GURGAON GRAMIN BANK OFFICER EXAM 09

Reasoning Ability

```
1. If ' ÷ ' denotes '- ', 'x' denotes '+', '- ' denotes 'x' and '+' denotes '÷', then- 28 X 12 + 4 7 6- 4 = ?
a) 4
b) 1
c) 6
d) 5
```

e) None of these

2. Four of the following five are alike in a certain way and so form a group. Which is the one that does not belong to that group?

a) 39

b) 27

c) 48

d) 42

e) 24

3. How many meaningful English words can be formed with the letters MRTA using each letter only once in each word? a) None

b) One

c) Two

d) Three

e) More than three

4. The positions of the first and the fifth digits in the number 53216894 are interchanged. Similarly the positions of the second and the sixth digits are interchanged and so on. Which of the following will be the second from the right end after the rearrangement?

a) 3

b) 2

c) 1

d) 9

e) None of these

5. The positions of how many digits in the number 53147926 will remain unchanged after the digits written in the number are rearranged in descending order?

a) None

b) One

c) Two

d) Three

e) More than three

6. In a certain code 'GEAR' is written as '5@3©' and 'MOVE' is written as '7\$9@'. How is 'ROAM' written in that code? a) ©\$37

b) ©3\$7

c) @\$37

d) ©\$57

e) None of these

7. How many such pairs of letters are there in the word HOARDINGS each of which has as many letters between them in the word as in the English alphabet?

a) None

- b) One
- c) Two
- d) Three
- e) More than three

8. P walked 20 metres towards North, took a left turn and walked 10 metres, 'then took a right turn and walked 20 metres, again took a right turn and walked 10 metres. How far is he from his starting point?

- a) 50 metres
- b) 60 metres
- c) 40 metres
- d) Cannot be determined
- e) None of these

9. In a certain code CHAMPION is written as NBIDMNHO. How is ELECTRON written in that code?

- a) FMDFMNQS
- b) BDKDMNQS
- c) DFMFOPSU
- d) DFMFMNQS
- e) None of these

10. In a row of forty -five boys facing South, T is eighth to the right of H who is tenth from the right end, H is fourteenth to the left of R. What is R's position from the left end?

- a) 21st
- b) 23rd
- c) 24th
- d) Data inadequate
- e) None of these

Directions (11-15) : In each of the questions below are given four statements followed by three conclusions numbered I, II & III. You have to take the given statements to be true even if they seem to be at variance from commonly known facts.

Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

11. Statements:

All booklets are packets. All packets are bottles. Some bottles are cans. Some cans are pitchers.

Conclusions:

- I. Some pitchers are bottles.
- II. Some cans are packets.
- III. Some bottles are booklets.
- a) None follows
- b) Only I follows
- c) Only II follows
- d) Only III follow
- e) Only II and III follow

12. Statements:

Some ropes are walls. Some walls are sticks. All sticks are Chairs. All chairs are tables.

Conclusions:

- I. Some tables are walls.
- II. Some chairs are ropes.
- III. Some sticks are ropes.

a) None follows

- b) Only I follows
- c) Only II follows
- d) Only III follows
- e) Only II and III follow

13. Statements:

Some rivers are jungles. Some jungles are horses. Some horses are tents. Some tents are buildings. Conclusions:

I. Some buildings are horses.

- II. Some tents are jungles.
- III. Some horses are rivers.
- a) None follows
- b) Only I follows
- c) Only II follows
- d) Only III follows
- e) Only I and III follows
- 14. Statements:

Some pens are knives. All knives are pins. Some pins are needles. All needles are chains.

- Conclusions:
- I. Some chains are pins.
- II. Some needles are knives
- III. Some pins are pens.
- a) Only I follows
- b) Only II follows
- c) Only III follows
- d) Only II and III follows
- e) None of-these

15. Statements:

All fields are ponds. No pond is tree. Some trees are huts. All huts are goats.

- Conclusions:
- I. Some goats are fields.
- II. No goat is field.
- III. Some goats are trees.
- a) Only I follows
- b) Only II follows
- c) Only III follows
- d) Only either I or II follows
- e) Only either I or II and III follow

Directions (16-20) : Study the following arrangement carefully and answer the questions given below: F 4 1 3 % # 0 2 @ R Z \odot 9 5 B W \$ J 8 E P 6 J Y 7 U K Q 8 A M

16. Four of the following five are alike in a certain way based on their positions in the above arrangement and so form a group. Which is the one that does not belong to that group?

a) 9 B Z

b) W J 5

c) 1 % F

d) P I 8

e) Q A 7

17. If all the numbers are dropped from the above arrangement, which of the following will be the fourteenth from the right end?

- a) B
- b) P
- c) D
- d) I
- e) None of these

18. How many such consonants are there in the above arrangement, each of which is immediately preceded by a symbol and not immediately followed by a letter?

- a) None
- b) One
- c) Two
- d) Three
- e) More than three

19. Which of the following is the fourth to the left of the sixteenth from the left end of the above arrangement?

- a) D
- b) ©
- c) E
- d) P
- e) None of these

20. How many such numbers are there in the above arrangement, each of which is immediately preceded by a letter and also immediately followed by a letter?

- a) None
- b) One
- c) Two
- d) Three
- e) More than three

Directions (21,25) : Study the following information carefully and answer the questions given below :

P, M, D, A, F, H. R and B are sitting around a circle facing at the center. R is fourth to the right of A who is third to the right of P.M. is second to the left of H who is second to the left of P. D is third to the right of B.

- 21. Who is third to the left of H?
- a) M
- b) A
- c) B
- d) F
- e) Data inadequate

22. Which of the following pairs represents the immediate neighbours of B?

- a) FM
- b) AP
- c) MP
- d) AF
- e) Data inadequate

23. If Rand B interchange their positions, who will be the second to the left of M?

- a) B
- b) H
- c) P
- d) Data inadequate

e) None of these

24. Who is to the immediate right of P?

a) F

b) R

c) B

d) Data inadequate

e) None of these

25. Who is to the immediate the right of M?

a) H

b) A

c) D

d) Data inadequate

e) None of these

Directions (26-30) : In the following questions, the symbols ∂ , #, %, @ and * are used wi.th the following meaning as illustrated below :

'P # Q' means 'P is neither greater than nor smaller than Q'.

'P ∂ Q' means 'P is not smaller than Q'.

'P @ Q' means 'P is neither smaller than nor equal to Q'.

'P * Q' means 'P is not greater than Q'.

'P% Q' means 'P is neither greater than nor equal to Q'.

Now in each of the following questions assuming the given statements to be true, find which of the three conclusions I, II and III given below them is/are **definitely true** and give your answer accordingly.

26. Statements: D % F, F @ H, H * N, Conclusions: I. N @ F II. D % N III. H % D a) None is true b) Only I is true c) Only II is true d) Only III is true e) Only I and II are true 27. Statements: B ∂ D, D % T, T * M Conclusions: I. B @ T II. M @ D III. B @ M a) Only I is true b) Only II is true c) Only III is true d) Only II and III are true e) None of these 28. Statements: K # W, M @ W, R ∂ M

Conclusions: I. K % M II. W % R III. R @ K

a) Only I and II are true b) Only I and III are true c) Only II and III are true d) All I, II and III are true e) None of these 29. Statements: M @ K, K ∂ T, T # J Conclusions: I. J # K II. M @ J III. J % K a) Only I is true b) Only II is true c) Only III is true d) Only either I or III is true e) Only either I or III and II are true 30. Statements: R * N, N % B, B # T

Conclusions: I. B @ R II. T @ N III. R % T a) Only I and II are true b) Only I and III are true c) Only II and III are true d) All I, II and III are true e) None of these

Directions (31-35) : In each question below is given a statement followed by two assumptions numbered I and II. An assumption is something supposed or taken for granted. You have to consider the statement and the following assumptions and decide which of the Assumptions is implicit in the statement.

Give answer a) if only Assumption I is implicit.

Give answer b) if only Assumption II is implicit.

Give answer c) if either Assumption I or Assumption II is implicit.

Give answer d) if neither Assumption I nor Assumption II is implicit.

Give answer e) if both Assumptions I and II are implicit.

31. Statement:

The biggest private airline decided to increase the number of flights between cities A and B to 10 flights every day. Assumptions:

I. Other private airlines may also increase the frequency of daily flights between cities A and B.

II. There may be adequate passenger load on all the flights of the biggest private airline even after increased frequency.

32. Statement

Majority of the employees of the organization decided to join with their family the overnight picnic funded by the organization.

Assumptions:

I. The management of the organization may not welcome the employee's enthusiasm.

II. The management of the organization may provide adequate funds for the picnic.

33. Statement:

The reputed management institute in the city increased the fees by 300 percent from the next academic year. Assumptions:

I. The institute may still attract good number of students for all its courses.

II. The students may now opt for other institutes in the city which charge less fees.

34. Statement:

Many residents of the locality decided not to attend the cultural function organized by the local club to protest against the club's limited invitations.

Assumptions:

I. The local club many cancel the cultural function.

II. The local club may stop all its activities.

35. Statement:

Govt. has announced a relief package for all the drought hit farmers in the country and advised the state Govts. to put in a mechanism for disbursement.

Assumptions:

I. The state Govts. may be able to put in place the system for disbursement of Govt. relief to the affected farmers. II. Govt. may be able to identify all the farmers affected by drought in the country.

Directions (36-40) : Below in each question are given two statements (A) and (B). These statements may be either independent causes or may be effects of independent causes or a common cause. One of these statements may be the effect of the other statement. Read both the statements and decide which of the following answer choice correctly depicts the relationship between these two statements.

Mark answer a) if statement (A) is the cause and statement (B) is its effect.

Mark answer b) if statement (B) is the cause and statement (A) is its effect.

Mark answer c) if both the statements (A) and (B) are Independent causes.

Mark answer d) \cdot if both the statements (A) and (B) are effects of independent causes.

Mark answer e) if both the statements (A) and (B) are effects of some common cause.

36. (A) The local traders association urged all its members to shut their establishments for two days and participate in the protest march.

(B) Govt. has recently cancelled licenses of many traders in the locality as they did not pay their taxes in time.

37. (A) Govt. has increased the procurement price of khariff crops by about ten percent for the current year.

(B) Inadequate monsoon rainfall has created a drought like situation in many parts of the country.

38. (A) The Govt. has recently lifted ban on import of sugar for selling in the retail market.

(B) The prices of sugar in the retail market have stabilized after a considerable gap.

39. (A) Many vehicles met with accidents during the last fortnight at the major junction on the main arterial road in the city.

(B) The automatic signaling system at the major junction of the arterial road of the city has not been working during the past fortnight.

40. (A) The English medium school in the locality has decided to admit only those students who reside in the area where the school is located from the next academic session.

(B) Many schools. in the city admit students residing anywhere within the city limit.

Directions (41-50) : In each of the questions given below which one of the five answer figures on the right should come after the problem figures on the left, if the sequence were continued?

41.

For more materials visit www.educationobserver.com/forum

46.	Problem Figures				
	Answer Figures				
	a) b) c) d) e)				
47.	Problem Figures				
	Answer Figures				
	$1 \leq \sim \geq 1$				
	a) b) c) d) e)				
48.	Problem Figures				
	+ * * *				
	Answer Figures				
	*+**+**				
	a) b) c) d) e)				
49.	Problem Figures				
	1 2 3 43 2 4 1 4 2 1 3 1 2 3 4 3 2 4 1				
	Answer Figures				
	12344132423142133214				
	a) b) c) d) e)				
50.	Problem Figures				
	Answer Figures				
	a) b) c) d) e)				

Quantitative Aptitude

Directions (51-55) : What should come in place of question mark(?) in the following questions? 51. 88 \div 5 \div 4 = ? a) 65.4

b) 8.4 c) 70.4 d) 4.4 e) None of these 52. $\sqrt{1225} = ?$ a) 25 b) 45 c) 55 d) 15 e) None of these 53. 36.15 + 71.58 + 6.33 + 2.71 = ? a) 126.87 b) 108.67 c) 116.77 d) 131.57 e) None of these 54. $64^{3.1} * 8^{4.3} = 8^{?}$ a) 10.5 b) 7.4 c) 1.2 d) 13.3 e) None of these 55.216 * 5 + 102 * 4 = ? a) 94228 b) 1488 c) 1848 d) 92448 e) None of these Directions (56-60) : What should come in place of the question mark (?) in the following number series? · 56.9 11 15 ? 39 71. a) 29 b) 23 c) 21 d) 27 e) None of these 57.7 8 12 21 ? 62 a) 42 b) 51 c) 48 d) 35 e) None of these 58.5 6 16 57 244 ? a) 1225 b) 992 c) 964 d) 1245

e) None of these 59.3 19 97 391 ? 2359 a) 1084 b) 1567 c) 1177 d)1958 e) None of these 60.848 422 208 100 45? a) 16.5 b) 18 c) 22.5 d) 24 e) None of these 61. Which number should replace both the question marks in the following equation? $\frac{?}{49} = \frac{16}{?}$ a) 48 b) 18 c) 38 d) 2.8 e) None of these 62. What is 25% of 50% of $\frac{2}{3}$ rd of 630? a) 36.5 b) 52.5 c) 45.5 d) 685 e) None of these 63. The average of four consecutive odd numbers is 36. What is the smallest of these numbers? a) 31 b) 35 c) 43 d) 47 e) None of these 64. What would be the compound interest accrued on an amount of Rs. 7.850/- at the rate of 14 p.c.p.a. in two years? a) Rs. 2351.86 b) Rs. 2880.37 c) Rs. 2518.22 d) Rs. 2290.23 e) None of these 65. Mithilesh started a business investing Rs. 48,000/-. After 7 months Vidya joined him with a capital of Rs. 56,000/-. At the end of the year-the total profit was Rs. 5,885/-. What is Vidya's share of the profit? a) Rs. 3,625/-

- b) Rs. 1,650/-
- c) Rs. 1,925/-
- d) Rs: 3,960/-
- e) None of these

66. Three-fourth of one number is equal to five-sixth of another number. What is the respective ratio of the first number to the second number?

a) 12 : 11 b) 11:9 c) 9: 10 d) Cannot be determined e) None of these

67. Natasha decided to spend 45% of her salary on shopping. On completion of her shopping she realized that she had spent only Rs. 11, 475/- which was 60% of what she had decided to spend. How much is Natasha's salary? a) Rs. 29,600/-

b) Rs. 38,800/-

c) Rs. 42,500/-

d) Cannot be determined

e) None of these

68. In how many different ways can the letters of the word 'RUDE' be arranged?

a) 12

b) 48

c) 16

d) 24

e) None of these

69. The ages of Bhakti and Neil are in the ratio of 8: 7 respectively. After 6 years the ratio of their ages will be 19: 17. What is the difference in their ages?

a) 4 years

b) 8 years

c) 10 years

d) 12years

e) None of these

70. If the numerator of a fraction is increased by 500% and the denominator is increased by 300%. The resultant fraction is $2\frac{4}{\pi}$. What was the original fraction?

a) $\frac{4}{7}$ b) $\frac{12}{7}$

c) $\frac{15}{7}$ d) $\frac{6}{5}$

e) None of these

Directions (71-75) : What approximate value should come in place of the question mark (?) in the following questions? (Note: You are not expected to calculate the exact value.)

71. $(15.001)^2 = ?$ a) 205 b) 196 c) 165 d) 225 e) 298 72. 11011 ÷ 101 ÷ 11 = ? a) 10 b) 15

c) 6 d) 25 e) 20 73; 927.999 ÷ 32.007 =? a) 21 b) 16 c) 38 d) 35 e) 29 74.8044.986 + 3250.005 + 149.996 =? a) 15285 b) 13625 c) 11445 d) 10555 e) 12500 75. 14.001 * 26.999 * 7.998 = ? a) 4200 b) 3000 c) 3500 d) 4000 e) 2500 Directions (76-80) : In each of these questions two equations numbered I and II are given. You have to .solve both the equations and-Give answer a) if x < yGive answer b) if x <= y Give answer c) if x > yGive answer d) if $x \ge y$ Give answer e) if x = y or the relationship cannot be established 76. $1. x^2 - 10x + 24 = 0$ II. $y^2 - 14y + 48 = 0$ 77. $1.2x^2 - 13x + 20 = 0$ $II.2y^2 - 7y + 6 = 0$ 78. 1. $x^2 - 5x + 6 = 0$ II. $y^2 - 9y + 20 = 0$ 79. $1.4x^2 - 20x + 21 = 0$ II. $9y^2 - 27y + 20 = 0$ 80. $1. x^2 - 20x + 99 = 0$ II. $y^2 - 17y + 72 = 0$

Directions (81-85): Study the following graph carefully to answer the questions: Percent profit earned by two Companies over the years

Percent Profit = $\frac{Income-Expenditure}{Expenditure} * 100$

81. If the income of Company A in the year 2007 was Rs. 6.3 lakhs, what was its expenditure in that year? a) Rs. 4,20,000/-

- b) Rs. 3,25,000/-
- c) Rs. 5, 16,500/-
- d) Rs. 2,50,000/-
- 5) None of these

82. If the amount of Profit made by Company A in the year 2009 was Rs. 31.85 lakhs, what was its Expenditure in that year?

- a) Rs. 107 lakhs
- b) Rs. 45 lakhs
- c) Rs. 91 lakhs
- d) Cannot be determined
- e) None of these

83. What is the approximate average percent profit of Company A overall the years together?

- a) 37
- b) 33
- c) 39
- d) 48
- e) 42

84. If in the year 2004, Incomes of both Companies A and B were the same, what would be the respective ratio of their expenditures?

- a) 31:33
- b) 27:29
- c) 16: 23
- d) Cannot be determined
- e) None of these

For more materials visit www.educationobserver.com/forum

85. What is the average amount of Profit earned by Company B over the years?

a) 41.69

b) 38.33

c) 26.45

d) Cannot be determined

e) None of these

Directions (86-90): Study the following table carefully to answer the questions that follow: Number of Students in Six Classes of a School over the Years

Year	Class						
	V	VI	VII	VIII	IX	Х	
2004	122	112	100	125	124	116	
2005	138	124	116	126	123	120	
2006	142	136	120	128	131	121	
2007	144	138	128	133	129	121	
2008	145	148	130	139	137	124	
2009	145	144	134	146	140	128	

86. What is the total number of students from all the classes-together in the year 2005?

a) 747

b) 728

c) 764

d) 735

e) None of these in that Class from all the years

87. What is the average number of students in all the Classes together in the year 2004? (Rounded off to the nearest integer)

a) 123

b) 117

c) 144

d) 109

e) 138

88. What is the percent increase in the number of students in Class VII in the year 2007 from the previous year? (Rounded off to two digits after decimal)

a) 10.15

b) 5.48

c) 6.67

d) 8.93

e) None of these

89. Number of students in Class X in the year 2008 forms approximately what percent of the total number of students together?

a) 9

b) 31

c) 11

d) 26

e) 17

90. What is the respective ratio of total number of students in Class V in the years 2006 and 2009 together to the total number of students in Class VI from the same years?

- a) 39:37
- b) 40:41
- c) 37 :39
- d) 41 :40
- e) None of these

Directions (91-95) : Study the table carefully to answer the questions that follow:

TOTAL NUMRER OF ST UDENTS STUDYING IN DIFFERENT DISCIPLINES IN A COLLEGE AND (OF THESE) PERCENTAGE OF FEMALES AND MALES.

DISCIPLINE	TOTAL NUMBER OF STUDENTS	PERCENTAGE OF FEMALES	PERCENTAGE OF MALES
MEDICAL	5450	54	46
ENGINEERING	6500	38	62
LAW	2540	35	65
TEACHING	3250	74	26
BANKING	2200	35	65
MANAGEMENT	4500	58	42

91. What is the total number of males studying in the management and banking disciplines together?

a) 3180

b) 3230

c) 3460

- d) 3320
- e) None of these

92. What is the respective ratio of the number of females studying in the management and medical disciplines together to the number of males studying in the same disciplines together?

- a) 1668 : 8527
- b) 5553 : 4397
- c) 8527: 1668
- d) 4397: 5553
- e) None of these

93. What is the total num.ber of students studying in all the disciplines together?

- a) 25360
- b) 22580
- c) 24440
- d) 28620
- e) None of these

94. The total number of students studying in the teaching discipline forms approximately what percent of the total number of students studying in the law discipline?

- a) 141
- b) 78
- c) 117
- d) 67
- e) 128

95. What is the respective ratio of the number of females studying in engineering discipline to the number of females studying in the teaching discipline?

a) 38 : 37 b) 45: 43 c) 37: 38

d) 43 :45

e) None of these

Directions (96-100) : Study the following graph carefully to answer the questions that follow: Number of Employees working in five different Departments of an Organization and the number of Males from the same

96. Number of Females from the HR Department forms approximately what percent of the total number of Employees from that Department?

a) 41

- b) 32
- c) 46
- d) 38
- e) 51

97. What is the total number of Employees from all the Department together?

- a) 19250
- b) 18640
- c) 20160
- d) 17620
- e) None of these

98. What is the respective ratio of the number of Females to the number of Males from the Marketing Department?

- a) 11 : 8
- b) 7: 6
- c) 8 : 11
- d) 6: 7
- e) None of these

99. What is the number of females working in the IT Department?

a) 1750

b) 2750

- c) 2250
- d) 2500
- e) None of these

100. The number of Males in the Production Department forms what percent of the total number of Employees from that department? (Rounded off to two digits after decimal)

- a) 76.88
- b) 72.64
- c) 62.25
- d) 68.42
- e) None of these

GENERAL AWARENESS

101. 'Sub Prime Lending' is a term applied to the loans made to -

- a) those borrowers who do not have a good credit history.
- b) those who wish to take loan against the mortgage of tangible assets.
- c) those who have a good credit history and are known to bank since 10 years.
- d) those borrowers who are most preferred customers of the Bank.
- e) None of these

102. As per the new policy the number of Judges in the Supreme Court would be now-

a) 21

b) 25

c) 26

d) 30

e) 31

103. The President of India recently signed the much-awaited notification for the implementation of the suggestions made by the "Delimitation Commission". What will be the effect of this notification?

a) Parliamentary and Assembly constituencies will be redefined.

b) Candidates from SC/ST categories will get all benefits for another 15 years, time.

c) The boundaries of the National Capital, New Delhi 'will be extended further.

d) Operations of the Cooperative Banks and Societies will not be limited to the state of their origin. They will also be like Public Sector Banks.

e) None of these

104. As we all know rise of the 'BRICs' has left a vast impact on almost all aspects of the global economy. However, which of the following cannot be called as the direct effect(s) of "Rise of the BRICs" on global/other powerful economy economies?

(A) Countries like China wish to learn more about outsourcing from India.

(B) It has made countries to suffer from Sub-prime Crisis.

(C) EURO has become a powerful currency and many non Euro countries are in 'Swap Agreement' with various nations. a) Only A

b) Only B

c) Only C

d) All A, B & C

e) None of these

105. As per the reports published in the newspapers the banks, particularly public sector banks are tying up with various rating agencies for providing qualitative assessments of the credit needs of the borrowers. Which amongst the following is/are such credit rating agencies in India?

(A) CARE

(B) CRISIL
(C) ULIP
a) Only A
b) Only B
c) A & B only
d) Only C

e) All A, B & C

106. As per the newspaper reports the RBI is planning to introduce "Plastic Currency Notes". What is/are the benefits of "Plastic Notes"?

(A) Their Shelf life will be longer.

(B) It will replace plastic money or credit, debit cards which are giving birth to many fraudulent practices.

(C) Printing will be cheaper.

a) Only C

b) Only B

c) Only A

d) All A, B & C

e) None of these

107. What is the maximum stake the Govt. of India has in any public sector bank at present?

a) 40%

b) 49%

c) 50%

d) 64%

e) 74%

108. The Govt. of India has launched a new scheme for the 'Girl Child'. What is the name of the scheme?

a) Raj Lakshmi

b) Rani Bitia

c) Dhan Lakshmi

d) Aanandita

e) None of these

109. As per the reports published in the newspapers/journals how much amount the Govt. of India is planning to infuse in Public Sector Banks to make them competitive and strong globally? About-

a) Rs. 10,000 Crore

b) Rs. 15,000 Crore

c) Rs. 20,000 Crore

d) Rs. 25.000 Crore

e) Rs. 30.000 Crore

110. What is meant by "Underwriting" the term frequently used in financial sector?

a) Under valuation of the assets

b) The Act of taking on a risk for a fee

c) Giving a Guarantee that a loan will not become a bad loan

d) The act of permission to float an IPO

e) None of these

111. The Govt. of India recently constituted the New Finance Commission (13th). What are its major functions? To decide

(A) the salary structure of the employees of the Central Govt.

(B) the distribution of the net proceeds of taxes between states and Central Govt.

(C) rate of Income tax and other taxes collected by the Union Govt.

a) Only A
b) Only B
c) Only C
d) All A, B & C
e) None of these

112. As per the news published in some newspapers/ magazines two PSUs National Thermal Power Corporation and Coal India Ltd. are going to float a venture 'SPY'. What is the full form of "SPY"?

- a) Small Power Venture
- b) Special Purpose Vehicle
- c) Special Power Venture
- d) Small Purpose Vehicle
- e) None of these

113. Who amongst the following is the author of the book "Economic Nightmare of India"?

- a) Morarji Desai
- b) K. Rajeshwar Rao
- c) Charan Singh
- d) Jyoti Basu
- e) None of these

114. The Planning Commission of India has set up a 12 member committee on financial sector reforms. Who is the Chairman of the Committee?

- a) Janki Raman
- b) Raghuram Raj an
- c) Rakesh Moha
- d) K.Y. Kamath
- e) None of these

115. Very often we read about the Doha Ministerial Conference 2001 in reference to WTO negotiations. What were the major issues over which nations were of different opinions?

(A) Providing subsidy to agriculture.

- (B) Export of patented drugs/medicines by developed nations
- (C) Restriction on natural movement of people from one nation to other.
- a) Only A
- b) Only B
- c) Only C
- d) Both A & C
- e) None of these

116. Which of the following is the name of very violent and serious types of winds which bring lot of disaster?

- a) Trade winds
- b) Hurricane
- c) Cirrus
- d) Stratus
- e) None of these

117. As per the reports published in various journals and newspapers the "small borrowers" in rural areas still prefer to take informal route for their credit needs. Which of the following is the "informal route" of credit in financial sector? a) Credit cards

- b) Loan against gold from financial institute
- c) Debit cards
- d) Money lender

e) None of these

118. Indra K. Nooyi who was elected as the Chairperson of the US-India Business Council is the CEO of which of the following Companies?

a) Pepsi Co.

b) Infosys

c) Tata Consultancy Services

d) NIIT

e) None of these

119. Which of the following is NOT a banking/finance related term?

a) Credit wrap

b) EMI

c) Held to Maturity

d) Exposure limit

e) Diffusion

120. The Telecom Regulatory Authority of India (TRAI) recently agreed to allow foreign direct investment in the field of mobile television services. Up to what extent FDI is allowed in this field?

a) 50%

b) 60%

c) 64%

d) 70%

e) 74%

121. The Global Employment Trends Report 2008 published by the International Labour Organization has indicated that there may be increase in global unemployment. What according to them is/are the major reasons of this possibility?

(A) Turmoil in Credit Markets all over the world

(B) Rise in oil prices in international market

(C) Civil unrest in some under and undeveloped nations

a) Only A

b) Only B

c) Only C

d) Only A & B

e) None of these

122. Basel-11 norms are associated with, which of the following aspects of the banking industry?

a) Risk management

b) Manpower planning

c) Retirement benefits for the employees

d) Corporate Governance

e) None of these

123. The instrument measuring currents of small magnitude is called-

a) Electrometer

b) Galvanometer

c) Manometer

d) Micrometer

e) None of these

124. Which of the following countries is trying to launch a Satellite to study the sun?

a) USA

b) India

c) Russia

- d) China
- e) None of these

125. Literacy Rate is highest in which of the following states?

- a) Delhi
- b) Maharashtra
- c) Kerala
- d) Tamil Nadu
- e) West Bengal

126. Which of the following cannot be called a major wheat producing state?

- a) Punjab
- b) Kerala
- c) Rajasthan
- d) Uttar Pradesh
- e) Haryana

127. 'Yen' is the currency of-

- a) China
- b) France
- c) Britain
- d) Italy
- e) Japan

128. Which of the following cannot be called as a benefit of introduction of information Technology in Banks?

- (A) They have replaced paper based and labour intensive methods with automated processes.
- (B) It has created a customer friendly atmosphere in banks. Remote banking and anytime banking is possible.
- (C) It has made banking perfectly fool proof and safe as breaking electronic security is almost impossible.
- a) Only A
- b) Only B
- c) Only C
- d) A and B both
- e) A, B and C all

129. 'Long Walk to Freedom' is a book written by-

- a) Sonia Gandhi
- b) L. K. Advani
- c) Nelson Mandela
- d) Benazir Bhutto
- e) Nawaz Bheriff

130. With the help of new advancements banks in India have implemented various payment systems which are time and cost effective. Which of the following is NOT one of these payment systems being used by the banks in India? a) Real Time Gross Settlement (RTGS) system

- b) Duplex High Speed Data Service (DHSD)
- c) Negotiated Dealing System (NDS)
- d) Structural Financial Messaging Solution (SFMS)
- e) Centralized Fund Management System (CFMS)
- 131. Headquarters of the United Nations Organization is located in-
- a) New York
- b) Tokyo

c) London

d) Katmandu

e) Moscow

132. As we have noticed many banks of Indian origin are opening offices/branches in foreign countries. Why is this trend emerging at a very fast pace?

(A) These Banks wish to provide banking facilities to foreigners as banking facilities are not plenty in many foreign countries. India wants to take an advantage of the situation.

(B) These banks wish to help Indian firms to acquire funds at internationally competitive rates.

(C) These banks wish to promote trade and investment between India and other countries.

a) Only A

b) Only B

c) Only C

d) All A, B & C

e) Only B & C

133. Which of the following countries does not play international cricket?

- a) Japan
- b) New Zealand
- c) Australia
- d) Bangladesh
- e) Sri Lanka

134. Kosovo declared itself independent from which of the following countries?

- a) Ukraine
- b) Croatia
- c) Serbia
- d) Russia
- e) None of these

135. A National development Fund was created by the Govt. of India a few years ago. What was the purpose of the fund?

(A) Boost investment in social sector projects to promote education, healthcare and employment.

(B) Capital investments in selected profitable PSEs to field adequate returns.

(C) To fund revision in pay structure of central Govt. employees.

- a) Only A
- b) Only B
- c) Only C
- d) Both A & B
- e) None of these

136. Census is done in India after a gap of every-

- a) 5 years
- b) 7 years
- c) 10 years
- d) 12 years
- e) 15 years

137. Which of the following countries is NOT a member of the ·south Asian Association for Regional Co- operation (SAARC)?

- a) Maldives
- b) Pakistan
- c) Sri Lanka

d) Nepal

e) South Korea

138. Who amongst the following is the author of the book 'An Angel in the Cockpit?

a) Kumar Managalam Birla

b) Vijaypath Singhania

c) Vijay Mallya

d) Kiran Bedi

e) None of these

139. Which of the following is/are the easy way (s) to handle inflation in the economy?

(A) Increase the money supply in the economy

(B) Curb the money supply in the economy.

(C). Increase the credit inflow in the economy.

(D) Curb the credit inflow in the economy.

a) Only (A) and (C)

b) Only (B) and (D)

c) Only (A)

d) Only (C)

e) None of these

140. Members of Rajya Sabha are elected for a period of-

a) Four years

b) Two and a Half years

c) Five years

(4) Six years

e) Till the age of 68 years

141. Many a times we come across a term in field of banking operation which reads 'ECS'. What is the full form of the same?

a) Electronic Coding System

b) Extra Coding System

c) Electronic Clearing System

d) Elementary Clearing System

e) None of these

142. Union Budget is always presented first in the

a) Rajya Sabha

b) Lok Sabha

c) Joint Session of the Parliament

d) Meeting of the Union Cabinet

e) None of these

143. There have been suggestions in some quarters. that stamp duties levied on various deeds . and documents should be abolished. Which of the following is the argument (s) given in favour of the abolition of the stamp duties?

(A) Stamp duties discourage people to take loans. Hence it is against the interest of the banks.

(B) Government does not get any substantial amount as revenue from this source.

(C) Most of the transactions do not fall in the purview of the registration and no stamp duty is paid.

a) Only (A)

b) Only (B)

c) Only (C)

d) (A) and (B) both

e) (A) (B) and (C) all

For more materials visit www.educationobserver.com/forum

144. Credit/Debit Card business in India has completed fairly enough time. Still it has not taken that height which was expected. Which of the following may be reason(s) for the same?

(A) Shops/establishments prefer to accept cash in place of cards.

(B) Shops/establishments are cost conscious as the installation and transaction costs are very high.

(C) People prefer to travel with cash instead of cards as they are not a safe way of payments.

- a) Only (A)
- b) Only (B)
- c) Only (C)
- d) (A) and (B) both
- e) (A), (B) and (C) all

145. The Monetary and Credit Policy is announced by which of the following?

- a) Ministry of Finance in Centre
- b) Reserve Bank of India
- c) State Bank of India
- d) Planning Commission of India
- e) None of these

146. The President of India is elected for a term of -

- a) Four years
- b) Five years
- c) Six years
- d) Seven years
- e) Till he completes 75 years of age

147. Which of the following is NOT an employment generating scheme?

- a) Sampoorna Gramin Rozgar Yojana
- b) National Rural Employment Guarantee Scheme
- c) Swarnjayanti Shahari Rozgar Yojana
- d) Kutir Jyoti Yojana
- e) All are employment generating schemes

148. Which of the following is the full form of Gin 'G-Sec', the term we see every then and now in banking/finance related operations?

- a) Good
- b) Global
- c) Guaranteed
- d) Government.
- e) None of these

149. Uranium is used for the generation off production of--

- a) Power
- b) Cement
- c) Iron and Steel
- d) Paper
- e) None of these

150. Which of the following is NOT associated with cricket?

- a) LBW
- b) Love
- c) Swing
- d) Hook
- e) Googly

English Language

Directions (151-156) : Read the following passage carefully and answer the questions given below it. Certain words have been printed in **BOLD** to help you locate them while answering some of the questions.

Our Current approach to solving global warming will not work. It is flawed economically, because carbon taxes will cost to a fortune and do little, and it is flawed politically because negotiations to reduce carbon-dioxide emissions will become ever more **fraught** and divisive. And even if you disagree on- both **counts**, the current approach is also flawed technologically.

Many countries are now setting ambitious carbon cutting goals ahead of global negotiations. Let us imagine that the world ultimately agrees on an ambitious target. Say, we decide to reduce carbon dioxide emissions by threequarters by the year 2100 while maintaining reasonable growth. Herein lies the technological problem to meet this goal, non-carbon based sources of energy would have to be astounding 2.5 times greater in 2100 than that was in the year 2000.

These figures were calculated by economists of a foreign university. Their research shows .that confronting global warming effectively requires nothing short of a technological revolution. We are not taking this challenge seriously. If we continue on our current path, technological development will be nowhere near significant enough to make non-carbon based energy sources competitive with fossil fuels on price and effectiveness.

Sadly, during the international, negotiations, the focus is on how much carbon to cut, rather than on how to do so. Little or no consideration will be given to whether the, means of **cutting** emissions are sufficient to achieve the goals. Politicians will base their decisions on global warming models that simply assume that technological break-through will happen by them. This faith is sadly and dangerously misplaced.

Economists examine the state of non carbon based energy today nuclear, wind, solar, and geothermal and find that, taken together, alternative energy sources would get us less than halfway toward a path of stable carbon emissions by 2050, and only a tiny fraction of the way toward stabilization by 2100. We need many times more non-carbon' based energy than is currently produced.

Yet the needed technology will not be ready in terms of scalability or stability. In many cases, there is still a need for the most basic research and development. We are not even close to getting this revolution started. Current technology is so inefficient that to take just one example, if we were serious about wind power, we would have to **blanket** most countries with wind turbines generate enough energy for everybody, and we would still have the **massive** problem of storage. We don't know what to do when the wind does not blow.

Policy makers should abandon fraught carbon reduction negotiations and instead make agreements to invest in research and development to get this technology to the level where it needs to be.

151. Which of the following is suggested in the passage by which global warming can be reduced?

a) To make the approach towards global warming completely free from political intervention.

b) By making non-carbon based energy methods as efficient and cost effective as the fossil fuels.

c) To force every country to confine to stricter terms of carbon emissions.

d) To avoid international negotiation on carbon cuts until the technological research comes out with a scalable and stable solution.

e) All of these

152. Which of the following is not true in the context of the given passage?

(A) Non-carbon fuels arc too expensive so they should not be used.

(B) Political ignorance is one of the main reasons behind the inappropriate approach to combat global warming.

(C) The generation of energy from non-carbon sources has to be increased for significant reduction in global warming. a) Only A

b) Only C

c) Only A & C

d) Only B & C

e) All A, B & C

153. Why, according to the author, are the international negotiations barely a solution to the problem of global warming?

a) Many countries fail to confine to the carbon-cut norms as set in these negotiations.

b) These negotiations emphasize on the amount of carbon to be cut and not on the ways in which it can be done.

c) Recent research on the carbon-cut methods is overlooked by the politicians.

d) Such negotiations produce dominance of powerful countries over the others, thus hampering their industrial development.

e) None of these

154. Which of the following is intended in the given passage?

a) To suggest the ways in which alternate forms of energy can reduce climate change.

b) To explain that the current technological developments are flawed and thus fail to control the climate change.

c) To explain that the stable carbon emissions are impossible to achieve in this century.

d) To suggest to the policy makers to invest in research rather than futile negotiations.

e) None of these

155. Which challenge according to the author is not being taken seriously in the phrase "we are not taking this challenge seriously" as used in the passage?

(A) Cutting the carbon emissions to a scale of 2.5 times in the next decade.

(B) The challenge of locating new fossil fuel reserves since the existing ones are depleting at a fast rate.

(C) To carry out technological innovations for developing non carbon based energy resources.

a) Only C

b) Only A and C

c) Only B

d) Only A and B

e) None of these

156. Which of the following is true in the context of the passage?

a) Many countries are refraining from taking part in global negotiations to check global warming.

b) There has been no improvement in carbon emissions world over.

c) Technological advancement through research is the need of the hour in order to meet the directed goal of combating global warming.

d) Most countries in the world are well equipped to produce sufficient non-carbon based energy sources.

e) All the above statements are true.

Directions (157-159) : Which of the following is most nearly the SAME in meaning as the word given the capitals as used in the passage.

157. COUNTS

a) Numbers

b) Matters

c) Calculations

d) Values

e) Attributes

158. CUTTING

a) Slicing

b) Breaking

c) Reducing

d) Tearing

e) Interrupting

159. **BLANKET**

a) Quilt b) Surround

c) Sheet

d) Encompass

e) Protect

Directions (160-162) : Which of the following is most OPPOSITE in meaning of the word given in capitals as used in the passage.

160. REASONABLE

- a) Fair
- b) Illogical
- c) Irrational
- d) Inadequate
- e) Considerable

161. **MASSIVE**

- a) Light
- b) Large
- c) Insignificant
- d) Short
- e) Unreasonable

162. FRAUGHT

- a) Distressfulb) Amicablec) Disagreementd) Desirable
- e) Anxious

Directions (163-170) : Which of the phrases a), b), c) & d) given below should replace the phrase given in bold in the following sentence to make it meaningful and grammatically correct. If the sentence is meaningful and correct as it is and no correction is required mark e) as the answer.

163. People discovered the alternate sources of energy when fossil fuel reserves starts to deplete.

- a) start to deplete
- b) starting to deplete
- c) started to deplete
- d) start with deplete
- e) No correction required

164. Despite its attractiveness, investing abroad is **being risky** owing to the shortage of regulations to protect investors.

- a) might be risk
- b) have been risky
- c) can be as risky as
- d) can be risky
- e) No correction required

165. The new air fare allows both an adult and a child to fly for the price of one ticket, in order to **encouraging travelers during summer**.

a) encourages travelers during summer

- b) encourage travelers is summer
- c) encourage travelers on summer
- d) encourages travelers during summer
- e) No correction required

166. According to a court ruling, the owner of polluted land is liable for the cleanup of the properly even if the owner **did not have the responsibility** of that pollution.

- a) is not responsible for
- b) responsibility is not there for
- c) did have the responsibility of
- d) has not been in charge of
- e) No correction required

167. Some research studies indicate that among distinguished artists, the rate of depression is **ten times as prevalent** as in the population at large

- a) we are then arous least in
- a) more than prevalent in theb) more prevalent as comparing
- c) as prevalent when comparative
- d) more prevalent than the
- e) No correction required

168. House flies that hatch in summer live only about three weeks, **but they who** hatch during winter live longer than six months.

- a) but those who
- b) than those
- c) than they who
- d) but those that
- e) No correction required

169. In the last 50 years, many people have changed their preference from cars to sports vehicles.

- a) their preference to
- b) their preferencing from
- c) there preference from
- d) their preferring to
- e) No correction required

170. Scientists have suggested that once in every 10 million year or so, a truly colossal object from space **cuts on the atmosphere** and slams into Earth.

- a) cuts against the atmosphere
- b) cuts the atmosphere
- c) cuts through the atmosphere
- d) cutting on the atmosphere
- e) No correction required

Directions (171-177): Each sentence 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.

171. Biological clocks are of _____ adaptive value to animals since it nervous and physiological functions of the body.

- a) immense, assumes
- b) great, regulates
- c) ultimate, created
- d) high, engulfs
- e) no, governs

172. Each occupation has its won _____ bankers , lawyers and computer professionals, for example all use among themselves _____ that outsiders find difficult to follow.

a) merits, incident

b) disadvantages, methods

c) rewards, endearment d) jargon, language e) problems, fundamentals
 173. The two artists markedly in their temperaments, one was reserved and courteous , the other and boastful. a) changed, irritable b) similar, jovial c) differed; rude {4) appeared, funny e) addressed, ill-tempered
 174. Many people believed that spices helpfood; however nutritionists found that most spices were of having any effect on growth of microbes present in the food. a) preserve, incapable b) produce, impossible c) save, preventive d) spoil, probable e) protect, deprived
 175. Despite a growing that a lot needs to be done to help those without clean water, a says that more than 34 million people die every year of water borne diseases. a) interest, reason b) recognition, report c) fantasy, review d) authority, legend e) turbulence, logic
 176. Water-borne diseases are the most causes of infant deaths the world. a) rare, according b) regular, at c) related, across d) common, throughout e) large, around
 177. If there is nothing to .absorb the energy of sound waves, they travel on, but their intensity as they travel further from their source- a) everlasting, decreases b) always, improves c) forever, inclines d) steadily, deflates e) indefinitely, diminishes

Directions (178-185) : Read each sentence to find out whether there is any grammatical error or idiomatic error in it. The error, if any, will be in, one part of the sentence. The number of that part is the answer. If there is no error, the answer is e). (Ignore punctuation errors, if any.)

178. Our country's performance a)/ in the last few _national and international games b)/ is fairly ordinary c)/ and below our stature d)/ No error e).

179. We have a)/ fairly standard accounting procedures b)/ that are on the line c)/ with the internationally accepted norms d)/ No error e).

180. The company is negotiating a)/ new store launches b)/ at nearby (3)/ half the rent. d)/ No error e).

181. Intense fear blocksa)/ both to the generation b)/ and expression c)/ of ideas. d)/ No error e).

182. The Government officials have been met a) / heads of commercial Banks later this week b)/ to get their views on liquidity c)/ and growth in deposits. d)/ No error e).

183. Indian entrepreneurs are making waves a)/throughout the world; their ideas b)/and technical knowledge are yielded c)/ unprecedented growth in income and employment. d)/ No error e).

184. Policy analysts are reacting to the inflation paranoi a)/ with proposing that b)/central bankers hit the brakes c)/ on their expansionary policies. d)/ No error e).

185. The aim -of the course a)/ will be to cater to students with diverted needs b)/ from basic knowledge c)/ to top end research and publishing skills. d)/ No error e).

Directions (186-190) : Rearrange the following sentences (A), (B), (C), (D), (E) & (F) to make a meaningful paragraph and then answer the questions which follow :

(A) A group of media persons have now taken the responsibility of educating people regarding the reality shows.

(B) This is because these shows are said to be staged, fabricated and directed to improve TRPs.

(C) The reality shows 'on TV have been attracting a huge viewership recently.

(D) Owing to their efforts, the public has now realized the truth behind reality shows and such shows are fast losing their hold.

(E) Though the name inters 'real', viewers are being exposed to a lot of 'unreal' content.

(F) The public however is drawn to such contents of the reality shows unaware of this fabrication.

186. Which of the following sentence should be the FOURTH after rearrangement?

a) C

b) B

c) E

d) F

e) D

187. Which of the following sentence should be the SIXTH (LAST) after rearrangement?

a) B

b) D

c) C

d) E

e) A

188. Which of the following sentence should be the **FIRST** after rearrangement?

a) A

b) C

c) D

d) E

e) F

189. Which of the 'following sentence should be the SECOND after rearrangement?

a) A

b) B

c) C

d) D

e) E

190. Which of the following sentence should be the THIRD after rearrangement?

- a) E
- b) C
- c) F
- d) D
- e) A

Directions (191-200) : In the following passage there are blanks, each of which is numbered. These numbers are printed below the passage and against each five words/phrases are suggested, one of which fits the blanks appropriately. Find out the appropriate word/phrase in each case.

Since independence and from the beginning of our planned development, we have (191) increased production as (192) to improved distribution of income. A high rate of growth of the gross national product by itself does not serve our purpose (193) it is more equitably shared, benefiting all sections of the population. To be effective, increased production with better distribution depends largely (194) to assess the productivity of the small man; whether he is (195) in agriculture or industry. In agriculture the most critical inputs are water and credit (196) with cultivable land. Our land reform legislation has aimed (197) land to small owners. There are sometimes political obstacles; but it is not known generally how many cases are (198) in courts.

We must at least ensure that small owners have access to other essential inputs. In industry; we have (199) small scale and cottage industries. Greater availability of power along with assured market and credit arrangements can make (200) difference to productivity.

191.

a) regarded

b) thought

c) observed

d) attained

e) ordered

192.

- a) supplementary
- b) complementary
- c) contradicting
- d) originally
- e) compliment

193.

- a) if
- b) until
- c) till
- d) either
- e) unless

194.

- a) on our capacity
- b) to be able
- c) on our capability
- d) our capability on
- e) our ability on

195.

- a) engaged
- b) involved

c) buried

- d) attracted to
- e) busy

196.

- a) attached
- b) agreed
- c) together
- d) alternate
- e) also

197.

- a) at distributing
- b) at getting
- c) distribution
- d) in giving
- e) in distributing

198.

- a) offered
- b) pending
- c) pendant
- d) moving
- e) penchant

199.

- a) discouraged
- b) acquainted
- c) encouraged
- d) ordered
- e) pulled out

200.

- a) unbridgeable
- b) mass
- c) tremendous
- d) target
- e) colossal

ANSWERS

Q.1	Е	Q.12	В	Q.23	Ε	Q.34	D	
Q.2	В	Q.13	Α	Q.24	Α	Q.35	Α	
Q.3	С	Q.14	Ε	Q.25	С	Q.36	В	
Q.4	В	Q.15	Ε	Q.26	Α	Q.37	В	
Q.5	В	Q.16	Ε	Q.27	В	Q.38	Α	
Q.6	Α	Q.17	Α	Q.28	D	Q.39	В	
Q.7	E	Q.18	С	Q.29	E	Q.40	D	
Q.8	С	Q.19	В	Q.30	D	Q.41	Ε	
Q.9	D	Q.20	D	Q.31	E	Q.42	D	
Q.10	D	Q.21	В	Q.32	В	Q.43	В	
Q.11	D	Q.22	D	Q.33	Α	Q.44	В	

For more materials visit www.educationobserver.com/forum

Q.45	Α	Q.84	В	Q.123	В	Q.162	В
Q.46	Е	Q.85	D	Q.124	В	Q.163	С
Q.47	С	Q.86	Α	Q.125	С	Q.164	D
Q.48	Α	Q.87	В	Q.126	В	Q.165	Α
Q.49	D	Q.88	С	Q.127	Е	Q.166	Α
Q.50	Е	Q.89	Е	Q.128	С	Q.167	Ε
Q.51	D	Q.90	D	Q.129	С	Q.168	D
Q.52	Е	Q.91	D	Q.130	В	Q.169	Ε
Q.53	С	Q.92	В	Q.131	Α	Q.170	С
Q.54	Α	Q.93	С	Q.132	Е	Q.171	В
Q.55	В	Q.94	Ε	Q.133	Α	Q.172	D
Q.56	В	Q.95	Α	Q.134	С	Q.173	С
Q.57	Е	Q.96	С	Q.135	D	Q.174	Α
Q.58	D	Q.97	Α	Q.136	С	Q.175	В
Q.59	С	Q.98	В	Q.137	Е	Q.176	D
Q.60	Α	Q.99	Ε	Q.138	В	Q.177	D
Q.61	D	Q.100	D	Q.139	В	Q.178	С
Q.62	В	Q.101	Α	Q.140	D	Q.179	С
Q.63	E	Q.102	Е	Q.141	С	Q.180	С
Q.64	Α	Q.103	Α	Q.142	В	Q.181	В
Q.65	С	Q.104	D	Q.143	С	Q.182	Α
Q.66	E	Q.105	С	Q.144	Α	Q.183	С
Q.67	С	Q.106	С	Q.145	В	Q.184	В
Q.68	D	Q.107	Ε	Q.146	В	Q.185	В
Q.69	Α	Q.108	С	Q.147	D	Q.186	D
Q.70	В	Q.109	В	Q.148	D	Q.187	В
Q.71	D	Q.110	D	Q.149	Α	Q.188	В
Q.72	Α	Q.111	В	Q.150	В	Q.189	В
Q.73	E	Q.112	В	Q.151	В	Q.190	Α
Q.74	С	Q.113	С	Q.152	Α	Q.191	С
Q.75	В	Q.114	В	Q.153	В	Q.192	Α
Q.76	В	Q.115	Α	Q.154	D	Q.193	Ε
Q.77	С	Q.116	В	Q.155	Α	Q.194	С
Q.78	Α	Q.117	D	Q.156	С	Q.195	Α
Q.79	E	Q.118	Α	Q.157	В	Q.196	С
Q.80	D	Q.119	Е	Q.158	С	Q.197	Α
Q.81	Α	Q.120	Е	Q.159	В	Q.198	В
Q.82	С	Q.121	D	Q.160	D	Q.199	С
Q.83	E	Q.122	Α	Q.161	С	Q.200	С