (B)	57. (B)	58. (D)	59. (A)	60. (B)	
	(A) Vegitable oils	(B) Animal oils	61. (A)	62. (C)	63. (B)	64. (B)	65. (C)	
	(C) Graphite	(D) Mineral oils	66. (B)	67. (D)	68. (B)	69. (A)	70. (A)	
98.	Viscosity meter is the instrument used for		71. (A)	72. (C)	73. (C)	74. (C)	75. (C)	
	finding out the fluids	76. (C)	77. (C)	78. (D)	79. (A)	80. (A)		
	(A) Flash point		81. (D)	82. (C)	83. (B)	84. (D)	85. (C)	
	(B) Viscosity		86. (C)	87. (C)	88. (B)	89. (C)	90. (C)	
	(C) Fire point		91. (B)	92. (D)	93. (A)	94. (A)	95. (C)	
	(D) None of the abo	ve	96. (D)	97. (D)	98. (B)	99. (C)	100. (C)	

STEAM BOILERS, COMPRESSORS, ENGINES, NOZZLES, TURBINES, GAS **TURBINES AND JET ENGINES**

- 1. During the reversible adiabatic process, the entropy of steam—
 - (A) Remains constant
 - (B) Increases
 - (C) Decrease
 - (D) None of the above
- 2. With the increase in pressure the latent heat of vapourization-
 - (A) Decreases
 - (B) Increases
 - (C) Remains constant
 - (D) None
- 3. 1 Kg. of wet steam contains 0.15 Kg of water particles. Its dryners fraction is—
 - (A) 15%
- (B) 100%
- (C) 85%
- (D) None of these
- 4. The throttling process on a mollier diagram is represented by a-
 - (A) Horizontal line (B) Vertical line
 - (C) Point
- (D) Curve
- 5. For a given law $P \times V^n$ = Constant the value of n is given by the relation-
 - (A) 1.135 + 0.1x
- (B) 1.035 + 0.1x
- (C) 1.035 0.1x
- (D) 1.135 0.1x
- 6. Which equation is true for the total heat of dry steam?
 - (A) h/w + x L
 - (B) h/w + L
 - (C) $h/w + L + C_p$
 - (D) $x L + C_p (T_{sup} T_{sat})$
- 7. The critical temperature of steam is—
 - (A) 225.65 kg/cm^2 (B) 252.65 kg/cm^2
 - (C) 347.15 kg/cm^2 (D) 374.15 kg/cm^2

- 8. Clapeyron's equation used for evaluating—
 - (A) Specific volume at any temperature and pressure
 - (B) Dryners fraction of steam
 - (C) Entropy of superheated steam
 - (D) Total heat of saturated
- 9. A device used for generating steam for power generation is known as-
 - (A) Turbine
- (B) Steam engine
- (C) Re-boiler
- (D) None of these
- 10. In a boiler if the furnace region is completely surrounded by water it is known as—
 - (A) Externally fired boiler
 - (B) Internally fired boiler
 - (C) Water tube boiler
 - (D) None of these
- 11. Central station steam generators are used
 - (A) Electric power generator
 - (B) Process heating in industries
 - (C) Residential heating
 - (D) Locomotives
- 12. The maximum pressure in a miniature boiler
 - (A) 1 Kg/cm²
- (B) 10 Kg/cm²
- (C) 25 Kg/cm²
- (D) 6.9 Kg/cm²
- 13. The concentration of soluble salts and solid is reduced to the desired level by-
 - (A) Priming
 - (B) Blow-down
 - (C) Gravity separation
 - (D) None of these
- 14. The fusible plug is situated—
 - (A) Near the manhole

- (B) Just below the water level
- (C) At the crown of the furnance
- (D) At the base of the boiler
- 15. Steam used in high pressure turbines must not contain impurities-
 - (A) More than 10 P.P.M.
 - (B) More than 0.3 P.P.M.
 - (C) More than 250 P.P.M.
 - (D) More than 500 P.P.M.
- 16. In induced draft the fan is used—
 - (A) Before the furnance
 - (B) At the base of the chimney
 - (C) At the top of the chimney
 - (D) In the manhole
- 17. The amount of K.cal. required to heat 1 kg. of water at 100°C to dry saturated steam at 100°C is-
 - (A) 539 K.cal.
- (B) 100 K.cal.
- (C) 53.9 K.cal.
- (D) None of these
- 18. In term of equal evaporation on boiler HP is equal to—
 - (A) 1.5563 Kg
- (B) 15.563 Kg
- (C) 34·5 Kg
- (D) 11 Kg
- 19. Smokeless or compact boiler is a-
 - (A) Three pass boiler
 - (B) Two pass boiler
 - (C) Single pass boiler
 - (D) None of these
- 20. In a super critical boiler the pressure range
 - (A) 50 to 100 kg/cm^2
 - (B) $100 \text{ to } 150 \text{ kg/cm}^2$
 - (C) 150 to 200 kg/cm²
 - (D) $225 \text{ to } 250 \text{ kg/cm}^2$
- 21. Lancashire boiler is a—
 - (A) Single pass boiler
 - (B) Two pass boiler
 - (C) Three pass boiler
 - (D) Four pass boiler
- 22. A boiler known as a small steam jenny is used for-
 - (A) Power generator
 - (B) Heating purpose
 - (C) Spray painting
 - (D) None of these

- 23. If the steel boiler is properly installed and looked after its average life will be-
 - (A) 5 years
- (B) 20 years
- (C) 50 years
- (D) 75 years
- 24. To produce one unit of electricity the approximate amount of coal burnt is—
 - (A) 0.5 Kg
- (B) 1.6 Kg
- (C) 5 Kg
- (D) 10 Kg
- 25. In a babcock and wilcox boiler the tubes are inclined at-
 - (B) 90° (A) 0°
 - (C) 15°
- (D) 45°
- 26. Economiser is used for—
 - (A) Superheating the steam
 - (B) Pre-heating of the feed water
 - (C) Pre-heating the air
 - (D) Condensing the exhaust steam of the engine
- 27. The Horse Power (H.P.) of boiler indicate—
 - (A) The maximum pressure at which steam can be generated
 - (B) The rate of generator of steam
 - (C) The capacity of the shell
 - (D) None of these
- 28. The function of fusible plug is—
 - (A) To drain off the water of the shell
 - (B) To prevent damage of boiler against over-heating
 - (C) To blow off excess of steam
 - (D) None of these
- 29. In lancashire boiler the number of flue tubes are—
 - (A) 2
- (B) 3
- (C) 4
- (D) 5
- 30. The function of superheater is to—
 - (A) Pre-heat the feed water
 - (B) Pre-heat the air
 - (C) Increase the temperature of steam above saturation temperature
 - (D) Increase the rate of combustion of fuel
- 31. The maximum working pressure of fire tube boiler is limited to-
 - (A) 1.5 kg/cm^2
- (B) 5 kg/cm^2
- (C) 20 kg/cm^2
- (D) 100 kg/cm²

- 32. In a steam engine can be a horizontal, vertical or inclined. This classification is according to the—
 - (A) Expansion of steam
 - (B) Position of cylender
 - (C) Field of application
 - (D) Speed of the engine
- 33. A steam engine having a speed of 275 R.P.M. is termed as a—
 - (A) High speed engine
 - (B) Low speed engine
 - (C) Medium speed engine
 - (D) None of these
- 34. In case of a condensing steam engine the exhaust from the steam engine is directly sent to the—
 - (A) Atmosphere
- (B) Condenser
- (C) Hot well
- (D) Economiser
- 35. In a double acting steam engine the number of working strokes per revolution are—
 - (A) 1
- (B) 2
- (C) 3
- (D) 4
- 36. The efficiency of the Rankine cycle is given by the relation—
 - (A) $\frac{H_1 H_2}{H_1 Hw_2}$
- (B) $\frac{H_1 + H_2}{H_1 Hw_2}$
- (C) $\frac{H_1 + H_2}{H_1 + Hw_2}$
- (D) $\frac{H_1 H_2}{H_1 + Hw_2}$
- 37. Steam engine works on—
 - (A) Constant volume cycle
 - (B) Constant pressure cycle
 - (C) Rankine cycle
 - (D) Joule's cycle
- 38. Diagram factor is always—
 - . Diagram factor is always—
 - (A) More than one (B) Less than one
 - (C) Equal to one
- (D) None of these
- 39. The approximate value of diagram factor is—
 - (A) 0.2
- (B) 0.5
- (C) 0·7
- (D) 1·2
- 40. Willian's law is expressed mathematically as—
 - (A) w = a + B.H.P. + b
 - (B) $w = a \times I.H.P. + b$
 - (C) $w = a \times F.H.b$
 - (D) $w = a \times I.H.P. b$

- 41. In Rankine cycle expansion of steam assumed to be—
 - (A) Adiabatic
- (B) Polytropic
- (C) Hyperbolic
- (D) Isothermal
- 42. The expansion of steam in hypothetical indicated diagram is assumed to be—
 - (A) Isothermal
- (B) Polytropic
- (C) Hyperbolic
- (D) Adiabatic
- 43. The thermal efficiency of a steam engine is about—
 - (A) 10%
- (B) 25%
- (C) 50%
- (D) 80%
- 44. When the steam is carried from boiler to the engine, the pressure of steam—
 - (A) Will increase
 - (B) Will decrease
 - (C) Will remain same
 - (D) None of these
- 45. The ratio of thermal efficiency to the standard efficiency is defined as—
 - (A) Overall efficiency
 - (B) Standard efficiency
 - (C) Relative efficiency
 - (D) Specific steam consumption
- 46. In a throttle governing the steam consumption per hour is directly proportional—
 - (A) B.H.P. of the engine
 - (B) I.H.P. of the engine
 - (C) F.H.P. of the engine
 - (D) None of these
- 47. The function of the governor in steam engine is to—
 - (A) Reverse its direction
 - (B) Control the speed
 - (C) Absorb the excess energy produced during a cycle
 - (D) Stop the engine
- 48. The thermal efficiency of steam engine is—
 - (A) More than steam turbine
 - (B) Less than steam turbine
 - (C) Equal to steam turbine
 - (D) Unpredictable
- 49. In uniflow steam engine the type of valve used for controlling the steam is—
 - (A) D.Slide valve
- (B) Drop valve
- (C) Corliss valve
- (D) None of these

(B) Less

(D) None of these

50. In receiver type compound steam engine, the (C) Clearance control cranks of the two cylinder are placed— (D) All the above (A) 90° to each other 58. The efficiency of vane type air compressor as (B) 180° to each other compared to roots air compressor for the (C) 360° to each other same pressure ratio is-(D) 45° to each other (A) More (C) Same 51. In woolf type compound steam engine, the phase angle between two cranks is— 59. In centrifugal air compressor the pressure (A) 90° (B) 45° developed depends on-(C) 180° (D) 120° (A) Impeller tip velocity (B) Inlet-temperature 52. The work input to air compressor is minimum if the compression law followed is-(C) Compression index (A) $PV^{1.35} = C$ (D) All the above (B) Isothermal PV = C60. In air compresser installations where are (C) Isentropic $PV^{\gamma} = C$ seperators generally used? (D) None of these (A) Before intercooler (B) After intercooler 53. For reciprocating air compressor the law of (C) Between aftercooler and receiver compression desired is isothermal and that may be possible by-(D) None of these (A) Very low speed (B) Very high speed (C) Any speed as speed does not affect the compression law (D) None of these 54. Work input to the air compressor with 'n' as

index of compression-

(D) None of these

(A) Increases

done by —

(A) Throttle control (B) Blow-off control

(A) Increases with increase in the value of 'n'

(B) Decreases with increase in the value of 'n'

(C) Remains same whatever the value of 'n'

(B) Decreases

55. With increase in clearance volume, the ideal

(C) Remains same (D) None of these

56. Mechanical efficiency of reciprocating air co-

57. In reciprocating air compressor the method of

controlling the quantity of air delivered is

work of compressing 1kg of air-

mpressor is expressed as-

- 61. With an increase in compression ratio the volumetric efficiency of air compressor— (A) Decreases (B) Increases (C) Remains unchanged (D) Unpredictable 62. Why is intercooling in multistage compressor done? (A) To minimise the work of compression (B) To cool the air at delivery (C) To cool the air during compression (D) None of these
 - 63. Why is an after cooler used?
 - (A) To remove impurities from air (B) To reduce the volume of air
 - (C) To cool the air
 - (D) None of these
 - 64. type compressors are used for gas turbines.
 - (A) Sliding vane (B) Centrifugal
 - (C) Axial flow (D) All of the above
 - 65. Centrifugal blowers can supply volumes of air at pressures.
 - (A) Large, low (B) Large, high
 - (D) Small, low (C) Small, high

42	l Mechanical						
66.	is an non-positive displacement compressor. (A) Reciprocating compressor (B) Roots blower (C) Axial flow compressor (D) Vane blower	77.	is used to drive a rotary compressor. (A) Engine (B) Electric motor (C) Air motor (D) Either A or B is a positive displacement compressor. (A) Axial flow compressor				
67.	The performance of reciprocating compressor is compared on the basis of efficiency. (A) Volumetric (B) Mechanical (C) Over all (D) Isothermal		(B) Centrifugal flow compressor(C) Roots blower(D) None of theseWhich of the following compressors is mostly				
68.	Minimum work is required to compress the air when compression is— (A) Polytropic (B) Adiabatic (C) Isothermal (D) Any of the above		used for supercharging I.C. engines? (A) Reciprocating compressor (B) Axial flow compressor (C) Roots blower				
69.	Which of the following is the most-efficient method of compressing air? (A) Adiabatically (B) Isothermally (C) Isentropically (D) Polytropically	79.	 (D) Radial flow compressor Reciprocating compressors are employed to compress air upto a pressure of bar. (A) 20 (B) 40 				
70.	For which of the following Euler's equation is applicable— (A) Axial compressor (B) Centrifugal compressor (C) Pumps (D) All of the above	80.	(C) 80 (D) More than 100 In a centrifugal compressor what is the usual value of power input factor? (A) 1·0 (B) 1·04 (C) 1·2 (D) 1·3				
71.	The ratio of indicated power to shaft power is known as efficiency. (A) Adiabatic (B) Mechanical (C) Isothermal (D) Volumetric	81.	 is the ratio of isentropic work to Euler work, in a rotary bladed compressor.(A) Degree of reaction(B) Slip factor				
72.	In a compressor the clearance volume should be— (A) As small as possible (B) As large as possible (C) About 25% of swept volume (D) About 80% of swept volume	92	(C) Work factor(D) Pressure co-efficient				
		82.	In air compressor may be controlled by control. (A) Clearance (B) Blow-off (C) Throttle (D) Any of the above				
73.	Rotary compressor is suited for quantity of air at pressure. (A) Large, low (B) Small, low (C) Same, high (D) Large, high		With the decrease in the valve of index n the volumetric efficiency— (A) Decreases				
74.	At high altitude a compressor will draw— (A) Less power (B) More power (C) Same power (D) None of these		(B) Increases(C) Remains unaffected(D) None of these				
75.	The volumetric efficiency of compressor with in compression ratio. (A) Decreases increases	84.	A closed cycle gas turbine works on cycle. (A) Rankine (B) Joule				

(C) Atkinson

85. In gas turbine high air fuel ratio—

(A) Reduces exhaust temperature

(B) Increases, increases(C) Decreases, decreases

(D) Increases, decreases

(D) Brayton

	(B) Increases power output (C) Improves the real efficiency			ıpaır t et is—		aft, the	e air velo	city in a
	(C) Improves thermal efficiency(D) None of the above			Zero		(B)	Less	
0.6		•		Same			More	
86.	A closed cycle gas turbine consists of a—	96. C	Com	pared	to turb	o jet, a	turbo pro	peller gas
	(A) Cooling chamber					onal fea		
	(B) Heating chamber(C) Compressor	`		Diffus			Intercool	
	(D) All of the above			Prope		` '	None of t	
07							the r	
87.	For a gas turbine the air-fuel ratio is generally kept closer to—	1		ulsion 400 K			turbo jet i 1000 Km	
	(A) 10:1 (B) 25:1	,		1500 K			2400 Km	
	(C) 45:1 (D) 60:1	`				` '	f a rocket	
22	limits the maximum temperature in						ity compa	
00.	gas turbine cycle.			city is-				J .
	(A) Turbine blade material	•	-	Half			Two-third	d
	(B) Efficiency of combustion	(C)	One-f	ourth	(D)	Double	
	(C) Quality of fuel					s turbi	ne is emp	oloyed in
	(D) None of these			aft uni	ts.	(D)	Classid	
89.	is used as a fuel in gas turbine.			Open Semi-	closed		Closed None of t	hese
	(A) Liquid benzene (B) Powdered coal	,	-			` '	efficienc	
	(C) Producer gas (D) Any of the above					obtaine		y or the
90.	The ideal constant pressure gas turbine work			20%			40%	
	on cycle.		C)	60%		(D)	75%	
	(A) Brayton (B) Joule				An	ıswer	S	
	(C) Both (D) None of these	1. ((A)	2	(A)	3. (C)	4. (B)	5. (B)
91.	In gas turbine's the pressure ratio is the ratio	6. (8. (A)	9. (D)	10. (B)
	of—	11. (12.		13. (B)	14. (C)	15. (B)
	(A) Exhaust pressure to inlet pressure	16. (17.		18. (B)	19. (A)	20. (D)
	(B) Pressure across turbines	21. (23. (B)	24. (B)	25. (C)
	(C) Highest pressure to exhaust pressure	26. (28. (B)	29. (A)	30. (C)
	(D) None of these	31. (32.		33. (A)	34. (B)	35. (B)
92.	is suitable for space travel.	36. (41. (37. 42.		38. (B) 43. (B)	39. (C) 44. (B)	40. (B) 45. (C)
	(A) Turbo propeller (B) Turbo jet	46. (47.		48. (B)	49. (D)	50. (A)
	(C) Rocket (D) All of the above	51. (52.		53. (A)	54. (A)	55. (C)
03	Which of the following properties is most im	56 (57.		58. (A)	59. (D)	60. (C)
93.	portant for material used for gas turbine blad	61. (62.		63. (C)	64. (C)	65. (A)
	(A) Bulk modulus (B) Fatigue	66. (67.		58. (B)	69. (B)	70. (D)
	(C) Toughness (D) Creep	71. (72.		¹ 3. (A)	74. (A)	75. (D)
04		76. (81. (77. 82.		78. (D) 33. (A)	79. (D) 84. (B)	80. (B) 85. (A)
94.	In a gas turbine the compression ratio is of the order of—	86. (87.		88. (A)	89. (D)	90. (A)
	(A) 2:1 (B) 4:1	91. (92.		93. (D)	94. (C)	95. (A)
	(C) 8:1 (D) 13:1	96. (97.		98. (A)	99. (A)	100. (C)
						•		

HEAT TRANSFER, REFRIGERATION AND AIR-CONDITIONING

1.	The thermal conductivity is expressed as— (A) W/mk (B) W/m²k	9.	Due to which of the following reasons cork is a good insulator?
	(C) W/hmk (D) W/h^2m^2k		(A) It is porous
2.	The overall coefficient of heat transfer is used in the problems of—		(B) Its density is low(C) It can be powdered(D) All of the above
	(A) Radiation(B) Conduction(C) Convection(D) Conduction and convection	10.	is expected to have highest thermal conductivity. (A) Water (B) Melting ice
3.	Thermal conductivity of non-metallic amorphous solid with decrease in temperature. (A) Decreases (B) Increases	11.	 (C) Solid ice (D) Steam The temperature variation with time, in the lumped parameter model is— (A) Exponential (B) Sinusoidal (C) Cubic (D) Linear
4.	(C) Remains constant(D) UnpredictableHeat transfer takes place as per law of	12.	number is relevant, is transient heat condition. (A) Reynolds (B) Fourier
	thermodynamics. (A) Zeroth (B) First (C) Second (D) None of these	13.	(C) Grashoff (D) Prandtl number is generally associated with natural convection heat transfer. (A) Prandtl (D) Wesler
5.	Heat closely related with— (A) Energy (B) Entropy (C) Enthalpy (D) Temperature	14.	(A) Prandtl(B) Weaker(C) Nusselt(D) Grashoff is not the assumption in Fourier's
	has least value of conductivity. (A) Rubber (B) Air (C) Water (D) Glass		equation of heat conduction. (A) Constant temperature difference (B) Uniform area of cross-section (C) Steady heat flow (D) Homography substance
7.	has maximum value of thermal conductivity. (A) Lead (B) Copper (C) Steel (D) Aluminium	15.	 (D) Homogeneous substance A substance above critical temperature exists as — (A) Liquid (B) Solid
8.	In which of the following cases. molecular transmission of heat is smallest? (A) Solids (B) Alloys	16.	(C) Gas (D) Wet vapour Shape of an ideal thermometer should be— (A) Cubical (B) Rectangular
	(C) Gases (D) liquids		(C) Spherical (D) Cylindrical

17.	Planck's law of rac radiation.	liation is application to	28.	For gases prandtl number is— (A) Near unity	
	(A) Monochromatic	(B) Thermal		(B) Between 5 to 50	
	(C) Temperature	(D) None of the above		(C) Between 60 to 100	
18.		c emissivity of a white		(D) Between 150 to 300	
		nths and temperatures is	29.	In ablation heat transfer method is used	l.
	equal to— (A) Zero	(B) 0·1 to 0·4		(A) Nuclear war heat	
	(C) 0.6	(D) 1		(B) Satellites	
10	` '	s entire radiation incident		(C) Rockets	
1).	it.	s entire radiation incident		(D) None of these	
	(A) Trasparent	(B) Black	30.	number can be used for convective heatransfer.	at
	(C) Gray	(D) White		(A) Mach (B) Froude	
20.		ed to find the thermal		(C) Nusselt (D) None of these	
	conductivity of rubbo	er.	31	The ratio of thermal conductivity to that of	ηf
	(A) Searle's		51.	water is nearly.	/1
	(B) Lee's disc(C) Cylindrical shel	1		(A) 2 (B) 3	
	(D) Laby and Hercu			(C) 4 (D) 6	
21	rays have least		32.	In air preheater for boiler, heat is least	st
21.	=	(B) Ultraviolet		transferred by— (A) Parliation (B) Conduction	
	(C) Radio	(D) Cosmic		(A) Radiation(B) Conduction(C) Convection(D) Both	
22.	Dropwise condensa	ntion occurs on a	33	In which of the following cases non-isotropi	ic
	surface.	(D) (C) (1	55.	conductivity is exhibited?	
	(A) Oily(C) Glazed	(B) Smooth(D) Coated		(A) Lead (B) Wood	
22	` '	` ′		(C) Copper (D) Brass	
23.	expected in case of –	randtl number can be	34.	is suitable for low temperature applications.	1-
	(A) Water	(B) Liquid metals		(A) Fused alumina bricks	
	(C) Salt solution	(D) Sugar soluble		(B) Asbestos paper	
24.		porator is suitable for		(C) Cork	
	concentrating l (A) Viscous			(D) Diatomacious earth	
	(C) Corrosive	(B) Low temperature(D) Liquid level	35.	A dimensionless number which is the ratio of	
25.		lar radiation on earth is		kinematic viscosity to thermal diffusivity is known as number.	IS
	\dots KW/m ² .			(A) Grashoff (B) Prandtl	
	(A) 1	(B) 3		(C) Mach (D) Nusselt	
	(C) 6	(D) 8	36.	Fog is formed due to—	
26.	In flow maxim be expected.	um heat transfer rate can		(A) Humidity	
	(A) Laminar	(B) Turbulent		(B) Low pressure(C) Temperature fall of atmosphere	
	(C) Counter current			(D) All of the above	
27.	The emissivity of a g	grey body is—	37.	Which of the following is a very goo	d
	(A) 0·5	(B) 1		insulator?	
	(C) Less than 1	(D) More than 1		(A) Saw dust	

46	l Mechanical		
38.	 (B) A hard wood board (C) An asbestos sheet (D) A porcelain sheet Thermal conductivity of liquids can be determined by— (A) Searlis method (B) Guarded plate method (C) Laby and Hercas method (D) None of the above 	48.	(B) 1 + (C.O.P.) _{ref} (C) (C.O.P.) _{ref} - 1 (D) $\frac{1}{(C.O.P.)_{ref}}$ Air-refrigerator works on cycle. (A) Rankine (B) Bell-coleman (C) Reversed Carnot cycle
39.	 is likely to have highest thermal conductivity.(A) Boiling water (B) Steam(C) Solid ice (D) Rain water	49.	(D) Both (B) and (C) Bell-coleman cycle is a reversed cycle. (A) Rankine (B) Otto
40.	body transmits all the radiations falling on it. (A) Transparent (B) Grey (C) Black (D) White	50.	(C) Joule (D) Carnot The refrigerating capacity of 165 domestic refrigerator is approximately equal to— (A) 0·1 tonne (B) 1·15 tonnes (C) 5 tonnes (D) 8 tonnes
41.	A radiation shield should have— (A) High emissivity (B) Low reflectivity (C) High reflectivity (D) None of these		The Bell-coleman refrigeration cycle uses as the working fluid. (A) Air (B) CO ₂ (C) H ₂ (D) None of these
	are generally diathermanous. (A) Gases (B) Liquids (C) Solids (D) All the above The reflectance of a black body is— (A) Zero (B) Less than 1·0		Air-refrigeration cycle is used in— (A) Domestic refrigerators (B) Gas liquification (C) Commercial refrigerators (D) All of the above
44.	(C) 1·0 (D) Infinity Grashoff number has significant role in heat transfer by—	53.	cycle uses air as the refrigerant. (A) Stirling (B) Ericsson (C) Bell-coleman (D) Carnot
	(A) Conduction(B) Radiation(C) Natural convection(D) Forced convection	54.	In a refrigeration cycle the heat is rejected by refrigerant at— (A) Condenser (B) Evaporator (C) Compressor (D) Expansion value
45.	Temperature of steam around 550°C can be measured by— (A) Thermopile (B) Thermocouple (C) Thermometer (D) Radiation	55.	In a refrigeration cycle the flow of refrigerant is controlled by— (A) Compressor (B) Evaporator
46.	Rating of a domestic refrigerator is of the order of— (A) 0·1 to 0·3 tonne (B) 2 tonnes	56.	(C) Expansion value(D) CondenserWhich part of the vapour compression
47.	(C) 5 tonnes (D) 10 tonnes The C.O.P. of a heat pump for the same operating temperature limits, equals— (A) (C.O.P.) _{ref}		refrigeration cycle, produces the refrigeration effect? (A) Compressor (B) Condenser (C) Evaporator (D) None of these

- 57. In the vapour compression refrigeration cycle, the refrigerant is generally in the form of fairly wet vapour at entry to-
 - (A) Compressor
 - (B) Condenser
 - (C) Expansion valve
 - (D) Evaporator
- 58. In a refrigeration cycle, the supurheating C.O.P.
 - (A) Decreases
- (B) Does not change
- (C) Increses
- (D) None of these
- 59. In a refrigeration cycle oil separator is installed between-
 - (A) Condenser and expansion valve
 - (B) Compressor and condenser
 - (C) Condenser and evaporator
 - (D) None of these
- 60. In a small refregerator a capillary tube is used to serve the purpose of—
 - (A) Evoportor
- (B) Thermostate
- (C) Condenser
- (D) Expansion valve
- 61. A device designed to remove moisture from a refrigerant is called—
 - (A) Dehumidifier
 - (B) Solenoid
 - (C) Expansion valve
 - (D) Drier
- 62. is usually the constiliest item in a refrigeration system.
 - (A) Compressor
 - (B) Condenser
 - (C) Expansion valve
 - (D) Evaporator
- 63. The vapour pressure of refrigerant should be atmospheric pressure.
 - (A) Lower than
 - (B) Equal to
 - (C) Higher than
 - (D) None of these
- 64. At the back of domestic refrigerator, the bank of tubes are-
 - (A) Evaporator tubes
 - (B) Condenser tubes
 - (C) Refrigerant cooling tubes
 - (D) Capillary tubes

- 65. Which refrigerant is used in a vapour absorp-
- ture of ammonia after compression is in the

- 68. Short horizontal lines on pressure-enthalpy
- 71. is the refrigerant widely used in domes-
- 72. is the refrigerant commonly used in co-
- 73. The refrigerant used in steam jet refrigeration
- - (A) Freon-12
- (B) Carbon dioxide
- (C) Ammonia
- (D) Sulpher dioxide
- 75. The brine is an ageous solution of in
 - (A) Magnesium sulphate

48	Mec	hanical

- (B) Sodium chloride
- (C) Calcium carbonate
- (D) None of these
- 76. The C.O.P. of a domestic refrigerator in comparison to domestic air-conditioner will be—
 - (A) Less
- (B) Same
- (C) More
- (D) None
- 77. An electrolux refrigerator works on system.
 - (A) Vortex tube
 - (B) Absorption refrigeration
 - (C) Vapour compression
 - (D) None of these
- 78. In vapour absorption system lithium bromide is used as—
 - (A) Lubricant
- (B) Cooling substance
- (C) Absorbent
- (D) Refrigerant
- 79. is the least used refrigerant these days.
 - (A) Freon-12
- (B) Sulpher dioxide
- (C) Carbon dioxide (D) Ammonia
- 80. The refrigerant 717 is—
 - (A) Sulpher dioxide
 - (B) Ammonia
 - (C) Methyl chloride
 - (D) None of these
- 81. In brine is always used as a secondary refrigerant.
 - (A) Milk chilling plant
 - (B) Ice plant
 - (C) Cold storage
 - (D) None of these
- 82. is not a desirable property of good insulating material.
 - (A) Low initial cost
 - (B) Light weight
 - (C) Odourless
 - (D) High heat conductivity
- 83. In an unsaturated air the state of a vapour is—
 - (A) Wet
- (B) Superheated
- (C) Saturated (D) Unsaturated
- 84. During sensible heating of moist air, enthalpy—
 - (A) Increases
 - (B) Decreases

- (C) Remains constant
- (D) None of these
- 85. During sensible cooling, wet bulb temperature—
 - (A) Decreases
 - (B) Increases
 - (C) Remains constant
 - (D) None of these
- 86. An air washer can work as a—
 - (A) Filter only
 - (B) Humidifier only
 - (C) Dehumidifier only
 - (D) All of the above
- 87. The relative humidity during sensible heating—
 - (A) Can increase or decrease
 - (B) Increases
 - (C) Decreases
 - (D) Remains constant
- 88. The vapour pressure, during sensible heating of moist air—
 - (A) Increases
 - (B) Decreases
 - (C) Remains constant
 - (D) None of these
- 89. The relative humidity, during heating and humidification—
 - (A) Increases
 - (B) Decreases
 - (C) May increase or decrease
 - (D) Remains constant
- 90. The relative humidity during cooling and dehumidification of moist air—
 - (A) Increases
 - (B) Decreases
 - (C) Can increase or decrease
 - (D) Remains constant
- 91. The wet bulb temperature is measure of humidity.
 - (A) Relative
- (B) Absolute
- (C) Specific
- (D) None of these
- 92. The dry bulb temperature during heating and dehumidification—
 - (A) Decreases

 (B) Increases (C) Remains constant (D) None of these 93. The dehumidification process, on the psychrometric chart is shown by— (A) Curved line (B) Vertical line (C) Horizontal line (D) Inclined line 94. As warms air cools, its relative humidity— 	 (A) Decreases (B) Remains same (C) Increases (D) Unpredictable 100 is a functional or decorative covering for an outlet or intake.
(A) Decreases(B) Increases	(A) Register(B) Grille(C) Diffuser(D) None of these
(C) Remains unchanged(D) Unpredictable	Answers
 95. During dehumidification process of removing moisture dry bulb temperature— (A) Decreases (B) Increases (C) Remains constant (D) Unpredictable 	1. (A) 2. (D) 3. (A) 4. (C) 5. (D) 6. (B) 7. (B) 8. (D) 9. (C) 10. (C) 11. (A) 12. (B) 13. (D) 14. (B) 15. (C) 16. (C) 17. (A) 18. (A) 19. (D) 20. (B) 21. (D) 22. (A) 23. (C) 24. (A) 25. (A) 26. (B) 27. (C) 28. (A) 29. (B) 30. (C)
96. The wet bulb temperature, at 100 per cent relative humidity is dew point. (A) Less than (B) Same as (C) More than (D) None of these	31. (C) 32. (A) 33. (B) 34. (D) 35. (A) 36. (C) 37. (A) 38. (B) 39. (C) 40. (A) 41. (C) 42. (A) 43. (A) 44. (C) 45. (B) 46. (A) 47. (B) 48. (D) 49. (C) 50. (A)
 97. In spray humidification process, the dry bulb temperature— (A) Decreases (B) Remains same (C) Increases (D) None of these 98. The wet bulb temperature during evaporative cooling process— (A) Decreases 	56. (C) 57. (D) 58. (A) 59. (B) 60. (D) 61. (D) 62. (A) 63. (C) 64. (B) 65. (D) 66. (D) 67. (D) 68. (B) 69. (A) 70. (B) 71. (C) 72. (C) 73. (B) 74. (B) 75. (B) 76. (A) 77. (B) 78. (C) 79. (C) 80. (B) 81. (B) 82. (D) 83. (B) 84. (A) 85. (A) 86. (D) 87. (C) 88. (C) 89. (A) 90. (C) 91. (B) 92. (B) 93. (B) 94. (B) 95. (C)
(B) Remains constant	96. (B) 97. (A) 98. (B) 99. (A) 100. (B)

9

1. The velocity ratio of the belt drive due to slip

THEORY OF MACHINES AND MACHINE DESIGN

9. In a scott russel mechanism for straight line,

	of the belt—	•		there a	are movat	ole lir	ıks.
	(A) Increases			(A) T	Cwo	(B)	Three
	(B) Decreases			(C) F	Four	(D)	Six
	(C) Remains unchar	nged	10.	9	governor is dea	d wei	ight governor.
	(D) Unpredictable			(A) V			Pickering
2.		is extensively used in air		` /	Iartnell	` ′	Porter
3.	tions stress is in	 (B) Roller (D) Spherical faced ected to trsnsverse vibranduced in the body. (B) Tensile (D) Any of the above 		autom (A) D (C) S	obile. Double helical Straight level mobile steering	(B) (D) g gea	
4.		wing brakes is used in		(C) L	•		Sliding
	motor cars? (A) Band brake (B) Internal expand (C) Shoe brake (D) Any of the above			unwou (A) In (C) S	und from a cylin nvolute Straight line	(B) (D)	a point on a thread? Helix Circle s mathematically an
5.		used to connect minute	17.		straight line mo		
	(A) Simple	n a clock mechanism. (B) Reversed		(A) A (C) V	Ackermann Vatt	` ′	Peaucellier's None of these
	(C) Epicyclic	(D) Compound	15.				imum value of the
	crank chain traces a (A) Straight line (C) Hyperbolic	connecting double slider path. (B) Elliptical (D) Parabolic		(A) 1 (C) 3		t as— (B) (D)	20°
7.	drive is not a portion (A) V-belt (C) Flat-belt	* *	16.	t (A) D	type governor. Dead weight	(B)	d be classified as Pendulum
3.		be defined as the maxi- he follower from	17.				None of these ce against wear, best
	(A) Pitch	(B) Base		(A) 1	4° involute stul	b	
	(C) Prime	(D) None of these		(B) 1	4° full depth in	volut	te

	-	$\frac{1}{2}^{\circ}$ full depth	involute	27.	In a reciprocating number of links ar are—		
10	(D) 20°		41		(A) 3,3	(B)	4,5
18.		om would be	em, the number of degree —		(C) 4,6	(D)	5,5
	(A) On		(B) Two	28.	How many links an nism?	e in	peaucellier mecha-
	(C) Thi		(D) Four		(A) Two	(B)	Four
19.	_	•	nachinery which of the both are provided on the		(C) Eight		Six
	gears us	sed?	r	29.	The lead screw of	a lath	ne with nut forms a
	(A) Cyc		(B) Involute(D) Hyperboloid		pair. (A) Turning	(B)	Screw
20	` ′		em, if the damping factor		(C) Rolling		Sliding
20.			tem is damped.	30.	For inelastic bodi	es, t	he co-efficient of
	(A) Un		(B) Over		restitution is— (A) One	(B)	Greater than one
21		itically			(C) Zero		None of these
21.		governor mo	when the sleeve of oves upwards. (B) Increases	31.	The pair is said to elements of the pair action of external for	are k	
	(C) Co	nstant	(D) None of these		(A) Self closed		Force closed
22.			e transmitted by a disc or as that of bearing.		(C) Lower	(D)	Higher
		nical pivot	is that of bearing.	32.	A quaternary joint,	in a	kinematic chain, is
	(B) Fla	•			equivalent to— (A) One binary join	t	
	(C) Tra	apezoidal piv	ot		(B) Two binary join		
23.			d to drive a gramophone.		(C) Three binary jo(D) None of these	int	
-0.	(A) Pic (C) Wa	kering	(B) Hartnell (D) Porter	33.	A kinematic chain i when of the lin	-	
24.			n dynamometer—		(A) None		One
		draulic dynai ony brake dyr		2.4	(C) Two	` ′	All
		pe brake dyn		34.	A kinamatic chain i when of the lin		
	(D) No	ne of the abo	ve		(A) None		One
25.			ing is used as a lubricant		(C) Two	(D)	
	in a rope (A) Wa	e brake dynai ater	mometer?	35.	A completely constransmitted with		
	(B) Oil				(A) Two		Four
	(C) Gre				(C) Five	(D)	Six
26		lubricant is u		36.	Which of the follo	wing	g is an example of
20.	(A) Pri	_	end on circle. (B) Outer		spherical pair ?(A) Ball and socket	ioint	
	(C) Bas		(D) Pitch		(B) Bolts and nut	<i>3</i>	

52	Mechanical				
	(C) Ball bearing and(D) None of these	l roller bearing	47.	gear train is automobile.	used in the gear box of an
37.	(A) Sliding	n example of pair. (B) Lower	18	(C) Simple	(B) Epicyclic (D) Compound generally used in automobile
	S.I. units? (A) Kg-m (C) m ⁴	(D) None of these hass moment of inertia is (B) Kg-m ² (D) Nm/Kg	40.	engines. (A) Roller (B) Flat faced (C) Knife edge (D) Spherical face	
	work, by virtue of energy. (A) Chemical (C) Potential	ed by a body for doing its position is called (B) Electrical (D) Kinetic	49.	circle is an	imaginary circle which by n gives the same motion as (B) Dedendum (D) Pitch
40.	What is the contact rate (A) Less than one (B) Zero (C) Greater than one (D) None of these	-		nism contain? (A) Two (C) Nine	does a pantograph mecha- (B) Four (D) Ten
41.		degrees of freedom(n) is mechanism forms a (B) 1 (D) 0	51.	V-belts are usually (A) Short (B) Long (C) Both short ar (D) None of these	•
42.		ernor is judged by its— (B) Sensitivity (D) All of the above	52.		rod mechanism of a loco- e four pairs is a pair. (B) Turning (D) Sliding
43.	A does not requ(A) Gas turbine(C) Power press	ire a flywheel. (B) Steam engine (D) None of these	53.	The balls in a steel.	ball bearing are made of (B) High carbon
44.		(B) Infinite diameter(D) None of the above	54.	(C) Vanadium Transmission los	(D) Nickel-chrome ses, in a car, will be mini-
45.	_	jected to stresses.	55.	mum in gear (A) First (C) Third What is the maxim of cam?	(B) Second (D) Direct num value of pressure angle
46.	Which of the follo	owing gears should be peed reduction of 50:1.	56.	(A) 8° (C) 30° If the number of the number of pair (A) 5	(B) 20° (D) 90° links in a mechanism is 6, rs would be— (B) 2
	(D) Bevel			(C) 1	(D) 4

57.	Mid-point of the fl trammel traces.	oating link of elliptical	68.	How many crank are cylinder engine?	there in a single row six
		(B) A circle(D) An ellipse		(A) One(C) Three	(B) Two(D) Four
58.	shafts.	ed to connect two	69.	Motor cycle shock designed for da	absorbers are generally uping.
	(A) Parallel			(A) Resonant	(B) Light
	(B) Intersecting			(C) Critical	(D) Partial
	(C) Non-parallel int(D) None of these	ersecting	70.	A vibrating beam freedam.	has degrees of
59.	Type writer constitut	es—		(A) One	(B) Two
	(A) An inversion	(B) A mechanism		(C) Three	(D) Four
	(C) A machine	(D) None of these	71.	is used to enlar drawing.	ge or reduce the size of a
60.		riction in a well greased		(A) Clinometer	(B) Pantograph
	ball bearing may be-	(B) 0.25 to 0.30		(C) Clinograph	
	(A) 0·1 to 0·25 (C) 0·3 to 0·35		70		
	` /		12.	and turnning pa	quires at least links
61.	coupling is not			(A) 2,3	(B) 3,4
	(A) Oldham's	(B) Muff		(C) 4,4	(D) 5, 4
	(C) Universal	(D) Bushed PM	72		
62.	In case of gears, the ment factor should be	contact ratio or engage-	73.	by a cam?	ring motions is imparted
	(A) 1·1	(B) 1·3 to 1·5		(A) Reciprocating	
	(C) 1.6 to 1.8	(D) $1.9 \text{ to } 2.1$		(C) Rotating	(D) All of the above
63.	In aero-engines the along lines.	cylinders are arranged	74.	used.	ing head is usually
	(A) Parallel	(B) Radial		(A) Conical	(B) Pan
	(C) Perpendicular	(D) Any of the above		(C) Snap	(D) Counter sunk
64.	The vibrations at nod		75.	For motor car cran widely used.	ks shafts steel is
	(A) Zero	(B) Minimum		(A) Silicon	(B) High speed
	(C) Maximum	(D) Unpredictable		(C) Chrome	(D) Nickel
65.	more dangerous?	the following effects is	76.	` /	tter joint, the length of
	(A) Steering	_		(A) 2 d	(B) 3 d
	(C) Rolling	(D) Waving		(C) 4 d	(D) 4·5 d
66.	How many degree o vibrating beam?	f freedom are there in a	77.	is a permanent	fastening.
	(A) Zero	(B) One		(A) Screw	(B) Rivet
	(C) Two	(D) Three		(C) Bolt	(D) Key
67.		nped oscillations as com-	78.	A hot short metal is b	orittle—
		of undamped vibrations,		(A) When hot	
	with viscous damping			(B) When cold	:
	(A) More	(B) Less		(C) Under all condit	
	(C) Same	(D) Zero		(D) None of the abo	ve

54 | Mechanical

79.	In cyclic loading, stress coserious in—	oncentration is more	89.		dual stresse Cast	-		ent in Forged	shafts.
	(A) Brittle materials				Cold rolled			None of the	1000
	(B) Ductile materials		00				` '		
	(C) Both (A) and (B)		90.		piston rod,				
	(D) None of these				nected to the				omt.
				` ′	Cotter			Kunckle	
80.	What is the value of Wah	nl's factor for spring			Universal		` '	None of th	
	index of 4?	1 4	91.	Ran	kine's theor	y is us	ed fo	or ma	terials.
	` '	1.4		(A)	Plastic		(B)	Ductile	
	(C) 1·45 (D)	1.8		(C)	Elastic		(D)	Brittle	
81.	Which type of key is a shifting gears in gear boxe		92.		ne of the r d threads, t				
	(A) Saddle key (B)	Flat key			. threads.				
	(C) Square key (D)	Splines		(A)	Left hand		(B)	Multiple	
82.	type of gear pro	ofile is free from		(C)	Right hand		(D)	Pointed	
	interference.		93.	For	a mirror p	olishe	d m	aterial the	surface
	(A) Cycloidal (B)	Hypocycloidal			h factor is—				
	(C) Epicycloidal (D)	Involute		(A)	0.35		(B)	0.55	
83	While designing shaft	and hub assembly		(C)	0.75		(D)	1	
00.	is taken as the weak		94.	Gue	st's theory is	s used	for .	mater	ials.
		Shaft		(A)	Ductile		(B)	Plastic	
	• • •	None of these		(C)	Elastic		(D)	Brittle	
Q/I	The rolling contact bear		95.	A sc	rew is speci	ified b	y its	diam	eter.
04.	bearings.	iligs are known as		(A)	Minor		(B)	Major	
	=	Plastic		(C)	Pitch		(D)	None of th	iese
	` '	None of these				lnsv	7 0r	C	
85	The diameter of the riv					X115 V	/ CI i		
05.	the nominal diamete	•		. (B)		3. (` /	4. (B)	5. (B)
		Less than		. (B)		8. (9. (B)	10. (D)
	•	None of these		. (C)		13. (14. (B)	15. (C)
0.0	` ,			. (C)		18. (19. (A)	20. (C)
86.	The thickness of gib in a is thickness of cotter			. (B)	` '	23. (24. (D)	25. (D)
	(A) Equal to			. (C) . (B)	* *	28. (33. (29. (B) 34. (B)	30. (C) 35. (B)
	(B) Less than			. (В) . (А)		38. (39. (C)	
				. (A)		43. (44. (B)	45. (D)
	(C) More than			. (C)		48. (49. (D)	50. (B)
	(D) None of these			. (A)		53. (54. (D)	55. (C)
87.	The bearings of medium			. (A)		58. (59. (B)	60. (A)
	over the light series.			. (B)		63. (64. (A)	65. (B)
		15 to 20%		. (C)		68. (69. (C)	70. (B)
	(C) 30 to 40% (D)	45 to 55%	71	. (B)	72. (C)	73. ((A)	74. (C)	75. (C)
88.	is the factor of safe	ety for steel and for	76	. (C)	77. (B)	78. (A)	79. (B)	80. (B)
	steady load.			. (D)		83. (84. (C)	85. (C)
	$(A) 3 \qquad \qquad (B)$. (A)		88. (89. (C)	90. (A)
	(C) 5 (D)	6	91	. (D)	92. (C)	93. (D)	94. (A)	95. (B)

10

ENGINEERING MATERIALS

1.	Babbit metal is	base alloy.	10.	Dies	s, drills and taps	conta	in carbon.
	(A) Tin	(B) Copper		(A)	Below 0.4%	(B)	Below 0.8%
	(C) Lead	(D) Tungston		(C)	Above 1%	(D)	Above 2.5%
2.	does not cer	tain tin as an alloying	11.		. can be easily di	rawn	into wire.
	element.			(A)	Cast iron	(B)	Zinc
	(A) Babbit metal	(B) White metal		(C)	Tin	(D)	Copper
	(C) Solder	(D) All of the above	12.		. structure is ob	otaine	ed by austempering
3.		n speed steel) the percen-			cess of heat treatr		, ,
	tage of chromium is			(A)	Sorbite	(B)	Bainite
	(A) 1%	(B) 4%		(C)	Martensite	(D)	Troostite
	(C) 18%	(D) 20%	13.		. is better suited	for li	ghter duty bearings.
4.	is present in h	igh percentage in magnet			Phosphor bronz		
	steel.			(B)	Plastics		
	(A) Aluminium	(B) Tungsten		(C)	White metal		
	(C) Zinc	(D) Copper		(D)	Monel metal		
5.		ite is of the order of	14.	Cor	rundum contains	more	than 95%.
	BHN.	(D) 500		(A)	MgO	(B)	SiO_2
	(A) 200	(B) 500		(C)	Al_2O_3	(D)	Steel
	(C) 1400	(D) 1100	15	Wh	at is the nercent	age c	of carbon present in
6.	With which of the fis associated?	following polymerisation	15.		I rolled steel shee		r carbon present in
	(A) Copper			(A)	0.02%	(B)	0.1%
	(B) Zinc			(C)	0.25%	(D)	0.35%
	(C) Thermoplastic	nlastics	16.		. is the bindin	g ma	terial in cemented
	(D) None of these	y 140 11 0 0		carb	oides.		
7	Under microscope, f	errite annears—		(A)	Nickel	(B)	Cobalt
, .	(A) White	(B) Light		(C)	Carbon	(D)	Vanadium
	(C) Dark	(D) None of these	17.	Preh	neating is essentia	al in v	welding—
0	` '			(A)	High speed stee	:1	
8.	The pH value of neu			(B)	Cast iron		
	(A) Equal to 7	(B) Less than 7		(C) All non-ferrous materials			
	(C) Greater than 7	(D) None of these		(D)	None of these		
9.	Foundry crucible is a	made of—	18.		. is not the neutr	al ref	ractory material.
	(A) Graphite	(B) Lead		(A)	Ghraphite	(B)	Kaynite
	(C) Cast iron	(D) Mild steel		(C)	Chromite	(D)	Dolomite

19.	Pipes of bicycle frames are made of steel.		(B) Diamond(C) Organic polymers
	(A) Cast (B) Hot rolled		(D) Neoprene
20.	 (C) Carbon chrome (D) Dead mild Cast iron has the maximum tensile strength. (A) White (B) Grey (C) Nodular (D) Pig 	30.	Ceramic cutting tools are made of— (A) Tungsten carbide (B) Silicon oxide (C) Mixture of oxides of aluminium (D) None of these
21.	As percentage of carbon increases in steel its decreases.	31.	For the production of L.D. converter is used.
	(A) Corrosion resistance(B) Ultimate strength(C) Hardness(D) Ductility	32.	 (A) Steel (B) Polythene (C) Graphite (D) Cast iron (A) Ball bearings are generally made of—
22.	The melting point is the lowest for— (A) Low carbon steel (B) High carbon steel (C) Cast iron		(A) Carbon steel(B) Carbon chrome steel(C) Stainless steel(D) Grey cast iron
	(D) Wrought iron	33.	is the essential grasdient of any hardened steel.
23.	structure has maximum hardness. (A) Troostile (B) Pearlite (C) Martensite (D) Sorbite	34.	(A) Carbon(B) Pearlite(C) Austenite(D) MartensiteOut of the following which is the amorphous
24.	Austenite is a solid solution of carbon in		material?
	iron. (A) Alpha (B) Beta (C) Gamma (D) Delta	25	(A) Lead (B) Brass (C) Glass (D) Silver
25.	process needs no quenching. (A) Case hardening	33.	 structure in obtained if steel is quenched in water.(A) Sorbite(B) Pearlite
	(B) Flame hardening		(C) Troostite (D) Martensite
	(C) Induction hardening(D) Nitriding	36.	In metals the size of course grains is greater than—
26.	are usually made of mild steel. (A) Fish plates (B) Angle irons (C) Die blocks (D) Shear blades		(A) 0.5 mm (B) 0.05 mm (C) 0.005 mm (D) 0.0005 mm
27.	is commonly used for making household utensils.	37.	 has high tendency to get work hardened.(A) Lead(B) Aluminium(C) Brass(D) Silver
	(A) Duralumin(B) Hindalium(C) γ - alloy(D) Magnalium	38.	structure can be studied by naked eye. (A) Atomic (B) Grain
28.	has reast co-efficient of expension. (A) Manganin (B) Invar (C) Contact (C) Position	20	(C) Micro (D) Macro
20	(C) Constantan (D) Duralumin will exhibit viscoelastic behavior.	<i>5</i> 9.	Alloys of magnesium are— (A) Easy to machine (B) Magnetic
∠J.	(A) Steel		(C) Light (D) Prone to corrosion

40.	High speed steel belongs to the category of steel.	51.	has maximum malleability. (A) Aluminium (B) Copper		
	(A) Alloy (B) Stainless		(A) Aluminium(B) Copper(C) Lead(D) Wrought iron		
	(C) Low carbon (D) High carbon	50	Nickel is material.		
41	In blast furnace is used as fuel.	32.	(A) Dielectric (B) Ferro-electric		
т1.	(A) Producer gas (B) Coal		(C) Ferro-magnetic (D) Dia-magnetic		
	(C) Coke (D) Diesel	53	What is the product of cupola called?		
12	is the hardest known material.	55.	(A) Wrought iron (B) Cast iron		
42.	(A) Cemented carbide		(C) Mild steel (D) Pig iron		
	(B) Ceramic		With which of the following age-hardening is		
	(C) Diamond		related?		
	(D) Alloy steel		(A) Cast -iron (B) Gun metal		
13	Babbit metal is a alloy.		(C) Duralumin (D) German silver		
45.	(A) Zinc base (B) Lead base	55.	Which of the following hardening processes		
	(C) Tin base (D) None of these		is not generally used for steels?		
11	is used for bearing liner.		(A) Nitriding(B) Cyaniding(C) Age hardening(D) None of these		
44.	(A) Brass (B) Bronze	56	Steel can be hardened quickly by pro-		
	(C) Gun metal (D) Babbit metal	50.	cess.		
4.5			(A) Carburising		
43.	Under microscope pearlite appears as (A) White (B) Light		(B) Cyaniding		
	(C) Dark (D) Finger print		(C) Induction harduening		
16			(D) None of these		
40.	test is a non-destructive test. (A) Impact (B) Charpy	57.	surface hardening process gives maxi-		
	(C) Radiography (D) Tensile		mum hardness to the surface. (A) Pack hardening		
47	By which of the following heat treatment		(B) Nitriding		
	processes, a small selected portion of the job		(C) Cyaniding		
	can be hardened?		(D) Induction hardening		
	(A) Nitriding	58.	The chisel used for cutting steel sheets is		
	(B) Cyaniding (C) Pack hardening		usually—		
	(C) Pack hardening(D) Flame and induction hardening		(A) Annealed(B) Normalised		
1Ω	is obtained by isothermal hardening		(C) Hardened		
то.	operation.		(D) Hardened and tempered		
	(A) Cementite	59	The corrosion resistance property of stainless		
	(B) Sorbite	57.	steels is due to the presence of—		
	(C) Acicular troostite		(A) Manganese (B) Chromium		
	(D) Bainite		(C) Cobalt (D) Silicon		
49.	is the most important element which	60.	The chisels are generally made of steel.		
	controls the physical properties of steel. (A) Carbon (B) Chromium		(A) High carbon (B) Mild		
	(C) Vanadium (D) Tungsten		(C) Medium carbon (D) Dead mild		
50.	What is the range of Moh's scale?	61.	Slip gauges are generally made of—		
	(A) 1 to 4 (B) 1 to 10		(A) Alloy steel (B) Cast iron		
	(C) 1 to 14 (D) 1 to 16		(C) Bronze (D) None of these		

	Gold is materia (A) Ferro-electric (C) Dia-magnetic	(B) Ferro-magnetic(D) Para-magnetic	72. Which of the following properties pertain to cast iron?(A) Resistance (B) Ductility(C) Wear resistance (D) Toughness
	Monel metal is an all (A) Cu and Cr (C) Ni and Cr	(B) Ni and Cu(D) Cu, Ni and Cr	73. To which of the following is the proof stress related? (A) Elongation (B) Necking
	 has excellant re(A) Permalloy(C) Hastelloy is not a ceramic	(B) Constantan(D) Monel metal	(C) Yielding (D) Fracture 74 affect the fatigue strength least. (A) Stress concentration (B) Magnitude of mean stress
	(A) Glass (C) Clay	(B) Bakelite(D) Aluminium oxide	(C) Temperature(D) Frequency
66.	material sho properties. (A) Orthotropic (C) Anisotropic	w direction dependent(B) Isotropic(D) None of these	75. Babbit metal is alloy of— (A) Cu and Zn (B) Sn and Cu (C) Sn, Cu and Sb (D) Sn, Cu, Sb and Pb
67.	is a copper free	*	Answers
68.	(A) German silver(C) White metalHeating elements are(A) Invar(C) White metal	(B) Muntz-metal (D) Gun metal generally made of— (B) Perminvar (D) Nichrome	1. (A) 2. (B) 3. (C) 4. (B) 5. (C) 6. (C) 7. (B) 8. (A) 9. (A) 10. (C) 11. (D) 12. (B) 13. (A) 14. (C) 15. (B) 16. (B) 17. (B) 18. (D) 19. (C) 20. (C) 21. (D) 22. (C) 23. (C) 24. (C) 25. (D)
69.	is not a constitution (A) Cobalt (C) Nickel	nent of alnico steel. (B) Copper (D) None of the above	26. (B) 27. (D) 28. (B) 29. (D) 30. (C) 31. (A) 32. (B) 33. (D) 34. (C) 35. (D) 36. (B) 37. (C) 38. (D) 39. (C) 40. (A)
70.	steel is widely track. (A) Mild	used for rails of a railway (B) High carbon	41. (C) 42. (C) 43. (C) 44. (D) 45. (D) 46. (C) 47. (D) 48. (C) 49. (A) 50. (B)
71.	(C) Silicon	(D) Nickel netic allotrope of iron.	51. (C) 52. (C) 53. (B) 54. (C) 55. (C) 56. (C) 57. (B) 58. (D) 59. (B) 60. (A) 61. (A) 62. (C) 63. (B) 64. (C) 65. (B)
	(A) α(C) γ	(B) β (D) δ	66. (C) 67. (C) 68. (D) 69. (B) 70. (B) 71. (A) 72. (C) 73. (A) 74. (D) 75. (D)

11

PRODUCTION ENGINEERING INDUSTRIAL ENGINEERING AND MANAGEMENT

1.	activities are total float is equal to	the activities for which	9.	itroduced the	•	Cill and
	(A) Dummy	(B) Subcritical		(A) Blanket(C) Cooper	` '	Gilbreath Adam
	(C) Critical	(D) Supercritical	10	. , .	` /	
2.	layout provides greater flexibility.		10.	widely used.	tion acce	ptance sampling is
	(A) Product	(B) Process		(A) Job	(B)	Batch
	(C) Fixed position	(D) Group		(C) Mass	` '	All of the above
3.	In a shop heavy jobs (A) Fork lift (C) Hoists	are lifted by means of— (B) Conveyors (D) Overhead crane	11.	In industry (A) Job order (B) Assembly	` ′	
4.	is a group incer	ntive plan.		(C) Mass produ	ction	
		(B) Bedaux plan		(D) Process	Ction	
	(C) Rowan plan	(D) None of the above	12.	PERT has t	time estin	nate.
5.	chart is not ass	ociated with work study.		(A) One		Two
	(A) Gnatt			(C) Three	` ′	Four
	(B) SINO(C) Multiple activit(D) None of these	y	13.	In which of the f suitable?	following	cases, bar charts are
6	• •			(A) Large projection	cts	
0.	One TMV (Time Measurement Unit) equals— (A) 0.0002 minute			(B) Major work	S	
	(B) 0.0006 minute			(C) Minor work	S	
	(C) 0.0004 minute			(D) All of the al	bove	
7	(D) 0.0008 minute	are permitted in asso of	14.	Queing theory is following?	associate	ed with which of the
/.	Large inventories are permitted in case of items.			(A) Production	time	
	(A) Only C	(B) Only B		(B) Waiting tim	ie	
	(C) A and B	(D) B and C		(C) Scales		
8.	plan is a bonus	plan in which allowance		(D) Inspection t	ime	
	is determined in terms of time for each unit of output instead of money.		15.	Which class of e generally large in		in ABC analysis are ?
	(A) Rowan	(B) Bedaux		(A) A	(B)	В
	(C) Group	(D) Hour-for-hour		(C) C	(D)	Unpredictable

60 | Mechanical

- 16. In which of the following are the specifications of work operations and their sequence described?
 - (A) Route card
 - (B) Work order
 - (C) Job order
 - (D) Operation chart
- 17. is the basic tool in work measurment.
 - (A) SIMO chart
- (B) Process chart
- (C) Bar chart
- (D) Stop watch
- 18. For which of the following stop watch is not needed?
 - (A) R-chart
 - (B) Micromotion study
 - (C) SIMO chart
 - (D) None of these
- 19. With which of the following is slack or slack time associated ?
 - (A) An event
 - (B) An activity
 - (C) Both (A) and (B)
 - (D) None of the above
- 20. The slack on various events at critical path on a PERT/CPM chart—
 - (A) Decreases continuously
 - (B) Increases continuously
 - (C) Remains constant
 - (D) Unpredictable
- 21. Availability is a function of—
 - (A) System effectiveness
 - (B) Maintainability
 - (C) Reliability
 - (D) Both (B) and (C)
- 22. System cost includes the total amount for—
 - (A) Service life support
 - (B) Development
 - (C) Production
 - (D) All of the above
- 23. is a measure of the net worth, of value of a system to the uses.
 - (A) Performance capability

- (B) Availability
- (C) System effectiveness
- (D) Maintainability
- 24. is the internal during which of the system is not in an acceptable operation condition.
 - (A) Maintainability
 - (B) Man-hours
 - (C) Administrative time
 - (D) Down time
- 25. is the probability that a failed system is restored to operable condition in a specified down time.
 - (A) System effectiveness
 - (B) Maintainability
 - (C) Availability
 - (D) Man-hours
- 26. OC curves are used for the selection lots by—
 - (A) Attributes
 - (B) Variables
 - (C) Variables and attributes
 - (D) Random
- 27. In sampling plans, N indicates—
 - (A) Acceptance number
 - (B) Rejection number
 - (C) Sample size
 - (D) Lot size
- 28. X-rays are used in—
 - (A) Ultrasonic testing
 - (B) Thermal methods
 - (C) Magnetic testing
 - (D) Radiography
- 29. Air gauge is a comparator.
 - (A) Electrical
 - (B) Electronics
 - (C) Pneumatic
 - (D) Mechanical
- 30. Size bar is used for measuring.
 - (A) Height
- (B) Angle
- (C) Length
- (D) Area

- 31. The concept of prevention and control comes under—
 - (A) Managerial
 - (B) Engineering
 - (C) Planning
 - (D) Statistical
- 32. Material handling is more in case of inspection.
 - (A) Patrol
- (B) First piece
- (C) Floor
- (D) Centralised
- 33. The basic objective of quality control in any organisation is—
 - (A) To build up customer good will
 - (B) To ensure control
 - (C) To achieve optimum cost
 - (D) All of the above
- 34. In CPM the performance of a specific task is known as—
 - (A) Activity
- (B) Event
- (C) Contract
- (D) Dummy
- 35. Which of the following is not an important parameter of purchasing?
 - (A) Right source
 - (B) Right price
 - (C) Right sale
 - (D) Right quantity
- 36. Which of the following is not the advantage of planning?
 - (A) Planning targets
 - (B) Removing disorders
 - (C) Fixing priorities
 - (D) Relaxation priorities
- 37. The total cost in break even analysis consists of—
 - (A) Variable cost
 - (B) Fixed cost
 - (C) Fixed cost + variable cost
 - (D) Fixed cost + overhead cost + profits
- 38. ensures a part of the saving to the worker and rest to the employer.
 - (A) Piece rate system

- (B) Taylor plan
- (C) Halsey premium plan
- (D) Emerson efficiency plan
- 39. A worker, in the halsey system of wage incentive plan, is—
 - (A) Induced to do work
 - (B) Ensured the minimum wages
 - (C) Paid as per efficiency
 - (D) Never a loser
- 40. Who are rewarded more in the halsey 50-50 plan?
 - (A) Past average workers
 - (B) Past poor workers
 - (C) Past good workers
 - (D) All of the above
- 41. In time study the basic unit of time measurement is—
 - (A) 0.01 minute
 - (B) 0.001 minute
 - (C) 0.01 hour
 - (D) 0.001 hour
- 42. The chart which is prepared in advance and shows sequence of parts to be processed is known as chart.
 - (A) Man machine (B) Curve
 - (C) Project layout (D) Load
- 43. developed the idea of functional organisation.
 - (A) Gantt
 - (B) F.W. Taylor
 - (C) Frank Gilberth
 - (D) None of these
- 44. Which of the following is the basic tool of work study?
 - (A) Stop watch
 - (B) Planning chart
 - (C) Process chart
 - (D) Graph paper
- 45. is the large scale production carried out on special purpose machines.
 - (A) Mass production

62	l Mechanical	
	(B) Batch production (C) Continuous production (D) Intermillent production Micromotion study involves fundamental hand motions. (A) 12 (B) 16 (C) 20 (D) 24 Therblig in micromotion study, is described by—	 53. Management and administration means the same thing. This opinion was given by— (A) Henry Fayol (B) F.W. Taylor (C) Halsey (D) Spriegal 54. Bar charts are suitable for— (A) Large projects (B) Major projects (C) Minor projects (D) None of the above
	(A) An event(B) Colours only(C) Standard symbol and colour(D) Symbols.	 55. Queuing theory is associated with— (A) Inventory (B) Waiting time (C) Sales (D) Production 56 plan is not wage incentive plan.
48.	In work study, what does symbol ⇒ imply ? (A) Operation (B) Transport	(A) Halsey (B) Rowan (C) Emerson (D) Taylor 57. Which of the following is the main dis-
10	(C) Permanent storage(D) None of these	advantage of line organisation? (A) Rigid structure (B) Delays in communication
49.	Human resource planning includes— (A) Raw material resources (B) Recruitment and selection (C) Sales of the firm	(C) Top level executives have to do excessive work(D) All of the above
50.	(D) None of these authored the principles of "scientific management".(A) Elton Mays(B) Henry Fayol	 58 is used to find percent idle time for men or machines. (A) Work study (B) Time study (C) Method study (D) Work sampling
51.	(C) F.W. Taylor(D) M.P. FolletQueuing theory is used for—(A) Job shop scheduling	59. What does capital expenditure mean?(A) Expenditure on property(B) Recurring expenditure
	(A) Job shop schedding(B) Inventory control(C) Traffic congestion studies(D) All of the above	(C) Expenditure on procurement of fixed assests(D) None of these60 is the times which results in least
52.	was the first method invented for planning projects.	possible direct cost of an activity. (A) Standard time (B) Crash time

(A) CPM

(B) PERT

(C) Bar chart (D) Milestone chart (A) Standard time (B) Crash time

61. With which of the following is 'Queuing theory' associated ?

(D) Slow time

(C) Normal time

(A) Production time

- (B) Inspection time
- (C) Sales
- (D) Waiting time
- 62. With which of the following is simplex method the basic method ?
 - (A) Model analysis
 - (B) Linear programming
 - (C) Operating research
 - (D) Value analysis
- 63. plan ensures a part of the saving to the worker and rest to employer.
 - (A) Taylor
 - (B) Gilberth
 - (C) Emerson efficiency
 - (D) Halsey premium
- 64. In the lines need to be balanced.
 - (A) Plant layout
 - (B) Functional layout
 - (C) Process layout
 - (D) Product layout
- 65. is the appellate authority for an industrial dispute.
 - (A) President
 - (B) Labour court
 - (C) Management
 - (D) High court/Supreme court
- 66. A Gantt chart provides information about—
 - (A) Production schedule
 - (B) Material handling
 - (C) Both
 - (D) None of these
- 67. During process inspection is carried out.
 - (A) Manufacture of the boltles
 - (B) Surface grinding
 - (C) Surface hardening of mild steel plate
 - (D) Thread cutting on a lathe machine
- 68. Where is 'bin card' used—
 - (A) In workshop
 - (B) In assembly shop
 - (C) In administrative wing
 - (D) In stories

- 69. Does not pertain to inventory management.
 - (A) Effective running of store
 - (B) Control of stock
 - (C) Production schedule
 - (D) None of the above
- 70. The 'Employees Provident Fund Act' is applicable to—
 - (A) All major industries
 - (B) All industries
 - (C) The industries notified by government
 - (D) None of the above
- 71. ABC analysis deals with which of the followng?
 - (A) Controlling inventory costs money
 - (B) Flow of material
 - (C) Ordering schedule of job
 - (D) None of the above
- 72. Why is 'job enrichment technique' applied?
 - (A) To make people happy
 - (B) To reduce labour monotony
 - (C) To overcome boring and demotivating work
 - (D) All of the above
- 73. organisation is the best suited for steel plants.
 - (A) Line
 - (B) Staff
 - (C) Line, staff, and functional
 - (D) None of the above
- 74. In an automobile industry material handling is done by—
 - (A) Belt conveyon
 - (B) Trolley
 - (C) Overhead crane
 - (D) None of the above
- 75. What for MIS stand?
 - (A) Management information service
 - (B) Management information system
 - (C) Military inspection scheme
 - (D) None of the above
- 76. In production emergency rush order can be pushed more effectively.
 - (A) Automatic
- (B) Job
- (C) Intermittent
- (D) Continuous

Answers

1. (C)	2. (B)	3. (D)	4. (A)	5. (A)	41. (B)	42. (C)	43. (B)	44. (A)	45. (A)
6. (B)	7. (A)	8. (D)	9. (B)	10. (C)	46. (B)	47. (C)	48. (B)	49. (B)	50. (C)
11. (B)	12. (C)	13. (C)	14. (B)	15. (C)	51. (C)	52. (D)	53. (A)	54. (C)	55. (B)
16. (B)	17. (D)	18. (A)	19. (A)	20. (C)	56. (D)	57. (D)	58. (D)	59. (C)	60. (D)
21. (D)	22. (D)	23. (C)	24. (D)	25. (B)	61. (D)	62. (B)	63. (D)	64. (D)	65. (D)
26. (A)	27. (D)	28. (D)	29. (D)	30. (B)	66. (A)	67. (C)	68. (D)	69. (C)	70. (C)
31. (D)	32. (D)	33. (D)	34. (A)	35. (C)	71. (A)	72. (D)	73. (C)	74. (C)	75. (B)
36. (D)	37. (C)	38. (C)	39. (B)	40. (B)	76. (C)				

Objective Electrical Engineering

Model Set-1

1.	The rate of movement of charge through any conductor is known as—	10. In M.K.S. system one Horse Power to—	is equal		
	(A) Voltage (B) Resistance	(A) 746 watts (B) 735·5 watts	3		
	(C) Current (D) e.m.f.	(C) 830 watts (D) 4180 watts			
2.	The force tending to move the electricity is called— (A) Current (B) Resistance	ohms respectively are connected in across a battery of 6 volts in total re of the circuit will be—	n series		
	(C) e.m.f.				
	(D) Potential difference				
3.	The ratio of voltage and current in a closed circuit remains—	(A) 746 watts (B) 735·5 watts (C) 830 watts (D) 4180 watts Three resistance of 1 ohm, 2 ohms, and 3 ohms respectively are connected in series across a battery of 6 volts in total resistance of the circuit will be— (A) 8 ohms (B) 6 ohms (C) 4 ohms (D) 2 ohms Three resistances of 6 ohms each are connected in parallel across 6 volts supply the total resistance of the circuit will be— (A) 18 ohms (B) 12 ohms (C) 6 ohms (D) 2 ohms Two resistances of 4 ohms and 6 ohms are connected in parallel across 12 volts supply the total resistance of the circuit will be— (A) 10 ohms (B) 2·4 ohms (C) 4·2 ohms (D) 5/12 ohm Three resistance of values 8 ohms, 12 ohms and 24 ohms are connected in parallel across 12 volts supply, the total resistance of the circuit will be— (A) 1/4 ohm (B) 44 ohms (C) 4 ohms (D) 24 ohms (C) 4 ohms (D) 24 ohms When a high resistance is connected in parallel with a low resistance, the combined resistance is— (A) Higher than the low resistance (B) Lower than the higher resistance			
	(A) Varies(B) Constant(C) Increases(D) Decreases	(A) 18 ohms (B) 12 ohms	ie—		
4.	The metre which measure current is known as—	13. Two resistances of 4 ohms and 6 of			
5.	(A) Voltmeter(B) Avometer(C) Ohm-meter(D) AmmeterThe metre which measure voltage is known	the total resistance of the circuit will be (A) 10 ohms (B) 2·4 ohms			
	as— (A) Avometer (B) Ampere-meter (C) Voltmeter (D) Multimeter The unit of force in M.K.S. system is—	14. Three resistance of values 8 ohms, 1 and 24 ohms are connected in paralle 12 volts supply, the total resistance circuit will be—	el across		
	(A) Joules (B) Newton (C) K. gm (D) Newton-meter	` '			
7.	The unit of work in M.K.S. system is— (A) Watt-sec (B) Kilo gram (C) Kilo-watt (D) Kilo watt hour	parallel with a low resistance, the coresistance is—			
8.	The unit of electrical energy is— (A) Watt (B) Kilo-watt (C) Kilo-watt-hour (D) Joule		nd low		
9.	Horse power is the unit of— (A) Electrical energy (B) Work (C) Power (D) Force	 (D) Less than the lower resistance 16. Electric battery is a device that— (A) Generates e.m.f. by chemical act (B) Converts mechanical energy into cal energy 			

- (C) Converts heat energy into electrical energy
- (D) Converts sound energy into electrical energy
- 17. In a primary battery—
 - (A) Chemical action is reversible
 - (B) Chemical action is irreversible
 - (C) No chemical take place
 - (D) Chemical action take place
- 18. Which one of the following is a primary cell?
 - (A) Lead-Acid cell (B) Daniel cell
 - (C) Alkaline cell
- (D) Lechlanche cell
- 19. In a secondary battery—
 - (A) Chemical action is reversible
 - (B) Chemical action is irreversible
 - (C) No chemical action takes place
 - (D) Chemical action takes place
- 20. Which one of the following is a secondary cell?
 - (A) Daniel cell
- (B) Lead Acid cell
- (C) Dry cell
- (D) Alkaline cell
- 21. Static electricity is produced by—
 - (A) Chemical reaction
 - (B) Friction
 - (C) Induction
 - (D) Friction and induction
- 22. The sure test of electrification is—
 - (A) Induction
- (B) Friction
- (C) Repulsion
- (D) Attraction
- 23. The space surrounding a charge body within the influence of its charge extends is called—
 - (A) Coulombs
 - (B) Electric field
 - (C) Electric intensity
 - (D) Lines of force
- 24. One coulombs of electricity is equal to—
 - (A) 3×10^8 e.s.u.
- (B) 3×10^9 e.s.u.
- (C) 4.8×10^{-8} e.s.u. (D) 8×10^{11} e.s.u.
- 25. One e.s.u. of potential is equal to—
 - (A) 3×10^2 volts
- (B) 3×10^3 volts
- (C) 1/3000 volts
- (D) $1/3 \times 10^3 \text{ volts}$
- 26. A temporary magnet loses its magnetism—
 - (A) When magnetisation force is not removed

- (B) When magnetisation force is kept same
- (C) When magnetisation force is removed
- (D) When magnetisation force is reduced
- 27. A permanent magnet retains its magnetism—
 - (A) When the magnetisation force is removed
 - (B) When the magnetisation force is not removed
 - (C) When the magnetisation force is kept constant
 - (D) When the magnetisation force is reduced
- 28. Poles of magnet-
 - (A) Can be separated
 - (B) Can not be separated
 - (C) Can be use separately
 - (D) Can be separated by breaking it into pieces
- 29. An electromagnet can be made by—
 - (A) Single touch method
 - (B) Double touch method
 - (C) Divided touch method
 - (D) Passing current through solenoid
- 30. The strength of electromagnet can be increased by —
 - (A) Increasing the length of conductor
 - (B) Decreasing the length of conductor
 - (C) Increasing the number of turns
 - (D) Decreasing the number of turns
- 31. A current is said to be alternating when—
 - (A) Magnitude of current changes with time
 - (B) Magnitude and direction of current changes with time
 - (C) Magnitude of current remains constant through out the period
 - (D) The direction of current changes with
- 32. A current is said to be direct current when—
 - (A) Direction of current changes with time
 - (B) Magnitude of current changes with time
 - (C) Magnitude and direction of current changes with time
 - (D) Magnitude remains constant with time
- 33. Normal frequency adopted for a.c. generation in our country is -
 - (A) 60 HZ
- (B) 25 HZ
- (C) 50 HZ
- (D) 30 HZ

4 | Obj. Electrical

- 34. The frequency of the machine depends upon—
 - (A) Pair of poles
 - (B) Angular velocity
 - (C) Rating of the machine
 - (D) Nature of supply
- 35. The angle between voltage and current is called—
 - (A) Power factor
- (B) Form factor
- (C) Peak factor
- (D) Phase difference
- 36. The power factor of a purely resistive circuit is—
 - (A) Zero
- (B) Lagging
- (C) Leading
- (D) Unity
- 37. The power factor of a purely inductive circuit
 - (A) Zero
- (B) Leading
- (C) Lagging
- (D) Unity
- 38. The power factor of a purely capacitive circuit is-
 - (A) Lagging
- (B) Zero
- (C) Leading
- (D) Unity
- 39. The power factor of a R-L-C circuit of which $X_L > X_C$ is—
 - (A) Lagging
- (B) Leading
- (C) Zero
- (D) Unity
- 40. In a circuit three meters are connected as shown in Figure the real power can be obtained by-

- (A) Wattmeter reading only
- (B) The product of Voltmeter and Ammeter
- (C) Dividing Wattmeter reading by Ammeter reading
- (D) Dividing Wattmeter reading by Voltmeter reading
- 41. I₁ and I₂ are the currents in two branches of the parallel circuit. The total current will be-
 - (A) $I_1 + I_2$
 - (B) $\sqrt{I_1^2 + I_2^2}$

- (C) $I_1 I_2$
- (D) Vector sum of I_1 and I_2
- 42. The total current of the parallel circuit can be determined by -
 - (A) Kirchoff's Law
 - (B) Super imposed Theorem
 - (C) Admittance Method
 - (D) Suspectance Method
- 43. The conductance (G) of a branch can be determined by —
 - (A) $\frac{I}{R}$
- (B) $\frac{R}{Z}$
- (C) $\frac{Z^2}{R}$
- (D) $\frac{R}{7^2}$
- 44. The suspectance (b) of a branch can be determined by -
 - (A) $\frac{1}{X}$
- (B) $\frac{X}{7^2}$
- (C) $\frac{X_L}{7^2}$
- (D) $\frac{X_{C}}{7^{2}}$
- 45. Power factor of a branch as compared to total power factor will be-
 - (A) Same
- (B) Different
- (C) Lower
- (D) None of the above
- 46. In case of two phase supply the electrical displacement of the winding is -
 - (A) 180°
- (B) 120°
- (C) 90°
- (D) 60°
- 47. In case of three phase supply, the electrical displacement of the winding is-
 - (A) 180°
- (B) 120°
- (C) 90°
- (D) 60°
- 48. With the increase of phase, the rating of machine for the same out put of single phase motor of same size-
 - (A) Increase
- (B) Decrease
- (C) Remains same (D) None of the above
- 49. The efficiency of 3-phase transmission as compared to single phase transmission is-
 - (A) Higher
- (B) Lower
- (C) Same
- (D) None of the above
- 50. Polyphase motors are—
 - (A) Not self-starting
 - (B) Selfestarting

- (C) Require auxiliary winding
- (D) Does not require auxiliary winding
- 51. The metre used for measuring electrical quantities are called—
 - (A) Tachometer
 - (B) Micrometer
 - (C) Measuring instruments
 - (D) Spherometer
- 52. The metre used for electrical power is called—
 - (A) KWh meter
- (B) Voltmeter
- (C) Ammeter
- (D) Wattmeter
- 53. The metre used for measuring potential difference of a circuit is called—
 - (A) Voltmeter
- (B) Ammeter
- (C) Energy meter
- (D) Ohm meter
- 54. The metre used for measuring current of an electrical circuit is called—
 - (A) Voltmeter
- (B) Ammeter
- (C) Potential meter (D) Multimeter
- 55. The metre used for measuring electrical energy of a consumer is called—
 - (A) Wattmeter
- (B) Ampere hourmeter
- (C) KWh meter
- (D) Avometer
- 56. The essential requirement of measuring instrument is—
 - (A) Deflecting torque
 - (B) Controlling torque
 - (C) Damping torque
 - (D) All of the above three
- 57. The deflecting torque can be produced by—
 - (A) Gravity control (B) Spring control
 - (C) Air friction
- (D) Magnetically
- 58. The controlling torque can be produced—
 - (A) Electrostatically
 - (B) Thermally
 - (C) By using hair spring
 - (D) By fluid friction
- 59. The damping torque can be produced by—
 - (A) Eddy currents (B) Gravity control
 - (C) Electrostatically (D) Thermally
- 60. Electrostatic effect for producing deflecting
 - torque is used in-(A) Ammeters
- (B) Voltmeters
- (C) Wattmeters
- (D) Energymeters

- 61. Moving iron instruments are—
 - (A) Attraction type
 - (B) Repulsion type
 - (C) Attraction and repulsion type
 - (D) Dynamometer
- 62. Moving coil instruments are—
 - (A) Permanent magnet type
 - (B) Dynamometer type
 - (C) Induction type
 - (D) Permanent magnet and dynamometer type
- 63. Moving iron instruments can be used on—
 - (A) a.c. and d.c.
 - (B) a.c. only
 - (C) d.c. only
 - (D) Half wave rectified a.c.
- 64. Moving Coil (M.C.) permanent magnet instruments can be used on-
 - (A) A.C. and D.C.
 - (B) A.C. only
 - (C) D.C. only
 - (D) Half wave rectified A.C.
- 65. The scale of moving iron (MI) instrument is—
 - (A) Uniform
 - (B) Cramped
 - (C) First uniform then confusted
 - (D) None of the above
- 66. The cost of M.I. instrument as compared to M.C. instrument is—
 - (A) High
- (B) Low
- (C) Same
- (D) Very high
- 67. The accuracy of M.C. instruments as compared to M.I. instruments is-
 - (A) High
 - (B) Low
 - (C) Same
 - (D) Reasonable accurate
- 68. M.C. instrument is—
 - (A) Robust
 - (B) Accurate
 - (C) Consumes less power
 - (D) Posses all of the above three advantages

- 6 | Obj. Electrical
- 69. The consumption of M.I. instrument as compared to M.C. instrument is—
 - (A) Same
- (B) More
- (C) Less
- (D) Very small
- 70. For increasing the range of an ammeter connect-
 - (A) A high value resistance in series with the ammeter
 - (B) A high value resistance in parallel with the ammeter coil
 - (C) A low value resistance in parallel with the ammeter coil
 - (D) A low value resistance in series with the ammeter coil
- 71. The metre used for measuring power of the circuit is called—
 - (A) KWh meter
- (B) Wattmeter
- (C) Multimeter
- (D) Voltmeter
- 72. The metre used for measuring electrical energy is called—
 - (A) KWh meter
- (B) Wattmeter
- (C) Multimeter
- (D) Ammeter
- 73. Most commonly used wattmeter is—
 - (A) Induction type (B) Electrostatic type

 - (C) Dynamometer (D) Moving iron type
- 74. The dynamometer type wattmeter is used on—
 - (A) a.c. only
 - (B) d.c. only
 - (C) a.c. and d.c. both
 - (D) Full wave rectified a.c.
- 75. Which of the following advantages, the dynamometer wattmeter has?
 - (A) Uniform scale
 - (B) Can work on a.c. and d.c. both
 - (C) High accuracy
 - (D) All of the above three
- 76. At low power factor the dynamometer wattmeter will cause—
 - (A) No error
- (B) Serious error
- (C) Minute error
- (D) None of the above
- 77. In dynamometer type of wattmeter, which of the coil is split up into two parts—
 - (A) Pressure coil
 - (B) Pressure coil and current coil both

- (C) Current coil
- (D) None of the above
- 78. Which of the following type of damping is most commonly employed in the dynamometer type wattmeter?
 - (A) Fluid friction
 - (B) Eddy current
 - (C) Air friction
 - (D) Air and fluid friction both
- 79. A wattmeter can be used—
 - (A) Only for one rating current
 - (B) For different rating current without any charge
 - (C) Different rating current with change of connection without multiplier
 - (D) With different currents with change of connections and multiplier
- 80. Wattmeters are available for different rating of-
 - (A) Currents
 - (B) Voltages
 - (C) Current and voltage both
 - (D) Current and voltage with the use of multiplier
- 81. Megger is used for measuring—
 - (A) Low resistance
 - (B) High resistance
 - (C) Medium resistance
 - (D) Very low resistance
- 82. Megger can be used of testing—
 - (A) Open circuit
 - (B) Short circuit
 - (C) Open and short circuit both
 - (D) High resistance circuit only
- 83. Megger is a combination of—
 - (A) Motor and generator
 - (B) Generator and ammeter
 - (C) Generator and voltmeter
 - (D) Generator and ohmmeter
- 84. Speed of the megger is kept at—
 - (A) 100 r.p.m.
 - (B) 120 r.p.m.
 - (C) 140 r.p.m.
 - (D) 160 r.p.m.

- 85. The megger voltage for testing 250 V installation should be $\,$
 - (A) 250 V
- (B) 300 V
- (C) 500 V
- (D) 1000 V
- 86. The megger voltage for testing 500 V installation should be— $\,$
 - (A) 1000 V
- (B) 500 V
- (C) 300 V
- (D) 100 V
- 87. Which of the megger is better for testing installation?
 - (A) Battery operated
 - (B) Generator operated
 - (C) Integrated circuit operated
 - (D) Motor operated
- 88. The insulation resistance of a installation between conductor to conductor should not be less than—
 - (A) 50 Mega-ohms/no. outlets
 - (B) 50 Mega-ohms/no. outlets
 - (C) 25 Mega-ohms/no. outlets
 - (D) 30 Mega-ohms/no. outlets
- 89. As per I.E. Rules the insulation resistance between conductor and Earth should not be less than—
 - (A) 100 Mega-ohms/no. of outlets
 - (B) 80 Mega-ohms/no. of outlets
 - (C) 50 Mega-ohms/no. of outlets
 - (D) 30 Mega-ohms/no. of outlets
- 90. On testing and electric iron on megger, the reading of the megger in infinity. This indicates—
 - (A) Short circuit of heating element
 - (B) Short circuit of supply terminal
 - (C) Loose terminal connection
 - (D) Open circuit of the heating element
- 91. Multimeter can measure—
 - (A) Current
- (B) Voltage
- (C) Resistance
- (D) All of the above
- 92. Multimeter can be used for measuring—
 - (A) Alternating current quantities
 - (B) D.C. quantities
 - (C) A.C. and D.C. quantities both
 - (D) Pulsating D.C. quantities

- 93. The meter of multimeter will work on—
 - (A) d.c. supply
 - (B) a.c. supply
 - (C) a.c. and d.c. both
 - (D) Half wave rectified a.c.
- 94. An operating voltage of a particular multimeter is—
 - (A) 230 V, a.c.
- (B) 230 V, d.c.
- (C) 9 V, d.c.
- (D) 9 V, a.c.
- 95. Higher value of resistance can be measured by keeping the selector switch position on—
 - (A) $R \times 1$
- (B) $R \times 10$
- (C) $R \times 100$
- (D) $R \times 1000$
- 96. The leads of a multimeter are connected for a.c. voltage. If a resistance to be measured. It will require—
 - (A) Change of one lead to another Jacket
 - (B) Change of both the leads to other Jacket
 - (C) One lead is kept common and the other lead is change to another Jacket
 - (D) No change in leads

ANSWERS

- 1. (C) 2. (C) 3. (B) 4. (D) 5. (C)
- 6. (B) 7. (A) 8. (C) 9. (C) 10. (B)
- 11. (B) 12. (D) 13. (B) 14. (C) 15. (D)
- 16. (A) 17. (B) 18. (B) 19. (A) 20. (D)
- 21. (B) 22. (C) 23. (B) 24. (B) 25. (A)
- 26. (C) 27. (C) 28. (B) 29. (B) 30. (A)
- 31. (B) 32. (D) 33. (C) 34. (A) 35. (A)
- 36. (D) 37. (A) 38. (A) 39. (A) 40. (A)
- 41. (D) 42. (C) 43. (D) 44. (B) 45. (B)
- 46. (C) 47. (B) 48. (A) 49. (A) 50. (B)
- 51. (C) 52. (D) 53. (A) 54. (B) 55. (C)
- 56. (D) 57. (D) 58. (C) 59. (A) 60. (B)
- 61. (C) 62. (D) 63. (A) 64. (B) 65. (C)
- 66. (D) 67. (D) 68. (C) 69. (A) 70. (B)
- 71. (B) 72. (A) 73. (C) 74. (C) 75. (D)
- $76.\,(B) \quad 77.\,(B) \quad 78.\,(C) \quad 79.\,(D) \quad 80.\,(D)$
- 81. (B) 82. (C) 83. (D) 84. (D) 85. (C)
- 86. (A) 87. (B) 88. (A) 89. (C) 90. (D)
- 91. (D) 92. (C) 93. (A) 94. (C) 95. (D)
- 96. (C)

Model Set-2

1.	In case of two phase supply the electrical displacement of the winding is— (A) 180° (B) 120°	8.	The copper losses in 3-phase transmission as compared to S/ phase transmission for the same power is—				
	(A) 180 (B) 120 (C) 90° (D) 60°		(A) Same (B) Higher				
_			(C) Lower (D) None of the above				
2.	In case of three phase supply the electrical displacement of the winding is— (A) 180° (B) 120° (C) 90° (D) 60°	9.	For the generation of 3-phase 4 wire supply number of windings used on the armature are—				
3.	With the increase of phases, the rating of machine for the same output of single phase motor of same size—	10	(A) 1 (B) 3 (C) 2 (D) 4 The power factor of S/ phase motor as com-				
	(A) Increases	10.	pared to 3\(\phi\) (Phase) motor is—				
	(A) Increases (B) Decreases (C) Remains same		(A) Higher (B) Lower (C) Same (D) Fluctuates				
	(D) None of the above	11.	The meter used for measuring electric				
4.	The efficiency of 3 phase transmission as compared to single phase transmission is— (A) Higher (B) Lower (C) Same (D) None of the above		quantities are called— (A) Tachometer (B) Micrometer (C) Measuring instruments (D) Spherometer				
5.	Polyphase motors are—(A) Not self-starting(B) Self-starting		· · · •				
			The measure used for electrical power is called—				
			(A) KWh power (B) Voltmeter				
	(C) Require auxiliary winding		(C) Ammeter (D) Wattmeter				
	(D) Does not require auxiliary winding	13.	The metre used for measuring potential diffe-				
6.	Phase sequence of three phase supply can be		rence of circuit is called—				
	determined by— (A) Ammeters		(A) Voltmeter (B) Ammeter				
			(C) Energy meter (D) Ohm meter				
	(B) Voltmeter	14.	The metre used for measuring current of ar				
	(C) Phase sequence indicator		electrical circuit is called— (A) Voltmeter (B) Ammeter				
_	(D) Frequency meter		(A) Voltmeter(B) Ammeter(C) Potentiometer(D) Multi meter				
7.	Synchronising (Parallel operation) of three phase alternator as compared to single phase alternator is—	15.	The metre used for measuring electrical energy of a consumer is called—				
	(A) Easier		(A) Wattmeter				
	(B) Difficult(C) Same in both the cases		(B) Ampere hour meter(C) KWh meter				
	(D) Require same auxiliary arrangement		(D) Avometer				
	(D) Require same auxiliary arrangement		(D) Tronicid				

- 16. The essential requirement of measuring instrument is—
 - (A) Deflecting torque
 - (B) Spring control
 - (C) Air friction
 - (D) Magnetically
- 17. The deflecting torque can be produced by—
 - (A) Gravity control
 - (B) Spring control
 - (C) Air friction
 - (D) Magnetically
- 18. The controlling torque can be produced by—
 - (A) Electrostatically
 - (B) Thermality
 - (C) By using hair spring
 - (D) By fluid friction
- 19. Electrostatic effect for producing deflecting torque is used in—
 - (A) Ammeters
- (B) Voltmeters
- (C) Wattmeters
- (D) Energy meters
- 20. The damping torque can be produced by—
 - (A) Eddy currents (B) Gravity control
 - (C) Electrostatically (D) Thermally
- 21. A d.c. Generator—
 - (A) Generates electrical energy
 - (B) Converts electrical energy into mechanical energy
 - (C) Converts mechanical energy into electrical energy
 - (D) Converts chemical energy into electrical energy
- 22. The e.m.f. generated in a d.c. Generator is—
 - (A) Dynamically induced e.m.f.
 - (B) Statically induced e.m.f.
 - (C) Electrostatically induced e.m.f.
 - (D) Magnetically induced e.m.f.
- 23. The D.C. Generator works on the principle of—
 - (A) Faraday's Laws of electro magnetic induction
 - (B) Lenz's law
 - (C) When current carrying conductor placed in the magnetic field, an e.m.f. is produced
 - (D) Induction

- 24. The direction of current in the coil can be found out by—
 - (A) Fleming's Left Hand Rule
 - (B) Fleming's Right Hand Rule
 - (C) Cork Screw Rule
 - (D) Right Hand Thumb Rule
- The different types of self-excited Generator are—
 - (A) Series Generator
 - (B) Shunt Generator
 - (C) Compound Generator
 - (D) All the above three
- 26. In a separately excited Generator, field winding is excited by—
 - (A) Its own current
 - (B) External source of alternating current
 - (C) External source of direct current
 - (D) a.c. and d.c. both
- 27. The field of self-excited Generator is excited by—
 - (A) D.C.
- (B) A.C.
- (C) Its own current (D) A.C. and D.C. both
- 28. The Yoke of Generator is made of cast iron because—
 - (A) It is cheaper
 - (B) It completes the magnetic path
 - (C) All of the above three
- Poles are made of laminated steel instead of wood because it has—
 - (A) low permanently
 - (B) High permanently
 - (C) Reduces the copper losses
 - (D) Reduces the friction losses
- 30. Armatures are made of laminated steel instead of wood because it has—
 - (A) Low permeability
 - (B) High permeability
 - (C) More mechanical strength
 - (D) More mechanical strength and high permeability both
- 31. Motor converts—
 - (A) Mechanical energy into electrical energy
 - (B) Electrical energy into mechanical energy
 - (C) Chemical energy into electrical energy
 - (D) Kinetic energy into mechanical energy

- 32. If the direction of field and direction of current in the conductor is known, the direction of motion can be found out by—
 - (A) Fleming's right hand rule
 - (B) Fleming's left hand rule
 - (C) Cork screw rule
 - (D) Lenz's rule
- 33. In series motor, the number of turns at the field pole is -
 - (A) More than shunt field
 - (B) Less than shunt field
 - (C) Less than armature
 - (D) Same as in shunt field
- 34. The resistance of shunt winding is—
 - (A) More series winding
 - (B) More than armature
 - (C) Less than series and armature
 - (D) More than series and armature
- 35. Motor is called cumulative compound when—
 - (A) Series field flux has an additive effect with shunt field flux
 - (B) Series field flux opposes the shunt field
 - (C) Polarities of series and shunt polers are
 - (D) It has an additive effect and the polarity of poles are same
- 36. The construction of D.C. motor is—
 - (A) Similar as of D.C. generator
 - (B) Different than D.C. generator
 - (C) Similar but different in frame construction
 - (D) Similar in construction and similar in frame construction
- 37. The magnitude of the back e.m.f. depends upon-
 - (A) Flux per pole
 - (B) Speed of motor
 - (C) Number of parallel paths in the armature
 - (D) All of the above three
- 38. The back e.m.f. of the motor—
 - (A) Opposes the applied voltage
 - (B) Has no effect on the applied voltage
 - (C) Favorous the applied voltage
 - (D) None of the above three

- 39. The motor will draw high current at the time of starting because-
 - (A) $E_b > V$
- (B) $E_b < V$
- (C) $E_b = 0$
- (D) $E_b = V$
- 40. The magnitude of E_b depends upon—

 - (A) $E_b = V I_a R_\Delta$ (B) $E_b = V + I_a R_a$

 - (C) $E_b = V I_a R_a$ (D) $E_b = V_b I_a R_{sh}$
- 41. Transformer is a—
 - (A) Rotating device
 - (B) Static device
 - (C) Electrostatic device
 - (D) Magnetic device
- 42. Transformer works on—
 - (A) A.C.
 - (B) D.C.
 - (C) A.C. and D.C. both
 - (D) Pulsating D.C.
- 43. Transformer works on the principle of—
 - (A) Self induction
 - (B) Mutual induction
 - (C) Faraday's law of electro magnetic induction
 - (D) Self and mutual induction both
- 44. Transformer is device which transforms the voltage-
 - (A) From higher level to lower level
 - (B) From lower level to higher level
 - (C) All of the above two
 - (D) To the same level
- 45. If D.C. supply is given to a transformer, It will-
 - (A) Work
 - (B) Not work
 - (C) Give lower voltage than the rated voltage on secondary side
 - (D) Burn the winding
- 46. Different type of transformer are—
 - (A) Core type
 - (B) Shell type
 - (C) Berry type
 - (D) All of the above three
- 47. Rating of transformer is given in—
 - (A) KVA
- (B) KVAR
- (C) KW
- (D) Watts

- 48. If a higher voltage is given to the primary and low voltage is taken from the secondary of transformer, it is called—
 - (A) Step up
 - (B) Step down
 - (C) Current transformer
 - (D) Voltage stabilizer
- 49. If a lower voltage is given to the primary and higher voltage is taken from the secondary of a transformer, it is called—
 - (A) Step up
 - (B) Step down
 - (C) Current transformer
 - (D) Stabilizer
- 50. If the input voltage is 100 V and output voltage is 200 V, which side of the transformer windings will be primary—
 - (A) 200 V Side
 - (B) 100 V Side
 - (C) Winding with more turns
 - (D) Winding with less turns
- 51. Alternator generates—
 - (A) D.C.
 - (B) A.C.
 - (C) D.C. and A.C. both
 - (D) Pulsating D.C.
- 52. Alternator works on the principle of—
 - (A) Mutual induction
 - (B) Faraday's laws of electro magnetic induction
 - (C) Self-induction
 - (D) Self and mutual induction
- 53. The rotor of the alternator requires—
 - (A) D.C.
- (B) A.C.
- (C) Pulsating D.C. (D) None of the above
- 54. In a larger size of alternator, flux is kept—
 - (A) Stationary
 - (B) Rotating
 - (C) Flux and conductors both stationary
 - (D) Flux and conductors both rotating
- 55. The rotor of the alternator has—
 - (A) Four slip rings
 - (B) Three slip rings
 - (C) Two slip rings
 - (D) No slip ring

- 56. The generator which gives d.c. supply to the rotor is called—
 - (A) Converter
- (B) Exciter
- (C) Invertor
- (D) Rectifier
- 57. The different type rotor of an alternator are—
 - (A) Salient pole type
 - (B) Cylindrical type
 - (C) Both salient pole and cylindrical type
 - (D) Non-salient type
- 58. Salient pole type rotors are generally used with prime moves of—
 - (A) High speed
 - (B) Low speed
 - (C) medium speed
 - (D) Low and medium speed
- 59. Cylindrical type rotors are generally used with prime movers of-
 - (A) High speed
 - (B) Low speed
 - (C) Medium speed
 - (D) Low and high speed
- 60. The frequency of e.m.f. generated depends upon-
 - (A) Speed of the alternator
 - (B) Number of Polers of the alternator
 - (C) Type of alternator
 - (D) (A) and (B) both
- 61. In a 93 inductions motor, the current is produced in the rotor conductors by—
 - (A) Giving A.C. supply
 - (B) Giving D.C. supply
 - (C) Induction effect
 - (D) Pulsating D.C. supply
- 62. When 3φ supply is given to the stator of the motor, a-
 - (A) Revolving field is set up
 - (B) Pulsating field is set up
 - (C) Revolving field at synchronous speed is
 - (D) Revolving field at the rotor speed's set up
- 63. The direction of roting (d.o.r.) of revolving field can be changed by interchanging—
 - (A) R and Y phase only
 - (B) B and Y phase only

- 12 | Obj. Electrical
 - (C) R and B phase only
 - (D) Any two phase
- 64. If any two phase of the supply are interchanged motor will—
 - (A) Run in the same direction
 - (B) Stop running
 - (C) Run in the reverse direction
 - (D) Draw high current
- 65. Different type of 3φ induction motors are—
 - (A) Squirrel cage
 - (B) Slipring
 - (C) Communator type
 - (D) All of the above three
- 66. The rotor of 3φ induction motor rotates in the same direction as of the direction of revolving field because—
 - (A) Faraday's laws of electro magnetic induction
 - (B) Lenz's law
 - (C) Fleming's right hand rule
 - (D) Fleming's left hand rule
- 67. The rotor of 3ϕ induction motor always runs at—
 - (A) Synchronous speed
 - (B) Less than synchronous speed
 - (C) More than synchronous speed
 - (D) None of the above
- 68. The synchronous speed of the revolving field depends of the revolving field depends upon—
 - (A) Number of poles
 - (B) Supply of frequency
 - (C) Flux
 - (D) (A) + (B) both
- 69. In a 93 squirrel cage induction. motor the—
 - (A) Rotor conductor are kept open
 - (B) Rotor conductors are circuited with end rings
 - (C) Ends of the motor conductors are connected to sliprings
 - (D) Ends of the rotor conductors are short circuited through sliprings
- 70. In a 3φ sliprings induction motor, the number of poles in the rotor winding are kept—
 - (A) Same as of the number of stator poles

- (B) More than the number of stator poles
- (C) Less than the number of stator poles
- (D) Independent of the stator poles
- 71. A single phase motor is—
 - (A) Self-starting
 - (B) Not self-starting
 - (C) Self-starting with the help of auxiliary winding
 - (D) Self-starting with the help of capacitor in series
- 72. A split phase single induction motor—
 - (A) Has 2 stator winding connected in series across the supply
 - (B) Has 2 windings main and starting of the same value of resistance and reactance connected across the supply
 - (C) Has the main winding of low resistance and high resistance and high reactance and starting winding of high resistance and low reactance
 - (D) Has main winding and starting winding both of high reactance and low resistance
- 73. In case of split phase induction motor—
 - (A) Main winding is connected through centrifugal switch
 - (B) Starting winding is connected through centrifugal switch
 - (C) Both the winding are connected through centrifugal switch
 - (D) None of the winding is connected through switch
- 74. The starting torque of a 1φ motor can be improved by connecting a capacitor—
 - (A) Across the supply terminals
 - (B) In series with the main windings
 - (C) In series with the starting winding
 - (D) With both the windings in series
- 75. If the capacitor of a single phase motor is short circuited, the motor will—
 - (A) Start
 - (B) Not start
 - (C) Starting with Jerks
 - (D) Starting and then stop

- 76. The starting torque of capacitor start motor will be directly proportional to the angle which it makes between starting current and running current—
 - (A) Sin a
- (B) Tan a
- (C) Cos a/2
- (D) Cos a
- 77. The capacitor motor is generally run motor, the type of capacitor used is—
 - (A) It has higher full load efficiency
 - (B) It has high starting torque
 - (C) It has low running torque
 - (D) All of the above three
- 78. In a capacitor start capacitor run motor, the type of capacitor used is—
 - (A) Air capacitor
 - (B) Paper capacitor
 - (C) Dry type A.C. electrolytic capacitor
 - (D) Paper spaced oil filled type
- 79. The capacity of the capacitor connected in series with the starting winding of a ceiling fan is-
 - (A) $32 \mu F$
- (B) $16 \, \mu F$
- (C) 4 µF
- (D) µF
- 80. The D.O.R. of 1φ capacitor motor can be reserved by interchanging connection of—
 - (A) Main winding and starting winding
 - (B) Starting winding only
 - (C) Main winding only
 - (D) Any one of the starting or main winding
- 81. The synchronous motor runs at—
 - (A) Less than synchronous
 - (B) Synchronous speed
 - (C) More than synchronous
 - (D) None of the above
- 82. The construction of synchronous motor is similar to-
 - (A) d.c. compound motor
 - (B) Slipring induction motor
 - (C) d.c. shunt generator
 - (D) Alternator
- 83. The synchronous motor runs on—
 - (A) A.C. 3-phase supply
 - (B) A.C. 3-phase and D.C. supply
 - (C) D.C. supply only
 - (D) A.C. 3-phase and single supply both

- 84. Synchronous motor always runs at—
 - (A) Unity power factor
 - (B) Lagging power factor
 - (C) Leading power factor
 - (D) Any power factor
- 85. If a synchronous motor is switched on to 3phase supply with its rotor winding short circuited, it will-
 - (A) Start
 - (B) Not start
 - (C) Start and continue to run as induction motor
 - (D) Start and continue to run as synchronous
- 86. The magnitude of the e.m.f. induced in the starter due to revolving flux will depend upon the-
 - (A) Speed of the motor
 - (B) D.C. excitation current
 - (C) Load on the motor
 - (D) Speed and rotor flux
- 87. Under no load running condition the angle between induced voltage and supply voltage will be-
 - (A) 180°
 - (B) 90°
 - (C) Between 90° and 180°
 - (D) Zero
- 88. Under running condition on load, the angle between induced voltage and supply voltage will be-
 - (A) Zero
 - (B) 180°
 - (C) Between 90° and 180°
 - (D) Zero
- 89. Net stator voltage of synchronous motor is—
 - (A) Vector difference of E_b and V
 - (B) Vector sum of E_b and V
 - (C) Arithmatic difference to E_b and V
 - (D) Arithmatic sum of E_b and V
- 90. The angle between the rotor poles and stator poles is called—
 - (A) Power factor angle
 - (B) Synchronous angle

- 14 | Obj. Electrical
 - (C) Torque angle
 - (D) Angle of retardation
- 91. The velocity of light is—

 - (A) $3 \times 10^8 \,\text{m/sec}$ (B) 3×10^8 cm/sec
 - (C) $3 \times 10^9 \,\text{m/sec}$
- (D) $30 \times 10^8 \,\text{m/sec}$
- 92. The wave length is generally measured in—
 - (A) Armstrong
- (B) Angstrom
- (C) Steradians
- (D) Meters/sec
- 93. The human eye is more sensitive to light which has a wave length of—
 - (A) 3900 A°
- (B) 7800 A°
- (C) 5500 A°
- (D) 3000 A°
- 94. The solid angle is measured in—
 - (A) Radians
- (B) Steradians
- (C) Degrees
- (D) Polar radian
- 95. Visible light has a wave length between—
 - (A) 3900 A° to 7800 A°
 - (B) $7800 \text{ A}^{\circ} \text{ to } 9800 \text{ A}^{\circ}$
 - (C) 9800 A° to 11000 A°
 - (D) $11000 \text{ A}^{\circ} \text{ to } 13800 \text{ A}^{\circ}$
- 96. One foot angular is equal to—
- - (A) 0.0923 lux
- (B) 5.7608 lux
- (C) 10·7608 lux
- (D) 15·7608 lux
- 97. In M.K.S. system, the unit of illumination
 - (A) Foot candle power
 - (B) Lux
 - (C) Lumns
 - (D) Candle power
- 98. Reduction factor is the ratio of—
 - (A) M.H.S.C.P./M.S.C.H.
 - (B) M.S.C.P./M.H.C.S.P.

- (C) M.S.C.P./M.H.C.P.
- (D) M.H.S.C.P./M.H.C.P.
- 99. The efficiency of lamp is measured in—
 - (A) Lux/watt
 - (B) Lumns/watt
 - (C) Candle power watt
 - (D) Foot candle power/watt
- 100. Number of steradians in sphere of radius 'r' will be-
 - (A) π steradians

86. (B)

91. (A)

96. (C)

87. (D)

92. (B)

97. (B)

- (B) 4π steradians
- (C) 2π steradians
- (D) 6π steradians

ANSWERS

1. (C)	2. (B)	3. (A)	4. (A)	5. (B)
6. (C)	7. (A)	8. (C)	9. (B)	10. (B)
11. (C)	12. (D)	13. (A)	14. (B)	15. (C)
16. (D)	17. (B)	18. (C)	19. (B)	20. (A)
21. (C)	22. (A)	23. (A)	24. (B)	25. (D)
26. (C)	27. (C)	28. (D)	29. (B)	30. (D)
31. (B)	32. (B)	33. (C)	34. (D)	35. (D)
36. (C)	37. (D)	38. (A)	39. (C)	40. (C)
41. (B)	42. (A)	43. (D)	44. (C)	45. (D)
46. (D)	47. (A)	48. (B)	49. (A)	50. (B)
51. (B)	52. (A)	53. (D)	54. (D)	55. (D)
56. (D)	57. (A)	58. (B)	59. (A)	60. (B)
61. (C)	62. (C)	63. (D)	64. (C)	65. (D)
66. (B)	67. (B)	68. (D)	69. (B)	70. (A)
71. (C)	72. (C)	73. (B)	74. (C)	75. (B)
76. (A)	77. (D)	78. (D)	79. (D)	80. (D)
81. (B)	82. (D)	83. (B)	84. (D)	85. (C)

88. (D)

93. (C)

98. (C)

89. (A)

94. (B) 95. (A)

99. (B) 100. (B)

90.(C)

- 1. The efficiency of an incandescent lamp is—
 - (A) 30 lumens/watt (B) 12 lumens/watt
 - (C) 20 lumens/watt (D) 40 lumens/watt
- 2. The sodium vapour lamp gives full brilliancy-
 - (A) Immediately
 - (B) After 3 to 5 minutes
 - (C) After 10 to 15 minutes
 - (D) After 30 minutes
- 3. The efficiency of sodium vapour lamp is—
 - (A) 100 lumens/watt (B) 80 lumens/watt
 - (C) 40 lumens/watt (D) 20 lumens/watt
- 4. After interruption of supply, the sodium discharge lamp will start—
 - (A) Immediately
 - (B) After 3 to 5 minutes
 - (C) After 10 to 15 minutes
 - (D) After 15 to 20 minutes
- 5. The average life of sodium vapour lamp is—
 - (A) 3000 hours
 - (B) 4000 hours
 - (C) 5000 hours
 - (D) 10,000 hours
- 6. Sodium vapour lamp can be operated in—
 - (A) Any position
 - (B) A horizontal position
 - (C) Vertical position
 - (D) An inclined position
- 7. Mercury vapour lamp can be operated in—
 - (A) Any position
 - (B) Horizontal position
 - (C) Vertical position
 - (D) An inclined position
- 8. The average life of mercury vapour lamp is—
 - (A) 500 hours
- (B) 1000 hours
- (C) 2000 hours
- (D) 3000 hours

- 9. Choke is used in series with the sodium vapour lamp for-
 - (A) Reducing the voltage
 - (B) Stepping up the voltage
 - (C) Stabilising the discharge
 - (D) Improving the power factor
- 10. The sodium vapour lamp installed in street lighting in our country operate on-
 - (A) $440 \text{ V}, 3\phi \text{ supply}$
 - (B) 400 V, 1φ supply
 - (C) 230 V, 1φ supply
 - (D) 110 V, 1φ supply
- 11. Efficiency of gas filled lamp as compared to vacuum lamp is-
 - (A) Same
- (B) Double
- (C) Three times
- (D) Four times
- 12. A good illumination will be, when the light
 - (A) More
 - (B) Dim
 - (C) Uniform and adequate
 - (D) Diffused
- 13. The illumination level required for a living room is-
 - (A) 200 lux
- (B) 50 to 60 lux
- (C) 6 to 10 lux
- (D) 100 lux
- 14. The uniform distribution of light depends upon-
 - (A) Space height ratio
 - (B) Type of the lamps used
 - (C) Type of reflectors used
 - (D) Mounting height of the source
- 15. The illumination in a room depends upon—
 - (A) Colour of the walls
 - (B) Colour of the ceiling
 - (C) Colour of walls and ceiling both
 - (D) Type of reflector used

- 16. Shadows can be avoided—
 - (A) By using small luminaries
 - (B) By using globes
 - (C) By using indirect lighting system
 - (D) All of the above
- 17. For designing the lighting scheme, which factor should be taken into account—
 - (A) Area to be illuminated
 - (B) Depreciation factor
 - (C) Utilisation factor
 - (D) All of the above
- 18. Which method is generally employed for lighting calculations?
 - (A) Watts/sq. metre method
 - (B) Lumens or light flux method
 - (C) Point to point method
 - (D) Square law method
- 19. Shadows are caused by—
 - (A) Mounting lamps at low level
 - (B) Mounting lamps at high level
 - (C) Using lamps of low wattage
 - (D) Using more number of lamps
- 20. Shadows give—
 - (A) Relief to human eye
 - (B) Fatigue to human eye
 - (C) Soothing effect to human eye
 - (D) Pleasing effect to human eye
- 21. In a resistance heating furnace, heat is generated by—
 - (A) Passing current through charge or by passing current through a high resistive element
 - (B) Passing current through the charge only
 - (C) Passing current through a highly resistive element
 - (D) Having an arc between two electrodes
- 22. Electric heating is considered better as compared to ordinary core furnace—
 - (A) It is more efficient
 - (B) It gives uniform heating
 - (C) Easy to control temperature
 - (D) All of the above

- 23. The efficiency of the electric furnace lies between—
 - (A) 75 to 100%
- (B) 65 to 75%
- (C) 50 to 65%
- (D) 40 to 50%
- 24. Electric furnace requires—
 - (A) More maintenance
 - (B) Less maintenance
 - (C) No maintenance
 - (D) Sophisticate maintenance
- 25. Types of electric resistance furnaces are—
 - (A) Direct resistance heating furnace
 - (B) Indirect resistance heating furnace
 - (C) Direct and indirect resistance heating furnace
 - (D) Induction heating furnace
- 26. In a direct resistance heating furnace the electrodes are kept—
 - (A) In contact with the charge
 - (B) Placed at a small distance from the charge
 - (C) Immersed in the charge
 - (D) Placed at a great distance from the charge
- 27. The direct resistance heating furnace works with—
 - (A) A.C., 1ϕ supply (B) D.C. supply
 - (C) 3φ supply
- (D) All of the above
- 28. In a 3\(\phi\) direct resistance heating furnace, number of electrodes required will be—
 - (A) 4
- (B) 3
- (C) 2
- (D) 1
- 29. In a direct resistance heating furnace, a high resistance material is sprinkled over the surface for—
 - (A) Avoiding short circuit
 - (B) Having better continuity
 - (C) Passing more current
 - (D) Controlling current
- 30. In an indirect resistance heating furnace, heat is generated—
 - (A) By passing current through the charge
 - (B) By maintaining arc between charge and electrode
 - (C) By placing high resistance heating element below and above the charge
 - (D) None of the above

- (A) Passing current through the charge
- (B) The currents induced in the material itself
- (C) Maintaining an arc between charge and electrode
- (D) Using heating element
- 32. The different type of induction furnaces are—
 - (A) Core type
 - (B) Coreless type
 - (C) Core and coreless type both
 - (D) Direct core type
- 33. In a core type furnace, the secondary winding has—
 - (A) More number of turns
 - (B) Less number of turns
 - (C) No turns
 - (D) All of the above
- 34. Because of high leakage reactance, the induction furnace works on—
 - (A) Leading power factor
 - (B) Lagging power factor
 - (C) Unity power factor
 - (D) Lagging and leading both
- 35. In an induction furnace, electromagnetic forces produces—
 - (A) Great turbulence of molten metal
 - (B) Less turbulence of molten metal
 - (C) No turbulence of molten metal
 - (D) All of the above
- 36. For minimising the leakage reactance and turbulence effect, the furnace must operate—
 - (A) At high frequency
 - (B) At supply frequency
 - (C) At low frequency
 - (D) None of the above
- 37. In a coreless induction furnace—
 - (A) Laminated steel cores are used
 - (B) Solid iron is used as a core
 - (C) No iron core is used
 - (D) Both (A) and (B) can be used
- 38. Coreless induction furnaces are operated on—
 - (A) Low frequency
 - (B) High frequency

- (C) Medium frequency
- (D) Supply frequency
- 39. Coreless furnace requires—
 - (A) Rollers for stirring the molten metal
 - (B) External jerks to the outer frame for stirring the molten metal
 - (C) No external force for stirring the molten metal
 - (D) None of the above
- 40. Eddy currents produced in the coreless furnace are proportional to—
 - (A) Supply voltage
 - (B) Flux density square
 - (C) Frequency square
 - (D) Both (B) and (C)
- 41. In an electric arc heating heat is produced by—
 - (A) Striking the electrode with the charge
 - (B) Producing an arc due to ionisation of air gap at high voltage
 - (C) Passing current through the charge
 - (D) Producing an arc due to ionisation of air gap at low voltage
- 42. Different type of arc furnace are—
 - (A) Direct arc furnace
 - (B) Submerged arc furnace
 - (C) Indirect arc furnace
 - (D) All the above three
- 43. Most common size of direct arc furnaces are—
 - (A) 30 to 50 ton
- (B) 20 to 30 ton
- (C) 10 to 20 ton
- (D) 5 to 10 ton
- 44. Direct arc furnace can work on—
 - (A) 1ϕ , a.c. supply
 - (B) 3ϕ , a.c. supply
 - (C) 1ϕ and 3ϕ a.c. supply both
 - (D) d.c. supply only
- 45. For measuring temperature of electric furnaces, the instrument used is—
 - (A) Thermometer (B) Pyrometer
 - (C) Lactometer
- (D) Fachometer
- 46. Which type of electrodes used in electric arc furnace ?
 - (A) Copper
- (B) Alluminium
- (C) Carbon
- (D) Iron

- 47. The heating chamber in an arc furnace is designed spherical to—
 - (A) Reduce refractory lining
 - (B) Produce uniform heating
 - (C) Increase efficiency
 - (D) Reduce power consumption
- 48. The reactors are used in electrical circuit of arc furnace is to—
 - (A) Limit the starting current
 - (B) Control the temperature
 - (C) Reduce input power
 - (D) Improve power factor
- 49. In a electric arc furnace, stirring in the molten metal is caused due to—
 - (A) High voltage
 - (B) Electro magnetic forces caused by flow of current through the charge
 - (C) Low frequency
 - (D) Eddy current
- 50. Direct arc furnace is mostly employed because—
 - (A) It gives uniform heating
 - (B) High temperature can be obtained
 - (C) Both (A) and (B)
 - (D) They are cheap
- 51. In a resistance welding, the welding of two pieces is possible—
 - (A) With application of external pressure
 - (B) Without application of external pressure
 - (C) With and without application of external pressure
 - (D) None of the above
- 52. External pressure is required for—
 - (A) Arc welding
 - (B) Spot welding
 - (C) Hydrogen welding
 - (D) Atomic arc welding
- 53. Which supply is required for resistance welding?
 - (A) 3ϕ , a.c. supply
 - (B) 1ϕ , a.c. supply
 - (C) 3ϕ and 1ϕ a.c. supply
 - (D) d.c. supply

- 54. The voltage required for resistance welding is—
 - (A) Very high
- (B) Medium
- (C) Low
- (D) Extra high
- 55. Resistance welding can be used for—
 - (A) Repairing of heavy jobs
 - (B) Repairing of light jobs
 - (C) Repairing of heavy and light jobs both
 - (D) None of the above
- 56. For welding of sheets which type of welding is recommended—
 - (A) Butt-welding
- (B) Seam welding
- (C) Spot-welding
- (D) Projection welding
- 57. For welding lamp filaments with supporting wires, which welding machine is required—
 - (A) Butt-welding
- (B) Seam welding
- (C) Spot-welding
- (D) Flash welding
- 58. The spot welding machine can be used for welding sheets of thickness—
 - (A) 25 mm to 1·27 mm
 - (B) 2.5 mm to 12.7 mm
 - (C) 0.25 mm to 1.27 mm
 - (D) 0.025 mm to 0.127 mm
- 59. Types of welding used for attaching nuts and bolts with the sheets is—
 - (A) Projection welding
 - (B) Flash welding
 - (C) Spot welding
 - (D) Butt welding
- 60. In seam welding, the speed of wheels is generally kept—
 - (A) 20 metres/min
 - (B) 10 metres/min
 - (C) 5 to 10 metres/min
 - (D) 2 to 10 metres/min
- 61. In an arc welding, arc is produced between electrode and the job by passing current through an air gap at—
 - (A) Low voltage
- (B) Medium voltage
- (C) High voltage
- (D) Extra high voltage
- 62. In an arc welding, filler material is—
 - (A) Essential
 - (B) Not essential
 - (C) Sometimes essential
 - (D) Not at all required

- 63. Different types of arc welding are—
 - (A) Carbon arc welding
 - (B) Metallic arc welding
 - (C) Carbon and metallic arc welding both
 - (D) Indirect arc welding
- 64. In a carbon arc welding, the electrode is keep—
 - (A) Positive potential
 - (B) Negative potential
 - (C) Positive or negative potential
 - (D) None of the above
- 65. In a carbon arc welding, the supply used is—
 - (A) a.c. 1¢ supply
 - (B) d.c. supply
 - (C) a.c., d.c. supply both
 - (D) 3ϕ , a.c. supply
- 66. For welding non-ferrous metals by carbon arc welding flux is used for—
 - (A) Raising temperature
 - (B) Melting at low temperature
 - (C) Preventing oxidation
 - (D) Removing impurities in metal
- 67. In carbon arc welding, the electrodes is kept at negative potential for—
 - (A) Preventing the carbon particles to go to the weld
 - (B) Making the weld brittle
 - (C) Marking the weld soft
 - (D) Maintaining arc
- 68. In metallic arc welding, the supply voltage may be—
 - (A) d.c. supply
 - (B) a.c., 1ϕ supply
 - (C) a.c. and d.c. supply both
 - (D) 3ϕ , a.c. supply
- 69. In metallic arc welding, the electrode used will be—
 - (A) Bare electrodes
 - (B) Coated electrodes
 - (C) Copper electrode
 - (D) None of the above
- 70. The advantage of using coated electrode in metallic arc welding is that—
 - (A) It prevents the weld for oxidation

- (B) It helps in maintaining arc
- (C) It prevents the weld from sudden cooling
- (D) All of the above
- 71. Electroplating works on the principle of—
 - (A) Faraday's laws of electro magnetic induction
 - (B) Faraday's laws of electrolysis
 - (C) Law of conservation of energy
 - (D) Law of conservation of chemical energy
- 72. The electrode at positive potential is called—
 - (A) Cathode
- (B) Anode
- (C) Electrode
- (D) Positive terminal
- 73. The electrode at negative potential is called—
 - (A) Cathode
- (B) Anode
- (C) Electrode
- (D) Negative terminal
- 74. The amount of metal deposited on cathode depends upon—
 - (A) Current
 - (B) Time
 - (C) Electric chemical equivalent
 - (D) All of the above
- 75. The supply required for electroplating is—
 - (A) 1ϕ , a.c.
 - (B) d.c.
 - (C) 3φ, a.c.
 - (D) 1\phi, a.c. and d.c. both
- 76. Chemical equivalent weight is the ratio of—
 - (A) Valency/atomic weight
 - (B) Velency/electro chemical equivalent weight
 - (C) Atomic weight/valency
 - (D) Electro chemical equivalent weight/velency
- 77. Current efficiency is the ratio of—
 - (A) Actual quantity of substance liberated/ theoretical quantity
 - (B) Theoretical quantity/actual quantity of substance liberated
 - (C) Actual quantity liberated/actual energy required
 - (D) Actual energy required/actual quantity liberated
- 78. Energy efficiency is the ratio of—
 - (A) Actual energy required/theoretical energy required

20 | Obj. Electrical

- (B) Theoretical energy required/actual energy required
- (C) Theoretical energy required/theoretical quantity of substance liberated
- (D) Theoretical quantity of substance liberated/theoretical energy required
- 79. Electroplating protects—
 - (A) Direct at the surface of metal
 - (B) Corrosion at the surface of metal
 - (C) Oxidation at the surface of metal
 - (D) All of the above
- 80. Electroplating is used for—
 - (A) Replacing worn out material
 - (B) Giving shining appearance to the surface
 - (C) Giving reflecting property to reflector
 - (D) All of the above
- 81. Before starting electroplating which operation is necessary—
 - (A) Cleaning
- (B) Polishing
- (C) Buffing
- (D) All of the above
- 82. Which operation is necessary for electroplating a job?
 - (A) Cleaning
 - (B) Deposition of metal
 - (C) Polishing and buffing
 - (D) All of the above
- 83. Cleaning of a job is essential because—
 - (A) It gives bright appearance
 - (B) The deposit of metal will adhere to the base metal firmly
 - (C) Giving reflecting property
 - (D) It gives shiny look
- 84. Cleaning operation protects the job from—
 - (A) Corrosion
 - (B) Oxidation
 - (C) Pecling off the metal deposit
 - (D) All of the above
- 85. The most common contaminants are—
 - (A) Grease sticking to the surface
 - (B) Dirt

- (C) Deposit of oxide
- (D) All of the above
- 86. For removing oxide and scale from the surface of the job, the job is given—
 - (A) Alkaline bath
- (B) Acidic bath
- (C) Pickling bath
- (D) All of the above
- 87. For removing dirt and grease from the surface of the job, the job is given—
 - (A) Alkaline bath (B) Acidic bath
 - (C) Pickling bath (D) All of the above
- 88. For electroplating, the electrolyte is prepared from—
 - (A) Salt of the metal to be deposited
 - (B) Different salt of metal to be deposited
 - (C) Two or three salts of the same category of metal to be deposited
 - (D) Both (B) and (C)
- 89. The speed of the buffing machine used for electroplating should—
 - (A) Low
- (B) Medium
- (C) High

81. (A)

82. (D)

86. (B) 87. (A)

(D) None of the above

84. (C) 85. (D)

89. (C)

ANSWERS

1. (B)	2. (C)	3. (C)	4. (B)	5. (A)
6. (B)	7. (C)	8. (D)	9. (C)	10. (C)
11. (B)	12. (C)	13. (B)	14. (A)	15. (C)
16. (D)	17. (D)	18. (B)	19. (A)	20. (B)
21. (A)	22. (D)	23. (A)	24. (B)	25. (C)
26. (B)	27. (D)	28. (B)	29. (B)	30. (C)
31. (B)	32. (C)	33. (C)	34. (B)	35. (A)
36. (C)	37. (C)	38. (B)	39. (A)	40. (D)
41. (B)	42. (D)	43. (D)	44. (C)	45. (B)
46. (C)	47. (A)	48. (B)	49. (B)	50. (C)
51. (C)	52. (B)	53. (B)	54. (C)	55. (D)
56. (B)	57. (C)	58. (C)	59. (A)	60. (D)
61. (C)	62. (A)	63. (C)	64. (B)	65. (B)
66. (C)	67. (A)	68. (C)	69. (B)	70. (D)
71. (B)	72. (B)	73. (A)	74. (D)	75. (B)
76. (C)	77. (A)	78. (B)	79. (B)	80. (D)

83. (B)

88. (A)

- 1. The domestic refrigerator works on the principle of—
 - (A) Vapour absorption refrigeration system
 - (B) Vapour compression refrigeration system
 - (C) Thero electric refrigeration system
 - (D) liquid gas refrigeration system
- 2. The refrigerant used in the domestic refrigerator is-
 - (A) Amonia
- (B) Freon
- (C) Fluorine
- (D) Methyl chloride
- 3. The refrigerant used for domestic refrigerator must be—
 - (A) Non-corrosive
 - (B) Non-toxic and odour less
 - (C) Of high working pressure
 - (D) All of the above
- 4. The refrigeration is used for—
 - (A) Comfort
 - (B) Food preservation
 - (C) Cold storage and ice factories
 - (D) All of the above
- 5. The compressor of the refrigerator—
 - (A) Sucks the refrigeration from the evapo-
 - (B) Deliver the compressed refrigerant to the condenser
 - (C) Both (A) and (B)
 - (D) Regulates the quantity of refrigerant
- 6. The function of the expansion valve as—
 - (A) To control the pressure
 - (B) To control the temperature
 - (C) To regulate the flow of refrigerant
 - (D) All of the above
- 7. The coldest part in the domestic refrigerator
 - (A) Condenser
- (B) Evaporator
- (C) Receiver
- (D) Compressor

- 8. In the modern domestic refrigerator, the expansion value is replaced by –
 - (A) Suction pipe
- (B) Capillary tube
- (C) Discharge pipe (D) Accumulator
- 9. The condenser of domestic refrigerator is fitted-
 - (A) Below the evaporator
 - (B) On the back of the refrigerator
 - (C) Near the compressor
 - (D) On the top of the refrigerator
- 10. The liquid refrigerant which enters the evaporator is at-
 - (A) Low pressure
 - (B) Low temperature
 - (C) Low pressure and temperature both
 - (D) High pressure and temperature both
- 11. Motor gets hot on running because of—
 - (A) Poor relay contacts
 - (B) Low voltage
 - (C) Open circuit in starting winding
 - (D) Thermostat contact open
- 12. Motor runs slow because of—
 - (A) Bearing worn-out
 - (B) Insulation failure
 - (C) Motor over loaded
 - (D) Defective thermostat
- 13. Motor keeps on running but cooling is insufficient-
 - (A) Wrong setting of thermostat
 - (B) Defective thermostat
 - (C) Less refrigerant gas
 - (D) No refrigerant gas in the system
- 14. Motor gives humming noise and does not start due to-
 - (A) Defect in motor
 - (B) Defective relay contacts
 - (C) Low voltage
 - (D) Any one of the three

22 | Obj. Electrical

- 15. Too much frosting around the freezer is due
 - (A) Defective door seal
 - (B) Frequent opening of door
 - (C) Storing of hot food stuff
 - (D) Low voltage
- 16. Normal cooling in freezer, but not in all the portion is due to—
 - (A) Defective door gasket
 - (B) Frequent opening of door
 - (C) Both (A) and (B)
 - (D) Less refrigerant in the system
- 17. The compressor gives noisy operation due
 - (A) No refrigerant in the system
 - (B) Loose mounting volts
 - (C) Choking in the suction pipe
 - (D) Defective door seal
- 18. Motor goes on running, even the temperature is very low inside the refrigerator is due to—
 - (A) High voltage
 - (B) Low voltage
 - (C) Defective thermostat
 - (D) Defective relay
- 19. Motor gets hot on running due to—
 - (A) Worn-out bearing
 - (B) Low voltage
 - (C) Both (A) and (B)
 - (D) Defective relay
- 20. Bulb of the refrigerator does not work due
 - (A) Defective thermostat
 - (B) Defective door switch
 - (C) Low voltage
 - (D) Defective gasket
- 21. The artificial atmosphere of particular requirements can be obtained from-
 - (A) Ceiling fan
- (B) Desert cooler
- (C) Airconditioner (D) Exhaust fan
- 22. The airconditioner gives—
 - (A) Cool air
 - (B) Hot air
 - (C) Cold and hot air both
 - (D) Damped air

- 23. Which of the following properties, the airconditioner has?
 - (A) It can control the humidity of air
 - (B) It can maintain proper temperature
 - (C) It can keep down concentration carbondioxide and smoke with low limits
 - (D) All of the above
- 24. Working cycles of air conditioner is measured
 - (A) Domestic refrigerator
 - (B) Water cooler
 - (C) Both (A) and (B)
 - (D) None of the above
- 25. The capacity of airconditioner is measured in —
 - (A) Litres
- (B) Cu. metres
- (C) Cu. cm
- (D) Tons
- 26. In an airconditioner, the condenser fan and blower fan are driven-
 - (A) By same motor (B) By different motor
 - (C) By same shaft (D) None of the above
- 27. The refrigerant used in the airconditioner is—
 - (A) Ammonia
- (B) Freon
- (C) Carbon dioxide (D) Methyl chloride
- 28. The different types of airconditioner are—
 - (A) Central type
 - (B) Unitary type
 - (C) Central and unitary type both
 - (D) None of the above
- 29. The centrifugal blower fitted in an air conditioner sucks air-
 - (A) From the room which is to be cooled
 - (B) From the atmosphere
 - (C) From the inner body of the cooler
 - (D) Given by the fan near the condenser
- 30. What is the percentage of fresh air mixed with air sucked by the centrifugal blower for recirculation of air?
 - (A) 10%
- (B) 25%
- (C) 50%
- (D) 75%
- 31. The capacity of water cooler is measured in—
 - (A) Tons
- (B) Litres
- (C) Cu. m.
- (D) Cu. ft.

32. The different type of water cooler are— (C) Less φ refrigerant (A) Instantaneous type (D) None of these (B) Storage type 41. Domestic electrical installation have— (C) Bottle type (A) 1¢ load (B) 2φ load (D) All of the above (C) 3\phi load (D) All of the above 33. Instantaneous type water cooler is used 42. In a lighting sub-circuit the maximum current whereallowed is-(A) Water supply available round the clock (A) 15A (B) 10A (B) Water supply available frequent intervals (C) 10A (D) 5A (C) Both (A) and (B) 43. In a power sub-circuit the maximum current (D) By having a separate storage tank allowed is-34. In a storage type water cooler, the evaporate (A) 30A (B) 15A coil is kept-(C) 10A (D) 5A (A) In the storage tank 44. Maximum number of points in a lighting sub-(B) Around the storage circuit allowed by I.E. rules is-(C) Below the storage tank (A) 14 (B) 12 (D) By having a separate storage tank (C) 10 (D) 8 35. The storage type water cooler has— 45. Maximum number of points in a power sub-(A) Centrifugal blower pump circuit allowed by I.E. rules is-(A) 8 (B) Blower pump (C) 4 (D) 2 (C) Exhaustfan (D) None of the above 46. The size of wire used for lighting sub-circuit is-36. The cost of storage water cooler as compared (A) $1/2 \text{ mm.}^2$ (B) $1/2 \text{ mm.}^2$ to instantaneous water cooler of the same (C) $1/1.5 \text{ mm.}^2$ (D) 1/12 mm.² capacity is— 47. The size of wire used for power sub-circuit in (A) Same (B) High copper conductor is-(C) Lower (D) Very low (A) 3/22 S.W.G. 37. The fan motor used for heat transfer from the (B) 7/22 S.W.G. condenser coil is of-(C) 3/20 S.W.G. (A) Double speed (B) Single speed (D) 7/20 S.W.G. (C) Three speed (D) Four speed 48. The size of wire used for power sub-circuit— 38. The refrigerant used in a water cooler— (A) $1/5 \text{ mm.}^2$ (B) $1/2.5 \text{ mm.}^2$ (A) Carbon dioxide (B) Methyl chloride (C) $1/2 \text{ mm.}^2$ (D) $1/1.5 \text{ mm.}^2$ (C) Freon (D) Ammonia 49. Most commonly type of wiring used in 39. Time taken for cooling water in a storage type domestic installation iswater cooler as compared to instantaneous (A) Cleat wiring type water cooler is— (B) P.V.C. batter wiring (A) Less (B) More (C) Concealed conduit wiring (C) Same (D) Nearly same (D) Both (B) and (C) 40. Motor of the water cooler starts at short inter-50. The lighting load generally sanctioned for a

residential house is-

(A) 0·25 KW (C) 1·0 KW (B) 0.5 KW

(D) 1.5 KW

vals, otherwise cooling is good because of—

(A) Less quantity of water in the tank

(B) More quantity of water in the tank

24 I	Obj.	Electrica]
------	------	-----------	---

	(A) Ammeter	(B) Multimeter	(C) 860 K. cal. (D) 4200 K. cal.
	(C) Voltmeter	(D) Ohm-meter	62. In M.K.S. system one kilo watt is equal to—
52.	The unit of measuring	ig resistance is—	(A) 1·36 H.P. (B) 1·34 H.P.
	(A) Ohm	(B) Volt	(C) 1·5 H.P. (D) 1·66 H.P.
	(C) Ampere	(D) Millivolt	63. One Board of Trade unit is equal to—
53.	For long transmission sured in—	on lines, voltage is mea-	(A) 36×10^6 Joules
	(A) Volts	(B) Micro-volts	(B) 36×10^5 Joules
	(C) Kilo-volts	(D) Milli-volts	 (C) 3.6 × 10⁵ Joules (D) 36 × 10⁷ Joules
54.	With the increase in value of resistance—	length of conductor, the	64. One kilo calories is equal to—
	(A) Decreases	(B) Increases	(A) 4200 Joules (B) 4180 Joules
	(C) Remains same	(D) Becomes zero	(C) 4.18 Joules (D) 4.18×10^2 Joules
55.	With the increase in the conductor, the var	n cross sectional area of alue of resistance—	65. A current of 5 Amp. flows through a conductor against a potential difference of 200 volts. The power dissipated will be—
	(A) Increases	(B) Remains same	(A) 1000 watts (B) 1·.1 kilo-watts
	(C) Decreases	(D) Becomes zero	(C) 2000 watts (D) 100 watts
56.	Specific resistance upon— (A) Composition of	of a conductor depends the conductor	66. A 100 volts is applied to a circuit of resistance of 10 ohms, the power dissipated by the resistance will be—
	(B) Length of conductor		(A) 100 watts (B) 500 watts
	(C) Area of cross-se	ection of the conductor	(C) 1000 watts (D) 1500 watts
57.	(D) Resistance of the With the increases in	ne conductor in temperature, the resis-	67. Power taken by a resistance of 20 ohms with a flow of 10 amp. current is—
	tance of copper—	1	(A) 1 KW (B) 1.5 KW
	(A) Decreases	(B) Increases	(C) 2.5 KW (D) 2 KW
58.	(C) Become zero With the increase of	(D) Remains constant of temperature, the resis-	68. Energy consumed by a heater of rating 1000 watts by operating it for a period of 2 hour
	tance of carbon—		will be— (A) 1 unit (B) 2 units
	(A) Increases		(A) 1 unit (B) 2 units
	(B) Become zero		(C) 2.5 units (D) 4 units
	(C) Remains consta(D) Decreases	ınt	69. Energy consumed by an electric iron of rating 1000 watts as compared to 750 watts will be –
59.	Which of the folloeffected by heat?	owing insulator is most	(A) More (B) Less (C) Half (D) Same
	(A) P.V.C.	(B) Mica	70. Between 200 watts 860 watts lamp of the
	(C) Paper	(D) Leatheriod	same voltage rating, the resistance of 200 watts lamp will be—
60.	With the increase of ting power of insulat	f temperature, the insula- tor—	(A) Higher (B) Same
	(A) Loses	(B) Gains	(C) Varies with the nature of supply
	(C) Remains same		(D) Lower

51. The metre which measure resistance is known 61. One kilo watt hour is equal to—

(A) 4180 Kilo cal. (B) 820 K. cal.

- 71. Two lamps of rating 60 w, 100 v and 100 w, 100 v are connected in series across 200 volts supply. The current drawn by both the lamps will be—
 - (A) Different
 - (B) Same
 - (C) High current by 100 w lamp
 - (D) High current by 60 w lamp
- 72. Two lamps of rating 100 w, 250 v and 60 w, 250 v are available. The resistance of the lamp will be—
 - (A) Same for both the lamps
 - (B) Resistance of 100 w will be more than 60 w
 - (C) Resistance of 100 w will be less than $100 \ w$
 - (D) Less than the sum of their resistance
- 73. Fair circuits of identical values of resistance are connected as shown in figure. Which circuit will draw the least current?

- 74. Three resistance of values 0 ohms, 12 ohms and 24 ohms are connected in parallel across 100 volts supply. The value of potential difference across each resistance will be—
 - (A) Same
 - (B) Different
 - (C) Less than 100 volts
 - (D) More than 100 volts
- 75. Four heaters of rating 1 KW 250 v each available. How you will connect them for maximum heat—
 - (A) All in series

- (B) With two parallel pairs in series
- (C) All in parallel
- (D) One pair with other two in series
- 76. Two heaters of rating 1KW, 250 v are connected in series across 250 volts supply, the power taken by the heaters will be—
 - (A) 1 KW
- (B) 1/w KW
- (C) 1/2 KW
- (D) 1 KW
- 77. The combined resistance of the circuit shown in Fig. will be—

- (A) 10 ohms
- (B) 18 ohms
- (C) 4 ohms
- (D) 12 ohms
- 78. The combined resistance of the circuit shown in Fig. will be—

- (A) 36·2/12 ohms
- (B) 12 ohms
- (C) 12 ohms
- (D) 5 ohms
- 79. The combined resistance of the circuit shown in Fig.—

- (A) 16 ohms
- (B) 1/7 ohms
- (C) 7 ohms
- (D) 7/12 ohms

81.	A 100 w, 100 v lamps is to be operated on 250 v supply, the value of additional resistance to be connected in series will be— (A) 250 ohms (B) 100 ohms (C) 150 ohms (D) 50 ohms Which cell is known as strong cell? (A) Primary cell (B) Dry cell (C) Lechlanche cell (D) Secondary cell Active elements in Lead-Acid battery is—	(A) 1 (B) 1 (C) 1 91. The e (A) 3 (B) 1 (C) 1	More than Equal to ar Less than a	hour effici npere hour impere-hour used in Ed Acid Hydroxide drate	r efficiency ur efficiend lision cell i	, cy
02.	 (A) Sulphuric Acid (B) Caustic Potash (C) Magnese Dioxide (D) Nitric Acid 	is alw (A) [(B)]	vays— Less than I More than	Edison cell Edison cel		Acid cell
83.	Electrolyte used in Lead Acid battery is— (A) Sulphuric Acid (B) Caustic Potash (C) Magnese Dioxide (D) Nitric Acid	93. Avera (A) (C) 94. Durin	1·2 v 1·5 v ng charging	per cell of (B) (D)	lead Acid of 1.08 v 2.2 v ery Specifi	
84.	Specific gravity of a battery is expressed in— (A) Ampere hour (B) Ampere-volt (C) Percentage (D) Volts	(A)	ectrolyte — Decreases Does not cl	hange	Increases	
85.	The capacity of a battery is expressed in—		A	NSWER	RS	
	(A) Ampere-hour (B) Ampere-volts	1. (B)	2. (B)	3. (D)	4. (D)	5. (C)
	(C) Percentage (D) Volts	6. (D)	7. (B)	8. (B)	9. (B)	10. (C)
86.	Capacity of battery depends upon—	11. (B)	12. (C)	13. (C)	14. (D)	15. (C)
	(A) Rate of discharge	16. (C)	17. (B)	18. (C)	19. (C)	20. (B)
	(B) It is dependent	21. (C)	22. (C)	23. (D)	24. (C)	25. (D)
	(C) Ampere hour	26. (B)	27. (B)	28. (C)	29. (C)	30. (B)
	(D) Temperature	31. (B)	32. (D)	33. (A)	34. (B)	35. (D)
87.	The e.m.f. of a dry cell is—	36. (B)	37. (B)	38. (C)	39. (B)	40. (C)
	(A) 1.08 volts (B) 2.0 volts	41. (A)	42. (D) 47. (B)	43. (B) 48. (B)	44. (C) 49. (D)	45. (D) 50. (A)
	(C) 1·2 volts (D) 1·5 volts	46. (C) 51. (D)	52. (A)	53. (C)	54. (B)	55. (C)
88.	Active elements of Alkaline battery are—	56. (A)	57. (B)	58. (D)	59. (A)	60. (A)

61. (C)

66. (C)

71. (B)

76. (C)

81. (D)

86. (A)

91. (B)

62. (A)

67. (D)

72. (C)

77. (A)

82. (B)

87. (D)

92. (A)

63. (B)

68. (B)

73. (D)

78. (D)

83. (A)

88. (B)

93. (D)

(A) Lead peroxide and sponge lead

(B) Nickle-hydrate and iron oxide

(C) Magnese-dioxide and carbon

(A) The voltage of cell decreases

(B) The voltage of cell increases

(C) Voltage does not charge

89. During discharge of a battery—

65. (A)

70.(D)

75. (C)

80. (C)

85. (A)

90.(C)

64. (B)

69. (A)

74. (A)

79. (C)

84. (B)

89. (A)

94. (B)

- 1. One coulombs is equal to—
 - (A) 6×10^2 electrons
 - (B) 6×10^{10} electrons
 - (C) 6×10^5 electrons
 - (D) 6×10^8 electrons
- 2. The force between two charges of 2 coulomb's each. If placed at a distance of 2 metres apart in air will be-
 - (A) 9×10^{12} newton (B) 9×10^{15} newton
 - (C) 9×10^9 newton (D) 9×10^6 newton
- 3. The force between two charge 4 and 8 coulomb's which are placed at a distance of $2\sqrt{2}$ metres will be when K = 2—
 - (A) 18×10^9 newton
 - (B) 9×10^9 newton
 - (C) 18×10^{12} newton
 - (D) 9×10^2 newton
- 4. An air condenser with capacitance $0.001 \mu F$ is connected to a d.c. voltage of 200 volts. The energy stored in the condenser will be—
 - (A) 10 μ Joules
- (B) 20 μ Joules
- (C) 20 Joules
- (D) 20 µ H Joules
- 5. A condenser is connected across 200 V supply for 0.5 second, the current is kept steady at 0.2 amp., the charged on condenser will be-

 - (A) 0.01 coulombs (B) 0.001 coulombs
 - (C) 0.1 coulombs
- (D) 1 coulombs
- 6. A condenser of 10 u F is connected to a d.c. source of 23V through a resistance of mega ohms. The time of the current which is to be kept steady will be-
 - (A) 10 Sec.
- (B) 100 Sec.
- (C) 50 Sec.
- (D) 1 Sec.
- 7. One µ F (micro farad) is equal to—
 - (A) 10⁶ Farad
- (B) 10⁻⁶ Farad
- (C) 10¹² Farad
- (D) 10⁻² Farad

- 8. Paper condenser is a type of—
 - (A) Variable condenser
 - (B) Electrolytic condenser
 - (C) Fixed condenser
 - (D) None of the above
- 9. Mica or coramic condenser is a type of—
 - (A) Fixed condenser
 - (B) Variable condenser
 - (C) Electrolytic condenser
 - (D) None of the above
- 10. With the rise of temperature, dielectric strength of material-
 - (A) Increases
- (B) Remains constant
- (C) Decreases
- (D) Become zero
- 11. The strength of electromagnt can be increased
 - (A) Reducing number of turns
 - (B) Increasing the magnitude of current
 - (C) Decreasing the magnitude of current
 - (D) Increasing the length of conductor
- 12. The direction of magnetic field set up in a current carrying conductor can be found out by-
 - (A) Fleming's right hand rule
 - (B) Fleming's left hand rule
 - (C) Cork screw rule
 - (D) Thumb rule
- 13. The direction of magnetic field can be determined by –
 - (A) End rule
- (B) Right hand rule
- (C) Left hand rule
- (D) Thumb rule
- 14. The polarity of the pole can be found out by—
 - (A) End rule
 - (B) Fleming's right hand rule
 - (C) Fleming's left hand rule
 - (D) Cork screw rule

15.		n an anticlock wise direc- y of the nearer pole will	25.	The equation of an e.m.f. is given by $e = 10\sqrt{2}$ sin ωt its amplitude is—	24
		(B) No polarity		(A) $\sqrt{24}$ (B) $10\sqrt{24}$	
	(C) North pole	(D) Both the polarities		(C) $10^{1/2}\sqrt{24}$ (D) $10^{1/2}24^{1/2}$	
16.		in clockwise direction ne nearer pole will be— (B) No polarity (D) Both the polarities	26.	The four equations of e.m.f. are given by— (i) $e_1 = 10 \sin \omega t$ (ii) $e_2 = 20 \sin (\omega t + \pi/6)$ (iii) $e_3 = 50 \sin (\omega t + \pi/3)$ and	
17.		conductor placed in the		(iv) $e_4 = 100 \sin(\omega t + \pi/3)$	
	magnetic fields as shoon the conductors act	ow, the force experienced		Which will have the max. value?	
				(A) Equation (i) (B) Equation (ii)	
	S	N		(C) Equation (iii) (D) Equation (iv)	
	(A) Upward(C) To the left	(B) Down ward(D) To the right	27.	. The equation of an alternating current is $i = 42 \cdot 42 \sin 628t$	
18.	The unit of magnetic	flux is—		the effective value will be—	
	(A) Amp. turn	(B) Weber		(A) 27 amp (B) 30 amp	
	(C) Coulombs	(D) Newton		(C) 2·7 amp (D) 3 amp	
19.	The unit of m.m.f. is	_	28.	. The equation of an alternating current is	
	(A) Volts	(B) Ergs		$i = 42.42 \sin 50 \pi t$	
	(C) Amp. turns	(D) Coulombs		the average value will be—	
20.	The unit of Reluctane	ce is—		(A) 30 amp. (B) 42·42 amp.	
	(A) Weber	(B) Amp. turn (At)		(C) 27 amp. (D) 2·7 amp.	
	(C) Maxwell	(D) At per waber	29.	. An alternating current has the following	
21.	The max value of tr.m.s. value can be for	the cycle is known, the		values for half cycle current in amp 0, 2, 3, 5 8, 5, 3, 2, 0. Its average value will be—	,
	(A) 0.707 instantane			(A) 5·5 amp. (B) 85 amp.	
	(B) 0.606 instantane			(C) 46 amp. (D) 4·6 amp.	
	(C) $0.707 E_{\text{max}}$ value		30.	. The r.m.s. value of a sinusoidal supply whose	е
	(D) 0.707 E _{av} value			peak value is 100 volts is—	
22.	A sinusoidal current	is represented by $i = 70$		(A) $100/V_2$ (B) $100 V_2$	
	sin 314t, its frequence			(C) $50/V_2$ (D) $50 V_2$	
	(A) 25 Hz (C) 60 Hz	(B) 50 Hz (D) 30 Hz	31.	. Which of the following statement is correct for a d.c. circuit?	t
23.	•	ins at 3000 r.m.p., it will		(A) $W = VI$	
	generate frequency—			(A) $W = VI$ (B) $W = VI \sin \phi$	
	(A) 50 Hz	(B) 100 Hz		(C) $KW = kVA \cos \phi$	
	(C) 1500 Hz	(D) 3000 Hz		(D) $KW = kVA \sin \phi$	
24.		nerates an e.m.f. at 50 c/s e.p.m., the generator will	32.	. With the reduction of frequency, the inductive reactance of the circuit will—	e
	(A) 2 Poles	(B) 8 Poles		(A) Decreases (B) Increases	
	(C) 4 Poles	(D) 6 Poles		(C) Remains same (D) None of the above	;

33.	reactance of the circu(A) Decreases	frequency the capacitive nit— (B) Increases (D) None of the above	42.	Three branches are connected in para across a supply voltage V which quantity v be same? (A) Current in each branch (B) Power factor of each branch	age V which quantity will n branch	
34.	If the frequency of t is half, the current of (A) Same	he pure inductive circuit the circuit will be— (B) Doubled		(B) Power factor of each branch(C) Phase difference of each branch(D) Voltage across each branch		
	(C) Halved	(D) Four times	43.	. Two inductances L_1 and L_2 are connected		
35.	alternating current of	ed by a capacitor to an f frequency is reduced to f frequency is reduced to becomes— (B) 10 ohms (D) 20 ohms		parallel across V volts, the total power factorial be— (A) Higher (B) Same (C) Lower (D) None of the above	ctor	
36.	Q-factor of a circuit		44.	. Two capacitors C_1 and C_2 are connected		
	(A) Ratio of R/Z	(B) Ratio of Z/R		parallel across V volts, the total power factive will be—	ctor	
	(C) Ratio of X _L /Z	(D) Ratio of Xc/Z		(A) Higher (B) Lower		
37.	The input to an a.c.	circuit is 10 KVA at 0.6		(C) Zero (D) None of the abo	ve	
	power factor lagging, the power drawn by the circuit in KW will be—		45.	A circuit consists of a resistance of 30 of is connected in parallel with a coil		
	(A) 6	(B) 12		inductive reactance of 40 ohms across 120 V,		
	(C) 8	(D) 16		50 Hz supply. The total current of the circ will be—	ne total current of the circuit	
38.		drawn by an a.c. circuit is e power is 12 KVA. The cuit in KW will be—		(A) 5 A (B) 4 A (C) 3 A (D) 7 A		
	(A) 20	(B) 12	46.	A resistor of 10 ohms and inductive reacta		
	(C) 16	(D) None of the above		of 8 ohms and capacitive reactance of ohms are connected in parallel across 120		
39.	ohms inductive react	ohms resistance and 8 tance. Its Impedance will		50 Hz supply. The total current of the circ will be—		
	be— (A) 8 ohms	(B) 10 ohms		(A) 35 A (B) 13·89 A		
	(C) 8 ohms	(D) 816 ohms		(C) 18·56 A (D) 19 A		
	A R-L-C circuit has a resistance of 6 ohms inductive reactance of 8 ohms and capacitive reactance of 16 ohms. The impedance of the circuit will be—		47.	An inductive coil is connected in a para across a non-inductive resistor of 30 φ oh This combination is connected across sin phase 50 Hz supply. The total current tal from the mains is 10 amp. when the curren	ms. igle ken	
	(A) 10 ohms	(B) 16 ohms		the non-inductive resistance of 6 amp.		
4.1	(C) 8 ohms	(D) 6 ohms		current in the inductive coil will be— (A) 10 A (B) 4 A		
41.	will go in phase whe	the whole of the current n—		(C) 8 A (D) 16 A		
	(A) $I \times C = I \sin \phi$		48.	. In a parallel resonant circuit at reson	ant	

frequency, the line current in—

(B) Zero

(C) Min. (D) None of the above

(A) Max.

(B) $I \times C = I \cos \phi$

(C) $I \times L = I \times C$

(D) $I \times L = I \cos \phi$

30 | Obj. Electrical

- 49. In a parallel resonant circuit at resonant frequency, the impedance of the circuit will be—
 - (A) Very low
 - (B) Very high
 - (C) Zero
 - (D) There will be minor change
- 50. In a parallel resonant circuit frequency, the θ factor will be-

 - (A) $\frac{1}{R}\sqrt{\frac{L}{C}}$ (B) $\frac{1}{R}\sqrt{\frac{L}{C}}$
 - (C) $\frac{2\pi f L}{R}$
- (D) $\frac{CR}{I}$
- 51. Thermal effect is used for producing deflecting torque in-
 - (A) Watt meter
- (B) Energy meter
- (C) Ammeter
- (D) Multimeter
- 52. Electordynamic effect is used for the operation of—
 - (A) Wattmeter
- (B) Voltmeter
- (C) Ammeter
- (D) All of the above
- 53. Chemical effect is used for the operation of—
 - (A) Wattmeter
 - (B) Ammeter
 - (C) Ampere hour meter
 - (D) kwh meter
- 54. The spring controlled meter is—
 - (A) Not portable
 - (B) Portable
 - (C) Should be mounted in a definite position
 - (D) None of the above
- 55. In spring controlling instruments, controlling torque-
 - (A) Can be adjusted only
 - (B) Can not be adjusted only
 - (C) Remains same
 - (D) Varies with the load
- 56. For controlling torque, spring controlling method is-
 - (A) Generally used (B) Rarely used
 - (C) Always used
- (D) Never used
- 57. The advantages of spring control instruments
 - (A) It is subject to fatigue
 - (B) The controlling torque can be adjusted

- (C) Being the spring light in weight, there is no increases in weight of the moving system
- (D) That rise of temperature does not effect the controlling torque
- 58. The advantage of gravity control method is that it is -
 - (A) Costly
 - (B) Not very simple method
 - (C) Effect by temperature
 - (D) Not subject to fatigue
- 59. The disadvantage of gravity control method is that, it is—
 - (A) Kept in vertical position
 - (B) Light in weight
 - (C) Graduated uniformly
 - (D) Costly
- 60. For controlling the vibration of the disc of A.C. energymeter, damping torque is produced by-
 - (A) Eddy currents
 - (B) Chemical effect
 - (C) Electrostatic effect
 - (D) Magnetic effect
- 61. For increasing the range of voltmeter connect a-
 - (A) High value resistance in series with voltmeter
 - (B) Low value resistance in series with voltmeter
 - (C) High value resistance in parallel with voltmeter
 - (D) Low value resistance in parallel with voltmeter
- 62. A galvanometer can be used for measuring current and voltage of a circuit by-
 - (A) Shunt only
 - (B) Connecting high value of resistance in series only
 - (C) Shunt for measuring current and high resistance series for voltage
 - (D) Without shunt and series resistance
- 63. The cost of ammeter as compared to voltmeter is -
 - (A) Same
- (B) Higher
- (C) Lower
- (D) Very high

- 64. Two voltmeter of same range one MI type and other M.C. type are connected in parallel for measuring a.c. supply voltage, if the reading of M.I. type is 300. The reading of M.C. type will be—
 - (A) Higher than MI type
 - (B) Lower than MI type
 - (C) Same
 - (D) Zero
- 65. How will you identify wheather the meter 28 MI type of M.C. type from—
 - (A) The type of scale
 - (B) The marking of terminals
 - (C) The symbol given on the meterplate
 - (D) All of the above
- 66. The most commonly used type of single phase energymeter is—
 - (A) Dynamometer type
 - (B) Electrostatic type
 - (C) Induction type
 - (D) Moving coil type
- 67. The energymeter used for measuring energy of a d.c. circuit is—
 - (A) Amphere hour type
 - (B) Induction type
 - (C) Electrostatic type
 - (D) Dynamometer type
- 68. The meter constant of energymeter is given by—
 - (A) rev./KW
- (B) rev/KWh
- (C) rev/watt
- (D) rev/KWh
- 69. The essential requirements of a single phase meter are—
 - (A) Recording mechanism
 - (B) Operating mechanism
 - (C) Moving mechanism
 - (D) All of the above
- 70. The series magnet of single phase Energymeter consists of coil of—
 - (A) Thin wire of few turns
 - (B) Thick wire of few turns
 - (C) Thick wire of more turns
 - (D) Thin wire of more turns
- 71. The current coil of single phase energymeter is wound on—
 - (A) One limb of the laminated core

- (B) Both the limbs of laminated core with different turns
- (C) Both the limbs of the laminated core with same number of turns
- (D) The centre of the limb on the laminated core
- 72. The pressure coil of a single phase Energymeter is wound on—
 - (A) One limb of the laminated core
 - (B) Both the limbs of the laminated core with different turns
 - (C) Both the limbs of the laminated core with same number of turns
 - (D) The centre of the limb on the laminated one
- 73. The pressure coil consists of—
 - (A) More number of turns of fine wire
 - (B) Less number of turns of fine wire
 - (C) Less number of turns of thick wire
 - (D) More number of turns of thick wire
- 74. The current in the pressure coil is proportional to—
 - (A) Load current
 - (B) Line current
 - (C) Supply voltage
 - (D) Supply voltage and line current both
- 75. The current in the pressure coil will lag behind the voltage by 90° because high—
 - (A) Inductance
 - (B) Resistance
 - (C) Resistance
 - (D) Resistance and low inductance
- 76. For testing the earth fault of an Electric kettle, the megger reads zero, this indicates—
 - (A) Open circuit
 - (B) Live terminal touching with the body
 - (C) Neutral terminal touching with the body
 - (D) Any one of the terminals touching with body
- 77. A man holds both the terminals of a 500 V megger, but still safe due to—
 - (A) High voltage
 - (B) Very low current
 - (C) High resistance of the body
 - (D) Low resistance of the body

78.	The reading of the megger is 30 mega-ohms while testing the insulation resistance of the wire. The wire can be— (A) Suitable for installation	86. The megger voltage for testing 500 V installation should be— (A) 1000 V (B) 500 V (C) 300 V (D) 100 V
79.	(B) Not suitable for installation(C) Semi suitable for the installationWhile testing an odd installation the main	87. Which of the megger is better for testing installation?
	switch of the supply will be kept—	(A) Battery operated
	(A) OFF position	(B) Generator operated
	(B) ON position	(C) Integrated circuit operated
	(C) ON position and switches of the circuit	(D) Motor operated
	in OFF position (D) OFF position and switches of the circuit.	88. The insulation resistance of a installation
	(D) OFF position and switches of the circuit in ON position	between conductor to conductor should not be less than—
80.	If the megger terminals are connected to 230	(A) 50 mega-ohms/no. of outlets
	V supply, megger will—	(B) 60 mega-ohms/no. of outlets
	(A) Work (B) Not work	(C) 25 mega-ohms/no. of outlets
	(C) Burn (D) Parially damaged	(D) 30 mega-ohms/no. of outlets
81.	Megger is used for measuring—	ANGWEDG
	(A) Low resistance	ANSWERS
	(B) High resistance	1. (D) 2. (C) 3. (A) 4. (B) 5. (C)
	(C) Medium resistance	6. (A) 7. (B) 8. (C) 9. (A) 10. (C)
	(D) Very low resistance	11. (B) 12. (C) 13. (B) 14. (A) 15. (C)
82.	Megger can be used for testing—	16. (A) 17. (B) 18. (B) 19. (C) 20. (D)
	(A) Open circuit	21. (C) 22. (B) 23. (A) 24. (C) 25. (B)
	(B) Short circuit(C) Open and short circuit	26. (D) 27. (B) 28. (C) 29. (D) 30. (B)
	(D) High resistance circuit only	31. (A) 32. (A) 33. (A) 34. (B) 35. (D)
02		
05.		36. (B) 37. (A) 38. (C) 39. (B) 40. (A)
	Megger is a combination of— (A) Motor and generator	36. (B) 37. (A) 38. (C) 39. (B) 40. (A) 41. (A) 42. (D) 43. (B) 44. (C) 45. (A)
	(A) Motor and generator	41. (A) 42. (D) 43. (B) 44. (C) 45. (A)
	(A) Motor and generator(B) Generator and ammeter	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B)
	(A) Motor and generator	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B) 51. (C) 52. (D) 53. (C) 54. (B) 55. (B)
84.	(A) Motor and generator(B) Generator and ammeter(C) Generator and voltmeter(D) Generator and ohmmeter	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B) 51. (C) 52. (D) 53. (C) 54. (B) 55. (B) 56. (A) 57. (C) 58. (C) 59. (A) 60. (B)
84.	(A) Motor and generator(B) Generator and ammeter(C) Generator and voltmeter	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B) 51. (C) 52. (D) 53. (C) 54. (B) 55. (B) 56. (A) 57. (C) 58. (C) 59. (A) 60. (B) 61. (A) 62. (C) 63. (C) 64. (D) 65. (D)
84.	 (A) Motor and generator (B) Generator and ammeter (C) Generator and voltmeter (D) Generator and ohmmeter Speed of the megger is kept at— 	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B) 51. (C) 52. (D) 53. (C) 54. (B) 55. (B) 56. (A) 57. (C) 58. (C) 59. (A) 60. (B) 61. (A) 62. (C) 63. (C) 64. (D) 65. (D) 66. (C) 67. (A) 68. (B) 69. (D) 70. (B)
	 (A) Motor and generator (B) Generator and ammeter (C) Generator and voltmeter (D) Generator and ohmmeter Speed of the megger is kept at— (A) 100 r.p.m. (B) 120 r.p.m. 	41. (A) 42. (D) 43. (B) 44. (C) 45. (A) 46. (B) 47. (C) 48. (C) 49. (A) 50. (B) 51. (C) 52. (D) 53. (C) 54. (B) 55. (B) 56. (A) 57. (C) 58. (C) 59. (A) 60. (B) 61. (A) 62. (C) 63. (C) 64. (D) 65. (D)

(B) 300 V

(D) 1000 V

(A) 250 V (C) 500 V 81. (B) 82. (C) 83. (D)

86. (A) 87. (B) 88. (A)

84. (D) 85. (C)

Objective Electronic Engineering

1.	deviation produced by audio modulation is 45 KHz. The percentage modulation is— (A) 100 (B) 50 (C) 70 (D) 60	9	 (C) Both (A) and (B) (D) None of the above .As oscillator using a capacitive voltage divider to provide feed back is— (A) Armstrong (B) Hartley
2.	Which of the following is not a base band signal for modulation? (A) RF carrier (B) Binary codet pulses (C) Video signal (D) None of the above	10.	 (C) Colpitts (D) None of these Which of the following step will help in frequency stabilization of an oscillator? (A) Use of tuned circuit (B) Controlling the gain (C) Both (A) and (B)
	A balanced modulator circuit uses— (A) Two identical triodes (B) Two identical diodes (C) Both (A) and (B) (D) None of the above In SSB generation the filter used is—	11.	 (D) None of the above The oscillator with the best frequency stability and accuracy is— (A) Tickler feed back oscillator (B) Crystal controlled oscillator (C) Colpitts oscillators (D) None of the above
	(A) LG (B) RC (C) Mechanical (D) None of these	12.	When positive feed back amplifiers are used as oscillators, the condition AB = 1 is known
5.	Which system is free from noise? (A) AM (B) FM (C) Both (A) and (B) (D) None of these		as— (A) Positive criterion of oscillation (B) Barkhasen criterion of oscillation (C) Both (A) and (B) (D) None of the above
	At which of the following stage the noise is most likely to affect the signal? (A) Channel (B) Transmitter (C) Destination (D) None of these	13.	Which of the following oscillator can be expected to give highest affector? (A) Wein bridge oscillator (B) Crystal controlled oscillator (C) Both (A) and (B)
7.	RF feed back oscillators are usually tuned by varying the—	1.4	(D) None of the above
	(A) Lorc(B) Load impedance(C) Both (A) and (B)(D) None of the above	14.	Blocking oscillators are used as— (A) High impedance switches and frequency dividers (B) Abrupt pulse generator (C) Both (A) and (B)
8.	Under which of the following condition an oscillator can stop oscillating? (A) Reduction in transistor gain	15.	(D) None of the above A monostable multivibrator can be used to generate—
			=

(A) Sweep

(B) Increase in transistor gain

4 I	Electronic Engg.	
16.	 (B) Sinusoidal (C) Both (A) and (B) (D) None of the above Which of the following device has characteristic close to that of an ideal voltage source? (A) Vacuum diode (B) Zener diode (C) Both (A) and (B) 	 24. The fine tuning control in television receiver is— (A) A potentiometer (B) A variable capacitor (C) Both (A) and (B) (D) None of the above 25. The demodulation of sound signals in a TV receiver is accomplished by—
17.	 (D) None of the above A UJT is not used as— (A) Timing device (B) Transistor amplifier (C) Switching device 	 (A) Envelope detector (B) Discriminator (C) Both (A) and (B) (D) None of the above 26. A number of different colours can be formed by the combinations of colours in—
18.	 (D) None of the above A triac is like a— (A) Bidi rectional SCR (B) NPN transistor (C) PNP transistor (D) None of these 	 (A) Two colours (B) Three colours (C) Five colours (D) Seven colours 27. Colour TV camera is essentially a combination of basic cameras. (A) Five (B) Two
19.	In which of the following reserve voltage is used? (A) LED (B) Zener diode (C) Vacuum diode (D) None of these	 (C) Four (D) Three 28. The light is converted into video signals corresponding to the red, blue and green components of the picture. (A) White (B) Black
20.	If the effective value of half wave rectified sine wave is 20. The average value of the wave will be— (A) 13·5 (B) 12·5 (C) 12·7 (D) 13·55	(C) Red(D) Original colour29. The black and white or monochrome portion of the total colour signal is equivalent in all respects to present signals.
21.	Which of the following conducts during flyback? (A) Silicon diode damper (B) Output stage (C) High voltage rectifier (D) None of the above	 (A) Black and white (B) Red and blue (C) Yellow and green (D) Red and yellow 30. A total colour signal consist of— (A) One component (B) Two component
22.	A live programme is transmitted from location to TV station through— (A) Cables (B) Wireless	(C) Five component(D) Three component31. The sub-carrier frequency is approximately—
23.	(C) Antennas (D) None of these The output of the vertical amplifier applied to the yoke in a TV receiver consists of— (A) A saw tooth voltage (B) A saw tooth current (C) Both (A) and (B) (D) None of the above	(A) 2.75 mc/s (B) 325 mc/s (C) 3.58 mc/s (D) None of these Directions—In the following Questions 32 to 39 the video characteristics are concerned. 32. Number oflines per picture— (A) 400 (B) 300 (C) 500 (D) 625

- 33. Field frequency is—
 - (A) 50 fields/sec
- (B) 30 fields/sec
- (C) 75 fields/sec
- (D) None of these
- 34. Picture frequency is—
 - (A) 35 pictures/sec
- (B) 25 pictures/sec
- (C) 15 pictures/sec
- (D) 75 pictures/sec
- 35. Aspect ratio is—
 - (A) 5/2(B) 2/3
 - (C) 4/3
- (D) 5/9
- 36. Scanning sequence field is—
 - (A) Right to left
- (B) Left to right
- (C) Top to bottom
- (D) None of these
- 37. Scanning sequence (line) is—
 - (A) Left to right
- (B) Right to left
- (C) Top to bottom
- (D) None of these
- 38. Nominal video bank width is—
 - (A) 3 mc/s
- (B) 5 mc/s
- (C) 7 mc/s
- (D) 11 mc/s
- 39. Nominal radio frequency bandwidth of R. F. characteristic is-
 - (A) 5 mc/s
- (B) 9 mc/s
- (C) 7 mc/s
- (D) 6 mc/s
- 40. If R. F. characteristic, sound carrier relative to vision carrier is-
 - (A) + 4.5 mc/s
- (B) + 3.5 mc/s
- (C) + 5.5 mc/s
- (D) + 8.9 mc/s
- 41. Which stage contains the primary of the first IF transformer?
 - (A) Oscillator
 - (B) Detector
 - (C) Both (A) and (B)
 - (D) None of the above
- 42. If the image frequency is 2110 KHz, the frequency h_f station must be-
 - (A) 1350 KHz
- (B) 1500 KHz
- (C) 1700 KHz
- (D) None of these
- 43. The frequency of which the reactances of the two arms in a crystal gate are equal to-
 - (A) Zero
 - (B) Maximum attenuation frequency
 - (C) Both (A) and (B)
 - (D) None of the above
- 44. The output of a diode detector does not contain-
 - (A) Output signal
 - (B) Modulating signal

- (C) Both (A) and (B)
- (D) None of the above
- 45. In radio receiver's tube EM 84 is used as—
 - (A) Audio amplifier
 - (B) Magic eye
 - (C) Both (A) and (B)
 - (D) None of these
- 46. The first step of radio transmitter is to convert audible sound waves into-
 - (A) Electrical waves
 - (B) Magnetic waves
 - (C) Electrical impulses by microphone
 - (D) Both (A) and (B)
- 47. In Question 46 the impulses are then amplified by-
 - (A) Amplifier
 - (B) Audio amplifier
 - (C) Both (A) and (B)
 - (D) None of these
- 48. Reference to Question 47 the carrier wave 550 KC is generated by-
 - (A) r.f. oscillator
- (B) Oscillator
- (C) Modulator
- (D) Both (A) and (B)
- 49. Ref. to above Question 48 the output of modulator is applied to a-
 - (A) Antenna
 - (B) Transmitting antenna
 - (C) Oscillator
 - (D) Both (A) and (C)
- 50. Refer to Question 49 audio signal is then amplified so as to operate the-
 - (A) Sound
- (B) Wave
- (C) Loudspeaker
- (D) None of these
- 51. The proper frequency is chosen by means of-
 - (A) Sound
 - (B) Tuner
 - (C) Both (A) and (B)
 - (D) None of these
- 52. The reception of radio signals is to abstract energy intercept from to radio-wave passing the —
 - (A) Point
- (B) Any point
- (C) Receiving point (D) None of these
- 53. When antenna conductor cuts the electromagnetic flux of the wave voltage is-
 - (A) Increased
- (B) Induced
- (C) Constant
- (D) None of these

- 6 | Electronic Engg.
- 54. The induced voltage develops a current in the conductor having its time variations exactly same as-
 - (A) Antenna
 - (B) Modulator
 - (C) Radiating antenna
 - (D) None of the above
- 55. In the reception of radio signals. The second step is to select the
 - (A) Signal
- (B) Wanted signal
- (C) Frequency
- (D) None of these
- 56. Refer to Question 55 the ability is called—
 - (A) Tuning
- (B) Sound
- (C) Selectivity
- (D) Both (A) and (B)
- 57. Refer to above Question 56 the third step is to recover the original modulating signal from the-
 - (A) Wave
- (B) Modulated wave
- (C) Frequency
- (D) Both (A) and (C)
- 58. In Question 57 the process is called—
 - (A) Detection
- (B) Point
- (C) Ability
- (D) Both (A) and (C)
- 59. In the case of amplitude modulation a simple rectification of serves the purpose.
 - (A) Wave
- (B) Modulated wave
- (C) Magnetic wave (D) None of the above
- 60. In radio transmission and receiver at the receiver, a voltage is induced in the—
 - (A) Modulator
 - (B) Antenna
 - (C) Both (A) and (B)
 - (D) None of these
- 61. One way of modulation in ratio communication is -
 - (A) Modulation
 - (B) Frequency modulation
 - (C) Amplitude modulation
 - (D) None of the above
- 62. Another way of modulation the amplitude for the carrier is kept essentially—
 - (A) Variable
- (B) Constant
- (C) Zero
- (D) None of these
- 63. In frequency modulation is termed as—
 - (A) Amplitude modulation

- (B) Frequency modulation
- (C) Both (A) and (B)
- (D) None of the above
- 64. Modulation methods are used to tranmit the intelligence at-
 - (A) Signal
 - (B) Frequencies
 - (C) Radio frequencies
 - (D) None of these
- 65. The magnitude and frequency are determined by the character of -
 - (A) Frequency
- (B) Modulation
- (C) Amplitude
- (D) None of these
- 66. Some characteristic of the wave is varied according to information to be-
 - (A) Stored
- (B) Transmitted
- (C) Given
- (D) None of these
- 67. The carrier is able to convey the intelligence through the transmission system is called a-
 - (A) Carrier wave
 - (B) Modulated carrier wave
 - (C) Train
 - (D) None of the above
- 68. The modulated carrier wave in the transmission of radio is sent out into space by—
 - (A) Modulator
- (B) Audio sound
- (C) Antenna
- (D) Both (A) and (B)
- 69. The side band frequencies can be considered as a result of varying the-
 - (A) Frequency
- (B) Wave
- (C) Resultant wave (D) None of these
- 70. The received modulated wave being weak is amplified by -
 - (A) Amplifier
- (B) Signal
- (C) R. F. amplifier (D) None of these
- 71. RF circuits help us to—
 - (A) Select the wanted frequency
 - (B) Low frequency only
 - (C) High frequency only
 - (D) None of the above
- 72. RF circuits can also help us to—
 - (A) Reject the interference such as the image frequency

- (B) Reduce the noise figure of the receiver
- (C) Both (A) and (B)
- (D) None of the above
- 73. The possible sources of noise may be—
 - (A) External noise
 - (B) Noise generated in the receive circuits
 - (C) Both (A) and (B)
 - (D) None of the above
- 74. For separating channels in FDM receivers—
 - (A) Integrations are used
 - (B) Band pass filters are used
 - (C) Both (A) and (B)
 - (D) None of the above
- 75. The standard IF value for FM receivers is—
 - (A) 550 KHz
- (B) 455 KHz
- (C) 660 KHz
- (D) 720 KHz
- 76. Three point tracking is achieved with—
 - (A) Padder capacitor
 - (B) Variable selectivity
 - (C) Both (A) and (B)
 - (D) None of the above
- 77. A transistor is basically an amplifying device for-
 - (A) Voltage
- (B) Current
- (C) Both (A) and (B) (D) None of these
- 78. In super heterodyne receiver, which stage produces IF signals?
 - (A) G and condense (B) Mixer
 - (C) Both (A) and (B) (D) None of these
- 79. An IF amplifier in a super heterodyne receiver meets with which of the following requirements of the set-
 - (A) Sensitivity
- (B) Bandwidth
- (C) Gain
- (D) None of these
- 80. Which stage contains the secondary of the last IF transformer?
 - (A) Detector
 - (B) Mixer
 - (C) Both (A) and (B)
 - (D) None of these
- 81. Manipulated variable is the—
 - (A) Reference input (B) Primary feedback
 - (C) (A) minus (B)
- (D) None of the above
- 82. Which one of the following must negative real parts for a stable system?

- (A) The gain factor
- (B) The system eigen values
- (C) The gain; margin
- (D) None of the above
- 83. A type 1 system under steady state will have position error when there is—
 - (A) Ramp input
 - (B) Output ramp
 - (C) Both (A) and (B)
 - (D) None of these
- 84. A servomechanism with unit step input can be categorized as—
 - (B) Type 1 system (A) Type 0 system
 - (C) Type 3 system (D) Type 4 system
- 85. System stability implies that small changes in the system input do not results in large changes-
 - (A) In input
- (B) In system output
- (C) In output
- (D) Both (A) and (C)
- 86. The system will be underlamped system when the gain of critically dumped system is—
 - (A) Increased
- (B) Decreased
- (C) Constant
- (D) None of these
- 87. The type one (1) system can have a constant output velocity at steady state only when-
 - (A) There is fluctuating state error
 - (B) There is a variable steady state error
 - (C) There is a constant steady state error
 - (D) None of the above
- 88. Which of the following system generally operate under type 1 system with step velocity input?
 - (A) Fire control serves
 - (B) Tracking radar
 - (C) Both (A) and (B)
 - (D) None of the above
- 89. In the second order system with transfer function 1/s2, the phase shift will be—
 - (A) -180°
- (B) $+ 180^{\circ}$

- 90. Which method is generally used for determining the stability and transient response of the system?
 - (A) Root locus analysis
 - (B) Bode plot

- 8 | Electronic Engg.
 - (C) Root locus
 - (D) Both (A) and (B)
- 91. If the gain of the system is increased, then—
 - (A) Roots move from the poles
 - (B) Roots move towards origin
 - (C) It does not affect the position of the roots
 - (D) None of the above
- 92. When feedback is negative the first derivative output control will—
 - (A) Increase the damping of the system
 - (B) Decrease the velocity lag error
 - (C) Decrease the damping of the system
 - (D) None of the above
- 93. In Laplace transform and Fourier integral—
 - (A) Only time domain is related
 - (B) Frequency is related
 - (C) Both (A) and (B) are related
 - (D) None of the above
- 94. By increasing the system gain K, the roots of the system will—
 - (A) Move to higher frequencies
 - (B) Move to lower frequencies
 - (C) Move to very low frequencies
 - (D) Both (B) and (C)
- 95. By adjusting the second derivative input signal it will adjust—
 - (A) Time constant
 - (B) Supress oscillations
 - (C) Both (A) and (B)
 - (D) None of the above
- 96. In a damped system what percentage overshoot can be regarded as reasonably good performance—
 - (A) 40 to 60%
- (B) 30 to 50%
- (C) 45 to 75%
- (D) 60 to 95%
- 97. The output of the feedback control system must be function of—
 - (A) Reference
 - (B) Output
 - (C) Both (A) and (B)
 - (D) None of these

- In case some modulating device is used for modulating the control system the system is called—
 - (A) A.C. control system
 - (B) D.C. control system
 - (C) Both (A) and (B)
 - (D) None of the above
- 99. In the electrical system the cause of none-linerity is due to—
 - (A) Inductor
 - (B) Inductance
 - (C) Saturation of magnetic core
 - (D) None of the above
- 100. In which system the position errors a rises at steady state when input is constant acceleration?
 - (A) Type two system
 - (B) Type zero system
 - (C) Type three system
 - (D) Type four system

ANSWERS

1. (B)	2. (C)	3. (B)	4. (A)	5. (D)
6. (C)	7. (B)	8. (D)	9. (B)	10. (A)
11. (A)	12. (C)	13. (D)	14. (B)	15. (A)
16. (B)	17. (A)	18. (C)	19. (A)	20. (B)
21. (C)	22. (B)	23. (A)	24. (B)	25. (A)
26. (A)	27. (B)	28. (C)	29. (A)	30. (A)
31. (C)	32. (A)	33. (B)	34. (A)	35. (C)
36. (B)	37. (D)	38. (B)	39. (B)	40. (A)
41. (C)	42. (B)	43. (B)	44. (A)	45. (A)
46. (B)	47. (D)	48. (C)	49. (A)	50. (A)
51. (B)	52. (C)	53. (B)	54. (D)	55. (A)
56. (A)	57. (A)	58. (C)	59. (C)	60. (A)
61. (B)	62. (C)	63. (A)	64. (A)	65. (C)
66. (A)	67. (B)	68. (A)	69. (A)	70. (D)
71. (B)	72. (B)	73. (A)	74. (A)	75. (A)
76. (B)	77. (C)	78. (A)	79. (B)	80. (D)
81. (A)	82. (D)	83. (C)	84. (A)	85. (B)
86. (B)	87. (A)	88. (A)	89. (B)	90. (A)
91. (C)	92. (B)	93. (B)	94. (A)	95. (C)
96. (A)	97. (B)	98. (B)	99. (A)	100. (A)

1. In case of the probability of the message to reach successfully is 1 in 16, then the information will be at least of length—				For de-emphasis ponent Prior to modulat	sing high frequency com-		
	(A) 4 bits	(B) 3 bits			Both (A) and (B		
	(C) 7 bith	(D) 13 bits			None of the above	<i>'</i>	
	Which of the followin in SSB generation? (A) LC filter (C) Active filter Modulation is used to	ng filter is generally used (B) Crystal filter (D) Mechanical filter	9	syst lated (A)			
			(C) Linear device				
	(A) Allow the use of practicable antennas(B) Reduce the bandwidth used(C) Both (A) and (B)				Both (A) and (B)	
			10	` ′	F could be used for	, and the second	
	(D) None of the above		10.			atellite communication	
4.	Which of the followicant role for sensitivi (A) IF	ng section plays signifi-		(B) (C)	FM radio broad Both (A) and (B None of the above	casts)	
	(C) Detector	(D) None of these	11.			peak carrier amplitude is	
	Audio frequency rang (A) 30 MHz and 250 (B) 20 Mz and 20 M	MHz		mod	lulation would be 200	ted level. The percentage:— (B) 100 (D) 75	
	(C) 50 MHz and 500(D) 35 Mz and 45 M		12.	The	frequency tolera	acy for the RF carrier in broad cast band is—	
		ed to <i>f.m</i> is sampled at a the reconstructed signal		(A)	+ 20 Hz + 75 Hz	(B) + 35 Hz (D) + 150 Hz	
	(A) Distorted(B) Smaller in ampli(C) Both (A) and (B))	13.	the (A)	standard AM radi	wing frequency bands are to broad cast stations? (B) MF (D) None of these	
	(D) None of the above	ve	14.	To	prevent overload	ing in the last IF ampli-	
	A frequency multipli as—	ier state should operates		fier in a receiver. One should use— (A) Squench			
	(A) Class AB	(B) Class C		(B)	Variable sensitiv	vity	
	(C) Class B	(D) Class A			Both (A) and (B		
8.	De-emphasis circuit i	s used—		(D)	None of the above	ve	

10	l Electronic Engg.		
15.	ACW transmitter radiators— (A) Unmodulated RF carrier (B) Modulated carrier (C) Both (A) and (B) (D) None of the above	24.	Radars can be used under— (A) Bad weather conditions (B) Good weather conditions (C) All weather conditions (D) None of the above
16.	RF power amplifiers of the unmodulated carrier signal usually operate as— (A) Class C (B) Class B (C) Class AB (D) None of these	25.	When installed in ships or high flying aero- planes, radars can be used under all weather conditions to find the positions of mountains and— (A) Iceberg in the sea
17.	Which one of the following can not be used to remove the unwanted side band in SSB? (A) Filters		(B) Shore lines (C) Lakes etc (D) (A), (B) and (C)
	(B) Phase shift devices(C) Balanced modulator(D) None of the above	26.	Different radar systems are designed for various purposes <i>i.e.</i> — (A) Homeland safety (B) Victory over the enemy
	In an SSB transmitter, one is most likely to find— (A) Class BRF amplifier		(C) Both (A) and (B) (D) None of the above
	(B) Tuned modulator (C) Both (A) and (B) (D) None of the above	27.	Chain Home System was first designed in— (A) 1935 (B) 1942 (C) 1925 (D) 1927
19.	Which of the following communication system is digital? (A) PAM (B) PCM (C) FM (D) None of these		Chain Home Low System was first introduced in— (A) 1952 (B) 1959 (C) 1964 (D) 1972 Chain Home System was designed for the
20.	In which of the following amplifier, even harmonics are eliminated? (A) Push pull (B) Class A (C) Class B (D) None of these		location and detection of— (A) Enemy (B) Approaching aircrafts bombers (C) Both (A) and (B)
21.	In foul weather, radar is used with Ground Control of Approach (GCA) to guide air crafts— (A) To a safe landing	30.	(D) None of the above In chain Home System, the system for transmission consists of an arry having fixed horizontal aerials and reflectors suspended from—
	(B) In any direction(C) To fly in the sky(D) None of the above	((A) 110 metre masts (B) 80 metre masts (C) 45 metre masts (D) 120 metre masts
22.	Air crafts controlradar monitors are installed— (A) In vicinity of airports	31.	In chain Home Low System, the largest ranges were more than— (A) 100 km (B) 85 km (C) 65 km (D) 75 km
	(B) Enroute between air terminals(C) Both (A) and (B)(D) None of the above	32.	In chain Home Low System, the aerial system, mounted on turn table, was given a

rotatory motion about a vertical axis at a low

(B) Minute

(D) Day

rate of six revolutions per-

(A) Second (C) Hour

(D) None of the above

(A) Darkness

(C) Rain

23. The performance of radar is unaffected by—

(B) Fog

(D) (A), (B) and (C)

- 33. In chain Home Low System, beam width of was employed-(A) 13° to 15° (B) 17°C to 21° (C) 18° to 25° (D) 12° to 15° 34. In chain Home Low System, same aerial was
- used for-
 - (A) Transmission
 - (B) Reception
 - (C) Both (A) and (B)
 - (D) None of these
- 35. The chain Home Low System is effective within the range of from the target.
 - (A) 5 km
- (B) 7 km
- (C) 10 km
- (D) 15 km
- 36. The major difference of Ground Control Interpretation with chain Low System is that this system involves an indicator called—
 - (A) Plane position
 - (B) Plane position indicator
 - (C) Position
 - (D) Both (A) and (B)
- 37. Chain Home Low System is for night fighters.
 - (A) Efficient
- (B) Not efficient
- (C) Suitable for day (D) None of these
- 38. In Ground Control Interpretation was used in this system to bring the night fighters in right direction before the range is reached.
 - (A) 7 km
- (B) 9 km
- (C) 5 km
- (D) 18 km
- 39. In Ground Control Interpretation, echo from the target intensity the spot on the cathode ray tube screen at a distance and in the direction from the centre of screen which corresponds to the -
 - (A) Target
 - (B) Angular resolution
 - (C) Both (A) and (B)
 - (D) None of the above
- 40. In Ground Control Interpretation, when the radar equipment is rotated, echoes from the reflection region of the target produce bright spots on the screen at-
 - (A) Same angles
 - (B) Different angles

- (C) Both (A) and (B)
- (D) None of the above
- 41. A transmission line with minimum loss of energy is applied between to avoids the disturbance.
 - (A) Transmitter
 - (B) Antenna
 - (C) Both (A) and (B)
 - (D) None of these
- 42. The purpose of transmission line is to transmit signal from—
 - (A) Generator to load
 - (B) Load to generator
 - (C) Both (A) and (B)
 - (D) None of the above
- 43. The most usual form of transmission lines (are)-
 - (A) Parallel wires
 - (B) Coaxial cable
 - (C) Both (A) and (B)
 - (D) None of these
- 44. The length of transmission line is usually—
 - (A) Very short
- (B) Great enough
- (C) Great only
- (D) Short only
- 45. The transmission line consists of—
 - (A) Resistance
- (B) Inductance
- (C) Capacitance
- (D) All of these
- 46. The termination of the line affects the—
 - (A) Power
 - (B) Power transmission
 - (C) Currents
 - (D) None of the above
- 47. The propagation constant of a line per unit length is defined as the natural log of the vector ratio of the steady state current enter-
 - (A) Leaving the structure
 - (B) Backing current
 - (C) Both (A) and (B)
 - (D) None of the above
- 48. The ratio of reflected voltage to the incident voltage is termed as-
 - (A) Coefficient
 - (B) Reflection coefficient
 - (C) Both (A) and (B)
 - (D) None of the above

12	l Electronic Engg.				
49.	The characteristic impedance is the input impedance offered by a line of— (A) Infinite length (B) Finitelength (C) Both (A) and (B)	58.	It is possible to match a transmission line by the application of a— (A) Stub line (B) Parallel line (C) Series line (D) None of these		
	(D) None of these	59.	A short-circuited stub line is preferred as		
50.	The propagation of constant is a— (A) Real quantity (B) Complex quantity (C) Both (A) and (B)		compared to— (A) Circuited line		
			(B) Closed circuited line		
			(C) Open circuited line		
	(D) None of the above		(D) None of the above		
51.	For no distortion attenuation constant should	60.). For measuring frequency of a microwa		
	be— (A) Dependent (B) Independent (C) Dependent frequency		oscillator, which system is used? (A) Anywire system (B) Lecher wire system		
	(D) Independent frequency		(C) Both (A) and (B)		
52.	For no distortion phase constant b should vary		(D) None of the above		
	linearity—		I ODI		
	(A) With current(B) With frequency(C) With voltage(D) None of these	61.	In OR laws, $A + A$ is equal to—		
53.	The conditions for no distortion are ideal ones		(A) One (B) Zero		
55.	and—		(C) Two (D) None of these		
	(A) Can be achieved	62.	The logical element may appear—		
	(B) Never can be achieved		(A) In a few orders (B) In any order		
	(C) Need not be achieved practice		(C) Without order (D) None of these		
54	 (D) None of these The value and the nature of the load largely affects the basic function of— (A) A line (B) Transmission line 		A code is a simply a system of—		
J T .			(A) Numbers		
			(B) Symbols		
			(C) Both (A) and (B)		
	(C) Both (A) and (B)	(B) None of these			
55	(D) None of the above		There are systems of arithmetics.		
33.	In the discussion of the termination of a transmission line, we analyse—		(A) Two (B) Three		
	(A) Any line		(C) Four (D) Five		
	(B) A purely lossless line	<i></i>			
	(C) A purely less line	65.	Decimal number system contains unique symbols.		
	(D) None of the above				
56.	From load end to stub connected points the line is—				
	(A) Non-resonant		(C) 9 (D) 10		
	(B) Resonant one	66.	Decimal number system is frequently used		
	(C) Both (A) and (B)		number system in— (A) Our academic life		
	(D) None of these		(B) Out daily life		
57.	From stub connected point to input end the		(C) Out old life		
	line is—		(D) None of these		
	(A) Resonant	67			
	(B) Non-resonant	07.	In decimal number system, its base is to be—		

(A) One (C) Ten

(C) Both (A) and (B)(D) None of these

(B) Five

(D) Nine

68.	In decimal number system, to indicates digits greater than 9. The diggits are arranged by on the left of decimal point.			(C) Both (A) and (B) (D) None of these	
	(A) Rows (C) Line	(B) Columns(D) None of these	79.	Binary arithmetic or carried out on numbe (A) Zero's	r logic function are best rs which involve—
69.	Binary 1010 in decimal system is equivalent to—			(B) One's	
	(A) 25 (C) 21	(B) 27 (D) 32		(C) Both (A) and (B)(D) None of these	,
70.	Decimal 15 in binary system can be written as—		80.	To convert binary to (A) Very hard	decimal the process is— (B) Easy
	(A) 11 (C) 1111	(B) 11111 (D) 1000		(C) Not easy	(D) Impossible
71.		age level of a digital signal in		To convert decimal to binary, the number is successively divided by— (A) Three (B) Two	
	(A) Zero (C) Two	(B) One(D) None of these		(C) Ten	(D) Four
72.	Number system can b	` '	82.	The process of addition using binary is basically identical to that using—	
	(A) Any system(B) Electronics			(A) Any number(C) Prime numbers	(B) Whole numbers(D) Decimal notation
	(C) Digital electronics(D) None of these		83.	Two's complement represent—	arithmetic is used to
	The binary number sy (A) One digit (C) Four digits	(B) Two digits(D) None of these		(A) Any number(B) Positive number(C) Negative numbe	r
74.	The digits used in binary system are/is— (A) Zero			(D) None of the above	
	(B) One (C) Both (A) and (B)	84.	A group of bits havin (A) Bit	g a significance is a—	
75.	(D) None of these . The base in binary system is—			(B) Bite(C) Both (A) and (B))
	(A) One (C) Nine	(B) Two (D) Ten		(D) None of these Bite is sometimes refe	erred to as
76.	In binary system, the positions to the left or right of the binary points carry weights increasing or decreasing in powers of— (A) One (B) Ten	65.	(A) Number	(B) Group	
		86.		ore characters used by a	
77	(C) Five	(D) Two		compliter as a unit is (A) Bite	called a— (B) Bit
//.	In a binary operation only digits are possible.		(C) Word	(D) Sentence	
	(A) Three(C) Four	(B) Two (D) Five		ber E 5 is—	ent of hexadecimal num-
78.	In logic, a statement as—	nt is characterised with		(A) 229 (C) 220	(B) 325 (D) 115
	(A) True(B) False		88.		101101 is equal to octal

- 14 | Electronic Engg.
 - (A) 45
- (B) 35
- (C) 55
- (D) 75
- 89. In converting decimal to binary 200₁₀ is equal
 - (A) 11001100₂
- (B) 11001000₂
- (C) 10001010₂
- (D) 01101100₂
- 90. In converting decimal to binary 43₁₀ is equal
 - (A) 101011₂
- (B) 110101₂
- (C) 111011₂
- (D) 100011₂
- 91. Which logic gate is similar to the function of two parallel switches?
 - (A) OR
- (B) NOR
- (C) AND
- (D) None of these
- 92. A combinating of AND function and NOT function gives-
 - (A) NOR gate
- (B) NAND gate
- (C) OR gate
- (D) None of these
- 93. The maximum propagation value in case of 7400 NAND gate is-
 - (A) 20 milli-seconds
 - (B) Less than 20 pico-seconds
 - (C) Greater than 20 pico-second
 - (D) None of the above
- 94. What is the name of symbol of the following figure?

- (A) OR gate
- (B) AND gate
- (C) NOT gate
- (D) NAND gate
- 95. What is the name of symbol of the following figure?

- (A) NAND gate
- (B) AND gate
- (C) NOT gate
- (D) OR gate
- 96. What is the name of symbol in the following figure?

- (A) OR gate
- (B) NOT gate
- (C) AND gate
- (D) NOR gate
- 97. An OR gate has inputs A, B and output as C. IF A is true OR B is true, then C will be—
 - (A) False
 - (B) True
 - (C) Both (A) and (B)
 - (D) None of these
- 98. The operator 0 is represented by the symbol + and the operation may be written as—

$$A OR B = A + B = C$$

What is the name of this operation?

- (A) AND operation (B) OR operation
- (C) NOT operation (D) None of these
- 99. In an OR gate in which output is true (C = 1)when both inputs are true (A = 1 and B = 1)then it is called—
 - (A) AND gate
 - (B) OR gate
 - (C) Inclusive OR gate
 - (D) None of the above
- 100. The complement of (A + BC + AB) will be—
 - (A) $\overline{A} + \overline{B} (\overline{C})$
- (B) $\bar{B} + \bar{A}\bar{C}$
- (C) $\bar{A} \bar{B} \bar{C}$
- (D) None of these

ANSWERS

- 2. (C) 1. (B) 3. (B) 4.(A)
- 6. (A) 7. (C) 8. (A) 9. (A)
- 10. (B) 11. (B) 12. (A) 13. (C) 14. (C) 15. (B)
- 16. (C) 17. (C) 18. (B) 19. (B) 20. (C)
- 23. (A) 21. (C) 22. (B) 24. (B) 25. (C)
- 29. (B) 26. (A) 27. (B) 28. (A) 30. (A)
- 31. (B) 32. (A) 33. (C) 34. (D) 35. (A)
- 37. (A) 39. (B) 40. (B) 36. (B) 38. (A)
- 41. (B) 42. (C) 43. (C) 44. (B) 45. (B)
- 46. (A) 48. (C) 49. (A) 47. (A) 50. (B)
- 51. (C) 52. (B) 53. (A) 54. (B) 55. (C)
- 56. (A) 57. (C) 58. (B) 59. (A) 60.(D)
- 64. (C) 61. (B) 62. (A) 63.(B) 65.(C)
- 66. (B) 67. (D) 68. (A) 69.(B) 70.(C)
- 71. (C) 72. (B) 73. (C) 74. (A) 75. (C)
- 76. (B) 77. (B) 78.(A) 79.(B) 80.(A)
- 81. (B) 82. (A) 83. (C) 84. (A) 85. (C)
- 86. (A) 87. (A) 88. (B) 89. (A) 90.(B)
- 91. (B) 92. (A) 93.(B) 94. (B) 95. (C)
- 96. (B) 97. (A) 98. (C) 99. (B) 100.(A)

5. (B)

1. Scientific applications of radars can be uses	(A) Radio-astronomy etc.	
as—	(B) Medicine	
(A) A tool	(C) Earth sciences	
(B) A measuring tool	(D) Both (A) and (B)	
(C) An important tool	9. Radar is used by military for—	
(D) Both (B) and (C)	(A) Surveillance (B) Safety	
2. Radar has vastly increased our knowledge of	(C) Weapons (D) None of these	
meteorology, aurora meteors and other object of the—	10. Radar is used by military for the control of—(A) War(B) Weapons	
(A) Sciences (B) World	(C) Solar system (D) None of these	
(C) Solar system (D) None of these	11. Surveillance radars detect and locate hostile	
3. Radar can be used to guide—	targets for the purpose of—	
(A) Vehicle	(A) Military action	
(B) Space vehicles	(B) Proper military action	
(C) The science	(C) War	
(D) None of these	(D) None of the above	
4. Radar can be used to guide—	12. Distance Early Warning (DEW) radar/radars is/are used to detect the—	
(A) Satellites	(A) Aircrafts	
(B) Space research	(B) Enemies	
(C) Solar system	(C) Both (A) and (B)	
(D) None of these	(D) None of these	
5. Radar can be used for the exploration of—	13. The Ballastic Missile Early Warning Systems	
(A) Solar system	radar is used to detect and track of—	
(B) Interplanetary space	(A) Missiles	
(C) Both (A) and (B)(D) None of the above	(B) Ballastic missiles	
	(C) International ballastic missiles	
6. The techniques developed for radar have paved the way of more advanced research	(D) Both (A) and (B)	
in—	14. Airborne Interception Radars can be used to	
(A) Microwave (B) Solar system	guide a fighter aircraft to—	
(C) Science (D) Both (B) and (C)	(A) Its target (B) Bombing radars	
7.The techniques developed for radar have	(C) Both (A) and (B) (D) None of these	
paved the way of more advanced research	15. One the sea is used.	
in—	(A) Missile	
(A) Solar system (B) Science	(B) Radar	
(C) Spectroscopy (D) None of these	(C) Both (A) and (B)	

(D) None of these

navigation especially in-

16. Radar is used by ships, large and small for

(C) Spectroscopy

(D) None of these

8. The techniques developed for radar have paved the way of more advanced research in—

16 | Electronic Engg.

- (A) Bad weather
- (B) With poor visibility
- (C) Both (A) and (B)
- (D) None of the above
- 17. Radars are used in—
 - (A) Detection
 - (B) Tracking of weather
 - (C) Both (A) and (B)
 - (D) None of the above
- 18. Commercial aircrafts are equipped with altimeters to determine their height—
 - (A) Below the ground
 - (B) Above the ground
 - (C) Both (A) and (B)
 - (D) None of the above
- 19. Commercial aircrafts are equipped with altimeters to determine weather avoidance radar to navigate around-
 - (A) Storms
 - (B) Dangerous storms
 - (C) Both (A) and (B)
 - (D) None of the above
- 20. Chief civilian application of radar has been for navigation-
 - (A) Marine
 - (B) Air
 - (C) Both (A) and (B)
 - (D) None of these
- 21. In the condition of low distortion, we completely neglect-
 - (A) C (capacitance)
 - (B) V (potential difference)
 - (C) R (the resistance per unit length of the line)
 - (D) None of the above
- 22. Parameters of the line are modified by the presence of—
 - (A) Currents
 - (B) High frequency currents
 - (C) High currents
 - (D) Both (A) and (C)
- 23. The nominal depth of penetration for copper conductor is about 86×10^{-4} metres at—
 - (A) 60 c/s
- (B) 45 c/s
- (C) 30 c/s
- (D) 80 c/s
- 24. When an alternating current flows in a conductor, the alternating magnetic flux within the conductor induces?

- (A) Current
- (B) An e.m.f.
- (C) Voltage
- (D) None of these
- 25. Coaxial line is best suited at—
 - (A) Low frequencies
 - (B) Any frequency
 - (C) High frequency
 - (D) Constant frequency
- 26. In coaxial lines can be used at 3000 mc/s and-
 - (A) All frequencies
 - (B) All lower frequencies
 - (C) All higher frequencies
 - (D) None of the above
- 27. Losses due to induction and radiation in coaxial line are reduced to-
 - (A) Minimum
- (B) Maximum
- (C) Constant
- (D) None of these
- 28. Losses due to induction and radiation in coaxial line are reduced to-
 - (A) Minimum (C) Constant
- (B) Maximum
- (D) None of these
- 29. A coaxial line is unbalanced to-
 - (A) Outer effects
- (B) Ground (D) Water
- (C) Air
- 30. The flexible cables are not preferred at—
 - (A) 3000 mc/s
- (B) 2000 mc/s
- (C) 1000 mc/s
- (D) 4000 mc/s
- 31. Two avoids energy losses in dielectric medium at high frequencies, rigid coaxial line with air as are employed.
 - (A) Steel braid
- (B) Dielectric (D) None of these
- (C) Any material 32. Parallel wire line is usually of—

 - (A) Two types
- (B) Three types
- (C) Five types
- (D) Sevel types
- 33. A two wire line in vertical configuration is—
 - (A) Balanced structure
 - (B) Typical structure
 - (C) Unbalanced structure
 - (D) None of the above
- 34. Parallel wire lines are used at frequencies of the order-
 - (A) 200 mc/s
- (B) 150 mc/s
- (C) 300 mc/s
- (D) 100 mc/s
- 35. The characteristic impedance of parallel wire lines ranges from—
 - (A) 100 ohms to 300 ohms
 - (B) 200 ohms to 500 ohms
 - (C) 300 ohms to 700 ohms
 - (D) None of the above

- 36. When radio frequency current flows in the wires, a magnetic field is about them.
 - (A) Undeveloped
- (B) Developed
- (C) Constant
- (D) None of these
- 37. In order that maximum of energy received by the line be transferred to the load, it is essential to obtain the condition under which losses and distortion on the line be-
 - (A) Minimum
- (B) Maximum
- (C) Constant
- (D) None of these
- 38. Transmission line is a device to transmit radio frequencies power from one place to-
 - (A) Another
- (B) Origin
- (C) Infinity
- (D) None of these
- 39. A device with minimum energy losses used for the transference of r.f. energy to some radiator is called a-
 - (A) Line
 - (B) Transmission line
 - (C) Both (A) and (B)
 - (D) None of the above
- 40. The intelligence in the form of radio frequency power is available at the-
 - (A) Transmitter
 - (B) Transmitter output
 - (C) Both (A) and (B)
 - (D) None of the above
- 41. Teleprinter is a electromechanical device by means of which message can be sent and received on a piece of paper in typical forms as in a/an—
 - (A) Type-writer machine
 - (B) Ordinary type writer machine
 - (C) Both (A) and (B)
 - (D) None of the above
- 42. The teleprinter keyboard resembles that of an —
 - (A) Typewriter
 - (B) Electronic type writer
 - (C) Ordinary type writer
 - (D) None of the above
- 43. The essential components of teleprinter are—
 - (A) 2
- (B) 3
- (C) 4
- (D) 5

- 44. On a Baudot system, the operator sets up combination for a certain character with the help of—
 - (A) Three keys
- (B) Five keys
- (C) Seven keys
- (D) None of these
- 45. Baudot system is, however, a—
 - (A) Point system
 - (B) Point to point system
 - (C) Both (A) and (B)
 - (D) None of the above
- 46. One advantage of Baudot system is that multiplex working on-
 - (A) Time division basis
 - (B) Hours
 - (C) Days
 - (D) Months
- 47. Machines utilizing the start-stop principle are knows as—
 - (A) Teleprinters
- (B) Baudot system
- (C) Signal
- (D) None of these
- 48. Teleprinters have certain advantages over—
 - (A) Type machines
 - (B) Ordinary type system
 - (C) Baudot system
 - (D) None of the above
- 49. Tape transmission is also possible in—
 - (A) Baudot system
 - (B) Ordinary type machine
 - (C) Both (A) and (B)
 - (D) None of the above
- 50. In teleprinter the operator is not required to remember-
 - (A) Unit
- (B) The codes
- (C) Board
- (D) None of these
- 51. The mechanical devices in different models of teleprinters manufactured by different firms are-
 - (A) The same
 - (B) Not the same
 - (C) Not necessarily the same
 - (D) None of the above
- 52. To increase the traffic handling capacity of the telegraph system advances were made

10	I. Electronic Erron			
18	l Electronic Engg.			
	(A) Three directions (B) Two directions		(C) Both (A) and (B) (D) None of these)
5 0	(C) Four directions (D) Five directions	62	` /	1, when they are in the
33.	There is no basic difference in the working of Baudot system and— (A) Teleprinter (B) Telephone			ls when they are sent
			over—	•
	(C) Key (D) None of these		(A) Lines	(B) Radio
54.	The study of Baudot system is helpful in understanding the work of— (A) Telephones	62	(C) Both (A) and (B)	
		03.	FM signals when the	, they are in the form of are sent over—
	(B) Teleprinters		(A) Lines	(B) Radio
	(C) Traffic engineering		(C) Both (A) and (B)	(D) None of these
		64.	In picture telegraphy, both the transmitter and	
55.	Voice frequency telegraph systems are		the receiver are generally capable of being used—	
	example of — (A) Multiplex (B) Division multiplex (C) Frequency division multiplex		(A) AM operation	
			(B) FM operation	
			(C) Both (A) and (B)(D) None of these	
5 .0	(D) None of the above	65		ition nictures are to be
56.	In frequency divisions multiplex, each channel is assigned a carriering frequency which is modulated by— (A) Channel signals (B) Signals (C) Both (A) and (B)		If special high-definition pictures are to be sent, scanning is to be done of—	
			(A) A very few lines per mm	
			(B) All lines per mm	
			(C) More lines per mm(D) None of the above	
	(D) None of these	66		
57.	Baudot system uses 5-unit—	00.	If special high definition pictures are to be sent, scanning generally is used—	
	(A) Code(B) CCITT code(C) CCITT code No. 1(D) Both (A) and (B)		(A) More lines per mm	
			(B) 4 lines per mm	
			(C) Few lines per mm(D) None of the above	
58	Baudot distributor is a most important part	67.	* *	s of facsimile over ordi-
20.	of Baudot system and each Baudot station is provided with its own— (A) Codes (B) Distributors (C) Both (A) and (B)		nary picture telegraph	• •
			(A) 2 (C) 7	(B) 4 (D) 3
		68.		or even-message written
			language not known and which cannot be	
50	(D) None of these Baudot Governor is used with weight		coded in ordinary telegraphy can be sent by— (A) Steam (B) Printing	
37.	driven— (A) Distributors (B) Ring		(C) Both (A) and (B) (D) None of these	
		69.	Trained operators are required for—	
60.	(C) Segment (D) None of these Phonic wheel of Baudot system is made of— (A) Copper (B) Iron (C) Steel (D) Soft iron Picture telegraphy is now a days used not		(A) Facsimile telegraphy	
			(B) Ordinary telegraphy system(C) Both (A) and (B)	
61			(D) None of the above	
01.	Picture telegraphy is now-a-days used not only over lines but also over—		Which of the following is a semi conductor—	
	(A) Signals		(A) Hydrogen	(B) Oxygen
	(B) Radio		(C) Ge	(D) None of these

(B) Radio

				Licetonic Lings. 1 17	
	For facsimile communication, bandwidth is required of— (A) 4000 Hz (B) 3000 Hz (C) 2000 Hz (D) 7000 Hz For ordinary telegraphy, bandwidth is sufficient of— (A) 150 Hz only (B) 120 Hz only (C) 75 Hz only (D) 50 Hz only	81.	(A) Mother art (B) Art (C) Picture (D) None of these Machine language is different— (A) For some computer (B) For each kind of computer c.p.u. (C) Both (A) and (B) (D) None of the above		
73.	Facsimile is one of the original— (A) Arts (B) Engineering arts (C) Electrical engineering arts (D) Both (B) and (C)	82.	. A programmer with write instruction machine language can specify an with the numerical 1. (A) On (B) Off (C) Into (D) None of these		
	Facsimile was invented in— (A) 1842 (B) 1889 (C) 1924 (D) 1902	83.	` ′		
75.	Facsimile was invented by— (A) Laplace (B) Newton (C) Alaxander Bain (D) None of these	84.	The assembly prograproper code for— (A) Each operation (B) Each high level late	ammer must use the	
76.	The word facsimile means a/an— (A) Reproduction (B) Exat reproduction (C) Photocopy (D) None of these	85.	(C) All arithmetic ope(D) All languageMachine language is al(A) Language(B) Machine		
77.	Picture telegraphy means sending pictures to— (A) One place to another place (B) Distant places	86.	(C) Binary representat(D) None of the aboveAn 'on' bit indicates th	ne presence of an—	
	(C) Nearer places(D) None of the above	9 7	(A) Electric current(C) Address(C) Programming language	D) None of these	
78.	Many characteristic of signalling appeared first in— (A) Facsimile (B) Ordinary telegraphy		categories— (A) Four broad	(B) Three D) Six	
79.	 (C) Both (A) and (B) (D) None of the above There are number of technical completion and problems in sending a picture impression to— (A) Nearer places 	00.	(A) Same programs re(B) Several types of programs(C) A few programs(D) None of the above	peatitively rograms	
80.	(B) Distant places(C) One place to another places(D) None of the aboveIn its long development facsimile has served	89.	Utility programs performance (A) Specialized and use (B) All functions (C) A few functions		

(D) None of the above

as a—

20 | Electronic Engg. 90. The supervisor program is the major compo-98. The supervisor schedules the order of input nent of the and-(A) System (B) Operating system (A) Other operations (C) All system (D) Languge (B) A few operations (C) Output operations 91. When the computer is first turn on the supervisor program is the to be used. (D) None of the above (A) Last program 99. When the computers were first developed (B) First program machine language was the only way they could be-(C) Middle program (A) Used (D) None of the above (B) Programmed 92. A job is a unit of work to be processed by (C) Both (A) and (B) the-(D) None of these (A) CPU (B) ALU (C) TD (D) Memory 100. Assembly language is also referred as— (A) Low-level language 93. A computer can only execute instructions that (B) High-level language are in-(C) Both (A) and (B) (A) Secondary memory (D) None of the above (B) Machine language (C) Pascal **ANSWERS** (D) None of the above 1. (A) 2. (D) 3. (B) 4.(A)5. (B) 94. English-like programs such as those written in 6. (A) 7. (B) 8.(A)9. (C) 10.(A)pascal must use for their execution, a— 11. (B) 12. (A) 13. (B) 15. (A) 14. (B) (A) Language program (B) Language translation program 16. (A) 17. (C) 18. (A) 19. (B) 20. (A) (C) Both (A) and (B) 21. (A) 22. (C) 23. (D) 24. (C) 25. (D) (D) None of the above 26. (C) 27. (A) 28. (B) 29. (B) 30. (A) 95. Language translation program translates the 31. (A) 32. (B) 33. (D) 34. (C) 35. (A) English-like program into— 37. (B) 36. (B) 38. (C) 39. (C) 40. (B) (A) Other language 41. (C) 42. (A) 43. (C) 44. (B) 45. (D) (B) Other program 46. (B) 47. (A) 48. (B) 49. (A) 50. (B) (C) Machine language 52. (B) 51. (D) 53. (C) 54. (B) 55. (B) (D) None of the above 56. (B) 57. (B) 58. (A) 59. (C) 60. (B) 96. There are types of language translation 61. (A) 62. (B) 63. (B) 64. (C) 65. (D) programs. 66. (B) 67. (C) 68. (B) 69. (C) 70. (C) (A) Four (B) Two 71. (B) 72. (C) 73.(B) 74. (C) 75. (B) (C) Three (D) Five 76. (D) 77. (B) 78. (C) 79. (C) 80. (B) 97. A utility program can translate date from a format to-81. (B) 82. (D) 83. (C) 84. (B) 85. (D)

86. (C)

91. (A)

96. (A)

(A) Another format(B) Any machine language

(C) Output operations

(D) None of the above

87. (A)

92. (B)

97. (B)

88. (C)

93. (B)

98. (B)

89. (B)

94. (B)

99. (C)

90.(A)

95.(C)

100.(B)

00

Model Set-4

1.	The term digital refe accomplished using— (A) Any unit (C) Any number	rs to any process that is (B) Discrete units (D) None of these		In NOT laws 1 is equ (A) Zero (C) Two =	(B) (D)	One Three
2.	Discrete units mean— (A) The fingers (B) Toes etc. (C) Both (A) and (B) (D) None of these			In NOT laws A is equ (A) A (C) A In NOT laws if A = ((B) (D)	Ā None of these
3.	Each of discrete units group of units to expr (A) A few numbers (C) A number	can be used as a unit or ress— (B) Rational number (D) Both (A) and (B)		In NOT laws, if A = 0 (A) Zero (C) One In NOT laws, if A = 1	(B) (D)	Two Three en \overline{A} is equal to-
4.	Analog numbers are r (A) Directly measura (B) Quatities (C) Unmeasurable qu (D) None of the above	represented as— able quantities uantities	14.	(A) One(C) ThreeIn AND laws, A.O is(A) One(C) Two	(D) equa (B)	Two Zero al to— Zero Three
5.	Analog numbers are— (A) Volts (C) Distances		15.	In AND laws A.1 is e (A) A = (C)	(B)	Ā
6.		purpose the following		(C) A In AND laws A.A. is (A) A (C) A In AND laws A.A is of	equa (B) (D)	A None of these
7.	In digital method, an (A) Number (B) Wave form (C) Both (A) and (B) (D) None of these	analog is sampled.		(A) Zero (C) Two In OR laws, A + 0 is (A) Ā	(B) (D) equa (B)	One Three I to— Zero
8.	A binary digit is— (A) 1 (C) 0	(B) 2 (D) Both (A) and (B)	19.	(C) A In OR laws, A + 1 is (A) One	equa (B)	Two
	In laws of compleme equal to— (A) Zero (C) Two	ntation (NOT laws) 0 is (B) One (D) Three	20.	(C) Zero In OR laws, A + A is (A) 2A (C) Ā	equa (B)	

22	Electronic Engg.						
21.	In T.V. system— (A) Picture and sound are F.M. (B) Picture and sound are A.M. (C) Picture is A.M. and sound is F.M. (D) None of the above			 (A) All colours other than green, blue and red (B) Green, blue and red (C) White and blue (D) None of the above Equalizing pulses in TV are sent during— 			
22.	The linearity of a TV receiver can be cheked by— (A) Multimeter (B) Vector gram (C) Both (A) and (B)		31.	 (A) Vertical blanking (B) Horizontal blanking (C) Both (A) and (B) (D) None of the above Which channel has the highest frequency 			
23.	 (D) None of these A colour camera is— (A) A combination of three or four monochrome cameras with optical accessories (B) Vidicon camera (C) Both (A) and (B) (D) None of the above 		32.	range? (A) Channel 7 (B) Channel 5 (C) All channels have same frequency range (D) None of the above In a TV receiver which stage is not necessary for producing horizontal output?			
24.	ensure correct scann called— (A) Chrome	the TV transmitter to ing in the receiver are (B) Sync		(A) Horizontal AFC(B) Damper(C) Both (A) and (B)(D) None of the above)		
25.	(C) Video (D) None of these In TV if three is no brightness but sound is normal the trouble could be in— (A) Horizontal oscillator (B) Vertical oscillator (C) Both (A) and (B) (D) None of the above		33.	The method of modulation of sound in TV system in India is— (A) Amplitude modulation (B) Frequency modulation (C) Both (A) and (B) (D) None of the above			
26.	A primary colour diffitary by a phase angle (A) 180° (C) $\frac{\pi}{4}$	fers from its complement of — (B) $\frac{\pi}{3}$ (D) $\frac{\pi}{6}$		system in India is— (A) 25 (C) 20	(B) 80 (D) 75 composite signal of TV		
27.	The three primary col (A) Red, orange and (B) Red, blue and gr (C) Red, Yellow and (D) None of the abov	ours are — blue een blue		is— (A) FSK (C) FM	(B) AM (D) None of these the voltage required for		
28.	Which of the follow mitted in colour TV? (A) Q	ring signal is not trans- (B) J	37.	(A) 13 KV(C) 17 KVThe gain of a simple 1	(B) 15 KV (D) 25 KV half-wave dipole over an		
29.	(C) R Which of the fol colours—	(D) None of these lowing are secondary		isotropic radiator is o (A) 7 dB (C) 3 dB			

- 38. In TV receivers, the electron beam is deflected by-
 - (A) Electromagnetic technique
 - (B) Electrostatic technique
 - (C) Both (A) and (B)
 - (D) None of the above
- 39. TV broadcasting system in India is as per CCIR-
 - (A) System α
- (B) System B
- (C) System A
- (D) System I
- 40. The illumination on screen when there is no broadcast or telecast is known as—
 - (A) Raster
 - (B) Contrast
 - (C) Both (A) and (B)
 - (D) None of the above
- 41. Diversity reception system is used to minimize the troubles due to-
 - (A) Synchronous fading
 - (B) General fading only
 - (C) Both (A) and (B)
 - (D) None of the above
- 42. In ground wave propagation the absorption of waves-
 - (A) Decreases with frequency
 - (B) Increases with frequency
 - (C) Both (A) and (B)
 - (D) None of the above
- 43. Which of the following crystal filter is used only at the higher frequencies?
 - (A) Half lattice
- (B) Ladder
- (C) Crystal
- (D) None of these
- 44. In communication receivers the fidelity is provided by -
 - (A) Audio stage
 - (B) Mixer stage
 - (C) Both (A) and (B)
 - (D) None of these
- 45. In a radio receiver padders are provided—
 - (A) To improve tracking
 - (B) To p improve sensibility
 - (C) Both (A) and (B)
 - (D) None of the above
- 46. The ionosphere consists of—
 - (A) Positive charge layer
 - (B) Negative charge layer

- (C) Both (A) and (B)
- (D) None of the above
- 47. Nepar is—
 - (A) Equal to decibel
 - (B) Smaller than decibel
 - (C) Both (A) and (B)
 - (D) None of the above
- 48. During heterodyne process in a receiver the modulation of the signal—
 - (A) Increases
 - (B) Decreases
 - (C) Remains constant
 - (D) Both (A) and (B)
- 49. In troposcatter which of the following antenna is preferred—
 - (A) Parabolic antenna
 - (B) Lens antenna
 - (C) Both (A) and (B)
 - (D) None of the above
- 50. Channel capacity is equal to—
 - (A) Amount of information per second
 - (B) Noise rate
 - (C) Band width of demand
 - (D) None of the above
- 51. Which of the following noise is of great importance at high frequencies?
 - (A) Flicker noise
 - (B) Transit-time noise
 - (C) Short noise
 - (D) None of the above
- 52. Virtual height of an ionospheric layer is the heat height.
 - (A) Less than
- (B) Equal to
- (C) More than
- (D) None of these
- 53. In a radio receiver the noise is generally increased by -
 - (A) Power supply
- (B) Mixer
- (C) Local oscillator (D) None of these
- 54. The input of the mixer stage is—
 - (A) RF signals only
 - (B) Local oscillator signals only
 - (C) Signals only
 - (D) Both (A) and (B)
- 55. When power ratios are expressed in d Bm, the reference power is—
 - (A) 1 mW
- (B) 3 mW
- (C) 2 mW
- (D) 5 mW

- 24 | Electronic Engg.
- 56. The effect of transit-time noise is significant in—
 - (A) HF
- (B) LF
- (C) Both (A) and (B) (D) None of these
- 57. Three-point tracking is achieved by—
 - (A) The padder capacitor
 - (B) Variable selectivity
 - (C) Both (A) and (B)
 - (D) None of the above
- 58. The value of a resistor creating thermal noise is doubled. The noise power generated will be—
 - (A) Halved
- (B) Doubled
- (C) Unchanged
- (D) None of these
- 59. The disadvantage of tuned radio frequency receiver is—
 - (A) Bandwidth variation
 - (B) Instability
 - (C) Both (A) and (B)
 - (D) None of the above
- 60. A beat frequency between 1500 KHz and 1955 KHz is—
 - (A) 455 KHz
- (B) 350 KHz
- (C) 665 KHz
- (D) 750 KHz
- 61. Open loop system is generally—
 - (A) Complicated
- (B) Easier to build
- (C) Hard to build
- (D) None of these
- 62. Closed loop system is generally—
 - (A) Complicated
 - (B) Costly
 - (C) Both (A) and (B)
 - (D) None of these
- 63. When analogy between liquid level and electrical system is drawn, voltage is considered as analogous to—
 - (A) Head
- (B) Liquid flow
- (C) Liquid flow rate (D) Both (B) and (C)
- 64. Under electrical system and pneumatic system analogy, current is considered analogous to—
 - (A) Air flow rate
 - (B) Velocity
 - (C) Both (B) and (C)
 - (D) Air flow
- 65. If a zero appears in the first column of the Routh table, the system is—
 - (A) Stable
 - (B) Unstable

- (C) Necessarily unstable
- (D) None of the above
- 66. The damping factor of a system is unity. The system is—
 - (A) Under damped
 - (B) Unstable
 - (C) Critically damped
 - (D) Both (B) and (C)
- 67. The servo systems with step acceleration input is a—
 - (A) Type 3 system (B) Type 2 system
 - (C) Type 0 system (D) None of these
- 68. A system is critically damped. Now if the gain of the system is increased the system will have as—
 - (A) Under damped
 - (B) Oscillatory
 - (C) Critically damped
 - (D) None of the above
- 69. The system steady state error can be minimized by—
 - (A) Increasing system gain constant A
 - (B) Decreasing damped frequency
 - (C) Both (A) and (B)
 - (D) None of the above
- 70. An amplitne can give the characteristic as—
 - (A) Constant power
 - (B) Constant current
 - (C) Constant voltage
 - (D) Both (B) and (C)
- 71. With feedback one of the following increases—
 - (A) Gain
 - (B) System stability
 - (C) Both (A) and (B)
 - (D) None of these
- 72. With feedback one of the following reduces—
 - (A) System stability
 - (B) System gain
 - (C) Both (A) and (B)
 - (D) None of these
- 73. A system in which the control action is dependent upon the output is known as—
 - (A) Closed loop system
 - (B) Open loop system
 - (C) Both (A) and (B)
 - (D) None of the above
- 74. If any coefficient of the characteristic equation of a system is zero, the system is—
 - (A) Unstable
 - (B) Stable

- (C) Both (A) and (B)
- (D) None of these
- 75. Transfer function can obtained from—
 - (A) Signal flow graph
 - (B) Analogous table
 - (C) Both (A) and (B)
 - (D) None of the above
- 76. Which signal will become zero when the feedback signal and reference signs are equal?
 - (A) Input signal
 - (B) Actuating signal
 - (C) Both (A) and (B)
 - (D) None of the above
- 77. A signal other than the reference input that tends to affect the value of controlled variable is known as—
 - (A) Command
- (B) Reference input
- (C) Disturbance
- (D) Both (A) and (B)
- 78. In an open loop system the control action—
 - (A) Is independent of the output
 - (B) Depends on size of the system
 - (C) Depends on the input signal
 - (D) None of the above
- 79. Which system is most sensitive to the presence of non-linearities?
 - (A) Closed loop system
 - (B) Open loop system
 - (C) Both (A) and (B)
 - (D) None of the above
- 80. Which system has tendency to oscillate—
 - (A) Closed loop system
 - (B) Open loop system
 - (C) Both (A) and (B)
 - (D) None of the above
- 81. For satellite of VHF, helical antenna is often used because of—
 - (A) Faraday effect
- (B) Laplace effect
- (C) Super reaction
- (D) None of these
- 82. Scatter transmission is used at frequencies—
 - (A) VLF
- (B) UHF only
- (C) VHF only
- (D) Both (A) and (B)
- 83. In order to receive a vertically polarized wave, the conductor of the dipole should be mounted—
 - (A) At an angle of 60°
 - (B) Horizontally

- (C) Vertically
- (D) At an angle of 45°
- 84. Long distance short wave radio broadcasting uses—
 - (A) Inospheric wave
 - (B) Direct wave
 - (C) Both (A) and (B)
 - (D) None of the above
- 85. Which of the following is a non-resonant antenna?
 - (A) The folded dipole
 - (B) The end fire array
 - (C) The broad side array
 - (D) Both (B) and (C)
- 86. The ground waves disappear as one moves away from the transmitter because of—
 - (A) Loss of line of sight condition
 - (B) Titling
 - (C) Both (A) and (B)
 - (D) None of the above
- 87. Broad casting antennas are generally—
 - (A) Vertical type
 - (B) Horizontal type
 - (C) Both (A) and (B)
 - (D) None of these
- 88. A loop antenna is commonly used for—
 - (A) Direction finding
 - (B) Satellite communication
 - (C) Radar
 - (D) Both (B) and (C)
- 89. The absorption of radio waves by the atmosphere depends on—
 - (A) The polarization of the atmosphere
 - (B) Frequency of the waves
 - (C) Both (A) and (B)
 - (D) None of the above
- 90. A helical antenna is used for satellite tracking because of its—
 - (A) Manoeuvrability
 - (B) Broad width
 - (C) Good FBR
 - (D) None of these
- 91. The night effect is most prominent in—
 - (A) Vertical antenna
 - (B) Adcock antenna

(C) Loop antenna (B) Flat ribbon type transmission line (D) Both (A) and (B) (C) Both (A) and (B) (D) None of the above 92. The power gain of a half-wave dipole with respect to an isotropic radiator is— 99. Which antenna does not depend on frequency (A) 6 dB (B) 215 dB (C) 725 dB (D) 10·12 dB (A) Log periodic antenna (B) Yagi antenna 93. The null of a loop antenna occurs with— (C) Both (A) and (B) (A) A signal off the ends (D) None of the above (B) A broadside signal 100. The gain of a half dipole is— (C) Both (A) and (B) (D) None of the above (A) 1.641 (B) 1·252 (C) 3·25 (D) 7·95 94. Which of the following can make the antenna electrically longer-**ANSWERS** (A) Vertical polarisation 1. (D) 2. (A) 3. (A) 4. (C) 5. (B) (B) Horizontal polarisation 6. (A) 7.(A)8.(A)9. (C) 10.(A) (C) Both (A) and (B) 11. (B) 12.(B) 13. (B) 14. (A) 15. (A) (D) None of the above 16. (B) 17. (B) 18. (A) 19. (A) 20. (C) 95. Anomalous propagation is due to— 21. (C) 22. (A) 23. (B) 24. (A) 25. (B) (A) Troposcatter 26. (B) 27. (D) 28. (D) 29. (A) 30. (B) (B) Super refractive duct 31. (C) 32. (D) 33. (A) 34. (B) 35. (C) (C) Meteorological factors 36. (C) 37. (A) 38. (B) 39. (C) 40. (C) (D) None of the above 41. (D) 42. (D) 43. (B) 44. (A) 45. (A) 96. The gain of a current element is— 46. (C) 47. (B) 48. (A) 49. (B) 50. (C) (A) 176 dB (B) 252 dB 51. (B) 53.(B) 54. (C) 52. (C) 55. (B) (D) 725 dB (C) 358 dB 56. (C) 59. (B) 57. (B) 58. (A) 60.(B) 97. Which of the following will increase the 61. (C) 62. (B) 63.(B) 64. (C) 65. (B) antenna radiation efficiency? 66. (B) 67. (A) 68. (C) 69. (B) 70.(C) (A) Providing insulation on conductor 71. (A) 72. (C) 73. (C) 74. (B) 75. (B) (B) Top loading of antenna 76. (A) 77. (B) 78. (B) 79. (D) 80.(A) (C) Both (A) and (B) 81. (C) 82. (B) 83.(A) 84. (B) 85.(B) (D) None of the above 86. (A) 87. (C) 88. (C) 89. (A) 90.(C) 98. A folded dipole antenna is conveniently 91. (A) 92. (A) 93. (C) 94. (A) 95. (C) connected to-96. (B) 97. (C) 98. (A) 99. (C) 100. (A) (A) Two wire line

26 | Electronic Engg.

Model Set-5

- 1. The length of the following given antenna is termed as—
 - (A) Monopole
 - (B) Hertz
 - (C) Both (A) and (B)
 - (D) None of these
- 2. An antenna is—
 - (A) Capacitive
 - (B) Inductive
 - (C) Both (A) and (B)
 - (D) None of these
- 3. Which of the following antenna gives circular polarization?
 - (A) Helical
 - (B) Dipole
 - (C) Both (A) and (B)
 - (D) None of these
- 4. For aeroplane and navigation preferred frequency band is—
 - (A) EHF
- (B) VLF
- (C) UHF
- (D) None of these
- 5. The frequency range for satellite communication is—
 - (A) 3,000 to 30,000 MHz
 - (B) 2,000 to 25,000 MHz
 - (C) 45,000 to 65,000 MHz
 - (D) 75,000 to 1,25,000 MHz
- 6. D-layer extends approximately from
 - (A) 95 to 150 km
- (B) 50 to 90 km
- (C) 110 to 250 km
- (D) 135 to 270 km
- 7. Which of the following is multibank HF receiving antenna?
 - (A) The folded dipole
 - (B) Log periodic
 - (C) Square loop
 - (D) None of these
- 8. Which type of fading causes serious distortion of modulated signal ?
 - (A) Polarization fading
 - (B) Absorption fading

- (C) Selective fading
- (D) Both (A) and (B)
- 9. Television broadcast generally uses—
 - (A) Direct wave
 - (B) Inospheric wave
 - (C) Ground wave
 - (D) None of the above
- 10. The velocity of the wave as it passes from air into ionosphere—
 - (A) Decreases
 - (B) Increases
 - (C) Remains constant
 - (D) Both (A) and (B)
- 11. The power gain of a half wave dipole with respect to an isotropic radiator is—
 - (A) 7·15 dB
- (B) 3·75 dB
- (C) 7·25 dB
- (D) 9·25 dB
- 12. A parabolic antenna is commonly used at—
 - (A) 5,000 MHz
- (B) 4,000 MHz
- (C) 7,000 MHz
- (D) 8,500 MHz
- 13. The plot of power density of the field as a function of dependent coordinates in a particular coordinate system is termed as of the radiating element.
 - (A) Pattern
 - (B) Radiation pattern
 - (C) Element
 - (D) Both (A) and (C)
- 14. A power pattern is proportional to the square of the—
 - (A) Field pattern
 - (B) Field strength
 - (C) Field strength pattern
 - (D) Both (B) and (C)
- 15. In waveguides, they are quite simple in construction and cartain—
 - (A) Inner conductor
 - (B) No inner conductor
 - (C) Both (A) and (B)
 - (D) None of the above

- 28 | Electronic Engg.
- 16. Waveguides are normally filled with air due to which dielectric loss is not of any—
 - (A) Use
 - (B) Importance
 - (C) Practical importance
 - (D) None of the above
- 17. Over all attenuation of a waveguide is—
 - (A) High
- (B) Low
- (C) Constant
- (D) Both (B) and (C)
- 18. The peak power capacity is greater than that of—
 - (A) Power pattern
- (B) Attenuation
- (C) Coaxial line
- (D) Both (B) and (C)
- 19. The maximum peak power that can be transmitted by a 1 by $\frac{1}{2}$ in waveguide is—
 - (A) 2 MW
- (B) 1 MW
- (C) 2 MW
- (D) 5 MW
- 20. Waveguides use is restricted to—
 - (A) Any frequency
 - (B) Constant frequency
 - (C) Higher frequency
 - (D) None of the above
- 21. Installation of waveguides is much more difficult that for other types of—
 - (A) Transmission line
 - (B) Lines
 - (C) Both (A) and (B)
 - (D) None of the above
- 22. Waveguides can also be used as—
 - (A) Fixed
 - (B) Tunable resonators
 - (C) Both (A) and (B)
 - (D) None of the above
- 23. When an excited waveguide is closed by a perfectly conducting sheet at some point, a standing wave pattern will set up along the—
 - (A) Axis of propagation
 - (B) Perpendicular axis of propagation
 - (C) Normal of axis of propagation
 - (D) Both (A) and (B)
- 24. Waveguides in radar, deliver r.f. power from—
 - (A) Antenna
 - (B) Antenna to transmitter

- (C) Transmitter to antenna
- (D) None of the above
- 25. Large guides would be required for the transmission of radio frequency power at—
 - (A) Lower wavelengths
 - (B) Longer wavelengths
 - (C) Constant wavelengths
 - (D) None of the above
- 26. Assembly language is easier for people to understand than—
 - (A) Other languages
 - (B) Machine language
 - (C) A few languages
 - (D) None of the above
- 27. Assembly language instructions will execute faster than those written in—
 - (A) Different language
 - (B) A few languages
 - (C) High level languages
 - (D) None of the above
- 28. High level language is simpler to write a program than in—
 - (A) Other languages
 - (B) Machine language
 - (C) A few languages
 - (D) None of the above
- 29. High-level languages are strongly oriently toward the programmer rather than towards the—
 - (A) Computer
 - (B) Other languages
 - (C) Both (A) and (B)
 - (D) None of these
- A person who does not know a particular high level can never determine the general purpose of the—
 - (A) Computer
 - (B) Program statements
 - (C) Both (A) and (B)
 - (D) None of the above
- 31. COBOL is a—
 - (A) Language program
 - (B) Machine program
 - (C) High-level program
 - (D) None of the above

- 32. Pascal is a fairly new—
 - (A) Natural language
 - (B) Programming language
 - (C) Both (A) and (B)
 - (D) None of the above
- 33. Pascal was designed by—
 - (A) Niklaus Wirth
- (B) Blaise Pascal
- (C) Corrado Bohm (D) Guiscppe Jacopini
- 34. The Pascal language was named after—
 - (A) Corrado Bohm
 - (B) Blaise Pascal
 - (C) Guiseppe Jacopini
 - (D) Niklaus Wirth
- 35. The Pascal language was specifically developed to teach good—
 - (A) Language
 - (B) Programming
 - (C) Structured programming
 - (D) None of the above
- 36. An important feature of Pascal is in general purpose-
 - (A) Language
 - (B) Programming learning language
 - (C) Both (A) and (B)
 - (D) None of the above
- 37. In Pascal, identifiers are used to name the parts of a—
 - (A) Program
 - (B) Language
 - (C) Both (A) and (B)
 - (D) None of these
- 38. A valid Pascal identifier is any string of characters that begins with a letter (a-z) and contains (a-z) or digits-
 - (A) (0-10)
- (B) (0-9)
- (C) (0-11)
- (D) (0-12)
- 39. The primary storage unit also referred to as—
 - (A) Internal storage
 - (B) Main memory primary memory
 - (C) Both (A) and (B)
 - (D) None of the above
- 40. A given computer system can have—
 - (A) Many different input devices
 - (B) Only one input device
 - (C) Two input devices
 - (D) None of the above

- 41. Hardware consists of the actual—
 - (A) Main memory
 - (B) Control unit
 - (C) Both (A) and (B)
 - (D) None of these
- 42. Programs and data that are entered into a computer to the processed are called—
 - (A) Output
 - (B) Input
 - (C) Both (A) and (B)
 - (D) None of these
- 43. The communication between the CPU and external modules takes place via the-
 - (A) Data
 - (B) Address only
 - (C) Both (A) and (B)
 - (D) None of these
- 44. Disk and tape drives are commonly used—
 - (A) Hard copy
 - (B) Soft copy
 - (C) Secondary storage devices
 - (D) None of the above
- 45. Mini computer manufactured today are more powerful than—
 - (A) Main frames
- (B) Super computers
- (C) Micro computer (D) None of these
- 46. Some programs direct the computer in its own internal operations. These are called—
 - (A) System programs
 - (B) Software
 - (C) Both (A) and (B)
 - (D) Application programs
- 47. Which of the following computer is currently the smallest and least costly computer?
 - (A) Supercomputer
 - (B) Microcomputer
 - (C) Both (A) and (B)
 - (D) None of the above
- 48. A computer is device for automatically carrying out a/an—
 - (A) Program instructions
 - (B) Information
 - (C) Instructions
 - (D) None of the above
- 49. One of the more modern programming language is called—
 - (A) Higher language

- 30 | Electronic Engg.
 - (B) Assembly language
 - (C) Pascal
 - (D) None of the above
- 50. The Arithmetic and logic operations are the only types of instructions than the—
 - (A) ALU is able to execute
 - (B) CPU is able to execute
 - (C) Hardware is able to execute
 - (D) None of the above
- 51. The key board of Baudot system has got five keys placed side by side which are generally operated by—
 - (A) Four fingers
- (B) Two fingers
- (C) Five fingers
- (D) Three fingers
- 52. Baudot receiver prints the character received on a—
 - (A) Sheet paper
 - (B) Paper type
 - (C) Both (A) and (B)
 - (D) None of these
- 53. Telegraph signals are formed by making changes in the electrical condition of—
 - (A) A system
- (B) A circuit
- (C) The lines
- (D) None of these
- 54. The basic requirement for the telegraph signals to be transmitted is known as—
 - (A) Telegraph modulation
 - (B) Distortion
 - (C) Both (A) and (B)
 - (D) None of the above
- 55. Distortion measurements are commonly mad using some form of—
 - (A) Instrument
 - (B) Stroboscopic instrument
 - (C) Both (A) and (B)
 - (D) None of the above
- 56. The degree of distortion is expressed as the percentage of the—
 - (A) Interval
- (B) Unit interval
- (C) Time
- (D) Both (A) and (B)
- 57. Distortion measurements can be made separately on—
 - (A) Transmitters
- (B) D.C. lines
- (C) VF channels
- (D) All of these
- 58. Distortion measurements can be made separately over a complete connection between—

- (A) Three stations
- (B) Two stations
- (C) Two equipments
- (D) Two transmission lines
- 59. Distortion measured on a channel or equipment when the source of test signals is free from—
 - (A) Distortion
- (B) Error
- (C) Noise
- (D) None of these
- 60. distinct source of distortion have been recognised—
 - (A) Four
- (B) Five
- (C) Three
- (D) Six
- 61. Fortuitous Distortion arises from any
 - (A) Random influence
 - (B) Transmitter
 - (C) Both (A) and (B)
 - (D) None of these
- 62. Bias distortion is the consistent lengthening of mark elements which is known as—
 - (A) Bias
 - (B) Making bias
 - (C) Both (A) and (B)
 - (D) None of these
- 63. The conception of fortuitous distortion is closely related to the probability of occurrence of extreme values of—
 - (A) Displacement
- (B) Time
 - (C) Interval
- (D) None of these
- 64. The combination of characteristic and bias distortion is often referred to as—
 - (A) Fortuition distortion
 - (B) System distortion
 - (C) Transmitter
 - (D) None of the above
- 65. Measurement of characteristic distortion is not associated with—
 - (A) Any factor
 - (B) Transmission channel
 - (C) Probability factor
 - (D) None of the above

Directions—The following data is given for each Questions 66 to 69. In a quadruple Baudot system the distributor is divided into 24 equal segments—

- 66. Calculate the speed of working?
 - (A) 70 bands
- (B) 75 bands
- (C) 65 bands
- (D) 85 bands

67.	Time taken to transmitt one character is given by—		(A) Body (B) Copy (C) Original (D) None of these				
	(A) 5/72 sec (B) 3/25 sec	79.	Resistance scanning is used for direct record-				
	(C) 1/2 sec (D) 7/11 sec		ing of—				
68.	What is the instantaneous speed of each		(A) Documentary book				
	channel?		(B) Work				
	(A) 125 wpm (B) 135 wpm		(C) Copy				
	(C) 144 wpm (D) 165 wpm		(D) None of the above				
69.	What is the actual speed of each channel?	80.	In cylindrical scanning, the photograph to be				
	(A) 30 wpm (B) 25 wpm		scanned is wrapped around a—				
	(C) 15 wpm (D) 35 wpm		(A) Dram				
70.	In the brush is rotating with a speed of 180	speed of 180 (B) Whole area					
	rpm, then the upperlimit for time of transmis-		(C) Both (A) and (B)				
	sion in the above data of Question 66 to 69 of	0.1	(D) None of the above				
	the satisfactory operation of the system is—	81.	The scanning can be achieved by a method as				
	(A) 1.289 ms (B) 1.752 ms		a continuous spirial like—				
	(C) 1·389 ms (D) 1·565 ms		(A) A close spring				
71.	In fasimile telegraphy, the reproduced picture should represent correctly the original picture		(B) Fine picture machine screw				
			(C) Both (A) and (B) (D) None of the above				
	without—	82	Normally the optical scanning photograph				
	(A) Signals	02.	through—				
	(B) Considerable ordinary telegraphy		(A) Two convex lenses				
	(C) Considerable distortions		(B) Two concave lenses				
72	(D) None of the above		(C) Two mirrors				
12.	To get the first requirement, the process of scanning is—		(D) None of the above				
	(A) Not employed	83.	In India, the international telex service at				
	(B) Employed		present works on—				
	(C) Both (A) and (B)		(A) ARQ				
	(D) None of these		(B) TOR				
73.	In scanning, the whole picture is divided		(C) Both (A) and (B)				
	into—		(D) None of the above				
	(A) Squares (B) Triangles	84.	The teleprinter is similar in use as 99—				
	(C) Small squares (D) None of these		(A) Type writer				
74.	Refer to Question 73, the square is—		(B) Electrical typewriter				
	(A) White		(C) Both (A) and (B)				
	(B) Black		(D) None of these				
	(C) Either (A) nor (B)	85.	International telex system is now extended				
	(D) None of these		over—				
75.	Refer to Question 74, those black and white		(A) 100 countries (B) 170 countries				
	areas are the elemental areas of—		(C) 250 countries (D) The world				
	(A) The process (B) Picture	86.	The teleprinter used in telex system is				
	(C) Scanning (D) None of these		equipped with a—				
76.	The methods of scanning are—		(A) Paper tape punch				
	(A) Three (B) Four		(B) Tape transmitter				
	(C) Two (D) Five		(C) Both (A) and (B)				
77.	In optical scanning, a light spot is projected		(D) None of the above				
	by— (A) Electricity (B) A leaves	87	Refer to question 86. The tape transmission				
	(A) Electricity (B) A lamp	0/.	allows the maximum transmission speed of—				
70	(C) A candle (D) None of these						
78.	In optical scanning the system exposes the		(A) Teleprinter				
	picture of the—		(B) The system				

32	Electronic Engg.							
	(C) Both (A) and (B)(D) None of these			Both (A) ar None of the				
88.	Refer to Question 87, the speed of teleprinter is about— (A) To words/hour (B) To words/minutes	97.	dista (A)	er to Quest rict level off Per city Per location	ice may va (B)		try	
89.	 (C) To words/seconds (D) None of the above In the telex exchange there are selector switches namely the— (A) Uniselector 	98.	serv (A) (B) (C)	Refer to Question 97, further to extenservice, these level offices are joined to—(A) Other offices (B) Sub ditric level offices (C) Other cities (D) None of the above Telex is an abbreviation of the system knas—				
	(B) The group selector(C) The final selector(D) A, B and C	99.	Tele					
90.	In telex system, every subscriber station is provided with a unisector switch having— (A) 25 outlets (B) 22 outlets (C) 32 outlets (D) 45 outlets		(A) Telegraphy(B) Teleprinter(C) Both (A) and (B)(D) None of these					
91.	The telex system has the advantage that it provides a very simple means of sending— (A) Untapped communication (B) Self recorded form (C) Both (A) and (B) (D) None of the above	100.	 100. The telex system works on the lines of a single channel— (A) System (B) Voice frequency channel system (C) Of telegraphy system 					
92.	Automatic telex can be connected to any line in the exchange—		(D) None of these ANSWERS					
	(A) Of any number (B) Numbering scheme (C) Without numbering scheme (D) None of the above	6. 11.	(B) (B) (A) (C)	2. (B) 7. (B) 12. (A) 17. (B)	3. (A) 8. (C) 13. (B) 18. (C)	4. (C) 9. (C) 14. (C) 19. (B)	5. (A) 10. (B) 15. (B) 20. (C)	
93.	Automatic telex design employs step by— (A) Davis (B) Strowager	21.	(A) (B)	22. (C) 27. (C)	23. (A) 28. (B)	24. (C) 29. (A)	25. (B) 30. (B)	
94.	(C) Morse (D) None of these In a telex network. There are several offices which are big centres known as— (A) Junction boxes (B) Boxes (C) Both (A) and (B)	36. 41. 46. 51.	(C) (B) (C) (A) (C)	32. (B) 37. (A) 42. (B) 47. (B) 52. (B)	33. (A) 38. (B) 43. (C) 48. (A) 53. (B)	34. (B) 39. (C) 44. (C) 49. (C) 54. (A)	35. (C) 40. (A) 45. (A) 50. (B) 55. (B)	
95.	 (D) None of these Refer to Question 94 from these junctions, line goes to other big cities but not bigger than— (A) The network (B) Exchange (C) The junction (D) None of these 	61. 66. 71. 76.	(B) (A) (B) (C) (A)	57. (D) 62. (B) 67. (A) 72. (B) 77. (B)	58. (B) 63. (A) 68. (C) 73. (C) 78. (B)	59. (A) 64. (B) 69. (A) 74. (C) 79. (A)	60. (C) 65. (C) 70. (B) 75. (B) 80. (C)	
96.	Refer to Question 94 and 95, these subjections be of— (A) Any level (B) District level	86. 91.	(C) (C) (C) (B)	82. (A) 87. (A) 92. (B) 97. (C)	83. (C) 88. (B) 93. (B) 98. (B)	84. (A) 89. (D) 94. (A) 99. (B)	85. (B) 90. (A) 95. (C) 100. (B)	

32 | Electronic Engg.

RRB

U P KAR'S

RAILWAY RECRUITMENT BOARD

ASSISTANT LOCO PILOT EXAMINATION

YOUR SUCCESS
IS
OUR AIM
SURE SUCCESS
WITH
OUR NAME
THAT IS

