Accenture Placement Paper

1 APTITUDE TEST:-
Very easy test . U just need to brush up ur skills and go through RS Aggrwal (Verbal & Non- Verbal) and U will be through

QUESTIONS WERE THESE TYPES

Q.1 to Q.3 Prepositions

One of the questions was-
__ his vacation, Ram went __ the forest and also walked __ the river.
Ans: During, to, along (other options may confuse you, like you would think it can be 'across the river', but choose the one in which all three are fitting)

There was 1 question that had only 1 blank as well.
Q.4 to Q.6- Choose the closest meaning to the words in Italics:

One of the questions was-
Due to his versatile qualities, Mohan was able to do all types of jobs quite easily.
Ans: Flexible

(Other options can confuse you like 'Multi-talented' was an option, but choose the word that exactly fits in the sentence and carries the correct meaning)

Q.7- Q.10 Articles:
Fill in the articles in the following sentences:

One of the questions was-
__ essay, which was later chosen as __ best, was written by __ student who used to be quiet in the class.
Ans: The, the, the

(These type of questions were quite easy and there were 1-2 questions that had only 1 blank as well)

Q.11- Q.15 were based on a passage that was related to operating system (OS 2 and its newer versions. It was compared to other operating systems and its advantages and disadvantages were discussed)

The answers of the 3 questions were within the passage and answers of 2 questions had to be given by interpreting the passage. So I would suggest, since the passage was long and time consuming, better have a glance on the questions before starting the reading.

Q.16- Q.20 were based on another passage on PLM (Process Life cycle Management)
This passage was very long so I left it for the end.

Apply the same trick for answering the questions of the very long passage!!!

SECTION II- Q.21 to Q.40

Q.21- Q.26 These were the questions based on Venn diagram.

Example:
If in a class 80 people speak English, 42 speak French, 65 speak Hindi, 12 speak both English and Hindi, 17 speak both French and Hindi, 13 speak both English and French and 6 speak all three languages, how many people are there in all?

Q.27- Q.30 A variety of questions were there:

Example:
1 question on Blood relation-

Example:
Pointing to a man Carl said, "He is the son of brother of my mother's husband." How are Carl and the man related?
Ans: Paternal Cousin

1 question on Directions-
A man walked 2 km east, then he turned NE and walked 5 km. Then he walked 2 km west. How much and in which direction should he move to reach the initial point?
Ans: 5 km South-West

31-35 were of following type:
Two sentences are given below. Mark the answer according to the following:
A- If only FIRST sentence is required to verify the sentence
B- If only SECOND sentence is required to verify the sentence
C- If both FIRST and SECOND sentence are required to verify the sentence
D- Cannot be verified even if both sentences are considered

Example:
Two trains are traveling towards each other. When will the two trains meet? If -
1. Train A is coming at a speed of 20km/hr
2. Train B is coming at a speed of 30km/hr
Ans: D

36-40 were based on:
If 1 is written as $, and 0 is written as *. Then answer the following:
(e.g. 4 is written as $** and 3 is written as $$)

Example:
3*5-12+10-9/3
The solution of the above expression can be represented as?
Ans: $*$* (1010 in binary i.e. ten in decimal)

SECTION III- Q.41 to Q.55
Q.41- Q.45 Mark the answers according to the following:
A- If all the three options match
B- If FIRST and SECOND options match
C- If FIRST and THIRD options match
D- If none of the three match

Example:
KKTUJNGDFTSR KKTUJHGDFTSR KKTUJNGDFTSR
Ans: C

Another example:
1896.5738491023 1896.5783491023 1896.5738461023
Ans: D

Q.46-Q.49 were based on the Puzzle-type question. It said:
Following was the criteria decided by the selection committee of Indian Cricket Board:
1) Player's age should be 18-28 years
2) He must be the captain of any cricket team for at least 2 years
3) He must be a Ranji Player for at least 2 years
4) He must have taken at least 20 wickets or made 1000 runs in a calendar year in Ranji

If 1st condition is not fulfilled .. referred to chairman
If 2nd condition is not fulfilled .. he must be an all rounder with at least 500 runs and 15 wickets
If 4th condition is not fulfilled .. referred to VP

Questions were like following example:
Rahul was born on Dec.10,1979 and is a captain of Ranji team since Feb 2005. He won man of the tournament last year for taking 24 wickets last year. He is:
a) Selected b) Rejected c) Referred to Chairman d)Data Insufficient
Ans: a
(These questions are also easy if you draw a table with names of the aspirant in rows and criteria in the columns, and then checking whether he/she fulfils it or not)

Q.50- Q.55 were also a bit easy and were of two types:
Example of type 1:
If * means +, + means -, - means / and / means *, then what is the value of-
8+4-9*7/12+3

Example of type 2:
If * means /, / means -, - means + and + means *, then which of the following is true:
a) 7+43*2/13-7+8 = 22.6 b) 4-9*7/4*2/3-7+2 = 25
Accenture Paper Pattern
Question Paper
There are three sections.

Section 1-ENGLISH

1) In this section 2 passages were there on basis of that u have to answer 10 questions (5 question each) First passage was based on ball tempering by Indian team with mix of lagan story .In this answer of first question was (Ball tempering) the second passage was based on Gadar movie.(same story).

Synonyms:

1)Candid:ans frank
2)Specifaction :ans documentation
3) Extradite =deport
4) Cursory= scold
5) ----------= very high

fill up the blanks with proper word(5 questions) pick the sentence which has grammatical mistake.(5 questios).

Section 3-Verbal (20 questions)

Here few questions are from logical reasoning (eg.)(6 questions) Sentences: (type of question) (logical deductions)
i.some cats are dog
ii. no dog is lion

conclusion :

i. some dogs are lion
ii. some dog are cats
options:
a. only (i) follows
b. either I or ii follows
c. none follows

2 questions on +means *, %mean -, etc.answers of those questions are 4 and -20/3.. letter series example aabb-abda?bbaa this type one question a question of this type find the next term in AM ,BA ,JM like this

Aptitude questions:

1) it has 20 mixutre conatins mil and water in the ratio 3:5,replace 4 litres of mixture with 4 litres of water what is the final ratio of milk and water.

2) + means * and * means / and / means % what is the value of these question 2+3*5/7 it was two question of these type.

3) The equivalent compound ratio of 5:6::7:10::6:5 (question of this type this is not exact question).

3) work can be done by 8 men and 10 women in 25 days, the same work can be done by 10 children and 5 women . in how many days 2 children and 3 men (similar to this)

4) one man or two women or three boys can do a work in 44 days then one man, one women and one boy together can fininsh the same work in ---- dyas

5) (998-1) (998-2) (998-3)????.. (998-n)=------- when n>1000 ans is zero

6) in how many ways can a lock be opened if that lock has three digit number lock if
i) the last digit is 9
ii) and sum of the first two digits is less than or equal to the last digit. numbers are from 0-9

7) if a man reduces the selling price of a fan from 400 to 380 his loss increases by 20% .cost price of fan is.

8) There are 76 persons. 53 can read hindu,46 can read times,39 can read deccan and 15 can read all.if 22 can read hindu and deccan and 23 can read deccan and times then what is the number of persons who read only times and hindu???
Ans 18

9) in pure milk if 20% replaced by water and in this again 20% is replaced by water and again 20% is replaced by water then what is the praportion of milk in that mixture

10) after 10 years A will be twice the age of B before 10 years.and now if the difference is 9 years between them then what is the age of B after 10 years
Ans 49

11)races and games ---- 2 questions from this chapter like (A beats B by 10 meters and B beats C by 15 metres the A beats C by)

12)in the year 1990 there are 5000 men 3000 women 2000 boys .in 1994 men are increased by 20% women are increased by ratio of boys and women (this type of question but some what difficult I mean it takes too much time to solve)

Ratio and Proportion (4 questions)
Ages (3 Qus.)
Races and games
Time and distance
Time and work
Percentages

Note:if u don?t get answers please tick ?C?, u will be shortlisted See there will be mentioned that negitive marking is there but I am sure that there is no negitive marking Do not be afraid of attempting all questions Attempt all In the last part you will get option E as answer but there is no option E to tick in the answer sheet please be careful

For GD

Per team 8 members and they tell us to choose a topic of ourown interest The topics we faced are Advantages and disadvantages of Internet Betting in cricket should legalized or not Education system in India A discussion on Iraq and America war After finishing the GD you will be given a form Please fill the form very very very carefully because based on that they pose the questions in the interview Remember those who have year gap in acadamic career will have less chances (happened to our batch),Those who do not have consistant percentages in their academics also .

Interview
Two interviews
First HR then Technical

HR questions are based on the form mentiond above it is very cool and do very very carefully be aware of the things whatever you say
Technical interview comprices basic questions in every subject and the projects done in your curriculum
Accenture Placement Paper

1 APTITUDE TEST:-
Very easy test . U just need to brush up ur skills and go through RS Aggrwal (Verbal & Non- Verbal) and U will be through

QUESTIONS WERE THESE TYPES

Q.1 to Q.3 Prepositions

One of the questions was-
__ his vacation, Ram went __ the forest and also walked __ the river.
Ans: During, to, along (other options may confuse you, like you would think it can be 'across the river', but choose the one in which all three are fitting)

There was 1 question that had only 1 blank as well.
Q.4 to Q.6- Choose the closest meaning to the words in Italics:

One of the questions was-
Due to his versatile qualities, Mohan was able to do all types of jobs quite easily.
Ans: Flexible

(Other options can confuse you like 'Multi-talented' was an option, but choose the word that exactly fits in the sentence and carries the correct meaning)

Q.7- Q.10 Articles:
Fill in the articles in the following sentences:

One of the questions was-
__ essay, which was later chosen as __ best, was written by __ student who used to be quiet in the class.
Ans: The, the, the

(These type of questions were quite easy and there were 1-2 questions that had only 1 blank as well)

Q.11- Q.15 were based on a passage that was related to operating system (OS 2 and its newer versions. It was compared to other operating systems and its advantages and disadvantages were discussed)

The answers of the 3 questions were within the passage and answers of 2 questions had to be given by interpreting the passage. So I would suggest, since the passage was long and time consuming, better have a glance on the questions before starting the reading.

Q.16- Q.20 were based on another passage on PLM (Process Life cycle Management)
This passage was very long so I left it for the end.

Apply the same trick for answering the questions of the very long passage!!!

SECTION II- Q.21 to Q.40

Q.21- Q.26 These were the questions based on Venn diagram.

Example:
If in a class 80 people speak English, 42 speak French, 65 speak Hindi, 12 speak both English and Hindi, 17 speak both French and Hindi, 13 speak both English and French and 6 speak all three languages, how many people are there in all?

Q.27- Q.30 A variety of questions were there:

Example:
1 question on Blood relation-

Example:
Pointing to a man Carl said, "He is the son of brother of my mother's husband." How are Carl and the man related?
Ans: Paternal Cousin

1 question on Directions-
A man walked 2 km east, then he turned NE and walked 5 km. Then he walked 2 km west. How much and in which direction should he move to reach the initial point?
Ans: 5 km South-West

31-35 were of following type:
Two sentences are given below. Mark the answer according to the following:
A- If only FIRST sentence is required to verify the sentence
B- If only SECOND sentence is required to verify the sentence
C- If both FIRST and SECOND sentence are required to verify the sentence
D- Cannot be verified even if both sentences are considered

Example:
Two trains are traveling towards each other. When will the two trains meet? If -
1. Train A is coming at a speed of 20km/hr
2. Train B is coming at a speed of 30km/hr
Ans: D

36-40 were based on:
If 1 is written as $, and 0 is written as *. Then answer the following:
(e.g. 4 is written as $** and 3 is written as $$)

Example:
3*5-12+10-9/3
The solution of the above expression can be represented as?
Ans: $*$* (1010 in binary i.e. ten in decimal)

SECTION III- Q.41 to Q.55
Q.41- Q.45 Mark the answers according to the following:
A- If all the three options match
B- If FIRST and SECOND options match
C- If FIRST and THIRD options match
D- If none of the three match

Example:
KKTUJNGDFTSR KKTUJHGDFTSR KKTUJNGDFTSR
Ans: C

Another example:
1896.5738491023 1896.5783491023 1896.5738461023
Ans: D

Q.46-Q.49 were based on the Puzzle-type question. It said:
Following was the criteria decided by the selection committee of Indian Cricket Board:
1) Player's age should be 18-28 years
2) He must be the captain of any cricket team for at least 2 years
3) He must be a Ranji Player for at least 2 years
4) He must have taken at least 20 wickets or made 1000 runs in a calendar year in Ranji

If 1st condition is not fulfilled .. referred to chairman
If 2nd condition is not fulfilled .. he must be an all rounder with at least 500 runs and 15 wickets
If 4th condition is not fulfilled .. referred to VP

Questions were like following example:
Rahul was born on Dec.10,1979 and is a captain of Ranji team since Feb 2005. He won man of the tournament last year for taking 24 wickets last year. He is:
a) Selected b) Rejected c) Referred to Chairman d)Data Insufficient
Ans: a
(These questions are also easy if you draw a table with names of the aspirant in rows and criteria in the columns, and then checking whether he/she fulfils it or not)

Q.50- Q.55 were also a bit easy and were of two types:
Example of type 1:
If * means +, + means -, - means / and / means *, then what is the value of-
8+4-9*7/12+3

Example of type 2:
If * means /, / means -, - means + and + means *, then which of the following is true:
a) 7+43*2/13-7+8 = 22.6 b) 4-9*7/4*2/3-7+2 = 25
Accenture Written & Interview Pattern

(Consists of 4 rounds- all are elimination rounds)
1) Written Test:-
3 Sections -60 Ques, 60 Mins.

Section 1

(20 questions)--Verbal (Refer barron's GRE)- 5 ques on reading comprehensions (i.e passage reading),5 ques on sentence completion,5 synonoms, 5 antynoms.

Section 2:

(20 questions)--Aptitude (refer R.S. Aggarwal)- just refer these chapters (profit & loss,percentage,time &work,time & distance, allegation&mixtures, ratio & proportion,average,simplification(q. no-76 to 95). that's enough!!!!!

Section 3:

(20 questons)--Logical reasoning(10ques) and analytical reasoning questions(10ques)-(for analytical refer barron's GRE). (Note: hi guys/gals!!! for all the above ques(i.e. verbal,aptitude and reasoning), u can refer newly arrived monthly magazine(s.chands COMPETITION WORLD(Rs.30/-) --available in majestic(opp.to Saagar Theatre)

2) GD (Group Discussion):-

Any general topic picked(topic that i got-- do you prefer chatting in office or not!!!)-speak confidentlly for 2-3 minutes and make urself heard in a grp of 10 people. Then u can easily get thru!

3) HR interview:-

(formal questions such as tell me abt ur self, family background, strengths and weeknesses, about accenture,why should we hire u?,where do you want to see urself in next 5 yrs, do u prefer team work or individuality etc.)

4) TECH interview:-

(about ur final sem project and field of interest/favourite subject-- i picked up C.)Be thorough with ur final sem project. they may go deep into ur project also,be ready to explain it very clearly and confidently, they just need clearcut description of ur project. For me luckily no technical ques,only asked to explain final sem project which i explained it for 20 mins & got selected,but anyhow some of the technical ques in C that u can expect are:

1) pointer to a function.

2) pointer to structure.

3) static variable and difference b/w(const char *p,char const *p,const char* const p).

4) pass by value & reference.

5) string library functions(syntax).

6) Write a program to compare two strings without using the strcmp() function.

7) Write a program to concatenate two strings.

8) Write a program to interchange 2 variables without using the third one.

9) Write programs for String Reversal & Palindrome check .

10) Write a program to find the Factorial of a number.

11) Write a program to generate the Fibinocci Series.

12) searching and sorting alogorithms with complexities.

ROUND I

The test was for 1 hr duration with three sections 60 questions in all--- no negative marking

1) Quant: Rs Agarwal
2) English:reading passage, synonyms etc.
3) Logical Reasoning

The paper was easy and the cut off was very less ... i heard it was 25 questions from 60 (not confirmed)

ROUND II
This was the GD round

Group of 12 people--topic: Indo-Pak relations, Is america bullyingother countries etc To clear this round u just have to speak.. that's it... make urself heard in the group..what u speak is not important.... they said the Round III will be an HR round which will conducted over a telephone and the ROUND IV is the Tech round which will be conducted though video conferencing...
ACCENTURE PAPER IN HYDERABAD :

Recently I gone for ACCENTURE off campus drive held in Hyderabad.
Coming to paper pattern it consists of 4 stages

1) Written test
2) Group discussion
3) Technical interview
4) Hr interview

Coming to the written test it consists of 55 questions and time limit is 60minutes
Written test was conducted by MERIT TRAC people. THERE IS NO NEGATIVE MARKING
Written test consists of 3 sections

1) English 20q

It consists of articles ,prepositions and synonyms, and 2 paragraphs(1 essay on SQL SERVER and another on features of SQL)

2) reasoning questions- 25 questions

It consists of around
5-7 questions on the Venn diagrams And 5 questions on the binary conversion
2 questions on the blood relations and 5 questions on the data sufficiency
3 questions on the combination of blood relations and seating arrangements (like puzzle)

Coming to 3rd section it is ATTENCTION DETAILS AROUND 10 QUESTIONS

In this around 3 questions are like this below

A) if all are the 1,2,3 are alike
B) if 1&2 are alike
C) if 1 & 3 are alike
D) None

1)121561 2)121564 3)121547

Answer is A.

And another 4 questions on the arithmetic conversion like* is represented as +, - is represented as +,like that

And 3 questions on puzzle type.

ACCENTURE PATTERN & INTERVIEW - 2007

Accenture came to our campus on 4th Aug 2007. (to N.I.T. Rourkela). During the PPT itself they made it quite clear that they were going to take a gud number of students this time as well. PPT was quite good and also they conducted a small quiz based on that PPT.

Then the written round... Questions were very simple. Merit Trac guys conducted it. out of 55 and i think the cut off was 35 or 30

Soon after the written test, they asked us to stay back in the classes and wait for results. Room by room they collected the papers and went for checking... Then after 10 min or so..they came out with the results for the 1st room students... Thereafter they took us for G.D.

About 16 students from my room were there for GD. they divided us into two and asked us to suggest some topics. Then, they finally chose 'Global Terrorism'. They gave everybody some time to speak out their points. Other GD topics are : 'microprocessors', 'modren farming techniques'
http://www.TowardsJob.com
It went for about 15 minutes... Side by side...results of other students were getting out and were goin for GD. SInce ours was the 1st ones... we got our GD results within 5-10 minutes. They took about 8-9 of us from a total of 16.

Then they handed us a form of Accenture to fill up and asked us to come for interview within half an hour.

Ours was firstly Technical Interview. He asked me to justify my other technical skills. Then questions based on C/C++ , difference between them, some syntaxes here and there. Then what is OOP.

Then after about 2 hours I was send for my HR interview.
The lady asked me usual questions like..
What do u know about Accenture,
why software...
tell me something about urself.
what initiatives u hv taken in last few months.... then she asked me questions from a form like...wud u mind if we relocate u in any city of india n so on...

Finally, the results were out by 8 p.m. A total of 96 students got placed... We were handed over our offer letters and a T-Shirt...
