PART I

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

(1) MORIBUND

(A) dying (B) appropriate (C)leather-bound (D)answering (E)undertaking

(2) MOTLEY

(A) Active (B) disguised (C) variegated (D)somber (E)sick

(3) MUGGY

(A) Attacking (B)fascinating (C)humid (D)characteristic (E)gelid

(4) MULCT

(A) swindle (B)hold (C)record (D)print (E)fertilize

(5) MULTI-LINGUAL

(A) Variegated (B) polyglot (C)multilateral (D)polyandrous (E)multiply

(6) MUNDANE

(A) global (B)futile (C)spatial (D)heretic (E)worldly

(7) MUNIFICENT

(A) Grandiose (B) puny (C) philanthropy (D)poor (E)gracious

(8) MUSTY

(A) Flat (B) necessary (C) indifferent (D)nonchalant (E)vivid

(9) MYOPIC

(A) Visionary (B) nearsighted (C) moral (D) glassy (E) blind
(10) NASCENT

(A) Incipient (B) ignorant (C)loyal (D)treacherous (E)unnamed
For each of the words in Capital letters, choose from among the answers, the closest word that has the opposite meaning:

(11) TANTAMOUNT

(A) not negotiable (B)not equivalent (C)not ambitious (D)not evident (E)not relevant

(12) RECTIFY

(A) apologize (B)sanctify (C) make worse (D)rule illegal (E)rebuke

(13) APEX

(A) smallest amount (B)clearest view (C)lowest point (D)broad plateau (E)bright colour

(14) PROSAIC

(A) Imaginative (B) contradictory (C) hesitant (D) redundant (E) disorderly
(15) DISSONANCE

(A) amalgamation (B)harmony (C) neutrality (D)resolution (E)proximity

(16) DOLTISH

(A) immature (B)coarse (C)clever (D)stable (E)genial

(17) CHAGRIN

(A) Frown (B) disguise (C)make different (D)make aware (E)please
(18) DISINGEOUS

(A) naive (B)accurate (C)hostile (D)witty (E)polite

(19) RECALCITRANCE

(A) Dependability (B) submissiveness (C)apathy (D)incongruity (E)eloquence

(20) FECUNDICITY

(A) Consideration (B) comprehensibility (C) barrenness (D)gravity (E)sanity

Read the following text. The passage contains some blank spaces. Choose the sentence from the list A – I, that best fits in each of the blank spaces. The numbers in brackets refer to Question numbers.

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, but 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 the 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 that students require to include in their curricula liberal arts courses.

No one can be great thinker who does not realize that as a thinker, it is her first duty to follow her intellect to whatever conclusions it may lead. Truth gains more even by the errors of one who, with due study and preparation, thinks for herself, than by the true opinions of those who only hold them because they do not suffer themselves to think. Not that it is solely, or chiefly, to form greater thinkers that freedom of thinking is required. On the contrary, it is much or even more indispensable to enable average human beings to attain the mental stature, which they are capable of. There have been, and may again be, great individual thinkers in a general atmosphere of mental slavery. But there never has been, nor ever will be, in that atmosphere an intellectually active person. Where any person has made a temporary approach to such character, it has been because the dread of heterodox speculation was for a time suspended. Where there is a tacit convention that principles are not to be disputed; where the discussion of the greatest questions which can occupy humanity is considered to be closed, we cannot hope to find that generally high scale of mental activity which has made some period of history so remarkable. Never when controversy avoided the subjects which are large and important enough and kindle enthusiasm was the mind of people stirred up from its foundations and the impulse given which raised even persons of the most ordinary intellect to something of the dignity of thinking beings.

She who knows only her own side of the case knows little of that, her reason may be good, and no one may have been able to refute them. But if she is equally unable to refute the reason of the opposite side; if she does not so much as know what they are, she has no ground for preferring either opinion. The rational position for her would be suspension of judgment, and unless she content’s herself with that, she is either led by authority, or adopts, like the generality of the world the side to which she feels the most inclination. Nor is it enough that she should hear the arguments of adversaries from her own teachers, presented as they state them, and accompanied by what they offer as refutations. That is not the way to do justice to the arguments, or bring them into real contact with her own mind. She must be able to hear them from persons who actually believe them; who defend them in earnest, and do their very utmost for them. She must know then, in the most plausible and persuasive form: she must feel the whole force of the difficulty which the true view of the subject has an encounter and dispose of; else she will never really posses herself of the portion of truth which meets and removes the difficulty. Ninety-nine in a hundred of what are called educated persons are in this condition; even of those who can argue fluently for their opinions. Their conclusion may be true, but it might be false for anything they know: they have never thrown themselves into the mental position of those who think differently from them and considered what such persons may have to say ; and consequently they do doctrines which they themselves profess. They do not know those parts of the doctrine which explain and justify the remainder, the consideration which show that a fact which seemingly conflicts with another is reconcilable with it, or that , of two apparently strong reasons, one and not the other ought to be preferred.

(27)
According to the author, it always advisable to

A. have opinion which cannot be refuted

B. adopt the point of view to which one feels the most inclination

C. Be acquainted with the arguments favouring the point of view with which one disagrees.

D. Suspend heterodox speculation in favor of doctrinaire approaches

E. Ignore the accepted opinion of the vast majority

(28)
 According to the author, in a great period such as the Renaissance we may except to find

A. acceptance of truth

B. controversy over principles

C. inordinate enthusiasm

D. a dread of heterodox speculation

E. a suspension of judgment

(29)
 According to the author, which of the following statements is true?

A. Most educated people study both sides of a question

B. Heterodox speculations will lead to many unnecessary errors of thinking

C. In debatable issues,. We should rely on the opinions of the experts for guidance

D. It is wise to hear both sides of a debatable issue from one’s teachers

E. The majority of those who argue eloquently truly know only one side of an issue.

(30)
As it is used in line of the passage, the work suffer most nearly means

A. endure

B. undergo

C. permit

D. support

E. force

(31)
 It can be inferred from the passage that a person who knows only her own side of an issue is regarded by the author as:

A. timorous

B. opinionated

C. heterodox

D. educated

E. rational

(32)
According to the author, the person who holds orthodox beliefs without examination may be described in all of the following ways EXCEPT as

A. enslaved by tradition

B. less than fully rational

C. determined on controversy

D. having a closed mind

E. unwilling to adopt new ideas

PART II

Q1.
Fill in the missing number in the sequence

65
33
17
 ??
5 3

(a) 11 (b) 7 (c) 9 (d) 12 (e)15

Q2.
In the following series, how many Vs are there such that each V is followed by an C next to it if the C is not followed by a Z next to it.

V C V Z Q M V C Z M C V C C V Q M V V

C Q V C Z C V A M C V C M

(a)3
(b)2
(c)1
(d)4
(e)6

Q3.
If OENIR is coded as BRAVE how will CYRNFR be coded?

(a) DISPLAY
(b) CENTRAL (c) PLEASE
(d) SURMISE
(e) DISPLAY

Q4.
Suppose the first and second letters in the word ORGANISATIONAL 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) G

 (d) O

 (e) A

Q5.
How would the decimal number 534 be represented in a base -7 number System?

(a) 1432 (b) 1542 (c) 1362 (d) 1642 (e) 1672

Q6.
What is the largest prime number that can be stored in an 8-bit word computer?

(a) 193 (b) 237 (c) 231 (d) 241 (e) 251

Q7.
If n = 10 x 18 x 22, which of the following is NOT an integer?

(a)
n / 110

(b)
n / 66

(c)
n / 45

(d)
n / 39

(e)
n / 20

Q8.
Which of the following is a power of 3?

(a)
2424

(b)
2672

(c)
2739

(d)
2898

(e)
2187

Pick the odd one out

Q9.
(a)
ORACLE

(b)
SYBASE
(c)
INGRESS

(d)
LINUX

(e) DB2

Q10.
(a)
SMTP

(b)
HTTP

(c)
WAP

(d)
BAAN

(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, 5m)
(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) (4,8,6)
(b) (6,8,12)
(c) (8,12,6) (d) (6,6,6) (e) (12,6,8)

Q13.
Which set of data exhibits a higher Standard Deviation?

(a)
-1, -1, -1, -1, -1, -1
(b)
1, -1, 1, -1, 1, -1 (c)
1, 0, -1, 1, 0, -1

(d)
1, 1, 1, 1, 1, 1

(e)
1, 1, 1, 0, 1, 1

The three circles below represent the number of people proficient in C, COBOL, JAVA. Answer the next three questions based on the diagram

[image: image1.wmf]45

16

13

51

12

49

COBOL

JAVA

C

14

Q14.
How many more (or less) people are proficient in COBOL than people who are proficient in C?

(a)2
(b)3
(c)4
(d) 1
(e)6

Q15.
What percentage of people proficient in JAVA are also proficient in C but not in COBOL?

(a)12
(b)16
(c) 18 (d) 17.4 (e) 19

Q16.
What percentage of total people are proficient in all three languages?

(a)5
(b)4
(c)7
(d)8
(e) 6

The figure on the left represents status of manpower and the figure on the right depicts qualification wise distribution for 1998

[image: image2.wmf]45

16

13

51

12

49

COBOL

JAVA

C

14

[image: image3.bmp][image: image4.bmp][image: image5.bmp][image: image6.bmp]
 Strength (in "00s)
Q17.
Which year has registered the maximum percentage growth?

(a) 1998
(b) 1996
(c) 1994
(d) 1686
(e) 1888

Q18.
What is the average number of people for 1995-1999?

(a) 7700
(b) 8800
(c) 6800
(d) 4800
(e) 7800

Q19
If 10% of people on the rolls in 1998 left the Company, how many fresh hires were made in 1999?

(a) 4500
(b) 4600
(c) 4900
(d) 4400
(e) 5400

Q20.
A hypothetical physical quantity is defined as:

 (Force X Distance)

(Velocity X Velocity)

In what fundamental units would this quantity be expressed?

(a)Time
(b) Mass
(c) Velocity
(d) Distance
(e) None

Q21.
Ram and Shyam together can do a piece of work in 14 days. If Ram does twice as much work as Shyam in a given time, find how long Ram alone would take to do the work?

(a)24
(b)16
(c)21
(d)18
(e)28

Q22.
Which of these matrices is singular

 12 9
 33 -5
 1 0

10 12

 A =

 B =

 C =

 D =

 4 3
 6 -1
 1 2

 3 4

(a)A
(b)B
(c)C
(d)D
(e) None

Q23.
Match the following relationships:

(i)
Mammal – Cow

(1)
Not a type of

(ii)
Mushroom – Vegetable
(2)
Part of

(iii)
Panda – Bear

(3)
A type of

(iv)
Oxygen – Water

(4)
Superset of

(a) i-3,ii-1,iii-4,iv-2
(b) i-4,ii-1,iii-3,iv-2
(c)i-4,ii-1,iii-2,iv-3

(d) i-3,ii-2,iii-1,iv-4
(e) i-1,ii-4,iii-3,iv-2

Q24.
If $ stands for change of sign and # stands for tripling what is the value of

$ # (6) - $ # $ (6)?

(a)60
(b)69
(c) -72
(d)75
(e)87

Q25.
A sequence is defined recursively as

g(0) = -1;
g(1) = 1

g(n) = g(n-1) - g(n-2)

What will be the value of g(5)?

(a)2
(b)3
(c)1
(d)-2
(e)-1

Q26.
What curve best suits the following data:

	X
	Y

	0.99
	0.00001

	10.04
	1.02

	99.98
	1.997

	1000
	3.0

	9990
	4.004

(a) y = logn x
(b) y = log10 x (c) y = ex (d) y = -log10 x (e) y = - ex
Q27.
A Two-dimensional array X (7,9) is stored linearly column-wise in a computer's memory. Each element requires 2 bytes for storage of the value. If the first byte address of X (1,1) is 3000, what would be the last byte address of X (5, 8)?

(a)3241
(b)3214
(c)3107
(d) 3247
(e) 3457

Q28.
Of the four straight lines A, B, C, D find out which pair forms an orthogonal set

A: 3x+2y-7 = 0, B: y = -x , C: 2x = 3y+5, D: y = 7x+3

(a)AC
(b)AD
(c)BC
(d)BD
(e)Cd

Q29.
Evaluate the expression

M(737,7) + 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)8
(b)9
(c) 12
(d)16
(e)15

Q30.
Three independent strategies A,B and C have been initiated for cost cutting in a company producing respectively 20%, 30% and 40% savings. Assuming that they operate independently, what is the net saving achieved?

(a)58%
(b) 66.4%
(c) 64%
(d) 65%
(e) 60%

Q31.
The scores in class exams and final exam of 2 students are given as below:

Class exam

Final exam

3

1.2

3.5

1.45

Find the Final exam score of a student who has scored zero in the Class exam.

(a) -0.3 (b) 0.1
 (c) -0.1
 (d) -0.2 (e) 0.5

Q32.
What equation best describes the curve shown below:

(a)y = tan x
(b) y + 3 = x
(c) y = Cos x
(d) y + x = 0
(e) y = ex

Q33.
The temperature at Mumbai is given by the function: -t2/6+4t+12 where t is the elapsed time since midnight. What is the percentage rise (or fall) in temperature between 5.00 PM and 8.00 PM?

(a)20%
(b)25 %
(c) 21%
(d) -20.5%
(e) 29%

Q34.
An aircraft takes off from A (0o N Lat, 60o E Long) at 2.00 AM local time to B (32o N Lat, 60o W Long). If the flying time is 11 hours what is the local time of landing at B?

(a) 5.40 AM
(b) 4.00 AM
(c) 5.00 AM
(d) 7.00AM
(e) 8.00AM

Q35.
Fill in the last row of the following Truth Table:

	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

	(A (B) (C
	
	
	
	
	
	
	
	

Interpret the resulting bit pattern as an integer in an 8-bit computer and write the decimal value.

(a)24
(b)26
(c)22
(d)21
(e)23

Q36.
A file is transferred from one location to another in 'buckets'. The size of the bucket is 10 kilobytes. The bucket gets filled at the rate of 0.0001 kilobytes per millisecond. The transmission time from sender to receiver is 10 milliseconds per bucket. After the receipt of the bucket the receiver sends an acknowledgement that reaches sender in 100 milliseconds. Assuming no error during transmission, write a formula to calculate the time taken in seconds to successfully complete the transfer of a file of size N kilobytes.

(a)11.01 N
(b)10.11 N
(c)10.011 N
(d)11.011 N
(e)10.101 N

Q37.
The productivity of a team of programmers is given by the function

P(N) = 4000 √N, where N is the total strength. Find the percentage change in productivity if the strength of the team is increased by 1%.

(a) 0.5%
(b) 0.25%
(c) 0.75%
(d) 1%
(e) 2%

Q38. A telephone cable is to be run from a junction point on the bank of a river 900 meters wide to an office that is located 3000 meters downstream on the opposite bank. If the cost of laying cable under water is Rs. 5 per meter and that of laying overhead on land is Rs. 4 per meter, find the point downstream where the cable is to cut across the river.

(a) 1800
(b) 3900
(c) 2800
(d) 2100
(e) 2700

END OF PART II

PART III

Read the following passages and answer questions under each passage

(1) At a Symposium on the possible dangers of the individual chemical PMX, three pro-industry spokespersons are to be seated to the left of the moderator and three critics of PBX to the right of the moderator. The speakers are Drs. Albert, Burris, Durand, Ettis and Felsentein.

(1) The person delivering the paper “Epidemiological Aspects of PBX” is seated immediately between Dr. Albert and Dr. Durand.

(2) The persons delivering “Public Health and PBX” and “Radiological Aspects of PBX” are close friends and insist on sitting together.

(3) Felsenstein is placed two seats to the left of the moderator.

(4) As heavy smoking is repugnant to the moderator, she insists that the person delivering “ PBX: Benign or Malignant”, a heavy smoker, be seated at one end of the table.

(5) Cathode, delivering “The Impact of PBX on the Environment”, is seated to the left of Felsenstein.

(6) Albert, a critic of PBX, is seated to the left of Ettis.

1. The person seated immediately to the left of the moderator is

(A) Albert

(B) Burris

(C) Cathode

(D) Durand

(E) Ettis

2. Given the seating rules as stated, which of the numbered statements are logically sufficient to establish the position of Dr. Ettis and the title of the paper she delivers?

(A) 1, 3

(B) 1, 6

(C) 1, 3, 6

(D) 1, 4, 5, 6

(E) 1, 3, 4, 5

3. The symposium is expanded to include a seventh speaker. If she is seated exactly midway between Cathode and the moderator, he will sit:

(A) to the left of the author of “Radiological Aspects of PBX”

(B) one seat to the right of the moderator

(C) two seats to the right of Durand

(D) three seats to the left of Albert

(E) four seats to the left of the author of “ PBX: Benign or Malignant”

4. Which of the following cannot be determined on the basis of the information given?

I. The author of “Public Health and PBX”

II. The title of the paper delivered by Durand

III. The identity of the two friends who insist on being together

(A) I only

(B) II only

(C) III only

(D) I and II only

(E) II and III only

(2) A is the father of two children, B and D, who are of different sexes.

C is B’s spouse

E is the same sex as D

B and C have two children: F, who is married to L, is the sister of D’s mother, M.

E and E’s spouse, I , have two children, J and K who are the same sex as I

No person has married more than once, and no children have been born out of wedlock. The only restrictions on marriage are that marriage to a sibling, to a direct descendant, to a person of the same sex, or to more than one person at the same time is forbidden.

1. F is :

(A) G’s brother

(B) G’s sister

(C) B’s daughter

(D) D’s niece or nephew

(E) The same sex as H

2. According to the rules, D can marry

(A) F only

(B) G only

(C) J only

(D) J or K only

(E) F, J or K

3. If L and H are divorced, H could marry

I. D only

II. F only

III. D or G

(A) I only

(B) II only

(C) III only

(D) I or II, but not both

(E) II or III, but not both

4. If the generations of F and K’s parents and their siblings contains more females than males, which of the following must be true?

(A) There are more females in F and K’s generations

(B) J is a male

(C) A is the same sex as D

(D) K and G are the same sex

(E) D is H’s nephew

(3) In a certain society only two forms of marriage are recognized. In Prahtu marriage several brothers marry a single woman, while in Brihtu marriage several sisters marry a single man. All members of a given married group are regarded as the parents of any children of the marriage. Marriage between male and female children of the same parents if forbidden.

E is a son of A

G is a daughter of B

Fi s a daughter of C

E, F, M and N have a daughter, H

E and F have the same paternal grandmother, Q

A and B are the only grandfathers of H, C, J, K, and L are the only grandmothers of H

No one has married more than once; all children were born in wedlock

1. G is a sister of:

(A) N only

(B) M only

(C) E

(D) F

(E) E or F, but not both.

2. N is a sibling of

I. M only

II. M and E

III. M and F

(A) I only

(B) II only

(C) III only

(D) II or III, but not both

(E) Neither I, II nor III

3. One of Q’s children may be

(A) A

(B) C

(C) J

(D) K

(E) M

4. Which of the following is an offspring of a Brihtu marriage

(A) H

(B) E

(C) A

(D) B

(E) J

� EMBED Word.Picture.8 ���

B.Techs

55%

M.Techs

25%

Ph.Ds

8%

Others

12%

0

20

40

60

80

100

120

140

1999

1998

1997

1996

1995

Y

X

_1048855111.doc

45

16

13

51

12

49

COBOL

JAVA

C

14

