PLEASE DO NOT OPEN THE TEST BOOKLET UNTIL ASKED TO DO SO.

Total number of pages: 62 + 2 (for Rough Work)

Time Allowed: 2 Hours

Number of Questions: 175

Maximum marks: 700

PLEASE FILL IN THE FOLLOWING INFORMATION:

Name of the Candidate	
Roll No.	
Centre of Examination	
Date of Examination	
Candidate's Signature	Invigilator's Signature

SOME IMPORTANT INSTRUCTIONS TO THE CANDIDATES

1. OPENING & CHECKING OF THE QUESTION PAPER BOOKLET AND ORS (OMR Response Sheet)

Break open the seal of the Test Booklet only when the announcement is made by the Invigilator. The ORS is placed inside the Booklet. After breaking the seal and before attempting the question, you should immediately check for:

- (a) the number of printed pages in the Test Booklet is the same as mentioned on the cover page of the Booklet and missing pages/questions/responses in the Booklet & ORS, if any, and
- (b) the serial number of the Test Booklet and the ORS are same.

Any discrepancy or error should be brought to the notice of the Invigilator who will then replace the Booklet/ORS. No additional time will be given for this. In no case you should use an ORS which has a different serial number than the one given on the Booklet.

- 2. Candidate found in possession of Cellular Phone/Mobile Phone/Remote Communication device/Pager/Scanner whether using or not using, will be liable to be debarred for taking examination either permanently or for a specified period or/and dealt with as per law or/ and ordinance of the university according to the nature of offence, or/and she/he may be proceeded against and shall be liable for prosecution under the relevant provision of the Indian Penal Code.
- 3. One mark will be deducted for each incorrect answer. Correct answer carries four marks. Not answered questions carry zero marks.

SECTION 1 (49 Questions)

Questions 1-2 are based on the following:

Under the scheme Jeevan Shuraksha for the people below poverty line (BPL), the Central Government pays Rs. 6,000 to a private hospital for each caesarean birth belonging to BPL category delivered in the hospital. Normally, the caesarean births are only 10% of the total births in a year. It was observed that the scheme was misused by many private hospitals, pushing the figure of caesarean births up to 45% in the BPL category in a year. The Government wants to impose a penalty if the caesarean births are more than 10% in a hospital and deduct it from the amount paid for per caesarean birth to the hospital. The Government also decides to pay the equal total amount to the hospital in both the situations:

	•	•	e hospital in both the si	•
(i) (ii)	average 10% caesarea more than 10% caesar			
1.	What amount should to caesarean cases in a y		each caesarean birth i	f a hospital has done 30%
	(1) 1500	(2) 2000	(3) 2500	(4) 3000
2.		•	an births to the hospital	by the Government if there a year?
	(1) Rs. 4,80,000	(2) Rs. 4,78,000	(3) Rs. 4,70,000	(4) None of these
3.	contractual basis with employs an engineer f engineer has to pay a fin one-day absence by wo	a clause of fine for the or 290 days on a salary ne of Rs. 50 for each hou	e leave taken by the er of Rs. 500 for eight ho or of his absence. The en or days. If the engineer r	of IT Services offer jobs on inployee. An ITS company ours work per day, and the gineer may compensate his eceives Rs. 1,32,400 at the
	(1) 110 hours	(2) Rs. 112 hours	(3) 114 hours	(4) 118 hours
4.				ne product A is sold at 20% g. If the product A is sold at

loss and the product B at 30% gain, the company will not lose anything. If the product A is sold at 15% loss and the product B at 15% gain, the company will lose Rs. 6 million in the deal. What is the cost of product B?

(1) Rs. 140 million

(2) Rs. 120 million

(3) Rs. 100 million

(4) Rs. 80 million

5. In a recent cricket test match played at Delhi, Ricky Ponting stopped a cover shot played by Gautam Gambhir within 0.5 second. What was the average force applied by Ricky Ponting to stop the ball if the 156 gram cricket ball was moving with a vertical velocity 10 metres per second?

(1) 3.12 N

(2) -3.12 N

(3) 4.12 N

(4) - 4.12N

- 6. The income distribution in the village of Delhi is symmetrical. Two surveys estimated that the implementation of Gramin Rozgar Yozna of central government in a village of Delhi will increase the income of every villager either:
 - (i) by a certain proportion or
 - (ii) by Rs. 3,650.

Will the symmetry of income distribution be affected?

- (1) Change in income distribution in case of (i)
- (2) Change in income distribution in case of (ii)
- (3) Change in income distribution in both the cases (i) and (ii)
- (4) No change in income distribution in both the case (i) and (ii)
- 7. Amber Chew opened a departmental store at Great India Palace in Noida by investing Rs. 20 million. After a few months her brother Sheesh Chew joined the business and invested Rs. 30 million. At the end of the year, the profit was shared in the ration of 3:2. After how many months did Amber's brother join the business?
 - (1) 4 months
- (2) 6 months
- (3) 7 months
- (4) 8 months

Question 8 is based on the following:

The endeavor of any responsible government is to keep a balance between the economic development and social development of the country, The economic development of a country can be measured in terms of GDP, whereas the social development of the country is measured in terms of Human Development Index (HDI). HDI is a simple average of three indices – life expectancy index, education index and GDP/SDP index. The education index is the combined index of two indices:

- (i) adult literacy rate with $\frac{2}{3}$ weights and
- (ii) combined gross enrolment rate with $\frac{1}{3}$ weight.

Consider the following data on India and China:

	India	China
Life expectancy index	57.2	80.0
Education index		
Adult Literacy Rate	48.7	86.7
Combined Gross enrolment	59.1	100.0
GDP/State Domestic product index	19.0	30.5

- 8. What are the education index for China and the Human Development Index (HDI) for India?
 - (1) Education index for China 94.13 and HDI for India 42.19
 - (2) Education index for China 94.63 and HDI for India 42.39
 - (3) Education index for China 91.13 and HDI for India 42.79
 - (4) Education index for China 91.63 and HDI for India 42.49

9.	ICICI bank offers a 1-year loan to a company at an interest rate of 20 percent payable at maturity, while Citi bank offers on a discount basis at a 19% interest rate for the same period. How much should the ICICI Bank decrease/increase the interest rate to match up the effective interest rate of Citibank?				
	(1) increase by 3.5%	(2) decrease by 1.8%	(3) increase by 1%	(4) decrease by 1.4%	
10.	•	n optical instrument is R year and 2% in the third (2) Rs. 16756.5		I depreciate 5% in the first lue after three years? (4) Rs. 17556.8	
11.	What is the area of the c 40 cm?	copper sheet required to	prepare a cone of base ra	adius 30 cm with the height	
	(1) 7543 Cm ²	(2) 5146 cm ²	(3) 5432 cm ²	(4) 7246 cm ² .	
12.	•	are so that each touches	•	0 cm, are drawn about the he area enclosed between	
	(1) 86 sq. cm	(2) 314 sq. cm	(3) 78 sq. cm	(4) none of these	
13.	If March 1, 2006 was W (1) Wednesday	/ednesday, which day w (2) Thursday	as it on March 1,2002? (3) Friday	(4) Saturday	
14.			-	is placed on it. If the mass of each side of the cube? (4) none of these	
	(a) To citi	(2) 0 6111	(3) 0 6111	(4) Horie of these	
15.	If $\log_7 \log_5 \left(\sqrt{x+5} + \sqrt{x+5} \right)$	\sqrt{x}) = 0, what is the valu	e of x?		
	(1) 2	(2) 3	(3) 4	(4) 5	
16.	The matrix $A = \begin{bmatrix} 1 & -3 & 2 \\ -3 & 1 & 5 \\ 2 & -5 & 1 \end{bmatrix}$				
	is: (1) singular	(2) non-singular	(3) symmetric	(4) skew-symmetric	

- 17. A manufacturer claims that only 2% items are defective in a shipment of 200 items sent by him. A random sample of two items is drawn from the shipment of 200 items. What is the probability that both the items drawn are defective?
 - $(1) \frac{3}{19900}$
- (2) $\frac{6}{19900}$
- $(3) \frac{9}{19900}$
- (4) none of these
- 18. If the daily compounding rate of interest is 10% on an investment, what is the present value of Rs. 50,000 that is to be received after two years?
 - (1) Rs. 40936.54
- (2) Rs. 41037.33
- (3) Rs. 41322.31
- (4) Rs. 40000

Questions 19-22 are based on the following diagram:

Foreign Direct Investment (FDI) is an important source of non-debt inflows. It provides opportunities to host countries to enhance their economic development. The following chart represents the FDI inflows for India and Developing Economies during the years 1996 to 2005 in US dollars.

- 19. What was the average annual percentage growth rate in the FDI inflows for India during the year 2002 to 2005?
 - (1) 12%
- (2) 14%
- (3) 17%
- (4) 21%

20. What was the percentage rate of decline in the FDI inflows for developing economies du years 2001 to 2003?			ping economies during the	
	(1) 14%	(2) 12%	(3) 11%	(4) 9%
21.		• •		etween the FDI inflows for nge in FDI inflows for India? (4) 2003 to 2005
22.	during 2002-2005?	-	-	for Developing economies
	(1) 0.09	(2) 0.06	(3) 0.03	(4) none of these
23.	If $\cot^2 \theta - \left(1 + \sqrt{3}\right) \cot^2 \theta$	$\theta + \sqrt{3} = 0$, what is the	value of θ?	
	$(1) \ \frac{\pi}{2}, \frac{\pi}{3}$	$(2) \ \frac{\pi}{4}, \frac{\pi}{3}$	$(3) \ \frac{\pi}{4}, \frac{\pi}{2}$	$(4) \frac{\pi}{2}, \pi$
24.		. After one year BSNL d	·	. 160. Parul Mehra invested %. What rate of interest did
	(1) 15. 2%	(2) 16.2%	(3) 19%	(4) 19.2%
25.	Metro Line in 4 years. A Delhi Metro. At the end workers increased by 1	At the end of the first yea I of second year again 5	or 10% workers were shi workers were reduce and year to complete the a	oject of IP state to Dwarka fted to the other projects of d. However, the number of above project in time. What
	(1) 23145	(2) 23131	(3) 23512	(4) 23513
26.	Let the cost of producti	on P of Y units of comp	uter chip be:	
	$P = \begin{cases} 1000 + 5y, & w \\ 2000 + 4y, & who$	when $0 \le Y \le 500$ en $500 \le Y \le 2000$		
	(1) P is discontinuous a(3) P is uniformly continuous		(2) P is continuous at `(4) P is uniformly disco	

- 27. If the logarithm of a number is -3.153, what are Characteristic and Mantissa?
 - (1) characteristic = -4, mantissa = 0.847
 - (2) characteristic = -3, mantissa = -0.153
 - (3) characteristic = 4, mantissa = -0.847
 - (4) characteristic = 3, mantissa = -0.153
- The number $\sqrt{8} + 3\sqrt{7}$ is equal to: 28.

- (1) $\left(\frac{8+\sqrt{7}}{\sqrt{2}}\right)$ (2) $8-3\sqrt{7}$ (3) $2\sqrt{3}+3\sqrt{7}$ (4) $\left(\frac{8-\sqrt{7}}{\sqrt{2}}\right)$
- If a, b, c are in G.P. and $a^x = b^y = c^z$, then: 29.

- (1) $\frac{1}{x} + \frac{1}{z} = \frac{2}{y}$ (2) $\frac{1}{x} + \frac{1}{z} = -\frac{2}{y}$ (3) $\frac{1}{x} + \frac{1}{y} = \frac{2}{z}$ (4) $\frac{1}{x} + \frac{1}{y} = -\frac{2}{z}$
- If $\sqrt{\frac{x}{1-x}} + \sqrt{\frac{1-x}{x}} = 2\frac{1}{6}$,
 - then the value of x is:
 - (1) $\frac{6}{13}$ or $\frac{4}{13}$ (2) $\frac{3}{2}$ or $\frac{2}{3}$ (3) $\frac{5}{2}$ or $\frac{2}{3}$ (4) $\frac{9}{13}$ or $\frac{4}{13}$

- 31. Given that θ is an angle between 180° and 270°, what is the value of θ if it satisfies the equation $3\cos^2\theta - \sin^2\theta = 1$?
 - (1) 180°
- (2) 220°
- (3) 225°
- (4) 240°
- What is the length of the tangent drawn from the point (2, -1) to the circle 32. $3x^2 + 3y^2 + 4x + 2y + 6 = 0$
 - (1)3

(2)6

(3)9

- (4) none of these
- What is the locus of the point of intersection of two tangents to the parabola $y^2 = 4ax$, which are at 33. right angles to each other?
 - (1) x a = 0
- (2) x + a = 0
- (3) x a = 4
- (4) none of these

- 34. $\lim_{x\to 0} \frac{e^x e^{-x}}{x}$ is equal to:
 - (1)4

(2)3

(3)2

(4) ∞

If a company has a revenue function R = $100q - q^2$ and cost function C = $q^3 - \frac{57}{2}q^2$, what is the 35. maximum profit?

(1) 5000

(2)8000

(3)10000

(4) 15000

36. The marginal propensity to import is measured as the ratio of the change in imports to the change in income. If a household earns one extra dollar of disposable income, and the marginal propensity to import is 0.4, then of that dollar, the household will spend 40 cents on imported goods. If the relation between a country's import (I) and the income (x) is given by:

 $I = 3000 + \frac{1}{6}x^2$,

what is the marginal propensity to import?

(1) 3000 x + $\frac{x^3}{18}$ (2) $\frac{x^3}{18}$

(3) $\frac{x}{8}$

(4) $3000 + \frac{x^3}{12}$

If the heights of two cones are in the ratio 7:3 and their diameters are in the ration 6:7, what is the 37. ratio of their volumes?

(1) 6: 14

(2) 12:7

(3) 3 : 7

(4)5:7

Questions 38-41 are based on the following:

ISRO's Moon Impact Probe (MIP) has the capability of taking 200 images in five minutes at moon and can transmit 200 images to earth in 10 minutes. It takes a pause for five minutes after every 10 minutes of work for cooling and recharging. Three companies, Agfa, Kodak and Cannon, have offered their fine computer processing and printing facilities to ISRO as per the following hourly processing and printing rates:

	Agfa	Kodak	Cannon
Each print up to 200 points	Rs. 1.70	Rs. 1.75	Rs. 1.65
Each additional print after 200 prints up to 400 prints	Re. 0.55	Re. 0.60	Re. 0.70
Each additional print after 400 prints	Re. 0.50	Re. 0.45	Re. 0.40

38. How many images will MIP transmit to earth in one hour if capturing the images and transmitting these are not done simultaneously?

(!)400

(2)500

(3)600

(4)700

39. Which company's printing offer is the cheapest if the ISRO chooses to pay per hour?

(a) Agfa

(2) Kodak

(3) Cannon

(4) Both Agfa and Kodak

41.				annon facility for 320 prints dak than to Cannon approxi-
	(1) 8%	(2) 7%	(3) 6%	(4) 5%
42.	to boost demand and p its present amount to	propel economic growth. boost the spending in	The excise duty or cemthe infrastructure. What	ed to slash the excise duties tent was reduced by 30% of should be the percentage nment remains unchanged?
	(1) $42\frac{5}{7}\%$	(2) $42\frac{6}{7}\%$	(3) $34\frac{6}{7}\%$	(4) $34\frac{5}{7}\%$
43.				sted in a business project to
	supply nuclear fuel to Ir	ndia. As per their share in	n the investment, Gordor	n will receive $\frac{2}{3}$ of the profits
			• •	that the income of John will hat is the capital of Mona? (4) \$8000 million
44.	penalty against smoking team caught 40 people sum of squares of the attotal fine imposed on the	ng in public and has eig e smoking in the Connau amount found in their poo ese offenders is equal to	ht raid teams in place. In Ight Place area of delhi. Ckets were Rs. 10 and R	olice has started imposing a n a surprise check, the raid The standard deviation and s. 40000, respectively. If the in their pockets and the fine pay as fine? (4) Rs. 15
45.	introduction of semeste Executive Council and many ways can the Vic	er systems at the underg 7 members of the Acad	graduate level in the University of University	to look into the feasibility of versity. 5 members from the d suitable for the job. In how uch that at least 4 members
	(1) 462	(2) 422	(3) 412	(4) 442

If the ISRO uses Cannon in place of Agfa, how much has the ISRO to pay per hour?

(3) 2% less

(4) 2% more

FMS - 2009 [SERIES 13]

(2) 4% more

40.

Page 8

(1) 4% less

46.	any stoppage, where kilometers per hour w	as a flight of Kingfisher	from Delhi to Mumbai . What is the average s	700 kilometres per hour without has an average speed of 560 toppage time per hour of King-		
	(1) 8 minutes	(2) 12 minutes	(3) 16 minutes	(4) 24 minutes		
47.	A 500-gram stone wa stone reached the gro (1) 108. 4 metres		f of a building. What is	the height of the building if the (4) 78. 4 metres		
48.	A final year MBA stude count for 70% of the	dent gets 50% in the ex	am and 80% in the as	signments. If the exam should at will be the final score of the lize the uneven performances? (4) 66.59%		
49.	While investigating the case of recent blasts in Delhi, the Delhi Police submitted two evidence E_1 and E_2 suggesting the involvement of a suspect in the crime to a local court. The court wants to decide whether the suspect is guilty (G) on the basis of pieces of evidence E_1 and E_2 . Suppose for both the evidences E_1 and E_2 the court determines the probability of guilt $P(G/E_1)$ and $P(G/E_2)$ to be 0.60 and 0.70, respectively. What is the probability of guilt on the basis of both the evidences E_1 and E_2 , i.e., $P(G/E_1, E_2)$?					
	(1) 0.42	(2) 0.60	(3) 0.65	(4) 0.78		

SECTION 2 (49 Questions)

Information for questions 50 to 52:

A, B and D meet their relations C, E, F and G while visiting the trade fair. A is the brother of B and D is the father of A. F is the only son of C and E. E, who is the brother-in-law of G, is the father-in-law of B.

50.	How many female men	nbers are there?		
	(1) 2	(2) 3	(3) 4	(4) 5
51.	How is G related to A?			
	(1) Uncle	(2) Father-in-law	(3) Mother-in-law	(4) None of these

Information for questions 53 and 54:

(2)E

Who is the spouse of F?

52.

(1) B

In a city there are three bus routes 1, 2 and 3 between A and F. Route –1 has intermediate stops at B and D. Route-2 has stops at C and D. The shortest route-3 with a length of 10 km, stops at C only, which is exactly at the middle of this route. The longest route has 3 km more length than the shortest one. The distances between C and D, B and D and F and D are 4, 3 and 2 kilometres respectively.

(3) C

(4) G

53.	what is the dista	ince between A and B?			
	(1) 5 km	(2) 6 km	(3) 7 km	(4) 8 km	
54.	What is the length	th of route-2?			
	(1) 11 km	(2) 12 km	(3) 13 km	(4) Insufficient information	n

55. Many colleges in Delhi are planning to prohibit use of mobile phones by students inside the college. But there are colleges which allow mobile phones inside the premises. Some colleges are even using a new technology that can use phones to make classroom teaching interactive.

The paragraph best supports the statement that:

- (1) Classroom teaching is boring
- (2) Mobile phones can make classroom teaching more interactive
- (3) Mobile phones have become more affordable
- (4) There are two views on allowing use of mobile phones by students in colleges

56. 'Is world starting at Industrial recession?' This is the most hotly debated topic today. Financial markets are experiencing crisis situation worldwide. Stock-markets even in the middle-eastern countries are showing a downward trend. In another disappointing development, the US presidential elections have failed to remove uncertainties affecting the world economy. But countries like China have insulated themselves till recently due to their state-controlled banking systems.

The paragraph best supports the statement that:

- (1) State-controlled banking system is good for world economy
- (2) State-controlled banking system is good for China's economy
- (3) Positive developments were expected from US presidential elections
- (4) The results from US presidential elections have major impact on world economy.
- 57. Complete the sequence of numbers below:

1, 11, 21, 1211, 111221,

(1) 312211

(2) 311211

(3) 11133212

(4) 1223123

Information for questions no. 58 to 60:

A computer program converts a two-digit number into another number in five steps. The following example illustrates the operations on six two-digit numbers.

Input:	20	25	31	11	07	72
Step – 1 :	02	07	04	02	07	09
Step – 2:	24	74	47	15	56	153
Step – 3:	44	99	78	26	63	225
Step - 4:	07	17	14	07	80	80
Step - 5:	09	24	18	09	15	17

58. If the output in Step - 2 of a given input is 02, what would be the final output of that input?

(1)3

(2)7

(3)13

(4)0

59. If the input number is 17, what is the output of step - 5?

1) 189

(2)271

(3)24

(4)39

60. What is the input for the output 8 in step - 5?

(1)0

(2)1

(3)2

(4) 3

Information for questions 61 and 62:

Three men and three women are travelling in two cars (red and blue). Each car has exactly three persons. The cars cannot have all women or all men passengers. Mala, Ajit and Suman know how to drive a car. Mala and Sapna are women. Manjit and Sarat are not in the same car. Ajit and Sarat are men.

- 61. If the red car can have either Manjit or Sarat but not both while Ajit drives it and Mala is driving the blue car, which of the following can be true?
 - (1) Suman is a man
 - (2) Manjit is a woman
 - (3) Both (1) and (2) are correct
 - (4) (1) is correct but (2) is not
- 62. If Suman and Manjit are the two passengers in the red car, who can be passengers of the blue car?
 - (1) Sapna and Sarat
- (2) Mala and Ajit
- (3) Sapna and Ajit
- (4) Mala and Sarat

Information for questions 63 and 64:

Rage killings are on the rise in the city. Police stations have registered 16% more cases as compared to the corresponding period last year. In most of these cases minor altercations have led to the crime. While cautioning the public, the Commissioner of Police in a press conference said that the number of rage killings in the city is fast approaching the figure for deaths due to road accidents which is on decline. A leading psychologist has attributed this to the growing complexity of city life and resulting intolerance due to exponential rise in population, large disparity between social strata and other modern-day socio-economic factors.

- 63. Which of the following, if true, would make the psychologist's argument stronger?
 - (1) Residents dislike influx of outsiders into the city
 - (2) There is a large and widening difference in income levels
 - (3) Increase inn city population has put immense pressure on basic infrastructure like water, electricity and open space
 - (4) The number of deaths due to road accidents is on decline
- 64. Which of the following was never intended by the Police Commissioner?
 - (1) The number of deaths due to rage killing can cross the number of deaths through road accidents
 - (2) The road-safety measures taken by the police hare shown positive results
 - (3) The exponential increase in city population is responsible for rise in rage killings
 - (4) Public should be more cautious during social interactions

Information for questions 65 and 66:

English should be the only language used in the Parliament. There is no reason for the country to spend money printing documents in several different languages, just to cater to people who cannot speak English. The government has better ways to spend taxpayer's money, almost all of whom are comfortable with English. Legislators who come to the capital should learn to speak English.

- 65. Which of the following, if true, would make the speaker's argument stronger?
 - (1) There is currently a law that says the government must provide legislators with documents in their language of choice.
 - (2) Legislators who do not speak English are more close to the common man.
 - (3) Indian has the largest English speaking population in the world.
 - (4) Individual states have different official languages.
- 66. Which of the following, if true, would make the speaker's argument weaker?
 - (1) The government currently translates official documents into more than twenty languages.
 - (2) English is the most difficult language in the world to learn.
 - (3) Most Legislators who do not know English learn English within two months of their election to the Parliament.
 - (4) Making English the official language is a politically unpopular idea.

Information for questions no. 67 to 69:

Everyday Miss Yadav, Miss Sharma, Miss Toppo and Miss Hussain go to a park for morning walk. One day, they reach the gate of the park at the same time and immediately start walking on the only circular track adjacent to the gate. Miss Yadav, Miss Toppo and Miss Hussain go on a clockwise direction while Miss Sharma goes anti-clockwise. Miss Hussain who is asthmatic is the slowest among the four and soon others move away from her. Like everyday she could walk only one round taking almost the same time as others to complete their morning walk. After her walk Miss Hussain reads the following instruction written at the gate while others join her one after another. "Walkers are requested to use only the 500 m walking track. Plucking of flowers and leaves are strictly prohibited. The park will remain closed from 6 pm to 5 am."

While walking Miss Yadav overtakes Miss Hussain twice; once near the fountain and other time at the signature rock. Miss Toppo and Miss Sharma cross her three times.

67.	What is the total	distance covered	d by Miss S	Sharma and Mi	ss Toppo together?

(1) 3500 m

(2) 4000 m

(3) 2500 m

(4) 3000 m

68. How many times Miss Yadav and Miss Sharma cross each other on the track?

(1) Twice

(2) Three times

(3) Four times

(4) Five times

- 69. How many times Miss Toppo would overtake Miss Yadav?
 (1) Never (2) Once (3) Twice (4) Three times the second of the second of the second overtake Miss Yadav?
 - (1) Never (2) Once (3) Twice (4) Three times
- 70. In a particular code, the digits from 0 to 9 are each represented by a different letter of the alphabet, the letter always representing the same digit. In case the following sum holds true when it is expressed in digits, which of the following cannot be correct?

В	С	D	Ε
+	Α	D	Е
ī	D	Н	G

- (1) G must be even
- (2) C + A must be greater than 9
- (3) D must be greater than 3
- (4) B must be smaller than 1

Information for questions 71 and 72:

Giving computer education in primary schools is a waste of money. Some private schools fleece parents in the name of computer education. Government should better use its resources in appointing more teachers and creating facilities. Children in primary schools are two young to learn how to use computers effectively. They need to learn the basics like numbers, arithmetic, reading and writing.

- 71. Which of the following, if true, would strengthen the speaker's argument?
 - (1) Cost of ownership of Computers is very high
 - (2) A recent report suggests that computers can hamper holistic growth of children
 - (3) Research on the effect of internet on children
 - (4) Examples of high school students who use computers to visit adult web-sites
- 72. Which of the following, if true, would weaken the speaker's argument?
 - (1) Computers can be used to enhance learning in arithmetic and language
 - (2) A study on preference of general public towards computers in primary schools
 - (3) Report on computer illiteracy among teachers
 - (4) Students in USA have designed a new microchip

73. In a game show, participants are asked to build two towers of different designs using plastic bricks. These plastic bricks are of two types: Red and Blue. Participants are given a fixed number of bricks for building these towers. The height of each tower is measured and 2 points are awarded for every 10 centimetres of first building and 1 point is awarded for every 10 centimetres of second building.

One participant has 4 red and 3 blue bricks left with him. If he wants to increase the height of his first tower, he would need 1 red and 2 blue bricks for every 10 cm. For the second tower, to raise the height he would need 2 red and 1 blue bricks, for every 10 cm. What is the best option for him now?

- (1) Raise the height of first tower by 20 cm
- (2) Raise the height of second tower by 20 cm
- (3) Raise the heights of first and second towers by 10 cm and 20 cm respectively
- (4) None of the above

Information for questions 74 to 76:

Natural gas once extracted from a source is purified for commercial use at natural gas plants. From gas plants it is pumped to various destinations through pipelines. There are pumping stations, at intermediate places to maintain recommended pressure in the pipelines. The pumping stations do not produce or process any natural gas. They pump out exactly the quantity they receive from plants or other pumping stations.

The following figure depicts a network of natural gas pipelines. The circles denote the locations of gas plants, pumping stations or cities with big demand for natural gas. One location can be only one of these three. The numbers on the arrows are the capacities (in appropriate units) of the pipeline that carry gas in the direction of the arrow. Currently the demand supply situation is such that the capacity utilization of the pipelines is very close to 100%.

- 74. What is the maximum quantity of natural gas S can receive?
 - (1) 13 units
- (2) 15 units
- (3) 16 units
- (4) 17 units

75. For which two it can be safely concluded that they have natural gas plants?

(1) M and P

(2) M and O

(3) P and N

(4) M and N

76. What is the maximum quantity of natural gas that can be transported from M to R?

(1) 11 units

(2) 7 units

(3) 9 units

(4) 6 units

Information for questions 77 and 78:

On Sardar Patel Road there are three traffic lights P, Q and R. These traffic lights starts working at 8.00 am in the morning. For traffic moving from P for R, through Q, during every two minute period the light turns green at P for 30 seconds. The same pattern is followed at R. At Q the traffic light turns red for 45 seconds in a periodic interval of 3 minutes. All traffic lights turn amber of 3 seconds after every green.

At 8 am the traffic lights turn green at P and R. Light at Q turns green, 20 seconds after light at P turns red for the first time in the day.

77. What will be the time lag between end of first red light after 9 am at Q and start of an immediate next green light at R?

(1) 1 minute and 3 seconds

(2) 1 minute and 7 seconds

(3) 1 minute and 12 seconds

(4) None of these

78. A motorist coming from P will find which light turned on at Q at 31 minutes past 9 am?

(1) Green

(2) Red

(3) Amber

(4) Insufficient information

Information for questions 79 to 81:

A television channel has scheduled five half-hour shows between 9.30 pm and midnight. Out of the family drama shows 'Main Sati Hoon' has social message for audience. The family dramas bring in maximum revenues for the channel and they are scheduled one after another. The show 'Detective Doom' is a suspense thriller, a family drama and also has social message. Two of the family dramas have social message and one not having social message has adult content. There are two shows which have adult content and they have been scheduled at 10.30 and 11.30 pm. The show 'HIV and India' is a news based program and also has social message. 'Midnight Murders' neither has social message nor is a family drama and is scheduled at 11.30 pm. The two news based programs but are not family drams have been given two adjacent slots. The show 'Main Sati Hoon' has been scheduled for 10.00 to 10.30 pm slot and has a family drama presenting it. 'Laugh a While' is the fifth program.

79. When is 'Laugh a While' scheduled?

(1) 9. 00 pm to 9.30 pm

(2) 9. 30 pm to 10.00 pm

(2) 10. 00 pm to 10.30 pm

(4) 10. 30 pm to 11.00 pm

- 80. Based on the information above which of the following is not implied?
 - (1) 'Midnight Murders' is a news based program
 - (2) 'Laugh a While' has adult content
 - (3) 'Detective Dooms' has adult content
 - (4) 'HIV' and India' has social message
- 81. When is 'HIV and India' scheduled?

(1) 11.00 pm to 11. 30 pm

(2) 9. 30 pm to 10.00 pm

(2) 10.00 pm to 10. 30 pm

(4) 10. 30 pm to 11.00 pm

Information for questions 82 and 83:

Find the statement that *must be* true according to the given information.

- 82. Every weekday, Ritu goes to her office in Gurgaon from Delhi. Last year around the time she joined this company, the new expressway between Delhi and Gurgaon was thrown open to public. Initially there was chaos. There were large queues at the toll collection booths. Her journey which used to take 45 minutes often took more than two hours. She stopped using public transport and started using her car to reach office, thought it cost her four times her normal travel expense. These days the average vehicular speed on the express way is near 100 kmph and Ritu cruises to her office in 45 minutes.
 - (1) The express way has reduced the travel time between Delhi and Gurgaon
 - (2) Using public transport now would be more economical for Ritu
 - (3) Traffic situation in Delhi-Gurgaon expressway is chaotic
 - (4) There should be better management of gueues at toll collection booths
- 83. The number of sports personalities endorsing commercial products in television advertisements is on the rise. Professional cricket players have been more successful in earning big money here. But media houses claim that they are more careful while signing cricketers. Film stars have always remained their favourite. Here the risk of drawing negative public sentiment due to bad performance in a series is not there.
 - (1) Cricket players are better actors than film stars
 - (2) Movie stars charge less than cricket players for endorsing commercial products
 - (3) The popularity of cricket players come down when they don't perform well in a match
 - (4) Media houses prefer movie stars to cricketers for endorsing commercial products

Information for questions 84 and 85:

In Patel Nagar police station, the requirements of constables who need to be on duty on weekdays are as follows: Monday - 2, Tuesday - 2, Wednesday - 2, Thursday - 2 Friday - 4, Saturday - 4 and Sunday - 3. There is a pool of constables who can be deployed. But the duty of a constable can start either on Friday or on Monday, who then works consecutively for five days. The police headquarters want minimum deployment of its manpower but at the same time it never compromises with requirements.

84.	What is the minimum	number of cor	nstables who	should start du	ity on Monday	v?
O -1 .	what is the minimum	Hulling Of Col	ISLADICS WITO	SHOULD STALL OF	ity on ivionida	y :

(1)0

(2)1

(3)2

(4) 3

85. Instead of Fridays and Mondays on which other two days should constables start their 5-day long duty so that the objective of the police department is satisfied?

(1) Friday and Saturday

(2) Sunday and Monday

(3) Sunday and Tuesday

(4) Current arrangement is the best

Information for questions 86 and 87:

Vipin would be visiting five places: P, Q, R, S and T. The distance between any *two* of these places in kilometers is as follows:

	Р	Q	R	S	Т
Р	0	2	3	5	6
Q		0	2	1	4
R			0	2	3
S				0	2
Т					0

86. Vipin is currently S and wants to finish his tour at T. If he doesn't want to visit a city more than once, what is the minimum distance he would have to cover?

(1) 7 km

(2) 8 km

(3) 9 km

(4) 10 km

87. If Vipin starts his tour at Q. and comes back to Q after visiting all other places only once; what i s the minimum distance he has to cover?

(1) 10 km

(2) 11 km

(3) 12 km

(4) None of these

Information for guestions 88 to 91:

Central Delhi University has a special budget of one crore and five lakh rupees that it wants to distribute among its departments for innovative projects. Seven proposals have been received by the University, out of which some would be selected based on the funding requested and money available from the budget. An expert committee has evaluated all the projects and have given them scores on a scale of 1 to 5 (higher score implies better). A proposal can either be selected for full funding or dropped. The fund requests and expert committee scores for the seven projects are as follows:

Proposals	Fund requested	Score
(M) Equipments for Astrophysics lab	35 lakhs	1
(N) Biotech Center	75 lakhs	3
(O) India Language Research Center	25 lakhs	2
(P) Disaster Management Center	57 lakhs	4
(Q) New course on Human Rights	27 lakhs	3
(R) Research on Global Financial Crisis	22 lakhs	5
(S) New Course on Design	65 lakhs	3

88.	If the University has already decided to fund the Disaster Management Center, which are the other
	two projects that can also be selected?

- (1) O and Q
- (2) O and S
- (3) M and R
- (4) O and R
- 89. If the University decides to select projects with total score between 7 and 9, which of the following combinations would require minimum total funding?
 - (1) Q and R
- (2) O and R
- (3) M and R
- (4) O and Q
- 90. If three projects are to be selected, which of the following combinations gives the maximum total score?
 - (1) P, Q and R
- (2) O, Q and R
- (3) O, P and R
- (4) Q, R and S
- 91. Ajay and Vijay work in the same office. Ajay sends a leave application for the day through Vijay. As per company policy, Ajay would receive a call from office if Vijay does not submit the leave application. Which of the following is true?
 - (1) Ajay receives a call from office, because the leave application was submitted
 - (2) If Ajay does not receive a call from office, the leave application was not submitted
 - (3) Ajay receives a call from office, only if Vijay doesn't submit the leave application
 - (4) None of the above

92. A scientist is supposed to have a complete and thorough knowledge, at first hand, of some subjects and, therefore, is usually expected not to write on any topic of which he is not a master. This is regarded as a matter of noblesse oblige. For the present purpose, of writing his book, I beg to renounce the noblesse, if any, and to be freed of the ensuing obligation.

Which of the following must definitely be true based on the above paragraph:

- (1) The author is about to write on a topic he is ignorant
- (2) The author is a scientist
- (3) The author has written at least one book prior to this
- (4) None of the above

Information for questions 93 and 94:

In the following figure that represents a network of roads, more than one road meets at intersections identified by numbers written on them. The traffic department is considering installation of surveillance cameras at these intersections that are capable of identifying all traffic violations on all the roads converging there. The cost of installing a surveillance camera at an intersection is equal to the intersection number (in lakh of rupees). The Traffic Department wants all roads to be monitored at the minimum cost.

93. **Statement 1:** It is more cost-effective to have surveillance cameras on intersections '2 and 4' than on intersections '7 and 3'.

Statement 2: Intersection 5 must have a surveillance camera.

Which of the following is true?

- (1) Statement 1 is true but statement 2 is false
- (2) Statement 1 is false but statement 2 is true
- (3) Statement 1 is true and so is statement 2
- (4) Statements 1 and 2 are false
- 94. Which nodes should be selected for installation of surveillance cameras?
 - (1) 3, 6 and 7
- (2) 3, 1 and 4
- (3) 2, 5 and 4
- (4) None of these

95. There are four teams in the Indian Professional Volleyball league: Karnataka, Punjab, Jharkhand and Gujarat. Karnataka has 19 points and would be playing 1, 2 and 1 matches against Punjab, Jharkhand and Gujarat respectively. Punjab has 29 points and would be playing 2 and 1 matches against Jharkhand and Gujarat respectively. Jharkhand has 32 points and has 2 matches left against Gujarat. Gujarat is currently trailing the points table with 18 points.

A win in match fetches 2 points and loses 0 point. In the final points table the team(s) which score(s) the lowest point is eliminated from the league.

Based on the data above which team would surely be eliminated?

(1) Karnataka

(2) Gujarat

(3) Punjab

(4) None of these

Information for questions 96 to 98:

Ajay would do five tasks: A, B, C, D and E; starting at 9 am in the morning. A is the first task and takes two hours. B can be done after A is complete and requires 1 hour. Work on C which would take 1 hour can start only after A and B and complete. Ajay can do task D along with B and C and would take 3 hours for that. Activity E with duration of 1 hour can start on completion of A, B, C and D.

96.	What is the earliest time	when Aja	y would com	plete C?
-----	---------------------------	----------	-------------	----------

(1) 11 am

(2) 12 noon

(3) 1 pm

(4) 2 pm

97. If Ajay takes 2 hours for B and completes other preceding tasks without delay, when can E start?

(1) 12 noon

(2) 3 pm

(3) 2 pm

(4) 1 pm

98. What is the earlist time when Ajay can complete all tasks?

(1) 4 pm

(2) 3 pm

(3) 2 pm

(4) 1 pm

SECTION 3 (35 Questions)

Passage 1 (Q. 99-105):

The relationship between competitors and innovation has been the subject of some debate. Some argue that in a competitive situation any enterprise can earn only normal profit and therefore no enterprise would have the resources for undertaking meaningful research and development. They believe that only an enterprise earring monopoly profit would be able to accumulate the resources needed for it. However, the counterargument is that though a monopolist may have the resources for innovation, it does not have the motivation to do so in the absence of any competitive pressure. On the other hand, the prospect of monopoly profit is an incentive for innovation. Schumpeter arguers that even if existing monopolists earn such profits in the short run, in due course outsiders would enter the market and erode the monopoly. In his view, therefore, short-term monopoly power need not cause concern.

This brings us to the interface between competitors law and IPR. A debater rages here as well. An IPR, such as a patent or a copyright, confers a monopoly on the IPR holder for a given period of time. Since a monopoly right is prone to abuse, tension arises between the IRP and competitors law, one conferring a monopoly, the other wary of it. At the fundamental level, competitors law does not challenge the IPR itself; it respects IPR as being necessary for rewarding innovation, for providing an incentive to others, particularly competitors, to innovate or to improve existing innovation and, equally importantly, to bring into the public arena innovations that might otherwise remain only in the private domain. Without the protection offered by IPR, others would be able to free ride on the innovation and the innovator would not be able to secure returns on his investment. The concern that competitors authorities have regarding IPR is not in the inherent right itself, but in the manner of the exercise of that right, whether restrictions are being introduced that go beyond the protection of the IPR and result in throttling competitors. Usually these concerns arise in the licensing of the IPR by the holder there of. Thus, the two legal systems at a fundamental level have commonality of goals, but at the operational level, particularly in the short run, the two systems can to be pulling in different directions and the interface can become difficult to manage.

In this knowledge area, technological advances are exploding. The quantum of new knowledge or new technology added in the last few decades alone might perhaps be more than in the entire history of mankind. The role of technological advances in our lives and in business in now immense. This is, particularly true of areas like biotechnology, medicine, information technology and communications technology. Correspondingly, the number of patents, copyrights and other forms of IPR has also grown in geometrical progression. This makes the issue of managing the interface more difficult but equally more important and pressing than ever before. In competitors law, it has emerged as one of the most important areas demanding attention from competition authorities, governments and regulators. IPRs have certain special economic characteristics:

- 1. The fixed costs in producing intellectual property are typically high requiring substantial investment in research facilities and scientific talent.
- 2. The risk in these investments is also high as many research products may turn out to be unfruitful.
- 3. Through costly to produce, intellectual property can be easily copied or misappropriated and the marginal costs in doing so are very low.
- 4. Intellectual property often depends upon other intellectual property for its successful commercial exploitation.

These characteristics explain an IRP holder's special concerns for protecting his right by incorporating conditions and restraints that would ensure his property is not copied. For example, some of the restrictions are cross-licensing agreements, typing, exclusive dealing and exclusive territories.

On the other hand, there are practices or constraints which are not directly required for protecting IPR and restrict competition in unjustifiable ways. Some of the objectionable practices are patent pooling, grant back, refusal to deal, payment or royalty after expiry of patent period, condition that the licensee will not challenge the validity of IPR and using tie-in the IPR holder to gain access in other product markets.

In some merger cases where the merged parties are the only two having IPR over the same product, the competitors authority's concern is that this could lead to market power in the hands of the merged parties in that product market. Fro example, in the merger of Ciba-Geigy with Sandoz, the two were among the very few entitles capable of commercially developing a broad range of gene therapy products. The competition authority agreed not to block the merger only after the merging parties agreed to certain compulsory licensing conditions. Similarly with Glaxo and Wellcome: both had products in the US' Food and Drug Administration approval process fro treating migraine with and oral dosage; the competition authority has difficulty in agreeing without conditions that would mitigate the merged parties' market power.

- 99. Which of the following statements is false regarding the relationship between competition and Intellectual Property Right (IPR)?
 - (1) Cross-licensing agreements protect the IPR holder against free riders of innovation.
 - (2) Mergers and acquisitions increase the risk of creating monopolists in the area of an innovation.
 - (3) Monopolists have the money and motivation to engage in research and development.
 - (4) At the fundamental level competition law does not challenge IPR.

- 100. Which set of risks are most relevant to developing intellectual property for a commercial organization?
 - (1) cost, redundancy, imitation, cross dependence
 - (2) investment, free riders, monopoly, mergers
 - (3) cost, exclusive dealing, tying, patent pooling
 - (4) all of the above are risks
- 101. Which statement alludes to the inherent contradiction between IPR and competition?
 - (1) IPR confers monopoly to the holder and this encourages others to innovate as they do not have access to a particular intellectual property
 - (2) IPR creates monopolies and this reduces competition in the market
 - (3) IPR inhibits competition in the long term perspective
 - (4) All are correct
- 102. For competition authorities which is one of the most difficult responsibility to fulfil:
 - (1) Encourage small players in the market to innovate
 - (2) Create suitable regulations so that IPR holder does not abuse market power owned
 - (3) Create suitable regulatory mechanism to mitigate two merged IPR holders acquired market power
 - (4) Deal with the malpractice of patent pooling and grant back.
- 103. Some malpractices that are linked to IPR are:
 - (1) Piracy, Plagiarization, Copyright
 - (2) Hoarding, Misrepresentation, Trespassing
 - (3) Priacy, Hoarding, Copyright
 - (4) Plagiaraization, Piracy, Trespassing
- 104. To which ideological framework does the concept of IPR belong to:
 - (1) Capitalism
 - (2) Socialism
 - (3) Genetic engineering
 - (4) All three
- 105. GATT/WTO and TRIPS agreement encourage:
 - (1) Biodiversity
 - (2) Biopiracy
 - (3) Genetic engineering
 - (4) All three

Passage 2 (Q. 106-112):

The importance of finance and of a productive economic base which created revenues for the state was already clear to Renaissance princes. The rise of the ancient regime monarchies of the eighteenth century, with their large military establishments and fleets of warships, simply increased the government's need to nurture the economy and to create financial institutions which could raise and manage the monies concerned. Moreover, like the First World War, conflicts such as the seven major Anglo-French wars fought between 1689 and 1815 were struggles of endurance. Victory therefore went to the Power coalition with the greater capacity to maintain credit and to keep on raising supplies. The mere fact that these were coalition wars increased their duration, since a belligerent whose resources were fading would look to a more powerful ally for loans and reinforcements in order to keep itself in the fight. Given such expensive and exhausting conflicts, what each side desperately required was – to use the old aphorism – "money, money, and yet more money." It was this need which formed the background to what has been termed the "financial revolution" of the late seventeenth and early eighteenth centuries when certain western European states evolved a relatively sophisticated system of banking and credit in order to pay for their wars.

There was, it is true, a second and nonmilitary reason for the financial changes of this time. That was the chronic shortage of specie, particularly in the years before the fold discoveries in Portuguese Brazil in 1693. The more European commerce with the Orient developed in the seventeenth and eighteenth centuries, the greater the outflow of silver to cover the trade imbalances, causing merchants and dealers everywhere complain of the scarcity of coin. In addition, the steady increases in European commerce, especially I n essential products such as cloth and naval stores, together with the tendency for the seasonal fairs of medieval Europe to be replaced by permanent centers of exchange, led to a growing regularity and predictability of financial settlements and thus to the greater use of bills of exchange and notes of credit. In Amsterdam especially, but also in London Lyons, Frankfurt, and other cities, there arose a whole cluster of money lenders, commodity dealers, goldsmiths (who often dealt in loans), bill merchants, and jobbers in the share of the growing number of joint-stock companies. Adopting banking practices which were already in evidence in Renaissance Italy, these individuals and financial houses steadily created a structure of national and international credit to under-pin the early modern world economy.

Nevertheless, by far the largest and most sustained boost to the "financial revolution" in Europe was given by war. If the difference between the financial burdens of the age of the Philip II and that of Napoleon was one of degree, it still was remarkable enough. The cost of a sixteenth-century war could be measured in millions of pounds; by the late seventeenth century, it had risen to tens of millions of pounds; and at the close of the Napoleonic War the outgoings of the major combatants occasionally reached a hundred million pounds a years. Whether these prolonged and frequent clashes between the Great Powers, when translated into economic terms, were more of a benefit to than a brake upon the commercial and industrial rise of the West can never be satisfactorily resolved. The answer depends, to a great extent, upon whether one is trying to assess the absolute growth of a country as opposed to its relative prosperity and strength

before and after a lengthy conflict. What is clear is that even the most thriving and "modern" of the eighteenth-century states could not immediately pay for the wars off this period out of their ordinary revenues. Moreover, vast rises in taxes, even if the machinery existed to collect them, could well provoke domestic unrest, which all regimes feared especially when facing foreign challengers at the same time.

Consequently, the only way a government could finance a war adequately was by borrowing: by selling bonds and offices, or better, negotiable long-term stock paying interest to all who advanced monies to the state. Assured of an inflow of funds, officials could then authorize payments to army contractors, provision merchants, shipbuilders, and the armed services themselves. In many respects, this two-way system of raising and simultaneously spending vast sums of money acted like a bellows, fanning the development of western capitalism and of the nation-state itself.

Yet however natural all this may appear to later eyes, it is important to stress that the success of such a system depended on two critical factors: reasonably efficient machinery for raising loans, and the maintenance of a government's "credit" in the financial markets. In both respects, the United Provinces led the way not surprisingly, since the merchants there were part of the government and desired to see the affairs of state managed according to the same principles of financial rectitude as applied in, say, a joint-stock company. It was therefore appropriate that the States General of the Netherlands, which efficiently and regularly raised the taxes to cover governmental expenditures, was able to set interest rates very low, thus keeping down debt repayments. This system, superbly reinforced by the many financial activates of the city of Amsterdam, soon gave the United Providing an international reputation for clearing bills, exchanging currency, and providing credit, which naturally created a structure — and an atmosphere within which long-term funded state debt could be regarded as perfectly normal. So successfully did Amsterdam become a center of Dutch "surplus capital" that it soon was able to invest in the stock of foreign companies and, most important of all, to subscribe to a whole variety of loans floated by foreign governments, especially in wartime.

106.	During the three	decades form	sixteenth centur	v to eighteenth centur	v war expenditui	re increased:

(1) Hundredfold

(2) Tenfold

(3) Twofold

(4) Exponentially

107. Which geographical regions are referred to by "United Provinces" in the passage:

- (1) Spain, Netherland and Italy
- (2) Prussia, England and France
- (3) Seven provinces which united in 1579 and formed the basis of Republic of Netherland
- (4) The treaty of Baltimore united England with Spain and Netherland in 1579

- 108. Which statement is true with regard to the background to the Financial Revolution in Europe:
 - (1) To mitigate public unrest caused by excessive expenditure on war, the governments in various European countries invented the financial system.
 - (2) The need for more and more money to wage enduring, expensive and exhausting wars in Europe gave rise to the financial revolution.
 - (3) Borrowing money from the public became an attractive measure for appearing people and getting money for wars in the governments coffers.
 - (4) All the statements are correct.
- 109. Which set of countries formed the "Great Powers" in Europe during the period form sixteenth century till late eighteenth century:
 - (1) Spain, Netherland, Germany
 - (2) France, Britain, Spain, Germany
 - (3) France, Britain, Russia, Austria and Prussia
 - (4) Britain, France, Prussia and Russia
- 110. What is the key reason for the growth of Western Capitalism during the reference period in the passage:
 - (1) Expensive wars gave rise to entrepreneurship in Europe that paved way for the industrial revolution
 - (2) Paying large interest on money borrowed from the public fuelled the capitalist revolution in Europe
 - (3) The reasonably efficient machinery for raising loans and maintenance of government's "credit" in the financial market fuelled growth
 - (4) The two-way systems of raising and simultaneously spending vast sums of money fanned the development of Western Capitalism
- 111. Why was Amsterdam successful in investing in foreign companies during the period when all of Europe was weighed down by excessive expenditure in war?
 - (1) The United Provinces was efficient in dealing with public and government transactions and this created an atomosphere where long term investments were considered normal
 - (2) Amsterdam per se was never involved in any of the wars the European nations were engaged in, and therefore had surplus capital to invest
 - (3) The merchants in Amsterdam were also government officials and they ensured that all transactions between people and government were mutually beneficial, as is the case in a joint-venture
 - (4) All statements are correct

- 112. Which is the opinion of experts regarding Europe's economic health during the period of reference in the passage:
 - (1) Experts are still not sure whether the economic health was good or bed in Europe during the period
 - (2) In absolute terms there was definitely a lot of economic loss, but in relative terms there was a gain
 - (3) Keeping a long term perspective, the period of reference led to good economic health in Europe, even though the state did spend a lot on wars
 - (4) None of the statements is true

Passage 3 (Q. 113-119)

What do we mean by fear? Fear of what? There are various types of fear and we need not analyse every type. But we can see that fear comes into being when our comprehension of relationship is not complete. Relationship is not only between people but between ourselves and nature, between ourselves and property, between ourselves and ideas; as long as that relationship is not fully understood, there must be fear. Life is relationship. To be is to be related and without relationship there is no life. Nothing can exist in isolation, so long as the mind is seeking isolation, there must be fear. Fear is not an abstraction; it exists only in relation to something.

The question is, how to be rid of fear? First of all, anything that is overcome has to be conquered again and again. No problem can be finally overcome, conquered; it can be understood but not conquered. They are two completely different processes and the conquering process leads to further confusion, further fear. To resist, to dominate, to do battle with a problem or to build a defence against it is only to create further conflict, whereas if we can understand fear, go into it fully step by step, explore the whole content of it, then fear will never return in any form.

As I said, fear is not an abstracting; it exists only in relationship. What do we mean by fear? Ultimately we are afraid, are we not? Of not being, of not becoming. Now, when there is fear of not being, of not advancing, or fear of the unknown, of death, can that fear be overcome by determination, by a conclusion, by any choice? Obviously not. Mere suppression, sublimation, or substitution, creates further resistance, does it not? Therefore fear can never be overcome through any form of discipline, through any form of resistance. That fact must be clearly seen, felt and experienced: fear cannot be overcome through any from of defence or resistance nor can there be freedom from fear through the search for an answer or through mere intellectual or verbal explanation.

Now what are afraid of? Are we of a fact or of an idea about the fact? Are we afraid of the thing as it is, or are we afraid of what we thing it is? Take death, for example. Are we afraid of the fact of death or of the idea of death? The fact is one thing and the idea about the fact is another. Am I afraid of the word 'death' or of the

fact itself? Because I am afraid of the word, of the idea, I never understand the fact, I never look at the fact, I am never in direct relation with the fact. It is only when I am in complete communion with the fact that there is no fear. If I am not in communion with the fact, them there is fear, and there is no communion with the fact so long as I have an idea, an opinion, a theory, about the fact, so I have to be very clear whether I am afraid of the word, the idea or of the fact. If I am face to face with the fact, there is nothing to understand about it: the fact is there, and I can deal with it. If I am afraid of the word, then I must understand the word, go into the whole process of what the word, the term, implies.

For example, one is afraid of loneliness, afraid of the ache, the pain of loneliness. Surely that fear exists because one has never really looked at loneliness, one has never been in complete communion with it. The moment one is completely open to the fact of loneliness one can understand what it is, but one has an idea, an opinion about it, based on previous knowledge; it is this idea, opinion, this previous knowledge about the fact, that creates fear. Fear is obviously the outcome of naming, of terming, of projecting a symbol to represent the fact; that is fear is not independent of the word, of the term.

I have a reaction, say, to loneliness; that is I am afraid of being nothing Am I afraid of the fact itself or is that fear awakened because I have previous knowledge of the fact, knowledge being the word, the symbol, the image? How can there be fear of a fact? When I am face to face with a fact, in direct communion with it, I can look at it, observe it; therefore there is no fear of the fact. What causes fear is my apprehension about the fact, what the fact might be or do.

It is my opinion, my idea, my experience, my knowledge about the fact, that creates fear. So long as there is verbalization of the fact, giving the fact name and therefore identifying or condemning it, so long as thought is judging the fact as an observer, there must be fear. Thought is the product of the past, it can only exist through verbalization, through symbols, through images; so long as thought is regarding or translating the fact, there must be fear.

Thus it is the mind that creates fear, the mind being the process of thinking. Thinking is verbalization. You cannot think without words, without symbols, images; these images, which are the prejudices, the previous knowledge, the apprehensions of the mind, are projected upon the fact, and out of that there arises fear. There is freedom from fear only when the mind is capable of looking at the fact without translating it without giving it a name, a label. This is quite difficult, because the feelings, the reactions, the anxieties that we have, are promptly identified by the mind and given a word. The feeling of jealousy is identified by that word. Is it possible not to identify a feeling, to look at that feeling without naming it? It is the naming of the feeling that gives it continuity, that gives it strength. The moment you give a name to that which you call fear, you strengthen it; but if you can look at that feeling without terming it, you will see that it withers away. Therefore if one would be completely free of fear it is essential to understand this whole process of terming, of projecting symbols, images, giving names to facts.

- 113. Which statement best expresses the meaning of fear as explained in the passage?
 - (1) Fear is experienced because we do not form and understand relationships
 - (2) Fear occurs in the mind and needs to be confronted
 - (3) Fear is caused when we engage more closely with ideas about a fact, than with trying to understand the fact
 - (4) Fear is an act of suppression of an understanding of facts
- 114. Human beings are victims of _____ because of which they experience fear. (Choose an option to full the blank)
 - (1) Conditioning
- (2) Deconditioning
- (3) Suppression
- (4) Isolation

- 115. We can eradicate fear if we do any one of the following:
 - (1) Verbalize and think about the fact that causes fear
 - (2) Look at the fact that causes fear and experience it fully
 - (3) Withold judgements about a fact or situation while experiencing it
 - (4) Do all of above
- 116. Which set of key words, when put to practice will help us overcome fear?
 - (1) Minimise; suppression, sublimation, substitution
 - (2) Avoid: naming, terming, projecting facts
 - (3) Build: relationships, understanding, judgement of facts
 - (4) Engage in: communion, experiencing facts, witholding judgement
- 117. Which of the following can be concluded from the passage?
 - (1) As long as there is any relationship, there must be fear of losing it
 - (2) As long as our thoughts can identify and judge a fact as an observer, there would be no fear
 - (3) Previous knowledge about a fact hinders dealing with the fact when it arrives
 - (4) Fear can be best diminished by fighting it and building a defence against it
- 118. Which of the following can be concluded from the passage?
 - (1) If one is in complete communion with a fact, there is little chance of fear
 - (2) Ideas of a fact aid us in making a communion with the fact
 - (3) Fear is a feeling that is independent of the tag or the symbol representing the fact
 - (4) None of the above
- 119. Which of the following can be concluded form the passage?
 - (1) Fear can be overcome by conquering it once and for all
 - (2) Fear of unknown can be overcome by determined resistance
 - (3) Freedom of fear can be achieved by a simple intellectual explanation of the phenomenon
 - (4) None of the above

Passage 4 (Q. 120-126):

The driving force of evolution, according to the emerging new theory, is not to be found in the chance events of random mutations but in life's inherent tendency to create novelty, in the spontaneous emergence of increasing complexity and order. Once this fundamental new insight has been understood, we can then ask: What are the avenues in which evolution's creativity expresses itself?

The answer to this question comes not only from molecular biology but also, and even more impotently, from microbiology, from the study of the planetary web of the myriads of micro-organisms that were the only forms of life during the first two billion years of evolution. During those two billion years, bacteria continually transformed the Earth's surface and atmosphere and in so doing, invented all of life's essential biotechnologies, including fermentation, photosynthesis, nitrogen fixation, respiration, and rotary devices fro rapid motion.

During the past three decades, extensive research in microbiology has revealed three major avenues of evolution. The first, but least important, is the random mutation of genes, the centerpiece of neo-Darwinian theory. Gene mutation is caused by a chance error in the self-replication of DNA, when the two chains of the DNA's double helix separate and each of them serves as a template for the construction of a new complementary chain.

It has been estimated that those chance errors occur at a rate of about one per several hundred million cells in each generation. This frequency does not seem to be sufficient to explain the evolution of the great diversity of life forms, given the well-known fact that most mutations are harmful, and only very few result in useful variations.

In the case of bacteria the situation is different, because bacterium divides so rapidly. Fact bacteria an divide about every twenty minutes, so that in principle several billion individual bacteria can be generated from a single cell in less than a day. Because of this enormous rate of reproduction, a single successful bacterial mutant can spread rapidly through its environment, and mutation is indeed an important evolutionary avenue for bacteria.

However, bacteria have developed a second avenue of evolutionary creativity that is vastly more effective than random mutation. They freely pass hereditary traits from one to another in a global exchange network of incredible power and efficiency. Here is how Lynn Margulis and Dorion Sagan describe it:

Over the past fifty years or so, scientists have observed that [bacteria] routinely and rapidly transfer different bits of genetic material to other individuals. Each bacterium at any given time has the use of accessory genes, visiting from sometimes very different strains, which perform functions that its own DNA may not cover. Some of the genetic bits are recombined with the cell's native genes; others are passed on

again. As a result of this ability, all the word's bacteria essentially have access to a single gene pool and hence to the adaptive mechanisms of the entire bacterial kingdom.

This global trading of genes, technically known as DNA recombination, must rank as one of the most astonishing discoveries of modern biology. 'If the genetic properties of the microcosm were applied to larger creatures, we would have a science-fiction world,' write Margulis and Sagan, 'in which green plants could share genes for photosynthesis with nearby mushrooms, or where people could exude perfumes; or grow ivory by picking up genes from a rose or a walrus.'

The speed with which drug resistance spreads among bacterial communities is dramatic proof that the efficiency of their communications network is vastly superior to that of adaptation through mutations. Bacteria are able to adapt to environmental changes in a few years where larger organisms would need thousands of years of evolutionary adaptation. Thus microbiology teaches us the sobering lesson that technologies like genetic engineering and a global communications network, which we consider to be advanced achievements of our modern civilization, have been used by the planetary web of bacterial for billions of years to regulate life on Earth.

The constant trading of genes among bacteria results in an amazing variety of genetic structures besides their main strand of DNA. These include the formation of viruses, which are not full autopoietic systems but consist merely of a stretch of DNA or RNA in a protein coating. In fact, Canadian bacteriologist Sorin Sonea has argued that bacteria, strictly speaking, should not be classified into species, since all of their strains can potentially share hereditary traits and, typically, change up to fifteen percent of their genetic material on a daily basis. 'A bacterium is not a unicellular organism,' writes Sonea, 'it is an incomplete cell belonging to different chimeras according to circumstances. In other words, all bacteria are part of a single microcosmic web of life'.

- 120. If all human beings started behaving like bacteria, which of the following would be the most desired outcome by all humanity:
 - (1) Creativity and innovation will increase
 - (2) Greater unity in diversity
 - (3) Population increase
 - (4) We shall become identical to each other and be free of conflict
- 121. Which three processes are responsible for evolution:
 - (1) Random mutation; Rapid division of genes in bacteria; Genes exchange in bacteria
 - (2) Random exchange of genes in bacteria; Speedy multiplication of bacteria; Creative mutation
 - (3) DNA self replication; Autopoieses; Gene pool theory
 - (4) Chance separation of double helix; Autopoiesis; Random selection

- 122. Regarding diseases caused by bacteria and virus and their eradication by medical science which conclusion is valid?
 - (1) Medical science generally remains ahead of bacteria and virus
 - (2) Bacteria and virus are generally ahead of medical science
 - (3) Bacteria and virus are not only ahead, but manage to undo somethings that medical science have achieved
 - (4) Bacteria and virus, and medical science are equal
- 123. Which statement is true regarding the work that bacteria do for the cause of humanity:
 - (1) Bacteria invented many essential biotechnologies that sustain life
 - (2) Bacteria challenge human beings to innovate
 - (3) Bacteria can give important lessons to human beings about sharing and communicating
 - (4) All of the above work are important for the cause of humanity
- 124. Which philosophical paradigm does the model of creativity in evolution as described in the passage derives from:
 - (1) Holistic word view
 - (2) Descartes, Darwin, Newton
 - (3) Ecological framework
 - (4) Deep Ecology
- 125. What are the reasons given in the passage against the theory of "random mutation", with respect to explaining evolution?
 - (1) Random mutation is a slow process
 - (2) Most of the times random mutation is harmful for the organism
 - (3) Random mutation is not possible in smaller organisms
 - (4) (1) and (2) are correct
- 126. Which principle described in the passage can become the basis of science fiction:
 - (1) DNA recombination
 - (2) DNA recombination among large organism
 - (3) DNA recombination among very small organism
 - (4) Autopoietic system

Passage 5 (Q. 127-133):

I urge a 16th amendment, because "manhood suffrage", or a man's government, is civil, religious, and social disorganization. The male element is a destructive force, stern, selfish, aggrandizing, loving war, violence, conquest, acquisition, breeding in the material and moral world alike, discord, disorder, disease and death. See what a record of blood and cruelty the pages of history reveal! Through what slaver, slaughter and sacrifice, through what inquisitions and imprisonments pains and persecutions. Black codes and gloomy creeds, the soul of humanity has struggled for centuries, while mercy has veiled her face and all hearts have been dead alike to love and hope!

The male element has held high carnival thus far; it has fairly run riot from the beginning, overpowering the feminine element everywhere, crushing out all the diviner qualities in human nature, until we know but little of true manhood and womanhood, of the latter comparatively nothing, for it has scarce been recognized as a power until within the last century. Society is but the reflection of man himself, untempered by woman's thought; the hard iron rule we feel alike in the church, the state and the home. No one need wonder at the disorganization, at the fragmentary condition of everything, when we remember that man, who represents but half a complete being, with but half an idea on very subject, has undertaken the absolute control of all sublunary matters.

People object to the demands of those whom they choose to call the strong-minded because they say " the right of suffrage will make the women masculine". That is just the difficulty in which we are involved today. Though disfranchised, we have few women in the best sense; se have simply so many reflections, varieties and dilutions of the masculine gender. The strong, natural characteristics of womanhood are repressed and ignored in dependence, for so long as man feeds woman she will try to pleas the giver and adapt herself to his condition. To keep a foothold in society, woman must be as near like an as possible, reflect his ideas, opinions, virtues, motives, prejudices and vices. She must respect his statutes, though they strip her of every inalienable right and conflict with that higher law written by the finger of God on her own soul.

She must look at everything from its dollar-and-cent point or view, or she is a mere romancer. She must accept things as they are and make the best of them. To mourn over the miseries of others, the poverty of the poor, their hardships in jails, prisons, asylums, the horrors of war, cruelty and brutality in every form, all this would be mere sentimentalizing. To protect against the intrigue, bribery, and corruption of public life, to desire that her sons might follow some business that did not involve lying, cheating and a hard, grinding selfishness would be arrant nonsense.

In this way man has been moulding woman to his ideas by direct and positive influences, while she, if not a negation, has used indirect means to control him, and in most cares developed the very characteristics both in him and herself that needed repression. And now man himself stands appalled at the results of his

own excesses, and mourns in bitterness that falsehood, selfishness and violence are the law of life. The need of his hour is not territory, fold mines, railroads or specie payments but a new evangel of womanhood, to exalt purity, virtue, morality, true religion, to lift man up into the higher realms of thought and action.

We aks woman's enfranchisement, as the first step toward the recognition of that essential element in government that can only secure the health, strength and prosperity of nation. What ever is done to lift woman to her true position will help to usher in a new day of peace and perfection for the race.

In speaking of the masculine element, I do not wish to be understood to say that all men are hard, selfish and brutal, for many of the most beautiful spirits the world has known have been clothed with manhood; but I refer to those characteristics, though often marked in woman, that distinguish what is called the stronger sex. For example, the love of acquisition and conquest, the very pioneers of civilization, when expended on the earth, the sea, the elements, the rich and forces of nature, are powers of destruction when used to subjugate one man to another or to sacrifice nations to ambition.

Here that great conservator of woman's love, if permitted to assert itself, as it naturally would in freedom against oppression, violence and war, would hold all these destructive forces in check, for woman knows the cost of life better than man does, and not with here consent, would one drop of blood ever be shed, one life sacrificed in vain.

- 127. This is an extract of the speech given by Elizabeth Cady Stanton in 1868 at Women's suffrage convention in Washington D.C. What should be the title of the speech.
 - (1) The Destructive Male
 - (2) The Power of Womanhood
 - (3) Woman Enfranchisement and Better World
 - (4) Resurrection of Women
- 128. Which cluster best represents the masculine values portrayed in the passage:
 - (1) Individualism, Materialism, Aggrandizement and Violence
 - (2) Egoism, Competition, Materialism, Greed
 - (3) Violence, Immortality, Competition, Anger
 - (4) All of the options
- 129. According to the passage why are women subjugated to men?
 - (1) Women do not have voting rights
 - (2) Women do not have economic power
 - (3) Women are intrinsically weak
 - (4) Both options (1) and (2) are correct

- 130. Which cluster portrays values of womanhood alluded to in the passage:
 - (1) Love, Life, Compassion
 - (2) Purity, Virtue, Morality
 - (3) Sentiments, Divinity, Forgiveness
 - (4) Both options (1) and (2) are correct
- 131. The author of the speech is:
 - (1) A feminist
 - (2) A Man-hater
 - (3) An Activist
 - (4) A Mysogynist
- 132. According to the passage which statement is correct
 - (1) Men are destructive and selfish and women try to clone male qualities in order to survive
 - (2) Men destroy and woman preserve
 - (3) Subjugation of women has caused societies to become cruel, selfish and destructive
 - (4) Women are like nature, who always try to balance
- 133. What is the key inference that we can make from the passage
 - (1) Female values which are life sustaining have got annihilated
 - (2) Male values are not balanced by female values
 - (3) Unchecked and intemperate male values have caused destruction and misery in the world
 - (4) All inferences are correct.

SECTION 4 (42 Questions)

134.	The Italian Goddess of womanhood and childbirth is			
	(1) Juno	(2) Jocasta		
	(3) Juturna	(4) Juventas		
135.	is venision or any other meat that is sliced, o	dried nounded and made into cakes: used by		
100.	explorers and others when of reach of fresh meat.	arica, pouridou aria mado into baicos, asoa by		
	(1) Peat	(2) Permian		
	(3) Perch	(4) Pemmican		
136.	is a sport in which people wearing parachute	es are towed behind a speed boat so that they		
	can reach enough speed to ascend.			
	(1) Paragliding	(2) Parachuting		
	(3) Paratowing	(4) Parascending		
107	Identify the odd pair from the entioner			
137.	Identify the odd pair from the options:	(0) do abo a conserva		
	(1) adoke : donga	(2) dacha: grange		
	(3) rectory : vicarage	(4) matador : quoits		
138.	Actor is to Thespian as Harlequin is to:			
	(1) Conjuror	(2) Hypnotist		
	(3) Comedian	(4) Buskar		
139.	Venom is to Toxin as Venial is to:			
139.		(O) Malafiana		
	(1) Venal	(2) Maleficence		
	(3) Dislike	(4) Gall		
140.	Which word best refers generally of the creation of d doing something?	ifficulties or delays that hold people back from		
	(1) Hamper	(2) Impede		
	(3) Hinder	(4) Obstruct		
	(3) Fillidei	(4) Obstruct		
141.	Which word best refers to someone who is not giving full attention to what they are doing, typically			
	in a situation where this could result in harm to them			
	(1) Heedless	(2) Careless		
	(3) Thoughtless	(4) Guileless		

- 142. In which cluster all the words ignore the existence of God?
 - (1) Pantheism, Agnosticism, Atheism
 - (2) Atheism, Agnosticism, Secularism
 - (3) Deism, Secularism, Agnosticism
 - (4) Atheism, Deism, Secularism
- 143. Which set of words are only nouns:
 - (1) analysis, praxis, thesis
 - (2) pompous, ridiculous, photographic
 - (3) penance, science, porous
 - (4) poisonous, vocalize, stupidity
- 144. Which set of words are only adjectives:
 - (1) ridiculous, native, psychologize
 - (2) protestant, spheroid, oratory
 - (3) astronomy, sympathy, privacy
 - (4) nation, action, privacy
- 145. In which set each word is a noun, adjective and verb also:
 - (1) delegate, defeat, temporary, tertiary
 - (2) chronic, incumbancy, parent, proponent
 - (3) topic, alacrity, android, auditory
 - (4) prelate, precipitate, delegate, irate
- 146. From the options select the idiom which means: "to lay oneself to a dangerous counter-attack when attacking an opponent".
 - (1) to stick one's chin out
 - (2) to take on the chin
 - (3) chin up
 - (4) to lead with one's chin
- 147. Choose the idiom from the options, which means: "to be modest about one's achievements".
 - (1) to hide one's light under a bushel
 - (2) to take to the bush
 - (3) to hide behind the bush
 - (4) to beat about the bush

148. "What's bred in the bone will come out in the flesh?" Choose the option that is closest in the meaning to the proverb: (1) Pedigreed racing horse will always win (2) Inherited characteristics cannot be concealed (3) Good diet in childhood makes for health in adulthood (4) Brain washing can change the personality 149. "Brave men lived before Agamemnon." Choose the option that has the closest meaning to the proverb" (1) Heroes need writers to commemorate them if they are to achieve eternal fame (2) Courage; fame and obscurity are linked (3) Agamemnon won the Trojan war because of the exploits of many brave men before him (4) All are correct 150. In which cluster the words are in the order of the "blanks" as they appear in the sentence: When the king departed to the regions, the poets in the court produced an appropriate for the king: which after suitable on the wounded spirit of the country men. (1) enconium, emendation, embrocation, empyrean (2) empyrean, enconium, emendation, embrocation (3) enconium, empyrean, emendation, embrocation (4) empyrean, emendation, embrocation, enconium 151. The in the dining hall was created by and shared by while they were partaking of the extravagant spread. (1) bonhomie, bonmot, badinage, bon viveurs (2) bonmot, bonhomie, badinage, bon viveurs (3) badinage, bonmot, bonhomie, bon viveurs (4) bonhomie, bon viveur, bonmot, badinages 152. The outcry against the revolutionary leader portrayed by the media was; the reality was that the leader had turned the party to a monolithic with that appealed to in the society. (1) Factitious, Factious, Facets, Factions (2) Factious, Factitious, Factions, Facets

(3) Factitious, Facets, Factions, Factious

(4) None of these are correct

the hope of everlasting		
 (1) colour, environment, grass, money, jealously, not experienced (2) colour, tree, money, grass, environment, fresh (3) colour, environment, money, fresh, tea, grass (4) all are correct 155. In which cluster all the words belong to the headword "note". (1) letter, music, explanation, emphasis, money (2) music, letter, information, observe, money, explanation (3) felling, music, letter, money (4) all are correct 156. Six prepositions are missing in the text. From the options select the cluster of prepositions are in the order of blanks as they appear in the text: Here at Fortune Factories we take pride	153.	(1) Beatifude, Beatified, Beatific(2) Beatific, Beatifude, Beatified(3) Beatific, Beatified, Beatifude
(1) letter, music, explanation, emphasis, money (2) music, letter, information, observe, money, explanation (3) felling, music, letter, money (4) all are correct 156. Six prepositions are missing in the text. From the options select the cluster of prepositions are in the order of blanks as they appear in the text: Here at Fortune Factories we take pride	154.	(1) colour, environment, grass, money, jealously, not experienced(2) colour, tree, money, grass, environment, fresh(3) colour, environment, money, fresh, tea, grass
are in the order of blanks as they appear in the text: Here at Fortune Factories we take pride	155.	(1) letter, music, explanation, emphasis, money(2) music, letter, information, observe, money, explanation(3) felling, music, letter, money
the reader are called 'discourse markers'. Identify the cluster in which all the words/phrases or cause/effect. (1) accordingly, in the same way, lastly (2) accordingly, as a result, consequently (3) eventually, finally, lastly	156.	Here at Fortune Factories we take pride
	157.	(1) accordingly, in the same way, lastly(2) accordingly, as a result, consequently(3) eventually, finally, lastly

(1) for instance, for the most part, in the(2) for example, whereas, as a rule	ne same way
The element 'anim' has developed the	following four meanings:
(A) 'life'	(B) 'soul', 'mind'
(C) 'hostility'	(D) 'courage'
In which pair both the words exemplify (1) animalcule, animate (2) animus, animation (3) pusillanimous, magnanimous (4) animism, animadversion	the meaning 'life'.
S .	element is not to be confused with two others; 'libr' which is fy the pair in which both the words mean 'weigh' or 'balance'. (2) equilibrate, librium
(3) equilibrate, deliberate	(4) librium, liberal
"He that fig	osest in meaning to the following quotation: ht and runs way
May live to	right another day" - (Anonymous)
Brecht)	o. What matters is to be the one who comes out alive (Bertolt torment. (Shakespeare)
	(3) for instance, such that, for example (4) even so, such that, for instance The element 'anim' has developed the (A) 'life' (C) 'hostility' In which pair both the words exemplify (1) animalcule, animate (2) animus, animation (3) pusillanimous, magnanimous (4) animism, animadversion 'Libr' means balance or weigh. This e book and 'liber' that means free. Identify (1) librium, deliberate (3) equilibrate, deliberate Which quotation from the options is classed "He that fight May live to (1) It isn't important to come out on top

162. Which quotation from the options is closest in meaning to the following quotation: "Heaven's help is better than early".

- (Cervantes)

- (1) It is better to be fortunate than wise. (John Webster)
- (2) Our life is what our thoughts make it. (Marcus Aurelius)
- (3) Do noble things, do not dream them all day long. (Charles Kingsley)
- (4) Who shall decide when doctors disagree? (Alexander Pope)

Q. 163-169:

Read the statements and then answer the questions, by selecting the best option which follow each question:

- (a) The manager gave vent to his rage when he heard that none of the sales targets that he had set were achieved by his team.
- (b) Though Surekha was a beautiful woman she did not attract men because she was keen on books and learning.
- (c) Rohan could not believe that Reena had cheated him, so innocent was her demeanour.
- (d) After the vacation Suresh was in a distracted, dreamy state of mind in his office for a week.
- (e) Ramesh always got into trouble and it was Stuti's job to bail him every time.
- (f) The lawyer assured the client that the opposing party's arguments will carry no weight at all, and will get easily demolished.
- (g) By looking at Ram's high class life style it is difficult to believe that he is concerned about the labour class.

163.	Who was "blue stocking"?	
	(1) Surekha	(2) Manager
	(3) Stuti	(4) None of these
164.	Who is a 'whited sepulchre"?	
	(1) Ramesh	(2) Suresh
	(3) Reena	(4) None of these
165.	Who is in a "brown study:?	
	(1) Suresh	(2) Lawyer
	(3) Rohan	(4) None of these
166.	Who always "pulled the chestnuts out of the fire" cre	ated by someone else?
	(1) Surekha	(2) Reena
	(3) Ramesh	(4) None of these
167.	Who made the "air turn blue:?	
	(1) Opposing party	(2) Lawyer
	(3) Manager	(4) None of these
168.	Who is a "champagne socialist"?	
	(1) Suresh	(2) Surekha

(4) None of these

(3) Reena

169.	What will fall like "the wall of Jericho"?				
	(1) Opposing party's arguments	(2) Team's morale			
	(3) Rohan's confidence	(4) None of these			
170.	Emerald is to May as Sapphire is to				
	(1) October	(2) July			
	(3) September	(4) January			
171.	Flapjack is to Macaroon as Croissant is	to			
	(1) Brioche	(2) Cornet			
	(3) Pretzel	(4) Tuile			
172.	Futon is to Divan is Bench is to				
	(1) Matzo	(2) Ratafia			
	(3) Garibaldi	(4) Creepie			
From	the options in Qs. 173-175, select the word	which is opposite in meaning to the word in capitals:			
173.	PUISSANCE				
	(1) ignorance	(2) approbation			
	(3) importance	(4) repudiation			
174.	RECONDITE				
	(1) miniature	(2) philosopher			
	(3) arable	(4) obvious			
175.	RESTITUTION				
	(1) inflation	(2) cataclysm			
	(3) deprivation	(4) constitution			