For critical reasoning section go through the GRE 12th edition, it is available on the net.
There will be three section
1. English 32 ques 20min
2. Aptitude section 38ques 40 min.
3. critical reasoning 12ques 30min.

In the Verbal section there were 10 synonyms, 10 antonyms, 6 sentence completeion ques and 6 ques on reading comprehension. for this u just follow GRE Barron 12th edition, each n every ques comes from that particular book.

1st section was verbal
-synonyms
-antonyms
-fill in the blanks from the options in a paragrah
-passage

2nd section was quant
-there were around 35 questions
-they were general maths questions like simple interest, time and work, standard deviation, questions based on basic properties of cubes, triangles.Percentage-
if u are above average in maths u shud have no problems in completing this section.
-at the end there were two venn diagrams questions – they were simple

3rd section was critical reasoning
-this was the section because of which half the students couldnt qualify.
-it was tough
there were 3 questions- i could do all 3
one of them was pretty simple-there were 6 men and each could speak 2 languages, we had to mark that who all needed an interpreter and who didnt
- on was that type all G and H are J.All J are K etc..if u read the question carefully and practice few beforehand, u wont have a problem
- third was also similar A,b,C….E are Q,I is H etc etc..

Quant:

It consists of 38 questions and u have to answer them in 40 min.

32 questions are general aptitude.

3 questions from data interpretation means a bar graph is given and u have to answer the questions based on it.

3 questions from venn diagrams.

Be prepared for ques like- why tcs?, why should we select u?, which position in tcs?
· Please do ask a question at last if interviewer tells “do u have any question?”.

ONLINE TEST INSTRUCTIONS-
We had an online test. The instructions will be given by the TCS officials. Listen VERY CAREFULLY to the instructions. A silly mistake will prove very costly.
1. Open the internet explorer and type the address, given by TCS official, in the address bar.
2. The site opens and asks you login id and password. Those will also be provided to you.
3. Once you login, you might get a page ‘SAMPLE TEST’. Ignore it and click ‘GO TO MAIN TEST’ on that same page. Now your test starts.
4. The test has 3 sections of 20 mins, 30 mins and 40 mins. Test starts with section 1.
5. On the right top corner you will have a timer counting down and links to ques of that section. From the timer you can see the time left for that section and through the ques links you can move to any ques within that section only.
6. The ques links have 3 color codes- RED – NOT VISITED
ORANGE- VISITED BUT NOT ATTEMPTED
GREEN- ATTEMPTED
7. There will be two buttons at the bottom of the page- EXIT and SUBMIT
8. After answering a ques click the SUBMIT button to register your answer. You can always come back and change it within the stipulated time.
9. EXIT button takes you out of the section. So click it ONLY after you have attempted all ques of a section.
10. After you finish all 3 sections CLICK EXIT. DON’T close the main window WITHOUT clicking EXIT!

CRITICAL REASONING:
Entirely from Barron’s 12th edition 5 Model Test Papers at the end. Those who don’t have barrons, you can obtain it from the Internet and get the book in a pdf format. The questions asked are from these..

Model test 1: Section5 – qns 1-4 (motorist), qns 13-16 (red and brown)
Section6 – qns 1-4 (conservative,democratic), qns 8-11 (latin, sanskrit), qns 12-18 (joe,larry,ned), qns 19-22 (a causes b) http://www.ChetanaS.org
Model test 2: Section1 – qns 19-22 (wallachia and rumelia) —
Section6 – qns 8-12 (ashland , liverpool), qns 13-16 (spelunker) —
qns 17-22 (pesth) —i got this one too
Model test 3: Section6 – qns 1-4 (all Gs are Hs)
Model test 4: Section5 – qns 8-11 (horizontal row), qns 19-22 (a,b,c cause d)
Section6 – qns 8-12 (spanish, italian), qns 13-16 (all As, Bs), qns 17-22 (progressive federal party)
Model test 5: Section3 – qns8-11 (museum), qns 19-22 (A is the father)
Section7- qns 1-5 (prahtu, brahtu), qns 21-25 (scurvy)

This is the exact ques that was in the paper:-(with ans) In a sense the university had failed. It has stores great quantities of knowledge; it teaches more people; and despite its failures, it teaches them better.__D___ . Of the great branches of knowledge- the sciences the social sciences and humanities- the science are applied. Strenuous and occasionally successful efforts are made to apply the social sciences, not almost never are the humanities well applied. We do not use philosophy in defining our conduct. __E__. The great task of the university in the next generation is to learn to use the knowledge we have for the questions that come before us. __F___ The difference between a primary problem
and a secondary or even tertiary problem is that primary problems tend to be around for a long time, whereas
the less important ones get solved.

One primary problem is that of interfering with biological development. ___A____. Obviously, there are benefits both to individuals and to society from eliminating, or at least improving, mentally and physically deformed persons. On the other hand, there could be very serious consequences if this knowledge were used with premeditation to produce superior and subordinate classes, each genetically prepared to carry out a predetermined mission. __B___, Here we have a primary problem that will still exist when we are all dead. Of course, the traditional faculty members would say. “__C____”. And certainly they would not learn, but they would learn some other things.

A. The next generation, and perhaps this one, will be able to interfere chemically with the actual development of an individual and perhaps biologically by interfering with an individual’s genes.
B. This can be done, but what happens to free will and he rights of the individual
C. But the students won’t learn enough to go to graduate school
D. It is in the application of this knowledge that the failure has come.
E. We do not use literature as a source of real and vicarious experience.
F. The university should organize should organize courses around primary problems
G. The universities greatest shortcoming is not to help students see the relevance of humanities to real problems.
H. It is difficult for modern students, accustomed to the minute of film, to appreciate opera.
I. It is necessary students to require to include in their curricula liberal arts courses.

About aptitude, I wud just say no need 2 worry as it is the most easiest section, just practice papers of last 2 or 3 years and u will be able to solve all of them on the day of test.

some ques were as follows:–
Q1. Fill in the missing number in the sequence 5 7 11 ?? 35 67
(a) 24 (b) 33 (c) 19 (d) 18 (e) 25

Q2. In the following series, how many Ws are there such that each W is followed by an C next to it if the C is not followed by a S next to it?
W C W S Q M W C S M C W C C W Q M W
W C Q W C S C W A M C W C M
(a)3 (b) 5(c)6 (d)4 (e)7

Q3. If QMFBTF is coded as PLEASE how will HBJO be coded?
(a)MIND (b)ALERT (c)TRIAL (d) GAIN (e) BRAVE

Q4. Suppose the first and second letters in the word CONSTITUTIONAL were interchanged, also the third and fourth letters, the fifth and sixth etc. Print the letter that would then be the tenth letter counting from the right.
(a) T (b) I (c) N (d) O (e) U

Q5. How would the decimal number 520 be represented in a base -7 number System?
(a) 1564 (b) 1234 (c) 1342 (d) 1562 (e) 1672

Q6. What is the largest prime number that can be stored in an 8-bit word computer?
(a) 199 (b) 251 (c) 201 (d) 233 (e) 257

Q7. If n = 10 x 18 x 22, which of the following is NOT an integer?
(a) n / 132 (b) n / 55 (c) n / 45
(d) n / 20 (e) n / 78

Q8. Which of the following is a power of 3?
a. 2672 b. 2898 c. 2735 d. 2187 e. 2413

Pick the odd one out
Q9. (a)ORACLE (b)INGRESS (c) UNIX (d)DB2 (e) SYBASE
Q10. (a)SAP (b)HTTP (c)WAP (d)SMTP (e)ARP

Q11. The three numbers in brackets represent the length of the sides of a triangle. Which of these does not represent a proper triangle?
(a)(2m,3m,4m) (b)(1m,2m,4m) (c) (3m,4m,5m) (d) (3m,3m,3m) (e) (5m,3m,5m)

Q12. The three numbers in brackets in each of the following options represents the number of vertices, the number of edges and the number of faces respectively. Find out which of these represents a solid planar cube?
(a) (4,8,12) (b) (8,12,6) (c) (8,6,12) (d) (8,8,8) (e) (12,6,8)

Q13. Which set of data exhibits a higher Standard Deviation?
(a) 7, 0, -7, 7, 0, -7 (b) -7, -7, -7, -7, -7, -7 (c) 7, -7, 7, -7, 7, -7
(d) 7, 7, 7, 7, 7, 7 (e) 7, 7, 7, 0, 7, 7

Q14. Of the four vectors A,B,C,D find out which pair forms an orthogonal set
A = i+j, B = 3i+2j, C = -7i+j, D = 2i-3j
(a)BD (b)AD (c)BC (d)AC (e)AB

Q15. Evaluate the expression
M (373,7) + R (5.8) + T (7.7) – R(3.4) where M stands for Modulo arithmetic, R stands for Round-off operation and T stands for Truncation Operation
(a)13 (b)16 (c) 12 (d)19 (e)21

Q16. Three independent mechanisms A, B and C have been incorporated for fuel saving in a car producing respectively 30%, 20% and 40% efficiency. Assuming that they operate independently, what is the net fuel efficiency achieved?
(a)61 % (b) 64% (c) 62% (d) 66.4% (e) 69%

Q17. The scores in class exams and final exam of 2 students are given as below:
Class exam Final exam
3 1.4
3.5 1.65
Find the Class exam score of a student who has scored 6 in the Final exam.
(a)12.2 (b) 13 (c)10.1 (d)10.2 (e)12.5

For the analytical part again its GRE Barrons (12th edition). solve the questions given in the 5 model test papers only…and it will be all..

some ques are:—
Model test paper 1 : Section 5 : question 1-4
question 13-16
Section 6 : question 1-4
question 8-11
question 19-22
Model test paper 2 : Section 1 : question 1-4
question 8-11
question 19-22
section 6 : question 1-4
question 8-12
question 13-16
question 17-22
Model test paper 3 : Section 5 : question 1-4
question 13-16
question 17-22
Section 6 : question 8-11
question 19-22
Model test paper 4 : Section 5 : question1-4
question 12-18
question 19-22
Section 6 : question 1-4
question 8-12 (may change to Indian languages as mine was d case .)
question 13-16
Model test paper 5 : Section 3 :
question 1-4
question 8-11
question 19-22
Section 7 : question 1-5
question 6-9
We had 10 synonyms and 10 antonyms

For each of the words in Capital letters, choose from among the answers, the word that is closest in meaning:

Q No. 1 GARRULOUS
(a) Arid (b) Hasty (c) Sociable (d) Quaint (e) Talkative

Q No. 2 INTER
(a) Bury (b) Amuse (c) Relate(d) Frequent(e) Abandon

Q No. 3 CHIMERICAL
(a) Developing(b) Brief (c) Distant (d) Economical (e) Fantastic

Q No. 4 BROCHURE
(a) Opening (b) Pamphlet(c) Censor (d) Bureau (e) Pin

Q No. 5 EQUANIMITY
(a) Clamour (b) Disparity(c) Composure(d) Propensity (e) Indivisibility

Q No. 6 GALLEON
(a) Liquid measure (b) Ship(c) Armada (d) Company(e) Printer’s proof

Q No. 7 REGAL
(a) Oppressive(b) Royal (c) Major(d) Basic (e) Entertain

Q No. 8 MUSTY
(a) Stale (b) Necessary (c) Indifferent (d) Nonchalant (e) Vivid

Q No. 9 INDIGNITY
(a) Pomposity (b) Bombast(c) Obeisance (d) Insult (e) Message

Q No. 10 CANDID
(a) Vague(b) Outspoken (c) Experience(d) Anxious (e) Sallow

For each of the words in capital letters, choose from among the answers, the closest word that has the opposite meaning:

Q No. 11 REPUDIATE
(a) Hesitant (b) Neutrality(c) Admit(d) Polite (e) Incongruity

Q No. 12 CREDIT
(a) Believe false (b) Treat as equal (c) Make more difficult (d) Underemphasize (e) Irresolute

Q No. 13 TENACIOUS
(a) Fast-running (b) Intention (c) Obnoxious(d) Holding fast (e) Irresolute

Q No. 14 PRECIPITATE
(a) Intricate (b) Devious (c) Posthumous(d) Dilatory (e) Contradictory

Q No. 15 QUIXOTIC
(a) Slow (b) Abstemious (c) Pragmatic (d) Benevolent (e) Grave

Q No. 16 ADMONITION
(a) Premonition(b) Hallucination (c) Escape(d) Commendation (e) Trepidation

Q No. 17 PROCLIVITY
(a) Prodigality (b) Avoidance (c) Credence (d) Calumny(e) Inception

Q No. 18 OMNISCIENCE
(a) Power(b) Extravagance (c) Magnanimity (d) Conscience (e) Ignorance

Q No. 19 PRECIPITIOUS
(a) Cooperative (b) Cautious(c) Inaccurate (d) Formal (e) Simplistic

Q No. 20 PROTRACT
(a) Defy (b) Supplement (c) Postpone (d) Shorten (e) Design

For each of the words in Capital letters, choose from among the answers, the word that is closest in meaning :

Q No. 1 CONTROVERT
(a) Turn over (b) Contradict (c) Mind (d) Explain (e) Swing

Q No. 2 MIRAGE
(a) Dessert (b) Illusion (c) Water(d) Mirror (e) Statement

http://www.ChetanaS.org

Q No. 3 INTERDICT
(a) Acclaim (b) Dispute (c) Prohibit (d) Decide (e) Fret

Q No. 4 INCONTINENT
(a) Insular(b) Complaisant (c) Grass (d) Wanton (e) Faults

Q No. 5 GADFLY
(a) Humourist (b) Nuisance(c) Scholar (d) Bum(e) Thief

Q No. 6 DECIMATE
(a) Kill (b) Disgrace(c) Search (d) Collide (e) Deride

Q No. 7 MESMERIZE
(a) Remember(b) Hypnotize (c) Delay(d) Bore (e) Analyze

Q No. 8 SEDATE
(a) Unify (b) Immunize(c) Tranquilize (d) Stimulate(e) Injure

Q No. 9 DECOROUS
(a) momentary(b) Emotional(c) Suppressed(d) Proper (e) Unexpected

Q No. 10 REPUGNANCE
(a) belligerence(b) Tenacity (c) Renewal (d) Pity(e) Loathing

For each of the words in capital letters, choose from among the answers, the closest word that has the opposite meaning:

Q No. 11 TANTAMOUNT
(a) Not negotiable (b) not equivalent (c) Not ambitious (d) Not evident (e) Not relevant

Q No. 12 ABIDE
(a) Retract an offer (b) Refuse to endure (c) Shield from harm (d) Exonerate (e) Welcome

Q No. 13 PROSPEROUS
(a) Disengage (b) Impoverished (c) Refute thoroughly (d) Answer hypothetically (e) Consider genuinely

Q No. 14 VOUCHSAFE
(a) Postpone (b) Dissemble (c) Endanger (d) Prohibit (e) Justify

Q No. 15 CAVIL
(a) Discern (b) Disclose (c) Introduce (d) Flatter (e) Commend

Q No. 16 BOORISH
(a) Juvenile (b) Well mannered (c) Weak minded (d) Unique (e) Concealed

Q No. 17 ANTITHETICAL
(a) Qualitative (b) Unnatural(c) Deceptive (d) Supportive (e) Noncommittal

Q No. 18 REVILE
(a) Compose (b) Awake (c) Deaden (d) Praise (e) Secrete

Q No. 19 DESULTORY
(a) Apologetic(b) Independent (c) Laudatory (d) Questionable (e) Methodical

Q No. 20 ASSUAGE
(a) Wane (b) Belie (c) Worsen (d) Intervene(e) Presume

For each of the words in Capital letters. Choose from among the answers, the word that is closest in meaning :

Q No. 1 CLEFT
(a) Split (b) Waterfall(c) Assembly (d) Adherence (e) Surplus

Q No. 2 ISOTROPIC
(a) Feeling cold (b) Being isolated (c) Showing warm (d) Having uniformity(e) Creating wealth

Q No. 3 TAWDRY
(a) Orderly (b) Meretricious (c) Reclaimed(d) Filtered (e) Proper

Q No. 4 FURTIVE
(a) Underhanded (b) Coy (c) Brilliant (d) Quick (e) Abortive

Q No. 5 EQUANIMITY
(a) Clamour (b) Disparity(c) Composure(d) Propensity (e) Indivisibility

Q No. 6 INCRIMINATE
(a) Exacerbate(b) Involve (c) Intimidate (d) Lacerate(e) Prevaricate

Q No. 7 INTREPID
(a) Cold (b) Hot(c) Understood(d) Callow (e) Courageous

Q No. 8 INNOCUOUS
(a) Not capable (b) Not dangerous (c) Not eager(d) Not frank(e) Not peaceful

Q No. 9 TRANSLUCENT
(a) Clear (b) Opaque (c) Movement (d) Efficient (e) Telepathy

Q No. 10 BRACKISH
(a) Careful (b) Salty (c) Chosen (d) Tough (e) Wet

For each of the words in capital letters, choose from among the answers, the closest word that has the opposite meaning:

Q No. 11 COMPLY
(a) Simplify (b) Strive (c) Rebel(d) Unite (e) Appreciate

Q No. 12 RETROSPECTION
(a) Introversion(b) Deliberation (c) Anticipation(d) Gregariousness (e) Equivocation

Q No. 13 HAPLESS
(a) Fortuitous (b) Fortunate(c) Fortifield (d) Forbidden (e) Forestalled

Q No. 14 PRECIPITATE
(a) Intricate (b) Devious (c) posthumous(d) Dilatory (e) Contradictory

Q No. 15 SEDULOUS
(a) Tangential (b) Rampant(c) Esoteric (d) Morose (e) Indolent

Q No. 16 HAMPER
(a) Feed (b) Animate (c) Facilitate (d) Treat lightly (e) Caution tactfully

Q No. 17 URBANE
(a) Civic (b) Remote (c) Deceptive (d) Conventional (e) Naïve

Q No. 18 DISINGEOUS
(a) Naive(b) Accurate(c) Hostile (d) Witty (e) Polite

Q No. 19 TRACTABLE
(a) Incoherent (b) Advisable(c) Simplistic (d) Influential(e) Uncooperative

Q No. 20 PROPITIOUS
(a) Adjacent (b) Clandestine (c) Contentious(d) Unfavourable (e) Coy

2. FILL THE BLANKS:

Observe the dilemma of the fungus; it is a plant, but possesses no chlorophyll. While all other plants put the sun’s energy to work for them combining the nutrients of ground and air into the body structure._____1______.Chlorophyll is found in these other plants which, having received their energy free from the sun, relinquish it__2__.

In this search of energy, the fungus has become the earth’s major source of rot and decay. Wherever you see mould forming on a piece of bread, or a pile of leaves turning to compost, or a bloom down tree becoming pulp on the ground, _____3___.

With fungus action, the earth would be pooled high with_____4______.

In fact, certain plants which contain resins that are ____5_______. Specimen of the redwood tree, for instance can still be found ______6________.

1. You are watching a fungus acting
2. Resting on the forest floor centuries after having been cut down
3. Responsible for decomposition of much plant life
4. Fungus must look elsewhere for an energy supply
5. Cannot produce their own store of energy
6. The dead plant life of past centuries
7. At some point in their cycle either to animal or to fungi
8. Fungus is vastly different from other plants
9. Toxic to fungi will last indefinitely.

3.AND A PASSAGE

QUANTITATIVE APTITUDE SECTION
1. Two pencils costs 8 cents, then 5 pencils cost how much
Sol: 2 pencils è 8 cents => 1 pencil è 4 cents
Therefore 5 pencils cost = 5 * 4 = 20 cents

2. A work is done by two people in 24 min. one of them can do this work a lonely in 40 min. how much time required to do the same work for the second person.
Sol: (A+B) can do the work in = 1/24 min.
A alone can do the same work in = 1/40 min.
B alone can do the same work in = (A+B)’s – A’s = 1/24 – 1/40 = 1/60
Therefore, b can do the same work in = 60 min

3.A car is filled with four and half gallons of oil for full round trip. Fuel is taken 1/4 gallon more in going than coming. What is the fuel consumed in coming up?
Sol Before the trip, car is filled with = 4 ½ gallon of oil
Let ‘X’ be the quantity of fuel consumed for the trip in one direction
The fuel consumed while going = X + ¼
The fuel consumed while coming = X
Therefore, the fuel consumed for the trip = (X + ¼) + X = 4 ½
2X + ¼ = 4 ½ => 2X = 4 ½ – ¼ => 2X = 4 ¼ => X= 2. approx
Therefore the fuel consumed while coming = 2 gallon

4. Low temperature at the night in a city is 1/3 more than 1/2 high as higher temperature in a day. Sum of the low temperature and highest temp. is 100 degrees. Then what is the low temp?
Sol: 40 deg.

5. A person, who decided to go to weekend trip should not exceed 8 hours driving in a day. Average speed of forward journey is 40 m/h. Due to traffic in Sundays, the return journey average speed is 30 m/h. How far he can select a picnic spot?
a) 120 miles
b) Between 120 and 140 miles
c) 160 miles
Answer: 120 miles

6. A person was fined for exceeding the speed limit by 10mph. Another person was also fined for exceeding the same speed limit by twice the same. If the second person was traveling at a speed of 35 mph, find the speed limit.
Sol: Let ‘x’ be the speed limit
Person ‘A’ was fined for exceeding the speed limit by = 10mph
Person ‘B’ was fined for exceeding the speed limit by = twice of ‘A’
= 2*10mph=20mph given that the second person was traveling at the speed of 35mph => 35mph – 20mph = 15mph
Therefore the speed limit is =15 mph

7.A bus started from bus stand at 8.00am, and after 30 minutes staying at destination, it returned back to the bus stand. The destination is 27 miles from the bus stand. The speed of the bus is 18mph. In return journey bus travels with 50% fast speed. At what time it returns to the bus stand?
Sol: 11.00am

8.In a mixture, R is 2 parts S is 1 part. In order to make S to 25% of the mixture, how much r is to be added?
Sol: One Part

9. Wind flows 160 miles in 330 min, for 80 miles how much time required.
Sol:

10. With 4/5 full tank vehicle travels 12 miles, with 1/3 full tank how much distance travels
Sol: (5 miles)

11. A storm will move with a velocity of towards the center in hours, at the same rate how much far will it move in hrs.
Sol: (but the answer is 8/3 or 2 2/3)

12. In a two-dimensional array, X (9, 7), with each element occupying 4 bytes of memory, with the address of the first element X (1, 1) is 3000; find the address of X (8, 5).
Ans: 3212

13. In the word ORGANISATIONAL, if the first and second, third and forth, forth and fifth, fifth and sixth words are interchanged up to the last letter, what would be the tenth letter from right?
Ans:I

14. What is the largest prime number that can be stored in an 8-bit memory? Ans : 251

15. Select the odd one out….a. Java b. Lisp c. Smalltalk d. Eiffel.

16. Select the odd one out a. SMTP b. WAP c. SAP d. ARP

17. Select the odd one out a. Oracle b. Linux c. Ingress d. DB2

18. Select the odd one out a. WAP b. HTTP c. BAAN d. ARP

19. Select the odd one out a. LINUX b. UNIX c. SOLARIS d. SQL SEVER

20. Select the odd one out a. SQL b. DB2 c. SYBASE d. HTTP

21. The size of a program is N. And the memory occupied by the program is given by M = square root of 100N. If the size of the program is increased by 1% then how much memory now occupied?
Ans: 0.5%(SQRT 101N)

22. A man, a woman, and a child can do a piece of work in 6 days. Man only can do it in 24 days. Woman can do it in 16 days and in how many days child can do the same work?
Ans: 16

23. In which of the system, decimal number 184 is equal to 1234?
Ans: 5

24. Find the value of the 678 to the base-7.
Ans: 1656

25. Number of faces, vertices and edges of a cube
Ans: 6 8 12

26. Complete the series 2, 7, 24, 77,__
Ans: 238

27. Find the value of @@+25-++@16, where @ denotes “square” and + denotes “square root”.
Ans: 621

28. Find the result of the following expression if, M denotes modulus operation, R denotes round-off, T denotes truncation: M(373,5)+R(3.4)+T(7.7)+R(5.8)
Ans:19

29. If TAFJHH is coded as RBEKGI then RBDJK can be coded as?
Ans: qcckj

30. G(0)= -1, G(1)=1, G(N)=G(N-1) – G(N-2), G(5)= ?
Ans: – 2

31. What is the max possible 3 digit prime number?
Ans: 997

32. A power unit is there by the bank of the river of 750 meters width. A cable is made from power unit to power plant opposite to that of the river and 1500mts away from the power unit.The cost of the cable below water is Rs.15/- per meter and cost of cable on the bank is Rs.12/-per meter. Find the total of laying the cable.
Ans : 1000 (24725-cost)

33. The size of a program is N. And the memory occupied by the program is given by M = square root of 100N. If the size of the program is increased by 1% then how much memory now occupied?
Ans:0.5%(SQRT 101N)

34. In Madras , temperature at noon varies according to -t^2/2 + 8t + 3, where t is elapsed time. Find how much temperature more or less in 4pm to 9pm.
Ans: At 9pm 7.5 more

35. The size of the bucket is N kb. The bucket fills at the rate of 0.1 kb per millisecond. A programmer sends a program to receiver. There it waits for 10 milliseconds. And response will be back to programmer in 20 milliseconds. How much time the program takes to get a response back to the programmer, after it is sent?
Ans: 30

36. A man, a woman, and a child can do a piece of work in 6 days. Man only can do it in 24 days. Woman can do it in 16 days and in how many days child can do the same work?
Ans: 16

37. Which of the following are orthogonal pairs?
a. 3i+2j b. i+j c. 2i-3j d. -7i+j
Ans: a, c

38. If VXUPLVH is written as SURMISE, what is SHDVD?
Ans: PEASE

39. If A, B and C are the mechanisms used separately to reduce the wastage of fuel by 30%, 20% and 10%.What will be the fuel economy if they were used combined.
Ans: 20%

40. What is the power of 2? a. 2068 b.2048 c.2668

41. Complete the series. 3, 8, –, 24, –, 48, 63. Ans: 15.35

42. Complete the series. 4, -5, 11, -14, 22, — Ans: -27

43. A, B and C are 8 bit no’s. They are as follows:
A -> 1 1 0 1 1 0 1 1
B -> 0 1 1 1 1 0 1 0
C -> 0 1 1 0 1 1 0 1
Find ((A-B) u C)=? Hint: 109… A-B is {A} – {A n B}

44. A Flight takes off at 2 A.M from northeast direction and travels for 11 hours to reach the destination, which is in northwest direction. Given the latitude and longitude of source and destination. Find the local time of destination when the flight reaches there?
Ans: 7 am

45. A can copy 50 papers in 10 hours while both A & B can copy 70 papers in 10 hours. Then for how many hours required for B to copy 26 papers?
Ans: 13

46. A is twice efficient than B. A and B can both work together to complete a work in 7 days. Then find in how many days, A alone can complete the work?
Ans: 10.5

47. A finish the work in 10 days. B is 60% efficient than A. So how many days do B takes to finish the work?
Ans :100/6

48. A finishes the work in 10 days & B in 8 days individually. If A works for only 6 days then how many days should B work to complete A’s work?
Ans: 3.2 days

49. Given the length of the 3 sides of a triangle. Find the one that is impossible? (HINT: sum of smaller 2 sides is greater than the other one, which is larger)

50. Find the singularity matrix from a given set of matrices? (Hint det(A)==0))

51. (Momentum*Velocity)/(Acceleration * distance). Find units.
Ans: mass

52. The number 362 in decimal system is given by (1362) x in the X System of numbers find the value of X a} 5 b) 6 c) 7 d) 8 e) 9

53. Given $ means Tripling and % means change of sign then find the value of $%$6-%$%6

54. My flight takes of at 2am from a place at 18N 10E and landed 10 Hrs later at a place with coordinates 36N70W. What is the local time when my plane landed?
6:00 am b) 6:40am c) 7:40 d) 7:00 e) 8:00
(Hint: Every 1 deg longitude is equal to 4 minutes. If west to east add time else subtract time)

55. 7 8 9 11 13 ?? 19

CRITICAL REASONING:
Entirely from Barron’s 12th edition 5 Model Test Papers at the end. Those who don’t have barrons, you can obtain it from the Internet and get the book in a pdf format. The questions asked are from these..

Model test 1: Section5 – qns 1-4 (motorist), qns 13-16 (red and brown)
Section6 – qns 1-4 (conservative,democratic), qns 8-11 (latin, sanskrit), qns 12-18 (joe,larry,ned), qns 19-22 (a causes b)
Model test 2: Section1 – qns 19-22 (wallachia and rumelia) —
Section6 – qns 8-12 (ashland , liverpool), qns 13-16 (spelunker) —
qns 17-22 (pesth) —i got this one too
Model test 3: Section6 – qns 1-4 (all Gs are Hs)
Model test 4: Section5 – qns 8-11 (horizontal row), qns 19-22 (a,b,c cause d)
Section6 – qns 8-12 (spanish, italian), qns 13-16 (all As, Bs), qns 17-22 (progressive federal party)
Model test 5: Section3 – qns8-11 (museum), qns 19-22 (A is the father)
Section7- qns 1-5 (prahtu, brahtu), qns 21-25 (scurvy)

a) Verbal:
There prepare antonyms and synonyms from previous papers. After that two paragraphs are given in that section. Totally 32 marks in this section. Concentrate little in this part because this is some what difficult to answer depend much on luck.

b) Arithmetic ability:
This is the easiest section where we can get good score. It is enough to prepare previous papers, they just change the digits and the model is same. There are some problems from Bar and Pie Chart. If u score above 32 out of 38, I m damm sure that u will clear the written.

Few were like…

1. 58, 27, 12, __, 2 .
Sol. 27*2+4 = 58, 12*2+3 = 27, 5*2+2 = 12, 2*2+1 = 5, 1*2+0 = 2 …ans = 5

2. How the given string how many Y’s are followed by L that are not followed by PYLYPQMYLPMLYLLYQMYYLQYLPLYAMLYLM Sol. Only count those pair by YL and discard pairs of YLP ……ans =4.

3. First & second, third and fourth, fifth and sixth letter of word SENSATIONALY are interchanged find the 12th letter form right.
Sol. The interchanged word is ESSNTAIONALY. Now start counting frm Right the 12th letter is E.

4. What is the largest prime number which can be stored in 6 bit register?
Sol. As the register is 6 bit long we can store max number 63 (if all bits are 1). But 63 is not prime the largest prime number is 61.
Ans = 61.

5. Number of faces, vertices and edges of a cube
Ans. 6, 8, 12

6. If g(0) = 1, g(1) = -1 and g(n) = g(n-1)-g(n-2) then calculate g(6).
Sol. Start with g(2) = g(1) + g(0) = -1 – 1 = -2, g(3) = g(2) + g(1) = -2+1 = -1, g(4) = g(3) + g(2) = -1+1 = 0, g(5) = g(4) + g(3) = 0+1 = 1, g(6) = g(5) + g(4) = 1-0 = 1
ans = 1.

7. which of the following heaving highest standard deviation.
a. 9,0,9,0,9,0 b. 9,-9,0,9,0,-9 c. 9,-9,9,-9,9,-9 d. 9,9,9,9,9,9
Ans. C, standard deviation is 18(i.e. the difference between two consecutive terms is highest).

8. Find the result of the following expression- M (737, 7) +R (3.4) +T (7. 7)-R (6.4) if, M denotes modules operation, R denotes round-off, T denotes truncations?
Sol): 2+3+7-6 = 6

9. In a city, temperature at noon varies according to -t^2/6 + 4t + 12, where t is elapsed time. Find the percentage change in temperature from 3pm. to 6 pm.
Sol): In equation first put t=3,
we will get 25.5……………………… (1)
Now put t=6,
we will get 42………………………… (2)
So %change = ((42-25.5)/42)*100)
=39.3

10. Find d Odd one out? a. Oracle b. Linux c. Ingress d. DB2
Ans. All other except Linux which is an operating system are Database Management Systems.
Etc……

C) Critical Reasoning:
In this section there will be 3 passages and questions on it. So, we have to prepare the GRE Barron’s book either 12th or 13th edition. All will come from that only

SYNONYMS
1. Physiognomy – the practice of trying to judge character and mental qualities by observation of bodily, esp. facial, features
2. Repudiate – disinherit, banish, renounce; discard, oust.
3. Mitigate – alleviate, reduce, diminish, lessen, weaken, attenuate
4. Inundate – overwhelm, overpower, overburden, overflow, overrun
5. Bilk – cheat, defraud, exploit, fleece, deceive, trick
6. Nettle – irritates, provoke, try someone’s patience, annoy, incense
7. Impugn – question, dispute, query, berate, criticize, denounce, censure
8. Mulch – fertilize, fertilizer
9. Tenacity – firmness, fastness, tightness, strength, force, forcefulness, power.
10. Sobriety – soberness, seriousness, solemnest, solemnity, thoughtfulness, gravity, graveness, earnestness, calmness,
11. Misanthrope – a person who hates or distrusts all people
12. Waif – stray, foundling, orphan.
13. Hamper – obstruct, impede, hold back, inhibit, retard, slow down
14. Retrograde – worsening, deteriorating, declining
15. Despondent – hopeless, downcast, cast down, down, low, disheartened
16. Debacle – downfall, collapse
17. Tarry – delay, dawdle, dally, wait; linger loiter.
18. Incontinent. – unrestrained, unbridled, unchecked, uncurbed, ungoverned,
19. Nebulous – shapeless, unformed, amorphous, shadowy, dim, indistinct
20. Paradox – mystery, enigma, ambiguity; puzzle
21. Hidebound – narrow-minded, narrow, intolerant, conventional
22. Lacklustre – bland, insipid, vapid, dull, flat, dry, prosaic
23. Moribund – near death, near the end, breathing one’s last, fading fast

WHIMSICAL: – unusual and not serious in a way that is either amusing or annoying.
CENSURE: – criticism
OPTIMUM: – the best possible
MISAPPREHENSION: – wrong idea bout sth
CANDID: – frank, saying wat u feel openly, not hiding ones thought
TERSE: – using few words and often not seeming polite or friendly
CITE: – to mention sth as a reason or eq to support wat u r saying
EFFUSIVE: – showing too much of emotion, overenthusiastic
IRRADIATE: – Radiate (darken)
TENACIOUS: – firm, stubborn
VOLUBLE: – talkative
BANAL: – commonplace, trite, saying sth too often so that it becomes common
RUPTURE: – a situation in which sth breaks
STANDING: – status, existing or arranged permanently
NASCENT: – emerging, budding
TRANSIENT: – continuing fr a short time
CLUTCH: – to hold sth tightly
GENERIC: – general, (specific)
EMPIRICAL: – based on exp n experiments rather than ideas
ANOMALY: – abnormality, glitch
CIRCUITOUS: – long n not direct
HAMPER: – hinder
SURVEILLANCE: – observation, watch
OBJECTIVE: – purpose
RAUCOUS: – harsh, rasping
VORACIOUS: – greedy, hungry
PEDIGREE: – ancestry, derivation
FIDELITY: – loyalty, commitment
AUGMENT: – to increase the amnt, value of sth
PRECARIOUS: – not safe or certain, dangerous, uncertain (stable)
ALACRITY: – great willingness or enthusiasm
DEROGATORY: – insulting
ONUS: – the responsibility fr sth
ANALOGUE: – thing similar to another thing
EXPEDIENT: – useful fr a particular purpose but not always fair or rite
ANALOGOUS – similar in some way therefore able to be compared
ASSUAGE: – to make un unpleasant feeling less severe
COMPLIANCE: – practice or obeying rules or request made by the authority
DIFFIDENT: – shy (bold)
PLAINTIVE: – sounding sad, lamenting
INSINUATE: – hint, intimate
MISDEMEANOR: – an action that is bad or unacceptable but not serious
EXONERATE: – to officially state that sb is not responsible fr sth they ve been blamed fr
GREGARIOUS: – sociable
ANATHEMATIZE: – curse (bless)
BENIGN: – kind n gentle
ATTENUATE: – to make sth weaker of less effective
SONOROUS: – having a pleasant full deep sound
BOLSTER: – to improve sth or make it more stronger
DIVERGENT: – to go in a diff way..opinion
DECOLLATE: – the top edge of womens dress etc
HETERODOX: – not following the usual opinion (unorthodox)
RESTIVENESS: – able to stay still
IGNONIMOUS: – dishonor, deep disgrace
PLAGIARIZE: – steal another’s ideas and pass them as one’s own
EFFIGY: – a statue of famous person
TENACIOUS: – determined, persistent
RETROGRADE: – making a situation worse or returning to how sth was in past
SACROSANCT: – that is considered to be too important to change or question
DANGLE: – to hang or swing freely
CRYPTIC: – with a meaning that is hidden or not easily understood
DEBILITATE: – to make sth weak
DIVULGE: – reveal. to give some info that is considered to be secret
SCEPTIC: – a person that usually doubts claims that r true specially that others believe in
SPENDTHRIFT: – who spends too much money
SPECULATE: – to form opinion without knwing the details or facts
INDIGENOUS: – native
ERRONIUS: – not correct
EQUIVOCATE: – to talk bout sth in a way that is deliberately not clear in order to avoid or hide the truth
MINION: – servant
VERACITY: – truthfulness, quality of telling truth
MITIGATE: – to make sth less harmful or serious, alleviate
APEX: – top or highest part of sth
APPAL: – to shock sb very much
BRACKISH: – salty in unpleasant way
COGENT – strongly n clearly expressed in a way that influences wat people believe in
CONCEDE: – to admit that sth is true, logical
CONCEIT: – too much pride in urself n wat u do
CONCEAL: – to hide sth
CONCEIVE: – to form an idea in ur mind
LETHARGY: – the state of not having energy to do things
TACITURN: – tending not to say very much, in a way that seems unfriendly
Dwindle: – to become less gradually.
Efface: – to make sth disappear
Indignity: – humiliation
Inept: – acting or done with no skill
Infirmity: – weakness or illness fr a long period of time
Harbinger – forerunner, precursor, usher, announcer
Cacophony – discord, dissonance, discordance, jarring, stridency
Divulge – disclose, reveal, make known, tell, impart, communicate, publish
Clutch – grasp, clasp, hold; grip
Prolific – fertile, fruitful, fecund, luxuriant, abundant, profuse
Jaded – fatigued, worn-out, wearied; bored, tired
Mite – parasite, bug, tick; insect, vermin
Buxom – obust, vigorous; healthy ,fat
Foray – venture; attack , venture
Deponent – witness
admonish : – usurp
meager : – scanty
alienate: – estrange
merry : – gay
brim: – boarder
obstinate: – stubborn
adhesive: – tenacious
tranquil : – serene
solicit: – urge
furtive : – stealthy
misery: – distress
volume: – quantity
hamper : – obstruct
veer : – diverge
belief: – conviction
incentive: – merit
inert: – passive
concur: – acquise
cargo: – freight
dispel: – scatter
caprice: – whim
heap: – to pile
covet: – crave
emancipate: – liberate
instigate: – incite
latitude: – scope
lethargy: – stupor
divulge: – discretion
hover: – linger
embrace: – effigy
baffle: – frustate
lament: -
stiffle: – snithy
subside: – wane
confiscate: – appropriate
discretion: – prudence
efface: – deliberate
latent: – potential

1. Depreciation: deflation, depression, devaluation, fall, slump
2. Deprecate: feel and express disapproval,
3. Incentive: thing one encourages one to do (stimulus)
4. Echelon: level of authority or responsibility
5. Innovation: make changes or introduce new things
6. Intermittent: externally stopping and then starting
7. Detrimental: harmful
8. Conciliation: make less angry or more friendly
9. Orthodox: conventional or traditional, superstitious
10. Fallible: liable to error
11. Volatile: ever changing
12. Manifest: clear and obvious
13. Connotation: suggest or implied meaning of expression
14. Reciprocal: reverse or opposite
15. Agrarian: related to agriculture
16. Vacillate: undecided or dilemma
17. Expedient: fitting proper, desirable
18. Simulate: produce artificially resembling an existing one.
19. Access: to approah
20. Compensation: salary
21. Truncate: shorten by cutting
22. Adherence: stick
23. Heterogeneous: non similar things
24. Surplus: excessive
25. Assess: determine the amount or value
26. Cognizance: knowledge
27. Retrospective: review
28. Naive: innocent, rustic
29. Equivocate: tallying on both sides, lie, mislead
30. Postulate: frame a theory
31. Latent: dormant, secret
32. Fluctuation: wavering,
33. Eliminate: to reduce
34. Affinity: strong liking
35. Expedite: hasten
36. Console: to show sympathy
37. Adversary: opposition
38. Affable: lovable or approachable
39. Decomposition: rotten
40. Egregious: apart from the crowd, especially bad
41. Conglomeration: group, collection
42. Aberration: deviation
43. Augury: prediction
44. Credibility: ability to common belief, quality of being credible
45. Coincident: incidentally
46. Constituent : accompanying
47. Differential : having or showing or making use of
48. Litigation : engaging in a law suit
49. Maratorium: legally or offficiallly determined period of dealy before fulfillment of the agreement of paying of debts.
50. Negotiate: discuss or bargain
51. Preparation: act of preparing
52. Preponderant: superiority of power or quality
53. Relevance: quality of being relevant
54. Apparatus: appliances
55. Ignorance: blindness, in experience
56. Obsession: complex enthusiasm
57. Precipitate: speed,active

Pillage – steal, loot, plunder
Cleft – split, crack
Incesment -
Brazen – bold, shameless
Awry – skewed, twisted, crooked
Remiss – careless, negligent
Defection – desertion
Ensue – follow
Avid – keen, eager
Rupidiate Repudiate – reject,deny
Gauche – clumsy, vulgar
Intrinsic – essential
Gaudy – flashy , showy
Hidebound – narrow minded
Incognitent -
Intermittent – irregular,broken
Clastrophobia – fear
Contraband – illegal trade
Pagm concealed rapt
Voracious – avid,hunger,greedy
Seedy – sleazy,seamy
Omniscience – knowing all
Diatribe – attack,criticism
Felicitous – fortunate,luck

Relish – enjoy,savor
Aloofness – unfriendliness, remoteness
Ambiguity – unknown
Pattry
Baleful – threatening, malevolent
Odium – hatred, disgust
Lapidarian
Gambol – skip
High handed – dominant,imperious
Retrospection – perception
Antithe
Pagan
Genuflect – kneel,bow
coerce – force,compel
Indubitably – undoubtedly, certainly
Extraneous – irrelevant, unrelated
Corpulent – fat, pump
Transient – momentary
Spurious – false,fake
Whimsical – fancy
Braggadocio -
Chimerical
Callow – inexperience, naive
Menial – unskilled, boring
Indigenous – native, original
Ambiguity
Foil – frustrate,halt

Censure – fault, criticize
Optimum- best, most favorable
Candid- frank, open, blunt, upfront, forth-right
Cite – quote, name, mention, refer to, allude to
Effusive – demonstrative, fussy, talkative, overenthusiastic,vociferous, extroverted
Voluble – articulate, vociferous, talkative
Banal – commonplace, trivial, predictable, trite, hackneyed
Standing – rank, permanent, position, duration, status, reputation, eminence
Nascent – budding, emerging, blossoming, embryonic
Clutch – grasp, grab, hold
Generic – general, basic, common
Empirical -experimental, pragmatic, practical
Anomaly – irregularity, glitch, difference
Circuitous – roundabout, twisty, meandering, indirect, winding, tortuous
Surveillance – observation, watch, shadowing
Objective – aim, impartial, real, purpose, goal
Raucous – rough, wild, hoarse, guttering
Voracious – insatiable, avid, hungry, big, rapacious, greedy
Pedigree – rare-breed, full-blooded, lineage
Fidelity – loyalty, reliability
Augment – supplement, boost, add to, bump up
Precarious – unstable, shaky, risky, uncertain
Derogatory – disparaging, critical, insulting, offensive
Onus – responsibility, burden, obligation, duty
Analogous – similar, akin, related
Expedient – measure, convenient, device, maneuver
Compliance – fulfillment, obedience
Diffident – shy, insecure, timid
Plaintive – mournful, sad, melancholic, nostalgic, lamenting
Insinuate – imply, suggest, make-out, ingratiate yourself
Misdemeanor – wrong, sin, crime, offense
Exonerate – clear, forgive, absolve
Gregarious – outgoing, extroverted, sociable, expressive, unreserved
Benign – kind, benevolent, compassionate
Attenuate – satisfy, calm, soothe, ease
Sonorous – loud, deep, resonant, echoing
Bolster – boost, strengthen, reinforce, encourage
Heterodox – unorthodox, dissenting, contrary to accepted belief,heretical, deviating
Restiveness – impatience, restlessness, nervousness
Effigy – image, statue, model
Retrograde – retrospective, traditional, conservative, nostalgic, forward-looking (antonym)
Sacrosanct – sacred, holy, revered
Dangle – hang down, sway, droop, swing, suspend
Cryptic -mysterious, enigmatic, puzzling, hidden
Debilitate – incapacitate, weaken, hamper, encumber, hinder
Divulge – reveal, disclose
Spendthrift – wastrel, squanderer, compulsive shopper
Indigenous -native, original, local
Erroneous – mistaken, flawed, incorrect
Minion – follower, subordinate, underling, gofer
Veracity – reality, truth, sincerity.

2. Quantitative analysis:
All ques were repeated from previous years. Practice all previous years ques and you will sail through by this section only. Prepare the following ques well:
1. Standard deviation problem
2. g(0)=1 g(1)= -1 g(6)=?
3. File transfer in bucket problem
4. Aero plane with latitude and longitude problem
5. River and power cable problem
6. Orthogonal pair problem
7. Power of 2/ power of 3 problem
8. x and y values are given. Relation between them
9. Edges, faces, vertices of a cube
10. Class mark final mark problem
11. Picking odd ones out from computer terms
12. Modular, truncation, round off problem
13. Division of physics terms and finding end unit
14. Word coding
15. Largest prime number to fit in a given bit memory

3. Critical reasoning:
Go through Barron’s 12th edition mock tests for reasoning. Go through all the reasoning ques. IGNORE THEM AT YOUR OWN PERIL! Some important passages are:
Model test 1: Section5 – qns 1-4 (motorist), qns 13-16 (red and brown) Section6 – qns 1-4 (conservative,democratic), qns 8-11 (latin, sanskrit), qns 12-18 (joe,larry,ned), qns 19-22 (a causes b)
Model test 2: Section1 – qns 19-22 (wallachia and rumelia) —i got this qn, but the names were changed as london and paris , and a,b,c etc were changed as french, italian etc.Section6 – qns 8-12 (ashland , liverpool), qns 13-16 (spelunker) —i got this qn, qns 17-22 (pesth) —i got this one too
Model test 3: Section6 – qns 1-4 (all Gs are Hs)
Model test 4: Section5 – qns 8-11 (horizontal row), qns 19-22 (a,b,c cause d) Section6 – qns 8-12 (spanish, italian), qns 13-16 (all As, Bs), qns 17-22 (progressive federal party)
Model test 5: Section3 – qns8-11 (museum), qns 19-22 (A is the father) Section7- qns 1-5 (prahtu, brahtu), qns 21-25 (scurvy)

1)APTITUDE TEST:
Questions = 82 ; time limit = 90 minutes. no negative marking. Offline (paper & pen) test and a PSYCHOMETRY TEST also.

Section 1: VERBAL (32 Questions ,20 minutes)
Directions for questions 1-10:Find the synonyms of the following words
1. Depreciation

A. appreciation B. Deflation C. rise D. None of these

Ans: B

2. Circumspect
A Condition B Inspect C. Cautious D Reckless

Ans: C

3. Abysmal
A. Slight B. Deep C. Illustrious D. Terrible

Ans: D

4. Diligent

A. hardworking B. delinquent C. neglectful D. remiss

Ans: A

5. Vehement
A. Passionate B. Confess C. Noisy D Moqulis

Ans: A

6. Impetus
A. Connect B. Crucial C. Stimulus D Immediate

Ans: C

7. Acronym
A. Abbreviation B. Similar C. analogous D. correspondent

Ans: A

8. Disseminate
A. Forecast B. Spread C Barns D. unextended

Ans: B

9. Harbinger
A. Naval B. Uncommon C. Fore Runner D. Glory

Ans: C

10. Ponderous

A. light B. cumbersome C. interesting D. None of these

Ans: C

Directions for questions 11-20:Find the Antonyms of the following words

11) Tractable
A. Objectionable B. Enjoyable C. Adaptable D. Obstinate

Ans: A

12) Covert
A. Manifest B. Invisible C. Scared D. Alter

Ans: A
13) Pensive
A. Repentant B. Sad C. Thoughtless D. Careless

Ans: C
14) Mitigate
A. Aggravate B. Relieve C. Eliminate D. Exhume

Ans: A
15) Divergent
A. Contrary B. Coming Together C. Conversant D. Controversy

Ans: B
16) Dogmatic
A. Skeptical B. Resilient C. Stubborn D. Suspicious

Ans: D
17) Clutch
A. Hold B. Grab C. Release D. Spread

Ans: C
18) Motley
A. Bulky B. Speckled C. Homogeneous D. Different

Ans: C
19) Relinquish
A. Pursue B. Vanquish C. Destroy D. Devastate
Ans: A
20) Transient
(I) Permanent (Ii) Removed C. ephemeral D. passing

Ans: A

Directions for Questions 21-26: Read the passage and answer the questions that follow on the basis of the information provided in the passage.

Nature is like business. Business sense dictates that we guard our capital and live from the interest. Nature’s capital is the enormous diversity of living things. Without it, we cannot feed ourselves, cure ourselves of illness or provide industry with the raw materials of wealth creation. Professor Edward Wilson, of Harvard University says,” The folly our descendants are least likely to forgive us is the ongoing loss of genetic and spices diversity. This will take millions of years to correct”.

Only 150 plant species have ever been widely cultivated. Yet over 75000 edible plants are known in the wild. In a hungry world, with a population growing by 90 million each year, so much wasted potential in tragic. Medicines from the wild are worth around 40 billion dollars a year. Over 5000 species are known to yield chemical with cancer fighting potential Scientists currently estimate that the total number of species in the world is between 10-30 million with only around 1.4 million identified.

The web of life is torn when mankind exploits natural resources in short-sighted ways. The trade in tropical hardwoods can destroy whole forests to extract just a few commercially attractive specimens. Bad agricultural practice triaggers 24 billion tonnes of top soil erosion a year losting the equivalent of 9 million tonnes of grain output. Cutting this kind of unsuitable exploitation and instituting “sustainable utilisation” will help turn the environmental crisis around.

21. Why does the author compare ‘nature’ to business ?

A) Because of the capital depletion in nature and business

B) Because of the similarity with which one should use both

C) Because of the same interest level yield

D) Because of the diversity of the various capital inputs.

Ans : B

22. “The folly our descendants are least likely to forgive us”. What is the business equivalent of the folly the author is referring to ?

A) Reducing the profit margin

B) Not pumping some money out of profits into the business

C) Eroding the capital lease of the business

D) Putting interest on capital back into the business

Ans: C

23. Which of the following statements in false in context of the given passage ?

A) The diversity of plant life is essential for human existence

B) Scientists know the usefulness of most plat species

C) Chemicals for cancer treatment are available from plants.

D) There are around ten times the plant species undiscovered as compared to the discovered ones

Ans: B

24.Which of the following correctly reflects the opinion of the author to take care of hunger of the world ?

A) Increase the number of the edible plants being cultivates.

B) Increase cultivation of the 150 species presently under cultivation

C) Increase the cultivation of medical plants

D) Increase the potential of the uncultivated edible plants ?

Ans: D

25. Which of the following is mentioned as the immediate cause for the destruction of plant species ?

A) Soil Erosion B) Destruction of habitat C) Cultivation D) Agricultural practices

Ans: B

26. Choose the word which is nearly same in meaning to the given word as used in the passage,.

Wasted

A) Consumed B) Squandered C) Unutilized D) Unprofitable

Ans: C

Directions 27-32 : Pick out the most effective word from the given words to fill in the blank to make the sentence meaningfully complete.

27. Priya is not…………. for this kind of a job

A) cut in B) cut up C) cut through D) cut out

Ans : D

28. He left the book……………. the telephone

A) around B) beside C) besides D) at

Ans : B

29. The waiter took the plates……………..after we had finished eating

A) up B) off C) away D) out

Ans : C

30. It is fourteen years since I……………him

A) saw B) have seen C) did see D) had seen

Ans : A

31. I have done my muddled but……………….honest best

A) never the less B) rather C) none of these

Ans : C

32. It is mainly due to their lethargy that the plan fell……………….

A) over B) out C) through D) off

Ans : C

Section 2: QUANTITATIVE/LOGICAL REASONING (38 questions , 40 minutes)

1. There are 150 weights .Some are 1 kg weights and some are 2 kg weights. The sum of the weights is 260.
What is the number of 1kg weights?

Ans. 40

2. A is driving on a highway when the police fines him for over speeding and exceeding the limit by 10 km/hr. At the
same time B is fined for over speeding by twice the amount by which A exceeded the limit. If he was driving at
35 km/hr what is the speed limit for the road?

Ans. 15 kmph

3. A moves 3 kms east from his starting point . He then travels 5 kms north. From that point he moves 8 kms to the
east. How far is A from his starting point?

Ans. 13 kms

4. A car travels 12 kms with a 4/5th filled tank. How far will the car travel with 1/3 filled tank?

Ans. 5 kms

5. The sum of the digits of a two digit number is 8. When 18 is added to the number, the digits are reversed. Find
the number?

Ans. 35

6. The cost of one pencil, two pens and four erasers is Rs.22 while the cost of five pencils, four pens and two erasers is Rs.32.How much will three pencils, three pens and three erasers cost?

Ans. 27

7. Fathers age is 5 times his son’s age. 4 years back the father was 9 times older than son. Find the fathers’ present
age.

Ans. 40 years

8. What number should be added to or subtracted from each term of the ratio17 : 24 so that it becomes equal to
1 : 2 ?

Ans. 10 should be subtracted

9. What is the 12th term of the series 2, 5, 8, ….

Ans. 35

10. If 20 men take 15 days to to complete a job, in how many days can 25 men finish that work?

Ans. 12 days

11. In a fraction, if 1 is added to both the numerator at the denominator, the fraction becomes 1/2. If numerator is
subtracted from the denominator, the fraction becomes 3/4. Find the fraction.

Ans. 3/7

12. If Rs.1260 is divided between between A, B and C in the ratio 2:3:4, what is C’s share?

Ans. Rs. 560

13. A shopkeeper bought a watch for Rs.400 and sold it for Rs.500.What is his profit percentage?

Ans. 25%

14. What percent of 60 is 12?

Ans. 20%

15. Hansie made the following amounts in seven games of cricket in India: Rs.10, Rs.15, Rs.21, Rs.12, Rs.18,
Rs.19 and Rs.17(all figures in crores of course).Find his average earnings.

Ans. Rs.16 crore

16. If two pencils cost 8 cents, then how much do 5 pencils cost?

Ans. 20 cents

17. Some work is done by two people in 24 minutes. One of them can do this work alone in 40 minutes. How
much time does the second person take to do the same work ?

Ans. 60 minutes

18. A car is filled with four and half gallons of fuel for a round trip.If the amount of fuel taken while going is 1/4
more than the amount taken for coming, what is the amount of fuel consumed while coming back?

Ans.2 gallons

19. The lowest temperature in the night in a city A is 1/3 more than 1/2 the highest during the day. Sum of the
lowest temperature and the highest temperature is 100 degrees. Then what is the low temp?

Ans.40 degrees

20. Javagal, who decided to go to weekened trip should not exceed 8 hours driving in a day. The average speed of
forward journey is 40 miles/hr.Due to traffic on sundays, the return journey’s average speed is 30 m/h. How far
he can select a picnic spot?

Ans. 120 miles

21. A salesperson by mistake multiplied a number and got the answer as 3, instead of dividing the number by
3.What is the answer he should have actually got?

Ans. 3

22. A building with height D shadow upto G. What is the height of a neighbouring building with a shadow of C feet.

Ans. (C*D)/G

23. A person was fined for exceeding the speed limit by 10 mph. Another person was also fined for exceeding the
same speed limit by twice the same. If the second person was travelling at a speed of 35 mph, find the speed
limit.

Ans. 15 mph

24 A bus started from bus stand at 8.00am, and after staying for 30 minutes at a destination, it returned back to the
bus stand. The destination is 27 miles from the bus stand. The speed of the bus is 18mph. During the return
journey bus travels with 50% faster speed. At what time does it return to the bus stand?

Ans. 11.00am

25. In a mixture, R is 2 parts and S is 1 part. In order to make S to 25% of the mixture, how much of R is to be
added?

Ans. One part of R

26. Wind flows 160 miles in 330 min, for travelling 80 miles how much time does it require?

Ans. 2 hrs 45 mins

27. With a 4/5 full tank a vehicle can travel 12 miles, how far can it travel with a 1/3 full tank

Ans. 5 miles

28. There are two trees in a lawn. One grows at a rate 3/5 of the other in 4 years. If the total growth of trees is 8 ft.
What is the height of the smaller tree after 2 years

Ans. 1 1/2 feet

29. Refer to the figure below. A ship started from P and moves at a speed of I miles per hour and another ship
starts from L and moving with H miles per hour simultaneously .Where do the two ships meet?

||—g—||—h—||—i—||—j—||—k—||—l—||

PG H I J K L are the various stops in between denoted by || . The values g, h, i, j, k, l denote the distance
between the ports.

Ans. Between I and J, closer to J

30. If A is travelling at 72 km per hour on a highway. B is travelling at a speed of 25 meters per second on a
highway. What is the difference in their speeds in m/sec.

Ans. 1 m/sec

31. If the word ‘ddosszm’ is changed to ‘central’ then what will be the change for ‘rtjbl’ ?
Ans:quick

32. The word unimpressive was given.they asked us to do change 1st & 2nd,3rd & 4th,so on.then they asked what
will be 10th letter from right?
Ans: m

33. The ques on a man,a woman and a boy finish work together in 6 days.man takes 10 days,woman takes 24 days
then how much boy will take?
Ans:40 days

34. If DDMUQZM is coded as CENTRAL then RBDJK can be coded as ———

Ans. QCEIL

35. In the word ECONOMETRICS, if the first and second , third and forth ,forth and fifth, fifth and sixth words are
interchanged up to the last letter, what would be the tenth letter from right?
Ans. word is CENOMOTEIRSC tenth word is R

36.Find the physical quantity in units from the equation: (Force*Distance)/(Velocity*Velocity)

Ans. Ns2/m

37. Find the value of @@+25-++@16, where @ denotes “square” and + denotes “square root”.
Ans: 621

38. If f(0)=1 and f(n)= f(n-1)*n, find the value of f(4).
Ans: 24

Section 3: CRITICAL REASONING (12 questions , 30 minutes)
Directions 1-12: Answer the questions given below the passage or statement as true, false or can’t say.

PASSAGE : My father has no brothers. He has three sisters who has two child’s each.

Answer 1-5 based on the passage

1. My grandfather has two sons .
Ans. False

2. Three of my aunts have two sons
Ans. Can’t say

3. My father is only child to his father
Ans. False

4. I have six cousins from my mother side
Ans. Can’t say

5. I have one uncle
Ans. Can’t say (uncle can be from the mother’s side as well)

PASSAGE: Ether injected into gallbladder to dissolve cholesterol based gallstones. This type one day treatment is enough for gallstones not for calcium stones. This method is alternative to surgery for millions of people who are suffering from this disease.

Answer questions 6-9 based on passage

6.Calcium stones can be cured in one day

Ans. False

7. Hundreds of people contains calcium stones

Ans. Can’t say

8. Surgery is the only treatment to calcium stones

Ans. True

9. Ether will be injected into the gallbladder to cure the cholesterol based gall stones

Ans. True

PASSAGE : Hacking is illegal entry into another computer. This happens mostly because of lack of knowledge of computer networking. With networks one machine can access to another machine. Hacking go about without knowing that each network is accredited to use network facility.

Answer questions 10-12 based on passage
10. Hackers never break the code of the company which they work for

Ans. Can’t say

11. Hacking is the only vulnerability of the computers for the usage of the data

Ans. False

12.Hacking is done mostly due to the lack of computer knowledge

Ans. False

1.) How old will C be after 10 years?
Statement 1: Five years ago the average of A and B is 15 years. Statement 2: Average age of A, B and C is 20 years now.

a) Statement 1 is sufficient to answer but statement 2 alone is not enough.
b) Statement 2 is sufficient to answer but statement 1 alone is not enough.
c) Statement 1 or statement 2 is alone sufficient to answer.
d) Both statement 1 and statement 2 are not sufficient to answer the question.
e) Both statement 1 and statement 2 are together sufficient to answer the question.
Ans: e

2.) What is the ratio between two numbers? Statement 1: The sum of two numbers is twice their difference. Statement 2: The smaller number is 6. Ans: a
Options are same for all these type of questions.
3.) The sum of ages P, Q and R is 96 years. What is the age of Q? Statement 1: P is 6 years older than R. Statement 2: The total of ages of Q, R is 56 years. Ans: e
4.) What is the cost price of the article? Statement 1: The profit earned is one-third of the cost price. Statement 2: The article is sold for Rs.400. Ans: e
5.) A and B are in a partnership business of one year. At the end of the year, a profit of RS.20, 000 was earned. What is A’s share? Statement 1: A invested Rs.50, 000. Statement 2: B withdrew his capital after 8 months. Ans: d
6.) A and B together can complete a task in 7 days. B alone can do it in 20 days. What part of the work was carried out by A? Statement 1: A completed the job after A and B worked together for 5 days. Statement 2: Part of the work done by A could have been done by B and C together in 6 days. Ans: a
7.) How much time did X take to reach destination? Statement 1: The ratio between the speeds of X and Y are 3:4. Statement 2: Y takes 36 minutes to reach the destination. Ans: e
other questions can be answered very easily.

CRITICAL REASONING:
This section is same as the earlier papers i.e. most of them are from Barrons, but all the names are changed. I got a passage which is not from Barrons but it is very easy. I will give the details of the passages which I and my friends got but it is good to do all the passages in Barrons 12th edition which are having 4 or more questions. Try to solve them if not simply mug them up, even the order of questions and the options does not change.
1. Large and small universities –model paper 1–section 5–question no (8-12).
2. Eight varsity baseball players– model paper 2 – section 1 – question no (1-4).
3. Byram and Adoniaram – model paper 2 – section 6 – question no (1-4).
4. A, B, C and W may cause D– model paper 4 – section 6 – question no (8-12).
5. Scurvy- model paper 5 – section 7 – question no (21-25).

Me: Why TCS?
Int: Told.
Me: What are values of TCS?
Int: Told.
Int: What is vision of TCS?
Me: Don’t know mam.
Mathematical Questions:

1 Complete the series 7, 9 , 13 , __ , 27, 37
ANS: 19

2 What is the largest prime number that can be stored in an 8-bit memory?
ANS:127

3 Number of faces, vertices and edges of a cube
ANS:6,8,12

4 In a triangle which one is not possible. Sides are 5 ,5 ,5., 5 ,4 ,5 , 4 ,4, 9 , 3,4 ,5,?
ANS: 4,4,9 HINT : for a triangle sum of smaller 2 sides should be greater than the other one which is larger

5 Match the following:
1. Male – Boy a. A type of
2. Square – Polygon b. A part of
3. Roof – Building c. Not a type of
4. Mushroom – Vegetables d. A superset of
ANS: 1- d, 2- a, 3- b, 4- c

6 Given $ means Tripling and % means change of sign then find the value of $%$6-%$%6 ?
ANS : -72

7 My flight takes of at 2am from a place at 18N 10E and landed 10 Hrs later at a place with coordinates 36N 70W. What is the local time when my plane landed.
a 6:00 am b 6:40am c 7:40am d 7:00pm e 8:00 am
Hint : Every 1 deg longitude change is equal to 4 minutes . If going from west to east add time else subtract time & there is no change for north to south
ANS: e 8:00am

9 Select the odd one out. a. Java b. Lisp c. Smalltalk d. Eiffel.
ANS: LISP

10 In which of the system, decimal number 194 is equal to 1234?
ANS: 5

11 Find the singularity matrix from a given set of matrices? Hint determinantA=0

12 units of basic quantities :
like energy * time * time/mass * dist = distance

13 For a round trip, a car used 4 1/2 gallons of gasoline. If it used 1/4 more gasoline going than coming back, how much gasoline was used coming back?
Ans: 2 gallons

14 A shopkeeper bought a watch for Rs.400 and sold it for Rs.500.What is his profit percentage?
Ans. 25%

15g[0]=1,g[1]=-1,g[n]=2*g[n-1]-3*g[n-2] then calculate g[4]=

16 .The ratio of boys to girls is 6:4.60% of the boys and 40% of girls take lunch in the canteen.What % of class takes lunch? Ans 52%

17 Which of the following set of numbers has the highest Standard deviation?
a1,0,1,0,1,0 b -1, -1, -1, -1, -1, -1
c1,1,1,1,1,1 d -1,1,-1, 1,-1, 1
ANS: D

18 units of basic quantities momentum * velocity/force * time = veloc

19 A power unit is there by the bank of the river of 750 meters width. A cable is made from power unit to power a plant opposite to that of the river and 1500mts away from the power unit. The cost of the cable below water is Rs. 15/- per meter and cost of cable on the bank is Rs.12/- per meter. Find the total of laying the cable.
ANS:20250

II. Quantitative & logical (38M)
Most of questions from previous papers but changed values, if you practice the questionstwice or thrice before the exam it is easy to solve the questions in exam. But don’t try to remember the answers from previous papers. I will try to give some questions i remember. But not in order

1. Complete the series 26, 19, 17, 13, 11,–, 8, 7 (Ans: 9).
Sol: 26,17,11,8 these are decreasing like 9,6,3 19, 13, 9, 7 these are decreasing like 6, 4,2
2. Convert the decimal number 562 into base 7. (Ans: 1432)
3. If QJFBTF is coded as PLEASE then HBJO can be coded as (Ans: GAIN)
4. Find odd one? a) SQL Server b) Ingress c) Oracle d) DB2 e) JAVA (Ans: Java)
5. Find odd one? a) SMTP b) ARP c)WAP d)HTTP e)BAAN
(Ans: BAAN) because all protocols except BAAN
6. Which of the following is exact power of 4?
a) 4192 b) 2340 c) 4096 (Ans: C)
7. What is the largest prime number that can be stored in a 6 bit register?
Ans :61 Sol: 2^6 ==64 (with in 64 largest prime no:61)
8. Which will give good standard deviation?
a). 4,0,-4,0,4 b) 4,-4,4,-4,4 c) 4,4,4,4,4
9. Which shape will be obtained by using the following values for X and Y
X 0 10 100 1000 9999
Y 0.00001 1.02 1.72 3.00 4.72
Ans: Y= log10(X)
10. What are the number of edges, number of vertices and number of faces of a planar
cube among the following options?
a) 6, 6, 6 b) 4,8,12 c) 12, 8, 6 d) 4,6,12 (Ans: C)
11. What is the value of the following expression M(373,5)+T(7.7)+R(4.4)-T(3.6)
Where M- MODULAS R- ROUNDOFF T- TRUNCATE (Ans: 11) Sol: 3 + 7+ 4 – 3 ==11
12. What is the value of the expression % # % (6) + # % # (6)
Where % means DOUBLING and # means RECIPROCAL
13. Match the following (this type of question but not same) A B
1. Mammal, cow —> a. A type of
2. Snake reptile —> b. A part of
3. Roof – Building —> c. Not a type of
4. Mushroom – Vegetables —> d. A superset of
(Ans: 1-d, 2-c, 3-b, 4-a)
14. If G(0) = -1 G(1)= 1 and G(N)=G(N-1) – G(N-2) then what is the value of G(6)?
(Ans: -3)
Sol: g(2)=g(1)-g(0) ==1-(-1)=2, similarly g(3),…g(6);
15. If A= 0 0 0 0 1 1 1 1
B= 0 0 1 1 0 0 1 1
C= 0 1 0 1 0 1 0 1
Then find the value of [A U C] U B and express it in decimal. (Ans: 151)
16. If A, B, C are the mechanisms used separately to reduce the wastage of fuel by 30%,
40%, 10%.What will be the fuel economy if they were used combine?
1.68.4 2.62.2 3.58 4.27 (Ans: 62.2)
sol: (70/100)*(60/100)*(90/100)*100=37.8 Eco = (100-37.8) =62.2
17. Which of the following straight lines are perpendicular to each other?
1)2x+y=8 2)x=4 3)y=6 4)2y=x+3
a)1, 3 b)2, 3 c)1, 4 d)3, 4 e)None
18. In Madras , temperature at noon varies according to t^2/2 + 4t + 12 (Read is as: t
square /2 + 4t +12), where t is elapsed time. Find how much percentage of temperature is
increased (or decreased) between 5pm and 8pm. (HINT: substitute&subtact values from 5
to 8)
19. The size of a program is N. And the memory occupied by the program is given byM =
square root of 100N. If the size of the program is increased by 1% then how much more
memory is required now?
a) 1.0% b) 2.6% c) 0.5% d)1.4% e)2.7%
20. A power unit is there by the bank of a river of 900 meters. A cable is made from
power unit to power a plant opposite to that of the river of 2000mts. The cost of the cable
below water is Rs. 5/- per meter and cost of cable on the bank is Rs. 4/- per meter. Then
find out the amount to be invested to connect those two stations. (Ans8500)
Sol: 900 X 5 == 4500 + 1100 X 4 == 4400 =è 8500
21. A can copy 50 papers in 10 hours while both A & B can copy 70 papers in 10 hours.
Then how many hours required for B to copy 26 papers? (Ans: 13)
22. A sequence of letters is given. We’ve to find out how many V’s are there under the
condition that, S should be followed by V and should not be followed by F……
V,S,F,T,W,E,L,B,V,S,L,L,K,S,M,S,V,F,L,S,D,I,……… Like that.
23. In a two-dimensional array, X (7, 9), with each element occupying 8 bytes of
memory, with the address of the first element X (1, 1)=3000; find the starting address of
the element at X (5,8). (Ans: 3172)
Sol: (4 X 9) + 7 = 43 X 4= 172 à 3000+172 == 3172 (i.e completely 4 rows r filled , in
fifth row up 7th cell is filled next cell is required address)
24. In the word ORGANISATIONAL, if the first and second, third and forth, fifth and
sixth, etc words are interchanged, what would be the 12th letter from right? (Ans: ‘A’)
25. A Flight takes off at 4 A.M from North-East direction and travels for 7 hours to reach
the destination in the North-West direction. Some latitude and longitude of source and
destination given. Find the local arrival time of destination? (I don’t know how to find it)
26. Four 2X2 matrices were given. We’ve to find out which of them is a singular matrix?
(Hint: try for which matrix det (A) becomes zero (ad – bc).
27. (Momentum*Velocity)/(Acceleration * distance)
a) Newton b) Mass c) Force
29. Based on a Venn diagram. 3 problems were given. All are so easy. No need to worry.
(0nce go through R.S AGGARWAL)
30. A bar chart was been given. Two questions based on this. Easy ones. Don’t fear.
(0nce go through R.S AGGARWAL)
31. One question on curves.(iam not remembering please go through previous papers)

III. Critical reasoning (12M)
In critical section there are three passages, each passage carries 4 marks.

Passage one: A group of 5 people A, B, C, D, and E are there.

A knows Telugu and Hindi.
B knows Oriya and Malalayalam
C knows Telugu and Malayalam
D knows English and Oriya.
E knows Telugu and Oriya

With the above conditions four questions are given.

Passage two: Small University and Large University problem of GRE Barron’s 13th edition. This can be found in the model papers.

Passage three: sorry iam not remembering, this also simply one. GRE Barron’s (12th,
13th &14th edi…) is enough for this section This is end of written test If you are perfect in antonyms & synonyms it is very beneficial to maintain more time on remaining sections. If you practice more number of previous it is very to do Quantitative & logical section.

PAGE
41

