

Teachingninja.in

SBI PO Prelims Paper (01-Nov-2023) Shift-1

- ★ Latest Govt Job updates
- ★ Private Job updates
- ★ Free Mock tests available

Visit - teachingninja.in

100 Questions

Que. 1 Direction: Carefully read the provided passage to respond to the subsequent questions. Each question will present five answer options. Select the appropriate option as your answer.

Pink Tax is commonly used to describe a situation wherein things associated with women are priced higher than those with men. Generally speaking, women pay more than males for similar items. The pink tax is not enforced by the government but by the businesses selling the products. According to experts, the pricing disparity is due to market forces. The pink tax has long imposed an economic burden on women around the world—especially **since** women continue to earn less than men.

According to a study _____ the New York City Department of Consumer Affairs in 2015, women's products are typically more expensive than men's without a proper reason. The study concluded that products explicitly marketed for women cost seven per cent more on average than products sold for men. This discrepancy includes apparel, toys, and healthcare products, among other things. The largest discrepancy came to personal care/hygiene products, where women's products cost 13 per cent more than men's.

Several countries have investigated the pink tax, including Argentina, France, Germany, the UK, Australia, and Italy. For example, in the UK, it was found that women and girls were being charged, on average, 37 per cent more for toys, cosmetics, and clothes than their male counterparts. In the UK, girls' school uniforms were also 12 per cent more expensive than boys' uniforms. In Singapore, a check by the Sunday Times on 10 companies found that women pay more for some products and services, such as dry cleaning and razors, offered by around half of these companies. Additionally, women in Singapore have to pay more premiums for Careshield Life, a national long-term care insurance scheme introduced by the government.

Examples of pink tax in India include salon services, personal care goods such as shampoos, soaps, and deodorants, as well as clothing, toys, and accessories such as jewelry. Presently, women are heavily exploited by vegan products and non-animal-tested cosmetics that are significantly more expensive, a **form** of taxation.

What's the synonym of the word '**since**' as used in the passage?

1. until
2. before
3. as
4. till
5. therefore

Correct Option - 3

Que. 2 Select the most appropriate synonym of the given word.

Form

1. Damage
2. Demolish
3. Collapse
4. Type
5. Scatter

Correct Option - 4

Que. 3 Which of the following options would be suitable for the blank given in the passage?

1. in
2. to
3. by
4. on
5. with

Correct Option - 3

Que. 4 Which of the following statements is **true** as per the passage?

1. The pink tax is enforced by the government but not by the businesses selling the products.
2. Women in Singapore have to pay less premiums for Caresield Life, a national long-term care insurance scheme introduced by the government.
3. Several countries have investigated the pink tax, including Argentina, France, Germany, the UAE, Australia, and Italy.
4. Some of the products that are included under the pink tax in India are salon services, personal care goods such as shampoos, soaps, and deodorants, as well as clothing, toys, and accessories such as jewelry.
5. As per the study by the New York City Department of Consumer Affairs in 2015-2016, women's products are typically more expensive than men's without a proper reason.

Correct Option - 4

Que. 5 Find **true** statement(s) from the following:

- (A) The discrepancy in tax includes apparel, toys, and healthcare products, among other things.
 - (B) The pink tax has long imposed an economic burden on women and men around the world.
 - (C) Currently, women bear a significant financial burden due to the high costs of vegan products and non-animal-tested cosmetics, which can be considered a type of economic imposition.
1. A and B are true
 2. C and A are true
 3. Only C is true
 4. Only B is true
 5. All are true.

Correct Option - 2

Que. 6 According to the passage, what is the primary reason for the pricing inequality known as the "pink tax"?

1. The pricing disparity is primarily a result of government regulations that enforce gender-based pricing on products marketed to women.
2. Market forces, driven by supply and demand dynamics, are the primary factors behind the pricing disparity known as the "pink tax."
3. Gender-based taxation, imposed by governments, directly contributes to the higher prices of products associated with women.

4. International trade agreements have established pricing guidelines that result in women's products being priced higher than men's.
5. Consumer preferences, influenced by advertising and social factors, play the central role in the pricing disparity termed the "pink tax."

Correct Option - 2

Que. 7 Which of the following expresses the same meaning of the word given in bold?
in the UK, it was found that women and girls were being **charged**

1. confronted
2. imposed
3. limited
4. absolved
5. altered

Correct Option - 2

Que. 8 Based on the study by the New York City Department of Consumer Affairs, where was the largest product pricing discrepancy between men and women observed?

1. Clothing
2. Toys
3. Personal care/hygiene products
4. Accessories such as jewelry
5. Vegan products

Correct Option - 3

Que. 9 According to the information in the passage, what is the "Pink Tax"?

1. It's an additional tax charged by the government on women's products.
2. It's inequality in the amount payable for insurance based on gender.
3. It's a taxation form enforced by businesses where female products cost more than their male counterparts.
4. It's a type of business tax focused only on clothing, toys, and accessories.
5. It's a tax levied on vegan and non-animal-tested cosmetics.

Correct Option - 3

Que. 10 **Direction:** The given sentence is divided into four parts: A, B, C, and D. Choose the part that contains an error as your answer. If the sentence is error-free, mark E i.e. No error as your answer.

People develop a attachment (A)/ to a city because they find (B)/ a sense of belonging (C)/ within like-minded individuals. (D)/ No error (E)

1. A
2. B

3. C
4. D
5. E

Correct Option - 1

Que. 11 Direction: The given sentence is divided into four parts: A, B, C, and D. Choose the part that contains an error as your answer. If the sentence is error-free, mark E i.e. No error as your answer.

These are just small (A)/ alterations with our lifestyle (B)/ that will help us achieve (C)/ that perfect body. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 2

Que. 12 Direction: The given sentence is divided into four parts: A, B, C, and D. Choose the part that contains an error as your answer. If the sentence is error-free, mark E i.e. No error as your answer.

Despite their differing (A) viewpoints on the matter, (B) the team of experts were (C) able to reach an agreement. (D) No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 3

Que. 13 Direction: The given sentence is divided into four parts: A, B, C, and D. Choose the part that contains an error as your answer. If the sentence is error-free, mark E i.e. No error as your answer.

When he was arriving (A) at the party last night, (B) she said she loved the gift, (C) but now she regrets it deeply. (D) No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 1

Que. 14 Direction: The given sentence is divided into four parts: A, B, C, and D. Choose the part that contains an error as your answer. If the sentence is error-free, mark E i.e. No error as your answer.

Constant exposure to noise (A) can cause increased stress levels (B) and anxiety, irritability, (C) and cognitive impairment. (D) No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 5

Que. 15 Directions: In the given sentence, four words, given in bold are marked as (A), (B), (C) and (D). These words may or may not be placed in their right places. Four options with different arrangements of these words are given below, mark the option with the correct arrangement as your answer. If no change is required mark 'No rearrangement required' as your answer.

As data and technology play a **effectively** (A) role in the **delivery** (B) of services, human development systems should **ensure** (C) they are **crucial** (D) used.

1. DBCA
2. BCAD
3. CABD
4. ABDC
5. No rearrangement required

Correct Option - 1

Que. 16 Directions: In the given sentence, four words, given in bold are marked as (A), (B), (C) and (D). These words may or may not be placed in their right places. Four options with different arrangements of these words are given below, mark the option with the correct arrangement as your answer. If no change is required mark 'No rearrangement required' as your answer.

Pandemics, economic **succession** (A) and **rapid** (B) weather events were once tail-end risks, but all three have hit South Asia in **extreme** (C) **slumps** (D) since 2020.

1. DBCA
2. ACBD
3. DCBA
4. BADC
5. No rearrangement required

Correct Option - 3

Que. 17 Directions: In the given sentence, four words, given in bold are marked as (A), (B), (C) and (D). These words may or may not be placed in their right places. Four options with different

arrangements of these words are given below, mark the option with the correct arrangement as your answer. If no change is required mark 'No rearrangement required' as your answer.

The aim of the **dispatch (A)** is not to reduce **quality (B)**, but to increase and improve the **automation (C)** of delivery and reduce the time of **manpower (D)**.

1. BADC
2. CBDA
3. CDBA
4. BDAC
5. No rearrangement required

Correct Option - 3

Que. 18 Directions: In the given sentence, four words, given in bold are marked as (A), (B), (C) and (D). These words may or may not be placed in their right places. Four options with different arrangements of these words are given below, mark the option with the correct arrangement as your answer. If no change is required mark 'No rearrangement required' as your answer.

The **eligible (A)** number of employees who will be **exercised (B)** under the new order will only be known after **exact (C)** employees have **covered (D)** the option.

1. ADCB
2. CBAD
3. DCBA
4. CDAB
5. No rearrangement required

Correct Option - 4

Que. 19 Directions: Choose the most appropriate word to fill in the given blank.

The Budget aims to fulfil the long-term _____ goals of the country along with being the world's fastest-growing large economy.

1. implausible
2. challenging
3. obnoxious
4. sustainable
5. untenable

Correct Option - 4

Que. 20 Directions: Choose the most appropriate word to fill in the given blank.

For youngsters, smartwatches are a way to _____ another accessory, for working professionals they are a watch-cum-reminder machine, and for the elderly, they are used to monitor vitals.

1. Recruit
2. Flaunt
3. Efface

4. Impel
5. Replace

Correct Option - 2

Que. 21 Directions: Choose the most appropriate word to fill in the given blank.

He is an arrogant businessman and he likes to _____ his net worth, it makes him seem like he has a lot of money in his bank account.

1. exaggerate
2. propel
3. compensate
4. understate
5. trivialize

Correct Option - 1

Que. 22 Directions: Choose the most appropriate word to fill in the given blank.

Today, our class teacher _____ the importance of exercise and fresh fruit and vegetables in the diet.

1. imposed
2. impeded
3. emphasized
4. confirmed
5. depreciated

Correct Option - 3

Que. 23 In the following question, two columns are given containing three phrases each. The phrases are labelled A, B, and C in the first column and P, Q, and R in the second column. A phrase from the first column may or may not connect with a phrase in the second column to make a grammatically and contextually meaningful sentence. Identify the correct option given below that gives the correct sequence in which one or more sentence can be formed. If none of the options makes it possible for a meaningful sentence to be formed, indicate 'None of these' as your answer.

Column 1	Column 2
(A) He explains that when scales are confiscated	(P) Skillbuilding workshops for new agencies
(B) We have been conducting training and	(Q) It is important to develop protocols
(C) The research, published in the Journal of the	(R) American Medical Association is interesting

1. A-P and C-R
2. B-P and C-P
3. C-R and A-Q
4. B-P and C-R

5. None of these

Correct Option - 4

Que. 24 In the following question, two columns are given containing three phrases each. The phrases are labelled A, B, and C in the first column and P, Q, and R in the second column. A phrase from the first column may or may not connect with a phrase in the second column to make a grammatically and contextually meaningful sentence. Identify the correct option given below that gives the correct sequence in which one or more sentences can be formed. If none of the options makes it possible for a meaningful sentence to be formed, indicate 'None of these' as your answer.

Column 1	Column 2
(A) Studies of the coronavirus are largely	(P) focusing on its 'spike' protein
(B) This is a complex question to which there is,	(Q) so far, no clear answer.
(C) The judgment declared	(R) the Maratha reservation unconstitutional

1. A-Q
2. B-Q
3. C-P
4. A-P, C-R and B-Q
5. None of these

Correct Option - 4

Que. 25 A word and three sentences that use the word are given below. Determine in which of the following sentences is the word used correctly with respect to grammar and context.

STATE

1. The Prime Minister has **stated** in his speech that our country will be a five trillion economy in the coming years.
2. I'm too nervous to stop in this horrid **state** where it never ceases raining.
3. it is now illegal in every **state** with Louisiana being the last to outlaw it in 2008.

1. Both 1 & 2
2. Both 2 & 3
3. Both 1 & 3
4. All of the above
5. No of the above

Correct Option - 4

Que. 26

Directions: Below, you will find a set of five sentences. You need to arrange these sentences in the correct sequence to form a coherent paragraph. After doing so, answer the questions that follow.

- A. However, the influencer is not a buzzword anymore. Considering macro and celeb influencers, today's new-gen celebs, these individuals
- B. The rise of social media has certainly revolutionised various aspects, including how we connect, share, and consume information.
- C. The emergence of influencers is one of the most significant changes brought about by social media in the realm of marketing.
- D. Furthermore, with their substantial online followings and persuasive skills, they have emerged as critical players in determining consumers' buying behaviour
- E. Can significantly impact the psychology of potential consumers through their recommendations, opinions, and ideas, thereby shaping their purchasing decisions.

Which of the following will be the **FIRST** sentence after rearrangement?

1. B
2. A
3. D
4. C
5. E

Correct Option - 1

Que. 27 Which of the following will be the **SECOND** sentence after rearrangement?

1. A
2. C
3. E
4. B
5. D

Correct Option - 2

Que. 28 Which of the following will be the **THIRD** sentence after rearrangement?

1. B
2. C
3. A
4. D
5. E

Correct Option - 3

Que. 29 Which of the following will be the **FOURTH** sentence after rearrangement?

1. D
2. C

3. B
4. E
5. A

Correct Option - 4

Que. 30 Which of the following will be the **LAST** sentence after rearrangement?

1. D
2. A
3. B
4. C
5. E

Correct Option - 1

Que. 31 A invested Rs. 15000 and B invested Rs. $(15000 + Y)$ in a business. After 4 months B withdraw 40% of his investment. If the total profit earned at the end of the year is Rs. 4700 and the profit share of B is Rs. 2200. Find the value of $2Y$.

1. $210000/23$
2. $105000/23$
3. $107000/23$
4. $205000/23$
5. $115000/23$

Correct Option - 1

Que. 32 A person rows a distance of 20 km upstream and 15 km downstream in a total time of $2\frac{5}{12}$ hours. If the speed of the current is 4 km/h, then in how many hours can he row a distance of 64 km upstream?

1. $5\frac{1}{3}$
2. $4\frac{2}{3}$
3. $5\frac{1}{2}$
4. $4\frac{1}{4}$
5. $4\frac{1}{5}$

Correct Option - 1

Que. 33 P, Q and R together can do a piece of work in $16\frac{4}{11}$ days. P and Q together can do the same work in 20 days. In how many days will 'R' alone finish the 60% of the work?

1. 51 days
2. 59 days

3. 54 days
4. 53 days
5. 50 days

Correct Option - 3

Que. 34 In a classroom consisting of boys and girls, the average marks obtained by the boys is 90. If the average of the whole class is 92, and the ratio of the number of boys to that of girls is 3 : 2, what is the average marks scored by the girls?

1. 97
2. 94
3. 96
4. 95
5. None of these

Correct Option - 4

Que. 35 Vessel 'A' contains a total of 45 liters of a mixture of milk and water such that milk is 80% of water. Some quantity of milk is taken out from the vessel and the same quantity of water is also taken out and these are added to honey in vessel 'B' to form a mixture 'P', which contains 4 liters of honey. If mixture 'P' contains 40% of water, then in total what percent of the mixture is taken out from vessel 'A'?

1. Between 24% to 28%
2. Between 28% to 32%
3. Between 32% to 36%
4. Between 36% to 40%
5. Between 40% to 44%

Correct Option - 3

Que. 36 The average cost price of two shirts A and B is Rs. 400 and the profit percent on these shirts are 10% and 20% respectively. If the total selling price of these shirts is Rs. 928, then find the cost price of shirt B.

1. Rs. 360
2. Rs. 320
3. Rs. 480
4. Rs. 420
5. None of these

Correct Option - 3

Que. 37 Sunil invested Rs. x in scheme A at a rate of 15% per annum for 2 years at Simple Interest and invested Rs. $(x + 500)$ in scheme B at the rate of 12% per annum for 2 years at Interest. If the total interest received by him at the end of 2 years is Rs. 4224 then find the value of x .

1. 8200

2. 7600
3. 7200
4. 7800
5. None of these

Correct Option - 2

Que. 38 The length and breadth of a rectangle are in the ratio 3 : 2. If the length is increased by 5 m keeping the breadth same, the new area of rectangle is 2600 m^2 . What is the perimeter of the original rectangle?

1. 320 m
2. 300 m
3. 295 m
4. 200 m
5. None of these

Correct Option - 4

Que. 39 What should come in place of question Mark '?' in the following number series?
300, ?, 148, 221, 441, 1101.5

1. 115.5
2. 150.5
3. 149
4. 151
5. None of these

Correct Option - 3

Que. 40 What should come in place of question Mark '?' in the following number series?
25, ?, 256, 476, 745, 1050

1. 60
2. 100
3. 125
4. 65
5. None of these

Correct Option - 2

Que. 41 What should come in place of question Mark '?' in the following number series?
68, ?, 407, 470, 496, 503

1. 283
2. 229
3. 217
4. 253

5. None of these

Correct Option - 1

Que. 42 What should come in place of question Mark '?' in the following number series?
54, 67, 50, 63, 46, ?

1. 33
2. 59
3. 63
4. 61
5. None of these

Correct Option - 2

Que. 43 What should come in place of question Mark '?' in the following number series?
60, ?, 63.6, 70.8, 99.6, 243.6

1. 60.8
2. 61.2
3. 60.5
4. 62.2
5. None of these

Correct Option - 2

Que. 44 What should come in place of question Mark '?' in the following number series?
15, 34, 57, 86, ?, 170

1. 117
2. 123
3. 125
4. 121
5. None of these

Correct Option - 2

Que. 45 Directions: - Read the following directions carefully and answer the following question.
Line graph represents the total number of population visited in Museum A, B and C on Sunday.

Table represent the number of male visited in Museum out of total population.

Museum	Number of Male out of total People who visited in Museum
A	2/9
B	11/13
C	13/16
D	19/50

If the number of male and number in Museum E are 7.69% more than the number of male who visited in Museum C and the number of female are 300 less than the number of Male visited in Museum B. Then find the difference between the number of male and female who visited Museum E?

1. 600
2. 560
3. 628
4. 678
5. 700

Correct Option - 3

Que. 46 Museum A is in village Rampur where the number of population was 1,24,000 and the ratio of male and female 15:16 Then, find the percentage of total female on Sunday in Rampur village to the total number male in Museum B?

1. More than 4043%
2. Between 3508% to 4040%
3. Less than 3886%
4. Both option 1 and 3
5. None of these

Correct Option - 1

Que. 47 What are the difference between male who visited museum B and C together to the average of female who visited museum A, B and C together?(approx value)

1. 1962
2. 1700
3. 1882
4. 1688

5. None of these

Correct Option - 4

Que. 48 If the cost price of male ticket and the female ticket Rs. X and Rs.(X-5). And the museum B get the revenue Rs. 94720. Find the total revenue getting from male ticket from museum A?

1. 18900
2. 20800
3. 20600
4. 18700
5. None of these

Correct Option - 1

Que. 49 Find the average number of visitors in B, C and D ?

1. 1176
2. 2096
3. 1556
4. 1948
5. None of these

Correct Option - 4

Que. 50 The number of population of village Mowar was increased by p% on Sunday due to the number visitors visited at museum D. On Sunday there were total female 30% of the population on that day and the number of male population on that day was 4200. Find the value of P?

1. 200
2. 150
3. 300
4. 100
5. None of these

Correct Option - 1

Que. 51 Directions: - Read the following instruction and answer the following question.
Tabular graph shows the number of article sold by shop Pesto

Months	Average of article sold by(A,B & C)	% of article sold by A out of total	Article sold by C
April	100	20%	160
May	120	25%	70
June	72	50%	65

Find the difference between the number of article sold by C sold by pesto in June and April months?

1. 86
2. 55
3. 95
4. 42
5. 36

Correct Option - 3

Que. 52 The price of article sold by B is Rs. 180 and in the month of June they offer discount of $p\%$ and the company will get Rs. 12420. Find the p ?

1. 40
2. 50
3. 75
4. 60
5. 35

Correct Option - 1

Que. 53 If out of the total number of products sold by A in June, 25% were returned due to defects, then find the ratio of non defective products sold by A in June and the number of products sold by C in April?

1. 25:31
2. 27:32
3. 21:32
4. 8:5
5. None of these

Correct Option - 2

Que. 54 In April, if person B sold two types of products i.e. TV and Refrigerator in the ratio of 7:5, then find the difference between the total number of TVs sold by B in April and total number of products sold by B in June.

1. 50
2. 70
3. 80
4. 55
5. None of these

Correct Option - 2

Que. 55 Find the average of number of products sold by B in May and that by C in June ?

1. 116
2. 120

3. 118
4. 124
5. None of these

Correct Option - 1

Que. 56 If $\frac{1}{3}$ rd of the products sold by B in June were sold to females then find the sum of number of products sold by B to males in June and the number of products sold by A in May?

1. 112
2. 108
3. 98
4. 118
5. None of these

Correct Option - 4

Que. 57 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 + 2x - 35 = 0$

II. $y^2 - 2y - 48 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relation between x and y can not be established.

Correct Option - 5

Que. 58 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 - 10x + 16 = 0$

II. $y^2 - 5y - 24 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relation between x and y can not be established.

Correct Option - 5

Que. 59 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 - 52x + 51 = 0$

II. $y^2 - 57y + 56 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relationship between x and y cannot be established

Correct Option - 5

Que. 60 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 - 3x + 2 = 0$

II. $y^2 + 12y + 36 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relationship between x and y cannot be established

Correct Option - 1

Que. 61 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 + 2x - 8 = 0$

II. $y^2 - 8y + 12 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relationship between x and y cannot be established

Correct Option - 4

Que. 62 The number of products sold by A in 2015 is 1.5 times of the number of products sold by B in that year. Number of Products sold by A in 2017 is 14 more than that in 2015. In 2016 A sold 10% less products as compared to 2017. The Ratio of number of products sold by B in 2015 to that in 2017 is 3: 8. Total number of products sold by B in all the three years is 1 less than the number of products sold by A and B together in 2017. The number of products sold by B in 2016 is 1 more than that sold by it in 2015.

In 2017, A and B sold 40% and 64% of their respective products, then find the difference between the number of unsold products of A and B in 2017.

1. 39
2. 18
3. 25
4. 21
5. None of these

Correct Option - 1

Que. 63 If the number of products sold by C in 2017 is 25% more than the number of products sold by A in 2015, then find the sum of number of products sold by C in 2017 and that by B in 2016.

1. 92
2. 104
3. 1101
4. 112
5. 70

Correct Option - 5

Que. 64 In 2016, if 40% of the number of products sold by A were sold in the local market and rest were transported to outside. Find the total number of products sold by A outside.

1. 27
2. 30
3. 35
4. 25
5. None of these

Correct Option - 1

Que. 65 In 2017, B sold two types of products i.e. type X and type Y. If out of the total products sold by B in 2017, $\frac{3}{8}$ th were of type Y, then find the ratio of number of products sold by A in 2015 and number of type X products sold by B in 2017?

1. 3:5
2. 3:4
3. 9:10
4. 2:5
5. None of these

Correct Option - 3

Que. 66 How many such pairs of letters are in the word "BONAFIDE" which has as many letters between them as there are in the English alphabetical series (both forward and backward)?

1. Three
2. Four
3. Five
4. Six
5. More than six

Correct Option - 4

Que. 67 If we form a four-letter meaningful word by using the 2nd, 5th, 7th, and 9th letters from the left end of the word "SHOWERING", then which of the following will be the last letter of the meaningful word thus formed? If more than one meaningful word is formed mark Y as your answer. If no meaningful word is formed, mark X as your answer.

1. H
2. G
3. I
4. Y
5. X

Correct Option - 5

Que. 68 **Direction:** In the question below, there are 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 given conclusions logically follows them from the given statements disregarding commonly known facts.

Statements:

Some puzzle are inequality.

No puzzle is coding.

Some coding is not input.

Conclusions:

I. All inequality can be coding.

II. Some puzzle is not input.

1. Both follow
2. Only II follow
3. Neither I nor II follow.
4. Only I follow
5. Either I or II follow

Correct Option - 3

Que. 69 **Direction:** In the question below, there are 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 given conclusions logically follows them from the given statements disregarding commonly known facts.

Statements:

Only a few true are false.

No false is correct.

All wrong are correct.

Conclusions:

I. Some false can be wrong.

II. Some true can be correct.

1. Both I and II follow
2. Only I follow
3. None follow
4. Either I or II follow
5. Only II follow

Correct Option - 5

Que. 70 **Direction:** Study the following information carefully and answer the questions given below:

Ten persons live on different floors in the same building. The building has ten floors ground floor is numbered 1 and the topmost floor is numbered 10.

N lives on an even number floor above the sixth floor. Only two persons live between N and A. Only three floors are there between A and J who does not live on the ninth floor. More than four floors between J and B who lives below N. Only three persons live between B and H. The number of floors between N and H same as the number of floors between J and F. G lives on the prime number floor. G lives below D and above E. C does not live on the sixth floor.

Which of the following is true with respect to C as per the given information?

1. N lives immediately below C.
2. C lives immediately below D.
3. C lives on floor number 9.
4. Two floors are there between C and D.
5. C lives on an even-numbered floor.

Correct Option - 5

Que. 71 Who lives on the floor immediately above D?

1. No one
2. A
3. H
4. J
5. G

Correct Option - 2

Que. 72 Who among the following lives on floor number 6?

1. F

2. E
3. D
4. G
5. Cannot be determined

Correct Option - 3

Que. 73 How many persons live between the floors of G and B?

1. Four
2. Seven
3. Five
4. Six
5. None of the above

Correct Option - 4

Que. 74 Who amongst the following live on the floors exactly between F and H?

1. A and C
2. E and A
3. E and D
4. D and A
5. C and E

Correct Option - 4

Que. 75

Directions: Study the information given carefully and answer the following questions below.

Eight members A, B, C, D, E, F, G and H are in a family related to each other. Only three married couples are there in the family and there are four generations in the family. Some are males and some are females. The number of females is more than the number of males in the family. Either single or both parents are alive in the family.

H is the sister-in-law of G, who is the spouse of E. F is the daughter of E and mother of D, who is the granddaughter of G. E is the daughter-in-law of C who is the husband of A. D and H are not married.

Who is the spouse of B?

1. A
2. C
3. D
4. F
5. None of these

Correct Option - 4

Que. 76 How is A related to F?

1. Mother
2. Father
3. Grandmother
4. Grandfather
5. None of these

Correct Option - 3

Que. 77 How many female members are there in the family?

1. Four
2. Five
3. Six
4. Three
5. None of these

Correct Option - 2

Que. 78 If all the letters of the word "FRONTIER" are arranged in alphabetical order starting from the left end, then how many letters are there in English alphabets between the letters which are fifth from the right end and fourth to the left of the seventh letter from the left end?

1. Five
2. Four
3. Two
4. Three
5. More than Five

Correct Option - 2

Que. 79 **Direction:** Study the following information carefully and answer the questions given below:

Six persons - P, Q, R, S, T, and U visited different countries - Russia, Canada, Japan, Netherlands, France, and China. They attended a meeting on two different dates either 11 or 22 of three different months - September, October, and November of the same year. All the information is not necessarily in the same order. P attended two persons before the one who visited Japan. At least three persons attended after P. Only two persons attended between P and S. The number of persons who attended before S is the same as the number of persons who attended the meeting after the one who visited Russia. U attended immediately after the one who visited China. U neither visited Japan nor the Netherlands. R attended on an odd number date but after P. T neither visited Russia nor Japan. Q attended immediately before the one who visited France.

Who among the following person attended the meeting on September 22?

1. Q
2. The one who visited China
3. The one who visited France

4. U
5. R

Correct Option - 3

Que. 80 Which of the following statement is/are correct?

1. P attended two persons before U.
2. Only two persons attended between Q and U.
3. No one attended after R.
4. Both (1) and (2)
5. Both (2) and (3)

Correct Option - 2

Que. 81 In which of the following countries did R visit?

1. Netherlands
2. Russia
3. France
4. Japan
5. Canada

Correct Option - 4

Que. 82 How many persons attended before the one who visited China?

1. Two
2. Three
3. Four
4. One
5. None

Correct Option - 1

Que. 83 Which of the following Month and Date did S attend the meeting?

1. October 11
2. September 22
3. September 11
4. December 11
5. December 22

Correct Option - 5

Que. 84 **Direction:** Study the following information carefully and answer the questions given below:

Six persons viz. A, B, C, D, E, and F are sitting around a circular table facing towards the center. All of them like different fruits viz. Mango, Apple, Orange, Banana, Guava, and Grapes. All the information is not necessarily in the same order.

Only one person sits between the one who likes Grapes and Banana. The one who likes Guava doesn't sit adjacent to the one who likes Mango. E sits facing towards D, who likes Apple. B sits second to the right of C, who likes Mango. The one who likes Apple doesn't sit adjacent to the one who likes Grapes. Neither B nor E likes Guava. The person who likes Grapes sits immediately right of the one who sits opposite to F.

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

1. B - Grapes
2. A - Apple
3. F - Banana
4. E - Mango
5. D - Guava

Correct Option - 3

Que. 85 Who among the following person sits third to the right of the one who likes Mango?

1. The one who likes Guava
2. The one who likes Banana
3. F
4. Both (1) and (2)
5. Both (1) and (3)

Correct Option - 5

Que. 86 Which of the following statement/s is/are not true with respect to the final arrangement?

1. A sits second to the right of the one who likes Guava.
2. The one who likes Mango sits to the immediate left of the one who likes Grapes.
3. The one who likes Apple sits second to the left of C.
4. The one who likes Banana sits facing towards E.
5. All are true

Correct Option - 4

Que. 87 What is the position of B with respect to the one who likes Guava?

1. Third to the right
2. Immediate left
3. Second to the left
4. Third to the left
5. Immediate right

Correct Option - 2

Que. 88 Who among the following person likes Banana?

1. F
2. The one who sits to the immediate left of D
3. A
4. Both (1) and (2)
5. Both (2) and (3)

Correct Option - 3

Que. 89 Study the following information carefully and answer the question given below:

In a certain code language:

“work is worship” is coded as “jk rt pq”

“work hard always” is coded as “jk mn uv”

“always do worship” is coded as “uv st pq”

“hard time passes” is coded as “mn ab ef”

Which among the following words is coded as "rt" ?

1. work
2. is
3. hard
4. time
5. None of these

Correct Option - 2

Que. 90 Which among the following words is coded as "ab" ?

1. time
2. passes
3. is
4. Either A or B
5. None of these

Correct Option - 4

Que. 91 Which of the following words is correctly matched with its code?

1. word - rt
2. is - jk
3. worship - mn
4. do - rt
5. hard - mn

Correct Option - 5

Que. 92 What is the code of "time passes" as per the given code language?

1. ab uv
2. ef jk
3. ab ef
4. ef rt
5. Cannot be determined

Correct Option - 3

Que. 93 Seven boys P, Q, R, S, T, U and V have different weights. V is heavier than Q. P is heavier than only three people. Q is heavier than P. T is heavier than S but lighter than R. U is heavier than R but lighter than Q.

How many boys are lighter than U?

1. Five
2. Four
3. Two
4. Three
5. None of these

Correct Option - 2

Que. 94 Who is the third lightest boy?

1. T
2. U
3. R
4. P
5. None of these

Correct Option - 3

Que. 95 How many boys are there between Q and T?

1. Three
2. One
3. More than three
4. Two
5. None of these

Correct Option - 1

Direction: Study the following information and answer the following question.

Que. 96 Eight person named E, F, G, H, I, J, K and l are sitting in a row. Some of them are facing north and some of them are facing south direction. Not more than two persons sitting next to each other are facing the same direction. E sits 2nd to the right of F. F and J face the same direction. The number of persons sitting to the right of G is the same as to the left of H. I faces north. L sits 4th to the right of J and both of them are facing opposite directions. K sits 3rd to the left of L. H sits 2nd to the right of K. Both the immediate neighbors of H face opposite directions.

Who sits second to the left of I?

1. K
2. The person who sits 2nd to the right of F.
3. H
4. J
5. The person who sits 2nd to the left of G.

Correct Option - 5

Que. 97 How many persons are facing South?

1. One
2. Two
3. Three
4. Four
5. Five

Correct Option - 4

Que. 98 How many persons are sitting between F and K?

1. Six
2. Five
3. Four
4. Three
5. Two

Correct Option - 2

Que. 99 The number of persons sitting between G and E is/are two less than between _____.

1. J and G
2. F and H
3. K and L
4. H and I
5. G and K

Correct Option - 3

Que. 100 Which of the following is false?

1. The person sitting between J and G is facing the same direction as J.
2. The person sitting between F and E is facing the same direction as E.
3. The person sitting between H and E is facing the same direction as H.
4. The person sitting between L and I is facing the same direction as L.
5. The person sitting between H and K is not facing the same direction as K.

Correct Option - 2

