

KNEUS SCHOLASTIC APTITUDE TEST

(KSAT - II)

Syllabus

and

Sample Questions

With a Model Question Paper

CLASS - IX

KNEUS SCHOLASTIC APTITUDE TEST

Students kindly go through the syllabus given and prepare accordingly.

The questions given in this booklet are sample questions. These questions need not appear in the test.

The answer key is given at the end

Both Part A and B are to be attempted compulsorily

SYLLABUS OUTLINE

PART - A Objective Type (General Studies)

- English .
- Mathematics
- Science Physics, Chemistry, Biology
- Social Studies
- General Knowledge

PART - B (Subjective Type)

Essay Writing

PART A

ENGLISH

SYLLABUS

- Interrogative sentences, question tags 1.
- Transformation of sentences 2.
 - Active Passive, Direct, Indirect
- 3. Comprehension
- 4. Synonyms & Antonyms
- 5. Word Power
 - One word for definitions
- 6. Prepositions
- 7. Determiners
- 8. Tenses
- 9. Spellings
- 10. Conjuctions

Choose the correct response for the following sentences.

- Is her brother an architect ? 1.
 - (a) Yes, he is (b)
 - (c) Yes, he did (d)

- Yes, he does
- No, he doesn't

2.	He enjoys his work		
	(a) Neither did he	(b)	So do you
	(c) Yes, he did	(d)	Yes it was
3.	Was the film good ?		
	(a) No, it wasn't	(b)	No, its isn't
	(c) No, it doesn't	(d)	No, it did not
4.	She must obey the rules.		
	(a) So will you	(b)	So are you
	(c) So must you	(d)	So have you
5.	He is not a great orator.		
	(a) Neither would I	(b)	Neither was I
	(c) Neither am I	(d)	Neither do I

Choose the correct question tag.

6.	You have not signed the document?		
	(a) Isn't it	(b)	Is it
	(c) Have you	(d)	Do you
7.	We should enquire about it,?		
	(a) Should we	(b)	Shouldn't we
	(c) Isn't it	(d)	Is it
8.	Mala has gone to the market,?		
	(a) Isn't it	(b)	Isn't she
	(c) Hasn't she	(d)	Has she
9.	There is no shortage of grains,?		
	(a) Is there	(b)	Are there
	(c) Was there	(d)	Were there
10.	You will come with me,?		
	(a) Have you	(b)	Won't you
	(c) Did you	(d)	Do you

Read the passage and answer the given questions :

Cricketer Yuvraj Singh, who underwent cancer treatment in the US for a rare germ cell cancer, returned to the country to a rousing reception from adoring fans. He was received by his mother, Shabnam at the Delhi airport. He came on a morning flight after spending some days in London to recuperate from the after effects of chemotherapy. Yuvraj walked through hordes of fans and media personnel patiently towards a car, which drove him to Gurgaon Home.

- The antonym for 'rare' is : 11.
 - (a) specific (b) particular random
 - (d) (c) common
- What is meant by 'rousing' ? 12.
 - enormous (a)
 - (c) exciting

- far reaching (b)
- (d) absorbing

13.	Give	e a synonym for 'reception'.		
	(a)	party	(b)	weddng
	(c)	welcome	(d)	function
14.	'Ree	cuperate's means?		
	(a)	rest	(b)	recover
	(c)	deteriorate	(d)	rescue
15.	Wha	at is hordes ?		
	(a)	packs	(b)	crowd
	(c)	small groups	(d)	individuals
-				

Read the passage and answer the following questions.

The stranger was well dressed and wore a silk hat of glossy newness. He paused three times at the gate. The fourth time he stood with his hand upon it, and then with sudden resolution flung it open and walked up the path. Mrs. White at the same time placed her hands behind her, and unfastening the string of her apron, put that useful article of appareal beneath the cushion of her chair. He gazed at her furtively and listened in a pre-occupied fashion as the old lady apologized for the appearance of the room.

16. Give the synonym for resolution.

17.

18.

19.

20.

(a) thought	(b)	decision
(c) statement	(d)	action
What is the meaning of furtively .		
(a) Secretly	(b)	Slyly
(c) Angrily	(d)	Openly
Find the passage synonym for stare.		
(a) strings	(b)	gazed
(c) apron	(d)	flung
Give the antonym for preoccupied.		
(a) Anxious	(b)	distant
(c) carefree	(d)	pensive
The stranger paused at the gate.		
(a) two times	(b)	three times

(c) four times (d) five timers

Change the sentences as directed. Select the correct answer.

- 21. He is too naughty to listen to advice (Remove too)
 - (a) He is so naughty to listen to advice.
 - (b) He is so naughty, that he does not listen to advice.
 - (c) He is so naughty and he does not listen to advice.
 - (d) He will not listen to advice so naughty he is.
- 22. She was so tired that she could not sleep. (use too)
 - (a) She was too tired not to sleep.
 - (b) She was too sleepy and tired.
 - (c) She was tired and too sleepy.
 - (d) She was too tired to sleep.

- 23. Can a leopard change his spots ? (Make assertive)
 - (a) A leopard can change his spots.
 - (b) His spots a leopard can change.
 - (c) A leopard cannot change his spots.
 - (d) A leopard may change his spots.
- 24. Who does not know the value of loyalty ? (Make assertive)
 - (a) No one knows the value of loyalty
 - (b) Few know that loyalty is valuable
 - (c) Everyone knows the value of loyalty
 - (d) The value of loyalty is known
- 25. Who does not wish to be happy ? (Make Assertive)
 - (a) Not anyone wishes to be sad
 - (b) No one wishes not to be happy
 - (c) Everyone wishes to be happy
 - (d) Being happy is a wish of all

Change from active to passive voice. Select correct answer.

- 26. Keshav will like this shirt :
 - (a) This shirt would be liked by Keshav
 - (b) Keshav would like this shirt
 - (c) This shirt will be liked by Keshav
 - (d) Keshav will have liked this shirt.
- 27. Kaustubh had eaten a snake in Thailand.
 - (a) A snake had been eaten by Kaustubh in Thailand
 - (b) In Thailand Kaustubh ate a snake.
 - (c) A snake in Thailand was eaten by Kaustubh
 - (d) Kaustubh ate a snake in Thailand
- 28. Who lost my bag?
 - (a) Who had lost my bag ?
 - (b) By whom had my bag been lost ?
 - (c) By whom was my bag lost ?
 - (d) Who has lost my bag ?
- 29. She will sing us a song.
 - (a) We will be hearing a song from her
 - (b) We will be sung a song by her
 - (c) A song she will sing for us
 - (d) A song will be sung to us by her
- 30. A cow was chasing Raju.
 - (a) Raju was chased by a cow.
 - (b) Cow chased Raju.
 - (c) Raju was being chased by a cow.
 - (d) Raju chase cow.

Select the correct synonym for the word.

31.	Dese	ert		
	(a)	ice-cream	(b)	relinquish
	(c)	gain	(d)	lost
32.	Biza	rre		
	(a)	difficult	(b)	natural
	(c)	loss	(d)	strange
33.	Offe	nsive		
	(a)	proper	(b)	pleasing
	(c)	annoying	(d)	polite
34.	Zeni	th		
	(a)	width	(b)	climax
	(c)	health	(d)	peak
35.	Viva	cious		
	(a)	cheerful	(b)	lovel
	(c)	powerful	(d)	imaginative
<u>Selec</u>	et the	e correct antonym for the word.		
36.	Eno	rmous		
	(a)	little	(b)	beautiful
	(c)	soft	(d)	wonderful
37.	Reli	nquish		
	(a)	abdicate	(b)	deny
	(c)	renounce	(d)	possess
38.	Exp	and		
	(a)	convert	(b)	condense
	(c)	conclude	(d)	concave
39.	Busy	y.		
	(a)	relaxed	(b)	industrious
	(c)	occupied	(d)	scheduled
40.	Awa	re		
	(a)	knowledge	(b)	ignorant
	(c)	sure	(d)	certain
Selec	et the	e correct one word for the group of word	s :	
41.	Pers	on employed at a dock to load or unload sh	ips.	
	(a)	Stevedore	(b)	Shipper
	(c)	Loader	(d)	Coolie
42.	Stuc	ly of handwriting :		
	(a)	graphology	(b)	calligraphy
	(c)	Paliography	(d)	neology
43.	A d	ocument written by hand.	-	
	(a)	document	(b)	script
	(c)	manuscript	(d)	parchment

44.	Incapable of being overcome :					
	(a) Insurmountable	(b)	Invisible			
	(c) Inexplorable	(d)	Inability			
45.	Not likely to be pleased easily.					
	(a) funky	(b)	fastidious			
	(c) fussy	(d)	impossible			
Sele	ct the correct words from the given words	which are	e often confused with other words.			
46.	The beautiful girl also hashair.					
	(a) luxurious	(b)	luxuriant			
	(c) luscious	(d)	luxury			
47.	Dr. Patel is ansurgeon.		-			
	(a) imminet	(b)	imminent			
	(c) inimitable	(d)	eminent			
48.	The flowersin hot summer.					
	(a) wither	(b)	weather			
	(c) whether	(d)	whither			
49.	They are hisparents.					
	(a) adoptive	(b)	adopted			
	(c) adapted	(d)	adepted			
50.	The man was playwright who wrote in					
	(a) worse	(b)	worst			
	(c) wores	(d)	verse			
<u>Cho</u>	oose the correct preposition from the given	options.				
51.	They livetheir grandparents	5.				
	(a) by	(b)	behind			
	(c) with	(d)	together			
52.	Priya fell asleepMaths ca	alss.				
	(a) through	(b)	during			
	(c) on	(d)	since			
53.	A thick fog hungthe city.					
	(a) about	(b)	within			
	(c) over	(d)	on			
54.	Smoking is a habitmany p	eople.				
	(a) among	(b)	between			
	(c) with	(d)	about			
55.	He spokegreat confidence	at the mee	ting.			
	(a) with	(b)	by			
	(c) at	(d)	n			
<u>Sele</u>	<u>ct the most appropriate determiners.</u>					
56.	Is thereice cream left in th	ne bowl?				
	(a) few	(b)	some			
	(c) any	(d)	many			

57.	We did not haverain this monst	soon.	
	(a) much	(b)	some
	(c) little	(d)	more
58.	men know the tricks of the trad	de.	
	(a) much	(b)	any
	(c) few	(d)	one
59.	He hasknowledge of the langua	ge.	
	(a) lot	(b)	many
	(c) little	(d)	few
60.	I needmoney.		
	(a) many	(b)	several
	(c) any	(d)	some
Fill	in the blanks with suitable verb with agreemen	t to s	ubject.
61.	One of the clinicslocated close	to his	house.
	(a) is	(b)	are
	(c) were	(d)	have been
62.	The resultsa lot of improvement		
	(a) has shown	(b)	show
	(c) shows	(d)	shown
63.	The newsbeen broadcast by all	chann	els.
	(a) was	(b)	is
	(c) has	(d)	have
64.	The collection of the samplesdo	ne in	the morning.
	(a) has	(b)	was
	(c) were	(d)	are
65.	Three of themsuffered serious ir	njuries.	
	(a) have	(b)	has
0.1		(d)	are
<u>Sele</u>	Pice peeds planty of water Wheat does not peed	<u>to joi</u>	<u>n these sentences.</u>
00.	(a) whereas	(b)	and
	(a) whereas (c) nevertheless	(0)	for
67.	Raiu came here. He could see his friends again.	(u)	101
	(a) however	(b)	while
	(c) so that	(d)	if
68.	She goes. She is loved and respected.		
	(a) however	(b)	wherever
	(c) as	(d)	who
69.	I can come to the party. I am not busy.	<i>a</i> `	10
	(a) or	(b)	ť,
70	(c) because	(d)	whereas
/0.	I ne boy is coming. He is my friend.		

	(a)	that		(b)	what	
	(\mathbf{u})	who		(d)	which	
Sele	et th	e word with the correct spelling.		(u)	WINCH	
71	(a)	recesive	(b)	recess	sive	
, 1.	(\mathbf{c})	reccesive	(d)	reces	seve	
72	(a)	binevolent	(\mathbf{u})	henav	volent	
, 2.	(\mathbf{a})	benivolent	(d)	benev	volent	
73	(a)	vishious	(\mathbf{u})	viciou	IS	
15.	(\mathbf{a})	vichious	(d)	visiou	۶. ۱۹	
74	(c)	miscriente	(\mathbf{u})	notati	on	
/ 7.	(a)	corragation	(d)	cumn	ressed	
75	(\mathbf{c})	femous	(\mathbf{u})	nolitic	vian	
15.	(a)	strategic	(0)	ridecu		
Fill	in th	shared by a shared form of the vert	(u) 1	nucci	110/05	
76	I ha	ve finished my higgage	<u>.</u>			
70.	(a)	nacks		(b)	nackaging	
	(\mathbf{a})	nacking		(d)	nacked	
77	We	in the garden since morning		(u)	pueked	
,,.	(a)	worked		(h)	were working	
	(\mathbf{u})	works		(d)	will work	
78	(C) The	soldier was dead		(u)	will work	
70.	(a)	shot		(\mathbf{h})	shoot	
	(a)	shooted		(0)	shott	
70	(C) The	how home before you came		(u)	Shott	
1).	(a)	had gone	•	(h)	90	
	(a)	was going		(\mathbf{d})	bad went	
80	Whe	en L reached the station the train		(u)	had went	
80.	(a)	has started	•••••	(b)	will start	
	(a)	had started		(0)	will start	
Select the correct form of the verb. Past Tense or Past Perfect to complete the sentence.						
<u>81.</u>	The	film	nts.	I ust	Terret to complete the sentences	
	(a)	began		(b)	have begun	
	(c)	will begin		(d)	had begun	
82	He	of cancer last month		(4)		
•=-	(a)	died		(b)	had died	
	(\mathbf{c})	had died		(d)	dead	
83.	(c) I		nange	d mv	mind.	
00.	(a)	had thought	8-	(b)	thought	
	(\mathbf{a})	am thinking		(d)	have thought	
84	Rak	esh my mother last Sunday		(4)	have thought	
01.	(a)	have met		(b)	met	
	(\mathbf{a})	has met		(d)	will meet	
85	I I	my dinner before he arrived		(4)	win moot	
00.	(a)	have eaten		(b)	had eaten	
	(\mathbf{c})	ate		(d)	eaten	
		 	. 1	()		
		L Y ANSWE	'] R - K	EY		
1.	а	2. a 3. a 4.	c n	5.	c 6. c 7. b	

MATHEMATICS

SYLLABUS

- 1. Set theory
- 2. Number system
- 3. Comparison of quantities
- 4. Commercial mathematics
- 5. Algebra including $(a\pm b)^2$, a^2-b^2 , $a^3\pm b^3$ and $(a+b+c)^2$
- 6. Exponents and powers
- 7. Factorization
- 8. System of linear and quadratic equations/inequations (basic concept only)
- 9. Coordinate geometry
- 10. Basic concept of geometry which includes circle, triangle and quadrilaterals
- 11. Mensuration (plane & solid figures)
- 12. Statistics
- 13. General aptitude

1.	Which number from the following can divide 34	53426 :	
	(a) 2	(b)	3
	(c) 9	(d)	All of these
2.	$\left(1-\frac{1}{2}\right)\left(1-\frac{1}{4}\right)\dots\left(1-\frac{1}{n}\right)$ has value equal to):	
	(a) $\frac{1}{n}$	(b)	$\frac{2}{n}$

(c)
$$\frac{2(n-1)}{n}$$
 (d) $\frac{2}{n(n+1)}$

- 3. In a two digit number unit place is twice its ten's place. If the sum of both digits is 12. Then number will be :
 - (a) 57 (b) 75
 - (c) 48 (d) 35
- 4. Which of these is a wrong statement :
 - (a) π is an irrational number (b) $\frac{22}{7}$ is rational
 - (c) -1 is greatest -ve integer (d) Smallest prime number is 3

5. The value of
$$\frac{(598+178)^2 - (598-178)^2}{598 \times 178}$$
 is :

(a)
$$\frac{1}{2}$$
 (b) 4

(c) 402 (d) $\frac{209}{399}$

6.	If $\frac{2}{5}$ of $\frac{3}{4}$ of a number is 174, then number be :				
	(a) 520 (c) 480	(b) (d)	580 348		
-	$2 = x + \frac{1}{1 + $				
7.	If $3 + \frac{1}{4}$, then prove value of x will	be :			
	(a) $\frac{16}{17}$	(b)	$\frac{21}{17}$		
	(c) $\frac{13}{17}$	(d)	$\frac{12}{17}$		
8.	The L.C.M. of 2^{-7} , 2^{-4} and 2^{-9} is :				
	(a) 2^{-8}	(b)	2-7		
0	(c) 2^{-9} Find the grantest three digit number if it is divid	(d)	None of these		
9.	cases ·	eu by	4, 6 and 8 leaves remainder 5 in an the		
	(a) 998	(b)	997		
	(c) 987	(d)	992		
10.	If 0.5 of $x = 0.07$ of y, then $x : y$ is :				
	(a) $1:14$	(b)	7:25		
	(c) /:5	(d)	/: 50		
11.	If $\frac{a}{2} = \frac{b}{3} = \frac{c}{5}$, then find value of $\left(\frac{a+b+c}{c}\right)$				
	(a) $\frac{1}{2}$	(b)	7		
	(c) 2	(d)	$\frac{1}{3}$		
12.	If 20% of a = 40% of $\frac{3}{4}$ of <i>b</i> then a : b is				
	(a) 3:4	(b)	1:2		
10	(c) $2:3$	(d)	3:2		
13.	60% of $350 = x \times 15$ then value of x is :		14		
	(a) 12 (c) 15	(0) (d)	14		
14.	What percent of 2 quintal is 2.5 kg :	(u)	10		
- •	(a) 0.8%	(b)	800%		
	(c) 8000%	(d)	None of these		
15.	If 7 : $8 = x\%$, then value of x is :		0.517		
	(a) 85	(b)	85½		
	(c) $8/\frac{1}{2}$	(d)	801/2		

[11]

16.	If a number is increased by 10% then it is decreased by 10%, then finally the number :			
	(a) will not change	(b)	Decreased by 1%	
	(c) Increased by 1%	(d)	Increased 0.1%	
17.	On selling the object at Rs. 45, Ram bears a loss	of 10	%. What should be the sale price of the	
	article to gain 20%.		-	
	(a) 52	(b)	56	
	(c) 60	(d)	72	
18.	In how much time a sum would be double of its	elf at t	he rate of 12% p.a. simple interest.	
	(a) 6 years 9 months	(b)	7 years 6 months	
	(c) 8 years 3 months	(d)	8 years 4 months	
19.	If simple interest of 4 years is 1/5 of principal, the	ne rate	will be :	
	(a) 4%	(b)	5%	
	(c) 6%	(d)	8%	
20.	An amount is divided between A, B and C. If A g	get 3 ti	imes of B and B get 4 times of C. Then	
	ratio of share of A B and C is :			
	(a) 1 : 2 : 4	(b)	1:4:1	
	(c) $12:4:1$	(d)	2:4:1	
21.	The average of first 8 prime number be :			
	(a) 4.5	(b)	9.625	
	(c) 7.8	(d)	6.8	
22.	The average of two numbers is M and if one of	them i	s N then other number will be :	
	(a) 2N	(b)	2M	
	(c) $M - N$	(d)	2M-N	
23.	If average of four consecutive even numbers is 2'	7, then	greatest number from these will be :	
	(a) 36	(b)	32	
	(c) 30	(d)	28	
24.	The average marks of 10 students are 60. If mark	s of o	ne student are excluded the new average	
	becomes 55, the marks of that student would be	:		
	(a) 55	(b)	60	
	(c) 105	(d)	115	
	Read the graph to give answer the questions nos	. 25 to	o 29	

25.	On which day the minimum and maximum temper	ature f	falls equally.
	(a) Thursday	(b)	Friday
	(c) Monday	(d)	Sunday
26.	On which day the maximum temperature was low	est :	
	(a) Monday	(b)	Tuesday
	(c) Saturday	(d)	Friday
27.	On which day the minimum temperature was high	est?	
	(a) Friday	(b)	Monday
	(c) Saturday	(d)	Tuesday
28.	On which day the maximum temperature was not	chang	ed :
	(a) Monday	(b)	Tuesday
	(c) Friday	(d)	Sunday
29.	On which day the difference in temperature was n	ninimu	m.
	(a) Saturday	(b)	Thursday
	(c) Friday	(d)	Wednesday
30.	If all sides of a equilateral triangle are 6 cm each	, then	what is the height :
	(a) 3 cm	(b)	$\sqrt{3}$ cm
	$\overline{3}$		_
	(c) $\sqrt{\frac{1}{2}}$ cm	(d)	$3\sqrt{3}$ cm
31.	If area of triangle is 2250 cm ² , its base and corr	espond	ling height are in 4 : 5, its height be ;
	(a) 75 cm	(b)	52 cm
	(c) 54 cm	(d)	56 cm
32.	The diameter of a wheel is 1.26 cm. The distance	e cove	red in 500 revolution by this wheel be :
	(a) 2530 cm	(b)	1980 cm
22	(c) 1492 cm	(d)	2880 cm
33.	If radius of a circle is reduced by 30%, its area $(a) = 20\%$	will re	duced by :
	(a) 50%	(D) (d)	00%
34	The perimeter of a rhombus is $40m$ its height is	(u) 5m tł	none of these
51.	(a) 60 m^2	(b)	50 m^2
	(c) 45 m^2	(d)	55 m ²
35.	A thick wire is malted and then thin wire is formed	ed with	radius of one third of original wire, the
	ratio between their length be :		
	(a) 1:2	(b)	$2: \sqrt{2}$
	(c) 9 : 1	(d)	1:9
36.	If ratio between height and diameter of two cone	s are 2	25 : 64 and 4 : 5 respectively. The ratio
	between their volume be : (a) $1 : 4$	(1-)	1 - 2
	$(a) 1 \cdot 4$	(D)	1.3
	(c) $8:1$	(d)	$3: \sqrt{5}$

37.	The volume of right circular cylinder is 120 cm^3 . be :	then v	olume a cone of same radius and height
	(a) 12 cm^3	(b)	240 cm ³
	(c) 60 cm^3	(d)	40 cm^3
38.	A wire of diametre 0.15 cm is formed by melting be :	g a spł	here of 9 cm radius. The length of wire
	(a) 1728 m	(b)	243 m
	(c) 150 m	(d)	132.5 m
39.	If $A = \{2, 4, 5\}, B = \{2, 3, 4\}$ then AUB is :		
	(a) $\{2, 3, 4, 4, 5\}$	(b)	$\{2, 3, 4, 5\}$
4.0	(c) $\{2, 3, 4\}$	(d)	$\{3, 4, 5\}$
40.	If product of two number is 8064 and their H.C.	.F. 15 I	2, then their LCM is :
	(a) 1444	(b)	6/2 N 6/1
	(c) 1344	(d)	None of these
41.	Value of $4\frac{1}{5} \div 3\frac{1}{2} - \frac{2}{3} \times 2\frac{1}{6} + \frac{8}{25}$ of $\frac{15}{24}$ is :		
	45	(1)	13
	(a) $\frac{1}{2}$	(b)	9
			2
	(c) 0	(d)	$\frac{-2}{45}$
10		. ,	45
42.	Which of these is not a perfect square :	(1)	254
	(a) $/225$	(b)	256
	(c) 144	(a)	- 256
43.	The value of $\sqrt{900} + \sqrt{0.09} + \sqrt{0.000009}$ is :		
	(a) 30.303	(b)	303.03
	(c) 3.003	(d)	3.0303
44.	The cube root of 125000 is :		
	(a) 150	(b)	175
	(c) 50	(d)	75
45.	If A : B = 6 : 7 and B : C = 9 : 11. Then A :	B : C	is :
	(a) $6:7:9$	(b)	7:9:11
	(c) $54:63:77$	(d)	53 : 78 : 96
46.	If $3A = 4B = 9C$, then $A : B : C$ is :		
	(a) 3:4:9	(b)	3:4:81
	(c) 1 : 2 : 3	(d)	12:9:4
47.	Two numbers are in ratio 2 : 3, when 4 is added	l to bo	th terms, the ratio becomes $3:4$, then
	the numbers are :	<i>.</i>	
	(a) 8 and 12	(b)	12 and 16
10	(c) 8 and 16	(d)	16 and 24
48.	It 8, x and $7/2$ are in continued proportion, the v	alue of	t x is :
	(a) 12	(b)	22
40	(c) 24	(d)	36
49.	It 80% of all students fail is exam and 80 studen	ts is pa	assed it then total students were :
	(a) 520	(b)	400 Name of these
	(C) 800	(a)	none of these

50.	Toff is :	ees are bought at rate of 7 for a rupee and so	old at	rate of 5 for a rupee, then gain percent
	(a)	30%	(b)	40%
	(c)	$33\frac{1}{3}\%$	(d)	25%
51.	Find	the rate of discount when $M.P. = Rs. 600 a$	and S.I	P = Rs. 510 :
	(a)	20%	(b)	10%
50	(c)	15%	(d) [n 0 m	25%
52.	(a)	6/5 part	(b)	3/8 part
	(c)	5/9 part	(d)	None of these
53.	A 1'	75 m long train crosses a 185 m long tunnel	in 45	sec. speed of train in km/hour is :
	(a)	30 km/hour	(b)	28.8 km/hour
54	(c) The	25 km/hour	(d)	20 km/hour
54.	is sr	beed of stream	joes uc	Will stream for 51 km in 4 hours. What
	(a)	2 km/hour	(b)	2.5 km/hour
	(c)	1.75 km/hour	(d)	Data is not sufficient
55.	Fact	ors of $x^3 + x^2 + x + 1$ are :		
	(a)	$(x^2 + 1)(x^3 + x)$	(b)	$(x+1)(x^2+x)$
	(c)	$(x^3 + 1)(x + 1)$	(d)	$(x+1)(x^2+1)$
56.	Fact	ors of $12y^3 - 14y^2 - 10y$ are :		
	(a)	(3y+5)(2y+1).y	(b)	2y(3y+5)(2y-1)
	(c)	2y(3y-5)(2y+1)	(d)	None of these
57.	The	lowest form of $\frac{4-x}{x^2-x-12}$ is :		
	(a)	$\frac{1}{x+3}$	(b)	$-\frac{1}{x+3}$
	(c)	$\frac{4-x}{x-3}$	(d)	$\frac{x-4}{x-12}$
58.	The	value of $24x + 14x^2 \div 7x - \frac{1}{3}$ of 36x is :		
	(a)	14 <i>x</i>	(b)	7x + 2
	(c)	$14x^2 - 1$	(d)	None of these
59.	The	value of $4[a-6\{a-2(3a-4a+3\}]$ is :		
	(a)	$4a^2 - 6$	(b)	-68a - 144
	(c)	4a + 6	(d)	None of these
60.	Whe	en $x^3 - 4x^2 + 7x - 2$ is divided by $(x - 2)$ th	e rema	ainder is :
	(a)	0	(b)	2
	(c)	4	(d)	7

61.	Calculate r if $\frac{2}{3} = \frac{qr}{q+r}$ and $q = 1\frac{1}{3}$		
	(a) $\frac{4}{3}$	(b)	$\frac{3}{4}$
	(c) $\frac{5}{6}$	(d)	$\frac{7}{8}$
62.	$\frac{3^{2n+4} - 5.3^{2(n+1)}}{(9)^{n-1}}$ is equal to :		
	 (a) 423 (c) 384 	(b) (d)	324 424
63.	Value of x in $\frac{(x+2)(2x-3)-2x^2+6}{x-5} = 2$ is equation	qual to	:
	(a) 2	(b)	7
()	(c) 10 The same of Desiring Medhanisms in the action of	(d)	-10
04.	ratio of 3 · 4 The age of Madhuri is ·	5 : 7.	Alter lour years, their age will be in the
	(a) 20 Years	(b)	25 Years
	(c) 28 Years	(d)	30 Years
65.	The value of x and y in system $2x - y = 4$, $x + 2$	2y = -2	3 is :
	(a) $x = 2, y = 3$	(b)	x = 1, y = -2
	(c) $x = -1, y = -2$	(d)	x = -1, y = 2
66.	Two numbers differ by 6, three times the larger	numbe	er is 2 more than five times the smaller
	(a) 14 and 20	(b)	20 and 26
	(a) 14 and 20 (c) 14 and 8	(\mathbf{d})	6 and 12
67	Solution of $5r^2 = 15r$ is	()	
	(a) 3 and 1	(b)	3 and 0
	(c) Only 3	(d)	None of these
68.	Solution of equation $x^2 + 5x + 6 = 0$ is :		
	(a) $6 \text{ and } -1$	(b)	3 and 2
	(c) $-2, -3$	(d)	0 and 6
69.	In $x+1 < 5$ and $x \in N$, solution set is :		
	(a) $\{0, 1, 2, 3, 4\}$	(b)	$\{1, 2, 3, 4\}$
	(c) $\{0, 1, 2, 3\}$	(d)	$\{1, 2, 3\}$
70.	Solution of $x + 3 > 5$ when $x \in$ [all natural number]	bers les	ss than 10] :
	(a) $\{1, 2, 3, 4, \dots, 13\}$	(b)	{0, 1, 2, 3,12}
	(c) $\{2, 3, \dots, 10\}$	(d)	{3, 4, 59}
71.	The supplement of $2x - 30^{\circ}$ is :		
	(a) $150^{\circ} + 2x$	(b)	$210^{\circ} - 2x$
	(c) $210^{\circ} + 2x$	(d)	$150^{\circ} - 2x$

72.	In $\triangle ABC \ \angle A : \ \angle B : \ \angle C = 2 : 5 : 8$, then	n value of	angles :
	(a) 24, 60, 96	(b)	20, 70, 90
	(c) 15, 45, 120	(d)	None of these
73.	In $\triangle ABC \ \angle A : \ \angle B : \ \angle C = 2 : 3 : 5$, then	n smallest	side is :
	(a) AB	(b)	BC
	(c) CA	(d)	None of these
74.	The adjacent angles of a parallelogram are in	the ratio of	of 2 : 3 then the angles are :
	(a) 72 and 108	(b)	60 and 90
	(c) 90 and 135	(d)	None of these
75.	A diagonal of a rhombus is congruent to one	of its side	s. Find the angles of the rhombus.
	(a) 60, 90, 15, 15	(b)	60, 90, 105, 105
	(c) 60, 120, 60, 120	(d)	None of these
76.	The sides of a hexagon are produced in a order	. If the me	easures of each exterior angle so obtained
	are $(3x+15^{\circ}), (2x+5^{\circ}), x, (7x-5^{\circ}), (8x-1)$	10°), (6x -	-20°) and $3x$, then find the value of x :
	(a) 52.5	(b)	12.5
	(c) 30	(d)	37.5
77.	Number of lines of symmetry is in regular hex	agon are :	
	(a) 6	(b)	8
	(c) 3	(d)	∞
78.	The coordinates of point $(0, -3)$ when reflected	ed in the c	origin are :
	(a) $(-1, 3)$	(b)	(0, 3)
	(c) $(3, 0)$	(d)	(-3, 0)
79.	Find the area of equilateral triangle whose one	e side is 7	cm :
	(a) 28	(b)	25
	(c) 15	(d)	21.22
80.	Diameter of a semi circular protractor is 7 cm	n. Find its	perimeter :
	(a) 18	(b)	20
	(c) 7	(d)	22
81.	If sin (A + B) = cos (A - B) = $\frac{\sqrt{3}}{2}$ then va	lue of 'B'	is :
	(-) 459	(1-)	200
	(a) 45°	(d)	30°
82	The two lines $r = 5$ and $2r + 3 - 0$ are :	(u)	
02.	(a) Intersecting lines	(\mathbf{b})	Parallel lines
	(c) Perpendicular lines	(d)	None of these
83.	The slop of line $2x - 3y + 5 = 0$ is :		
	. ,		5
	(a) 5	(b)	$\frac{3}{3}$
			2
	(c) $\frac{2}{2}$	(d)	$\frac{3}{5}$
	3		5

84. The point on which line 2x + 5y = 7, intersect y axis is :

(a)	$\frac{7}{5}$	(b)	$\frac{5}{7}$
(c)	$-\frac{7}{5}$	(d)	$\frac{2}{5}$

85. Equation of line whose slop is -3 and y intercept is 5, be :

(a) 3x + y = 5(b) 3x - y = 5(c) 3x + y + 5 = 0(d) $x + y = \frac{5}{2}$

	ANSWER - KEY												
1.	d	2.	а	3.	c	4.	d	5.	b	6.	b	7.	b
8.	d	9.	c	10.	d	11.	c	12.	d	13.	b	14.	d
15.	c	16.	b	17.	c	18.	d	19.	b	20.	c	21.	b
22.	d	23.	c	24.	c	25.	c	26.	b	27.	c	28.	c
29.	а	30.	d	31.	а	32.	b	33.	d	34.	b	35.	d
36.	а	37.	d	38.	а	39.	b	40.	b	41.	d	42.	d
43.	а	44.	c	45.	c	46.	d	47.	а	48.	c	49.	b
50.	b	51.	c	52.	b	53.	b	54.	c	55.	d	56.	c
57.	b	58.	а	59.	b	60.	c	61.	а	62.	b	63.	c
64.	c	65.	b	66.	c	67.	b	68.	c	69.	d	70.	d
71.	b	72.	а	73.	b	74.	а	75.	c	76.	b	77.	а
78.	b	79.	d	80.	а	81.	c	82	а	83	c	84	а
85	а												

PHYSICS

SYLLABUS

- 1. Universe
- 2. Refraction of light including eyes
- 3. Heat and kinetic energy
- 4. Pressure and fluids
- 5. Static and current electricity
- 6. Magnetism

1. Which of the following planets have maximum mass :

- (a) Mars (b) Jupitor
- (c) Mercury (d) Earth
- 2. The man made satellite sputnik was launched by :
 - (a) Russia (b) U.S.A.
 - (c) India (d) China

3.	Which of these is known as morning star and ev	ening s	tar.
	(a) Moon	(b)	Sun
	(c) Venus	(d)	Mars
4.	Which of the following has least density :		
	(a) Saturn	(b)	Venus
	(c) Earth	(d)	Moon
5.	India has launched its first artificial satellite in :		
	(a) 1950	(b)	1975
	(c) 1970	(d)	1981
6.	The unit of refractive index is :		
	(a) msc-1	(b)	kg
	(c) sec	(d)	No unit
7.	An object is kept between F and 2F infront of	convex	lens then image will be formed :
	(a) at F'	(b)	at 2 F'
	(c) beyond $2F'$	(d)	between F and 2F
8.	As a magnifying glass which type of glass is used	d :	
	(a) Convex lens	(b)	Concave lens
	(c) Plane glass	(d)	None of these
9.	In a telescope which lens is used as objective le	ns :	
	(a) Convex lens of large focal length	(b)	Convex lens of small focal length
	(c) Concave lens of small focal length	(d)	Concave lens of large focal length
10.	The image formed by our eye lens		
	(a) real and eract	(b)	real and inverted
	(c) real and tilted	(d)	virtual and eract
11.	One calorie is equivalent to :		
	(a) 42 J	(b)	4.2 J
	(c) 4200 J	(d)	None of these
12.	Specific heat capacity of water is :		
	(a) 1 cal/g°C	(b)	10 cal/g°C
	(c) $0.1 \text{ cal/g}^{\circ}\text{C}$	(d)	None of these
13.	S.I. unit of Latent heat is :		
	(a) Joule	(b)	Kg
	(c) J/kg	(d)	None of these
14.	In which matter intermolecular force is minimum,	in norr	nal state :
	(a) Solid	(b)	Liquid
	(c) Gas	(d)	None of these
15.	Pascal's law is related with :		
	(a) Mass	(b)	Pressure
	(c) Temperature	(d)	Volume

16.	Normal value of atmospheric pressure at sea le	eved and	at 0°C is :
	(a) 106 Pa	(b)	410 Pa
	(c) 2.13×10^4 Pa	(d)	1.013×10 ⁵ Pa
17.	The meniscus formed in mercury is :		
	(a) Concave	(b)	Convex
	(c) Plane	(d)	None of these
18.	LPG is an example of :		
	(a) Fossil fuel	(b)	Solar energy
	(c) Electric energy	(d)	None of these
19.	By burning of petrol and coal the gas produced	d is :	
	(a) Carbon monoxide	(b)	Sulphur dioxide
	(c) Nitrogen dioxide	(d)	None of these
20.	Which of these is the fuel in a nuclear power p	olant :	
	(a) LPG	(b)	Coal
	(c) U-235	(d)	Biomass
21.	If two positively charged particles are brought a	nearer th	en they :
	(a) Attract each other	(b)	Repel each other
	(c) No effect	(d)	None of these
22.	S.I. Unit of electric charge is :		
	(a) Volt	(b)	Ampere
	(c) Coulamb	(d)	Kg
23.	The lightening conductor is used to :		
	(a) Produce current	(b)	Stop light
	(c) Produce light	(d)	Protect the tall building
24.	The object which has deficiency of electron will	l have :	
	(a) no charge	(b)	positive charge
	(c) negative charge	(d)	Both type of charge
25.	The number of pole in a magnet are :		
	(a) Four	(b)	One
	(c) Infinite	(d)	Two
26.	The angle formed by axis of imaginary magnet	with gog	graphical axis of Earth is :
	(a) 90°	(b)	25 °
	(c) 17 °	(d)	120 °
27.	Magnetic compass is used to find :		
	(a) Pressure	(b)	Direction
	(c) Electric current	(d)	Temperature
28.	Magnetic lines of force around a current carryin	ng straigl	nt conductor are :
	(a) Circular	(b)	Parabolic
	(c) Elliptical	(d)	Rectangular

29. Who discovered magnetic effect of electric current :													
	 (a) H. Oersted (c) Darvin 30. Transformer is a device which is used to : 							(b) Newton					
								(d)	Joule				
30.													
	(a)	Generate	electric	eity				(b)	Step up	or down	line vo	oltage	
	(c) Generate magnet						(d)	None of	these				
						ANSWI	ER - K	KEY					
1.	b	2.	а	3.	c	4.	а	5.	b	6.	d	7.	c
8.	а	9.	а	10.	b	11.	b	12.	. a	13.	c	14.	c
15.	b	16.	d	17.	b	18.	а	19.	. b	20.	c	21.	b
22.	c	23.	d	24.	b	25.	d	26.	. c	27.	b	28.	а
29.	а	30.	b										

CHEMISTRY

SYLLABUS

	1.	Synthetic Materials		
	2.	Metals and Non Metals		
	3.	Coal and Petroleum		
	4.	Combustion and Flame		
1.	The	first synthetic fibre to be made entirely of ch	nemical	s is :
	(a)	Acrylic	(b)	Rayon
	(c)	Polyester	(d)	Nylon
2.	Whi	ich among the following is a thermosetting pla	stic :	
	(a)	Bakelite	(b)	Teflon
	(c)	PVC	(d)	Polyethene
3.	Mat	erials with long chain molecules containing th	ousand	s of smaller molecules are called :
	(a)	Manomers	(b)	Plastis
	(c)	Polymers	(d)	Isomers
4.	Plas	tics are :		
	(a)	Bad conductors of electricity	(b)	Good conductors of heat
	(c)	Soluble in water	(d)	Not Inflammable
5.	Whi	ich among the following is a thermoplastic :		
	(a)	Bakelite	(b)	Formica
	(c)	Perspex	(d)	Melamine
6.	Whi	ich of these fibres is made from a raw matria	al obtai	ned from plants ?
	(a)	Rayon	(b)	Nylon
	(c)	Terylene	(d)	Polyester
		[21]		

7.	A metal with specific gravity less than 1.		
	(a) Copper	(b)	Lead
	(c) Mercury	(d)	Potassium
8.	The metal which burns in oxygen with dazzling light	ght :	
	(a) Manganese	(b)	Magnesium
	(c) Zinc	(d)	Calcium
9.	Which among the following metals cannot displa-	ce hydr	ogen from a dilute acid ?
	(a) Iron	(b)	Zinc
	(c) Silver	(d)	Calcium
10.	Pieces of copper, silver and gold are dropped in	nto a s	olution of Iron Sulphate. The piece that
	will get a coating of copper is :		
	(a) Iron	(b)	Silver
	(c) Gold	(d)	Platinum
11.	German silver is an alloy of :		
	(a) Copper, Zinc, Chromium	(b)	Copper, Zinc, Nickel
	(c) Copper, Iron, Nickel	(d)	Calcium, Iron, Nickel
12.	Metal 'A' dipped in a salt of metal 'B' displaces	it from	n the solution this shows that :
	(a) A is more reactive than B	(b)	B is more reactive than A
	(c) Both A and B are equally reactive	(d)	Both A and B are non-reactive
13.	Alloy used for making bodies of aeroplanes and	vehicle	s:
	(a) Magnalium	(b)	Stainless Steel
	(c) Brass	(d)	Bronze
14.	Metals react with oxygen to form :		
	(a) Acidic Oxides	(b)	Basic Oxides
	(c) Either acidic or basic oxides	(d)	No reaction
15.	Which among the following is regarded as the b	est vari	ety of coal :
	(a) Lignite	(b)	Amber
	(c) Peat	(d)	Anthracite
16.	Which of these is obtained by destructive distilla	tion of	coal ?
	(a) LPG	(b)	Coal Gas
	(c) CNG	(d)	Methane
17.	It is an important fraction of petroleum. It is fur	rther di	istilled to get lubricating oil and paraffin
	wax.		
	(a) Petroleum Gas	(b)	Heavy Oil
	(c) Anthracite	(d)	Residue
18.	Which of these is not a fossil fuel ?		
	(a) CNG	(b)	LPG
	(c) Petrol	(d)	Hydrogen
19.	Which of these is not a natural source of energy	/?	
	(a) Coal	(b)	Petroleum
	(c) Electricity	(d)	Sun

20.	Calori	fic value	of a fi	uel is the	e heat	energy p	roduce	ed wh	en :				
	(a) A	Any amo	unt of	the fuel	is com	pletely b	urnt						
	(b) C	One kilog	gram of	f the fue	l is cor	npletely	burnt						
	(c) (c)	One milli	gram o	f the fue	l is con	mpletely	burnt						
	(d) H	Iundred	grams	of the fi	uel is c	ompletel	y burn	t					
21.	The ho	ottest zo	one of a	a candle	flame	is :							
	(a) N	Jon-lumi	nous zo	one				(b)	Luminous	zone			
	(c) E	Dark zon	le					(d)	Blue zon	e at the	base o	f the wi	ck
22.	Acid r	ain can	be cau	sed by t	he bur	ning of :							
	(a) P	etrol		2		C		(b)	CNG				
	(c) [Diesel						(d)	Coal				
23.	The ig	nition te	mperat	ure of w	hite ph	osphorus	s is :						
	(a) 3	5°C	1		1			(b)	37°C				
	(c) 3	3°C						(d)	34°C				
24.	In dest	tructive	distillat	tion, coa	l is stro	ongly hea	ated to	abou	ıt :				
	(a) 5	000°C		,		0 5		(b)	1000°C				
	(c) 1	00°C						(d)	10,000°C	l			
25.	Eleme	nt used	in Vulc	anization	of rub	ober is :			,				
	(a) N	Vitrogen						(b)	Hydrogen	l			
	(c) P	hosphor	us					(d)	Sulphur				
26.	Which	propert	y must	a subst	ance po	ossess fo	or it to	be p	ossible to	make th	in wire	es of the	mate-
	rial?	1 1	5		1			1					
	(a) L	ustruous	5					(b)	Malleabili	ty			
	(c) L	Ductility						(d)	Sonorous	-			
27.	Which	among	the foll	lowing n	netal re	acts with	h hot v	water	to give the	e respec	tive ox	ide :	
	(a) C	Calcium						(b)	Magnesiu	m			
	(c) I	ron						(d)	Sodium				
28.	The no	on-metal	which	is lustro	us :								
	(a) C	Carbon						(b)	Nitrogen				
	(c) E	Bromine						(d)	Sulphur				
29.	The ch	nemical t	formula	of haen	natite is	s :							
	(a) C	CuS						(b)	ZnS				
	(c) F	SeS ₂						(d)	Fe ₂ O ₃				
30.	Which	among	the foll	lowing is	s a met	alloid?							
	(a) E	3						(b)	Al				
	(c) (c)	Ge						(d)	Ga				
						ANSWI	2 R - K	EY					
1.	d	2.	а	3.	с	4.	а	5.	. c	6.	с	7.	d
8.	b	9.	c	10.	а	11.	b	12	2. a	13.	а	14.	b
15.	d	16.	b	17.	d	18.	d	19	9. c	20.	b	21.	а
22.	d	23.	a	24.	b	25.	d	20	6. c	27.	b	28.	a
29.	d	30.	с										

BIOLOGY

SYLLABUS

	1. Transport in animals and plants		
	2. Reproduction, growth and development		
	3. Control and coordination		
	 Health and hygiene Pollution and conservation 		
	6. Food production and management		
	1 0		
1.	What is Rh in blood ?		
	(a) Hormone in body	(b)	Antibody
	(c) Antigen	(d)	Gene
2.	Which of the following is made up of muscular	walls ?	
	(a) Blood	(b)	Bone
	(c) Heart	(d)	skin
3.	Milk : Protein : : Bread :		
	(a) Fats	(b)	Carbohydrates
	(c) Vitamin	(d)	Minerals
4.	Which one of the following disease is caused by	virus ?)
	(a) Measles	(b)	Whooping Cough
	(c) Diphtheria	(d)	Cholera
5.	Which gland secretes the most kinds of hormone	es	
	(a) Adrenal	(b)	Hypothalamus
	(c) Thyroid	(d)	Pituitary
6.	An inexhaustible and renewal source of energy is	5	
	(a) Hydropower	(b)	Natural Gas
	(c) Wood	(d)	Fossil Fuel
7.	What is the outermost layer of the skin called ?		
	(a) Epidermis	(b)	Fibre
	(c) Epiblema	(d)	None of these
8.	Which is the protein present in human blood ?		
	(a) Myosin	(b)	Insulin
	(c) Haemoglobin	(d)	Erypsin
9.	The upward movement of water in plants is called	ed	
	(a) Translocation	(b)	Ascent of sap
	(c) Transpiration	(d)	Ion exchange
10.	The site of fertilization in human beings is :		
	(a) Uterus	(b)	Oviduct
	(c) Vulva	(d)	Vagina

11.	Scattering of seeds by hand is called as :		
	(a) Drilling	(b)	Transplanting
	(c) Sprinkling	(d)	Broadcasting
12.	In the intestine of a cow, cellulose is decomposed	osed by :	
	(a) Enzymes	(b)	Acids
	(c) Bacteria	(d)	Worms
13.	The function of ciliary body in the human eye	is :	
	(a) Gives colour to the pupil	(b)	Alters the shape of the lens
	(c) Bears light sensitive cells	(d)	Captures the image
14.	These areof spinal nerves in the	he human	being :
	(a) 12 Pairs	(b)	31 pairs
	(c) 12	(d)	13
15.	Eustachian tube helps to :		
	(a) Maintain air pressure between the throat	and inner	ear
	(b) Maintain pressure on the ear		
	(c) Maintain air pressure on the either side of	of the ear	drum
	(d) Maintains pressure on the tympanum		
16.	combine with rainwater to	form acid	rain :
	(a) Methane and Carbondioxide	(b)	Hydrogen and nitrogen
	(c) Carbondioxide and CFC	(d)	Oxides of nitrogen and sulphur
17.	The normal blood pressure of human being is	in one of	the following ranges :
	(a) 140/80 mm	(b)	110/70 mm
	(c) 120/80 mm	(d)	110/75 mm
18.	Which of the following vitamins and deficiency	y disease	is not correctly matched ?
	(a) Vitamin – A Night blindness	(b)	Vitamin B1 - Pellagra
	(c) Vitamin D- Deformities in bones	(d)	Vitamin K- Haemorrhage
19.	In a National Park protection is provided to :		
	(a) Flora and Fauna	(b)	Fauna Only
	(c) Flora only	(d)	entire ecosystem
20.	Potato is an underground		
	(a) Bulb	(b)	Root
	(c) Bud	(d)	Stem
21.	is the fine gap between the dendri another neuron :	tes of one	neuron and the branches of the axon of
	(a) Synapsis	(b)	Cyton
	(c) Synapse	(d)	Neurotransmitter
22.	Part of the brain responsible for the unconscio	ous mind i	s :
	(a) Medulla oblongota	(b)	Cerebrum
	(c) Cerebellum	(d)	Pons

23.	The valve present between the right auricle and right ventricle of the human heart is :				
	(a)	Tricuspid Valve		(b)	Bicuspid Valve
	(c)	Aortic semiluar valve		(d)	Pulmonary semilary valve
24.	Lea	d particles are released into the air	by th	e burning o	of :
	(a)	Coal in thermal power station		(b)	LPG for cooking
	(c)	Petrol in automobiles		(d)	Biomass in chullahs
25.	Aga	r is obtained from a type of			
	(a)	Bacteria		(b)	Fungi
	(c)	Yeast		(d)	Algae
26.	Insu	fficient secretion of insulin causes w	hich	of the follo	wing condition ?
	(a)	Goitre		(b)	Diabetes mellitus
	(c)	Diabetes insipidus		(d)	Anaemia
27.	Plur	nule gives rise to the			
	(a)	Root		(b)	Cotyledons
	(c)	Shoot		(d)	Birds
28.	Whi	ch of the following is not a weed '	?		
	(a)	Amaranthus		(b)	Bougainvillea
	(c)	Chenopodium		(d)	Wood sorrel
29.	The	group of substances that can burn	easil	y are -	
	(a)	Paint thinner, coal, brick	(b)	Coal, sand	l, alcohol
	(c)	Coal, alcohol, paper	(d)	Brick, alco	ohol, coal
30.	Con	nmon salt that we eat everyday cor	ntains	-	
	(a)	Sodium and Chlorine	(b)	Sodium an	nd Carbon
	(c)	Calcium and Chlorine	(d)	Sodium an	id Aluminium

ANSWER - KEY

1.	c	2.	c	3.	b	4.	a	5.	d	6.	a	7.	а
8.	c	9.	b	10.	b	11.	d	12.	c	13.	b	14.	b
15.	c	16.	d	17.	c	18.	b	19.	a	20.	d	21.	c
22.	b	23.	a	24.	c	25.	d	26.	c	27.	c	28.	b
29.	c	30.	a										

SYLLABUS	
-----------------	--

HISTORY

- 1. MUGHAL EMPIRE
- 2 **BRITISH RULE**
- 3. AMERICAN REVOLUTIONARY WAR
- 4. SOCIAL REFORMERS OF INDIA **CIVICS**
- 1. INDIAN CONSTITUTION
- 2 **FUNDAMENTAL RIGHTS**
- **GEOGRAPHY**
- SOLAR SYSTEM 1.
- 2. EARTH
- 3. LONGTITUDE AND LATITUDE
- 4 **ROTATION AND REVOLUTION**
- 1. The Humayun tomb was constructed by-
 - (a) Humayun (b) Akbar (c) His widow
 - None of these (d)

Who was the Mughal Emperor at the time of Nadir Shah's attack? 2..

- (a) Rafi-ud-darjat Muhammad Shah (b) (d) Alamgir II
- (c) Ahmad Shah
- Who built Jama Masjid at Delhi? 3.
 - (a) Akbar (b) Shah Jahan
 - (c) Nur Jahan (d)
- 4. What according to Jadunath Sarkar was the reason of the downfall of Aurangzeb?

Aurangzeb

- (a) Religious policy (b) Military helplessness
 - (c) Rajput policy (d) Shivaji
- 5. Who was famous for laying many gardens?
 - (a) Babur Humayun (b) (c) Akbar (d) Jahangir

Akbar discontinued the debates in the Ibadat Khana in-6.

- (a) 1580 (b) 1582
- (c) 1581 (d) 1583
- 7. 'Fatwa-i-Alamgiri' is a book on-
 - (a) Digest of Muslim Law under Aurangzeb's supervision
 - (b) Religious decrees of Aurangzeb
 - (c) Autobiography of Aurangzeb
 - (d) Law decrees of Aurangzeb

Which Mughal ruler hated people who hated paintings? 8.

- Shah Jahan Jahangir (b) (a)
- (c) Aurangzeb (d) Akbar

9.	Who among the following was the author	of Tuzi	ık-i-Jahangiri?
	(a) Emperor Jahangir	(b)	Mohammed Hadi
	(c) Mohammed Khan	(d)	None of these
10.	Who introduced the Rank of 'Zat and Sa	war'?	
	(a) Akbar	(b)	Aurangzeb
	(c) Shah Jahan	(d)	Jahangir
11.	Dahsala system was introduced by-		
	(a) Akbar	(a)	Jahangir
	(b) Farrukhsiyar	(d)	Shah Jahan
12.	Indian Republic is not the product of-		
	(a) Political Revolution		
	(b) Discussion		
	(c) Made by a body of eminent represent	ntatives	of the people
	(d) All the above		
13.	For the first time, British Parliament enacted	ed which	n laws for the British Government to govern in
	India—		
	(a) Govt. of India Act 1857	(b)	Govt. of India Act 1858
	(c) Govt. of India Act 1891	(d)	Govt. of India Act 1888
14.	The British Secretary of the State governee	d India	through which Institution—
	(a) Executive Council		
	(b) Parliament		
	(c) Governor assisted by an Executive C	ouncil	
	(d) Governor General appointed by an E	xecutive	e Council
15.	Under the British Rule in India, Governor	Genera	ıl was responsible for —
	(a) Secretary of India	(b)	Secretary of Britain
	(c) Secretary of State	(d)	None of the above
16.	Morely-Minto reform is associated with w	hich Ac	t—
	(a) Indian Council Act 1856	(b)	Indian Council Act 1909
	(c) Indian Council Act 1908	(d)	Indian Council Act 1912
17.	During the British rule, which community	got sepa	arate representation from which Act-
	(a) Christian Community & Indian Coun	cil Act	1909
	(b) Buddhist Community & Indian Coun	cil Act	1907
	(c) Muslim Community & Indian Counci	l Act 19	909
	(d) All the above		
18.	During the British period, under which Ac	t electio	on was introduced in India-
	(a) Indian Council Act 1913	(b)	Indian Council Act 1909
	(c) Indian Council Act 1906	(d)	Indian Council Act 1907
10	Montagua Chalmaford report is associated	with	high Court of India Act
17.	(a) Cost of India Act 1018	with W	Gove of India Act
	(a) Cost of India Act 1910	(U) (A)	Covt. of India Act 1920
	(c) Uovi. Of Illula Act 1930	(a)	OUVI. UI IIIUIA ACI 1919

20.	When was the Indian National Congress	establish	ed—
	(a) 1888	(b)	1885
	(c) 1889	(d)	1890
21.	Under the British Rule when was the 'D	yarchy Sy	ystem' introduced —
	(a) Govt. of India Act 1919	(b)	Govt. of India Act 1929
	(c) Govt. of India Act 1925	(d)	Govt. of India Act 1935
22.	Under the Govt. of India Act 1935, which	h commu	inities were provided separate representation in
	the Electorate system—		
	(a) Sikh, Europeans	(b)	Indian Christians
	(c) Anglo-Indians	(d)	All the above
23.	Under which Government of India Act, F	Federation	n and Provincial Autonomy were introduced in
	India—		
	(a) Govt. of India Act 1935	(b)	Govt. of India Act 1930
	(c) Govt. of India Act 1940	(d)	Govt. of India Act 1936
24.	Under the British rule, how many acts ca	ime into	operation—
	(a) Govt. of India Act 1858, Indian Co	uncil Act	t 1861
	(b) Indian Council Act 1892, Indian Co	uncil Act	t 1809
	(c) Govt. of India Act 1919, Govt. of	India Act	t 1935, Indian Independence Act 1947
	(d) All the above		
25.	Which Act provided India to become an	Independ	dent state—
	(a) Indian Independence Act 1949	(b)	Indian Independence Act 1946
	(c) Indian Independence Act 1947	(d)	None of the above
26.	Under the Govt. of India Act 1935, the	Indian Fe	ederation worked through which kind of list—
	(a) Federal List	(b)	Provincial List
~-	(c) Concurrent List	(d)	All the above
27.	How many American Colonies were ther	e that we	ent to war with Great Britain in the American
	War of Independence?		12
	$ (a) 9 \\ (b) 12 $	(b)	12
20	$\begin{array}{c} (c) 13 \\ \hline \end{array}$	(a)	
28.	The design of the National Flag was ado	pted by	August 1047
	(a) July, 1947	(0) (4)	August, 1947
20	(c) July, 1948 The Constitution of India was appeted by	(u)	July, 1930
29.	(a) Through a resolution of the provision	a Consi	nucent Assembly set up
	(a) Through a resolution of the provision (b) By the Indian National Congress	liai govei	linen
	(c) Under the Indian Independence Act	1047	
	(d) Under the Cabinet Mission Plan 10	, 1947	
30	A hill in the Imperial Legislative Court	v40. ocil for (compulsory and free primary education was
50.	introduced by		compulsory and nee primary education was
	(a) Mohammed Shafi	(h)	Feroz Shah Mehta
	(c) GK Gokhale	(d)	Shankaran Nair
	(c) GIL COMME	[29]	
		L#/]	

31.	Who among the folowing was the Chairman of	the Drafting Committee of the Indian Constution
	(a) Rajendra Prasad (b) C. Rajagopalachari
	(c) Tej Bahadur Sapru (d) B.R. Ambedkar
32.	The Constituent Assembly which framed the Co	nsitution for Independent India was set up in
	(a) 1947 (b) 1949
	(c) 1945 (d) 1946
33.	Which Governor General introduced Doctrine of	of Lapse ?
	(a) Lord Minto (b) Lord Rippon
	(c) Lord Auckland (d) Lord Dalhousie
34.	Who among the following was not a member of	the Constituent Assembly established in July 1946?
	(a) K.M. Munshi (b) J.B. Kripalani
	(c) Mahatma Gandhi (d) Vallabhbhai Patel
35.	What is the special Constitutional position of Ja	ummu and Kashmir?
	(a) Indian laws are not applicable.	(b) It is above Indian Constitution.
	(c) It is not the integral part of Indian Union.	(d) It has its own Constitution
36.	On whose recommendation was the Constituent	Assembly formed ?
	(a) Cabinet Mission Plan (b) Govt. of India Act, 1935
	(c) Mountbatten Plan (d) Cripp's Mission
37.	Which of the following Acts gave representation	to the Indians for the first time in legislation?
	(a) Indian Councils Act, 1919 (b) Govt. of India Act, 1935
	(c) Indian Councils Act, 1909 (d) Govt of India Act, 1919
38.	Which of the following was adopted from the M	Maurya dynasty in the emblem of Government of
	India ?	
	(a) Horse (b) Words Satyameva Jayate
	(c) Four lions (d) Chariot Wheel
39.	Who presided over the inaugural meeting of the	e Constituent Asembly of India ?
	(a) Sachchidananda Sinha (b) P. Upendra
	(c) B.R. Ambedkar (d) Dr. Rajendra Prasad
40.	The idea of the Constitution of India was first of	of all given by
	(a) Dr. B.R. Ambedkar (b) Jawaharlal Nehru
	(c) Shri M.N. Roy (d) Mahatma Gandhi
41.	The Constitution of India was promulgated on	January 26, 1950 because
	(a) It was an auspicious day.	
	(b) This day was being celebrated as the Pur	na Swaraj Day since 1929.
	(c) It was the wish of the farmers of the Con-	stitution.
	(d) The British did not want to leave India ea	rlier than this date.
42.	The first session of the Constituent Assembly w	vas held at
	(a) Bombay (b) Lahore
	(c) Calcutta (d) New Delhi
43.	The members of the Constituent Assembly were	2
	(a) Elected by Provincial Assemblies (b) Only representatives of the princely states.
	(c) Elected directly by people. (d) Nominated by the government.
	[30]	

44.	In which of the following case/s the six rights guaranteed by article 19 can be suspended?				
	When Martial Law is in force ?				
	1. External Aggression	2.	Internal Emergency.		
	3. When martial law is in force				
	(a) 1 only.	(b)	2 & 3 only.		
	(c) 1 & 3 only.	(d)	1, 2 & 3.		
45.	Which of the following rights is/are available	e to fo	preigners in India.		
	1. Right to Education.				
	2. Right to Information.				
	(a) 1 only.	(b)	2 only.		
	(c) Both.	(d)	None.		
46.	Article 21 declares that -				
	"No person shall be deprived of his life	or pe	rsonal liberty except according to procedure		
	established by law."				
	The protection under article 21 is:				
	(a) Against arbitrary legislative action.	(b)	Against arbitrary executive action.		
	(c) Both A & B.	(d)	None.		
47.	Which of the following statement/s is/are co	rrect:			
	1. Right to Information is a fundamental	right e	enshrined in article 19 (1) of the constitution.		
	2. Supreme Court of India is not under t	the put	rview of RTI act.		
	(a) 1 only.	(b)	2 only.		
	(c) Both 1 and 2	(d)	None.		
48.	Article 32 confers the right to remedies for	r the	enforcement of the Fundamental Rights of an		
	aggrieved citizen. Consider the following sta	itemen	ts w.r.t article 32.		
	1. Parliament can suspend this right durin	g natio	onal emergency.		
	2. Fundamental Rights SC shall have the	powe	er to issue writs for the enforcement of any of		
	the correct statement/s is/are:				
	(a) 1 only	(b)	2 only		
	(c) Both	(d)	None		
49.	Which of the following right/s is/are enshrine	ed in A	Article 21 – "No person shall be deprived of his		
	life or personal liberty except according to	procee	dure established by law."		
	1. Right to speedy trial.				
	2. Right against delayed execution.				
	(a) 1 only	(b)	2 only		
	(c) Both	(d)	Non		
50.	Which of the following writs can be issued	agains	t administrative authorities?		
	(a) Prohibition, Certiorari & Mandamus.				

- (b) Certiorari & Mandamus.
- (c) Prohibition & Mandamus.
- (d) Prohibition & Certiorari.

51.	The	directive principles were made non - ju	usticiał	ble and legally non - enforceable because:	
1. The country did not possess sufficient financial resources to implement them.					
	2.	There was widespread backwardness in	n the c	country that could stand in the way of imple	
		mentation.			
		(a) 1 only	(b)	2 only	
		(c) Both	(d)	None	
52.	Hov	v many American Colonies were there t	hat we	ent to war with Great Britain in the American	
	War	of Independence?			
	(a)	9	(b)	12	
	(c)	13	(d)	50	
53.	In w	which year the Constitution of the United	d State	es was formulated?	
	(a)	1887	(b)	1776	
	(c)	1797	(d)	1787	
54.	In v	which year was the Stamp Act crisis?			
	(a)	1765	(b)	1770	
	(c)	1759	(d)	1760	
55.	"Wł	nich philosopher stated that all individu	als pos	ssessed certain ""natural rights""-such as life,	
	liber	ty, and the pursuit of propery?"			
	(a)	John Adams	(b)	John Locke	
	(c)	John Smith	(d)	John Wesley	
56.	Who	o urged the House of Burgesses to con-	demn t	the Stamp Act?	
	(a)	Henry James	(b)	George Washinton	
	(c)	Patrick Henry	(d)	John Adams	
57.	Who	o forcibly prevented the distribution o	f stam	nps and forced the resignation of the stamp	
	colle	ectors?			
	(a)	The Freedom Force	(b)	US Calvary	
	(c)	The Boston Militia	(d)	Sons of Liberty	
58.	Who	came up the the Townshend Acts?			
	(a)	Charles Townshend	(b)	John Dickenson	
	(c)	King William II	(d)	William Pitt	
59.	Wha	at was the Townshend Acts?			
	(a)	Tax's on sugar	(b)	Dutie's on glass, lead, paint, paper, and tea	
	(c)	Laws against murder	(c)	Laws against freedom of religion	
60.	Mar	s Q: Mercury R: Neptune S: Uranus	Whic	h planet is nearest from the Sun?	
	(a)	Р	(b)	Q	
	(c)	R	(d)	S	
61.	Whi	ch of the following planets has the high	est sur	face temperature?	
	(a)	Jupiter	(b)	Pluto	
	(c)	Mercury	(d)	Saturn	
62.	The	following planets have natural satellites	except		
	(a)	Jupiter	(b)	Venus	
	(c)	Uranus	(d)	Neptune	
		[32]		

63.	The	length of an Earth day is determined by	the t	ime required for approximately one
	(a)	Earth rotation	(b)	Earth revolution
	(c)	Sun rotation	(d)	Sun revolution
64.	To a	n observer in Buffalo, New York, the	Nort	h Star, Polaris, is always located above the
	north	ern horizon at an altitude of approximat	ely	
	(a)	23 ¹ /2°	(b)	43°
	(c)	66 ¹ /2°	(d)	90°
65.	Whic	h planet is approximately thirty times far	rther	from the Sun than Earth is?
	(a)	Jupiter	(b)	Saturn
	(c)	Uranus	(d)	Neptune
66.	Whic	h object is located at one foci of the el	lliptica	al orbit of Mars?
	(a).	The Sun	(b)	Betelgeuse
	(c)	Earth	(d)	Jupiter
67.	What	t is the basic difference between ultravio	olet, v	isible, and infrared radiation?
	(a)	Half-life	(b)	Temperature
	(c)	Wavelength	(d)	Wave velocity
68.	The	apparent daily path of the Sun changes	with	the seasons because
	(a)	Earth's axis is tilted	(b)	Earth's distance from the Sun changes
	(c)	The Sun revolves	(d)	The Sun rotates
69.	This	object orbits Earth in both the Earth-ce	entere	d (geocentric) and Sun-centered (heliocentric)
	mode	els of our solar system?		
	(a)	The Moon	(b)	Venus
	(c)	The Sun	(d)	Polaris
70.	Predi	ictable changes in the direction of swing	of a	Foucault pendulum provide evidence that
	(a)	Earth is tilted on its axis	(b)	Earth rotates on its axis
	(c)	Earth's orbit is slightly elliptical	(d)	Earth's magnetic poles reverse over time
71.	Sum	mer days in New York State are likely	to be	hotter than winter days because in summer
	(a)	Earth is closer to the Sun		(b) The number of sunspots increases
	(c)	Earth's northern axis is tilted toward the	e Sun	(d) The Sun gives off more energy
72.	Whic	ch planet takes more time to complet	e one	e rotation on its axis than to complete one
	revol	ution around the Sun?		
	(a)	Mercury	(b)	Venus
	(c)	Mars	(d)	Jupiter
73.	Whic	h observation provides the best evidence	e that	Earth rotates?
	(a)	The position of the planets among the s	stars o	changes during the year.
	(b)	The location of the constellations in rela	ationsł	nip to Polaris changes from month to month.
	(c)	The length of the shadow cast by a flag	g pok	e at noontime changes from season to season.
	(d)	The direction of swing of a freely swing	ging p	endulum changes during the day.
74.	At w	hich location will the highest altitude of	the s	tar Polaris be observed?
	(a)	Equator	(b)	Tropic of Cancer
	(c)	Arctic Circle	(d)	Central New York State

75.	Ener	rgy is transferred from the Sun to Earth	mainly	y by
	(a)	Molecular collisions	(b)	Density currents
	(c)	Electromagnetic waves	(d)	Red shifts
76.	Lon	gitudes and Latitudes together helps us	in	
	(a)	The climate of a place	(b)	Locating any place on Earth
	(c)	The time difference between two place	(d)	Season of the placed
77.	The	Longitudes divides earth into how many	time	zones?
	(a)	15 time zones	(b)	360 time zones
	(c)	24 time zones	(d)	3 time zones
78.	For	every degree longitude covered time cha	inges	by
	(a)	2 minutes	(b)	3 minutes
	(c)	5 minutes	(d)	4 minutes
79.	The	length of the latitudes are		
	(a)	Becomes longer towards the poles	(b)	Longest at the Equator
	(c)	Longest at the poles	(d)	All the latitudes have same length
80.	The	Equator does not pass through which of	the f	ollowing continents
	(a)	Europe	(b)	Africa
	(c)	Asia	(d)	South America
81.	The	Tropic of Cancer is at		
	(a)	66 ¹ /2° N	(b)	23 ¹ /2° S
	(c)	66 ¹ /2° S	(d)	23 ¹ /2° N
82.	Torr	id zones is the zone lying in between w	hich l	Latitudes?
	(a)	Arctic Circle and Antarctic Circle	(b)	Equator and the Tropic of Capricorn
	(c)	Equator and the Tropic of Cancer	(d)	Tropic of Cancer and Tropic of Capricorn
83.	If th	e Earth was rotating on its axis from ea	st to	west then the
	(a)	Sun would rise in the north	(b)	Sun would rise in the east
	(c)	Sun would rise in the west	(d)	Sun would rise from south
84.	Wha	at would happen if the Earth were rotating	ng fast	ter on its axis?
	(a)	Length of day and night would be shor	ter	
	(b)	All things would be same as it is now		
	(c)	Length of the days would increase		
	(d)	Length of nights would increase		
85.	If th	he Earth was not tilted on its axis, what	will h	appen?
	(a)	There will be no day and night		
	(b)	There will be no seasons		
	(c)	There will be summer season all the tin	ne.	
	(d)	There will be winter season all the time	;	

- 86. My friend living in America missed day-night cricket match on 24th July played in Mumbai (India), as when he turned on TV for the match it was over. Why?
 - (a) His watch is useless
 - (b) When it is night in America, it's morning of next day in India
 - (c) It wasn't July in America that time
 - (d) None of the above
- 87. South Korea is situated to the east of India. So, the Sun rises earlier in _____
 - (a) South Korea
 - (b) India
 - (c) Sun rises at same time in both countries
 - (d) None of the above
- 88. If revolution period of the Earth were 365 1/3 days, then _____
 - (a) It would be a leap year after every 3 years
 - (b) Average length of a day would be much longer
 - (c) It would be winter in India in September
 - (d) No leap year would exist
- 89. If someone takes a trip from Equator to the South Pole in July, can you tell what he will experience during his journey?
 - (a) It will get hotter as he is moving away from equator
 - (b) It will get colder as he is moving away from equator
 - (c) It's winter and heat is same all over the southern hemisphere
 - (d) None of the above

90. If the Earth wasn't tilted on its axis, what would be the length of the day in December in India?

- (a) It would be shorter than the days in July
- (b) It would be longer than the days in July
- (c) It would be same as the days in July
- (d) All of the above

					Α	NSW	ER KEY					
1.	c	2.	b	3.	b	4.	b	5. d	6.	b	7.	a
8.	а	9.	a	10.	a	11.	a	12. a	13.	b	14.	d
15.	c	16.	b	17.	c	18.	b	19. d	20.	b	21.	a
22.	d	23.	a	24.	d	25.	c	26. d	27.	c	28.	a
29.	d	30.	c	31.	d	32.	d	33. d	34.	c	35.	d
36.	а	37.	b	38.	c	39.	a	40. c	41.	b	42.	d
43.	c	44.	c	45.	a	46.	c	47. a	48.	d	49.	c
50.	b	51.	c	52.	c	53.	а	54. a	55.	b	56.	c
57.	d	58.	a	59.	b	60.	c	61. c	62.	b	63.	a
64.	b	65.	d	66.	a	67.	c	68. a	69.	a	70.	b
71.	c	72.	b	73.	d	74.	c	75. c	76.	b	77.	c
78.	d	79.	b	80.	a	81.	d	82. d	83.	c	84.	a
85.	b	86.	b	87.	а	88.	а	89. b	90.	c		

GENERAL KNOWLEDGE

SYLLABUS

- Religion and Mythology 1.
- 2. Literature
- 3. Famous Personalities
- 4. Awards
- 5. Sports and Games
- 6. Inventions
- 7. Abbreviations
- 8. National and World Events
- 9 Current Affairs
- 10. Health issues
- 1. The Moon is a:
 - (a) Comet
 - (c) Star (d) Planet
- Who receives Dhronacharya Award? 2.
 - (a) Scientists (b) Movie actors
 - (c) Sports Coaches (d)

3. Who was the first Indian to be-elected to the British Parliament?

- (b) Mothilal Nehru (a) Dadabhai Naoroji
- (c) Mahathma Gandhi Gopalakrishna Gokhale (d)
- Which of the following country is not a permanent member of UN Security Council ? 4.

(b)

- (a) USA (b) India
- (c) China (d) UK
- 5. A hole is made in a brass plate and it is heated. The size of the hole will
 - (a) Increase Decrease (b)
 - (c) First increase and then decrease Remain unchanged (d)
- 6. The Administrative Territory of Delhi is called as
 - (a) National Union Territory (b)
 - (c) National Capital Territory (d)
- Who discovered magnetic field of electric current? 7.
 - Faraday (a) Ampere (b) (c) Fleming (d) Edison
- Which country leads in the production of rubber?
- 8. (a) Australia
 - (b) India
 - (c) Malaysia (d) Myanmar
- The Panchayat Raj is a 9.
 - (a) One-tier System Two-tier System (b)
 - (c) Three-tier System (d) Four-tier System
- The state mostly benefited by the green revolution was 10.
 - Punjab (b) Bihar (a)
 - (c) Assam (d) Kerala

- National Chief Territory
- Union Territory

Satellite

Sportsmen

11.	When a man circles round the earth in a satellite, then								
	(a) His mass becomes zero but weig	weight remains constant							
	(b) Mass remains constant but weigh	t becc	omes zero						
	(c) Both mass and weight remain con	nstant	ant						
	(d) Both mass and weight remain zero								
12.	Which among the following are Gallan	try Aw	vard						
	(a) Padma Shri	(b)	Arjuna						
	(c) Dhronachary	(d)	Ashoka Chakra						
13.	Where is the Head quarters of SAAR	C Sec	retariat situated						
	(a) Delhi	(b)	Islamabad						
	(c) Kathmandu	(d)	Thimpu						
14.	Lord Buddha's teachings are contained	d in th	rree books. What are these books called as						
	(a) Triratnas	(b)	Tripitakas						
	(c) Trimurtis	(d)	Trivedas						
15.	Khalsa is a brotherhood order was es	tablish	ed in						
	(a) Buddhism	(b)	Jainism						
	(c) Sikhism	(d)	Hinduism						
16.	INS Vikramaditya is	of Indi	an Navy.						
	(a) Aircraft Carrier	(b)	Submarine						
	(c) Corvette	(d)	Patroll ship						
17.	India is Pushing forward for NSG me	mbers	hip ; Expand NSG						
	(a) National Security Group		(b) Nuclear Security Group						
	(c) Nuclear Scrutiny Group		(d) Nuclear Suppliers Group						
18.	A Central Law Enforcement Agency th	nat fre	quently appears in the news mainly concentrating on						
	the issues related with Bomb blast cas	ses is							
	(a) Central Bureau of Investigation	(b)	Central Intelligence Department						
	(c) Research and Analysis Wing	(d)	National Investigation Agency						
19.	Who invented Radium								
	(a) Albert Einsten	(b)	Marie Curie						
	(c) Graham Bell	(d)	None of the above						
20.	Mr. Dhanraj Pillai is a famous sportsn	nan. H	e is associated with						
	(a) Hockey	(b)	Football						
	(c) Cricket	(d)	Kabadi						
21.	Which of the following is the busiest i	navigal	ble river of the world?						
	(a) Rhine	(b)	Volga						
	(c) Seine	(d)	Danube						
22.	Which of the following rivers carries n	naxim	am quantity of water into the sea?						
	(a) Thames	(b)	Nile						
	(c) Amazon	(d)	Mississippi Missouri						
24	49th Parallel is a Demarcation Round	arv he	tween						
<i>⊾</i> ⊣.	(a) North Korea & South Korea		China & Mangolia						
	(c) USA & Canada	(d)	Brazil & Δroentina						
	(c) USA & Canada	(u)							

25.	"Cue ball, break shot, pool table" are	terms	associated with which of the following games?
	(a) Billiards	(b)	Squash
	(c) Golf	(d)	Cricket
26.	Border Security Force (BSF) mans th	ne Bor	der of India and
	(a) Pakistan Bangladesh	(b)	Myanmar
	(c) Bhutan	(d)	China
27.	Which of the following is Not a defe	nce for	rce of India?
	(a) Army	(b)	Navy
	(c) Shasatr Seema Bal	(d)	Airforce
28.	Which of the following is a fungal dis	ease?	
	(a) Ringworm	(b)	Mumps
	(c) Rabies	(d)	Malaria
29.	Use of disposable syringes is usually	advise	d to prevent -
	(a) Rabies	(b)	Mumps
	(c) AIDS	(d)	Cancer
30.	The hormone which is not directly as	sociate	d with reproduction is -
	(a) Testosterone	(b)	Oestrogen
	(c) Progesterone	(d)	Parathormone
31.	What is Operation Flood?		
	(a) A scheme to control flood		
	(b) A mission programme of product	tion an	d distribution of milk
	(c) A scheme for distribution of wat	er for	irrigation
	(d) None of these		
32.	The terms 'bull' and 'bear' are used in	1 -	
	(a) Planning Commission	(b)	Stock Exchange
	(c) Sale Tax Department	(d)	Income Tax Department
33.	To correct his/her vision, a person sur	ffering	from short-sightedness will have to use -
	(a) Convex lens	(b)	Concave lens
	(c) Convex mirror	(d)	Bifocal Lens
34.	Which among the following is the nat	ural in	habitant of North Pole but not of South Pole?
	(a) Penguins	(b)	Emu
	(c) Ploar Bear	(d)	Seals
35.	Newton's 1st Law is the law of -		
	(a) Inertia	(b)	Force
	(c) Momentum	(d)	Acceleration
36.	Name of the longest Train route of In	ndia -	
	(a) Jammu Tawi Express	(b)	Jammu Kanyakumari Express
	(c) Himsagar Express	(d)	Vivek Express
37.	Who is the Chairman of the Rajya Sa	abha?	
	(a) President of India	(b)	Vice President of India
	(c) Prime Minister of India	(d)	Governor

38.	Electric fuse wire is made of all	oys because	alloys -
	(a) Have low melting point	(b)	Have high melting point
	(c) Are economical	(d)	Do not get heated easily
39.	Sarojini Naidu became the Gove	rnor of whi	ch Indian State?
	(a) Himachal Pradesh	(b)	Uttar Pradesh
	(c) Madhya Pradesh	(d)	Andhra Pradesh
40.	Which of the following name is a	not associate	ed with painting?
	(a) K. L. Saigal	(b)	Jamini Roy
	(c) Manjit Bawa	(d)	M. F. Hussain
41.	The word Buddha means -		
	(a) a conqueror	(b)	a liberator
	(c) a wanderer	(d)	an enlightened one
42.	Which of the following award is	given to re-	cognize outstanding achievement in sports?
	(a) Padma Shri	(b)	Arjuna Award
	(b) Param Vir Chakra	(d)	Ashok Chakra
43.	If someone is injured in an acc	ident and b	proken his/her knee joint, then he or she needs to
	consult -		
	(a) Orthopodic	(b)	Paediatrician
	(c) Oncologist	(d)	Urologist
44.	Who among the following is an	Olympic Me	edal winner?
	(a) P. T. Usha	(b)	Sania Mirza
	(c) Mahesh Bhupathi	(d)	Saina Nehwal
45.	Which of the following is a class	sical dance	from North India?
	(a) Kathak	(b)	Kathakali
	(c) Kuchipudi	(d)	Bharat Natyam
46.	The largest Navigable Lake in th	ne world	
	(a) Lake Titicaca	(b)	Lake Superior
	(c) Lake Maracaibo	(d)	Wular Lake
47.	Who among the following is not	t a Dada Sa	heb Phalke Award winner?
	(a) Amitabh Bachchan	(b)	Asha Bhosle
	(c) Pran	(c)	Mrinal Sen
48.	Which of the following festival as	ssociated w	ith full-moon day?
	(a) Eid-ul-Fitr	(b)	Easter
	(c) Holi	(d)	Diwali
49.	Which of the following Valleys is	s known as	"Paradise of Earth"?
	(a) Kashmir Valley	(b)	Kangra Valley
	(c) Kullu Valley	(d)	Doon Valley
50.	The bus service to Pakistan which	ch was start	ted by India runs from Delhi to
	(a) Islamabad	(b)	Lahore
	(c) Peshawar	(d)	Karachi

51.	. Chaitya Bhumi is the memorial of					
	(a) Jagjivan Ram	(b)	Ch. Charan Singh			
	(c) Dr. B.R. Ambedkar	(d)	Indira Gandhi			
52.	The highest town (from the sea level) of In	dia is -			
	(a) Srinagar	(b)	Lahaul & Spiti			
	(c) Shimla	(d)	Jammu			
53.	"Tamasha" is the folk performance	in				
	(a) Andhra Pradesh	(b)	Maharastra			
	(c) Chattisgarh	(d)	West Bengal			
54.	What name is given to the soil broug	ght dow	on by the rivers?			
	(a) Alluvial Soil	(b)	Black Soil			
	(c) Laterite Soil	(d)	Red Soil			
55.	Which is the largest freshwater lake i	n India	?			
	(a) Wular	(b)	Chilka			
	(c) Loktak	(d)	Sambhar			
56.	Where is the famous Pinjore Garden	situate	d?			
	(a) Shimla	(b)	Dehradun			
	(c) Chandigarh	(d)	New Delhi			
57.	Who invented Telegraph?					
	(a) Samuel Morse	(b)	Edward Jenner			
	(c) Alexander Graham Bell	(d)	Marcony			
58.	The Manchester of India is					
	(a) Ahmedabad	(b)	Madurai			
	(c) Kapurtala	(d)	Ferozpur			
59.	Central Potato Research of India is l	ocated	at			
	(a) Kolkata	(b)	Lucknow			
	(c) Delhi	(d)	Shimla			
60.	Recently a European country unveild	the sta	tue of Mahatma Gandhi			
	(a) Portugal	(b)	Britain			
	(c) Italy	(d)	France			
61.	Worlds Largest Cruise Ship Terminal	is in				
	(a) Dubai	(b)	Yemen			
	(c) Brisbane	(d)	Lisbon			
62.	The lead character in The Bandit Qu	ieen ha	s been played by			
	(a) Rupa Ganguly	(b)	Seema Biswas			
	(c) Pratibha Singh	(d)	None of the above			
63.	What is its full form of FSSAI?					
	(a) Food Safety & Standards Author	ority of	India			
	(b) Food Safety & Suppliers Author	ority of	India			
	(c) Food Security & Suppliers Act	of Indi	a			
	(d) Food Safety & Standards Act of India					

64.	First Indian to be drafted by a National	Basketb	all Association Team is
	(a) Kavita Akula (b) Sat	nam Singh Bhamara
	(c) Loveneet Atwal	d) Po	onam Chaturvedi
65.	Which freedom fighter suffered fatal injur	ies durii	ng a demonstration against Simon Commission?
	(a) Bhagat Singh (b) La	a Lajpat Rai
	(c) Bal Gangadhar Tilak (e	d) Ch	andrashekhar Azad
66.	Which Mughal emperor took the title of	Alamgir	?
	(a) Akbar (b) Jah	angir
	(c) Shah Jahan (e	d) Au	rangzeb
67.	Microsoft Office does not include -		
	(a) Android (b) Exe	cel
	(c) Powerpoint (e	d) Wo	rd
68.	Who was the Tenth Guru of the Sikhs?		
	(a) Guru Nanak (b) Gu	ru Tegh Bahadur
	(c) Guru Gobind Singh (d) Gu	ru Amardas
69.	Who among the following was known as	the "Sa	unt of the Gutters"?
	(a) Baba Amte (b) Mo	ther Teresa
	(c) Jyotirao Phule (d) C.	F. Andrews
70.	The list of persons not containing an RB	I Gover	nor is -
	(a) Raghuram Rajan, D. Subbarao, I. C	G. Patel,	R. N. Malhotra
	(b) Y. V. Reddy, Bimal Jalan, C. Ranga	arajan, 1	K. R. Puri
	(c) Manmohan Singh, A. Ghosh, D. Su	bbarao,	Raghuram Rajan
	(d) None of the above		
71.	The G-7 is a group consisting of -		
	(a) The heads of the states of US, UK	, Franc	e, Germany, Italy, Canada and Japan
	(b) The finance ministers of US, UK, F	rance,	Germany, Italy, Canada and Japan
	(c) The heads of the states of US, UK	, Franc	e, Germany, Russia, Canada and Japan
70	(d) The heads of the states of US, UK	, France	e, Germany, Russia, Italy and Japan
12.	(a) Karala & Andhra Dradash	sy is de	Tamil Nady, & Kamataka
	(a) Kerala & Andhra Pradesh	(0) (b)	Tamin Nadu & Kamataka
72	(c) Tarmi Nadu & Kerala	(d)	Kerala & Karnataka
13.	The newest country in the world is -	4)	V.
	(a) Palau	(b)	Kosovo
	(c) East Trimor	(d)	South Sudan
74.	The famous Flamingo festival is celebrate	d m	
	(a) Andhra Pradesh	(b)	Chattisgarh
	(c) Nagaland	(d)	Manipur
75.	The famous Hornbill festival is celebrated	levery	year in
	(a) Assam	(b)	Chattisgarh
	(c) Nagaland	(d)	Manipur

76.	The	languages having classical status		
	(a)	Hindi	(b)	Odiya
	(c)	Urdu	(d)	Santhali
77.	Whi	ch of the following is not associated with	h the	UNO?
	(a)	ILO	(b)	WHO
	(c)	ASEAN	(d)	All of the above
78.	The	chairmanship/presidency of the UN Secu	irity C	Council rotates among the Council Members
	(a)	Every 6 months	(b)	Every 3 months
	(c)	Every year	(d)	Every month
79.	Whi	ch of the following is not a chief organ	of the	United Nations Organisations?
	(a)	International Labour Organisation	(b)	Security Council
	(c)	International Court of Justice	(d)	General Assembly
80.	CF.	Andrews was known as		
	(a)	Desh Bandhu	(b)	Deen Bandhu
	(c)	Frontier Gandhi	(d)	None of the above

					1 1							
1.	b	2.	c	3.	a	4.	b	5. c	6.	c	7.	b
8.	c	9.	c	10.	a	11.	a	12. d	13.	c	14.	b
15.	c	16.	a	17.	d	18.	d	19. b	20.	a	21.	a
22.	c	23.	a	24.	c	25.	a	26. a	27.	c	28.	a
29.	c	30.	b	31.	d	32.	b	33. b	34.	c	35.	c
36.	d	37.	b	38.	a	39.	b	40. a	41.	d	42.	b
43.	а	44.	c	45.	a	46.	a	47. a	48.	c	49.	a
50.	b	51.	c	52.	b	53.	b	54. a	55.	a	56.	c
57.	а	58.	a	59.	d	60.	b	61. a	62.	c	63.	a
64.	b	65.	b	66.	d	67.	a	68. c	69.	b	70.	c
71.	b	72.	c	73.	d	74.	a	75. c	76.	b	77.	c
78.	d	79.	а	80.	b							

ANSWER KEY

PART B (SUBJECTIVE TYPE)

ESSAY WRITING

Instructions :

- * Students are required to write an essay on any ONE of the given topics
- * Maximum word limit is 300 words
- * Part B is considered only if you score 80% and above in Part A Objective type
- * Attempting **Essay is compulsory** failing which the answer sheet will not be considered for grading even if you score 100% in Part A
- * Adequate space will be provided for Part B
- * There is **no provision of Extra Sheet** so please complete the essay in the space given to you

Topics

- 1. Write an essay on water conservation
- 2. Write an essay on environmental protection for good health
- 3. Write an essay on communicable diseases like TB, Leprosy, Swine flue etc
- 4. Write an essay on noise pollution and its adverse effects.
- 5. Write an essay on infant and maternal mortality in India

KNEUS SCHOLASTIC APTITUDE TEST CLASS IX Model Question Paper

Kindly follow the instructions

- Verify your Roll Number, School Code and other details before you start answering
- This question paper contains **100 questions in Part A**. Each question is followed by a series of choices or possible answers. Choose any one option which you feel is correct.
- All questions carry equal marks. There is no negative marking for wrong answers.
- There is a essay writing in Part B. No evaluation will be made if Part B is unattempted. Thus Both the sections are to be compulsorily attempted. However part B is considered only when a student secures more than 90% in Part A Objective type
- Try to answer every question. Your test score will be based on the number of questions you answer correctly.
- Please attempt Part B in the space provided in the test booklet or any other specified medium
- use either blue or black pen for shading the OMR.
- Please do not mark anything on the OMR sheet other than shading portion to mark your answers
- shade only one answer for each question. Double shading are scored as wrong answers.
- Keep your answer sheets on a hard surface while answering. Do not fold or crease your answer sheet.
- Do not scribble on the answer book.
- For rough work use the plain sheet given at the end of the book.
- When you finish your test, if time permits, you may re check your work.

Sample Procedure for answering the question

Who is remembered as the missile man of India?

- A. Mr. Narendra Modi B. Dr. Manmohan Singh
- C. Dr. Pranab Mukherjee D. Smt Pratibha Patil
- E. Dr. APJ Abdul Kalam

Correct Way

[A] [B] [C] [D] [-E-]

Don't do this way

[A]	[B]	[C]	[D]	[√]
[A]	[B]	[C]	[D]	$[\mathbb{N}]$
[A]	[B]	[C]	[D]	[Ē]

Part A (Objective Type)

No, its isn't

Isn't she

Choose the correct response for the following sentences.

- 1. Was the film good ?
 - (a) No, it wasn't (b)
 - (c) No, it doesn't (d) No, it did not
 - (e) Yes, it wasn't

Choose the correct question tag.

- 2. Mala has gone to the market,?
 - (a) Isn't it

4.

- (c) Hasn't she (d) Has she
- (e) Doesn't she

Read the passage and answer the given questions :

Cricketer Yuvraj Singh, who underwent cancer treatment in the US for a rare germ cell cancer, returned to the country to a rousing reception from adoring fans. He was received by his mother, Shabnam at the Delhi airport. He came on a morning flight after spending some days in London to recuperate from the after effects of chemotherapy. Yuvraj walked through hordes of fans and media personnel patiently towards a car, which drove him to Gurgaon Home.

(b)

3. Give a synonym for 'reception'.

(a)	party	(b)	weddng
(c)	welcome	(d)	function
(e)	ceremony		
'Rea	cuperate's means?		
(a)	rest	(b)	recover
(c)	deteriorate	(d)	rescue
(e)	reopen		

Read the passage and answer the following questions.

The stranger was well dressed and wore a silk hat of glossy newness. He paused three times at the gate. The fourth time he stood with his hand upon it, and then with sudden resolution flung it open and walked up the path. Mrs. White at the same time placed her hands behind her, and unfastening the string of her apron, put that useful article of appareal beneath the cushion of her chair. He gazed at her furtively and listened in a pre-occupied fashion as the old lady apologized for the appearance of the room.

5. What is the meaning of **furtively**.

(a)	Secretly	(b)	Slyly
-----	----------	-----	-------

- (c) Angrily (d) Openly
- (e) Sorrowfully
- 6. Give the antonym for **preoccupied**.
 - (a) anxious (b) distant
 - (c) carefree (d) pensive
 - (e) busy

Change the sentences as directed. Select the correct answer. 7. Who does not know the value of loyalty ? (Make assertive) (a) No one knows the value of loyalty (b) Few know that loyalty is valuable (c) Everyone knows the value of loyalty (d) The value of loyalty is known (e) Everyone does not know the value of lovalty 8. Kaustubh had eaten snake in Thailand. (a) A snake had been eaten by Kaustubh in Thailand (b) In Thailand Kaustubh ate a snake. (c) A snake in Thailand was eaten by Kaustubh (d) Kaustubh ate a snake in Thailand (e) A snake was eaten in Thailand by Kaustubh Select the correct synonym for the word. 9. Offensive pleasing (a) proper (b) polite (c) annoying (d) (e) ridiculing Select the correct synonym for the word in bracket. 10. All the.....made him feel week. (exertion) (a) effort exhaustion (b)(c) effect anxiety (d) (e) extorsion Select the correct one word for the group of words : Incapable of being overcome : 11. (a) Insurmountable Invisible (b) (c) Inexplorable Inability (d) (e) Infallible Select the correct words from the given words which are often confused with other words. They are his.....parents. 12 (a) adoptive adopted (b) (c) adapted adepted (d) (e) adaptive Choose the correct preposition from the given options. 13. A thick fog hung..... the city. within (a) about (b) (c) over (d) on (e) in Choose the correct preposition from the given option. 14. Kasturi never borrows anything.....anyone. (a) of (b) from (c) for (d) over

(e) of

Sele	ct th	e most appropriate determined.			
15.		men know the tricks of the	e tra	de.	
	(a)	much		(b)	any
	(c)	few		(d)	one
	(e)	someone			
Fill	in th	<u>e blanks with suitable verb with agree</u>	men	t to s	<u>ubject.</u>
16.	The	collection of the samples	do	ne in	the morning.
	(a)	has		(b)	was
	(c)	were		(d)	are
	(e)	have been			
Sele	ct th	<u>e correct conjunctions which can be u</u>	sed	to joi	<u>n these sentences.</u>
17.	He	worked day and night. He did not succeed	ed.		
	(a)	though		(b)	and
	(c)	so that		(d)	but also
	(e)	SO			
Sele	ct th	<u>e word with the correct spelling.</u>			
18.	(a)	vishious	(b)	viciou	IS
	(c)	vichious	(d)	visiou	IS
	(e)	visius			
Fill	in th	e blanks with correct form of the verb) <u>.</u>		
19.	The	soldier wasdead.			
	(a)	shot		(b)	shoot
	(c)	shooted		(d)	shott
	(e)	shotted			
<u>Sele</u>	ct th	<u>e correct conjunctions which can be u</u>	sed	<u>to joi</u>	<u>n these sentences.</u>
20.	Rice	e needs plenty of water. Wheat does not	need	as m	uch.
	(a)	whereas		(b)	and
	(c)	nevertheless		(d)	for
	(e)	still			
21.	Whi	ch number from the following can divide	3453	3426 :	
	(a)	2		(b)	3
	(c)	9		(d)	5
	(e)	2, 3 and 9			
22.	The	value of $\frac{(598+178)^2 - (598-178)^2}{598 \times 178}$ is	:		
	(a)	<u>1</u>		(h)	4
		2			-
	(c)	402		(d)	$\frac{209}{399}$
	(e)	$\frac{6}{12}$			
	. /	13			

23. Find the greatest three digit number, if it is divided by 4, 6 and 8 leaves remainder 3 in all the cases :
(a) 998
(b) 997

	(a)	<i>99</i> 8	(0)	<u>))</u>
	(c)	987	(d)	992
	(e)	995		
24.	60%	to of $350 = x \times 15$ then value of x is :		
	(a)	12	(b)	14
	(c)	15	(d)	16
	(e)	17		
25.	On	selling the object at Rs. 45, Ram bears a loss	of 109	%. What should be the sale price of the
	artic	ele to gain 20%.		
	(a)	52	(b)	56
	(c)	60	(d)	72
	(e)	87		
26.	The	average of first 8 prime number be :		
	(a)	4.5	(b)	9.625
	(c)	7.8	(d)	6.8
	(e)	9.9		
27.	The	average marks of 10 students are 60. If mark	s of or	ne student are excluded the new average
	becc	omes 55, the marks of that student would be	:	
	(a)	55	(b)	60
	(c)	105	(d)	115
	(e)	120		
28.	If al	l sides of a equilateral triangle are 6 cm each	, then	what is the height :
	(a)	3 cm	(b)	$\sqrt{3}$ cm
	(c)	$\sqrt{\frac{3}{2}}$ cm	(d)	$3\sqrt{3}$ cm
	()			
20	(e) The	$2\sqrt{3}$ cm	5 cm 410	an its ana will be a
29.	(a)	perimeter of a mombus is 40m, its height is 60 m^2	(h)	50 m^2
	(u) (c)	45 m^2	(d)	55 m ²
	(e)	57 m ²		
30.	Valu	ue of $4\frac{1}{5} \div 3\frac{1}{2} - \frac{2}{3} \times 2\frac{1}{6} + \frac{8}{25}$ of $\frac{15}{24}$ is :		
		45		13
	(a)	2	(b)	9
	(c)	0	(d)	$\frac{-2}{45}$
				т <i>у</i>

[48]

	(e) $\frac{67}{24}$		
31.	If $A : B = 6 : 7$ and $B : C = 9 : 11$. Then $A : C = 9 : 11$.	B : C	is :
	(a) 6:7:9	(b)	7:9:11
	(c) $54:63:77$	(d)	53 : 78 : 96
32	(c) 6:9:11 If 80% of all students fail is exam and 80 studen	ts is n	assed it then total students were :
52.	(a) 320	(b)	400
	(c) 800	(d)	900
22	(e) None of these	· 45	
33.	A 1/5 m long train crosses a 185 m long tunnel (a) 30 km/hour	(h) (h)	sec. speed of train is km/hour is : 28.8 km/hour
	(c) 25 km/hour	(d)	20 km/hour
	(e) 17 km/hour		
24	The value of $24r + 14r^2 \div 7r = \frac{1}{2}$ of 26r is		
54.	The value of $2\pi i + 1\pi i + \pi i = 3$ of solves.		
	(a) $14x$ (c) $14x^2 = 1$	(b) (d)	7x + 2 x + 2
	(c) $14x - 1$ (e) None of these	(u)	$\mathbf{X} + \mathbf{Z}$
	$(r+2)(2r-3) - 2r^2 + 6$		
35.	Value of x in $\frac{(x+2)(2x-5)-2x+6}{x-5} = 2$ is equation	qual to	:
	(a) 2	(b)	7
	(c) 10	(d)	- 10
36	(e) 17 Two numbers differ by 6 three times the larger	numh	er is 2 more than five times the smaller
50.	number, find the numbers :	numo	er is 2 more than nye times the smaller
	(a) 14 and 20	(b)	20 and 26
	(c) 14 and 8	(d)	6 and 12
37	(e) 5 and 12 In $AABC = A + AB + AC = 2 + 5 + 8$ then we	ماييم ما	fangles ·
57.	(a) $24, 60, 96$	(b)	20, 70, 90
	(c) 15, 45, 120	(d)	20, 50, 80
	(e) None of these		
38.	If sin (A + B) = cos (A - B) = $\frac{\sqrt{3}}{\sqrt{3}}$ then value	of 'B'	' is :
	(a) 45°	(h)	200
	(a) 43 (c) 15°	(\mathbf{d})	60°
	(e) 75°		
39.	Equation of line whose slop is -3 and y intercept	pt is 5	i, be :
	(a) $3x + y = 5$	(b)	3x - y = 5
	(c) $3x + y + 5 = 0$	(d)	$x + y = \frac{5}{2}$
	(e) $x + y = -7$		-
	[49]		

40.	The sides of a hexagon are produced in a ord	ler. If the m	easures of each exterior angle so obtained
	are $(3x+15^{\circ}), (2x+5^{\circ}), x, (7x-5^{\circ}), (8x-5^{\circ}), (8x-5^{\circ$	-10°), (6x	-20°) and 3x, then find the value of x :
	(a) 52.5	(b)	12.5
	(c) 30	(d)	37.5 (e) 42.5
41.	Which of the following has least density :		
	(a) Saturn	(b)	Venus
	(c) Earth	(d)	Moon
	(e) Jupiter		
42.	In a telescope which lens is used as objectiv	ve lens :	
	(a) Convex lens of large focal length	(b)	Convex lens of small focal length
	(c) Concave lens of small focal length	(d)	Concave lens of large focal length
	(e) Bifocal concave lens		
43.	S.I. unit of Latent heat is :		
	(a) Joule	(b)	Kg
	(c) J/kg	(d)	No unit
	(e) None of these		
44.	Normal value of atmospheric pressure at se	a leved and	at 0°C is :
	(a) 106 Pa	(b)	410 Pa
	(c) 2.13×10 ⁴ Pa	(d)	1.013×10 ⁵ Pa
	(e) 750 Pa		
45.	S.I. Unit of electric charge is :		
	(a) Volt	(b)	Ampere
	(c) Coulamb	(d)	Kg
	(e) Tesla		
46.	Magnetic compass is used to find :		
	(a) Pressure	(b)	Direction
	(c) Electric current	(d)	Temperature
	(e) Velocity		
47.	Transformer is a device which is used to :		
	(a) Generate electricity	(b)	Step up or down line voltage
	(c) Generate magnet	(d)	Break the circuit
	(e) None of these		
48.	Which among the following is a thermosettin	g plastic :	
	(a) Bakelite	(b)	Teflon
	(c) PVC	(d)	Polyethene
	(e) Polythene	~ ~	

49.	Wh	Which of these fibres is made from a raw matrial obtained from plants ?						
	(a)	Rayon	(b)	Nylon				
	(c)	Terylene	(d)	Polyester				
	(e)	Polyethene						
50.	Piec	ces of copper, silver and gold are dropped in	to a s	olution of Iron Sulphate. The piece that				
	will	get a coating of copper is :						
	(a)	Iron	(b)	Silver				
	(c)	Gold	(d)	Platinum				
	(e)	Mecury						
51.	Wh	ich of these is obtained by destructive distillat	ion of	coal ?				
	(a)	LPG	(b)	Coal Gas				
	(c)	CNG	(d)	Methane				
	(e)	Anthracite						
52.	Cal	orific value of a fuel is the heat energy produce	ced wl	nen :				
	(a)	Any amount of the fuel is completely burnt						
	(b)	One kilogram of the fuel is completely burnt	;					
	(c)	One miligram of the fuel is completely burnt						
	(d)	Hundred gram of the fuel is completely burn	ıt					
	(e)	None of these						
53.	Eler	nent used in Vulcanization of rubber is :						
	(a)	Nitrogen	(b)	Hydrogen				
	(c)	Phosphorus	(d)	Sulphur				
	(e)	Boron						
54.	The	chemical formula of haematite is :						
	(a)	CuS	(b)	ZnS				
	(c)	FeS ₂	(d)	Fe ₂ O ₃				
	(e)	PbS						
55.	Mill	k : Protein : : Bread :						
	(a)	Fats	(b)	Carbohydrates				
	(c)	Vitamin	(d)	Minerals				
	(e)	Proteins						
56.	What	at is the outermost layer of the skin called ?						
	(a)	Epidermis	(b)	Fibre				
	(c)	Epiblema	(d)	ectodermis				
	(e)	None of these						

57.	In t	he intestine of a cow, cellulose is decor	nposed	d by :			
	(a)	Enzymes		(b)	Acids		
	(c)	Bacteria		(d)	Worms		
	(e)	Proteins					
58.	In a	National Park protection is provided to	0:				
	(a)	Flora and Fauna		(b)	Fauna Only		
	(c)	Flora only		(d)	Entire ecosystem		
	(e)	Human beings					
59.	Lead particles are released into the air by the burning of :						
	(a)	Coal in thermal power station		(b)	LPG for cooking		
	(c)	Petrol in automobiles		(d)	Biomass in chullahs		
	(e)	Refrigerents					
60.	Plu	mule gives rise to the					
	(a)	Root		(b)	Cotyledons		
	(c)	Shoot		(d)	Birds		
	(e)	Seeds					
61.	Wh	o was the Mughal Emperor at the time	of Na	ndir Sh	nah's attack?		
	(a)	Rafi-ud-darjat	(b)	Muh	ammad Shah		
	(c)	Ahmad Shah	(d)	Alan	ngir II		
	(e)	Aurangzeb					
62.	Wh	ich Mughal ruler hated people who hate	d pain	tings?			
	(a)	Jahangir	(b)	Shał	n Jahan		
	(c)	Aurangzeb	(d)	Akb	ar		
	(e)	Babur					
63.	Unc	der the British Rule in India, Governor	Genera	ıl was	responsible for		
	(a)	Secretary of India	(b)	Secr	etary of Britain		
	(c)	Secretary of State	(d)	Secr	etary of Congress		
64	(e)	None of the above					
64.	Dur	Christian Community & Indian Council	ot sepa	arate r	epresentation from which Act—		
	(a)	Buddhigt Community & Indian Council	1 Act	1909			
	(0)	Muslim Community & Indian Council	1 Act	1907 200			
	(d)	All the above		/0/			
	(u) (e)	None of these					
65	Wh	en was the Indian National Congress es	tablish	ed—			
	(a)	1888	(b)	1884	5		
	(c)	1889	(d)	1890)		
	(e)	1886		-			
	. /						

[52]

66.	Which Act provided India to become an Independent state—				
	(a) Indian Independence Act 1949	(b)	Indian Independence Act 1946		
	(c) Indian Independence Act 1947	(d)	None of the above		
	(e) (a), (b) and (c)				
67.	The design of the National Flag was a	dopted by	the Constituent Assembly of India in		
	(a) July, 1947	(b)	August, 1947		
	(c) July, 1948	(d)	July, 1950		
	(e) January 1950				
68.	The Constituent Assembly which frame	d the Cons	itution for Independent India was set up in		
	(a) 1947	(b)	1949		
	(c) 1945	(d)	1946		
	(e) 1950				
69.	Which of the following was adopted from	om the Ma	urya dynasty in the emblem of Government of		
	India ?				
	(a) Horse	(b)	Words Satyameva Jayate		
	(c) Four lions	(d)	Chariot Wheel		
	(e) Lotus				
70.	The Constitution of India was promulg	ated on Ja	nuary 26, 1950 because		
	(a) It was an auspicious day.				
	(b) This day was being celebrated as	the Purna	Swaraj Day since 1929.		
	(c) It was the wish of the farmers of	the Constit	ution.		
	(d) The British did not want to leave	India earlie	er than this date.		
	(e) It was the Republic Day				
71.	Which team won the COPA America 2	2015			
	(a) Argentina	(b)	Brazil		
	(c) Paraguay	(d)	Uruguay		
	(e) Chile				
72.	The directive principles were made nor	n – justicial	ble and legally non – enforceable because:		
	1. The country did not possess suffic	eient financi	al resources to implement them.		
	2. There was widespread backwardn	ess in the	country that could stand in the way of imple		
	mentation.				
	3. The people were not aware of the	em			
	(a) 1 only	(b)	2 only		
	(c) Both 1 and 2	(d)	All 1, 2 and 3		
	(e) None of these	_			
73.	In which year was the Stamp Act crisi	s?			
	(a) 1765	(b)	1770		
	(c) 1759	(d)	1760		
	(e) 1777				

(a)The Freedom Force(b)US Calvary(c)The Boston Militia(d)Sons of Liberty(e)The IUS President(d)Sons of Liberty75.The following planets have natural satellites excert(a)Jupiter(b)(a)Jupiter(b)Venus(c)(c)Uranus(d)Neptune(e)Earth(d)Neptune76.Which object is located at one foci of the elliptical orbit of Mars?(a)The Sun(b)Betelgeuse(c)Earth(d)Jupiter(e)Monrevolution around the Sun?(a)Mercury(b)Venus(c)Mars(d)Jupiter(e)FarthVenus78.Longitudes and Latitudes together helps us in (e)Incetimate of a place(b)Incetimate of a place(b)Locating any place on Earth79.Torrid zones is the zone lying in between which Latitudes?(a)Arctic Circle and Antarctic Circle(b)Season of the placed(c)Equator and the Tropic of Cancer(d)Tropic of Cancer and Tropic of Capricorn(e)Equator and the Tropic of Cancer(d)Tropic of Cancer and Tropic of Capricorn(e)Equator and the Tropic of Cancer and Arctic Circle(d)Arctic Circle and Arctic Circle79.South KoreaSuituk coreaIndiaIran(a)South KoreaIranIranIran(b)IndiaIran <t< th=""><th>74.</th><th>Who forcibly prevented the distribution collectors?</th><th>of stan</th><th>nps and forced the resignation of the stamp</th></t<>	74.	Who forcibly prevented the distribution collectors?	of stan	nps and forced the resignation of the stamp
(c) The Boston Militia (d) Soms of Liberty (e) The Kullowing planets have natural satellites excert (a) Jupiter (b) Verus (e) Uranus (d) Neptune (e) Earth (d) Betrlgeuse (e) Earth (d) Jupiter (e) Moon (d) Jupiter (f) Moon (d) Jupiter (f) Moon (d) Jupiter (f) Moon (d) Jupiter (g) Moon (d) Jupiter (g) Moon (d) Jupiter (g) Mars (d) Jupiter (g) Mars (d) Jupiter (g) Mars (d) Jupiter (g) Mars (d) Jupiter (e) Rark (d) Jupiter (e) Rark (d) Season of the placed (e) Iterime difference between two place (d) Figuator and the Tropic of Capricorn (e)<		(a) The Freedom Force	(b)	US Calvary
 (c) The US President 75. The following planets have natural satellites except (a) Jupiter (b) Verus (c) Uranus (d) Neptune (e) Earth 76. Which object is located at one foci of the elliptical orbit of Mars? (a) The Sun (b) Betelgeuse (c) Farth (d) Jupiter (e) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Verus (c) Mars (d) Jupiter (e) Farth (d) Jupiter (e) Farth (e) Farth (f) Mars (g) Mars (h) Jupiter (h) Mars (h) Jupiter (e) Farth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Verus (c) The time difference between two place (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer and Arctic Circle (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises carlier in		(c) The Boston Militia	(d)	Sons of Liberty
75. The following planets have natural satellites except (a) Jupiter (b) Verus (c) Uranus (d) Neptune (e) Earth (d) Jupiter (e) Moon (f) State and the state an		(e) The US President		
(a) Jupiter (b) Venus (c) Uranus (d) Neptune (e) Earth (d) Neptune 76. Which object is located at one foci of the elliptical orbit of Mars? (a) The Sun (b) Betelgeuse (c) Earth (d) Jupiter (e) Moon	75.	The following planets have natural satellites	s except	t i i i i i i i i i i i i i i i i i i i
(c) Uranus (d) Neptume (e) Earth		(a) Jupiter	(b)	Venus
 (e) Earth 76. Which object is located at one foci of the elliptical orbit of Mars? (a) The Sun (b) Betelgeuse (c) Earth (d) Jupiter (e) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth (f) Mars (g) Mars (h) Venus (h) Upiter (h) Venus (h) Mars (h) Venus (h) Upiter (i) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Cancer (d) Tropic of Cancer and Arctic Circle 80. South Korea (b) India (c) Iran (d) All at the same time (e) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) India (c) Star (c) Star (d) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(c) Uranus	(d)	Neptune
 76. Which object is located at one foci of the elliptical orbit of Mars? (a) The Sun (b) Betelgeuse (c) Earth (d) Jupiter (e) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Mars (e) Mars (f) Jupiter (g) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Cancer (c) Erauth and the Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the cast of India. Iran is situated to the West of India So, the Sun rises earlier in		(e) Earth		
(a). The Sun (b) Betelgeuse (c) Earth (d) Jupiter (e) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) (c) The time difference between two place (d) Season of the placed (e) (f) Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle 79. Torrid zones is the zone lying in between which Latitudes? (a) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in	76.	Which object is located at one foci of the	elliptic	al orbit of Mars?
(c) Earth (d) Jupiter (e) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (e) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle (b) Equator and Tropic of Cancer on a Tropic of Capricorn (f) Trapic of Cancer and Arctic Circle 80. 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea Image: Situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) Cornet (b) Satellite (c) Iran Image: Situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(a). The Sun	(b)	Betelgeuse
 (c) Moon 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea (b) India (c) Iran (d) All at the same time (e) Star (d) Planet 81. The Moon is a: (a) Cornet (b) Satellite (c) Star (c) Star (d) Planet 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(c) Earth	(d)	Jupiter
 77. Which planet takes more time to complete one rotation on its axis than to complete one revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Cancer (c) Tropic of Cancer and Arctic Circle 80. South Korea and Arctic Circle 80. South Korea (b) India (c) Iran (d) All at the same time (e) Star (d) Planet 81. The Moon is a: (a) Cornet (b) Satellite (c) Star (c) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(e) Moon		
revolution around the Sun? (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Torpic of Cancer and Arctic Circle 80. 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in	77.	Which planet takes more time to compl	lete on	e rotation on its axis than to complete one
 (a) Mercury (b) Venus (c) Mars (d) Jupiter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		revolution around the Sun?		
 (c) Mars (d) Jupter (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(a) Mercury	(b)	Venus
 (e) Earth 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (c) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(c) Mars	(d)	Jupiter
 78. Longitudes and Latitudes together helps us in (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Cancer (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (c) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	-	(e) Earth		
 (a) The climate of a place (b) Locating any place on Earth (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (c) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	78.	Longitudes and Latitudes together helps u	is in	
 (c) The time difference between two place (d) Season of the placed (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(a) The climate of a place	(b)	Locating any place on Earth
 (e) Locate the time 79. Torrid zones is the zone lying in between which Latitudes? (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(c) The time difference between two place	ce (d)	Season of the placed
 (a) Arctic Circle and Antarctic Circle (b) Equator and the Tropic of Capricorn (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in	70	(e) Locate the time	l.	Latitudar?
 (a) Aretic Circle and Antarctic Circle (b) Equator and the Tropic of Cancer (c) Equator and the Tropic of Cancer (d) Tropic of Cancer and Tropic of Capricorn (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in (a) South Korea (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Cornet (b) Satellite (c) Star (c) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	79.	10rrid zones is the zone lying in between	which	Latitudes?
 (c) Equator and the hope of Cancer (d) Prope of Cancer and Prope of Capitonia (e) Tropic of Cancer and Arctic Circle 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(a) Arctic Clicle and Antarctic Clicle (a) Equator and the Tropic of Capacity	(0) (d)	Tropic of Cancer and Tropic of Capitorn
 80. South Korea is situated to the east of India. Iran is situated to the West of India So, the Sun rises earlier in		(c) Equator and the Hopic of Cancer (a) Tranic of Cancer and Aratic Circle	(u)	hope of Cancel and hope of Capicoli
 south Rorea is studied to the east of fidual han is studied to the west of fidual so, the sum rises earlier in	80	South Korea is situated to the east of Ind	lia Iran	is situated to the West of India So, the Sun
 (a) South Korea (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (c) Star (c) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	00.	rises earlier in	na. man	is situated to the west of findia 50, the 5th
 (b) India (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (d) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(a) South Korea		
 (c) Iran (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (d) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(b) India		
 (d) All at the same time (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (d) Planet 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(c) Iran		
 (e) None of the above 81. The Moon is a: (a) Comet (b) Satellite (c) Star (d) Planet 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(d) All at the same time		
 81. The Moon is a: (a) Comet (b) Satellite (c) Star (d) Planet 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(e) None of the above		
 (a) Comet (b) Satellite (c) Star (d) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	81.	The Moon is a:		
 (c) Star (d) Planet (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(a) Comet (b)) Sate	llite
 (e) Planetoid 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(c) Star (d)) Plan	et
 82. Who scored the highest individual score at the ICC Cricket World Cup 2015 ? (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 		(e) Planetoid		
 (a) Chris Gayle (b) A B Devilliers (c) Martin Guptil (d) David Warner (e) Brendon taylor 	82.	Who scored the highest individual score a	at the I	CC Cricket World Cup 2015 ?
(c) Martin Guptil(d) David Warner(e) Brendon taylor		(a) Chris Gayle (b)) A B	Devilliers
(e) Brendon taylor		(c) Martin Guptil (d)) Dav	id Warner
		(e) Brendon taylor		

83.	The Panchayat Raj is a		
	(a) One-tier System ((b)	Two-tier System
	(c) Three-tier System ((d)	Four-tier System
	(e) Five - tier System		
84.	Which among the following are Gallantry	y Aw	vard
	(a) Padma Shri ((b)	Arjuna
	(c) Dhronacharya ((d)	Ashoka Chakra
	(e) Padma Bhushan		
85.	India signed a Civil Nuclear Deal with h	ner S	SAARC Neighbour recently
	(a) Pakistan ((b)	Afghanistan
	(c) Bhutan ((d)	Sri Lanka
	(e) Bangladesh		
86.	The Indian delegation to the first World	Cor	nference on Human Rights was led by
	(a) Dr. Manmohan Singh ((b)	Farooq Abdullah
	(c) Dinesh singh ((d)	Alam Khan
	(e) Omar Abdulla		
87.	"Cue ball, break shot, pool table" are ter	rms	associated with which of the following games?
	(a) Billiards ((b)	Squash
	(c) Golf ((d)	Cricket
0.0	(e) Table Tennis	•	
88.	Use of disposable syringes is usually adv	visec	t to prevent -
	(a) Rables ((b)	Mumps
	$(c) \text{AIDS} \qquad (c) \text{TD}$	(a)	Cancer
80	(e) 1B Which among the following is the nature	1 int	achitant of North Bala but not of South Bala?
09.	(a) Ponguing	(h)	Emu
	(a) Ploar Pear	(U) (d)	Einu Sools
	(c) Theat Deat	(u)	Scals
90	Electric fuse wire is made of allows beer	21166	allovs -
<i>J</i> 0.	(a) Have low melting point	(h)	Have high melting point
	(c) Are economical	(d)	Do not get heated easily
	(e) None of these	(u)	Do not get neuted cashy
91.	Which of the following award is given to	o rec	cognize outstanding achievement in sports?
	(a) Padma Shri	(b)	Ariuna Award
	(b) Param Vir Chakra	(d)	Ashok Chakra
	(e) Bharat Ratna		
92.	Who among the following is not a Dada	a Sa	heb Phalke Award winner?
	(a) Amitabh Bachchan ((b)	Asha Bhosle
	(c) Pran	(c)	Mrinal Sen
	(e) All of the above		

93.	Which of the following festival associated with full-moon day?				
	(a)	Eid-ul-Fitr	(b)	Easter	
	(c)	Holi	(d)	Diwali	
	(e)	Christmas			
94.	The	highest town (from the sea level)	of Ind	dia is -	
	(a)	Srinagar	(b)	Lahaul & Spiti	
	(c)	Shimla	(d)	Jammu	
	(e)	Mt. Abu			
95.	Whe	ere is the famous Pinjore Garden s	ituate	d?	
	(a)	Shimla	(b)	Dehradun	
	(c)	Chandigarh	(d)	New Delhi	
	(e)	Amritsar			
96.	Rec	ently a European country unveiled	the st	atue of Mahatma Gandhi	
	(a)	Portugal	(b)	Britain	
	(c)	Italy	(d)	France	
	(e)	Germany			
97.	First	t Indian to be drafted by a Nationa	al Bas	ketball Association Team is	
	(a)	Kavita Akula	(b)	Satnam Singh Bhamara	
	(c)	Loveneet Atwal	(d)	Poonam Chaturvedi	
	(e)	Sardar Singh Benara			
98.	Who	o was the Tenth Guru of the Sikhs	\$?		
	(a)	Guru Nanak	(b)	Guru Tegh Bahadur	
	(c)	Guru Gobind Singh	(d)	Guru Amardas	
	(e)	None of these			
99.	The	famous Mullaperiyar Dam Controv	versy	is between which of the two states	
	(a)	Kerala & Andhra Pradesh	(b)	Tamil Nadu & Karnataka	
	(c)	Tamıl Nadu & Kerala	(d)	Kerala & Karnataka	
100	(e)	Tamil Nadu & Andhra Pradesh			
100.	Whi	ch of the following is not associate	ed wit	the UNO?	
	(a)		(b)	WHO	
	(c)	ASEAN	(d)	All of the above	
	(e)	UNICEF	-•		

PART B (SUBJECTIVE TYPE)

Essay Writing

Instructions

- * Essay Should be written in **Ball point pen only either blue or black**
- * Essay should be written in the space provided

Select any one of the given topics and write without exceeding 300 words

- 1. Write an essay on communicable diseases like TB, Leprosy, Swine flue etc
- 2. Write an essay on noise pollution and its adverse effects.