

HSSC
Previous Year Paper

JE EE 2017

Haryana Staff Selection Commission
Morning Session, 08.04.2018

Post:- JE-Electrical

1. Long distance railways operate on
(1) 600 V dc. (2) 25 kV single phase ac.
(3) 25 kV three phase ac. (4) 15 kV three phase ac.

लंबी दरूी की रेलवे ककस पर चलती है ?

(1) 600 V dc. (2) 25 kV एकल फेज ac

(3) 25 kV तीन फेज ac (4) 15 kV तीन फेज ac

2. The speed-time curve for urban service has no
(1) coasting period (2) free running period
(3) breaking period (4) acceleration period

शहरी सेवा के ललए गतत-समय वक्र में क्या नहीं होता ?

(1) तटवती अवधि (2) मुक्त चालन अवधि
(3) भंजक अवधि (4) त्वरण अवधि

3. The normal value of co-efficient of adhesion is
(1) 0.25 (2) 0.30
(3) 0.50 (4) 0.65

आसंजन गुणांक का सामान्य मान ककतना है ?

(1) 0.25 (2) 0.30
(3) 0.50 (4) 0.65

4. The voltage required to pass the necessary current through an electrolytic cell is of the order of
(1) 1-2 V (2) 100-120 V
(3) 10-20 V (4) 150-200 V

ववद्युत-अपघटनी सेल से आवश्यक िारा पास होने के ललए वांतित वोल्टता लगभग ककतनी है ?

(1) 1-2 V (2) 100-120 V
(3) 10-20 V (4) 150-200 V

5. What is the maximum load that is usually connected in a power sub-circuit?
(1) 1000 W (2) 2000 W
(3) 3000 W (4) 4000 W

वह अधिकतम भार ककतना है जो आमतौर पर ववद्युत उप-पररपथ में जुड़ा रहता है ?

(1) 1000 W (2) 2000 W
(3) 3000 W (4) 4000 W

6. What type of starter will you recommend for a 20 kW squirrel cage induction motor?
(1) Auto-transformer starter (2) D-O-L starter

(3) Star-delta starter (4) 3-point starter

20 kW वपजंरी पे्ररण मोटर के ललए आप ककस तरह के स्टाटटर की लसफाररश करेंगे ?

(1) ऑटो-ट्ांसफॉमटर स्टाटटर (2) D-O-L स्टाटटर
(3) स्टार-डले्टा स्टाटटर (4) 3-पॉइंट स्टाटटर

7. Compensating winding is used to

(1) Improve commutation (2) Reduce armature reaction

(3) Reduce stray losses (4) Improve look of machine.

प्रततकारी कंुडली का प्रयोग ककस ललए ककया जाता है ?

(1) ददक्-पररवतटन बेहतर करने (2) आमेचर प्रततकक्रया कम करने
(3) अवांतित क्षय कम करने (4) मशीन का रूपरंग बेहतर करने

8. _________ is cause of failure to build up voltage.

(1) No residual magnetism (2) Actual field connections

(3) Less resistance (4) High field current

वोल्टेज बनाने के ललए ववफलता का कारण _______ है।
(1) शून्य अवलशष्ट चंुबकत्व (2) वास्तववक क्षेत्र संयोजन
(3) कम प्रततरोि (4) उच्च क्षेत्र िारा

9. __________ is done to improve efficiency and reliability of dc generator.

(1) Series operation (2) Parallel operation

(3) Compound operation (4) Load forecasting

_______ dc जनरेटर की दक्षता व ववश् वसनीयता बााने के ललए ककया जाता है ।
(1) सीरीज़ पररचालन (2) पैरलल पररचालन
(3) लमश्र पररचालन (4) भार पूवाटनुमान

10. V curve is a graph of

(1) Armature voltage, Field current (2) Field voltage, Field current

(3) Armature current, Field current (4) Field voltage, Armature current

V वक्र ककसका ग्राफ है ?

(1) आमेचर वोल्टेज, क्षेत्र िारा (2) क्षेत्र वोल्टेज, क्षेत्र िारा
(3) आमेचर िारा, क्षेत्र िारा (4) क्षेत्र वोल्टेज, आमेचर िारा

11. Thyristor is a __________ Layer and __________ Terminal semi-conductor device.
(1) 3, 3 (2) 3, 2
(3) 2, 2 (4) 4, 3

थाइररस्टर _______ परत और _______ टलमटनल अिटचालक उपकरण है ।
(1) 3, 3 (2) 3, 2
(3) 2, 2 (4) 4, 3

12. Which among the below stated Boolean expressions do not obey De-Morgan's theorem?
(1) X’+Y’=X’.Y’ (2) X’.Y’=X’+Y’
(3) X.Y=(X+Y)’ (4) X’+Y=X.Y

2

तनमनांककत में से कौन सा बूलीय अलभव्यंजक डी-मॉगटन प्रमेय का पालन नहीं करता ?

(1) X’+Y’=X’.Y’ (2) X’.Y’=X’+Y’
(3) X.Y=(X+Y)’ (4) X’+Y=X.Y

13. Which of the following quantities are same in all parts of parallel circuit?
(1) Resistance (2) Voltage
(3) Power (4) Current

तनमनांककत में से कौन सी रालश समानांतर सककट ट के सभी भागों में समान होती है ?

(1) प्रततरोि (2) वोल्टेज
(3) पॉवर (4) ववद्युतिारा

14. Power factor is the ratio of
(1) Resistance to Inductance (2) Inductance to Capacitance
(3) Resistance to Impedance (4) Inductance to Impedance

शक्क्त गुणक ककसका अनुपात है ?

(1) प्रततरोि व पे्ररकता (2) पे्ररकता व िाररता
(3) प्रततरोि व प्रततबािा (4) पे्ररकता व प्रततबािा

15. The unit of resistivity is
(1) ohm-meter (2) mho-meter
(3) ampere-meter (4) voltage-meter

प्रततरोिकता की इकाई क्या है ?

(1) ओम-मीटर (2) महो-मीटर
(3) एमपीयर-मीटर (4) वोल्टेज-मीटर

16. The Load factor
(1) is always more than 1 (2) is always less than 1
(3) 1 (4) 0

भार गुणक
(1) हमेशा 1 से अधिक होता है। (2) हमेशा 1 से कम होता है।
(3) 1 (4) 0

17. Nuclear power plant is normally used for
(1) Base load (2) Peak load
(3) Average load (4) Any load

नालभकीय ववद्युत संयंत्र सामान्यतया ककसके ललए प्रयुक्त ककया जाता है ?

(1) आिार भार (2) चरम भार
(3) औसत भार (4) कोई भी भार

18. From below which power station has maximum efficiency?
(1) Steam Power Station (2) Hydro-electrical Power Station
(3) Diesel Power Station (4) Nuclear Power Station

तनमनांककत में से ककस शक्क् त केन्म में अधिकतम दक्षता होती है ?

(1) वाष्प शक्क् त केन्म (2) जल-ववद्युत शक्क् त केन्म

3

(3) डीजल शक्क् त केन्म (4) नालभकीय शक्क् त केन्म

19. Which of the below metal is not used in Nuclear power plant as fuel?
(1) Uranium (2) Thorium
(3) Plutonium (4) Magnesium

तनमनांककत में से ककस िातु का प्रयोग नालभकीय शक्क् त संयंत्र में धनिन के रूप में नहीं होता है ?

(1) यूरेतनयम (2) थोररयम
(3) प्लूटोतनयम (4) मैग्नीलशयम

20. Which of the following power plant has practically no stand by loss?
(1) Hydro-electric power plant (2) Diesel power plant
(3) Nuclear power plant (4) Steam power plant

तनमनांककत में से ककस शक्क् त संयंत्र में वास्तव में कोई आपाती क्षय नहीं होता ?

(1) जल-ववद्युत शक्क् त संयंत्र (2) डीजल शक्क् त संयंत्र
(3) नालभकीय शक्क् त संयंत्र (4) वाष्प शक्क् त संयंत्र

21. What is the value of Load Factor?
(1) <1 (2) >1
(3) >=1 (4) <0

भार गुणक का मान क्या होता है ?

(1) <1 (2) >1
(3) >=1 (4) <0

22. In electric welding, arc blow can be avoided by
(1) using ac machines. (2) increasing arc length.
(3) using bare electrodes. (4) welding away from ground connection.

ववद्युत वेक्ल्डगं में, ककसके द्वारा आकट ब्लो से बचा जा सकता है ?

(1) ac मशीनों का उपयोग करके (2) आकट की लंबाई बाा करके
(3) बेअर इलेक्ट्ोड का उपयोग करके (4) भू-संयोजन से दरू वेक्ल्डगं करके

23. Which switch use in Staircase Wiring Circuits?

(1) One way switch (2) Two way center off switch

(3) Two way switch (4) Double pole main switch

कौन सा क्स्वच स्टेयरकेस वायररगं सककट ट में उपयोग ककया जाता है ?

(1) एक तरफा क्स्वच (2) दो तरफा मध्यवती बंद क्स्वच
(3) दो तरफा क्स्वच (4) दोहरा धु्रव मेन क्स्वच

24. Minimum size of the aluminium conductor in domestic wiring is

(1) 1.0 sq.mm. (2) 2.5 sq.mm.

(3) 0.5 sq.mm. (4) 1.5 sq.mm.

घरेलू वायररगं में एलूलमतनयम चालक का न्यूनतम आकार क्या होता है ?

(1) 1.0 sq.mm. (2) 2.5 sq.mm.

(3) 0.5 sq.mm. (4) 1.5 sq.mm.

4

25. The material most commonly used for overhead line insulators is

(1) Rubber (2) Wood

(3) Copper (4) Porcelain

ओवरहैड लाइन इन्सुलेटर के ललए सवाटधिक आमतौर पर प्रयुक्त सामग्री कौन सी है ?

(1) रबड़ (2) लकड़ी
(3) तााँबा (4) पोलसटलेन

26. What is the full form of HRC?

(1) High Rupturing Capacity (2) High Reset Capacity

(3) High Restriking Capacity (4) High Residual Capacity

HRC का पूरा नाम क्या है ?

(1) हाई रपचररगं कैपैलसटी (2) हाई ररसेट कैपैलसटी
(3) हाई ररस्टे्कींग कैपैलसटी (4) हाई ररज्यूडल कैपैलसटी

27. Which device protects the high voltage surges on the power system?

(1) Circuit Breaker (2) Isolator

(3) Insulator (4) Lightning Arrester

कौन सा उपकरण ववद्युत प्रणाली पर उच्च वोल्टेज प्रोत्कर्ट की सुरक्षा करता है ?

(1) सककट ट बे्रकर (2) आइसोलेटर
(3) इन्सुलेटर (4) तड़ड़त ्तनरोिक

28. Which one is not current collectors for overhead system?

(1) Trolley Collector (2) Cable Collector

(3) Bow Collector (4) Pantograph Collector

तनमनांककत में से कौन सा ओवरहैड प्रणाली के ललए िारा सगं्राहक नहीं है ?

(1) ट्ॉली संग्राहक (2) केबल संग्राहक
(3) िनु संग्राहक (4) पैन्टोग्राफ संग्राहक

29. I is ___________ Component of current in case of transformer.

(1) No-load (2) Iron loss

(3) Magnetizing (4) Active loss

ट्ांसफॉमटर के मामले में, I करंट का ________ घटक है ।
(1) शून्य भार (2) लोहा हातन
(3) चंुबकन (4) सकक्रय हातन

30. In Scott connection ___________ is a transformer which has a 0.866 tap on winding

(1) Main transformer (2) Auto transformer

(3) Teaser transformer (4) Step-up transformer

5

स्कॉट संयोजन में _________ एक ट्ांसफॉमटर है क्जसमें कंुडली पर 0.866 टैप होता है ।
(1) मुख्य ट्ांसफॉमटर (2) ऑटो ट्ांसफॉमटर
(3) टीज़र ट्ांसफॉमटर (4) स्टेप-अप ट्ांसफॉमटर

31. Which line separates stator and rotor copper losses in circle diagram of induction motor ?

(1) Output line (2) Torque line

(3) Input line (4) Power factor line

पे्ररण मोटर के वतृ्त आरेख में कौन सी लाइन स्टेटर व रोटर तााँबा क्षय को अलग करती है ?

(1) आउटपुट लाइन (2) बल-आघूणट लाइन
(3) इनपुट लाइन (4) शक्क्त गुणक लाइन

32. Which of the following method of induction motor is from stator side?

(1) By changing the applied voltage (2) By changing rheostat

(3) By injecting emf (4) By cascading motors

तनमनांककत में से पे्ररण मोटर की कौन सी पद्ितत स्टेटर की तरफ है ?

(1) प्रयुक्त वोल्टेज को बदल कर (2) िारा तनयामक को बदल कर
(3) emf अंतःक्षेवपत करके (4) मोटर को सोपानी करके

33. Diversity factor is always
(1) 1 (2) 0
(3) greater than 1 (4) less than 1

वववविता गुणक हमेशा होता है
(1) 1 (2) 0

(3) 1 से अधिक (4) 1 से कम

34. The average value of alternating current is given by

(1) 0.637 Imax (2) 0.707 Imax

(3) 1.11 Imax (4) 1.41 Imax

प्रत्यावती िारा के औसत मान को ककससे दशाटया गया है ?

(1) 0.637 Imax (2) 0.707 Imax

(3) 1.11 Imax (4) 1.41 Imax

35. What is form factor?
(1) Average value / RMS value (2) Instantaneous value / Average value
(3) Average value / Peak value (4) RMS value / Average value

आकृतत गुणक क्या है ?

(1) औसत मान/RMS मान (2) तात्क्षणणक मान/औसत मान
(3) औसत मान/चरम मान (4) RMS मान/औसत मान

36. Low resistances are provided with four terminals
(1) To facilitate the connection of current and potential circuits
(2) In order that the resistance value becomes definite irrespective of nature of constants at

the current terminals.

6

 7

 (3) To eliminate the effect of thermo-electric emfs.
 (4) To eliminate the effect leads

 कम प्रततरोि वाले चार टलमटनल क्यों ददए जात ेहैं ?

 (1) िारा और ववभव सककट टों के सयंोजन के ललए ।
 (2) ताकक िारा टलमटनलों पर क्स्थरांकों की प्रकृतत के बावजूद प्रततरोि मान तनक्श् चत हो जाए ।
 (3) ताप-ववद्युत emf का प्रभाव दरू करने के ललए ।
 (4) चालक तार प्रभाव को दरू करने के ललए ।

37. An alternator is a machine which converts ________ into ________.
 (1) Electrical energy, Heat energy (2) Mechanical energy, Heat energy
 (3) Mechanical energy, Electrical energy (4) Heat energy, Chemical energy

 अल्टरनेटर वह मशीन है जो _______ को ________ में पररवततटत कर देती है ।

 (1) ववद्युत ऊजाट, ऊष्मा ऊजाट (2) यांत्रत्रक ऊजाट, ऊष्मा ऊजाट

 (3) यांत्रत्रक ऊजाट, ववद्युत ऊजाट (4) ऊष्मा ऊजाट, रासायतनक ऊजाट
38. The liveable area of a building at any floor is called
 (1) built-up area (2) carpet area
 (3) super built-up area (4) floor area

 ककसी फशट पर भवन का आवासी क्षेत्रफल कहलाता है

 (1) त्रबल्ट-अप क्षेत्रफल (2) कारपेट एररया
 (3) सुपर त्रबल्ट-अप एररया (4) फ् लोर एररया

39. Which metal rods are used as control rods in Nuclear power station?
 (1) Cadmium (2) Graphite
 (3) Sodium (4) Calcium

 नालभकीय शक्क् त केन्म में ककस िातु की िड़ों का उपयोग तनयंत्रक िड़ों के रूप में ककया जाता है ?

 (1) कैडलमयम (2) गे्रफाइट

 (3) सोड़डयम (4) कैक्ल्शयम

40. What is the Voltage Value for High Voltage Substation?
 (1) Above 400 kV (2) 132 kV to 400 kV
 (3) 66 kV to 232 kV (4) 11 kV to 66 kV

 उच्च वोल्टेज उपकेन्म के ललए वोल्टेज मान ककतना है?

 (1) 400 kV से अधिक (2) 132 kV से 400 kV

 (3) 66 kV से 232 kV (4) 11 kV से 66 kV

41. Dynamic response consists of
 (1) two parts, one steady state and the other transient state response
 (2) only transient state response
 (3) only steady state response
 (4) steady state and transient frequency response

 गततकीय प्रततकक्रया में क्या शालमल होता है ?

 (1) दो भाग, एक क्स्थर अवस्था और अन्य क्षणणक अवस्था प्रततकक्रया
 (2) केवल क्षणणक अवस्था प्रततकक्रया

 WWW.ALLEXAMREVIEW.IN

8

(3) केवल क्स्थर अवस्था प्रततकक्रया
(4) क्स्थर अवस्था और क्षणणक आववृत्त प्रततकक्रया

42. The material of wires used for making resistance standards is usually
(1) Manganin (2) Nichrome
(3) Copper (4) Phosphor Bronze

प्रततरोि मानक बनाने के ललए प्रयुक्त तारों की सामग्री आमतौर पर होती है
(1) मैंगतनन (2) नाइक्रोम
(3) तााँबा (4) फॉस्फर कांसा

43. Potier triangle is required to calculate voltage regulation in which of the following method?
(1) Synchronous impedance method (2) Ampere-turn method
(3) MMF method (4) ZPF method

तनमनांककत में से ककस पद्ितत में वोल्टेज तनयंत्रण की गणना के ललए पोदटयर त्रत्रभुज आवश्यक है ?

(1) तुल्यकाली प्रततबािा पद्ितत (2) ऐमपीयर - फेरा पद्ितत
(3) MMF पद्ितत (4) ZPF पद्ितत

44. __________ is the torque developed by the motor when full voltage is applied to its stator
winding.
(1) Starting torque (2) Running torque
(3) Pull-in torque (4) Pull-out torque

मोटर द्वारा ववकलसत बल आघूणट ________ तब होता है जब इसकी स्टेटर कंुडली पर पूरा वोल्टेज लगाया
जाए ।
(1) शुरूआती बल-आघूणट (2) चल बल-आघूणट
(3) पुल-इन बल आघूणट (4) पुल-आऊट बल-आघूणट

45. In second quadrant converter, the load current flows ________ the load. The load voltage is
________ And Load current is ________
(1) out of, positive, positive (2) out of, positive, negative
(3) into, positive, positive (4) into, positive, negative

द्ववतीय क्वाड्रेन्ट पररवतटक में, भार िारा भार से _______ बहती है । भार वोल्टेज _______ है और भार
िारा _______ है ।
(1) बाहर, पॉक्जदटव, पॉक्जदटव (2) बाहर, पॉक्जदटव, तनगेदटव
(3) अंदर, पॉक्जदटव, पॉक्जदटव (4) अंदर, पॉक्जदटव, तनगेदटव

46. A chopper converts
(1) DC fixed to DC variable (2) AC to AC
(3) AC to DC (4) 1-phase ac to 3-phase ac

चौपर ककसको पररवततटत करता है ?

(1) DC तनयत को DC पररवती (2) AC को AC

(3) AC को DC (4) 1-फेज ac को 3-फेज ac

47. Duty cycle is ratio of __________ in case of chopper.
(1) Turn on to Turn off time (2) Turn off to Total time

9

(3) Total time to Turn off time (4) Turn on to Total time

चौपर के मामले में ड्यूटी चक्र ________ का अनुपात है ।
(1) शुरु करने से बंद करने तक का समय (2) बंद करने से कुल समय तक
(3) कुल समय से बंद करने तक का समय (4) शुरु करने से कुल समय तक

48. In 8085 microprocessor, the RST6 instruction transfer programme execution to following
location

(1) 0030H (2) 0024H

(3) 0048H (4) 0060H

8085 माइक्रोप्रोसेसर में, RST6 तनदेश प्रोग्राम तनष्पादन को तनमनांककत स्थान पर स्थानांतररत कर देता है
:

(1) 0030H (2) 0024H

(3) 0048H (4) 0060H

49. Transistor-Transistor Logic (TTL) is a class of digital circuits built from

(1) Transistors only (2) BJT

(3) Resistors (4) BJT & Resistors

ट्ांक्जस्टर - ट्ांक्जस्टर लॉक्जक (TTL) ड़डक्जटल सककट ट की शे्रणी है जो _______ से बनी है ।
(1) केवल ट्ांक्जस्टर (2) BJT

(3) प्रततरोिक (4) BJT व प्रततरोिक

50. Maxwell’s Inductance-Capacitance bridge is used for measurement of inductance of

(1) Low Q-coils (2) Medium Q-coils

(3) High Q-coils (4) Low and High Q-coils

मैक्सवेल पे्ररकता-िाररता सेतु का उपयोग ककसकी पे्ररकता के मापन के ललए ककया जाता है ?

(1) तनमन Q-कोइल (2) मध्यम Q-कोइल
(3) उच्च Q-कोइल (4) तनमन व उच्च Q-कोइल

51. Haryana Veer and Shahidi (Martyrdom) Day is celebrated on

(1) 23 September (2) 15 August

(3) 24 March (4) None of these

हररयाणा वीर एवं शहीदी ददवस कब मनाया जाता है?

(1) 23 लसतमबर को (2) 15 अगस्त को
(3) 24 माचट को (4) इनमें से कोई नहीं

52. National Research Center on Equines (NRCE) is located in which district ?

(1) Hisar (2) Panipat

(3) Ambala (4) Panchkula

नेशनल ररसचट सेन्टर ऑन इक् वीन्स (NRCE) ककस क्जले में क्स्थत है ?

(1) दहसार (2) पानीपत

10

(3) अंबाला (4) पंचकुला
53. When did the Zat Gazette newspaper start ?

(1) In 1942 (2) In 1947

(3) In 1916 (4) None of these

जाट गज़ट अखबार कब शुरू हुआ?

(1) 1942 में (2) 1947 में
(3) 1916 में (4) इनमें से कोई नहीं

54. How many towns are there in Haryana ?

(1) 155 (2) 154

(3) 158 (4) None of these

हररयाणा में कुल ककतने कस्बे हैं ?

(1) 155 (2) 154

(3) 158 (4) इनमें से कोई नहीं

55. Which coach of Haryana was awarded Dronacharya Award in 2016 ?

(1) Sunil Dabas (2) Mahavir Singh Phogat

(3) Captain Chandroop (4) None of these

हररयाणा के ककस कोच को वर्ट 2016 में मोणाचायट अवाडट ददया गया ?

(1) सुनील दबास (2) महावीर लसहं फोगट
(3) कैप्टन चंदरूप (4) इनमें से कोई नहीं

56. Which of the following pair is incorrect ?

(1) Guggapir - Naga (2) Sanjhi - Parvati

(3) Murari - Krishna (4) Yogisvara - Brahma

तनमन में से कौन सा युग्म सही सुमेललत नहीं है ?

(1) गुग्गापीर - नाग (2) सांझी - पावटती
(3) मुरारी - कृष्णा (4) योगीश् वर - ब्रह्मा

57. Famous Indian Chef Sanjeev Kapoor was born in which district of Haryana ?

(1) Mewat (2) Yamunanagar

(3) Ambala (4) Panchkula

प्रलसद्ि भारतीय शेफ संजीव कपूर का जन्म हररयाणा के ककस क्जले में हुआ था?
(1) मेवात (2) यमुनानगर
(3) अंबाला (4) पंचकुला

58. The highest point of the Morni hills is known as

(1) Karoh peak (2) Garoh peak

(3) Tosa peak (4) Grasher peak

मोरनी पहाड़ी का उच्चतम त्रबदं ुकहलाता है

(1) करोह चोटी (2) गरोह चोटी
(3) तोसा चोटी (4) गे्रशर चोटी

59. Which of the following sportsperson is famous as ‘Nawab of Najafgarh’ ?

(1) Kapil Dev (2) Ramesh Kumar

(3) Lila Ram Sangwan (4) Virendra Sehwag

तनमनललणखत में से कौन सा णखलाड़ी 'नजफ़गा का नवाब' नाम से जाना जाता है?

(1) कवपल देव (2) रमेश कुमार
(3) लीलाराम सांगवान (4) वीरेन्म सहवाग

60. Which of the following festivals is celebrated at Raja Nahar Singh Mahal in Gurgaon ?

(1) Gita Jayanti (2) Basant Panchami

(3) Gangaur (4) Kartik Cultural Festival

तनमन में से कौन सा त्योहार गुड़गााँव में राजा नाहर लसहं के महल में मनाया जाता है?

(1) गीता जयन्ती (2) बसंत पंचमी
(3) गणगौर (4) काततटक सांस्कृततक त्योहार

61. Rao Tula Ram belonged to

(1) Narnaul (2) Mahendergarh

(3) Rewari (4) Rohtak

राव तुलाराम का संबंि है
(1) नारनौल से (2) महेन्मगा से
(3) रेवाड़ी से (4) रोहतक से

62. Which of the following city was established by Firoz Shah Tughlaq ?

(1) Gurugram (2) Hisar

(3) Sonipat (4) None of these

कफरोजशाह तुगलक ने कौन से शहर की स्थापना की थी?
(1) गुरुग्राम (2) दहसार
(3) सोनीपत (4) इनमें से कोई नहीं

63. Who among the following had never served as Governor of Haryana ?

(1) Jaisukh Lal (2) G.D. Tapase

(3) Dhanik Lal Mandal (4) Rao Virendra Singh

तनमन में से कौन हररयाणा के राज्यपाल नहीं रहे?

(1) जयसुख लाल (2) जी.डी. तापसे
(3) ितनकलाल मण्डल (4) राव वीरेन्म लसहं

64. Which of the following Rivers flows from the adjoining areas of Eastern Haryana and Uttar
Pradesh ?

11

12

(1) Ganga (2) Saraswati

(3) Ghaggar (4) Yamuna

पूवी हररयाणा और उत्तर प्रदेश के तनकटवती क्षेत्रों से तनमनललणखत में से कौन सी नदी बहती है?

(1) गंगा (2) सरस्वती
(3) घग्गर (4) यमुना

65. In which year Nuh came into existence as the 20th districts of Haryana ?

(1) 2006 (2) 2005

(3) 2008 (4) 2007

नूह को हररयाणा के 20वें क्जले का दजाट ककस वर्ट लमला ?

(1) 2006 में (2) 2005 में
(3) 2008 में (4) 2007 में

66. Which of the following Gymnasts is/are belongs to State of Haryana ?

(1) Nirmala Gulia (2) Sandhya

(3) Nirmala Gulia and Sandhya (4) None of these

तनमन में से कौन सा क्जमनास्ट हररयाणा राज्य से संबंधित है?

(1) तनमटला गुलीया (2) संध्या
(3) तनमटला गुलीया और संध्या दोनों (4) इनमें से कोई नहीं

67. The founder of Vishal Haryana Party of Haryana:

(1) Hukum Singh (2) Rao Virendra Singh

(3) B.D. Sharma (4) O.P. Chautala

हररयाणा में ववशाल हररयाणा दल के संस्थापक
(1) हुकुम लसहं (2) राव ववरेन्म लसहं
(3) बी.डी. शमाट (4) ओ.पी. चौटाला

68. Arrange the following Chief Minister in chronological order :

1. Shri Rao Virendra Singh

2. Shri Manoharlal Khattar

3. Shri Bansi Lal

4. Shri Bhagwad Dayal Sharma

Select the correct answer using the codes given below :

(1) 4, 1, 3, 2 (2) 1, 4, 3, 2

(3) 2, 1, 4, 3 (4) 1, 2, 3, 4

तनमनललणखत मुख्यमंत्रत्रयों को क्रमानुसार व्यवक्स्थत कीक्जएः
1. श्री राव ववरेन्म लसहं
2. श्री मनोहरलाल खट्टर
3. श्री बंसीलाल
4. श्री भगवद दयाल शमाट
नीच ेददए कोड का उपयोग कर सही उत्तर का चयन कीक्जए :

13

(1) 4, 1, 3, 2 (2) 1, 4, 3, 2

(3) 2, 1, 4, 3 (4) 1, 2, 3, 4

69. Which one of the following pairs of Governor of Haryana and their tenure is incorrect ?

(1) O.P. Varma – 2005-2007 (2) H.S. Barar – 1977-1979

(3) H.A. Barar – 1988-1990 (4) Babu Parmanand – 2000 to 2004

तनमन में से हररयाणा के राज्यपाल और उनके कायटकाल का कौन सा युग्म गलत है ?

(1) ओ.पी. वमाट – 2005-2007 (2) एच.एस. बरार – 1977-1979

(3) एच.ए. बरार – 1988-1990 (4) बाबू परमानंद – 2000 से 2004

70. Central Institute for Research on Buffaloes (CIRB) is in

(1) Rohtak (2) Karnal

(3) Hisar (4) None of these

सेंट्ल इंस्टीट् यूट फॉर ररसचट ऑन बफेलोज़ (CIRB) क्स्थत है
(1) रोहतक में (2) करनाल में
(3) दहसार में (4) इनमें से कोई नहीं

71. The hot water springs, which is helpful in the treatment of skin diseases, is situated at

(1) Sohna (2) Surajkund

(3) Kurukshetra (4) Taravari

चमट रोग उपचार में सहायक गमट पानी का कुण्ड कहााँ क्स्थत है?

(1) सोहना (2) सूरजकुण्ड
(3) कुरुक्षेत्र (4) तरावड़ी

72. Miss World-2017 title holder Manushi Chhillar is ______ Indian woman to win this title.

(1) sixth (2) fifth

(3) seventh (4) None of these

लमस वल्डट - 2017 बनी मानुर्ी तिल्लर यह णखताब जीतने वाली भारत की ________ मदहला है।
(1) िठी (2) पााँचवीं
(3) सातवीं (4) इनमें से कोई नहीं

73. Who is current Chairperson of Haryana Power Generation Corporation Limited ?

(1) P.K. Das (2) Prashant Dave

(3) Vimal Kumar (4) None of these

हररयाणा पॉवर जनरेशन कॉपोरेशन लललमटेड का वतटमान अध्यक्ष कौन है?

(1) पी.के. दास (2) प्रशांत दवे
(3) ववमल कुमार (4) इनमें से कोई नहीं

74. Supreme Court had banned the use of dirty pet-coke and furnace oil in all of the following state
on 24 Oct. (effective from 1 Nov., 2017), except :

(1) Madhya Pradesh (2) Uttar Pradesh

(3) Rajasthan (4) Haryana

14

सवोच्च न्यायालय ने 24 अक्तूबर को (1 नवंबर, 2017 से प्रभावी) तनमनललणखत सभी राज्यों में डटी पेट-कोक
और फनेस ऑइल के उपयोग पर प्रततबंि लगाया था, लसवाय
(1) मध्य प्रदेश
(3) राजस्थान

75. Feroz Shah Tughlaq had founded Hisar city in

(1) 1132 A.D.

(3) 1354 A.D.

कफरोज़शाह तुगलक ने दहसार शहर की स्थापना कब की?
(1) 1132 ईस्वी (2) 1332 ईस्वी
(3) 1354 ईस्वी (4) 1432 ईस्वी

76. Who became Karnataka's first Woman Police Chief ?

(1) H.M. Madhvi (2) Amrita Kaur

(3) Neelmani N. Raju (4) Priti Dube

कनाटटक की पहली मदहला पुललस प्रमुख कौन बनी थी ?

(1) एच.एम. मािवी (2) अमतृा कौर
(3) नीलमणी एन. राजू (4) प्रीतत दबेु

77. Which of the following is used in pencil ?

(1) Silicon (2) Graphite

(3) Charcoal (4) Phosphorous

तनमन में से ककसका उपयोग पेक्न्सल में होता है ?

(1) लसललकॉन (2) गे्रफाइट
(3) चारकोल (4) फॉस्फोरस

78. The first English newspaper in India is

(1) Times of India (2) The Bengal Gazette

(3) The Indian Express (4) The Bombay Herald

भारत में पहला अंगे्रजी समाचार-पत्र है
(1) टाइमस ऑफ इक्ण्डया (2) बंगाल गॅजेट
(3) इंड़डयन एक्सपे्रस (4) बोमबे हेराल्ड

79. The state having the largest area of forest cover in India is

(1) Madhya Pradesh (2) Mizoram

(3) Uttar Pradesh (4) Tamil Nadu

भारत में सवाटधिक वन आवररत क्षेत्र वाला राज्य है
(1) मध्य प्रदेश (2) लमजोरम
(3) उत्तर प्रदेश (4) तलमलनाडु

80. Nilesh moved towards Northern, he took left and then again left and turned to right and then
finally turned to right. In which direction did he face at the end ?

(1) North (2) East

(2) उत्तर प्रदेश
(4) हररयाणा

(2) 1332 A.D.

(4) 1432 A.D.

15

(3) West (4) South

तनलेश उत्तर ददशा में गए, वह बाएाँ मुड़ ेऔर कफर बाएाँ मुड़ ेऔर दाएाँ मुड़ ेऔर कफर आणखरकार दाएाँ मुड़ गए
। वे आणखर में ककस ददशालभमुख हुए ?

(1) उत्तर (2) पूवट
(3) पक्श् चम (4) दक्षक्षण

81. 1E93, 28D4, 375C, 4B66, _________

Fill in the blank.

(1) 54B8 (2) 56A7

(3) 55A7 (4) 564D

1E93, 28D4, 375C, 4B66, _________

ररक्त स्थान की पूततट कीक्जए ।
(1) 54B8 (2) 56A7

(3) 55A7 (4) 564D
82. Choose the one which is different from the rest.

(1) Snow White (2) Super-man
(3) Harry Potter (4) Hulk

उसको चुने जो शेर् से लभन्न है ।
(1) स्नो व्हाइट (2) सुपरमेन
(3) हैरी पोटर (4) हल्क

83. If BIOLOGY = 1234367, GOOGLY = ____?____
(1) 642331 (2) 634261
(3) 631264 (4) 633647

यदद BIOLOGY = 1234367, GOOGLY = ____?____

(1) 642331 (2) 634261
(3) 631264 (4) 633647

84. Is the triangle with sides 3 cm, 4 cm and 5 cm a right angled triangle ?
(1) Yes (2) Yes, if we replace 5 by 10
(3) Yes, if we replace 3 by 9 (4) None of these

एक त्रत्रभुज की भुजाएाँ 3 सेमी, 4 सेमी और 5 सेमी है, तो क्या वह समकोण त्रत्रभुज होगा ?

(1) हााँ (2) हााँ, यदद हम 5 की जगह 10 रखें
(3) हााँ, यदद हम 3 की जगह 9 रखें (4) इनमें से कोई नहीं

85. Evaluate 6  (5 + 4) =
(1) 54 (2) 43
(3) 42 (4) 45

मान तनकाललए 6  (5 + 4) = ________

(1) 54 (2) 43
(3) 42 (4) 45

86. How many diagonal does square have ?
(1) 2 (2) 3

(3) 1 (4) 4

वगाटकार में ककतने ववकणट होते हैं ?

(1) 2 (2) 3
(3) 1 (4) 4

87. The factors of 4199 are
(1) 13, 17, 19 (2) 13, 7, 3
(3) 13, 17, 21 (4) None

4199 के गुणक हैं
(1) 13, 17, 19 (2) 13, 7, 3

(3) 13, 17, 21 (4) कोई नहीं
88. An acid

(1) turns blue litmus red (2) turns red litmus blue

(3) discharges the colour of the litmus (4) doesn't change the colour of litmus

एलसड
(1) नीले ललटमस को लाल बनाता है । (2) लाल ललटमस को नीला बनाता है ।
(3) ललटमस का रंग उड़ जाता है । (4) ललटमस का रंग नहीं बदलता ।

89. The biggest part of the brain is

(1) Cerebellum (2) Cerebrum

(3) Diencephalon (4) Optic lodes

मक्स्तष्क का सबसे बड़ा भाग है :

(1) सेररबेलम (2) सेरेब्रम
(3) डाइनलसफैलोन (4) ओक्प्टक लोड्स

90. On covering half portion of a lens with a black sheet

(1) Full image is formed

(2) Full image of reduced brightness is formed

(3) Full image of increased brightness is formed

(4) Size depending on the coverage area is formed

एक काली शीट के द्वारा लैंस के आिे भाग को ढंकने से
(1) पूणट ित्रब बनती है । (2) कम चमक की पूरी ित्रब बनती है ।
(3) बाी हुई चमक की पूणट ित्रब बनती है । (4) तनलमटत आवररत क्षेत्र पर आकार तनभटर करता

है ।

91. Supply suitable article in the following blank if needed :

I saw _________ old European yesterday.

(1) a (2) an

(3) the (4) no article

92. Supply suitable preposition in the following blank :

16

We had lunch __________ the school.

(1) after (2) on

(3) for (4) along

93. Give one word substitute for the following expression :

___________ is a fear of dogs.

(1) Cacophobia (2) Cellophobia

(3) Dipsophobia (4) Cynophobia

94. Select the word from the following that is most similar in meaning to the word in capital letters:
ABYSS

(1) Surface (2) Depth

(3) Indentation (4) Cavity

95. Select the word from the following that is opposite in meaning to the word in capital letters:
ANGELIC

(1) Divine (2) Pure

(3) Diabolical (4) Spiritual

96. तनमन में से कौन सा कमटिारय समास का उदाहरण है?

(1) दोपहर (2) प्रिानाध्यापक
(3) रोटी-सब्जी (4) त्रत्रफला

97. वाक् + ईश की संधि है
(1) वाधगश (2) वागीश
(3) वागेश (4) वागैश

98. 'गाल बजाना' मुहावरे का सही अथट है
(1) एक प्रकार का बाजा (2) एक प्रकार की बीमारी
(3) लशव की पूजा करना (4) डींग हााँकना

99. ‘पैर से लसर (मस्तक) तक’ वाक्यांश के ललए एक शब्द है
(1) आपादमस्तक (2) समस्तक
(3) लसरताज (4) लसहंावलोकन

100. ‘बैठक’ शब्द में कौन सा प्रत्यय लगा है ?

(1) क (2) यक
(3) अक (4) ठक

17

