

SYNTEL Placement Paper at Andhra Pradesh on 30th January

Category (Placement Paper or Interview Experience):

Placement Paper

Date Conducted:

30 Jan 2006

Paper/Interview:

SYNTEL PAPER ON 30th JANUARY AT ANDHRA PRADESH

Hi friend,

I am Rajesh Rudraraju... studying final yr , electrical dept. in Avanathi engg college, vizag a.p..
They are looking 4 JAVA programers so b care ful computer friendzzzz in the technical round

WRITTEN TEST

I will be explaining the paper details now.....first of all , the pattern was like this

There r two section Reasoning & Verbal total 40 marks

Reasoning --25 verbal--- 15

CUTOFF --13 --- 8

Coming to

Logical Reasoning

(1-5) Tat is on Blood Relationship here v hav 5 question for it

(sum clues they give) i) T has two children M and N both are of opposite sex.. N is the parent of P... P has H has brother

ii) X is spouse of L.....M is cousin of X.....

iii) not all the names r correct but,,,,, its similar pattern

questions r

1) How is M related to H???

2) Among them who r of same sex???

3) etc etc.....??

4).....

5).....

(6-10) They ll b giving u four statements n u hav to observe.....

which statement is main point of view for the conversation

which is supporting the main point of view

which is against the point of view....and

one more..... and then u have to opt the answers acc to the conditions given

there ll b instructions guys..... don't worry friendzz i was just giving u brief idea

(11-15)

Teena ,Reema ,Seema,etc.... are the six girls ,went 2 movie, they are wearing different colors T shirts & now their heights has found ,from the information given below.....

(sum clues they giv)

i) reema is int he 4th seat.....

ii) no two gals have the same weights.....

iii) gal who were red ll b in the..... etc etc.....

and Questions related to tat.....

(16-20)

easy Question like

1) figure out the number missing in the figure.....

LIKE THAT

(21-25)

M="+" ; N="-" ; P="*" ; Q="/" ;

now he ll give sum equations u have to solvee

1) $9N2(12P[4Q2])$

other four similar to the above

THIS IS ALL ABOUT THE LOGICAL REASONING

VERBAL

they are 15 Questions friendzzzz plzzz refer GRE Barrons TEST Papers like Synonyms, Analogys ,

Select sentence for a given option for similer

phrase etc if u r able to solve n b confident on atleast 7or 8,... u cud b in safe

side..... 8 is the cut off..... so just go through the exercises which r there in the barrons gre

book in back pages friendzzzzzzzz.....

Actually,,,,, we had the Exam at 4 : 30 to 5:30.. They told they will intimate the results with in 2

to 3 hrs..... so v all back to home as it ll b late tomorrow is hr round.....

any how I know that i had done well in both the sections (i had done 22 of 25 in reasoning

,,, and 8 confident in aptitude.. remaining

at least sum ll bring to marks i excepted) Thats it!!! M a gr8 confidence after this test as i was sure i had done well!!!!!!!!!!!!!!
lets hope tat..... ("CUT OFF DOESNT INCREASE FOR TAT BAD REASON")
" There are hundreds of languages in the world, but a smile speaks them all. Keep smiling."
Wishing U all best of luck!!! May all of us have a gr8 career ahead!