Question Booklet No.:-

प्रश्न पुस्तिका संख्या :-

DO NOT OPEN THIS BOOKLET UNTIL TOLD TO DO SO इस पुस्तिका को आदेश मिलने पर ही खोलें

Time Allowed : 3 Hours	Total No. Questions : 180
अनुमत समय : 3 घंटे	प्रश्नों की कुल संख्या : 180
Roll No. :	Total No. of printed pages : 48
अनुक्रमांकः	मुद्रित पृष्ठों की कुल संख्या : 48
Name of the Candidate (in capital letters):	
अभ्यर्थी का नाम :	
Candidate's Signature	Invigilator's Signature
अभ्यर्थी के हस्ताक्षर	कक्ष निरीक्षक के हस्ताक्षर

R	EAD THE FOLLOWING INSTRUCTIONS CAREFULLY BEFORE USING THIS BOOKLET	इस पुस्तिका को प्रयोग करने से पहले निम्नलिखित निर्देश ध्यानपूर्वक पढ़ें	
1.	This booklet contains 48 pages including the blank ones. As soon as you open the booklet, please ensure that all the pages are intact and printed correctly.	1.	इस प्रश्न-पुस्तिका में खाली पृष्ठों सहित 48 पृष्ठ हैं। जैसे ही आप प्रश्न-पुस्तिका खोलते हैं, यह सुनिश्चित करें कि सभी पृष्ठ मौजूद हैं एवं सही तरह से मुद्रित हैं।
2.	Candidates are allowed to take the Question booklet after the Examination is over.	2.	परीक्षा समाप्ति के उपरान्त अभ्यर्थी प्रश्न-पुस्तिका अपने साथ ले जा सकते हैं।
3.	Answer all the questions. All questions carry equal marks.	3.	सभी प्रश्नों के उत्तर दें। सभी प्रश्नों के अंक समान हैं।
4.	Each question carries four options ie. A, B, C and D. You have to mark correct option. You are advised not to devote more than one minute to answer a question.	4.	प्रत्येक प्रश्न के चार विकल्प A, B, C एवं D हैं। आपको इनमें से एक सही विकल्प चुनना है। आपको प्रत्येक प्रश्न के लिए एक मिनट से ज्यादा समय नहीं लगाने की सलाह दी जाती है।
5.	There would be negative marking of the value of 0.25 marks for each wrong answer. However, the marks secured by the candidates in this examination are not counted for the preparation of final selection list.	5.	प्रत्येक गलत उत्तर के लिये 0.25 का ऋणात्मक अंकन होगा। लेकिन फिर भी अभ्यर्थी द्वारा इस परीक्षा में अर्जित अंकों को चयन सूची बनाते समय गणना में नहीं लिया जायेगा।
6.	All rough work should be done only on the blank pages provided for this purpose at the end of this Booklet. No extra page will be provided.	6.	सभी कच्चे कार्य इस प्रश्न-पुस्तिका के अन्त में दिये गये खाली पृष्ठों पर ही केवल किया जाना है। कोई भी अतिरिक्त पृष्ठ प्रदान नहीं किया जायेगा।
7.	No candidate will be allowed to leave the examination hall during the exam. Candidates are allowed to leave the hall only after the OMR Sheets from all have been collected and accounted for.	7.	परीक्षा के दौरान किसी भी अभ्यर्थी को परीक्षा कक्ष छोड़ने की अनुमित प्रदान नहीं की जायेगी। अभ्यर्थी को सभी OMR उत्तर पत्रिका कक्ष निरीक्षक द्वारा वापस ले लिये जाने एवं इसकी गणना पूरी हो जाने पर ही परीक्षा कक्ष छोड़कर जाने के लिए अनुमित प्रदान की जाती है।
8.	Questions in this booklet span across the following section:	8.	इस पुस्तिका में प्रश्न निम्न खण्डों में विभाजित हैं:-

		Marks				अंक
Part-A	General Intelligence (60 Questions)	60		खण्ड-A	सामान्य बुद्धिमत्ता (६० प्रश्न)	60
Part-B	General Awareness (60 Questions)	60		खण्ड-B	सामान्य ज्ञान (६० प्रश्न)	60
Part-C	English Language (60 Questions)	60		खण्ड-C	अंग्रेजी भाषा (60 प्रश्न)	60
	TOTAL	180			योग	180
9.						•
Total Ma	Total Marks allotted			कुल अंक		180
No. of Q	uestions	180		प्रश्नों की व	180	
Time all	otted	3 Hours		अनुमत समय		3 घंटे
Sectiona	Sectional time limit			खण्ड समय सीमा		नहीं
Sectional cut off		No		खण्ड कट ऑफ		नहीं
Negative marking		Yes		ऋणात्मक	अंकन	हाँ

PART-A (GENERAL INTELLIGENCE)

1. A is father of C and D is son of B. E is the brother of A. If C is sister of D, how is B related to E?

A. Brother-in-lawB. HusbandC. DaughterD. Sister-in-law

DIRECTIONS: (Question no. 2 to 4) Read the following information carefully and answer the questions given below. In a family, there are six members A, B, C, D, E, and F. A and B are married couples, and A is the male member. E is the sister of D. D is the only son of C, who is the brother of A. B is the daughter—in—law of F, whose husband has died.

2. How is F related to A?

A. Mother B. Sister–in–law

C. Mother-in-law D. Sister

3. Who is C to B?

A. Brother-in-lawB. BrotherC. Son-in-lawD. Nephew

4. How many male members are there in the family?

A. One B. Two C. Three D. Four

DIRECTIONS: (Question no. 5 to 7) Each of the following questions consists of two words that have a certain relationship to each other, followed by four lettered pairs of the words. Select that lettered pair which has the same relationship as the original pair of words.

5. Fish: Shoal

A. Audience : TheatreB. Whale : HerdC. Elephant : FlockD. Shark : School

6. Range: Mountain

A. Point : LineB. School : ClassC. Bouquet : FlowerD. String : Bead

7. Indra: Rainfall

A. Shiv : CreationB. Venus : War

C. Shakespeare: Drama

D. Cupid: Love

खण्ड-A (सामान्य बुद्धिमत्ता)

1.	A पि	ता है C का तथा D पुत्र है B का। E भाई है A का	। अगर C	बहन है D की, तो B का E से क्या संबंध है?
	A. C.	साला पुत्री	B. D.	पति भाभी
				नों का उत्तर दें। A, B, C, D, E, एवं F छः सदस्य हैं। A तथा B भाई है A का। B, 'F' की पुत्र वधू है जिसका पित स्वर्गवासी है।
2.	F कि	स तरह से संबंधित है A से?		
	A. C.	माता सास	B. D.	साली बहन
3.	В का	C कौन है?		
	A. C.	देवर दामाद	B. D.	भाई भांजा
4.	परिवा	र में कितने पुरूष सदस्य हैं?		
	A. C.	एक तीन	B. D.	दो चार
•		ख्या 5 से 7) निम्नलिखित प्रश्नों में प्रत्येक में दो शब्द ड़ों का चयन करें जिनका वही सम्बन्ध है जो मौलिक शब्		आपस में निर्दिष्ट संबंध है साथ ही शब्दों के चार अक्षरित जोड़े हैं। fं जैसा है।
5.	मछली A. B. C. D.	: माथस्थल (शोल) श्रोता : थियेटर व्हेल : हर्ड हाथी : फ्लॉक शार्क : स्कूल		
6.	रेंज :	पर्वत		
	B.	पॉइन्ट : लाईन स्कूल : क्लास बुके : फूल माला : मोती		
7.	इन्द्र ः A. B. C.	वर्षा शिव : सृष्टि शुक्र : युद्ध शेक्सपीयर : नाटक		

कामदेव : प्रेम

D.

DIRECTIONS: (Question no. 8 to 10) In each of the following questions, four words have been given, out of which three are a like in some manner, while the fourth one is different.

8. Choose out the odd one.

- A. Anger
- B. Grief
- C. Humorous
- D. Kindness

9. Choose out the odd one.

- A. Tiger
- B. Dolphin
- C. Elephant
- D. Crocodile

10. Choose out the odd one

- A. Phi
- B. Gamma
- C. Peso
- D. Beta

DIRECTIONS: (Question no. 11 & 12) In each of the following questions, you are given a fig (X) followed by four alternative figures (a), (b), (c), and (d) such that fig (X) is embedded in one of them. Trace out the alternative figure which contains the fig (X).

11.

(X)

(a)

(b)

(c) (d)

- A. (a)
- B. (b)
- C. (c)
- D. (d)

12.

- A. (a)
- B. (b)
- C. (c)
- D. (d)

निर्देशः (प्रश्न संख्या 8 से 10) निम्नलिखित प्रत्येक प्रश्न में चार शब्द हैं जिनमें से तीन का किसी न किसी रूप में समान अर्थ है जबकि चौथा अलग है।

विषम को चुनें। 8.

- क्रोध A.
- शोक B.
- C. हास्यास्पद
- D. दयालुता

विषम को चुनें। 9.

- A. बाघ
- डॉलफिन B.
- C. हाथी
- D. मगरमच्छ

विषम को चुनें। 10.

- A. फाई
- B. गामा
- C. पेसो
- बिटा D.

निर्देशः (प्रश्न संख्या 11 एवं 12) निम्नलिखित प्रत्येक प्रश्न में आपको छवि (X) दी गई है तथा चार वैकल्पिक छवि (a), (b), (c) तथा (d) इस तरह से दी गई कि छवि (X) उनमें से एक में अन्तःस्थापित है। विकल्प छवि का पता लगायें जिसमें छवि (X) शामिल है।

11.

(X)

- A. (a)
- B. (b)
- C. (c)
- D. (d)

12.

(a)

(d)

- A. (a)
- B. (b)
- C. (c)
- D. (d)

DIRECTIONS: (Question no. 13 & 14) In each of the following questions, complete the missing portion (?) of the given pattern by selecting from the given alternatives (a), (b), (c), and (d).

13.

(a)

(X)

- A. (a)
- B. (b)
- C. (c)
- D. (d)

14.

A. (a)

- B. (b)
- C. (c)
- D. (d)

D. (u)

15. If OVER is coded as RZJX, and US as XW, then STEM is coded as

- A. VUJX
- B. XJID
- C. VXJS
- D. XVUW

16. If IIII stands for 3, III for 2, II for 1, and I for 0, solve the following.

 $IIII - II \times I + III \times II - II = ?$

- A. IIIIII
- B. IIIII
- C. III
- D. IV

17. If BUILDING is coded as CVJMEJOH and INSTITUTE is coded as JOTUJUVUF, what will be the codes for the following?

LUCKNOW and PATNA

- A. MVDLOPX and QBUOB
- B. MUDLOPY and QBUOB
- C. MVDPLOX and QAUOB
- D. MVDLOPY and QBUOB

निर्देशः (प्रश्न संख्या 13 एवं 14) निम्नलिखित प्रत्येक प्रश्न में, दिये गए विकल्पों (a), (b), (c) एवं (d) से दिये गए पैटर्न में विलुप्त भाग (?) को पूर्ण करें।

13.

. . .

- A. (a)
- B. (b)
- C. (c)
- D. (d)

14.

6 (a)

(a)

(b)

(c)

(d)

- A. (a)
- B. (b)
- C. (c)
- D. (d)
- 15. अगर OVER को RZJX कोड करते हैं तथा US का XW कोड है, तब STEM का कोड क्या होगाः
 - A. VUJX
 - B. XJID
 - C. VXJS
 - D. XVUW
- 16. अगर IIII के लिए 3, III के लिए 2, II के लिए 1, तथा I के लिए 0 है तो निम्नलिखित को हल करें।

 $IIII - II \times I + III \times II - II = ?$

- A. IIIIII
- B. IIIII
- C. III
- D. IV
- 17. यदि BUILDING का कोड CVJMEJOH तथा INSTITUTE का कोड JOTUJUVUF है, तो निम्नलिखित का कोड क्या होगा?

LUCKNOW तथा PATNA

- A. MVDLOPX तथा QBUOB
- B. MUDLOPY तथा QBUOB
- C. MVDPLOX तथा QAUOB
- D. MVDLOPY तथा QBUOB

18.	If R	and U are coded as 9 and 6 respectively, how will you code ACCOMMODATE?
	A.	26-24-24-12-14-14-23-22-26-07-22
	B.	26-24-24-12-14-14-12-23-26-07-22
	C.	2-3-3-5-12-14-14-1-15-5-18
	D.	2-3-3-9-8-8-9-4-1-18-5
19.	Wha	t is the seventh number in series 4, 7, 12, 21, 38?
	A.	144
	B.	136
	C.	140
	D.	214
20.	Wha	t will be the sixth term in the following series?
	10, 1	8, 27, 42, 68
	A.	96
	B.	98
	C.	106
	D.	110
21.	lden	tify the third term In the series 18, 54, ?, 486,
	A.	146
	B.	162
	C.	170
	D.	175
22.	8, 24	, 12, 36, 18, 54,?
	A.	27
	B.	68
	C.	72
	D.	108
23.		e are four groups of letters, three of them are alike in some way or other while one is different. tify the one which is different from others.
	A.	ccc ggg kkk
	B.	kkk ooo sss
	C.	mmm qqq ttt
	D.	ttt xxx bbb
24.		of the following four numbers, one does not belong to the same classification. All others resemble other in one way or other. Find out the odd one
	A.	521639
	B.	256319
	C.	344258

D.

334429

18.	अगर R तथा U का कोड क्रमशः 9 और 6 है, तब आप ACCOMMODATE को कैसे कोड करेंगे?
	A. 26–24–24–12–14–14–23–22–26–07–22
	B. 26-24-24-12-14-14-12-23-26-07-22
	C. 2-3-3-5-12-14-14-1-15-5-18
	D. 2-3-3-9-8-8-9-4-1-18-5
19.	इस 4, 7, 12, 21, 38 सीरीज की सातवीं संख्या क्या है?
	A. 144
	B. 136
	C. 140
	D. 214
20.	निम्नलिखित सीरीज में छठा पद क्या होगा?
	10, 18, 27, 42, 68
	A. 96
	B. 98
	C. 106
	D. 110
21.	इस सीरीज में तीसरे पद को पहचानें।
	18, 54, ?, 486
	A. 146
	B. 162
	C. 170
	D. 175
22.	8, 24, 12, 36, 18, 54, ?
	A. 27
	B. 68
	C. 72
	D. 108
23.	यहाँ अक्षरों के चार समूह हैं, जिनमें तीन किसी न किसी रूप में समान हैं जबकि एक असमान है। पहचानें कि कौन–सा अन्य से भिन्न है।
	A. ccc ggg kkk
	B. kkk ooo sss
	C. mmm qqq ttt
	D. ttt xxx bbb
24.	निम्नलिखित चार संख्याओं में से एक उसी वर्ग का नहीं है। बाकी सभी किसी न किसी रूप में एक दूसरे से मिलते है। बेमेल को चिन्हित
	करें:
	A. 521639
	B. 256319
	C. 344258
	D 33///20

25.		ut of the following four numbers, one does not belo ach other in one way or other. Find out the odd one	ng to the same classification. All others resemble
	A.	. 11, 3, 3, 5, 17	
	B.		
	C.	. 37, 14, 19, 13, 7	
	D.	. 67, 71, 3, 5, 17	
26.		ut of the following four numbers, one does not belo ach other in one way or other. Find out the odd one	ng to the same classification. All others resemble
	A.	. 37037 × 3	
	B.	. 37037 × 4	
	C.	. 37037 × 6	
	D.	. 37037 × 12	
		ONS: (Question no. 27 to 29) In the following question ne same relationship as is found between two terms on	•
27.	Dino	inosaur: Dragon:::	
	A.	Snow: Ice B.	Primeval : Medieval
	C.	. Evolution : Revelation D.	Gorilla : Soldier
28.	Sky:	ky: Sea:::	
	A.	. Terrace : Parking Lot	
	B.	Soldier : Rifle	
	C.	. Hat : Shoe	
	D.	. Roof : Top	
29.	Baro	arometer: Pressure:: :	
	A.	Tachometer : Speed	
	B.	. Viscometer : Fluids	
	C.	. Chronometer : Weight	
	D.	. Penetrometer : Friability	
30.	SUG	UGAR is related to SACCHARIN in the same way as	BUTTER is related to
	A.	Salt	
	B.	. Margarine	
	C.	. Pepper	
	D.	. Spice	
31.	WA	ATER is related to ICE in the same as LAVA is relat	ed to
	A.	. Rock	
	В.		
	C.		
	D.	. Pebble	

	A.	11, 3, 3, 5, 17	B.	41, 5, 3, 11, 71
	C.	37, 14, 19, 13, 7	D.	67, 71, 3, 5, 17
	٠.		, ,	
26.	_	लेखित चार संख्याओं में से एक उसी वर्ग का नहीं है। बार	क्री सभा	ि किसी न किसी रूप में एक दूसरे से मिलते है। बेमेल को चिन्हित
	करेंः			
	A.	37037 × 3	B.	37037 × 4
	C.	37037 × 6	D.	37037 × 12
			ही विकल	त्प चुनकर भरें जो वही सम्बन्ध संतुष्ट करते हैं जो (: :) चिन्ह के
बांये तर	फ लिखे	दो पदों के बीच है।		
		2 2		
27.	डायन	ासोर ः ड्रैगन ः ः ः		
	A.	हिमपात : बर्फ	B.	आदिकालीन : मध्यकालीन
	C.	उद्भव : आविर्भाव	D.	गोरिल्ला : सैनिक
28.	आका	श ः समुद्र ः : ः		
	A.	चबूतरा : पार्किंग स्थल		
	В.	सैनिक : रायफल		
	C.	टोप : जूता		
	D.	छत : शीर्ष		
29.	बैरोमी	टर : दबाव : : :		
	A.	टैकोमीटर : गति		
	В.	विस्कोमीटर : तरल		
	C.	क्रोनोमीटर : वनज		
	D.	पेनेट्रोमीटर : भुरभुरापन		
		3.3		
30.	शक्कर	का सैकरीन के साथ वही संबंध है जो मक्खन काः		
	۸	नमक के साथ		
	А. В.	नमक क साथ मार्जरीन के साथ		
	Б. С.	नाजरान के साथ काली मिर्च के साथ		
	D.	मसाला के साथ		
	٥.	TAIKII D XII 3		
31.	जल व	का बर्फ के साथ वही संबंध है जो लावा का।		
	A.	चट्टान के साथ		
	B.	राख के साथ		
	C.	चिंगारी के साथ (फ्लेक)		
	D.	कंकड़ के साथ		

निम्नलिखित चार संख्याओं में से एक उसी वर्ग का नहीं है। बाकी सभी किसी न किसी रूप में एक दूसरे से मिलते है। बेमेल को चिन्हित

25.

करेंः

DIRECTIONS: (Question no. 32 to 35) In each question below are given two statements followed by two or more conclusions numbered I, II and III etc. Read the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts.

32. Statement: All young scientists are open-minded. No open-minded men are illogical.

Conclusions:

- I. No scientist is illogical.
- II. No young people are illogical.
- A. Only conclusion I follows.
- B. Only conclusion II follows.
- C. Both conclusion I and II follow.
- D. Neither conclusion I nor II follows.

33. Statement: Some books are pens. Some pencils are pens.

Conclusions:

- I. Some pens are pencils.
- II. Some pens are books.
- A. Only conclusion I follows.
- B. Only conclusion II follows.
- C. Both conclusions I and II follow.
- D. Neither conclusion I nor II follows.

34. Statement: No box is toy. All toys are cars.

Conclusions:

- I. Some cars are toys.
- II. Some cars are boxes.
- III. No car is box.
- A. Only I follows
- B. Only either II or III follows
- C. Only either II or III, and I follow
- D. None follows

35. Statement: Some glasses are bottles. All bottles are cups.

Conclusions:

- I. Some glasses are cups.
- II. Some cups are bottles.
- III. All bottles are glasses.
- IV. All cups are bottles.
- A. Only I and II follow
- B. Only II and III follow
- C. Only II and IV follow
- D. Only III and IV follow

निर्देशः (प्रश्न संख्या 32 से 35) नीचे के प्रत्येक प्रश्न में दो कथन दिये गये हैं साथ ही दो या अधिक निष्कर्ष I, II तथा III भी दिये गये हैं। निष्कर्षों को पढ़ें तथा सामान्यतया ज्ञात तथ्यों की उपेक्षा करते हुए निर्णय करें कि दिया गया कौन-सा निष्कर्ष दिये गये कथनों से तर्कसंगत है।

32. कथन : सभी युवा वैज्ञानिक खुले मिजाज के हैं। कोई भी खुले मिजाज के व्यक्ति तर्कहीन नहीं हैं।

निष्कर्षः

- कोई भी वैज्ञानिक तर्कहीन नहीं है।
- II. कोई भी युवा लोक तर्कहीन नहीं है।
- A. केवल निष्कर्ष । है
- B. केवल निष्कर्ष II है
- C. दोनों निष्कर्ष । तथा ॥ हैं
- D. दोनों निष्कर्ष । अथवा ॥ में कोई भी नहीं है

33. कथन : कुछ किताबें पेन हैं। कुछ पेन्सिल पेन हैं।

निष्कर्षः

- कुछ पेन पेन्सिल हैं।
- II. कुछ पेन किताबें हैं।
- A. केवल निष्कर्ष । है
- B. केवल निष्कर्ष II है
- C. दोनों निष्कर्ष । तथा ॥ हैं
- D. दोनों निष्कर्ष । अथवा ॥ में कोई भी नहीं है

34. कथन : कोई बक्सा खिलौना नहीं है। सभी खिलौने कार हैं।

निष्कर्ष:

- कुछ कार खिलौने हैं।
- II. कुछ कार बक्से हैं।
- III. कोई कार बक्सा नहीं है।
- A. केवल I है
- B. केवल II अथवा III हैं।
- C. केवल II अथवा III में कोई, तथा I है।
- D. कोई भी नहीं है।

35. कथन : कुछ गिलास बोतलें हैं। सभी बोतलें कप हैं।

निष्कर्षः

- कुछ गिलास कप हैं।
- II. कुछ कप बोतलें हैं।
- III. सभी बोतलें गिलास हैं।
- IV. सभी कप बोतलें हैं।
- A. केवल I तथा II हैं
- B. केवल II तथा III हैं
- C. केवल II तथा IV हैं
- D. केवल III तथा IV हैं

DIRECTIONS: (Question no. 36 to 38) Each question given below consists of a statement, followed by two or more arguments numbered I, II and III etc. You have to decide which one of the arguments is a 'strong' argument.

36. Statement: Should young entrepreneurs be encouraged?

Arguments:

- I. Yes, they will reduce the burden on employment market.
- II. Yes, they will help in industrial development of the country.

A. Only I is strong

B. Only II is strong

C. Neither I nor II is strong

D. Both I and II are strong

37. Statement: Is ragging in colleges a good practice?

Arguments:

- I. Yes, ragging helps the students to understand each other and teaches them to take trifles in a good humour.
- II. No, the tortures inflicted in the name of ragging often go beyond limits and students suffer humiliation.
- A. Only I is strong
- B. Only II is strong
- C. Neither I nor II is strong
- D. Both I and II are strong

38. Statement: Should India acquire/manufacture the latest nuclear weapon?

Arguments:

- I. Yes. The enemies of India are improving their weapons and it becomes imperative to protect the integrity of the country.
- II. No. Instead the money should be diverted to development activities.
- III. No. The international community will isolate Indians and this will bring a setback to Indian economy.
- IV. No. It will be against our policy of maintaining world peace.
- A. Only I is strong
- B. Only I and IV are strong
- C. Only I, II and IV are strong
- D. All are strong

DIRECTIONS: (Question no. 39 to 41) In each question below is given a statement followed by courses of action. You have to assume everything in the statement to be true and on the basis of the information given in the statement, and decide which of the suggested courses of action logically follow(s) for pursuing.

39. Statement: Most of the development plans develop in papers only.

Courses of action:

- I. The in-charges should be instructed to supervise the field work regularly.
- II. The supply of paper in such departments should be cut short.

A. Only I follows B. Only II follows

C. Neither I nor II follows D. Both I and II follow

निर्देशः (प्रश्न संख्या 36 से 38) नीचे के प्रत्येक प्रश्न में एक कथन है जिस पर दो या अधिक तर्क I, II तथा III इत्यादि संख्यांकित हैं। आपको यह निर्णय करना है कि कौन-सा तर्क 'मजबूत' है।

36. कथन : क्या युवा उद्यमकर्ताओं को प्रोत्साहित किया जाना चाहिए?

तर्कः

- हाँ, वे रोजगार अवसर पर बोझ कम करेंगे।
- हाँ, वे देश के औद्योगिक विकास में मद्द करेंगे।
- A. केवल l मजबूत है।
- B. केवल II मजबूत है।
- C. । अथवा ।। दोनों में कोई भी मजबूत नहीं है।
- D. दोनों I तथा II मजबूत हैं।

37. कथन : क्या कॉलेजों में रैगिंग अच्छी परम्परा है?

तर्कः

- हाँ, रैगिंग छात्रों को एक दूसरे को समझने एवं छोटी-छोटी तुच्छ बातों को हंसी में उड़ा देने की कला सीखने में मद्द करती है।
- II. नहीं, रैगिंग के नाम पर की गई प्रताड़ना प्रायः अपनी सीमा लांघ जाती है तथा छात्र अपमान भाव से ग्रस्त हो जाते हैं।
- A. यदि केवल I मजबूत है।
- B. यदि केवल II मजबूत है।
- C. यदि । अथवा ।। दोनों में कोई भी मजबूत नहीं है।
- D. यदि दोनों I तथा II मजबूत हैं।

38. कथन : क्या भारत अत्याधुनिक परमाणु हथियार प्राप्त /निर्माण करना चाहिए?

तर्कः

- हाँ, भारत के शत्रु अपनी हथियारों में बढ़ोत्तरी कर रहे हैं और यह देश की एकता की सुरक्षा हेतु आवश्यक हो जाता है।
- II. नहीं, बदले में रुपयों को विकास कार्यों में लगाया जाना चाहिए।
- III. नहीं, अन्तर्राष्ट्रीय समुदाय भारत को अलग कर देगा और इससे भारतीय अर्थव्यवस्था में रूकावट पैदा होगी।
- IV. नहीं, यह विश्व शान्ति बनाये रखने की हमारी नीति के खिलाफ होगी।
- A. केवल I मजबूत है।
- B. केवल I तथा IV मजबूत हैं।
- C. केवल I, II तथा IV मजबूत हैं।
- D. सभी मजबूत हैं।

निर्देशः (प्रश्न संख्या 39 से 41) प्रत्येक प्रश्न में एक कथन एवं उसके बाद उससे संबंधित कार्ययोजना दी गई हैं। आप कथन को सत्य मानकर तथा कथन में दी गयी सूचना के आधार पर निर्णय करें कि सुझायी गई कौन-सी कार्ययोजना का अनुसरण तर्कसंगत है।

39. कथन : अधिकतर विकास योजनाएं केवल कागजों पर विकसित होती हैं।

कार्ययोजना ः

- प्रभारियों को नियमित रूप से क्षेत्र कार्य का निरीक्षण करने का निर्देश दिया जाना चाहिए।
- II. इन विभागों में कागजों की आपूर्ति काटी जानी चाहिए।
- A. केवल I का अनुसरण होता है।
- B. केवल II का अनुसरण होता है।
- C. न तो । न ही ।। का अनुसरण होता है।
- D. दोनों । तथा ॥ का अनुसरण होता है।

40.	Statement: Every year thousands of eligible students do not get admission in colleges both in urban and rural areas after passing their school.			
	Cou	rses of action:		
	I.	More colleges should be set up in both urb	oan a	nd rural areas.
	II.	More schools should offer vocational cour completing their school education.	rses t	o equip students for taking up their vocation after
	A.	Only I follows	B.	Only II follows
	C.	Neither I nor II follows	D.	Both I and II follow
41.		ement: The weather bureau has through a k which may cause water logging in several		nt bulletin forecast heavy rainfall during the next s of the city.
	Cou	rses of action:		
	I.	The bulletin should be given wide publicity	y thro	ugh the mass media.
	II.		ss the	e pumping system for removal of water from these
	III.	parts. The people should be advised to stay indo	ors d	uring the periods
			В.	•
	A. C.	Only I follows Only II follows	D.	Only I and II follow Only II and III follow
	Ο.	only in teneme	٥.	
		S: (Question no. 42 to 46) In each of the follow Select the most appropriate alternative as the a	-	questions, four probable answers have been given as er.
42.	You	r friend has lost his/her bag with your impor	tant o	document in it. You would
	A.	Feel angry but do not react as anyone can ma	ake m	istake
	B. Feel angry and ask him/her to replace/duplicate the document			
	C.	Understand the situation and tell him/her that		•
	D.	Blame him/her for being careless and stop tal	king t	o him/her.
43.		omeone approaches you with an offer of giv ner position in another organization, you wo		ut secrets of your organization, in exchange for a
	A.	Be in a state of dilemma	B.	Ask for time to think
	C.	Immediately say yes	D.	Immediately say no
44.	You	are driving a car on the road when you hit a	gains	st a vendor's cart accidently. You would
	A.	Escape from the site by driving away	B.	Blame the vendor for putting his cart on the way
	C.	Pay the vendor for the damage done to him	D.	Insist that it was not your fault
45.	To b	e an ideal manager, you should		
	A.	Stick to the rules	B.	Present yourself as an example
	C.	Be authoritarian in your approach	D.	Organize seminars for your subordinates
46.	You	are living in a hostel. The Pulse served to ye	ou ha	s a lot of stones. What would you do?
	A.	Leave eating the pulse altogether	В.	Bring the matter to the notice of mess in-charge
	C.	Speak to the cook about changing the pulse	D.	Buy your own pulse and cook it in your room.

कथन : प्रति वर्ष स्कूल से उत्तीर्ण होने के बाद शहरी एवं ग्रामीण क्षेत्रों में हजारों योग्य छात्र कॉलेजों में प्रवेश नहीं पाते हैं। 40. कार्ययोजना : शहरी एवं ग्रामीण क्षेत्रों में अधिक कॉलेज स्थापित किये जाने चाहिए। I. अधिक स्कूलों में व्यावसायिक पाठ्यक्रम चलाये जाने चाहिए ताकि छात्र स्कूली शिक्षा पूरी करने के बाद अपनी आजिविका शुरू कर II. केवल । है। केवल II है। Α. B. न तो । न ही ॥ है। दोनों । तथा ॥ हैं। C. D. कथन : मौसम ब्यूरो ने हाल की बुलेटिन में भविष्यवाणी की है कि अगले सप्ताह भारी वर्षा होगी जिसके कारण शहर के कई क्षेत्रों में जल 41. भराव होगा। कार्ययोजना : बुलेटिन का जनसंचार के माध्यम से विस्तृत प्रचार किया जाना चाहिए। नगरपालिका को इन भागों से जल निकासी हेतु पम्पिंग प्रणाली को दुरूस्त रखना चाहिए। इस दौरान जनता को भीतर ही रहने की सलाह दी जानी चाहिए। केवल । है। केवल । तथा ॥ हैं। A. केवल ॥ है। केवल ॥ तथा ॥ हैं। C. D. निर्देशः (प्रश्न संख्या 42 से 46) निम्नलिखित प्रत्येक प्रश्नों के चार संभाव्य उत्तर विकल्प के रूप में दिये गये हैं। सबसे उपयुक्त विकल्प का उत्तर के रूप में चयन करें। आपके मित्र ने अपना बैग आपके महत्वपूर्ण दस्तावेजो के साथ खो दिया। आप 42. नाराजगी महसूस करेंगे लेकिन प्रतिक्रिया नहीं देंगे क्योंकि कोई भी गलती कर सकता है। A. नाराजगी महसूस करेंगे तथा उससे कहेंगें कि कागजात की प्रतिलिपि प्रदान करें। B. स्थिति को समझेंगे तथा उससे कहेंगे कि सब ठीक है एवं इस विषय में चिन्ता की जरूरत नहीं है। C. लापरवाही के लिए उस पर इल्जाम लगायेंगे और उससे बातचीत बंद कर देंगे। D. दूसरे संगठन में उच्च पद देने के एवज में कोई अगर आपके संगठन की गुप्त बातें बताने का प्रस्ताव देता है तो आप। 43. असमंजस की स्थिति में होंगे। सोचने के लिए समय माँगेंगे A. B. C. तुरंत हाँ कहेंगे। D. तरंत ना कहेंगे। 44. सड़क पर कार चलाते वक्त दुर्घटनावश विक्रेता के ठेले को धक्का मार देते हैं तो आप कार चलाकर उस जगह से भाग जायेंगे। रास्ते पर ठेला रखने के लिए विक्रेता पर इल्जाम लगायेंगे। B. A. विक्रेता को हुए नुकसान की भरपाई करेंगे। अड़ जायेंगे कि इसमें आपकी गलती नहीं थी। C. D. एक आदर्श प्रबंधक बनने के लिए आपकोः 45. नियमों से बंधा होना चाहिए। अपने आपको एक उदाहरण के तौर पर प्रस्तुत करना चाहिए। A. В. अपने मातहतों के लिए संगोष्ठी का आयोजन करना चाहिए। अपने कार्य पद्धति में सत्तावादी होना चाहिए। D.

46. आप एक छात्रावास में रह रहे हैं। परोसी गयी दाल में बहुत सारे कंकड़ हैं। आप क्या करेंगे?

A. दाल खाना पूरी तरह छोड़ देंगे।

- B. इस मामले को भोजनालय प्रभारी के संज्ञान में लायेंगे
- C. दाल बदलने के लिए बाबर्ची से बात करेंगे
- D. आप स्वयं दाल खरीदेंगे और अपने कक्ष में इसे पकायेंगे।

DIRECTIONS: (Question no. 47 & 48) Each of the following questions consists of two sets of figures. Figure (a), (b), (c), & (d) constitute the problem set while figures A, B, C & D constitute the answer set. There is a definite relationship between figure (a) and (b). Establish a similar relationship between figure (c) and (d) by choosing a suitable figure from the answer set.

47. (a) (b) (c) (d) A B C D

- 49. The sale price of an article including the sales tax is Rs. 1232. The rate of sales tax is 10%. If the shopkeeper has made a profit of 12%, then the cost price of the article is Rs.
 - A. 900
 - B. 950
 - C. 1000
 - D. 1120
- 50. A man bought some mangoes at Rs 12 per dozen and bought the same number of mangoes at Rs 10 per dozen. He sold these mangoes at Rs 13 per dozen and gained Rs 160. The total number of mangoes bought by him was:
 - A. 60 dozens
 - B. 70 dozens
 - C. 80 dozens
 - D. 90 dozens
- 51. A dishonest dealer uses a scale of 90 cm instead of a meter scale and claims to sell at cost price. His profit is:
 - A. 9%

B. 10%

C. 10.33%

- D. 11.11%
- 52. Two whole numbers whose sum is 84 cannot be in the ratio:
 - A. 5:7

B. 2:5

C. 3:4

- D. 4:5
- 53. A sum of Rs 53 is divided among A, B and C in such a way that A gets Rs 7 more what B gets, and B gets Rs 8 more than what C gets. The ratio of their shares is:
 - A. 16:9:18
 - B. 25:18:10
 - C. 18:25:10
 - D. 15:8:30

निर्देशः (प्रश्न संख्या 47 एवं 48) निम्निलिखित प्रत्येक प्रश्नों में छिवयों के दो सेट्स हैं। (a), (b), (c) तथा (d) समस्या समुच्चय का गठन करते हैं। जबिक छिव A, B, C तथा D उत्तर समुच्चय का गठन करते हैं। छिव (a) तथा छिव (b) के बीच निश्चित संबंध है। छिव (c) तथा (d) के बीच उसी तरह का संबंध स्थापित करते हुए उत्तर हेतु दिये सेट से उपयुक्त छिव का चयन करें।

- 49. विक्रय कर सिंहत एक वस्तु का विक्रय मूल्य रु. 1232 है। विक्रय कर का दर 10% है। अगर दुकानदार ने 12% का लाभ कमाया तो वस्तु का लागत मूल्य है।
 - A. 900
 - B. 950
 - C. 1000
 - D. 1120
- 50. एक व्यक्ति ने कुछ आम 12 रु. प्रति दर्जन खरीदा और उतना ही आम 10 रु. प्रति दर्जन खरीदा। उसने इन आमों को 13 रु. प्रति दर्जन की दर से बेचा और 160 रु. का लाभ कमाया। उसके द्वारा खरीदे गये आमों की संख्याः
 - A. 60 दर्जन थी
 - B. 70 दर्जन थी
 - C. 80 दर्जन थी
 - D. 90 दर्जन थी
- 51. एक बेईमान व्यापारी मीटर के स्केल के बदले 90 सेमी. के स्केल का प्रयोग करता है और दावा करता है कि वह लागत मूल्य पर बेच रहा है। उसका लामः
 - A. 9% है

B. 10% है

C. 10.33% है

- D. 11.11% है
- 52. दो पूर्ण संख्या जिनका योग 84 है, इस अनुपात में नहीं हो सकतेः
 - A. 5:7

B. 2:5

C. 3:4

- D. 4:5
- 53. एक 53 रु. की राशि को A, B तथा C के बीच इस तरह बाँटा गया कि A को B से 7 रु. अधिक मिलता है तथा B को C से 8 रु. अधिक मिलता है। उनके हिस्सों का अनुपातः
 - A. 16:9:18 है
 - B. 25:18:10 है
 - C. 18:25:10 है
 - D. 15:8:30 है

54.	Find	d the odd one out:
	A.	32 : 15
	В.	86: 42
	C.	56:26
	D.	74 : 36
55.	Find	d the odd one out
	A.	OPTSRQ
	л. В.	JKONML
	C.	EFJIHG
	D.	UVYZXW
56.	pas and	In examination 43% passed in math, 48% passed in Physics, 52% passed in Chemistry. Only 8% sed in all three subjects. 14% passed in Math and Physics, and 21% passed in Math and Chemistry 20% passed in physics and Chemistry. Number of Students who took the exam is 200. How many dents passed in math only?
	Α.	16
	B.	32
	C.	48
	D.	80
57.	pied	hal cut a cake into two halves and cuts one half into smaller pieces of equal size. Each of the small ces is 20 gram in weight. If he has seven pieces of the cake in all with him, how heavy was the jinal cake? 120 gm 140 gm 240 gm 280 gm
58.		oose the option that correctly fills the following blank spaces.
	a_b	bc_aab_cca_a_bbc_c
	A.	acbabc
	B.	abcbac
	C.	acbbac
	D.	cabacc
59.	lf '+	' means 'x', '-' means '+', 'x' means '/' and '/' means ' - ', then $12 \times 2 + 6 - 7/5 = ?$
	A.	37 B. 38
	C.	39 D. 40
60.		+N means M is brother of N, M/N means M is father of N and M $ imes$ N means M is sister of N. Which of following means A is uncle of B?
	A.	A / C x B
	В.	C x B / A
		A + D / E / B
	C.	A+D/E/B A+C/H+B

[20]

54.	विषम पता लगार्ये।	
	A. 32:15	
	B. 86: 42	
	C. 56:26	
	D. 74:36	
55.	विषम पता लगायें।	
	A. OPTSRQ	
	B. JKONML	
	C. EFJIHG	
	D. UVYZXW	
56.	में उत्तीर्ण हुए। गणित तथा भौतिकशास्त्र में 14% उत्तीर्ण हुए	ों उत्तीर्ण हुए, 52% रसायनशास्त्र में उत्तीर्ण हुए। केवल 8% ही तीनों विषयों तथा गणित एवं रसायनशास्त्र में 21% उत्तीर्ण हुए तथा भौतिकशास्त्र एवं ख्या 200 है। केवल गणित में उत्तीर्ण होने वाले छात्रों की संख्या क्या है?
	A. 16	B. 32
	C. 48	D. 80
57.	विशाल ने एक केक दो बराबर भागों में काटा तथा एक आधे वजन 20 ग्राम है। अगर उसके पास केक के कुल सात टुकड़े A. 120 ग्राम B. 140 ग्राम C. 240 ग्राम D. 280 ग्राम	भाग को एक ही आकार के छोटे टुकड़ों में काटा। प्रत्येक छोटे टुकड़े का हैं तो वास्तविक केक का वजन क्या था?
58.	निम्न रिक्त स्थानों को भरने के लिए उचित विकल्प चुनें।	
	a_bbc_aab_cca_a_bbc_c	
	A. acbabc	
	B. abcbac	
	C. acbbac	
	D. cabacc	
59.	अगर '+' मायने '×', '-' मायने '+', '×' मायने '/' तथा '/'	मायने '-', तब $12 \times 2 + 6 - 7/5 = ?$
	A. 37	B. 38
	C. 39	D. 40
60.	अगर M+N मायने M भाई है N का, M/N मायने M पिता है मायने B का चाचा A है?	है N का तथा MxN मायने M बहन है N का। निम्नलिखित में से किसका
	A. A/CxB	
	B. CxB/A	
	C. A+D/E/B	
	D. A+G/HxB	

PART-B (GENERAL AWARENESS)

61.	Wha	at is the major objective of laur	nchina red ribbon e	xpress?				
•								
	А. В.							
		A multi–sectoral and multi–acti	•	. •				
	C.	To fight eve- teasing in the De		•				
	D.	To support girl child education	programme in school	DIS				
62.	Whi	Which constitutional amendment added 'Fundamental Duties' to the Constitution of India?						
	A.	44 th Amendment	B.	50 th Amendment				
	C.	52 nd Amendment	D.	42 nd Amendment				
63.		v many districts of the count ted from January 1, 2013?	ry were initially co	overed under the Direct Benef	it transfer scheme			
	A.	20	B.	29				
	C.	43	D.	34				
64.	Who	o has won the Jnanpith award	2011 for the contrib	oution in the field of literature?				
	A.	Gopinath Mohanty	В.	Pratibha Roy				
	C.	Sri Lal Shukla	D.	Chandra Shekher Kambara				
65.		Which country cancelled its biggest foreign investment project with Indian firm GMR to develop its international airport?						
	A.	Malaysia	В.	Singapore				
	C.	Maldives	D.	None of these				
66.	Which sport personality has won the Indian grand prix 2012 at the Buddha International Circuit for the second time?							
	A.	Sebastian Vettel	B.	Fernando Alonso				
	C.	Mark Weber	D.	Lewis Hamilton				
67.	The union Government issued a guideline to stop misuse of which section of IT Act dealing with spreading messages of reported hatred by electronic media?							
	A.	66(a)	В.	66(c)				
	C.	65(a)	D.	66(b)				
68.	Wha	at is the child sex ratio as per t	he census report o	f 2011?				
	A.	914 females per 1000 males.	B.	1000 males per 940 females				
	C.	917 females per 1000 males	D.	872 females per 1000 males				
69.	Whi	ch Indian state has the lowest	record of population	on density having just 17 per so	ıuare kilometer?			
	A.	Arunachal Pradesh	В.	Mizoram				

D.

Sikkim

C. Nagaland

खण्ड-В (सामान्य ज्ञान)

61.	रेड वि	रेबन एक्सप्रेस प्रारम्भ करने का मुख्य उद्देश्य	क्या है?					
	A.	A. माओवाद से प्रभावित क्षेत्रों में आतंकी क्रियाकलापों का सामना करना।						
	B.	एचआईवी /एड्स पर बहु-खंड एवं बहु-क्रिय	ग सामाजिक संचलन।					
	C.	दिल्ली में प्रशिक्षित महिला पुलिस द्वारा छेड़ा		[1				
	D.	स्कूलों में बालिका शिक्षा कार्यक्रम को समर्थ	न देने के लिए।					
62.	किस	संविधान संशोधन से भारत के संविधान में '	मूल कर्त्तव्य' जोड़े गये	थेः				
	A.	44वाँ संशोधन	B.	50वाँ संशोधन				
	C.	52वाँ संशोधन	D.	42वाँ संशोधन				
63.	1 ज	नवरी, 2013 से आरम्भ की गई प्रत्यक्ष लाभ	स्थानान्तरण योजना	के तहत् प्रारम्भ में देश के कितने जिलों को शामिल किया गया था?				
	A.	20	B.	29				
	C.	43	D.	34				
64.	साहित	य के क्षेत्र में योगदान हेतु 2011 का ज्ञानपी	ठ पुरस्कार किसने जी	ता है?				
	A.	गोपीनाथ मोहान्ती	В.	प्रतिभा रॉय				
	C.	श्री लाल शुक्ला	D.	चन्द्र शेखर काम्बरा				
65.	किस दिया? A. C.		В.	fl GMR के साथ सबसे बड़े विदेशी निवेश परियोजना को निरस्त कर सिंगापुर इनमें से कोई नहीं				
66.	किस	खिलाड़ी ने बुद्धा अन्तर्राष्ट्रीय सर्किट में दोब	ारा भारतीय ग्रान्ड प्रिक	स 2012 जीता है?				
	A.	सेबास्टियन वेट्टेल	B.	फरनांडो अलॉन्सो				
	C.	मार्क वेबेर	D.	लेविस हैमिल्टन				
67.		सरकार ने इलेक्ट्रोनिक मीडिया द्वारा तथाव के लिए दिशानिर्देश जारी किये?	त्रियत घृणा फैलाने से	संबंधित सूचना प्रौद्योगिकी अधिनियम के किस धारा के दुरूपयोग				
	Α.	66(a)	B.	66(c)				
	C.	65(a)	D.	66(b)				
68.	201	। की जनगणना के अनुसार शिशु लिंग अनुप	ात क्या है?					
	A.	914 बच्चियाँ प्रति 1000 बच्चों पर	B.	1000 बच्चे प्रति 940 बच्चियों पर				
	C.	917 बच्चियाँ प्रति 1000 बच्चों पर	D.	872 बिच्चयाँ प्रति 1000 बच्चों पर				
69.	किस	भारतीय राज्य में सबसे कम जनसंख्या घनत्व	व 17 प्रति वर्ग किलोर्म	ोटर है?				
	A.	अरूणाचल प्रदेश	В.	मिजोरम				
	C.	नागालैंड	D.	सिक्किम				

70.	In which event Mary Kom has won the bronze medal in Boxing in London Olympics 2012?								
	A.	Fly weight	B.	Light flyweight					
	C.	Middle weight	D.	Heavy weight					
71.	For	which purpose, the Union Government has	set u	the Cabinet Committee of Investment?					
	A.	A. Fast track investment clearances for mega projects.							
	B.	Protecting the retails investors' money by the	e comp	panies.					
	C.	Bringing more foreign direct investment.							
	D.	Rregulating the investment project of foreign	compa	anies.					
72.		ich state has become the fastest growing s nmission report 2012?	tate of	India between 2006 and 2010 as per the planning					
	A.	Gujarat	B.	Bihar					
	C.	Haryana	D.	Maharashtra					
73.		ich state has emerged as the best–perform I) released by Planning Commission in 2012	_	tate in terms of Environmental Performance Index					
	Α.	Kerala	B.	Himachal Pradesh					
	C.	Sikkim	D.	Uttarakhand					
	A. B. C. D.	Insider trading Financial mismanagement Keeping company money in his accounts Spending company's money for personal into	erests						
75.	Par	Park Geun Hye has been elected as the first women president of which country in 2012?							
	A.	North Korea	B.	South Korea					
	C.	Combodia	D.	Taiwan					
76.	Who	o succeeded Ratan Tata to take over the ch	airmar	nship of Tata Sons in 2012?					
	A.	Shappor jee Mistry	B.	R Gopalkrishnan					
	C.	Arun Kumar Gandhi	D.	Cyrus Mistry					
77.		v much amount of the profit has to be spen vities as per the new companies Bill 2011 p		ompanies on corporate social responsibility (CSR) in parliament?					
	A.	1%	B.	2%					
	C.	Optional to spend on CSR, not mandatory	D.	3%					
78.	Sac	hin Tendulkar scored his 100 th century in 20	012 pla	aying against which country?					
	Α	Bangladesh	В	West Indies					
	A. C.	Bangladesh Sri Lanka	B. D.	West Indies Australia					

70. लंदन अलिम्पिक 2012 में मेरी कॉम ने मुक्कबाजी के किस वर्ग में कास्य पदक जीता?			पदक जीता?	
	A.	फ्लाई वेट	B.	लाईट फ्लाई वेट
	C.	मिडल वेट	D.	हेवी वेट
71.	संघीय	सरकार ने इनमें से किस उद्देश्य हेतु निवेश पर केबीनेट व	ह्योटी व	न गठन किया है?
			17°1 C1 3	તાં છે તામના હૈં
	A. B.	मेगा परियोजनाओं के लिए फास्ट ट्रैक निवेश अनुमति कम्पनियों द्वारा खुदरा निवेशकों के पैसों की सुरक्षा		
	В. С.	अधिक विदेशी सीधे निवेश को लाना		
	D.	विदेशी कम्पनी के निवेश परियोजना को नियमित करना		
72.	योजन राज्य	_	न−साः	राज्य 2006 से 2010 के बीच सबसे ज्यादा विकास करने वाला
	A.	गुजरात	B.	बिहार
	C.	-	D.	महाराष्ट्र
73.		वाला राज्य है:		रणीय निष्पादन इंडेक्स (ईपीआई) के संदर्भ में सर्वश्रेष्ठ निष्पादित
	Α.	केरल	B.	हिमाचल प्रदेश
	C.	सिक्किम	D.	उत्तराखण्ड
74.		गुप्ता, गोल्डमैन साच समूह इंक (जीएस) निदेशक एवं मैके ं शामिल होने पर दिया गयाः	जी एंड	कंप. के प्रबन्धन निदेशक को दो वर्ष की कारावास उनके इनमें से
	A.	अनाधिकृत व्यापार (इनसाईडर ट्रेडिंग)	B.	आर्थिक कुप्रबन्धन
	C.	कम्पनी के धन को अपने एकाउन्ट में रखने पर	D.	कम्पनी के धन को व्यक्तिगत स्वार्थ में खर्च करने पर
75 .	पार्क ी	गेयुन हे 2012 में किस देश की प्रथम महिला राष्ट्रपति नि	र्वाचित	की गई?
	A.	उत्तरी कोरिया	B.	दक्षिण कोरिया
	C.	कम्बोडिया	D.	ताईवान
76.	टाटा	सन्स की अध्यक्षता का कार्यभार रतन टाटा के बाद 2012	में किर	ने ग्रहण किया?
	A.	शैप्पोर जी मिस्त्री	B.	आर गोपालकृष्णन
	C.	अरूण कुमार गांधी	D.	सायरस मिस्त्री
77.	संसद	द्वारा पारित नई कम्पनी बिल 2011 के अनुसार अपनी आय	ासे कि	तनी राशि कम्पनी को सामाजिक दायित्व (CSR) पर खर्च करनी है?
	A.	1%	B.	2%
	C.	सीएसआर पर खर्च वैकल्पिक न कि अनिवार्य	D.	3%
78.	सचिन	तेन्दुत्तकर ने 2012 में अपना शतकीय शतक किस देश व	हे खिला	फ बनाया?
	A.	बांग्लादेश	B.	वेस्टइंडीज
	C.	श्री लंका	D.	ऑस्ट्रेलिया

	A.	Germany	B.	Britain
	C.	Japan	D.	Singapore
	٠.	- Capan		gap a. a
80.	Whi	ch country got defeated by West Indies to w	in the	e ICC 20 –20 cricket world cup in 2012?
	A.	Australia	В.	England
	C.	Sri Lanka	D.	India
81.		ch sports person was stripped of seven To ing charges by United States Anti Doping A		France title and banned for life for cycling due to ?
	A.	Lance Armstrong	B.	Floyd Landis
	C.	George Hincapie	D.	Tyler Hamilton
		,		•
82.	Wha	at is the currency of United Kingdom?		
	Α.	Dollar	B.	Yen
	C.	Pound Sterling	D.	Rand
		- Canada Casamag		
83.	Wha	at does the Tenth Schedule of the Constituti	on of	India contain?
	A.	Languages		
	В.	Provisions relating to disqualification on grou	nd of a	defection
	C.	The three lists – Union, State and Concurrent		2010011011
	D.	Allocation of seats in the Council of States		
	D.	Allocation of Seats in the Council of States		
84.	Whi	ch of the following matters is not enumerate	ed in t	he 'Union List'?
	A.	Foreign Affairs	B.	Banking
	C.	United Nations Organization	D.	Agriculture
	О.	Officed Nations Organization	D.	Agriculture
85.		ch film was protested by Muslims across nammed?	the g	globe as it depicted insulting visuals of Prophet
	A.	Happy hooker goes to Hollywood	B.	Lost as war
	C.	Innocence	D.	Zombie wars
	C.	milocence	D.	Zomble wars
86.	Who	has written the book titled "Joseph Anton"	' whic	th is a memoir of life of the author?
	A.	Amitava Ghosh		
	B.	Salman Rushdie		
	C.	Arundhati Roy		
	D.	V.S Naipaul		
	٥.	vio ridipadi		
87.	Whi	ch freedom is not given to citizens by the A	rticle	19(1) of the Constitution of India?
	A.	Freedom of speech and expression		
	B.	Freedom to assemble peacefully and without	armo	
	<u>ں</u> .	i recount to assemble peacefully and without	anns	

Which country has planned to replace paper money with plastic bank notes?

79.

C.

D.

Freedom to hold, acquire and dispose property

Freedom to move freely throughout the territory of India

79.	किस	किस देश ने कागजी मुद्रा के स्थान पर प्लास्टिक बैंक मुद्रा लागू करने की योजना बनाई है?				
	A. C.	जर्मनी जापान	B. D.	ब्रिटेन सिंगापुर		
80.	2012	2 में आईसीसी 20–20 क्रिकेट विश्व कप जीतने के लिए	वेस्टइंडी	ज ने किस देश को हराया था?		
	A. C.	ऑस्ट्रेलिया श्रीलंका	B. D.	इंग्लैण्ड भारत		
81.		खिलाड़ी से यूनाईटेड स्टेट्स एंटी डोपिंग एजेन्सी द्वारा मा नाइक्लिंग से आजीवन प्रतिबंधित किया गया?	दक पदा	र्थों के सेवन के आरोप में 'सेवन टूर डे फ्रांस' उपाधि छीन ली गई		
	A.	लान्स आर्मस्ट्रॉग	В.	फ्लॉयड लैंडिस		
	C.	जॉर्ज हिंकैपी	D.	टाइलर हैमिल्टन		
82.	यूनाई	टेड किंगडम की मुद्रा क्या है?				
	A.	डॉलर	B.	येन		
	C.	पाउन्ड र्स्टलिंग	D.	रैन्ड		
83.	भारत	के संविधान की 10वीं अनुसूची में क्या है?				
	A. B. C. D.	भाषाएँ दल परिवर्तन के आधार पर निरर्हता के बारे में प्रावधान तीन सूचियाँ–संघ, राज्य और समवर्ती राज्य सभा में सीटों का आबंटन				
84.	नीचे	लिखे विषयों में कौन-सा 'संघ सूची' में नहीं है?				
	A.	विदेश कार्य	B.	बैंककारी		
	C.	संयुक्त राष्ट्र संघ	D.	कृषि		
85.	पैगम्ब	र मौहम्मद के आपत्तिजनक दृश्यों के दिखाने पर विश्व भ	र के मुन्	स्तिमों ने किस फिल्म का विरोध किया?		
	A.	हैप्पी हुकर गोज टू हॉलीवुड	B.	लॉस्ट एज वार		
	C.	इत्रोसेंस	D.	जोम्बी वार्स्		
86.	'जोसे	फ एन्टन' नामक किताब किसने लिखी जोकि लेखक के र्ज	विन का	संस्मरण हैः		
	A.	अमिताव घोष	B.	सलमान रश्दी		
	C.	अरूंधती रॉय	D.	वी.एस. नायपॉल		
87.	भारर्त	ोय संविधान का अनुच्छेद 19(1) कौन-सा स्वातंत्र्य नागरिव	कों को व	नहीं देता है?		
	A.	वाक्-स्वातंत्र्य और अभिव्यक्ति स्वातंत्र्य				
	B.	शांतिपूर्व और निरायुध सम्मेलन का स्वातंत्र्य				
	C.	संपत्ति को हासिल करने, रखने और बेचने का स्वातंत्र्य				

भारत के राज्यक्षेत्र में सर्वत्र अवाध संचरण का स्वातंत्र्य

D.

88.	Which Island in the East China Sea has become a matter of dispute between China and Japan?			tter of dispute between China and Japan?		
	A.	Honashu	B.	Chongming		
	C.	Senkaku	D.	Matsu		
89.	Wh	o serves as the Chairman of the Council of S	States	?		
	A.	The President of India				
	В.	The Vice-President of India				
	C.	The person so elected by the Council of Stat	es			
	D.	The person so nominated by the Ruling Party	y			
90.	Hov	v many members can be nominated by the F	Presid	ent to the Council of States?		
	A.	20	B.	10		
	C.	14	D.	12		
91.	Agr	ni II, a domestically built medium range balli	stic m	issile is		
	A.	Surface to surface strike missile				
	B.	Air to surface strike missile				
	C.	Surface to air strike missile				
	D.	Air to Air strike missile				
92.	The	President of India is elected by the members of an electoral college comprising of –				
	Α.	The members of both Houses of the Parliam	ent			
	В.	The members of both Houses of the Parliam	ent an	d the Legislative Assemblies of the States		
	C.	The elected members of both Houses of the	ne Pai	liament and the elected members of the Legislative		
		Assemblies of the States				
	D.	The elected members of both Houses of Assemblies of the States and the elected me		Parliament, the elected members of the Legislative of the local bodies		
93.	Wha	at is the Capital of Nagaland?				
	Α.	Shillong	В.	Aizawl		
	C.	Imphal	D.	Kohima		
94.		ich country has granted Wiki Leaks fou adition from UK to Sweden to face charges		Julian Assange political asylum to shield his cual harassment?		
	A.	Peru	B.	Columbia		
	C.	Ecuador	D.	Somalia		
95.		at was the reserve price approved by the ctrum usage charges?	Unior	n cabinet for auction of 2G spectrum as well as		
	A.	14000 crore for 5 megahertz pan India spect	rum in	the 1800 megahertz band		
	В.	18000 crore for 5 megahertz pan India spect		_		
	C.	12000 Crore for 5 megahertz pan India spec		_		
	D. 20000 Crore for 5 megahertz pan India spectrum in the 188 megahertz band			•		

88.	. पूर्वी चीन समुद्र में कौन–सा द्वीप चीन एवं जापान के बीच विवाद का विषय बना?			
	A.	होनाशु	B.	चोन्गमिंग
	C.	सेनकाकू	D.	मत्सू
89.	राज्य	सभा का सभापति कौन होता है?		
	A.	भारत का राष्ट्रपति		
	B.	भारत का उपराष्ट्रपति		
	C.	व्यक्ति जो इस पद के लिये राज्य सभा चुनती है		
	D.	व्यक्ति जो सत्तारूढ़ दल नामांकित करता है		
90.	राष्ट्रप	ाति राज्य सभा में कितने सदस्यों को नामांकित कर सकते	.	
	A.	20	B.	10
	C.	14	D.	12
91.	अग्नि	-II, एक स्व-निर्मित मध्यम दूरी की बैलिस्टिक मिसाइल है:		
	A.	भूमि से भूमि पर मार करने वाला मिसाईल		
	B.	वायु से भूमि पर मार करने वाला मिसाईल		
	C.	भूमि से वायु पर मार करने वाला मिसाईल		
	D.	वायु से वायु में मार करने वाला मिसाईल		
92.	भारत	के राष्ट्रपति का निर्वाचन ऐसे निर्वाचकगण के सदस्य करते	हैं जि	समें-
	A.	संसद के दोनों सदनों के सदस्य होते हैं		
	B.	संसद के दोनों सदनों के सदस्य और राज्यों की विधान स		
	C.	संसद के दोनों सदनों के निर्वाचित सदस्य और राज्यों की		
	D.	संसद के दोनों सदनों के निर्वाचित सदस्य, राज्यों की वि होते हैं	धान स	भाओं के निर्वाचित सदस्य और स्थानीय निकायों के निर्वाचित सदस्य
93.	नागार्	तेण्ड की राजधानी क्या है?		
	A.	शिलॉंग	B.	आइजोल
	C.	इम्फाल	D.	कोहिमा
94.	यौन शरण	_	जे को	यूके से स्वेडन प्रत्यर्पण रोकने के लिये किस देश ने उसे राजनीतिक
	A.	पेरू	B.	कोलम्बिया
	C.	इक्वाडोर	D.	सोमालिया
95.	2जी	स्पेक्ट्रम तथा स्पेक्ट्रम उपयोग प्रभार के निलामी हेतु संघी व	विनेट	द्वारा अनुमोदित रिजर्व मूल्य क्या था?
	A.	1800 मेगाहर्ट्ज बैंड में 5 मेगाहर्ट्ज पैन इंडिया स्पेक्ट्रम	हेतु 14	1000 करोड़ रु.
	B.	1800 मेगाहर्ट्ज बैंड में 5 मेगाहर्ट्ज पैन इंडिया स्पेक्ट्रम	•	
	C.	1800 मेगाहर्ट्ज बैंड में 5 मेगाहर्ट्ज पैन इंडिया स्पेक्ट्रम	•	
	D.	188 मेगाहर्ट्ज बैंड में 5 मेगाहर्ट्ज पैन इंडिया स्पेक्ट्रम हे	तु 200	000 करोड़ रु.

96.	wnic	ch indian state has raised the age limit from	35 to	40 years in Government jobs?
	A. C.	Uttar Pradesh Uttarakhand	B. D.	Bihar Chhattisgarh
97.	Whi	ch among the followings have been conferre	ed wit	h Rajiv Gandhi Khel Ratna Award in 2012?
	A. C.	Deepika Kumari and Yuvraj Singh Mary Kom and Anup Kumar	B. D.	Yogeshwar Datt and Vijay Kumar Saina Nehwal and Sushil Kumar
98.		ch schoolgirl from Pakistan shot by Taliba one de Beauvoir Prize for Women's Freedon		campaigning girls' education received France's aris?
	A.	Malala Yousafzai	B.	Shamim Yousafzai
	C.	Malala Razia	D.	Malala Yacob
99.	Who	has written the 'Natya Shastra, which is the	e mair	n source of Indian classical dances?
	A.	Abhinav Gupta	B.	Chanakya
	C.	Bharat Muni	D.	Kalhan
100.	Whi	ch of the following is presented in a correct	chror	nological order?
	A.	Qutub Minar, Taj Mahal Fatehpur Sikri		
	B.	Qutub Minar, Fatehpur Sikri Taj mahal		
	C.	Fatehpur Sikri, Taj mahal, Qutub Mina		
	D.	Taj Mahal, Fatehpur Sikri, Qutub Minar		
101.		nt is the cap of minimum votes a political pays as decided by the election commission of		ust secure in election to get the status of a State?
	A.	8 per cent of total valid votes polled in State A	Assem	bly or Lok Sabha polls.
	B.	9 per cent of total valid votes polled in State A	Assem	bly or Lok Sabha polls,
	C.	7 per cent of total valid votes polled in State A		•
	D.	6 per cent of total valid votes polled in State A	Assem	bly or Lok Sabha polls.
102.	Which of the following company has been directed by the supreme court of India to refund an amount of ₹ 17,400 crore to their investors?			y the supreme court of India to refund an amount
	A.	Reliance	B.	Sahara
	C.	Vodafone	D.	Air India
103.	Which one among the following is the fastest Indian super computer recently developed by India Space Research Organization (ISRO) for solving aeronautical problems and designing future spar launch vehicles?			
	A.	Aakash A1	B.	Alpus
	C.	Saga 220	D.	Vesta
104.	Whi	ch one among the following is not a dance f	orm o	f South India?
	A.	Bharat Natyam	B.	Hattari
	C.	Kutchipudi	D.	Khantumm

A. उत्तर प्रदेश B. विवार D. उत्तर प्रदेश C. उत्तर प्रवण्य D. विवार D.	96.	किस भारतीय राज्य ने सरकारी नौकरियों में आयु सीमा बढ़ाकर 35 से 40 वर्ष कर दी हैं?			
97. वर्ष 2012 में किसे राजीव गांधी खेल रत्न पुरस्कार से विभूषित किया गया? A. वीधिका बुमारी एवं थुनराज सिंह C. मैरी क्षोम एवं अनुप बुमार D. सायना नेकबाल एवं सुमील बुमार 98. पाकिस्तान की किस स्कूली बच्ची, जिसे लड़कियों की शिवला बेहु प्रचार करने के कारण तालिबान ने गोली मारी, को महिलाओं की आजादी केनु पेरिस में फ्रांस की सीमोन कि विभूमोर पुरस्कार प्राप्त हुई? A. मलाला युम्फ्नाइ C. मलाला राजेया D. मलाला याकोव 99. 'नाट्य बास्त्र' जोकि मारतीय बास्त्रीय नृत्य का मुख्य स्रोत है, को किसने लिखा? A. अमिनव गुना C. मरत मुनि D. सलहन 100. निम्म में कीन- कललुकिमकता में सात है? A. कुतुब-मीनार, ताजमहल, फरीडपुर सिकरी C. फरीडपुर सिकरी, ताजमहल, फरीडपुर सिकरी C. फरीडपुर सिकरी, ताजमहल, फरीडपुर सिकरी C. फरीडपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फरीडपुर सिकरी, ताजमहल C. परत मुनि 101. मारत के चुनाव आयोग के अनुसार राज्य स्तर के वल की मान्यता प्राप्त करने के लिए एक राजनीतिक बल को कम से कम कितने प्रतिशत वोट प्राप्त करने होंगे? A. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मती का 8 प्रतिजत C. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मती का 6 प्रतिजत 102. इनमें से किस कम्पनी को मारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को र 17,400 करोड़ ठरये की रात्रि लीटाये? A. तिवायंस C. बोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलबाने हेतु एवं मिल्य की अंतरिक्ष बासक बासनों के अफ्लक्यन हेतु भारतीय अंतरिक्ष अनुसंबान संघटन (इसरे) बारा चल ही में विकरित द्वरतम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आकाश A1 B. अरता वाट्य स्वांच भारत का नृत्य प्रास्प पही है? A. अरता नाट्यम् सिक्ष सारत का नृत्य प्रास्प पही है? A. भरत नाट्यम् सिक्ष सारत का नृत्य प्रास्प पही है? A. भरत नाट्यम् ВА भरत नाट्यम् प्रार का मुपर प्रास्प पही है? A. भरत नाट्यम् सिक्स स्वांच भारत का नृत्य प्रास्प पही है? A. भरत नाट्यम् सिक्स स्वांच भारत का नृत्य प्रास्प पही है? A. भरत नाट्यम् सिक्स स्वांच भारत का नृत्य प्रास्प पही है?		A.	उत्तर प्रदेश	B.	बिहार
20. से क्षेत्र एवं अनुरान एवं अनुरान सिंह 20. योगेश्वर रत एवं विजय कुमार 20. सीयना नेहवाल एवं युजील कुमार 20. सीला युनुफजाइ 20. मलाला युनुकणाइ 20. मलाला युनुकणाइ		C.	उत्तराखण्ड	D.	छत्तीसगढ़
2. मैरी कॉम एवं अनुप कुमार D. सायना नेहवाल एवं सुशील कुमार 3. पाकिस्तान की किस स्कूली बच्ची, जिसे लड़कियों की विश्वा हेतु प्राप्त करने के कारण तालिबान ने गोली मारी, को महिलाओं की आजायी हेतु पेरिस में फ्रांस की सीमोन हि बियूगोर पुरस्कार प्राप्त हुई? 2. मताला सुफ्जाइ D. मताला साक्षेत्र 3. मताला सुफ्जाइ D. मताला साक्षेत्र 4. अफिनव गुप्ता B. बाणब्द 5. मरत मुनि D. कल्हन 4. अफिनव गुप्ता B. बाणब्द 5. मरत मुनि D. कल्हन 5. मरत मुनि D. कल्हन 5. कतेंकुर सिकरी, ताजमहल, फतेंकुर सिकरी D. ताजमहल, फतेंकुर सिकरी, ताजमहल 6. फतेंकुर सिकरी, ताजमहल, फतेंकुर सिकरी D. ताजमहल, फतेंकुर सिकरी, ताजमहल 6. फतेंकुर सिकरी, ताजमहल, क्रोवुद मीनार D. ताजमहल, फतेंकुर सिकरी, ताजमहल 7. पारत के खुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 9. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 9. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 10. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा कुल कुल विधानसभा का कि मार्य क्राय कुल विधानसभा का कि मार्य क्राय क्राय कुल विधानसभा का का 8 प्रतिशत 10. पाण्य विधानसभा कुल कुल विधानसभा के 8	97.	वर्ष 2	2012 में किसे राजीव गांधी खेल रत्न पुरस्कार से विभूषित	किया ग	गया?
2. मैरी कॉम एवं अनुप कुमार D. सायना नेहवाल एवं सुशील कुमार 3. पाकिस्तान की किस स्कूली बच्ची, जिसे लड़कियों की विश्वा हेतु प्राप्त करने के कारण तालिबान ने गोली मारी, को महिलाओं की आजायी हेतु पेरिस में फ्रांस की सीमोन हि बियूगोर पुरस्कार प्राप्त हुई? 2. मताला सुफ्जाइ D. मताला साक्षेत्र 3. मताला सुफ्जाइ D. मताला साक्षेत्र 4. अफिनव गुप्ता B. बाणब्द 5. मरत मुनि D. कल्हन 4. अफिनव गुप्ता B. बाणब्द 5. मरत मुनि D. कल्हन 5. मरत मुनि D. कल्हन 5. कतेंकुर सिकरी, ताजमहल, फतेंकुर सिकरी D. ताजमहल, फतेंकुर सिकरी, ताजमहल 6. फतेंकुर सिकरी, ताजमहल, फतेंकुर सिकरी D. ताजमहल, फतेंकुर सिकरी, ताजमहल 6. फतेंकुर सिकरी, ताजमहल, क्रोवुद मीनार D. ताजमहल, फतेंकुर सिकरी, ताजमहल 7. पारत के खुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 8. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 9. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 9. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 10. पाण्य विधानसभा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत 10. पाण्य विधानसभा क्राय लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत 10. पाण्य विधानसभा कुल कुल विधानसभा का कि मार्य क्राय कुल विधानसभा का कि मार्य क्राय क्राय कुल विधानसभा का का 8 प्रतिशत 10. पाण्य विधानसभा कुल कुल विधानसभा के 8		Α.	दीपिका कमारी एवं यवराज सिंह	В.	योगेश्वर दत्त एवं विजय कमार
98. पाकिस्तान की किस स्कूली बच्ची, जिसे लड़िक्यों की शिक्षा हेतु प्रचार करने के कारण तालिबान ने गोली मारी, को महिलाओं की आजादी हेतु पेरिस में प्रधास की सीमोन हि बियुमीर पुरस्कार प्राप्त हुई? A. मलाला युमुक्जाइ C. मलाला रिजया D. मलाला याकोब 99. 'नाटय शास्त्र' जीकि भारतीय शास्त्रीय नृत्य का मुख्य सोत है, को किसने लिखा? A. अभिनव गुरता C. मरत मुनि D. कल्हन 100. निम्म में कीन- कालनुक्रमिकता में सही है? A. खुतुब-मीनार, ताजमहल, फ्टोकपुर सिकरी C. फतेहपुर सिकरी, ताजमहल, फ्टोकपुर सिकरी C. फतेहपुर सिकरी, ताजमहल, छुतुब-मीनार D. ताजमहल, फ्टोहपुर सिकरी, ताजमहल तेट प्राप्त करने होंगे? A. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. राज्य विद्यानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत D. एयर इंडिया 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निदेशकों को ₹ 17,400 करोड़ ठपये की राशि लीटाये? A. रिलायंत C. योडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष ताहक वाहनों के अभिक्त्यन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरी) द्वारा इल ही में विकिसत दूलतम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आवाज A1 C. सागा 220 D. वीसता			<u> </u>		•
हेतु पैरिस में फ्रांस की सीमीन डि बियूमोर पुरस्कार प्राप्त हुई? A. मलाला युप्फजाइ B. शमीम युप्फजाइ Hemini याकोव 99. 'नाट्य शास्त्र' जोंकि भारतीय शास्त्रीय नृत्य का मुख्य ग्रोत है, को किसने लिखा? A. अभिगत गुप्ता B. चाणक्य C. भरत गुप्ति कालमुक्रमिकता में सही है? A. कुतुव-मीनार, ताजमहल, फतेहपुर सिकरी B. कुतुव-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल फतेहपुर सिकरी, ताजमहल फतेहपुर सिकरी, ताजमहल कुतुव-मीनार D. ताजमहल फतेहपुर सिकरी, ताजमहल किसने प्रतिक्षत वोट प्राप्त करने होंगे? A. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिक्षत B. सुत्रात ताज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्यत D. राज्यतिक्षत D. राज्यतिक्षत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिक्षत D. राज्यतिक्षत					ğ ğ
99. 'नाट्य शास्त्र' जोकि भारतीय शास्त्रीय नृत्य का मुख्य स्रोत है, को किसने लिखा? A. अभिनव गुला B. चाणक्य C. भरत मुनि D. कल्लन 100. निम्म में कौन- कललुक्रमिकता में सही है? A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी B. कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल A. कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल B. कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल वोट प्राप्त करे चुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिक्षत वोट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. एत्यर इंडिया 102. इनमें से किस कप्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को र 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंबान संघटन (इसरो) हारा हत ही में विकसित दूलतम भारतीय सुपर कप्पूटर इनमें से कीन है? A. आकाश A1 B. अल्यस C. सागा 220 B. इनमें से कीन-सा दक्षिण भारत का नृत्य प्रास्प नहीं है? A. अत्राच्य भारत का नृत्य प्रास्प नहीं है? A. अत्राच्य में से कीन-सा दक्षिण भारत का नृत्य प्रास्प नहीं है? A. कित नाट्यम्	98.			प्रचार व	हरने के कारण तालिबान ने गोली मारी, को महिलाओं की आजादी
99. 'नाट्य शास्त्र' जोकि भारतीय शास्त्रीय नृत्य का मुख्य स्रोत है, को किसने लिखा? A. अभिनव गुला B. चाणक्य C. भरत मुनि D. कल्लन 100. निम्म में कौन- कललुक्रमिकता में सही है? A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी B. कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल A. कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल B. कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल वोट प्राप्त करे चुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिक्षत वोट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. एत्यर इंडिया 102. इनमें से किस कप्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को र 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंबान संघटन (इसरो) हारा हत ही में विकसित दूलतम भारतीय सुपर कप्पूटर इनमें से कीन है? A. आकाश A1 B. अल्यस C. सागा 220 B. इनमें से कीन-सा दक्षिण भारत का नृत्य प्रास्प नहीं है? A. अत्राच्य भारत का नृत्य प्रास्प नहीं है? A. अत्राच्य में से कीन-सा दक्षिण भारत का नृत्य प्रास्प नहीं है? A. कित नाट्यम्		Α	मलाला यसफजाड	В	शमीम यसफजाड
A. अभिनव गुणा C. परत मुनि B. वाणक्य C. परत मुनि D. कल्हन 100. निम्न में कीन- कालनुक्रिमिकता में सही है? A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, कुतुब-मीनार 101. भारत के चुनाब आयोग के अनुसार राज्य स्तर के बल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिश्रत वोट प्राप्त करने होंगे? A. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत C. विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कप्यनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक बाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरी) द्वारा हाल ही में विकरित द्वतम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आकाश A1 C. सागा 220 B. विस्ता 104. इनमें से कीन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. अस्त नाटयम् B. इतारी			· · ·		3 - (
A. अभिनव गुणा C. परत मुनि B. वाणक्य C. परत मुनि D. कल्हन 100. निम्न में कीन- कालनुक्रिमिकता में सही है? A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, कुतुब-मीनार 101. भारत के चुनाब आयोग के अनुसार राज्य स्तर के बल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिश्रत वोट प्राप्त करने होंगे? A. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत C. विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसमा अथवा लोकसमा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कप्यनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक बाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरी) द्वारा हाल ही में विकरित द्वतम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आकाश A1 C. सागा 220 B. विस्ता 104. इनमें से कीन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. अस्त नाटयम् B. इतारी					
D. कल्ल्न 100. निम्न में कौन- कालनुक्रिमिकता में सही है? A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी B. कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, कुतुब-मीनार 101. भारत के चुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत वौट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरो) हार छा ही में विकसित दूततम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आकाश A1 B. अल्पस C. सागा 220 B. अल्पस A. परत नाटयम् B. इत्तार	99.	'नाटर	। शास्त्र' जोकि भारतीय शास्त्रीय नृत्य का मुख्य म्रोत है, वं	ो किसन्	तिखा?
100. निम्न में फौन- कालनुक्रमिकता में सड़ी है? A. बृतुव-मीनार, ताजमहल, फतेहपुर सिकरी		A.	अभिनव गुप्ता	B.	चाणक्य
A. कुतुब-मीनार, ताजमहल, फतेहपुर सिकरी C. फतेहपुर सिकरी, ताजमहल, फुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल C. फतेहपुर सिकरी, ताजमहल, कुतुब-मीनार D. ताजमहल, फतेहपुर सिकरी, ताजमहल वोट प्राप्त करने होंगे? A. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसमा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंघान संघटन (इसरी) द्वारा हाल ही में विकसित दूततम भारतीय सुपर कम्प्यूटर इनमें से कीन है? A. आकाश A1 C. सागा 220 B. उल्लयस D. वीस्ता		C.	भरत मुनि	D.	कल्हन
 C. फतेंडपुर सिकरी, ताजमहल, कुतुंब-मीनार D. ताजमहल, फतेंडपुर सिकरी, कुतुंब-मीनार मारत के चुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत वोट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकसित दूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 C. सागा 220 B. अल्पस D. वीसता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रास्त्प नहीं है? A. भरत नाटयम् B. इत्तारी 	100.	निम्न	में कौन- कालनुक्रमिकता में सही है?		
101. भारत के चुनाव आयोग के अनुसार राज्य स्तर के दल की मान्यता प्राप्त करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत वोट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकसित द्रूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीसता		A.	कुतुब–मीनार, ताजमहल, फतेहपुर सिकरी	B.	कुतुब-मीनार, फतेहपुर सिकरी, ताजमहल
वोट प्राप्त करने होंगे? A. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 8 प्रतिशत B. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतिरक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतिरक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकसित द्वृततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीसता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? B. हतारी		C.	फतेहपुर सिकरी, ताजमहल, कुर्तुब–मीनार	D.	ताजमहल, फतेहपुर सिकरी, कुतुब–मीनार
 B. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 9 प्रतिशत C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतिरक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतिरक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकिसत द्रुततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 C. सागा 220 D. वीस्ता 104. इनमें से कौन–सा दिक्षण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी 	101.		•	ता प्राप्त	करने के लिए एक राजनीतिक दल को कम से कम कितने प्रतिशत
 C. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 7 प्रतिशत D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतिरक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतिरक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकिसत द्वृततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्राख्प नहीं है? A. भरत नाटयम् B. हत्तारी 			-		
D. राज्य विधानसभा अथवा लोकसभा में डाले गये कुल वैध मतों का 6 प्रतिशत 102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटाये? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकिसित दूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 C. सागा 220 D. वीसता 104. इनमें से कौन–सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी			-		
102. इनमें से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश दिया कि वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटायें? A. रिलायंस C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरों) द्वारा हाल ही में विकसित द्रूततम भारतीय सुपर कम्प्यूटर इनमें से कौन हैं? A. आकाश A1 B. अल्पस C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं हैं? A. भरत नाटयम् B. हत्तारी			· · · · · · · · · · · · · · · · · · ·		
A. रिलायंस B. सहारा C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतिरक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतिरक्ष अनुसंधान संघटन (इसरों) द्वारा हाल ही में विकिस्तित द्वृततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हतारी		٥.	William State Wilder 1 St. 11 g. 14	1011 121	o aman
C. वोडाफोन D. एयर इंडिया 103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतिरक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतिरक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकिसित दूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीस्ता 104. इनमें से कौन–सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी	102.	इनमें	से किस कम्पनी को भारतीय सर्वोच्च न्यायालय ने निर्देश वि	या कि	वह अपने निवेशकों को ₹ 17,400 करोड़ रुपये की राशि लौटायें?
103. वैमानिक समस्याओं को सुलझाने हेतु एवं भविष्य की अंतरिक्ष वाहक वाहनों के अभिकल्पन हेतु भारतीय अंतरिक्ष अनुसंधान संघटन (इसरो) द्वारा हाल ही में विकिसत दूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी					
द्वारा हाल ही में विकिसित द्रूततम भारतीय सुपर कम्प्यूटर इनमें से कौन है? A. आकाश A1 B. अल्पस C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी		C.	वीडाफोन	D.	एयर इंडिया
C. सागा 220 D. वीस्ता 104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? B. हत्तारी	103.				
104. इनमें से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है? A. भरत नाटयम् B. हत्तारी		A.	आकाश A1	B.	अल्पस
A. भरत नाटयम् B. हत्तारी		C.	सागा 220	D.	वीस्ता
A. भरत नाटयम् B. हत्तारी	104.	इनमें	से कौन-सा दक्षिण भारत का नृत्य प्रारूप नहीं है?		
			-	В	हत्तारी
			कुचीपुड़ी		खान्तुम

105.	Which of the following site was included in world heritage list by the UNESCO in 2012?			tage list by the UNESCO in 2012?
	A.	Eastern Ghats		
	B.	Kaziranga National Park		
	C.	Konkan Railway		
	D.	Western Ghats		
106.	Whic	ch actor has bagged the best actor award fo	r 201 1	at the 59 th national film festival held in 2012?
	A.	Ranbir Kapoor	B.	Appu kutty
	C.	Partho Gupte	D.	Girish Kulkarni
107.	Jaba	Ilpur is situated on the bank of which river?		
	Α.	Gomti	В.	Godavari
	C.	Cauveri	D.	Narmada
108.	Who	has written the book titled 'A Bunch of Old	Lette	rs'?
	A.	Indira Gandhi	B.	Jawaharlal Nehru
	C.	Kuldip Nayar	D.	Dr. S. Radha Krishnan
109.		blishment of which nuclear power plant is is ists on grounds of its adverse environment		g protested by the local people and anti nuclear act?
	A.	Jaitapur	B.	Narora
	C.	Kalpakkam	D.	Kaiga
110.	Whice earth		ne siz	e of the earth, and 600 light years away from the
	Α.	Eris	В.	Keppler 22b
	C.	Pluto	D.	HD 10700e
111.		ch fund has been created by the governm over unclaimed amount of inoperative fixed		arough Banking Laws (Amendment) Bill, 2011 to sit accounts of over 10 years?
	A.	Depositor Education and Awareness Fund		
	B.	Banking investor's fund		
	C.	Depositors welfare and education fund		
	D.	Bankers welfare fund		
112.		t is the correct chronological order in while	ich th	e following persons have held the office of the
	1.	Neelam Sanjeeva Reddy		
	2.	Giani Zail Singh		
	3.	R. Venkataraman		
	4.	Shankar Dayal Sharma		
	A.	2, 3, 1, 4	B.	1, 2, 3, 4
	C.	1, 3, 2, 4	D.	2, 3, 4, 1

105.	05. यूनेस्को द्वारा 2012 में इनमें से किस स्थल को विश्व धरोहर की सूची में शामिल किया गया?			में शामिल किया गया?
	A. C.	पूर्वी घाट कोंकण रेलवे	B. D.	काजीरंगा राष्ट्रीय उद्यान पश्चिमी घाट
106.	2012	2 में आयोजित 59वाँ राष्ट्रीय फिल्म उत्सव में 2011 के वि	लेए सर्वो	त्म कलाकार का पुरस्कार इनमें से किस कलाकार को दिया गया?
	A. C.	रणबीर कपूर पार्थो गुप्ते	B. D.	अप्पु कुट्टी गिरीश कुलकर्णी
107.	जबल्	पुर किस नदी के किनारे बसा है?		
	A. C.	गोमती कावेरी	B. D.	गोदावरी नर्मदा
108.	'ए बं	व ऑफ ओल्ड लैटर्स' किताब किसने लिखी है?		
	A. C.	इन्दिरा गांधी कुलदीप नैय्यर	B. D.	जवाहरलाल नेहरू डॉ. एस. राधाकृष्णन
109.	स्थानी कर र		पर्यावर	णीय प्रभाव पर किस नाभिकीय विद्युत संयंत्र की स्थापना का विरोध
	A. C.	जैतापुर कलपक्कम	B. D.	नरोरा कैगा
110.	हाल ह	ही में किस ग्रह का पता चला जोकि आकार में पृथ्वी से 2	.4 गुना	बड़ा है एवं पृथ्वी से 600 प्रकाश वर्ष दूर है:
	A. C.	इरीस प्लूटो	B. D.	केपलर 22बी एचडी 10700इ
111.		र्ष से ज्यादा के निष्क्रिय साविध जमा लेखाओं के गैर-दावा न से सरकार द्वारा किस निधि की रचना की गई?	कृत राधि	ा को लेने के लिये बैंकिंग नियमावली (संशोधन) विधेयक 2011 के
	A. B. C. D.	जमाकर्ता शिक्षा एवं जागरूकता निधि बैंकिंग निवेशक निधि जमाकर्ता कल्याण एवं शिक्षा निधि बैंकर्स कल्याण निधि		
112.	निम्न	व्यक्तियों द्वारा राष्ट्रपति बनने का सही कालानुक्रमिक क्रम	क्या है?	
	1. 2. 3. 4.	नीलम संजीव रेड्डी ज्ञानी जैल सिंह आर. वेंकटरमन शंकर दयाल शर्मा		
	A. C.	2, 3, 1, 4 1, 3, 2, 4	B. D.	1, 2, 3, 4 2, 3, 4, 1

	A.	Internet protocol		
	B.	Transmission control protocol		
	C.	Virtual internet protocol		
	D.	Total control protocol		
114.	Wha	at is the correct chronological order in	which the	British established their trading centres in India?
	A.	Surat, Calcutta, Bombay, Madra		
	B.	Suart, madras, Calcutta, Bombay		
	C.	Madras, Calcutta, Bombay, Surat		
	D.	Bombay, Calcutta, Madras, Surat		
115.		hich organization headed by Chitrar cutive officer?	njan Das, N	etaji Shubhash Chandra Bose worked as a chie
	A.	Calcutta Tramways		
	B.	Kolkata Municipal Corporation		
	C.	Bengal Railways		
	D.	Calcutta University		
116.	Wha	at causes beri beri?		
	A.	Lack of vitamin D	B.	Lack of vitamin A
	C.	Lack of vitamin B1	D.	Lack of calcium
117.	Whi	ch of the following is not an operating	ı system in	computers?
	A.	Oracle	B.	Android
	C.	Linux	D.	Windows
118.	Higg	gs-boson particle which was recently	discovered	by the scientists, is also known as
	A.	Quantum particle		
	B.	High mass particle		
	C.	God particle		
	D.	Atomic particle		
119.	Whi	ch tools are being used by the Americ	an researc	ners to detect illegal nuclear explosions?
	A.	The Earth's Global Positioning System	(GPS)	
	B.	Water alarm device		
	C.	Global positioning response system		
	D.	Geiger counter		
120.	Whi	ch company has developed AKASH, t	he cheapes	t tablet computer?
	A.	Lenovo		
	B.	IBM		
	C.	HCL		
	D.	Datawind		

What provides a common address space and routes, the packets of data across the entire internet?

113.

113.	पूरे इन्टरनेट पर सामान्य पता स्थान एवं नियामकपथ और आंकड़ा संग्रह कौन उपलब्ध कराता हैः			
	Α.	इन्टरनेट प्रोटोकोल		
	B.	ट्रांसमीशन कंट्रोल प्रोटोकोल		
	C.	वर्च्युअल इन्टरनेट प्रोटोकोल		
	D.	टोटल कंट्रोल प्रोटोकोल		
114.	ब्रिटिश द्वारा भारत में अपने व्यवसाय केन्द्रों की स्थापना का सही कालानुक्रमिक क्रम क्या है?			
	A.	सूरत, कलकत्ता, बॉम्बे, मद्रास		
	B.	सूरत, मद्रास, कलकत्ता, बॉम्बे		
	C.	मद्रास, कलकत्ता, बॉम्बे, सूरत		
	D.	बॉम्बे, कलकत्ता, मद्रास, सूरत		
115.	चित्तरंजन दास की अध्यक्षता वाली किस संगठन में नेताजी सुभाष चन्द्र बोस एक मुख्य कार्यपालक अधिकारी के बाबत कार्य किये थे?			
	A.	कालकत्ता ट्रामवेज		
	B.	कोलकाता म्युनिसीपल कार्पोरेशन		
	C.	बंगाल रेलवेज		
	D.	कलकत्ता विश्वविद्यालय		
116.	'बेरी-बेरी' का क्या कारण होता है?			
	A.	विटामिन D की कमी	B.	विटामिन A की कमी
	C.	विटामिन B1 की कमी	D.	कैल्शियम की कमी
117.	इनमें से क्या कम्प्यूटर का ऑपरेटिंग सिस्टम नहीं है?			
	Α.	ओरेकल	B.	एंड्रॉयड
	C.	लाइनक्स	D.	विन्डोज
118.	वैज्ञानिकों द्वारा हाल ही में आविष्कृत हिग्स-बोसोन पार्टीकल को इस नाम से भी जाना जाता है:			
	A.	क्वांटम पार्टीकल	В.	हाई मास पार्टीकल
	C.	गॉड पार्टीकल	D.	एटोमिक पार्टीकल
119.	अमेरिकी शोधकताओं द्वारा अवैध नाभिकीय विस्फोटों का पता लगाने में किन उपकरणों का प्रयोग किया जा रहा है?			
	A.	पृथ्वी का ग्लोबल पॉजिशनिंग सिस्टम (जीपी)	एस)	
	B.	वाटर अलार्म डिवाइस	•	
	C.	ग्लोबल पॉजिशनिंग रेसपोंस सिस्टम		
	D.	गेजर काउन्टर		
120.	सबसे सस्ती टेबलेट कम्प्यूटर आकाश को किस कम्पनी ने बनाया?			
	Α.	लेनोवो	В.	आई.बी.एम.
	C.	 एच.सी.एल.	D.	डाटाविंड
	Ο.	741/111/111	υ.	0101140

PART-C (ENGLISH LANGUAGE)

DIRECTIONS: (Question No. 121 to 125) For each of the following questions select the word which is the exact opposite from the words given below.

121. RELINQUISH

- A. Renounce
- B. Deny
- C. Possess
- D. Abdicate

122. BURY

- A. Embed
- B. Exhume
- C. Conceal
- D. Allow

123. MANDATE

- A. Denial
- B. Ratify
- C. Approval
- D. Assent

124. INDISCRETION

- A. Prudence
- B. Carelessness
- C. Recklessness
- D. Inattention

125. INCENTIVE

- A. Deterrent
- B. Bait
- C. Intention
- D. Sensation

DIRECTIONS: (Question No. 126 to 130) For each of the following questions select the word which best expresses the meaning of the word from the words given below.

126. INSATIABLE

- A. Wild
- B. Angry
- C. Quick
- D. Greedy

127. WOBBLY

- A. Unsteady
- B. Cautious
- C. Critical
- D. Susceptible

128. REPEAL

- A. Revoke
- B. Undress
- C. Pay
- D. Iterate

129. OMNIPRESENT

- A. Nowhere
- B. Absent
- C. All-pervading
- D. Narrow

130. MANOEUVRE

- A. Ploy
- B. Pretend
- C. Imagine
- D. Influence

DIRECTIONS: (Question No. 131 to 135) Select the correct meaning of given phrase/idiom form the options in each question.

131. To leave someone in the lurch

- A. To make compromise with someone
- B. Consistently create problem for someone
- C. To create tension and stress for someone
- D. To desert someone in difficult times

132. To rise from the ranks

- A. To go according to one's rank
- B. To struggle for a rank
- C. To rise from a low position
- D. The common man

133. Jump on the band wagon

- A. Grab the opportunity
- B. Catch the lorry at once
- C. Leave the slow carrier to move fast
- D. Join a growing movement to support something or someone

134.	Die in harness								
	A.	Die while still working/ a	ctive						
	B.	Die while horse riding							
	C.	Die while shooting							
	D.	Die in hunger							
135.	Ond	ce in a blue moon							
	A.	Very rarely							
	В.	When there is a full mod	n						
	C.	Frequently							
	D.	None of the above							
136.	Choose the correct word to fill up the following sentence.								
	Sentence: I won't be able to meet you next week in Mumbai, Iin Lucknow for a few days.								
	A.	Will be staying							
	B.	Will stay							
	C.	Stay							
	D.	Am staying							
137.	Cho	Choose the correct word to fill up the following sentence.							
		ntence: They needed so was not easy to fin	meone who was both an excellent administrator and a good manager d.						
	A.	Such a person							
	В.	A such person							
	C.	Such person							
	D.	This person							
138.	Choose the correct word to fill up the following sentence.								
	Sen	ntence:	my friends knew that I was getting married.						
	A.	Not so much							
	B.	Not much of							
	C.	Not many of							
	D.	Not any							
139.	Cho	Choose the correct word to fill up the following sentence.							
	Sentence: The welcome party given by the juniors was excellent and I would like to thank all the								
	A.	People celebrated							
	B.	Responsible people							
	C.	People attended							
	D.	People concerned							

140. Choos	e the	correct	word	to fill	up the	following	sentence.
------------	-------	---------	------	---------	--------	-----------	-----------

Sentence: Trade unions have lost much of their power in globalized world. their political influence should not be underestimated.

- A. Even so
- B. Even through
- C. Even
- D. Even though

141. Choose the correct words to fill up the following sentence.

Sentence: I told him that he couldn't hope to catch a big fish a small rod like that, but he insisted trying.

- A. Through, on
- B. By, about
- C. With, about
- D. By, on

142. Choose the correct words to fill up the following sentence.

Sentence: Rajat for the national volleyball team in 10 matches so far.

- A. Had played
- B. Is playing
- C. Played
- D. Has been playing

143. Which of the following sentence is correctly written?

- A. He'd left his papers all across the room
- B. Radha got low grades in her exams. Therefore she had to retake them to get into college.
- C. He went to Ranchi for playing hockey.
- D. Rahul is always complaining for his younger sister Amrita.

144. Which of the following sentence is wrongly written?

- A. How long have you been wearing glasses?
- B. I promise I will call you as soon as I get home.
- C. Her family might have influenced her decision to quit the job.
- D. It's not worth having the trouble to write to Shekhar. He never replies.

145. Which among the following sentence is wrongly written?

- A. Many cabinet ministers of the ruling party have been trying to justify the decision of the prime minister.
- B. Following the drought each household in the area need to be shifted to elsewhere.
- C. Jagat was short of money after losing his job so what he did was to sell his house and move to his brother's house.
- D. I was surprised to hear that some of the most poisonous snakes in the world are found in the deserts.

DIRECTIONS: (Question No. 146 to 150) In each of the following sentences find out whether there is any error in it. The error if any will be in one part of the sentence, the option of that part is the answer.

- 146. This is one (A)/ of the most interesting novels (B)/ that has appeared (C)/ this year (D).
- 147. When you will find (A)/ a solution to this problem (B)/ you will be able (C)/ to get this prestigious project with promotion (D).
- 148. You and myself (A)/ will enjoy the function (B)/ being organized in the honour of (C)/ the new chairman of the company (D).
- 149. The income derived (A)/ of the ownership (B)/ of land is (C)/ commonly called rent (D).
- 150. Sushil and Rupa were sleeping (A)/ in their bed room when a thief (B)/ entered into his house (C)/ and took away many things (D).

DIRECTIONS: (Question No. 151 to 155) In each question, an incomplete statement is followed by a number of options given below. Pick out the best option which can complete incomplete sentence correctly and meaningfully.

- 151. It is very difficult to remain serene, when people around you
 - A. Behave within socially acceptable limits
 - B. Display pleasurable gesticulation
 - C. Are unable to use their senses
 - D. Show munificent and affable gestures
- 152. The weather outside the house was awfully quaint and consequently we decided to
 - A. Make use of our time in watching the cricket match on television
 - B. Abstain from going out for to meet friends
 - C. Get pleasure from a morning traverse in the open field
 - D. Utilize this rare occasion for calligraphy
- 153. Growing sweet potato and ginger used to be a tortuous experience for farmers and
 - A. They suffered from breathing troubles due to chemical pesticides sprinkled in the field
 - B. They switched to powdered biofertilizer which left their hands pitch-black
 - C. They started using liquid biofertilizers resulting in better health and increased land fertility
 - D. They stopped farming ginger and potato and switched to other crops
- 154. Solar energy has become more affordable to the poor and weaker sections of society as
 - A. Linking solar lighting systems to bank financing has allowed them to pay in installments
 - B. It's been able to provide affordable alternative energy to them with no access to regular power
 - C. It has facilitated micro-enterprises, helping them to work from home and earn money
 - D. It is an expensive but clean energy made available to them through solar power organizations.

155. The government should consider charging the very rich more tax because

- A. This would help the country to reduce the wide fiscal gap
- B. These people earn more money
- C. These people can afford to pay higher taxes
- D. These people can support the government development programmes by paying higher taxes

DIRECTIONS: (Question No. 156 to 160) In each of the sentence find out whether there is any grammatical error in it. The error, if any will be in one part of the sentence. The letter of that part is the answer.

156.

- A. The job is much worse than Damini expected
- B. if she would have realized
- C. how dreadful it was going to be
- D. she would not have accepted it.

157.

- A. At the end of the performance evaluation period
- B. every employee who had performed excellently
- C. were promoted to the next cadre
- D. and given salary increase

158.

- A. If I will have the time
- B. I shall try and make it
- C. to the temple this evening to offer prayers
- D. for peace and prosperity of my family

159.

- A. Another reason for drug companies beefing up their
- B. Foreign divisions is that prescription drugs with proven safety records which have been reached
- C. The end of the their patent protection period are
- D. Allowed to be sold without a prescription

160.

- A. According to a ministry of environment and forest report
- B. Only those forests which were
- C. Not under participatory forest management system
- D. Succumbed from fires in recent times

A. Apology В. Appology C. Appolegy D. Apollogy 162. Seperated A. В. Separatted C. Saperated D. Separated 163. A. Conscientous B. Conscientious C. Consceintious D. Conscientinuous 164. A. Bouquete B. Bouquet C. **Boqquet** D. Bouquette 165. A. **Trecherous** B. Treacherous C. Treachrous D. Trechearous DIRECTIONS: (Question No. 166 to 170) In each of the questions below a sentence is broken into FOUR parts. Join these parts to make a meaningful sentence. The correct order of parts is the answer. 166. 1. As we rarely get tip offs 2. From student's community 3. It is hard to nab

DIRECTIONS: (Question No. 161 to 165) For each of the questions given below find out the correctly spelt words.

161.

4.

A.

B.

C.

D.

3, 4, 1, 2

1, 2, 3, 4

2, 3, 1, 4

3, 4, 2, 1

Drug peddlers in the campus

167.

- 1. One of the most prestigious and popular literature festivals
- 2. Jaipur Literature Festival
- 3. Which has grown to become
- 4. The stage is set for
- A. 2, 3, 4, 1
- B. 4, 2, 3, 1
- C. 1, 2, 3, 4
- D. 2, 1, 4, 3

168.

- 1. As an investment destination
- 2. A strong Indian delegation is making
- 3. A determined pitch in the Alpine resort
- 4. To showcase the attractiveness of India.
- A. 1, 2, 3, 4
- B. 2, 3, 4, 1
- C. 3, 4, 2, 1
- D. 2, 3, 1, 4

169.

- 1. That I love and enjoy
- 2. I am doing something
- 3. For me it is like
- 4. Just like others do
- A. 1, 2, 3, 4
- B. 3, 2, 1, 4
- C. 2, 4, 3, 1
- D. 4, 2, 3, 1

170.

- 1. To build and run communication networks in its neighbourhood countries
- 2. To counter potential threats and integrity of telecom and Internet communication
- 3. India should counter China's move
- 4. Between India and its neighbours.
- A. 1, 2, 3, 4
- B. 2, 4, 3, 1
- C. 3, 2, 4, 1
- D. 2, 1, 3, 4

DIRECTIONS: (Question No. 171 to 175) In the following passage there are blanks, each of which has been numbered from 171 to 175, and printed in the passage. For each number four words are suggested and one of which fits the blank appropriately. Find out the appropriate word in each case.

PASSAGE: Personality is a multifaceted concept with a long history of (171) and inconclusive yet interesting research. It is a word used frequently for describing the (172) of an individual. Personality has been studied by Philosophers, astrologers, psychologists, social scientists and the list goes on. As a result there are numerous theories and approaches to understand personality. In general 173) refers to a wide range of individual attributes that distinguishes people from one another. The (174) nature of consistency of personality characteristics lead to patterns of (175) behavior in similar ways across situations and settings.

171.

- A. Conflicting
- B. Consistent
- C. Compatible
- D. Dissimilar

172.

- A. Uncommon
- B. Uniqueness
- C. Quality
- D. Imitability

173.

- A. Personality
- B. Character
- C. Traits
- D. Behaviour

174.

- A. Unstable
- B. Unsteady
- C. Enduring
- D. Shortlived

175.

- A. Surprising
- B. Unexpected
- C. Conventional
- D. Predictable

DIRECTIONS: (Question No. 176 to 180) Read the following passage and give the answers of the following questions.

The refusal of British to be a part of European Union (EU) with greater political unification is unfortunate. It does not mean that one European community with free movement of goods, people and ideas is redundant. Notwithstanding its economic vows there is no denying that the fundamental post—national ideal of EU has held Europe in good stead leading to an era of unprecedented peace and cooperation. There is a need to learn from the downturn is that currency union without fiscal union is flawed. The solution is greater integration and alignment of financial, political and legal structures of member states. The argument that Europe with its diverse language and cultures cannot survive as a union, doesn't cut ice either. Just like the diversity in India, there is no reason why the EU cannot fuse into a political union. Having congruence in foreign policy, a 'United States of Europe' is the next logical step for the common economic bloc; and if Britain does not join, it stands to be isolated.

176. What should be the title of the passage?

- A. Political integration of European Union
- B. Britain's autonomy and sovereignty
- C. Logical integration of Britain with European Union
- D. Fiscally integrated European Union

177. What is the message the author wants to give in this passage?

- A. Integration will help member states to consolidate their power and supremacy
- B. Fiscal integration is must for Member states
- C. Unity within diversity for member estates
- D. Britain should go for fiscal, political and economic integration

178. What does it mean to convey- the fundamental post national ideal of EU?

- A. Self contained autonomy of nation states
- B. Cultural, demographic and economic integration of member states
- C. Transnational flow of capital, communication and people across Europe
- D. Economic growth and development all member states

179. What do you mean by the term 'does not cut ice either' in this passage?

- A. To penetrate with a sharp edge
- B. To have a frozen surface of a body
- C. To make no inroads
- D. To have no influence or making no impression

180. What is the logic of UK for not joining the EU?

- A. Maintaining its sovereignty and autonomy
- B. It will have adverse impact on fiscal growth of Britain
- C. Its money will be devalued
- D. It will lose its cultural identity

ROUGH WORK (कच्चा कार्य)

ROUGH WORK (कच्चा कार्य)

ROUGH WORK (कच्चा कार्य)

Answer Key

Part C – General English

121	С	141	D	161	A
122	В	142	D	162	D
123	A	143	В	163	В
124	A	144	D	164	В
125	A	145	В	165	В
126	D	146	С	166	A
127	A	147	A	167	В
128	A	148	A	168	В
129	С	149	В	169	В
130	A	150	С	170	В
131	D	151	С	171	A
132	С	152	С	172	В
133	D	153	С	173	A
134	A	154	A	174	С
135	A	155	D	175	D
136	A	156	В	176	С
137	A	157	С	177	D
138	С	158	A	178	В
139	D	159	В	179	D
140	D	160	D	180	A

Answer Key

Part B - General Awareness

61	В	81	A	101	A
62	D	82	С	102	В
63	A	83	В	103	С
64	В	84	D	104	D
65	С	85	С	105	D
66	A	86	В	106	D
67	A	87	С	107	D
68	A	88	С	108	В
69	A	89	В	109	A
70	A	90	D	110	В
71	A	91	A	111	A
72	В	92	С	112	В
73	D	93	D	113	A
74	A	94	С	114	В
75	В	95	A	115	В
76	D	96	С	116	С
77	В	97	В	117	A
78	A	98	A	118	С
79	В	99	С	119	A
80	С	100	В	120	D

Answer Key

${\bf Part} \; {\bf A} - {\bf General} \; {\bf Intelligence}$

1	D	21	В	41	D
2	A	22	A	42	A
3	A	23	С	43	D
4	С	24	D	44	C
5	D	25	С	45	В
6	D	26	В	46	В
7	D	27	A	47	A
8	С	28	A	48	D
9	D	29	В	49	C
10	С	30	В	50	C
11	С	31	A	51	D
12	A	32	D	52	D
13	С	33	С	53	В
14	С	34	С	54	C
15	С	35	A	55	D
16	В	36	D	56	В
17	A	37	D	57	С
18	В	38	A	58	A
19	В	39	A	59	В
20	D	40	D	60	D