

OPENMAT (XXII) Entrance Test for Management Programmes 2007

Total No. of Questions = 200

Time: 180 Minutes

- All questions are compulsory.
- Use of calculator is not allowed. Rough work may be done in the space provided at the back of the Test booklet.
- The Test booklet has the following 4 tests:

Test-I General Awareness

No. of Questions 30

Test-II

English Language

No. of Questions 50

Test-III Qu

Quantitative Aptitude

No. of Questions 50

Test-IV Re

Reasoning

No. of Questions 70

Read the instructions given on the OMR Response Sheet carefully before you start.

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 circle 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 circle 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 show 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 circle 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 circle '0'.
- 6. If you wish to change your answer, ERASE completely the already darkened circle by using a good quality eraser and then blacken the circle bearing your revised answer number. If incorrect answer is not erased completely, smudges will be left on the erased circle 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. In the event of your qualifying the Entrance Test, the 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.

TEST I

GENERAL AWARENESS

1.	Wh	at does SEZ stand for?			
	(1)	Special Export Zones		(2)	Special Economic Zones
	(3)	Socio-Economic Zones		(4)	Software Export Zones
2.	Wh	at does the name Hawaii	mean ?		
•	(1)	Place of the Gods	:	(2)	Gift of God
	(3)	House of Stones	. ′	(4)	Three towns
3.	Hov	w many states are there i	n India ?		
	(1)	22		•	
	(2)	24			
	(3)	28			
	(4)	26			
4.	The	country symbol for Scotl	and is		
	(1)	Eagle			
	(2)	Lion			
	(3)	Dragon			
	(4)	Thistle			
	(4)	Tinsue			
5.	Wh	ich of the following is kno	wn as Qı	ueen	of the Arabian Sea ?
	(1)	Kochi			
	(2)	Alappuzha			
	(3)	Kerala			
	(4)	Mumbai			
6.	Ker	nophobia relates to			
	(1)	Open spaces			
	(2)	Empty spaces			
	(3)	Confined spaces			
	(4)	Heights			
	(1)	*********			

7. (During 1963 - 69, who was the president of USA?
	(1) Ford
	(2) Kennedy
	(3) Nixon
	(4) Johnson
8.	Who was the Nobel Prize winner for Peace in the year 2004?
	(1) Jimmy Carter
	(2) Shirin Ebadi
	(3) Wangari Maathai
	(4) Kofi Annan
9.	ANTRIX is the commercial arm of
0.	
	(1) ISRO
	(2) NCAER (3) FICCI
	(4) RBI
10.	Who is the Central Chief Information Commissioner of India?
	(1) Pratush Sinha (2) Ranjana Kumari
	(3) Wajahat Habibullah (4) T.N. Seshan
11.	The 2010 Commonwealth Games are to be hosted by
	(1) Canada (2) Australia
	(3) India (4) England
12.	India's service sector which generates over 50 per cent of GDP, employs only
	per cent of workforce.
	(1) 17 (2) 27
	(3) 37 (4) 7
13.	Which word means 'a sequence of events'?
	(1) Cavalcade
	(2) Cyst
	(3) Casket
	(4) Cartridge

14.	1.60	ruary gets its name from a Latin word implying			
	(1)	Romance			
	(2)	Brevity			
	(3)	Atonement	•		
	(4)	Disagreement	* .		
15.	His	s 1978 film 'Grease' was a big success. Name this actor.			
	(1)	Jackie Chan			
	(2)	John Travolta			
	(3)	Richard Gere			
	(4)	Tom Hanks			
16.	The	e present Governor of RBI is			
	(1)	Y.V. Reddy			
	(2)	R. Rangarajan			
	(3)	Bimal Jalan			
	(4)	Jagdish Bhagwati			
17.	Mer	mbers of the Dinka tribe are known for their			
	(1)	height			
	(2)	swimming			
	(3)	long hair			
	(4)	marksmanship	v		
18.	Who	o is the only President of India to have served two terms	?		
	(1)	S. Radhakrishan			
	(2)	V.V. Giri			
	(3)	Dr. Rajendra Prasad			
	(4)	K.R. Narayanan			
19.	The	e first ever President of India to visit the military-ruled M	yanm	ar is	
	(1)	R. Venkatraman			
	(2)	A.P.J. Abdul Kalam			
	(3)	K.R. Narayanan			
	(4)	Shankar Dayal Sharma			

		(1) Apia	
		(2) Nauru	
	. *	(3) Malta	
	•	(4) Principe	
	22.	Which statement is true?	
		(1) Columbus was born in Geneva.	
		(2) Columbus is a state capital in USA.	
		(3) Columbia is a state in the US.	
		(4) Columbus is a river in USA and Canada.	
	00.1		
	23.	Taj Mahal was built in	
		(1) 16 th century	
		(2) 17 th century	
		(3) 15 th century	
		(4) 14 th century	
	24.	Zinc in the human body, in grams, is	
		(1) 3 to 4	
		(2) 1 to 2	
		(3) 2 to 3	
		(4) 0.5 to 1.5	
	25.	The expression 'high and low' means	
		(1) unsteady	
• •		(2) everywhere	
		(3) arrogant	
		(4) helpless	
	OPE	NMAT/07 (7)	Ο.

According to Forbes 2006 list, the total number of billionaires in the world was

20.

21.

873683

793

Which of these is the capital of a country?

(4) 973

(2)(3)

26.	The only food that does <i>not</i> get spoiled is
	(1) Honey
	(2) Chilly
	(3) Turmeric
	(4) Mustard
27.	A person with both A and B antigens is designated as having which blood group?
	(1) O
	(2) A+
	(3) B+
	(4) AB
28.	Mohammad Yunus was given the Nobel Prize in the field of
	(1) Physics
	(2) Medicine
	(3) Economics
	(4) Peace
29.	Yanam, a part of Pondicherry, is in
	(1) Andhra Pradesh
	(2) Kerala
	(3) Tamil Nadu
	(4) Karnataka
30.	Monash University is in
	(1) UK
	(2) USA
	(3) Australia
	(4) Canada

TEST II ENGLISH LANGUAGE

Directions for Questions No. 31 to 45: The section consists of two passages followed by questions based on the contents of the passage. Answer all questions following each passage on the basis of what is stated or implied in the passage.

Passage I

Mahatma Gandhi exercised leadership through his personal example and influence rather than through power. But would his style of leadership have worked in the West? Gandhi's example, even more than those of Lincoln, de Gaulle and Hitler, reveals the extent to which leadership is bound up with culture.

For a long time the word 'culture' was used mainly as a synonym for Western civilization – the secular process of human development. In England it acquired definite class associations. But in the late eighteenth century the German writer Johann Herder challenged this view. 'Nothing is more indeterminate than this word,' he wrote, 'and nothing more deceptive than its application to all nations and periods.' Herder attacked the comfortable assumption that the self-development of humanity had moved in a unilinear progression to flower in the European culture around him. Indeed, he attacked the European assumption of cultural superiority.

Men of all the quarters of the globe, who have perished over the ages, you have not lived solely to manure the earth with your ashes, so that at the end of time your prosperity should be made happy by European culture. The very thought of a superior European culture is a blatant insult to the majesty of Nature.

It is then necessary, he concluded, to talk of 'cultures' in the plural: the specific and variable cultures of different natures and periods, and even the sub-cultures (as we call them) of different social groups within the nation.

In India, the equivalent of *leader* is the word *neta*. In its positive sense it is used for a person who commands respect and even awe and has charismatic qualities about him. Because of the misdeeds and misdemeanours of some of the political leaders in the post-Independence era, the word has also come to be used as a taunt for those who pose as leaders but are not accepted as such. In India, the test of leadership lies in personal example, inspirational image and acceptance of the leader's qualities and attributes by the followers.

- 31. The above passage aims to prove that leadership is a question of
 - (1) power as displayed by the leader
 - (2) power that is rooted in a culture
 - (3) personal influence rather than power
 - (4) charisma that draws larger number of followers
- 32. The author disagrees with the view that
 - (1) culture is the synonym of Western civilisation
 - (2) development of civilisation was not unilinear
 - (3) Europeans thought that they were culturally superior to others
 - (4) there are cultures and sub-cultures of different periods and nations
- 33. The passage suggests that Gandhi's leadership
 - (1) was inferior to that of Lincoln, de Gaulle and Hitler
 - (2) would not have worked in the West
 - (3) was more closely related to culture than the leadership of other leaders mentioned
 - (4) would definitely work anywhere in the world
- 34. Johann Herder challenged the view that
 - (1) leadership is bound up with culture
 - (2) culture was the same as Western civilisation
 - (3) civilisation did not move in a unilinear fashion
 - (4) the notion of a superior European culture is an insult to the majesty of Nature
- **35.** The passage upholds the view of
 - (1) cultural pluralism
 - (2) the European path of civilisational growth
 - (3) the strength of Western assumptions of cultural superiority
 - (4) the incompatibility of Western and Eastern cultures

- 36. The original meaning of the word neta refers to
 - (1) the born superiority of an aristocrat
 - (2) the ability of one to organise people using power
 - (3) the charismatic person who commands respect through personal qualities
 - (4) any one who collects a few people around and dictates his terms to others
- 37. The negative meaning of the word neta in India today is due to
 - (1) lack of bright young leaders
 - (2) the wrong actions and unacceptable behaviour of some political leaders
 - (3) general indifference of the public towards politics
 - (4) the absence of guidelines to train leaders
- 38. The most suitable title of the passage would be
 - (1) Different Types of Leadership
 - (2) Cultures and Civilisations
 - (3) Leadership Style of Mahatma Gandhi
 - (4) Power and Political Leadership

Passage II

Two recent publications offer different assessments of the career of the famous British nurse Florence Nightingale. A book by Andy Summers seeks to debunk the idealization and present a reality at odds with Nightingale's heroic reputation. According to Summers, Nightingale's importance during the Crimean War has been exaggerated: not until the War's end did she become supervisor of the female nurses. In addition, Summers writes that the contribution of the nurses to the relief of the wounded was at best marginal. The prevailing problems of military medicine were caused by army organizational practices, and the addition offered by few nurses to the medical staff could be no more than symbolic. Nightingale's place in the national pantheon, Summers asserts, is largely due to the propagandistic efforts of contemporary newspaper reporters.

By contrast, the editors of a new volume of Nightingale's letters view Nightingale as a person who significantly influenced not only her own age but also subsequent generations. They highlight her ongoing efforts to reform sanitary conditions after the War. For example,

when she learned that peacetime living conditions in British barracks were so horrible that the death rate of enlisted men far exceeded that of the neighbouring civilian population, she succeeded in persuading the government to establish a Royal Commission on the Health of the Army. She used sums raised through public contributions to found a nurses training hospital in London. Even in administrative matters, the editors assert, her practical intelligence was formidable: as recently as 1947 the British army's medical services were still using the cost accounting system she had devised in the eighteen sixties.

I believe that the evidence of her letters supports continued respect for Nightingale's brilliance and creativity. When counselling village school masters to encourage children to use their faculties of observation, she sounds like a modern educator. Her insistence on classifying the problems of the needy in order to devise a procreate treatment is similar to the approach of modern social workers. In sum, although Nightingale may not have achieved all of her goals during the Crimean War, her breadth of vision and ability to realize ambitious projects have earned her an eminent place among the ranks of social pioneers.

- **39.** The main objective of the passage is
 - (1) to evaluate the historical place of Florence Nightingale as a social pioneer
 - (2) to highlight the propagandistic efforts of the British newspapers reporting on the work of Florence Nightingale
 - (3) to focus on the brilliance and creativity of Nightingale
 - (4) to moderate the exaggerated adulation of Nightingale
- 40. The editors of a new volume of Nightingale's letters credit her
 - (1) for saving many British soldiers in the Crimean War
 - (2) for developing curriculum for training nurses that was much ahead of her days
 - (3) for appointing more women doctors in British Hospitals
 - (4) for persuading the government to set up a Royal Commission on the Health of the Army
- 41. While carrying out her work, Nightingale faced the most difficult challenges from
 - (1) the British newspapers
 - (2) the male dominated British Hospitals
 - (3) the British Army
 - (4) the bureaucracy

42.	After the Crimean War, the sanitary conditions in Britain were
	(1) much worse for the soldiers than for the civilians
	(2) far superior to that of other countries
	(3) as bad as that of the battlefields
	(4) uniformly unsatisfactory in England and Europe
43.	The author of the passage
-	(1) totally rejects the assessment of Nightingale by Summers
	(2) fully endorses the views of the editors of Nightingale's letters
	(3) views Nightingale's efforts as premature
	(4) acknowledges the modern thinking and creative brilliance of her, though she might not have achieved all her goals
44.	Andy Summers argues that the Nightingale's heroic reputation was due to
	(1) her heroic role in the Crimean War
	(2) her supervisory role in guiding female nurses
•	(3) her contribution to the relief of the wounded solders
	(4) the exaggerated accounts of her work by the contemporary newspapers
45.	In the final analysis, the author of the passage
	(1) merely summarises the two assessments of Nightingale
	(2) refutes Summer's arguments point by point
	(3) completely agrees with the second assessment
	(4) gives a balanced judgement of Nightingale
Dire	ections for Questions No. 46 to 50: Each of these questions consists of a word in capital letters, followed by four options. Choose the option that is most similar in meaning to the word in capital letters, in each case.
46.	AUTARKY
	(1) dictatorship (2) self-sufficiency
	(3) dependency (4) ownership
47.	BLITZKRIEG
i Lesa	(1) cold wave (2) swell
	(3) a sudden military attack (4) destruction

48.	AVARICE		
	(1) amusing	(2)	greed
	(3) anger	(4)	desire
49.	AVENGE		
	(1) defeat	(2)	destroy
	(3) take vengeance	(4)	distort
50.	BALDERDASH		
	(1) nonsense	(2)	talkative
	(3) abuse	(4)	adulation
lette		Choose	of these questions consists of a word in capital e the alternative that is most nearly opposite in ch case.
51.	EQUITY		
	(1) concession	(2)	unfairness
	(3) magnanimity	(4)	mercy
52.	HARMONY		
	(1) friendliness	(2)	matrimony
	(3) discord	(4)	peace
53.	REGRESSIVE		
	(1) leading	(2)	progressive
	(3) declining	(4)	decadent
54.	URBANE		
	(1) crude	(2)	stylish
	(3) modern	(4)	ancient
55.	MELANCHOLY		
	(1) sorrowful	(2)	cheerful
	(3) complaining	(4)	unmindful

(14)

OPENMAT/07

Directions for Questions No. 56 to 60: Each of these questions consists of a capitalized word followed by four sentences in which the word has been used in different ways. Choose the option in which the usage of the word is incorrect or inappropriate.

56. BEAR

- (1) She could bear all the family burdens but not the insulting treatment of her husband.
- (2) My colleague will bear me out that I am right.
- (3) The bearer is bearing the plates for guests.
- (4) Even the strongest person cannot bear unending miseries.

57. CALL

- (1) Call the police when you are in distress.
- (2) I will call on my teacher this evening.
- (3) Do not call me for every small task.
- (4) Call the names of your friends and enemies.

58. BRINK

- (1) The general led his army to the brink of disaster.
- (2) The company was on the brink of closure last year.
- (3) The senior managers should not brink a situation of chaos.
- (4) The government's brinkmanship nearly led to a war.

59. FEED

- (1) The animals in the zoo do not have enough feed.
- (2) The system needs continuous feedback.
- (3) He bites the hand that feeds him every day.
- (4) Please feed fast or else you will miss the bus.

60. MARRY

- (1) He married twice in two years.
- (2) She refused to marry him.
- (3) The father wanted to marry off his only daughter.
- (4) He married himself away for money.

Directions for Questions No. 61 to 65: In each of these questions, a related pair of words in capital letters is followed by four alternative pairs of words. Select the pair that best expresses a relationship similar to that expressed by the pair in capital letters.

61. WAR : CEASEFIRE

(1) negotiations : agreement (2) strike : procession

(3) build: paint (4) crop: irrigate

62. TRAGEDY: CATHARSIS

(1) Aristotle: Poetics (2) Homer: Iliad

(3) Shakespeare: Sonnets (4) Tagore: Geetanjali

63. SATIRE : SARCASM

(1) criticism: attack (2) human folly: ridicule

(3) praise: win (4) delate: disprove

64. SCOOP: JOURNALISM

(1) crime: police (2) business: market

(3) sensation: breaking news (4) defamation: court case

65. DITHERING : NERVOUS

(1) soft : appeasment (2) confused : unsure

(3) weak : indecisive (4) willing : inaction

Directions for Questions No. 66 to 70: Each of these questions consists of a sentence followed by four alternatives. Select the alternative that conveys the same meaning as the original sentence in the question in each case.

- 66. Mahatma Gandhi would have never behaved the way the present day world leaders have in the matter of war in Iraq.
 - (1) Mahatma Gandhi would have been just ignored.
 - (2) Gandhi would have supported the US and the UK.
 - (3) Gandhi would have supported limited use of force.
 - (4) He would have made all efforts to stop the war and minimise the sufferings of Iraqi people.
- 67. They were ready to crawl when they were just asked to bend.
 - (1) They were very flexible and adjustable.
 - (2) They did not understand the meaning of 'bend'.
 - (3) They were so slavish that they were ready to do anything to please those in power.
 - (4) They had no alternative other than obeying.

	(2) The army was highly discipling	ed and determined	· · · · · · · · · · · · · · · · · · ·	
	(3) The army did not have a com-	mander.		
	(4) The army was not properly tr	ained to retreat.		
69.	Kamla would have deserted Surence	der but for the child	lren.	
	(1) Kamla was a devoted wife.			
	(2) Kamla did not break her mar	riage because of her	r love for her o	children.
	(3) Surender was nice, and yet K	amla was unhappy.		
	(4) Kamla was against her marris	age with Surender	from the begin	ning.
70.	Had I known his true character, I	would not have tole	erated him for	fifteen years.
	(1) I did not understand his true	character.		
•	(2) He was alright for the fifteen	years.		
	(3) He was so cunning that I did	not see through his	m earlier.	
	(4) He has always been like that	but I tolerated him	(.	
71.	We selected a group of doctors that	at have agreed to v	work in the (3)	sunami affected areas. (4)
72.	They had left for England when the	he news arrived th	est their projec	t has been accented
	(1) when a	(2)	iat their projec	(3)
	by the government.			
	(4)			
73.	In a democracy it is the numbers	that always decide	es the rightnes	${f s}$
	(1)		(3)	
	or the wrongness of an issue.	A. 1 2 4 4		
	(4)			
74.	These set of books I bought yester	rday but today my	cousin from th	ne US
	(1)		(3)	
	also presented me with the same s (4)	<u>et.</u>		
75.	It might rain in the evening if the	e clouds are any inc	dication	
	(1)	(2)		
	but we will not be sure because the (3)		edictable.	
		(4)		
005	TNINA A T/OZ	(17)) D T O

68.

The army fought like one man till the end.

(1) The army had only one man to fight.

76.	Though he was supposedly aimpression.	of the poor, his track record	tha
	(1) critic — confirmed		
	(2) friend — belied		
-	(3) opponent — maintained		
	(4) supporter — convinced		
			• •
77.	Dr. A.P.J. Abdul Kalam, even as Pressound it to emulate.	ident of India, maintained his	_ that many
	(1) simplicity — difficult		
	(2) honesty — easy		
	(3) aloofness — convenient		
-	(4) tradition — unnecessary		
78.	Greatness is usually wit be	th simplicity and honesty but sometimes	s it may not
	(1) linked — possible		
	(2) associated — true		
	(3) attributed — correct		
	(4) delinked — easy		
79.	He was extremely suspicious of his	and soon he found to s	support him
	(1) friends — none		Aupport IIIII.
	(2) enemies — many		
	(3) subordinates — all		
	(4) luck — money		
80.	People judge the leaders, not by their manage to the people.	words but by their, and	yet leaders
	(1) life — love		
	(2) deeds — deceive		
	(3) promises — lead		
	(4) help — support		

(18)

OPENMAT/07

Directions for Questions No. 76 to 80: Each of these questions consists of a sentence with two blanks, followed by four alternative sets of words. Choose the set of words that best fits the meaning

QUANTITATIVE APTITUDE

81. The difference between the place value and face value of 5 on the number 87653421 is

(1) 53416

(2) 49995

(3) 4995

(4) 5341

82. Find the greatest number which divides 285 and 1249, leaving remainders 9 and 7 respectively.

(1) 138

(2) 148

(3) 135

(4) 145

83. Which of the following numbers is divisible by 3?

(1) 24357806

(2) 35769812

(3) 83479560

(4) 3336433

84. Find the value of $1063 \times 127 - 1063 \times 27$.

(1) 10630

(2) 106300

(3) 10000

(4) 100

85. A fraction equivalent to $\frac{3}{5}$ is

 $(1) \quad \frac{3+2}{5+2}$

(2) $\frac{3-2}{5-2}$

 $(3) \quad \frac{3 \times 2}{5 \times 2}$

 $(4) \quad \frac{3\times 2}{5-2}$

86. $8 + 4 \div 2 \times 5 = ?$

(1) 30

(2) 50

(3) 18

(4) 20

87. The distance between Richa's house and her school hostel is 61 km. For reaching her house from the hostel, she covers 54 km 860 m by taxi, 5 km 65 m by tonga and the rest of the distance by rickshaw. How much distance did Richa cover by rickshaw?

- (1) 1.075 km
- (2) 10.75 km
- (3) 0·1075 km
- (4) 0.0107 km

88.	Mona's father is the daughter. Find the				rears, his	age will be	twice that	of his
	(1) 12, 36		(2)	13, 39	•			
	(3) 14, 42		(4)	15, 45		\$ 1.00 miles		
89.	If the cost of 25 page each is	ekets of 12 penci	ls each is	s Rs. 750	, then the	cost of 30 p	packets of 8	pencils
	(1) Rs. 600		(2)	Rs. 720				
	(3) Rs. 640		(4)	Rs. 800				
90.	If 45:x::25:3	5, then the val	ue of x is	s				
	(1) 63		(2)	72				
	(3) 54		(4)	60				
91.	The diagonals of a	quadrilateral bi	sect each	n other at	t right an	gles. This o	guadrilatera	l is
'.	(1) a rectangle	,				8-0-0, 1-1-1-	,	
	(2) a rhombus							
	(3) a kite							
	(4) a triangle						•	
92.	The sides of a rect	angle are in the	ratio 5	: 4. If its	perimete	r is 72 cm,	then its ler	ngth is
	(1) 40 cm		(2)	30 cm				
	(3) 20 cm		(4)	10 cm				
93.	Devi purchased a sell it for Rs. 4,68,					00 on its re	epairs. She	had to
	(1) 1.5%		(2)	2.5%				
	(3) 3.5%		(4)	4.5%				
94.	Find the product of	$f - 7pqr, 3p^2q$	and -	$2pr^2$.				
	$(1) -42 \ p^4 q^2 r^3$		(2)	$-6 p^4 q^2$	r^3			
	(3) $42 p^4 q^2 r^3$			$36 p^3 q^2 r$				
								•
95.	I have some 5-rupe that of 5-rupee coi 2-rupee denomination	ns. If I have R						
	(1) 7, 28		(2)	8, 32	**			
	(3) 9, 36		(4)	10, 40				

(20)

OPENMAT/07

96. Find the value of x in the figure given below, where \triangle PQR is isosceles with PQ = PR.

(1) 120°

(2) 105°

(3) 90°

(4) 60°

97. Find the surface area of a cuboid whose length, breadth and height are respectively 10 cm, 8 cm and 5 cm.

(1) 300 cm²

(2) 320 cm^2

(3) 330 cm²

(4) 340 cm²

98. How many different numbers can be formed by taking 3 digits at a time out of the 5 digits 2, 4, 6, 8, 9?

(1) 30

(2) 40

(3) 50

(4) 60

99. The value of x in the expression $2^x + \frac{1}{2^x} = \frac{65}{8}$ is

(1) 2 or -2

(2) 3 or -3

(3) 4 or -4

(4) 5 or -5

100. Simplify:

$$\sqrt{3} + 2\sqrt{48} + \sqrt{12} - 2\sqrt{75}$$

- (1) $2\sqrt{3}$
- (2) $\sqrt{3}$
- $(3) \quad 3\sqrt{3}$
- (4) $3\sqrt{2}$

	(ii)	In the hunthousand's	_	olace he	remembei	s the	number	is 3 time	es the nu	mber in	the
	(iii)	He said the	-	r in the c	ne's place	is 4 ti	mes the	number i	n the ten'	s place.	
	(iv)	Finally he	said the	number :	2 is sitting	g in the	thousar	nd's place.			
	Wha	at is the nur	nber ?								
	(1)	2614			(2)	1314					
	(3)	3914			(4)	2641					
		•					** ** · · ·			•	
102.	and a fe	an decided t 4·2 m wide. nce surround at is the are	However	r, in order garden. H	r to avoid Ie decides	animals to mak	from er e the fe	ntering his	garden h	e must r	make
	(1)	$12.58~\mathrm{m}^2$									
	(2)	13.58 m^2	•								
	(3)	14.58 m^2					**				
	(4)	15.58 m^2				•					
* ·		ged her an h money did \$60 \$80				\$70 \$90	left the	store with	n a measl	y \$7·28.	How
104.		ave C half o								ept 8 of t	those
	(1)	72			(2)	64					
	(3)	48			(4)	36					
105.		an average 7,123·00 is s k ?	• .		-		-	_			
	(1)	\$191,781									
	(2)	\$191,718			•						
	(3)	\$1,324,467									
	(4)	\$1,342,467									
		,									
OPE	NMA	Γ/07			(22	:)				•	

101. Shyam was driving to Bharatpur when he spotted a big white parrot on the side of the road. He screeched to a stop, jumped out of his car. He saw the outline of a number on the parrot.

He couldn't quite see the number, but he knew it was a 4 digit number. And :

He remembered seeing a number 1.

	(1) 29 mm	(2)	29.5 mm
	(3) 34 mm	(4)	34·5 mm
107.	99 ² is equal to		
	(1) 9921	(2)	9901
•	(3) 9801	(4)	9081
108.	How many Thai Baht can you buy 20 Baht/Canadian dollar?	with	\$300 Canadian knowing the exchange rate of
	(1) 6000 Baht	(2)	600 Baht
	(3) 15 Baht	(4)	1500 Baht
109.	SALE : Celtic Bakery Sale		
	White Bread - 2 for \$1.25		
	Rye Bread – 2 for \$1.35		
	Onion Rolls - 6 for \$1.00		
	Hamburger Buns - 6 for \$0.85	• (.	
	Hot Dog Buns - 6 for \$0.69		
	Melanie and Kevin are going shoppin told to buy 15 onion rolls, 10 hamburg cost them? (Do calculations upto 2 de	er bu	their mother at the Celtic Bakery. They were ns and 2 loaves of rye bread. How much will it s and round-off)
	(1) \$2.50	(2)	\$1.42
	(3) \$1.35	(4)	\$5.27
110.	If you saved Rs. 2.00 on January 1, Rs on April 1, and so on, how much mone		0 on February 1, Rs. 6.00 on March 1, Rs. 8.00 uld you save in one year?
	(1) Rs. 136·00	(2)	Rs. 146·00
	(3) Rs. 156·00	(4)	Rs. 166·00
111.	salary of Rs. 1000 plus 2.5% com	missio	at commission of 5% on all his sales to a fixed on on all sales exceeding Rs. 4000. If his was Rs. 600 more than by the first scheme, what
	(1) Rs. 6000		
	(2) Rs. 8000	*	
	(3) Rs. 12000		
	(4) Rs. 16000	1.31	

(23)

P.T.O.

106. The average monthly rainfall for 6 months was 28.5 mm. If it had rained 1 mm more each

month what would the average have been?

OPENMAT/07

112. The sum of the cubes of three numbers is 8072 and the ratio of the first to the second as also of the second to the third is as 3:2. What is the second number?

(1) 4

(2) 6

(3) 9

(4) 12

113. $\frac{1 \cdot 1 \times 1 \cdot 1 \times 1 \cdot 1 + 0 \cdot 1 \times 0 \cdot 1 \times 0 \cdot 1}{1 \cdot 1 \times 1 \cdot 1 - 0 \cdot 1 \times 0 \cdot 1} = ?$

(1) 1.1

(2) 1.01

(3) 1.11

(4) 1.1101

114. What sum of money is divided between A, B and C if B and C together get Rs. 100 and C and A together get Rs. 150 and A gets twice as much as B?

(1) Rs. 200

(2) Rs. 225

(3) Rs. 240

(4) Rs. 250

115. The total number of undergraduate students in a college is 270. If 2/3 of the number of students in the Science stream is same as 3/4 of the number of students in the Arts stream and 3/5 of the number of students in the Commerce stream, how many are the Science students?

(1) 75

(2) 80

(3) 90

(4) 1Q0

116.
$$\frac{\frac{1}{4} - \frac{1}{6} - \frac{1}{48}}{\frac{1}{4} - \left(\frac{1}{6} - \frac{1}{48}\right)} \div \frac{\frac{1}{4} \times \frac{1}{6} - \frac{1}{48}}{\frac{1}{4} \times \left(\frac{1}{6} - \frac{1}{48}\right)} = ?$$

(1) 1

(2) 2

(3) $\frac{21}{20}$

 $(4) \quad \frac{20}{21}$

117. The distance of a star from the Earth is 9315000 miles. If light travels at 18630 miles per second, how long does it take light from that star to reach Earth?

(1) 0.0005 sec

(2) 0.05 sec

(3) 5 secs

(4) 500 secs

Directions for Questions No. 118 to 127: These questions are based on the data presented graphically in the following figure:

- 118. What was the total number of employees in the year 2006?
 - (1) 4800

(2) 5000

(3) 5200

- (4) 5400
- 119. What was the ratio of non-union: union men in 2002?
 - (1) 3:2

(2) 2:3

(3) 2:1

- (4) 1:2
- 120. In which year was the ratio of non-union: union women 9:5?
 - (1) 2002

(2) 2003

(3) 2004

- (4) 2005
- 121. The minimum number of employees of any one category in any one year was of

(non-union / union); (men / women); (year)

- (1) Union; men; 2004
- (2) Union; men; 2003
- (3) Non-union; women; 2004
- (4) Union; men; 2002

122.	From 2004 - 2006, on an aver	ge, the factory has employed the maximum number	er of
	individuals in one category viz.	$\frac{1}{(men / women)}$ of $\frac{1}{(non-union / union)}$ category.	
	(1) men; non-union	(2) women; non-union	•
	(3) men; union	(4) women; union	
123.	The average number of employe	s of all categories in 2005 and 2006 was	
	(1) 5550	(2) 5500	
	(3) 5800	(4) 5900	
124.	The year in which the total nur	ber of women and men employed was the same was	
	(1) 2002	(2) 2003	
4	(3) 2004	(4) 2005	
125.	The year in which the minimum	number of people were employed was	
	(1) 2002	(2) 2003	
	(3) 2004	(4) 2005	
126.	The ratio of non-union men and	non-union women in 2004 was	
	(1) 7:8	(2) 8:9	
	(3) 9:8	(4) 8:7	
127.	The years in which the maximu	n number of people were employed were	
	(1) 2002; 2003	(2) 2002; 2004	
	(3) 2002; 2005	(4) 2003; 2004	
128.	One clock gains 15 seconds per d	ay and another loses 45 seconds per day. After what le	ength
	of time will the first clock be 12		8
	(1) 120 days	(2) 240 days	
	(3) 480 days	(4) 720 days	
129.	A number when halved is number?	half as short of 100 as it exceeds 100 now. What is	s the
	(1) 110	(2) 132	
	(3) 144	(4) 150	
130.	At a club meeting, each member	shook hands with every other member present. If t	there
	(1) 190 (1)	w many members were there at the meeting? (2) 100	
	(3) 95	(4) 20	
OPE	NMAT/07	(26)	

TEST IV REASONING

Directions for Questions No. 131 – 135. Read the information given below and answer the questions given below it.

There are five persons A, B, C, D and E. One of them is a doctor, one is an engineer and another an executive. C and E are unmarried ladies and do not work. None of the ladies are engineers or doctors. There is a married couple in which D is the husband. B is neither an engineer nor an executive and is a male friend of A.

131.	Who is a doctor?		
	(1) A	(2)	D
	(3) B	(4)	C
132.	Who is an executive ?		
	(1) B	(2)	$\mathbf{A}_{\mathbf{A}}$
*	(3) D	(4)	$\mathbf{C}_{\mathbf{c}}^{\mathbf{c}}$
133.	Who is an engineer?		
	(1) D	(2)	A
	(3) B	(4)	\mathbf{C}
134.	Who is the wife of D?	*	
	(1) C	(2)	Α
	(3) E	(4)	В
135.	The three ladies are	· · · · · · · · · · · · · · · · · · ·	
	(1) A, B and E		
	(2) C D and B	e gain	

(3)

(4)

B, A and C

A, C and E

Direc	etions for Questions No. 136 – 138.	Each q	question con	tains six s	statements fo	ollowed by four
sets o	f combinations of three. Choose the se	et in w	hich the sto	atements o	re logically	related.
136.	A. All apples are fruits.					
	B. All fruits are sweet.	ú				
	C. All apples are sweet.					
	D. All apples are priced.					
	E. All apples are red.					
	F. All fruits are available.					
	(1) ABC	(2)	BCD			
	(3) ADE	(4)	DEF			
137.	A. All snakes are reptiles.			en e		
	B. All reptiles are not snakes.					
	C. All reptiles are cold-blooded.					
	D. All snakes lay eggs.					
	E. All reptiles lay eggs.					
	F. Snakes are cold-blooded.					
	(1) ADE	(2)	BED	*	•	

(2)

(4)

BDE

EBF

(4)

ACF

(1)

(3)

ABE

138. A. Some men are bald.

C. Raman is a man.

E. Raman is intelligent.

F. All men are intelligent.

D. Raman is bald.

ABF CDB

B. Bald men are intelligent.

(3)

Directions for Questions No. 139 - 142: Which alternative applies to the following statements and their assumptions?

139. Statement:

A good system of education in a country is the flower of economic development; it is also its seed.

Assumptions:

- I. Economic development leads to educational development in a country.
- II. Educational development leads to economic development in a country.
- (1) Only I is implicit

- (2) Only II is implicit
- (3) Both I and II are implicit
- (4) Neither I nor II is implicit

140. Statements:

There are many Indians who are honest. Mohan is an Indian.

Assumptions:

- I. Mohan is honest.
- II. Mohan is not honest.
- (1) Only I is implicit

- (2) Only II is implicit
- (3) Both I and II are implicit
- (4) Neither I nor II is implicit

141. Statements:

- I. All birds are dogs.
- II. Some dogs are cats.

Assumptions:

- I. Some cats are not dogs.
- II. All dogs are not birds.
- (1) Only I is implicit

- (2) Only II is implicit
- (3) Both I and II are implicit
- (4) Neither I nor II is implicit

142. Statements:

There is one thing as important as studying. And that is how much is understood. *Assumptions*:

- I. Studying and understanding go hand in hand.
- II. Understanding is as important as studying.
- (1) Only I is implicit

- (2) Only II is implicit
- (3) Both I and II are implicit
- (4) Neither I nor II is implicit

143.		ving a is Vir							e is the	daug	hter of	my gr	andfath	er's onl	y son.'
	(1)	Fathe	er					(2)	Son						
	(3)	Broth	er					(4)	Mother	•					
144.		oducin esh re					said	"Her fa	ther is	the o	only so	n of n	ny fathe	er." Ho	w was
	(1)	Broth	er					(2)	Father				•	•	
	(3)	Uncle	;					(4)	Son						
145.	In a	certai	n cod	е СН	AIR	is w	ritten	as EGO	СНТ. Но	w is a	AUDIT	`writte	en in th	at code	?
	(1)	CTFF	łV					(2)	CSFHV	V					
	(3)	BTFF	IV,				•	(4)	CTEH	V	• :		er T		
146.		certai 96824						s writte	n as AQ	FJL a	nd 256	88 is w	ritten as	s DMP	N. Hov
	(1)	QLPN	NMJ					(2)	QLPN	MF					
	(3)	QLPI	MNF			,		(4)	QLPN	DF	٠				
147.		certa		le 'Ra	ATIC	NAI	'is w	ritten a	s 'RTAI	NIOL	A'. How	v woul	d TRIBA	AL be	writtei
	(1)	TRIA	LB					(2)	TIRAL	ıΒ					
	(3)	TIRL	BA					(4)	TIRAE	$^{\mathrm{BL}}$					*,
148.	turn	nd B s is righ ting po	t and	walki wall	ng ii ks 4	n opj km v	oosite while l	directio B turns	ns. A co left and	overs l wall	3 km a ks 3 kr	and B n. How	covers 4 7 far is	4 km. ' each fr	Then A
	(1)	$\sqrt{50}$	km					(2)	4 km						
	(3)	$\sqrt{100}$	km					(4)	8 km						
Dire	ction	s for (Quest	ions	No.	149	– <i>155</i> :	: In the	se questi	ions, f	ind the	missii	ıg numb	ers.	
149.	3	5	8	7											
	4	6	4	6											
	5	2	2	3											
-	58	58	62	?					•						
								•							
	(1)	126						(2)	122						
	(3)	128						(4)	124						
														•	

150	. 6, 15, 36,	75, ?		•	i			a was
	(1) 231		(2)	138				
	(3) 214		(4)	150		•		
1 27 1	, F 77. 0	00						
151.		28						•
	(1) 20 (2) 50		(2)	14			**	
	(3) 56		(4)	65			•	
152.	15, 45, ?,	405						
	(1) 90		(2)	75				
	(3) 135		· · · · · · · · · · · · · · · · · · ·	51				
150	F F 44 40							
153.	5, 7, 11, 19,							
	(1) 38		(2)	32				
	(3) 35		(4)	42				
154.	2, 4, 12, 48,	?						
	(1) 96		(2)	240			•	
	(3) 200		(4)	480				
	1 1 1							
155.	$\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{8}$,	$\frac{1}{16}$, $\frac{?}{}$						
	$(1) \frac{1}{64}$		(2)	$\frac{1}{32}$				
	(3) $\frac{1}{30}$		(4)	$\frac{1}{60}$				
156.	A cube is na	inted green on al	l gidog It hos	h	.i. C4 1	c .		
	of these sma	inted green on al iller cubes are pa	inted on one s	ide only?	ito 64 cube	es or equal	size. Ho	w many
	(1) 8		(2)	4				•
	(3) 16		•					
	(8) 10		(4)	24				
157.	In the conte	xt of the precedir	ng question, ho	w many sn	naller cube	es are not	painted	at all?
	(1) 8		(2)	4				
	(3) 6		(4)	1		**************************************		
•			(4)	.				
158.	In the contexpainted?	xt of the same cu	lbe, how many	of these s	maller cub	es would	have thr	ee sides
	(1) 6		(2)	4				
	(3) 8		(4)	12				
			(±)					
OPE	VMAT/07		(31	y				PTO

		(3)	20											
		(4)	24	• *										
	160.	In w	hat time v	will a sur	n of mor	ney douk	ole it	self at 5	% per	annum	simple	interes	st?	
-		(1)	10 years											
		(2)	20 years											
		(3)	15 years											
		(4)	17 years											
	161.	Sun	posing that	t telegrar	nh noles (on a rail	-roac	l are 50	metres	apart.	how m	any wil	l be pas	ssed
	101.		train in 4									v		
		(1)	3601											
		(2)	3599											
		(3)	360								•			
		(4)	3600											
	162.		lhubala's n									After 5	years,	she
			be twice a	is old as	Madnub	aia. nov	w ora	is Maui	iiubaia	wuay	•			
		(1)	10 years											
		(2)	5 years											
		(3)	15 years											
		(4)	12 years					•						
	163.	Two	men sta	rt togeth	er to wa	alk a ce	rtain	distanc	e, one	at 4 k	m/hour	and th	ne othe	r at
		$3\frac{1}{2}$	km an ho	ur. The f	former a	rrives h	alf aı	n hour b	efore t	he latte	er. Find	the di	stance.	
		(1)	5 km											
	•	(2)	14 km	×										
		(3)	20 km											
		(4)	12 km						-					
	164.	A d	irectional p	post is er	ected on	a crossi	ing. I	n an acc	ident,	it was	turned	in such	a way	that
		the	arrow whi	ch was fi	irst show	ing eas	t is n	ow show	ving so	uth. A	passerb	y went	in a w	rong
		(1)	South		No. 2		(2)	North						
		(3)	East				(4)	West				•		
	ODE	NINA A	T/07				(32	• •						
	OPE	NMA	1707				(32	. ,						

63 + 25 = 16 12 + 18 = 12 23 + 17 = 13

Then 54 + 22 = ?

13

17

159. If

(1)

(2)

165.	How many meaningful words alphabets are not repeated?	of four lette	rs can be formed with letters EAML wh	en the
	(1) 1	(2)	3	
	(3) 4	(4)	2	
166.	If 834726k is divisible by 8, t	he value of l	ιis	
	(1) 6	(2)	8 .24	
	(3) 4	(4)		
167.	The value of the least prime n	umber of fou	ur digits is	
	(1) 1001	(2)	1003	
	(3) 1007	(4)	1009	
168.	In a year 28 th February is Tue	esday. If the	leap year is excluded, then 28th March	will be
	(1) Sunday	(2)	Monday	
	(3) Tuesday	(4)	Saturday	
169.	If $A = 1$, $FAT = 27$, then F	AITH = ?		
	(1) 42	(2)	44	
	(3) 41	(4)	40	
170.	A glass full of milk weighs one What is the weight of the glass	kilogram and	d the glass half full of milk weighs $\frac{3}{4}$ kild	ogram.
	$(1) \frac{1}{4} \text{ kg}$		$\frac{1}{2}$ kg	
	(3) $\frac{1}{8}$ kg	(4)	$\frac{1}{3}$ kg	
171.	If $a * b = a + b - ab$, the val	ue of 1 * 2	is	
	(1) 0	(2)	2	
	(3) 1	(4)	5	
172.	At what angle, are the hands in	nclined, whe	n the time is 30 minutes past 4 o'clock?	
	(1) 60°	(2)	45°	
•	(3) $42\frac{1}{2}$ °	(4)	50°	
173.	Through what degree does any	hour hand s	hift in half an hour ?	
	(1) 30°			
	(2) 99°			
	(3) 180°			
	(4) 15°			

<u>;</u>									
174.	The	sum upto 50 term	s of the	followir	ng seri	es			
	3	+ 2 - 5 + 3 + 2 -	5 + 3 +	2 - 5 +		is			
	(1)	5							
	(2)	3							
	(3)	2							
	(4)	250							
175.	Wha Two ducl	at is the minimum ducks are in fron	number t of one;	of ducl two duc	ks whi	ch can swin behind one	n in the fo	ollowing man l one duck is	ner : between two
	(1)	11							
	(2)	9							
	(3)	7							
	(4)	3					* *		
176.	Wha	at is the value of	$\frac{P + Q}{P - Q}$	if $\frac{P}{Q}$	= 7 ?				
	(1)	$\frac{4}{3}$			(2)	$\frac{2}{3}$			
	(3)	$\frac{5}{6}$			(4)	$\frac{7}{8}$			
		s for Questions dd man out.	No. 177	7 – 178	: Unso	cramble the	letters in	the followin	g words and
177.	(1)	AYM			(2)	UEJN			
	(3)	UYLJ			(4)	UNYASD			
178.	(1)	SERO			(2)	RNEOAG			
1,0.	(3)	AONMG			(4)	ERPA			
179.	The	e greatest number	of seven	digits	5, 4, 0	, 3, 2, 8, 6	used only	once is	
	(1)	5403286			(2)	8654302			
	(3)	8654320			(4)	8654230			
180.	The	e least number of	seven di	gits by	using	the digits 5,	, 4, 0, 3, 2	2, 8, 6 only o	nce is
	(1)	0234568			(2)	2034568	21 A		
	(3)	2345680			(4)	2345608			
181.		e difference betwee digits 0, 1, 2, 3,			numb	er and the	least num	ber of five d	igits by using

(2) 32976

(4) 33976

(1) 41076

(3) 40976

Directions for Questions No. 182 - 188. In each of the following questions a certain relationship exists between the two words on the LHS. Determine the suitable word from the given options for RHS. 182. Doctor: Nurse::?: Follower **(1)** Worker (2) Leader (3)**Employer (4)** Union 183. Sorrow: Death:: Happiness:? (1) Cry (2)Birth (3)Love **(4)** Dance 184. Bird: Fish: : Aeroplane:? **(1)** Submarine (2)Ship (3)Boat

185. Sculptor: Statue:: Poet:?

(1) Chisel

(2) Pen

(4)

(3) Verse

(4) Lane

186. Medicine: Sickness:: Book:?

(1) Ignorance

(2)Knowledge

Crocodile

(3) Author

(4) Teacher

187. Cunning : Fox : : Timid : ?

(1) Elephant

(2) Rabbit

(3)Leopard

(4) Ass

188. Annihilation: Fire:: Cataclysm:?

(1) Earthquake

(2) Steam

(3)Emergency

Flooding **(4)**

Directions for Questions No. 189 – 193: In each of the following questions four pairs of words are given out of which the words in three pairs have a common relationship. Choose the pair in which the words are differently related.

189.	(1)	Beautician	:	Parlour							
	(2)	Chemist	:	Medicine						•	
	(3)	Lawyer	:	Court							
	(4)	Painter	:	Gallery							
190.	(1)	Time	:	Seconds							
	(2)	Resistance	:	Ohm							
	(3)	Pressure	:	Barometer							
	(4)	Length	:	Metre							
191.	(1)	Gnu	:	Antelope							
	(2)	Pelican	:	Reptile							
	(3)	Elk	:	Deer							
	(4)	Shark	:	Fish							
192.	(1)	Waist	:	Belt							
	(2)	Neck	:	Tie							
	(3)	Wrist	:	Band							
	(4)	Shoe	:	Laces							
193.	(1)	Avesta	:	Parsi							
	(2)	Torah	:	Jew				•	,		
	(3)	Tripitaka	:	Buddhist							
	(4)	Temple	:	Hindu							
194.		a certain cod ten in that co		ABILIZE' is	written	as UVCDI	KNKUG.	How	would	CRICI	KET be
	(1)	DSJDLFS			(2)	KTMEVGV	V				
	(3)	ETKEMGV			(4)	EKTMEGV	V				
195.		a certain code v is CANDIDA					and LA	TUR is	s writte	en as I	RULAT
	(1)	ETCANDID.	A		(2)	ETADIDN.	AC				
	(3)	CANDIETA	D		(4)	TECANDI	DA				

196.	If GODAVARI is coded as KSHEZEVM, how can NARMADA be coded?
	(1) REQUHE
1.	(2) REVQEHE
	(3) RDVQEHE
	(4) REUPEHE
197.	Five boys took part in a race. Ram finished before Mohan but behind Gopal. Abbas finished before Sailesh but behind Mohan. Who won the race?
	(1) Ram
	(2) Gopal
	(3) Mohan
	(4) Abbas
198.	In a row of girls, if Seeta who is 10^{th} from the left and Lina who is 7^{th} from the right, interchange their seats, Seeta becomes 15^{th} from the left. How many girls are there in the row?
	(1) 17
	(2) 20
	(3) 22
	(4) 21
199.	Ashok started walking towards north. After walking 30 metres he turned left and walked 40 metres. He then turned left and walked 30 metres. He again turned left and walked 50 metres. How far was he from his original position?
	(1) 12 m
. •	(2) 15 m
	(3) 10 m
	(4) 20 m
200.	A police inspector drove 30 km towards west and then 40 km towards south. From this place, he drove 60 km towards east and then 40 km towards north. At what distance is he from the starting point?
	(1) 30 km
	(2) 50 km
	(3) 60 km
	(4) 130 km

SPACE FOR ROUGH WORK