

Question Paper Preview

Notations :

- Options shown in green color and with ✓ icon are correct.
- Options shown in red color and with ✗ icon are incorrect.

Subject Name :	Store Keeper
Creation Date :	2021-04-22 16:59:16
Duration :	120
Total Marks :	200
Display Marks:	Yes
Share Answer Key With Delivery Engine :	No
Actual Answer Key :	Yes
Calculator :	None
Magnifying Glass Required? :	No
Ruler Required? :	No
Eraser Required? :	No
Scratch Pad Required? :	No
Rough Sketch/Notepad Required? :	No
Protractor Required? :	No
Show Watermark on Console? :	Yes
Highlighter :	No
Auto Save on Console? (SA type of questions will be always auto saved) :	No

Mental Ability1

Group Number :	1
Group Id :	540626192
Group Maximum Duration :	0
Group Minimum Duration :	0

Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

General intelligence and reasoning Ability1

Section Id :	540626271
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626314
Question Shuffling Allowed :	Yes

Question Number : 1 Question Id : 5406266634 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A series is given with one term missing. Select the correct alternative from the given ones that will complete the series.

TP, VN, XL, ZJ, ?

Options :

1. ✓ BH
2. ✗ BI
3. ✗ CH
4. ✗ CI

Question Number : 1 Question Id : 5406266634 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक अनुक्रम दिया गया है, जिसमें से एक पद लुप्त है। दिए गए विकल्पों में से वह सही विकल्प चुनिए, जो अनुक्रम को पूरा करे।

TP, VN, XL, ZJ, ?

Options :

1. ✓ BH
2. ✗ BI
3. ✗ CH
4. ✗ CI

Question Number : 2 Question Id : 5406266635 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A series is given with one term missing. Select the correct alternative from the given ones that will complete the series.

TRF, XNJ, BJJ, ? , JBV

Options :

1. ✗ EFR
2. ✓ FFR
3. ✗ FES
4. ✗ EER

Question Number : 2 Question Id : 5406266635 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक अनुक्रम दिया गया है, जिसमें से एक पद लुप्त है। दिए गए विकल्पों में से वह सही विकल्प चुनिए, जो अनुक्रम को पूरा करे।

TRF, XNJ, BJJ, ? , JBV

Options :

1. ✗ EFR
2. ✓ FFR
3. ✗ FES

4. ✘ EER

Question Number : 3 Question Id : 5406266636 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A series is given with one term missing. Select the correct alternative from the given ones that will complete the series.

MRPN, TZYX, AHHH, HPQR, ?

Options :

1. ✘ OYZB
2. ✔ OXZB
3. ✘ OYAB
4. ✘ OWZB

Question Number : 3 Question Id : 5406266636 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक अनुक्रम दिया गया है, जिसमें से एक पद लुप्त है। दिए गए विकल्पों में से वह सही विकल्प चुनिए, जो अनुक्रम को पूरा करे।

MRPN, TZYX, AHHH, HPQR, ?

Options :

1. ✘ OYZB
2. ✔ OXZB
3. ✘ OYAB
4. ✘ OWZB

Question Number : 4 Question Id : 5406266637 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A series is given with one term missing. Select the correct alternative from the given ones that will complete the series.

P23G, Y37L, H25Q, ? , Z27A

Options :

1. ✘ R40V
2. ✘ Q39U
3. ✔ Q39V
4. ✘ R40U

Question Number : 4 Question Id : 5406266637 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक अनुक्रम दिया गया है, जिसमें से एक पद लुप्त है। दिए गए विकल्पों में से वह सही विकल्प चुनिए, जो अनुक्रम को पूरा करे।

P23G, Y37L, H25Q, ?, Z27A

Options :

1. ✘ R40V
2. ✘ Q39U
3. ✔ Q39V
4. ✘ R40U

Question Number : 5 Question Id : 5406266638 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the odd word from the given alternatives.

Options :

1. ✔ Doctor
2. ✘ Restaurant
3. ✘ Hospital
4. ✘ School

Question Number : 5 Question Id : 5406266638 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से विषम शब्द को चुनिए।

Options :

1. ✓ चिकित्सक
2. ✗ भोजनालय
3. ✗ अस्पताल
4. ✗ विद्यालय

Question Number : 6 Question Id : 5406266639 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the odd word pair from the given alternatives.

Options :

1. ✗ Pitch – Cricket
2. ✗ Rink – Skating
3. ✓ Boxing – Ring
4. ✗ Track – Race

Question Number : 6 Question Id : 5406266639 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से विषम शब्द युग्म को चुनिए।

Options :

1. ✗ पिच – क्रिकेट
2. ✗ रिक – स्केटिंग
3. ✓ बॉक्सिंग – रिंग
4. ✗ ट्रैक – रेस

Question Number : 7 Question Id : 5406266640 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, four letter pairs are given. The letters on left side of (–) is related to the letters on the right side of (–) with some Logic/Rule/Relation. Three are similar on basis of same Logic/Rule/Relation. Select the odd one out from the given alternatives.

Options :

1. ✗ GRF – JVK

2. ✖ HVX – BZL
3. ✖ MLA – EPQ
4. ✔ TBU – XFX

Question Number : 7 Question Id : 5406266640 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में, चार अक्षर युग्म दिए गए हैं। (–) के बायीं ओर दिये गये अक्षर (–) के दायीं ओर दिये गये अक्षर से किसी तर्क/नियम/संबंध से संबंधित है। तीन उसी एक तर्क/नियम/संबंध के आधार पर समान हैं। दिए गए विकल्पों में से विषम को चुनिए।

Options :

1. ✖ GRF – JVK
2. ✖ HVX – BZL
3. ✖ MLA – EPQ
4. ✔ TBU – XFX

Question Number : 8 Question Id : 5406266641 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, four letter pairs are given. The letters on left side of (–) is related to the letters on the right side of (–) with some Logic/Rule/Relation. Three are similar on basis of same Logic/Rule/Relation. Select the odd one out from the given alternatives.

Options :

1. ✖ FRIP – IOLM
2. ✖ ANPG – DKSD
3. ✔ KLMA – NIPW
4. ✖ LTVX – OQYU

Question Number : 8 Question Id : 5406266641 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में, चार अक्षर युग्म दिए गए हैं। (–) के बायीं ओर दिये गये अक्षर (–) के दायीं ओर दिये गये अक्षर से किसी तर्क/नियम/संबंध से संबंधित है। तीन उसी एक तर्क/नियम/संबंध के आधार पर समान हैं। दिए गए विकल्पों में से विषम को चुनिए।

Options :

1. ✘ FRIP – IOLM
2. ✘ ANPG – DKSD
3. ✔ KLMA – NIPW
4. ✘ LTVX – OQYU

Question Number : 9 Question Id : 5406266642 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the related words from the given alternatives.

Chess : Indoor :: Cricket : ?

Options :

1. ✔ Outdoor
2. ✘ Pitch
3. ✘ Wicket
4. ✘ Player

Question Number : 9 Question Id : 5406266642 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से संबंधित शब्दों को चुनिए।

शतरंज : इंडोर :: क्रिकेट : ?

Options :

1. ✔ आउटडोर
2. ✘ पिच
3. ✘ विकेट
4. ✘ खिलाड़ी

Question Number : 10 Question Id : 5406266643 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, a group of letters is given. The letters of each group are related with the letters of the same group by some Logic/Rule/Relation. From the given alternatives, select a group of letters which follows the same Logic/Rule/Relation.

(FM, JI, NE)

Options :

1. ✓ (AS, EO, IK)
2. ✗ (PE, TB, XW)
3. ✗ (KP, OL, RH)
4. ✗ (SC, WY, ZU)

Question Number : 10 Question Id : 5406266643 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, अक्षरों का एक समूह दिया गया है। प्रत्येक समूह के अक्षर उसी समूह के अक्षरों के साथ किस तर्क/नियम/संबंध से संबंधित है। दिये गए विकल्पों में से अक्षरों को एक समूह को चुनिए जो समान तर्क/नियम/संबंध का अनुसरण करता हो।

(FM, JI, NE)

Options :

1. ✓ (AS, EO, IK)
2. ✗ (PE, TB, XW)
3. ✗ (KP, OL, RH)
4. ✗ (SC, WY, ZU)

Question Number : 11 Question Id : 5406266644 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the related letter pair from the given alternatives.

FRAR : XGXL :: ?

Options :

1. ✗ MANG : LTGS
2. ✗ RFID : JPLX
3. ✓ DAPN : TVGJ

4. ✘ GHRK : QXNL

Question Number : 11 Question Id : 5406266644 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से संबंधित अक्षर युग्म को चुनिए।

FRAR : XGXL :: ?

Options :

1. ✘ MANG : LTGS
2. ✘ RFID : JPLX
3. ✔ DAPN : TVGJ
4. ✘ GHRK : QXNL

Question Number : 12 Question Id : 5406266645 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the related letter pair from the given alternatives.

MONI : NRRO :: ?

Options :

1. ✘ GRAM : REVI
2. ✔ TVBX : CFYV
3. ✘ LRPY : DVRN
4. ✘ MANP : URDN

Question Number : 12 Question Id : 5406266645 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से संबंधित अक्षर युग्म को चुनिए।

MONI : NRRO :: ?

Options :

- ✘ GRAM : REVI
- ✔ TVBX : CFYV
- ✘ LRPY : DVRN
- ✘ MANP : URDN

Question Number : 13 Question Id : 5406266646 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a certain code language, 'MOIST' is written as 'RTNXY'. What is the code for 'GREAM' in that code language?

Options :

- ✘ LWJER
- ✔ LWJFR
- ✘ LVJER
- ✘ LVJFR

Question Number : 13 Question Id : 5406266646 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक विशिष्ट कोड भाषा में, 'MOIST' को 'RTNXY' लिखा जाता है। इस कोड भाषा में 'GREAM' का कोड क्या है?

Options :

- ✘ LWJER
- ✔ LWJFR
- ✘ LVJER
- ✘ LVJFR

Question Number : 14 Question Id : 5406266647 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a certain code language, 'PAN' is written as '31', 'MOL' is written as '40'. What is the code for 'PIG' in that code language?

Options :

- ✔ 32
- ✘ 34

3. ✘ 31

4. ✘ 33

Question Number : 14 Question Id : 5406266647 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक विशिष्ट कोड भाषा में, 'PAN' को '31' लिखा जाता है, 'MOL' को '40' लिखा जाता है। इस कोड भाषा में 'PIG' का कोड क्या है?

Options :

1. ✔ 32

2. ✘ 34

3. ✘ 31

4. ✘ 33

Question Number : 15 Question Id : 5406266648 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a certain code language, 'MYSTA' is written as 'ZGHBN'. What is the code for 'GRAPE' in that code language?

Options :

1. ✘ VKZTI

2. ✘ VZKIT

3. ✘ VZKTI

4. ✔ VKZIT

Question Number : 15 Question Id : 5406266648 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक विशिष्ट कोड भाषा में, 'MYSTA' को 'ZGHBN' लिखा जाता है। इस कोड भाषा में 'GRAPE' का कोड क्या है?

Options :

1. ✘ VKZTI

2. ✘ VZKIT

3. ✘ VZKTI

4. ✓ VKZIT

Question Number : 16 Question Id : 5406266649 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a certain code language, 'PINERAMT' is written as 'TRRVVZQG'. What is the code for 'GRANMIST' in that code language?

Options :

1. ✓ KIEMQRWG
2. ✗ KIEMQSWG
3. ✗ KIENQRWG
4. ✗ KIFMQRWG

Question Number : 16 Question Id : 5406266649 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक विशिष्ट कोड भाषा में, 'PINERAMT' को 'TRRVVZQG' लिखा जाता है। इस कोड भाषा में 'GRANMIST' का कोड क्या है?

Options :

1. ✓ KIEMQRWG
2. ✗ KIEMQSWG
3. ✗ KIENQRWG
4. ✗ KIFMQRWG

Question Number : 17 Question Id : 5406266650 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a certain code language, 'FRAUDSTR' is written as 'KALKNHKM'. What is the code for 'TYRERING' in that code language?

Options :

1. ✗ ZUBYYYRA
2. ✗ ZVBXXYRA
3. ✗ ZVCYXYRA
4. ✓ ZUBYXYRA

Question Number : 17 Question Id : 5406266650 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक विशिष्ट कोड भाषा में, 'FRAUDSTR' को 'KALKNHKM' लिखा जाता है। इस कोड भाषा में 'TYRERING' का कोड क्या है?

Options :

1. ✘ ZUBYYYRA
2. ✘ ZVBXXYRA
3. ✘ ZVCYXYRA
4. ✔ ZUBYXYRA

Question Number : 18 Question Id : 5406266651 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Five books P, Q, R, S and T are kept on above the other. Three books are kept between R and S. P is kept above T and below Q. If no book is kept above R, then which book is kept just above Q?

Options :

1. ✔ R
2. ✘ P
3. ✘ T
4. ✘ S

Question Number : 18 Question Id : 5406266651 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

पांच पुस्तकें P, Q, R, S तथा T एक के ऊपर एक रखी गयी हैं। R तथा S के मध्य तीन पुस्तकें रखी गयी हैं। P को T के ऊपर तथा Q के नीचे रखा गया है। यदि R के ऊपर कोई भी पुस्तक नहीं रखी गयी है, तो Q के ठीक ऊपर कौन सी पुस्तक रखी गयी है?

Options :

1. ✔ R
2. ✘ P
3. ✘ T
4. ✘ S

Question Number : 19 Question Id : 5406266652 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

6 boys A, B, C, D, E and F are sitting in a row facing towards south (not necessarily in the same order). E is second to the left of B. C is the immediate neighbour of E. A is fourth to the right of C. If F is the immediate neighbour of B and D, then which of the following statement is not correct?

- I. D is second to the right of B.
- II. Only B is sitting between C and D.

Options :

- 1. ✘ Only I
- 2. ✔ Only II
- 3. ✘ Both I and II
- 4. ✘ Neither I nor II

Question Number : 19 Question Id : 5406266652 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

6 लड़के A, B, C, D, E तथा F एक पंक्ति में दक्षिण की ओर मुख करके बैठे हुए हैं (जरूरी नहीं की इसी क्रम में हो)। E, B के बायीं ओर दूसरा है। C, E का निकटतम पड़ोसी है। A, C के दायीं ओर चौथा है। यदि F, B तथा D का निकटतम पड़ोसी है, तो निम्नलिखित में से कौन सा कथन सही नहीं है?

- I. D, B के दायीं ओर दूसरा है।
- II. C तथा D के मध्य केवल B बैठा हुआ है।

Options :

- 1. ✘ केवल I
- 2. ✔ केवल II
- 3. ✘ I तथा II दोनों
- 4. ✘ ना तो I ना तो II

Question Number : 20 Question Id : 5406266653 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Height of 8 persons P1, P2, P3, P4, P5, P6, P7 and P8 is compared. Height of only two persons is less than P6. Height of P4 is more than P6 but less than P1. Height of P8 and P2 is less than P5 but more than P1. Which of the following sequence of their heights can be correct?

- I. $P7 = P3 < P6 < P4 < P1 < P8 < P2 < P5$
 II. $P3 < P7 < P6 < P1 < P4 < P8 = P2 < P5$
 III. $P7 < P3 < P6 < P4 < P1 < P2 = P8 < P5$

Options :

1. ✘ I, II and III
2. ✘ II and III
3. ✔ I and III
4. ✘ Only II

Question Number : 20 Question Id : 5406266653 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

8 व्यक्तियों P1, P2, P3, P4, P5, P6, P7 तथा P8 की ऊँचाई की तुलना की गयी है। केवल दो व्यक्तियों की ऊँचाई P6 से कम है। P4 की ऊँचाई P6 से अधिक है परंतु P1 से कम है। P8 तथा P2 की ऊँचाई P5 से कम है परंतु P1 से अधिक है। उनकी ऊँचाई का निम्नलिखित में से कौन सा अनुक्रम सही हो सकता है?

- I. $P7 = P3 < P6 < P4 < P1 < P8 < P2 < P5$
 II. $P3 < P7 < P6 < P1 < P4 < P8 = P2 < P5$
 III. $P7 < P3 < P6 < P4 < P1 < P2 = P8 < P5$

Options :

1. ✘ I, II तथा III
2. ✘ II तथा III
3. ✔ I तथा III
4. ✘ केवल II

Mental Ability2

Group Number :	2
Group Id :	540626193
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No

Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

General intelligence and reasoning Ability2

Section Id :	540626272
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626315
Question Shuffling Allowed :	Yes

Question Number : 21 Question Id : 5406266654 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If $F + G$ means G is the son of F, $F - G$ means G is brother of F, $F * G$ means G is daughter of F, $F @ G$ means G is the father of F and $F \div G$ means G is the sister of F, then which of the following statement is correct about $A \div M * R + E @ L - C$?

- I. R is the wife of brother of C.
- II. E is the son of L.
- III. A can be the uncle of R.

Options :

1. ✘ II and III
2. ✘ Only II
3. ✔ I, II and III
4. ✘ I and II

Question Number : 21 Question Id : 5406266654 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि $F + G$ का अर्थ है G , F का पुत्र है, $F - G$ का अर्थ है G , F का भाई है, $F * G$ का अर्थ है G , F की पुत्री है, $F @ G$ का अर्थ है G , F का पिता है तथा $F \div G$ का अर्थ है G , F की बहन है, तो $A \div M * R + E @ L - C$ के संदर्भ में निम्नलिखित में से कौन सा कथन सही है?

- I. R , C के भाई की पत्नी है।
- II. E , L का पुत्र है।
- III. A , R का मामा हो सकता है।

Options :

- 1. ✘ II तथा III
- 2. ✘ केवल II
- 3. ✔ I, II तथा III
- 4. ✘ I तथा II

Question Number : 22 Question Id : 5406266655 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question below are given some statements followed by some conclusions based on those statements. Taking the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusion logically follows the given statements.

Statements:

- I. All K are G .
- II. Some G are H .

Conclusions:

- I. Some H are K .
- II. No K is H .

Options :

- 1. ✘ Only conclusion I follows
- 2. ✘ Only conclusion II follows
- 3. ✘ Both conclusion I and II follows
- 4. ✔ Neither conclusion follows

Question Number : 22 Question Id : 5406266655 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में कुछ कथन और उनके बाद उन कथनों पर आधारित कुछ निष्कर्ष दिए गए हैं। दिए गए कथनों को सही माने, चाहे उनमें सामान्य ज्ञात तथ्यों से भिन्नता हो। सभी निष्कर्ष पढ़ें और फिर निर्धारित करें कि दिए गए कौन से निष्कर्ष, दिए गए कथनों के आधार पर युक्तिसंगत हैं।

कथन:

- I. सभी K, G हैं।
- II. कुछ G, H हैं।

निष्कर्ष:

- I. कुछ H, K हैं।
- II. कोई भी K, H नहीं है।

Options :

1. ✘ केवल निष्कर्ष I अनुसरण करता है
2. ✘ केवल निष्कर्ष II अनुसरण करता है
3. ✘ दोनों निष्कर्ष I तथा II अनुसरण करते हैं
4. ✔ कोई भी निष्कर्ष अनुसरण नहीं करता है

Question Number : 23 Question Id : 5406266656 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question below are given some statements followed by some conclusions based on those statements. Taking the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusion logically follows the given statements.

Statements:

- I. No X is Y.
- II. No A is X.

Conclusions:

- I. Some Y are not X.
- II. Some Y are not A.
- III. No X is A.

Options :

1. ✖ Both conclusion II and III follows
2. ✖ Only conclusion II follows
3. ✔ Both conclusion I and III follows
4. ✖ All conclusions follow

Question Number : 23 Question Id : 5406266656 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में कुछ कथन और उनके बाद उन कथनों पर आधारित कुछ निष्कर्ष दिए गए हैं। दिए गए कथनों को सही माने, चाहे उनमें सामान्य ज्ञात तथ्यों से भिन्नता हो। सभी निष्कर्ष पढ़ें और फिर निर्धारित करें कि दिए गए कौन से निष्कर्ष, दिए गए कथनों के आधार पर युक्तिसंगत हैं।

कथन:

- I. कोई भी X, Y नहीं है।
- II. कोई भी A, X नहीं है।

निष्कर्ष:

- I. कुछ Y, X नहीं हैं।
- II. कुछ Y, A नहीं हैं।
- III. कोई भी X, A नहीं है।

Options :

1. ✖ दोनों निष्कर्ष II तथा III अनुसरण करते हैं
2. ✖ केवल निष्कर्ष II अनुसरण करता है
3. ✔ दोनों निष्कर्ष I तथा III अनुसरण करते हैं
4. ✖ सभी निष्कर्ष अनुसरण करते हैं

Question Number : 24 Question Id : 5406266657 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question below are given some statements followed by some conclusions based on those statements. Taking the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusion logically follows the given statements.

Statements:

- I. All W are C.
- II. All C are L.
- III. All J are L.

Conclusions:

- I. No J is W.
- II. Some L are J.
- III. Some J are C.

Options :

1. ✘ Only conclusion III follows
2. ✔ Only conclusion II follows
3. ✘ All conclusions follow
4. ✘ Neither conclusion follows

Question Number : 24 Question Id : 5406266657 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में कुछ कथन और उनके बाद उन कथनों पर आधारित कुछ निष्कर्ष दिए गए हैं। दिए गए कथनों को सही माने, चाहे उनमें सामान्य ज्ञात तथ्यों से भिन्नता हो। सभी निष्कर्ष पढ़ें और फिर निर्धारित करें कि दिए गए कौन से निष्कर्ष, दिए गए कथनों के आधार पर युक्तिसंगत हैं।

कथन:

- I. सभी W, C हैं।
- II. सभी C, L हैं।
- III. सभी J, L हैं।

निष्कर्ष:

- I. कोई भी J, W नहीं है।
- II. कुछ L, J हैं।
- III. कुछ J, C हैं।

Options :

1. ✘ केवल निष्कर्ष III अनुसरण करता है
2. ✔ केवल निष्कर्ष II अनुसरण करता है
3. ✘ सभी निष्कर्ष अनुसरण करते हैं
4. ✘ कोई भी निष्कर्ष अनुसरण नहीं करता है

Question Number : 25 Question Id : 5406266658 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question below are given some statements followed by some conclusions based on those statements. Taking the given statements to be true even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusion logically follows the given statements.

Statements:

- I. No M is F.
- II. No R is A
- III. Some A are M.

Conclusions:

- I. Some M are not R.
- II. Some A are not F.
- III. Some F are not M.

Options :

- 1. ✖ Both conclusion II and III follows
- 2. ✖ Only conclusion I follows
- 3. ✖ Both conclusion I and III follows
- 4. ✔ All conclusions follow

Question Number : 25 Question Id : 5406266658 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे दिए गए प्रश्न में कुछ कथन और उनके बाद उन कथनों पर आधारित कुछ निष्कर्ष दिए गए हैं। दिए गए कथनों को सही माने, चाहे उनमें सामान्य ज्ञात तथ्यों से भिन्नता हो। सभी निष्कर्ष पढ़ें और फिर निर्धारित करें कि दिए गए कौन से निष्कर्ष, दिए गए कथनों के आधार पर युक्तिसंगत हैं।

कथन:

- I. कोई भी M, F नहीं है।
- II. कोई भी R, A नहीं है।
- III. कुछ A, M हैं।

निष्कर्ष:

- I. कुछ M, R नहीं हैं।

- II. कुछ A, F नहीं हैं।
III. कुछ F, M नहीं हैं।

Options :

- ✘ दोनों निष्कर्ष II तथा III अनुसरण करते हैं
- ✘ केवल निष्कर्ष I अनुसरण करता है
- ✘ दोनों निष्कर्ष I तथा III अनुसरण करते हैं
- ✔ सभी निष्कर्ष अनुसरण करते हैं

Question Number : 26 Question Id : 5406266659 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the number which can be placed at the sign of question mark (?) from the given alternatives.

6	7	9
45	53	?
3	2	4

Options :

- ✔ 97
- ✘ 70
- ✘ 88
- ✘ 77

Question Number : 26 Question Id : 5406266659 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से प्रश्न चिन्ह (?) के स्थान पर आने वाली संख्या को चुनिए।

6	7	9
45	53	?
3	2	4

Options :

- ✓ 97
- ✗ 70
- ✗ 88
- ✗ 77

Question Number : 27 Question Id : 5406266660 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the related number from the given alternatives.

5428 : 38 :: ?

Options :

- ✗ 2349 : 20
- ✗ 4373 : 32
- ✓ 4927 : 44
- ✗ 2431 : 22

Question Number : 27 Question Id : 5406266660 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से संबंधित संख्या को चुनिए।

5428 : 38 :: ?

Options :

1. ✘ 2349 : 20
2. ✘ 4373 : 32
3. ✔ 4927 : 44
4. ✘ 2431 : 22

Question Number : 28 Question Id : 5406266661 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the missing number from the given series.

1/2, 5/3, 9/4, 13/5, 17/6, ?

Options :

1. ✘ 22/7
2. ✔ 21/7
3. ✘ 19/7
4. ✘ 20/7

Question Number : 28 Question Id : 5406266661 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दी गई श्रृंखला में से लुप्त अंक ज्ञात कीजिए।

1/2, 5/3, 9/4, 13/5, 17/6, ?

Options :

1. ✘ 22/7
2. ✔ 21/7
3. ✘ 19/7
4. ✘ 20/7

Question Number : 29 Question Id : 5406266662 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If 'A' means '+', 'B' means '-', 'C' means '×' and 'D' means '÷', then $84 D 21 A 4 B 2 C 9 = ?$

Options :

1. ✘ 10
2. ✘ 14
3. ✔ -10
4. ✘ -14

Question Number : 29 Question Id : 5406266662 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि 'A' का अर्थ '+', 'B' का अर्थ '-', 'C' का अर्थ '×' तथा 'D' का अर्थ '÷' हो, तो $84 D 21 A 4 B 2 C 9 = ?$

Options :

1. ✘ 10
2. ✘ 14
3. ✔ -10
4. ✘ -14

Question Number : 30 Question Id : 5406266663 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

How many tyres are not white?

Options :

1. ✓ 27
2. ✗ 16
3. ✗ 29
4. ✗ 13

Question Number : 30 Question Id : 5406266663 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

कितने टायर सफ़ेद नहीं हैं?

Options :

1. ✓ 27

2. ✘ 16
3. ✘ 29
4. ✘ 13

Question Number : 31 Question Id : 5406266664 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement is correct?

- I. Total number of wood are 29.
- II. Number of bottles which are only table are 9.

Options :

1. ✘ Only I
2. ✘ Only II
3. ✔ Both I and II
4. ✘ Neither I nor II

Question Number : 31 Question Id : 5406266664 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा कथन सही है?

- I. लकड़ी की कुल संख्या 29 हैं।
 II. वेह बोतल जो केवल मेज है, की संख्या 9 है।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✔ I तथा II दोनों
4. ✘ ना तो I ना तो II

Question Number : 32 Question Id : 5406266665 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement is incorrect?

- I. Number of rubbers which are neither book nor pen are 9.
 II. Number of pen which are book are 23.

Options :

1. ✓ Only I
2. ✗ Only II
3. ✗ Both I and II
4. ✗ Neither I nor II

Question Number : 32 Question Id : 5406266665 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा कथन सही नहीं है?

- I. वह रबड़ जो ना ही किताब हैं तथा ना ही पेन है, की संख्या 9 हैं।
 II. वह पेन जो किताब हैं, की संख्या 23 हैं।

Options :

1. ✓ केवल I
2. ✗ केवल II
3. ✗ I तथा II दोनों
4. ✗ ना तो I ना तो II

Question Number : 33 Question Id : 5406266666 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Two figures given on the left side of (::) are related with some logic/rule/relation. Select the missing figure on the right of (::) from the given alternatives based on the same logic/rule/relation.

Options :

1. ✘

2. ✔

3. ✘

prepp
Your Personal Exam Guide

4. ✘

Question Number : 33 Question Id : 5406266666 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

(::) के बायीं ओर दी गयी दो आकृतियाँ किसी तर्क/नियम/संबंध से संबंधित है। दिये गये विकल्पों में से (::) के दायीं ओर समान तर्क/नियम/संबंध पर आधारित लुप्त आकृति को चुनिये।

Options :

1. ✘

2. ✔

3. ✘

4. ✘

Question Number : 34 Question Id : 5406266667 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the odd figure from the given alternatives.

Options :

1. ✘

2. ✘

3. ✘

#	%	#
<	<	#
%	<	%

4. ✔

=	⊙	=
⊙	∩	⊙
∩	=	⊙

Question Number : 34 Question Id : 5406266667 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए विकल्पों में से विषम आकृति को चुनिए।

Options :

1. ✘

×	+	@
@	×	+
@	×	+

2. ✘

\$	#	÷
#	÷	\$
\$	÷	#

3. ✘

#	%	#
<	<	#
%	<	%

Question Number : 35 Question Id : 5406266668 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, select the figure which can be placed at the sign of question mark (?) from the given alternatives.

Options :

Question Number : 35 Question Id : 5406266668 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में दिए गए विकल्पों में से प्रश्न चिन्ह (?) के स्थान पर आने वाली आकृति को चुनिए।

Options :

4. ✖

Question Number : 36 Question Id : 5406266669 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which answer figure will complete the pattern in the question figure?

Options :

Question Number : 36 Question Id : 5406266669 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

कौन सी उत्तर आकृति प्रश्न आकृति के प्रतिरूप को पूरा करेगी?

		
		
		?

Options :

Question Number : 37 Question Id : 5406266670 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

How many triangles are there in the given figure?

Options :

1. ✘ 13

2. ✔ 14

3. ✘ 15

4. ✖ 16

Question Number : 37 Question Id : 5406266670 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई आकृति में कितने त्रिभुज हैं?

Options :

- 1. ✖ 13
- 2. ✔ 14
- 3. ✖ 15
- 4. ✖ 16

Question Number : 38 Question Id : 5406266671 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A piece of paper is folded and punched as shown below in the question figures. From the given answer figures, indicate how it will appear when opened?

Options :

Question Number : 38 Question Id : 5406266671 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नीचे के प्रश्न आकृतियों में दिखाए अनुसार कागज को मोड़कर छेदने तथा खोलने के बाद वह किस उत्तर आकृति जैसा दिखाई देगा?

Options :

prepp
Your Personal Exam Guide

Correct Marks : 1 Wrong Marks : 0.25

If a mirror is placed on the line AB, then which of the answer figures is the right image of the given figure?

Options :

prepp
Your Personal Exam Guide

4. ✖

Question Number : 39 Question Id : 5406266672 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि एक दर्पण को AB रेखा पर रखा जाए, तो दी गई उत्तर आकृतियों में से कौन सी आकृति प्रश्न आकृति की सही प्रतिबिंब होगी?

Options :

1. ✖

2. ✖

Question Number : 40 Question Id : 5406266673 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical Correct Marks : 1 Wrong Marks : 0.25
From the given answer figures, select the one in which the question figure is hidden/embedded.

Options :

2. ✖

3. ✔

4. ✖

Question Number : 40 Question Id : 5406266673 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई उत्तर आकृतियों में से उस उत्तर आकृति को चुनिए जिस में प्रश्न आकृति निहित है।

Options :

1. ✖

General Awareness1

Group Number :	3
Group Id :	540626194
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

General Awareness1

Section Id :	540626273
--------------	-----------

Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626316
Question Shuffling Allowed :	Yes

Question Number : 41 Question Id : 5406266674 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Bathukamma festival is associated with _____.

Options :

1. ✘ Sikkim
2. ✔ Telangana
3. ✘ Assam
4. ✘ Manipur

Question Number : 41 Question Id : 5406266674 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

बथुकम्मा उत्सव _____ से संबंधित है।

Options :

1. ✘ सिक्किम
2. ✔ तेलंगाना
3. ✘ असम
4. ✘ मणिपुर

Question Number : 42 Question Id : 5406266675 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Nautanki is associated with which state?

Options :

1. ✓ Uttar Pradesh
2. ✗ Gujarat
3. ✗ Rajasthan
4. ✗ Maharashtra

Question Number : 42 Question Id : 5406266675 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

नौटंकी किस राज्य से संबंधित है?

Options :

1. ✓ उत्तर प्रदेश
2. ✗ गुजरात
3. ✗ राजस्थान
4. ✗ महाराष्ट्र

Question Number : 43 Question Id : 5406266676 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following pair(s) of state– dance form is NOT correct?

- I. Kerala- Ottan Thullal
- II. Haryana - Chhau
- III. Madhya Pradesh - Setam

Options :

1. ✗ I and II
2. ✓ Only II
3. ✗ I and III
4. ✗ Only III

Question Number : 43 Question Id : 5406266676 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

राज्य – नृत्य शैली का निम्नलिखित में से कौन सा युग्म सही नहीं है?

- I. केरल- ओटन थुल्लाल
- II. हरियाणा - छऊ
- III. मध्य प्रदेश - सेतम

Options :

- 1. ✘ I और II
- 2. ✔ केवल II
- 3. ✘ I और III
- 4. ✘ केवल III

Question Number : 44 Question Id : 5406266677 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Losoong/Namsong is the _____ New Year, which marks the end of harvest season.

Options :

- 1. ✘ Manipuri
- 2. ✘ Odissi
- 3. ✘ Assamese
- 4. ✔ Sikkimese

Question Number : 44 Question Id : 5406266677 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

लॉसोन्ग/नमोसोंग _____ नव वर्ष है, जो फसल के मौसम के अंत का प्रतीक है।

Options :

- 1. ✘ मणिपुरी
- 2. ✘ ओडिसी

3. ✘ असमी
4. ✔ सिक्किमी

Question Number : 45 Question Id : 5406266678 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which sector contribute to the GDP of India?

- I. Agriculture sector
- II. Service sector
- III. Industrial sector

Options :

1. ✘ I and II
2. ✘ II and III
3. ✘ I and III
4. ✔ I, II and III

Question Number : 45 Question Id : 5406266678 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

भारत के जी. डी. पी. में किस क्षेत्रक का योगदान है?

- I. कृषि क्षेत्रक
- II. सेवा क्षेत्रक
- III. औद्योगिक क्षेत्रक

Options :

1. ✘ I तथा II
2. ✘ II तथा III
3. ✘ I तथा III
4. ✔ I, II तथा III

Question Number : 46 Question Id : 5406266679 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The minimum support prices are announced by the Government of India at the beginning of the_____.

- I. Sowing season
- II. Harvesting season

Options :

- 1. ✓ Only I
- 2. ✗ Only II
- 3. ✗ Both I and II
- 4. ✗ Neither I nor II

Question Number : 46 Question Id : 5406266679 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

न्यूनतम समर्थन मूल्य की घोषणा भारत सरकार द्वारा _____ की शुरुआत में की जाती है।

- I. बुवाई के मौसम
- II. कटाई के मौसम

Options :

- 1. ✓ केवल I
- 2. ✗ केवल II
- 3. ✗ I तथा II दोनों
- 4. ✗ ना तो I ना तो II

Question Number : 47 Question Id : 5406266680 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement is NOT true regarding revenue budget?

- I. Revenue Budget shows the current receipts of the government and the expenditure that can be met from these receipts.
- II. Revenue receipts are receipts of the government which are non-redeemable.

Options :

- 1. ✗ Only I

2. ✘ Only II
3. ✘ Both I and II
4. ✔ Neither I nor II

Question Number : 47 Question Id : 5406266680 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

राजस्व बजट के संदर्भ में निम्नलिखित में से कौन सा कथन सही नहीं है?

- I. राजस्व बजट में सरकार द्वारा की चालू प्राप्तियाँ और उन प्राप्तियों से किये जाने वाले व्यय के विवरण को दर्शाया जाता है।
- II. राजस्व प्राप्तियाँ सरकार की वह प्राप्तियाँ हैं जो गैर-प्रतिदेय हैं।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✘ I तथा II दोनों
4. ✔ ना तो I ना तो II

Question Number : 48 Question Id : 5406266681 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ is often taken as a measure of a country's international competitiveness in international trade.

Options :

1. ✔ Real Exchange Rate
2. ✘ Nominal Effective Exchange Rate
3. ✘ Nominal Exchange Rate
4. ✘ Real Effective Exchange Rate

Question Number : 48 Question Id : 5406266681 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ का प्रयोग अक्सर किसी देश की अंतर्राष्ट्रीय व्यापार में अंतर्राष्ट्रीय प्रतिस्पर्धा की माप के लिए किया जाता है।

Options :

1. ✓ वास्तविक विनिमय दर
2. ✗ सांकेतिक प्रभावी विनिमय दर
3. ✗ सांकेतिक विनिमय दर
4. ✗ वास्तविक प्रभावी विनिमय दर

Question Number : 49 Question Id : 5406266682 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In aerobic respiration, glucose breaks down into _____.

Options :

1. ✓ Carbon dioxide, water, energy
2. ✗ Carbon dioxide, alcohol, energy
3. ✗ Water, alcohol, energy
4. ✗ Carbon dioxide, energy

Question Number : 49 Question Id : 5406266682 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

वायवीय श्वसन में, ग्लूकोस _____ में विखंडित होता है।

Options :

1. ✓ कार्बन डाइऑक्साइड, जल, उर्जा
2. ✗ कार्बन डाइऑक्साइड, ऐलकोहॉल, उर्जा
3. ✗ जल, ऐलकोहॉल, उर्जा
4. ✗ कार्बन डाइऑक्साइड, उर्जा

Question Number : 50 Question Id : 5406266683 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following pair is correct?

- I. Spore formation – asexual reproduction
- II. Fragmentation – sexual reproduction

Options :

1. ✓ Only I
2. ✗ Only II
3. ✗ I and II Both
4. ✗ Neither I nor II

Question Number : 50 Question Id : 5406266683 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा युग्म सही है?

- I. बीजाणु निर्माण – अलैंगिक जनन
- II. खंडन - लैंगिक जनन

Options :

1. ✓ केवल I
2. ✗ केवल II
3. ✗ I तथा II दोनों
4. ✗ ना तो I ना तो II

Question Number : 51 Question Id : 5406266684 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following is correct?

- I. Sliding friction is smaller than static friction.
- II. Rolling friction is smaller than sliding friction.

Options :

1. ✗ Only I
2. ✗ Only II
3. ✓ I and II Both
4. ✗ Neither I nor II

Question Number : 51 Question Id : 5406266684 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा सही है?

- I. सर्पी घर्षण स्थैतिक घर्षण से कम होता है।
- II. लोटनिक घर्षण सर्पी घर्षण से कम होता है।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✔ I तथा II दोनों
4. ✘ ना तो I ना तो II

Question Number : 52 Question Id : 5406266685 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following is correct?

- I. Weight of a body is the product of its mass and the gravitation acceleration.
- II. Weight of a body is constant at all places on earth.

Options :

1. ✔ Only I
2. ✘ Only II
3. ✘ I and II Both
4. ✘ Neither I nor II

Question Number : 52 Question Id : 5406266685 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा सही है?

- I. किसी वस्तु का भार द्रव्यमान तथा गुरुत्वीय त्वरण के गुणनफल के बराबर होता है।
- II. एक वस्तु का भार पृथ्वी पर हर जगह सामान होता है।

Options :

1. ✓ केवल I
2. ✗ केवल II
3. ✗ I तथा II दोनों
4. ✗ ना तो I ना तो II

Question Number : 53 Question Id : 5406266686 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following is NOT correct about image formation by a convex lens?

- I. Object at infinity, image real and erect
- II. Object at F_1 , image real and erect
- III. Object at $2F_1$, image virtual and erect

Options :

1. ✗ I and II
2. ✗ II and III
3. ✗ I and III
4. ✓ I, II and III

Question Number : 53 Question Id : 5406266686 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

उत्तल लेंस द्वारा प्रतिबिंब के संदर्भ में निम्नलिखित में से कौन सा सही नहीं है?

- I. बिंब अनंत पर, प्रतिबिंब वास्तविक तथा सीधा
- II. बिंब F_1 पर, प्रतिबिंब वास्तविक तथा सीधा
- III. बिंब $2F_1$ पर, प्रतिबिंब आभासी तथा उलटा

Options :

1. ✗ I तथा II
2. ✗ II तथा III
3. ✗ I तथा III

4. ✓ I, II तथा III

Question Number : 54 Question Id : 5406266687 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which is the solid crust or the hard top layer of the earth?

Options :

1. ✗ Biosphere
2. ✓ Lithosphere
3. ✗ Hydrosphere
4. ✗ Atmosphere

Question Number : 54 Question Id : 5406266687 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

पृथ्वी की ठोस पर्पटी या कठोर ऊपरी परत को क्या कहते हैं?

Options :

1. ✗ जैवमंडल
2. ✓ स्थलमंडल
3. ✗ जलमंडल
4. ✗ वायुमंडल

Question Number : 55 Question Id : 5406266688 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The first tidal energy station was built in _____.

Options :

1. ✗ China
2. ✗ Japan
3. ✓ France
4. ✗ Nepal

Question Number : 55 Question Id : 5406266688 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

विश्व का पहला ज्वारीय ऊर्जा स्टेशन _____ में बनाया गया था।

Options :

1. ✘ चीन
2. ✘ जापान
3. ✔ फ्रांस
4. ✘ नेपाल

Question Number : 56 Question Id : 5406266689 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ is a Metamorphic rock.

Options :

1. ✔ Slate
2. ✘ Sandstone
3. ✘ Basalt
4. ✘ Granite

Question Number : 56 Question Id : 5406266689 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ कायांतरित शैल है।

Options :

1. ✔ स्लेट
2. ✘ बलुआ पत्थर
3. ✘ बेसाल्ट
4. ✘ ग्रेनाइट

Question Number : 57 Question Id : 5406266690 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement(s) regarding coniferous forests is/are correct?

- I. They are also known as Taiga.
- II. They are found in the higher latitudes of northern hemisphere.

Options :

- 1. ✘ Only I
- 2. ✘ Only II
- 3. ✔ Both I and II
- 4. ✘ Neither I nor II

Question Number : 57 Question Id : 5406266690 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से कथन शंकुधारी वनों के संदर्भ में सही है/हैं?

- I. वह टैगा के नाम से भी जाने जाते हैं।
- II. वह उत्तरी गोलार्ध के उच्च अक्षांशों में पाए जाते हैं।

Options :

- 1. ✘ केवल I
- 2. ✘ केवल II
- 3. ✔ I तथा II दोनों
- 4. ✘ ना ही I ना ही II

Question Number : 58 Question Id : 5406266691 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement(s) regarding the Brahmin Varna is/are correct?

- I. It was the first Varna.
- II. They were expected to study Vedas, performed sacrifices and received gifts.

Options :

1. ✘ Only I
2. ✘ Only II
3. ✔ Both I and II
4. ✘ Neither I nor II

Question Number : 58 Question Id : 5406266691 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से कथन ब्राह्मण वर्ण के संबंध में सही है/हैं?

- I. यह प्रथम वर्ण था।
- II. उनसे अपेक्षा की गई कि वेद का अध्ययन करें, यज्ञ करें और उपहार प्राप्त करें।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✔ I तथा II दोनों
4. ✘ ना ही I ना ही II

Question Number : 59 Question Id : 5406266692 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ is the only king in the history of the world who gave up conquest after winning the war.

Options :

1. ✔ Ashoka
2. ✘ Harshvardhana
3. ✘ Pulakeshin II
4. ✘ Chandragupta

Question Number : 59 Question Id : 5406266692 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ विश्व के इतिहास में एकमात्र राजा है जिसने युद्ध जीतने के बाद युद्ध करना छोड़ दिया था।

Options :

1. ✓ अशोक
2. ✗ हर्षवर्धन
3. ✗ पुलकेशिन द्वतीय
4. ✗ चन्द्रगुप्त

Question Number : 60 Question Id : 5406266693 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Who ruled in Delhi during 1414-1421?

Options :

1. ✗ Ghiyasuddin Balban
2. ✗ Bahlul Lodi
3. ✓ Khizr Khan
4. ✗ Firuz Shah Tughluq

Question Number : 60 Question Id : 5406266693 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

1414-1421 के दौरान दिल्ली का शासक कौन था?

Options :

1. ✗ गयासुद्दीन बलबन
2. ✗ बहलोल लोदी
3. ✓ खिज़्र खान
4. ✗ फिरोज़ शाह तुगलक

General Awareness2

Group Number :

4

Group Id :

540626195

Group Maximum Duration :

0

Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

General Awareness2

Section Id :	540626274
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626317
Question Shuffling Allowed :	Yes

Question Number : 61 Question Id : 5406266694 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement(s) regarding Hampi is/are correct?

- I. It is located in the Krishna-Tungabhadra basin.
- II. It's architecture was distinctive.

Options :

- 1. ✘ Only I
- 2. ✘ Only II
- 3. ✔ Both I and II
- 4. ✘ Neither I nor II

Question Number : 61 Question Id : 5406266694 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से कथन हम्पी के संबंध में सही है/हैं?

- I. यह कृष्णा और तुंगभद्रा नदियों की घाटी में स्थित है।
- II. इसकी वस्तुकला विशिष्ट प्रकार की थी।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✔ I तथा II दोनों
4. ✘ ना ही I ना ही II

Question Number : 62 Question Id : 5406266695 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which Samaj was/were established in 1867?

- I. The Prarthana Samaj
- II. The Veda Samaj

Options :

1. ✔ Only I
2. ✘ Only II
3. ✘ Both I and II
4. ✘ Neither I nor II

Question Number : 62 Question Id : 5406266695 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

कौन से समाज की स्थापना 1867 में हुई थी।

- I. प्रार्थना समाज
- II. वेद समाज

Options :

- 1. ✓ केवल I
- 2. ✗ केवल II
- 3. ✗ I तथा II दोनों
- 4. ✗ ना ही I ना ही II

Question Number : 63 Question Id : 5406266696 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In which year congress adopted the demand for 'Purna Swaraj'?

Options :

- 1. ✗ 1930
- 2. ✓ 1929
- 3. ✗ 1932
- 4. ✗ 1926

Question Number : 63 Question Id : 5406266696 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

किस वर्ष में कांग्रेस ने 'पूर्ण स्वराज' की माँग को स्वीकार किया था?

Options :

- 1. ✗ 1930
- 2. ✓ 1929
- 3. ✗ 1932
- 4. ✗ 1926

Question Number : 64 Question Id : 5406266697 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Where are the headquarters of the World Health Organisation situated?

Options :

1. ✘ Paris
2. ✘ Vienna
3. ✔ Geneva
4. ✘ Washington D.C.

Question Number : 64 Question Id : 5406266697 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

विश्व स्वास्थ्य संगठन का मुख्यालय कहाँ स्थित है?

Options :

1. ✘ पेरिस
2. ✘ वियना
3. ✔ जेनेवा
4. ✘ वाशिंगटन डी.सी.

Question Number : 65 Question Id : 5406266698 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ was the first Indian woman to win the Miss World beauty pageant.

Options :

1. ✘ Sushmita Sen
2. ✘ Diana Hayden
3. ✘ Aishwarya Rai
4. ✔ Reita Faria

Question Number : 65 Question Id : 5406266698 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

_____ मिस वर्ल्ड ब्यूटी पेजेंट जीतने वाली पहली भारतीय महिला थीं।

Options :

1. ✘ सुष्मिता सेन
2. ✘ डायना हेडन
3. ✘ ऐश्वर्या राय
4. ✔ रीता फारिया

Question Number : 66 Question Id : 5406266699 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Who is the author of the book "Beautiful Things: A Memoir"?

Options :

1. ✔ Hunter Biden
2. ✘ Ivanka Trump
3. ✘ Michelle Obama
4. ✘ Hillary Clinton

Question Number : 66 Question Id : 5406266699 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

"ब्यूटीफुल थिंग्स: ए मेमॉयर" पुस्तक के लेखक कौन हैं?

Options :

1. ✔ हंटर बिडेन
2. ✘ इवांका ट्रम्प
3. ✘ मिशेल ओबामा
4. ✘ हिलेरी क्लिंटन

Question Number : 67 Question Id : 5406266700 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Who has been conferred with the 51st Dadasaheb Phalke Award?

Options :

1. ✘ Dev Anand

2. ✓ Rajinikanth
3. ✗ Amitabh Bachan
4. ✗ Rishi Kapoor

Question Number : 67 Question Id : 5406266700 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

51 वें दादा साहब फाल्के पुरस्कार से किसे सम्मानित किया गया है?

Options :

1. ✗ देव आनंद
2. ✓ रजनीकांत
3. ✗ अमिताभ बचन
4. ✗ ऋषि कपूर

Question Number : 68 Question Id : 5406266701 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the name of the world's first Gamified Sanskrit learning App?

Options :

1. ✗ Gyan Guru
2. ✗ Bhasha Guru
3. ✓ Little Guru
4. ✗ Sanskrit Guru

Question Number : 68 Question Id : 5406266701 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दुनिया के पहले गेमिफायिड संस्कृत सिखाने वाले ऐप का नाम क्या है?

Options :

1. ✗ ज्ञान गुरु
2. ✗ भाषा गुरु

3. ✓ लिटिल गुरु

4. ✗ संस्कृत गुरु

Question Number : 69 Question Id : 5406266702 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which scheme will give a 14-digit identification number to every plot of land in India?

Options :

1. ✗ LANDPIN

2. ✗ LPNO

3. ✗ ULPNO

4. ✓ ULPIN

Question Number : 69 Question Id : 5406266702 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

कौन सी योजना भारत के प्रत्येक भूखंड को 14 अंकों की पहचान संख्या देगी?

Options :

1. ✗ LANDPIN

2. ✗ LPNO

3. ✗ ULPNO

4. ✓ ULPIN

Question Number : 70 Question Id : 5406266703 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Who has set the record for the longest stay in space by a woman in February 2020?

Options :

1. ✗ Peggy Whitson

2. ✓ Christina Koch

3. ✗ Kathleen Rubins

4. ✗ Jessica Meir

Question Number : 70 Question Id : 5406266703 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

फरवरी 2020 में एक महिला द्वारा अंतरिक्ष में सबसे लंबे समय तक रहने का रिकॉर्ड किसने बनाया है?

Options :

1. ✘ पेगी व्हिटसन
2. ✔ क्रिस्टीना कोच
3. ✘ कथलेन रुबिनस
4. ✘ जेसिका मीर

Question Number : 71 Question Id : 5406266704 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Soil Health Card (SHC) Scheme was launched in which Indian state?

Options :

1. ✘ Bihar
2. ✘ Kerala
3. ✘ Gujarat
4. ✔ Rajasthan

Question Number : 71 Question Id : 5406266704 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

मृदा स्वास्थ्य कार्ड (एस. एच. सी.) योजना किस भारतीय राज्य में शुरू की गई थी?

Options :

1. ✘ बिहार
2. ✘ केरल
3. ✘ गुजरात
4. ✔ राजस्थान

Question Number : 72 Question Id : 5406266705 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following state of India has celebrated its 35th Statehood day on 20 February 2021?

Options :

1. ✘ Maharashtra
2. ✘ Gujarat
3. ✔ Arunachal Pradesh
4. ✘ Assam

Question Number : 72 Question Id : 5406266705 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

भारत के निम्नलिखित में से किस राज्य ने 20 फरवरी 2021 को अपना 35 वां राज्य दिवस मनाया है?

Options :

1. ✘ महाराष्ट्र
2. ✘ गुजरात
3. ✔ अरुणाचल प्रदेश
4. ✘ असम

Question Number : 73 Question Id : 5406266706 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following writ(s) is/are mentioned in the Indian constitution?

- I. Habeas corpus
- II. Certiorari

Options :

1. ✔ Only I
2. ✘ Only II
3. ✘ Both I and II
4. ✘ Neither I nor II

Question Number : 73 Question Id : 5406266706 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से रिट/रिटों का वर्णन भारतीय संविधान में है/हैं?

I. बंदी प्रत्यक्षीकरण

II. उत्प्रेषण

Options :

1. ✓ केवल I
2. ✗ केवल II
3. ✗ I तथा II दोनों
4. ✗ ना ही I ना ही II

Question Number : 74 Question Id : 5406266707 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which schedule of the Indian constitution deals with the states?

Options :

1. ✓ First
2. ✗ Second
3. ✗ Third
4. ✗ Fourth

Question Number : 74 Question Id : 5406266707 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

भारतीय संविधान की कौन सी अनुसूची राज्य से संबंधित है?

Options :

1. ✓ पहली
2. ✗ दूसरी
3. ✗ तीसरी

4. ✖ चौथी

Question Number : 75 Question Id : 5406266708 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which article of the Indian constitution deals with procedure of impeachment of the President?

Options :

1. ✖ 55

2. ✖ 58

3. ✖ 59

4. ✔ 61

Question Number : 75 Question Id : 5406266708 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

भारतीय संविधान का कौन सा अनुच्छेद राष्ट्रपति पर महाभियोग चलाने की प्रक्रिया से संबंधित है?

Options :

1. ✖ 55

2. ✖ 58

3. ✖ 59

4. ✔ 61

Question Number : 76 Question Id : 5406266709 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statement(s) regarding Emergency is/are correct?

I. Article 352 of the Indian constitution deals with Proclamation of Emergency.

II. Article 353 of the Indian constitution deals with effect of proclamation of Emergency.

Options :

1. ✖ Only I

2. ✖ Only II

3. ✓ Both I and II
4. ✗ Neither I nor II

Question Number : 76 Question Id : 5406266709 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से कथन आपात के संबंध में सही है/हैं?

- I. भारतीय संविधान का अनुच्छेद 352 आपात की उद्घोषणा से संबंधित है।
- II. भारतीय संविधान का अनुच्छेद 353 आपात की उद्घोषणा के प्रभाव से संबंधित है।

Options :

1. ✗ केवल I
2. ✗ केवल II
3. ✓ I तथा II दोनों
4. ✗ ना ही I ना ही II

Question Number : 77 Question Id : 5406266710 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which city hosted the 2018 Commonwealth Games?

Options :

1. ✗ Glasgow
2. ✓ Gold Coast
3. ✗ Sydney
4. ✗ Johannesburg

Question Number : 77 Question Id : 5406266710 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

2018 राष्ट्रमंडल खेलों की मेजबानी किस शहर ने की थी?

Options :

1. ✗ ग्लासगो

2. ✓ गोल्ड कोस्ट
3. ✗ सिडनी
4. ✗ जोहान्सबर्ग

Question Number : 78 Question Id : 5406266711 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

How many silver medals did Indian won in 2016 Summer Olympics?

Options :

1. ✗ 2
2. ✗ 0
3. ✗ 3
4. ✓ 1

Question Number : 78 Question Id : 5406266711 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

2016 के ग्रीष्मकालीन ओलंपिक में भारतीय ने कितने रजत पदक जीते थे?

Options :

1. ✗ 2
2. ✗ 0
3. ✗ 3
4. ✓ 1

Question Number : 79 Question Id : 5406266712 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which Indian state hosted the FIH Men's World Cup 2018?

Options :

1. ✗ Jharkhand
2. ✗ Andhra Pradesh
3. ✗ Tamil Nadu

4. ✓ Odisha

Question Number : 79 Question Id : 5406266712 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

किस भारतीय राज्य ने एफ.आई.एच. पुरुष विश्व कप 2018 की मेजबानी की थी?

Options :

1. ✗ झारखंड
2. ✗ आंध्र प्रदेश
3. ✗ तमिलनाडु
4. ✓ ओडिशा

Question Number : 80 Question Id : 5406266713 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Udanta Singh is associated with which sport?

Options :

1. ✓ Football
2. ✗ Hockey
3. ✗ Tennis
4. ✗ Table Tennis

Question Number : 80 Question Id : 5406266713 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

उदान्ता सिंह किस खेल से सम्बंधित है?

Options :

1. ✓ फुटबॉल
2. ✗ हॉकी
3. ✗ टेनिस
4. ✗ टेबल टेनिस

Arithmetic Ability1

Group Number :	5
Group Id :	540626196
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

Arithmetical and Numerical ability1

Section Id :	540626275
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626318
Question Shuffling Allowed :	Yes

Question Number : 81 Question Id : 5406266714 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the value of $(\sqrt{0.36} + \sqrt{0.25}) \times \sqrt{0.01}$?

Options :

1. ✘ 100/11
2. ✔ 11/100
3. ✘ 1
4. ✘ 2

Question Number : 81 Question Id : 5406266714 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

$(\sqrt{0.36} + \sqrt{0.25}) \times \sqrt{0.01}$ का मान क्या है?

Options :

1. ✘ 100/11
2. ✔ 11/100
3. ✘ 1
4. ✘ 2

Question Number : 82 Question Id : 5406266715 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If $\sqrt{12 + \sqrt{115 + \sqrt{2008 + K}}} = 5$, then what is the value of K?

Options :

1. ✔ 908
2. ✘ 198
3. ✘ 100
4. ✘ 200

Question Number : 82 Question Id : 5406266715 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि $\sqrt{12 + \sqrt{115 + \sqrt{2008 + K}}} = 5$ है, तो K का मान क्या है?

Options :

1. ✓ 908
2. ✗ 198
3. ✗ 100
4. ✗ 200

Question Number : 83 Question Id : 5406266716 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

From the set of first 100 natural numbers, all the multiples of 3 are removed. What is the sum of the remaining numbers?

Options :

1. ✗ 4263
2. ✓ 3367
3. ✗ 736
4. ✗ 942

Question Number : 83 Question Id : 5406266716 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

पहली 100 प्राकृतिक संख्याओं के सेट से, सभी 3 के गुणजों को हटा दिया जाता है। शेष सभी संख्याओं का योग क्या है?

Options :

1. ✗ 4263
2. ✓ 3367
3. ✗ 736
4. ✗ 942

Question Number : 84 Question Id : 5406266717 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the value of $\frac{\frac{2}{11} \div \frac{2}{3} + \frac{4}{5} \times \frac{5}{11} + \frac{7}{22} \times \frac{4}{21}}{\frac{6}{7} \times \frac{21}{22} + \frac{5}{4} \times \frac{8}{55} - \frac{2}{3} \times \frac{6}{11}}$?

Options :

1. ✓ 23/21
2. ✗ 29/23
3. ✗ 31/21
4. ✗ 33/23

Question Number : 84 Question Id : 5406266717 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

$\frac{\frac{2}{11} \div \frac{2}{3} + \frac{4}{5} \times \frac{5}{11} + \frac{7}{22} \times \frac{4}{21}}{\frac{6}{7} \times \frac{21}{22} + \frac{5}{4} \times \frac{8}{55} - \frac{2}{3} \times \frac{6}{11}}$ का मान क्या है?

Options :

1. ✓ 23/21
2. ✗ 29/23
3. ✗ 31/21
4. ✗ 33/23

Question Number : 85 Question Id : 5406266718 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The average weight of two players P and Q of a football team is 38 kg. The average weight of P, Q and their coach R is 49 kg. What is the weight of coach?

Options :

1. ✓ 71 kg
2. ✗ 69 kg
3. ✗ 67 kg

4. ✘ 75 kg

Question Number : 85 Question Id : 5406266718 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक फुटबॉल टीम के दो खिलाड़ी P तथा Q का औसत भार 38 कि.ग्रा. है। P, Q तथा उनके प्रशिक्षक R का औसत भार 49 कि.ग्रा. है। प्रशिक्षक का भार क्या है?

Options :

1. ✔ 71 कि.ग्रा.
2. ✘ 69 कि.ग्रा.
3. ✘ 67 कि.ग्रा.
4. ✘ 75 कि.ग्रा.

Question Number : 86 Question Id : 5406266719 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Which of the following statements(s) is/are correct?

- I. The average of 21 numbers is 19. If the average of first 7 numbers is 16, then average of remaining numbers will be 19.
- II. Average of 145, 219, 516, 283 and 247 is 282.

Options :

1. ✘ Only I
2. ✔ Only II
3. ✘ Both I and II
4. ✘ Neither I nor II

Question Number : 86 Question Id : 5406266719 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा/से कथन सही है/हैं?

- I. 21 संख्याओं का औसत 19 है। यदि प्रथम 7 संख्याओं का औसत 16 है, तो शेष संख्याओं का औसत 19 होगा।
- II. 145, 219, 516, 283 तथा 247 का औसत 282 है।

Options :

1. ✘ केवल I
2. ✔ केवल II
3. ✘ I तथा II दोनों
4. ✘ ना ही I ना ही II

Question Number : 87 Question Id : 5406266720 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

An item is sold at two successive discounts of 10 percent and 20 percent. The selling price of article after second discount is Rs. 1800. If it is sold only at one discount of 30 percent then what will be the selling price of the article?

Options :

1. ✔ Rs. 1750
2. ✘ Rs. 1680
3. ✘ Rs. 1740
4. ✘ Rs. 1800

Question Number : 87 Question Id : 5406266720 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

10 प्रतिशत तथा 20 प्रतिशत की दो क्रमिक छूटों पर एक वस्तु को बेचा गया है। दूसरी छूट के बाद वस्तु का विक्रय मूल्य 1800 रुपये है। यदि उसे 30 प्रतिशत की केवल एक छूट पर बेचा जाता है तो वस्तु का विक्रय मूल्य क्या होगा?

Options :

1. ✔ 1750 रुपये
2. ✘ 1680 रुपये
3. ✘ 1740 रुपये
4. ✘ 1800 रुपये

Question Number : 88 Question Id : 5406266721 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If a number P is 10 percent less than another number Q and Q is 25 percent more than 180, then what is the value of P?

Options :

1. ✘ 200.65
2. ✔ 202.5
3. ✘ 203.5
4. ✘ 204.5

Question Number : 88 Question Id : 5406266721 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि एक संख्या P, अन्य संख्या Q से 10 प्रतिशत कम है और Q, 180 से 25 प्रतिशत अधिक है, तो P का मान क्या है?

Options :

1. ✘ 200.65
2. ✔ 202.5
3. ✘ 203.5
4. ✘ 204.5

Question Number : 89 Question Id : 5406266722 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A's income is 125 percent of B's income and A's expenditure is 60 percent of B's expenditure. If B saves 30 percent of his income, then how much percentage does A save of his own income?

Options :

1. ✘ 40.8 percent
2. ✘ 48.2 percent
3. ✘ 52.6 percent
4. ✔ 66.4 percent

Question Number : 89 Question Id : 5406266722 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A की आय B की आय की 125 प्रतिशत है तथा A का व्यय B के व्यय का 60 प्रतिशत है। यदि B अपनी आय का 30 प्रतिशत बचाता है, तो A अपनी खुद की आय का कितना प्रतिशत बचाता है?

Options :

1. ✘ 40.8 प्रतिशत
2. ✘ 48.2 प्रतिशत
3. ✘ 52.6 प्रतिशत
4. ✔ 66.4 प्रतिशत

Question Number : 90 Question Id : 5406266723 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In an office, 45 percent of the total employees are female. 30 percent of the female employees are married and 90 percent of the male employees are married. Unmarried employees are what percentage of the total employees in office?

Options :

1. ✔ 37 percent
2. ✘ 43 percent
3. ✘ 33 percent
4. ✘ 35 percent

Question Number : 90 Question Id : 5406266723 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक कार्यालय में, कुल कर्मचारियों की 45 प्रतिशत महिलाएँ हैं। 30 प्रतिशत महिला कर्मचारी विवाहित हैं तथा 90 प्रतिशत पुरुष कर्मचारी विवाहित हैं। कार्यालय में अविवाहित कर्मचारी कुल कर्मचारियों के कितने प्रतिशत हैं?

Options :

1. ✔ 37 प्रतिशत
2. ✘ 43 प्रतिशत
3. ✘ 33 प्रतिशत
4. ✘ 35 प्रतिशत

Question Number : 91 Question Id : 5406266724 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Suresh gives 25 percent of a amount to his wife, 45 percent to his daughter and 20 percent of the remaining part to his son. If Suresh is left with Rs. 4800, then how much amount did Suresh have in the beginning?

Options :

1. ✘ Rs. 10000
2. ✔ Rs. 20000
3. ✘ Rs. 25000
4. ✘ Rs. 40000

Question Number : 91 Question Id : 5406266724 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

सुरेश एक धनराशि का 25 प्रतिशत अपनी पत्नी को, 45 प्रतिशत अपनी पुत्री को तथा बचे हुए भाग का 20 प्रतिशत अपने पुत्र को दे देता है। यदि सुरेश के पास 4800 रुपये बचे हैं, तो प्रारंभ में सुरेश के पास कितनी धनराशि थी?

Options :

1. ✘ 10000 रुपये
2. ✔ 20000 रुपये
3. ✘ 25000 रुपये
4. ✘ 40000 रुपये

Question Number : 92 Question Id : 5406266725 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A table is bought for Rs. 800 and is sold at 40 percent loss. What is the selling price of the table?

Options :

1. ✘ Rs. 520
2. ✘ Rs. 440
3. ✔ Rs. 480
4. ✘ Rs. 500

Question Number : 92 Question Id : 5406266725 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक मेज को 800 रुपये में खरीदा जाता है तथा 40 प्रतिशत की हानि पर बेचा जाता है। मेज का विक्रय मूल्य क्या है?

Options :

1. ✘ 520 रुपये
2. ✘ 440 रुपये
3. ✔ 480 रुपये
4. ✘ 500 रुपये

Question Number : 93 Question Id : 5406266726 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Cost price of an article is Rs. 9500. If the loss percentage is 22 percent, then what is the selling price of the article?

Options :

1. ✘ Rs. 7500
2. ✔ Rs. 7410
3. ✘ Rs. 7520
4. ✘ Rs. 7280

Question Number : 93 Question Id : 5406266726 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक वस्तु का क्रय मूल्य 9500 रुपये है। यदि हानि प्रतिशत 22 प्रतिशत है, तो वस्तु का विक्रय मूल्य क्या है?

Options :

1. ✘ 7500 रुपये
2. ✔ 7410 रुपये
3. ✘ 7520 रुपये
4. ✘ 7280 रुपये

Question Number : 94 Question Id : 5406266727 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Ram bought two shirts for Rs. 2624. He sold one at a loss of 20 percent and other at a profit of 25 percent. If each shirt was sold for the same price, then what is the cost price of the shirt which was sold at loss?

Options :

1. ✘ Rs. 2000
2. ✘ Rs. 1200
3. ✔ Rs. 1600
4. ✘ Rs. 1800

Question Number : 94 Question Id : 5406266727 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

राम ने 2624 रुपये में दो कमीज़ खरीदी। उसने एक को 20 प्रतिशत की हानि पर तथा दूसरी को 25 प्रतिशत के लाभ पर बेचा। यदि प्रत्येक कमीज़ को समान मूल्य पर बेचा गया था, तो हानि पर बेची गयी कमीज़ का क्रय मूल्य क्या है?

Options :

1. ✘ 2000 रुपये
2. ✘ 1200 रुपये
3. ✔ 1600 रुपये
4. ✘ 1800 रुपये

Question Number : 95 Question Id : 5406266728 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The ratio of two numbers is 5 : 6. If the sum of both the numbers is 220, then what is the smaller number among both the numbers?

Options :

1. ✘ 120
2. ✔ 100
3. ✘ 140
4. ✘ 160

Question Number : 95 Question Id : 5406266728 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दो संख्याओं का अनुपात 5 : 6 है। यदि दोनों संख्याओं का योग 220 है, तो दोनों संख्याओं में से छोटी संख्या क्या है?

Options :

1. ✘ 120
2. ✔ 100
3. ✘ 140
4. ✘ 160

Question Number : 96 Question Id : 5406266729 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Rs. 24600 is divided among E, F and G. E's share and F's share are in the ratio of 2 : 5 and F's share and G's share are in the ratio of 3 : 4. How much amount will F receive?

Options :

1. ✘ Rs. 3600
2. ✘ Rs. 12000
3. ✔ Rs. 9000
4. ✘ Rs. 15000

Question Number : 96 Question Id : 5406266729 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

24600 रुपये को E, F तथा G में विभाजित किया गया है। E का हिस्सा तथा F का हिस्सा 2 : 5 के अनुपात में है और F का हिस्सा तथा G का हिस्सा 3 : 4 के अनुपात में है। F को कितनी राशि मिलेगी?

Options :

1. ✘ 3600 रुपये
2. ✘ 12000 रुपये
3. ✔ 9000 रुपये
4. ✘ 15000 रुपये

Question Number : 97 Question Id : 5406266730 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In a 75 litres mixture the ratio of alcohol and water is 2 : 3 respectively. 25 litres of mixture is taken out and replaced with 25 litres of water. What is the new ratio of alcohol and water respectively?

Options :

1. ✖ 11 : 4
2. ✔ 4 : 11
3. ✖ 4 : 9
4. ✖ 5 : 11

Question Number : 97 Question Id : 5406266730 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

75 लीटर के एक मिश्रण में एल्कोहल तथा पानी का अनुपात क्रमशः 2 : 3 है। 25 लीटर मिश्रण को निकाल लिया जाता है तथा 25 लीटर पानी डाल दिया जाता है। क्रमशः एल्कोहल तथा पानी का नया अनुपात क्या है?

Options :

1. ✖ 11 : 4
2. ✔ 4 : 11
3. ✖ 4 : 9
4. ✖ 5 : 11

Question Number : 98 Question Id : 5406266731 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Three cups contain mixture of milk and water in ratio 13 : 12, 9 : 14, 2 : 1 respectively. 25 liters of first and 23 liters of second cup are taken. How much quantity from third cup is to be taken so that final mixture from the three cups will have milk and water in ratio 1 : 1?

Options :

1. ✖ 6 litres
2. ✔ 12 litres
3. ✖ 18 litres
4. ✖ 3 litres

Question Number : 98 Question Id : 5406266731 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

तीन कप के दूध और पानी के मिश्रण का अनुपात क्रमशः 13 : 12, 9 : 14, 2 : 1 है। पहले कप से 25 लीटर तथा दूसरा कप से 23 लीटर लिए जाते हैं। तीसरी कप

से कितनी मात्रा लेनी चाहिए जिससे तीनों कपों से अंतिम मिश्रण में दूध तथा पानी का अनुपात 1 : 1 हो जाए?

Options :

1. ✘ 6 लीटर
2. ✔ 12 लीटर
3. ✘ 18 लीटर
4. ✘ 3 लीटर

Question Number : 99 Question Id : 5406266732 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the rate of simple interest at which a sum of money becomes three times of itself in 38 years?

Options :

1. ✘ 6.28 percent
2. ✘ 4.87 percent
3. ✘ 5.85 percent
4. ✔ 5.26 percent

Question Number : 99 Question Id : 5406266732 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

साधारण ब्याज की दर कितनी है जिस पर कोई धनराशि 38 वर्षों में स्वयं की तिगुनी हो जाती है?

Options :

1. ✘ 6.28 प्रतिशत
2. ✘ 4.87 प्रतिशत
3. ✘ 5.85 प्रतिशत
4. ✔ 5.26 प्रतिशत

Question Number : 100 Question Id : 5406266733 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sum becomes 1.44 times of itself in 2 years when invested at compound interest (compounded annually). What is the rate of interest per annum?

Options :

1. ✘ 30 percent
2. ✘ 25 percent
3. ✔ 20 percent
4. ✘ 21 percent

Question Number : 100 Question Id : 5406266733 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक राशि चक्रवृद्धि ब्याज (वार्षिक संयोजन) पर निवेश करने पर 2 वर्षों में स्वयं का 1.44 गुना हो जाता है। ब्याज की वार्षिक दर क्या है?

Options :

1. ✘ 30 प्रतिशत
2. ✘ 25 प्रतिशत
3. ✔ 20 प्रतिशत
4. ✘ 21 प्रतिशत

Arithmetic Ability2

Group Number :	6
Group Id :	540626197
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

Arithmetical and Numerical ability2

Section Id : 540626276

Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626319
Question Shuffling Allowed :	Yes

Question Number : 101 Question Id : 5406266734 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The difference between the compound interest (annual compounding) and simple interest on a sum at the rate of 10 percent per annum for 2 years is Rs. 360. What is the sum?

Options :

1. ✘ Rs. 42000
2. ✔ Rs. 36000
3. ✘ Rs. 30000
4. ✘ Rs. 32000

Question Number : 101 Question Id : 5406266734 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक राशि पर 10 प्रतिशत की वार्षिक दर से 2 वर्षों के चक्रवृद्धि ब्याज (वार्षिक संयोजन) तथा साधारण ब्याज के मध्य का अंतर 360 रुपये है। राशि क्या है?

Options :

1. ✘ 42000 रुपये
2. ✔ 36000 रुपये
3. ✘ 30000 रुपये
4. ✘ 32000 रुपये

Question Number : 102 Question Id : 5406266735 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If interest being compounded half yearly and rate of interest being 30 percent per annum, then in how much time Rs. 20000 will become Rs. 30417.5 at compound interest?

Options :

1. ✘ 24 months
2. ✘ 6 months
3. ✘ 12 months
4. ✔ 18 months

Question Number : 102 Question Id : 5406266735 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि ब्याज अर्धवार्षिक संयोजित किया जाए तथा ब्याज की दर प्रति वर्ष 30 प्रतिशत हो, तो चक्रवृद्धि ब्याज पर कितने समय में 20000 रुपये, 30417.5 रुपये बन जायेंगे?

Options :

1. ✘ 24 महीने
2. ✘ 6 महीने
3. ✘ 12 महीने
4. ✔ 18 महीने

Question Number : 103 Question Id : 5406266736 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A taxi covers a distance of 3420 km in 19 hours. What is its speed?

Options :

1. ✔ 50 metres/seconds
2. ✘ 40 metres/seconds
3. ✘ 45 metres/seconds
4. ✘ 35 metre/seconds

Question Number : 103 Question Id : 5406266736 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक टैक्सी 3420 कि.मी. की दूरी 19 घंटे में तय करती है। उसकी गति क्या है?

Options :

1. ✓ 50 मीटर/सेकण्ड
2. ✗ 40 मीटर/सेकण्ड
3. ✗ 45 मीटर/सेकण्ड
4. ✗ 35 मीटर/सेकण्ड

Question Number : 104 Question Id : 5406266737 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A bus starts from a bus stand after every 30 minutes in the same direction. Mohit is moving in opposite direction with a speed of 50 km/hr. If Mohit meets each bus in 10 minutes, then what is the speed of bus?

Options :

1. ✓ 25 km/hr
2. ✗ 35 km/hr
3. ✗ 40 km/hr
4. ✗ 30 km/hr

Question Number : 104 Question Id : 5406266737 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक बस बस स्टैंड से प्रत्येक 30 मिनट में समान दिशा में चलती है। मोहित विपरीत दिशा में 50 कि.मी./घंटा की गति से चलता है। यदि मोहित 10 मिनट में प्रत्येक बस से मिलता है, तो बस की गति क्या है?

Options :

1. ✓ 25 कि.मी./घंटा
2. ✗ 35 कि.मी./घंटा
3. ✗ 40 कि.मी./घंटा
4. ✗ 30 कि.मी./घंटा

Question Number : 105 Question Id : 5406266738 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A train can cross a platform of length 610 meter in 50 seconds and it can cross a 450 meter long platform in 42 seconds. Which of the following statements is/are correct?

- I. Speed of the train is 72 km/hr.
- II. Length of the train is 450 meters.

Options :

- 1. ✓ Only I
- 2. ✗ Only II
- 3. ✗ Both I and II
- 4. ✗ Neither I nor II

Question Number : 105 Question Id : 5406266738 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक रेलगाड़ी 610 मीटर लम्बाई वाले प्लेटफॉर्म को 50 सेकण्ड में पार कर सकती है तथा 450 मीटर लम्बे प्लेटफॉर्म को 42 सेकण्ड में पार कर सकती है। निम्नलिखित में से कौन सा/से कथन सही है/हैं?

- I. रेलगाड़ी की गति 72 कि.मी./घंटा है।
- II. रेलगाड़ी की लम्बाई 450 मीटर है।

Options :

- 1. ✓ केवल I
- 2. ✗ केवल II
- 3. ✗ I तथा II दोनों
- 4. ✗ ना ही I ना ही II

Question Number : 106 Question Id : 5406266739 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If 7 men working 7 hours per day for 7 days produces 42 chairs, then how many chairs 14 men will produce working 14 hours per day for 14 days?

Options :

1. ✓ 336
2. ✗ 324
3. ✗ 350
4. ✗ 328

Question Number : 106 Question Id : 5406266739 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि 7 पुरूष 7 दिन तक प्रतिदिन 7 घंटे कार्य करते हुए 42 कुर्सियाँ बनाते हैं, तो 14 पुरूष 14 दिन तक प्रतिदिन 14 घंटे कार्य करते हुए कितनी कुर्सियाँ बनाएंगे?

Options :

1. ✓ 336
2. ✗ 324
3. ✗ 350
4. ✗ 328

Question Number : 107 Question Id : 5406266740 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A is thrice as good a workman as B and therefore is able to finish a job in 24 days less than B. In how many days together can they complete the same work?

Options :

1. ✗ 12 days
2. ✗ 15 days
3. ✗ 11 days
4. ✓ 9 days

Question Number : 107 Question Id : 5406266740 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A, B की तुलना में 3 गुना कार्यकुशल है तथा इसलिए वह एक कार्य B से 24 दिनों कम में कर सकता है। मिलकर उस कार्य को वे कितने दिनों में पूरा कर सकते हैं?

Options :

1. ✘ 12 दिन
2. ✘ 15 दिन
3. ✘ 11 दिन
4. ✔ 9 दिन

Question Number : 108 Question Id : 5406266741 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A and B together can do a piece of work in 60 days. B and C together can do the work in 40 days. A starts the work and works on it for 16 days then leaves. Then B takes up, works for 28 days and leaves. Finally C finishes the remaining work in 38 days. In how many days can B complete the entire work alone?

Options :

1. ✘ 80 days
2. ✘ 75 days
3. ✘ 90 days
4. ✔ 120 days

Question Number : 108 Question Id : 5406266741 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A तथा B मिलकर एक कार्य को 60 दिनों में पूरा कर सकते हैं। B तथा C मिलकर उसी कार्य को 40 दिनों में पूरा कर सकते हैं। A कार्य आरंभ करता है तथा 16 दिनों तक कार्य करता है फिर चला जाता है। उसके बाद B उस कार्य को ले लेता है, 28 दिनों तक कार्य करता है तथा फिर चला जाता है। अंत में C शेष कार्य को 38 दिनों में पूरा करता है। B अकेले पूरे कार्य को कितने दिनों में पूरा कर सकता है?

Options :

1. ✘ 80 दिन
2. ✘ 75 दिन
3. ✘ 90 दिन
4. ✔ 120 दिन

Question Number : 109 Question Id : 5406266742 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Working together R and S have to type a book containing 200 pages. R takes 8 hrs to type 64 pages and S takes 10 hrs to type 40 pages. R typed first 80 pages alone and the last 120 pages were typed by R and S together. How much time will be taken to type the complete book?

Options :

- ✘ 40 hours
- ✔ 20 hours
- ✘ 22 hours
- ✘ 32 hours

Question Number : 109 Question Id : 5406266742 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

साथ मिलकर कार्य करते हुए R तथा S को एक 200 पृष्ठ वाली एक किताब टाईप करनी है। R, 8 घंटे में 64 पृष्ठ टाईप करता है तथा S, 10 घंटे में 40 पृष्ठ टाईप करता है। R ने पहले 80 पृष्ठ को अकेले टाईप किया तथा आखिरी के 120 पृष्ठ R तथा S द्वारा साथ मिलकर टाईप किये गए हैं। पूरी किताब को टाईप करने में कितना समय लिया जाएगा?

Options :

- ✘ 40 घंटे
- ✔ 20 घंटे
- ✘ 22 घंटे
- ✘ 32 घंटे

Question Number : 110 Question Id : 5406266743 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

If total surface area of a cube is 384 cm^2 , then what is the volume of cube?

Options :

- ✔ 512 cm^3
- ✘ 625 cm^3
- ✘ 343 cm^3
- ✘ 729 cm^3

Question Number : 110 Question Id : 5406266743 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

यदि एक घन का कुल पृष्ठीय क्षेत्रफल 384 से.मी.² है, तो घन का आयतन क्या है?

Options :

1. ✓ 512 से.मी.³
2. ✗ 625 से.मी.³
3. ✗ 343 से.मी.³
4. ✗ 729 से.मी.³

Question Number : 111 Question Id : 5406266744 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A solid sphere of diameter 5.6 cm is cut into two equal halves. What will be the increase in the total surface area?

Options :

1. ✗ 37.56 cm²
2. ✗ 42.92 cm²
3. ✓ 49.28 cm²
4. ✗ 54.62 cm²

Question Number : 111 Question Id : 5406266744 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

5.6 से.मी. व्यास वाले एक ठोस गोले को दो बराबर भागों में काटा जाता है। कुल पृष्ठीय क्षेत्रफल में क्या वृद्धि होगी?

Options :

1. ✗ 37.56 से.मी.²
2. ✗ 42.92 से.मी.²
3. ✓ 49.28 से.मी.²
4. ✗ 54.62 से.मी.²

Question Number : 112 Question Id : 5406266745 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A metallic sphere is melted and moulded to form conical shaped bullets. If radius of the bullet is five times of its height and radius of bullet is half of the radius of the metallic sphere, then what is the numbers of bullets formed?

Options :

1. ✘ 120
2. ✔ 160
3. ✘ 190
4. ✘ 150

Question Number : 112 Question Id : 5406266745 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक धात्विक गोले को पिघलाया गया है तथा शंक्राकार गोलियों में ढाला गया है। यदि गोली की त्रिज्या उसकी ऊँचाई की पाँच गुना है तथा गोली की त्रिज्या धात्विक गोले की त्रिज्या की आधी है, तो बनायी गयी गोलियों की संख्या क्या है?

Options :

1. ✘ 120
2. ✔ 160
3. ✘ 190
4. ✘ 150

Question Number : 113 Question Id : 5406266746 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The length of the side of a cube is 9.8 cm. What is the approximate volume of the largest sphere that can be taken out of the cube?

Options :

1. ✘ 396 cm^3
2. ✘ 376 cm^3
3. ✔ 493 cm^3
4. ✘ 503 cm^3

Question Number : 113 Question Id : 5406266746 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

एक घन की भुजा की लंबाई 9.8 से.मी. है। घन से बाहर निकाले जा सकने वाले सबसे बड़े गोले का आयतन लगभग क्या है?

Options :

1. ✘ 396 से.मी.³
2. ✘ 376 से.मी.³
3. ✔ 493 से.मी.³
4. ✘ 503 से.मी.³

Question Number : 114 Question Id : 5406266747 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The pie chart given below shows the number of shirts of 5 different colours. The numbers are shown as as percentage of the total number of these 5 shirts.

If the number of shirts of R5 are 475, then what is the number of R1 shirts?

Options :

1. ✘ 528
2. ✘ 440
3. ✘ 660
4. ✔ 550

Question Number : 114 Question Id : 5406266747 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया पाई चित्र 5 विभिन्न रंगों की शर्ट्स की संख्या को दर्शाता है। संख्याओं को इन 5 रंग की शर्ट्स की कुल संख्या के प्रतिशत के रूप में दर्शाया गया है।

यदि R5 की शर्ट्स की संख्या 475 है, तो R1 की शर्ट्स की संख्या क्या है?

Options :

- ✘ 528
- ✘ 440
- ✘ 660
- ✔ 550

Question Number : 115 Question Id : 5406266748 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The pie chart given below shows the number of packets of 6 different types of noodles sold by a shop in a year.

What is the sum of the central angles made by N3 and N5?

Options :

- ✘ 122.4 degrees
- ✘ 108 degrees
- ✔ 115.2 degrees
- ✘ 104.4 degrees

Question Number : 115 Question Id : 5406266748 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया पाई चित्र एक दुकान द्वारा एक वर्ष में 6 विभिन्न प्रकार की नूडल्स के बेचे गए पैकटों की संख्या को दर्शाता है।

N3 तथा N5 द्वारा बनाए गए केंद्रीय कोण का कुल योग क्या है?

Options :

- ✘ 122.4 डिग्री
- ✘ 108 डिग्री
- ✔ 115.2 डिग्री
- ✘ 104.4 डिग्री

Question Number : 116 Question Id : 5406266749 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The table given below shows the number of shoes and bags sold by a shop in 5 consecutive months.

Month	Shoes	Bags
M1	108	35
M2	92	45
M3	55	30
M4	70	55
M5	80	15

Which of the following is the correct relation of the average number of shoes sold per month (S) and the average number of bags sold per month (B)?

Options :

- ✘ $5S = 11B$
- ✔ $4S = 9B$
- ✘ $3S = 8B$
- ✘ $2S = 7B$

Question Number : 116 Question Id : 5406266749 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दि गयी तालिका एक दुकान द्वारा 5 क्रमागत महीनों में बेचे गए जूते तथा बैगों की संख्या को दर्शाती है।

महीना	जूते	बैग
M1	108	35
M2	92	45
M3	55	30
M4	70	55
M5	80	15

प्रति माह बेचे गए जूतों की औसत संख्या (S) तथा प्रति माह बेचे गए बैगों की औसत संख्या (B) का निम्नलिखित में से कौन सा संबंध सही है?

Options :

- ✘ $5S = 11B$
- ✔ $4S = 9B$
- ✘ $3S = 8B$
- ✘ $2S = 7B$

Question Number : 117 Question Id : 5406266750 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The line chart given below shows the number of guns sold in a country in 6 consecutive years.

What is the total number of guns sold in these 6 years together?

Options :

1. ✓ 3400
2. ✗ 3500
3. ✗ 3450
4. ✗ 3350

Question Number : 117 Question Id : 5406266750 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया रेखा चित्र एक देश में 6 क्रमागत वर्षों में बेची गयी बंदूकों की संख्या को दर्शाता है।

इन 6 वर्षों में बेची गयी बंदूकों की कुल संख्या क्या है?

Options :

1. ✓ 3400
2. ✗ 3500
3. ✗ 3450
4. ✗ 3350

Question Number : 118 Question Id : 5406266751 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The bar chart given shows the number of mobile phones imported (in 000's) in a country in 5 consecutive years.

What is the average number of mobile phones imported in the country per year?

Options :

1. ✓ 284000
2. ✗ 236000
3. ✗ 272000
4. ✗ 256000

Question Number : 118 Question Id : 5406266751 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया दण्ड चित्र एक देश में 5 क्रमागत वर्षों में आयात (000 में) किए गए मोबाईल फ़ोनों की संख्या को दर्शाता है।

देश में प्रति वर्ष आयात किए गए मोबाइल फ़ोनों की संख्या क्या है?

Options :

1. ✓ 284000
2. ✗ 236000
3. ✗ 272000
4. ✗ 256000

Question Number : 119 Question Id : 5406266752 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The line chart given below shows the number of bundles (B) and the number of papers per bundle (P) of 5 different colours.

What is the total number of papers of all the colours together?

Options :

1. ✘ 12680
2. ✔ 11740
3. ✘ 12250
4. ✘ 11530

Question Number : 119 Question Id : 5406266752 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया रेखा चित्र 5 विभिन्न रंगों के बंडल की संख्या (B) तथा प्रति बंडल कागजों की संख्या (P) को दर्शाता है।

सारे रंगों के मिलाकर कागजों की कुल संख्या क्या है?

Options :

1. ✘ 12680
2. ✔ 11740
3. ✘ 12250
4. ✘ 11530

Question Number : 120 Question Id : 5406266753 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The bar chart given below shows the number of runs scored and number of balls played by a player in 5 different innings.

Strike rate = $\frac{\text{Runs scored}}{\text{balls played}}$

Which of the following statement is correct?

- I. The highest strike rate is in inning I4.
- II. The lowest strike rate is in inning I3.

Options :

1. ✘ Only I
2. ✘ Only II
3. ✘ Both I and II
4. ✔ Neither I nor II

Question Number : 120 Question Id : 5406266753 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निचे दिया गया दण्ड चित्र एक प्लेयर द्वारा 5 विभिन्न इनिंग में बनाए गए रनों तथा खेली गयी गेंदों की संख्या को दर्शाता है।
स्ट्राइक रेट = बनाए गए रन/खेली गयी गेंदें

निम्नलिखित में से कौन सा कथन सही है?

- I. अधिकतम स्ट्राइक रेट इनिंग I4 में है।
- II. न्यूनतम स्ट्राइक रेट इनिंग I3 में है।

Options :

1. ✘ केवल I
2. ✘ केवल II
3. ✘ I तथा II दोनों
4. ✔ ना ही I ना ही II

General English 1

Group Number :	7
Group Id :	540626198
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No

Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

English Language & Comprehension1

Section Id :	540626277
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626320
Question Shuffling Allowed :	Yes

Question Number : 121 Question Id : 5406266754 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

My driver or (1)/ my maid are stealing (2)/ from me. (3)/ No error (4)

Options :

1. ✘ My driver or
2. ✔ my maid are stealing
3. ✘ from me.
4. ✘ No error

Question Number : 121 Question Id : 5406266754 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

My driver or (1)/ my maid are stealing (2)/ from me. (3)/ No error (4)

Options :

1. ✘ My driver or
2. ✔ my maid are stealing
3. ✘ from me.
4. ✘ No error

Question Number : 122 Question Id : 5406266755 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Newsmen along with (1)/ the politician is (2)/ coming today. (3)/ No error (4)

Options :

1. ✘ Newsmen along with
2. ✔ the politician is
3. ✘ coming today.
4. ✘ No error

Question Number : 122 Question Id : 5406266755 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Newsmen along with (1)/ the politician is (2)/ coming today. (3)/ No error (4)

Options :

1. ✘ Newsmen along with
2. ✔ the politician is
3. ✘ coming today.
4. ✘ No error

Question Number : 123 Question Id : 5406266756 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Densely occupied rooms and tightly (1)/ sealed buildings are the main cause for (2)/ high levels of carbon dioxide. (3)/ No error (4)

Options :

1. ✘ Densely occupied rooms and tightly
2. ✔ sealed buildings are the main cause for
3. ✘ high levels of carbon dioxide.
4. ✘ No error

Question Number : 123 Question Id : 5406266756 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Densely occupied rooms and tightly (1)/ sealed buildings are the main cause for (2)/ high levels of carbon dioxide. (3)/ No error (4)

Options :

1. ✘ Densely occupied rooms and tightly
2. ✔ sealed buildings are the main cause for
3. ✘ high levels of carbon dioxide.
4. ✘ No error

Question Number : 124 Question Id : 5406266757 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Chemicals such as pesticides (1)/ and fungicides harm (2)/ both honey bees and wild native bees. (3)/ No error (4)

Options :

1. ✘ Chemicals such as pesticides

2. ✘ and fungicides harm
3. ✘ both honey bees and wild native bees.
4. ✔ No error

Question Number : 124 Question Id : 5406266757 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Chemicals such as pesticides (1)/ and fungicides harm (2)/ both honey bees and wild native bees. (3)/ No error (4)

Options :

1. ✘ Chemicals such as pesticides
2. ✘ and fungicides harm
3. ✘ both honey bees and wild native bees.
4. ✔ No error

Question Number : 125 Question Id : 5406266758 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Probiotics are essential to (1)/ help breakdown food (2)/ in vitamins and amino acids. (3)/ No error (4)

Options :

1. ✘ Probiotics are essential to
2. ✘ help breakdown food
3. ✔ in vitamins and amino acids.
4. ✘ No error

Question Number : 125 Question Id : 5406266758 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Find the part of the given sentence that has an error in it. If there is no error, choose 'No error'.

Probiotics are essential to (1)/ help breakdown food (2)/ in vitamins and amino acids. (3)/ No error (4)

Options :

1. ✘ Probiotics are essential to
2. ✘ help breakdown food
3. ✔ in vitamins and amino acids.
4. ✘ No error

Question Number : 126 Question Id : 5406266759 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

Mr. Davis, (is married) and has three children.

Options :

1. ✘ is marry
2. ✘ is wedding
3. ✘ can marry
4. ✔ No improvement

Question Number : 126 Question Id : 5406266759 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

Mr. Davis, (is married) and has three children.

Options :

1. ✘ is marry
2. ✘ is wedding
3. ✘ can marry
4. ✔ No improvement

Question Number : 127 Question Id : 5406266760 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

The idea of an apocalypse, (have existed) for thousands of years.

Options :

1. ✓ has existed
2. ✗ have been exist
3. ✗ had exist
4. ✗ No improvement

Question Number : 127 Question Id : 5406266760 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

The idea of an apocalypse, (have existed) for thousands of years.

Options :

1. ✓ has existed
2. ✗ have been exist
3. ✗ had exist
4. ✗ No improvement

Question Number : 128 Question Id : 5406266761 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

The book in your hand (address the suffering) of the people.

Options :

1. ✗ addressing suffering
2. ✓ addresses the suffering
3. ✗ addressed the suffer
4. ✗ No improvement

Question Number : 128 Question Id : 5406266761 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

The book in your hand (address the suffering) of the people.

Options :

1. ✘ addressing suffering
2. ✔ addresses the suffering
3. ✘ addressed the suffer
4. ✘ No improvement

Question Number : 129 Question Id : 5406266762 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

Private tuitions (is not allowed) in this building after 8 pm.

Options :

1. ✔ are not allowed
2. ✘ is quite not allowed
3. ✘ may not be allowed
4. ✘ No improvement

Question Number : 129 Question Id : 5406266762 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Improve the bracketed part of the sentence. If there is no improvement then select 'no improvement'.

Private tuitions (is not allowed) in this building after 8 pm.

Options :

1. ✔ are not allowed

2. ✘ is quite not allowed
3. ✘ may not be allowed
4. ✘ No improvement

Question Number : 130 Question Id : 5406266763 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

I am annoyed because you are _____ senseless questions.

Options :

1. ✘ placing
2. ✘ saying
3. ✘ telling
4. ✔ asking

Question Number : 130 Question Id : 5406266763 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

I am annoyed because you are _____ senseless questions.

Options :

1. ✘ placing
2. ✘ saying
3. ✘ telling
4. ✔ asking

Question Number : 131 Question Id : 5406266764 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

A pandemic or other disaster presents challenges ____ parents.

Options :

1. ✘ in
2. ✔ for
3. ✘ with
4. ✘ on

Question Number : 131 Question Id : 5406266764 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

A pandemic or other disaster presents challenges ____ parents.

Options :

1. ✘ in
2. ✔ for
3. ✘ with
4. ✘ on

Question Number : 132 Question Id : 5406266765 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

This is a _____ process and it could be a matter of months before we have any results.

Options :

1. ✘ slower
2. ✔ slow
3. ✘ slowest
4. ✘ slowly

Question Number : 132 Question Id : 5406266765 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

This is a _____ process and it could be a matter of months before we have any results.

Options :

1. ✘ slower
2. ✔ slow
3. ✘ slowest
4. ✘ slowly

Question Number : 133 Question Id : 5406266766 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

I know it seems like getting dressed is _____ because we are in the house.

Options :

1. ✔ silly
2. ✘ fateful
3. ✘ trepid
4. ✘ iconic

Question Number : 133 Question Id : 5406266766 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

I know it seems like getting dressed is _____ because we are in the house.

Options :

1. ✔ silly
2. ✘ fateful
3. ✘ trepid
4. ✘ iconic

Question Number : 134 Question Id : 5406266767 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

Resolving conflicts is an important _____ for children to learn.

Options :

1. ✘ onus
2. ✔ skill
3. ✘ banter
4. ✘ hurdle

Question Number : 134 Question Id : 5406266767 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

A sentence has been given with a blank to be filled with an appropriate word. Choose the correct alternative.

Resolving conflicts is an important _____ for children to learn.

Options :

1. ✘ onus
2. ✔ skill
3. ✘ banter
4. ✘ hurdle

Question Number : 135 Question Id : 5406266768 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Rearrange the parts of the sentence in the correct order.

Dinosaur is the

P. common name given to

Q. a group of reptiles, often very

- R. large, that first appeared roughly
S. 245 million years ago

Options :

1. ✓ PQRS
2. ✗ QRPS
3. ✗ RQPS
4. ✗ PSQR

Question Number : 135 Question Id : 5406266768 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Rearrange the parts of the sentence in the correct order.

- Dinosaur is the
P. common name given to
Q. a group of reptiles, often very
R. large, that first appeared roughly
S. 245 million years ago

Options :

1. ✓ PQRS
2. ✗ QRPS
3. ✗ RQPS
4. ✗ PSQR

Question Number : 136 Question Id : 5406266769 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Rearrange the parts of the sentence in the correct order.

- Conifers flourish
P. increasingly confined to subtropical
Q. while palms are
R. and tropical regions
S. at high latitudes,

Options :

1. ✘ RQSP
2. ✔ SQPR
3. ✘ QSPR
4. ✘ QPSR

Question Number : 136 Question Id : 5406266769 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Rearrange the parts of the sentence in the correct order.

Conifers flourish

P. increasingly confined to subtropical

Q. while palms are

R. and tropical regions

S. at high latitudes,

Options :

1. ✘ RQSP
2. ✔ SQPR
3. ✘ QSPR
4. ✘ QPSR

Question Number : 137 Question Id : 5406266770 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The question below consists of a set of labelled sentences. Out of the four options given, select the most logical order of the sentences to form a coherent paragraph.

P. hibernation is nothing like a regular night's sleep

Q. in fact, significant physical changes occur within the body during the hibernation period

R. the effect can be so extreme that a hibernating animal may appear dead

S. an animal's body temperature plunges, and its respiration and heart rate slow dramatically

Options :

1. ✔ PQSR
2. ✘ PQRS

3. ✘ PRSQ

4. ✘ SQPR

Question Number : 137 Question Id : 5406266770 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The question below consists of a set of labelled sentences. Out of the four options given, select the most logical order of the sentences to form a coherent paragraph.

P. hibernation is nothing like a regular night's sleep

Q. in fact, significant physical changes occur within the body during the hibernation period

R. the effect can be so extreme that a hibernating animal may appear dead

S. an animal's body temperature plunges, and its respiration and heart rate slow dramatically

Options :

1. ✔ PQSR

2. ✘ PQRS

3. ✘ PRSQ

4. ✘ SQPR

Question Number : 138 Question Id : 5406266771 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Hustle

Options :

1. ✔ Tug

2. ✘ Trip

3. ✘ Clean

4. ✘ Hurry

Question Number : 138 Question Id : 5406266771 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Hustle

Options :

1. ✓ Tug
2. ✗ Trip
3. ✗ Clean
4. ✗ Hurry

Question Number : 139 Question Id : 5406266772 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Grapple

Options :

1. ✗ Intend
2. ✓ Grasp
3. ✗ Release
4. ✗ Laugh

Question Number : 139 Question Id : 5406266772 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Grapple

Options :

1. ✗ Intend
2. ✓ Grasp
3. ✗ Release
4. ✗ Laugh

Question Number : 140 Question Id : 5406266773 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Mirth

Options :

1. ✘ Sarcasm
2. ✔ Glee
3. ✘ Anger
4. ✘ Mistrust

Question Number : 140 Question Id : 5406266773 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the synonym of the word?

Mirth

Options :

1. ✘ Sarcasm
2. ✔ Glee
3. ✘ Anger
4. ✘ Mistrust

General English2

Group Number :	8
Group Id :	540626199
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0

Group Marks : 20
Is this Group for Examiner? : No

English Language & Comprehension2

Section Id : 540626278
Section Number : 1
Section type : Online
Mandatory or Optional : Mandatory
Number of Questions : 16
Number of Questions to be attempted : 16
Section Marks : 20
Enable Mark as Answered Mark for Review and Clear Response : Yes
Sub-Section Number : 1
Sub-Section Id : 540626321
Question Shuffling Allowed : Yes

Question Number : 141 Question Id : 5406266774 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the antonym of the word?

Abound

Options :

1. ✓ Lack
2. ✗ Bless
3. ✗ Rest
4. ✗ Discourage

Question Number : 141 Question Id : 5406266774 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the antonym of the word?

Abound

Options :

1. ✓ Lack
2. ✗ Bless
3. ✗ Rest
4. ✗ Discourage

Question Number : 142 Question Id : 5406266775 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the antonym of the word?

Confederate

Options :

1. ✗ Wander
2. ✗ Confuse
3. ✗ Cluster
4. ✓ Disband

Question Number : 142 Question Id : 5406266775 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

What is the antonym of the word?

Confederate

Options :

1. ✗ Wander
2. ✗ Confuse
3. ✗ Cluster
4. ✓ Disband

Question Number : 143 Question Id : 5406266776 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Gaurantee
2. ✘ Guarantey
3. ✔ Guarantee
4. ✘ Gauranty

Question Number : 143 Question Id : 5406266776 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Gaurantee
2. ✘ Guarantey
3. ✔ Guarantee
4. ✘ Gauranty

Question Number : 144 Question Id : 5406266777 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Hadgehogue
2. ✔ Hedgehog
3. ✘ Hadgehog
4. ✘ Hedgehogue

Question Number : 144 Question Id : 5406266777 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Hadgehogue
2. ✔ Hedgehog
3. ✘ Hadgehog
4. ✘ Hedgehogue

Question Number : 145 Question Id : 5406266778 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Incontrovertible
2. ✘ Introconvertible
3. ✔ Incontrovertible
4. ✘ Incontroveartible

Question Number : 145 Question Id : 5406266778 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Incontrovertible
2. ✘ Introconvertible
3. ✔ Incontrovertible
4. ✘ Incontroveartible

Question Number : 146 Question Id : 5406266779 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Eentricity
2. ✘ Eccentricity
3. ✘ Eentricity
4. ✔ Eccentricity

Question Number : 146 Question Id : 5406266779 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Eentricity
2. ✘ Eccentricity
3. ✘ Eentricity
4. ✔ Eccentricity

Question Number : 147 Question Id : 5406266780 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Acctuality
2. ✔ Actuality
3. ✘ Actuality
4. ✘ Actuality

Question Number : 147 Question Id : 5406266780 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the given question, four words are given out of which one word is correctly spelt. Choose the correctly spelt word.

Options :

1. ✘ Acctuality
2. ✔ Actuality

3. ✘ Actuality

4. ✘ Actuality

Question Number : 148 Question Id : 5406266781 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

Talk through one's hat

Options :

1. ✘ Talk good points

2. ✔ Talk nonsense

3. ✘ Talk positively

4. ✘ To talk secretly

Question Number : 148 Question Id : 5406266781 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

Talk through one's hat

Options :

1. ✘ Talk good points

2. ✔ Talk nonsense

3. ✘ Talk positively

4. ✘ To talk secretly

Question Number : 149 Question Id : 5406266782 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

The lion's share

Options :

1. ✘ Equal parts
2. ✘ The smallest part
3. ✔ The biggest part
4. ✘ Get nothing

Question Number : 149 Question Id : 5406266782 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

The lion's share

Options :

1. ✘ Equal parts
2. ✘ The smallest part
3. ✔ The biggest part
4. ✘ Get nothing

Question Number : 150 Question Id : 5406266783 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

To die in harness

Options :

1. ✘ Die early
2. ✘ Die peacefully
3. ✔ To die while in duty
4. ✘ Die after doing work

Question Number : 150 Question Id : 5406266783 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

To die in harness

Options :

1. ✘ Die early
2. ✘ Die peacefully
3. ✔ To die while in duty
4. ✘ Die after doing work

Question Number : 151 Question Id : 5406266784 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

Once in a blue moon

Options :

1. ✘ Frequently
2. ✘ Something interesting
3. ✘ Very common
4. ✔ Very rarely

Question Number : 151 Question Id : 5406266784 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the following question, out of the given four alternatives, select the alternative which best expresses the meaning of the Idiom/Phrase.

Once in a blue moon

Options :

1. ✘ Frequently
2. ✘ Something interesting
3. ✘ Very common
4. ✔ Very rarely

Question Number : 152 Question Id : 5406266785 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

The person who works for free

Options :

1. ✓ Volunteer
2. ✗ Member
3. ✗ Organiser
4. ✗ Servant

Question Number : 152 Question Id : 5406266785 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

The person who works for free

Options :

1. ✓ Volunteer
2. ✗ Member
3. ✗ Organiser
4. ✗ Servant

Question Number : 153 Question Id : 5406266786 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who speaks less

Options :

1. ✗ Misogynist
2. ✓ Reticent

3. ✘ Hypocrite

4. ✘ Obsolete

Question Number : 153 Question Id : 5406266786 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who speaks less

Options :

1. ✘ Misogynist

2. ✔ Reticent

3. ✘ Hypocrite

4. ✘ Obsolete

Question Number : 154 Question Id : 5406266787 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who can speak two languages

Options :

1. ✘ Linguistic

2. ✘ Polygamy

3. ✘ Bilateral

4. ✔ Bilingual

Question Number : 154 Question Id : 5406266787 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who can speak two languages

Options :

1. ✘ Linguistic
2. ✘ Polygamy
3. ✘ Bilateral
4. ✔ Bilingual

Question Number : 155 Question Id : 5406266788 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who talks in sleep

Options :

1. ✔ Somniloquy
2. ✘ Intestate
3. ✘ Gullible
4. ✘ Somnambulist

Question Number : 155 Question Id : 5406266788 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Choose the word that can substitute the given sentence.

One who talks in sleep

Options :

1. ✔ Somniloquy
2. ✘ Intestate
3. ✘ Gullible
4. ✘ Somnambulist

Sub-Section Number :

2

Sub-Section Id :

540626322

Question Shuffling Allowed :

Yes

Question Id : 5406266789 Question Type : COMPREHENSION Sub Question Shuffling Allowed : Yes Group Comprehension Questions : No

Question Numbers : (156 to 160)

Read the following information carefully and answer the given questions.

The beginnings of pharmacy are ancient. When the first person expressed juice from a succulent leaf to apply to a wound, this art was being practiced. In the Greek legend, Asclepius, the god of the healing art, delegated to Hygieia the duty of compounding his remedies. She was his apothecary or pharmacist. The physician-priests of Egypt were divided into two classes: those who visited the sick and those who remained in the temple and prepared remedies for the patients.

In ancient Greece and Rome and during the Middle Ages in Europe, the art of healing recognized a separation between the duties of the physician and those of the herbalist, who supplied the physician with the raw materials from which to make medicines. The Arabian influence in Europe during the 8th century AD, however, brought about the practice of separate duties for the pharmacist and physician. The trend toward specialization was later reinforced by a law enacted by the city council of Bruges in 1683, forbidding physicians to prepare medications for their patients. In America, Benjamin Franklin took a pivotal step in keeping the two professions separate when he appointed an apothecary to the Pennsylvania Hospital.

The development of the pharmaceutical industry since World War II led to the discovery and use of new and effective drug substances. It also changed the role of the pharmacist. The scope for extemporaneous compounding of medicines was much diminished and with it the need for the manipulative skills that were previously applied by the pharmacist to the preparation of bougies, cachets, pills, plasters, and potions. The pharmacist continues, however, to fulfill the prescriber's intentions by providing advice and information; by formulating, storing, and providing correct dosage forms; and by assuring the efficacy and quality of the dispensed or supplied medicinal product.

Sub questions

Question Number : 156 Question Id : 5406266790 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The aptest title for the passage is:

Options :

1. ✘ Pharmacies: From B.C. to 2000's
2. ✘ Importance of Pharmacy
3. ✔ History Of Pharmacy
4. ✘ Pharmacies in WWII

Question Number : 157 Question Id : 5406266791 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Based on the passage, how were physicians divided in ancient Egypt?

Options :

- ✘ There was no strict differentiation, the roles of physician and pharmacist overlapped frequently.
- ✘ One attended to the sick in the temple, while the other prepared the potions and pills.
- ✔ One visited the sick, while the other remained in the temple and prepared medicine for the patients.
- ✘ One cured the sick, while the other handed out already made medicines.

Question Number : 158 Question Id : 5406266792 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the Greek legend, who was the god of healing?

Options :

- ✘ Aphrodite
- ✘ Zeus
- ✘ Hygieia
- ✔ Asclepius

Question Number : 159 Question Id : 5406266793 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

According to the passage, which of the following statement is incorrect?

Options :

- ✔ In Britain, Benjamin Franklin took a pivotal step in keeping the two professions separate when he appointed an apothecary to the Pennsylvania Hospital.
- ✘ The pharmacist provides advice and information; by formulating, storing, and providing correct dosage forms; and by assuring the efficacy and quality of the dispensed or supplied medicinal product.
- ✘ The development of the pharmaceutical industry since World War II led to the discovery and use of new and effective drug substances.
- ✘ A law enacted by the city council of Bruges in 1683, forbidding the physicians from preparing medications for their patients.

Question Number : 160 Question Id : 5406266794 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The synonym of the word “apothecary” is?

Options :

1. ✘ Doctor
2. ✔ Chemist
3. ✘ Clinic
4. ✘ Sanatorium

Question Id : 5406266789 Question Type : COMPREHENSION Sub Question Shuffling Allowed : Yes Group Comprehension Questions : No

Question Numbers : (156 to 160)

Read the following information carefully and answer the given questions.

The beginnings of pharmacy are ancient. When the first person expressed juice from a succulent leaf to apply to a wound, this art was being practiced. In the Greek legend, Asclepius, the god of the healing art, delegated to Hygieia the duty of compounding his remedies. She was his apothecary or pharmacist. The physician-priests of Egypt were divided into two classes: those who visited the sick and those who remained in the temple and prepared remedies for the patients.

In ancient Greece and Rome and during the Middle Ages in Europe, the art of healing recognized a separation between the duties of the physician and those of the herbalist, who supplied the physician with the raw materials from which to make medicines. The Arabian influence in Europe during the 8th century AD, however, brought about the practice of separate duties for the pharmacist and physician. The trend toward specialization was later reinforced by a law enacted by the city council of Bruges in 1683, forbidding physicians to prepare medications for their patients. In America, Benjamin Franklin took a pivotal step in keeping the two professions separate when he appointed an apothecary to the Pennsylvania Hospital.

The development of the pharmaceutical industry since World War II led to the discovery and use of new and effective drug substances. It also changed the role of the pharmacist. The scope for extemporaneous compounding of medicines was much diminished and with it the need for the manipulative skills that were previously applied by the pharmacist to the preparation of bougies, cachets, pills, plasters, and potions. The pharmacist continues, however, to fulfill the prescriber's intentions by providing advice and information; by formulating, storing, and providing correct dosage forms; and by assuring the efficacy and quality of the dispensed or supplied medicinal product.

Sub questions

Question Number : 156 Question Id : 5406266790 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The aptest title for the passage is:

Options :

1. ✘ Pharmacies: From B.C. to 2000's
2. ✘ Importance of Pharmacy
3. ✔ History Of Pharmacy
4. ✘ Pharmacies in WWII

Question Number : 157 Question Id : 5406266791 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

Based on the passage, how were physicians divided in ancient Egypt?

Options :

- ✘ There was no strict differentiation, the roles of physician and pharmacist overlapped frequently.
- ✘ One attended to the sick in the temple, while the other prepared the potions and pills.
- ✔ One visited the sick, while the other remained in the temple and prepared medicine for the patients.
- ✘ One cured the sick, while the other handed out already made medicines.

Question Number : 158 Question Id : 5406266792 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

In the Greek legend, who was the god of healing?

Options :

- ✘ Aphrodite
- ✘ Zeus
- ✘ Hygieia
- ✔ Asclepius

Question Number : 159 Question Id : 5406266793 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

According to the passage, which of the following statement is incorrect?

Options :

- ✔ In Britain, Benjamin Franklin took a pivotal step in keeping the two professions separate when he appointed an apothecary to the Pennsylvania Hospital.
- ✘ The pharmacist provides advice and information; by formulating, storing, and providing correct dosage forms; and by assuring the efficacy and quality of the dispensed or supplied medicinal product.
- ✘ The development of the pharmaceutical industry since World War II led to the discovery and use of new and effective drug substances.
- ✘ A law enacted by the city council of Bruges in 1683, forbidding the physicians from preparing medications for their patients.

Question Number : 160 Question Id : 5406266794 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

The synonym of the word “apothecary” is?

Options :

1. ✘ Doctor
2. ✔ Chemist
3. ✘ Clinic
4. ✘ Sanatorium

General Hindi1

Group Number :	9
Group Id :	540626200
Group Maximum Duration :	0
Group Minimum Duration :	0
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

Hindi Language & Comprehension1

Section Id :	540626279
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	20
Number of Questions to be attempted :	20
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes

Sub-Section Number : 1
Sub-Section Id : 540626323
Question Shuffling Allowed : Yes

Question Number : 161 Question Id : 5406266795 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का संधि विच्छेद कीजिए।

उच्चारण

Options :

1. ✘ उच + चारण
2. ✘ उच् + चारण
3. ✔ उत् + चारण
4. ✘ उ + चारण

Question Number : 161 Question Id : 5406266795 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का संधि विच्छेद कीजिए।

उच्चारण

Options :

1. ✘ उच + चारण
2. ✘ उच् + चारण
3. ✔ उत् + चारण
4. ✘ उ + चारण

Question Number : 162 Question Id : 5406266796 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का समास ज्ञात कीजिए।

नेत्रहीन

Options :

1. ✓ तत्पुरुष समास
2. ✗ अव्ययी भाव समास
3. ✗ द्विगु समास
4. ✗ कर्मधारय समास

Question Number : 162 Question Id : 5406266796 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का समास ज्ञात कीजिए।

नेत्रहीन

Options :

1. ✓ तत्पुरुष समास
2. ✗ अव्ययी भाव समास
3. ✗ द्विगु समास
4. ✗ कर्मधारय समास

Question Number : 163 Question Id : 5406266797 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से किसमें दिए गए प्रत्यय का उपयोग नहीं किया गया है, ज्ञात कीजिए।

आवा

Options :

1. ✗ दिखावा
2. ✗ चढ़ावा
3. ✓ लावा
4. ✗ भुलावा

Question Number : 163 Question Id : 5406266797 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से किसमें दिए गए प्रत्यय का उपयोग नहीं किया गया है, ज्ञात कीजिए।

आवा

Options :

1. ✘ दिखावा
2. ✘ चढ़ावा
3. ✔ लावा
4. ✘ भुलावा

Question Number : 164 Question Id : 5406266798 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

‘हार’ शब्द किस उपसर्ग से जुड़कर ‘भोजन’ अर्थ देता है?

Options :

1. ✘ खा
2. ✔ आ
3. ✘ प्र
4. ✘ अति

Question Number : 164 Question Id : 5406266798 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

‘हार’ शब्द किस उपसर्ग से जुड़कर ‘भोजन’ अर्थ देता है?

Options :

1. ✘ खा
2. ✔ आ
3. ✘ प्र
4. ✘ अति

Question Number : 165 Question Id : 5406266799 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सी भाववाचक संज्ञा नहीं है?

Options :

1. ✘ आदमियता
2. ✘ पशुता
3. ✘ सर्वस्व
4. ✔ पराया

Question Number : 165 Question Id : 5406266799 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सी भाववाचक संज्ञा नहीं है?

Options :

1. ✘ आदमियता
2. ✘ पशुता
3. ✘ सर्वस्व
4. ✔ पराया

Question Number : 166 Question Id : 5406266800 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में सर्वनाम का प्रकार ज्ञात कीजिए।

वह अपने नाना के घर जा रहा है।

Options :

1. ✘ प्रश्नवाचक
2. ✔ निजवाचक
3. ✘ निश्चयवाचक

4. ✖ अनिश्चयवाचक

Question Number : 166 Question Id : 5406266800 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में सर्वनाम का प्रकार ज्ञात कीजिए।

वह अपने नाना के घर जा रहा है।

Options :

1. ✖ प्रश्नवाचक
2. ✔ निजवाचक
3. ✖ निश्चयवाचक
4. ✖ अनिश्चयवाचक

Question Number : 167 Question Id : 5406266801 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में विशेष्य ज्ञात कीजिए।

वह श्रेष्ठ उपासक है।

Options :

1. ✖ वह
2. ✖ श्रेष्ठ
3. ✔ उपासक
4. ✖ है

Question Number : 167 Question Id : 5406266801 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में विशेष्य ज्ञात कीजिए।

वह श्रेष्ठ उपासक है।

Options :

1. ✖ वह
2. ✖ श्रेष्ठ
3. ✔ उपासक
4. ✖ है

Question Number : 168 Question Id : 5406266802 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में क्रिया ज्ञात कीजिए।

गाय बछड़े को दूध पिला रही है।

Options :

1. ✖ संयुक्त
2. ✖ सकर्मक
3. ✔ द्विकर्मक
4. ✖ यौगिक

Question Number : 168 Question Id : 5406266802 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में क्रिया ज्ञात कीजिए।

गाय बछड़े को दूध पिला रही है।

Options :

1. ✖ संयुक्त
2. ✖ सकर्मक
3. ✔ द्विकर्मक
4. ✖ यौगिक

Question Number : 169 Question Id : 5406266803 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से देशज शब्द ज्ञात कीजिए।

Options :

1. ✘ परोपकार
2. ✘ पुष्कल
3. ✔ छलछल
4. ✘ प्रसन्न

Question Number : 169 Question Id : 5406266803 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से देशज शब्द ज्ञात कीजिए।

Options :

1. ✘ परोपकार
2. ✘ पुष्कल
3. ✔ छलछल
4. ✘ प्रसन्न

Question Number : 170 Question Id : 5406266804 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का पर्यायवाची ज्ञात कीजिए।

प्रसून

Options :

1. ✔ पुष्प
2. ✘ वृक्ष
3. ✘ चन्द्रमा
4. ✘ लपट

Question Number : 170 Question Id : 5406266804 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का पर्यायवाची ज्ञात कीजिए।

प्रसून

Options :

1. ✓ पुष्प
2. ✗ वृक्ष
3. ✗ चन्द्रमा
4. ✗ लपट

Question Number : 171 Question Id : 5406266805 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का विलोम शब्द ज्ञात कीजिए।

शीर्ष

Options :

1. ✓ तल
2. ✗ अशीर्ष
3. ✗ शीर्षा
4. ✗ निशीर्ष

Question Number : 171 Question Id : 5406266805 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option

Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का विलोम शब्द ज्ञात कीजिए।

शीर्ष

Options :

1. ✓ तल
2. ✗ अशीर्ष

3. ✖ शीर्षा
4. ✖ निशीर्ष

Question Number : 172 Question Id : 5406266806 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से शुद्ध वर्तनी का चयन कीजिए।

Options :

1. ✖ अन्तदेशीय
2. ✔ अन्तर्देशीय
3. ✖ अंतदेशीय
4. ✖ अन्तदेशीय

Question Number : 172 Question Id : 5406266806 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से शुद्ध वर्तनी का चयन कीजिए।

Options :

1. ✖ अन्तदेशीय
2. ✔ अन्तर्देशीय
3. ✖ अंतदेशीय
4. ✖ अन्तदेशीय

Question Number : 173 Question Id : 5406266807 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्यांश के लिए उचित शब्द का चयन कीजिए।

जिसके नेत्र मछली के नेत्रों के समान हो

Options :

1. ✖ मनिनेत्र

2. ✘ मछलीचक्षु
3. ✔ मीनाक्षी
4. ✘ नेत्रमीन

Question Number : 173 Question Id : 5406266807 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्यांश के लिए उचित शब्द का चयन कीजिए।

जिसके नेत्र मछली के नेत्रों के समान हो

Options :

1. ✘ मनिनेत्र
2. ✘ मछलीचक्षु
3. ✔ मीनाक्षी
4. ✘ नेत्रमीन

Question Number : 174 Question Id : 5406266808 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का विलोम शब्द ज्ञात कीजिए।

उत्कर्ष

Options :

1. ✔ अपकर्ष
2. ✘ असकर्ष
3. ✘ उत्थान
4. ✘ विस्थापन

Question Number : 174 Question Id : 5406266808 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्द का विलोम शब्द ज्ञात कीजिए।

उत्कर्ष

Options :

1. ✓ अपकर्ष
2. ✗ असकर्ष
3. ✗ उत्थान
4. ✗ विस्थापन

Question Number : 175 Question Id : 5406266809 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में रिक्त स्थान की पूर्ति कीजिए।

ईश्वर के यहाँ कुछ लोग दूसरों की _____ में जल्दी पहुँचते हैं।

Options :

1. ✓ तुलना
2. ✗ इंतजार
3. ✗ नफरत
4. ✗ घृणा

Question Number : 175 Question Id : 5406266809 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में रिक्त स्थान की पूर्ति कीजिए।

ईश्वर के यहाँ कुछ लोग दूसरों की _____ में जल्दी पहुँचते हैं।

Options :

1. ✓ तुलना
2. ✗ इंतजार
3. ✗ नफरत
4. ✗ घृणा

Question Number : 176 Question Id : 5406266810 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा शब्द युग्म सही नहीं है?

Note: For this question, discrepancy is found in question/answer. So, this question is ignored for all candidates.

Options :

1. वृन्द-वृत = समूह-डंठल
2. व्याधि- = शिकारी-रोग
3. कृतज्ञ-कृतघ्न = उपकार मानने वाला-उपकार न मानने वाला
4. जलज-जलद = कमल-हवा

Question Number : 176 Question Id : 5406266810 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा शब्द युग्म सही नहीं है?

Note: For this question, discrepancy is found in question/answer. So, this question is ignored for all candidates.

Options :

1. वृन्द-वृत = समूह-डंठल
2. व्याधि- = शिकारी-रोग
3. कृतज्ञ-कृतघ्न = उपकार मानने वाला-उपकार न मानने वाला
4. जलज-जलद = कमल-हवा

Question Number : 177 Question Id : 5406266811 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में रिक्त स्थान की पूर्ति कीजिए।

मेज का _____ गोल है।

Options :

1. ✓ आकार
2. ✗ कर
3. ✗ अकार
4. ✗ आकरा

Question Number : 177 Question Id : 5406266811 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में रिक्त स्थान की पूर्ति कीजिए।

मेज का _____ गोल है।

Options :

1. ✓ आकार
2. ✗ कर
3. ✗ अकार
4. ✗ आकरा

Question Number : 178 Question Id : 5406266812 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा शब्द पुल्लिंग नहीं है?

Options :

1. ✗ नमक
2. ✗ जीरा
3. ✗ पीपल
4. ✓ दाल

Question Number : 178 Question Id : 5406266812 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा शब्द पुल्लिंग नहीं है?

Options :

1. ✘ नमक
2. ✘ जीरा
3. ✘ पीपल
4. ✔ दाल

Question Number : 179 Question Id : 5406266813 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से एकवचन से बहुवचन बनाने के लिए कौन सा प्रयोग सही नहीं होगा?

Options :

1. ✘ पाठक = पाठकगण
2. ✔ अधिकारी – अधिकारियों
3. ✘ स्त्री – स्त्रियाँ
4. ✘ नारी – नारीवृंद

Question Number : 179 Question Id : 5406266813 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से एकवचन से बहुवचन बनाने के लिए कौन सा प्रयोग सही नहीं होगा?

Options :

1. ✘ पाठक = पाठकगण
2. ✔ अधिकारी – अधिकारियों
3. ✘ स्त्री – स्त्रियाँ
4. ✘ नारी – नारीवृंद

Question Number : 180 Question Id : 5406266814 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से शुद्ध वाक्य ज्ञात कीजिए।

Options :

1. ✘ बन्दुक एक बहुत ही उपयोगी शस्त्र है।
2. ✘ वह गीत को दो-चार लड़ियाँ गाती है।
3. ✔ साहित्य और जीवन का अभिन्न संबंध है।
4. ✘ कई रेलवे के कर्मचारियों की गिरफ्तारी हुई?

Question Number : 180 Question Id : 5406266814 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से शुद्ध वाक्य ज्ञात कीजिए।

Options :

1. ✘ बन्दुक एक बहुत ही उपयोगी शस्त्र है।
2. ✘ वह गीत को दो-चार लड़ियाँ गाती है।
3. ✔ साहित्य और जीवन का अभिन्न संबंध है।
4. ✘ कई रेलवे के कर्मचारियों की गिरफ्तारी हुई?

General Hindi2

Group Number :	10
Group Id :	540626201
Group Maximum Duration :	0
Group Minimum Duration :	120
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	20
Is this Group for Examiner? :	No

Hindi Language & Comprehension2

Section Id :	540626280
Section Number :	1
Section type :	Online
Mandatory or Optional :	Mandatory
Number of Questions :	16
Number of Questions to be attempted :	16
Section Marks :	20
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	540626324
Question Shuffling Allowed :	Yes

Question Number : 181 Question Id : 5406266815 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का काल ज्ञात कीजिए।

यदि वर्षा होती तो समय पर फसलें पक जाती।

Options :

1. ✘ संदिग्ध भूतकाल
2. ✘ अपूर्ण भूतकाल
3. ✘ सामान्य भूतकाल
4. ✔ हेतु हेतु मद भूतकाल

Question Number : 181 Question Id : 5406266815 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का काल ज्ञात कीजिए।

यदि वर्षा होती तो समय पर फसलें पक जाती।

Options :

1. ✘ संदिग्ध भूतकाल
2. ✘ अपूर्ण भूतकाल

3. ✘ सामान्य भूतकाल
4. ✔ हेतु हेतु मद भूतकाल

Question Number : 182 Question Id : 5406266816 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में राधा किस पुरूष का उदाहरण है, ज्ञात कीजिए।

राधा बहुत बोलती है।

Options :

1. ✘ उत्तम
2. ✘ मध्यम
3. ✔ अन्य
4. ✘ प्रथम

Question Number : 182 Question Id : 5406266816 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में राधा किस पुरूष का उदाहरण है, ज्ञात कीजिए।

राधा बहुत बोलती है।

Options :

1. ✘ उत्तम
2. ✘ मध्यम
3. ✔ अन्य
4. ✘ प्रथम

Question Number : 183 Question Id : 5406266817 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का पक्ष ज्ञात कीजिए।

तारे चमकते हैं।

Options :

1. ✓ नित्य पक्ष
2. ✗ सातत्य बोधक पक्ष
3. ✗ अपूर्ण पक्ष
4. ✗ स्थियात्मक पक्ष

Question Number : 183 Question Id : 5406266817 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का पक्ष ज्ञात कीजिए।

तारे चमकते हैं।

Options :

1. ✓ नित्य पक्ष
2. ✗ सातत्य बोधक पक्ष
3. ✗ अपूर्ण पक्ष
4. ✗ स्थियात्मक पक्ष

Question Number : 184 Question Id : 5406266818 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा निश्चियार्थक वृत्ति का उदाहरण है?

Options :

1. ✗ मेरे आने तक कपड़े धो देना।
2. ✓ तुम्हें गाड़ी बिल्कुल नहीं मिलेगी।
3. ✗ यदि तुम समय पर पढ़ते तो पास हो जाते।
4. ✗ वह खाना बना सकता है।

Question Number : 184 Question Id : 5406266818 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा निश्चियार्थक वृत्ति का उदाहरण है?

Options :

1. ✘ मेरे आने तक कपड़े धो देना।
2. ✔ तुम्हें गाड़ी बिल्कुल नहीं मिलेगी।
3. ✘ यदि तुम समय पर पढ़ते तो पास हो जाते।
4. ✘ वह खाना बना सकता है।

Question Number : 185 Question Id : 5406266819 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का वाच्य ज्ञात कीजिए।

भावना ने पौधों को सींचा।

Options :

1. ✘ भाववाच्य
2. ✔ कर्तृवाच्य
3. ✘ कर्मवाच्य
4. ✘ कर्तरि प्रयोग

Question Number : 185 Question Id : 5406266819 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य का वाच्य ज्ञात कीजिए।

भावना ने पौधों को सींचा।

Options :

1. ✘ भाववाच्य
2. ✔ कर्तृवाच्य
3. ✘ कर्मवाच्य
4. ✘ कर्तरि प्रयोग

Question Number : 186 Question Id : 5406266820 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा वाक्य संयुक्त वाक्य का उदाहरण है?

Options :

1. ✓ लड़का बीमार था इसलिए वह अस्पताल गया।
2. ✗ बच्चे ने सड़ा हुआ अमरूद खाया।
3. ✗ मेरे साथ आगरा घूमने चलो।
4. ✗ उसने अपनी बीमारी की बात अपनी शादी के बाद बताई।

Question Number : 186 Question Id : 5406266820 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित में से कौन सा वाक्य संयुक्त वाक्य का उदाहरण है?

Options :

1. ✓ लड़का बीमार था इसलिए वह अस्पताल गया।
2. ✗ बच्चे ने सड़ा हुआ अमरूद खाया।
3. ✗ मेरे साथ आगरा घूमने चलो।
4. ✗ उसने अपनी बीमारी की बात अपनी शादी के बाद बताई।

Question Number : 187 Question Id : 5406266821 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

सब्ज बाग दिखाना

Options :

1. ✗ बाग में घूमने जाना
2. ✗ भयभीत करना
3. ✓ प्रलोभन देना

4. ✖ सब्जी पैदा करना

Question Number : 187 Question Id : 5406266821 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

सब्ज बाग दिखाना

Options :

1. ✖ बाग में घूमने जाना
2. ✖ भयभीत करना
3. ✔ प्रलोभन देना
4. ✖ सब्जी पैदा करना

Question Number : 188 Question Id : 5406266822 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

सिर से पानी गुजर जाना

Options :

1. ✖ गहरे पानी में स्नान करना
2. ✔ किसी कार्य की अधिकता होना
3. ✖ पानी में डुब जाना
4. ✖ बहुत अधिक हानि होना

Question Number : 188 Question Id : 5406266822 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

सिर से पानी गुजर जाना

Options :

1. ✘ गहरे पानी में स्नान करना
2. ✔ किसी कार्य की अधिकता होना
3. ✘ पानी में डुब जाना
4. ✘ बहुत अधिक हानि होना

Question Number : 189 Question Id : 5406266823 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई कहावत का अर्थ ज्ञात कीजिए।

जिस हांडी में खाना उसी में छेद करना

Options :

1. ✘ अपना काम स्वयं बिगाड़ना
2. ✔ विश्वासघात करना
3. ✘ हांडी में छेद करके खाना
4. ✘ उपकार करने वाला का मूर्ख बनाना

Question Number : 189 Question Id : 5406266823 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई कहावत का अर्थ ज्ञात कीजिए।

जिस हांडी में खाना उसी में छेद करना

Options :

1. ✘ अपना काम स्वयं बिगाड़ना
2. ✔ विश्वासघात करना
3. ✘ हांडी में छेद करके खाना
4. ✘ उपकार करने वाला का मूर्ख बनाना

Question Number : 190 Question Id : 5406266824 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में किन विराम चिह्नों का उपयोग किया जाएगा, उनका चयन कीजिए।

अरे वह चली गई

Options :

1. ✓ !, |
2. ✗ |, !
3. ✗ !, ?
4. ✗ ?, !

Question Number : 190 Question Id : 5406266824 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में किन विराम चिह्नों का उपयोग किया जाएगा, उनका चयन कीजिए।

अरे वह चली गई

Options :

1. ✓ !, |
2. ✗ |, !
3. ✗ !, ?
4. ✗ ?, !

Question Number : 191 Question Id : 5406266825 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए विराम चिह्न के प्रकार की पहचान कीजिए।

o

Options :

1. ✗ कोष्ठक
2. ✓ लाघव
3. ✗ अल्पविराम

4. ✖ उद्धरण

Question Number : 191 Question Id : 5406266825 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए विराम चिह्न के प्रकार की पहचान कीजिए।

o

Options :

1. ✖ कोष्ठक
2. ✔ लाघव
3. ✖ अल्पविराम
4. ✖ उद्धरण

Question Number : 192 Question Id : 5406266826 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में किस विराम चिह्न का उपयोग किया जाएगा, उसका चयन कीजिए।

इतनी सुबह-सुबह तुम कहाँ चल दिए

Options :

1. ✔ प्रश्नवाचक
2. ✖ योजक चिह्न
3. ✖ कोष्ठक
4. ✖ पूर्णविराम

Question Number : 192 Question Id : 5406266826 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए वाक्य में किस विराम चिह्न का उपयोग किया जाएगा, उसका चयन कीजिए।

इतनी सुबह-सुबह तुम कहाँ चल दिए

Options :

1. ✓ प्रश्नवाचक
2. ✗ योजक चिह्न
3. ✗ कोष्ठक
4. ✗ पूर्णविराम

Question Number : 193 Question Id : 5406266827 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

चमड़ी जाए पर दमड़ी न जाय

Options :

1. ✗ कठोर श्रम करना
2. ✓ बहुत कंजूस होना
3. ✗ सदा गरीबी में रहना
4. ✗ धन को तुच्छ समझना

Question Number : 193 Question Id : 5406266827 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

निम्नलिखित प्रश्न में, दिए गए चार विकल्पों में से, उस विकल्प का चयन करें जो दिए गए मुहावरे के अर्थ को सर्वश्रेष्ठ रूप से व्यक्त करता है।

चमड़ी जाए पर दमड़ी न जाय

Options :

1. ✗ कठोर श्रम करना
2. ✓ बहुत कंजूस होना
3. ✗ सदा गरीबी में रहना
4. ✗ धन को तुच्छ समझना

Question Number : 194 Question Id : 5406266828 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह के लिए उचित लोकोक्ति का चयन कीजिए।

सदा एक जैसा रहना

Options :

1. ✘ ढोल में पोल
2. ✔ ढाक के तीन पात
3. ✘ यथा राज तथा प्रजा
4. ✘ लेना एक न देना दो

Question Number : 194 Question Id : 5406266828 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह के लिए उचित लोकोक्ति का चयन कीजिए।

सदा एक जैसा रहना

Options :

1. ✘ ढोल में पोल
2. ✔ ढाक के तीन पात
3. ✘ यथा राज तथा प्रजा
4. ✘ लेना एक न देना दो

Question Number : 195 Question Id : 5406266829 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह के लिए उचित लोकोक्ति का चयन कीजिए।

अन्धी पीसे कुत्ते खायें

Options :

1. ✘ अंधे व्यक्तियों से लाभ उठना।
2. ✘ अंधे असहाय होते हैं।
3. ✔ कुप्रबंध से वस्तु नष्ट होती है।

4. ✖ कुत्ते पीसा हुआ खाते हैं।

Question Number : 195 Question Id : 5406266829 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह के लिए उचित लोकोक्ति का चयन कीजिए।

अन्धी पीसे कुत्ते खायें

Options :

1. ✖ अंधे व्यक्तियों से लाभ उठना।
2. ✖ अंधे असहाय होते हैं।
3. ✔ कुप्रबंध से वस्तु नष्ट होती है।
4. ✖ कुत्ते पीसा हुआ खाते हैं।

Sub-Section Number :

2

Sub-Section Id :

540626325

Question Shuffling Allowed :

Yes

Question Id : 5406266830 Question Type : COMPREHENSION Sub Question Shuffling Allowed : Yes Group Comprehension Questions : No

Question Numbers : (196 to 200)

गद्यांश को ध्यानपूर्वक पढ़ें और दिए गए प्रश्नों के उत्तर दें।

बहुत पहले रहीम जी ने कहा था, “रहिमन बिगरे दूध को मथे न माखन होय”। दूध के बिगड़ने से पूर्व ही उसमें से मक्खन निकाल लें इसमें ही हमारी बुद्धिमत्ता है; क्योंकि इसके बिगड़ने पर तो उसमें से मक्खन निकालने का प्रयास एकमात्र शक्ति का अपव्यय होगा अंग्रेजी में भी-गर्म लोहे को पीटकर उसे रूचि के अनुसार रूप देने की बात कही गई है। उसके ठंडा होने पर वह टूट सकता है; किंतु हमारा इच्छित रूप प्राप्त नहीं कर सकता और फिर बाद में पछताने से होता ही क्या है? हमारे पश्चाताप से वर्तमान भूत को प्रत्यक्ष नहीं कर सकता, जिससे हम उसमें आवश्यक सुधार कर सकें अपितु मनस्ताप एवं खेद के साथ साथ हमारा वर्तमान भी तिक्त हो उठता है पूर्व सावधानी ही इस तिक्तता से बचें रहने का अन्यतम उपाय है। व्यक्ति और राष्ट्र में व्यष्टि और समष्टि का भाव निहित है। जो बात व्यष्टि के लिए हितकर है, सिद्धांततः के लिए घातक बन जाए, ऐसा कोई नियम नहीं है। समय पर ही कार्य करने की उपादेयता जहाँ व्यक्तिगत जीवन में अत्यंत महत्वपूर्ण है, वहाँ राष्ट्रीय जीवन के लिए भी उसका औचित्य एवं महत्व असंदिग्ध है हम देखते हैं कि राष्ट्र की अनेक योजनाएं यदि समय के अनुसार कार्यान्वित नहीं होती हैं तो कालांतर में वे निर्मूल्य हो जाती हैं। अतः उन सभी योजनाओं को उन सभी राष्ट्रोपयोगी कार्यों के समय की परख करते हुए, समय की उपादेयता की दृष्टि में रखते हुए ही करना हितकर है। आचार्य शंकर के मत में जो व्यक्ति समय पर बोलने में या सुनने में समर्थ नहीं वह वास्तव में मूक व बधिर अर्थात् असमर्थ और असफल है।

Sub questions

Question Number : 196 Question Id : 5406266831 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह से क्या अभिप्राय है, ज्ञात कीजिए।

रहिमन, बिगरे दूध को मथे न माखन होय

Options :

1. ✓ दूध के खराब होने से पहले मक्खन बना लेना चाहिए।
2. ✗ दूध खराब होने के बाद मक्खन बनाना चाहिए।
3. ✗ दूध में से मक्खन नहीं बन सकता।
4. ✗ रहिमन जी दूध बिने मथे पी लेते हैं।

Question Number : 197 Question Id : 5406266832 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

लोहा गर्म होने पर क्या होता है?

Options :

1. ✗ मक्खन बन जाता है।
2. ✓ अपनी पसन्द का आकार दे सकते हैं।
3. ✗ वह टूट जाता है।
4. ✗ इससे हाथ रोक सकते हैं।

Question Number : 198 Question Id : 5406266833 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

राष्ट्र की अनेक योजनाएँ फलीभूत क्यों नहीं हो पाती?

Options :

1. ✓ क्योंकि वह समय पर पूर्ण नहीं होती।
2. ✗ क्योंकि वह भ्रष्टाचार से ग्रस्त होती है।
3. ✗ क्योंकि वह राष्ट्रोपयोगी नहीं होती है।
4. ✗ क्योंकि राष्ट्र के पास पैसा नहीं है।

Question Number : 199 Question Id : 5406266834 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई पंक्ति का आशय स्पष्ट कीजिए।

पश्चाताप से वर्तमान भूत को प्रत्यक्ष नहीं कर सकता

Options :

1. ✘ यह केवल रहीम का दोहा है।
2. ✔ पश्चाताप करने से बीता हुआ समय कभी वापस नहीं आता।
3. ✘ पश्चाताप करने से आने वाला समय कभी अच्छा नहीं होता।
4. ✘ पश्चाताप करने से इंसान शर्म से झूक जाता है।

Question Number : 200 Question Id : 5406266835 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

उपयुक्त गद्यांश का शीर्षक ज्ञात कीजिए।

Options :

1. ✔ अब पछताए होत क्या जब चिड़ियाँ चुग गई खेत
2. ✘ पश्चाताप का फल
3. ✘ राष्ट्रीय योजनाएँ
4. ✘ रहीम दास की कथा

Question Id : 5406266830 Question Type : COMPREHENSION Sub Question Shuffling Allowed : Yes Group Comprehension Questions : No

Question Numbers : (196 to 200)

गद्यांश को ध्यानपूर्वक पढ़ें और दिए गए प्रश्नों के उत्तर दें।

बहुत पहले रहीम जी ने कहा था, “रहिमन बिगरे दूध को मथे न माखन होय”। दूध के बिगड़ने से पूर्व ही उसमें से मक्खन निकाल लें इसमें ही हमारी बुद्धिमत्ता है; क्योंकि इसके बिगड़ने पर तो उसमें से मक्खन निकालने का प्रयास एकमात्र शक्ति का अपव्यय होगा अंग्रेजी में भी-गर्म लोहे को पीटकर उसे रूचि के अनुसार रूप देने की बात कही गई है। उसके ठंडा होने पर वह टूट सकता है; किंतु हमारा इच्छित रूप प्राप्त नहीं कर सकता और फिर बाद में पछताने से होता ही क्या है? हमारे पश्चाताप से वर्तमान भूत को प्रत्यक्ष नहीं कर सकता, जिससे हम उसमें आवश्यक सुधार कर सके अपितु मनस्ताप एवं खेद के साथ साथ हमारा वर्तमान भी तिक्त हो उठता है पूर्व सावधानी ही इस तिक्तता से बचें रहने का अन्यतम उपाय है। व्यक्ति और राष्ट्र में व्यष्टि और समष्टि का भाव निहित है। जो बात व्यष्टि के

लिए हितकर है, सिद्धांततः के लिए घातक बन जाए, ऐसा कोई नियम नहीं है। समय पर ही कार्य करने की उपादेयता जहाँ व्यक्तिगत जीवन में अत्यंत महत्वपूर्ण है, वहाँ राष्ट्रीय जीवन के लिए भी उसका औचित्य एवं महत्व असंदिग्ध है हम देखते हैं कि राष्ट्र की अनेक योजनाएँ यदि समय के अनुसार कार्यान्वित नहीं होती हैं तो कालांतर में वे निर्मूल्य हो जाती हैं। अतः उन सभी योजनाओं को उन सभी राष्ट्रोपयोगी कार्यों के समय की परख करते हुए, समय की उपादेयता की दृष्टि में रखते हुए ही करना हितकर है। आचार्य शंकर के मत में जो व्यक्ति समय पर बोलने में या सुनने में समर्थ नहीं वह वास्तव में मूक व बधिर अर्थात् असमर्थ और असफल है।

Sub questions

Question Number : 196 Question Id : 5406266831 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दिए गए शब्दों के समूह से क्या अभिप्राय है, ज्ञात कीजिए।

रहिमन, बिगरे दूध को मथे न मक्खन होय

Options :

1. ✓ दूध के खराब होने से पहले मक्खन बना लेना चाहिए।
2. ✗ दूध खराब होने के बाद मक्खन बनाना चाहिए।
3. ✗ दूध में से मक्खन नहीं बन सकता।
4. ✗ रहिमन जी दूध बिने मथे पी लेते हैं।

Question Number : 197 Question Id : 5406266832 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

लोहा गर्म होने पर क्या होता है?

Options :

1. ✗ मक्खन बन जाता है।
2. ✓ अपनी पसन्द का आकार दे सकते हैं।
3. ✗ वह टूट जाता है।
4. ✗ इससे हाथ रोक सकते हैं।

Question Number : 198 Question Id : 5406266833 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

राष्ट्र की अनेक योजनाएँ फलीभूत क्यों नहीं हो पाती?

Options :

1. ✓ क्योंकि वह समय पर पूर्ण नहीं होती।
2. ✗ क्योंकि वह भ्रष्टाचार से ग्रस्त होती है।
3. ✗ क्योंकि वह राष्ट्रपयोगी नहीं होती है।
4. ✗ क्योंकि राष्ट्र के पास पैसा नहीं है।

Question Number : 199 Question Id : 5406266834 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

दी गई पंक्ति का आशय स्पष्ट कीजिए।

पश्चाताप से वर्तमान भूत को प्रत्यक्ष नहीं कर सकता

Options :

1. ✗ यह केवल रहीम का दोहा है।
2. ✓ पश्चाताप करने से बीता हुआ समय कभी वापस नहीं आता।
3. ✗ पश्चाताप करने से आने वाला समय कभी अच्छा नहीं होता।
4. ✗ पश्चाताप करने से इंसान शर्म से झूक जाता है।

Question Number : 200 Question Id : 5406266835 Question Type : MCQ Option Shuffling : Yes Is Question Mandatory : No Option Orientation : Vertical

Correct Marks : 1 Wrong Marks : 0.25

उपयुक्त गद्यांश का शीर्षक ज्ञात कीजिए।

Options :

1. ✓ अब पछताए होत क्या जब चिड़ियाँ चुग गई खेत
2. ✗ पश्चाताप का फल
3. ✗ राष्ट्रीय योजनाएँ
4. ✗ रहीम दास की कथा