RPF Sub Inspectors / Constables Examination Sample Paper
1. ?248+ \/52+?144 =?

(A) 14 (B) 16

(C) 18-8 (D) 16•6

Answer.B

2. The boys and girls in a college

are in the ratio 3 : 2. lf 20% of the

boys and 25% of the girls are

adults, the percentage of students

who are not adults is-

(A) 675% (B) 82-5%

(C) 78% (D) 58%

Answer.C

3. Five years ago the average age of

A, B, C, D was 45 years. By

including X the present average

of all the five is 49 years. Then

the present age of X is-—

(A) 64 years (B) 48years

(C) 45 years (D) 40 years

Answer.C

4. The difference between simple

interest and the compound

interest on Rs. 800 at 5% per

annum for 1 year is—»

(A) Rs. 81

(B) Rs. 41

(C) Rs. 56•50

(D) None of these.

Answer.D

5. A boat moves downstream at the

rate of 1 km in 6 minutes and

upstream at the rate of 1 km in 10

minutes. The speed of current

is-

(A) 2 km/ hr

(B) 1km/ hr

(C) l•5 km/ hr

(D) 2•5 km/ hr

Answer.A

6. The ratio of number of boys and

girls in a school of 720 students

is 7 : 5. How many more girls

should be admitted to make the

ratio 1 1 1 ?

(A) 90 (B) 220

(C) 120 (D) 240

Answer.C

7. A can do g of a work in 5 days. B

can dog of the work in 10 days.

ln how many days both A and B

can do the work ?

(A) 7%days (B) 9%days

(c) Sgdays (D) 10 days

Answer.B

11. Consider the following state-

ments-

Assertion (A) : Median of {7, 2,

12, 5, 9} is 7.

Reason (R) : The middle most

value ot a data arranged in

ascending order is called median.

Now select your answer acc0r•

ding to the coding scheme given

below-

(A) (A) is true, but (R) is false

(B) (A) alone is true

(C) (R) alone is true

(D) Both (A) and (R) are true and

(R) is the correct explanation

of (A).

Answer.D

12. Match List-I with List-II correctly

and select your answer using the

codes given below—~

List-I

(a) Correlation coefficient

(b) Coefficient of variation

(c) For a symmetrical distribu-

tion

(d) MeandeviationfromMedian

List-II

1. Mean = Median = Mode

2. Least

3. Percentage variation

4, Cannot exceed unity

Codes :

(a) (b) (C) (d)

(A) 4 3 Z 1

(B) 4 2 3 1

(C) 4 3 1 2

(D) 3 4 2 1

Answer.C

13. Which one of the following is

correctly matched ?

(A) Harmonic mean

—A measure of skewness

(B) Mean deviation

-An average

(C) Analysis

—An arrangement of data

(D) Sales and profit

-—-Positive correlation

Answer.B

14. Which one of the following is

correctly matched ?

(A) Data ——A collection of objects

(B) Mode

—A well defined measure

(C) Range —Difference between

the largest and the smallest

items of a data

(D) Q. D.

-A best measure of dispersion

Answer.C

15. The average of three numbers is

135. The largest number is 180

and the difference of the other

two is 25. The smallest number

is— _

(A) 130 (B) 125

(C) 120 (D) 100

Answer.D

16. By frequency distribution we

mean the classification of data

according to—

(A) dissimilarities

(B) similarities

(C) class intervals

(D) magnitude

Answer.C

17. Value of M.D. of [5, 5, 5, 5, 5)

from Median is-

(A) 0 (B) 2

(C) 4 (D) 5

Answer.A

18. lf y = 3 + 2x, then the coefficient

of correlation between x and y

is~

(A) -1 (B) 0

(C) 0•5 (D) 1

Answer.D

19. Which one of the following

measures cannot be computed

for {2, 7, 5, 10, 4) ?

(A) Mean

(B) Median

(C) Mode

(D) Harmonic Mean

C

20. Consider the following state-

ments—

Assertion (A) : Histogram is a

graphical presentation of data.

Reason (R) : Statistical data can

be represented in the form of

graphs.

Now select your answer accord-

ing to the coding scheme given

below-

(A) Both (A) and (R) are true

(B) Both (A) and (R) are false

(C) (A) is true, but (R) is false

(D) (A) is false, but (R) is true

Answer.A

21. The Green Revolution has led to

marked increase in—

1. Productivity of wheat

2. Productivity of pulses

3. Regional inequalities [

4. Inter-personal inequalities A

Of the statements—

(A) 1 and 2 are correct

(B) 3 and 4 are correct

(C) 1, 3 and 4 are correct

(D) All are correct.

Answer.A

22. The chief centre or meeting point

of the Indo-Roman trade was-

(A) Arikamedu

(B) Alexandria

(C) Madurai

(D) Musiri

Answer.D

23. The Indus Valley Civilization is

about-

(A) Ten thousand years old

(B) Seven thousand years old

(C) Five thousand years old

(D) Three thousand years old

Answer.D

24. Upanishads are books on-

(A) Religion

(B) Yoga

(C) Philosophy

(D) Law

Answer.C

25. Which one of the following is

correctly matched 7

(A) Ellora caves -Sal

(B) Mahabalipuram

-Rashtral

(C) Meenakshi temple

-Pallavas

(D) Khajuraho —Chandelas

Answer.D

26. Which of the following were

included in the Cripps propo»

sals ?

1. India was promised domin-

ion status

2. Setting up of a constitution-

making body consisting of

the elected representatives

from British India and mem-

bers from the princely states.

3. Setting up of an Executive

Council composed of Indians

alone

4. It suggested partition of

India

Of the statements-

(A) 1, 2 and 3 are correct

(B) 2, 3 and 4 are correct

(C) 1, 3 and 4 are correct

(D) 1, 2 and 4 are correct

Answer.A

27. The Iain temples known for the

finest marble carvings in India

are situated at-

(A) Gwalior i (B) Iaipur

(C) Gandhara (D) Dilwara

Answer.D

28. Who prepared the draft of the

'Quit India' resolution ?

(A) Acharya Kripalani

(B) Iawaharlal Nehru

(C) Sardar Vallabhbhai Patel

(D) Pattabhi Sitaramayya

Answer.B

29. Arrange the following events in

chronological order and mark

the correct choice from the

options given below-

1. Death of Bal Gangadhar

Tilak

2. Nagpur session of the

Congress

3. The Moplah uprising

4. The inauguration of Vishwa

Bharati at Shantiniketan.

(A) 4, 3, 2 and 1

(B) 3, 4, 2 and 1

(C) 2, 1, 3 and 4

(D) 3, 2, 4 and 1

Answer.*

30. Who is called as the father of

pure Tamil movement ?

(A) Bhavanar

(B) Bharathi

(C) Thiru.V. Kalyanasundaranar

(D) Maraimalai Adikal

Answer.D

31. The district with highest population in Tamil Nadu as per 2001

census is-

(A) Madurai

(B) Chennai

(C) Coimbatore

(D) Trichi

Answer.C

32. The district with highest literacy

rate in Tamil Nadu is-

(A) Kamniyakumari

(B) Tirunelveli

(C) Cuddalore

(D) Thanjavur

Answer.D

33. The density of population in

Tamil Nadu is (as per 2001

census)-

(A) 478 (B) 456

(C) 411 (D) 626

Answer.A

34. SEBI has introduced rolling

settlement for selected shares

under the method-

(A) All shares have to be paid

for on the day of purchase

(B) Purchaser has to make

advance payment for the share

(C) Purchase can be set oft

against sales

(D) Payment has to be settled at

the end of 5th day

Answer.D

35. Which of the following state»

ments is correct regarding Indira

Awas Yojana ?

(A) Soil and water conservation

works

(B) Construction of rural roads

(C) Providing houses at free of

cost to the members of SC / ST

• and free bonded labourers

(D) Land development and

waste land development

Answer.C

36. Match List-I with List—II correctly

and select your answer using the

codes given below-

List-I List-II

(a) IFCI 1. 1955

(b) ICICI 2. 1964

(c) IDBI 3. 1948

(d) EXIM Bank 4. 1971

Codes:

(a) (b) (C) (d)

(A) 4 3 2 1

(B) 3 2 4 1

(C) 3 1 2 4

(D) 2 3 4 1

Answer.C

37. Consider the following state-

ments-

1. The expansion of the public

sector was based on Indus—

trial Policy Resolution, 1956

2. Govt. has announced New

Industrial Policy in ]uly,

1991.

3. Govt. has not announced

any industrial policy at all.

Of the statements-

(A) 1 alone is correct

(B) 2 alone is correct

(C) 1 and 2 are correct '

(D) All are correct _

Answer.C

38. On whose vision was the term

'democratic socialism' described ?

(A) Mahatma Gandhi

(B) Srnt. Indira Gandhi

(C) Iawaharlal Nehru

(D) Sardar Vallabhbhai Patel

Answer.C

39. Which one of the following is

correctly matched ?

(A) Industrial policy statement

-2002

(B) Report on the committee on

disinvestment of shares (Rangarajan Committee) -1987

(C) Common Minimum Programme of United Front Govt.

-1996

(D) Start of tenth Five-Year Plan

-2005

Answer.C

40. For which purpose is the finance

commission appointed ?

(A) To make recommendahon

for devolution of non-plan

revenue resources

(B) To earn foreign exchange

(C) To recommend measures for

profit making public sector

enterprises

(D) To impose taxes

Answer.A

41. In which year was Legislative

Council abolished in Tamil

Nadu ?

(A) 1984 (B) 1985

(C) 1986 (D) 1987

Answer.C

42. The major emphasis in the First

Five-Year Plan was on-

(A) Employment generation

(B) Agriculture

(C) Export promotion

(D) Industry

Answer.B

43. UNICEF was established in the

year-

(A) 1946 (B) 1956

(C) 1949 (D) 1954

Answer.A

44. Which one of the following is

correct .

(A) Human Development Index

-United Nations

(B) PQLI -1996

(C) Social Indicators -I.ndia

(D) Welfare measures -Morris

Answer.A

45. Indian Telephone Industries Ltd.

is located at-

(A) Mumbai and Bangalore

(B) Bangalore

(C) Mumbai and New Delhi

(D) Mumbai and Chennai

Answer.B

46. Raurkela steel plant was set up

with the assistance from-

(A) USSR

(B) UK

(C) USA

(D) West Germany

Answer.D

47. The Oil and Natural Gas Com-

mission was set up i.n•- .

(A) 1956 (B) 1957

(C) 1959 (D) 1961

Answer.A

48. The Deputy Chairman of Planning Commission——

(A) Is the Prime Minister

(B) Is the Planning Minister

(C) Holds the rank of a cabinet

minister _

(D) Is an economist of repute

Answer.C

49. World Trade Organisation was

started in the year•

(A) 1984 (B) 1994

(C) 1995 (D) 1996

Answer.C

50. In Tamil Nadu, the district with

the highest sex ratio as per 2001

census is-

(A) Tuticorin (B) Tirunelveli

(C) Rarnnad (D) Nilgiris

Answer.B
