

VERSION CODE A

KIIT UNIVERSITY
KIITEE - 2011
QUESTION BOOKLET

Answer Sheet No.						

BA LLB / B.SC LLB / BBA LLB / BBA / BCA / BFTP/ BFD

Important Instructions

1. Use only **Blue/Black** Ball Point Pen to Fill up the Particulars on the Question Booklet and Answer Sheet, for marking the responses on the Answer Sheet and for writing the short answers on Question Booklet. Use of Pencil is strictly prohibited.
2. Immediately Fill in the Particulars asked on this page & on the answer sheet very carefully. Write the Application number and Roll Number, asked in the Answer Sheet very neatly and darken the respective circle.
3. Write the Answer Sheet Number on the Attendance Sheet, and on the Question Booklet as mentioned in the Answer Sheet.
4. Open the seal of the Question Booklet after getting necessary instructions from the invigilator. This Question Booklet contains 24 pages.
5. After opening the seal, check all the pages of the question booklet. If there is any discrepancy, report to the invigilator immediately for change of question booklet.
6. This question Booklet consists of **120** multiple choice questions each carrying **+4** for correct response, **-1** for incorrect response and **0** for no response.
7. The Test is of **two hours** duration.
8. Handle the Question Booklet and Answer Sheet with care.
9. Don't do any rough work or writing work on Answer Sheet. All calculations / writing works are to be done in the space provided for the purpose in the Question Booklet itself, marked 'Space for Rough Work'.
10. On demand, show the admit card to the invigilator.
11. The candidates are governed by the Rules and Regulation of the University with regard to their conduct in the Examination Hall / Room.
12. Candidates are not allowed to carry any textual material, printed or written, bits of papers, pager, mobile phone, electronic device, electronic / manual calculator, drawing instruments (such as scale, compass etc.) or any other material except the Admit Card and Ball Point Pens inside the Examination Hall / Room.
13. No Part of the Question Booklet and Answer Sheet shall be detached / folded or defaced under any circumstances.
14. Before handing over the Question Booklet and Answer Sheet to the invigilator, confirm that your Question Booklet & Answer Sheet have been signed by the Invigilator.
15. On completion of the test, handover the Answer Sheet to the invigilator. At no circumstances, you will be allowed to leave the examination hall / room without handing over the Answer Sheet to the Invigilator.

Name of the Candidate _____ Roll No. _____

Examination Centre _____

Candidate's Signature

Invigilator's Signature

MATHEMATICS

1. If I walk at the rate of 4kmph I miss the train by 10 minutes. If I walk at the rate of 5kmph I reach 5 minutes before the arrival of the train. How far is the station from my house assuming that I start walking from my house.

(A) 7km (B) 5km (C) 4.5 km (D) 3km
2. Two persons M and N are to meet at a place 24 km from their place of residence, M owns a scooter which will give him an average 12 kmph more than N and so he agrees to give N a start of 2 hours and arrives at the destination 12 minutes after N. How fast does each travel?

(A) 25 kmph and 12 kmph (B) 23 kmph and 14 kmph
(C) 20 kmph and 8 kmph (D) 8 kmph and 13 kmph
3. One third of A's marks in Arithmetic, equals to half of his marks in English. If he gets 150 marks in the two subjects together, how many marks has he got in English?

(A) 60 (B) 120 (C) 180 (D) 30
4. How many number greater than 4000 can be formed with the digits 3,4,8,9 with no digits getting repeated?

(A) 24 (B) 32 (C) 42 (D) 18
5. Full marks of two examination paper are in the ratio 2:3. A candidate obtains 60% marks in the first paper and 70% in the two papers, taken together. What percentage of marks did he get in the second paper?

(A) 76.7% (B) 65% (C) 73% (D) 90%
6. Ramu has 60 one rupee currency notes which bear numbers in order. If the number of first note is 7575, find the number of the last note.

(A) 7635 (B) 7632 (C) 7633 (D) 7634

LOGICAL AND ANALYTICAL REASONING

Directions: Q. 31-35 In the following question a statement is given followed two assumptions numbered I and II. An assumption is something supposed or taken for granted. You have to give an answer based on the following rules.

- (A) If only I is implicit
- (B) If only II is implicit
- (C) If either I or II is implicit
- (D) If neither I or II is implicit

31. "The leader of the opposition party asserted that the call for rasta roko turned out to be a great success in the entire state".
- I. The people in future will support the opposition party
 - II. People are probably convinced about the reason behind the rasta roko call.
32. Unemployment allowance should be given to all unemployed youth above 18 years of age.
- I. There are unemployed youth who need monetary support.
 - II. The government has sufficient funds to provide allowance to all unemployed youth.
33. "A good manager has to be task oriented as well as people oriented".
- I. Some managers are people- oriented.
 - II. Some managers are not people –oriented.
34. "Why don't you invite Niju for the birthday party this year?"
- I. Niju is not from the same city.
 - II. Unless invited, Niju will not attend the party.
35. "Every year doctors, scientists and engineers migrate from India to greener pastures."
- I. Brain drain has affected India badly
 - II. Better scales, and better standards of living act as a bait to lure them.

GENERAL KNOWLEDGE

101. Who was the first Chief Justice of the Supreme Court of India?
- (A) Justice M. Patanjali Shastri
 - (B) Justice Harilal Kania
 - (C) Justice Syed Fazial Ali
 - (D) Justice N Chandrasekhara Aiyar
102. Which present day bank was earlier known as the Imperial Bank of India?
- (A) Reserve Bank of India
 - (B) Central Bank of India
 - (C) State Bank of India
 - (D) Bank of India
103. Who is credited to be the inventor of the World Wide Web?
- (A) Tim Berners-Lee
 - (B) William Gates
 - (C) Charles Babbage
 - (D) Brendan Eich
104. What is the common name for tympanic membrane?
- (A) Eye Lid
 - (B) Retina
 - (C) Diaphragm
 - (D) Ear Drum
105. What was the name of the wide-spread pan-African revolution which started from Tunisia in 2011?
- (A) Orange revolution
 - (B) Jasmine revolution
 - (C) Tulip revolution
 - (D) Rose revolution