EPTSE

Sample Paper

SYLLABUS

1. Science:

- a. Physics: Motion, Electricity, Magnetic effect of electric current
- **b.** Chemistry: Acid, Bases & Salts, Structure of atom, Metals and non-metals, Chemical Reactions
- **c. Biology:** Life processes, Control and Co-ordination
- 2. <u>Maths:</u> Triangles, Linear equations in two variables, Trigonometry introduction and identities, Polynomials, Mensuration, Statistics
- 3. <u>Mental Ability:</u> Verbal and Non-verbal reasoning, General logical and analytical reasoning, Problems based on classification, data interpretation, analogy and series, coding-decoding, figures, Mathematical reasoning

	Traditional Tousoning		
No	ote: 1. Each Question is allotted 4	marks for each correct response. 1 mark will be deducted for	
	indicating incorrect respon	se of each question.	
	2. Actual paper will contain 9	0 Questions, 30 each from Science, Mathematics and Mental	
	ability		
	SE	CCTION –I (MATHEMATICS)	
1.	1. The base 'b' and height 'h' of a triangular field is 3 : 2 and the area of field is 108 sq. meter.		
	is equal to		
	(A) 1	(B) 5	
	(C) 6	(D) 2	
2.	2. If $K = \tan(5^\circ) \tan(12^\circ) \tan(22^\circ) \tan(45^\circ) \tan(68^\circ) \tan(78^\circ) \tan(85^\circ)$ then $\frac{2k+1}{3}$ is equal to :		
	(A) 1	(B) 2	
	(C) 3	(D) 5	
3.	3. If Rs. 50 is distributed among 150 children giving 50p to each boy and 25p to each girl. Then the		
	number of boys is:		
	(A) 25	(B) 40	
	(C) 36	(D) 50	
4.	A village has a population of 120	00. Each person needs 150 l of water per day. The village has a tank	
	measuring 20 m \times 15 m \times 6 m. The tank is full. How many days will water last?		
	(A) 1	(B) 2	
	(C) 5	(D) 10	

5.	If the equations $2x + 3y = 1$, $x + 2y = 2$ and x equal to :	$-y + 2\lambda = 0$ have a unique solution. The $2\lambda - 6$ is			
	(A) 0	(B) 1			
	(C) 2	(D) –1			
6.	If $f(x) = x^3 + x^2 + 2x - 1$ is divided by $x + 2$ gives remainder r and quotient $q(x)$. Then $q(2) + r$ is				
	equal to				
	(A) 3	(B) -3			
	(C) 4	(D) –4			
7.	If the first five elements of the set x_1, x_2,x_{10} are replaced by $x_i + 5$, $i = 1, 2, 3, 4, 5$ and next five elements are replaced by $x_j - 5$, $j = 6, 7,10$, then the mean will change by				
	(A) 0	$(B)\frac{n+1}{2}$			
	(C) 10	(D) 25			
8.	If 90% of A = 30% of B and B = x % of A, then t	he value of x is:			
	(A) 600	(B) 800			
	(C) 300	(D) 900			
9.	The radius of a circle is decreased by 2m, then the ratio of the area of the original circle to the reduced circle becomes 3: 1. Find its radius.				
	(A) $\left(\sqrt{3}+1\right)$ m	(B) $\left(\sqrt{3}+3\right)$ m			
	(C) $\left(\sqrt{3}-1\right)$ m	(B) $(\sqrt{3} + 3) \text{ m}$ (D) $2\sqrt{3} \text{ m}$			
10	$\frac{p}{q}$ form of $0.\overline{568}$ is				
	(A) $\frac{658}{999}$	(B) $\frac{568}{999}$			
	698	968			
	(C) ${999}$	(D) ${999}$			
	SECTION-II (S	CIENCE			
11.	A body is thrown vertically upwards and rises to a				
	was thrown upwards is $(g = 9.8 \text{ m/s}^2)$	g ,			
	(A) 16 m/s	(B) 15 m/s			
	(C) 14 m/s	(D) 12 m/s			
12.	. Four resistance each of 8Ω are connected to a squ				
	opposite terminals will be:				
	(A) 12 Ω	(B) 2 Ω			
	(C) 8 Ω	(D) $16/3 \Omega$			
13.	3. A car travels $(1/4)^{th}$ of a circle with radius r. The ratio of the distance to its displacement is:				
	(A) $1: \pi/2\sqrt{2}$	(B) $\pi/2\sqrt{2}:1$			
	(C) $1: \pi/\sqrt{2}$	(D) $\pi/\sqrt{2}:1$			
	SCO 101 Phase 1 Urban Estate Duer	i Near LIC Building Ludhiana			

14. Two lamps X and Y are connected in series. The lamp X glows brighter than Y. Then					
(A) the resistance of X is greater than the resistance of Y					
(B) the resistance of X is lesser than the resistance					
(C) the resistance of X is equal to the resistance of	f Y				
(D) there is no relation between the resistances of	D) there is no relation between the resistances of X and Y				
15. Which of the following is not a strong acid?					
(A) H ₂ SO ₄	(B) CH ₃ COOH				
(C) HNO ₃	(D) HCl				
16. Rutherford's scattering experiment lead to the dis	covery of -				
(A) nucleus	(B) atom				
(C) electron	(D) neutron				
17. The reaction $2C_2H_5OH + 2Na \longrightarrow 2C_2H_5ONa$	+ H ₂ suggests that ethanol is				
(A) Acidic in nature	(B) Basic in nature				
(C) Amphoteric	(D) Neutral				
18. Members of which of the following have similar of	Members of which of the following have similar chemical properties?				
(A) Isotopes	(B) Isobars				
(C) Allotropes	(D) Both isotopes & allotropes				
19. Which of the following digestive juices create aci	Which of the following digestive juices create acidic medium which facilitates the action of pepsin?				
(A) Bile juice	(B) Gastric juice				
(C) Saliva	(D) Pancreatic juice				
20. Heart beat increases at the time of interview becau	use of				
(A) Hyper secretion of insulin	(B) Hyper secretion of thyroxine				
(C) Hyper secretion of oxytocin	(D) Secretion of adrenaline				
SECTION-III (MEN	TAL ARILITY)				
SECTION-III (MEN	TAL ADILITI				
21. There is a certain relationship between two given	n words on one side of : and one word is given on				
	ound from the given alternatives, having the same				
_	pair bear. Choose the correct alternative. Moon:				
Satellite :: Earth : ?					
(A) Sun	(B) Planet				
(C) Solar System	(D) Asteroid				
22. Four words have been given out of which three ar	e alike in some manner and the fourth one is				
different. Choose out the odd one.	(D) Y 1				
(A) Turtle	(B) Lamb				
(C) Colt	(D) Bitch				
23. A number series is given with one term missing.					
same pattern and fill in the blank spaces. 0.5, 1.5,					
(A) 45.5	(B) 39.5				
(C) 30.5	(D) 40.5				

24. Various terms of a le	etter series are given with	one term missing as shown	by (?). Choose the missing					
term out of the given alternatives A, B, D, G, (?)								
(A) M		(B) L						
(C) K		(D) H						
25. In a certain code, Mo	25. In a certain code, MONKEY is written as XDJMNL. How is TIGER written in that code?							
(A) QDFHS		(B) SDFHS						
(C) SHFDQ		(D) UJHFS						
26. Find the missing nur	nber: 2, 8, 18, 32, ?							
(A) 62		(B) 60						
(C) 50		(D) 46						
27. A girl introduced a b	oy as the son of the daugh	nter of the father of her unc	ele. The boy is girl's					
(A) Brother		(B) Son	, ,					
(C) Uncle		(D) Son-in-law						
Direction for Quest	ions 28 -29. Study the fo	llowing information to an	swer the questions :					
_	•	is 12th and Meeta's ranks	-					
(ii) Amar's rank	among the boys is 6th and	d Meeta's rank among girls	is 3rd.					
	(iii) In the class Meeta's rank is 52nd from the other end.							
(iv) From the oth	er end, Amar's rank amor	g the boys is 26th.						
28. How many boys are								
(A) 31		(B) 28						
(C) 29		(D) Can't be determined						
29. Which of the follows	ing is Meeta's rank among	g the girls from the other er	nd?					
(A) 23rd		(B) 28th						
(C) 26th		(D) Can't be determ	ined					
30. If 'P' means '+'; 'R'	means 'x'; 'S' means '-	'; 'T' means '÷' then what	is the value of					
5 R 9 P 7 S 9 T 3 F	•							
(A) 54		(B) 128						
(C) 59 (D) 55								
ANSWER KEY								
1	A	16	A					
2	A	17	A					
3	D	18	D					
<u>4</u> 5	A B	19 20	B D					
<u> </u>	<u>a</u>	20	D					

1	A	16	A
2	A	17	A
3	D	18	D
4	A	19	В
5	В	20	D
6	В	21	В
7	A	22	D
8	С	23	D
9	В	24	С
10	В	25	A
11	С	26	С
12	С	27	A
13	В	28	A
14	В	29	С
15	В	30	D