OPENMAT Entrance Test Papers

MANAGEMENT PROGRAMME 2006

School of Management Studies Indira Gandhi National Open University

Print Production

Mr. Tilak Raj Section Officer (Publication) SOMS, IGNOU, New Delhi Ms. Sumathy Nair Proof Reader SOMS, IGNOU, New Delhi

February, 2005

© Indira Gandhi National Open University, 2005

All rights reserved. No part of this work may be reproduced in any form, by mimeograph or any other means, without permission in writing from the Indira Gandhi National Open University.

Further information on the Indira Gandhi National Open University courses may be obtained from the University's office at Maidan Garhi, New Delhi-110 068.

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi, by the Director, School of Management Studies.

Paper Used: Agro-based Environment Friendly.

Laser typeset by Nath Graphics, 1/21, Sarvapriya Vihar, New Delhi-110 016.

Printed at:

CONTENTS

		Page Nos.
•	Openmat (xii) Entrance Test	9
•	Openmat (xiii) Entrance Test	24
•	Openmat (xiv) Entrance Test	42
•	Openmat (xv) Entrance Test	59
•	Openmat (xvi) Entrance Test	77

INFORMATION BOOKLET FOR ENTRANCE EXAMINATION

Dear Candidate,

This booklet contains the Previous Openmat question papers and other related information for OPENMAT Test for admission to Management Programme of this University. You will be given a test booklet containing 200 objective type multiple choice questions and a specifically designed OMR response sheet in the Examination hall. You will notice from the sample test paper that it is different from the usual School/College examinations. It is, therefore, necessary for you to know in advance about the type of questions and the way in which you are required to answer them. This booklet will help you in this respect.

The type of tests which will be used in this OPENMAT (ENTRANCE TEST) are given below:

	Test	No. of Questions	Marks	Time
Test I	General Awareness	30	30	Composite
Test II	English Language	50	50	Time of
Test III	Quantitative Aptitude	50	50	Three hours
Test IV	Reasoning	70	70	

All the above four tests will be given in a composite test booklet which will be printed in English. You will be given composite time of **three hours** to answer 200 questions. You may attempt the test in any order you like. Since the questions in the test Booklet are objective type, answers are not required to be written in words or sentences. For each question, there are four possible answers and only one of them is correct. You have to select the right answer from amongst the given choices. **In case you find that none of the four alternatives is correct, you have to mark 'O'.**

HOW TO FILL UP THE INFORMATION ON THE OMR RESPONSE SHEET (EXAMINATION ANSWER SHEET)

- 1. Write your complete enrolment no. in 9 digits. This should correspond to the enrolment number indicated by you on the OMR Response Sheet. Also write your correct name, address with pin code in the space provided. Put your signatures on the OMR Response Sheet with date. Ensure that the Invigilator in your examination hall also puts his signatures with date on the OMR Response Sheet at the space provided.
- 2. On the OMR Response Sheet student's particulars are to be filled in by pen. However use **HB** pencil for writing the Enrolment No. and Examination Centre Code as well as for blackening the rectangle bearing the correct answer number against the serial number of the question.
- 3. Do not make any stray remarks on this sheet.
- 4. Write correct information in numerical digit in Enrolment No. and Examination Centre Code columns. The corresponding rectangle should be dark enough and should be filled in completely.
- 5. Each question is followed by four probable answers which are numbered 1, 2, 3 & 4. You should select and mark only one answer to each question considered by you as the most appropriate or the correct answer. Select the most appropriate answer. Then by using HB pencil, blacken the rectangle bearing the correct answer number against the serial number of the question. If you find that answer to any question is none of the four alternatives given under the question you should darken the rectangle '0'.
- 6. If you wish to change your answer, ERASE completely the already darkened rectangle by using a good quality eraser and then blacken the rectangle bearing your revised answer number. If incorrect answer is not erased completely, smudges will be left on the erased rectangle and the question will be read as having two answers and will be ignored for giving any credit.
- 7. No credit will be given if more than one answer is given for one question. Therefore, you should select the most appropriate answer.
- 8. You should not spend too much time on any one question. If you find any particular question difficult, leave it and go to the next. If you have time left after answering all the questions, you may go back to the unanswered ones.

 There is no negative marking for wrong answers.

GENERAL INSTRUCTIONS

- 1. No cell phones, calculators, books, slide-rules, note-books or written notes, etc. will be allowed inside the examination hall.
- 2. You should follow the instructions given by the Centre Superintendent and by the Invigilator at the examination venue. If you violate the instructions you will be disqualified.
- 3. Any candidate found copying or receiving or giving assistance in the examination will be disqualified.
- 4. The Test Booklet and the OMR Response Sheet (Answer Sheet) would be supplied to you by the Invigilators. After the examination is over, you should hand over the OMR Response Sheet to the Invigilator before leaving the examination hall. Any candidate who does not return the OMR Response Sheet will be disqualified and the University may take further action against him/her.
- 5. All rough work is to be done on the test booklet itself and not on any other paper. Scrap paper is not permitted. For arriving at answers you may work in the margins, make some markings or underline in the test booklet itself.
- 6. The University reserves the right to cancel scores of any candidate who impersonates or uses/adopts other malpractices or uses any unfair means. The examination is conducted under uniform conditions. The University would also follow a procedure to verify the validity of scores of all examinees uniformly. If there is substantial indication that your performance is not genuine, the University may cancel your score.
- 7. Candidates should bring their hall tickets duly affixed with their latest photograph to appear in the test. The photograph should be attested by a Gazetted Officer, failing which you will not be allowed to take the examination. It should be got signed by the Invigilator. In the event of your qualifying the Entrance Test, this hall ticket should be enclosed with your admission form while submitting it to the University for seeking admission in Management Programme along with your testimonials and programme fee. Admission forms received without hall ticket in original will be summarily rejected.

DECLARATION OF RESULT AND RESULT CARD

The University will send you Result Card by post indicating your qualifying/non-qualifying status in the examination. Those who have 'qualifying' status may apply for admission. The procedure for submission of admission form, is given on page 14 of Student Handbook and Prospectus. The results will also be available with IGNOU Regional Cenres in third week of September/March for OPENMAT (Entrance Test) held in August and February respectively. You may inquire about your qualifying status from the Office of the Regional Director, IGNOU of your Region.

Relaxed qualifying standards would be applied to SC/ST and female candidates. In case, you have not indicated the category (SC/ST) you belong to, you will be considered as a general candidate. Similarly, if there is no indication regarding male/female, no relaxation in qualifying standard if any will be admissible. You will be responsible for the accuracy of indications made by you in the OPENMAT test form and no review will be possible.

Result Cards would be despatched from SR&E Division, IGNOU, Maidan Garhi, New Delhi-110068 to all the candidates, who appear for the examination. In case you are 'Qualifying' but do not receive your Result Card, you may approach the Regional Director, IGNOU of your Region.

OPENMAT (XII) ENTRANCE TEST FOR MANAGEMENT PROGRAMMES 2003

TEST I GENERAL AWARENESS

10.

ence in 1943 in

(3) Singapore

(1) Japan

The Indian National Army (INA) came into exist-

(2) Then Burma

(4) Then Malaya

Which of the following countries is *not* a member of

(2) Italy

(4) Germany

1.

the G-8 Group?

(1) France

(3) Spain

2.	Sariska and Ranthamb	hore are the reserves for which als?	11.	The Asia			eld in New Delhi Twice
	(1) Lion	(2) Deer		(3) Th		` ′	Four times
	(3) Tiger	(4) Bear	12.	. ,		` ´	th' has been authored
3.	cedence to constitution	constitution of India gives pre- onal provision over the laws rliament/Sate Legislatures? (2) 32		(2) Bai	bindranath Tagor nkim Chandra C rojini Naidu		padhyaya
	(3) 245	(4) 326			Aurobindo		
4.	'APSARA' is the name (1) Nuclear Reactor	13.	,	declared the	decad	le 1991-2000 as the	
	(2) Helicopter			(1) You	uth	(2)	Family
	(3) Ground Battle Ta	nk		(3) Lite	eracy	(4)	Girl Child
	(4) Railway Locomo	tive	14.	Army D	ay is celebrated	in Ind	lia every year on
5.	Which of the following est rail network in the	countries has the second largworld?		(1) 1st (3) 1st	January February	(2) (4)	15th January 15th February
	(1) India	(2) USA			•		·
	(3) Russia	(4) China	15.	The firs	st Indian-Americ	an Wo	oman to go into space
6.		or the year 2000 was awarded t of South Africa along with		` '	rbans Kaur otirmoyee Sikdar	(2) (4)	Kalpana Chawla Bachhendri Pal
	(1) C. Subramaniam		16.	The me	in accumation of	tha n	aonla of Indus Valley
	(2) Grameen Bank of	f Bangladesh	10.	The main occupation of the people of Indus Valley Civilization was			
	(3) Satish Dhawan	. ,.		(1) Tra	ide	(2)	Cattle rearing
	(4) World Health Org	ganisation		(3) Hu	ntin	(4)	Agriculture
7.	Which of the following pollution?	ng is <i>not</i> a part of vehicular	17.	The term	n 'Golden Quadr	angle	' refers to :
	(1) Sulphur dioxide	(2) Nitrogen oxide			e base of the py	ramio	ds found in Egyptian
	(3) Carbon monoxide	e (4) Hydrogen peroxide		(2) For	ır sea-ports ident		y the Customs depart-
8.	The 'World Environm (1) June 5th	ent Day' is celebrated on (2) June 4th		(3) Nat	tional Highways	Deve	r gold smuggling clopment Project con-
	(3) July 5th	(4) July 4th			cting the four Inc		
9.	•	d Development Report 2001 is			ch contiguous who ryana, U.P. and l	_	owing areas of Punjab, han
	(1) From plan to man	·ket	18.	Which o	of the following y	vac n	ot a centre of learning
	(2) Knowledge for de	evelopment	10.		nt India?	was II	n a centre of learning
	(3) Attacking poverty	y		(1) Tax		(2)	Vikramshila
	(4) The state in the c	hanging world		(3) Na	landa	(4)	Koushambi

- 19. 'Charak' was the famous court physician of
 - (1) Harsha
 - (2) Chandragupta Maurya
 - (3) Ashoka
 - (4) Kanishka
- Who among the following Congress leaders was 20. called the 'Grand Old man of India'?
 - (1) Mahatma Gandhi
- (2) Bal Gangadhar Tilak
- (3) Dadabhai Naoroji
- (4) Madan Mohan Malviya
- 21. The President of the Drafting Committee of the Indian Constitution was
 - (1) Dr. B.R. Ambedkar (2) Jawahar Lal Nehru
 - (3) Dr. Rajendra Prasad (4) J.B. Kriplani
- 22. Which rock is formed by the deposits of animal shells and skeletons?
 - (1) Sandstone
- (2) Limestone
- (3) Phyllite
- (4) Granite
- 23. Which of the following pairs is mismatched?
 - (1) Mettur
- Kaveri
- (2) Bhakra Nangal
- Sutlej
- (3) Hirakud
- Mahanadi
- (4) Tehri
- Yamuna
- 24. Which part of the islands in the Arabian Sea is known as Minicoy Islands?
 - (1) Northern
- (2) Eastern
- (3) Southern
- (4) Western
- 25. Tropical evergreen forests of India are found in
 - (1) Kerala
- (2) andhra Pradesh
- (3) Madhya Pradesh
- (4) Orissa

- 26. G-15 is
 - (1) an organisation of the developed countries of the world
 - (2) an organisation of the developing countries of the world
 - (3) an organisation of the developed countries of Europe
 - (4) an organisation of developing countries of Asia
- 27. The birth-rate measures the number of births during a year per
 - (1) 100 of population
 - (2) 1,000 of ppulation
 - (3) 10,000 of population
 - (4) 1,00,000 of population
- 28. Fundamental Duties were incorporated in the India Constitution in
 - (1) 1971
- (2) 1972
- (3) 1975
- (4) 1976
- 29. In India, to be recognised as a national party, a party must secure at least
 - (1) 10% of the valid votes in four or more states
 - (2) 4% of the valid votes in four or more states
 - (3) 15% of the valid votes in two states
 - (4) 25% of the valid votes in one state
- 30. In which year were the first general elections held in India?
 - (1) 1947-48
- (2) 1948–49
- (3) 1950-51
- (4) 1951-52

TEST II English Language

Directions: For Questions 31 to 45. Read the two passages given below carefully. Each passage is followed by questions based on the contents of the passage. Answer the questions by selecting the best alternative from among those given in the questions.

Passage I

India has come a long way since the Bengal Famine of 1943. The food situation in India, once characterised by chronic shortages and the spectre of famines, has changed dramatically over the years. From being the biggest recipient of PL 480 aid during the 1950s and 1960s, India today is relatively self-sufficient in foodgrains at the given level of incomes and prices; in fact, it has marginal surpluses. The General Agreement on Tariffs and Trade (GATT) has been signed, with India as one of the signatories, under which all countries will have to gradually open up their agricultural sectors.

It is, therefore, neigher feasible nor desirable to keep India's foodgrains sector insulated from world markets. In fact, this is an appropriate opportunity for India to integrate its agriculture with global agriculture, and make use of private trade (both domestic and foreign) as an important instrument for efficiently allocating her resources as well as providing food security to her people at the lowest economic cost. The time to change gears in food policy has come.

Food security, in a broader context, means that people have physical and economic access to food. Since foodgrains have the largest share in the food basket of the poor in a developing country like India, it is the availability of foodgrains that lies at the heart of the concept of food security. The first step in this direction, therefore, is to make foodgrains physically available to the people. This can be done by augmenting production, or through imports and transportation of grains to people wherever they are.

There are several ways of achieving these targets. One may rely on private entrepreneurship by letting the individual farmers produce, traders trade/import and make it available to consumers far and wide; or the Government may directly intervene in the production and/or the trade process. In the former case, the Government follows policies that provide appropriate market signals while in the latter, it acts as producer, importer and trader itself. Indian policy makers have followed a mix of both these options. For production, they have relied on the farmers while the Government has retained control over imports. For distribution, it created public agencies to do the job along with private trade, thus creating a dual market structure.

Providing economic access to food is the second part of the concept of food security. This can be best obtained by adopting a cost effective technology in production so that the real price of foodgrains come down and more people have access to it. In case it still fails to reach the larger sections of the population, the Government can directly subsidise food for the poor, launch a drive to augment their incomes, or try a combination of the two strategies. India has followed both these policies.

- 31. India has 'come a long way' means
 - (1) many years have passed after the Bengal famine
 - (2) the food position in India is now vastly improved
 - (3) India now handles such problems under PL-480 scheme
 - (4) India has advanced in science and technology
- **32.** Which of the following views regarding GATT, does the author seem to be advocating?
 - (1) India should seize the chance and make efforts to fulfil its objectives
 - (2) India should not have signed it, to insulate our foodgrains sector
 - (3) India should have agreed to GATT excluding the agricultural sector
 - (4) India should hand over the issue of foodgrains security to the private sector
- **33.** According to the author, why is it necessary to en sure food security to people?
 - (1) In order to sustain economic growth
 - (2) As per the PL-480 guidelines
 - (3) In order to be able to export foodgrains
 - (4) The passage makes no such assertion
- **34.** Which of the following forms the most essential part of the concept of food security in India?
 - (1) Availability of affordable technology of food production to poor farmers
 - (2) Availability of all foodgrains in the market for the rural poor
 - (3) Easy access of foodgrains to the weaker sections at affordable prices
 - (4) Providing subsidies on all food items for the rural poor

- **35.** If private agencies are to be entrusted with the task of making foodgrains available to people, what facilitative role should the Government undertake?
 - (1) Nationalise all distribution systems
 - (2) Make policies that give the right signals to the market
 - (3) Take responsibility of distribution
 - (4) Make efforts to increase the income of the farmers
- **36.** The author of the passage seems to advocate
 - (1) liberalisation and privatisation
 - (2) state controlled, socialistic but closed economy
 - (3) a very practical and pragmatic approach to guard our economy
 - (4) stable international relations
- **37.** According to the author, food at affordable prices could be made available to the poor by
 - A. reducing the cost of production of foodgrains by using appropriate technology
 - B. offering foodgrains at lower cost and offering economic support for maintaining low cost
 - C. raising the earnings of the poor
 - (1) only A
 - (2) only B and C
 - (3) only A and C
 - (4) A, B and C
- **38.** By saying Indian policy makers have followed a mix of both options it means that
 - (1) production and distribution both have public and private participation
 - (2) production is largely in private hands while distribution is only through public means
 - (3) for production, reliance has been on the private sector while both public and private agencies are mobilised for distribution
 - (4) production and distribution are both private endeavours

Passage II

The strength of Indian democracy lies in its tradition, in the fusion of the ideas of democracy and national independece, which was the characteristic of the Indian nationalist movement long before Independence. Although the British retained supreme authority in India until 1947, the privincial elections of 1937 provided real exercise in democratic practice before national independence. During the Pacific was, India was not overrun or seriously invaded by the Japanese and after the war was over, the transfer of power to a gevernment of the Indian Congress Party was a peaceful one as far as Britain was concerned. By 1947 'Indianisation' had already gone far in the India Civil Service and Army, so that the new government could start with effective instrument of central control.

After Independence, however, India was faced with two problems; the first, that of economic growth from a very low level of production and the second was that of ethnic diversity and the aspirations of subnationalities. The Congress leadership was more aware of the former problem than of the second; as a new political elite, which had rebelled not only against the British Raj but also against India's old social order, they were conscious of the need to initiate economic development and undertake social reforms, but as nationalists who had led a struggle against the alien on behalf of all parts of India, they took the cohesion of the Indian nation too much for granted and underestimated the centrifugal forces of ethnic division, which were bound to be accentuated rather than diminished as the popular masses were more and more drawn into politics. The Congress Party was originally opposed to the idea of recognizing any division of India on a linguistic basis and preferred to retain the old provinces of British India, which often cut across linguistic boundaries; it was only in response to strong pressures from below that the principle of linguistic states was conceded as the basis for a federal 'Indian Union'. The rights granted to the States created new problems for the Central Government. The idea of making Hindi the national language of a united India was thwarted by the recalcitrance of the speakers of other important Indian languages, and the autonomy of the States rendered central economic planning extremely difficult. Land reforms remained under the control of the States and many large scale economic projects required a degree of cooperation between the Central Government and one or more of the States which it was found impossible to achieve. Coordination of policies was difficult even when the Congress Party was in power both in the States and at the Centre; When a Congress Government in Delhi was confronted with non-Congress parties in office in the States, in became much harder.

- **39.** Choose the word which is most nearly the same in meaning as the word 'thwarted' as used in the passage.
 - (1) opposed
- (2) diverted
- (3) implemented
- (4) advocated
- **40.** Why, according to the passage, was central economic planning found to be difficult?
 - (1) On account of multiplicity of States and Union Territories
 - (2) On account of lack of coordination in different Government departments
 - (3) On account of autonomy given to the States in certain matters
 - (4) On account of lack of will in implementing land reforms
- **41.** Which of the following issues was not appropriately realised by the Central Government?
 - (1) Ethnic diversity of the people
 - (2) A national language for the country
 - (3) Implementation of the formulated policies
 - (4) Centre-State relations
- **42.** Which, according to the passage, was an exercise in democratic practice in India before Independence?
 - (1) The handing over of power by the British
 - (2) The Indianisation of the Indian Civil Service
 - (3) The conduct of provincial elections in 1937
 - (4) Several democratic institutions created by the India National Congress

- **43.** Which of the following statements is *not* true in the context of the passage?
 - (1) The Congress party was originally opposed to the idea of division of states on linguistic basis
 - (2) Economic development and social reform were initiated soon after Independence
 - (3) The political elite in India rebelled against the British Raj
 - (4) The Congress leadership was full conscious of the problems arising out of ethnic diversity in India at the time of Independence
- **44.** The new government could start with effective instrument of central control because the
 - (1) process of Indianisation of the Indian Civil Service had already begun
 - (2) Indian army was organised on the pattern of the British army
 - (3) people of India offered their wholehearted support to the Government
 - (4) transfer of power to the Indian Congress Party was peaceful

45.	Why was India <i>not</i> overrun by Japan during the Pacific war?				(3) Japan was doubtful about the st attack				
	 Japan was friendly with the British Japan was interested in India's freedom 				(4)	(4) The passage does not offer any information in this regard			
	ctions: For Questions 46	to 50. I	Each of these questions co	-	_		d by fo	our alternatives. From	
46.	FEIGN				(3)	glide	(4)	glorify	
	(1) to pretend	(2)	faint						
	(3) congratulate	(4)	glow	49.	VA	UNTED			
47	ardition is				(1)	belittled	(2)	exacting	
47.	SEDITIOUS	(2)	to and to		(3)	highly publicized	(4)	trusted	
	(1) impure	(2)							
	(3) seriously injured	(4)	rebellious	50.	MA	LADROIT			
48.	GLEAN				(1)	impossible	(2)	awkward	
	(1) to shine	(2)	gather		(2)	sluggish	(4)	hardy	
	ctions : For questions 51 ng the given alternatives,		-					·	
51.	TURPITUDE				(3)	evaluating	(4)	directing	
	(1) amplitude	(2)	activity						
	(3) virtue	(4)	calmness	54.		OVIDENT			
52.	SEDULOUS					unholy		rash	
J 2.	(1) indolent	(2)	guiledess		(3)	miserable	(4)	remote	
	(3) vindicative	(4)	upright		DEI	MICIOLIG			
		(.)	aprigit	55.		RNICIOUS	(2)		
53.	REPROGRADE					practical	(2)	comparative	
	(1) inclining	(2)	progressing		(3)	harmless	(4)	tangible	
sente	ctions: For Questions 50 ence is followed by four of the when inserted in the se Critics of the movie v	ilternat ntence	ive sets of words. Chosse best fit the meaning of th	the wor	ds or . ce.	set of words from am	ong t		
	of keeping with the no	vel's m	ore tone.		task			taking an	
	(1) applauded, sombr	e			(1)	precedent, awkward			
	(2) decried, acerbic				(2)	panacea, impossible			
	(3) denounced, sangu				(3)	direction, awesome			
	(4) acclaimed, positiv	re			(4)	continuance, enjoya	able		
57.		ect to e		59.	on t	the contractime.		may comple me to ne job must be finished	
	(1) mistakenly, deride				(1)	dilatory, cancel			
	(2) erratically, analyz				(2)	pressure, delay			
	(3) innovatively, refir				(3)	offensive, award			
	(4) properly, misunde	erstood			(4)	confiscatory, haster	1		

60.		need more men of _ at; we have too many		and enlighten-					
		courage, missionari		uniong us.					
	(2)	wisdom, pragmatist							
	(3)	culture, philistines							
	(4)	valour, students							
	(+)	valour, students							
				In each of the following as been used inappropr		four	words or phrases	have bee	n underlined. Choose
61.	Не	is a <u>doubtful</u> opponer (1)	nt, yo	1 must respect and fear (2)		times (4)			
62.	I ha	ve <u>no formal</u> clothes (1)	<u>for th</u> (2)	$\underline{\text{is}}$ occasion; $\underline{\text{perhaps}}$ I o	$\frac{\text{get awa}}{(4)}$	ay in	a dark suit.		
63.	Sod	ium chloride <u>dissolv</u> (1)		$\frac{\text{water and so is salt.}}{(2)} (3) (4)$					
64.		n as a young boy, he	has la	$\frac{\text{acked the } \underline{\text{incination}}}{(3)} \text{ to g}$	go <u>outdoor</u> (4)	rs and	play.		
65.	The	printing press is one (1)	e of m (2)	an's <u>cleverest</u> invention (3) (4)					
Dire	ctions	: For Questions 66 t	to 70.	Find the odd man out a	mong each	h of th	ne following.		
66.	(1)	replicate	(2)	duplicate	69.	(1)	negate	(2)	nether
	(3)	impersonate	(4)	reproduce		(3)	cancel	(4)	deny
67.	(1)	renounce	(2)	denounce	70	(1)	h a maile.		
	(3)	abandon	(4)	disown	70.	(1)	homily		
	. ,		(- /			(2)	sermon		
68.		muted	(2)	maimed		(3)	admonition		
	(3)	muffled	(4)	toned down		(4)	serious warning		
subsi	itutea	by one of the altern	ative	Each of these questions choices that follow the hout changing the mean	sentence.	Choo	se the alternative		
71.		headmaster could no boyish joke and exp	_	ard this <i>latest escapde</i> the young man.	74.	He fee.		er to the a	irport for <i>a very small</i>
	(1)	new prank	(2)	flighty conduct		(1)	a nominal		
	(3)	current exit	(4)	innovative escape		(2)	a wholesome		
72.		police immediately prisoner so that he co		ined and handcuffed ot escape.		(3) (4)	an appropriate an ordinary		
		arrested	(2)	detained					
	` ′	manacled	(4)	quarantined	75.				rleone is unwilling to
73.	` ´	foul smells began to	` '	•		-	se his wife and c olesome side of h		o the <i>sordid and un-</i> a mafia don
13.		overpower her	-	nauseate her			exciting	(2)	seamy
	(3)	throttle her	(4)	asphyxiate her		(3)	unlawful	(4)	breathtaking
	(-)		(.)	1/		(-)		(.)	

Directions: For Questions 76 to 80. Each of these questions consists of a related pain of capitalized words, followed by four alternative pairs of words. Select the pair that best expresses a relationship similar to that expressed in the pair of capitalized words.

- 76. OGLE: OBSERVE
 - (1) haggle: outbid
 - (2) clamour : dispute
 - (3) discern: perceive
 - (4) flaunt : display
- 77. PROLOGUE: PLAY
 - (1) chapter: novel
 - (2) overture : opera
 - (3) intermezzo: symphony
 - (4) epilogue: oration
- 78. CHAFF: WHEAT
 - (1) mote: dust
 - (2) gold: lead

- (3) dregs: wine
- (4) yolk: egg
- **79. NEBULOUSNESS: DEFINITION**
 - (1) apathy: zeal
 - (2) penetration: depth
 - (3) rectitude: sombreness
 - (4) rigidity: homogeneity
- 80. SAP: VITALITY
 - (1) persevere: fortitude
 - (2) bore: tedium
 - (3) drain: resolve
 - (4) enhance: allure

TEST III **Quantitative Aptitude**

- 81. 252 can be expressed as a product of primes as
 - (1) $2 \times 3 \times 3 \times 3 \times 7$ (3) $2 \times 2 \times 3 \times 3 \times 7$
 - (3) $3 \times 3 \times 3 \times 3 \times 7$ (4) $2 \times 2 \times 2 \times 3 \times 7$
- 82. LCM of 27, 63, 72 is
 - (1) 1512
- (2) 1522
- (3) 1532
- (3) 1542
- A worker makes a toy every $\frac{2}{3}$ hour. If the worker 83.

works for $7\frac{1}{2}$ hours, how many toys will he make?

- (1) $11\frac{3}{4}$ toys (2) $13\frac{3}{4}$ toys
- (3) $13\frac{1}{4}$ toys (4) $11\frac{1}{4}$ toys
- 84. I consume 7 chapatis at lunch and 8 chapatis at dinner. How many dozen chapatis, do I consume in a leap year?
 - (1) 450.5 dozen
- (2) 460.5 dozen
- (3) 457.5 dozen
- (4) 467.5 dozen
- 85. Rs. 5000 earned Rs. 300 interest in 2 years. The rate of interest is
 - (1) 6%
- (2) 5%
- (3) 4%
- (4) 3%

- 86. An Internet package originally costs Rs. 100 and was discounted 10%. After three months it was sold after being discounted 15%. How much was the package sold for?
 - (1) Rs. 75
- (2) Rs. 75.50
- (3) Rs. 76.50
- (4) Rs. 76
- (-5) (4) (2) $\left(-\frac{1}{2}\right)\left(\frac{3}{4}\right) = ?$ 87.
 - (1) -30
- (2) 15
- (3) -15
- (4) 30
- 88. If the average annual income of 10 workers is Rs. 15,665 and two of the workers each made Rs. 20,000 for the year, what is the remaining 8 workers' average annual income?
 - (1) Rs. 14815.25
- (2) Rs. 14581.25
- (3) Rs. 15815.25
- (4) Rs. 13581.25
- $\sqrt[3]{-8} \times \sqrt[4]{16} = ?$ 89.
 - (1) 4
- (2) -4
- (3) 2
- (4) -2
- Simplify $\frac{21 x^4 y^2}{3 x^6 y^3}$ 90.
- (3) $\frac{7 y^2}{y}$

- 91. $(2a + 3a^2 - 4) - 2(4a^2 - 2)(a + 4) = ?$
 - (1) $-5a^2 + 6a + 12$ (2) $5a^2 + 6a + 12$
 - $(3) -5a^2-6a-12$
- (4) $5a^2 6a 12$
- Find a if a $a 3 = \frac{10}{a}$. 92.
 - (1) $\sqrt{7}$, 7

- (3) -5, 2 (4) $-\sqrt{7}, 7$
- 93. Ram weighs 25 kg more than Shyam. Their combined weight is 325 kg. How much does Shyam weight?
 - (1) 150 kg
- (2) 175 kg
- (3) 200 kg
- (4) 125 kg
- 94. A train travels at an average speed of 50 miles per

hour for $2\frac{1}{2}$ hours and then travels at a speed of 70

miles per hour for $1\frac{1}{2}$ hours. How far did the train travel in the entire 4 hours?

- (1) 200 miles
- (2) 120 miles
- (3) 230 miles
- (4) 150 miles
- 95. Worker A takes 8 hours to do a job. Worker B takes 10 hours to do the same job. How long should it take worker A and worker B working together, but independently, to do the same job?

 - (1) $4\frac{1}{9}$ hours (2) $4\frac{2}{9}$ hours
 - (3) $4\frac{4}{9}$ hours (4) $4\frac{5}{9}$ hours
- 96. A club has 20 members. They are electing a president and a vice-president. How man different outcomes of the election are possible?
 - (1) 300
- (2) 380
- (2) 200
- (4) 280
- Find x if $\frac{4}{5} = \frac{10}{x}$ 97.
 - (1) 10.5
- (2) 12
- (3) 12.5
- (4) 10
- 98. If m is proportional to na and m = 5 when n = 4, what is the value of m when n = 18?
 - (1) 20
- (2) 22.5
- (3) 24.5
- (4) 26.5

- 99. What is the eighth term of the sequence 1, 4, 9, 16, 25, ____?
 - (1) 36
- (2) 49
- (3) 64
- (4) 81
- Which of the following is the largest?

- **101.** If m and n are two parallel lines and angle 1 is 60°, how many degrees is angle 2?

- (1) 60°
- (2) 30°
- (3) 45°
- (4) 75°
- 102. What is the perimeter of a regular pentagon whose sides are 6 inches long?
 - (1) 18 inches
- (2) 24 inches
- (3) 27.5 inches
- (4) 30 inches
- 103. How far will a wheel of radius 2 ft travel in 500 revolutions? (Assume the wheel does not slip)
 - (1) 1000 þ ft
- (2) 1500 b ft
- (3) 500 b ft
- (4) 2000 b ft
- **104.** Given that x and y are real numbers let $S(x, y) = x^2 x^2 y$ y^2 . Then S(3, S(3, 4)) =?
 - (1) -40
- () -7
- (3) 40
- (4) 49
- What is the area of the figure below? ABCD is a rectangle and BDE is an isosceles right triangle.

- (1) ab
- (2) ab^2
- (3) cab
- (4) $b\left(a+\frac{b}{2}\right)$

- **106.** If 2x + y = 5 then 4x + 2y is equal to
 - (1) 5
- (2) 8
- (3) 9
- (4) 10
- **107.** In 1997 a new oven cost Rs. 2500. In 2000 the cost of that type of oven is Rs. 4800. Wha is the percentage increase between 1997 and 2000?
 - (1) 92
- (2) 152
- (3) 192
- (4) 52
- **108.** If x + y = 6 and 3x y = 4 then x y is equal to
 - (1) 1
- (2) 0
- (3) 2
- (4) 4
- 109. If $\frac{x}{y} = \frac{2}{3}$ then $\frac{y^2}{x^2}$ is equal to
 - (1) $\frac{4}{9}$
- (2) $\frac{2}{3}$
- (3) $\frac{3}{2}$
- (4) $\frac{9}{4}$
- **110.** How much simple interest will Rs. 2000 earn in 18 months at an annual rate of 6%?
 - (1) Rs. 120
- (2) Rs. 180
- (3) Rs. 216
- (4) Rs. 1800
- **111.** If the average of 6 numbers is 4.5, the sum of the numbers divided by 3² is
 - (1) 4.5
- (2) 3.5
- (3) 3
- (4) 5
- **112.** The product of $(a + b) (a^2 ab + b^2)$ is
 - (1) $a^3 + b^3$
- (2) $a^3 b^3$
- $(3) (a+b)^3$
- $(4) (a-b)^3$
- 113. What is the value of the following expression?

$$\frac{0.05 \times 0.05 \times 0.05 \times 0.04 \times 0.04 \times 0.04}{0.05 \times 0.05 - 0.05 \times 0.04 + 0.04 \times 0.04}$$

- (1) 0.0009
- (2) 0.01
- (3) 0.09
- (4) 0.41
- **114.** If I walk at 3 kmph, I miss a train by 2 munutes. If however I walk at 4 kmph, I reach the station 2 munutes before the arrival of the train. How far do I walk to rach the station?
 - (1) $\frac{3}{4}$ km
- (2) $\frac{4}{5}$ km
- $(3) \quad \frac{5}{4} \text{ km}$
- (4) 1 km

- **115.** $\sqrt{\frac{0.289}{0.00121}} = ?$
 - (1) $\frac{1.7}{11}$
- (2) $\frac{17}{11}$
- (3) $\frac{17}{110}$
- (4) $\frac{170}{11}$
- **116.** The fractions below are in their lowest terms. Supply the missing figures.

$$5\frac{1}{*} \times *\frac{3}{4} = 20$$

- (1) 3,1
- (2) 4.1
- (3) 5.3
- (4) 3,3
- **117.** What is the least number which must be subtracted from 10420 to make it a perfect square?
 - (1) 219
- (2) 200
- (3) 189
- (3) 16
- **118.** $0.2 \approx 0.02 \ 0;002 = ?$
 - (1) $\frac{8}{10^5}$
- (2) $\frac{0.8}{10^6}$
- (3) 8×10^6
- (4) $\frac{8}{10^6}$
- **119.** SP = Rs. 450, loss = 10%. If gain = 10%, SP = ?
 - (1) Rs. 475
- (2) Rs. 550
- (3) Rs. 500
- (4) Rs. 525
- 120. $\frac{3}{8} + \frac{1}{2}$ of $\frac{3}{16} = ?$
 - (1) $\frac{3}{4}$
- (2) $\frac{15}{32}$
- (3) $\frac{21}{128}$
- (4) $\frac{15}{16}$
- **121.** $\sqrt{\frac{0.16}{0.4}} = ?$
 - (1) 0.2
- (2) 2
- (3) $\sqrt{\frac{10}{5}}$
- (4) $\frac{\sqrt[5]{5}}{5}$
- **122.** 80000 is equivalent to which of the following?
 - (1) $2^3 \approx 10^5$
- (2) $0.2^3 \propto 10^7$
- (3) $2^2 \approx 20^4$
- (4) $2^4 \propto 5^8$

- **123.** Rs. 720 is divided between 2 men, 5 women and 8 boys so that the share of a man, a woman and boy are in the ratio of 3:2:1. How much does each boy get?
 - (1) Rs. 24
- (2) Rs. 30
- (3) Rs. 45
- (4) Rs. 72
- **124.** The length of the diagonal of a square is 'a' cms. Which of the following represents the area of the square in sq. cms?
 - (1) 2a
- $(2) \quad \frac{1}{\sqrt{2}}$
- (3) $\frac{a^2}{2}$
- (4) $\frac{a^2}{4}$
- **Directions**: For Questions 126 to 130. Study the table given below and answer the questions 126 to 130.

Income (Rs.)	<u>Tax (Rs.)</u>
0 - 4,000	1 % of income
4,000 - 6,000	40 + 2% of income over 4,000
6,000 - 8,000	80 + 3% of income over 6,000
8,000 - 10,000	140 + 4% of income over 8,000
10,000 - 15,000	220 + 5% of income over 10,000
15,000 - 25,000	470 + 6% of income over 15,000
25, 000 – 50,000	1070 + 7% of income over 25,000

- **126.** How much tax is due on an income of Rs. 7,500?
 - (1) Rs. 80
- (2) Rs.125
- (3) Rs. 150
- (4) Rs. 225
- **127.** Your income for a year is Rs. 26,000. You receive a raise so that next year your income will be Rs. 29,000. How much more will you pay in taxes next year if the tax rate remains the same?
 - (1) Rs. 70
- (2) Rs. 180
- (3) Rs. 200
- (4) Rs. 210

- 125. $\frac{2^5 \times 9^2}{8^2 \times 3^5} = 6$
 - (1) $\frac{1}{6}$
- (2) $\frac{2}{3}$
- (3) $\frac{3}{2}$
- (4) $\frac{1}{8}$

- **128.** Vibha paid Rs. 100 tax. If X was her income, which of the following statements is true?
 - (1) 0 < X < 4.000
 - (2) 4,000 < X < 6,000
 - (3) 6,000 < X < 8,000
 - $(4) \quad 8,000 < X < 10,000$
- **129.** Town X has a population of 50,000. The average income of a person who lives in town X is Rs. 3, 700 per year. What is the total amount paid in taxes by the people of town X? (Assume each person pays tax on Rs. 3,700)
 - (1) Rs. 37
- (2) Rs. 3,700
- (3) Rs. 1,85,000
- (4) Rs. 18,50,000
- **130.** A person whose income is Rs. 10,000 pays what percent of his or her income on taxes approximately?
 - (1) 1
- (2) 2
- (3) 3
- (4) 4

TEST IV Reasoning

Directions: For Questions 131 to 134, consider the following information.

There adults - Rs, S and V - will be travelling in a van with five children - F, H, J, I and M. The van has a driver's seat and one passenger seat in the front, and two benches behind the front seats, one bench behind the other. Each bench has room for exactly three people. Everyone must sit in a seat or on a bench, and seating is subject to the followin restrictions:

- (i) An adult must sit on each bench.
- (ii) Either R or S must sit in the driver's seat.
- (iii) J must sit immediately beside M.
- **131.** Which of the following can sit in the front passenger seat?
 - (1) J
- (2) L
- (3) R
- (4) S

- **132.** Which of the following groups of three can sit together on a bench?
 - (1) F, J and M
- (2) F, J and V
- (3) F, S and V
- (4) H, L and S

- 133. If F sits immediately beside V, which of the following *cannot* be true?
 (1) H sits on the same bench as R
 (2) J sits immediately beside S
 (3) L sits immediately beside V
 (4) H sits in the front passenger seat
- **134.** If S sits on a bench that is behind where J is sitting, which of the following must be true?
 - (1) L sits in a seat or on a bench that is in front of where F is sitting
 - (2) M sits on the same bench as V
 - (3) F sits on the same bench as H
 - (4) L sits on the same bench as S

Directions: For Questions 135 to 138, unscramble the letters in the following words and find the odd man out.

135. (1) HONRT (2) EWTS 137. (1) NVESU (2) TERAH (3) EWSN (4) ATES (3) NOMO (4) RASM **136.** (1) LOW (2) ERTGI **138.** (1) EGERN (2) DRE (3) OWC (4) ROSHE (3) KADR (4) RAGONE

Directions: For Questions 139 – 140. Select the alternative which does not belong to the class of the other three.

139. (1) Million (2) Powder **141.** A man starts walking in the morning facing the sun. After sometime, he turned to his left. Later he again (3) Letter (4) Compel turned to his left. The direction in which the man is moving now is **140.** (1) Belief (2) Shield (1) West (2) South (3) Deceit (4) Brief (4) North (3) East

Directions: For Questions 142 to 147, consider the following information.

Two nations, Fontan and Gordia, have agreed to submit any disputes that might arise between them to arbitration panels drawn from a pool of arbitrators. The pool consists of the following: three Fontanian representatives - K, L and M; three Gordian representatives - P, Q and R; and three neutral arbitrators - S, T and U. Each arbitration panel must be formed according to the following conditions:

- (i) A panel can have three, four, five or six members.
- (ii) At least one member of each panel must be neutral.
- (iii) Neither Fontanian nor Gordian representatives can make up more than half the number of members on a panel.
- (iv) S cannot be on a panel with L, with M or with U.
- (v) R cannot be on a panel with L or with T.
- **142.** Which of the following is a properly constituted panel?
 - (1) L, M, P, Q
- (2) R, P, S, T
- (3) P, Q, R, U
- (4) P, Q, S, T
- **143.** If both S and T are to be members of a three-member panel, then which of the following can be the third member of that panel?
 - (1) L
- (2) M
- (3) P
- (4) R
- **144.** If R and S are both selected as members of a fourmember panel, which of the following must also be selected as a member of that panel?
 - (1) K
- (2) L
- (3) P
- (4) Q

- **145.** If K, M, Q and R are all selected as members of a five-member panel, which of the following must be selected as the fifth member of that panel?
 - (1) L
- (2) P
- (3) U
- (4) T
- **146.** If S, P and Q are selected as mumbers of a four-member panel and if T is not available to serve, the fourth member selected must be
 - (1) K
- (2) L
- (3) M
- (4) R
- **147.** How many different, acceptable five-member panels can be formed if both S and R must be selected as members?
 - (1) 1
- (2) 3
- (3) 4
- (4) 0

Directions: For Questions 148 to 155, Find the number that comes next in the sequence.

- **148.** 3, 1, 4, 5, 9, 14, 23, ____ (1) 32 (2) 37 (4) 28 (3) 41 **149.** 3, 5, 8, 12, 17, 23, ____ (1) 30 (2) 28
- **153.** 1, 2, 5, 29, _____ (1) 866 (2) 58 (3) 29 (4) 33 (3) 53 (4) 145 **150.** 3, 6, 18, 72, 360, _____ **154.** 13, 10, 4, –5, –17_____ (1) 720 (2) 1080 (1) - 32(2) - 34(4) 2160 (4) - 22(3) 1600 (3) 34 **155.** 0.5, 1.5, 3, 5, 7.5, 10.5, **151.** 7776, 1296, 216, ____ (2) 13.5 (1) 16 (2) 36 (1) 21

Directions: For Questions 156 to 159, consider the following information.

(4) 21

Seven persons – N, Q, R, S, T, U and W – are all the persons present at a party. All of them join distinct conversational groups that form during the party and these consist of two, three, or four persons at a time. At any time during the party, each of the persons present is considered to be a member of exactly one of the conversational groups. During the party the following conditions are satisfied:

(1) N can never be in the same conversational group as S.

(3) 108

- (ii) T must be in a conversational group that includes either S or W, but T cannot be in a conversational group with both S
- (iii) W must be in a conversational group that consists of exactly three persons.
- **156.** Which of the following lists three conversational groups that can exist at the same time during the party?
 - (1) N and S; O, T and W; R and U (2) N and T; R and S: O, U and W (3) N and U; R and S; Q, T and W Q, R and T (4) N and W; S and U;
- **157.** If, at a certain point during the party, R, T and W are members of three distinct conversational groups, S must at that that point be in a conversational group that includes
 - (1) Q (2) R (3) T
 - (4) W

- 158. If, at a certain point during the party, a group of three persons and a group of four persons have formed and W is in the same conversational group as U, who of the following must that point be in the group with W and U?
 - (1) N (2) Q (3) R (4) S

152. – 15, 2, 21, 42, _____

(1) 62

(3) 65

(3) 14

(2) 84

(4) 66

(4) 15

- 159. If, at a certain point during the party, one of the conversational groups consists only R and W, at that point N must be part of a group of exactly
 - (1) two persons, whose other member is T
 - (2) two persons, whose other members is U
 - (3) four persons, whose other members include S
 - (4) four persons, whose other members include T

Directions: For Questions 160 to 163. In each of these questions a word has been given following four other words, one of which cannot be formed by using the letters of the given word that word.

160. RECOMMENDATIONS

- (1) RAINS (2) MEANT
- (3) SOON
- (4) NURSE

161. UNDERESTIMATED

- (1) ESTIMATE
- (2) DIRT
- (3) EARTH
- (4) TIMER

162.	DETERMINATION			164.	In a	a certain code, if SAN	D is	written as TBOE, then
	(1) TAME	(2)	NORTH		hov	w is GATE written?		
	(3) TEAM	(4)	MINT		(1)	FMNO	(2)	HBUF
163.	AUTONOMOUS				(3)	FZSD	(4)	HBUD
	(1) TOON	(2)	AUNTS					
	(3) MASON	(4)	SAME					
	tions: For Questions 165	to 16	7, find the missing letter.					
165.	U, T, S, R,			167.	Η,	I, K, N,		
	(1) M	(P)	P		(1)	Q	(2)	S
	(3) Q	(4)	N		(3)	O	(4)	R
166.	B, E, H,				` ′		` '	
	(1) K	(2)	L					
	(3) J		M					
		(•)	•••					
Direc	tions : For Questions 168	to 17	3, consider the following in	ıformaı	ion.			
	The curator of a sculptur	e oar	den is planning an exhibit.	Saven	etatu	es_FGHIRSe	nd II	are to be exhibited
three U – a	on the south lawn, four or re made of bronze.	the 1	north lawn. Four of the state	ues – F,	G, F	I and J – are made of	steel,	, and three – R, S, and
The c	urator will satisfy the follo	owing	requirements in setting up	the exl	nibit	:		
(i)	Each lawn will have at m	ost tv	vo bronze statues placed on	ı it.				
(ii)	G cannot be on the same	lawn	as U.					
(iii)	H cannot be on the same	lawn	as R.					
168.	Which of the following the north lawn?	group	s could be placed on	173.				orth lawn, which of the ced on the south lawn?
	(1) F, G, H, and U	(2)	F, H, S and U		(1)	H, J, and S	(2)	H, J and U
	(3) G, H, R and S	(4)	G, J, R and U		(3)	H, R and U	(4)	J, S and U
169.	If U and R are placed on t following goups must be			174.				n said "I am the only w is Neela related to
	(1) F, G and H	(2)	F, J and S		Niti		. no	w is need ledded to
	(3) G, H and S	(4)	G, H and U			Mother	(2)	Cousin
170.	If S and U are placed on following must be placed				(3)	Niece	(4)	
	(1) F	(2)		175.	"Bu	ses for Delhi leave ev	erv 3	$3\frac{1}{2}$ hours. The bus for
	(3) H	(4)	J					2
171.	If S and R are placed on the following following must				will nou	leave at 6:30 p.m." ncement made?	At w	he next bus for Delhi hat time was this an-
	lawn?		_	•		3:00 p.m.		3:20 p.m.
	(1) F	(2)			(3)	3:30 p.m.	(4)	4:00 p.m.
172.	(3) H If G and H are placed or		south lawn, which of	176.	talle	er than T but shorter		horter than P, (iii) S is Q, then who among
	the following must also be		_			n is the tallest?	(2)	0
	(1) F (3) R	(2)			(1)		(2)	
	(.) K	(4)	S		(3)	S	(4)	1

Directions: For Questions 177 to 181, consider the following information.

- (i) M and S are good in Dramatics and computer Science
- (ii) A and M are good in Computer Science and Physics
- (iii) A, P and N are good in Physics and History
- (iv) N and A are good in Physics and Mathematics
- (v) P and S are good in History and Dramatics
- **177.** Who is good in Physics, History and Mathematics, but not in Computer Science?
 - (1) P
- (2) A
- (3) M
- (4) N
- **178.** Who is good in History, Physics, Computer Science and Mathematics?
 - (1) A
- (2) M
- (3) N
- (4) P
- **179.** Who is good in Physics, History and Dramatics?
 - (1) M
- (2) P
- (3) A
- (3) S
- **180.** Who is good in Physics, Dramatics and Computer Science?
 - (1) S
- (2) P
- (3) M
- (4) A

- **181.** Who is good in Computer Science, History and Dramatics?
 - (1) M
- (2) A
- (3) N
- (4) S
- **182.** Drama is related to Director in the same way as Magazine is related to ?
 - (1) Reader
- (2) Printer
- (3) Editor
- (4) Story
- **183.** Three of the following four are alike in a certain way and so form a group. Which one does *not* belong to that group?
 - (1) Beam
- (2) Roof
- (3) Wall
- (4) House

Directions: For Questions 184 and 185, find the missing number.

184. 5 12

4/?8

- (1) 30
- (2) 32
- (3) 320
- (4) 22

185.

- (1) 12
- (2)
- (3) 11
- (4) 0

10

Directions: For Questions 186 to 191, condider the following information.

- (i) Nine people F, G, H, I, J, K, L, M and N are the only peopl who can serve on three committees designated X, Y and Z and each person must serve on exactly one of the committees.
- (ii) Committee X must have exactly one more member than does committee Y.
- (iii) It is possible that there are no members of committee Z.

Neigher I nor J nor K can serve on committee Y.

- (iv) Neigher F nor G nor H can serve on committee X.
- (vi) Neigher L nor M nor N can serve on committee Z.
- **186.** If L and F are the only persons serving on committee Y, how many of the nine people must serve on committee Z?
 - (1) 3

(v)

- (2) 4
- (3) 5
- (4) 6

- **187.** Of the nine people, the greatest number that can serve together on committee Z is
 - (1) 9
- (2) 8
- (3) 7
- (4) 6

Direc questi	·=	to 19	4, unscramble the letters in	the fo	llowii	ng words, and find th	e last	word of the sentence/
192.	(1) SI	(2)	REENG		(3)	SI	(4)	ALET
	(3) ETH	(4)	RSASG					
				194.	. ,	AMEN		HTAW
193.	(1) OTO	(2)	TI		(3)	SI	(4)	ROUY
Direc	tions : For Questions 195	to 20	0, consider the following in	format	tion.			
			egislators eligible to vote on egislator must vote on all thr					
(i)	H must vote against all thone bill.	iree bi	lls; each of the ohter legisla	tors mu	ıst vo	te in favour of at least	one b	oill and against at least
(ii)	J must vote against bill 1	•						
(iii)	O must vote against bills	2 and	13.					
(iv)	L must vote the same wa	y that	t K does on all three bills.					
(v)	N must vote the same wa	ay tha	t O does on all three bills.					
195. 196.	Which of the following n (1) K (3) M The maximum number of 2 could receive is	(2) (4)	L O		be an (1) . (3)	nong the legislators v J M	vho vo (2) (4)	K
		(2)	three			h of the following car		
	(1) two(3) four	. ,	five			=		Bill 1 will be defeated
	(3) 1001	(+)	nve		(3)	Bill 2 will be passed	(4)	Bill 2 will be defeated
197. `	Which of the following co	nnot	be true?					
	(1) J and K vote in favor (2) J and O vote in favor					votes in favour of bill		nd 3, which of the fol-
	(3) J votes in favour of o	ne bil	l and against two bills		(1)	Bill 1 will be passed	(2)	Bill 1 will be defeated
((4) K votes in favour of t	wo bil	lls and against one bill		(3)	Bill 2 will be passed	(4)	Bill 3 will be passed

190. If L, M and H are the only persons serving on com-

191. Which of the following groups could constitute the

membership of committee Z?

must be

(1) F and G

(3) G and J

(1) G and L

(3) G, H and I

mittee Y, the complete membership of committee Z

(2) F and I

(4) G and K

(2) H and K

(4) I, J and K

188. If N is the only person serving on committee Y, Which

of the following must serve on committee X?

189. If none of the nine people serves on committee Z, which of the following must be a person who serves

(2) J and K

(4) K and M

(2) G

(4) L

(1) L and M

on committee X?

(3) J and L

(1) F

(3) I

OPENMAT (XIII) ENTRANCE TEST FOR MANAGEMENT PROGRAMMES 2003

TEST I **General Awareness**

What is the minimum age laid down for a person to seek election to the Lok Sabha?Seedless fruits are developed by the seek election to the Lok Sabha?					
	(1) 18 years (2) 21 years		(2) Hybridisation		
	(3) 25 years (4) 30 years		(3) Clonal selection		
			(4) Pure-line selection	1	
2.	The chronological order of the three dynasties that		(1) Ture line selection	•	
	ruled India is	9.	Out of the following, the	ne velocity of sound is maxi-	
	(1) Slave, Khilji, Tughlaq	,,,	mum in	io verserry or source is main	
	(2) Tughlaq, Slave, Khilji		(1) Water	(2) Air	
	(3) Khilji Tughlaq, Slave		(3) Steel	(4) Wood	
	(4) Slave, Tughlaq, Khilji				
3.	Human Genome Project endeavours to	10.	A liquid drop tends to a cause of the	assume a spherical shape be-	
	(1) Decode DNA		(1) Viscous force	(2) Gravitational force	
	(2) Invent AIDS treatement		(3) Elastic force	(4) Surface tension	
	(3) Study evolution of humans				
	(4) Study fingerprints	11.	The stethoscope used be ciple of	by doctors works on the prin-	
4.	Which sport has been nominated for the Nobel Peace		(1) Interference of so	und	
	Prize 2001 for promoting understanding among nations?		(2) Reflection of sour	nd	
	(1) Basketball (2) Tennis		(3) Refraction of sour	nd	
	(3) Soccer (4) Hockey		(4) Superposition of s	sound	
5.	Le Le die seele de Grandiere of the consultant of the Conta	12.	Modern powerful magi	nets are made from	
5.	In India, what fraction of the members of the State Legislative Council (Vidhan Parishads) are elected		(1) Iron compounds	11000	
	by the local bodies ?		(2) Ferromagnetic ma	terials	
	(1) One-third (2) One-fourth			aluminium, cobalt and nickel	
	(3) One-sixth (4) One-twelfth		•	iron, cobalt and nickel	
6.	The President of the UN General Assemby is elected for a period of	13.	When any foreign bod system then the reactio	y enters in the human blood n is initiated by	
	(1) One year (2) Two years		(1) R.B.Cs.	(2) W.B.Cs.	
	(3) Three years (4) Four years		(3) Blood Platelets	(4) Plasma	
7.	The acid rains usually contain large amounts of	14.	'Athlete's foot' is cause	ed by	
	(1) Carbonic acid (2) Hydrochloric acid	•	(1) Bacterial infection	-	
	(3) Nitric acid (4) Sulphuric acid		(3) Virus	(4) Fungus	
	(·/		(5) 1145	(1) 1 411643	

15.	Ethnobotany is a branch study of	of Botany dealing with the	24.	Who among the following was the creator of B the world's most popular doll?			
	(1) Crop plants			(1)	Elliot Handler	(2)	Daniela Ullyett
	(2) Old and Extinct plan	nts		(3)	Ruth Handler	(4)	Ann Johnson
	(3) Ether forming plants	S					
	(4) Plants in relation to	tribal medicine	25.				owing airports were
16.	est share of total Foreign	ates accounted for the high- Direct Investment in India		changed in 2002 to Raja Bhoj Airport and Veer Sawarkar Airport respectively? (1) Jaipur and Bhopal			
	between August 1991 and			(2)	Indore and Bhopal		
	(1) Tamil Nadu	(2) Karnataka		(3)	Nagpur and Port Bl	lair	
	(3) Delhi	(4) Maharashtra		(4)	Bhopal and Port Bl	air	
17.	Which among the follow 150th year of Railways in	wing is the Mascot of the n India?	26.	During April 2002, the five brightest planets visible from the Earth lined up to form a dramatic celestial			
	(1) Teju, the driver						g was <i>not</i> part of this
	(2) Bholu, the guard			arra		O W III g	, was not part of this
	(3) Chintu, the signalma	an		(1)	Jupiter	(2)	Saturn
	(4) Sonu, the securitym	an		(3)	Venus	(4)	Uranus
18.	What is the first count	ry in the world to adopt					
10.	Euthansia (mercy killing)	-	27.	Mol	hammad Zahir Shah,	depo	sed monarch, returned
	(1) Belgium	(2) Australia		to Afghanistan in April 2002 after —			after — years of
	(3) Norway	(4) The Netherlands			e in Italy.	(2)	20
	•	, ,			26 years	(2)	29 years
19.	nor of any state in India 5				32 years	(4)	35 years
	(1) Rajkumari Amrit Ka	nur	28.	Who among the following Indians has been ele as Chairman of the UN Panel on Climate Chang			
	(2) Padmaja Naidu				Dr. S.R. Nadig	ranei	on Chinate Change?
	(3) Sarojini Naidu				Narendra Sharma		
	(4) Sarla Grewal			` ′	Rajendra K. Pachau	ıri	
20.	In India the first Televisi	on Programme was broad-			M. Damodaran	111	
20.	casted in	on Programme was broad		(+)	Wi. Damodaran		
	(1) 1959	(2) 1965	29.	Wh	o among the followin	g is th	e world's second space
	(3) 1976	(4) 1957			rist?	B 10 U1	o worra s secona space
				(1)	Yuri Gidzenka		
21.	Who wrote 'Dragon's Se			(2)	Roberto Vittori		
	(1) Pearl S. Buck	(2) Shakespeare		(3)	Johnny Koroma		
	(3) Shelley	(4) Keats		(4)	Mark Shuttleworth		
22.	The largest organ in the h	numan body is					
	(1) Brain	(2) Liver	30.	On	the path of disinves	stmen	t, the Government of
	(3) Kidney	(4) Heart			ia has given the mana ch of the following c		ent control of IPCL to nies ?
23.	The Golden Jubilee of t celebrated on	he Indian Parliament was		(1) (2)	Indian Oil Corporat Tata Chemicals Ltd		
	(1) April 26, 2002	(2) May 8, 2002		(3)	IBP		
	(3) May 13, 2002	(4) May 18, 2002			Reliance Industries		
	-			. /			

TEST II ENGLISH LANGUAGE

Directions for Questions 31 to 45. Read the two passages given below carefully. Each passage is followed by questions based on the contents of the passage. Answer the questions by selecting the best alternative from among those given in the questions.

PASSAGE I

Anybody could be excused for slipping over bananas. But fighting over them? Consider the current spat between the EU and USA over the pulpy fruit. The EU imports about 3.75 million tonnes of this commodity every year, but restricts the supply from US companies to 2.35 million tonnes. The remainder is acquired largely from countries from Africa and Southeast Asia, mostly from former colonies. US firms would like to increase their share and are prepared to supply bananas nearly 15 per cent cheaper than their competitors. However, they are constrained by banana quotas imposed by the EU.

The US has challenged these restrictions three times before the WTO, winning twice. The new ruling is expected soon. In 1996 and 1997 the WTO's Dispute Settlement Body ruled that the EU's quota barriers be dismantled. To arm twist, or to pre-empt this judgement, the US has declared a trade offensive against the EU. On 3rd March, it announced the use of the controversial Section 301 of the US Trade Act against 16 types of EU exports including biscuits, war products, fine woollen clothing, coffee percolators and more. These goods have been placed under a 100 per cent import duty regime. As it turns out, such EU exports as have been targeted by the US do not amount to much. In 1998, the value of such imports into the US was under \$ 600 million. Not surprisingly, the US administration has held out the threat of extending this regime to a wide range of dairy and agricultural products.

There is baser aspect to the story as well. The EU banana imports from African and Asian countries are primarily in the hands of Western firms who had established themselves as traders in the former colonies. In contrast, almost the entire US exports of bananas to the EU markets are controlled by just one business, Carl Linder's Chiqita Inc., and the two sides have been exerting great preassure on their respective governments.

On a surface view the conflict might mean little for India. While it is the largest producer of bananas involved — it trades little of that commodity internationally. Last year India exported a meagre 28 tonnes to the US, and 18 tonnes to EU. However, analysts and policy makers would do well to consider the spat from three perspectives. First, it sharply highlights the manner in which the industrialised countries violate and stretch the rules of the WTO whenever convenient. This reality is in complete contrast to the impression that these countries are the real upholders of the fine principles of international trade. Second, the US and the EU could use the banana precedent to bypass the WTO, or ignore it altogether, for many more goods and services. The US is also fretting for retaliatory action against the EU's ban on hormone-treated beef from the US, which itself could be extended to other genetically modified foods. It has also been fuming over the manner in which several large European airlines are subsidised by their respective governments. There are also signs of a long-lasting war over steel beween the EU and the US, which will have a definite impact on producers in developing countries as well.

The third aspect is perhaps the most important. The arbitrary ways of banana war being used by the big boys of global trade are very often used against the developing countries as well. This is particularly true for imports of commodities, manufactures or services from the developing countries. In lip service to the WTO, the industrialised countries have reduced many of their general tariff barriers to imports from developing countries. In real content, exporters from developing countries repeatedly run non-tariff barriers including discretionary countervailing duties. Many of these barriers have to be combated not at the WTO but in the national courts of US and Western Europe, involving huge legal expenses. Indian exporters will readily testify that these non-tariff barriers are the biggest obstacles that they face in their business.

It is very much in the interest of India and other countries to make efforts to prevail upon the industrialised countries to conduct their trading practices entirely within the ambit of WTO. In this regard, the Indian Government's request to be granted third-party status in the US-EU dispute over bananas is a praiseworthy move.

- **31.** This passage is most likely to be an excerpt from
 - (1) a research paper on International Trade trends
 - (2) a communique from the US Trade Consulate
 - (3) the text of the EU Chairman's speech
 - (4) a business publication
- **32.** The author's main aim is to
 - (1) highlight the potential that exists for exporting bananas from India
 - (2) portray the grave portents for India and the developing world that conflicts like the one over banana exports to EU carry
 - (3) show that the WTO is an ineffective body
 - (4) show that advanced industrialised nations have scant respect for any international convention
- **33.** The percentage of India's total produce of bananas that is exported is
 - (1) 28%
- (2) 18%
- (3) 21%
- (4) not given in the passage
- **34.** According to the passage, the US is unhappy with the EU for
 - (1) the ban that EU has put on hormone-treated American beef
 - (2) the subsidies given by European governments to their airlines
 - (3) the targetting of American exports by the US
 - (4) Both (1) and (2) above

- **35.** The gravest fallout of the banana war could be that
 - (1) the banana imports in EU from African countries could be badly hit
 - (2) Chiqita Inc. may bring severe lobbying pressure on the US government
 - (3) the unprincipled ways being used may be used against the developing countries to affect the imports of commodities, products and services from them
 - (4) a long lasting steel war between US and EU may get activated
- **36.** Which is *not* mentioned as a serious trade dispute by the author, between the EU and the US?
 - (1) steel
 - (2) Genetically modified food
 - (3) Euro money
 - (4) Airlines
- **37.** Which option, according to the author, are the industrialised countries using to restrict imports from the developing countries in lieu of tariff barriers?
 - (1) Discretionary non-tariff barriers
 - (2) Ordinance against imports from developing countries
 - (3) Specifying minimum quality criterion
 - (4) Specifying quantity criterion

PASSAGE II

Getting the facts and thinking — that is a fairly good five-word definition of creativity. Every worthwhile thing in the world was created by getting the facts and thinking. Thinking is mental manufacturing. Facts are the raw materials. And the products are ideas, methods and things. Every improvement in civilization began in some man's brain. It was a thought before it became a thing.

The progress of every nation depends upon the development of thinkers — men who have creative thoughts. It does not at all depend on great armies because militarists have only destructive thoughts. An army is only an organization of men who are trained to kill and destroy.

The man who thinks of a better way to do some useful work — he is the man who ought to have the medals and honours. Some day, history will be re-written. It will tell the story of the creative men, not the destructionists. It will tell the story of thinking.

In every nation, in every business form and even in every small shop, success depends more upon ideas than upon any other thing. Every businessman should have more or less thinking time every week. A business that is run only by memory will soon be stuck fast in a rut. We must get facts and ideas from others, by reading and by conversation, and we should try to originate as many ideas as we can.

All this seems self-evident when it is written down, but the last thing that most men do is to get the facts and think. Edison had this sign hung up on the wall of his workshop — "It is remarkable to what lengths people will go to avoid thought." Some of us think, more of us think we think, and most of us don't even think of thinking. How many firms try to stimulate their employees to think — offer rewards for useful suggestions? Not one out of twenty.

No firm can afford to pay attention only to the automaticality of its routine. Sooner or later, a thinking competitor will push ahead and leave it in the rear. There can be no progress without thought. The firm that winns is the one that gives the most time to getting the facts and thinking.

- **38.** Which of the following is true about thinking?
 - (1) Most people are fond of thinking
 - (2) Thinking improves memory
 - (3) People think only when in trouble
 - (4) Most people avoid thinking
- **39.** Which, according to the passage, is the most important competitive edge for a firm?
 - (1) Mechanisation
 - (2) Market knowledge
 - (3) Ideas
 - (4) Automation
- **40.** Which of the following should be followed by a businessman in order to be successful?
 - (1) Get all the ideas from his people
 - (2) Memorise every detail of his business
 - (3) Keep some time for thinking
 - (4) Try to automate operations
- **41.** According to the passage, when history will be rewritten, which of the following will be the hero?
 - (1) Businessman
 - (2) Creative man
 - (3) Politician
 - (4) Military leader

- **42.** Which of the following, in the context of the passage, is a desirable course of action?
 - (1) Organisations should give reward for useful suggestions
 - (2) Routine matters should not be paid any attention
 - (3) Thinking men should hold administrative posi tions in the firm
 - (4) Irrational ideas should not be encouraged
- **43.** The two basic elements of creativity, as per the passage, are
 - (1) Facts and thinking (2) Thinking and rewards
 - (3) Thinking and ideas (4) Facts and analysis
- **44.** According to the passage, which of the following is common among firms ?
 - (1) They encourage ideas from all levels of employees
 - (2) All firms look for thinking employees
 - (3) Most of them do not provide incentives for good suggestions
 - (4) They do not pay attention to routine matters
- **45.** The main purpose of the above passage is to
 - (1) Highlight the difference between individuals
 - (2) Develop skills of thinking
 - (3) Establish relationship between thinking and cre ativity
 - (4) Emphasise importance of thinking

Directions for questions 46 to 50. Each of these questions consists of a capitalized word followed by 4 alternatives. From the given alternatives, choose the one that is most similar in meaning to the capitalized word.

- **46.** ABASE
 - (1) incur
- (2) estimate
- (3) elope
- (4) humiliate
- 47. BALEFUL
 - (1) doubtful
- (2) virtual
- (3) deadly
- (4) virtuous
- 48. CHOLERIC
 - (1) episodic
- (2) global
- (3) hot headed
- (4) seasonal

- **49.** FULMINATE
 - (1) fulfil
 - (2) contemplate
 - (3) talk nonsense
 - (4) protest loudly
- **50.** INDUBITABLY
 - (1) flagrantly
 - (2) doubtfully
 - (3) carefully
 - (4) certainly

Directions for questions 51 to 55. These questions consist of a capitalized word followed by four alternatives. Select from among the alternatives, the word which is most nearly opposite in meaning to the capitalized word.

51.	LACONIC		54.	DIMINUTION
	(1) verbose	(2) wicked		(1) expectation
	(3) flagrant	(4) derelict		(2) validity
				(3) appreciation
52.	OBDURATE			(4) difficulty
	(1) yielding	(2) fleeting		
	(3) finite	(4) permanent	55.	CAPTIOUS
				(1) tolerant
53.	EXCORIATE			(2) capable
	` '	(2) encourage		(3) frivolous
	(3) praise	(4) vanquish		(4) winning
senter	nce is followed by four alter	rnative sets of words. Choose the needing of the meaning of the tike the of the eye,	he wor	sts of a sentence with one or two blank spaces. Each ds or set of words from among the alternatives given, ence. No act of was more pronounced than his of any awards for his discovery.
		(2) eyelid, veer		•
		(4) pupil, contract		(1) abeyance, renunciation
	(2) 2) 22322, 22222	(·/ F-F,		(2) submission, avarice
57.	A statement is an _	=		(3) egoism, portrayal
	not compare things explication ness between them.	atty, but suggests a like-		(4) abnegation, refusal
	(1) sarcastic, unfair			
	(2) blatant, overt		60.	As head of the company, he attended social
	(3) metaphorical, implied	1		functions and civic meetings, but had no in
	(4) sanguine, inherent			the formulation of the company policy.
58.	We must try to understand	his momentary for he		(1) titular, voice
20.	has more strain and ar			(2) hypothetical, vote
	(1) senility, understood	(2) generosity, desired		(3) actual, say
	(3) aberration, undergone			(4) nominal, competition
	(4) anger, unvisioned			
		In each of the following senten as been used inappropriately.	ices, fo	ur words or phrases have been underlined. Choose the
61.	A man may like to go alor	<u>e</u> for a walk but <u>hate</u> to stand a	lone ir	n <u>his opinions</u> .
	(1) (2)	(3)		(4)
62.	The opposite of to skirt so	mething is <u>address</u> directly or t	o deal	directly.
	$(1) \qquad (2)$	(3)		4)
			`	
63.	Some firms merge to attain	n economy of scale, others to e	xpand	and diversify.
	(1)	(2) (3)		(4)

64.	The	plane stood on its bel	ly <u>fo</u>	r a second,	flipped dov	wn and cam	ne to r	est on its spine.		
		(1)		(2)	(3)		(4)			
65.	The	task of educating chil	ldren	rests in the	state, but	others can	nake	a contribution <u>toward</u>	s it.	
		(1)		(2	2)	(3)		(4)		
Direc	tions	for questions 66 to 7	0. Fi	nd the odd 1	man out an	nong each a	of the	following.		
66.	(1)	connoisseur	(2)	expert		69.	(1)	illusive	(2)	chimeral
	(3)	gourmand	(4)	gourmet			(3)	obvious	(4)	mirage
67.	(1)	garnish	(2)	paint		70.	(1)	guffaw		
	(3)	adorn	(4)	banish			(2)	smirk		
68.	(1)	summary	(2)	gist			(3)	laughter		
	(3)	precis	(4)	commenta	ry		(4)	merriment		
corre	ctly s ely su	for questions 71 to 7 ubstituted by one of the bstitute the highlighted is naive, simple and wi	e alte d ph	ernative cho rase, withou	pices that four the state of th	ollow the se	ntenc ng of	e. Choose the alterna the sentence.	tive w	
71.		ty of fraud.	mou	i ucceii, ne	camiot oc	, 4.	Her great fear was that she might by question on the exam and mismark			
		guileless	(2)	clueless			swe	r sheet.		
	(3)	ignorant	(4)	artless			(1)	inalienably		
72.	The	man was <i>hoary</i> and w	vrink	led when he	e was sev-		(2)	inadvertently		
	enty						(3)	improperly		
	(1)	bent over	(2)	white with	age		(4)	impulsively		
	(3)	weak and feeble	(4)	enfeebled						
73.	The <i>delicate skill</i> and adroitness of the surgeon impressed all the observers in the operating room.			75.	From the way the rich get away with everything might think we are a <i>society ruled by the we</i> rather than a democracy.					
		exactitude		finesse				oligarchy		plutocracy
	(3)	intricacy	(4)	sagacity			(3)	aristocracy		hierarchy
	ative	-			_					ords, followed by four the pair of capitalized
76.		ER : AFFIRMATION				79.		OTCH : RUMOUR		
		proclaim: objection		_			` '	divert : traffic	(2)	broach: topic
	(3)	nonplus : resistance	(4)	refuse : dis	stress		(3)	quash : riot	(4)	singe : fire
77.	DEI	FLECT : MISSILE				80.	OIT	ALIFY : PARTICUL	ΔP	
	(1)		(2)	relect : mi		ov.			111	
	(3)	distract : attention	(4)	diversify:	protfolio		` ′	restrain : effusive		
78.	GI	INT : LIGHT					(2)	flout : arbitrary		
. 3.		whiff : scent	(2)	blare : sou	nd		(3)	mollify: agreeable		
	(3)	shade : colour	(4)	wave : tide			(4)	burnish : dull		

TEST III

QUANTITATIVE APTITUDE

- 81. Rs. 275 is required to arrange a party for a cricket team of 11 players. What amount will be required if 2 umpires and 5 extra players are also to be invited to the party?
 - (1) Rs. 400
- (2) Rs. 410
- (3) Rs. 440
- (4) Rs. 450.
- 82. 5 men, 3 women and 8 boys share Rs. 580 between them. Each woman gets twice what each boy gets and each man gets what a boy and a woman get. How much does each man get?
 - (1) Rs. 55
- (2) Rs. 60
- (3) Rs. 64
- (4) Rs. 75.
- $100.5^2 99.5^2 = ?$ 83.
 - (1) 0.50
- (2) 1
- (3) 100
- (4) 200
- $1 \left[\frac{3}{4} \times \frac{7}{9} \text{ of } \right] \left\{ 1 \left(1 \frac{10}{3} \div 4 + \frac{4}{9} \right) \right\} = ?$
 - (1) 0
- (2) 1
- (3) 10
- 85. The compound interest on a certain sum at 5% p.a. for 2 years is Rs. 102.50. What is the compound interest at 4% p.a.?
 - (1) Rs. 75.00
- (2) Rs. 79.60
- (3) Rs. 80.00
- (4) Rs. 81.60
- 86. What is the least number when divided by 35 leaves a remainder of 25 and when divided by 46 leaves a remainder of 35?
 - (1) 115
- (2) 210
- (3) 305
- (4) 345
- 87. Two equal glasses filled with mixtures of alcohol and water in the proportions of 2:1 and 1:1 respectively are emptied into a third glass. What is the proportion of alcohol and water in the third glass?
 - (1) 7:5
- (2) 7:3
- (3) 3:7
- (4) 5:7
- To obtain 30% of a number, the number should be 88.
 - (1) multiplied by $\frac{10}{3}$ (2) divided by $\frac{100}{3}$
 - (3) multiplied by $\frac{3}{10}$ (4) divided by $\frac{3}{10}$.

- 89. The average temperature of all 7 days of the week is 30° that of the first 3 days is 28° and of the next 3 days is 31°. What is the temperature on the last day of the week?
 - $(1) 28^{\circ}$
- $(2) 30^{\circ}$
- $(3) 31^{\circ}$
- (4) 33°
- 90. How much above cost should the marked price be, if even after a discount of 10%, a profit of 10% is to be made?
 - (1) 20%
- (2) 21%
- (3) $22\frac{2}{9}\%$ (4) $33\frac{1}{2}\%$
- **91.** $\frac{(0.3)^2 + (0.03)^2}{(0.1)^2 + (0.01)^2} = ?$
 - (1) 27
- (2) 9
- (3) 3
- (4) 0.3
- 92. If the pass percentage at an examination is 35 and a candidate securing 150 marks fails by 25 marks, what is the maximum number of marks?
 - (1) 400
- (2) 500
- (3) 600
- (4) 750
- 93. What part of 1 sq m is 1 sq cm?
 - (1) $\frac{1}{100}$ th
- (2) $\frac{1}{1000}$ th
- $(3) 100^{th}$
- (4) 10000th
- 94. A's and B's investments in a business are in the ratio of 2:1. If A's share of the profit increases by Rs. 400 when the rate of profit increases from 5% to 10%, what is B's capital?
 - (1) Rs. 4,000
- (2) Rs. 6,000
- (3) Rs. 7,200
- (4) Rs. 9,600
- 95. When a rebate of 20% was given on cloth, the sales went up by 25%. What was the effect on receipts?
 - (1) Same as before
- (2) Increased by 5%
- (3) Decreased by 5%
- (4) Increased by 1%
- 96. Rs. 180 contained in a box is made up of Rs. 1, 50 p and 25 p coins in the proportion of 2:3:4. What is the number of 50 p coins?
 - (1) 60
- (2) 100
- (3) 120
- (4) 150

- **97.** $1-[8+\{15-(6-2-20)\}]=?]$
 - (1) 0
- (2) 2
- (3) 4
- (4) 5
- **98.** How long will a train 150 m long travelling at 40 kmph, take to pass a man walking in the same direction at 4 kmph?
 - (1) 12.22 sec
- (2) 15 sec
- (3) 18
- (4) 20 sec
- **99.** At how many minutes past 5 p.m. are the hands of a clock at right angles to one another between 5 p.m. and 6 p.m. ?
 - (1) 10 mins and 40 mins
 - (2) $11\frac{1}{10}$ mins and $43\frac{4}{11}$ mins
 - (3) $10\frac{10}{11}$ mins
 - (4) $43\frac{7}{11}$ mins and $10\frac{10}{11}$ mins
- **100.** $8.32 \times 0.999 = ?$
 - (1) 0.831168
- (2) 0.831866
- (3) 8.31618
- (4) 8.31168
- **101.** A cricketer has an average score of 30 runs for 42 innings. His highest score exceeds his lowest score by 100 runs. If these 2 innings are excluded, his average is 28 runs. What was his highest score?
 - (1) 120
- (2) 125
- (3) 100
- (4) 105
- **102.** What is the length of the longest rod which can be accommodated in a room 8 m long, 6 m broad and 10 m high?
 - (1) 10 m
- (2) $8\sqrt{2}$ m
- (3) $10\sqrt{2}$ m
- (4) 18 m
- **103.** $\frac{0.1}{0.3}:\frac{0.1}{0.2}::\frac{1}{6}:?$
 - (1) $\frac{1}{5}$
- (2) $\frac{1}{4}$
- (3) $\frac{1}{3}$
- (4) $\frac{1}{2}$
- **104.** $\frac{8^2 \times 16^4}{2^{16}} = ?$
 - (1) 8
- (2) 64
- (3) 512
- (4) 1024

- **105.** Two numbers are respectively 20% and 10% lower than the third. What percentage is the first number of the second?
 - (1) 45
- (2) 50
- (3) 66.67
- (4) 88.88
- 106. 10% less students pass in Mathematics than in English. If totally 304 students pass in both the subjects, how many students pass in Mathematics?
 - (1) 112
- (2) 114
- (3) 144
- (4) 176
- 107. If the figure below, ABC is right angled triangle with AB = 2 units and BC = 6 units; $\angle CAF = \angle FAE$ and the area of the triangle ABE is equal to 2 sq units. What is the legth of AF?

- (1) 2 units
- (2) 4 units
- (3) $2\sqrt{5}$ units
- (4) $\sqrt{41}$ units

108.
$$\frac{\sqrt{5}}{\sqrt{5} + \sqrt{3}} = ?$$

- (1) 0.4845
- (2) 0.5635
- (3) 1.581
- (4) 4.4365
- $109. \quad \frac{1848 \times 8604 + 7392 \times 349}{77 \times 24} = ?$
 - (1) 100
- (2) 500
- (3) 1000
- (4) 10000
- **110.** $X^6 = ?$
 - (1) $X^2.X^4$
 - $(2) (X^3)^3$
 - (3) $x^{2^2} x^2 x$
 - (4) $X^3.X^2$

111. In the accompanying figure, $AE = \frac{1}{2}$ BE and

 $AD = \frac{1}{2}$ AG. What is the ratio of the areas of rectangle AEFG and ABCD?

- (1) 1:2
- (2) 2:3
- (3) 3:2
- (4) 4:9
- **112.** $0.01 \times 0.01 + 0.01 \times 99.99 = ?$
 - (1) 0.01
 - (2) 0.1
 - (3) 1
 - (4) 100
- 113. What is the value of x if

$$2x - y = 20 \text{ and}$$

$$x - 2y = 4$$
?

- (1) $\frac{3}{16}$
- (2) $\frac{16}{3}$
- (3) 6
- (4) 12

- 114. $\frac{\frac{1}{5} \div \frac{1}{5} \text{ of } \frac{1}{5}}{\frac{1}{5} \text{ of } \frac{1}{5} \div \frac{1}{5}} = 1$
 - (1) 1
- (2) $\frac{1}{25}$
- (3) $\frac{1}{25}$
- (4) 25
- 115. $\frac{\text{Rs.}12 \text{ paisa } 20}{\text{Rs.}36 \text{ paisa } 60} \text{ is equal to}$
 - (1) $\frac{1}{3}$
- (2) $\frac{2}{3}$
- (3) $\frac{1}{2}$
- (4) $\frac{2}{5}$
- **116.** The wheels of a bus are 1 m in diameter. What is the number of revolutions made by the wheels per minute when the bus is travelling at 33 kmph?
 - (1) 175
- (2) 200
- (3) 1050
- (4) 1750
- **117.** $0.1 \times 0.1 + 0.99$ is equal to
 - (1) 0.01
- (2) 2
- (3) 0.109
- (4) 1
- **118.** A man covers 'd' miles in 't' hours. At that rate how long (in hours) will it take him to cover 'm' miles?
 - (1) dmt
- (2) $\frac{m}{t}$
- (3) $\frac{\text{mt}}{\text{d}}$
- (4) $\frac{dt}{m}$
- 119. In a right triangle ABC, if $\angle A > \angle B$ and $\angle B > \angle C$ then
- $(1) \qquad \angle C > 45^{\circ}$
- (2) $\angle B = 90^{\circ}$
- (3) $\angle A = 170^{\circ}$
- (4) $\angle A = 90^{\circ}$

Directions: For questions 120 to 124 refer to the following table.

Relative sweetness of different substances					
Lactose	0.16				
Maltose	0.32				
Glucose	0.74				
Sucrose	1.00				
Fructose	1.70				
Saccharin	67.50				

- **120.** About how many times sweeter than lactose is fructose?
 - (1) 0.09
- (2) 0.1
- (3) 1.86
- (4) 10.6
- **121.** What per cent increase in sweetness is obtained by substituting equal amounts of maltose for lactose?
 - (1) 16
- (2) 50
- (3) 100
- (4) 200
- **122.** How many grams of sucrose (to the nearest gram) must be added to one gram of saccharin to make a mixture that will be 100 times as sweet as glucose?
 - (1) 7
- (2) 8
- (3) 9
- (4) 10
- **123.** What is the ratio of glucose to lactose in a mixture as sweet as maltose?
 - (1) 8:21
- (2) 21:8
- (3) 25:9
- (4) 29:8
- **124.** Approximately how many times sweeter than sucrose is a mixture of glucose, sucrose and fructose in the ratio of 1:2:3:?
 - (1) 0.6
- (2) 1
- (3) 1.3
- (4) 2.9
- 125. The expression $\frac{6}{x} \div \frac{3}{x}$ is equivalent to
 - (1) $\frac{1}{2}$
- (2) 2x
- (3) $\frac{x^2}{18}$
- (4) 2
- 126. Using formulae

Circumference = $2 \pi r$

Area = πr^2

where r = radius, find the area of a circle whose circumference is x.

- (1) πx^2
- (2) $\frac{x^2}{4\pi^2}$
- $(3) \quad \frac{x^2}{4\pi}$
- (4) π Σ

- **127.** C is the midpoint of line AE. B and D are on line AE so that AB = BC and CD = DE. What per cent of AC is AD?
 - (1) 33
 - (2) 50
 - (3) 133
 - (4) 150
- **128.** AD = 14, EF = 6, BC = ?

- (1) 8
- (2) 12
- (3) 20
- (4) 26
- **129.** BA = 2BC

BE = 14

EA = 2DE

DC = ?

- (1) 7
- (2) 18
- (3) 21
- (4) 24
- **130.** Angles a, b, c are in ratio of 1 : 3 : 2. How many degrees is angle b?

- $(1) 30^{\circ}$
- (2) 50°
- $(3) 90^{\circ}$
- (4) 100°

TEST IV REASONING

Directions for questions 131-134. Consider the following information

Seven offices in an office building are to be painted. The offices, which are on one side of a hallway, are numbered consecutively, one to seven, from the front of the building to the back. Each office is to be painted one colour only according to the following conditions:

- (i) Two offices must be painted white; two offices must be painted blue; two offices must be painted green; and one office must be painted yellow.
- (ii) The two offices painted green must be next to each other.
- (iii) The two offices painted blue cannot be next to each other.
- (iv) The office painted yellow cannot be next to an office painted white.
- (v) Office 3 must be painted white.
- **131.** If office 2 is painted green, which of the following offices must also be painted green?
 - (1) 1
 - (2) 3
 - (3) 4
 - (4) 5
- **132.** If office 5 is painted white, which of the following could be true?
 - (1) Office 2 is painted yellow
 - (2) Office 4 is painted green
 - (3) Office 4 is painted yellow
 - (4) Office 6 is painted blue

- **133.** If office 4 is painted white and an office that is painted green is next to an office that is painted white, which of the following must be true?
 - (1) Office 1 is painted yellow
 - (2) Office 5 is painted blue
 - (3) Office 6 is painted yellow
 - (4) Office 7 is painted blue
- **134.** Which of the following conditions, when combined with the original conditions, has the consequence of completely determining the colour that each office is painted?
 - (1) Office 6 must be painted white
 - (2) Office 1 must be painted yellow
 - (3) Office 1 must be painted green
 - (4) Office 4 must be painted blue

Directions for questions 135–139. Unscramble the letters in the following words and find the odd man out.

- **135.** (1) OLOTLABF
- (2) YKEOCH
- (3) TBAMNDONIO
- (4) TASL
- 136. (1) DOLNNO
- (2) OLMOBCO
- (3) IAFOS
- (4) LOOHSC
- **137.** (1) RGAEN
- (2) RDHATE
- (3) LCENPI
- (4) WROOSR
- **138.** (1) SHAPSNI
- (2) MNALIA
- (3) TIINLAA
- (4) CFENRH
- 139. (1) RICHA
- (2) TISHR
- (3) BLATE
- (4) EDB

- **140.** My watch is 8 minutes slow and my train leaves at 10:45, but it is 5 minutes late. I reached the station at 10:45 by my watch.
 - (1) I am just in time
 - (2) I missed the train by 3 minutes
 - (3) I have to wait for 13 minutes
 - (4) I have to wait for 3 minutes
- 141. Which number should replace both the question

marks in
$$\frac{49}{?} = \frac{?}{64}$$

- (1) 28
- (2) 38
- (3) 48
- (4) 56

- **142.** If x is less than 10 and y is less than 30, it follows
 - (1) y is greater than x (2) y is equal to x
- - (3) x is equal to $\frac{1}{3}$ y (4) x + y is less than 40
- 143. One number is wrong in the following series. Find out the wrong number.
 - 4, 10, 28, 82, 243
 - (1) 10
- (2) 28
- (3) 82
- (4) 243

Directions for questions 144 – 147. In each of the following groups of letters, three follow a particular pattern while one does not. Find the odd one out.

- **144.** (1) MNO
- (2) NOP

- **146.** (1) EV
- (2) IZ

- (3) POR
- (4) ROP

- (3) WX
- (4) AF

- **145.** (1) IF
- (2) ZX

- **147.** (1) QRP
- (2) IOU

- (3) TR
- (4) OM

- (3) TUS
- (4) KLJ

Directions for questions 148 – 153. Consider the following information.

The consumer complaint department of a firm employs exactly six people who answer letter: G, H, I, J, K and L. Every complaint letter received by the department is classified as either red or blue. The following procedures for answering the letters are used:

- (a) Red letters are given first to G or H.
- (b) Blue letters are given first to any one of the following: G, J or I.

If a letter raises a problem that cannot be resolved by the persons to whom it is given, it must be forwarded until it reaches someone who can resolve the problem and answer the letter. A letter must be forwarded as follow:

- (i) By G to I if the letter is red, but to J if the letter is blue;
- (ii) By H to either G or I'
- (iii) By I to J if the letter is red, but to K if the letter is blue:
- (iv) By J to either I or K whether the letter is red or blue;
- (v) By K to L whether the letter is red or blue;
- (vi) L answers every letter given to him.
- **148.** Any of the following can be true *except*
 - (1) G forwards a red letter to I
 - (2) H forwards a red letter to G
 - (3) H forwards a red letter to I
 - (4) I forwards a red letter to K
- 149. A blue letter could reach L via which of the following sequences of people?
 - (1) G to H to K
- (2) G to I to J
- (3) G to J to K
- (4) I to H to J
- **150.** Any letter that reaches L must have been previously given to
 - (1) K
- (2) G
- (3) H
- (4) I

- 151. Which of the following could be given to each of the six members of the consumer complaint department in turn?
 - (1) A red letter that is first given to H
 - (2) A red letter that is first given to G
 - (3) A blue letter that is first given to G
 - (4) A blue letter that is first given to I
- **152.** Any letter that reaches L must have been given to a minimum of how many members of the consumer complaint department before reaching L?
 - (1) 1
 - (2) 2
 - (3) 3
 - (4) 4

- 153. If a member of the consumer complaint department is given a letter that he or she had previously given to some other member of the department, the person who is given the letter a second time could be
 - (1) G
- (2) H
- (3) J
- (4) K
- 154. 20% of a number when added to 20 becomes the number itself. Find the number.
 - (1) 20
- (2) 25
- (3) 50
- (4) 80

155. A boy was asked to multiply a number by $\frac{5}{7}$

Instead, he divided the number by $\frac{5}{7}$ and got the

answer $\frac{25}{5}$ more than what he should have got if he

had multiplied the number by $\frac{5}{7}$. The number is

- (1) 5
- (3) 17
- (4) 24

Directions for questions 156-159.

Two children are playing a game with marbles of three colours — white, blue and red. One child calls 'one', 'two', 'three' and 'four'; when he calls 'one' the ohter child puts one white marble in a box, when he calls 'two' one marble of blue colour is put is the box and when he calls 'three' one red coloured marble is put is the box. On calling 'four' one white and one blue marble is taken out from the box. The numbers called are in the following sequence:

12332142314223314113234

- 156. How many marbles will be in the box when all the numbers have been called?
 - (1) 8
- (2) 9
- (3) 10
- (4) 11

- 158. How many white coloured marbles were in the box at the end of the game?
 - (1) 2
- (2) 5
- (3) 7
- (4) 9

- 157. How many blue colured marbles were in the box at the end of the game?
 - (1) 1
- (2) 2
- (3) 3
- (4) 4

- How many red coloured marbles were in the box at the end of the game?
 - (1) 7
- (2) 9
- (3) 11
- (4) 13

Directions for questions 160-163. Numbers in questions 160 to 163 follow the same arrangement. Find out the missing number. (Study the pattern in all the four questions before attempting the answers)

- 160. 4 2 10
 - 5
 - (1) 12
- (2) 4
- (3) 6
- (4) 7

- 162. 121 22 11 154 ?
 - (1) 1
- (2) 77
- (3) 308
- (4) 33

- 161. 14 70 35
 - (1) 7
- (2) 84
- (3) 42
- (4) 21

- 25 157. 10 5 ? 20
 - (1) 20
- (2) 15
- (3) 30
- (4) 40

164. If
$$5.4 = 2025$$

$$3.2 = 69$$
 $1.4 = 41$

then the value of 2.1 is

- (1) 42
- (2) 24
- (3) 12
- (4) 21

165. If 12.14 = 76

$$20.12 = 610$$

 $4.8 = 42$

then the value of 16.8 is

- (1) 42
- (2) 36
- (3) 84
- (4) 48

166. If 5 x 4 = 171

$$15 \times 6 = 189$$

$$7 \times 16 = 207$$

then the value of 5 x 4 is

- (1) 9
- (2) 9
- (3) 11
- (4) 216

Directions for questions 167 – 170. Read the passage given below and answer the questions that follow.

Four girls — A, B, C and D have studied French, German, Persian and Russian. Each girl has studied two languages and each language has been studied by two candidates only. A and B do not know Persian. C and D do not know French. A and C do not know Russian.

- **167.** Which two languages does 'A' know?
 - (1) German and Russian
 - (2) French and Persian
 - (3) French and German
 - (4) Russian and French
- **168.** Which two languages does 'C' know?
 - (1) Russian and German
 - (2) German and Persian
 - (3) German and French
 - (4) French and Russian

- **169.** Which two candidates know Russian?
 - (1) B and D
 - (2) B and C
 - (3) C and D
 - (4) A and C
- **170.** Which two candidates know German?
 - (1) B and A
 - (2) A and D
 - (3) C and D
 - (4) A and C

Directions for questions 171 – 175. Unscramble the letters in the following words, form a sentence/question, and find the last word of the same.

171. (1) NIME

(3) TSIH

- (2) SSRED
- (4) SI

- **174.** (1) PISSATUR
 - (2) YM
 - (3) SI
 - (4) RINFED

- **172.** (1) OTO
- (2) TI
- (3) SI **173.** (1) HET
- (2) HES

(4) ALET

- (3) ZIPER
- (4) NOW
- **175.** (1) TI
- (2) IDD
- (3) UOY
- (4) EKIL

Directions for questions 176 – 179. Consider the following information.

Seven meetings — J, K, L, M, N, O and P — are to be scheduled, one on each day of a week that begins on Sunday.

- (i) Meeting J must take place on Sunday.
- (ii) Meeting K must take place after both meeting L and meeting M.
- (iii) Meetings N, O and P must take place on three consecutive days, not necessarily in that order.
- **176.** Which is the latest day of the week on which meeting L can take place?
 - (1) Tuesday
- (2) Wednesday
- (3) Thursday
- (4) Friday
- **177.** Which of the following must be true about the order of meetings?
 - (1) L takes place after J
 - (2) L takes place after O
 - (3) N takes place after O
 - (4) N takes place after P
- **178.** If meeting O is on Saturday, then meeting K must take place on
 - (1) Monday
- (2) Tuesday
- (3) Wednesday
- (4) Friday

- **179.** Which of the following represents a possible ordering of meetings on three consecutive days?
 - (1) POM
 - (2) JMK
 - (3) KLO
 - (4) MNJ
- **180.** A man moves 4 kms towards east and turns to his right 2 kms. He now turns to west 8 kms and then turns to his right 2 kms. How far is he from the starting point?
 - (1) 16 kms
 - (2) 8 kms
 - (3) 4 kms
 - (4) 6 kms

Directions for questions 181 – 184. Consider the following information.

Eight adjacent offices completely enclose a circular central courtyard. The offices are numbered consecutively, beginning at one fo the offices with 1 and proceeding clockwise to 8. Eight junior executives — J, K, L, M, N, O, P and R — are to occupy the offices, one to an office. The assignment of offices is subject to the following restrictions:

- (i) J is allowed first choice of any of the offices.
- (ii) K and P must be assigned to adjacent offices.
- (iii) L and P must be assigned to adjacent offices.
- (iv) M and O must be assigned to adjacent offices.
- (v) M and N cannot be assigned to adjacent offices.
- (vi) O is assigned to office 2 unless J chooses it; in that case, O will be assigned to office 3
- (vii) K is assigned to office 7 unless J chooses it; in that case, K will be assigned to office 5.
- **181.** Which of the following is an assignment of executives to offices, beginning with office 1 and proceeding consecutively to office 8, that conforms to the restrictions above ?
 - (1) J, O, M, R, L, P, K, N
 - (2) J, R, O, M, L, P, K, N
 - (3) M, O, N, K, P, L, R, J
 - (4) M, O, R, J, L, K, P, N
- **182.** If J chooses office 8, which of the following must be true?
 - (1) L is assigned to office 5
 - (2) M is assigned to office 1
 - (3) M is assigned to office 3
 - (4) N is assigned to office 1

- **183.** P could be assigned to which of the following offices?
 - (1) 1
 - (2) 2
 - (3) 3
 - (4) 4
- **184.** If N is assigned to office 5, which of the following can be true?
 - (1) M is assigned to office 4
 - (2) O is assigned to office 3
 - (3) P is assigned to office 1
 - (4) R is assigned to office 6

185. Sum the following series upto 300 terms :

$$2 + 3 - 5 + 2 + 3 - 5 + 2 + 3 - 5 + \dots$$

- (1) 0
- (2) 200
- (3) 400
- (4) 800

186. Sum of the series

$$1 + 3 + 5 + 7 - 15 + 1 + 3 + 5 + 7 - 15 + \dots$$

upto 50 terms is

- (1) 0
- (2) 30
- (3) 20
- (4) 10

Directions for questions 187 to 190. Consider the following information.

The membership of two committees, designated X and Y, must be drawn exclusively from a group of seven people: F, G, H, I, J, K and L.

- (i) Each of the seven people must serve on X or Y.
- (ii) No one can serve on both X and Y.
- (iii) F cannot serve on a committee with G or with J.
- (iv) H cannot serve on a committee with I.
- **187.** If H serves on X, which of the following must be true?
 - (1) F serves on X
- (2) G serves on Y
- (3) I serves on Y
- (4) K serves on X
- **188.** If exactly two people serve on X, which of the following can be one of the two?
 - (1) G
- (2) H
- (3) J
- (4) K
- **189.** If L does not serve with K or I, which of the following cannot be true
 - (1) F serves with I
- (2) G serves with H
- (3) H serves with K
- (4) I serves with K

- **190.** There would be only one possible distribution of people on the committees if which of the following restrictions were added to the original set of conditions?
 - (1) F and L must serve on X, and H must serve on Y
 - (2) J must serve on X, and K and L must serve on Y
 - (3) G and L must serve on X
 - (4) H and four other people must serve on X

Directions for questions 191 - 200.

The following words are coded by the secret code used by a group. The group had little sense of sequence, so they often changed the order of the letters in the coded form. Thus, POUR is coded as SEKO, but S does not necessarily denote P, but one of the four letters P, O, U and R. Study the table given below and answer the questions that follow.

Word	Coded as
POUR	SEKO
BALL	PJRP
TIME	CYGA
LATE	YPCR
PURE	SOCK
PEEP	KCKC
RAIN	ROGT

- **191.** What is the code letter for L?
 - (1) J

(2) L

(3) P

(4) R

	(1) P	(2) R		word for WET ?		
	(3) Y	(4) Z		(1) CXG	(2)	CUY
				(3) PCS	(4)	RSC
193.	What is the code letter for	E ?				
	(1) C	(2) F	198.	Which of the following	g could	possibly be the code
	(3) I	(4) L		word for CURE?		
				(1) SCAI	(2)	CISO
194.	What is the code letter for	: U ?		(3) KSCL	(4)	LOSK
	(1) O	(2) S				
	(3) C	(4) K	199.	Which of the following	words	could TOS denote?
195.	What is the code letter for	: N ?		(1) NUN	(2)	RUN
	(1) G	(2) O		(3) RUT	(2)	ROT
	(3) T	(4) R				
			200.	Which of the following	g words	s could EPB possibly
196.	What is the code letter for	: O ?		denote?		
	(1) K	(2) O		(1) LAW	(2)	CAT
	(3) S	(4) E		(3) OWL	(4)	WOO

197. Which of the following could possibly be the code

192. What is the code letter for A?

OPENMAT (XIV) ENTRANCE TEST FOR MANAGEMENT PROGRAMMES 2004

TEST I GENERAL AWARENESS

1.	Match List I (Person) with List II (Well known as)
	and select the correct answer, using the codes given
	below the lists:

List I List II (Person) (Well known as)

- I. Karun Chandok A. Filmmaker
- II. Mira Nair B. Motor race sportsperson
- III. Nirad C. Chaudhary C. Musician
- IV. Ronu Mazumdar D. Writer

Codes:

- (1) I-C, II-A, III-D, IV-B (2) I-C, II-D, III-A, IV-B
- (3) I-B, II-D, III-A, IV-C (4) I-B, II-A, III-D, IV-C
- **2.** Who among the following was the winner of the Booker Prize for the book 'Disgrace'?
 - (1) Arundhati Roy
- (2) Amitav Ghosh
- (3) Ian McEwan
- (4) J.M. Coetzee
- **3.** During the Mughal period which traders were the first to come to India?
 - (1) Portuguese
- (2) Dutch
- (3) Danish
- (4) English
- **4.** With reference to Indian Parliament, consider the following statements :
 - A member of Lok Sabha cannot be arrested by police under any case when the Parliament is in session.
 - II. Members of the Indian Parliament have the privilege of exemption from attendance as witnesses in the law courts.

Which of these statements is/are correct?

- (1) I only
- (2) II only
- (3) Both I and II
- (4) Neither I nor II
- **5.** Who are popularly known as 'Lokahitwadi'?
 - (1) G.G. Agarkar
- (2) R.G. Bhandarkar
- (2) M.G. Ranade
- (4) G.H. Deshmukh
- **6.** In the context of Panchayati Raj, which one of the following is true about Gram Sabha?
 - (1) This is the topmost tier of the Panchayati Raj.
 - (2) It consists of all the voters residing in the jurisdiction of a Village Panchayat
 - (3) It is the executive body consisting of selected representatives from Village Panchayat
 - (4) It consists of all adult males of the Village Panchayat

- 7. The decimal system was first known in India at the beginning of
 - (1) 2nd century AD
- (2) 3rd century AD
- (3) 4th century AD
- (4) 5th century AD
- **8.** With reference to Indian Freedom Struggle, consider the following statements:
 - I. C.R. Das and Motilal Nehru formed the Congress Khilafat Swarajya Party.
 - II. In 1919, Gandhiji was elected President of the Khilafat Conference.
 - III. The Communist Party of India was banned by the Government in 1934.

Which of these statements is/are correct?

- (1) I and II
- (2) II only
- (3) I and III
- (4) I, II and III
- **9.** Consider the following events :
 - I. Gandhi-Irwin Pact
 - II. First Round Table Conference
 - III. Simon Commission
 - IV. Poona Pact

The correct chronological order of these events is

- (1) I, IV, III, II
- (2) II, I, III, IV
- (3) III, II, I, IV
- (4) II, III, I, IV
- **10.** Who among the following Delhi Sultans is known for introducing market control mechanism?
 - (1) Iltutmish
- (2) Balban
- (3) Alauddin Khilji
- (4) Feroze Tughlaq
- **11.** Rabindranath Tagore returned the title of Knighthood to the British Government to protest against the
 - (1) Rowlatt Act of 1919
 - (2) Introduction of Diarchy in the provinces
 - (3) Partition of Bengal
 - (4) Massacre in Jallianwalla Bagh
- **12.** Consider the following events :
 - I. American War of Independence
 - II. Industrial Revolution
 - III. French Revolution
 - IV. Russian Revolution

The correct chronological sequence of these events is

- (1) II, I, III, IV
- (2) I, II, III, IV
- (3) IV, II, I, III
- (4) III, IV, II, I

- **13.** Which one of the following mountain peaks of the Himalayas is *not* in India?
 - (1) Annapurna
- (2) Nanda Devi
- (3) Mt. Kamet
- (4) Kanchenjunga
- 14. Match List I (Type of Natural Region) with List II (Area Associated with the Natural Region) and select the correct answer using the codes given below the lists:

List I

List II

(Type of Natural Region)

Area Associated with the Natural Region)

- I. Dry Continental
- A. Brazil
- II. Humid Subtropics
- B. British Isles
- III. Marine West Coast
- C. Canada
- IV. Subarctics
- D. China
- E. Mongolia

Codes:

- (1) I-B, II-D, III-B, IV-C
- (2) I-B, II-C, III-A, IV-E
- (3) I-B, II-C, III-A, IV-C
- (4) I-E, II-C, III-B, IV-D
- **15.** Consider the following statements :
 - Troposphere varies in its thickness between Equator and Poles.
 - II. Stratosphere does not experience Normal Lapse
 Rate
 - III. Ozone layer occurs in the Mesosphere.
 - IV. Ionosphere lies between Stratosphere and Mesosphere.

Which of these statements are correct?

- (1) I and II
- (2) II and III
- (3) II and IV
- (4) I, II and IV
- **16.** Winter rains in north and north-west India are generally associated with the phenomenon of
 - (1) retreating monsoon
 - (2) temperate cyclones
 - (3) local thunderstorms
 - (4) shift in jet stream movement
- 17. Sal is a very important tree of
 - (1) Tropical dry decidous forest
 - (2) Tropical rain forest
 - (3) Thorn forest
 - (4) Alpine forest

- **18.** Water rises to a height of 15 cm in a capillary tube. If the tube is now dipped further in water so that only 12 cm of it is above the water level, then water will
 - (1) emerge as a fountain from the capillary tube
 - (2) stay at a height of 12 cm in the capillary tube
 - (3) stay at a height less than 12 cm in the capillary tube
 - (4) flow down the side of the capillary tube
- **19.** When the moon is near the horizon, it appears bigger because of
 - (1) atmospheric refraction
 - (2) scattering of light
 - (3) diffraction
 - (4) total internal reflection
- **20.** The image formed on the retina of a human eye is
 - (1) virtual and inverted (2) virtual and erect
 - (3) real and erect
- (4) real and inverted
- **21.** If a clock based on oscillating pendulum is taken from the earth to the moon, it will
 - (1) become slow
 - (2) become fast
 - (3) give same time as on the earth
 - (4) stop working
- **22.** The purest form of iron is
 - (1) cast iron
- (2) pig iron
- (3) steel
- (4) wrought iron
- **23.** Consider the following:
 - I. Blood
 - II. Bone
 - III. Ligaments
 - IV. Tendons

Which of these are connective tissues?

- (1) III, II, III and IV
- (2) I and II
- (3) I, III and IV
- (4) II and IV
- **24.** Who among the following persons has been honoured with the Royal Order of the Polar Star by the Swedish Government in April, 2003?
 - (1) Ravi Uppal
 - (2) Anil Ambani
 - (3) Kumaramangalam Birla
 - (4) S.K. Singhania

- 25. World Heritage Day was observed on
 - (1) April 26, 2003
- (2) April 18, 2003
- (3) April 12, 2003
- (4) April 5, 2003
- **26.** The 19th International Ramayana Conference was held in April 2003 in Lusaka, which is the capital of
 - (1) Nigeria
- (2) Morocco
- (3) Zambia
- (4) Namibia
- 27. Which of the following films won six Oscar Awards, including the Best Film at the 75 Annual Academy Awards?
 - (1) Chicago
- (2) The Pianist
- (3) The Hours
- (4) Adaptation
- **28.** Which of the following statement about INSAT-3A which was launched by India in April, is *not* true?
 - (1) It will support telecommunications, broadcasting and weather forecasts

- (2) It has 25 transponders which will help bounce signals to and from the earth
- (3) It was launched from Kourou, French Guyana
- (4) It will be in service for 15 years after being placed in its final geo-stationary orbit
- 29. According to the World Economic Outlook Report released by International Monetary Fund (IMF) in April 2003, the growth projection for India for 2003 and 2004 are _____ and ____ respectively.
 - (1) 5.1 per cent; 5.9 per cent
 - (2) 4.7 per cent; 5.5 per cent
 - (3) 6.5 per cent; 6.0 per cent
 - (4) 6.5 per cent; 7.0 per cent
- **30.** Who among the following was the commander in charge of the allied forces in Iraq?
 - (1) Hans Blix
- (2) Peter Williams
- (3) Tommy Franks
- (4) Alexander Graham

TEST II English Language

Directions for Q. Nos. 31 to 45. Given below are two passages (I and II) followed by the questions based on the contents of the passages. Answer the questions based on the contents of the passage.

PASSAGE I

We are constantly told that information technology will take us to a gleaming, gigabyte infested other world called Cyberspace. Baloney! The Industrial Revolution did not take us to Motorspace; it brought motors into our lives. The Information Revolution will do the same, introducing new tools which we will use to serve our ancient human needs. This new movement is not about multimedia, virtual reality or even the mighty World Wide Web. It is about an emerging information marketplace in which computers and their users everywhere will buy, sell and freely exchange information and "information work".

When people talk about information they think of the traditional content of books, newspapers, television and radio which represent about 5% of the U.S. economy. No one talks about information work — the activity people and machines perform when they transform information which accounts for 60% of the U.S. economy. Information work will take many guises in the information marketplace. Imagine a doctor in Sri Lanka examining a homeless person in a San Francisco clinic who is connected by means of a few electrodes to a diagnostic kiosk with a nurse standing by. The doctor provides human information work — his medical diagnostic skill for \$2.00 a visit. The information marketplace will bring this and many other new tools into our lives through electronic bulldozers and electronic proximity.

In the industrial era, mechanical bulldozes allowed workers to throw away their shovels and offload their muscle work on machines. Today we squint our eyes and scorch our brains in front of inscrutable mail headers and pages of impenetrable text. We are still shovelling with our eyes and brains but dismiss the drudgery because our silicon-studded shovels make us feel modern. It is time we shed the shovels and exploited electronic bulldozers.

New tools like e-forms will make this easier than it sounds. To fill in a travel-form for example, all I have to type or say out loud is "Computer take us to Athens this weekend". My machine knows that us means two and that we prefer business class. It calls the airline computer and after a few exchanges, the machines complete the booking. It takes me three seconds to give my command and it takes the machines ten minutes to finish the job — a 20,000% productivity gain. Electronic bulldozer tools like this will get much of our information work done. We will increase our productivity further by making our machines truly easier to use. One good way is to speak to them. Speech understanding systems are finally becoming technologically mature and affordable.

The changes arising from the second major new force — electronic proximity will be just as large. As the information marketplace develops we will be closer to a thousand times more people than we were with the automobile. Within a decade, half a billion people and machines will be squeezed into one gigantic electronic city block. The closeness will lead to powerful

benefits through groupwork and telework but also to info predators and new kinds of crimes. I don't expect the ratio of good to bad will change; the angels and devils are within us, not in our machines.

Electronic proximity will strengthen tribalism. Ethnic groups scattered across the globe will have a way to unite, perhaps even extending the meaning of a nation from a land mass to an ethnic network. At the same time, electronic proximity will strengthen diversity, because when people from different ethnic groups meet within a "tribe" of classical music buffs for example, they will get to know one another within that subgroup. This won't lead to a universal global culture but a thin veneer of shared norms. It will also give rise to new projects that have worthy human purposes like a Virtual Compassion Corps which could match the providers of human help with thos worldwide who need it. Electronic proximity will untimately lead to increased democratization not wo much because information will traverse national borders but because even totalitarian nations will want to participate in the major new economic force of the 21st century. To do so they will have to play by the rules of engagement made by the predominantly democratic nations that will establish information marketplace.

The information marketplace will create problems too. Unless we intervene, it will increase the gap between rich and poor nations because the rich will be able to afford the electronic bulldozers while the poor will not. Electronic proximity will inundate us with info junk, creating a need for human intermediaries who can help us find what we want. And elecrnic proximity will be perceived by some as a license to attack cultures that took thousands of years to build. National leaders will not doubt use politics and technology to protect their cultures against such info-assaults. They will also need to negotiate how to handle cross border information violations as they did earlier with international crime and trade. Because of the widespread changes it will foster, the Information Revolution will earn its place in hisotry as the socio-economic movement, following Agrarian and Industrial Revolution. May be then, having understood the plough, the motor and the computer, we will dare to go beyond artifacts and embark upon the fourth revolution — striving to understand ourselves.

- **31.** According to the passage, if the information marketplace develops, how many times more people are we likely to be closer to?
 - (1) Hundred times
 - (2) Thousand times
 - (3) Twenty thousand times
 - (4) Ten thousand times
- **32.** Which of the following will *not* be strengthened by electronic proximity?
 - (1) Tribalism
 - (2) Democratization
 - (3) Diversity
 - (4) Universal global culture
- **33.** As inferred from the passage, the first major socioeconomic movement was
 - (1) Industrial Revolution
 - (2) Information Revolution
 - (3) Agrarian Revolution
 - (4) Electronic Revolution
- **34.** Which of the following is *not* true, according to the passage ?
 - (1) Travel e-form gives a productivity gain of 20,000%
 - (2) We have not fuly understood ourselves

- (3) Books, TV and Radio account for 5% of the US economy
- (4) Within a decade half a billion people will form an electronic city block
- 35. In the passage, the author wishes to go to
 - (1) Rome
- (2) San Francisco
- (3) Athens
- (4) Sri Lanka
- **36.** The fourth revolution will concern
 - (1) Virtual compassion
 - (2) Mastering the mystery of life and death
 - (3) Self discovery
 - (4) Overcoming the gap between poor and rich
- **37.** According to the passage the information technology movement is all about
 - (1) advant of World Wide Web in our lives
 - (2) fulfilling our needs more productively
 - (3) an emerging information marketplace
 - (4) virtual reality
- **38.** One good way to increase our productivity would be to
 - (1) use electronic bulldozers
 - (2) use voice activated machines
 - (3) use electronic forms for everyday life
 - (4) create universal work cultures

PASSAGE II

Dr. D'Costa died twice. The first time was in an ambulance as he rushed to the hospital after suffering a heart attack. His heart had stopped beating for several minutes before the paramedics were able to revive him. Afterwards, he described a vision he had as he lay without a pulse in the speeding ambulance. He saw his brother Joe, who had passed away some years earlier, dressed in flowing white robes sitting on a kind of throne at the top of a hill. As Dr. D'Costa approached, Joe was laughing uproariously and waiving his hand, urging him to turn around and go back. The second time Dr. D'Costa died was about three years later. Again it was his heart that failed him. This time, though his brother Joe wasn't there to wave him back to this world.

Dr. D'Costa encountered in the back of that ambulance was a classic example of a near death experience (NDE). According to statistics compiled by the International Association for Near-Death Studies, some 35-40% of people who have had a close brush with death later report a NDE. They commonly tell of a feeling that the self has left the body, a sensation of moving through a dark space or tunnel, a vision of golden or white light and the receipt in some form of the message "your time has not yet come".

Are NDEs evidence for life after death or are they just the last, desperate projections of the dying brain? While modern science can explain why we age, it tells us very little about why we die, much less about what happens, if anything, after death. "In death, science is pitted against an impenetrable information barrier", says David Darling, an astronomer and physicist who has written several books on death and dying. "When we die, each of us makes a solo flight across that barrier and gives up all possibility of sending back news of what we find."

Many people don't require hard evidence about what's on the other side. They are satisfied with the explanations provided for millennia by the world's religions. But for those not blessed with religious faith, science may never be able to prove whether the NDE is a news flash from the hereafter or just one of the mind's grandest illusions. Dalring suggests, there are two events that approximate death; the near death experience itself and memory loss suffered by victims of Alzheimer's disease and traumatic brain injury. "Losing your memory is perhaps as close as we can come to death without actually dying", he says. "The person is dead because the memories are gone. And memories are the only things that give meaning and identity to our lives."

If the difference between life and death is a question of memory, could death's sting be parried by replacing the fragile human memory with an infallible compuertized one? In his book, 'Design for Dying' completed earlier this year before he died from prostate cancer, psychologist and LSD guru Timothy Leary explored various strategies for achieving immortality. One of the most promising tactics, he suggested is to transfer an individual's consciousness into a supercomputer before death. This could be done by using multimedia technologies (video, audio, CDs) to record all your thoughts, feelings and experience onto a computer equipped with artificial intelligence. The result — a real life ghost in the machine. Endowed with all your memories, the new computerized you would be able to chart and interact with people just as you woul — except it would be doing so long after you had died.

The idea is not as far out as it seems. According to Chris Winter, Peter Cochrane and Ian Pearson, futurologists at British Telecom's Advanced Research Department, computers (or soulcatchers) with storage and processing capacities equivalent to the human brain, will be developed within the next 20 years. "We will be able to transfer human minds into some machine form", says Pearson. Perhaps our only chance of making full use of such technology is to become part of the technology itself.

But are these imitations of immortality real? The silicon soul described by Leary is actually not a captured consciousness at all, but an elaborate interactive home video of history. As useful and entertaining as that might be, its a far cry from life after death. And how big an improvement is it over, say, the good old-fashioned book? We can already make contact with some of the world's great lost simply by dipping into the novels of James Joyce or the peoms of John Donne.

In his book 'Dancing on the Grave', British anthropologist Nigel Barely describes a trip to Africa during which a group of tribal elders explain their idea of reincarnation by visiting a local brewery. You could see returned bottles through a plate glass window, Barely writes, entering via one door, whirling from machine to machine being endlessly refilled with squirting beer, relabelled and pushed out through another dooe ... Life, death, spirit and body. Now you have seen, the elders said. Though it comes from Africa, this little episode is a fitting metaphor for Western attitudes towards death; the body is a machine and death is a spanner in the works. But you don't have to postulate the existence of an eternal soul to acknowledge that there may be some things in the universe, like death, that we just can't fix. Let's not be too proud that our technological prowess may one day bring immortality. Never send to know for whom the computer crashes, it crashes for thee.

- **39.** Which of the following persons is *not* mentioned in the passage ?
 - (1) Peter Cochrane
- (2) Timothy Leary
- (3) David Darling
- (4) Chris Pearson
- **40.** According to the passage, the computers with storage and processing capacities equivalent to the human brain will be developed in the
 - (1) next ten years
- (2) next year
- (3) next twenty years
- (4) next fifty years

41.	The only things that give our lives are (1) reincarnation (2) powers to overcome (3) memories (4) computers	e meaning and identity to mortality	43.	The silicon soul is (1) a microchip (2) a CD (3) a 'real life' replicate (4) a computer into which ness has been trans	ch an i	ndividual's conscious-
42.	A person who has an N following <i>except</i> (1) a sensation of movin (2) a message that your (3) the self leaving the b (4) a vision of golden light	time has come body	44.	In the passage, Leary's memory has been compact (1) an old fashioned model (2) a meticulous journal (3) James Joyce's poen (4) poems of John Don	ared wovie al	
			45.	According to the passag (1) immortality (3) death		life after death
		ach of these questions consists of n meaning to the capitalized wo			our alt	ternatives. Choose the
46.	PHLEGMATIC (1) calm (3) practical	(2) cryptic(4) dishones	49.	BUCOLIC (1) diseased (3) repulsive	(2) (4)	rustic cold
47.	COPIOUS (1) cheating (3) inspired	(2) plentiful(4) adventurous	50.	AMELIORATE (1) reprove (3) avert	(2) (4)	acquire improve
48.	MORATORIUM (1) delay (3) burial	(2) refusal(4) suspicion				
		5. Each one of these questions tive that is most nearly opposite				
51.	DESICCATE (1) lengthen (3) saturate	(2) exonerate(4) anaesthetize	54.	JETTISON (1) salvage (3) accelerate	(2) (4)	anchor smoothen
52.	CAVIL (1) discern (3) commend	(2) object(4) disclose	55.	FETTER (1) liberate (2) diminish		
53.	UNASSUAGED (1) deceptive (3) ruffled	(2) soothed(4) presumed		(3) obstruct (4) heal		

Directions for Q. Nos. 56 to 60. Each of these questions consists of a sentence two blank spaces. Beneath the sentence are four alternatives. Choose the set of words from among the alternatives given, which when inserted in the sentence best suit the meaning of the sentence.

56.	The — of evidence was on the side of the		(1) indulgent, desolation (2) meticulous, despair
	plaintiff since all but one witness testified that his story was		(3) meagre, poverty (4) small, crime
	(1) paucity, accurate	59.	We were amazed that a man who had so far been the
	(2) propensity, far-fetched		most of public speakers could
	(3) accuracy, insufficient		the audience and bring them cheering
	(4) preponderance, correct		to their feet.
			(1) enthralling, anger
57.	The child was so by her indulgent parents		(2) accomplished, humour
	that she pouted and became when she did not receive all their attention.		(3) pedestrian, electrify
	(1) spoiled, sullen (2) protected, insecure		(4) masterful, bore
	(3) sheltered, elated (4) pampered, tranquil	60.	The of time had left the castel,
58.	The pittance that the destitute receive		it towered high, looking much the same as it must have done centuries ago.
50.	from the government cannot keep them from		(1) repairs, destroyed (2) lack, defended
			(3) ravages, untouched (4) status, lonely
			(1) status, tonery
61.	The <u>teacher was tense</u> when <u>he entered</u> the class <u>which</u> (1) (2)	compris (3)	ed of a <u>hundred students</u> . (4)
		. 1 . 1 . 2	
62.	There is no rule regarding the length of a precis with wi (1) (2)	<u>tn reiatio</u> (3)	on to that of the original passage. (4)
	(1)	(5)	
63.	Had I realized your house was such a long way off I w		
	$(1) \qquad \qquad (2) \qquad \qquad (3)$	(4)	
64.	Scarcely we had reached the office when it started rain	ning cats	s and dogs.
	$\begin{array}{c c} \hline (1) & (2) & (3) \\ \hline \end{array}$	(4)	•
65.	When I will get back, I shall pay back the money that	Lhorron	yad from you lost month
03.	(1) (2) (3		(4)
66.	Choose only such friends that you can trust.		
	(1) (2) (3) (4)		
67.	The book is well illustrated and attractively bound, n	naking a	ltogether an attractive volume.
	(1) (2) (3)		(4)
40	He had no common arrived than he was salved to leave a	aaim	
68.	He had no sooner arrived than he was asked to leave as (1) (2) (3) (4)	gain.	
69.	If your jogging clothes were'nt made of permeable fib.	re <u>you v</u>	· · · · · · · · · · · · · · · · · · ·
	(1) (2)		(3) (4)
70.	The perquisites attached to this job make it even more		ve than the salary indicated.
	$(1) \qquad \qquad (2) \qquad \qquad (3)$)	(4)

Directions for Q. Nos. 71 to 75. Each of these questions consists of an idiom followed by four alternative words or phrases giving the possible meaning of the idiom. Select the alternative which gives the closest meaning of the idiom.

- **71.** To eat crow
 - (1) to become a non-vegetarian
 - (2) to quieten down
 - (3) made to feel small
 - (4) to swallow one's own words
- **72.** In mint condition
 - (1) flavoured with mint
 - (2) green in colour
 - (3) shining like new
 - (4) feeling envious
- **73.** Feathering one's nest
 - (1) taking adequate precaution against danger
 - (2) enriching oneself at the expense of the public

- (3) buying insurance in time
- (4) making a new house
- **74.** In apple pie order
 - (1) last in the sequence
 - (2) by government order
 - (3) everything in its place
 - (4) neatly demolished
- **75.** Removing the cobwebs
 - (1) cleaning up the house
 - (2) throwing away waste material
 - (3) clearing one's mind of misunderstanding
 - (4) disinfecting everything

Directions for Q. Nos. 76 to 80. Each of the following questions consists of a capitalized pair of words followed by alternative pairs of words. Select the pair that best expresses a relationship similar to that expressed in the capitalized pair.

- **76.** MUSTER: CRES
 - (1) convene: committee (2) demobilize: troops
 - (3) cheer: team (4) dismiss: jury
- 77. STICKLER: INSIST
 - (1) trickster: risk (2) haggler: concede
 - (3) braggart : boast (4) laggard : outlast
- **78.** PERJURY: OATH
 - (1) plagiarism : authority
 - (2) embezzlement : trust

(3) disrespect: age

(4) jury: vow

- **79.** TIRADE : ABUSIVE
 - (1) monologue: lengthy
 - (2) aphorism: boring
 - (3) encomium: laudatory
 - (4) critique : insolent
- **80.** DELICATE : FASTIDIOUS
 - (1) hardworking: deligent
 - (2) altruistic: mercenary
 - (3) demonstrative : effusive
 - (4) deceptive: false

TEST III QUANTITATIVE APTITUDE

- **81.** A "CD" player having a price tag of Rs. 900 is sold for Rs. 729 after two successive discousnts. If the first discount was 10%, what was the second discount.
 - (1) 8%
- (2) 10%
- (3) 12%
- (4) 20%
- **82.** If a + b + c = 0, then the value of a(c + a)(a + b) b(a + b)(b + c) is equal to
 - (1) 1
- (2) abc
- (3) $\underline{a+b}$

c

- (3) 0
- <u>[</u>3

- **83.** The ratio of the area of a square to that of the square drawn on its diagonal is always
 - (1) 4:5
- (2) 3:4
- (3) 1:2
- (4) 2:3
- **84.** A person's present age is two-fifth of the age of his mother. After 8 years, he will be one-half of the age of his mother. How old is the mother at present?
 - (1) 32 years
- (2) 40 years
- (3) 36 years
- (4) 48 years

85.	with s cm, he	lippery walls. Ever	y tin How	dried well 9 m deep ne the frog jumps 60 many jumps will the of the well ?	93.	and do i	C together can do it	If A	same time in which B and B together could 50 days, in what time
	(1) 2	0	(2)	29		(1)	25 days	(2)	50 days
	(3) 3	0	(4)	31		(3)	30 days	(4)	40 days
86.	above	the cost price and t	hink	all his goods at 50% ing he will still make f 25% on the marked	94.		e of 18 cm edge?		ge can be cut out of a
		What is his actual p				` ′		(2)	
	(1) 2:	-		15%		(3)	218	(4)	216
	(3) 1		` ′	20%	95.				nds a rectangular field sq. m. Find the width
87.	A jogg	er running at 9 km p	er ho	ur alongside a railway			he path.	5,00	oq i ma are wrom
				engine of a 120 metre			2.5 m	(2)	3 m
	directi	on. In how much ti		per hour in the same will the train pass the		(3)	5 m	(4)	4 m
	jogger				96.	The	areas of two circula	r field	ls are in the ratio 16:
	` /	6 seconds	` '	3.6 seconds				latter	is 14 m, what is the
	(3) 7	2 seconds	(4)	18 seconds			us of the former?		
88.	Zinc a	and conner are melt	ed to	gether in a furnace of			32 m	(2)	
00.	a die c	asting machine fabr	icatiı	ng utensils in the ratio the melted mixture, if		, ,	18 m	, ,	4 m
	28.8 kg of zinc has been consumed in			97.	A man sold two pens at Rs. 20 each. He sold one at a loss of 10% and the other at a gain of 10%. His loss or gain in % is				
		•	(2)	•		_	gain in % is		
	(3) 6	4 Kg	(4)	58 kg		` ′	loss 1%	(2)	gain 1%
89.	12 km/ If he w	/hr. It takes him 20 m	ninute ollege	at an average speed of es to reach the college. e in 15 minutes, what	98.				
	(1) 1:	5 km/hr	(2)	18 km/hr			27	(2)	64
	(3) 20	0 km/hr	(4)	16 km/hr		(3)	125	(4)	81
90.		from two places 342		er at 30 km/hr and 27 apart. When will they	99.	The length of a room is 5.5 m and wid Find the cost of paving the floor by sla of Rs. 800 per sq. m.			
	(1) 5		(2)	7 hours		(1)	Rs. 15,600		
		2 hours	(4)	6 hours		(2)	Rs. 16,500		
	(5) 1.	2 Hours	(. /	o nours		(3)	Rs. 15,550		
91.				an amount of Rs. 450 6 per annum of simple		(4)	Rs. 15,000		
	interes	st?			100.		_		ter for ten matches is
	(1) 5	years	(2)	3.5 years					ne first six matches is
	(3) 4	years	(4)	4.5 years			find the average of th 33.25		33.50
92.	Reduc	e <u>128352</u> to its lov 238368	vest	term.			34.25	, ,	35.00
	(1) <u>3</u>		(2)	<u>5</u>	101.			ld is	6050 sq. m. Find the
	4		•	13		leng	gth of its diagonal.		

(3) <u>7</u> 13

(4) <u>9</u> 13

length of its diagonal. (1) 120 m

(3) 110 m

(2) 135 m

(4) 112 m

- 102. A man earns Rs. 20 on the first day and spends Rs. 15 on the next day. He again earns Rs. 20 on the third day and spends Rs. 15 on the fourth day. If he continues to save like this, how soon will he have Rs. 60 in hand?
 - (1) 30th day
- (2) 40th day
- (3) 27th day
- (4) 17th day
- **103.** Simplify $\frac{7+7+7/7}{(7+7+7)/7}$
 - (1) $\frac{15}{21}$
- (2) 5
- (3) $14\frac{2}{3}$
- (4) $15\frac{1}{3}$
- **104.** Find the value of
 - 4.7 x 13.23 + 4.7x 9.43 + 4.7 x 77.34.
 - (1) 4700
- (2) 47
- (3) 47000
- (4) 470
- **105.** Find the ratio in which rice at Rs. 7.20 a kg be mixed with rice at Rs. 5.70 to produce a mixture worth Rs. 6.30 a kg.
 - (1) 1:3
- (2) 2:3
- (3) 3:4
- (4) 4:5
- **106.** Income of C is 20% more than of B and income of B is 25% more than of A. Find out by how much % is the income of C more than of A.
 - (1) 25%
- (2) 75%
- (3) 50%
- (4) 100%
- **107.** Out of a class of 38 girls, 3 were absent. 20% of the remainder failed to do home work. Find the number of girls that did the home work.
 - (1) 23
- (2) 24
- (3) 29
- (4) 28
- 108. It costs Re. 1 to photocopy a sheet of paper. However, 2% discount is allowed on all photocopies done after first 1000 sheets. How much will it cost to photocopy 5000 sheets of paper?
 - (1) Rs. 4,920
- (2) Rs. 3,920
- (3) Rs. 4,900
- (2) Rs. 3,980
- 109. A shopkeeper had stock worth Rs. 1,000 and Rs. 100 in cash in the morning. He gave Rs. 20 to his son and contributed Rs. 11 for Puja. At the end of the day he found that he had stock of Rs. 750 and Rs. 450 in cash. What is his net revenue for the day?
 - (1) Rs. 319
- (2) Rs. 121
- (3) Rs. 69
- (4) Rs. 131

- **110.** The value of $\sin 54^{\circ} \cos 37^{\circ} + \sin 37^{\circ} \cos 53^{\circ}$ is
 - (1) 1
- (2) 0
- (3) 3
- (4) 2
- 111. The value of

 $2 \sin^2 30^\circ - 3 \cos^2 45^\circ + \tan^2 60^\circ$ is

- (1) 1
- (2) 4
- (3) 2
- (4) 5
- 112. The sum of squares of three numbers which are in the ratio of 2:3:4 is 725. What are these numbers?
 - (1) 20, 30, 40
- (2) 20, 15, 30
- (3) 10, 15, 20
- (4) 14, 21, 28
- **113.** Successive discounts of 10% and 20% are equivalent to a single discount of
 - (1) 30%

(2) 29%

(3) 31%

- (4) 28%
- 114. Akash starts in a car from Delhi to Agra at 11 am. He travelled at 60 km an hour and covered half the distance in two hours. At what speed should he travel to reach Agra by 4 pm?
 - (1) 40 km/hr
- (2) 50 km/hr
- (3) 60 km/hr
- (4) 55 km/hr
- **115.** If A : B = 3 : 4 and B : C = 5 : 6 then A : B : C equals
 - (1) 20:25:30
- (2) 15:20:24
- (3) 15:20:28
- (4) 21:28:30
- 116. The population of a town was 1,60,000 three years ago. If it has increased by 3%, 2.5% and 5% in the last three years, the present population is
 - (1) 1,77,000
- (2) 1,77,596
- (3) 1.77.366
- (4) 1,77,461
- **117.** The sum of two numbers is 2490. If 6.5% of one number is equal to 8.5% of the other, the numbers are
 - (1) 1411, 1079
 - (2) 1401, 1089
 - (3) 1011, 1479
 - (4) 989, 1501
- 118. If Rs. 1,380 is divided between Rinku, Jaishree and Pallavi in such a manner that Rinku gets 5 times as much as Pallavi and 3 times as much as Jaishree, how much will each get?
 - (1) Rs. 900, Rs. 400, Rs. 80
 - (2) Rs. 900, Rs. 300, Rs. 180
 - (3) Rs. 800, Rs. 400, Rs. 180
 - (4) Rs. 900, Rs. 200, Rs. 280

- **119.** What amount of money does John get on selling 14% debentures worth Rs. 16,000 at 10% discount when the face value of each debenture is Rs. 100 and brokerage is 1.5%?
 - (1) Rs. 14300
- (2) Rs. 15184
- (3) Rs. 14384
- (4) Rs. 14184
- **120.** If each side of an equilateral triangle is 4 cm, its area will be
 - (1) $8\sqrt{3} \text{ cm}^2$
- (2) $4\sqrt{3} \text{ cm}^2$
- (3) $6\sqrt{3} \text{ cm}^2$
- (4) $10\sqrt{3} \text{ cm}^2$
- **121.** If value of $[5(8^{1/3} + 27^{1/3})3]^{1/4}$ is
 - (1) 125
- (2) 625
- (3) 25
- (4) 5
- **122.** The value of $1.5^3 0.9^3 0.6^3$ is
 - (1) 2.430
- (2) 24.30
- (3) 1.430
- (4) 14.30

- **123.** A shopkeeper offers 2.5% discount on cash purchases. What cash amount would Pinky pay for a cycle, the marked price of which is Rs. 650?
 - (1) Rs. 635
 - (2) Rs. 633.75
 - (3) Rs. 633.25
 - (4) Rs. 634
- **124.** By how much is two-fifth of 200 greater than three-fifth of 125 ?
 - (1) 15
- (2) 10
- (3) 5
- (4) 8
- **125.** $a^2 + b^2 + c^2 = 20$ and a + b + c = 0, then ab + bc + ca is
 - (1) 10
- (2) 20
- (3) 10
- (4) 15

Directions for Q. Nos. 126 to 130. Answer the questions on the basis of the following information.

Year	No. of loans sanctioned	Total value of loans in crore Rs.
2000-01	4345	2607
2001-02	6431	5032
2002-03	5273	7305

- **126.** What is the % increase in number of loans sanctioned during 2001-02 as compared to 2000-01?
 - (1) 32%

(2) 44%

- (3) 48%
- (4) 52%
- **127.** What is the total value of loans sanctioned by authorities during 2000-01 to 2002-03?
 - (1) 16049
- (2) 15004
- (3) 14804
- (4) 14944
- **128.** What is the average number of loans sanctioned annually during the period under consideration?
 - (1) 5350
- (2) 8029
- (3) 5400
- (4) 5300

- **129.** What is the average value of loans during 2002-03?
 - (1) Approx Rs. 1.3 crores
 - (2) Approx Rs. 1.4 crores
 - (3) Approx Rs. 1.2 crores
 - (4) Approx Rs. 1.8 crores
- **130.** The number of loans sanctioned in 2002-03 is what % less than in 2001-02?
 - (1) 17%
 - (2) 20%
 - (3) 18%
 - (4) 25%

TEST IV REASONING

Directions for Q. No. 131 to 134. Consider the following information.

Each of exactly six objects — S, T, U, V, W and X — is to be placed in one of six slots numbered consecutively one through six. Each slot must have one of the objects placed in it. The arrangements of these objects in the six slots is subject to the following conditions:

- (i) If S is to be in a lower-numbered slot than U, then T must be in a lower-numbered slot than X.
- (ii) If T is to be in a lower-numbered slot than V, then W must be in a lower-numbered slot than X.
- (iii) If X is to be in a lower-numbered slot than S, then U must be a lower-numbered slot than V.
- **131.** Which of the following arrangements of the objects in slots one through six, beginning with slot one, conforms to the conditions?
 - (1) S, U, T, W, V, X
- (2) S, X, W, U, T, V
- (3) V, U, T, X, W, S
- (4) W, S, T, V, X, U
- 132. If the six objects have erroneously been placed in slots one through six in the order W, X, S, U, T, V and if the error is to be rectfied by reversing the placement of exactly two objects in two immediately adjacent slots, those objects are the ones in slots
 - (1) one and two
- (2) two and three
- (3) three and four
- (4) four and five
- **133.** If X, S and U are to be in the first, the second, and the third slot, respectively, the other three objects must be in which of the following orders, beginning with slot four?
 - (1) T, V, W
- (2) T. W. V
- (3) V, T, W
- (4) V, W, T
- **134.** If V is to be in the first slot, each of the following could be in the sixth slot *except*
 - (1) S

(2) T

(3) U

- (4) W
- **135.** Three of the following four are alike in a certain way and so form a group. Which of the following does *not* belong to that group?
 - (1) Carrot
- (2) Potato
- (3) Beetroot
- (4) Cabbage

- **136.** A clock is so placed that at 12 noon, the minute hand points towards north-east. In which direction does its hour hand point at 1.30 p.m. ?
 - (1) East
- (2) West
- (3) North
- (4) South

Directions for Q. Nos. 137 to 140.

- (i) Six boys A, B, C, D, E and F play a game of cards. Each has ten cards.
- (ii) F borrows two cards from A and gives away five to C who in his turn gives three to B, while B gives six to D, who passes on one to E.
- **137.** How many cards does A have ?
 - (1) 8
- (2) 9
- (3) 11
- (4) 12
- 138. How many cards does B have?
 - (1) 7
- (2) 11
- (3) 12
- (4) 13
- 139. How many cards does C have?
 - (1) 7
- (2) 9
- (3) 12
- (4) 16
- **140.** How many cards does D have ?
 - (1) 8
- (2) 11
- (3) 13
- (4) 15

Directions for Q. Nos. 141 to 145.

Access to XRT computer's data sets is obtained by entering job names into the computer. Each job name must consist of a three-word sequence that conforms to the following rules :

- (i) Each word must consist of three, five, or seven letters.
- (ii) The letters R, T and X must appear exactly one in each job name, not necessarily in that order.
- (iii) The third word must contain more letters than the second word.
- (iv) Each word must begin with a different letter.

- **141.** Which of the following could be a job name for the XRT computer ?
 - (1) AXE DIVER BOAST
 - (2) BOX ROAM NEVER
 - (3) CALLS EXERT WINDOWS
 - (4) EXPECT ONE PICUTRE
- **142.** If BOXER is the second word in a job name for the XRT computer, which of the following could be the first and third words, respectively?
 - (1) ARM, RUNNING
 - (2) BID, TAMES
 - (3) CAMPS, TRAINER
 - (4) DID, STEAMED
- **143.** If EXTRA is the third word in a job name for the XRT computer, which of the following *cannot* be the second word?
 - (1) ACE
 - (2) BEE
 - (3) END
 - (4) FOE

- 144. The sequence of words MOTHS, VEX, MAR is not a possible job name for the XRT computer. Which of the following procedures if performed on the sequence produces a sequence that could be a job name for the XRT computer?
 - (1) Reversing the order of the letter in a specific word and removing a specific letter from the longest word
 - (2) Reversing the order of the letters in a specific word and reversing the order of the three words
 - Reversing the order of the letters in a specific word
 - (4) Reversing the order of the three words
- **145.** How many letters can the second word in job names for the XRT computer have ?
 - (1) Three, but they cannot have five or seven
 - (2) Five, but they cannot have three or seven
 - (3) Seven, but they cannot have three or five
 - (4) Three or five, but they cannot have seven

Directions for Q. Nos. 146 to 150. Unscramble the letters in the following words and find the odd man out.

- **146.** (1) EIWNTR
- (2) UMRSME
- (3) PIGRSN
- (4) LCUOD
- **147.** (1) UPJM
- (2) WKLA
- (3) PEELS
- (4) UNR
- **148.** (1) HHGI
- (2) SUTOH
- (3) OTRNH
- (4) ETSW
- **149.** (1) MLNOE
- (2) RNEGOA
- (3) OOTTAP

(3) AIRYS

- (4) PPALE
- **150.** (1) RNAI
- (2) RIQA
- (4) AAPJN

- **151.** Which letter be 8th from the right of the 3rd letter of the second half of the English alphabet ? (Letters A to Z arranged from left to right)
 - (1) V
- (2) W
- (3) X
- (4) Y
- **152.** If 1st and 26th, 2nd and 25, 3rd and 24th and so on, letters of English alphabet are paired, which of the following pairs is correct?
 - (1) GR
 - (2) CW
 - (3) IP
 - (4) EV

Directions for Q. Nos. 153 to 158.

Four persons — A, B, C and D — are camping at four separate campsites — E, F, G and H, not necessarily in that order. The campsites are located on four separate lakes — I, J, K and L, not necessarily in that order — which are in four separate states — M, N, O and P, not necessarily in that order.

- (i) B is camping on K lake.
- (ii) H campsite is on J lake, which is in N.
- (iii) The person at I lake, a native of P, camps only in that state.
- (iv) D is at F compsite.
- (v) A is camping in O.
- **153.** Where must B be camping?

(3) At F campsite

- (i) In M
- (2) On L lake

(4) In N

- **154.** I lake is the site of
 - (1) F campsite
- (2) A's camp
- (3) The camp in O
- (4) C's camp

- **155.** On the basis of the information given, it is possible to deduce that
 - I. A is not at H campsite
 - II. C is in P
 - III. D is not at E campsite
 - (1) I only
- (2) II only
- (3) III only
- (4) I and III only
- **156.** O is the site of
 - I. L lake
 - II. F campsite
 - III. J lake
 - (1) I only
- (2) II only
- (3) III only
- (4) I and II only
- **157.** Which statement is true of L lake?
 - (1) C is camping there (2) D is camping there
 - (3) It is in M
- (4) A is camping there
- **158.** Which *cannot* be determined on the basis of the information given ?
 - (1) What state is K lake in
 - (2) Who is at E campsite
 - (3) What campsite is in P
 - (4) Who is camping in N

- **159.** A is taller than B but shorter than C. D is taller than A but shorter than C. E is taller than B but shorter than A. Who is the tallest?
 - (1) A
- (2) B
- (3) C
- (4) D
- **160.** How many 7's are there which has a 7 preceded by it and 7 following it in the following sequence? 7787778777776777977877778
 - (1) 8
- (2) 2
- (3) 6
- (4) 4

Directions for Q. Nos. 161 and 162.

If FRANCE is coded as 9-21-4-17-6-8, code the following:

- **161.** INDIA
 - (1) 12-19-3-12-4
 - (2) 11-16-6-11-3
 - (3) 12-17-7-12-4
 - (4) 12-19-7-12-6
- **162.** PERU
 - (1) 19-8-21-24
- (2) 19-9-21-24
- (3) 18-8-21-24
- (4) 19-8-20-23

Directions for Q. Nos. 163 to 165.

A commercial grower raises flowers in each of three different growing seasons every year — spring, summer and winter, with the year beginning in spring. Exactly seven different kinds of flowers — Q, R, S, T, W, X and Z — are grown every year. Each kind of flower is grown at least once a year. The flowers are grown according to the following rules:

- (i) No more than three different kinds of flowers are grown in any one growing season.
- (ii) No kind of flower can be grown for two growing seasons in a row.
- (iii) Q can be grown neither in the winter season nor in the same growing season as W or X.
- (iv) S and T are always grown in the same growing season as each other.
- (v) R can be grown in a growing season only if Q was grown in the preceding growing season.
- **163.** Which of the following is an acceptable schedule for the three growing seasons?

	Spring	<u>Summer</u>	Winter
(1)	Q	S, T, R	Q, X, Z
(2)	S, X	Q, T, Z	R, W
(3)	W, X	Q	Z, S, TR
(4)	Q, S, T	R, W, X	Z

- **164.** If Z and R alone are grown in the winter season, which of the following must be grown in the preceding spring?
 - (1) Q
- (2) R
- (3) T
- (4) W
- **165.** If Z is grown in the spring and W in the summer of one year, which of the following can also be grown in the summer?
 - (1) X
- (2) Q
- (3) S
- (4) T

Directions for Q. Nos. 166 to 171.

Three local companies — F, G and H — and three out-of-state companies — X, Y and Z — must each be scheduled for a different one of six consecutive days from Monday through Saturday to make their presentations.

- (i) F's presentation must be made earlier than H's presentation
- (ii) X's presentation must be made earlier than Z's presentation, but not on the day immediately preceding Z's presentation.

- (iii) The three presentations by the local companies cannot all be made before any presentation by an out-of-state company is made, nor can the three presentations by the out-of-state companies all be made before any presentation by a local company is made.
- **166.** Which of the following is a list of the six companies in an order in which they could be scheduled to make their presentations?
 - (1) F, H, G, X, Y, Z
 - (2) F, H, Z, G, Y, X
 - (2) G, Y, F, X, Z, H
 - (4) X, G, Y, F, H, Z
- If F's presentation is to be made on Friday, the 167. companies making their presentations in the threeday period Monday through Wednesday must include
 - (1) G and X
- (2) G and Y
- (3) H and Z
- (4) X and Y
- **168.** If X's presentation is to be made on Thursday, Friday's presentation must be made by either
 - (1) F or Y
- (2) F or Z
- (3) G or H
- (4) G or Z

(3) Thursday, Friday, Saturday (4) Tuesday, Wednesday, Friday, Saturday

(2) Wednesday, Thursday, Friday, Saturday

169. Which of the following is a list of all those days, and

only those days, on which Z could make its

- 170. If F is to make its presentation after Z makes its presentation, which of the following is a day on which X could make its presentation?
 - (1) Tuesday

presentation?

(1) Wednesday, Friday

- (2) Wednesday
- (3) Thursday
- (4) Friday
- 171. If H is to make its presentation on Wednesday and if Y's presentation is to be made earlier than H's presentation, then G must make its presentation on
 - (1) Monday
- (2) Tuesday
- (3) Thursday
- (4) Friday

Directions for Q. Nos. 172 to 180. Find the number that comes next in the sequence.

- **172.** 10, 4, 14, 18, 32, ____
 - (1) 40
- (2) 50
- (3) 48
- (4) 52
- **173.** 7, 9, 13, 19, ____
 - (1) 27
- (2) 21
- (3) 31
- (4) 23
- **174.** 32, 27, 30, 29, 28, 31, ____
 - (1) 34
 - (2) 38
 - (3) 26
 - (4) 40
- **175.** 4, 6, 9, $13\frac{1}{2}$,_____
- (1) 19 (2) $17\frac{1}{2}$ (3) $20\frac{1}{2}$ (4) $22\frac{3}{4}$

- **176.** 6, 18, 3, 21, 7, 56 _____ (2) 64
 - (3) 9
- (4) 63
- 177. $1, \frac{1}{8}, -\frac{3}{4}, \underline{\hspace{1cm}}$
 - (i) $-\frac{4}{7}$
 - $(3) -\frac{13}{8}$
- (4) -1
- **178.** 2, 12, 36, _____
 - (1) 72
- (2) 60
- (3) 66
- (4) 80
- **179.** 1.001, 0.991, 0.971, 0.941, 0.901,
 - (1) 0.851
- (2) 0.861
- (3) 0.871
- (4) 0.841
- **180.** 165, 195, 255, 285, _____
 - (1) 310

(2) 325

(3) 345

(4) 225

Directions for Q. Nos. 181 to 185.

Given below is a diagram in which the figures are interlocking each other. Each figure represents certain section of people which are indicated thereon. Different regions of the disgram are lettered from 'a' through 'g'. Read the statements of the questions given and answer which region represents the statement.

- **181.** Americans who are painters but not actors are represented by
 - (1) a
- (2) b
- (3) c
- (4) d
- **182.** Painters who are neither Americans nor actors are represented by
 - (1) b
- (2) c
- (3) e
- (4) f
- **183.** Non-American painters and actors are represented by
 - (1) e
- (2) a
- (3) c
- (d) f

- **184.** Americans who are actors but not painters are represented by
 - (1) a
 - (2) c
 - (3) d
 - (4) b
- **185.** Americans who are painters as well as actors are represented by
 - (1) a
 - (2) b
 - (3) c
 - (4) d

Directions for Q. Nos. 186 to 191.

- (i) An Airedale, a Boxer, a Collie, and a Doberman win the top four prizes in the Kennel Show. Their owners are E, F, G and H, not necessarily in that order. Their dogs' names are J, K, L and M, not necessarily in that order.
- (ii) G's dog wins neither first nor second prize.
- (iii) The Collie wins first prize.
- (iv) M wins second prize.
- (v) The Airedale is J.
- (vi) F's dog, the Doberman, wins fourth prize.
- (vii) H's dog is K.
- **186.** First prize is won by
 - (1) E's dog
- (2) H's dog
- (3) M
- (4) J
- **187.** G's dog
 - (1) is the Collie
- (2) is the Boxer
- (3) is the Airedale
- (4) wins second prize
- **188.** In which of the following statements are the dogs correctly listed in descending order of their prizes?
 - I. K; the Airedale; E's dog
 - II. The Boxer; G's dog; J
 - III. E's dog; the Airedale; L
 - (1) I only
- (2) II only
- (3) III only
- (4) I and III only

- 189. L
 - (1) is owned by F
- (2) is the Boxer
- (3) is the Collie
- (4) wins third price
- 190. On the basis of statements (i), (ii), (iii), (iv) and (vii) only, which of the following may be deduced?
 - M is the Boxer.
 - II. The Doberman is K or L.
 - III. J wins third prize.
 - (1) I and II only
- (2) I and III only
- (3) II and III only
- (4) I, II and III

- 191. On the basis of statements (i), (ii), (iii), (iv) and (vii) only, which of the following may be deduced?
 - G's dog is J or L.
 - II. E's dog wins first or second prize.
 - III. K is the Collie
 - (1) I only
- (2) II only
- (3) I and II only
- (4) I, II and III

Directions for Q. Nos. 192 to 195. In each of the following questions, four groups of letters, marked (1) to (4) are given, of which three are alike in some way or the other and one is different. Find the one which is different.

192. (1) ONP

193. (1) JIK

(2) LKM

- **194.** (1) PSRO
- (2) UXWV (4) RUTS

- (3) IHJ
- (4) STR

- (3) MLNO

- (3) MNL
- (2) CDB

- **195.** (1) XVTR
- (2) LJHF

- (4) POO

- (3) WUSQ
- (4) PNMJ

Directions for Q. Nos. 196 to 200.

The only persons who attended a meeting were four ship captains and the first mates of three of those captains. The captains were R, S, T and W; the first mates were L, N and V. Each person in turn delivered a report to the group as follows:

- (i) Each first mate present spole immediately after his or her captain.
- (ii) S was the first captain to speak, and T was the second captain to spead.
- **196.** All of the following are possible orders of speakers
 - (1) S, L, T, V, W, R, N (2) S, N, T, V, R, W, L
 - (2) S, T, L, R, N, W, V (4) S, T, V, N, W, R, L
- **197.** If R spoke after L, and L was the third of the first mates to speak, all of the following statements could be true except
 - (1) W spoke immediately after V
 - (2) L was the fourth speaker after S
 - (3) W's first mate was present
 - (4) The captains spoke in the order S, T, W, R
- 198. If L spoke immediately after R and immediately before W, and W was not the last speaker, R spoke
 - (1) second
- (2) third
- (3) fourth
- (4) sixth

- 199. If V is S's mate, N could be the person who spoke immediately
 - (1) before T
 - (2) before L
 - (3) before V
 - (4) after T
- 200. If L was the third of the first mates to speak, and R was the captain whose first mate was not present, which of the following must be true.
 - (1) L spoke some time before R
 - (2) N spoke some time before W
 - (3) R spoke some time before W
 - (4) W spoke some time before R

OPENMAT (XV) ENTRANCE TEST FOR MANAGEMENT PROGRAMMES 2004

TEST I General Awareness

1.	Which is the correct sequence of the Indian cities in	8.	Net National Product means	
	the increasing order of their longitude?		(1) Gross National Product (GNP) minus Cost of	
	(1) Gandhinagar — Jamnagar — Alwar — Jaipur		production	
	(2) Jamnagar — Gandhinagar — Jaipur — Alwar		(2) GNP minus Depreciation	
	(3) Gandhinagar — Jaipur — Jamnagar — Alwar		(3) GNP multiplied by market prices	
	(4) Jamnagar — Jaipur — Alwar — Gandhinagar		(4) GNP minus Capital stock	
2.	Which of the following Indian state/states does/do <i>not</i> share border with Assam ?	9.	The Monetary Policy of India is announced by the	
	(1) Sikkim and Tripura (2) West Bengal		(1) Union Finance Minister	
	(3) Sikkim (4) Mizoram		(2) Union Commerce Minister	
	(3) SIRKIIII (4) WIIZOIAIII		(3) Prime Minister	
3.	Which of the following state capitals takes its name from a mythical serpent?		(4) Governor of RBI	
	(1) Dispur	10.	The concept of sustainable development was firs	
	(2) Aizwal		defined by	
	(3) Agartala		(1) Royal Commission	
	(4) Thiruvananthapuram		(2) Brundtland Commission	
4.	Whose memoirs are titled "Smriti Ki Rekhayen"?		(3) Hoover Commission	
•	(1) Harivansh Rai Bachchan		(4) Kaldor Commission	
	(2) Mahadevi Verma			
	(3) Sumitra Nandan Pant	11.	Which one of the following is the correct sequence of the four planets in the increasing order of their distance from the Sun?	
	(4) Suryakant Tripathi 'Nirala'			
	(4) Suryakant Impatin Milata		(1) Mercury — Venus — Earth — Pluto	
5.	The 93rd Constitution Amendment Bill seeks to		(2) Venus — Earth — Mercury — Pluto	
	establish		(3) Earth — Pluto — Venus — Mercury	
	(1) Right to education as a Fundamental Right		(4) Venus — Mercury — Earth — Pluto	
	(2) Right to minorities to establish educational institutions as their Fundamental Right		(4) Venus — Mercury — Larui — Fluto	
	(3) Right to consumers to quality goods as their Fundamental Right	12.	Which of the following places is associated with Jainism?	
	(4) Right of non-resident Indians to dual citizenship		(1) Kapilvastu (2) Prayag	
	as a Fundamental Right		(3) Pava (4) Shravasti	
6.	Demographic changes are <i>not</i> cause by			
	(1) Migration (2) Fertility	13.	The principal objective of the "Sarv Shiksho	
	(3) Femininity (4) Mortality	13.	Abhiyan" of the Ministry of HRD, Government of	
7.	Juvenile delinquency is <i>not</i> directly affected by		India, is to provide Elementary Education to	
,,	(1) Influence of mass media		(1) All	
	(2) Infra familial disharmony		(2) All the girls	
	(3) Bio-psychological stresses of adolescence		(3) All in the minority groups	
	(5) 210 physical birebbeb of adolescence		√ / F · · · · · · · · · · · · · · · · · ·	

(4) All in the North Eastern States of the country

(4) Consumerism

14.	the First Battle of Pan	_	defeated by Babar in	23.	Soc	cer International To		Indian Club to win a ent on foreign soil by
	(1) Bahlol Lodhi	(2)	Ibrahim Lodhi			ning the		
	(3) Sikandar Lodhi	(4)	Daulat Khan Lodhi			Premier Leage As	_	
15.	Which one of the following museums has the famous painting titled <i>Mona Lisa</i> ? (1) British Museum				(2)	SAARC — Under		
					3)	ASEAN — Club	-	onship.
					4)	MM Ford Trophy		
	(2) New York City N	(2) New York City Museum						
	(3) Louvre Museum			24.				overnment sanctioned
	(4) Borghese Galler				(AF	EZs) envisaging a t	total inv	Agri-Export Zones vestment of Rs. 1326
16.	Which of the followin in 2004?	g cities w	ill host the Olympics			24	(2)	ance of Rs. 380 crores.
	(1) Adelaide	(2)	Brussels		(3)	48	(4)	60
	(3) Vienna	(4)	Athens					
17.	Fundamental Dutie			25.		o among the follow he 50th National Fi	_	the Best Actor Award rds?
	Constitution by(1) 40th				(1)	Ajay Devgan	(2)	Mamooti
	` ′	` ′	42nd		(3)	Aamir Khan	(4)	Murali
	(3) 43fu	3) 43rd (4) 44th						
18.	Which of the following	ng ocean	currents is popularly	26.	'Losharik' is the name of			
	known as "Warm Blanket" of Europe?				(1)	_		l most silent nuclear
	(1) Benguela Currer	(1) Benguela Current			(2)	submarine built by		
	(2) Canaries Current				(3)	A new missile bui	•	Kistan
	(3) Gulf Stream	3) Gulf Stream				1 ,	•	N. D::4
	(4) West Wind Drift				(4)	A book written by	Snn J.	N. DIXII
19.	Which one of the for situated between Name			27				ees has recommended to manufacture and
	(1) Satpura Range				distribute fake drugs ?			
	(3) Aravalli Range	(4)	Ajanta Range		(1)	Malimath Commi	ttee	
	_				(2)	Y.V. Reddy Committee		
20.	Solder is an alloy of				(3)	Alagh Committee		
	(1) Tin, Lead and Zi				(4)	Mashelkar Comm	ittee	
	(2) Tin, Copper and	Zinc						
	(3) Tin and Copper			28.	Wh	at is the name of th	e world	's first cloned horse?
	(4) Tin and Lead				(1)	Gem	(2)	Prometea
21.	In August 2003, Nort	h Atlantia	Tracty Organisation		(3)	Hawalin	(4)	Joyous
21.	(NATO) took over po							
	following places?	F	8	29.			•	quinine used against
	(1) Amman	(2)	Baghdad			aria and bacterial in		
	(3) Basra	(4)	Kabul			Mangifera	(2)	
					(3)	Cinchona	(4)	Ficus
22.	'The Great Indian Dre	am'is joii	ntly written by Malay	20	TT.	ling of 1 '	1	ad have
	Chaudhuri and	. .		30.		aling of wound is ac		•
	(1) Anita Desai	` ′	Arindam Chaudhuri		` ′	Vitamin A	` '	Vitamin C
	(3) Rafique Zakaria	(4)	Mulk Raj Anand		(3)	Vitamin E	(4)	Vitamin K

TEST II English Language

Directions for Q. Nos. 31 to 45. Given below are two passages (I and II) followed by the questions based on the contents of the passages. Answer the questions based on the contents of the passage.

PASSAGE I

The headlines proclaimed billions of dollars of debt relief for the world's poorest countries as a result of the decisions taken by the major industrial countries at their annual G-7 summit, held in Cologne. But as the saying goes, the devil is in the detail. And closer examination of the debt write-off plan reveals a yawning gap between rhetoric and reality. The G-7 has proposed to reduce the debt of the poorest nations by \$27 billion. But critics point out that much of the debt written off was not being serviced in any case. Even with the latest relief, poor countries will still be paying more interest and other payments to the banks and global financial institutions than they spend on education and health. Experience shows that extreme caution should be exercised when considering official pronouncements on debt relief plans. Three years ago the so-called Highly Indebted Poor Countries (HIPC) debt reduction initiative was greeted with similar headlines. World Bank president James Wolfensohn hailed it as a "breakthrough". US Treasury Secretary Robert Rubin said debt would be reduced to "manageable levels" and poor countries would be placed "on a sound footing for future development and growth". Even the aid agency, Oxfam called it a "real opportunity to bring down the curtain on the debt crisis". But the HIPC plan left the poorest nations deeper in debt and more tightly entrapped in the coils of the international financial system. This year, four million children under the age of five in the 41 nations classified as HIPCs will die as a result of preventable diseases, mainly due to lack of clean water and sanitation. Around 50 million children of primary school age are not in school, two-thirds of them girls. After carrying out stringent International Monetary Fund (IMF) restructuring measures, based on cutting government spending and opening up its economy to the operations of the "free market", Mozambique, one of the poorest nations in the world, qualified for debt relief under the HIPC programme. It cut just \$10 million from its debt burden and will still spend \$80 million a year on debt — more than twice the national budget for primary education and four times the budget for primary health.

The HIPC countries are concentrated in Sub-Saharan Africa, where the external debt has risen from \$3 billion in 1962 to \$250 billion. And the rise in debt has been accompanied by a series of conferences, initiatives and plans, all accompanied by claims that, this time, real measures had been taken to resolve the problem. The Cologne Summit is no exception. US hailed the latest agreement as "a historic step tohelp the world's poorest nations achieve sustained growth and independence". British Prime Minister Tony Blair, never one to be outdone in humanitarian rhetoric, said the summit "will probably mark the biggest step forward in debt relief and help to the poorest countries that we have seen in the international community for many years". Critics point out that poor countries will be faced with imposing even harsher measures under the IMF's "structural adjustment programme" in order to qualify for debt relief. Such measures include ending government subsidies, increased privatization, deregulation of the economy and currency devaluations. As the details of the plan were being released last week, Oxfam pointed out that even after the proposed reforms, HIPC states would still be spending more than one-fifth of their revenues on debt servicing. Another aspect of the plan to come under fire is the proposal for the IMF to sell part of its gold stocks in order to finance debt relief. The World Gold Council, a London-based organisation of gold mining companies, claimed that the recent fall in the price of tgold was a result of plans by the IMF. The UK and Switerzland had to sell off stock that had costed HIPC countries more than \$150 million in export earnings. "The future growth of these nations is being undermined by precisely those who wish to proffer a helping hand — the IMF and governments of some well developed countries", it said.

- **31.** According to the passage the promised debt relief announced at the G-7 summit
 - (1) will be a major step towards alleviating the debt burden of developing countries
 - (2) is a huge outlay and would cost the G-7 nations high
 - (3) is not quite so attractive for the debtor nations if one looks at the detailed plan
 - (4) is a major breakthrough

- **32.** The yawning gap between rhetoric and reality refers to the gap between
 - (1) the declaration and the implementation
 - (2) the myth and the reality
 - (3) the interest burden pre and post relief package
 - (4) the size of the proclaimed relief package and the relief actually resulting

- **33.** The primary health budget of Mozambique, according to the passage is about
 - (1) \$80 million
- (2) \$40 million
- (3) \$20 million
- (4) \$10 million
- **34.** The debt relief promised to the poorest countries is likely to be counter productive as
 - (1) countries will still be spending more than 20% of their total revenue on debt servicing
 - countries may have to sell part of their gold reserves to finance debt relief
 - (3) countries will have to undergo structural adjustment programmes which may impose further hardship on their people
 - (4) Both (1) and (3) above
- **35.** According to the passage, the future growth of the HIPC countries
 - (1) is likely to be accelerated by the sell-off of gold stocks by the developed countries
 - (2) is likely to remain the same as a result of these reform measures

- (3) is being hampered by the International Monetary Fund
- (4) All of the above
- **36.** The phrase "the devil is in the detail" used in the passage means
 - (1) debt is a big evil
 - (2) the full meaning dawns when you read the fine print, all of it
 - (3) the plan has too many details which hamper understanding
 - (4) whatever way you look, the detailed analysis of the debt burden hits you
- **37.** The HIPC debt relief plan
 - (1) reduced HIPC debts to manageable levels
 - (2) gave an opportunity to bring down the debt crisis
 - (3) bound the countries even more into higher debt commitment
 - (4) made developed countries even more tense about HIPC debts

PASSAGE II

The atmosphere is a mixture of several gases. There are about ten chemical elements which remain permanently in gaseous form in the atmosphere under all natural conditions. Of these permanent gases, oxygen makes up about 21 per cent and nitrogen about 78 per cent. Several other gases, such as argon, carbon dioxide, hydorgen, neon, krypton, and xenon, comprise the remaining 1 per cent of the volume of dry air. The amount of water vapour, and its variations in amount and distribution, are of extraordinary importance in weather changes. Atmospheric gases hold in suspension great quantities of dust, pollen, smoke, and other impurities which are always present in considerable, but variable amounts.

The atmosphere has no definite upper limits but gradually thins until it becomes imperceptible. Until recently it was assumed that the air above the first few miles gradually grew thinner and colder at a constant rate. It was also assumed that upper air had little influence on weather changes. Recent studies of the upper atomosphere, currently being conducted by earth satellites and missile probing, have shown these assumptions to be incorrect. The atmosphere has three well-defined strata.

The layer of the air next to the earth, which extends upward for about 10 miles, if known as the troposphere. On the whole, it makes up about 75 per cent of all the weight of the atmosphere. It is the warmest part of the atmosphere because most of the solar radiation is absorbed by the earth's surface, which warms the air immediately surrounding it. A steady decrease of temperature with increasing elevation is a most striking characteristic. The upper layers are colder because of their greater distance from the earth's surface and rapid radiation of heat into space. The temperatures within the troposphere decrease about 3.5 degrees per 1,000-feet increase in altitude. Within the troposphere, winds and air currents distribute heat and moisture. Strong winds, called jet streams, are located at the upper levels of the troposphere. These jet streams are both complex and widespread in occurrence. They normally show a wave shaped pattern and move from west to east at velocities of 150 mph, but velocities as high as 400 mph have been noted. The influences of changing locations and strengths of jet streams upon weather conditions and patterns are no doubt considerable. Current intesive reserch may eventually reveal their true significance.

Above the troposphere to a height of about 50 miles is a zone called the stratosphere. The stratosphere is separated from the troposphere by a zone of uniform temperatures called the tropopause. Within the lower portions of the tratosphere is a layer of ozone gases which filters out most of the ultraviolet rays from the sun. The ozone layer varies with air pressure. If this zone were not there, the full blast of the sun's ultraviolet light would burn our skins, blind our eyes, and eventually result in our destruction. Within the stratosphere, the temperature and atmospheric compsition are relatively uniform.

The layer upward of about 50 miles if the most fascinating but the least known of these three strata. It is called the ionosphere because it consists of electrically charged practices called ions, thrown from the sun. The northern lights (aurora borealis) originate within this highly charged portion of the atmosphere. Its effect upon weather conditions, if any, is as yet unknown.

- **38.** Which of the following titles best summarizes the contents of the passage ?
 - (1) New Methods for Calculating the Composition of the Atmosphere
 - (2) New Evidence Concerning the Stratification of the Atmosphere
 - (3) The Atmosphere : Its Nature and Importance to our Weather
 - (4) The Underlying Causes of Atmospheric Turbulence
- **39.** The passage supplied information that would answer which of the following questions?
 - I. How do the troposphere and the stratosphere differ?
 - II. How does the ionosphere affect the weather?
 - III. How do earth satellites study the atomsphere?
 - (1) I only
- (2) III only
- (3) I and II only
- (4) I and III only
- **40.** According to the passage, life as we know it exists on the earth because the atmosphere
 - (1) contains a layer of ozone gases
 - (2) contains electrically charge particles
 - (3) is warmest at the bottom
 - (4) carries the ultraviolet rays of the sun
- **41.** It can be inferred from the passage that a jet plane will usually have its best average rate of speed on its run from
 - (1) New York to San Francisco
 - (2) Los Angeles to New York
 - (3) Boston to Miami
 - (4) Bermuda to New York

- **42.** It can be inferred from the passage that at the top of Jungfrau, which is 12,000 feet above the town of Interlaken in Switzerland, the temperature is usually
 - (1) below freezing
 - (2) about 42 degrees colder than in Interlaken
 - (3) affect by the ionosphere
 - (4) about 75 degrees colder than in Interlaken
- **43.** The passage states that the troposphere is the warmest part of the atmosphere because it
 - (1) is closest to the sun
 - (2) contains electrically charged particles
 - (3) radiates heat into space
 - (4) is warmed by the earth's heat
- **44.** According to the passage, the atmosphere consists of all of the following *except*
 - (1) 21 per cent oxygen
 - (2) a definite amount of waste products
 - (3) ten permanent elements
 - (4) less than 1 per cent of xenon
- **45.** According to the passage, the tropopause is
 - (1) a layer between the earth and the troposphere
 - (2) a layer upwards of about 50 miles from the earth
 - (3) the layer next to the stratosphere as we move upwards
 - (4) a zone of uniform temperature between the troposphere and the stratosphere

Directions for Q. Nos. 46 to 50. Each of the questions consists of a capitalized word followed by four alternatives. Choose the alternative that is most similar in meaning to the capitalized word, in each case.

46. POLEMIC

- (1) blackness
- (2) magnetism
- (3) grimace
- (4) controversy

47. CONTRITE

- (1) smart
- (2) penitent
- (3) restful
- (4) recognised

48. OPALESCENT

- (1) lustrous
- (2) transparent
- (3) traditional
- (4) pretentious

49. ADHERENT

- (1) compulsive
- (2) inflexible
- (3) supporter
- (4) temperate

50. ARCANE

- (1) mysterious
- (2) fearful
- (3) untrue
- (4) attacking

Directions for Q. Nos. 51 to 55. Each one of these questions consists of a capitalized word followed by four alternatives. Choose the alternative that is most nearly opposite in meaning to the capitalized word, in each case.

51.	ENTRENCH		54.	STOIC
	(1) defy	(2) oust		(1) savant
	(3) extinguish	(4) restrain		(2) whiner
				(3) victor
52.	ABROGATE			(4) onlooker
	(1) signify	(2) transgress	55.	SAGACIOUS
	(3) ratify	(4) placate	33.	(1) foolish
53.	RAUCOUS			(2) veracious
	(1) orderly	(2) buoyant		(3) fallacious
	(3) mellifluous	(4) contentious		(4) bitter
	=	0. Each of these questions concludes the alternative that best		sentence with one or more blank spaces. Beneath the meaning of the sentence.
56.	of any reward f	more pronounced than his for this discovery.	59.	Although several details of the hypothesis are open to, its general conclusion has not been
	(1) abeyance, denial			·
	(2) egoism, boasting			(1) conjecture, verified
	(3) denunciation, refusal			(2) criticism, refuted
	(4) abnegation, ignoran	ice		(3) variation, determined
57.		rsonality may be considered in thought, but they are		(4) ridicule, disregarded
	(1) corollaries, autonomous			Not only the are fooled by propaganda; we
	(2) independent, insepa			can all be misled if we are not
	(3) variable, connected			(1) illiterate, analytical
	(4) determinants, indep	endent		(2) credulous, cynical
58.	The term 'rere certhe' is	in fact a for rare		(3) ignorant, critical
30.	earth elements are actua	in fact a, for rare ally being present almost all minerals.		(4) gullible, wary
	(1) truism, essential			
	(2) misnomer, ubiquito	us		
	(3) metaphor, infinite			
	(4) disclaimer, feeble			
). Each of these questions con. f English Language. Identify th		sequence with four underlined parts, one of which is hich is incorrect.
61.		· •	uld be a p	precarious investment, the broker
	(1) advised his client about	(2)		(3)
	(4)	<u> </u>		
62.	The monarch spent mor	e time at Monte Carlo than at	t home or	<u>n his</u> throne.

63.	Levels of river water pollut (1) (2)	tion is often indicated by (3)	algae dist (4)	ribution.	
64.	He kept on inquiring from (1)	the police because he wa (2) (3)	anted to kn	now why his brother was (4)	detained.
65.	Your abiltity to smile throu (1) (2)	gh your troubles is one (3)	-	ronger points. (4)	
66.	Despite my cajoling, my fa (1) (2)	ather only gave me a throat 2) (3)	ousand rup (4)	ees.	
67.	In that one moment he got (1) (2)	cured from his lifelong (3)	obsession	with city politics. (4)	
68.	In the centigrade thermome (1)	eter, the freezing point of (2)	of water is (3)	zero degrees. (4)	
69.	As an arbiter in labour disp (1) (2)	outes, she has won both (3)	the confide	ence of <u>employees and the</u> (4)	<u>labour</u> .
70.	When the bank auditors arr (1)	ive to conduct their annu (2)	al audit, <u>th</u>	ney discovered the embezz (3)	lement by the chief cashier (4)
	ctions for Q. Nos. 71 to 75. If g the possible meanings of the	-		•	-
71.	Wax eloquent (1) talk while you clean (2) praise lavishly (3) shine brightly		73.	Having green fingers (1) being conscious of (2) being good with pl (3) being a gardener (4) having soiled hand	ants, naturally
	(4) put a seal on		74.	Pain in the neck (1) being unwell	(2) uncomfortable position
72.	Paint yourself in a corner (1) paint your house yours (2) get into a difficulty of get adjusted (3) get adjusted (4) become one with your	your own making	75.	(3) irritating personsUnderground economy(1) excavation related(2) dealing with the cr(3) agricultural economy	(4) a spinal condition industrial sector iminal underworld
	ctions for Q. Nos. 76 to 80. native pairs of words. Select the				
76. 77.		2) fright : allay 4) criminal : corner	78.	FEUD : ACRIMONY (1) crusade : heresy (2) dual : brevity (3) scuffle : confusion	
	` '	2) dodge : encounter 4) mask : purpose		(4) siege : hunger	

79. ARMATURE : STATUE

(1) framework : building

(2) arsenal: weapon

(3) apparatus : experiment

(4) landscape: painting

80. VINDICTIVE: MERCY

(1) avaricious : greed

(2) insightful: hope

(3) skeptical: trustfulness

(4) pathetic: sympathy

TEST III OUANTITATIVE APTITUDE

81. A man bought 7 oranges for a rupee and sold them at a profit of 40%. How many oranges for a free did he sell?

(1) 6

(2) 5

(3) 7

(4) 4

82. Find the simple interest on Rs. 471 for 7 months at 2 paise per rupee per month?

(1) Rs. 64.94

(2) Rs. 63.94

(3) Rs. 69.98

(4) Rs. 65.94

83. A man had Rs. 2,000, part of which he lent at 5% and the rest for 4%. The total annual interest received was Rs. 92. The money he lent @ 5% was

(1) Rs. 1,100

(2) Rs. 1,300

(3) Rs. 1,260

(4) Rs. 1,200

84. In what time will the simple interest on Rs. 900 @ 6% be equal to the interest on Rs. 540 for 8 years @ 5%?

(1) 3 years

(2) 4 years

(3) 5 years

(4) 6 years

85. Two men and a boy can do a piece of work in 5 days, while a man and two boys can do it in 6 days. If a man is paid @ Rs. 28 a week, what should be the wages of a boy?

(1) Rs. 14

(2) Rs. 18

(3) Rs. 16

(4) Rs. 20

86. The cost of carpeting a room 20 m long is Rs. 40. Had the breadth been 3 metres less, the cost would have been Rs. 25. Find the area of the room.

(1) 100 sq. m

(2) 180 sq. m

(3) 120 sq. m

(4) 160 sq. m

87. Find the number which when added to itself 17 times becomes 162.

(1) 13

(2) 7

(3) 9

(4) 18

88. Find the greatest number that divides 204, 1190 and 1445 exactly.

(1) 17

(2) 15

(3) 27

(4) 13

89. Find the value of

 $7.55 \times 7.55 - 2 \times 7.55 \times 2.55 + 2.55 \times 2.55$

(1) 125

(2) 50

(3) 25

(4) 100

90. In an examination every candidate took History or Geography or both. 74.8% took History and 50.2% took Geography. If the total number of candidates is 1500, how many took History and Geographyy both?

(1) 400

(2) 350

(3) 750

(4) 375

91. A train passes through a tunnel whose length is 500 metres in 1 minute moving at the speed of 72 km/hr. The length of the train is

(1) 300 m

(2) 700 m

(3) 800 m

(4) 850 m

92. The population of a town is 6,000. Out of these 3,400 read 'Hindustan' and 2,700 persons read 'Dainik Jagran'. There are 700 persons who read both the papers. Find the number of persons who do not read either of the two papers.

(1) 650

(2) 700

(3) 600

(4) 800

93. What is the total number of candidates at an examination if 31% fail and the number of those who pass exceeds the number of those who fail by 247?

(1) 550

(2) 600

(3) 650

(4) 700

94. A sum of Rs. 6.25 is made of 80 coins which are either 10 paise or 5 paise. How many are there of each kind?

(1) 40, 40

(2) 50, 30

(3) 35, 45

(4) 45, 35

- 95. A garrison of 112 men has provisions for 5 months. How many men must leave so that the provisions now last for 7 months?
 - (1) 50
- (2) 45
- (3) 40
- (4) 32
- 96. A batsman in his 17th innings makes a score of 85 and thereby increases his average by 3. If he has never been 'not out', what is his average after 17 innings?
 - (1) 34
- (2) 35
- (3) 37
- (4) 39
- 97. Pipe A can fill an empty tank in 5 hours and pipe B can empty it in 7.5 hours. How long will it take to fill the tank when both the pipes are opened together?
 - (1) 15 hours
- 25 hours (2)
- (3) 10 hours
- (4) 20 hours
- 98. The area of a grassy plot is 480 sq. m. If each side had been 5 m longer, the area would have been increased by 245 sq. m. Find the length of the fence to surround it.
 - (1) 44 m
- (2) 88 m
- (3) 132 m
- (4) 78 m
- 99. A man is 37 years old and his two sons are 8 years and 3 years old. After how many years will he be twice as old as their united age?
 - (1) 4 years
- (2) 8 years
- (3) 5 years
- (4) 9 years
- 100. Kalpana is thrice as old as Sanjeev. Akash will be twice as old as Kalpana 6 years hence. Six years ago Sanjeev was 5 years old. What is Akash's present age?
 - (1) 65 years
- (2) 72 years
- (3) 70 years
- (4) 78 years
- **101.** A clock of an office gains uniformly. On Monday morning at 6.00 a.m. it was set slow by 5 minutes. On next Monday at 6.00 a.m., it was observed to be faster by 10 minutes. During this period, when did the clock give the correct time?
 - (1) Tuesday at 6 p.m.
- (2) Wednesday at 6 p.m.
- (3) Wednesday at 2 p.m. (4) Thursday at 6 p.m.
- **102.** What is the value of

$$\frac{\sqrt{98}-\sqrt{72}+\sqrt{50}}{\sqrt{18}}$$
?

- (1) 6
- (3) $-\frac{4}{3}$
- (4) 2

- **103.** If a + b + c = 0 then the value of a(c + a)(b+a) b(a)+ b) (b + c) is equal to
 - (1) 1
- (2) abc
- (3) a + b
- (4) 0
- A company dealer sells home appliances on instalments and claims to make only 15% compound interest, interest being compounded annually. A man buys a geyser from the dealer and agrees to pay in two equal yearly instalments of Rs. 1058.00 each. What is the price of the geyser?
 - (1) Rs. 1,800
 - (2) Rs. 2.000
 - (3) Rs. 1,820
 - (4) Rs. 1.720
- 105. If $p^2 + \frac{1}{p^2} = a$ and $p \frac{1}{p} = b$ then which of the

following is correctly expressed?

- (1) $a b^2 2 = 0$
- (2) $a^2 + b = 2$
- (3) $a^2 b^2 = 1$
- (4) $a^2 = b^2$
- **106.** The denominator of a rational number is one more than its numerator. In case the numerator is increased by 2 and the denominator is decreased by 2, we obtain the value 2. What is the rational number?
 - (1) 5/6
- (2) 4/5
- (3) 3/4
- (4) 2/3
- **107.** A person sells a TV set costing him Rs. 9,000 to a trader at a loss of 10%. After a few days, he buys the same TV set back from the trader, where the trader gains 10%. The net result is
 - (1) no profit no loss to anyone
 - (2) Trader gains Rs. 900
 - (3) Person loses Rs. 90
 - (4) Person loses Rs. 810
- In a recruitment test, 80% of the applicants qualified in Mathematics and 70% qualified in English while 10% of them failed in both the subjects. If a total of 30 applicants qualified in both the subjects, what was the total number of applicants who appeared in the test?
 - (1) 400
- (2) 540
- (3) 600
- (4) 630
- 109. The ratio of the area of a square to that of the square drawn on it diagonal is always
 - (1) 4:5
- (2) 3:4
- (3) 1:2
- (4) 2:3
- 110. How many bricks 20 cm x 10 cm will be needed to pave the floor of a room 25 m long and 16 m wide?
 - (1) 23000
- (2) 25000
- (3) 20000
- (4) 15000

- 111. When the income tax is 3%, a man's net income is Rs. 2425. What will it be when the tax rate is raised to 4%?
 - (1) Rs. 2,300
- (2) Rs. 2,350
- (3) Rs. 2,400
- (4) Rs. 2,415
- 112. Find the least number which is exactly divisible by 4, 5, 6, 15, 18.
 - (1) 600
- (2) 900
- (3) 500
- (4) 800
- 113. The area of four walls of a room is 660 sq. m and the length is twice the breadth. If the height is 11 m, find the area of the ceiling.
 - (1) 200 sq. m
- (2) 150 sq. m
- (3) 250 sq. m
- (4) 300 sq. m
- 114. Charlie, Jack and Ram started a business by investing Rs. 2,700, Rs. 8.100 and Rs. 7,200 respectively. At the end of one year the profit was distributed. If Jack's share was Rs. 3,600, what was their total profit?
 - (1) Rs. 11,000
- (2) Rs. 8,000
- (3) Rs. 7,000
- (4) Rs. 5,000
- 115. If $\tan \grave{e} = \frac{3}{4}$ find the value of $\frac{4 \sin \grave{e} 2 \cos \theta}{4 \sin \theta + 3 \cos \theta}$
- (3) $\frac{1}{4}$
- 116. If an isosceles triangle has base of 6 cm and the length of each equal side is 5 cm, its area is
 - (1) 12 cm²
- (2) 14 cm²
- (3) 16 cm²
- (4) 25 cm²
- 117. The perimeter of a triangle field is 144 m and the ratio of the sides is 3:4:5, the area of the field will be
 - (1) 1864 m²
- 864 m^2
- (3) 432 m²
- (4) 216 m^2
- 118. If the diameter of the driving wheel of a bus is 140 cm, how many revolutions per minute must the wheel make in order to achieve a speed of 66 km per hour?
 - (1) 300
- (2) 240
- (3) 100
- (4) 250
- 119. If $x + \frac{1}{x} = 5$, what will be the value of $x^3 + \frac{1}{x}$?
 - (1) 125
- (2) 110
- (3) 1025
- (4) 975

- **120.** The value of $2 \times 27^{1/3} \times 216^{-2/3}$ is
 - (1) 3

- (4) 8
- 121. If 8 labourers, digging 8 hours a day can dig a pond in 8 days, then how many days will 3 labourers digging 3 hours a day take in digging the same pond?
 - (1) 72 days
- (2) $56\frac{8}{9}$ days
- (3) $80\frac{8}{9}$ days (4) $70\frac{8}{9}$ days
- Rakesh sold his old dining table and chairs to Mohan 122. for Rs. 950. If he loses 24%, what was the purchase cost of tables and chairs?
 - (1) Rs. 1,500
- (2) Rs. 1,300
- (3) Rs. 1,240
- (4) Rs. 1,250
- **123.** If x + y + z = 1, xy + yz + zx = -1, xyz = -1, then x^3 $+ y^3 + z^3$ is equal to
 - (1) 11
- (2) 10
- (3) 1
- (4) 7
- **124.** If the price of tea is increased by 20%, find by how much % a lady must reduce consumption of tea so as to not increase her expenditure.
 - (1) 14.67 %
- (2) 16.67%
- (3) 15.67%
- (4) 20%
- 125. The diameter of a cone is 14 cm and its slant height is 9 cm. Find the area of its curved surface.
 - (1) 256 cm²
- (2) 298 cm²
- (3) 198 cm²
- (4) 49 cm²

Directions for Q. Nos. 126 to 130. Answer these questions on the basis of the following information.

The value of net housing finance to various customers is given below:

Year	Rs. in crores
1996-97	4038
1997-98	3996
1998-99	2545
1999-2000	3987
2000-2001	6403
2001-2002	4823
2002-2003	5496

3758 (a) sing in view the loan in the annual increase. 245.7 (a) 243 (a) t is the % Increase of -02? 14 (a) 13 (a) for Q. Nos. 131 to 133	2) 3858 4) 3407 n 1996-97 and 2002-03, 2) 234.5 4) 234 T Loan in 2002 03 from 2) 12 4) 11 TEST REASON 3. Find the number that comes	IV NING	(1) (2) (3) (4)	29 33 36 mum loan is what % of minimum loan ? 159 239 129 151
oing in view the loan in the annual increase. 245.7 (243 (4) t is the % Increase of -02? 14 (2) 13 (4) for Q. Nos. 131 to 133	n 1996-97 and 2002-03, 2) 234.5 4) 234 Loan in 2002 03 from 2) 12 4) 11 TEST REASON	IV NING	(3) (4) Maxi (1) (2) (3) (4)	33 36 mum loan is what % of minimum loan ? 159 239 129 151
the annual increase. 245.7 (243 (45) t is the % Increase of -02? 14 (213 (45) for Q. Nos. 131 to 133	2) 234.5 4) 234 Loan in 2002 03 from 2) 12 4) 11 TEST REASON	IV NING	(4) Maxi (1) (2) (3) (4)	mum loan is what % of minimum loan ? 159 239 129 151
the annual increase. 245.7 (243 (45) t is the % Increase of -02? 14 (213 (45) for Q. Nos. 131 to 133	2) 234.5 4) 234 Loan in 2002 03 from 2) 12 4) 11 TEST REASON	IV NING	Maxi (1) (2) (3) (4)	mum loan is what % of minimum loan ? 159 239 129 151
243 (4) t is the % Increase of -02? 14 (2) 13 (4) for Q. Nos. 131 to 133	4) 234 Loan in 2002 03 from 2) 12 4) 11 TEST REASON	IV NING	(1) (2) (3) (4)	159 239 129 151
t is the % Increase of -02? 14 (2) 13 (4) for Q. Nos. 131 to 133	Loan in 2002 03 from 2) 12 4) 11 TEST REASON	IV NING	(1) (2) (3) (4)	159 239 129 151
-02? 14 (13) for Q. Nos. 131 to 133	2) 12 4) 11 TEST REASON	NING	(2) (3) (4)	239 129 151
-02? 14 (13) for Q. Nos. 131 to 133	2) 12 4) 11 TEST REASON	NING	(3) (4)	129 151
14 (c) 13 (d) for Q. Nos. 131 to 133	TEST REASON	NING	(4)	151
for Q. Nos. 131 to 133	TEST REASON	NING		
for Q. Nos. 131 to 133	TEST REASON	NING	the se	
, 24, 60,	REASON	NING	the se	oquanaa
, 24, 60,			the se	oquanaa
, 24, 60,	s. Find the number that comes	next III	the se	
				equence.
168		133.	7, 5,	12, 17, 29,
(2) 120		(1)	30
90 (4	4) 144		(2)	41
24, 6-,			(2)	49
	2) 72			
•	4) 100		(4)	40
120 (1) 100			
for Q. Nos. 134 to 136.				
1 0	-	our acto	rs to b	e selected from the seven actors P, Q, R, S, T, U
Either P or T must be i	in the case: but they cannot bo	th be in	the c	ast.
	•			
	_	cast.		
If U is in the cast, which of the following must also be in the cast?				s in the cast but needs to be replaced, which of ollowing actors, if not in the cast, is eligible to
P (2) Q		_	ce S regardless of the composition of the rest of
R (4) S		the c	ast ?
is in the cast any of	the following groups of		(1)	R
•			(2)	P
could make up the res	2) Q, R and V		(3)	Т
_	A) S II and V		(4)	V
E I I I F F I is	ast of a benefit prograding to the following of the following of the P or T must be if T is in the cast, then If U is in the cast, then Is in the cast, which of the cast? (R) (S) (S) (S) (S) (S) (S) (S)	ast of a benefit programme will consist of exactly folding to the following conditions: Either P or T must be in the case; but they cannot be f T is in the cast, then Q must be in the cast. If U is in the cast, then neither P nor R can be in the cast in the cast, which of the following must also the cast? (2) Q (4) S Is in the cast, any of the following groups of could make up the rest of the cast except	ast of a benefit programme will consist of exactly four actording to the following conditions: Either P or T must be in the case; but they cannot both be in f T is in the cast, then Q must be in the cast. If U is in the cast, then neither P nor R can be in the cast. Is in the cast, which of the following must also 136. It is in the cast, which of the following groups of the cast, any of the following groups of could make up the rest of the cast except Q, R and S (2) Q, R and V	ast of a benefit programme will consist of exactly four actors to be ding to the following conditions: Either P or T must be in the case; but they cannot both be in the cast. If T is in the cast, then Q must be in the cast. If U is in the cast, then neither P nor R can be in the cast. If S is in the cast, which of the following must also the cast? If S is in the cast, which of the following groups of could make up the rest of the cast except Q, R and S (2) Q, R and V (3)

Directions for Q. Nos. 137 to 141.

The office staff of the XYZ Corporation presently consists of three book-keepers (A, B and C) and five secretaries (D, E, F, G and H). Management is planning to open a new office in another city using three secreataries and two book-keepers of the present staff. To do so they plan to separate certain individuals who do not function well together. The following guidelines were established to set up the new office:

- (i) Book-keepers A and C are constantly finding fault with one another and should not be sent as a team to the new office.
- (ii) C and E function well alone but not as a team. They should be separated.
- (iii) D and G have not been on speaking terms for many months. They should not go together.
- (iv) Since D and F have been competing for promotion, they should not be a team.
- **137.** If A is to be moved as one of the book-keepers, which of the following *cannot* be a possible working unit?
 - (1) ABDEH
- (2) ABDGH
- (3) A B E F H
- (4) A B E G H
- **138.** If C and F are moved to the new office, how many combinations are possible?
 - (1) 1
- (2) 2
- (3) 3
- (4) 4
- **139.** If C is sent to the new office which member of the staff *cannot* go with C?
 - (1) B
- (2) D
- (3) F
- (4) G

- **140.** Under the guidelines developed, which of the following *must* go to the new office ?
 - (1) B
- (2) D
- (3) E
- (4) G
- **141.** If D goes to the new office which of the following is (are) true?
 - I. C cannot go.
 - II. A cannot go.
 - III. H must also go.
 - (1) I only
- (2) II only
- (3) I and II only
- (4) I and III only

Directions for Q. Nos. 142 to 146.

- (i) A, B, C, D, E and F are six members of a family.
- (ii) There are two married couples among them.
- (iii) C is the mother of A and F.
- (iv) E is the father of D.
- (v) A is the grandson of B.
- (vi) The total number of female members in the family is three.
- **142.** Which of the following pairs is one of the married couples?
 - (1) EF
- (2) BD
- (3) EB
- (4) AF
- **143.** Who is the wife of E?
 - (1) B
- (2) C
- (3) D
- (4) F
- **144.** How is B related toF?
 - (1) Sister
- (2) Grandmother
- (3) Wife
- (4) Daughter

- **145.** How is F related to A?
 - (1) Sister
 - (2) Brother
 - (3) Daughter
 - (4) Mother
- **146.** Which of the following is a group of female members?
 - (1) BDE
- (2) AFB
- (3) DCF
- (4) BCF

147.	One number is twice the second twice the third and the third is many times is the first number? (1) 8 times	Dormitories range from two to six stories in height. If a dormitory room is above the second-floor, it has a fire escape. If the statements above are true, which of the following must also be true? (1) Second-floor dormitory rooms do not have fire						
	(2) 4 times			(1)	escapes	ooms do not nave n	10	
	(3) 6 times			(2)		oms do not have fi	re	
	(4) 2 times			escapes (3) Only dormitory rooms above the se				or
				(-)	have fire escapes			
				(4)	Fourth-floor dor	mitory ro	oms have fire escap	es
Direc	tions for Q. Nos. 149 to 152.							
(i) (ii) (iii) (iv) (v) (vi) (vii) (viii) (ix) (x)	R has the same number of apples, mangoes and oranges. The number of M's applies and D's mangoes is the same. The total number of fruits is 58. R has two more fruits than D while M has three less than R. M has three oranges. The total number of mangoes is 22. D has two oranges less than R.							
149.	Who has the maximum number of mangoes and how many?				•	_	e/less than apples ?	
	•	R-8		` '	3 more	` '	2 less	
	(3) $M-9$ (4)	D – 9		(3)	2 more	(4)	3 less	
150.	What is the total number of a	pples ?	152.	Hov	v many oranges d	oes R ha	ve ?	
	(1) 21 (2)	23		(1)	6	(2)	7	
	(3) 19 (4)	20		(3)	8	(4)	9	
Direc	tions for Q. Nos. 153 to 157.	Unscramble the letters in the	follow	ing '	words and find the	e odd ma	n out.	

153.		UBS HPIS		RCTUK ACR	156.	` ′	LABKC ORULCO		
154.	` '	RNTIALGE RAGETNCLE	` ′	QERUSA CCRIEL		` /	THIEW BULE		
155.	` ′	NOOTTC ETUJ		KLSI OOKB	157.		WOTN YITC	` ′	RRVEI ILAEVLG

Directions for Q. Nos. 158 to 163.

The recipe for Hearty Noodle Soup calls for six ingredients — noodles, onions, potatoes, rosemary, sage, and tomatoes — to be added one at a time into a potful of water. The ingredients must be added according to the following directions:

- (i) The sage is added fourth.
- (ii) The onions are added immediately before the tomatoes are added.
- (iii) The noodles are added sometime before the sage is added and sometime before the rosemary is added.
- (iv) The potatoes are added sometime before the rosemary is added.
- 158. Which of the following is an acceptable order, from first to last, in which the ingredients could be added?
 - (1) Noodles, Onions, Tomatoes, Sage, Potatoes, Rosemary
 - (2) Noodles, Potatoes, Rosemary, Sage, Tomatoes, Onions
 - (3) Noodles, Rosemary, Potatoes, Sage, Onions, Tomatoes
 - (4) Potatoes, Onions, Tomatoes, Sage, Noodles, Rosemary
- **159.** If the potatoes are added fifth, which of the following must be true?
 - (1) The noodles are added first
 - (2) The noodles are added second
 - (3) The onions are added first
 - (4) The rosemary is added sixth
- **160.** If the tomatoes are added sixth, which of the following can be true?
 - (1) The noodles are added third
 - (2) The onions are added second
 - (3) The potatoes are added first
 - (4) The potatoes are added fifth
- **161.** If the noodles are added third, which of the following must be true?
 - (1) The potatoes are added first
 - (2) The potatoes are added second
 - (3) The rosemary is added fifth
 - (4) The tomatoes are added second
- 162. If the onions are added sometime before the sage is added, which of the following must be true?
 - (1) The noodles are added first
 - (2) The noodles are added third
 - (3) The potatoes are added third
 - (4) The potatoes are added fifth
- **163.** Which of the following is a complete and accurate list of the ingredients any one of which could be the first ingredient added?
 - (1) Noodles, Tomatoes
 - (2) Onions, Rosemary
 - (3) Noodles, Onions, Potatoes
 - (4) Noodles, Potatoes, Tomatoes

- **164.** A rope is to be cut into six pieces. First it has been doubled. How many times does it have to be cut now?
 - (1) One
- (2) Two
- (3) Three
- (4) Four

- **165.** Today is Thursday. On the Monday last the date was 30th December 1974. The date today is
 - (1) 26 December 1974 (2) 2nd January 1975
- - (3) 3rd January 1975
- (4) 1st January 1975

Directions for Q. Nos. 166 to 168.

In a square field four persons A, B, C, D are standing on the four corners as shown below:

Now they start walking in an anti-clockwise direction and occupythe position at the next corners.

- **166.** Who is in the North-East position?
 - (1) A
- (2) B
- (3) C
- (4) D
- **167.** Who is in the North-West position?
- (3) C
- (4) D

- **168.** Who is in the South-West position?
 - (1) A
 - (2) B
 - (3) C
 - (4) D

Directions for Q. Nos. 169 to 174.

The art director of an advertising company is pereparing a sales brochure for a boat-manufacturing company. To represent her client's line of products, she wants a separate full-page colour advertisement in the brochure for each of the following five types of boats: kayak, motorboat, pedal boat, raft, and sailboat. Thus, there will be exactly five printed pages, numbered consecutively one through five, in the brochure. Because she also wants to show the range of colours that the manufacturer uses, one of the boats pictured must be green, one must be orange, one must be tan, one must be white, and one must be yellow. In designing the brochure, she has made the following decisions:

- (i) The motorboat will be advertised on a lowwer-numbered page than the pedal boat.
- (ii) The sailboat will be advertised on a lower-numbered page than the kayak.
- (iii) The white boat will be advertised on a lower-numbered page than the yellow boat.
- (iv) The orange boat will be advertised on page three.
- (v) The pedal boat advertised will be tan.
- **169.** Which of the following could be the colours of the boats advertised on pages 1 through 5 respectively?
 - (1) White, tan, orange, green, yellow
 - (2) Green, orange, white, yellow, tan
 - (3) Green, tan, orange, yellow, white
 - (4) Orange, yellow, white, tan, green

170.	Any of the boats could be advertised on page 3 <i>except</i> the			tised on page 3 except	172.	If the kayak is green, the boat advertised on page 1 must be			
	(1)	kayak				(1)	green	(2)	orange
	(2)	Motorboat				(3)	tan	(4)	white
	(3)	pedal boat			173.	If th	ne motorboat is green	and is	advertised on page 4,
	(4)	raft				whi	ch of the following m	nust b	e true ?
							The raft is advertise	_	- -
171.	If th	e kayak is advertised	on a	lower-numbered page		(2)	The sailboat is adve		
		•	ch of	the following must be		(3)	The white boat is ac		
	true		and a	.m maga 1		(4)	The tan boat is adve	ertised	on page 2
	(1) (2)	The kayak is adverti The pedal boat is ad		. •	174.				page 2 and the green
	(3)	The raft is advertised					t is advertised on pag		
	(4)	The sailboat is advertised					yellow		orange
	(1)	The surrout is devel	tibec	on page 1		(3)	tan	(4)	white
Direc	tions	for Q. Nos. 175 to 17	77. I	Find the odd man out.					
175.	(1)	Jainism	(2)	Buddhism	177.	(1)	Edible oil		
	(3)	Communism	(4)	Hinduism		(2)	Groundnut oil		
176.	(1)	Gujarat	(2)	Kerala		(3)	Coconut oil		
	(3)	Haryana	(4)	Orissa		(4)	Sunflower oil		
Direc	tions	for Q. Nos. 178 to 18	83. (Given below are seven numb	er seri	ies :			
	I.	4, 64, 5, 125, 6, x							
	II.	6, 37, 7, 50, 8, 65, 9,	, X						
	III.	5, 25, 125, 7, 49, 34	3, 9,	81, x					
	IV.	9, —7, 18, —18, 31,	, X						
	V.	4, 16, 80, 480, 3360,	, x						
	VI.	25, 24, 22, 19, 15, 10	0, x						
	VII.	100, 81, 64, 49, 36,	X						
178.		hich of the above num		eries is the third power actor ?	181.		which of the above n		er series is the use of rmining factor?
	(1)	I and III	(2)	I, IV and V		(1)	V	(2)	VII
	(3)	I, III and VII	(4)	II, III and VI		(3)	I	(4)	II
179.		which of the above nurmining factor?	umbe	or series is $n^2 + 1$ the	182.	In which of the above number series is the determining factor the addition and subtraction of			
	(1)	_	(2)	II		squ	ares?		
	(3)		(4)			(1)		(2)	
	` /		` /			(3)	VI	(4)	VII
180.		which of the above nu			183.	In v	which of the above nun	ıber s	eries is the recognition
		onsider a pattern of th					ncreasing multiples s		_
	(1)		(2)			(1)	II	(2)	V
	(3)	111	(4)	IV		(3)	VI	(4)	II and IV

- **184.** 'A' can type 500 words in ten minutes and 'B' can type 400 words in ten minutes. In how many minutes can they together type 3,600 words?
 - (1) 40
- (2) 60
- (3) 30
- (4) 45

- **185.** Five books marked A, B, C, D and E are lying on a table. D is to be left of C; B is to the left of E; A is to the right of C. If A is to the left of B, the book in the middle will be
 - (1) A
- (2) B
- (3) C
- (4) D

Directions for Q. Nos. 186 to 189.

Classroom assignments are being made for 5 teachers — F, G, H, I and J — and 5 assistants — K, L, M, N and O. The classrooms are all in a line on one side of a corridor and are numbered consecutively from 1 to 6. One teacher and one assistant will be assigned to each of the 5 classrooms, and one classroom will remain unassigned. The assignments must conform to the following conditions:

- (i) F is assigned to the same room as K.
- (ii) G is not assigned to the same room as O.
- (iii) I is assigned to either Room 2 or Room 3.
- (iv) J is assigned to Room 5.
- (v) M is assigned to a room next to F's room.
- (vi) The unassigned room is not either one of the end rooms.
- **186.** M *cannot* be assigned to which of the following rooms?
 - (1) 2

(2) 3

(3) 5

- (4) 6
- **187.** If G is assigned to Room 3, which of the following must be true?
 - (1) F is assigned to Room 1
 - (2) I is assigned to Room 2
 - (3) L is assigned to room as 3
 - (4) N is assigned to Room 4
- **188.** If Room 2 is the unassigned room, which of the following could be true?
 - (1) G is assigned to an end room
 - (2) M is assigned to an end room
 - (3) M is assigned to the same room as H
 - (4) M is assigned to a room next to I'sroom
- **189.** If G is assigned to a room next to H's room, which of the following must be true?
 - (1) L is assigned to Room 2
 - (2) O is assigned to Room 3
 - (3) Room 3 is the unassigned room
 - (4) Room 4 is the unassigned room

Directions for Q. Nos. 190 to 194.

Given below is a diagram in which the figures are interlocking each other. Each figure represents a certain section of people as indicated thereon. Different regions of the diagram are lettered from 'a' through 'g'. Read the statements of the questions given and answer which region represents the statement.

190.	Scientists who are politicians but not Indians			193.	Non-Indian scientists who are not politicians						
	(1) a	(2) e			(1) f	(2) d					
	(3) f	(4) c			(3) e	(4) c					
191.	Indians who are politi	cians but not scientis	ets	104	Indiana who an	a saiantista as veall as malitisians					
	(1) b	(2) c		194.		e scientists as well as politicians					
	(3) d	(4) g			(1) a						
192.	Scientists who are Inc	lians but not politicia	ns		(2) b						
	(1) f	(2) b			(3) c						
	(3) c	(4) d			(4) d						
Direc	ctions for Q. Nos. 195 t	o 200.									
			amples of an	artist's p	aintings and scu	lptures. The artist has submitted one					
		nall sculpture, two la	rge paintings	s, and thre	e small painting	s. The gallery owner plans to show at					
	(i) At least one scul	(i) At least one sculpture must be selected.									
	(ii) At least one large										
		(iii) The three large works cannot all be selected.									
	(iv) The four small works cannot all be selected.(v) If the small sculpture is selected, at least one small painting must also be selected.										
	(v) If the small sculp	oture is selected, at le	ast one smal	I painting	must also be se.	lected.					
195.	Which of the following	g could be a comple	te selection f	or the ext	nibit ?						
	(1) Three small paintings										
	(2) The two large pa	-									
	(3) The small sculpt	• • •		ll painting	gs						
	(4) The small sculpt	ure and two small par	intings								
196.	If the only sculpture s	If the only sculpture selected for the exhibit is the large sculpture, which of the following must be true?									
	•	(1) Exactly three additional works are selected									
		(2) The additional works selected are all small paintings									
	(3) One of the large		•	•							
	(4) Either two or mo	re small paintings are	e selected, of	r one large	e painting and at	least one small painting are selected					
197.	If five works are selected for the exhibit, which of the following must be true?										
	(1) Exactly two of the		_								
		(2) Exactly three small paintings are selected									
	(3) Exactly four of the works selected are small										
	(4) Both sculptures a	are selected									
198.	If three small painting	s are selected for the	e exhibit, wh	ich of the	following must	also be selected?					
	(1) The small sculpt		(2)	_	e sculpture						
	(3) One large painting	ng	(4)	One large	e painting and th	ne large sculpture					
199.	If the small sculpture each of the following		paintings are	selected,	an acceptable ex	whibit can be made by the addition of					
	(1) One small painti	-	(2)	Two sma	ll paintings						
	(3) The other large p		(4)			and one small painting					
200.	•	selected, an acceptal	ole exhibit ca	an be mad	le by the additio	n of each of the following selections					
	except:(1) One small painti	nσ	(2)	Two sma	ll paintings						
	(3) Three small pain		(4)			ne small painting					

OPENMAT (XVI) ENTRANCE TEST FOR MANAGEMENT PROGRAMMES 2005

TEST I

General Awareness

1.	have less than 60 me	vides that no Vidhan Sabha can imbers. Which of the following	9.	"World Development Report" is an annua publication of (1) United Nations Development Programme			
	State Assemblies is a	n exception to it?					
	(1) Tripura	(2) Meghalaya		` /	k of Reconstruction and		
	(3) Sikkim	(4) Mizoram		Development (3) World Trade Orga	nisation		
2.	_	he functions of the President of		(4) International Mor	etary Fund		
		ason both the offices of the e President of India fall vacant?					
	(1) Prime Minister	e President of India fail vacant?	10.	India's first Neutron Reactor 'Kamini' was built a the nuclear research centre located at			
		Sabba					
	(2) Speaker of Lok			(1) Chennai	(2) Kalpakkam		
	(3) The senior-mos			(3) Kolkata	(4) Trombay		
	(4) Attorney Gener	al of India	11.	Who among the fo	ollowing has written the		
3.	India is <i>not</i> a member			controversial book 'Shivaji: Hindu King in Islami India'?			
	(1) G-20 (2) G-8	(3) G-15(4) United Nations		(1) Arundhati Roy	(2) Sumit Sarkar		
	(2) G-0	(4) Clifted Nations		(3) James W. Laine	(4) Arthur Clarke		
4.	The distance betwee	n the Earth and the Sun is the		(-,	()		
	greatest during		12.	Which of the following countries does not borde			
	(1) Summer Solstic	e		the Mediterranean Sea			
	(2) Winter Solstice			(1) Malta	(2) Libya		
	(3) Aphelion			(3) Italy	(4) Bulgaria		
	(4) Perihelion		13.	The deepest oceanic tro	ench 'Mariana' is located in		
			10.	(1) Atlantic Ocean	(2) Arctic Ocean		
5.	CDMA in telephony			(3) Pacific Ocean	(4) Indian Ocean		
	(1) Cyclic Divided			(3) Taeme Ocean (4) Indian Ocean			
	(2) Code Division I	Multiple Access	14.	Which of the following pairs is <i>not</i> correctly			
	(3) Centrally Distin	-		matched?			
	(4) Coded Dots Mo	bile Access		(1) 'Purna Swaraj' Re	esolution : 1929		
				(2) Martyrdom of Bh	agat Singh : 1931		
6.	Which one of the following books is <i>not</i> written by			(3) Formation of Congress Socialist Party			
	Munshi Premchand (1) <i>Rangbhoomi</i>	(2) Prem Pachisi		(4) Shimla Conference	e : 1945		
		` '		*****			
	(3) Vishkanya	(4) Kayakalp	15.	as per CENSUS - 2001	states has the lowest Sex Ratio of India?		
7.	Which Taal has sixte	en matras ?		(1) Haryana	(2) Punjab		
	(1) Jhaptal	(2) Roopak Taal		(3) Sikkim	(4) Uttar Pradesh		
	(3) Teen Taal	(4) Aadi Taal	16.	Which of the following Pulitzer Prizes for 200-	ng newspapers has won five 4?		
8.	Which of the following countries won the World			(1) The New York Tir	nes		
	Youth Football Chan	npionship 2004 ?		(2) Washington Post			
	(1) Brazil	(2) Spain		(3) The Los Angeles	Times		

(4) The Wall Street Journal

(3) Argentina (4) Germany

- 17. In which of the following countries, have scientists 23. The first Summit of the Non-Aligned Movement recently created mice by using two genetic mothers (NAM) was held in and no fathers? (1) Algiers (2) Belgrade (2) Canada (2) Russia (3) Jakarta (4) New Delhi (3) Japan (4) Germany 24. How many members can be nominated to the Lok In April 2004, the President of which of the following Sabha by the President of India? 18. countries was impeached by its Parliament? (1) 2 (1) South Korea (2) Brazil (3) 8 (4) 12 (4) Lithuania (3) Thailand 25. The shape of the earth is best described as 19. 'Straight from the Heart' is the autobiography of (1) Spherical (2) Spheroid (1) Imran Khan (2) Kapil Dev (3) Geoid (4) Oblate spheroid (4) Ian Botham (3) Richard Hadlee 26. Ginger is an example of (1) Tuber (2) Rhizome 20. Which chemical is mainly responsible for depletion of ozone layer in the atmosphere? (3) Bulb (4) Corm (1) Sulphur dioxide 27. The critical temperature at which unsaturated air (2) Chlorofluoro-carbon becomes saturated, is called (3) Carbon dioxide (1) Absolute Humidity (2) Condensation (4) Nitrous oxide (3) Dew Point (4) Frost 21. Which of the following statements is *incorrect*? 28. Water glass is chemically (1) 'Hertz' is used to measure frequency (1) Aluminium silicate (2) Calcium silicate (2) 'Kelvin' is used to measure temperature (3) Potassium silicate (4) Sodium silicate (3) 'Bel' is used to measure atmospheric pressure 29. Who among the following is the India's first Woman (4) 'Ohm' is used to measure electrical resistance Grandmaster in Chess? (1) Koneru Humpy 22. Which of the following statements is *incorrect*? (2) Aarthie Ramaswamy
 - (1) Cosmic describes anything occurring or located in outer space
 - (2) Lithosphere is the top crust of the earth which includes the land surface and the ocean floors
 - (3) Silicon constitutes the second most important element in the composition of the earth
 - (4) A tributary is a river which leaves the main river and flows separately

30

(3) S. Meenakshi

(1) POL. COM

(3) POLNET

(4) S. Vijaya Lakshmi

Which of the following projects envisages to connect

all the police stations in the country in one network?

(2) IPOL. COM

(4) IPOLNET

TEST II English Language

Directions for Q. Nos. 31 to 45: These questions are based on the contents of the passages and II given below. Read the passages carefully and answer the questions that follow them on the basis of the contents of the passage in each case.

Passage I

War has escaped the battlefield and now can, with modern guidance systems on missiles, touch virtually every square meter of the earth's surface. War has also lost most of its utility in achieving the traditional goals of conflict. Control of territory carries with it the obligation to provide subject peoples certain administrative, health, education, and other social services; such obligations far outweigh the benefits of control. If the ruled population is ethnically or racially different from the rulers, tensions and chronic unrest often exist which further reduce the benefits and increase the costs of domination. Large

populations no longer necessarily enhance state power and, in the absence of high levels of economic development, can impose severe burden on food supply, jobs, and broad range of services expected of modern governments. The non-economic security reasons for the control of territory have been progressively undermined by the advances of modern technology. The benefits of forcing another nation to surrender its wealth are vastly overweighed by the benefits of persuading the nation to produce and exchange goods and services. In brief, imperialism no longer pays.

Making war has been one of the most persistent of human activities in the 80 centuries since men and women settled and thereby became "civilized" but the modernisation of the past 80 years has fundamentally changed the role and function of war. In pre-modernized societies successful warfare brought significant material rewards, the most obvious of which were the stored wealth of the defeated. Equally important was human labour – control over people as slaves or levies for the victor's army, and there was the productive capacity – agricultural lands and mines. Successful warfare also produced psychic benefits. The removal or destruction of a threat brought a sense of security, and power gained over others created pride and national self-esteem.

War was accepted in the pre-modernised society as a part of the human condition, a mechanism of change and an unavoidable, even noble, aspect of life. The excitement and drama of war made it a vital part of literature and legends.

- 31. According to the passage, leaders of pre-modernised society considered war to be
 - (1) a valid tool of national policy
 - (2) an important act of aggression
 - (3) economically wasteful and socially unfeasible
 - (4) restricted in scope to military participants
- 32. Which of the following *cannot* be cited as a psychic advantage of war in the pre-modernized society, according to the author?
 - (1) The creation of a sense of security
 - (2) The perception of war as a noble aspect of life
 - (3) The enhancement of national self-esteem
 - (4) The pride that followed as a result of power over others
- 33. The author most likely places the word "civilized" in quotation marks in order to
 - (1) show dissatisfaction at not having found a better word
 - (2) acknowledge that the word was borrowed from another source
 - (3) express irony that war should be a part of civilisation
 - (4) impress upon the reader the tragedy of war
- 34. The author mentions all of the following as possible reasons for going to war in a pre-modernised society, *except*
 - (1) possibility of material gain
 - (2) total annihilation of the enemy and destruction of enemy territory
 - (3) potential for increasing the security of the nation
 - (4) desire to capture productive farming lands
- 35. Which of the following best describes the tone of the passage?
 - (1) Outraged and indignant
 - (2) Humorous and wry
 - (3) Concerned and optimistic
 - (4) Scientific and detached

- 36. War in the pre-modern society was often the subject of legend because
 - (1) it was a noble aspect of life
 - (2) it was required to be recorded for history
 - (3) it was an unavoidable part of existence
 - (4) it was considered an exciting and dramatic phenomenon
- 37. According to the passage, war in the modern time is no longer desirable because
 - (1) people have realised the costs of going to war are enormous
 - (2) there is far greater desire for peace and coexistence than for power
 - (3) of the realisation that ruling over other countries is no longer economically advantageous
 - (4) technological advances have obviated the need for war
- 38. The words 'war has escaped the battlefield' have been used in the passage to indicate that
 - (1) technological advances have made the field of war all pervasive
 - (2) the area of war is now not definable
 - (3) war has become uncontrollable
 - (4) battlefields are now extinct
- 39. The contents of the passage show that it has been written
 - (1) very recently
 - (2) about 5 years back
 - (3) sometime in the 1980s
 - (4) cannot be determined from the passage

Passage II

Putting "people first" is easy to say. And its currently politically correct. What Manager, in his or her mind, is going to admit publicly that employees take a back seat to cost cutting or profitability? It is important, however, not to confuse talk with action.

Putting people first is not necessarily consistent with long-term competitiveness. Managers must recognise this fact and are increasingly acting on it. Today's organisations are more typically pursuing a "labour-cost minimization" strategy rather than a people-first strategy. When you look beyond what managers say, you find most business firms place profits over people. They re-engineer processes and cut the size of their permanent workforce. And they substitute temporary workers for full-time permanent staff. Organisations with problems typically look to staffing cuts as a first response. And organisations without problems are regularly reviewing their staffing needs to identify redundancies and overstaffing. Their goal is to keep themselves "lean and mean". In today's competitive environment, few organisations have the luxury to be able to provide workers with implied "permanent employment" or to offer anything more than minimal job security. For almost all organisations today, employees are a variable cost. Staffing levels are kept to a minimum and employees are continually added or deleted as needed. Interestingly, the labour-cost-minimisation strategy appears to be spreading worldwide. It began in Canada and the United States in the early 1990s. Now it has become the model for companies in countries such as Japan, South Korea and Thailand - places that historically protected their employees in good times and bad. Many firms in these countries have abandoned their permanent employment, people-first policies. Why? Because such policies are inconsistent with aggressive, low-cost global competition.

The above debate is ongoing in most organisations where management must make decisions regarding efficiencies and effectiveness. Indeed, a bottomline focus must be balanced with the need to create an environment for employees that facilitates an acceptable bottomline!

- 40. Putting people first, according to the passage is
 - (1) easier said than done
 - (2) profitable
 - (3) politically though not economically defensible
 - (4) good for the company's public image
- 41. The term 'lean and mean organisation', as used in the passage, means
 - (1) a meaningful organisation
 - (2) an organisation staffed with slim and well meaning people
 - (3) a competitive organisation with no overstaffing
 - (4) an organisation which means business
- 42. Some countries have abandoned their traditional policy of permanent employment because
 - (1) employees have become a variable cost
 - (2) it is no longer viable in a globally competitive environment
 - (3) employees are no longer keen on life-long employment in the same organisation
 - (4) they would like to take the benefit of outsourcing

- 43. The term 'a bottomline focus' is used in the passage to indicate
 - (1) the organisational focus on profitability
 - (2) a concern for the lowest possible costs
 - (3) the ground reality
 - (4) the attention to breakeven point
- 44. As per the passage, staff reduction is the first response of
 - (1) organisations getting into the competitive mode
 - (2) organisations with problems
 - (3) organisations seeking to reengineer
 - (4) organisations without problems
- 45. The author's tone in the passage is
 - (1) ironical and critical
 - (2) scientific and incisive
 - (3) pragmatic and informed
 - (4) humorous and entertaining

Directions for Q. Nos. 46 to 50. Each of these questions consists of a capitalized word followed by four alternatives. Select the alternative that is most similar in meaning to the capitalized word, in each case.

46.	ABERRATION	49.	49. GERMANE					
	(1) deviation	(2)	abhorrence		(1)	middle European	(2)	prominent
	(3) dislike	(4)	absence		(3)	warlike	(4)	relevant
47.	COPIUS			50.	50. PIQUE			
	(1) cheating	(2)	plentiful		(1)	pyramid	(2)	revolt
	(3) dishonourable	(4)	inspired		(3)	resentment	(4)	inventory
48.	DECIMATE							
	(1) disgrace	(2)	kill					
	(3) search	(4)	collide					
	ctions for Q. Nos. 51 to the liternative that is most n		-		_	•	by for	ır alternatives. Select
51.	VANGUARD			54.	OD	IOUS		
	(1) regiment	(2)	rear		(1)	fragrant	(2)	redolent
	(3) protection	(4)	loyalty		(3)	fetid	(4)	delightful
				55.	LAG	CONIC		
52.	RETROGRADE					milky	(2)	verbose
	(1) directing	(2)	evaluating			wicked		flagrant
	(3) inclining	(4)	progressing		(0)	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	(.)	iingi uiii
53.	EXTRINSIC							
	(1) reputable	(3)	swift					
	(2) inherent	(4)	ambitious					
	ctions for Q. Nos. 56 to 3 or 4) which is incorrect Although I was not inv	ect as pe	er standard writte	en English.			under	lined. Select the part
57.	Every man, woman an	d child	in this community	$\frac{\text{are now}}{(2)}$ aware	of the	e terrible consequence (3)	es of	the <u>habit of smoking</u> . (4)
58.	The <u>question arises</u> <u>as</u> (1)	to who (2)	should go out in t	this heat and dus	t <u>to co</u>	ollect mail from the (3)	letter ł	$\frac{\text{you or me.}}{(4)}$
59.	I <u>appreciate you</u> helpin (1)	ng me to	tidy up the table (2)	, but I wish you		d stack all the loose p 3)	(4)	neatly.
60.	No one who has seen I	nim wor	k in the library <u>ca</u>	an deny that Pura (2)	ab has	an interest and aptite (3) (4		or academic research.
61.	Everyone is expected (1)	(2)	the official dinner		d's su 3)	pervisor, the sales m	nanage (4)	er and I.

62.			ance, I hur	rried home to finish my homework.				
	(1) (2)	(3)		(4)				
63.	$\frac{\text{No sooner}}{(1)} \text{ had } \frac{\text{he begun}}{(2)}$	to speak when a disturbing n (3)	oise <u>arose</u>					
64.	A great many educators (1)	firmly believe that Mathemati (2)	ics is one o	of the poorest taught subjects in the high school today. (3) (4)				
65.	Any modern writer would (1)	ld be delighted to have his <u>pla</u> (2)	(3)	red with Shakespeare. (4)				
four a				sentence with one or more blank spaces, followed by hich best fit the meaning of the sentence as a whole,				
66.	The children marvelled a their to the t	at the strange foliage, it was ropics.	69.	We should have trouble ahead when the road into a gravel path.				
	(1) voyage	(2) introduction		(1) interrogated - shrank				
	(3) conduit	(4) exposure		(2) anticipated - dwindled				
67.				(3) expected - grew				
	the she had ca	convulsed her as she realised aused others.		(4) seen - collapsed				
	(1) pity–suffering	(3) doubt-happiness	70.	In the downpour, the girls managed to				
	(3) contempt–pain	(4) esteem–service	70.	us and disappear.				
68.		age have had		(1) ensuing - evade(2) incessant - pervade(3) torrential - provoke(4) insipid - avoid				
	effects on people in all v							
	(3) bronze - pre	(2) electronic - universal(4) computer - marked						
follov	tions for Q. Nos. 71 to 7	75. Each of the following qu		onsists of a related pair words in capitalised letters, nship similar to that expressed in the capitalised pair				
7.1	I DIE AGE DEDGON		7.4	DDVD GEDV IDVSOME				
71.	LINEAGE: PERSON (1) foliage: tree	(2) deviation: word	74.	DRUDGERY: IRKSOME (1) compliance: forced				
	(3) title: book	(4) adolescence: child		(2) encumbrance: burdensome				
	(5) title: 000k	(1) adolescence, enna		(3) journey: tiresome				
72.	PHYSIQUE: STURDY			(4) dissonance: harmonious				
	(1) intellect: noble	(2) punctuality: tardy						
	(3) investment: sound	(4) fabric: worn	75.	SURPRISE: EXCLAMATION				
73.	FRAYED: FABRIC			(1) insolence: bow				
	(1) thawed: ice	(2) renovated: building		(2) dismay: groan(3) happiness: grimace				
	(3) frazzled: nerves	(4) cultivated: manner		(4) difference: nod				

Directions for Q. Nos. 76 to 80: These questions consist of an idiom or a phrase, followed by four alternatives. Select the alternative which is the most appropriate meaning of the idiom or phrase as per standard usage, in each case.

- 76. Lose one's shirt
 - (1) misplace one's clothes
 - (2) forget to dress properly
 - (3) lose one's courage
 - (4) lose everything one has
- 77. Make a beeline for
 - (1) form a neat queue
- (2) go straight for
- (3) gather around
- (4) dance around
- 78. Give someone a wide berth
 - (1) provide someone with ample space
 - (2) help and facilitate someone
 - (3) avoid someone completely
 - (4) disbelieve someone

- 79. Dutch courage
 - (1) exemplary courage
 - (2) the courage of one's convictions
 - (3) false sense of bravery brought about by drinking alcohol
 - (4) foolish display of bravado
- 80. Bury the hatchet
 - (1) dispose off
 - (2) agree to terminate
 - (3) become friendly again
 - (4) complete the task

TEST III Ouantitative Aptitude

- 81. The area of the four walls of a hall is 660 sq. m, the length is twice the breadth and the height is 11 m. Find the area of the ceiling.
 - (1) 200 sq. m
- (2) 300 sq. m
- (3) 400 sq. m
- (4) 500 sq. m
- 82. How many cubes each of surface 4 sq. cm can be made from a 8 cm cube?
 - (1) 16
- (2) 3
- (3) 64
- (4) 12
- 83. $1+5\frac{1}{4}$ of $3\frac{1}{2} \div 12\frac{1}{4}$ of $1\frac{1}{2}$ is equal to
 - (1) 1
- (2) 2
- (3) 3
- (4) 6
- 84. The distance between the tops of two trees 20 m and 28 m high is 17 m. The horizontal distance between the trees is
 - (1) 9m
- (2) 12 m
- (3) 15 m
- (4) 31 m
- 85. The average of 3 prime numbers between 50 and 75 is $\frac{191}{1}$. Find the difference between the largest and the smallest prime numbers.
 - (1) No unique value
- (2) 12
- (3) 17
- (4) 19

- 86. In a zoo 65% of the animals were mammals. Now after one year, only 60% mammals are alive. How many mammals are alive now if only 60% of the original 1200 animals are alive and no new animal is added to the zoo?
 - (1) 270
- (2) 450
- (2) 720
- (4) 468
- 87. The compound interest on a certain sum for 2 years is Rs. 1100 and the simple interest is' Rs. 1000. If this sum is invested such that simple interest is Rs. 400 and the number of years is equal to rate percent per annum, find the new rate per cent.
 - (1) 2%
- (2) 4%
- (3) 8%
- (4) 16%
- 88. A sphere of radius 3 cm is dropped into a cylindrical vessel partly filled with water. The radius of the vessel is 6 cm. If the sphere is submerged completely, by how much will the surface of water be raised?
 - (1) 1 cm
- (2) 2 cm
- (3) 3cm
- (4) 6cm
- 89. A grocer bought 10 kg of apples for Rs. 81 out of which one kg were found rotten. If he wishes to make a profit of 10%, then he should sell it at per kg.
 - (1) Rs. 10
- (2) Rs. 10.10
- (3) Rs. 9,90
- (4) Rs. 11

- 90. If A : B = 2 : 3, B : C = 5 : 9, then A : B : C is 100. If Ajit can do 1/4 of a work in 3 days and Siddharth can do 1/6 of the same work in 4 days, how much (1) 10:15:9 (2) 10: 15: 27 will Ajit get if both work together and are paid (3) 2:3:9 (4) 2:3:5 Rs. 180 in all? The smallest square number which is exactly divisible 91. (1) Rs. 120 (3) Rs. 60 by 12, 18 and 27 is (2) Rs. 108 (4) Rs. 36 (1) 144 (2) 729101. Two pipes can fill a tank in 10 hours and 12 hours (4) 288 (3) 324 respectively, while the third can empty it in 20 hours.
- 92. The value of $\cos^2 13 - \sin^2 77$ is If all the pipes are opened together, then the tank will be filled in (1) 2 (3) 1 (3) 0(4) 3 (1) $7\frac{1}{2}$ hours
 - A single discount equivalent to a discount series of 40% and 20% is (4) $9\frac{1}{10}$ (3) 8 hours (1) 50% (2) 52% (4) 55% (3) 48%

93.

96.

(1) Rs. 169.50

15 cm and base diameter 16 cm is

- 102. A and B weave a carpet in 10 days and 15 days 94. If A's salary is 25% higher than B's salary, how much respectively. They begin to work together percent is B's salary lower than A's? but B leaves after 2 days. In what time will A complete (1) 15%
 - (1) $6\frac{1}{3}$ days (2) $6\frac{2}{3}$ days (4) $33\frac{1}{3}\%$ (3) 29% (4) 8 days (3) 7 days A number is increased by 10% and then reduced by
- 95. 10%. After this operation, the number 103. X and Y start from the same point and run around a (1) does not change (2) decreases by 1% circular stadium, whose circumference is 4200 m, at (4) increases by 0.1% (3) increases by 1% the rate of 500 m and 700 m per minute respectively
 - in the opposite directions. They will meet each other Two equal sums of money were invested, one at 4% and the other at $4\frac{1}{4}\%$. At the end of 7 years, the (1) 3.5 minutes (2) 6.0 minutes

(3) 8.4 minutes (4) 21 minutes simple interest received by the latter was Rs. 31.50 more than the former. Each sum was

- 104. A cassette recorder having a tag price of Rs. 900 is (1) Rs. 1000 (2) Rs. 6300 sold for Rs. 648 after two successive discounts. If (4) Rs. 700 (3) Rs. 900 the first discount was 10%, what was the second discount? 97. If the cost of 12 pencils is equal to the selling price
 - of 10 pencils, the profit percent in the transaction is (1) 8% (2) 20% (4) 13% (3) 12% (1) $16\frac{2}{3}\%$ (2) 18%
- 105. Iron and copper are melted together in a furnace of a (4) 25% die casting machine in the ratio of 9:11. What is the weight of the melted mixture, if 28.8 kg of iron has 98. Teas worth Rs. 126 / kg and Rs. 135 / kg are mixed

been consumed in it? with a third variety in the ratio 1:1:2. If the mixture is worth Rs. 153 / kg, the price of the third variety (1) 64 kg (2) 35.2 kg per kg will be (4) 36 kg (3) 32 kg

(2) Rs. 170

106. A frog tries to come out of a dried well 9 m deep (3) Rs. 180 (4) Rs. 175.50 with slippery walls. Every time the frog jumps 60 The curved surface of a right circular cone of height cm it slides back by 30 cm. How many jumps will 99 the frog have to take to come out of the well?

(1) 20 (2) 29 (1) $120 \, \pi \, \text{cm}^2$ (2) $60 \, \pi \, \text{cm}^2$ (3) $136 \, \pi \, \text{cm}^2$ (4) $68 \, \pi \, \text{cm}^2$ (3) 28 (4) 30

- 107. The ratio of the area of a square to that of the square drawn on its diagonal is always
 - (1) 4:5
- (2) 3:4
- (3) 1:2
- (4) 2:3
- 108. A newspaper seller starts from his residence on a scooter at a uniform speed of 30 km/hr and reaches the distribution point in 1 hr. 30 minutes. If he takes 1 hr. 40 minutes for the return journey, what was his speed for the return journey?
 - (1) 45 km/hr
- (2) 27 km/hr
- (3) 36 km/hr
- (4) 33 km/hr
- 109. The denominator of a rational number is one more than its numerator. In case the numerator is increased by 2 and the denominator is decreased by 2, we obtain the value 2. What is the rational number?
 - (1) 5/6
- (2) 4/5
- (3) 3/4
- (4) 2/3
- 110. $\frac{\sqrt{32} + \sqrt{48}}{\sqrt{8} + \sqrt{12}} = ?$
 - (1) 2
- (2) 3
- (3) 4
- (4) 6
- 111. The ages of Manu and Bharat are in the ratio of 6:5 and the sum of ages in 44 years. What will be the ratio of their ages after 8 years?
 - (1) 1:2
- (2) 9:7
- (3) 8:7
- (4) 11: 10
- 112. The population of a town is 32000 and the annual increase is 50 per thousand. What will be the number of people after 3 years?
 - (1) 38004
- (2) 37044
- (3) 39014
- (4) 38444
- 113. Which of the following fractions is the largest?
 - (1) $\frac{47}{51}$
- (2) $\frac{49}{54}$
- (3) $\frac{53}{71}$
- (4) $\frac{94}{96}$

- 114. In a group of 500 people, 300 can speak Hindi only and 120 can speak English only. How many can speak both Hindi and English?
 - (1) 80
- (2) 60
- (3) 90
- (4) 420
- 115. In an election between two candidates, the candidate who gets 30% of the votes polled was defeated by 15000 votes. The number of votes polled by the winning candidate is
 - (1) 12250
- (2) 37500
- (3) 26250
- (4) 28000
- 116. In an office each employee deposits an equal amount to the number of employees work for a welfare scheme. An outsider deposits Rs. 15 to make the total amount to Rs. 415. H many employees are there in the office?
 - (1) 10
- (2) 14
- (3) 20
- (4) 17
- 117. Find the least number by which 968 be multiplied so that it may be a perfect square.
 - (1) 4
- (2) 2
- (3) 11
- (4) 12
- 118. If two horses are worth 3 camels, 9 camels are worth 10 cows and 100 cows are worth 3 elephants, what is the price of a horse if the elephant costs Rs. 36000?
 - (1) Rs. 1600
- (2) Rs. 1800
- (3) Rs. 700
- (4) Rs. 2000
- 119. A number is multiplied by 9 and 9 is added to the product. If the resulting number divisible by 17, the smallest of such numbers is
 - (1) 12
- (2) 15
- (3) 13
- (4) 16
- 120. A bag contains 8 red, 7 green and 5 blue balls. What is the maximum number of balls which should be drawn to ensure that atleast one ball of each colour is drawn?
 - (1) 9
- (2) 11
- (3) 14
- (4) 16

Directions for Q. Nos. 121 to 125: Study the following information and answer the Q. nos. 121 to 125.

Export of Gems in the year	Amount (in crores of Rs.)
2003	6100
2002	4399
2001	2140
2000	1200
1999	1530
1998	835

- 121. What is the total export in 1998 to 2002?
 - (1) 10100 crores
- (2) 10104 crores
- (3) 9104 crores
- (4) 10304 crores
- 122. What is the average monthly export of gems in 2001 (ili crores of rupees) ?
 - (1) 200 crores
- (2) 150 crores
- (3) 178.33 crores
- (4) 180 crores

- 123. What is the average annual increase in export from 2001 to 2003?
 - (1) 198crores
- (2) 2030 crores
- (3) 2400 crores
- (4) 1733 crores
- 125. The export in 2003 is nearly how many times of the exports in 1998?
 - (1) 6.9
- (2) 7.1
- (3) 7.3
- (4) 7.7

- 124. What is the percentage decrease in export in 2000 over 1999?
 - (1) 22%
- (2) 25%
- (3) 21.57%
- (4) 25.17%
- Directions for Q. Nos. 126 to 130. The following table shows the distribution of expenditure by a family in percentage. Answer the Q. nos. 126 to 130 based on this information.

Food	37%
Cloth	24.1%
Accommodation	26.4%
Education	4.9%
Travel	7.6%

- 126. What percent of expenditure on food is spent on travel (approx.) ?
 - (1) 20.5
- (2) 25.1
- (3) 27.2
- (4) 30.3
- 127. Expenditure on cloth is what percent of the expenditure on education (approx.) ?
 - (1) 20
- (2) 500
- (3) 150
- (4) 400
- 128. Expenditure on education is how much per cent less than the expenditure on food (approx.) ?
 - (1) 87%
- (2) 47%
- (3) 32.1%
- (4) 49%

- 129. Expenditure on accommodation is how much percent more than the expenditure on travel (approx.) ?
 - (1) 18.8%
- (2) 247%
- (3) 40%
- (4) 140%
- 130. What fraction is the expenditure on travel to the whole expenditure (approx.) ?
 - (1) $\frac{3}{40}$
 - (2) $\frac{19}{231}$
 - (3) $\frac{31}{40}$
 - (4) $\frac{47}{40}$

TEST IV Reasoning

Directions for Q. Nos. 131 to 135. Find the number that comes next in the sequence.

- 131. 8,12,18,27,___
 - (1) 36
- (2) $37\frac{1}{2}$
- (3) 44
- (4) $40\frac{1}{2}$
- 132. 40,45,33,38,27,32,22,27,
 - (1) 18
- (2) 19
- (3) 39
- (4) 22

- 133. 41, 31, 23, 17, 11,
 - (1) 6
- (2) 5
- (3) 8
- (4) 10
- 134. 2, 9, 28, 65, 126,____
 - (1) 261
- (2) 198
- (3) 217
- (4) 187
- 135. 1, 10, 101, 100, 1001, 1000,_ (1) 10001 (2)
 - (2) 10000
 - (3) 1111
- (4) 1001

Directions for Q. Nos. 136 to 142.

For a panel of professors to assess the budget speech, the producer must choose two Republicans and two Democrats. At least one professor must be an economist and at least one a military expert. Available Republicans are A, B, C, D and E; available Democrats are F, G, H and I. C, F and G are economists, D and I are military experts. F will not sit in the same room with C, and will take part only if A is on the panel. D refuses to take part with G, and E refuses to take part with I.

- 136. Which of the following is *not* an acceptable panel?
 - (1) F,H,A,D
- (2) F, I, A, D
- (3) G, H, A, C
- (4) G, I, A, C
- 137. If A and B are chosen as the Republicans, who can be chosen as the Democrats?
 - (1) F and I only
 - (2) F and I or G and I only
 - (3) F and G or G and H only
 - (4) F and I, G and I, or H and I
- 138. If G is chosen, which of the following must be true?
 - I. Any acceptable panel must contain I.
 - II. Any acceptable panel must contain A.
 - III. There is no acceptable panel which contains B.
 - (1) I only
- (2) II only
- (3) I and II only
- (4) I, II and III
- 139. How many acceptable panels can the producer put together?
 - (1) 6
- (2) 7
- (3) 8
- (4) 9

- 140. Which of the following pairs *cannot* be part of an acceptable panel?
 - I. F and G
 - II. Band D
 - III. C and D
 - (1) I only
- (2) III only
- (3) I and II only
- (4) I, II and III
- 141. Which Republican belongs to the smallest number of different acceptable panels?
 - (1) .B
- (2) C
- (3) D
- (4) E
- 142. Which professor belongs to the greatest number of different acceptable panels?
 - (1) I
- (2) A
- (3) H
- (4) B

Directions for Q. Nos. 143 to 146.

Four sisters - S, T, U and V are playing a game such that the loser doubles the money of each of the other players from her share. They played four games and each sister lost one game, in alphabetical order. At the end of the fourth game, each sister had Rs. 32.

- 143. How many rupees did S start with?
 - (1) Rs. 66
- (2) Rs. 70
- (3) Rs. 10
- (4) Rs. 60
- 144. Who started with the lowest amount?
 - (1) S
- (2) T
- (3) U
- (4) V

- 145. Who started with the highest amount?
 - (1) S
- (2) T
- (3) U
- (4) V
- 146. What was the amount with U at the end of the second round?
 - (1) Rs. 36
- (2) Rs. 72
- (3) Rs. 84
- (4) Rs. 54

Directions for Q Nos. 147 to 153.

Seven musical selections - H, I, J, K, M, O and P - must appear on a single two-sided long-playing record. For a given side, any choice of selections and any sequence of selections will be acceptable so long as the following conditions are met:

- (i) P must be first or last on a side.
- (ii) H must be placed on the same side as M, either immediately before M or immediately after M.
- (iii) I cannot be placed on the same side as K.
- (iv) 0 can be placed on the same side as H, but neither immediately before nor immediately after H.
- (v) Side 1 cannot begin with K.
- (vi) Each side must have at least two selections.
- (vii) Each selection must appear on the record exactly one time.

147.	If side 2 begins with selections must appear	Directions for Q. Nos. 154 to 156. Find the odd man out							
	(1) H	(2) I	154.	(1)	Dagger	(2)	Knife		
	(3) J	(4) M		(3)	Sword	(4)	Shield		
148.	If side 1 has exactly thro	ee selections and the first is 0,	155.	(1)	Nilgiri	(2)	Simla		
	which of the following selections on side 1?	ng could be the other two		(3)	Ooty	(4)	Nainital		
	(1) H followed by I	(2) I followed by K	156.	(1)	Roar	(2)	Shout		
	(3) J followed by H	(4) K followed by P		(3)	Trumpet	(4)	Grunt		
149.	Which of the following is a possible arrangement, in order, of the seven musical selections?			Directions for Q. Nos. 157 to 160.					
	Side 1	Side 2					are sitting in a row facing		
	(1) H, M, K, P	1,O, J	(iii)		th. (ii) F is to the immediate right of E. 4th to the right of G.				
	(2) P, O, H, M	K, I, J	(iv)						
	(3) 1, O, J	M, H, P, K	(v)		•		of D is at one of the		
	(4) J, O, M	Н, І, Р, К	(.,		ends.				
150.	If I and J are the only selections on side 1, which of the following is a possible order of the selections for			What is the position of A?					
150.				(1)	Between E and l	D (2)	Extreme right		
	side 2?		(3)	Extreme left	(4)	Centre			
	(1) H, M, O, P, K		150	Who are to the left of C?					
	(2) K, H, O, M, P		158.		o are to the left of G and B	(2)	Only B		
	(3) M, H, O, K, P				G, B and D	(4)	D, E, F and A		
	(4) P, H, M, O, K	159.	XX 71_		-£D 0				
					o are neighbours of C and D	or B ?	G and F		
151.	If side 2 contains exactly four selections, beginning with M and ending with K, which of the following			, ,	C and G	` '	F and G		
	must be true?	160.	Wh	ich of the following	ng statem	ents is <i>not</i> true?			
	. ,	(1) Happears on side 1				(1) G is to the immediate left of B			
	(2) I appears on side 2(3) J appears on side 2			(2) F is 2nd to the right of D					
	(3) J appears on side 2(4) O is the first selec			(3) A is at one of the ends					
	(4) O is the first selec	tion on side 1		(4)	E is to the imme	diate left	of D		
152.	If O, Hand P are among the selections on side 1, which of the following must be true?			ctions	for Q. Nos. 161	to 163. Fi	nd the missing letter		
	(1) Side 1 has exactly	five selections	161.	DF	IMR				
	(2) I appears on side			(1)		(2)	S		
	(3) K appears on side			(3)		(4)			
	(4) J is the first select	ion on side 2				. ,			
153.	If I, J and P are all of	the selections that appear on	162.		MONPOQ				
	side 1, and side 2 be	gins with M, which of the		(1)		(2)			
	following must be true			(3)	R	(4)	S		
	(1) The second select		163.	A F	EIO				
	(2) The third selection			3.6	(2)	-			

(3) The last selection on side 2 is H

(4) The last selection on side 2 is O

(1) M

(3) W

(2) T

(4) U

Directions for Q. Nos. 164 and 165.

A boy is asked to put in a basket one mango when ordered 1, one orange when ordered 2, one apple when ordered 3 and is asked to take out from the basket one mango and one orange when ordered 4. A sequence of orders is given as: 12332142314223314113234

- 164. How many oranges were in the basket at the end of the above sequence?
 - (1) 1
- (2) 4
- (3) 3
- (4) 2
- 165. How many total fruits were in the basket at the end of the above sequence?
 - (1) 11
- (2) 10
- (3) 9
- (4) 8
- 166. Out of two-thirds of the total number of basketball matches, a team won 17 matches and lost 3 of them. What is the maximum number of matches that the team can lose and still win more than three-fourths of the total number of matches? (No match can end in a tie.)
 - (1) 4
- (2) 5
- (3) 3
- (4) 6

- 167. A person bought five mangoes and ten oranges for forty rupees. Subsequently he returned one mango and got two oranges in exchange. The price of an orange is
 - (1) Re.1
- (2) Rs.3
- (3) Rs.2
- (4) Rs.4
- 168. If 72 + 45 = 18

$$86 + 14 = 19$$

$$56 + 42 = 17$$

- 69 + 31 = ?(1) 16
- (2) 18
- (3) 19
- (4) 20

Directions for Q. Nos. 169 to 174.

Every week the owner of a produce store offers a special sale on either one or tw vegetables, charging half-price for vegetables that are on special. During one four-week period, week 1 through week 4, the owner will offer a special on each of six vegetables L, O, P, R, S and T. Each vegetable will be on special for exactly one of the four week according to the following conditions:

- (i) A week in which two vegetables are on special cannot be immediately followed by another week in which two vegetables are on special.
- (ii) R must be on special in week 3.
- (iii) T must be on special in a week in which two vegetables are on special.
- (iv) P must be on special in a week sometime before the week in which L is on special.
- (v) S must be on special in a week sometime before the week in which 0 is on special.
- 169. If only one vegetable is on special in week 1, that vegetable could be
 - (1) L
- (2) O
- (3) P
- (4) R
- 170. Which of the following could be on special together in week 2 ?
 - (1) L and O
- (2) O and P
- (3) O and S
- (4) P and R
- 171. If P is on special in the same week as R, which of the following must be true?
 - (1) L is on special in week 2
 - (2) O is on special in week 1
 - (3) O is on special in week 2
 - (4) S is on special in week 4.

- 172. If L is on special in the same week as 0, which of the following must be true?
 - (1) P is on special in week 1
 - (2) L is on special in week 4
 - (3) T is on special in week 2
 - (4) T is on special in week 3
- 173. If S is on special in week 3, which of the following must be on special in a week in which only one vegetable is on special?
 - (1) L
- (2) P
- (3) R
- (4) S

- 174. If L is on special in the same week as S, which of the following must be true?
 - (1) P is on special in week 2
 - (2) S is on special in week 1
 - (3) T is on special in week 3
 - (4) T is on special in week 4

Directions for Q. Nos. 175 to 178. Unscramble the letters in the following words and find the odd man out.

- 175. (1) UDSNYA
- (2) A YM
- (3) UNJE
- (4) UYJL
- 176. (1) OERS
- (2) OUSTL
- (3) LLIY
- (4) AGMNO
- 177. (1) IVEF
- (2) OWT
- (3) OFRU
- (4) DDA
- 178. (1) 1ST
- (2) KPSI
- (3) UPMJ
- (4) URN

Directions for Q. Nos. 179 to 185.

A five person team is to be sent to a nearby gathering of voters. The team must contain two persons to distribute leaflets, one speaker to address the voters, and a two-person defense squad. A, Band C are possible leafletters; C, D and E are possible speakers; F, G and H are possible members of the defense guard. A and C prefer to work with each other on the same team. E prefers to work only if F works.

- 179. Which is a possible team if all preferences are respected?
 - (1) A, B, C, D, F
- (2) A, C, D, E, F
- (3) A, B, C, F, G
- (4) A, C, E, G, H
- 180. If A is chosen as a member of the team and all preferences are respected, which must be true?
 - (1) B must be a leafletter
 - (2) C must be a leafletter
 - (3) F must go
 - (4) Any of the three defense personnel may go
- 181. Which choice of personnel is impossible if all preferences are respected?
 - (1) A and B as leafletters, C as speaker
 - (2) Band C as leafletters
 - (3) A and C as leafletters, F and H on defense
 - (4) G and H on defense

- 182. If A and Bare leafletters and all preferences are respected, which is (are) true?
 - I. C is the speaker.
 - II. F is on defense.
 - III. Either F or G is on defense.
 - (1) I only
- (2) II only
- (3) I and II only
- (4) I and III only
- 183. How many different possible teams can the organizer assemble, if all preferences are respected?
 - (1) 5
- (2) 8
- (3) 9
- (4) 13
- 184. Which person(s) must be chosen as part of any team, if all perferences are respected?
 - I. A
 - II. E
 - III. F
 - (1) I only
- (2) III only
- (3) I and II only
- (4) I, II and III
- 185. Which person can be part of the smallest number of different possible teams, if everyone's] preferences are respected?
 - (1) A
- (2) B
- (3) D
- (4) E

Directions for Q. Nos. 186 and 187.

Eighty five children went to an amusement park where they could ride on the merry-go-round, roller coaster and giant wheel. It was known that 20 of them took all three rides, and 55 of them took at least two of the three rides. Each ride costs Re. 1 and the total receipts of the park were Rs. 145.

- 186. How many children did not try any of the rides?
 - (1) 10
- (2) 15
- (3) 20
- (4) 25
- 187. How many children took exactly one ride?
 - (1) 15
- (2) 20
- (3) 10
- (4) 12

Directions for Q. Nos. 188 to 191.

A training college has to conduct a refresher course for teachers of seven different subjects - Education, Psychology, Philosophy, Sociology, Economics, Science and Engineering from 22nd July to 29th July.

- (i) Course should start with Psychology and there should be a gap of 2 days between Sociology and Psychology.
- (ii) 23rd July, being Sunday, should be a holiday.
- (iii) Science should be on the previous day of Engineering.
- (iv) Course should end with Education.
- (v) Philosophy should be immediately after the holiday.
- (vi) There should be a gap of one day between Economics and Engineering.
- 188. Which subject will be on Tuesday?
 - (1) Sociology
- (2) Economics
- (3) Education
- (4) Engineering
- 189. Which subject precedes Education?
 - (1) Economics
- (2) Engineering
- (3) Philosophy
- (4) Psychology
- 190. How many days gap is in between Science and Philosophy?
 - (1) 2
- (2) 3
- (3) 4
- (4) 5

- 191. Science follows which subject?
 - (1) Engineering
- (2) Psychology
- (3) Philosophy
- (4) Economics
- 192. Three of the following four are alike in a certain way and hence form a group. Which is the one that does *not* belong to the group?
 - (1) 51
- (2) 144
- (3) 256
- (4) 64

Directions for Q. Nos. 193 to 197: In each of these questions, five words, marked (a) to (e) are given. Arrange these words in alphabetic sequence as they appear in a dictionary. Select answers from the choices given under each set of words.

- 193. (a) NEUTRALISE
 - (b) NEUTRAL
 - (c) NEUTRALITY
 - (d) NEUTRON
 - (e) NEUTRALISM
 - (1) d-b-c-a-e
- (2) b-a-e-c-d
- (3) b-e-c-d-a
- (4) b-e-a-c-d
- 194. (a) ORGAN
 - (b) ORIGIN
 - (c) ORIENT
 - (d) ORGANIC
 - (e) ORGANISE
 - (1) a-e-c-d-b
- (2) a-e-d-b-c
- (3) a-d-e-c-b
- (4) a-d-e-b-c
- 195. (a) HORRIBLE
 - (b) HOSIERY
 - (c) HORROR
 - (d) HORRID
 - (e) HORSE

- (1) d-a-c-e-b
- (2) a-d-c-e-b
- (3) d-c-a-e-b
- (4) a-c-d-e-b
- 196. (a) REFINE
 - (b) REFRESH
 - (c) REFILL
 - (d) REFORM
 - (e) REFRAIN
 - (1) c-a-d-b-e
- (2) c-a-e-b-d
- (3) c-a-d-e-b
- (4) e-d-b-a-c
- 197. (a) FLOWER
 - (b) FLUX
 - (c) FLUID
 - (d) FLUSH
 - (e) FLUE
 - (1) a-e-c-d-b
- (2) b-c-d-a-e
- (3) a-e-c-b-d
- (4) a-e-d-c-b

Directions for Q. Nos. 198 to 200.

A person who is drawing up a will has exactly five potential heirs - S, T, U, V and W. The estate will distribute exactly seven lots of land, which are numbered 1 through 7. All seven lots will be distributed, subject to the following restrictions:

- (i) No lot is to be shared, and no heir can inherit more than three lots.
- (ii) Whoever inherits lot 2 cannot inherit any other lot. (iii) No heir can inherit both lot 3 and lot 4.
- (iv) If S inherits one or more lots, then U cannot inherit any. (v) If S inherits lot 2, then T must inherit lot 4.
- (vi) W must .inherit lot 6 but cannot inherit lot 3.
- 198. If S inherits lot 2, who must inherit lot 3?
 - (1) T
- (2) U
- (3) V
- (4) W
- 199. If S inherits lot 2 and three heirs inherit two lots each, no one can inherit both lots
 - (1) 1 and 3
- (3) 1 and 6
- (2) 1 and 7
- (4) 4 and 5

- 200. If U and V inherit no lots, which of the following must inherit three lots?
 - (1) S only
- (2) Wonly
- (3) Both Sand T
- (4) Both Sand W