

Teachingninja.in

Latest Govt Job updates

Private Job updates

Free Mock tests available

Visit - teachingninja.in

Teachingninja.in

ESIC UDC

Memory Based Paper
Mains
30 Apr, 2022

200 Questions

Que. 1 **Direction:** Read the following information carefully and answer the question that follows.

A certain number of persons are sitting in a row facing north. C is sitting tenth from the right end and immediate neighbour of D. Three persons are between the P and N. P is fifth to the left of the D. D is sitting tenth from the left end and immediate neighbour of N. P is sitting between the A and S. S is sitting fourth from the left end. H sits immediate left of the S. K is sitting at the extreme right end.

How many persons are sitting between S and N?

- 1. Two
- 2. Five
- 3. Ten
- 4. Nine
- 5. Four

Correct Option - 5

Que. 2 How many total persons are sitting in the row?

- 1. 23
- 2. 19
- 3. 20
- 4. 15
- 5. 22

Correct Option - 3

Que. 3 who among the following sits left end of the row?

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

Correct Option - 5

Que. 4 Who is sitting between person N and C.?

- 1. S
- 2. D
- 3. H
- 4. K
- 5. P

Correct Option - 2

Que. 5 Which of the following statement is true?

- 1. There is a total of 23 persons are sitting in the row.
- 2. K is sitting at the left end of the row.
- 3. A is third from the right of S.
- 4. A is sitting second to the left of N.
- 5. None of these

Correct Option - 5

Que. 6 If it is possible to make only one meaningful English word with the first, the fourth, the seventh, and the eighth letters of the word ELECTORAL, which of the following will be a third letter of the word? If no such word can be made give 'X' as the answer and if more than one such word can be made give 'Y' as the answer.

- 1. X
- 2. Y
- 3. R
- 4. C
- 5. E

Correct Option - 2

Que. 7 How many such pairs of letters are there in the word "ACCENTUATE" each of which has as many letters between them in the word as in the English alphabet? (in both forward and backward directions).

- 1. One
- 2. Three
- 3. Five
- 4. Four
- 5. Six

Correct Option - 4

Que. 8 **Direction:** Study the following information carefully and answer the given questions.

There are eight person namely A, B, C, D, E, F, G and H books a ticket in a travel agency on a vacation to Manali on different months such as January, February, April, June, August, September, October and December but not necessary in the same order. No two persons goes on a same month. G goes on a month which has 31 days. Five persons goes between H and C who does not go on a month which has 30 days. Only one person goes between A and G. Three persons goes between A and F. H does not go on a vacation which has 31 days. B goes next month after A. One person goes between B and E. D goes before F. G does not go on a vacation in January.

How many person goes on a vacation before G?

- 1. Six

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

Correct Option - 4

Que. 9 Who goes vacation in September?

1. A
2. E
3. B
4. H
5. F

Correct Option - 2

Que. 10 The number of people going before B is equal to number of people going after which person?

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

Correct Option - 4

Que. 11 Four of the following five pair are similar in a certain way in the group, find the one that does not belong to the group?

1. D
2. C
3. G
4. A
5. F

Correct Option - 4

Que. 12 If A and F changed their schedule and exchanged their tickets with each other, Who goes immediately before A?

1. B
2. E
3. H
4. G
5. D

Correct Option - 2

Que. 13 **Directions:** In each of the following questions assuming the given statement to be true, find which of the conclusions among given conclusions is / are definitely true and then give your answers accordingly.

Statement:

$$Z = X > C < V \leq B = N = M \leq D \leq Y = I > K < F > G$$

Conclusions:

I. $Z < D$

II. $I \geq V$

1. Only conclusion I follows
2. Only conclusion II follows
3. Both conclusion I and II follows
4. Either Conclusion I or II follows
5. Neither Conclusion I nor II follows

Correct Option - 2

Que. 14 **Direction:** In the following question assuming the given statements to be true, find which of the conclusion among given some conclusion is/are definitely true and then give your answers accordingly:

Statement:

$$Q > W < E = R > T \leq Y \leq U \geq I < O = P < Z < D > J$$

Conclusions:

I. $Q > T$

II. $R > O$

1. Only conclusion I follows
2. Only conclusion II follows
3. Either conclusion I or II follows
4. Both conclusion I and II follows
5. Neither conclusion I nor II follows

Correct Option - 5

Que. 15 **Directions:** In the following question assuming the given statements to be True, find which of the conclusion among given conclusions is/are definitely true and then give your answers accordingly.

Statements: $T \geq U > W < S = V \leq X$; $X < P = Q \geq R > Y$

Conclusions:

I. $T > Q$

II. $Y < S$

1. Only conclusion I follows
2. Only conclusion II follows

3. Either conclusion I or II follows
4. Neither conclusion I nor II follows
5. Both conclusion I and II follows

Correct Option - 4

Que. 16 **Directions:** In the following question assuming the given statements to be true, find which of the conclusion among the given conclusions is/ are definitely true and then give your answers accordingly

Statements: $T \leq R = F < P = D$; $Q < M \leq S > C \geq T$

Conclusions:

I. $M > R$

II. $M \leq R$

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

Correct Option - 4

Que. 17 **Directions:** In the following question assuming the given statements to be true, find which of the conclusion among given some conclusion is/are definitely true and then give your answers accordingly.

Statements: $A = C > D \leq E \leq H$, $C > I \geq J > K = F$, $E \geq D = P \geq Q = G$

Conclusions:

I. $A > F$

II. $G \leq H$

1. Only Conclusion I follows
2. Only Conclusion II follows
3. Both conclusion I and II follows
4. Either Conclusion I or II follows
5. Neither Conclusion I nor II follows

Correct Option - 3

Que. 18 **Directions:** Read the instructions carefully and answer the question below.

During the practice session of IPL 2020 in UAE, Johnty Rhodes, the fielding coach of Mumbai Indians asked twelve players to stand in two rows of six each such that each person of one row is facing the other person of the other row. A, B, C, D, E, and F were standing in the same row facing south while L, M, N, O, P, and Q are standing in the other row facing north.

Two people are sitting between E and F. Neither E nor F is sitting at any of the extreme ends. O is sitting second to the right of N who is facing E. A is an immediate neighbour of the person who is facing O. Two people are sitting between M and P. P is facing neither A nor B. B is sitting at one of the extreme ends. Q is not facing F. D

is sitting second to the right of C.
Who is sitting opposite M?

- 1. A
- 2. B
- 3. C
- 4. D
- 5. F

Correct Option - 1

Que. 19 Who is sitting second to the right of Q?

- 1. L
- 2. O
- 3. N
- 4. M
- 5. No one

Correct Option - 4

Que. 20 Who is sitting opposite C?

- 1. O
- 2. P
- 3. N
- 4. M
- 5. Q

Correct Option - 2

Que. 21 Four of the following five are alike in certain way and thus form a group. Which of the following does not belong to the group?

- 1. C
- 2. P
- 3. Q
- 4. N
- 5. B

Correct Option - 4

Que. 22 Who is sitting second to the left of F?

- 1. C
- 2. A
- 3. B

- 4. E
- 5. No one

Correct Option - 5

Que. 23 In a certain code language "LATE" is written as "KYQA" and "TEAR" is written as " SCXN". How is RATTLE written in that code language?

- 1. QYQPGZ
- 2. QQRES D
- 3. QYQPGY
- 4. QQYPYX
- 5. SRTEWD

Correct Option - 3

Que. 24 **Directions:** Read the following information carefully and answer the following questions.

Six friends P, Q, R, S, T and U are sitting in a row facing north. P is sitting at one extreme end. Q is sitting second to the right of S. R is sitting exactly between U and Q. T is not second to the right of P.

Who sits to the immediate right of T?

- 1. Q
- 2. R
- 3. S
- 4. P
- 5. U

Correct Option - 1

Que. 25 Which of the following pairs sits at the extreme end of the row.

- 1. PQ
- 2. PR
- 3. SP
- 4. UP
- 5. SU

Correct Option - 3

Que. 26 **Directions:** Refer to the data below and answer the questions that follow.

Six people P, Q, R, S, T, U are older or younger than one another.

The sum of the ages of S and P is 86. S is older than P. Q is older than S. The sum of the ages of P and R is 81. U is younger than T who is not older than R. Age of P is the square of the 3rd prime number. Age of U is less than P whose age is less than T.
Whose age can be 13 years?

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

Correct Option - 2

Que. 27 How many people born after T?

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

Correct Option - 1

Que. 28 Which of the following statement is not correct regarding Q?

1. Q is older than S
2. Q's age is 55 years
3. Q is elder to P
4. T is younger than Q
5. Q's age is more than 60

Correct Option - 2

Que. 29 What is the age of U if the sum of the ages of U and R is 75 years?

1. 15 years
2. 13 years
3. 19 years
4. 20 years
5. None of these

Correct Option - 3

Que. 30 What is the age of third eldest person?

1. 55 years
2. 53 years
3. 59 years
4. 56 years
5. None of these

Correct Option - 4

Que. 31 **Directions:** Study the following information carefully and answer the questions that follow.

Raman, Nikhil, Shweta, Sakshi, Soniya, Swati, and Vaibhav were born in different years viz. 1984, 1987, 1992, 1995, 2000, 2006, and 2015 but not necessarily in the same order.

Equal number of persons are elder and younger than Swati. Shweta was born in an even numbered year after 1987 but before 2006. Only one person was born between Swati and Raman. Only one person is elder to Vaibhav. The age of Soniya is an even number. Sakshi was neither born in the year 1992 nor is the eldest among all.

Note: 1. All calculations are done with respect to the present year, 2021 assuming the month and date to be the same as that of the years of birth as mentioned above.

2. Each person is assumed to be born on the same date and same month of respective years.

Who among the following is 29 years old?

- 1. Sakshi
- 2. Swati
- 3. Raman
- 4. Soniya
- 5. None of these

Correct Option - 5

Que. 32 Who among them is the eldest of all?

- 1. Sakshi
- 2. Swati
- 3. Nikhil
- 4. Vaibhav
- 5. None of these

Correct Option - 3

Que. 33 Who was born after Sakshi but before Soniya?

- 1. Swati
- 2. Vaibhav
- 3. Shweta
- 4. Raman
- 5. None of these

Correct Option - 4

Que. 34 Who was born in the year 2000?

- 1. Shweta
- 2. Sakshi

3. Soniya
4. Swati
5. None of these

Correct Option - 2

Que. 35 Which of the following given statement is/are false?

1. All of the given statements are false.
2. Shweta is older than Swati
3. None of the given statement is false
4. Nikhil is 37 years old
5. Shweta was born in the year 1995

Correct Option - 5

Que. 36 **Direction:** In the question below are given three statements followed by three conclusions numbered I, II and III. You have to take the given statements to be true 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 from the given statements disregarding commonly known facts.

Statements:

Some tables are chairs.

Only a few chairs are sofas.

No sofa is a cupboard.

Conclusions:

I. Some chairs are cupboard.

II. All table can be cupboard is a possibility.

III. No chair is a cupboard.

1. None follows
2. Only II and Either I or III follows
3. Only II & III follow
4. Only II follows
5. Either I or III follows

Correct Option - 2

Que. 37 **Directions:** In the question below are given four statements followed by three conclusions numbered I, II and III. You have to take the given statements to be true 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 from the given statements disregarding commonly known facts.

Statements:

Only a few salts are not sugar.

Some sugar is sweet.

All sweets are tasty.

Conclusions:

- I. Some tasty not being sweet is a possibility
- II. Some salt are not sweet
- III. All tasty can never be salt

- 1. Only conclusion I follows
- 2. Only conclusion I and III follows
- 3. All I, II and III conclusions follow
- 4. Only conclusion I and II follows
- 5. None follows

Correct Option - 1

Que. 38 **Direction:** In each of the questions given below statements are followed by some conclusions. You have to take the given statements to be True even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Statements:

- All Rate are Rays.
- Some Rays are Pay.
- Only a few Pay are Tax.
- Only a few Rays are Rent.

Conclusions:

- I. Some Tax can never be Rate.
 - II. No Rent is Rate.
 - III. Some Pays cannot be Rent.
 - IV. Some Tax can be Rate.
-
- 1. Only II follows.
 - 2. Only IV follows.
 - 3. Only I, II and IV follows.
 - 4. Only II and III follow.
 - 5. All follow.

Correct Option - 2

Que. 39 **Direction:** In each of the questions given below statements are followed by some conclusions. You have to take the given statements to be True even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Statement:

- Some Table are Line.
- All Line are Grade.
- Some Grade are not Pink.
- Only few pink is College.

Conclusion

- I. Some Line are not Pink.
II. Some Pink can never be Table.
III. Some college are not Line.
1. Only conclusion III follows.
 2. Only conclusion II follows
 3. Only conclusion II and III follows.
 4. None follows
 5. Either conclusion I or II follows.

Correct Option - 4

Que. 40 **Direction:** In each of the questions given below statements are followed by some conclusions. You have to take the given statements to be True even if they seem to be at variance from commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Statement:

Some Soup are Curd.
Only a few Curd are Beans.
No Beans is Office.

Conclusions:

- I. All Curd being Beans is a possibility.
II. Some Curd are not Office.
III. Some Curd are not Beans.

1. Only conclusion I follows.
2. Only conclusion II follows
3. Only conclusion II and III follows.
4. All follows
5. Either conclusion I or III follows.

Correct Option - 3

Que. 41 **Direction:** Six boxes are kept one above another to make up a stack. The topmost box is numbered as 1 while the bottommost box is numbered as 6. Each box contains mobiles of different companies among Iphone, Oppo, Samsung, Xperia, One plus and Nokia. Each box contains different number of mobiles from 1 to 6.

Box of Nokia is three boxes above the box containing 3 mobiles. The bottommost box contains 6 mobiles. There is one box between the box of Nokia and box of Iphone. There are 4 Samsung mobiles and the box of Samsung is just above the box containing 2 mobiles. There are odd number of Nokia phones. The box of Xperia is just above box of Oppo. The box of One plus contains one less mobile than that of box of Iphones.

How many boxes are above the box of Nokia?

1. Three
2. Two
3. Four

4. One
5. Five

Correct Option - 4

Que. 42 There are ____ Oppo phones.

1. 4
2. 6
3. 3
4. 1
5. 2

Correct Option - 2

Que. 43 Find the odd one out?

1. Nokia – 5
2. Iphone – 2
3. Xperia – 1
4. Oppo – 6
5. Samsung – 4

Correct Option - 3

Que. 44 How many mobiles are there in topmost box?

1. 4
2. 1
3. 3
4. 5
5. 6

Correct Option - 2

Que. 45 How many boxes are between the box of Samsung and box of Oppo?

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

Correct Option - 3

Que. 46 **Directions:** Study the following information carefully and answer the questions given below

Eight persons have different designations i.e. General Manager (GM), Deputy General Manager (DGM), Assistant General Manager (AGM), Manager, Assistant Manager, Probationary Officer (PO), Cashier and Clerk in a company. The order of seniority is the same as given above i.e. GM is the senior-most designation and Clerk is the junior-most designation.

Only two persons are senior to D. Only three designations are there between A and F. G is senior to C. A is senior to the Assistant Manager of the company. Number of persons who are senior to E is same as number of persons who are junior to H. E is senior to D. More than four designations are there between H and B.

Who is manager among all of them?

- 1. B
- 2. H
- 3. A
- 4. F
- 5. None of these

Correct Option - 3

Que. 47 Who is just senior to H?

- 1. C
- 2. B
- 3. A
- 4. E
- 5. None of these

Correct Option - 1

Que. 48 Which of the following is true?

- 1. D - AGM
- 2. G - Probationary Officer
- 3. B - cashier
- 4. G - DGM
- 5. None of these

Correct Option - 1

Que. 49 How many persons are senior to G?

- 1. 2
- 2. 4
- 3. 6
- 4. 5
- 5. 1

Correct Option - 2

Que. 50 What is designation of H?

1. Probationary officer
2. Cashier
3. Manager
4. GM
5. None of these

Correct Option - 2

Que. 51 Who is the President of Ukraine?

1. Oleksii Reznikov
2. Volodymyr Zelensky
3. Viktor Yushchenko
4. Arseniy Yatsenyuk
5. None of these

Correct Option - 2

Que. 52 What is the theme of the World Water Day 2022?

1. Water and Climate Change
2. The Value Of Water
3. Balancing Ground Water Levels
4. Groundwater: Making The Invisible Visible
5. None of these

Correct Option - 4

Que. 53 On the basis of an assessment of the current and evolving macroeconomic situation, MPC has decided to keep the policy repo rate unchanged. MPC stands for-

1. Money Policy Committee
2. Management Policy Committee
3. Monetary Product Committee
4. Monetary Policy Corporation
5. Monetary Policy Committee

Correct Option - 5

Que. 54 Which of the following organizations brings out the publication known a 'World Economic Outlook'?

1. The International Monetary Fund
2. The United Nations Development Programme
3. The World Economic Forum

4. The World Bank
5. World Trade Organization

Correct Option - 1

Que. 55 Which day is celebrated as the Bihar Day in March 2022?

1. 12 March
2. 22 March
3. 18 March
4. 23 March
5. 19 March

Correct Option - 2

Que. 56 Which of the following movies won the award for the Best Picture in Oscar 2022 Awards?

1. Drive My Car
2. West Side Story
3. CODA
4. Dune
5. Gandhi

Correct Option - 3

Que. 57 Which day is celebrated as the World Health Day?

1. 01 April
2. 03 April
3. 05 April
4. 07 April
5. 08 April

Correct Option - 4

Que. 58 Who founded the East India Association?

1. Bhikaji Cama
2. Madanlal Dhingra
3. Shyamji Krishna Varma
4. Dadabhai Naoroji
5. Mahatma Gandhi

Correct Option - 4

Que. 59 Amindivi and Minicoy are parts of which Indian Union Territory?

1. Lakshadweep
2. Daman and Diu
3. Andaman and Nicobar
4. Chandigarh
5. Delhi

Correct Option - 1

Que. 60 Chief Justice of the Supreme Court is appointed by the:

1. Speaker of the Lok Sabha
2. Chairman of the Rajya Sabha
3. Prime Minister
4. President
5. Governor

Correct Option - 4

Que. 61 Who is the Secretary General of NATO?

1. Antonio Guterres
2. Jens Stoltenberg
3. Admiral Rob Bauer
4. Stuart Peach
5. Gladwyn Jebb

Correct Option - 2

Que. 62 In November 2021, who among the following has been named as the brand ambassador of My11Circle?

1. Mohammed Siraj
2. Sachin Tendulkar
3. Vinod Kambli
4. Virat Kohli
5. VVS Lakshman

Correct Option - 1

Que. 63 "Pushpa: The Rise" was awarded with which award at the Dadasaheb Phalke International Film Festival Awards 2022?

1. Film of the Year
2. Best International Feature Film
3. Best Film
4. Best Movie Critic

5. Best Direction

Correct Option - 1

Que. 64 Who has been appointed as the new Chairperson of SEBI for a period of 3 years, in February 2022?

1. Arundhati Bhattacharya
2. Kalpana Morparia
3. Gita Gopinath
4. Madhabi Puri Buch
5. Rahul Bhatia

Correct Option - 4

Que. 65 The Blue Cross of India has launched a “first-of-its-kind” ambulance for street animals in which city in collaboration with the international animal welfare organization Four Paw?

1. New Delhi
2. Chennai
3. Mumbai
4. Patna
5. Bangalore

Correct Option - 2

Que. 66 Which state/UT has launched an online portal 'My EV' to purchase and register electric autos?

1. Uttar Pradesh
2. Karnataka
3. Chandigarh
4. Delhi
5. Madhya Pradesh

Correct Option - 4

Que. 67 World no. 1 tennis player Ashleigh Barty announced her sudden retirement at the age of 25 . She belongs to which country?

1. China
2. Japan
3. Australia
4. USA
5. South Korea

Correct Option - 3

Que. 68 In December 2021, the 11th edition of Exercise EKUVERIN was held between India and which of the following countries?

1. Sri Lanka
2. Mongolia
3. Maldives
4. Mauritius
5. Thailand

Correct Option - 3

Que. 69 The 3rd edition of the joint training exercise 'EX-DUSTLIK' between Indian and _____ armies is being held in March 2022.

1. Uzbekistan
2. Seychelles
3. Mauritius
4. Sri Lanka
5. Indonesia

Correct Option - 1

Que. 70 Which of the following Companies has recently unveiled a brand called 'Vida' for its emerging mobility solutions, including upcoming EVs?

1. Royal Enfield
2. Hero MotoCorp
3. Honda
4. Bajaj
5. TVS

Correct Option - 2

Que. 71 Namdapha National Park Share boundaries with which country?

1. Pakistan
2. Nepal
3. Myanmar
4. Bangladesh
5. China

Correct Option - 3

Que. 72 ICC Women's World Cup 2022 began in March 2022 in which country?

1. Australia
2. England

3. South Africa
4. New Zealand
5. India

Correct Option - 4

Que. 73 Which country has topped in the World Happiness Index report 2022?

1. USA
2. Norway
3. UK
4. Finland
5. Germany

Correct Option - 4

Que. 74 According to World Intellectual Property Organisation, what is the rank of India in the Global Innovation Index (GII) 2021?

1. 42
2. 44
3. 46
4. 48
5. 50

Correct Option - 3

Que. 75 Who will come up with his new book “How To Prevent The Next Pandemic”?

1. Jeff Bezos
2. Elon Musk
3. Paul Allen
4. Bill Gates
5. Kiran Bedi

Correct Option - 4

Que. 76 As per the the National Statistical Office (NSO) report released on 7 January 2022, India's Gross domestic product (GDP) is expected to grow at _____ per cent(in first advance estimates) in the fiscal year 2021-22?

1. 17.6 per cent
2. 9.5 per cent
3. 11 per cent
4. 9.2 per cent
5. None of the above

Correct Option - 4

Que. 77 What was the theme of the Reserve Bank of India's Financial Literacy Week 2021?

1. Go Digital, Go Secure
2. Towards a Green Economy
3. Encoding Digital Economy
4. Go Digital, Go Green
5. Crypto - The Future of Nation

Correct Option - 1

Que. 78 In March 2022, the National Supercomputing Mission (NSM) has deployed a supercomputer, 'PARAM Shakti' in which of the following Institutes?

1. IIT Kharagpur
2. IIT Delhi
3. IIT Mumbai
4. IIT Ropar
5. IIT Kanpur

Correct Option - 1

Que. 79 Cold Response, a multinational & multilateral military exercise is being held from March 14 to April 1, 2022 by the North Atlantic Treaty Organization(NATO) in which of the following country?

1. Poland
2. Romania
3. Belarus
4. Norway
5. Denmark

Correct Option - 4

Que. 80 Recently "the Prime Minister, Narendra Modi has expressed deep grief over the demise of Shri R.C. Lahoti". He was a former _____.

1. Union Minister
2. Chief Justice of India
3. Election Commissioner
4. Chief Election Commissioner
5. Attorney General of India

Correct Option - 2

Que. 81 'Daccan Educational Association' was established by which of the following–

1. Mahadeva Govind Ranade
2. D.K. Karve
3. Keshava Chandra Sen
4. Aurobindo Ghosh
5. Rajendra Prasad

Correct Option - 1

Que. 82 In February 2022, who has been appointed as Chairman of University Grants Commission (UGC)?

1. Anil Bajaj Kumar
2. M Jagadesh Kumar
3. Praful Khoda Roy
4. Kishor Narayan Singh
5. Sanjay kumar

Correct Option - 2

Que. 83 In February 2022, who has been named as the new brand ambassador of Bata India?

1. Disha Patani
2. Ileana D'Cruz
3. Alia Bhatt
4. Shraddha Kapoor
5. Deepika Padukone

Correct Option - 1

Que. 84 Sariska Wildlife Sanctuary is located in which of the following states?

1. Gujarat
2. Rajasthan
3. Assam
4. Madhya Pradesh
5. Tamil Nadu

Correct Option - 2

Que. 85 Who among the following is known as “The Plastic Man of India” for making roads with plastic waste?

1. M. Visvesvaraya
2. Tathagata Roy
3. Rajagopalan Vasudevan
4. Munirathna Anandakrishnan
5. None of the above

Correct Option - 3

Que. 86 Who has become the first para-athlete to receive the Padma Bhushan, the country's third-highest civilian award?

1. Sundar Singh Gurjar
2. Mariyappan Thangavelu
3. Devendra Jhajharia
4. Sumit Antil
5. Vandana Katariya

Correct Option - 3

Que. 87 Who released a book titled 'Indian Agriculture towards 2030' in March 2022?

1. Narendra Singh Tomar
2. Anurag Thakur
3. Narendra Modi
4. Amit Shah
5. Nirmala Sitharaman

Correct Option - 1

Que. 88 In February 2022, which city opened its Museum of the Future, a structure it calls as the world's most beautiful building?

1. Dubai
2. Doha
3. Manama
4. Muscat
5. New York

Correct Option - 1

Que. 89 "Wrist Assured: An Autobiography" is the autobiography of which former Indian cricketer?

1. Kapil Dev
2. Madan Lal
3. Yashpal Sharma
4. Gundappa Ranganatha Vishwanath
5. Kiran Bedi

Correct Option - 4

Que. 90 Which of the following Indian Naval Ships was handed over to the Diu Administration in January 2022?

1. INS Vikrant
2. INS Kora
3. INS Khukri
4. INS Kirpan
5. INS Virat

Correct Option - 3

Que. 91 Researchers in which country have developed a microwave machine Relativistic Klystron Amplifier that could jam or destroy satellites in space?

1. USA
2. Japan
3. Russia
4. China
5. Britian

Correct Option - 4

Que. 92 Delhi Government has launched ' _____ ' app to boost tourism in Capital.

1. Wah Dilli
2. Meri Dilli Wah
3. Dekho Meri Dilli
4. Meri Dilli Dekho
5. Dilli Meri Jaan

Correct Option - 3

Que. 93 Bharat Broadband Nigam Ltd (BBNL) is set to merge with the loss-making state-run telecom operator _____.

1. BSNL
2. Vodafone
3. Jio
4. MTNL
5. Airtel

Correct Option - 1

Que. 94 In April 2022, which of the following payment platforms has launched the Premium RuPay On-the-Go Contactless Keychain in-association with NPCI?

1. OmniCard
2. PayTm
3. PhonePe

4. BHIM App
5. BharatPe

Correct Option - 1

Que. 95 Which among the following states has highest sex ratio in 2011?

1. Tamil Nadu
2. Andhra Pradesh
3. Karnataka
4. Odisha
5. Tripura

Correct Option - 1

Que. 96 Who has won the BBC Indian Sportswoman of the Year award for 2021 in March 2022?

1. Lovlina Borgohain
2. PV Sindhu
3. Mary Kom
4. Mirabai Chanu
5. Shafali Verma

Correct Option - 4

Que. 97 The two famous universities of Oxford and Cambridge are located in which country?

1. France
2. United States of America
3. United Kingdom
4. Italy
5. Germany

Correct Option - 3

Que. 98 The 'Sima' layer of the earth is composed of _____.

1. Silica and Manganese
2. Selenium and Aluminium
3. Silica and Magnesium
4. Selenium and Iron
5. Silica and Iron

Correct Option - 3

Que. 99

Which of the following park has been declared India's first "other effective area-based conservation measures" (OECM) site in February 2022?

1. Aravalli Biodiversity Park
2. Mahatama Gandhi Marine
3. Yamuna biodiversity park
4. Campbell Bay National Park
5. Manas National Park

Correct Option - 1

Que. 100 Elon Musk has decided not to join the board of _____ in April 2022.

1. SpaceX
2. Tesla
3. PayPal
4. Twitter
5. Facebook

Correct Option - 4

Que. 101 Find the next term in the given series.

25, 50, 86, 135, ?

1. 199
2. 230
3. 175
4. 190
5. None of the above/More than one of the above

Correct Option - 1

Que. 102 What should come in place of the question mark '?' in the following number series?

6, 5, 9, 26, ?, 514

1. 129
2. 77
3. 102
4. 103
5. None of these

Correct Option - 4

Que. 103 What should come in place of the question mark '?' in the following number series?

500, ?, 250, 750, 187.5

1. 250
2. 700
3. 300
4. 500
5. None of these

Correct Option - 4

Que. 104 What should come in place of the question mark '?' in the following number series?
40, 20, 20, 30, 60, ?

1. 125
2. 120
3. 150
4. 160
5. None of these

Correct Option - 3

Que. 105 What should come in place of the question mark '?' in the following number series?
56, 336, 30, 120, 12, ?

1. 6
2. 22
3. 24
4. 34
5. 44

Correct Option - 3

Que. 106 What should come in place of question marks (?) in the following question?
 $3.3 \times .999 + 0.4 \times 3.6 \div 0.2 = ?$

1. 10.49
2. 18.13
3. 28.41
4. 4.96
5. None of these

Correct Option - 1

Que. 107 What will come in place of question mark (?) in the following equation?
 $16^{7.5} \div 8^{3.5} \div 2^{7.5} = ?$

1. 8^4

2. 16^4
3. 21^5
4. 2^{27}
5. None of these

Correct Option - 1

Que. 108 what will come in place of the question mark (?) in the following question?
 $2/7$ of $5/8$ of $7/9$ of 6048 =?

1. 504
2. 820
3. 168
4. 480
5. None of these

Correct Option - 5

Que. 109 What should come in place of the question mark (?) in the following questions?
 $\sqrt{7921 + (?)^2} = 4\% \text{ of } 1000 + 98$

1. 7
2. 49
3. 6
4. 36
5. None of these

Correct Option - 1

Que. 110 Simplify: $[20\% \text{ of } \{(80\% \text{ of } 650) \div 5\}]$

1. 22.4
2. 21.5
3. 20.8
4. 25.8
5. 25.2

Correct Option - 3

Que. 111 What value should come in the place of question mark (?) in the following question?
 $44\% \text{ of } 85 + 12\% \text{ of } 105 - ? = 49$

1. 1
2. 0
3. -1

- 4. -2
- 5. 2

Correct Option - 1

Que. 112 What will come in the place of the question mark '?' in the following question?
 $30\% \text{ of } 260 + \sqrt{?} = 48\% \text{ of } 550 - 16\% \text{ of } 150$

- 1. 36557
- 2. 25576
- 3. 27756
- 4. 26244
- 5. None of these

Correct Option - 4

Que. 113 What will come in the place of the question mark '?' in the following question?
 $120\% \text{ of } \frac{7}{6} \text{ of } x = 98\% \text{ of } 1250$

- 1. 855
- 2. 865
- 3. 655
- 4. 875
- 5. 645

Correct Option - 4

Que. 114 What approximately will come in the place of the question mark '?' in the following question?
 $1593 - 739 + 15147 + 839 \times 3 = ?$

- 1. 18518
- 2. 12834
- 3. 15167
- 4. 18545
- 5. 17654

Correct Option - 1

Que. 115 What will come in the place of the question mark '?' in the following question?
 $50\% \text{ of } 150 - 11.11\% \text{ of } ? = 50$

- 1. 200
- 2. 75
- 3. 125
- 4. 225

5. 50

Correct Option - 4

Que. 116 **Direction:** The table shows the total number of students who passed in the board exam in five different years and the percentage of boys who are passed.

Year	Total students who passed the board exam in five different years	Number of boys who passed their board exam in five different years out of total number of candidate
2014	1400	35%
2015	1860	60%
2016	2550	20%
2017	2336	12.5%
2018	1225	14.28%

By what percent the number of boys student pass in 2016 is less than the number of girls passed in 2014? (approximately)

- 1. 79%
- 2. 71%
- 3. 44%
- 4. 69%
- 5. 80%

Correct Option - 3

Que. 117 What is the ratio b/w the number of total girls passed in 2014 and 2018 together and the total number numbers of boys passed in 2014 and 2016 together?

- 1. 20 : 13
- 2. 22 : 27
- 3. 49 : 25
- 4. 13 : 15
- 5. 31 : 39

Correct Option - 3

Que. 118 What is the difference b/w the total number of students passed in 2017 and the number of girls whose are passed in 2015?

- 1. 1720
- 2. 1542
- 3. 1592

4. 1602
5. 1600

Correct Option - 3

Que. 119 How many girls are passed in the year of 2018?

1. 1305
2. 1050
3. 1000
4. 1225
5. 1135

Correct Option - 2

Que. 120 What is the average number of boys passed in 2015 and 2017 together?

1. 700
2. 696
3. 704
4. 714
5. 694

Correct Option - 3

Que. 121 The average weight of the class is 60 kg and the average weight of boys in the class is 80 kg. The ratio of boys to girls in the class is 5 : 4. If there are 72 students in the class. Find the average weight of girls

1. 45
2. 35
3. 50
4. 55
5. None of these

Correct Option - 2

Que. 122 A bag contains 3 types of balls. 6 black balls, 4 red balls and 5 blue balls. Two balls are drawn from the bag. What is the probability that both the balls are of the same colour?

1. $\frac{31}{105}$
2. $\frac{21}{105}$
3. $\frac{24}{206}$
4. $\frac{12}{345}$
5. $\frac{13}{132}$

Correct Option - 1

Que. 123 The distance between the two cities X and Y is 330 km. A train starts from X at 8 a.m. and travels towards B at 60 km/hr. Another train starts from Y at 9 a.m. and travels towards A at 75 km/hr. At what time do they meet together?

1. 11:00 AM
2. 12:00 AM
3. 4:30 PM
4. 9:30 PM
5. None of these

Correct Option - 1

Que. 124 Aman and Himesh can complete a piece of work in 24 days and 30 days respectively. If the wages for the entire work is Rs. 12000 when they work together then find the difference of wages received by them if they work on alternate days starting with Aman.

1. Rs. 1800
2. Rs. 2000
3. Rs. 1600
4. Rs. 1500
5. Rs. 1200

Correct Option - 3

Que. 125 A cistern can be filled by pipes M and N in 5 hours and 10 hours respectively. While another pipe Q empty the cistern in 20 hr. If all three pipes opened simultaneously then, in how many hours can the cistern be filled?

1. 4 hours
2. 2 hours
3. 5 hours
4. 3 hours
5. None of these

Correct Option - 1

Que. 126 Bablu spends 20% of his salary on food, 15% of remaining on petrol, 25% of remaining salary on luxurious items. He spends 5% of the remaining salary on clothes. If the difference in money spent on Food and Luxurious items is Rs. 2,460, then find the money spent on clothes.

1. Rs. 2381
2. Rs. 2091
3. Rs. 2571
4. Rs. 2451
5. None of these

Correct Option - 2

Que. 127 **Direction:** Study the given table carefully and answer the following questions accordingly. The table shows the number of One BHK and Two BHK flat from 4 Buildings A, B, C, and D.

Buildings	One BHK Flats	Two BHK Flats
A	20	30
B	15	35
C	25	25
D	24	26

Find the average of One BHK flats in all the buildings

- 1. 18
- 2. 24
- 3. 21
- 4. 16
- 5. 20

Correct Option - 3

Que. 128 Find the ratio between One BHK flats in A, B and C to Two BHK flats in C and D.

- 1. 20 : 13
- 2. 30 : 29
- 3. 10 : 23
- 4. 20 : 17
- 5. 17 : 10

Correct Option - 4

Que. 129 Find Two BHK flats in building A is how many percent more than One BHK flat in building C.

- 1. 25%
- 2. 15%
- 3. 18%
- 4. 20%
- 5. 12%

Correct Option - 4

Que. 130 Find the difference between total Two BHK flats and total One BHK flats in all the buildings.

- 1. 25
- 2. 28
- 3. 30

- 4. 32
- 5. 35

Correct Option - 4

Que. 131 Due to renovation in building A, 20% of One BHK flats get converted in two BHK flats. Now find the total number of Two BHK flats in Building A.

- 1. 32
- 2. 34
- 3. 36
- 4. 38
- 5. 40

Correct Option - 2

Que. 132 The simple interest accrued on a sum certain principal is Rs. 1400 in 5 years at the Rate of 12% p.a. What would be the simple interest accrued on thrice of that Principal at the Rate of 8% p.a.in 4 years?

- 1. 2025
- 2. 3025
- 3. 2250
- 4. 2240
- 5. None of these

Correct Option - 4

Que. 133 A stream is running at 2 km/hr, a motorboat goes 20 km upstream and come back to starting point in 110 min. Find the speed of motorboat in still water.

- 1. 12 km/hr
- 2. 22 km/hr
- 3. 16 km/hr
- 4. 18 km/hr
- 5. None of these

Correct Option - 2

Que. 134 X, Y and Z started a business of automobiles. X's investment is 4 times the capital of Y's capital, Y's capital is equal to the three times the capital of Z. Find the share of each partner out of a profit of Rs. 1,60,000.

- 1. Rs. 1,20,000; Rs. 30,000 and Rs. 10,000
- 2. Rs. 1,50,000; Rs. 8,000; Rs. 2,000
- 3. Rs. 25,000; Rs. 1,30,000; Rs. 5,000
- 4. Rs. 45,000; Rs. 45,000; Rs. 70,000
- 5. Rs. 80,000; Rs. 40,000; Rs. 40,000

Correct Option - 1

Que. 135 **Direction:** Given below are two quantities named 1 and 2. Based on the given information you have to determine the relation between the two quantities. You should use the given data and your knowledge of Mathematics to choose between the possible answers.

Quantity 1: The length and breadth of a rectangle are in the ratio 4 : 7. The area of the rectangle is 252 m^2 . Find the perimeter of the rectangle.

Quantity 2: 76 m

1. Quantity 1 > Quantity 2
2. Quantity 1 < Quantity 2
3. Quantity 1 \geq Quantity 2
4. Quantity 1 \leq Quantity 2
5. Quantity 1 = Quantity 2

Correct Option - 2

Que. 136 In the following question, two statements are numbered as A and B. On solving these statements, we get quantities A and B respectively. Solve both quantities and choose the correct option.

Quantity A: There are three numbers. First number is twice the second number and third number is three times of the second number. Average of three numbers is 12. Find the difference between larger and smaller number.

Quantity B: Value of x, $x = \sqrt{144}$

1. Quantity A \geq Quantity B
2. Quantity A \leq Quantity B
3. Quantity A < Quantity B
4. Quantity A > Quantity B
5. Quantity A = Quantity B or No relation

Correct Option - 5

Que. 137 In the following question, two statements are numbered as I and II. On solving these statements, we get quantities I and II respectively. Solve both quantities and choose the correct option.

Statement I. The cost price of an item is Rs. 12000. What is the selling price if a profit of 25% is earned on it?

Statement II. The cost price of an item is Rs. 12000. The profit earned after giving a discount of 15% is 18%. What is the marked price?

1. Quantity I \geq Quantity II
2. Quantity I \leq Quantity II
3. Quantity I < Quantity II
4. Quantity I > Quantity II
5. Quantity I = Quantity II or No relation

Correct Option - 3

Que. 138 **Direction:** Given below are two quantities named I and II. Based on the given information, you have to determine the relation between the two quantities. You should use the given data and your knowledge of Mathematics to choose among the possible answers.

A train of 500 meters length can cross completely a platform of 1000 meters length in 5 min.

Quantity I: What is the speed of the train in meters per second?

Quantity II: A bicycle running in the same direction of the train can pass the train completely in 15 minutes then what was the speed of the bicycle in meters per sec?

1. Quantity 1 > Quantity 2
2. Quantity 1 \geq Quantity 2
3. Quantity 1 < Quantity 2
4. Quantity 1 \leq Quantity 2
5. Quantity 1 = Quantity 2

Correct Option - 3

Que. 139 The ratio of Babita's income to Jethalal's income is 2 : 7 and the difference between their incomes is Rs. 15000.

Quantity I: Babita saves 10% of her income then what is her expenditure?

Quantity II: Jethalal spends 75% of his income then what is his saving?

1. Quantity 1 > Quantity 2
2. Quantity 1 \geq Quantity 2
3. Quantity 1 < Quantity 2
4. Quantity 1 \leq Quantity 2
5. Quantity 1 = Quantity 2

Correct Option - 1

Que. 140 The area of 4 walls of a room is 120 m^2 . The length of the room is twice its breadth. If the height of the room is 4 m, what is the area of the floor?

1. 40 m^2
2. 50 m^2
3. 60 m^2
4. 80 m^2
5. 100 m^2

Correct Option - 2

Que. 141 A mixture contains alcohol and water in the ratio of 6 : 7. If 3 litres of water is added to the mixture, the ratio of alcohol and water becomes 3 : 4. Find the quantity of water now.

1. 12 litres
2. 25 litres
3. 23 litres

- 4. 24 litres
- 5. 17 litres

Correct Option - 4

Que. 142 If the numerator of a fraction is increased by 150% and the denominator is decreased by 50%. The resultant fraction is $\frac{3}{8}$. What is the original fraction?

- 1. 15/40
- 2. 5/8
- 3. 3/40
- 4. 3/8
- 5. 14/25

Correct Option - 3

Que. 143 **Directions:** There are two localities in Lucknow – Gomti Nagar and Indira Nagar. The total population of Indira Nagar is 400 more than the total population of Gomti Nagar. 30% of total population of Gomti Nagar is engineers and 60% of total population of Indira Nagar is engineers. The ratio of male to female engineers in Gomti Nagar and Indira Nagar is 2 : 3 and 7 : 5 respectively and the total population of Gomti Nagar is 800.
50% of the number of male engineers in Gomti Nagar are what percent of the 150% of the number of female engineers in Indira Nagar?

- 1. 13.25%
- 2. 10.67%
- 3. 8.33%
- 4. 6.32%
- 5. 12.56%

Correct Option - 2

Que. 144 Total male engineers from both localities are how much more or less than total population of Gomti Nagar?

- 1. 288
- 2. 290
- 3. 294
- 4. 280
- 5. 284

Correct Option - 5

Que. 145 What is the ratio of male engineers from Gomti Nagar to female engineers from Indira Nagar?

- 1. 8 : 25
- 2. 9 : 26

3. 7 : 24
4. 10 : 29
5. 11 : 30

Correct Option - 1

Que. 146 What is the product of average of total male engineers from both localities and the average of female engineers from both localities?

1. 57276
2. 54256
3. 54884
4. 53678
5. 54404

Correct Option - 1

Que. 147 Total number of female engineers from both localities is what percent more or less than total population of Indira Nagar.

1. 65%
2. 63%
3. 66%
4. 69%
5. 60%

Correct Option - 2

Que. 148 The ratio of number of shirts and pants in a box is 4 : 7. The price of 12 shirts is equal to the price of 8 pants. What is the ratio of amounts got after selling all pants and shirts?

1. 21 : 8
2. 7 : 32
3. 8 : 7
4. 3 : 14
5. 14 : 3

Correct Option - 1

Que. 149 The sum of the present ages of a Naman and Sonal is 60 years. After 12 years, if ratio of ages of Naman and Sonal will be 3 : 4, then find the ratio of ages of Naman and Sonal 12 years ago.

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

Correct Option - 4

Que. 150

The average weight of a group of boys is 30 kg. After a boy of weight 35 kg joined the group, the average weight of the group goes up by 1 kg. Find the number of boys in the group originally.

1. 10

2. 8

3. 4

4. 13

5. None

Correct Option - 3

Que. 151

Directions: Read the passage given below and answer the questions that follow by choosing the correct/most appropriate options:

Russia invaded Ukraine on February 24 apparently to stop NATO’s further expansion into its neighborhood. But in less than three months, the same invasion has pushed two countries in that neighborhood to consider NATO membership. Last week, the Prime Minister and President of Finland, which has stayed neutral _____ the end of the Second World War, said they hoped their country would apply for NATO membership “without delay”. Sweden, which has *stayed out* of military alliances for 200 years, stated that NATO membership would strengthen its national security and stability in the Baltic and Nordic regions. If these two countries now formally apply for membership, it would be the biggest strategic **setback** for Russian President Vladimir Putin whose most important foreign policy focus has been on weakening NATO. Particularly alarming for Russia is the case of Finland, with which it has a hostile past. Stalin invaded Finland in 1939 demanding more territories. Though the Red Army struggled in the initial phase of the war, it forced Finland to sign the Moscow Peace Treaty, ceding some 9% of its territory. But a year later, the Finns, in an alliance with the German Nazis, attacked the Soviet troops. Peace was established along the 1,340-km Finnish-Russian border after the Nazis were defeated in the Second World War. **Now, Ukraine appear to have deepened the security concerns of Finland and Sweden.**

It is still not clear whether these countries would be inducted into NATO any time soon. Within the alliance, decisions are taken **unanimously**. Turkey has already expressed its opposition to taking the Nordic countries in. While the U.S. and the U.K. are pushing for NATO’s expansion, Germany and France have taken a more **cautious** line. Hungary, which has deep ties with Russia and has already *held up* the EU’s plan to ban Russian oil imports, has not made its views clear. But the mere declaration of **intent** by Finland and Sweden to join NATO has sent tensions in Europe soaring, with Russia threatening ‘military and technical’ **retaliation**. Normatively speaking, Finland and Sweden are **sovereign** countries and free to take decisions on joining any **alliance**. It is up to NATO to decide whether they should be taken in or not. But a bigger question these countries as well as Europe as a whole face is whether another round of expansion of NATO would help bring peace and stability in Europe, particularly at a time when the continent is facing a pre-First World War-type security competition. It would escalate the current crisis between nuclear-armed Russia and NATO to dangerous levels. Already the several rounds of NATO expansion and Russia’s territorial aggression have brought the world to its most dangerous moment since the 1962 Cuban missile crisis. Russia should immediately halt the war and all the stakeholders should focus on finding a long-term solution to the crisis.

Choose the most appropriate **meaning of the given idiom** from the passage:
Stayed out

1. To remain outside the home.

2. To go home late.

3. To continue to be in a particular state or situation without change.

4. To refrain from involving oneself in something.
5. To live in a place temporarily as a visitor or guest.

Correct Option - 4

Que. 152 Choose the most appropriate **meaning of the given idiom** from the passage:

Held up

1. To rob someone or something.
2. To delay or postpone further action on someone or something.
3. To support something or someone in an upright position.
4. To raise something or someone in the air.
5. To withstand the force of something.

Correct Option - 2

Que. 153 Choose the **antonym** of the word 'Setback'.

1. Hitch
2. Upset
3. Problem
4. Impediment
5. Breakthrough

Correct Option - 5

Que. 154 Choose the **synonym** of the word 'Cautious'.

1. Prudent
2. Reckless
3. Impetuous
4. Imprudent
5. Heedless

Correct Option - 1

Que. 155 Select the word from the passage that can be used as a **one-word substitute** for the given group of words.

An act of revenge

1. Unanimously
2. Intent
3. Retaliation
4. Sovereign
5. Alliance

Correct Option - 3

Que. 156 In this question, a sentence (in bold) from the passage has been divided into five parts (A), (B), (C), (D), and (E). Read the sentence to find out whether there is any grammatical error in it. The error if any, will be in one part of the sentence. If there is no error, the answer is 'No error'. Ignore the error of punctuation if any.

Now, Ukraine appear to (A)/ have deepened the (B)/ security concerns (C)/ of Finland and Sweden. (D)/ No error (E)

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

Correct Option - 1

Que. 157 What will fit in the blank taken from the passage: "*Last week, the Prime Minister and President of Finland, which has stayed neutral _____ the end of the Second World War, said they hoped their country would apply for NATO membership "without delay".*"

- 1. In
- 2. At
- 3. Since
- 4. For
- 5. On

Correct Option - 3

Que. 158 According to the passage, what is the most important foreign policy of Russian President Vladimir Putin?

- 1. Strengthening NATO.
- 2. Weakening NATO.
- 3. Demanding more territories.
- 4. National security and stability in the Baltic and Nordic regions.
- 5. Applying for NATO membership without delay.

Correct Option - 2

Que. 159 Which of the following is/are incorrect according to the given passage?
A. Russia invaded Ukraine to stop NATO's expansion.

- B. Russia and Finland have a friendly past.
- C. Finland allied with the Swedish army and attacked the Soviet troops.

- 1. Only A

2. Both A and B
3. Only B
4. Both B and C
5. Only C

Correct Option - 4

Que. 160 What is the **central theme** of the passage?

1. The focus must be on expanding NATO and not on Russia ending the war.
2. The focus must be on escalating the current crisis between nuclear-armed Russia and NATO.
3. The focus must be the EU's plan to ban Russian oil imports.
4. Expansion of NATO would help bring peace and stability.
5. The focus must be on Russia ending the war and not on expanding NATO.

Correct Option - 5

Que. 161 **Directions: In the following passage, some words have been deleted. Select the most appropriate option to fill in each blank.**

However, sport does not entirely ride on emotion and the Royals ___(1)___ at the last step. But there was no shame as the squad did ___(2)___ well until the final with Buttler leading the run charts, scoring tons almost at will. Royals last won the title during the 2008 inaugural edition and the latest comeback ___(3)___ well for Samson's men. Another debutant unit, Lucknow Super Giants, also ___(4)___ fine to book a last-four slot. That Titans and Giants stayed the course allayed those ___(5)___ about a bloated league with 10 teams, throwing up forgettable cricket. Instead, it was the established behemoths, former champion Mumbai Indians and defending champion Chennai Super Kings, that ate humble pie and ___(6)___ the surprise factor in sport. India's blue-chip batters — skipper Rohit Sharma and Virat Kohli — had a horror run while the success of rookie speedster Umran Malik, spinner Yuzvendra Chahal, and veteran Dinesh Karthik, who blitzed with a strike rate of 183.33, revealed that hope is intrinsic to the league. In a year that will ___(7)___ the ICC Twenty20 World Cup, the league was a selection primer. But a few worries ___(8)___ and those are centered on the IPL's commercial heft. The drop in TRPs hints at saturation with the event and the organizers need to find ways to get back ___(9)___ . Other than that, the league is here to ___(10)___ with 10 teams to boot.

Select the most appropriate option to fill in blank number 1.

1. Humbled
2. Stumbled
3. Dabbled
4. Babbled
5. Enabled

Correct Option - 2

Que. 162 Select the most appropriate option to fill in blank number 2.

1. Inevitably
2. Abominably
3. Arguably

4. Remarkably
5. Adorably

Correct Option - 4

Que. 163 Select the most appropriate option to fill in blank number 3.

1. Eager
2. Vigor
3. Figures
4. Triggers
5. Augurs

Correct Option - 5

Que. 164 Select the most appropriate option to fill in blank number 4.

1. Perforated
2. Sophisticated
3. Complicated
4. Distributed
5. Performed

Correct Option - 5

Que. 165 Select the most appropriate option to fill in blank number 5.

1. Fears
2. Nears
3. Cares
4. Pairs
5. Pierce

Correct Option - 1

Que. 166 Select the most appropriate option to fill in blank number 6.

1. Decorated
2. Exonerated
3. Reiterated
4. Concentrated
5. Operated

Correct Option - 3

Que. 167 Select the most appropriate option to fill in blank number 7.

1. Stubbornness
2. Exactness
3. Awareness
4. Effectiveness
5. Witness

Correct Option - 5

Que. 168 Select the most appropriate option to fill in blank number 8.

1. Germane
2. Domain
3. Refrain
4. Remain
5. Demean

Correct Option - 4

Que. 169 Select the most appropriate option to fill in blank number 9.

1. Lordship
2. Viewership
3. Hardship
4. Partnership
5. Ownership

Correct Option - 2

Que. 170 **Directions:** Read the sentence given below to find out if it contains an error. The error, if any, will be in one part of the sentence. If the sentence is error-free, select No error or option 5.

Ignore errors of punctuation if any.

People has (A)/ damaged hedges (B)/ and pushed (C)/ over walls. (D)/ No error (E)

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

Correct Option - 1

Que. 171 **Directions:** Read the sentence given below to find out if it contains an error. The error, if any, will be in one part of the sentence. If the sentence is error-free, select No error or option 5.

Ignore errors of punctuation if any.

If we don't (A)/ protect the (B)/ white tiger, it will (C)/ become extinct. (D)/ No error (E)

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

Correct Option - 5

Que. 172 **Directions: Read the sentence given below to find out if it contains an error. The error, if any, will be in one part of the sentence. If the sentence is error-free, select No error or option 5.**

Ignore errors of punctuation if any.

Nobody have ever (A)/ solved the (B)/ mystery of (C)/ the Lost Dutchman. (D)/ No error (E)

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

Correct Option - 1

Que. 173 **Directions: In the following question, one part of the sentence may have an error. Find out which part of the sentence has an error and click the button corresponding to it. If the sentence is free from error, click the "No error" option.**

The present regime's (A)/ eagerness to undermining the (B)/ independent functioning of (C)/ tribunals is quite apparent. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. No error

Correct Option - 2

Que. 174 **Directions: In the following question, one part of the sentence may have an error. Find out which part of the sentence has an error and click the button corresponding to it. If the sentence is free from error, click the "No error" option.**

The establishment of tribunals as adjudicatory bodies(A)/ in specific fields are based on the idea(B)/ that specialization and expertise are(C)/ required to decide complex cases of a technical nature. (D)/ No error/(E)

1. A
2. B
3. C
4. D
5. No error

Correct Option - 2

Que. 175 **Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.**

DRIVE

- A. He took us for a **drive** in his new car.
- B. The murderer tried to **drive** the judge into convicting him of being unguilty.
- C. We're going to launch a big recruitment **drive** in the autumn.

- 1. Only A
- 2. Both A and B
- 3. Only B
- 4. Both A and C
- 5. Only C

Correct Option - 4

Que. 176 **Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.**

INSTITUTION

- A. His drinking led him to a life of **institution**.
- B. A university is an educational **institution** that is designed to provide the necessary knowledge for people to gain a career in the field of their choice.
- C. The **institution** of the Freedom of Information Act has had a significant effect.

- 1. Only A
- 2. Both A and B
- 3. Only B
- 4. Both B and C
- 5. Only C

Correct Option - 4

Que. 177 **Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.**

JUSTICE

- A. The families of the victims are crying for **justice**.
- B. **Justice** Nagarathna was part of the COVID-19 Bench headed by Justice Oka.
- C. Many small-town mayors and city officials **justice** cronyism.

- 1. Only A
- 2. Both A and B
- 3. Only B
- 4. Both B and C

5. Only C

Correct Option - 2

Que. 178 In the following question, a sentence is given with four words marked as (A), (B) (C), and (D). These words may or may not be placed in the correct order. Four options with different arrangements of these words have been provided.

This **society(A)** knowledge or familiarity with **prior(B)** is both an advantage and a **disadvantage(C)** for sociology, the **discipline(D)** that studies society.

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

Correct Option - 2

Que. 179 In the following question, a sentence is given with four words marked as (A), (B) (C), and (D). These words may or may not be placed in the correct order. Four options with different arrangements of these words have been provided.

Smita was **jobless(A)** happy with the **conditions(B)** of the women in her **district(C)** as most were poor and **never(D)**, so she planned to do something

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

Correct Option - 4

Que. 180 In the following question, a sentence is given with four words marked as (A), (B) (C), and (D). These words may or may not be placed in the correct order. Four options with different arrangements of these words have been provided.

Management is **required(A)** in all kinds of **services(B)**—those manufacturing handlooms, trading in consumer goods or **providing(C)** hairstyling **organizations(D)** and even in non-business organizations.

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

Correct Option - 4

Que. 181 Directions: In the following questions, a sentence is given with five words marked as (A), (B), (C), (D) and (E). These words may or may not be placed in their places. Four options with different arrangements of these words are given. Mark the option with the correct arrangement as the answer. If no change is required, mark 'No arrangement required' as your answer.

Drama(A) the **actually(B)** has always **Indian(C)** the life of **Gods(D)** people, as it deals with legends of **been(E)** and goddesses

1. ABCDE
2. CDEAB
3. ACBDE
4. BAECD
5. No rearrangement

Correct Option - 4

Que. 182 Directions: In the following questions, a sentence is given with five words marked as (A), (B), (C), (D) and (E). These words may or may not be placed in their places. Four options with different arrangements of these words are given. Mark the option with the correct arrangement as the answer. If no change is required, mark 'No arrangement required' as your answer.

In **growing(A)**, the **country(B)** industry is **India(C)** immensely thus **animation(D)** the **making(E)** a destination for the outsourcing of animation work.

1. BCDEA
2. CDAEB
3. ACBDE
4. CDEAB
5. No rearrangement

Correct Option - 2

Que. 183 Directions: In the following questions, a sentence is given with five words marked as (A), (B), (C), (D) and (E). These words may or may not be placed in their places. Four options with different arrangements of these words are given. Mark the option with the correct arrangement as the answer. If no change is required, mark 'No arrangement required' as your answer

Car(A) always get up at half-past **takes(B)** and at seven **six(C)** her father **o'clock(D)** us to school by **we(E)**

1. ABDCE
2. ACBED
3. ECDBA
4. ECDAB
5. No rearrangement

Correct Option - 3

Que. 184 Directions: In the following questions, a sentence is given with five words marked as (A), (B), (C), (D) and (E). These words may or may not be placed in their places. Four options with different arrangements of these words are given. Mark the option with the correct arrangement as the answer. If no change is required, mark 'No arrangement required' as your answer

Every morning **feeds(A)** wakes up at six **Tina(B)**, first she **breakfast(C)** the eggs and **o'clock(D)** the chickens, then she has **collects(E)** at 6:30.

1. ABCDE
2. BDEAC
3. BDCAE
4. ABDCE
5. No rearrangement

Correct Option - 2

Que. 185 **Directions: In the following questions, a sentence is given with five words marked as (A), (B), (C), (D) and (E). These words may or may not be placed in their places. Four options with different arrangements of these words are given. Mark the option with the correct arrangement as the answer. If no change is required, mark 'No arrangement required' as your answer.**

Educating boys and **been(A)** together **important(B)** always **issue(C)** an **girls(D)** and stressful **has(E)**.

1. ACBDE
2. AEBCD
3. DEABC
4. EDBCA
5. No rearrangement

Correct Option - 3

Que. 186 **Fill in the blank with the appropriate word.**

The _____ politician lent a deaf ear to the masses as soon as he came to power.

1. Venial
2. Benevolent
3. Frisk
4. Venal
5. None of these

Correct Option - 4

Que. 187 **Fill in the blank with the appropriate word.**

The twisted question of the interviewer put the young man under extreme _____.

1. Credence
2. Obstreperous
3. Tepid
4. Trepidation.
5. None of these

Correct Option - 4

Que. 188 Fill in the blank with the appropriate word.

The _____ nature of Allen was the reason he was walked over by every member at the office.

1. Intrepid
2. Conspicuous
3. Tractable
4. Flashy
5. None of these

Correct Option - 3

Que. 189 Fill in the blank with the appropriate word.

Ross was _____ when Rachael couldn't keep her side of the bargain and they eventually quarrelled.

1. Exasperated
2. Elated
3. Expedite
4. Gullible
5. None of these

Correct Option - 1

Que. 190 Fill in the blank with the appropriate word.

Lord Baelish's _____ nature made him a man who wasn't trusted by anyone.

1. Unwavering
2. Precarious
3. Spruce
4. Taciturn
5. None of these

Correct Option - 2

Que. 191 Directions: Five sentences A, B, C, D, and E are given below, you need to rearrange the sentences so that the five sentences can together form a meaningful paragraph.

- A. Nowadays, social media has been very popular among everyone.
- B. Social media is not only confined to you and me but also to politicians as well.
- C. It is the best medium to reach or share our feeling, problems, issues, thought, photos, or videos to friends and followers.
- D. From the previous two elections, the role of social media has been very important.
- E. Through different activities of politics, our politicians are going to connect with their people.

Which of the following should be the FIRST sentence after rearrangement?

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

Correct Option - 1

Que. 192 Which of the following should be the SECOND sentence after rearrangement?

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

Correct Option - 3

Que. 193 Which of the following should be the THIRD sentence after rearrangement?

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

Correct Option - 2

Que. 194 Which of the following should be the FOURTH sentence after rearrangement?

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

Correct Option - 5

Que. 195 Which of the following should be the FIFTH sentence after rearrangement?

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

Correct Option - 4

Que. 196 The question below contains five scattered segments of a sentence. Indicate the sequence which correctly assembles the segments and completes the sentence.

- A. richer and the poor
- B. the rich are growing
- C. that is difficult to fill up
- D. are getting poorer
- E. creating an economic gap

- 1. BADEC
- 2. CBDEA
- 3. DBCEA
- 4. EBDCA
- 5. AEBDC

Correct Option - 1

Que. 197 The question below contains five scattered segments of a sentence. Indicate the sequence which correctly assembles the segments and completes the sentence.

- A. towards a common
- B. people in unity look
- C. their own selfish motives
- D. goal instead of satisfying
- E. forward to work

- 1. BEADC
- 2. ABCED
- 3. BDECA
- 4. DBCEA
- 5. CBDEA

Correct Option - 1

Que. 198 The question below contains five scattered segments of a sentence. Indicate the sequence which correctly assembles the segments and completes the sentence.

- A. this is mainly due
- B. a drought usually
- C. to lesser rainfalls
- D. occurs when a region
- E. faces a shortage of water.

- 1. CEDBA
- 2. ABDCE

3. EBDCA
4. DBECA
5. BDEAC

Correct Option - 5

Que. 199 The question below contains five scattered segments of a sentence. Indicate the sequence which correctly assembles the segments and completes the sentence.

- A. underprivileged from the
- B. poverty refers to
- C. basic necessities of life.
- D. a situation in which
- E. a person remains

1. EBDCA
2. DBCEA
3. CDEBA
4. BDEAC
5. AEBDC

Correct Option - 4

Que. 200 The question below contains five scattered segments of a sentence. Indicate the sequence which correctly assembles the segments and completes the sentence.

- A. of everyone's life
- B. holidays are
- C. be it a student
- D. very important parts
- E. or a working person

1. ABECD
2. DEBCA
3. CEDBA
4. BDACE
5. EDBCA

Correct Option - 4