

CTS Latest Fresher Placement Paper (Aptitude), September 2010 | Chennai

Company Name:-CTS

Type:- Fresher Job Interview, Question Paper Write-up. CENTRE:- Anand Institute Of Technology Chennai

Date:-18th September 2010

Mine was a morning 7:45 batch. Around 150 were there in my batch. There were more batches on the same day so I am not sure about the total number of students who all attended that day.

The paper was conducted by <u>MERITRACK</u> and they said they would announce the result on this Tuesday that is on **21st September** on **CTS website.**

When I started giving test I was really amazed, the pattern had completely changed. There were only 50 questions in all.

Written exam had two sections:- Verbal and Analytical.

The paper was damn easy. This was my 12th interview so was bit nervous asusual. I can give you an idea on how the paper was but im sorry I can't remember any questions.

1.) Verbal Section:-

There were questions like:-

- **A.**) Two huge passages were given and there were 5 questions for each passage. I would recommend you to attempt these passages at the end.
- **B.**) Around 5-6 questions on finding which part of the sentence had an error.

EX- He thought (a)/he might (b)/not be able (c)/to do a job (d)./ We had to find which part of the sentence had errors.

- **C.**) Around 5-6 questions on arranging sentences in the order in which they might have occurred.
- a) The third calls for high aces to channel updrafts.
- **b**) Some paleontologists are of the opinion that the pterosaurs jumped from s dropped from trees or perhaps rose into the light winds from the crests of waves in order to become airborne.
- **c**) The second hypothesis seems unlikely because large pterosaurs could not have landed in trees without damaging their wings.

- **d**) Each theory has its associated difficulties.
- **e**)The first makes a wrong assumption that the pterosaurs hind feet resembled a bat's and could serve as hooks by which the animal could hang in preparation for flight.

OPTIONS:-

1) a,e,d,b,c

2)b,d,e,c,a

3)d,a,e,c,b

4)a,b,e,d,c

D.)Around 5-6 questions on finding the wrong sentence from a set of given sentences.

2.) Analytical Part:-

This part to my amazement dint have anything from **RS Aggarwal quantitative aptitude**. There we not even a single formal question from percentages or ratio proportions or ages anything u could ever imagine the whole paper was kind of non verbal reasoning.

The questions were like –

- **a.**) Around 4-5 questions were like finding the **odd figure** out of given figures. VERY VERY SIMPLE.
- **b.**) Around 4-5 questions were like three figures were given and we had to find the fourth one based on some pattern. Was a bit tough)
- **c.**) I had some login problem in my system before beginning the test, so I was sitting idle for 15 mins in the beginning and at that time I was just gazing at the systems of students who were giving the test. Many of them had a question based on pie chart. A pie chart was given and 5-6 questions were based the pie chart.

On the other hand when I started giving test I had a question based on a table. I had to take some percentages based on the given data. I didn't get any questions from pie charts.

- **d.**) Some 5-6 questions based on **syllogism**.EX-Some dogs are cats. All cats are cows.
- **e.**) Around 5-6 question were based on logic like If it rains, then he will dance. These questions were in the form of **data sufficiency**.

This is all I can remember. Make sure you prepare from **RS Aggarwal Verbal and Non Verbal reasoning** very thoroughly. Be very calm and take the paper very carefully because it full of logical questions, you need to have a free mind while giving the test.Im still waiting for the results that are to be announced on 21st September on **www.congnizant.com** and i am really very very scared. Please do pray for me.

MOST IMPORTANT ALL THE BEST MAY GOD BE WITH YOU ALL. HOPE THIS ARTICLE HELPS...

Take care all.

Exam/Interview Date: 18-Sep-2010 No of Rounds: Aptitude Test

Contributor Name: Rajat Mahadevan