

DPAR
Puducherry LDC

Previous Year Paper
2012

QUESTION BOOKLET

[X Y Z] QUESTION BOOKLET NO. : 907721

RoH No. : .. QUESTION BOOKLET SERIES :

Time : Two Hours Total Marks : 100
INSTRUCTIONS TO CANDIDATES

BEFORE ANSWERING, PLEASE READ THE INSTRUCTIONS CAREFULLY.
1. Write Roll No. in the space provided on this booklet above.
2. Please shade the correct choice on the Answer Coding Sheet with the help of Blue or

Black Ball Point Pen. DO NOT USE PENCIL to darken the appropriate box.
3. Please write the Roll No. etc. as asked on the Answer Coding Sheet USING BLUE

OR BLACK POINT PEN.
4. The Answer Coding Sheet, should be returned to the Invigilator as soon as the Exam

time is over and Carbon copy of the Answer Coding Sheet can be taken by the
candidate.

5. For each correct answer 1 mark will be awarded. For each wrong answer 0.25 mark
will be deducted.

6. Use of calculators, cell phones, logarithmic tables etc. are strictly prohibited.
7. For any rough work, use the rough page given at the end of this booklet.
8. Please select only one alternative (A, B, C, D) for each question.
9. Please avoid overwriting or markings on question paper.
10. The questions and options in English version alone will be taken as authentic, though

questions and options have been given in regional languages also for the convenience
of the candidate.

inrr<wr<oUiTffi(cr5««rr«T (̂ fftuLjttGTT
q S]65)L_ C T (Lp gJO J a3 fb @ (Lp63TL|, U fflL J g jl (g f f j lu L j a G O O T <S56U65TLDIT<SU

1 . uuiflwua- loiwoiwuwoi GJidGwj ^ !9>j[)«n‘6&T{§!L!£j$& sr(Lg£ (Sfaiorcr̂ LD.
2 . .siujfcii Q a C i g i €iil«oi_£<$msri-|a) ffifliu rror ©Sl6ni_<K<5u®sT «L_L_<£Qf>£ ^ 6 0 L D < ^ 0) o) g] <5 0 6 5) ld r§l(D

u n ’Q)u rru S l« O T il G u 65rrr iB lijuufciiii).

3. jdiucli Qffiugj 6urfl65)ff sraror LDprpib era) 60 ft 0 j$uq*<»w)6TTLL|Lb 6̂ «ni_̂ fT€ifld) Cffiil̂ OTOTuii). ^60ib |̂Q)«)§i
<55ffij«oLD(SlcD urrdJU fruSlew TL. (pUQ frrrairrri) G rqpffiQ im

4. 6iSl«oi_̂ rr6(DGTT, Cp3)iTO-| Grsijub (ipLqJ5a;6Lji_6isT <56wri£).uunr<s GiDrburriT65)6iJUjrr6TTifli_ii» 6̂ u u s5)l_<k«
QSlsDL-jSjSrrcrflfijjT ffinriii î r̂ruiiilanuj st(I£§]uqjit Gr(i)jE§j j Qjojcocumh.

5. 6̂ diQaj'nr(|5 ffifliurreffr 1 LD̂ IuQuajffr 6iiLprBJ<KLiu(5lii>. 6̂uprr«rr q51«di_<k0 0.25 LDd§luQusrcr

6. <srr^)0G a)L lL_ iT , Q ffebGurrCTr, ldi_ .$ 65)<£ ^L_i_eu€5)®55r<K<sn' (Lp^sorrCTTsiJfijQDiT) G^iT6y0S)fD<s06iT <5«{i5rii}.uurT<5

<5«.i_rrgj.

7. (&5IT61I Q̂m_ITU[T<55 (qKî glJLb CT(Lĝ l UllSlfD̂l QffUJUJ Ĉ565)QJUUl̂ .6OT, 6lSl65Trr̂ lTSlfl65T <ffi0DL̂#lllSl6b (Rough W O rk)
uu5]rb<#l<5<srrffi © @ l_ U U lL® 6 iT 6T r U<£«5nil<S65)€TT UUJ6imJ@<$£6L|Lb.

8 . 9 d jQ c u r r0 o ftam ro ftrD ^ Lb , (A, B , C, D) -u S) d) <5rG <£€pLb ldl_@<3ijd Q s u j u j (3 <su«n5T@Lb.

9 . aS)®yrrr^<$rT6ffl65T G!ld&> CT(Lp§]6ue5)^(5uun', @ r61u u€5)^ (3 ujrr ^6fi1rr«<R6ijLb.

10 . ĵ,r5j<£l6t> QLDrrL̂lu5l6b 2_6tt6tt 6fi)65rrr<K,s6TT iDppih ©S)0 UU£ (3<$iT<si|<$(36rT ^̂ l<s5fr[ruy,iT6ULDnr6i5T§] ,̂uSl6pii>;
(2<$msi| <or(Lp§ju6uifl€5Teua:̂ l««rr<s 6iSl65Trr««6TT i51grrrr5̂ liLi QiDrrySlssGTfleb Q«rr©«<suuLî 0 lK<&rDgj.

[XYZ]
1. The material used for electrical fuse

wire should have

(A) high resistivity
(B) low resistivity
(C) low melting point
(D) high melting point

2. Siladitya was the title of

(A) Ashoka
(B) Bimbisara
(C) Samudragupta
(D) Harshavardhana

1 . l_6)6i5T<SrTLJI_| OTlflu£liS5)Lp<$6Tfl6b UUU<SOTU@LD

Qurr06iT ---------------------go 2_CT)i_Lû rr<s
@ 0 <£<£ G<oU€55r@li)
(A)
(B) . Ĝ5)L_<srriliLĵ r̂osin-
(C) @65>rDJ5<S5 2_0@ [$65)61)
(D) <̂<!§l<$ 2_0 @ fgleoeo

2. l̂eorr̂ l̂ iufT (Siladitya) <st<sotû j
u u u 0 a) i _ u j u l L l l j Q u u l i it ?

(A) ĈterraiT
(B) i51ijbi5l«sFrTgriT
(C) @Û IT
(D) CMDITQ̂SUIT̂ êSTIT

3. The state/union territory of India
which has larger female population
than male population as per 2011
Census is
(A) West Bengal
(B) Mizoram
(C) Nagaland
(D) Puducherry

3. @iŝ 1ujrr®Sl<sijT ctjb̂ LDm£l6Di£/iy,6sfluj<oisT
iSlljGjSffjS^lcb 2 0 1 1 -CTT LD«5 <5 llQ ^fT€5)<S5<5
ffi6OT«Q«(5lui5l6im_Ji£|-, ^ sw r<5€5)G rT s $ l _

Queff8T<5STT^l^l<5Lb 2_6TT6TT63TIT?

(A) (3ldit)0 eyrEjanrsTTLb
(B) uSlGcrurrijii)
(C) |5fT<5rreofri5§|
(D) LjgJffCoffffl

4. Rama was facing East. He walked
4 km forward, then turned to his right
and walked 3 km. Again he turned to
his right and walked 4 km. Then he
turned back. Which direction Rama is
facing now?

(A) East
(B) West
(C) North
(D) South

4. ijiTLDrr, <£)Lp<50 Gj5rr<$<£] fSlOTTgy
Q<Krrcror^.0<s<^lfDrT6i5T. 4 <£).l§ .

dpei5TG6ffTrr<5<£]<5: Qswpj, <̂su<sffrg]
6UQ)uqfDLb <£)0ldlS) 3 Î.i5 rsLJB̂msirr.
LDpUlq-lL|Lb <SyeOULjfDLh l̂0LDlSl 4
r5i_j5<5msOT. i51<si5T65TiT i5]6OTGj5n\s«£l <£)0ldlS]
|Sl6OTfDrr6isT. ijrTLorr g l u Q u r T (L p § i <sn5<$

Ĝrr<K̂1 r§l<sisip
Q <SnW TU}-0<S<£) JD fTSST?

(A) <£lLp<5@
(B) GLDfb®
(C) GUI—<S(j3j
(D) Q<$rb@

A 3

5. Whose birthday has been celebrated
as National Mathematics Day in
India

(A) Srinivasa Ramanujam

(B) C.V. Raman

(C) Amartya Sen

(D) H.C. Bose

6. The Theosophical Society was first
established in

(A) New York

(B) London

(C) Paris

(D) Chennai

7. The largest gland in the human body
is
(A) Adrenal gland

(B) Pituitary gland

(U) Liver

(D) Thyroid gland

8. Which Article of the Indian
Constitution was called by
Dr. B. R. Ambodltar ao tho ‘Hoart and
Soul of the Constitution’?

(A) 32

(B) 17

(C) 19

CD) 15

5. l̂̂ l̂iLirrcfileb u_irr06WL_iu iSlrorB̂ [gmsTT
(oS3<flLI <5<SWsfl̂ QSllLI<sb <£l€5TIJDrr<S5<S
Q<5fT€5isri_rri_u u @<̂ 1 jog] ?

(A) yf̂ lodrnsTU ijmjonrgpgDLb

(B) C.V. ijrrLDOTr

(C) ^jQiniT^ujrr QousifT

(D) H.C. Gurrefo

6. !̂GlLirT<9:o0oL51«ffiQ) ff<S5)U (Lpa5CTT(Lp̂s61<50
CTrii@ r§1gi)QJUUili_§]?

(A) l̂y,iurriT<5

(B) eo€wri_6OT

(C) umflGTO

(D) QffSisTCIDOTT

1'. LD6isfl^ a_L_6iS)d) u5]<su Q uif)u j <kijljl51 e r g]?

(A) îlifesTcb shjulSI

(B) lS1l_̂ j,l_l ifl <wjulS]

(0) aeustirrw

(D) av r̂riM® ahjmiQ

8. Ĥ7<#luU€DSiDLDUl5l6ifr OTJŜ U
(olurr^J l‘cS>jf7^IUJ60<J(DLDLJlillfci>T

^ a> ujLb Lujl)n|iiJb ^ fa b iu m " tife b ip l_ iiA l _i’i

lS I. c^jjiir. r^ L b (2 u ^ < K rriT « ^ | (S iD L p ^ rT iT ?

(A) 32

(B) 17

(C) 19

(D) 15

[XYZ] 4 A

Which Article of Indian Constitution
deals with the procedure for
Amendment of Indian Constitution?

(A) 369

(B) 370

(C) 368

(D) 371

An air bubble in water acts like a

(A) Convex mirror

(B) Convex lens

(C) Concave mirror

(D) Concave lens

How many letters of the English
alphabet (Capitals) appear same
when looked at in a mirror?

(A) 9

(B) 10

(C) 11

(D) 12

In the context of the Indian defence,
what is Dhruv?
(A) Aircraft-carrying ship

(B) Missile-carrying submarine

(C) Advanced light Helicopter

(D) Intercontinental ballistic missile

9. g l(5<£luj ^IJ.#lUJa)a)LDLJL|<9: SLL_S3£§l<oOT OTfTj<j5U

Qurrgj®S)<£) @(5<£Iili îj Îujgoqolduli
<?Lli_<95;f§leb QtfiueûjD-ffirTSffT
6uy5)(y>65)n) ufbrfj) @r51uiS)(5l<£1ii>gi?
(A) 369

(B) 370

(C) 368

(D) 371

10. ilifleb <ssrnbp<£ @u5ly5]<$GTT--------------------
Q<5PiLi0)u(5l<$rDg]

(A)

(B) @6$ Q60<sijT<0T0

(C)
(D) @y$) QsOS5T6T0

11. r̂£j<£)SD OT(l£<5§]<5.ffierf]0) <oT<$<$<S5XSOT
(Lp<5LQi_(Lp̂ §j<s<5€Tr (Capital letters)
ffi©k6OTrn̂ uS)<5b urriT<5@ii)QurT(Lp§i ^Gij
LDrr̂ liflujrrffî Q̂cflu_|Lb?
(A) 9

(B) 10

(C) 11

(D) 12

12.' @f5<§ili urrgjarruLj.g: (SjLpoSld) “<50<sij”
(D h r u v) OT<sijTu§] t u r r g j ?

(A) oSlLDrraTLb <$rnii<£l auucb

(B) <5T6L|«(S5)65CT 2_CT)L_UJ ÎT̂LpLp<̂]<5
SLJUGD

(C) ClDlhuill- @600 17<5 Qp50S1<5fTLJl_IT

(D) <$€Mri_LD © S i l l ® «56€wrri_ld u r n q L b

g-Q_]<5a)653T

5 IXYZ]

13. While lifting a bucket of water from a
well, we feel that the bucket

(A) Becomes lighter above the
surface of water

(B) Becomes heavier above the
surface of water

(C) Loses density on coming out of
the water

(D) Has gained mass on coming out
of the water

14. The flying of birds is a proof of
Newton’s
(A) First Law
(B) Second Law
(C) Third Law
(D) Both Second and Third laws

15. In a doctor’s stethoscope, the sound is
intensified because of

(A) Resonance of sound
(B) Constructive interference
(C) Principle of superposition of

waves
(D) Reflection of sound

16. When the earth reaches its perihelion,
(A) It is nearest to the moon

(B) It is nearest to the sun

(C) It is farthest from the moon

(D) It is farthest from the sun

13. jbitld <$60OTfDr5)<o$0 (!Bĝ jfjiT i£1®D!DJ5<!5
<oLIITGlfl<S5)UJ<5 §IT<ffi0LbQurT(Lp§J OTSlI gu mp
2_©5OTrrG!QjiTLb?

(A) . jBiflsin Gmrbui7Ljq<s0 Gnxsb qj0 ld
SLimSlf) LlSl £5«ol_j ld

^ 0 uu^fr<5 2_e5ffnT<̂IG(prrm
(B) l|lfl<5OT GLD(T)U I7UI_ l<ffi0 (Bn)®) <oU 0LD

eurrerfl u5)«6L|Ljb <£<SffrLDrra ^l0 uu^rr«
SL€!OTiT l̂(5npmi)

(C) j£rfl<s6l0 rbg) sumsrfl Qeueifl QJ0 LD
Qurr(Lp§j îLpuû rrffi

IT<̂1 (3 IT) fT LD
(D) i|if]c6)0 r5gj QjiTSifl Qeuerfl su0 ld

• QuiT(Lp§J IT^^) ^<£l<SlfluLI«!5 rT<S

2_<55ffriir<̂ lGfDrrLb

1 4 . UfD€5)eU<5<5TT U f D U U g J j£ly,L_L_6flf)6i5T <oT[jj<93

<?nr€ffrfDiTffi<s Qffimsn’GrnsorrLb?

(A) (y)£Q)
(B) @ij<s55ri_nrib <sfil̂ l
(C) L̂pSOTfprTLD (oS\0
(D) @ij<S55ri_rrLb iDfbpib (^djm)rrLb

<sfi]̂ l«5etT

15. 9 0 LD0<5gj<suifl<s5T isroQi_̂ rT(ofu(3<5nrLJLSl<sb
^ c6 1 ^ ^ 1 « L D rr€ U fi5 fT)0 ffi <srrijswrL£>

(A) 90SI i|ix)-̂ §j 9<s61̂ <sb
(B) {̂,<5-ffiy,ITQJljDrT€OT ̂ IS5)l_ll5(5\
(C) 90SI (̂SiocoactfleijT

^l0 UL|I0<S5)eO<5 Q<E5moiT<S5)<5
(D) 6£o51 uSl sot iSl ij<£) u g S Iu l]

16. y,u51 QuiflpSeiSliu€5)OT̂ <si5)L_iLiLb Qurr(Lp§j

(A) ^ 0 <Krra)LDijS1<sb
® 0 «@Lh

(B) (g,lflu_l6ps;0)̂0<5IT<S5)LDu5]q)
®0ffi@Lb

(C) <3:l5̂ 1lJ(o5fl€lS)0([B§] Qeu@
Q<5rra)<si)6&ld> ^l0«@Lb

(D) (̂ rfluj<s5lrl€6l0iB§] Q<su@
Q̂IT(S3)Q)6lSlQ) ^)0«@Lb

[XYZ] 6 A

17. Which state has the largest- areas
under tank irrigation?

(A) Tamil Nadu

(B) Orissa

(C) West Bengal
(D) Karnataka

18. Which one of the following rivers does
not originate in India?
(A) ' Beas

(B) Cheenab

(C) Ravi

(D) Sutlej

19. In India how many states share the
coast line?
(A) 7

(B) 8

(C) 9
(D) 10

20. It ---------------- not look like a great
deal today, but back then it was a
coup: no man before ---------------- to
import tea directly into Europe.

The option that will best fill in the
blanks in the above sentences would
be :
(A) may, has dared

(B) may, had dared

(C) might, has dared

(D) might, have dared

1 7 . OTrijjS iDnrglavj^Q) jflsouuijuiiilQ)

<̂ ifluun\5F<smb Qffiuiuuu®<̂ ln3§j?

(A) ûSlLprBFT®

(B) @iflcfi)6rorr

(C) GLJDfTi@ 6uiij<5rr6iTLb

(D) <sm5rri_<5ii)

1 8 . l51<oOTGU0Lb ^pffi(GT5<SiT CTJTjSj

^lrb^llLIIT6fil€b 2_fT)U^UJrT<5<5^16065)0)?

(A) LSliumsro

(B) ferru

(C) jjrroS)

(D) ffile o ^

1 9 . ^ (5 i§liurr6)S]Q) <ssi (Scorrij LDrn§l60rEJ<56TT

CT<9}<!565)6ffT?

(A) 7

(B) 8

(C) 9

(D) 10

20. I t ---------------- not look like a great
deal today, but back then it was a
coup: no man before --------------- to
import tea directly into Europe.

(BldG>60 Q<ssrr©<5<5uuLli_ ©Sl^maS] o) uSla.?

iFifliurrau Qun0^<5Stfi.Lj-iu ® S l0 u u ^

Co«5IT6L|<56Tr lSl65TSLI0LDn'gJJ I

(A) may, has dared

(B) may, had dared

(C) might, has dared

(D) might, have dared

A 7 [XYZ]

21. Who was appointed as the Chief
Economic Advisor in the Ministry of
Finance?

(A) C. Rangarajan
(B) Raghuram Rajan
(C) Mukul Roy
(D) Ajay Maken

21. r̂ l̂ l (Lp̂<5OTO)LD
Qun06mt<5ui7 1̂iuuS1<5<klj
ULL®6TT6TT<oLIIT UJrTIT?

(A) C. ijiBJSijnrgDiSOT

(B) iĵ ijrrii) ijrrggsffr

(C) (ip̂ isbijrriu

(D) LDn\5«S<S5T

22. Which sports person has announced
that he will not contest against US
Antidoping Agency charges of doping?

(A) Carl Lewis

(B) Lance Armstrong
(C) George Hincapie
(D) Bradley Wiggins

23. Name the captain of India’s Under-19
team under whose captaincy India
won the U-19 Cricket World Cup 2012

(A) Prashant Chopra
(B) Akshdeep Nath
(C) Virat Kohli
(D) Unmukt Chand

22. oti5<5 GfilaxsTTLuml® qSijit US Gumss),®
<5@ul| î rQgDOTTGnSluSlsin' G!ums5)s3 @rfj)<£s>
@{T)(p<j<g:ml(5l<5@ OT<£lmsurr£Lb Qffujiuu
Gurrcû lQ)(S5)S0 OTGirrp Q̂ ifl©S1̂ 0<5<̂ lfDrriT?
(A) ffirriTQ) ê JTuSlcro

(B) cofTOTTGro ,̂LD(ofuLlijnrrij
(C) ggrriTg) 6m51s5t<5iS1

(D) liilijmlaS] ©ft<s<$<SOT<sn)

23. 2012-^j,ih <̂sror®«<5rr0rr U-19
<£]ifl<sQ<£L_ 2_eo<sffi G<s5rrua)u u_irT0<s5)i_iu
<£<S5)<SD<S5)ljDllS)<S5T <̂Lp
19 <SULU§J<5@L_UllL. @(L£ Q<oU6ffTfDgjj?
(A) iSlijffrris^ GaFiruijrr

(B) r5rT<$

(C) ©Slijrns GasmsiSl

(D) 2_6OT(Lp<5<S <EFf5̂

24. Who was assigned the task of
partitioning India in 1947?
(A) Allen Octayian Hume

(B) Lord Lytton
(C) Sir Cyril Radcliffe
(D) Lord Mountbatten

24. ĵB<£]iLirraD<siJu LSliflcfile5)65T QfftLi<o)js;fT)0
1947-eb Ĝ iTr5Q̂ ©ffi«LJULlL_<5uiT turriT?
(A) ĵ,€0<s5T euDy,ib
(B) <s61lLi got lSIijlj

(C) ffiT̂ iflsb i7ml̂ l6iflo°oU
(D) QldgttottlL GuLLi_(sijT lSIijl]

[XYZ] 8 A

25. Inflation occurs when aggregate
supply is

(A) more than aggregate demand

(B) less than aggregate demand

(C) equal to aggregate demand

(D) none of the above

26. The Governor General associated
with the abolition of slavery was

(A) Cornwallis

(B) Bentinck

(C) Dalhousie

(D) Hastings

27. The name of India’s first aircraft
carrier is

(A) INS Vikrant

(B) INS Nilgiri

(C) INS Kukri .

(D) INS Himgiri

25. usoOToSasasLh 9 0 n&j,$<sfl60m5s3 <surjei_|
-------------------- <srfi)u($lijb

(A) 6£0 r£j<$CT)<s&ffrr5<5 G<$<s5)<su<sfliLi <sS\l_
Guugj

(B) 90r£j<$£5)6B5n5<95 <sfi\i—&
@s5)jDiL)Lb Gurrajj

(C) 0̂riî l(S5)<5OTrf5̂ ffLDLDiTffi
|̂0 « 0 ld Gurrgj

(D) Gn>fb<9«i.r5]iij OTgjeijLiSlsbeiDsu

26. <̂ ll)-65)LD (ip€5)fDa)UJ 6£l£I<5<5 (SCLIITSOTIT

(A) a nrijar 6u rroSI Gil)

(B) Qudm̂ rEj®

(C) L_d)QojD6TT<snSI

(D) GojDcfDi -̂r&jsh)

27. £̂<$UJITqS]iS5T (ip d̂) 0SlLDrr65TLD a>mil«£l
asuueflsin- Quiliit

(A) INS <sfi]<5ijrnB̂

(B) INS iSeb̂ lifl

(C) INS

(D) INS eyfj)ih<£lifl

28. Thalassaemia is a hereditary disease
affecting

(A) Blood

(B) Lungs

(C) Heart

(D) Kidney

28. <£msoG<ofuu5)iurr (Thalassaemia) ctsotjd
ld ij l| <suy51 GrBrriLirreb u r r ^) f f i f f iu u © e u § j

(A) glij<9><$ii>

(B) gjeiDijiiSijQ)

(C) @ 0 £uuii>

(D)

A 9 [XYZ]

29. ‘Operation Black Board’ refers to
providing schools with

(A) Enough number of black boards
(B) New type of black boards
(C) Training for using new type of

black boards
(D) All essential learning materials

29. “« 0 Lbueoa)<s Qffiu<sb̂ L_L_ii>” (lpsdld
(Operation Black Board) uGTTGifk(6n><K@
0 J L p rE J ff iU U © U C T)6 U -----------------------------

(A) Gurr̂ liu <50ihuo)S5)«<56iT
(B) L|gjeU(S5)<5 ffi0Li)U«SO<55)a5.ffi<5iT
(C) l_|g]QJ6tf)<S <50LDU(SO(o5)ffi<£5(SiDGlT

U UJ 66\ U @ djg] 6LI fT) 55 (T65T U ll51 (T) <£)

(D) <SfbfD€£]<95@ ULU€OTU@lJb
^©fTffj] UJ63) LDLU rTS5 <3 \S5)«SOT^§J U

Qurr0L_ffi(G(5Lb

30. Taoism is a school of

(A) Chinese philosophy
(B) Japanese philosophy
(C) Buddhist philosophy
(D) Jainism philosophy

30. i_rrCo<5umiSl(oT0Lb (Taoism)
OTQJOJ65)ffi<5 QffimSTT<S5)<£<5 @(Lp?
(A) £<o6\ff, <£<$gj <oU LD

(B) ^uurreofliu^^gisuLb
(C) QuGTT̂ ĝJSULD

(D) <S5)gg€5TLD<S5£5 <£<5g]<oUlb

CTSSTI—I

31. What is the name of island in the
East China Sea which has become the
point of dispute between China and
Japan?
(A) Honshu
(B) Shikuko
(C) Senkako
(D) Shamian

31. #€5T(T6i|<50tb ^uunr6p<5@ib i5]<swr<£0
$rjT)ui_<$ <5rrij6TOrLDrT& 2_gttgtt §<s
<si_<s6)p<siT6rr f£<sS\Gtn QuiuQijdrreffr?

(A) CpQ/DrreiyTGi'p5
(B) ĉ l®<2<5rr

(C) QciUOTTffirrGffirr

(D) o^uSliurrOTr

32. Name the Industry Leader who is
nominated to Competition
Commission Eminent Persons
Advisory Group by the Government of
India?
(A) Deepak Parekh
(B) Narayan Murthy
(C) Kiran Mazumdar Shaw
(D) V N Kaul

32. @(5 Îuj Gumli .̂ '̂©Deroruu
6LIQ)€£|I5IT (̂ (LpQSlrD̂
<£65)0)61] I7IT<5 lSluJL61<5<5LJUlll_ Q̂ rTL̂ SÔ luiT
ILKTIT?

(A) uGijffi
(B) jBrnjrnusror Qprra><§
(C) <£llJ6WT LDGIU-oLD̂fTIT 6̂ fT
(D) V.N. Q<5€ttq)

[XYZ] 10 A

Directions for Questions 33 to 35 :
Read the following information
carefully to answer the questions
given below :

A person is asked to put in a
basket one apple when ordered ‘One’,
one guava when ordered ‘Two’, one
orange when ordered ‘Three’ and is
asked to take out from the basket one
apple and one guava both when or­
dered ‘Four’. The Order sequence exe­
cuted by the person is as follows :

1 2 3 3 2 1 4 2 3 1 4 2 2 3 3 1 4 1 1 3 2 3 4

33. How many fruits will be there in the
basket at the end of the above order
sequence?
(A) 10
(B) 11
(C) 12
(D) 13

34. How many guavas will be there in the
basket at the end uf Llie above order
sequence?
(A) 1
(B) 2
(C) 3
(D) 4

35. How many apples will be there in the
basket at the end of the above order
sequence?
(A) 4
(B) 3
(C) 2
(D) 1

oSl6ffTrr<5<£6Tr 33 (Lp^Q) 35 €u<stdij Qfisui_rrunrcOT
0ffj]ui_|<K<oTT: i51eiyT<su0QJOTT<5iJfbeiS)fD <$6u<o?mDrr<su

uiq-jsgj «£G!Lp Qffinr©<5<9suuL_i_
6&<SOTrr<S£(Gnj<$@

“<̂ dmru” OTOTTip <9h.piiQurr(Lpg>] €£0 qjit €£0
<5fiLO)l_ll5]d) 6£0 ĵ,Ul51sWSTTLJ
Curn_Gsu6WT(5iLb. OTemp
<EfcLpmQuu(i£g] 6^0 Q<srnjju_irru LJLp<5<o5)<£u
Gum_ GGU6OTT©ii). “ L̂pGfftgy” OTdrrp
<9h.pibQurr(Lp§i 6^0 ^ i j (65<o5)<sfu Coum_
GqjottQld. “rBrrdn-0 ” <oT©n-p.5«.pLbQu(T(Lp§]
6£0 ,̂LJLSl€5)<smL|Lb @ 0 Q<5rruju_irru-
ULp̂ S5)̂ UL(Lb <^5^65)l_llS]G6]0rijg]
Q<su<offlu51<sb Geu655T@Lb. (̂srsuijmsb
Q<FLU<sbu(5l<5 <5 U U tll_ QJifleiDff (LpSWfD
L96iyr6U0LDrrp

1 2 3 3 2 1 4 2 3 1 4 2 2 3 3 1 4 1 1 3 2 3 4

33. CflLDfT)5tfi.fT)LJLJL_l <oU ffl LiSl 6OT
(T_p Lcj_€tS1 GO ^<£<9tt.a)L_uS]a) OT̂ £B<S5)S5T
ULpfEJffiSTT @ 0 < 5 @ L D ?

(A) 10
(B) 11
(C) 12
(D) 13

34. GlDfbSfiifDUUlll— (piq-6filo)
«^j<EB56iiSB)l_u!il€b (o l& II IL J IL IIIU

ULprij<5(5n- gl0ffi@ih?
(A) 1
(B) 2
(C) 3

■(D) 4

35. GLDfD<gh.fDUUL_l_ SUfflO) <5(1̂ 00 IT)
<̂S5si.(S5)l_ll51d) OT<£<£CT)OTT ÛL̂ IeiT

ULprEJ<5STT @ 0 f f i 0 L h ?

(A) 4 •
(B) 3
(C) 2
(D) 1

A 11 [XYZ]

36. This great poet wrote a 6,000-word
epic poem when he was 12 years old?

(A) Shakespeare

(B) Robert Frost

(C) Alfred Tennyson

(D) William Wordsworth

37. Which one of these is an egg-laying
mammal?
(A) Platypus

(B) Kangaroo

(C) Ermine

(D) Skunk

38. Which famous hunter turned
conservationist called the tiger, ‘a
large hearted gentleman’?

(A) Salim Ali

(B) Baden Powell

(C) Jim Corbett

(D) Frankenstein

39. Which country’s currency is the same
as its name?
(A) Chile

(B) Israel

(C) Zaire

(D) Ireland

36. 6000 QsmbffiGiDGrra QasnwrL ffirruLSliu®
•ffioSl 65)̂ 65) ILI 12-<SUg] 6LHU£§1&>
OT(Lp<£llLI <fln)(545 <56$(STjIT UUfTIT?
(A) G(Ŝ «(SfulSluJIT

(B) ijrru itl_ o°oU ijrrsfo il

(C) <̂sbo°oL51ijLl QLfflsTgisflcruOTr

(D) <ofi1«sb<o61uji±) GeuiTLlsfoQQjfTiT̂

37. ĈUfbpGiT OTgj (yDL_€5)l_llSl L_<55«.li]_UU
urro^jTLliq.?

(A) i5]Grrmliq.u<ofo

(B) ffiraj<5rr0

(C) CTIT€5)LD€5T

(D) sfo<KfEj<5

38. L|<ŝ Qufi)fD (pQJiliswi—aiBiTijijrTffi
iSlsijTCffTiT gluj(i)e5)<ffi<5 ffirruumsmjuffi
LDrrr51ujQj0 Li)) “uijrsjs @<5U_i(Lp65)i_iij
rBrrffiifl<g;u uewrunsmi” ctottlj lj661<S5)uj
|̂«S5)Lp̂ <aJ0L£>IT<o5T GeUL_<S5)L_<ffi<5ITIJlfl6OT

Q u l u Q ijottott?

(A) sgSld <̂ ®S1

(B) Gui_€ot ueqa)

(C) g^lii f f im iQ u il

(D) o°oUijrTiij«Gfoiis.<sOT

39. OTrijs; j5rrL.iî €5T rfjrraRmuLb ĵ®njnrili£|-dfT
Q LiiLi(SiDijGuj QarrgOTri—gj?
(A) $\gS\

(B) glsfoGijsb

(C) 6IUILIIT

(D) <̂ lUIT€OrTfB§J

jXYZ] 12 A

40. Sirocco is a hot wind from the
 ?

(A) Thar Desert

(B) Patagonian Desert

(C) Sahara Desert

(D) Mongolian Desert

40. <£lijnr«ffiG<sn- (Sirocco) CTWspm (SjLrran-
<s[Tff)nru OTiii<^l0rB§j eS s^ iD g j?

(A) jsrriT urT(S5)eDGU«o5TLb

(B) ui_G<E5rr«ŝ iu<siyr urr<o5)(SU<aj<S5TLb

(C) ffQjprrijrr umofl)6D6)J6mb

(D) LDrEuCc<5fT€61uJLJ UrrS5)€0<oLI05TLD

Directions : For Questions 41 and
42, choose the option that
completes the relationship
indicated in the capitalized pair.

41. CRITICISE: FULMINATE

(A) Tease: Assuage

(B) Flail: Control

(C) Hurt: Torture

(D) Laud: Prevaricate

0(51uL4<5siT : efilctfrrr OT£5&r<$6TT 4 1 < 5 0 Ld,

42<ffi@Lb <£G5Lp Q<5rr®«5«uuLli_ <sfil(i5uu«5
G^ITaj«<5Tfl<56l 0 r5§J 6&)<S5)I_6S)ILI<$

(2<£ITI5Q<5®<5g] (ip«5llQl_(ip̂ §JffiffiGlfl(5b
Q ffirr^ffiauuilL . (3^m^<s5(cr5i_<sirr

l̂65)e55T<ffi<5ei)Lb.

41. CRITICISE: FULMINATE

(A) Tease: Assuage

(B) Flail: Control

(C) Hurt: Torture

(D) Laud: Prevaricate

42. POETRY: BALLAD

(A) Reptile: Snake

(B) Bulb: Tubelight

(C) Snake: Reptile

(D) Life: Death

43. One kilobyte is equal to

(A) 1000 bytes

(B) 1024 bytes

(C) 100 bytes

(D) 1023 bytes

42. POETRY: BALLAD

(A) Reptile: Snake

(B) Bulb: Tubelight

(C) Snake: Reptile

(D) Life: Death

43. $ 0 <$G<sDrra5)UL_ ctotû j OT̂ rrî s1 ffLDih?

(A) 1000 €5)ULl®«eiT

(B) 1024 (SiDULLglffiSTT

(C) 100 <S5)UL_($I<5GTT

(D) 1023 65)Ull©&6iT

A 13 [XYZ]

44. Eugenics is the study of

(A) Science that deals with
improvement of hereditary
qualities

(B) People of European origin
(C) Different races of mankind

(D) Genetics of plants

45. ‘Liberty, Equality, Fraternity’ was the
motto of which revolution?

(A) Communist Revolution
(B) American Revolution
(C) French Revolution
(D) Industrial Revolution

44. y,Q̂ s5fl<56fu OTisimjgj OT©ô uurf)r61iLi
&<so<sfi\r?

(A) LDijnsuySlu usrorLiffiGtfiisijT
Gld Lb u rules) l_u ufbrfjliu (̂ l̂oSliud)

(B) g^ G p -L J U m S lS lG b G^ITOTTffillLJ LD<S<$CTr

(C) LoeitfljS £gi6OT<5<£ldn- uebGeup
6̂5TLJLSl(fl(SIj<9;6n'

(D) r̂r<ajijrEJ<5<S5)6Tru urbf$uj mijqasscbefil

45. ‘<9̂ 15̂ 1 IJLD, <?LD̂§J6ULb,
creiyrugi ctis^u !_|i7il<£lu5)<sffT Q<smsrT65)<siLirT<s
£l©fB §̂J?
(A) ljijlLJI
(B) ^QLDlflffi«U 1_|IJL_«#1
(C) i£lQ(7(g5*u Ljq-L̂ l
(D) Q̂ rrySlrj) l|ijl_<£)

46. The Chairman of the National
Disaster Management Authority is
(A) Vice President
(B) Minister, Human Resource

Development
(C) Home Minister
(D) Prime Minister

47. What number is it?

• I am a two-digit even number.
• I am a common multiple of 6

and 7.
• I have a total of 8 factors.

46. Qff,£iLi Guifli it GiD<sonwCT>LD <̂£l<9;m7<5
0(Lp6fil6OT S5<S5)606UIT UJITIT?
(A) §JO)(S3OT@li).UJI7<K^^a)60SUIT
(B) LD65f)fl56U6TT CpLDLbuml©̂ gj<S5)fD

(C) 2_€TT§JCT)jD ĜiDLDfffflT
(D) iSllĴ lD LDJ5<£llfl

47. glg| OTOTTSOT OT€55T?

• rglTGOT ££0 @I76TOTL£1_60,5<5 l̂ljL<S?DI_
OT6OTT

• j s n w 6 L D f ijp ib 7 « 0 ld Q u r r g i a j n r s n -

LDL_r&J@

• OT65T«K@ Q l D r r ^ L D 8 <KrTIJ€3ofl<KGTT

S_6TTGtT<SOT

(A) 35
(B) 42
(C) 36
(D) 84

A

(A) 35
(B) 42
(C) 36
(D) 84

[XYZ] 14

Fill in the blanks 48. q5I@ul.l_ £§)l_<566)<5 r£lijuu6L|Lb

When I hstened to his cogent
arguments all my ----------------- were
----------------- and I agreed with his
point of view.

(A) doubts, confirmed

(B) friends, present

(C) question, asked

(D) doubts, dispelled

Which of the following sentences
contain both a fact and an opinion?

(A) Everyone should read Ram’s
article about air pollution

(B) The last day of February is
usually the 28th

(C) The cyclonic storm is located
over Bay of Bengal and it might
cross Puducherry by evening

(D) My puiuiilu arc planning lo
attend presentation this evening

When I listened to his cogent
arguments all m y ----------------- were
----------------- and I agreed with his
point of view.

(A) doubts, confirmed

(B) friends, present

(C) question, asked

(D) doubts, dispelled

49. L51drroj0Lb <snB<5 <sun<5<£liuLb 2_6wt65)ld
LDrbgdLD <56tflULJllL_S50<!565)<‘5 2_65)l_UJgj]?
(A) <KfTfT)p mffSiLIITL_65)L_LJ U(T)(fj]lU ljm6l6ffT

<rlL(51s5)I7<S5)uj <̂oijQsun'0(SU0Lb uu)_<$<£
G<SU<S55T©1£>

(B) 6ULpffi<ffiLDrr<5 l5)uiJ<oU[fl LDÛ l̂65T
<5>65)i_<fl rsnrerr 28 ^ ld G<$<§

(C) QJ nil <95 <5 <S5L_€iS1q) fflDLDUULD
Q<5rrsror®ciT<STT L|uj<sb <$6ffr65TLb,
LDrr(S5)60 LigiffGaFiflajuu <£i_«$<$<s<9n.®ib

(D) toT<oVTSjJ QUji>CJli)ll II ÎfoOip 11)1160)fcl)
i iifl.TctfliliLi /fl̂ Lpĵ luSlcb urid^
QiT.rrriTOTjT! jfli' i iiSli' ®m-m\rnriT

The rate of evaporation of water is
slower when

50. iSit ôSliun'csjLb oMgiib GruQunfLpgi
QLD§jojrr<5 r§l<5(ipLb?

(A) temperature is higher (A) QeuuurS)65)60 ^̂ 1<5LDrr« ^ 0 <ffi@Lh
Quil(Lŷ J

(B) wind is stronger (B) arrrbp U6DLDrr<£ 6S*ii)Qurr(Lp§i

(C) area of exposed surface is
greater

(C) <£linrB£ Q6Li6iflu uijul| Qufluj^rra
@0<5@LD QufT(L£gj

(D) humidity of surrounding air is
higher

(D) <9WT)pUL|fD<$ ffirrrijffto) FIJLJÛLD
^̂ l<ffiifl«ffi@Lb Qurr(Lp§j

15 [XYZ]

51. Glasswool is a

(A) mixture of glass and wool

(B) transparent wool

(C) finely powdered glass

(D) fine threads of glass

51. <5(Sik<SOTrTL£).ll51(S5TrT<o0rrS5T SLDLKSlfl £g!S5)Lp
CTOTTUgl----------------------

(A) ffieffffrerorrrk}. iDtppLb .sLbuGtfluSlsk
ffi<SO<S5)€LJ

(B) 2ar®0 <5u«5n.î iu ffiihuerfl
@68>£

(C) l61<55 peronswLDiLiuffiu
Qurrii).iun-<5<5uuLli_ £BfoW<bwrr̂ _

(D) l61<5 GtBiT̂ iurTeffT assfftnwrrnq. ̂ iswLp

52. Buddha dehvered his first sermon at

(A) Kapilavasthu

(B) Sanchi

(C) Sarnath

(D) Rajgriha

52. Lj<5<5ir a5«5Tgj (ip^d) Gurrd5<s5)6ffr<swiu
J§l<Sy5<5«£llLI g)l_lb
(A) «i51<soeu<5T\)g]

(B)

(C) ffmjrBrr̂

(D) ijrr^ l̂0p)rT

53. Pakistan and Afghanisthan are
connected by

(A) Bolan pass

(B) Khyber pass

(C) Rohtang pass

(D) Afghan pass

53. Urr<̂ l€f0̂n"65)65TlL|LD Û<5nr€i5f](Sf0̂ n"S5)(o5TU_lLb
|g)<s5><swruug|

(A) Gunrcodrr <5<5ccT6unruj

(B) S5)a5uir <5«i5ffr<oumjLi

(C) CSijrn_r&j aescrojnriLi

(D) ^ 0°oU<5nrar ssewnsurruu

54. The acid produced in the digestive
system of human beings is

(A) Acetic acid

(B) Hydrochloric acid

(C) Formic acid

(D) Citric acid

54. LD€oflfi5<Scfl<SOT <llJ<S5ffr LD<S55ri_6D<£̂l<sb
2 _fT)U ^lL irr@ L b ^ uSIsd ld ---------- :--------------

(A) L̂fileoii)

(B) 65)p5L-<3i7rr@GcnTT(flffi û51o)ijb

(C) 000U[TITUS1<5 û51â ib

(D)

[XYZ] 16 A

55. L.P.G. contains 55. L.P.G—sb L̂r£j$iL|CTT<srTgj lurrgj?

(A) Benzene
(B) Butane
(C) Methane
(D) Acetylene

56. The tubes used for dialysis and blood
transfusion are made of

(A) Polyethylene
(B) Polysilicon
(C) Polyvinyl chloride
(D) Polystyrene

57. The Director General of World Trade
Organization is
(A) Pascal Lamy
(B) Drunkel
(C) Anthony Lake
(D) Rose Migiro

58. The colour of tomatoes is due to the
presence of

(A) Carotenoids
(B) Flavanoids
(C) Vitamins
(D) Calcium oxalate

59. The Viceroy who set up the
Department of Archaeology was
(A) Mayo
(B) Lord Rippon
(C) Lord Canning
(D) Lord Curzon

(A) Qu65T6n5>OTT
(B) iSly,LlGi_<offT
(C) lS<5.(o;95<S5T

(D) <̂snSlL_L£)joi!)6ijT

56. <ss5d§<£iflun (dialysis) LorbguLb
@0£§lGiLifbfDLb |g)<suii)r$ii)0u uiu<sijTi_i©Lb
@LpiTUJ<5GTT OT<£SOTrr6l)mSffrg]?
(A) u ms61
(B) umaS]<$<s$ffi<£u<sin-
(C) U IT6fi] <sS\ 65) 6OT60 @G6TTrT65) IJ®

(D) unr6516W65)i_fr6irr

57. 2_6D<5 6LHTS5<S5<S 6̂ff)lDLJLSl65T 65)I_IJ<5I_IT
QgD6ffrij6b turriT?
(A) urr6fo«6b 6orruS1 (Pascal Lamy)
(B) L.ijr5j<56b (Drunkel)
(C) Ggd« (Anthony Lake)
(D) Gijmsri) uSl̂ lCpijrT (Rose Migiro)

58. <̂5<srr6if1<5@ rglipLb
<5rri76ronh <=9̂)60 <=9lLJHJ<£1tL|€TT6rr

(A) <5Gijrriliij-6i5Trruj(5>ffi6TT
(B) ot>oUG6fTQJ65TmiJ(Sl«6n’
(C) 65)6yLl_u6l6OT<ffiOT
(D) <Knrd)£liLiLi> <̂$<sro(2€DL_

59. Q̂ rrQ)QuiT06n- gj|65)rD6S)iLi <̂ 65)ld<$<$
65)6u<#lijnruj uurriT?
(A) (SLoCSiLirr
(B) [f1uu6in-lSIijh
(C) <5rr6sflr&JLS1ijLj

(D) <ffilT6n)6OT l%Lj

A 17 [XYZ]

60. The theme of “Partnership for Global
Stability,Security and Prosperity” was
that of
(A) BRICS Summit
(B) SAARC Summit
(C) G-20 Summit
(D) NATO Summit

60. “2_£D<s<srrrT6)Sluj urrgjarruLi,
Qj<srr<s5)LD<5<srr<5ffr a«.il@uur&j<5rr6ror<o5)LD”
CTOTTUgJ---------------6CT 65)LDLLI<$ £B0̂ rT0LD.
(A) BRICS 2_<sf̂ 1 LDrr|BiT@
(B) SAARC 2_<j$ LDrrisrr©
(C) G-20 iDrrrsrT®
(D) NATO £_<?<£] LDrnsrr®

61. Who said, A good citizen makes a
Good State and a bad citizen makes a
Bad State’?

(A) Aristotle
(B) Plato
(C) Rousseau
(D) Socrates

62. Setting up of which one of the
following is not stated in the
Constitution of India?
(A) Planning Commission
(B) Finance Commission
(C) Election Commission
(D) Union Public Service

Commission

61. “^ 0 £6060 @U)-LjD<5<offT 15600) ÎJOOfflLjLb,
Q«L_L_ ' 0k}-LD<S6tfr Q<5l1l_ ÎjenffU-ILb
2 _ 0 0 J H < 5 0 < $ P !T 6 ot” OT6OTp QffmSOT6OT<olJ[T

ujnriT?
(A) «= îflGfoi_rrL_ix̂ _«sb

(B) L̂ lGemlGi-rr

(C) 0(3(510 rr
(D) fffraijisLcio

62. L5]6CTSLI0<5U63T(oUri)p6TT <5TITjfl5 c9)65)LDUl5)CT)6&T
grfT»u(5l̂ §](oU§j glrs l̂uj
Î7<$IU6065)LDUlS)&> 0$UtSll_UUI_<S$6O65)6O?

(A) l̂llL_«@(Lp
(B)

(C) Cpj5IT^d> Ĵ,6?n655TI.LILb

(D) ^^ujgirr uu6rf1<s <srotT<siS(oro <5l5Iq^ott

63. Who was chosen for the first
Bhagwan Mahavir World Peace
Award, for her devotion to promote
non-violence and peace for the welfare
of the people?

(A) Hillary Clinton
(B) Aung San Suu Kyi
(C) Angela Merkel
(D) Princess Diana

63. LD<5<s6rfl6irr rTj60@j.$<5rr<£ eiJ6ijT(ip65)(pujiT)fD
<̂65)L£><£) Qu0@<SU<$fi)@ <£65T6ff)65T
ŜHITLJU65lsfl̂ f̂T)asrr<5 (Lp̂ 6ifT(Lp̂ 661d)

U<5QjrrOT LD6UDrT®SlT 2_60<5 6̂5)LD̂ 1 6)S)0g]
Quid G^it(bQ̂ (5)«<kuul_i_sijit uurriir?
(A) 6^6omfl <H6iflOTri_6wr
(B) <̂ r£j ffCTT $
(C) <g-(g>SF60 fT Q IB frQ ffiQ)
(D) l̂61T0JI7#1 I_ILMTSSTfT

[XYZ] 18 A

64. The function of Graphite and Heavy
Water used as moderators in a
nuclear reactor is to,

(A) Absorb neutrons

(B) Cool the reactor

(C) Slow down protons

(D) Slow down neutrons

64. 2_o)Q)<5eifl(sb 0<s5>jDuuu<o5Trr<su
UlLIOTÛ UD <̂lrrrTo°o«S55)UL_ LDJppii) <5lqjS5T $)IT
^̂ luJOTT---------------=--------- UlUCOTÛ ÎfpgJ

(A) rgly,ili7rT(SOTffi(o5)6n-̂ f51(S5<5ieiĴ fb0

(B) OT̂ IiioSleioaTff QffiusbumlQu
QurT0<55)SlT<5 0GlfllTê lLJÛ fi)0

(C) i_|GijrTLi_rrOTT<5OT)€rr
LDf5<5mn<s00j<5fD@

(D) fg]y,llljrT€5T<gS<S5)£IT LD(B̂L£)rr<ffi@QĴ fT)@

65. Who wrote ‘My Indian Years’?

(A) Lord Hardinge

(B) Micheal O’Dwyer

(C) Lord Curzon

(D) Lord Wavell

65. “My Indian Years” otcttjd i_|<$<£«£<$«)<£
<oT(l£<£lULJ€LIIT LUITIT?

(A) QJDmTî rii iSIijlj

(B) (S5)LD<KG<KQ) q i uu IT

(C) <5IT<5T0<sijT L̂llJL-l

(D) G s u s u d) lS I i j l]

66. Which country will host the 2014
FIFA World Cup?

(A) South Africa

(B) Argentina

(C) Brazil

(D) Spain

66. 2014 <̂sror@«<£iTOTr FIFA 2_<so««
G<srTu<S5)u< Gurrilirj.iiS1 ©Dsot jsrr®

£!_<$<$ 2_GTTGTT§1?

(A) Q^OTr^uiSliflaarr

(B) otit

(C) L̂IGijGnSlcb

(D) .cfoQuaSleisT

67. Which of the following rates are not 67. <̂ Lpffierori_ OTrB<£ ©Sl̂ l̂ r&jffisjoerr RBI
fixed by RBI? rgln-ciroriuLb Qffiuoĵ lcbss)®)?
(A) SLR (A) SLR

(B) PLR (B) PLR

(C) CRR (C) CRR

(D) Repo Rate (D) QijGurr GijlL

A 19 [XYZ]

68. Milk is an example of

(A) Suspension

(B) Gel

(C) Emulsion

(D) Foam

69. The colour of cow’s milk is slightly
yellowish due to the presence of

(A) Xanthophyll

(B) Riboflavin

(C) Ribose

(D) Lactose

6 8 . urreb -------------------------------- craru^fi)<5 rrOTT

2_<£nriJ655TLb

(A) ^i_uQun-0 Gn-p(sror§jffiGiT<56TT
uSljSijjgj] Q ff ir ra k ii}_ 0 < 5 (5 ii) <£)ij©JLb

(B) <5a)ijffeb

(C) l̂i7<surij«<otfl€irr «Q)€5)eD

(D) pCT)ij

69. u*efil<SOT urro) <£)r$gj LD̂ ĜiT rSljDUD(T«
g l 0 U U € 5 { !) 0 ^ < $ 6 1) <56l)J5§]6iT6TT

-----------------------------------ffifTijfoooi ld

(A) <5F(tjbĜito0olS1q)

(B) ifl(Sun-o0oU<STT<ofil<sijT

(C) ê ijGurrsru

(D) sDrraGi—msft)

70. Which of the following rivers divide 70. i5l6OT6U0(oU<o5TOjrbp6n- ^ p -gassmsror
the Deccan Tableland from Northern i5i_y,u51s5)uj 6ui_ @^^1 ujnrê lg61 0 rŝ j
India? LS]ifl«<̂ ln)§j?
(A) Chembal (A) ffLDLJSb

(B) Krishna (B) <£106̂ 600117

(C) Godavari (C) Gasrr̂ n-suif)

(D) Narmada (D) fSiTLD̂rr

What is Obra? 71. ^uijrr OTorugj otsotot?

(A) Copper project in Rajasthan (A) i7n-̂ 6roa5(T6isf]6OT ̂ rruSlij.F
Q<SFLU6b 1̂l_l_ld

(B) Super thermal power project in
Uttar Pradesh

(B) 2_ILIIT
6̂5T6bu$l6OT Q<?UU6b 1̂lll_LD

(C) Atomic power
Kudankulam

plant at (C) ifti.1_rBJ(̂ 6TT̂ l̂6?T <rgM6fltpi 2_65)60

(D) Hydroelectric
Uttarkhand

project in (D) <̂5 î7<£6roriq.6b Qa=iLi6bu®Lb l̂iuSleinr
<£1l_i_ld

\XYZ] 20 A

72. Choose the odd one :

(A) Chaos/Order

(B) Fact/Fiction

(C) Light/Darkness

(D) Study/Analyse

73. Which word is the opposite of the
word ‘hypothesize’?

(A) posit

(B) propose

(C) conjecture

(D) refute

Directions: For Questions 74 and
75, choose the option that is
CLOSEST in meaning to the
capitalized words:

72. Q<$rr0£§)uSlo)
<sssgl) ii>

(A) @LpUULb/6£(l£[£j<565)LD<o)L|

(B) r§)̂ ih/<5fbu«siO(S(yr

(C) 9afl/@06rr

(D) ui*j_<5£<5b/u®<5£m]j6Lj Q<?ili<5Q)

73. err5<$ Qffrrsb “hypothesize” OTOTTspLb
(or̂ liT.sFQffiTgbioOn'̂ Lh?

(A) posit

(B) propose

(C) conjecture

(D) refute

®($UL|<S6TT : <ofi]6OTrr<5<56TT 74 LDfbpLD 75<5@,
(Lp<5llQl_(Lp̂ §|«<5GtflQ) QffifT®<K<5UUllL_

u51<5 Qr50«K<KLDrre5r
QurT0S5)STT̂ Ĝ IT̂ Q£5@«ffi<56̂ Lb

74. SERENDTPTTY

(A) severity

(B) caricature

(C) chance

(D) logic

75. LAMBENT

(A) latent

(B) petulant

(C) mordant

(D) radiant

74/ SERENDIPITY

(A) severity

(B) caricature

(C) chance

(D) logic

75. LAMBENT

(A) latent

(B) petulant

(C) mordant

(D) radiant

A 21

76. Who gave the slogan, ‘Swaraj is my
birthright and I shall have it’?

(A) Mahatma Gandhi
(B) Lai Bahadur Shastri
(C) Bal Gangadhar Tilak
(D) Pt. Jawaharlal Nehru

76. “ sH u ijn sb u jLb lSIp lj l_|rfl<s?r>l o ,
<̂S5)L_[TjG!i5 $30G©J<sin-” OTGOTp (LpLp55«LD

Qffiu^g] lurriT?
(A) LDGuprr̂ uDrr «rrj5̂1u_ii£j_«KGTT
(B) sorrd) uq/d§ jtit ffncfô lifl.
(C) urrco sjriisms&ij ̂ 1<so<kit

(D) U6wriq.£ ĜUQ/DiTeofTcb Gr&0

77. Match the following columns : 77.

Column I
a. Anemometer

b. Aneroid
barometer

c. Micrometer

Column II
1. To measure

underwater
depth using
sound

2. To measure
very small
distances

3. Find out
wind speed

d. Fathometer 4. Find out
direction
of wind

L516OTSU0LD rf̂ [J€b<Ka)£TTLJ QuiT0^6L(Lb

f£]|JO) I jSllJ60 II
a.

lS lL i_(T

1.

b.

c.

d.

^esflijrruj® 2.
UnGlJITLSL-l—IT

6>5)lJD<9jG>IJfT
lSlI l it

o°ourrC5̂ rT
lS lL l_ it

3.

4.

2_̂ 6fi1iurrsb
0̂<s<sii}.a51d>

|̂Grr6fil®(SÛ (T)0

&[TITfEJ<S565)gTT
ŝrrGi51(SlQja5ji)0

ffilT(X)r51®5T

_rfjlojsjiT)(<sj
ffilTfDrfjleijT

ffi<S?R5Tl_(51(oU^fi)@

5. Measure 5. €uerflLD6rori_eo
atmospheric
pressure ŜTTGl?l®GÛ fi)0

(A) a-4 b-5 c-3 d-1 (A) a-4 b-5 c-3 d-i
(B) a-3 b-5 c-2 d-1 (B) a-3 b-5 c-2 d-1
(C) a-5 b-1 c-3 d-4 (C) a-5 b-1 c-3 d-4
(D) a-3 b-1 c-5 d-2 (D) a-3 b-1 c-5 d-2

78. The illustrious names of Aryabhatta
and Varahamihir are associated with
the age of
(A) Guptas
(B) Mauryas
(C) Chalukyas
(D) Kushanas

78. [̂flu_IUL_l_rT LDfTjpLb 6Uljn'p)lj5)61jfj)l7IT
OT6OTJD 4<5Lp QufDJD QuUUmSOT lUrT0®DL_UU
<KrreD^§|L_65T Q ^ rT I_ IT L| € 5)l_ U J§J ? •

(A) (SjÛITSSGTT
(B) QiDOTiflujrraiSTT
(C) ffnr(€r5<5<̂liuiT<5<oTT
(D) 0<oT̂rr63OTIT<£<oTT

[XYZ] 22 A

Which of the following is not the
official language of the United
Nations Organization?

(A) Arabic

(B) Chinese

(C) Portuguese

(D) Spanish

‘Lakshya’ which is a part of Indian
Defence System is a

(A) Surface to air missile

(B) Missile firing submarine

(C) Multibarrel rocket launcher

(D) Pilotless target aircraft

Who among the following is known as
the guardian of the Public Purse in
India?

(A) The Comptroller and Auditor
Gonorai of India

(B) The Ministry of Finance

(C) The Parliament

(D) The Finance Commission

Which of the following was the court
language during the reign of Akbar?

(A) Hindi

(B) Urdu

(C) Persian

(D) Arabic

79. l5OTT6U0QJ<55rQjrf)p€iT g0&<£)lU J5(T@<95<STT
(̂55)UDULS1<5ffr (UNO) ^^jeueb QLDfTL£)iLirr<£

g)d)€Drr<$ Qljditl̂ I Lurrgj?
(A) îjniSluu QmrrL̂ l

(B) QiDrrySl

(C) G u m T ^ s R & ^ lu j QLDrry5l

(D) <sh)urr65f]<ô QLDrryS)

80. @ 15$ Luu urrgiarruL) ê5)LDUL5l60
“(oDsŝ uurr” (Lakshya) ctottu§j

(A) 5jOT)IJ QJIT65T CJ"Si]<5S5)foO0r

•(B) SjTSL|<5S5)6roT QsjfTfetfttl 1_ ĴIT̂LpyDd£)<5>
auu®

(C) inebî GuijQ) ijrr«Q<5il GWpjSg]
<506̂ 1

(D) 0r̂ 0Diu r̂r«@Lb oSlLDrrcffr
g)<5b<SDrr.5 <surr@iriT̂ l

81. @fB|liLirT6fi)6i5T Qurrgjiu u65ffrua)uuSld5T
Urrg(J<5ITQJQ)IT OTSOTgJ r̂$U_IUU($IU<oLIIT
L!J<SOTQJ0U6LIIT<£(̂ 6TT LUITIT?
(A) @/B̂ liurrefileirr «̂55fl<5<s5)<5iurrciTiT

LDrpgJJLD O u iT ^ j j ; ^ c ss fl jiC5)j;UJn'CTTIT

(B) r§)<§l

(C) umjn’(OT,mdn’©Lb

(D) I§ld§l ^ € 5)655riULb

82. .̂jjUiflCTT rorrcô Gb ^ijjcmcu
Qldul̂ I ot§j?
(A) @£<£1
(B) 2_0§j

(C) urnj&sib

(D) Qldftl̂I

23 PCYZ]

83. Name the person of India who was
appointed as the Chief Economist of
World Bank.

(A) Kaushik Basu

(B) Jaideep Sarkar

(C) Nandan Nilkeni

(D) Chanda Kochar

83. 2_<SD<£ QjrRJ<£lllSl6OT- (Lp<£OT65)LD QurT0<off]liJ<sb
GU«sb̂J€5Tljrr<5 t̂Uu5)<5<g5ULILJ_
QuujQijsotott?
(A) urra

(B) Qgouj^u ffiiffinriT

(C) rileosQffissfl

(D) s ^ r r Garrs^rriT

84. The Election Commission of India
directed the political parties and
candidates not to use which of the
following in the Election campaign as
it was violating Article 51(g) of the
constitution?

(A) Loudspeaker

(B) Animals and Birds

(C) Heavy vehicles

(D) Mobile phone

84. G;$iTSiQ) (̂ĵ liucoeiDLDuq̂
Qurrgjj<sfik§l 51(g)-fg

ii$pQj;5rr<$ ffiL£l«<ss)GrriqLb,
GeyilurrsTTiTffiewGTTiLiLb, LSlejrsu0GuaT(oUfbpGTT
6T6ff)<9j UlLI(o5TU(5l̂ £B<5 <3fii.l_ITQ̂€5T ÎTj<£llU<93
G<sri.s5<sb ̂ <S5)<swrujLb «il(Sluu(5l^iu§i?

(A) êiSI Qu0ffi<H

(B) 6$a)r£j0«<S5)<omLjLb, Un)<S5)6U<S5S5)GTTlL|Lb

(C) iffi€5TIJ<E6 QJU<S>6ffTnLl<9j6n’

(D) «̂]<@d€o(2lj«£I

85. Name the Indian High jumper who
won a silver medal in (F42 single leg,
amputations minimal disability
category) at London Paralympics
Games, 2012.

(A) Vijay Singh Chauhan

(B) Suresh Babu

(C) Girisha Hosanagara Nagaraje-
gowda

(D) Hari Shankar Roy

85. 6D6TOTI ©jflo) F5<o!Dl_QufT)ID LJ ITI7rT<Sl51 LblSl«(ofO
€̂ (S5)0Tiurril(5\LJ GumlupssTT 2012-<si)
(F42 f̂f)€5)rD<ffi arr̂ jooi—iLi, <srr€0fT)n), @<sis)n)
22r<sifru î tfloSlo)) S-Ujijld <gn-6wr(Sl<5isi)
(©urrL_U|_uS)d) QsuGn-eiflu u<£«<$Lb Qeuarn)
@j5<£Iiuit lurriT?

(A) oSlgDiLJ <f)n&j Qfferro/DrreOT

(B) um_| .

(C) ^ifc^rr GpjrTcwesT.sn’ijn' pjrraijuGIgg

Q<5GiTi_nr

(D) QJDifl^rii^iT ijrnij

[XYZ] 24 A

BSTN is to ATSO as MSUB . to
__________ ?

(A) LRRC
(B) LTTA
(C) NT VC
(D) LTTC

86. BSTN OTOTTug] ATSO OTsin-prreb MSUB
OTOTTUgJ

(A) LRRC
(B) LTTA
(C) NTVC
(D) LTTC

There are deer and peacocks in a zoo.
By counting heads they are 80. The
number of their legs is 200. How
many peacocks are there?

87. 6^0 u5l0<s<$ <5rrL<£l <?rr<s5)6Du51d)
iDrreOTffî LD, LDu51sba(€T5ib 2_cn‘srrsffT.

<9565)€D<S56ff]6in' OT€ffin’655fl<5>65)<!5

80 êufbr̂ OTT «rr<5b<£6rfl(SOT
OTG5CT65cfl<$€3)« 200 ^@LD. Q̂JfT)f61<SU
2_GTTCTT LDu51<5b«S5<STf]<SOT OTOTOT©Rffl<£a)<$ OTOTTOT?

(A) 20 (A) 20
(B) 30 (B) 30
(C) 50 (C) 50
(D) 60 (D) 60

A bird shooter was asked how many
birds he had in the bag. He replied
that there were all sparrows but six,
all pigeons but six and all ducks but
six. How many birds he had in the
bag in all?

(A) 9
(B) 18
(C) 27
(D) 36

88. 6 ^ 0 u fD O D Q j GQJil€5)i_iurT©usueofli_ii)
G O U U SIQ) OT<5£5<S5)<SffT UfDSBXSUffiCTT

2_(STT61T€ffT OTOSTp <2<5LL<95U U l l l _ §] . ^ Q J O T T ,

^ U € 5)U L iS]q) 2_€TT<cTTOT)QJ

@ 06)S)<$6TT ^ g ffT IT Q) 6 L D L ^ Ij b , ^ (S5)6 5 T ^ §JLh

u 0 j B g i « « r ^ s n r r a) 6 ld l_ @ ld , < ^ 0 D € o t ^ § i ld

®urr^§l<5<5STT ^jjO jrrrcb 6 ld l_ (5 1ld o t o t t p

û lsoetfl̂ rrojT. Q̂JOTrgjj €S)uiL̂ 66l0f5<5
Up0D<SU5CTT Q L D rT S ^ L D OT̂ SiDOTT? .

(A) 9
(B) 18
(C) 27
(D) 36

The famous Chinese pilgrim Fahein
visited India during the reign of

(A) Akbar
(B) Chandragupta-I
(C) Chandragupta-II
(D) Samudragupta

89. L|<5Lp Qutbn) .Iott iurr<$if)<EGiT ô urr6Mf)]iJurraT
lUrT065)l—ILI L̂.<#1<S <5fT6Û (a)

SLI0(S5)<5 ^ fB ^ r r iT ?

(A) ĵffiUIT
(B) dp ŝomh <sfjb<£1i7 @U£it

(C) îjassri—rrib @ lĵ it

(D) <5:(ip^l7 0LJa5IT

25 [XYZ]

90. Madan Mohan Malvya has founded
which university?

(A) Agra University
(B) Madras University
(C) Banaras Hindu University
(D) Sanskrit University

91. Which of the following has blue
coloured blood?
(A) Zebra
(B) Cockroach
(C) Starfish
(D) Cuttlefish

92. ’ Which one of these animals uses
sound waves to navigate?
(A) Tiger
(B) Hyena
(C) Bat
(D) Eagle

93. What does the camel use its hump
for?
(A) Storing water
(B) Storing energy
(C) Storing fat
(D) Storing oxygen

94. Which city was built by Akbar in 1569
to replace Agra as his capital?
(A) Allahabad
(B) Sikandra
(C) Aurangabad
(D) Fatehpur Sikri

90. ld ®̂5tG ijdit<eb<sot LDrrGrrŝ uurr jg lpe filu j'
USb<$SflS0<5 <Sy}<S<‘5£§lS5T Q u iLIIT OT65T6CT?

(A) ^^IjrT USO<95S5)SO<95<55LP<5LD

(B) Q ffS 5TS5)S5TU U C0<5 S5)S0<5<ffiLp<5 Lb

(C) usffrmjsfo svfjlnjfp] usb.95S5)S0<5<5Lp<ffiLb

(D) ffLDSTO Î̂ jSU uSO<5Stf)S0<5<SSL9<KLI)

91. ^leurbpsTT ot§ j i|sor£ln) ^Iiĵ ld 2_€5>L_iugi?

(A) 6urfl<5(a5̂ 1s5)i7

(B) <S5l7UU[T6i5T

(C) j5 L_<SF«5 <j§llJ LSsi5T

(D) <35Ll©d)o0oLSlsi%

92. GLiy51S5)lU<95 <5SWTI_ffj1 UJ Ŝ SlSl Ŝ5)S0<5S5)STrU
uiusOTu©^§iLb oSlsorRj@ ot§ j?
(A) i_is51

(B) «SE(l|>SiD<5LJ L|SlS)

(C) QeuerreuiTQ)

(D) «(L£@

93. 6£L_I_<95LD S565Tg] $uS]S5)S0 OT<J5ITI(3jU
U LU 6ffTU @<£g] & fD§J ?
(A) Ŝ5)IJff(3<EFLj51uÛ fI)@

(B) f̂bfDsoso GffuSluua5fi)@

(C) QffirrQ^uswuffGffijSluu^rb^

(D) <̂5©nSl̂ S5)S5T<F GffuSluu r̂b^

94. ^<5uit £565Tgj] ^sftsws&ijmsffT ^<$ijms$fD@
LDiTifijDnrffi 1569-sb <kl_l̂ .iju rs-sijLh ct§ j?
(A) ^jsoQJDrrurr^

(B) <$<5<5JB<£l7n‘
(C) ^smjrEjarrurraj

(D) o°ouĜ y,iT <#l<sif)

|XYZ] 26 A

Dengue fever is spread by

(A) Aedes aegypti mosquito

(B) Common Houseflies

(C) Anopheles mosquito

(D) Rodents like rats and squirrels

Scientists at NASA announced that
the Mars Curiosity Rover has
discovered stream bed gravel, which
hints towards the presence of
waist-deep water on the surface of
Mars in the past. What is this Mars
Curiosity Rover?

(A) Satellite

(B) Team of astronauts

(C) Robotic explorer

(D) Asteroids

The endangered species, Great Indian
Bustard and Lesser Florican have got
a dedicated land for breeding in the
Shonkaliya Region of Ajmer District,
Rajasthan. What are they?

(A) Birds

(B) Animals

(C) Insects

(D) Amphibian

95. srriLjiFffeb OT<5®mT<sb uij6L|<£lfDgjj?

(A) <qj‘i£j_sfo QrgSluii}. Q<srr<s

(B) ffmgmjisror qSlL© ffssgtt

(C) Ĝ<SOTrro°oiiM<sfU Qarr*

(D) OTOSI, Ĥ<S55tlo) (Lpa5€OIT65T Q«mf)l
<sfi]€OrEJ@<ffieiT

NASA 6$(00rT<S5fl«eh\ LD(TIT<ofU
<5 y,(f]ujrrenSlilk^ G ijitqjit, croLlfrib Q u l L

<£)ijmsu6b - gg& ffiOTr(5lL51u}-̂ §jGTT6rr̂ frffi
f̂61efil^§JsiTGIT6ffnT. <$LJB<5 <SrT6D<$<£lcb,

iBrriTGru CLDrbuijuiSld) g)©uu<snaj i| it

g!0fij<S<o5)<5<£ @f$uunr<sb &_<ssOTiT̂ g]<$£)§].

|g)j5<£ ld micro <5y,(fliurrGnS]ili^ Gprsurr

CTCTTUgjl OT65TS5T?

(A) Qa:iuffi€5)ffi<ffi G<5rr<STT

(B) <ajrr«s5T(sfiliiJQ) f̂51(S5iT0LpiTLb

(C) g)l_̂ LLJ<ô U UUU656TLD QffUJlL|lb
LD€cfl̂ ei5T '

(D) . ajj<s5)<oC5r<ffi G«msn-«<oiT

97. L̂̂ 1|B§jeu0ii) @<smDnr<o5T g)nj<£]u_i6OT
U 6rOLJTL_ LDfbpLD QoXofOGTOlT o°ol51GsrTn'lfl<5<5<55T

<̂£liu<oUfi)n5l6OT @(S5TuQu0«a^^1fb0 2_<5r5<$
|g)i_LDms5T C«ŝ inTijffirr0Slujrr r§l€0u u @ ^ l ,

ijrT̂ Gfô rrsoflGb LDmsuiLi_^il<sb

2_6iTerr§j. ^ebefiWriusssTr LumstDOj?

(A) urnoDSUffidT

(B) 6fil<S0[BJ@<5STT

(C)

(D) jSiT, jglcOLD @ IJ6rorî _̂ JLD GUrTLpSUCOT

27 [XYZ]

98. Six boys are standing in a circle each
facing the centre. Ashok is left to
Prabhu, Sudhakar is between Akash
and Prakash, Hari is between Ashok
and Akash. Who is left to Prakash?

(A) Hari

(B) Prabhu

(C) Akash

(D) Sudhakar

99. If the length and breadth of a
rectangle are doubled, then its
perimeter would be

(A) doubled

(B) tripled

(C) halved

(D) none of these

100. Mark the correct antonym of the word
‘ADROIT’?

(A) Uneven

(B) Unskillful

(C) Burdened

(D) • Unemployed

98. #1pQjiT<5<STT <5LiLlL_LDrr<5 rglssTp
£WLDUJ<5OT)<5 Gj5IT«£lffi Q«rT(5OTLr).055«il<Sffrn)ei5TIT.

iS)ijL|<si|«ffi0 @L_LJL|fDLb

^l0<B^lprroT. s^rraii, ^<5iTQ^]fT)0ijb,

L%<Sma f̂T)@Lb gi)<o!S)l_llSld) gl0«^lpiT6OT.

Q©lf) ĵ,<5fTQ$)fT)@Lb

gl«S5)l_u5)̂ J(STT<5TTfT(SOT. glL_UL|fD

U510UU6U€OT LUrriT?

(A) QJDlfl

(B) L%L|

(C)

(D) <%$nr<5iT

99. ^ 0 Q ffdisya^gk^STT^ ih, ^<5Q)(ipLb
l̂0LDi_rBJ«rr<offrrT(sb, ^j^eiyT <5fDfDcrr6q

CT6ffT<S5T<oU rT@LD?

(A) l̂0LDi_(ijffinr@Lb

(B) (LpLbLDL_fBJ<5rT0ljb

(C) urr̂ luurT@Lb

(D) g)<S5>6l] CT§JSI|u51d)0D<oD

100. ‘ADROIT’ CTOifD QffiTQ)(SiSl(S?rr ffifltumssT
OT^liTffQffucbeoeoffi @r$LJi5)L_6L|Lb

(A) Uneven

(B) Unskillful

(C) Burdened

(D) Unemployed

[XYZ] 28 A

	Template for PYP PDFs - Acrobat PDF - 1st page - Black.pdf
	Blank Page

