SBI Associate Banks Probationary Officers Exam

Held on: 07-03-2010

		iicia oii.	07 05 2010					
Rea	soning (High Lev	vel)		1-0-1				
1.	If 'R' denotes '-	-', 'Q' denotes '×', 'W	' denotes '÷' and '.	A' denotes '+', then				
	42 W 7 R 8 A 6	5 Q 4 = ?						
	1) –22	2) -168	3) 22	4) 28				
	5) None of these	e						
2.	Mohan walked	30 meters towards S	outh, took a left tu	urn and walked 15 metre	S			
	He then took a	right turn and walke	d 20 metres. He a	gain took a right turn ar	10			
	walked 15 metro	es. How far is he fro	om the starting poi	int?				
	1) 95 metres	2) 50 metres	3) 70 metres					
	4) Cannot be de	etermined	5) None of the	ese				
3.	What should con	me next in the follow	ving letter series b	ased on English alphabe	ť			
	CEA IKG	OQM ?		76,				
	1) STW	2) WUS	3) SWU	. 4.1.				
	4) UWS		5) None of the	ese				
4.	The positions	of how many digi	ts in the numbe	r 59164823 will rema	iı			
	unchanged afte	er the digits are re	arranged in desc	ending order within the	10			
	number?							
	1) None	2) One	3) Two					
	4) Three	90,	5) More than	three				
5.	What should co	me next in the follow	wing letter series?					
	PQRSTAB	P Q R S T A B C D E P Q R S A B C D E P Q R S A B C D P Q						
	1) R	2) T	3) A					
	4) B		5) None of the	ese				
6.	In a certain code	e language, 'how car	you go' is writte	n as 'ja da ka pa', 'can yo	ગ			
	come here' is w	riten as 'na ka sa ja	' and 'come and g	go' is written as 'ra pa s	a'			
	How is 'here' w	ritten in that code las	nguage?					
	1) ja	2) na	3) pa	4) Data inadequat	e			
	5) None of these	e						

7.	How many such pairs of letters are there in the word TRIBUNAL each of which				
	has as many letters	between them in th	ne word	as in the English alphabet?	
	1) None	2) One	3) Two		
	4) Three		5) Moi	re than three	
8.	In a certain code D	OWN is written as	'5@9#'	and NAME is written as '#6%3'.	
	How is MODE wri	tten in that code?			
	1) %653	2) %@63	3) %50	@3	
	4) %@53	5) None of these	46		
9.	How many meaning	gful English words	can be	formed with letters LGEU using	
	each letter only one	ce in each word?			
	1) None	2) One	3) Two)	
	4) Three	5) More than three	9		
10.	In a certain code	THRIVES is writ	ten as	SIUHRDU. How is SOULFUL	
	written in that code	?		•	
	1) VPTKKTE	2) VPTKETK	3) TPV	/KKTE	
	4) TNRKMVG	5) None of these			
Q. 11	1-15. In each of the	questions below are	e given j	four statements followed by four	
	conclusions nu	mbered I, II, III &	IV. You	have to take the given statement	
				ace from commonly known facts.	
				which of the given conclusions	
	-	s from the given st	atement	s disregarding commonly known	
11	facts.			1 1 4111 1	
11.			cars are	branches. All branches are nets.	
		nets are dresses.			
	Conclusions: I. Some dresses are cars				
		ome nets are trains	taoina		
		Some branches are t			
		ome dresses are tra		H. HI C. 11.	
	1) Only I, III follow			y II, III follow	
	3) Only I, IV follow	W	4) Onl	y II, III, IV follow	
	5) None of these				

- **12. Statements:** Some pencils are kites. Some kites are desks. All desks are jungles. All jungles are mountains.
 - **Conclusions: I.** Some mountains are pencils
 - II. Some jungles are pencils
 - III. Some mountains are desks
 - IV. Some jungles are kites
 - 1) Only I, III follow

2) Only I, II, III follow

3) Only III, IV follow

4) Only II, III, IV follow

- 5) None of these
- **13. Statements:** All papers are clips. Some clips are boards. Some boards are lanes. All lanes are roads.
 - **Conclusions: I.** Some roads are boards
 - II. Some lanes are clips
 - III. Some boards are papers
 - IV. Some roads are clips
 - 1) Only I, II follow

2) Only I, III follow

3) Only I, II, III follow

4) Only II, III, IV follow

- 5) None of these
- **14. Statements:** All pens are clocks. Some clocks are tyres. Some tyres are wheels. Some wheels are buses.
 - **Conclusions: I.** Some buses are tyres
 - II. Some wheels are clocks
 - III. Some wheels are pens
 - **IV.** Some buses are clocks
 - 1) None follows
- 2) Only I follows 3) Only II follows
- 2) Only 1 follows 3) Only II follows
- 4) Only III follows 5) Only IV follows
- **15. Statements:** All stones are hammers. No hammer is ring. Some rings are doors. All doors are windows.
 - **Conclusions: I.** Some windows are stones
 - **II.** Some windows are rings
 - **III.** No window is stone
 - **IV.** Some rings are stones
 - 1) Only I follows 2) Only II follows 3) Only III follows
 - 4) Only either I or III follows
- 5) Only either I or III and II follow

Q. 16-20: Study the following information carefully and answer the questions given below:

is d

	A, B, C, D, E, F, G	, H and K are sitting	ag around a circle facing the centre. F is				
fourtl	urth to the right of A who is third to the right of B. K is fourth to the left of B and						
third	ird to the right of D. C is third to the right of H. E is second to the left of G.						
16.	Who is fourth to the left of G?						
	1) C	2) A	3) D 4) K				
	5) Data inadequate						
17.	What is E's position	with respect to B?					
1) Second to the left 2) Third to the right							
	3) Fourth to the righ	nt	4) Third to the left				
	5) Fifth to the right	VO.					
18.	Who is third to the	right of K?					
	1) F	2) E	3) G				
	4) Data inadequate		5) None of these				
19.	Who is to the imme	diate right of F?					
	1) B	2) G	3) E				
	4) Data inadequate	5) None of these	1 Mar				
20.	In which of the foll	owing combination	as is the third person sitting between the				
	first and the second	persons?					
	1) GFB	2) BGH	3) ADC				
	4) KEC	5) EGF					
Q. 21	-25: In the followin	g questions, the syr	mbols δ , @, ©, % and \star are used with				
	the following n	neaning as illustrate	ed below:				
	'P © Q' means 'P is	not smaller than Q					
	'P % Q' means 'P is	neither smaller than	n nor equal to Q'				
	'P ★ Q' means 'P is neither greater than nor equal to Q'						
	'P δ Q' means 'P is i	not greater than Q'					
N	'P @ Q' means 'P is neither greater than nor smaller than Q'						
	Now in each of the	e following question	ns assuming the given statements to be				
			II, III and IV given below them is/ are				
defin	definitely true and give your answer accordingly.						

21. Statements: $R \star K$, K%D, D@V, $V\delta M$

Conclusions: I. R★D II. V★R III. D@M IV. M%D

1) None is true 2) Only III is true 3) Only IV is true

4) Only either III or IV is true 5) Only either III or IV and II are true

22. Statements: F%N, N©W, W δ Y, Y \star T

Conclusions: 1. F%W II. T%N III. N%Y IV. T%W

1) Only I, III are true 2) Only I, IV are true

3) Only II, III are true 4) Only I, II, IV are true

5) None of these

23. Statements: B©T, T★R, R%F, F@K

Conclusions: 1. B%R II. F★T III. R%K IV. K★T

1) None is true 2) Only I is true 3) Only II is true

4) Only III is true 5) Only IV is true

24. Statements: J@F, F δ N, N%H, H \odot G

Conclusions: I. G★N II. N©J III. F★J IV. JδG

1) Only I, II are true 2) Only I, II, III are true

3) Only II, III, IV are true 4) All I, II, III, IV are true

5) None of these

25. Statements: DδT, T@R, R©M, M%K

Conclusions: 1. R@D II. R%D III. K★T IV. MδT

1) Only either I or II is true 2) Only III, IV are true

3) Only either I or II, III are true 4) Only either I or II, IV are true

5) Only either I or II, III, IV are true

Q. 26-30: In making decisions about important questions, it is desirable to be able to distinguish between 'strong' arguments and 'weak' arguments. 'Strong' arguments are those which are both important and directly related to the question. 'Weak' arguments are those which are of minor importance and also may not be directly related to the question or may be related to a trivial aspect of the question.

Each question below is followed by three arguments numbered (A), (B) and (C). You have to decide which of the arguments is a strong argument and which is a 'weak' arguments.

26. Statement: Should there be a cap on drawing groundwater for irrigation purposes in India?

Arguments:

- (A) No, irrigation is of prime importance for food production in India and it is heavily dependent on groundwater in many parts of the country.
- B) Yes, water tables have gone down to alarmingly low levels in some part of the country where irrigation is primarily dependent on groundwater, which may lead to serious environmental consequences.
- C) Yes, India just cannot afford to draw groundwater any further as the international agencies have cautioned India against it.

1) Only (A), (B) are strong

2) Only (B), (C) are strong

3) Only (A), (C) are strong

4) All (A), (B), (C) are strong

- 5) None of these
- **27. Statement:** Should there be complete ban on setting up of thermal power plants in India?

Arguments: (A) Yes, this is the only way to arrest further addition to environmental pollution.

- B) No, there is a huge shortage of electricity in most parts of the country and hence generation of electricity needs to be augmented.
- C) No, many developed countries continue to set up thermal power plants in their countries.

1) None is strong

2) Only (A) is strong

3) Only (B) is strong

4) Only (C) is strong

- 5) Only either (A) or (B) is strong
- **28. Statement:** Should there be a restriction on the construction of high rise buildings in big cities in India?

Arguments: (A) No, big cities in India do not have adequate open land plots to accommodate the growing population.

- B) Yes, only the builders and developers benefit from the construction of high rise buildings.
- C) Yes, the Govt. should first provide adequate infrastructural facilities to existing buildings before allowing the construction of new high rise buildings

1) Only (B) is strong

2) Only (C) is strong

3) Only (A), (C) are strong

4) Only (A) is strong

5) None of these

29. **Statement:** Should road repair work in big cities be carried out only late at night?

Arguments: A) No, this way the work will never get completed.

- B) No, there will be unnecessary use of electricity
- C) Yes, the commuters will face lot of problems due to repair work during the day

1) None is strong

2) Only (A) is strong

3) Only (C) is strong

4) Only (B) and (C) are strong

- 5) Only (A) and (B) are strong
- 30. Statement: Should all the deemed universities be derecognized and attached to any of the central or state universities in India?

Arguments: (A) Yes, many of these deemed universities do not conform to the required standards of a full-fledged university and hence the level of education is compromised

- B) No, these deemed universities have been able to introduce innovative courses suitable to the requirement of various industries as they are free from strict Govt. controls.
- C) Yes, many such universities are basically money spinning activities and education takes a backseat in these institutions.

1) Only (A), (B) are strong

2) Only (B), (C) are strong

3) Only (A), (C) are strong 4) All (A), (B), (C) are strong

- 5) None of these
- Q. 31-35: In each question below is given a statement followed by three assumptions (A), (B), (C). An assumption is something supposed or taken for granted. You have to consider the statement and the following assumptions and decide which of the assumption is implicit in the statement.
- **Statement:** Police authority cordoned off the entire locality for the entire day 31. and stopped all vehicular movement for the visit of a top functionary of the government in view of the threat perception and advised all the residents in the area to limit their movement outside their dwellings.

Which of the following assumption(s) is/ are implicit in the above statement?

- A) Police personnel may not be able to control the vehicular movement in the locality and may seek help from the armed forces.
- B) People living in the locality may move out of their houses for the day to avoid inconvenience.
- C) The Govt. functionary may request the police authority to lift the ban on movement of residents of the locality outside their dwellings.

1) None is implicit

2) Only (A) is implicit

3) Only (B) is implicit

4) Only (C) is implicit

5) Only (B), (C) are implicit

32. Statement: The apex body controlling universities in the country had decided to revise the syllabus of all the technical courses to make them focused towards the present needs of the industry thereby making the technical graduates more employable than they are at present.

Which of the following assumption(s) is/ are implicit in the above statement?

- A) Technical colleges affiliated to different universities may not welcome the apex body's decision and may continue with the same syllabus as at present.
- B) The industry may welcome the decision of the apex body and scale up their hiring from these colleges.
- C) The Govt. may not allow the apex body to implement its decision in all the colleges as it may lead to chaos.

1) None is implicit

2) Only (A) is implicit

3) Only (B) is implicit

4) Only (C) is implicit

- 5) Only (A), (B) are implicit
- **33. Statement:** Govt. has urged all the citizens to use electronic media for carrying out their daily activities, whenever possible, instead of using paper as the manufacture of paper requires the cutting down of a large number of trees causing severe damage to the ecosystem.

Which of the following assumption(s) is/ are implicit in the above statement?

- (A) Most people may be capable of using electronic media to carry out various routines.
- (B) Most people may have access to electronic media for carrying out their daily routine activities.
- (C) People at large may reject the Govt's appeal and continue using paper as before.

1) Only (A) is implicit

2) Only (B) is implicit

3) Only (A), (B) are implicit

4) Only (C) is implicit

- 5) None of these
- **34. Statement:** The Govt. has decided to auction construction of highways to private entities in several blocks across the country on build operate transfer basis.

Which of the following assumption (s) is/ are implicit in the above statement?

- (A) An adequate number of private entities may not respond to the Government's auction notification.
- (B) Many private entities in the country are capable of constructing highways within reasonable time.
- (C) The Govt.'s proposal to build-operate-transfer may financially benefit the private entities.

1) Only (A), (B) are implicit

2) Only (B), (C) are implicit

3) Only (B) is implicit

4) Only (A), (C) are implicit

5) None of these

35. Statement : The airlines have requested all their bonafide passengers to check the start of flight operations before leaving their homes as heavy fog is causing immense problems to normal flight operations.

Which of the following assumption(s) is/ are implicit in the above statement

- (A) The majority of the air passengers may check the flight status before starting their journey to the airport.
- (B) The Govt. may take serious objection to the notice issued by the airline company
- (C) Majority of the passengers may cancel their tickets and postpone their journey till the situation becomes normal.
- 1) None is implicit

2) Only (A) is implicit

3) Only (B) is implicit

- 4) Only (C) is implicit
- 5) Only (A), (C) are implicit
- Q. 36-40. Below is given a passage followed by several possible inferences which can be drawn from its facts stated in the passage. You have to examine each inference separately in the context of the passage and decide upon its degree of truth or falsity.

Mark Answer

- 1) if the inference is 'definitely true' i.e. it 'properly follows' from the statement of facts given
- 2) if the inference is 'probably true' though not 'definitely true' in the light of the, facts given
- 3) if the 'data are inadequate', i.e. from the facts given you cannot say whether the inference likely to be true or false
- 4) if the inference is 'probably false', though not 'definitely false' in the light of the facts given
- 5) if the inference is 'definitely false', i.e. it cannot possibly be drawn from the facts given or it contradicts the given facts.

The deterioration in the overall asset quality of banks - gross Non-Performing Assets (NPAs) are reportedly 27% higher at the end of December 2009 than at the end of December 2008 - is not surprising. Any slowdown in growth is bound to trigger arise in NPAs as more and more companies default on loan repayments. The effect would be pronounced when the slowdown coincides with a severe global recession. But for the restructuring of loans permitted by the Central Bank on fairly generous

terms, NPAs would have been still higher, Prudent banks that took care while sanctioning loans and then monitored the post-sanction disbursement diligence should be able to weather the crisis. But it is one thing to have NPAs rise because of a cyclic downturn, it is quite another to have NPAs rise because of policy errors that are entirely within the realm of policymakers. And this is what we need to guard against. Excessively low interest rates skew the risk-reward equation by making projects that are actually not viable, appeal viable - till interest rates reverse and the same projects cease to be viable! It is now we established that long periods of unduly low interest rates encourage banks to take more risk. A low interest rate regime driven by an easy money policy rather than macroeconomic fundamentals leads to excessive expansion of credit. It incentivizes banks to take on more than in search of higher returns and to misprice risk.

- **36.** Higher NPAs indicate shortcomings in disbursement and follow-up of credit given by banks.
- **37.** The Central Bank always allows banks to restructure their loans in the event of rise in NPAs
- **38.** Lower interest rate cycle projects commercially unviable projects as viable.
- **39.** Low interest rate on credit reduces the capacity to absorb various unaccounted risk factors.
- **40.** Banks' NPAs occur only due to economic factors.
- Q. 41-45. Study the following information carefully and answer the questions given below:

Following are the conditions for selecting Senior Manager - General Banking in a bank:

The candidate must ---

- (i) have secured at least 60 percent marks in Std. XII.
- (ii) have secured atleast 55 percent marks in Graduation in any discipline.
- (iii) have secured at least 60 percent marks in Post-graduate degree/ diploma in Management/ Economics/ Statistics.
- (iv) be atleast 25 years and not be more than 35 years as on 1-3-2010.
- (v) have post qualification work experience of atleast 2 years as General Banking Officer in a bank
- (vi) have secured atleast 50 percent marks in written examination
- (vii) have secured atleast 40 percent marks in Personal interview.

In the case of a candidate who satisfies all the above conditions except-

- (a) at (iii) above, but has secured at least 60 percent marks in CA or ICWA, the case is to be referred to VP-Recruitment.
- (b) at (vii) above, but have secured at least 65 percent marks in the written examination and at least 35 percent marks in the personal interview, the case is to be referred to President Recruitment.

In each question below are given details of one candidate. You have to take one of the following courses of actions based on the information provided and the conditions and sub-conditions given above and mark the number of that course of action as your answer. You are not to assume anything other than the information provided in each question. All these cases are given to you as on 1-3-2010.

Mark answer

- 1) if the data provided are inadequate to take a decision.
- 2) if the case is to be referred to VP-Recruitment.
- 3) if the case is to be referred to President-Recruitment.
- 4) if the candidate is to be selected.
- 5) if the candidate is not to be selected.
- 41. Kesav Vora was born on 8th November 1978. He has secured 65 percent marks in Std. XII and 60 percent marks in Graduation. He has secured 58 percent marks in M.A. Economics and 60 percent marks in ICWA. He has been working in a bank as generalist officer for the past two years after completing his education. He has also secured 50 percent marks in the written examination and 45 percent marks in personal interview.
- **42.** Arindam Ghosh has been working in a bank as generalist officer for the past four years after completing his post-graduate diploma in management with 60 percent marks. He has secured 50 percent marks in the written examination and 40 percent marks in the personal interview. He has also secured 70 percent marks in Std. XII. He was born on 25th February 1975.
- **43.** Sohan Majhi has secured 65 percent marks in B.Sc. and 70 percent marks in M.Sc. Statistics. He has been working in a bank as generalist officer for the past three years after completing his post-graduation. He has secured, 55 percent marks in the written examination and 50 percent marks in the personal interview. He was born on 8th July 1982.

- 44. Neha Salve has been working in a bank as generalist officer for the past four years after completing her post-graduate degree in Economics with 60 percent marks. She has secured 60 percent marks in both graduation and Std. XII. She was born on 24th August 1979. She has secured 70 marks in written examination and 38 percent marks in personal interview.
- **45.** Neeta jaiswal was born on 2nd June 1980. She has been working in a bank as generalist officer for the past three years after completing her post-graduate degree in Economics with 60 percent marks. She has secured 68 percent marks in HSC and 58 percent marks in B.Com. She has also secured 50 percent marks in both the written examination and personal interview.
- Q. 46-50. In each of these questions there are two sets of figures. The figures on the left are Problem Figures (four figures and one question-marked space) and those on the right are Answer Figures indicted by numbers 1, 2, 3, 4, and 5. A series is established if one of the five Answer Figures is placed at the "question-marked space" Question Figures form a series if they change from left to right according to some rule. The number of the Answer Figure which should be placed in the question-marked space is the answer. All the 5 figures i.e. 4 Problem Figures and one Answer Figure placed in the question-marked space should be considered as forming the series.

Study the following question.

ANSWER FIGURES

If we place the Answer Figure 4 in the question marked space it makes a series which indicates that one vertical line is added in each figure. So the answer is '4', note that if we go by only one aspect of number of lines', Answer Figure 3 may also fit in. So you have to consider all different aspects.

Now solve the following questions.

PROBLEM FIGURES

ANSWER FIGURES

DATA ANALYSIS AND INTERPRETATION

Q. 51-55. Study the following table carefully to answer the questions that follow-Number (N) of Six type of Electronic Products sold by 6 different stores in a month and the price per product (P) (price in Rs.'000) charged by each Store.

Stores	A	\	E	3			Ι)	E		F	7
Product	N	P	N	P	N	P	N	P	N	P	N	P
L	54	135	48	112	60	104	61	124	40	136	48	126
M	71	4.5	53	3.8	57	5.6	49	4.9	57	5.5	45	4.7
N	48	12	47	18	52	15	54	11.5	62	10.5	56	11
0	52	53	55	48	48	50	54	49	59	47	58	51
P	60	75	61	68	56	92	44	84	46	76	59	78
Q	43	16	44	15	45	14.5	48	15.6	55	18.2	55	14.9

- **51.** Number of L type products sold by Store F is what percent of the number of the same type of products sold by Store E?
 - 1) 76.33
- 2) 124
- 3) 83.33

- 4) 115
- 5) None of these

- **52.** What is the respective ratio of total number of N and L type products together sold by Store D and the same products sold by Store A?
 - 1) 119:104
- 2) 102:115
- 3) 104:115

- 4) 117: 103
- 5) None of these
- **53.** What is the average price per product charged by all the Stores together for Product 'Q?
 - 1) Rs.14,700
- 2) Rs.15,700
- 3) Rs.15,200

- 4) Rs.14,800
- 5) None of these
- What is the difference in the amount earned by Store A through the sale of P type 54. products and that earned by Store B through the sale of Q type products?
 - 1) Rs.38.4 lakhs
- 2) Rs.0.384 lakh 3) Rs.3.84 lakhs
- 4) Rs.384 lakhs
- 5) None of these
- 55. What is the total amount earned by Store C through the sale of M and O type products together?
 - 1) Rs.2,719.2 lakhs

2) Rs.271.92 lakhs

3) Rs.2.7192 lakhs

4) Rs. 27.192 lakhs

- 5) None of these
- Q. 56-60: Study the given information carefully to answer the questions that follow.

An Organisation consists of 2,400 employs working in different departments, viz HR, Marketing, IT, Production and Accounts. The ratio of male to female employees in the Organisation is 5 : 3 respectively. Twelve percent of the males work in the HR department. Twenty four percent of the females work in the Accounts department. The ratio of males to females working in the HR department is 6:11 respectively. One-ninth of the females work in the IT department. 42 percent of the males work in the Production department. Number of females working in the Production department is 10 percent of the males working in the same. The remaining females work in the Marketing department. The total number of employees working in the IT department is 285. Twenty two percent of the males work in the Marketing department and the remaining work in the Accounts department.

- 56. The number of males working in the IT department forms approximately what percent of the total number of males in the Organisation?
 - 1) 5

- 2) 12
- 3) 21

4) 8

5) 18

- **57.** How many males work in the Accounts department?
 - 1) 170
- 2) 165
- 3) 185

- 4) 160
- 5) None of these
- **58.** The total number of employees working in the Accounts department forms what percent of the total number of employees in the organisation? (rounded of to two digits after decimal)
 - 1) 19.34
- 2) 16.29
- 3) 11.47

- 4) 23.15
- 5) None of these
- **59.** The number of females working in the production department forms what percent of the total number of females in the Organisation?
 - 1) 7

- 2) 12
- 3) 4

- 4) 15
- 5) None of these.
- **60.** What is the total number of females working in the HR and marketing department together?
 - 1) 363
- 2) 433
- 3) 545

- 4) 521
- 5) None of these
- Q. 61-65. Study the graphs carefully to answer the questions that follow:

Total number of children in 6 different schools and the percentage of girls in them

Number of Children

Percentage of Girls

- **61.** What is the total percentage of boys in schools R and U together? (rounded off to two digits after decimal)
 - 1) 78.55
- 2) 72.45
- 3) 76.28

- 4) 75.83
- 5) None of these

What is the total number of boys in School T?

62.

	1) 500	2) 600	3) 750	
	4) 850	5) None of these		
63.	The total number of	f students in school	R is approximately	what percent of the
	total number of stud	dents in school S?		0.
	1) 89	2) 75	3) 78	
	4) 82	5) 94		,
64.	What is the average	number of boys in	schools P and Q to	gether?
	1) 1,425	2) 1,575	3) 1,450	
	4) 1,625	5) None of these.		
65.	What is the respecti	ve ratio of the num	ber of girls in school	ol P to the number of
	girls in school Q?			
	1) 27 : 20	2) 17:21	3) 20 : 27	
	4) 21 : 17	5) None of these.		
Q. 66	-68. Study the given	information carefu	lly and answer the q	uestions that follow-
	A basket contains 4	red, 5 blue and 3 g	green marbles.	Ue.
66.	If three marbles are	picked at random,	what is the probabil	ity that either all are
	green or all are red	?	1010	
	$1)\frac{7}{44}$	$(2)\frac{7}{12}$	$3)\frac{5}{12}$	$(4)\frac{1}{44}$
		12	12	44
	5) None of these.	1		414 141 19
67.	If two marbles are of	irawn at random, w		1
	1) $\frac{3}{7}$	$(2)\frac{1}{2}$	$3)\frac{2}{11}$	$4)\frac{1}{6}$
	5) None of these		11	O
68.		nicked at random	what is the probabil	ity that atleast one is
00.	blue?	pieked at random,	what is the probabil	ity that atleast one is
	7	37	5	7
1	$1){12}$	$(2)\frac{37}{44}$	$3)\frac{5}{12}$	$4)\frac{7}{44}$
	5) None of these.			
Q. 69	-70. Study the given i	nformation carefully	y and answer the que	estions that follow
				ees, 4 professors and
	6 research associate	es. In how many dif	ferent ways can this	be done if-
	W	ww.eenadup	ratibha.net	

- **69.** The committee should have all 4 professors and 1 research associate or all 3 trainees and professors?
 - 1) 12
- 2) 13
- 3) 24

- 4) 52
- 5) None of these
- **70.** The committee should have 2 trainees and 3 research associates?
 - 1) 15
- 2) 45
- 3) 60

4) 9

- 5) None of these.
- Q. 71-75. Study the tables carefully to answer the questions that follow-

Number of candidates (in lakks) appearing in an entrance examination from six different cities and the ratio of candidates passing and failing in the same.

City	A	В	С	D	Е	F
Number of Candidates	1.25	3.14	1.08	2.27	1.85	2.73

Ratio of candidates passing and failing within the city

City	Passing	Failing
A	7	3
В	5	3
С	4	5
D	1	3
Е	3	2
F	7	5

- **71.** What is the respective ratio of the number of candidates failing in the exam from City D to those failing in the exam from City A?
 - 1) 289 : 42
- 2) 42:289
- 3) 227:50

- 4) 50 : 227
- 5) None of these.
- 72. The number of candidates appearing for the exam from City C is what percent of the number of candidates appearing for the exam from City B? (rounded off to the nearest integer)
 - 1) 27
- 2) 34
- 3) 42

- 4) 21
- 5) 38

- **73.** Number of candidates passing in the exam from City F is what percent of the total number of candidates appearing from all the cities together? (rounded off to two digits after the decimal)
 - 1) 12.93
- 2) 14.46
- 3) 10.84

- 4) 11.37
- 5) None of these
- **74.** Which city has the highest number of students failing in the entrance exam?
 - 1) F

- 2) C
- 3) B

4) D

- 5) None of these
- 75. What is the number of candidates passing in the exam from city E?
 - 1) 13,000
- 2) 11,10,000
- 3) 1,13,000

- 4) 11,000
- 5) None of these.
- Q. 76-80. Study the graph carefully to answer the questions that follow-

Percent profit made by two companies over the years

Income – Expenditure Percent Profit = $\times 100$ Expenditure 60 50 40 Company A Percent 30 Company B Profit 20 10 \mathbf{o} 2004 2005 2006 2007 2008 Years

- **76.** If in the year 2004 the expenditure incurred by Company A and B was the same, what was the respective ratio of the Income of Company A and B in that year?
 - 1) 27 : 28
- 2) 14:23
- 3) 13:19
- 4) Cannot be determined
- 5) None of these.
- 77. If the amount of profit earned by Company A in the year 2007 was Rs.1.5 lakhs, what was its expenditure in that year?
 - 1) Rs.1.96 lakhs 2) Rs.2.64 lakhs
- 3) Rs.1.27 lakhs

4) Rs.3.75 lakhs

5) None of these

- **78.** What is the average percent profit earned by Company B over all the years together?
 - 1) $19\frac{1}{3}$
- 2) $24\frac{1}{6}$ 3) $12\frac{1}{3}$
- 4) $37\frac{1}{6}$
- 5) None of these.
- **79.** If in the year 2008, the income of both the companies A and B was the same, what was the respective ratio of expenditure of Company A to the expenditure of Company B in that year?
 - 1) 21:25
- 2)7:9
- 3) 13 : 15
- 4) Cannot be determined
- 5) None of these.
- What is the respective ratio of the amount of profit earned by Company A and **80.** B in the year 2009?
 - 1) 2 : 3
- 2)4:7
- 3) 11:15
- 4) Cannot be determined
- 5) None of these
- O. 81-85. Study the given table carefully to answer the questions that follow-

Percentage of marks obtained by five students in five different subjects in a school

Subject	english	science	mathematics	social studies	hindi
Student	(100)	(125)	(150)	(75)	(50)
Rahul	67	84	70	64	90
Veena	59	72	74	88	84
Soham	66	90	84	80	76
Shreya	71	66	80	66	86
Varun	63	76	88	68	72

Figures in brackets indicate maximum marks for a particular subject.

- 81. What are the average marks obtained by all the students together in English?
 - 1) 64.6
- 2) 60.4
- 3) 66.7

- 4) 68.4
- 5) None of these
- **82.** What is Varun's overall percentage in the examination?
 - 1) 81.5
- 2) 78.2
- 3) 75.4

- 4) 69.8
- 5) None of these

- 83. What is the respective ratio of total marks obtained by Veena and Shreya together in Mathematics to the marks obtained by Rahul in the same subject?
 - 1) 11:5
- 2)7:9
- 3) 5:11

- 4)9:7
- 5) None of these.
- 84. If in order to pass the exam a minimum of 95 marks are needed in Science, how many students pass in the exam?
 - 1) None
- 2) three
- 3) One

- 4) Two
- 5) Four
- What are the total marks obtained by Soham in all the subjects together? **85.**
 - 1) 396
- 2) 408
- 3) 402.5

- 4) 398.5
- 5) None of these
- Q. 86-90. Study the given graph carefully to answer the questions that follow-

Number of people (in thousands) using three different types of mobile

- What is the average number of people using mobile service M for all the years **86.** together?
- 2) $14444\frac{1}{6}$ 3) $16666\frac{2}{3}$

- 5) None of these
- 87. The total number of people using all the three mobile services in the year 2007 is what percent of the total number of people using all the three mobile services in the year 2008? (rounded off to two digits after decimal)
 - 1) 89.72
- 2) 93.46
- 3) 88.18
- 4) 91.67

5) None of these.

- 88. Number of people using mobile service N in the year 2006 forms approximately what percent of the total number of people using all the three mobile services in that year?
 - 1) 18
- 2) 26
- 3) 11
- 4) 23

- 5) 29
- 89. What is the respective ratio of number of people using mobile service L in the year 2005 to those using the same service in the year 2004?
 - 1)8:7
- 2)3:2
- 3) 19:13

- 4) 15:11
- 5) None of these
- 90. What is the total number of people using mobile service M in the years 2008 and 2009 together?
 - 1) 35,000
- 2) 30,000
- 3) 45,000

- 4) 25,000
- 5) None of these.
- Q. 91-95. Study the table carefully to answer the questions that follow-

Distance (in kms) travelled by six trucks on six different days of the week

Truck	P	Q	R	S	T	U
Day						
Monday	240	250	320	325	330	300
Tuesday	320	264	308	314	318	314
Wednesday	324	294	330	312	310	325
Thursday	288	300	310	278	260	275
Friday	366	302	288	292	270	268
Saturday	292	284	260	274	280	242

- What is the average distance travelled by truck S in all the days together? 91.
- 2) $296\frac{1}{6}$ 3) $199\frac{1}{6}$
- 5) None of these
- 92. If the speed of truck P on Monday was 19.2 kms/hr, What was the time taken by it to cover the given distance?
 - 1) 10 hours
- 2) 11 hours
- 3) 9 hours 30 minutes

4) 12 hours 30 minutes

5) None of these

- **93.** If to travel the given distance, the time taken by truck Q on Friday was 8 hours, what was speed on that day?
 - 1) 42.50 kms/hr
- 2) 28.25 kms/hr
- 3) 37.75 kms/hr

- 4) 32.25 kms/hr
- 5) None of these
- **94.** What is the total distance travelled by all the trucks together on Saturday?
 - 1) 1623 kms
- 2) 1632 kms
- 3) 1263 kms

- 4) 1362 kms
- 5) None of these.
- **95.** If on Tuesday truck R and truck T travelled at the same speed, what was the respective ratio time taken by truck R and time taken by truck T to cover their respective distances?
 - 1) 154: 159
- 2) 142 : 167
- 3) 161:173
- 4) Cannot be determined
- 5) None of these
- Q. 96-100. Study the following pie-charts carefully and answer the questions given below.

Disciplinewise Breakup of Number of candidates appeared in Interview and Disciplinewise Break up of Number of candidates selected by an organisation

Disciplinewise Break up of

Number of candidates appeared

in Interview by the organisation

Disciplinewise Breakup of

Number of candidates selected

after interview by the organisation

Total Number of candidates

Appeared In the Interview = 25780

Total Number of candidates selected
After Interview = 7390

Percentage

96.	What was the ratio	hetween the num	pher of candidates	anneared in inte	arview		
70.	from the other disc						
	discipline respectively (rounded off to nearest integer)?						
	1) 3609 : 813	2) 3094 : 813		26			
	4) 4125 : 1035	•	,				
97.	The total number of	•	ared in interview	from Manageme	nt and		
	other discipline wa						
	Engineering discip	line?					
	1) 50	2) 150	3) 200				
	4) Cannot be determ	mined	5) None of these				
98.	Approximately wh	nat was the differe	ence between the	number of cano	didates		
	selected from Agri	culture discipline	and number of ca	ndidates selected	1 from		
	Engineering discip	line?					
	1) 517	2) 665	3) 346	4) 813 5)	296		
99.	For which discipli	ne was the differen	nce in number of	candidates selec	ted to		
	number of candida	tes appeared in inte	erview the maximu	ım?			
	1) Management	2) Engineering	3) Science				
	4) Agriculture	5) None of these		~O.,			
100.	Approximately w	hat was the total	l number of can	didates selected	from		
	Commerce and Ag	ricultural discipline	e together?	,			
	1) 1700	2) 1800	3) 2217	4) 1996 5)	1550		
	GENERAL AV	NARENESS/ M	ARKETING/ C	OMPUTERS			
101.	What is the full form	m of the term 'NPA	as used in bankin	g environment?			
	1) Not profitable As	sets	2) New Po	otential Accounts			
	3) Non Performing A	Assets	4) Net Performing Assets				
:	5) None of these						
102.	Which of the follo	owing was selecte	ed as the official	broadcaster of	2010		
(Commonwealth Games recently?						
	1) Satellite Information Service Live						
	2) International Games Broadcast Services						
	3) Nimbus Sports In						
4	4) Canadian Broadc	asting Corporation					
	5) Big Productions						

103.	Which well known form	ner Olympic gold me	dallist is Chairman of the London
	Organising Committee f	or the Olympic Game	es?
	1) Daley Thompson	2) Sebastian Coe	3) Steve Overt
	4) Robin Cousins	5) Eric Heiden	76,
104.	Which of the following of	countries has decided	that from October 2018 no cheques
	should be issued or hon	oured there, and all t	the payments should be made and
	accepted in electronic fo	orm only?	
	1) USA	2) Russia	3) United Kingdom
	4) Australia	5) None of these	
105.	Virender Sehwag was in	news recently for mis	ssing his triple century in the India-
	Sri Lanka series by less	than 10 runs. Who is	s the only batsman to have scored
	three triple centuries in	Test Cricket?	
	1) Allan Border	2) Donald Bradman	3) Brian Lara
	4) Both (2), (3)	5) None of the above	
106.	As per the findings of the	he expert group heade	ed by Dr. Suresh Tendulkar a sub-
	stantial number of peop	le in India still live	Below Poverty Line. What is that
	number in terms of perc	entage?	
	1) 25%	2) 37%	3) 41%
	4) 47%	5) None of these	
107.	Virender Sehwag was in	news recently for his	score of 293 runs in the first inning
			Lanka in Mumbai. Who has scored
	the highest number of do	ouble centuries in test	s for India?
	1) Virender Sehwag	2) Rahul Dravid	3) Sachin Tendulkar
	4) Sunil Gavaskar	5) Both (1), (3)	
108.	As decided by the Rese	rve Bank of India, all	l the villages with a population of
	2000 will have acess to	financial services by t	the end of
	1) 2009-10	2) 2010-11	3) 2011-12
	4) 2012-13	5) None of these	
109.	Which former Test Cric	keter of Australia is t	the Chief Executive Officer of the
	Federation of Internatio	nal Cricketers' Assoc	iation (FICA) that looks after the
	interest of cricketers of	Test Playing countries	?
	1) Allan Border	2) tim May	3) Kim Hughes
	4) Tom Moody	5) David Boon	

	wwv	v.eenaduprati	bha.net
110.	During his visit to Trinic	lad in November 2009), the Indian Prime Minister signed
1100	a Nuclear deal between		
	1) Canada	2) Brazil	3) Saudi Arabia
	4) Tanzania	5) None of these	Ue,
111.	Which of the following	statements about India	a's performance in Test Cricket are
	correct in light of recent	developments?	.:\0\!
		Sri lanka in third test was India's 100th test	t of the 2009 series at Brabourne victory.
	(B) India is the only cou	ntry to have not lost a	single Test in 2009.
			he first innings of the third test of ium, Mumbai is its highest total in
	1) A Only	2) A, B only	3) B, C only
	4) C, A only	5) A, B and C	
112.	The Chief Executive Of	ficers (CEOs) of the A	APEC held an important summit in
	Singapore in November	2009. What is the full	form of APEC?
	1) Asia Pacific Economi	c Co-operation	Jano.
	2) Afro - Pacific Econon	nic Council	
	3) Asia - Pacific Econon	nic Council	
	4) Alliance for Promotio	n of Economic Co-op	eration
	5) None of these	4001	
113.	Which of the following	Gulf countries has	decided recently that despite the
	objections raised certain	countries, it will cons	truct 10 more Uranium enrichment
	plants to strengthen its p	ower in the world?	
	1) Iraq	2) Iran	3) UAE
	4) Kuwait	5) None of these	
114.			winner of the Asia Cup Hockey
	Tournament for women	held in November 200	09?

2) Japan

5) None of these

1) India

4) South Korea

3) China

115.	15. The leaders of the European Union (EU) named Mr. Herman Van Rompuy as the					
	First President of the E.	U. Mr. Rompuy is the	present			
	1) Prime Minister of Bri	tain	2) President of Ukrain			
	3) Prime Minister of Ru	ssia	4) President of Italy			
	5) Prime Minister of Bel	lgium				
116.	Who was appointed as the	ne new captain of the 2	21-member Indian Hockey team for			
	-	n Challenge tourname	ent in Salta, Argentina from decem-			
	ber 6 to 13?	0. 5.11				
	1) Tushar Khandekar		3) Arjun Halappa			
44=	4) Rajpal Singh	5) Dhanraj Pillai				
117.			ollowing areas of technology?			
	1) Atomic Energy	2) Food Technology	3) Oceanography			
440	4) Space Research	5) None of these				
118.		ployment Guarantee A	Act is now known by which of the			
	following name	Zanalovan om om t Cvono	votos A et			
	1) Indira Gandhi Rural F					
	2) Rajiv Gandhi Rural E					
	3) Jawaharlal Nehru Rural Employment Guarantee Act4) Mahatma Gandhi Rural Employment Guarantee Act					
		ai Employment Guar	antee Act			
110	5) None of these	ianda Champian Danl	rai Advani aggented the Elvelovyce			
119.		_	kaj Advani accepted the Ekalavya rson in which state recently?			
	1) Delhi	2) Karnataka	3) Tamilnadu			
	4) Kerala	5) Andhra Pradesh				
120.	Suresh Kalmadi was e	elected unopposed as	s the President of the Asian			
	Association third term a	t Guangzhou, China r	recently			
	1) Basketball	2) Hockey	3) Weightlifting			
	4) Athletics	5) Shooting				
121.	121. Which of the following has acquired the theatrical telecast rights for cricket match-					
			019 for Rs. 330 crore recently?			
	1) Entertainment and Sp					
	2) Satellite Information	Services				
	3) Triplecom Media	1.0707				
	4) Fox Sports Internation	nal (FSI)				
	5) Big Entertainment					

122.	122. Which of the following terms/names is not associated with banking/financial trade in India?				
	1) Automated Clearing House		2) Provision Coverage Ratio		
	3) Market Stabilisation Scheme		4) Credit Default Swaps		
	5) Double Fault				
123.	The standard protocol of	f the Internet is?	1 Mo		
	1) TCP/IP	2) Java	3) HTML		
	4) Flash	5) None of these			
124.	Digital Photos and scar	nned images are typi	cally stored as graphics with		
	extend such as .bmp, .pr	ng, .jpg, .tif or .gif			
	1) vector	2) bitmap	3) either vector or bitmap		
	4) neighter vector nor bi	tmap	5) None of these		
125.	A is a computer atta ware can send Web page		hat runs a special Web server soft- ters over the Internet.		
	1) web client	2) web system	3) web page		
	4) web server	5) None of these	26,		
126.	After a user has saved an	nd deleted many files,	many scattered areas of stored data		
	remain that are too small to be used efficiently, causing				
	1) disorder	2) turmoil	3) disarray		
	4) fragmentation	5) None of these			
127.	27. Which of the following books is written by V.S.Naipaul?				
	1) The Last Hero 2) Bliss was in that Dawn				
	3) Train to Pakistan 4) A Tale of Two Cities				
	5) A house for Mr. Bisw	as			
128.	Which of the following	is the communication	ons protocol that sets the standard		
	used by every Computer that accesses Web-based information?				
	1) XML	2) DML	3) HTTP		
	4) HTML	5) None of these			
129.	Which of the following i	s a general-purpose p	rogramming language, designed by		
	Sun Micro systems, and	well suited for use or	the Web?		
	1) VB Script	2) Java Script	3) CSS		
	4) Java	5) None of these			
	www	v.eenaduprati	bha.net		

130.	30. This tier processes HTTP protocol, scripting tasks, performs calculations, and					
	provides access to data.					
	1) Client	2) Applications/ Web	server			
	3) Enterprise server	4) DBA	5) None of these			
131.	When you install a new	program on your com	nputer, it is typically added to the -			
	menu					
	1) all programs	2) select programs	3) start programs			
	4) Desktop programs	5) None of these				
132.	Which of the following	contains information	about a single 'entity' in the data-			
	base - like a person, plac	ce, event or thing?				
	1) query	2) form	3) record			
	4) table	5) None of these				
133.	Which one of the follow	ring is a key function	of a firewall?			
	1) Monitoring	2) Deleting	3) Copying			
	4) Moving	5) None of these				
134.	134 are a type of inexpensive digital camera that remains tethered to a computer					
	and used for video confe	erencing, video chattir	ng and live Web broadcast.			
	1) Webcams	2) Webpics	3) Browsercams			
	4) Browserpics	5) None of these	.:\0\'			
135.	Who amongst the follow	ring is the author of the	e book "The Rediscovery of India"			
	1) Meghnad Desai	2) Romila Thapar	3) Mulk Raj Anand			
	4) Amit Chaudhary	5) None of these				
136.	136. RSA is					
	1) Symmetric Cryptosystem		2) Asymmetric Cryptosystem			
	3) Block Cypher	4) Digital Signature	5) None of these			
137.	Market Research is usef	ul for				
	1) Deciding proper marketing strategies					
	2) deciding the selling pr	3) choosing the right products				
	4) choosing the sales per	5) all the above				
138.	A 'call' means					
	1) shout out to somebody	y	2) a profession or business			
	3) visit friends		4) visiting prospective customers			
	5) After- Sales service					

www.eenadupratibha.net **139.** Conversion means ---1) meeting a prospective client 2) interacting with a prospective client

- 3) converting an employer into an employee
- 4) converting a seller to a buyer
- 5) converting a Prospective client into a buyer

140. Customisation means ---

1) acquiring more customers

- 2) regulating customers
- 3) special products to suit each customer
- 4) more products per customer

sho.ne

5) all the above

141. Modern styles of marketing include ---

- 1) digital marketing
- 2) tele-marketing
- 3) e-commerce

- 4) e-mails solicitation
- 5) all the above

142. The acronym HTML stands for ---

- 1) High Transfer Machine Language
- 2) High Transmission Markup Language
 - 3) Hypertext Markup Language
 - 4) Hypermedia markup Language
 - 5) None of these

143. e-Marketing is same as ___

- 1) virtual marketing
- 2) digital marketing
- 3) real time marketing
- 4) all of these
- 5) None of these.

144. Value added services means

- 1) costlier products
- 2) larger number of products
- 3) additional services 4) at par services
- 5) None of these.

145. Aggressive Marketing is necessitated due to _

- 1) globalisation
- 2) increased competition
- 3) increased production 4) increased job opportunities
- 5) all of these.

www.eenadupratibha.net **146.** Computers connected to a LAN can 1) run faster 2) share information and/or share peripheral equipment 3) e-mail 4) go online 5) None of these **147.** Efficient marketing style requires _____ 2) good communication skills 1) proper planning 4) knowledge of products 3) team work 5) all of these. 148. A DVD-RAM is similar to a----- except it has storage capacities upto 5.2 GB. 2) floppy disk 1) CD-R 3) CD-RW 5) None of these. 4) hard disk **149.** The sole aim of marketing is to? 1) Increase sales 2) increase the number of employees 3) Increase profits 4) Increase production 5) All of these **150.** Lead generation means _____ 2) Tips for better production 1) Tips for selling tactics 3) General leaders 4) Likely sources for prospective clients. 5) All of these. **TEST IV: ENGLISH LANGUAGE** Q. 151-165: Read the following passages carefully and answer the questions given below it. Certain words/phrases have been printed in bold to help you locate them while answering some of the questions. O. 151-160 PASSAGE-I

Despite the economic crunch worldwide that saw **pulverisation** of some of the largest banking and finance giants, Indian banking houses have managed to show positive growth this quarter. Some of India's leading national banks have posted a net profit rise of more than 40% over the last quarter amid global **turmoil**. This would come as a big **shot in the arm** for the investors and

consumers of these banks even though apprehension is mounting on other banking and broking firms worldwide. One of the main reasons behind the success of these banks this quarter, would be their direct backing by the government of India. People take solace in their investments in public sector watching the bailout packages being cashed out by governments all over the world to save big business houses.

Other private banks in India have also reported a substantial net profit over the last quarter. Given the international and domestic scenario one cannot put this down as a mundane achievement. While others are on a cost cutting spree and firing employees, Indian companies are actually working on boosting staffing in banking and broking sectors. This can be seen as a big boon in the days to come when the current recession eases and the economy gradually comes back on to the fast track. The finance minister has assured Indian public about the sound health of all Indian banks. This could also be evident from the fact that there have been no mergers and takeovers in Indian Banking sector in a contrast to world scenario where finance houses are looking for mergers to cut costs on operations. We definitely are not looking to thrive; rather we are looking for growth. It is just that the pace of growth is a little slow now as compared to a yea, or two before. These are hard times to test the hard. The weak in business and career will be weeded out and it is sometimes very beneficial for business on the long run.

- **151.** What according to the author, is the reason for the success of Indian national banks in this quarter?
 - 1) Indian national banks do not have any commitments in troubled foreign markets.
 - 2) These banks can never face financial crisis because of their sheer size.
 - 3) These banks are ready to give loans at a very low rate of interest.
 - 4) The public is ready to invest in these banks because of the knowledge that these banks get strong support from the Government.
 - 5) None of these.
- **152.** What does the phrase 'shot in the arm' as used in the passage mean?
 - 1) Shock
- 2) Fear
- 3) Encouragement

- 4) Anxiety
- 5) None of these

153.	How, according to the author, is the current recession beneficial?					
	1) Worldwide, com	panies have	realised that Inc	dia is a strong	g power to reckon	with
	2) India is surging	ahead of the	e other compar	nies through	out the world	
	3) After the reces	sion is over	international	companies w	vill turn to Indian	n for
	investment				0.	
	4) Recession is br	inging down	the prices of e	essential com	nmodities	
	5) None of these			310		
154.	What, according to	o the author	will be a big b	oon in the d	ays to come?	
	1) The economy c	oming back	on the fast trac	ck		
	2) The slowing do	own of the ec	conomy			
	3) Increased hiring	g in Indian fi	nancial sector	in times of e	economic slowdo	wn
	4) The cost cutting	g carried out	by all the com	npanies		
	5) None of these.					
155.	Which of the follow	wing statemen	nts is definitely	true in the co	ontext of the passa	age?
	(A) India has not been affected by the economic slowdown.					
1	(B) Indian Banks are showing growth in this quarter despite the recession.					
	(C) While banking industry in the West was severely affected by recession in					on in
	the past, it is now	gradually re	covering and s	showing a po	sitive growth.	
	1) Only (A)	2) O	nly (B)	3) On	ly (C)	
	4) Only (A) and (1	B) 5) O	nly (B) and (C			
156 .	Which of the follo					t the
	sound health of In					
	(A) There have be				an Banks.	
	(B) The Indian Ba		0 1	e growth.		
	(C) Layoffs have l					
	1) Only (A) and (l	B)	2) Only (A)	and (C)		
	3) Only (A)		4) Only (B)			
1	5) All (A), (B) and					
	7-158. Choose the					ig to
ine w	ord/ group of word	is printed in	voia as used i	n tne passag	ge.	
157.	TURMOIL					
	1) danger	2) shock	3) sadness	4) fear	5) chaos	

158. PULVERISATION

- 1) polarisation 2) mashing 3) debasement
- 4) fall 5) crushing

Q. 159-160. Choose the word/group of words which is most opposite in meaning to the word/group of words printed in bold as used in the passage.

159. THRIVE

- 1) succeed 2) deteriorate 3) worry
- 4) tremble 5) strive

160. MUNDANE

- 1) extraordinary 2) regular 3) severe
- 4) visionary 5) routine

Q. 161-165. PASSAGE-II

Modern bio-technology, especially the creation or genetically modified crops, is often presented as a magic solution or universal panacea for the problems of poverty, inadequate nutrition and even environmental degradation across the world. Conversely, there are people

who present the picture of tech generated monsters and major human health hazards being created by science. Many of the technological changes currently in the process of being utilised in agriculture can have unforeseen consequences, and their safety and future viability are far from secure.

The reality, as always, is far more complex than either of these two extremes. Even today the total food production in the world is adequate to feed the hungry of the world, the problem is rather one of unequal distribution, which deprives a large part of the population of even their minimal nutritional requirements. Similarly farmers, especially in developing countries face many problems such as lack of infrastructure, poor or unstable market access, **volatile** input and output prices etc. that biotechnology does not address, much less solve.

It is true that transgenic plants can offer a range of benefits which are above and beyond those which emerged from more traditional innovations in cultivation. It is suggested that such new technology offers more effective pest resistance of seeds and crops through genetic control mechanisms, which also reduces the need for pesticide use and leads to improved yield. A basic question, of course, is whether the new GM technology is safe, and whether this is absolutely crucial since the effects may only be

known much later. The jury is still very much out on this matter, and the controversy does not appear to be resolved quickly.

The trouble is that most governments in developing countries have relatively low food and beverage regulatory standards, and public systems for monitoring and surveillance of such items are poor or non-existent. This leaves them **open** for entry and even dumping of a range of agricultural products of the new technology, which may not pass regulatory standards in the more developed countries.

- **161.** Which of the following is true in context of the passage?
 - 1) Genetically modified crops have been universally recognised as a solution to poverty and environmental degradation
 - 2) The only way to improve the deficit in food requirement and food production in the world is by adapting genetically modified crops
 - 3) Genetically modified crops produce more yield as compared to yield from the traditional methods
 - 4) Taking advantage of absence of regulatory standards, scientists have been dumping new products in the markets without appropriate approval
 - 5) None of these
- **162.** Choose the word/ group of words which is **most similar** in meaning to **OPEN** printed in **bold** as used in the passage.
 - 1) Vulnerable 2) Capable 3) Threatened 4) Uncertain 5) Weak
- **163.** Choose the word/ group of words which is **most opposite** in meaning to **VOLATILE** printed in **bold** as used in the passage.
- 1) Never-ending 2) Merger 3) Valuable 4) Irreversible 5) Stable
- **164.** The author of the given passage seems to be definitely-----
 - 1) suggesting the use of traditional methods of agriculture as against bio-technology by developing countries owing to their poor regulatory standards.
 - 2) in favour of utilising bio technology as a tool for alleviation of poverty from the world.
 - 3) urging the policy makers to improve infrastructural facilities so that farmers can maximize the, benefits of genetically modified crops.
 - 4) Unconvinced of the long term effects and rationale for immediate requirement of genetically modified products.
 - 5) None of these.

- **165.** Why, according to the author, is genetic modification of crops not an answer to the problem of hunger in the world?
 - (A) People being highly doubtful of the long term effects of genetically modified crops, do not buy the products grown by such methods.
 - (B) The problem of hunger in the world is not due to inadequate production of food but due to unequal distribution of it.
 - (C) Many developing countries have banned genetically modified products as developed countries have been using these countries as dumping grounds for new genetically modified products.
 - 1) Only A
- 2) Only B
- 3) Both B and C

- 4) Both A and C
- 5) None of these
- O. 166-170. Each question below has two blanks, each blank indicating that something has been omitted. Choose the set of words for each blank that best fits the meaning of the sentence as a whole.
- **166.** A controversial plan to build an immense dam in Brazil's rainforest was stalled when it ---- formidable bloc of --- in ecologists and indigenous tribes alike
 - 1) resulted, hostilities
- 2) gained, supporters
- 3) attracted, opponents
- 4) lead, protesters
- 5) drew, proponents
- 167. According to a recent survey, sales figures of high end cars have seen an --growth in the past year, which shows that Indian consumers have --- the impact of recession.
 - 1) unprecedented, negated

2) unbelievable, suffered

3) unusual, worsened

4) insignificant, endured

- 5) adequate, proven
- 168. The National Knowledge Commission has said that India will have to bring --in education if it has to emerge as the most --- workforce of the world
 - 1) changes, biggest
- 2) reforms, talented
- 3) alleviation, skillful

- 4) quality, brighter
- 5) outcomes, demanded
- 169. Norway has stolen a march over the developed countries by --- that it would reduce 40% of its greenhouse gas emissions by 2020 and --- carbon neutral by 2030.
 - 1) allowing, turn
- 2) posing, grew
- 3) estimating, exist
- 4) perceiving, arising 5) declaring, become

170.	. According to the language experts, children should begin talking in, the	eir moth-
	er tongue rather than a foreign language which can affect their compr	ehension
	abilities leading to serious language based later in their lives.	

- 1) significantly, abilities
- 2) appropriately, achievements
- 3) severely, advantages
- 4) adversely, problems
- 5) positively, issues.

O. 171-175. In each of the following questions four words are given of which two words are most nearly the same or opposite in meaning. Find the two words which are most nearly the same or opposite in meaning and indicate the number of the correct letter combination, by darkening the appropriate oval in your answersheet.

- 171. (A) instigate

- (B) enquire (C) consture (D) interpret
- 1) A-C
- 2) A-B
- 3) C-D
- 4) B-D
- 5) A-D

- 172. (A) superficial
- (B) superfluous (C) enlightened (D) surplus
- 1) A-C
- 2) A-B
- 3) B-C
- 4) B-D
- 5) A-D

- 173. (A) appaling
- (B) sinister
- (C) perturbed (D) threatening

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

3) A-B

- 4) A-D
- 5) D-C

174. (A) imprison

1) B-D

- (B) torture
- (c) excruciate (D) extract
 - 4) C-D

- 175. (A) pertinent
- (B) impolite
- (C) irrelevant (D) insecure

- 1) A-C
- 2) B-D

2) B-C

- 3) C-D
- 4) A-D
- 5) B-C
- Q. 176-180. Rearrange the following sentences (A), (B), (C), (D), (E) and (F) to make a meaningful paragraph and then answer the questions which follow:
 - (A) According to it, organised retail stores are not wolves at the doors of friendly neighbourhood grocery stores as there is room for expansion of both.
 - (B) Many have been crying foul over the entry of organised retail stores expressing concern over their impact on small store owners.
 - (C) The final winner in the competition, however, is the common man who gets to choose between the most suitable options and in turn fights with the runaway inflation in prices of essential commodities.
 - D) In spite of this potential for expansion it is doubtless that the small store owners face a decline in profit in initial years if organised retailers set up stores in the vicinity.
 - E) But a study conducted over a period of two years goes a long way towards allaying these fears.

			_		
	F) This impact, however, wears off once they learn to take on the competition				
	which in	n turn enhances	efficiency all around.		
176.	Which of th	ne following sen	tence should be the F	' irst after rearr	angement?
	1) A	2) B	3) C	4) D	5) E
177.	Which of th	ne following sen	tence should be the T	hird after rear	rrangement?
	1) A	2) E	3) D	4) F	5) C
178.	Which of th	ne following sen	tence should be the Si	xth (Last) afte	er rearrangement?
	1) A	2) B	3) C	4) E	5) F
179.	Which of th	ne following sen	tence should be the S	econd after re	arrangement?
	1) A	2) B	3) C	4) E	5) F
180.	Which of th	ne following sen	tence should be the F	`ifth after rearr	rangement?
	1) D	2) B	3) C	4) E	5) F
Q. 1	81 - 190. In	n the following	passage there are bl	lanks. each of	which has been
num	bered. Thes	se numbers are	printed below the p	passage and ag	gainst each, five
word	ds/phrases a	are suggested on	e of which bestfits th	e blank approp	oriately. Find out
the appropriate word/ phrase in each case.					
	· ·		for the first quarter of		
			st may be over for th		
revival is also an indication that the government's economic stimulus package is					
(181). What could, however, upset the positive outlook is the drought which					
(182) large parts of the country and its impact on overall growth. Even though					
the monsoon had picked up (183) the rains received were grossly (184) there are					
clear (185) that farm output, particularly cereals, will fall drastically. Insufficient rain is bound to shoot up the (186) of agricultural commodities and that would					
impact the economy as a whole. The drought would also (187) a drastic reduc-					
	tion in rural employment and consumption besides inflation in the prices of food				
articles.					
		s have been (18	8) since the past few	months, and 1	ower agricultural
	production is likely to (189) the situation. The government has said that food				
	grain from	the buffer stocl	ks will be used to kee	ep prices (190)) subsidised food

www.eenadupratibha.net

distribution system.

grain is necessary in these times but its effectiveness will depend a lot on the

- **181.** 1) impractical 2) ambiguous 3) failing 4) working 5) weakening **182.** 1) strike 2) affected 3) exposed 4) reverted 5) altered **183.** 1) unseasonably 2) unfavourably 3) presently 4) meagrely 5) later 5) atrocious **184.** 1) inadequate 2) enough 3) missing 4) ample **185.** 1) contradictions 2) advises 5) indications 3) reasons 4) results 4) yield **186.** 1) production 2) requirement 3) prices 5) labour 4) contribute **187.** 1) trigger 2) lead 3) result 5) dampen 4) increasing **188.** 1) improving 2) balanced 3) stable 5) decreasing **189.** 1) aggravate 4) improve 5) challenge 2) amend 3) smoothen
- Q. 191-195. Which of the phrases (1), (2), (3), and (4) given below each statement should be placed in the blank space provided so as to make a meaningful and grammatically correct sentence? If none of the sentences is appropriate, mark (5) as the answer.

2) futile

3) maximum

4) growing

5) down

- **191.** Although information technology has entered the homes, offices and hearts of many citizens of India -----
 - 1) India provides the highest number of IT experts to the world every year
 - 2) many people in rural areas still remain ignorant of its immense benefits
 - 3) government has done its best by funding research in this field appropriately
 - 4) the face of communication in the years to come would change completely from the bygone years
 - 5) None of these

190. 1) unprofitable

- **192.** While the environment friendly- Nuclear energy could make a large addition to the energy resources ----
 - 1) experts have a lot of expectations from this cleaner method of producing energy
 - 2) the government is determined to extract maximum out of this technology in the near future
 - 3) international lobby has been pressurising the developing nations to shift their energy production from coal to nuclear power
 - 4) the problem of locating adequate number of Uranium reserves to run the reactors is yet to be sorted out
 - 5) None of these

- 193. ----- experts proposed the idea of a common school system.
 - 1) overlooking the fundamental right of quality education of every child in India
 - 2) since the curricular requirements of a rural child is different from an urban child
 - 3) Based on the fact that difference in the quality of schools acts as a ground for discrimination
 - 4) Since a large percentage of Indian children are getting free education
 - 5) None of these
- **194.** ----, the soil today is nowhere as rich in native minerals as it used to be some centuries ago.
 - 1) As there is a growing consent among farmers regarding limiting the use of chemical fertilisers
 - 2) As the chemical input in agriculture improved the yield many folds
 - 3) Owing to the uninhibited use of chemical inputs in agriculture
 - 4) Awareness among farmers regarding the side effects of chemical farming grew when
 - 5) None of these
- **195.** As allegations of crores rupees changing hands to permit illegal mining began to fly thick and fast ----
 - 1) government ordered an enquiry which exposed a nexus between mine operators and bureaucrats
 - 2) it caused great damage to the surrounding ecosystem and the environment general
 - 3) the officials have been irresponsible in failing to bring it to the notice of the court in time
 - 4) the powerful mining lobby had bribed the officials to obtain permit for mining on ecologically sensitive land
 - 5) None the these
- Q. 196-200: In each of the given sentences select the sentence which would either follow or precede the given sentence in grammatically and conceptually appropriate manner. The instruction is given at the end of every statement.

- **196.** Unfortunately, however, these slum dwellers are looked upon by the society as an appendix causing ills in the urban society.
 - Which of the following sentences would immediately **precede** the above sentence?
 - 1) Health officials have been warning the government against the transmission of contagious diseases from the slum areas to other parts of the city
 - 2) Slum dwellers not only play a significant role in urban economy but also provide cheap labour for everyday work of the cities
 - 3) A recent report suggested that 34 percent of government land is illegally occupied by the slum dwellers
 - 4) The slum dwellers live in sub human, unhygienic conditions in their tiny shanties and are very often hubs for criminal activities
 - 5) None of these
- **197.** However, since the beginning of the nineties, free market forces have been allowed to play for ensuring all round development in Indian markets as well Which of the following sentences would immediately **precede** the above sentence?
 - 1) Entry of various market forces increased the competition faced by the indigenous organisations manifold
 - 2) The severe shortage of newest technology and products in the late 1980s ended with the entry of foreign players in the Indian market
 - 3) A major roadblock faced by the foreign investors was the poor infrastructural facilities which was however overtaken by the prospects seen in the huge market
 - 4) India had been following a very selective and conservative economic policy during the late 1980s
 - 5) None of these

198. Mainly because only two percent of the total farmers could actually comprehend the lengthy procedures to obtain the loan and be benefited from it.

Which of the following sentences would immediately **precede** the above sentence?

- 1) Many money lenders have been making the most out of this situation and providing loans to the rest of the farmers at inflated prices
- 2) There is thus an urgent need to make the schemes and policy as simple and farmer friendly as possible
- 3) A new loan scheme started by the government a couple of months ago proved to be a huge failure and utterly unpopular among the farmers
- 4) This situation can be improved by providing mediators to carry out and followup of the lengthy official procedure for the farmers
- 5) None of these
- **199.** The foreign embassy has put forward a demand to the government that prosecution may be carried out on a foreign land and not in the country to which the terrorists belong

Which of the following sentences would immediately **follow** the above sentence?

- 1) Army arrested the terrorists responsible for kidnapping four foreign tourists after a daylong operation
- 2) The foreign ministry has offered all possible help to the government for hunting down the terrorists involved in it
- 3) Government has politely declined the request to handover the arrested terrorists for prosecution outside the country
- 4) The arrested terrorists were sentenced to life imprisonment after being prosecuted by a panel of international judges
- 5) None of these

- **200.** This is because most of the institutes for higher learning lack the basic infrastructure, trained staff and equipment necessary for the physically challenged Which of the following sentences would immediately **precede** the above sentence?
 - 1) Many physically challenged people have been performing as well as other students perform in their studies
 - 2) The percent of illiterate, physically challenged people in rural areas is considerably more than that in the urban areas
 - 3) According to a recent survey, only two out of nearly 200 universities in India have adequate number of books in Braille
 - 4) Although government has been making many provisions to improve higher education in India, no attention has been paid to the education of the physically challenged students
 - 5) None of these

www.eenadupraiibha.nk