

MOCK TEST IBPS RRB OFFICER SCALE-I AUGUST 201204

Time Allowed: 150 Minutes

Maximum Marks: 200

TEST ID 48736

Read the following instructions carefully before you begin to answer the questions.

INSTRUCTION TO CANDIDATE

1. This booklet contains 200 questions in all comprising the following five parts:			
Part - (i): Reasoning (40 Question)			
Part – (ii): Numerical Ability	(40 Question)		
Part – (iii): General Awareness	(40 Question)		
Part – (iv): English Language	(40 Question)		
Part – (v): Computer Knowledge	(40 Question)		

- 2. All questions are compulsory and carry equal marks.
- 3. Before you start to answer the question you must check up this booklet and ensure that it contains all the pages and see that no page is missing or replaced. If you find any defect in this booklet, you must get it replaced immediately.
- 4. The paper carries negative marking. 0.25 marks will be deducted for each wrong answer.
- 5. You will be supplied the Answer-sheet separately by the invigilator. You must complete the details of Name, Roll number, Test Id and name of the examination on the Answer-Sheet carefully before you actually start answering the questions. You must also put your signature on the Answer-Sheet at the prescribed place. These instructions must be fully complied with, failing which, your Answer-Sheet will not be evaluated and you will be awarded 'ZERO' mark.
- 6. Answer must be shown by completely blackening the corresponding circles on the Answer-Sheet against the relevant question number by HB pencil or Black/ blue ball pen only.
- 7. A machine will read the coded information in the OMR Answer-Sheet. In case the information is incompletely /different from the information given in the application form, the candidature of such candidate will be treated as cancelled.
- 8. The Answer-Sheet must be handed over to the Invigilator before you leave the Examination Hall.
- 9. Failure to comply with any of the above Instructions will render a candidate liable to such action/penalty as may be deemed fit.
- 10. Answer the questions as quickly and as carefully as you can. Some questions may be difficult and others easy. Do not spend too much time on any question.
- 11. Mobile phones and wireless communication device are completely banned in the examination halls/rooms. Candidates are advised not to keep mobile phones/any other wireless communication devices with them even switching it off, in their own interest. Failing to comply with this provision will be considered as using unfair means in the examination and action will be taken against them including cancellation of their candidature.
- 12. No rough work is to be done on the Answer-Sheet.

1. In a certain code BANKPOWER is written as REWOPKNAB. How is GREENLAND written in that code?

(1) DNALGREEN	(2) NEERGDNAL
(3) DNALGRNEE	(4) DNALNEERG
(5) None of these	

2. In a certain code 'NOIDA' is written as '24 25 19 14 11'. How is 'AMBALA' will be written in that code.

(1) 11 25 24 11 11 11	(2) 11 23 12 11 22 11
(3) 11 25 24 11 12 11	(4) 24 25 11 14 19 11
(5) None of these	

3. Sonal introduces Reena saying, 'she is the wife of the grandson of the father of my father'. How is Sonal related to Reena?

(1) Sister

(2) Sister-in-law law (4) Grand daughter

(3) Daughter in law

- (5) Cannot be determined
- 4. The position of the first and the fifth digits in the number 98764321 are interchanged similarly the positions of the second and the sixth digits are interchange and so on. Then, they are arranged in ascending order, which of the following will be the fourth digit from the right after the rearrangement?
 (1) 9 (2) 3 (3) 8 (4) 6 (5) None of these
- 5. How many such pairs of letters are there in the word 'MAHADEV' each of which has many letters between them in the word as in the English alphabet?

(1) None (2) One (3) Two

- (4) Three(5) More than threeMeenal walked 50 m towards East, took a right turn
- **6.** Meenal walked 50 m towards East, took a right turn and walked 30 m. She then took a taxi towards the left to travels 100 m. After that she walked off the taxi and turning to her left she moved 30 meters and reached her home. How far is Meenal from starting point?
 - (1) 50 m (2) 130 m (3) 80 m

(4) 150 m (5) None of these

7. If it is possible to make only one meaningful English word with the first, the second, the fifth, the eight and the twelfth letters of the word 'KASHIVISHWANATH' which one of the following will be the last letter of that word? If no such word can be formed, give 'A' as the answer and if more than one such word can be formed, give 'Q' as the answer.

(1) N (2) A (3) Q (4) P (5) None of these
8. In a row of Bank Aspirants, Preeti is fifth from the left and Sanjay is sixth from the right. When they interchange their places among themselves, Preeti becomes thirteenth from the left. Then, what will be Sanjay's position from the right?

(1) 4th (2) 14th (3) 8th (4) 12th (5) 10th **Directions (9-13):** Each of the questions below consists of a question and two statements numbered I and II are given below it. You have to decide whether the data provided in the statements are sufficient to answer the questions. Read both the statements and

Give answer (1) If the data in statement I alone are sufficient to answer the question, while the data in statement II alone are not sufficient to answer the question. Give answer (2) If the data in statement II alone are sufficient to answer the question, while the data in statement I alone are not sufficient to answer the question. Give answer (3) If the data in statement I alone or in statement II alone are sufficient to answer the question Give answer (4) If the data in both the statements I and II are not sufficient to answer the question.

Give answer (5) If the data in both the statements I and II together are necessary to answer the questions.

- 9. What does 'TV' mean in a code language?I. 'ma si la mo' means 'please come in now' and 'me si ma tv' means 'you come in here' in that code language.II. 'ki se tv bo' means 'come sleep and rest' and 'TV le ja mar' means 'come and watch movie'.
- 10. What is Sadhna's rank in a class of 50?
 I. Madhur ranking 18th in the class from the top, is 7 ranks below Ram, who is 5 ranks below Sadhna
 II. Sanjay, the 10th from the bottom, is 20 ranks below Shefali, who is 5 ranks below Sadhna.
- 11. How is Ram related to Girish?I. Kavita, Nishant's mother is cousin of Mahesh, uncle of Ram.II. Pravin Ram's father in law is the grandfather of

II. Pravin, Ram's father in law, is the grandfather of sachin, the nephew of Girish.

12. Who among Kishore, Mahesh Jitender, Rajiv and Irshad is the shortest.

I. Kishore the second shortest, Mahesh is shorter than Jitendar, Rajiv and Irshad.

II. Jitendra is second tallest, Irshad is taller than Rajiv.

13. Anil correctly remember that her wife's birthday is after 8th July but before 12th July. His son correctly remember that his mother's birthday is after 10th July but before 15th July. On which day of July was definitely Anil's wife birthday?

(1) 10th
(2) 11th
(3) 10th or 11th
(4) Cannot be determine
(5) None of these **Directions (14-20):** Study the following information carefully and answer the given questions.

Eight colleagues A, B, C, D, E, F, G and H are sitting around a circular table facing the centre but not necessarily in the

same order. Each one of them holds a different post ---Manger, Company Secretary, Chairman, President, Vice President, Group Leader, Financial Advisor and Managing Director.

A sits third to the right of the Managing Director. Only two people sits between the Managing Director and H. The Vice President and the Company Secretary are immediate neighbours. The Vice President is not an immediate neighbour of the Managing Director. The Manger sits second to the left of E. E is not an immediate neighbour of H. The Manger is an immediate neighbour of both Group Leader and the Financial Advisor. The Financial Advisor sits third to the right of B. B is not the Vice President. C sits on the immediate right of the Chairman. A is not the Chairman. F is not an immediate neighbour of A. G is not an immediate neighbour of the Manger.

- **14.** Who amongst the following sits third to the left of E? (1) Manager (2) G (3) A
 - (1) Manager(2) G(4) Financial Advisor(5) B
- **15.** Four of the following are alike in a certain way based on their seating arrangement and thus form a group. Which is the one that does not belong to that group?
 - (1) F Chairman (2) G President
 - (3) D Manager (4) A Financial Advisor
 - (5) B Managing Director
- **16.** Who among the following is the President of the company?
 - (1) A (2) C (3) H
 - (4) G (5) D
- **17.** Which of the following is true with respect to the given seating arrangement?
 - (1) The Group Leader of the company is an immediate neighbour of the Vice President
 - (2) G sits second to the right of D
 - (3) The Group Leader and the Company Secretary are immediate neighbours
 - (4) The Chairman of the company sits to the immediate left of the Managing Director
 - (5) The Group Leader sits second to the left of D
- **18.** Which of the following post does B hold in the company?
 - (1) Chairman (2) Manger
 - (3) Company Secretary (4) Vice President
 - (5) Financial Advisor
- **19.** Who among the following sits exactly between the Managing Director and H?
 - (1) H and the Chairman (2) B and G
 - (3) The Chairman and C (4) F and C
 - (5) E and the Group Leader
- **20.** Who among the following is the Group Leader?

(1) C	(2) F	(3) G
(4) H	(5) A	

Directions :(21-25): In the following questions, the symbols @, #, %, * and \$ are used with the following meaning as illustrated below. 'P@Q' means 'P is not smaller than Q'

'P#Q' means 'P is not greater than Q'

'P%Q' means 'P is neither greater than nor equal to Q' 'P*Q' means 'P is neither smaller than nor greater than Q' 'P\$Q' means 'P is neither smaller than nor equal to Q' Now in each of the following questions assuming the given statement 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.

your	answer accordingly.			
21.	Statements: Z%A,	A#Y,	Y*M	
	Conclusions: I. M*A	II. M\$A		III. M\$Z
	(1) All follow			
	(2) Only either I or II follow	NS		
	(3) Only either I or II and I	II follow	7	
	(4) Only either I or III and	II follow	7	
	(5) None of these			
22.	Statements: J#N,	K@N,	V\$K	
	Conclusions: I. K#N	II. J%K		III. K@J
	(1) One follows	(2) only	y I and I	I follows
	(3) Either II and III follow	(4) All	follow	
	(5) None of these			
23.	Statements: P@Q,	Q\$R,	R*T,	T#U
	Conclusions: I. P\$R	II. U#Q		III. T*P
	(1) Only I follow	(2) only	y II follo	W
	(3) Only III follow	(4) All	l, II and	III follow
	(5) None follow			
24.	Statements: H@Q,	R@H,	P#Q	
	Conclusions: I. R*Q	II. R\$Q		III. Q\$R
	(1) Only I and III follow	(2) eith	er I and	II follow
	(3) Only I follow	(4) All	l, II and	III follow
	(5) None of these			
25.	Statements: A*K,	K%J,	N#A	
	Conclusions: I. N@A	II.K#J		III. K\$N
	(1) All follow	(2) Nor	ne follow	V
	(3) Only I & II follow	(4) only	y III follo	OW
	(5) None of these			

Directions (26-30): In each question below are given two/three statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the following conclusions logically follows from the given statement, disregarding commonly known facts. Give answer (1) If only conclusion I follows. Give answer (2) If only conclusion II follows.

- Give answer (3) If either conclusion I or II follows.
- Give answer (4) If neither conclusion I nor II follows.
- Give answer (5) If both conclusion I and conclusion II follow.
- 26. Statements: All rings are circles. All squares are rings. No ellipse is a circle.
 Conclusions: I. Some rings being ellipses is a possibility. II. At least some circles are squares.
- 27. Statements: No house is an apartment. Some bungalows are apartments.
 Conclusions: I. No house is a bungalow.
 II. All bungalows are houses.
- **28. Statements:** Some gases are liquids. All liquids are water.
 - **Conclusions: I.** All gases being water is possibility. II. All such gases which are not water can never be liquids.
- **29. Statements:** All minutes are seconds. All seconds are hours. No second is a day.

Conclusions: I. No day is an hour.

- II. At least some hours are minutes.
- **30. Statements:** Some teachers are professors. Some lectures are teachers.

Conclusions: I. All teachers as well as professors being lectures is a possibility.

II. All those teachers who are lectures are also professors.

Directions (31-35): Study the following information to answer the given questions:

A word and number arrangement machine when given an input line of words and numbers rearranges them following a particular rule. The following is an illustration of input and rearrangement. (All the numbers are two digits numbers.)

Input: sin 89 72 cigar train 15 57 gun drink 27 Step I: sin 89 72 cigar train 15 57 gun drink 27 Step II: train sin cigar 15 57 gun drink 27 89 72

Step III: train sin gun drink cigar 15 89 72 57 27

Step IV: train sin gun drink cigar 89 72 57 27 15 And Step IV is the last step of the arrangement of the above input as the intended arrangement is obtained. As per the rules followed in the above steps, find out in each of the following questions the appropriate steps for the given

Input for the questions:

input.

Input: forward 53 assign 98 24 jammer ring 14 house 89

- **31.** Which word/number would be at 8th position from the right in step IV?
 - (1) 14 (2) ring (3) house
 - (4) jammer (5) shot
- 32. Which step number would be the following output? 'assign forward 53 24 jammer ring 14 house 98 89' (1) There will be not such step (2) III
 - (3) II (4) V (5) IV
- **33.** Which of the following would be step V?
 - (1) ring jammer house forward assign 14 98 89 53 24
 - (2) ring jammer house forward assign 14 24 53 89 98
 - (3) ring jammer house forward assign 98 89 53 24 14
 - (4) jammer house forward assign 24 ring 14 98 89 53

(5) There will be no such step as the arrangement gets established at step IV.

- **34.** Which word/number would be at the 6th position from the left in step III?
 - (1) 24 (2) 14 (3) jammer
 - (4) assign (5) ring
- **35.** Which of the following would be at step II?
 - (1) house forward assign 24 jammer ring 14 98 89 53
 - (2) forward assign 24 jammer ring 14 house 98 89 53
 - (3) forward 24 jammer assign ring 14 house 89 98 53
 - (4) jammer assign ring 24 14 house forward 89 98 53
 - (5) None of these

Directions (36-40): Each of the following questions, there is a set of Problem Figures followed by a set of Answer Figures is given. In each set of question figures there is a figure which contains a question mark (?) is given. You have to find out which figure will come at the place of question mark (?) from the Answer Figures. The number of that figure is your answer.

QUANTITATIVE APTITUDE

Directions (41-45): 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.) **41.** $(29.001)^3 = ?$ (1) 25830 (2) 24390 (3) 26532 (4) 27252 (5) None of these **42.** $99999 \div 999 \div 99 \div 9 = ?/100$ (1)1(2) 2 (3) 4 (4) 4 (5) 5 **43.** 23.005% of 459.999 = ? (1)55(2) 79 (3) 94 (4) 106 (5) 123 **44.** 5556.999 ÷ 51.007 = ? (1) 109 (2) 111 (3) 125 (4) 157 (5) None of these **45.** 24.001 × 19.999 × 7.998 = ? (1) 2349(2) 2754(3) 3643 (4) 3840 (5) None of these Directions (46-50): What should come in place of the question mark (?) in the following questions? **46.** $\sqrt{99225} = ?$

	(1) 215	(2) 315	(3) 375
	(4) 425	(5) None of the	se
47.	15:66::185:?		
	(1) 824	(2) 644	(3) 604
	(4) 814	(5) None of the	se
48.	$(256)^{9.4} \times 4^{12.8} \times (6)^{9.4}$	$(54)^{8.1} = 4^?$	
	(1) 41.8	(2) 66.2	(3) 78.4
	(4) 25.6	(5) None of the	se
49	$\frac{8 \div ? \times 3.5}{4 \times 5 \div 2} = 0.7$		
т).	4×5÷2		
	(1) 210	(2) 196	(3) 109
	(4) 321	(5) None of the	se
50.	$4\frac{13}{17} \times 1\frac{11}{19} \div \frac{81}{34} = 3$)	
	(1) $2\frac{3}{19}$	(2) 5 <mark>9</mark> 19	(3) 1 <u>1</u> 19
	(4) $3\frac{3}{19}$	(5) None of the	se

Directions (51-55): In the following number series only one number is wrong. Find out the wrong number.

51.	529 841 961 12	296 1521 202	5 2209
	(1) 1296	(2) 841	(3) 961
	(4) 1521	(5) None of the	se
52.	13 24 27 48 39	9 72 52	
	(1) 27	(2) 72	(3) 48
	(4) 39	(5) 24	
53.	2197 3375 4913	6858 9261	12167
	(1) 2197	(2) 3375	(3) 4913
	(4) 6858	(5) 9261	
54.	154 462 231 69	94 346.5 1039	.5 519.75
	(1) 154	(2) 694	(3) 346.5
	(4) 462	(5) 231	
55.	9 16 25 41 68	107 173	
	(1) 9	(2) 16	(3) 41
	(4) 68	(5) 107	

- **56.** The respective ratio between the present ages of Ramesh, Ritwik & Vishal is 3 : 4 : 5. If the average of their present ages if 28 years then what would be the sum of the ages of Ramesh and Ritwik together after 5 years?
 - (1) 45 years (2) 55 years (3) 52 years
 - (4) 59 years (5) None of these
- 57. Sum of area of a circle and a rectangle is equal to 1169 sq.cm. The diameter of the circle is 28 cm. What is the sum of the circumference of the circle and the perimeter of the rectangle if the length of the rectangle is 25 cm? (1) 186 cm (2) 182 cm (3) 184 cm
 - (4) Cannot be determined (5) None of these
- **58.** A 320 metre long Metro moving with an average speed of 120 km/hr crosses a platform in 24 seconds. A woman crosses the same platform in 4 minutes. What is the speed of wo man in metre/second?
 - (1) 2.4 (2) 1.5 (3) 1.6
 - (4) 2.0 (5) None of these
- **59.** Ravan scored 456 marks in an exam and Amitabh got 54 per cent marks in the same exam which is 24 marks less than Ravan. If the minimum passing marks in the exam is 34 percent, then how much more marks did Ravan scored than the minimum passing marks?

(1) 184	(2) 196	(3) 190
(4) 180	(5) None of the	se

60. Simple interest accrued on a sum of certain principle is Rs 7,200 in six years at the rate of 12 p.c.p.a. What would be the compound interest accrued on that principle at the rate of 5 p.c.p.a. in 2 years?
(1) Rs 1000 (2) Rs 1025 (3) Rs 1050

(1) (3) 1000 (2)	(3)
(4) 1075 (5)	Rs 2000

Directions (61-65): Read the given information carefully and answer the questions that follow:

There are 5 gents and four ladies. They sit in a row randomly.

61. What is the chance that all the ladies sit together?

(1) $\frac{6!4!}{9!}$	(2) <u>5!4!</u> 9!	(3) <u>4!4!</u> 10!
$(4)\frac{6!3!}{8!}$	(5) None of	these

62. What is the chance that all the gents sit together?

(1)
$$\frac{6!4!}{9!}$$
 (2) $\frac{5!5!}{9!}$ (3) $\frac{5!5!}{10!}$
(4) $\frac{6!4!}{10!}$ (5) None of these

63. What is the chance that all the ladies do not sit together?

(1)
$$\frac{1}{20}$$
 (2) $\frac{20}{21}$ (3) $\frac{19}{21}$
(4) $\frac{2}{21}$ (5) None of these

64. What is the chance that all the gents do not sit together?

$$\begin{array}{cccc} 5 & 6 \\ (1) \overline{126} & (2) \overline{126} & (3) \overline{121} \\ 1 & 1 & \end{array}$$

(4)
$$\frac{1}{126}$$
 (5) None of these

65. What is the chance that the no. two ladies sit together?

(1)
$$\frac{5}{42}$$
 (2) $\frac{37}{42}$ (3) $\frac{25}{42}$

(4) Data inadequate (5) None of these **Directions (66-70):** In each of these equations, two equations are given. You have to solve these equations and find out the value x and y and –

Give answer:

(1) If x < y (2) if x > y (3) if $x \le y$ (4) $x \ge y$ (5) if x = y or relationship cannot be established. **66.** I. $x^2 - 14x + 48 = 0$ II. $y^2 + 6 = 5y$

67.	I. $x^2 + 9x + 20 = 0$	II. $y^2 + 7y + 12 = 0$
68.	I. $x^2 = 529$	II. $y = \sqrt{529}$
69.	I. $x^2 + 13x = -42$	II. $y^2 + 16y + 63 = 0$
70.	I. $2x + 3y = 14$	II. $4x + 2y = 16$

Directions (71-75): Study the given table carefully to answer the questions that follow:

Number of Aspirants and Teachers appearing at six different centers for Bank PO Exam and the percentage of Males, Females and Teachers at those exam centers.

Name of	TotalNumber	Percentage of		
Exam	of People	Male	Female	Teachers
Centre	at the centre			
Rohini	3456	35	55	10
Rithala	6590	37	43	20
Dwarka	4564	35	45	20
Nawada	5550	41	26	33
LaxmiNagar	4235	06	70	24
Janakpuri	5965	24	62	14

71. Number of male students appearing at exam center Nawada forms **approximately** what percent of the total number of people visiting all the Exam centres together?

(1) 9	(2) 5.5	(3) 11
(4) 13	(5) 7.5	

- **72.** Number of teachers present at Exam centre Dwarka forms what percent of number of teachers present at Janakpuri centre? (rounded off to two digits after decimals)
 - (1) 49.85 (2) 91.49 (3) 109.30
 - (4) 121.71 (5) None of these
- **73.** What is the average number of female students appearing at all the centres together in **approximate** figure?
 - (1) 2098 (2) 2238 (3) 2482
 - (4) 2643 (5) None of these
- **74.** What is the total number of Teachers present at Exam centres Rithala and Nawada together?
 - (1) 22308 (2) 28499 (3) 31495
 - (4) 18515 (5) None of these
- 75. What is the respective ratio of numbers of numbers of female students visiting exam centre Rohini to the number of male students visiting exam centre Dwarka?
 (1) 1041 : 1156 (2) 1352 : 1377 (3) 1245 : 1316
 - (4) 135 : 137 (5) None of these

Directions (76-80): Study the table carefully to answer the questions that follow:

Quantity of Potatoes (in hundred tonnes) Purchased

Year **76.** The percentage rise in purchase of potatoes from the previous year was the maximum during which year for

(3) 2005

- shopkeeper B?
- (1) 2003 (2) 2004
- (4) 2007 (5) None of these
- 77. What are the average purchases of potatoes by shopkeeper B for all the years? (in hundred tones rounded off to two digits after decimal)
 (1) 664.28 (2) 667.14 (3) 766.67
 - (4) 756.57 (5) None of these
- 78. Total potatoes purchased by shopkeeper A for all the years is approximately what percent of the total potatoes purchased by shopkeeper B for all the years?
 (1) 128 (2) 139 (3) 68
 (4) 75 (5) 72
- 79. What is the percent increase in the purchase of potatoes of shopkeeper C from 2003 to 2007 (1) 150 (2) 133.33 (3) 33.33
 - (4) 50 (5) None of these
- **80.** What is the ratio of total quantity of potatoes purchased by all the three shopkeepers in 2002 to that in 2004.

(1) 51:29	(2) 41:29	(3) 29:51
(4) 29:42	(5) None of the	se

GENERAL AWARENESS

81. A bank customer could not get her grievance resolved by her bank even after referring her complaint to the designated official. Since her complaint was regarding

excess interest charged in her loan account she was desperate to settle the matter. Whom should she approach to next?

- (1) Consumer protection court
- (2) RBI
- (3) Banking Ombudsman (4) Finance Ministry (5) Lok Adalat
- **82.** SEBI allows retail investors to apply for shares of Initial Public Offerings without actual transfer of their funds from their accounts. What is this facility known as?
 - (1) Systematic Transfer Plans
 - (2) Systematic Investment Plans
 - (3) Hedge Fund Accounts (4) ASBA
 - (5) None of these
- **83.** Which bank has signed a memorandum of understanding with Indian army for issuing salary accounts to the personal of all ranks of the Indian army?
 - (1) ICICI Bank (2) SBI

(3) INGVyasya Bank (4) IndusInd Bank (5) PNB

- **84.** AADHAAR is a unique identification number issued by Unique Identification Authority of India (UIDAI) for all residents in India. How many digits does AADHAAR number consist of?
 - (1)8(2) 10 (3) 12 (5)16(4) 14
- 85. Inter-bank transaction on day-to-day basis is known as-
 - (1) Base rate regime
 - (2) Capital market transaction
 - (3) Call money market (4) Bank rate
 - (5) short-term fund movement
- **86.** What is a Bank Breeze?
 - (1) Letter from a Bank
 - (2) Cheque that a bank draws upon itself
 - (3) Instruction to a landowner to pick up a customer's debt
 - (4) Instruction not to honour stop payment of a cheque
 - (5) An institutional body which links two banks
- 87. 'Fiat money' is the money which is-
 - (1) accepted by foreign banks only
 - (2) accepted during a moment in Lieu of gold
 - (3) backed by bullion or silver
 - (4) declared as income by the government
 - (5) None of these
- 88. For how many days, a MNREGA beneficiary must have worked during the preceding financial year, to get eligible for Rashtriya Swasthya Bima Yojana (RSBY)?
 - (2) 30 days (3) 45 days (1) 15 days
 - (4) 60 days (5) 90 days
- **89.** Which among the following is true? (1) Repo and Reverse Repo is associated with long term borrowings

- (2) SLR is kept with RBI
- (3) CRR is kept with the Banks
- (4) Bank rate is the rate at which RBI lends money to other banks for long term
- (5) None of these
- **90.** Which of the following banks merged with Oriental Bank of commerce?
 - (1) New Bank of India
 - (2) Punjab Co-operative Bank
 - (3) Bari Doab Bank (4) Both 2 & 3
 - (5) None of these
- 91. When a central bank sells security as a result-
 - (1) the income resources during a ordering of a blurb bank increase

(2) the income resources of a blurb banks sojourn unchanged

(3) the income resources during a ordering of blurb banks get diminished

- (4) the income resources of all the banks equalize (5) None of these
- **92.** Which one of the following states is called 'the Ethiopia of India'?
 - (1) Bihar (2) Madhya Pradesh
 - (3) Jharkhand (4) Odisha (5) None of these
- **93.** The head quarters of the European Union is located at-(1) Brussels (2) Helinski (3) Paris (4) Rome (5) Switzerland
- 94. 'Uran' is a gas based power project located in-(1) Gujarat (2) Karnataka (3) Maharashtra (5) None of these
 - (4) Tamil Nadu
- 95. 'Kisan Divas' is celebrated on-(1) 23rd March (2) 23rd June (3) 23rd September (4) 23^{rd} December (5) none of these
- 96. National income indicators in India are estimated by-
 - (1) CSO (2) NSSO (3) Planning Commission
 - (5) Ministry of Finance (4) RBI
- 97. "Pink Revolution" is related to -
 - (1) Cotton (2) Garlic (3) Grapes
 - (4) Onion (5) None of these
- 98. Neemrana, a model of sustainable economic development, is located in-
 - (1) Haryana (2) Punjab (3) Rajasthan
 - (4) UP (5) West Bengal
- **99.** According to the provisional figures of census 2011 the percentage of India's population to the world population is-
 - (1) 16 (2) 16.5(3) 17.5
 - (4) 18 (5) None of these

- **100.** Based on the provisional figures of census 2011 the correct ascending order of the four states of India having the lowest literacy rate is-
 - (1) Bihar, Rajasthan, Arunachal Pradesh, Jharkhand
 - (2) Arunachal Pradesh, Bihar, Jharkhand, Rajasthan
 - (3) Bihar, Arunachal Pradesh, Rajasthan, Jharkhand
 - (4) Rajasthan, Bihar, Jharkhand, Arunachal Pradesh
 - (5) None of these
- **101.** Which of the following is large commodity lies on which subsidy is given to farmers/poor in India?
 - (A) Fertilizers (B) Kerosene (C) LPG
 - (1) only A (2) only B (3) only C
 - (4) only A & C (5) All A, B and C
- 102. Health Insurance Portability was started from-
 - (2) Oct 3, 2009 (3) Oct 1, 2011 (1) Oct 2, 2010
 - (4) Oct 5, 2007 (5) None of these
- **103.** What is the full form of 'FINO' a term we see frequently in financial newspapers?
 - (1) Financial Investment Network and Operators
 - (2) Financial Investment Network and Operations
 - (3) Financial Industrial Network and Operations
 - (4) Financial Inclusion News and Operations
 - (5) None of these
- **104.** Which of the following is the term not used in Banking & Finance?
 - (1) Boyle's law (2) Marginal Standing
 - (3) Economy of scale (4) Minting
 - (5) None of these
- **105.** For calculation of poverty line in rural area which one of the following calories consumption per day person has been stipulated by planning commission?
 - (1) 2000(2) 2100(3) 2400
 - (4) 2500 (5) None of these
- 106. Who has won the title of Miss World 2012 recently?
 - (1) Vanya Mishra, India (2) Jessica Kahawaty, Australia
 - (3) Sophie Moulds, UK (4) Yu Wenxia, China
 - (5) Shamim Nabil, Kenya
- **107.** Jaimini Bhagwati has been recently appointed as Indian High Commissioner to-
 - (1) UK (2) USA (3) UAE
 - (4) Afghanistan (5) Pakistan
- **108.** Name the first Indian shuttler to win an Olympic medal in the London Olympic Games 2012?
 - (1) Parupalli Kashyap (2) Saina Nehwal
 - (3) Jwala Gutta (4) Anup Sridhar
 - (5) Shruti Kurien
- 109. Who is the New Chief Economic Advisor of India appointed recently?
 - (1) Pradeep Kumar (2) UK Bansal

- (3) RK Singh
- (4) Shashi Kant Sharma
- (5) Raghuram Rajan
- **110.** Helle Thorning Schmdit has been recently elected first woman PM of which among the following countries?
 - (1) Singapore (2) Hong Kong
 - (3) Canada (4) Denmark
 - (5) None of these
- **111.** The famous book 'The Daughter of the East' is written bv-
 - (2) Aunsan Suu Kyi (1) Taslima Nasreen
 - (3) Benazir Bhutto (4) Bandaranaike Sirimavo
 - (5) None of these
- 112. Which of the following states of India has declared 2012 as the "Year for Youth"?
 - (1) Harvana (2) Delhi (3) Gujarat
 - (4) West Bengal (5) Chhattisgarh
- 113. Which public-sector bank has launched a new scheme - Smart Banking Current Account - as part of its improved offering to current account customers?
 - (1) State Bank of India
 - (2) Oriental Bank of Commerce
 - (3) Punjab National Bank
 - (4) Central Bank of India
 - (5) Corporation Bank
- **114.** According to the proposed Food Security Bill, how much food grains will be given to a person belonging to below poverty line (BPL) category per month?
 - (1) 25 kg (2) 35 kg (3) 20 kg
 - (4) 15 kg (5) 7 kg
- 115. Which city will host the next Olympic Games in 2016? (1)New Delhi, India (2) Rio de Janeiro, Brazil
 - (4) Brasillia, Brazil (3) Paris, France
 - (5) Canberra, Australia
- **116.** Pakistan Government recently honoured which Urdu Poet with the "Nisan-i-Imtiaz", the Pakistan's highest civilian award?
 - (1) Ghulam Mustafa Khan (2) Jalaluddin Umri
 - (3) Saadat Hasan Manto (4) Sardar Anjum
 - (5) Omar Khayyam

(1) 2015

- **117.** Name the city of India where Common Mobility Card named 'More' has been launched to enable commuters travel in all modes of transportation cashless throughout the city.
 - (3) Mumbai (1) Chennai (2) Kolkata
 - (4) Delhi (5) Ahemdabad
- **118.** The main goal of the Total Sanitation Campaign, under the Nirmal Gram Yojna, is to eradicate the practice of open defecation by____.

- - www.BankersAdda.com in association with www.bankpower.in
- (2) 2017 (3) 2018

(4) 2020

(5) 2022

- **119.** The foundation for induction of computer technology in the Indian banking system was laid with the recommendations of which of the following committees?
 - (1) Abid Hussain Committee
 - (2) Deepak Parekh Committee
 - (3) Rangarajan Committee

- (4) Narsimham Committee
- (5) Tarapore Committee
- 120. Who among the following Indian cricketers has been awarded as the Cricketer of the Year and ODI Cricketer of the Year by the International Cricket Council (ICC)?(1) Sachin Tendulkar (2) MS Dhoni (3) Virat Kohli
 - (4) Suresh Raina
- (5) Ishant Sharma

ENGLISH LANGUAGE

Directions: (121-129): Read the following passage carefully and answers the questions given below it. Certain words are given in bold to help you locate them while answering some of the questions.

When talks come to how India has gone for itself in 50 years of independence, the world has nothing but praise for our success in remaining a democracy. On other fronts, the applause is less loud. In absolute term, India hasn't done too badly, of course, life expectancy had increased. So as has literacy. Industry, which was barely a fledging, has grown tremendously. And so far as agriculture is concerned, India has been transformed from a county perpetually on the edge of starvation into a success story held up for others to emulate. But these are competitive times when change is rapid, and to walk slowly when the rest of the worlds is running is almost as bad as standing still on walking backwards. Compared with large chunks of what was then the developing world South Korea, Singapore, Malaysia, Thailand, Indonesia, China and what was till lately a separate Hong Kong India has fared abysmally. It began with a far better infrastructure than most of these countries had. It suffered hardly or not at all during the Second World War. It had advantages like an English speaking elite, quality scientific manpower (including a noble laureate and other who could be ranked among the world's best) and excellent business acumen. Yet, today, when countries are ranked according to their global competitiveness, it is tiny Singapore that figures at the top. Hong Kong is an export powerhouse. So is Taiwan. If a symbol were needed to how far we have fallen back, note that while Korean Cielos are sold in India, no one is South Korea is rushing to buy and Indian car. The reasons list themselves. Topmost is economic isolationism. The government discouraged imports and encouraged self-sufficiency. Whatever the aim was, the result was the creation of totally inefficient industry that failed to keep pace with global trends and, therefore, became absolutely up

competitive. Only when the trade gates were opened a little did this become apparent. The years since then have been spent in merely trying to catch up. That the government actually sheltered its industrialists form foreign competition is a little strange. For in all other respects, it operated under the conviction that businessmen were little more than crooks who to be prevented from entering the most important areas of the economy, who were to be hamstrung in as many ways as possible, who were to be tolerated whole swathes of industry for the public sector, and the granting of monopolies to the public sector firms where the principal manifestations of this astute. The government forgot that before wealth could be distributed, it had to be created. The government forgot that it itself could not create, but only squander wealth.

Some of the manifestations of the old attitude have changed. Tax rates have fallen. Licensing has been all but abolished. And the grates of global trade have been opened wide. But most of these changes were forced by circumstances partly by the foreign exchange bankruptcy of 1991 and the recognition that the government could no longer muster the funds of support the public sector, leave align expand it. Whether the attitude of the government itself, or that of more than handful of minister, has changed, is open to question.

In many other ways, however, the government has not changed one with. Business still has to negotiate a welter of negotiations. Transparency is still a longer way off. And there is no exit policy. In defending the existing policy, politicians betray an inability to see beyond their noses. A no- exit policy for labor is equivalent to a no entry police for new business. If one industry is not allowed to retrench labor, other industries will think a hundred times before employing new labor. In other ways too, the government hurts industries. Public sector monopolies like the department of telecommunications and Videsh Sanchar

Nigam Ltd. make it possible for Indian businesses to operate ciation with www.bankpower.in

www.BankersAdda.com in association with www.bankpower.in

only at a cost several times that of their counterparts abroad. The infrastructure is in a shambles partly because it is unable to formulate a sufficiently remunerative policy for private business, and partly because it does not have the stomach to change market rates for services. After a burst of activity in the early nineties, the government is dragging its feet. At the rate it is going, it will be another 50 years before the government realize that a pro-business policy is the best pro- people. By then of course, the world would have moved even farther ahead. **121.** The writer's attitude towards the government is:

(1) Critical(2) Ironical(3) Sarcastic(4) Derisive(5) A combination

122. The writer is surprised at the government's attitude towards its industrialists because:

(1) the government did not need to protect its industrialists.

(2) the issue of competition was non-existent.

(3) the government looked upon its industrialists as crooks.

(4) the attitude was a conundrum.

(5) None of the above

123. The government was compelled to open the economy due to.

(1) Pressure from international markets.

(2) Pressure from domestic market.

(3) Foreign exchange bankruptcy and paucity of funds with the government.

(4) All of the above (5) None of the above

124. The writer ends the passage on a note of:

(1) Cautious optimism (2) Pessimism

(3) Optimism (4) Pragmatism (5) Warning

- **125.** According to the writer, India should have performed better than the other Asian nations because:
 - (1) It had adequate infrastructure

(2) It had better infrastructure

(3) It had better politicians who could take the required decisions

(4) It had better policy makers with required expertise of the field

(5) All of the above.

- **126.** India was in better condition than the other Asian nations because:
 - (1) It did not face the ravages of the Second World War.

(2) It had an English speaking populace and good business sense.

(3) It had enough wealth through its exports.

(4) Both (a) and (b) above.

(5) None of the above

127. The major reason for India's poor performance is:

- (1) Economic (2) economic mismanagement
- (3) Inefficient industry (4) All of these
- (5) Not given in passage

128. One of the features of the government's projectionist policy was:

(1) Encouragement of imports

- (2) Discouragement of exports.
- (3) Encouragement of exports.
- (4) Discouragement of imports
- (5) All of above in parts
- **129.** The example of the Korean Cielo has been presented to highlight:
 - (1) India's lack of stature in the international market

(2) India's poor performance in the international market.

(3) India's lack of creditability in the international market

(4) India's disrepute in the international market(5) None of these

Directions (130-134): Rearrange the following six sentences (A), (B), (C), (D), (E) and (F) in the proper sequence to form a meaningful paragraph; then answer the questions given below them:

(A) The experience of McDonalds in India illustrates some of the challenges which MNCs face while operating in the country.

(B) Beef was taboo among the Hindus and pork among the Muslims.

(C) Company executives who visited the country realized the peculiarities of the India market.

(D) McDonalds become serious about entering India in the early 1990s

(E) Many Indians preferred vegetarian food.

130. Which one of following is the **Fourth** sentence of passage?

(1) A (2) C (3) D (4) E (5) B **131.** Which should be the **Third** sentence? (1) B (2) A (3) D (4) C (5) E

132. Which one should be the **First** sentence?

- (1) B (2) C (3) E (4) A (5) D
- **133.** Which should be the **FIFTH** sentence?
- (1) D (2) C (3) A (4) B (5) E **134.** Which one of the following should be **SECOND** sentence?

(1) E (2) A (3) C (4) B (5) D

Directions (135-144): In the following passage, there are blanks, each of which has been numbered. These numbers are printed below the passage and against each, five words suggested, one of which fits the blank appropriately. Find out the appropriate word in each case.

If an aspirant really and <u>135</u> desires to attain supreme peace and <u>136</u> he must be resolutely prepared to do the preliminary breaking process, absolutely <u>137</u> before he can be free to rise up from the old personality and soar into the <u>138</u> realm of <u>139</u> consciousness, full of bliss and peace. The individual finds that he cannot fight and <u>140</u> the enemies of the higher self through his own <u>141</u> individual efforts. Therefore comes the necessity and meaning of mother worship. He <u>142</u> that aspect of this supreme divine power. Therefore he turns to the mother and lovingly addresses her: O Mother! Come to me capable of <u>143</u> in me that which is unspiritual, unholy and that which is <u>144</u> and base and un-divine.

135. (1) Earnestly	(2) Conspicuously	(3) Eagerly
(4) Voluntarily	(5) Forcefully	
136. (1) love	(2) Bliss (3)	Respite
(4) Goal	(5) Agility	
137. (1) untenable	(2) Unparalleled	(3) essential
(4) Inviolable	(5) Escapable	
138. (1) Ineffable	(2) Utopian	(3) Nonchalant
(4) Heavenly	(5) Earthly	
139.(1) Unimpeachable	e (2) Vicious	(3) pragmatic
(4) Spiritual	(5) Intelligently	
140. (1) overcome	(2) allay	(3) Ward
(4) Explicate	(5) Inexplicit	
141.(1) evangelical	(2) Puny	(3) Gigantic
(4) Rigorous	(5) Intermittent	
142.(1) appreciates	(2) Conceives	(3) Invokes
(4) Commemorate	s (5) Ridicules	
143. (1) nurturing	(2) Enriching	(3) Destroying
(4) Ratifying	(5) Ramify	
144. (1) Munificent	(2) Unrealistic	(3) Alarming
(4) Savage	(5) Salvage	

Directions: (145-149): Below is given a single word with options to its meaning in different contexts. You have to select all those options which are synonyms of the word when the context is changed. Select the correct alternative from (1), (2), (3) and (4) which represents all those synonyms.

145. CELEBRITY

(A) Famous	(B) Well know	wn
(C) Notable	(D) Festive	
(1) Only A	(2) Only B	(3) A & B
(4) A, B & C	(5) All A, B, C	& D
146. FIN		
(A) A resident of	Finland (B) A	airfoil
(C) A Fish	(D) A	five dollar bill
(1) Only A	(2) Only B	(3) B & C
(4) C & D	(5) All A, B, C	& D
147. DEFAULT		

(A) Walk over	(B) Failure
(C) Absent	(D) Big fault
(1) A, B & C	(2) B, C & D (3) A, C & D
(4) A, B & D	(5) All A, B, C & D
148. FAVOUR	
(A) A good will	(B) Prejudice
(C) Affable	(D) Arrogant
(1) A, B & C	(2) B, C & D (3) C, D & E
(4) A & B	(5) All A, B, C & D
149. NULL	
(A) Nonexistent	(B) Zero
(C) Characterless	(D) No legal binding
(1) A, C & D	(2) B, C & D (3) A, B & D
(4) A, B & C	(5) All A, B, C & D
Directions (150-155):	Read each sentence to find out
whether there is any gr	ammatical error in it. The error, if
any, will be in one part	of the sentence. The number of that
part is the answer. If th	ere is no error, the answer is (5), i.e.

150. You have failed to produce (1)/ No evidence to support(2) / the charge that he (3) is responsible for the error.(4)/No error (5)

'No Error'. (Ignore the errors of punctuation. If any)

151.As per the agreement(1)/scientists from both of (2)/
 the countries will work(3)/ together to find a
 solution.(4)/ No error (5)

152. Negotiations with the bank (1)/are at an advanced(2)/ stage and we hope to (3)/ signed the deal soon.(4)No error (5)

153. These goods have been (1)/ damaged and as such (2) / should be declared (3)/ unsuitable for sale. (4)/ No error (5)

154. Neither the ministers (1)/ nor the intelligence sources(2)/ was aware of the coup (3 / being planned in the country. (4)/ No error.(5)/

155. Certain amounts of stress (1)/ at work is natural but (2)/ it is important that one learns (3)/to keep it in the right proportion.(4)/ No error.(5)/

Directions: (156-160) Choose the option which has correct pair to fill the blank space given in question.

156. India the seventh largest country in the world is well marked with off from the rest of Asia by mountains and the sea, which gives the country a distinct geographical

(A) Entity	(B) Identity	(C) Status
(D) Stature	(E) Network	(F) Standing
(1) A & D	(2) B & E	(3) C & F
(4) B & D	(5) A & B	
7 The great plain	of India is formed	by the Indue Ce

157. The great plain of India is formed by the Indus, Ganga and the Brahmaputra rivers. the plain extends for 3200 km between the mouths of the Ganga and the Indus, all

.....

along the foot of the mountain rim, with a width from 150 to 300 km

	JUU KIII.	
(A) Ranging	(B) Varying	(C) Spreading
(D) Encompassing	(E) Covering	(F) Differing
(1) A & B	(2) C & E	(3) D & E
(4) A & F	(5) B & F	
158. Rupee is the	currency of Ir	ndia.
(A) Only	(B) Official	(C) Operating
(D) Accepted	(E) Acknowled	ged (F) Popular
(1) A & C	(2) A & D	(3) A & E
(4) B & E	(5) A & B	

159. If your friendsyour house from a block away by the smell of curry, you are still an Indian who is in America.

(A)Mark	(B) Locate	(C) Identify
(D) Reach	(E) Move	(F) Indicate
(1) B & E	(2) A & D	(3) C & D
(4) B & C	(5) B & D	

160. If you avoid shopping online because you cannotyou are still an Indian who is in America.

, , , , , , , , , , , , , , , , , , ,		
(A) Bargain	(B) Negotiate	(C) Afford
(D) Exchange	(E) Return	(F) Change
(1) A & C	(2) B & D	(3) E & F
(4) A & B	(5) C & E	

COMPUTER COMPETENCY

- **161.** is the size of Winchester disk.
 - (1) 80 G.B (2) 30 M.B (3) 120 M.B
 - (4) 30 G.B (5) None of these
- 162. Malicious Hacker is known as____
 - (1) White hat (2) Neo Phyte (3) Cracker
 - (4) Script Kiddie (5) None of these
- **163.** _____ is a very powerful computer in network.
 - (1) client (2) Personal computer
 - (3) Micro computer (4) Server
 - (5) None of these
- **164.** _____ identify by name Web servers and individual Web pages stored on servers.
 - (1) HTML (2) URL (3) Server
 - (4) SMTP (5) None of these
- **165.** Which of the following is not an scripting language?(1) HTML(2) XML(3) Postscript(4) Javascript(5) None of these
- **166.** Mechanism to protect private networks from outside
 - attack is-(1) Firewall (2) Antivirus
 - (3) Digital signature (4) Formatting
 - (5) None of these
- **167.** A computer system that permits multiple users to run programs at same time.
 - (1) Real time system
 - (2) Multi programming system
 - (3) Time sharing system(4) Multi tasking system(5) None of these
- **168.** is a full form of IRC.
 - (1) Intranet relay chat (2) Internet relay chat
 - (3) internet reliable chat (4) Inter relay chat
 - (5) None of these
- **169.** A computer communication technology that provides a way to interconnect multiple computer across short distance is-
 - (1) LAN (2) MAN (3) WAN

- (4) Wireless network (5) None of these
- 170. Telnet is a service that runs-
 - (1) Television on net (2) Remote program
 - (3) Cable TV network (4) Telenext
 - (5) None of these
- **171.** A device that forwards data packet from one network to another is called a-
 - (1) Bridge (2) Switch (3) Hub
 - (4) Gateway (5) None of these
- **172.** Which of the following is the fastest media of data transfer?
 - (1) Co-axial Cable (2) Untwisted Wire
 - (3) Telephone Lines (4) Fibre optics
 - (5) None of these
- **173.** Tool that is used to transfer data/files among computers on the Internet-
 - (1) FTP (2) Archie (3) TCP
 - (4) Gopher (5) None of these
- 174. HTML is a-
 - (1) Programming Language (2) Scripting Language
 - (3) Web Browser (4) Network Protocol
 - (5) None of these
- **175.** is a example of 4th Gen language.
 - (1)Cobol (2) Fortran (3) SQL
 - (4) Gopher (5)None of these
- **176.** The concept of electronic cash is to execute payment by-
 - (1) Credit Card
 - (3) Using computers over network
 - (4) Cheque (5) None of these
- **177.** SMTP is a-
 - (1) Networking Protocol
 - (2) Protocol used for transferring message between end user & Mail Server
 - (3) Protocol used for smart card message interchange

(2) ATM Card

(4) Encryption Standard (5) None of these

www.BankersAdda.com in association with www.bankpower.in

- 178. Digital Signature is-
 - (1) Scanned Signature on Computer
 - (2) Code number of the sender.
 - (3) Public Key Encryption.
 - (4) Software to recognize signature.
 - (5) None of these
- **179.** The Server on the Internet is also known as.....
 - (1) Repeater (2) Host (3) Gateway
 - (4) And Gate (5) None of these
- 180. The internet is-
 - (1) Network of networks(2) Web site(3) Host(4) Server(5) None of these
- **181.** ____ address refers to the name of a computer on a network.
 - (1) Host Address (2) IP address (3) TCP
 - (4) Class (5) None of these
- **182.** _____ is a type of information system that facilitates communication within the organizations.
 - (1) Internet (2) Intranet (3) Network
 - (4) Extranet (5) None of these
- **183.** _____ electronic payment method that transfers the money value from one bank account to another in same or different bank.
 - (1) FTP (2) EFT (3) STP
 - (4) VOIP (5) None of these
- 184. Full form of XML-
 - (1) xtensive markup language
 - (2) xtended markup language
 - (3) xpensive made language
 - (4) xpert makeup language(5) None of these
- **185.** is a example of simplex.
 - (1) Internet (2) Pager (3) Mobile
 - (4) Telephone (5) None of these
- **186.** Which bus is bidirectional?
 - (1) data bus (2) control bus (3) address bus
- (4) multiplex bus (5) None of these
- **187.** Which port is able to connect CD drive?
 - (1) Serial port
 (2) parallel port
 (3) SCSI port
 (4) USB port
 (5) None of these
- **188.** is a another name of Golf ball printer
 - (1) Daisy wheel (2) desk jet (3) laser
 - (4) drum (5) None of these
- 189. VGA create____ color

(4) 32 (5) None of these **190.** A CD was invented by____. (1) James T. Russell (2) Johan T Ronald (3) James hokkins (4) Michel gomes (5) None of these **191.** is a example of flash memory. (1) Hard disk (2) CD (3) Floppy disk (4) Pen Drive (5) None of these **192.** A microprocessor unit, a memory unit, and an input/output unit form a____. (1) ALU (2) Micro computer (3) Compiler (4) Assembler (5) None of these **193.** Which of the following is not a computer bus? (3) time bus (1) data bus (2) control bus (4) address bus (5) None of these **194.** How many bits are used in the data bus? (1) 8 bit (2) 4 bit (3)9 bit (5) None of these (4) 12 bit **195.** A port can be____. (1) strictly for input (2) strictly for output (4) all (5) None of these (3) bidirectional

(2)256

(3) 16

- **196.** For a Macintosh to print successfully, the System Folder must contain___.
 - (1) File sharing software (2) A printer enabler
 - (3) The apple Garamond font set
 - (4) A printer driver (5) None of these
- 197. Which of the following are language processors?(1) Assembler(2) compiler(3) Interpreter(4) all(5) None of these
- **198.** Magnetic tape is a ____.

(1) 65536

- (1) serial access device (2) direct access device
- (3) random access device (4) all (5) None of these
- **199.** A computer program that converts an entire program into machine language is called a/an
 - (1) Interpreter (2) Simulator (3) Compiler
 - (4) Commander (5) None of these
- 200. What is meant by a dedicated computer?
 - (1) Which is used by one person only
 - (2) Which is assigned one and only one task
 - (3) Which uses one kind of software
 - (4) Which is meant for application software
 - (5) None of these

ANSWERSHEET MOCK TEST IBPS RRB OFFICER SCALE-I 201204									
Qns	Ans	Qns	Ans	Qns	Ans	Qns	Ans	Qns	Ans
1	4	41	2	81	3	121	3	161	2
2	5	42	1	82	4	122	3	162	3
3	5	43	4	83	4	123	4	163	4
4	4	44	1	84	3	124	5	164	2
5	4	45	4	85	3	125	2	165	3
6	4	46	2	86	2	126	4	166	1
7	2	47	4	87	4	127	4	167	4
8	2	48	3	88	1	128	4	168	2
9	2	49	2	89	4	129	3	169	1
10	1	50	4	90	4	130	4	170	2
11	2	51	1	91	1	131	4	171	2
12	1	52	1	92	2	132	4	172	4
13	2	53	4	93	1	133	4	173	3
14	4	54	2	94	3	134	5	174	5
15	5	55	4	95	4	135	1	175	3
16	1	56	4	96	1	136	4	176	3
17	4	57	2	97	4	137	3	177	2
18	3	58	4	98	3	138	4	178	4
19	5	59	1	99	3	139	4	179	3
20	2	60	2	100	3	140	1	180	1
21	3	61	1	101	4	141	4	181	2
22	3	62	2	102	3	142	4	182	2
23	5	63	2	103	2	143	3	183	2
24	2	64	3	104	1	144	2	184	1
25	2	65	1	105	3	145	4	185	2
26	2	66	2	106	4	146	4	186	1
27	4	67	3	107	1	147	1	187	3
28	1	68	3	108	2	148	1	188	1
29	2	69	4	109	5	149	3	189	2
30	1	70	1	110	4	150	2	190	1
31	3	71	5	111	3	151	2	191	4
32	5	72	3	112	1	152	4	192	2
33	5	73	3	113	3	153	5	193	3
34	2	74	3	114	5	154	3	194	1
35	5	75	5	115	2	155	1	195	3
36	4	76	4	116	3	156	1	196	4
37	3	77	1	117	4	157	1	197	4
38	4	78	5	118	2	158	5	198	1
39	3	79	4	119	3	159	4	199	3
40	1	80	4	120	3	160	4	200	2

EXPLANATION MOCK TEST IBPS RRB OFFICER SCALE -I AUGUST201204

REASONING APTITUDE

7. (2): KASHIVISHWANATH (KAISN) no word can be formed

After changing the places

Solution (9-13):

- 9. (2): From I: ma si la mo please came in now me si ma tu you came in here From II: kise tv bo come sleep and rest Tv le ja mar Come and watch movie From II code for tv = come
- **10.** (1): From I, Sadhana's rank is 6th.
- **11.** (2): From II, Ram is Girish's sister's husband.
- **12.** (1): From I, it is clear that Mahesh is the shortest.
- **13.** (2): It is clear that Anil's wife's birthday is on 11th July.

Solution (14-20):

(4):
 (5):
 (1):
 (4):
 (3)
 (5)
 (2)
 Solution (21-25):

- **21.** (3): $Z < A \le Y = M$ Only either I or II and III follow
- **22.** (3): $J \le N \le K < V$ Only either II or III follows
- **23.** (5): $P \ge Q > R = T \le U$ None follow
- **24.** (2): $R \ge H \ge Q \ge P$ Either I or II follow
- **25.** (2): $N \le A = K < J$ None follow

Solution (26-30):

26. (2)

30. (1):

Liq.

Gas Wat.

2. False

1. True 2. False

Solution (31-35):

Input: sin 89 72 C + 15 57 g dr 27 Step I: sin 89 72 C + 15 57 g dr 27 Step II: train sin C 15 57 g dr 27 89 72 Step III: train sin gd Cb 15 69 72 57 27 Step IV: train sin gd C 89 72 57 27 15 Step IV: is the last step of the arrangement of the above input as

Possible fig.

- 31. (3): Input: fo 53 ass 98 24 jam ring 14 ho 89 Step I: fo 53 ass 98 24 jam ring 14 ho 89 Step II: ring jam f 53 ass 24 14 98 89 Step III: ring jam ho f ass 14 98 89 53 24 Srep IV: ring jam ho f ass 95 89 53 24 14 (3) house
- **32.** (5): ring jam hou f ass 14 98 89 53 24
- **33.** (5): there will be no such step as the arrange get established ar step V
- 34. (2): Step II : ring jammer house forward assign 14 98 89 53 24
- **35.** (5): ring jammer f 53 ass 24 14 ho 98 89

Solution (36-40):

- **36.** (4): In one step, one side is removed from each one of the two upper elements and in the next step; one side is removed from each one of the two lower elements. The removal of sides is in any element goes on in a CW direction.
- **37.** (3): Three elements and Five elements are lost from the figure alternately.

- **38.** (4): In the first step, the symbols move in the sequence \bullet . In each subsequent step, the symbols move in the sequence obtained by rotating the previous sequence through 90°ACW. Also, in each step, the symbols that reach the encircled position get replaced by new symbols.
- **39.** (3): The main figure rotates 90°ACW in second, fourth, sixth, step; the element moves 90°CW in each and gets replaced by a new element in the first, third, fifth,.....steps.
- **40.** (1): In the LHS element, the number of line segments decreases by one in each step. In the RHS element, the number of line segments increases by one and decreases by one alternately.

QUANTITATIVE APTITUDE

Solution (41 - 45):

- **41.** (2): $(29)^3 = 24389 \simeq 24390$
- **42.** (1): 99999 ÷ 999 ÷ 99 ÷ 9 = ?/100

 $\Rightarrow \frac{9999}{999} \times \frac{1}{99} \times \frac{1}{9} = \frac{?}{100}$ \Rightarrow 0.011 = $\frac{?}{100}$ \Rightarrow ? = 0.011×100 \Rightarrow 1.100 \Rightarrow 1.1 \Box 1 **43.** (4): 23% of 460 = ? ? = 105.8 ~ 106 **44.** (1): 5557 ÷ 51 = ? $? = 108.9 \simeq 109$ **45.** (4): $24 \times 20 \times 8 = ?$? = 3840 Solution (46 - 50): **46.** (2): $\sqrt{99225} = 375$ **47.** (4): 15 : 66 : : 185 : ? $\Rightarrow \frac{15}{66} = \frac{185}{?}$ \Rightarrow ? = $\frac{185 \times 66}{15}$ $\Rightarrow \frac{12210}{15} \Rightarrow 814$ **48.** (3): $(4^4)^{9.4} \times 4^{12.8} \times (4^3)^{8.1} = 4^?$ $4^{37.6} \times 4^{12.8} \times 4^{24.3} = 4^{?}$ $4^{37.6+12.8+24.3} = ?$? = 74.7 **49.** (2): $\frac{8 \div ? \times 3.5}{4 \times 5 \div 2} = 0.7$ $\frac{\frac{8}{?}\times 3.5}{2^4\times \frac{5}{2}}=0.7$ $\frac{\frac{8}{?} \times 3.5}{10} = 0.7$ $\frac{28}{2} = 70$?=7×28 =196 **50.** (4): $4\frac{13}{17} \times 1\frac{11}{19} \div \frac{81}{34} = ?$ $\Rightarrow \frac{81}{17} \times \frac{30}{19} \times \frac{34}{81} = ?$ $\Rightarrow 1 \times \frac{30}{19} \times 2 \Rightarrow \frac{60}{19} \Rightarrow 3\frac{3}{19}$ **Solution (51-55):**

51. (1): 23² = 529 $23 + 6 = 29^2 = 841$ $29 + 2 = 31^2 = 961$ $36+6=37^2=1369$ $37 + 2 = 39^2 = 1521$ $39 + 6 = 45^2 = 2025$ $45 + 2 = 47^2 = 2209$ **52.** (1): 13 24 27 48 39 72 52 There are two series running simultaneously -13 - 26 26 - 39 - 52 24 - 48 - 72 - ∴ 27 is wrong. **53.** (4): 2197 3375 4913 6858 9261 12167 Series of cube - $13^3 = 2197$ $15^3 = 3375$ $17^3 = 4913$ $19^3 = 6859$ $21^3 = 9261$ $23^3 = 12167$ **54.** (2): 154 462 231 694 346.5 1039.5 519.75 $154 \times 3 = 462$ $462 \div 2 = 231$ 231×3=693 $693 \div 2 = 346.5$ $346.5 \times 3 = 1039.5$ $1039.5 \div 2 = 519.75$ 55. (4): 9 16 25 41 68 107 173 9 + 16 = 2525 + 16 = 4141 + 25 = 6666 + 41 = 107107 + 66 = 17356. (4): Let the present ages of Ramesh, Ritwik and Vishal be 3x, 4x and 5x years respectively. Now, $(3x + 4x + 5x)/3 = 28 \rightarrow 12x = 84 \rightarrow x = 84/12 = 7$ So, required Sum = (3x + 4x + (5 + 5)) years = (7x + 10) years $= (7 \times 7 + 10)$ years =59 years 57. (2): Area of the circle = $\frac{22}{7} \times (14)^2 = 616$ cm² Area of the rectangle = 1166-616= 550cm² Breadth of the rectangle $=\frac{550}{25}=22$ cm

So, required sum = $= 2 \times \frac{22}{7} \times 14 + 2(25 + 22) = 182$ cm 58. (4): Let the length of the platform be x metres, Then, Speed of Metro train = 120 kmph = $120 \times \frac{5}{18} = \frac{100}{3}$ mps $\Rightarrow 320 + x = \frac{100}{3} \times 24 \Rightarrow x = 800 - 320 = 480$ m Required speed of woman $=\frac{480}{4\times60}=2$ mps **59.** (1): Let the maximum marks in the examination be x. Now, 54% of x = 456-24 = 432 \Rightarrow x = $\frac{432 \times 100}{54}$ = 800 Minimum passing marks $=\frac{34}{100} \times 800 = 272$ **60.** (2): Required difference = 456-272 = 184 Let the principal be Rs x. Then, $\Rightarrow \frac{x \times 12 \times 6}{100} = \text{Rs7200} \Rightarrow x = \text{Rs10000}$ Required CI = 10000[$(1 + \frac{5}{100})^2 - 1$] = Rs1025 **61.** (1): Chance that all the ladies sit together = $\frac{6!4!}{9!}$ **62.** (2): chance that all the gents sit together = $\frac{5!5!}{9!}$ $1 - \frac{6!4!}{9!} \Longrightarrow 1 - \frac{6! \times 4!}{9 \times 8 \times 7 \times 6!} \Longrightarrow 1 - \frac{20}{21} \Longrightarrow \frac{20}{21}$ **63.** (2): Chance that all the ladies do not sit together = $1 - \frac{5!5!}{9!} \Rightarrow \frac{121}{126}$ **64.** (3): Chance that all the gents do not sit together = **65.** (1): Chance that the no two ladies sit together $=\frac{5}{42}$ Solution (66 - 70): **66.** (2): I. $x^2 - 14x + 48 = 0 \Rightarrow x^2 - 8x - 6x + 48 = 0 \Rightarrow x(x - 8) - 6(x - 8) = 0 \Rightarrow (x - 8)(x - 6) = 0 x = 60r8$. $II.y^2 + 6 = 5y \Rightarrow y^2 - 5y + 6 = 0 \Rightarrow y^2 - 3y - 2y + 6 = 0 \Rightarrow y(y - 3) - 2(y - 3) = 0 \Rightarrow (y - 3)(y - 2) = 0 \Rightarrow y = 2or3.$ Clearly x > y**67.** (3): $I.x^{2} + 9x + 20 = 0 \implies x^{2} + 5x + 4x + 20 = 0 \implies x(x+5) + 4(x+5) = 0 \implies (x+5) (x+4) = 0 \implies x = -5 \text{ or } -4$ $||.y^2 + 7y + 12 = 0 \Rightarrow y^2 + 3y + 4y + 12 = 0 \Rightarrow y(y+3) + 4(y+3) = 0 \Rightarrow (y+4)(y+3) = 0 \Rightarrow y = -3or - 4$ clearly $x \leq y$ **68.** (3): $x^2 = 529 \Rightarrow x = \sqrt{529} \Rightarrow \pm 23$ $II.y = \sqrt{529} \implies y = +23$ Clearlv x≤v x = -60r - 7 $II.v^{2} + 16v + 63 = 0 \Rightarrow v^{2} + 9v + 7v + 63 = 0 \Rightarrow v(v+9) + 7(v+9) = 0 \Rightarrow (v+9)(v+7) = 0 \Rightarrow v = -9or - 7$

Clearly $x \ge y$ **70.** (1): I. 2x + 3y = 14II. 4x + 2y = 16Multiplying by 2 in equation 1 and solving both eqn. together 4x+24=16 then y=3 4x+64=28 From eqn. I y=3, $x=\frac{5}{2}$, clearly x<y **Solution (71-75): 71.** (5): 0.41 ×5550 = 2275.5 Total no. of people at all the exam centres = 30360 Approx. % = $\frac{22755.5}{30360} \times 100 = 7.49 \square 7.5\%$ **72.** (3): No. of teachers at Dwarka = 0.20 × 4564 = 912.8 No. of teachers at Janakpuri = $0.14 \times 5965 = 835.1$ $=\frac{912.8}{825} \times 100 = 109.30\%$ 73. (3): Total no. of female students all centers Rohini = 0.55 × 3456 = 1900.8 Rithala = 2833.7 Dwarka = 2053.8 Nawada = 1443 Laxmi Nagar = 2964.5 Janakpuri = 3698.3 -----Total = $\frac{14894.1}{6}$ = 2482.35 \Box 2482 74. (3): Rithala = 0.20 × 65900 = 13180 Nawada = $0.33 \times 5550 = 1831.5 \simeq 1832$ $\therefore 13180 + 18320 = 31495$ **75.** (5): Females visiting Rohini = 0.55 × 34560 = 19008 Males visiting Dwarka = 15974 Ratio = $\frac{19008}{15974} = 9504:7987$ **Solution (76-80):** 76. (4): 2007 = 50% highest 77. (1): Avg. purchase of potatoes by shopkeeper B = $\frac{4650}{7}$ = 664.28 **78.** (5): $\frac{330}{4650} \times 100 = 35.5 \times 2 = 71$ **79.** (4): % increase = $\frac{750 - 500}{500} \times 100 = 50\%$ 80. (4): $\frac{400+500+550}{600+700+600} = \frac{29}{42} \Longrightarrow 29:42$