Test Booklet Code

AMAR

Test Booklet Number

 $\overline{\mathbf{D}}$

Do not open this Test Booklet until you are asked to do so. Read carefully the Instructions given in this Test Booklet.

This Booklet contains 28 pages

	ngau vargiully liig li	igtiartinig Aireii iii fiii9 169f Danviet	rino Boothot containe 20 pages.
Name of the Candi	idate (in Capitals) :		
Roll Number	: in figures		
	: in words		
Centre of Examin	ation (in Capitals) :		
Facsimile signatu	re stamp of	Invigilator's Signature :	

INSTRUCTIONS

- 1. This question paper booklet contains **FIVE** sections. **Section "A"** Mathematics contains **50** questions of **4** marks each. **Section "B"** English, **Section "C"** General Science, **Section "D"** Social Studies and **Section "E"** Intelligence contain **25** questions each, of **2** marks per question. In all, the paper consists of **150** questions for a total of **400** marks. Answer all questions.
- **2.** Duration of the test is 3 hours. (180 minutes)
- **3.** The question paper booklet is in English only, for all the candidates.
- 4. The question paper booklet is of **28** pages. Please check and ensure that the question paper booklet is complete and contains all the pages.
- **5.** Answer all questions in the OMR answer sheet only.
- **6.** The OMR Answer Sheet is inside this Question Paper Booklet. When you are directed to open the Question Paper Booklet, take out the OMR Answer Sheet and fill in the particulars carefully with Blue/Black ball point pen only.
- 7. Darken only one circle as your correct answer for each question. If you darken more than one circle for the same question, your answer will be treated as invalid.
- **8.** There is no negative marking for a wrong answer.
- **9.** Do not make unnecessary marks on the OMR answer sheet or fold or attempt to deface it. If you do so, your answer sheet will not be evaluated.
- **10.** Use Blue/Black ball point pen only for writing particulars on this page and for writing answers. Do not use pencil.
- 11. Rough work is to be done on the space provided for this purpose in the Question Paper Booklet only and not on the OMR sheet.
- **12.** On completion of the test, hand over the OMR Answer Sheet to the Invigilator before leaving the Room/Hall.
- 13. You are allowed to take away this Question Paper Booklet with you.
- **14.** The CODE for this Booklet is **D**. Make sure that the CODE printed on the OMR Answer Sheet is the same as that on this Question Paper Booklet. In case of discrepancy, report the matter immediately to the Invigilator for replacement of both the Question Paper Booklet and the Answer Sheet.
- **15.** Do not write your Roll No. anywhere else except in the specified space in the Question Paper Booklet / OMR Answer Sheet.
- **16.** Do not use white fluid for carrying out any correction on the OMR Answer Sheet.

SECTION - 'A'

MATHEMATICS

- 1. The mean of 1, 3, 4, 5, 7 and 10 is m. The observations 3, 2, 4, 2, 3, 3 and p have mean (m-2) and median q. Find q.
 - (1) 2
- (2) 3
- (3) 4
- (4) 3.5
- **2.** If (3a+4b) = 16 and ab = 4, then find the value of $(9a^2 + 16b^2)$.
 - (1) 160
- (2) 100
- (3) 120
- (4) 140
- **3.** A cistern has two inlets A and B which can fill it in 12 minutes and 15 minutes respectively. An outlet C can empty the full cistern in 10 minutes. If all the three pipes are opened together in the empty cistern, then the time taken to fill the cistern completely is:
 - (1) 20 minutes
- (2) 10 minutes
- (3) 15 minutes
- (4) 5 minutes

- 4. If $\sqrt{1 + \frac{27}{169}} = 1 + \frac{x}{13}$ then x equals
 - (1) 1
- (2) 3
- (3) 5
- (4) 7

- 5. The sum of $0.\overline{3}$ and $0.\overline{2}$ is
 - (1) 5/99
- (2) 5/9
- (3) 5/10
- (4) 5/100
- **6.** Divya purchased 11 books for ₹ 10 and sold all books at 10 for ₹ 11. Her profit/loss percent is
 - (1) 10%
- (2) 11%
- (3) 21%
- (4) 100%

7. In the given figure, ABCD is a square. A line segment DX cuts the side BC at X and the diagonal AC at O such that $\angle COD = 115^{\circ}$ and $\angle OXC = x^{\circ}$

The value of x is

- (1) 40
- (2) 70
- (3) 80
- (4) 85
- 8. If the side of a chess board is smaller than its perimeter by 42 cm, then find the area of the chess board.
 - $(1) 100 \text{ cm}^2$

- (2) 144 cm^2 (3) 196 cm^2 (4) 180 cm^2
- One of the factors of $x^2 + \frac{1}{x^2} + 2 2x \frac{2}{x}$ is 9.

- (1) $x \frac{1}{x}$ (2) $x + \frac{1}{x} 1$ (3) $x + \frac{1}{x}$ (4) $x^2 + \frac{1}{x^2}$
- The number of non-perfect square numbers between $(698)^2$ and $(699)^2$ is **10.**
 - (1) 1397
- (2) 1398
- (3) 1395
- (4) 1396
- A card is drawn at random from a well shuffled deck of 52 cards. The probability that it is 11. neither a heart nor a red king is
 - (1) 37/52
- (2) 19/26
- (3) 19/52
- (4) 26/52
- Which of the following can give the result as 'the square of a natural number 'n' ? **12.**
 - Sum of the squares of first n natural numbers.
 - Sum of the first *n* natural numbers. (2)
 - Sum of the first (n-1) natural numbers.
 - Sum of the first 'n' odd natural numbers.

	(1)	Tossing a coin.						
	(2)	Rolling a dice.						
	(3)	Choosing a car	d froi	m a deck of 52	cards.			
	(4)	Throwing a sto	ne fro	om a roof of a b	uildin	g.		
14.		ne number A4b, A 3. Then the sur				-	A's t	unit place digit exceeds
	(1)	2713	(2)	2754	(3)	2750	(4)	2758
15.	Whi	ch of the follow	ing ca	an be another na	me o	f a cylinder?		
	(1)	A triangular pri	sm.		(2)	A rectangular p	rism.	
	(3)	A pentagonal pr	rism.		(4)	A circular prisr	n.	
16.	Radha invested ₹ 1600 on compound interest for 2 years. She received ₹ 1764 after the specified period. Find the rate of interest per annum.							
	(1)	7%	(2)	6%	(3)	5%	(4)	4%
17.	cros	_						seconds to completely sing him. The speed of
	(1)	25.2 km/hr	(2)	32.4 km/hr	(3)	50.4 km/hr	(4)	75.64 km/hr
18.	6 of		bsent	from the very fi	rst da			r of men, in 9 days. But ish the work in 15 days.
	(1)	12	(2)	15	(3)	18	(4)	24
19.	The	sum of additive	inver	se and multiplic	ative	inverse of 2/9 is		
	(1)	9/2	(2)	2/9	(3)	18/77	(4)	77/18
20	The	standard form f	or O C	000064 is				
20.		64×10^4			(3)	6.4×10^5	(4)	6.4×10^{-5}

4 / D

13. Which of the following is not a random experiment?

AMAR / ENG

21.	Select the	INCORRECT	statement.
	DOICCE UII		btuttilitit

- (1) Every rectangle is a parallelogram.
- A quadrilateral can be drawn if all four sides and one angle is known.
- (3) Triangle is a polygon whose sum of exterior angles is double the sum of interior angles.
- (4) If diagonals of a quadrilateral are equal, it must be a square.

The number of sides of a regular polygon with interior angle 162° will be 22.

- (1) 18
- (2) 20
- (3) 25
- (4) 24

23. Out of the following numbers which one is known as Hardy-Ramanujan Number?

- (1) 1297
- (2) 1729
- (3) 1927
- (4) 7219

24. If

$$\begin{array}{ccc}
1 & y \\
+x & y \\
\hline
z & 6
\end{array}$$

where z and y are single-digit numbers such that z - y = 3 then the value of y and z respectively are:

- (1) 3, 6
- (2) 6, 9
- (3) 5, 4 (4) 4, 5

- (1) 0

- (2) $\frac{1}{36}$ (3) $\frac{5}{36}$ (4) $\frac{6}{36}$

26. Number of cuboids with dimensions
$$8cm \times 15cm \times 20cm$$
 stacked together to form a cube is

- (1) 100
- (2) 90
- (3) 80
- (4) 60

A well with 10 m inside diameter is dug 14 m deep. Earth taken out of it is spread all around it to make an embankment of height $4\frac{2}{3}$ m. The width of the embankment is

- (1) 5 m
- (2) 4 m
- (3) 4.3 m
- (4) 6 m

28. Two right circular cones of equal curved surface areas have their slant heights in the ratio of 3:5. Find the ratio of their respective radii.

(1) 5:3

(2) 5:7

(3) 8:3

(4) 3:5

29. X is a two-digit number. Y is the number obtained on reversing the digits of X. Which of the following is true ?

(1) X + Y is divisible by 10.

(2) X - Y is divisible by 6.

(3) X - Y is divisible by 9.

(4) X + Y is divisible by 8.

30. The following bar graph shows the number of students studying various subjects in a college. Study the bar graph carefully and answer the following question.

Number of Students

The ratio of the number of students studying History to that of the students studying Architecture is :

(1) 1:2

(2) 3:4

(3) 2:7

(4) 2:5

31. In the given figure, $PQ \parallel RS, \angle PXM = 50^{\circ}$ and $\angle MYS = 120^{\circ}$, find the value of x if reflex $\angle XMY$ is $x-20^{\circ}$.

 $(1) 190^{\circ}$

 $(2) 270^{\circ}$

(3) 280°

 $(4) 250^{\circ}$

- 32. Three sides of a triangular field are of lengths 15 m, 20 m and 25 m. Find the cost of sowing seeds in the field at the rate of ₹ 5 per sq. m.
 - (1) ₹ 600
- (2) ₹ 150
- (3) ₹ 750
- (4) ₹ 450
- **33.** The angles of a quadrilateral are in the ratio 6 : 7 : 8 : 9, then which of the following can be concluded?
 - (1) Exactly two angles are obtuse.
- (2) Two pairs of angles are supplementary.

(3) Both (1) and (2)

- (4) One of these angles is a right angle.
- 34. The pie chart below shows the percentages of blood types for a group of people.

If total number of people with blood types A or B is 82, then the number of people with blood types AB or O is

- (1) 100
- (2) 80
- (3) 108
- (4) 118

- **35.** Which of the following is true?
 - $(1) \quad 0.09 > 7/8$

(2) 6% < 0.09

(3) $8.0 \times 10^{-3} > 6\%$

- (4) $7/8 < 9 \times 10^{-3}$
- **36.** Shally buys some chocolates at the rate of ₹ 10 per chocolate. She also buys an equal number of candies at the rate of ₹ 5 per candy. She makes 20% profit on chocolates and 8% profit on candies. At the end of the day, all chocolates and candies are sold out and her profit is ₹ 240. The number of chocolates she had purchased is
 - (1) 100
- (2) 90
- (3) 150
- (4) 200

Which of the following graphs cannot be a time - temperature graph?

- Which of the following rational numbers is greater than p, if $p = \frac{5}{7}$?
 - (1) $\frac{1}{p-1}$ (2) $\frac{1+p}{p}$ (3) $\frac{p}{p-1}$ (4) $\frac{p-1}{p+1}$

- **39.** A wrist watch with MRP ₹ 5000 is available in two showrooms at different offers. First one is offering additional 40% off after a discount of 50% on MRP. Second is offering 80% discount on MRP ₹ 5000. The difference in two selling prices is
 - (1) ₹ 400
- (2) ₹ 500
- (3) ₹ 1000
- (4) ₹ 1500
- If x, y and z are positive real numbers and a, b and c are rational numbers, then the value of

$$\frac{1}{1+x^{b-a}+x^{c-a}} + \frac{1}{1+x^{a-b}+x^{c-b}} + \frac{1}{1+x^{b-c}+x^{a-c}}$$
 is

- (1) 1
- (2) x^{abc}
- (3) 0
- (4) x
- **41.** If HCF and LCM of two terms a and b are x and y respectively and a+b=x+y, then $x^2 + y^2 = ?$

- (1) $a^2 b^2$ (2) $2a^2 + b^2$ (3) $a^2 + b^2$ (4) $a^2 + 2b^2$
- **42.** If $2^x + 2^x + 2^x = 192$, then the value of x is
 - (1) 2
- (2) 6
- (3) 5
- (4) 3

46.										
	•	nder of height 10 200	6 cm a: (2)			? 250	(4)	300		
47.		square with eacl circular end (ig		•	om op	pposite sides to f	orm a	a cylinder, then	area of	
	(1)	a^2	(2)	$a^2/4\pi$	(3)	a^2/π	(4)	$a^2/4$		
48.		complementary 13°, 5°	•			: 5, then the ang 65°, 25°		•		
49.		ch of the followere $F = \text{number}$	•		•	olyhedron ? ertices, $E = \text{num}$	ber of	f edges)		
	(1)	V = 4, F = 4,	E = 6		(2)	V = 6, F = 8, I	E = 12	2		
	(3)	V = 20, F = 12	E, E=3	30	(4)	V = 4, F = 6,	E = 6			
50.	If 2	$x^x = 3^y = 6^z$ then	z =							
	(1)	$\frac{x+y}{xy}$	(2)	$\frac{xy}{x+y}$	(3)	2xy	(4)	x/y		
AMA	AR/E	NG		9	/ D				P.T.O.	

The coordinates of a point on the y-axis which is at perpendicular distance of 4 units in the

There are 42 students in a class. Out of these, 3/4 of the boys and 2/3 of the girls come to school by bus. The total number of boys and girls of the same class who come to school by

(3) 26

(3) 119

The sum of three consecutive multiples of 7 is 357. The smallest multiple is

(3) (4, -4)

(4) (0, 4)

(4) 16

(4) 116

positive direction from origin are:

(2) (0, -4)

bus is 30. How many boys are there in the class?

(2) 24

(2) 126

(1) (0, 0)

(1) 20

(1) 112

SECTION - 'B'

ENGLISH

Read the poem given below.

A Minor Bird

I have wished a bird would fly away,

And not sing by my house all day;

Have clapped my hands at him from the door

When it seemed as if I could bear no more.

The fault must partly have been in me.

The bird was not to blame for his key.

And of course there must be something wrong

In wanting to silence any song.

— Robert Frost

On the basis of your understanding of the poem, answer the following questions.

- **51.** Choose the quote that best captures the central idea of the poem.
 - (1) "A bird doesn't sing because it has an answer. It sings because it has a song."
 - (2) "Like a bird singing in the rain, let grateful memories survive in times of sorrow". R.L. Stevenson.
 - (3) "People are not disturbed by things but by the view they take of them". Epictetus.
 - (4) "People who are innately funny are innately disturbed." Keenen Ivory Wayans.
- **52.** Which of the following emotions are expressed in the first stanza?
 - (1) excitement (2) arro
- arrogance (3) irritation
- (4) elation
- **53.** Which of the following statements is NOT TRUE for the poem?
 - (1) The poem is written in First person and a narrative style.
 - (2) The poem ends with a philosophical idea that acceptance of Nature and its elements is a must.
 - (3) The poem gives a message that insignificant things leave a deep impact on one's soul.
 - (4) The poem is rich in imagery.

54.	The use of the word 'minor' bird in the title shows									
	(1)	the size of the	e bird v	vas small						
	(2)	insignificance	with w	hich man reg	ards nati	ure				
	(3)	the bird was u	ınder aş	ge						
	(4)	bird's existen	ce in n	ature is of les	s signifi	icance				
55.	The	rhyme scheme	of the	poem is						
	(1)	abab	(2)	aabb	(3)	abca	(4)	abbb		
Cho	ose tl	ne correct option	ons to f	ill in the blan	ıks.					
56.	You	cons	ult the	Thesaurus if y	ou need	d synonyms f	or those	words.		
	(1)	had to	(2)	need to	(3)	used to	(4)	might		
57.	Everybody keen to participate in the Nukkad Natak.									
	(1)	is	(2)	are	(3)	were	(4)	has		
58.	I ha	ve seen	of h	is work to kno	ow that	he is ready for	or a proi	notion.		
	(1)	few	(2)	a few	(3)	several	(4)	enough		
59.	A lo	ot of people war	nt to be	come successf	ul entre	preneurs, but	only	make the	grade.	
	(1)	few	(2)	not much	(3)	very little	(4)	any		
60.	The	boy said to the	m, "Le	t me work nov	v."					
	The	boy requested								
	(1)	to let him wo			(2)	to let him w		1		
	(3)	if he could w	ork the	n	(4)	let me work	now			
61.	Son	ne of these fact	ts	incorrect	•					
	(1)	is	(2)	are	(3)	has been	(4)	had been		
62.		n't waste your r	•							
		told the boys								
		don't waste yo		•	(2)	not to waste	•	•		
	(3)	to not waste t	their m	oney	(4)	not to waste	their m	oney		
AM.	AR/E	NG			11 / D				P.T.O.	

63.	At tl	nis time tomorrow, we	e our p	orojec	t details to our t	teach	er.				
	(1)	will have presenting		(2)	have been prese	enting	5				
	(3)	shall be presenting		(4)	had been preser	nting					
64.	Eacl	of the suspected mea	n arres	sted.							
	(1)	was (2)	were	(3)	have	(4)	had				
65.	Only	one of the boys	not done	the h	omework.						
	(1)	can (2)	could	(3)	has	(4)	have				
66.	Whi	ch of the following is	an imperative s	enten	ce ?						
	(1)	May God bless you,	my friend!								
	(2)	They were not invite	d to the party.								
	(3)	Open the windows.									
	(4) Creativity is allowing yourself to make mistakes.										
67.	Identify the predicate in the following sentence.										
	He t	hinks that he has finis	shed the course.								
	(1)	Не		(2)	thinks						
	(3)	that he has finished t	the course	(4)	thinks that he h	nas fin	nished the course				
68.	In w	hich of the following	sentences does	the v	erb agree with it	s sub	ject ?				
	(1)	What time does the	news starts?								
	(2)	What time does the	news start?								
	(3)	What time do the next	ws start?								
	(4)	What time do the ne	ws starts?								
69.		ogy is a comparison be arification. Which of	_				e purpose of explanation				
	(1)	Composer is to musi	ic as flowers are	e to p	oem.						
	(2)	Paw is to dog as hoo	of is to horse.								
	(3)	Branch is to tree as o	day is to hour.								
	(4)	Inside is to house as	pale is to brigh	ıt.							
			_								

70.	Choose the option that has the right rearrangement of the following words to make a meaningful sentence.											
	poll	ution health noise both affects behavior	ur an	d								
	(1)	Health affects both behaviour and po	llutio	n.								
	(2)	Behaviour affects health and noise pe	ollutio	on.								
	(3)	Pollution affects both behaviour, nois	se and	l health.								
	(4)	Noise pollution affects both behavior	ır and	l health.								
71.	Ramis a/		ne ans	swered. The word 'but' as used in the sentence								
	(1)	preposition	(2)	conjunction								
	(3)	verb	(4)	adverb								
72.		ose the option that has the right rearrang ence.	emen	t of the following words to make a meaningful								
	plan	planning poor rise urban give may pollution to noise										
	(1)) Poor planning may give rise to urban noise pollution.										
	(2)	2) Urban noise pollution may give rise to poor pollution.										
	(3)	Poor urban planning may give rise to	nois	e pollution.								
	(4)	Noise pollution may give rise to poo	r urba	an planning.								
73.	Whi	ch of the following sentences is in sir	nple	past tense ?								
	(1)	The baby broke the glass.	(2)	The baby breaked the glass.								
	(3)	The baby has broken the glass.	(4)	The baby had broken the glass.								
74.	The	phrase 'weather the storm' means										
	(1)	a difficult situation	(2)	to go out on a stormy day								
	(3)	to face challenges	(4)	an easy situation								
<i>7</i> 5.	Whi	ch of the given options has the words	in an	alphabetical order ?								
,	(1)	Peruvian, Parisian, Portuguese, Pruss										
	(2)	Parisian, Paraguayan, Peruvian, Portu										
	(3)	Paraguayan, Parisian, Peruvian, Polis	_									
	(4)	Peruvian, Polish, Portuguese, Paragua										
	()	, 1 011011, 1 011015 uvoo, 1 ulugu	,,	- ·, - · · · · · · · · · · · · · ·								

SECTION - 'C'

GENERAL SCIENCE

- **76.** Crop rotation is performed to
 - (a) Improve the fertility of soil
 - (b) Save nitrogenous fertilizers
 - (c) Help in weed control and pest control
 - (1) Only (a) and (b)

(2) Only (a) and (c)

(3) Only (b) and (c)

- (4) (a), (b) and (c)
- 77. A rubber sucker when pressed on a surface sticks to it because
 - (1) Gravitational pull acts on it.
 - (2) Atmospheric pressure acts on it.
 - (3) Rubber sucker has some glycerine in it.
 - (4) Atmospheric pressure does not act on it.
- **78.** Refer to the given figures (P and Q). How do reproductive cells produce in P differ from those produced in Q in terms of production and their modes of storage ?

- (1) Mature cells of P can get stored for longer periods in reproductive tract whereas in Q only immature cells remain stored.
- (2) P produces fewer reproductive cells than Q does.
- (3) Reproductive cells produced by P do not show mobility.
- (4) Q produces reproductive cells for longer period in an individual's life span than P does.
- **79.** Which of the following statements about plastics is true?
 - (i) All plastics do not have same arrangement of monomer units.
 - (ii) Melamine resist fire and can tolerate heat better than other plastics.
 - (iii) Plastics with cross-linked monomers are also known.
 - (iv) The application of plastics is limited.
 - (1) (i) and (iii)

(2) (iii) and (iv)

(3) (i), (ii) and (iii)

(4) (i), (iii) and (iv)

00	a . 1	. 1	•	1
XII	Study	the	orven	correlation.
oo.	Diady	uic	SIVOII	concidention.

Heat treatment: sterilization:: Vaccination: X

What would be 'X' here?

- (1) Pasteurisation (2) Immunisation (3) Fertilisation
- (4) Inoculation

81. It is easier to swim in sea water than in river water because

- Sea water is more dense than river water
- (2) Sea water has waves
- (3) Sea has large quantity of water
- (4) Sea water is less dense than river water

82. The substance expected to have the highest ignition temperature out of the following is

- (1) Kerosene
- (2) Petrol
- (3) Coal
- (4) Alcohol

83. A small hole P is made in a piece of cardboard. The hole is illuminated by a torch as shown in the figure. The ray of light coming out of the hole falls on a mirror.

At which point should the eye be placed, so that the hole can be seen?

- (1) A
- (2) B
- (3) C
- (4) D

84. Which of the following statements is true?

- (i) Yellow flame are ideal for heating.
- (ii) The substances which vaporize during burning give flames.
- (iii) Luminous zone contains unburnt carbon particles.
- (iv) The non luminous zone has highest temperature.
- (1) (i), (ii) and (iii)

(2) (i), (ii) and (iv)

(3) (ii), (iii) and (iv)

(4) (i), (iii) and (iv)

85. Loudness of sound is measured in units of

- (1) decibel (dB)
- (2) hertz (Hz)
- (3) metre (m)
- (4) metre/second (m/s)

86.	When the applied force is doubled on an object and the object is still at rest, then friction becomes:									
	(1)	Doubled	(2)	Halved	(3)	Quadrupled	(4)	Zero		
87.	The	full form of LE	D is							
	(1)	Light emitting	diode		(2)	Light emission	diode	2		
	(3)	Layer emission	n diod	e	(4)	Layer electron	devic	ee		
88.	The	sex determining	g syste	em in which mal	es are	es are XY and females are XX is found in all				
	(1)	Multicellular o	rganis	sm	(2)	Animals				
	(3)	Vertebrates			(4)	Mammals				
89.		ch type of organ soluble carbohy		•	of te	ermites and diges	st woo	od cellulose converting		
	(1)	Algae	(2)	Fungi	(3)	Protozoa	(4)	Nematoda		
90.	Which of the following on reshuffling gives the term that refers to the process of sowing seeds manually by sprinkling them on soil by hand?									
	(1)	lnigtil	(2)	glnopuihg	(3)	atnbrdocaigs	(4)	ngiownwin		
91.		•		c polymer. I am a			of car	bon compounds, which		
	(1)	Petrol	(2)	Diesel	(3)	Petroleum	(4)	Kerosene		
92.	(i) (ii)	X is stored und	der ke	erosene. posure and store		entify X, Y and Z	Z resp	ectively.		
		Na, Mg, Cu		•	(3)	Cu, Zn, K	(4)	Zn, Cu, Na		
93.		als are generally ife?	hard.	Which of the fo	llowi	ng metals is an e	xcept	ion and can be cut with		
	(1)	Iron	(2)	Sodium	(3)	Gold	(4)	Magnesium		
94.	A to	y car released v	vith th	ne same initial st	peed v	will travel farthe	st on			
	(1)	Muddy surface		1	(2)	Polished marbl		face		
	(3)	Cemented surf			(4)	Brick surface				

- 95. A cell converts
 - Electrical energy into chemical energy
 - (2) Chemical energy into electrical energy
 - (3) Magnetic energy into electrical energy
 - (4) Electrical energy into mechanical energy
- 96. A cube of side 0.2 m rests on the floor, as shown. Given that the cube has a mass of 50 kg, the pressure exerted by the cube on the floor is (take $g = 10 \text{ N kg}^{-1}$)

- 25 Nm^{-2} (1)

- (2) 250 Nm^{-2} (3) 1250 Nm^{-2} (4) 12500 Nm^{-2}
- 97. When an object moves closer to a concave lens, the image formed by it shifts
 - (1) Away from the lens
 - First away and then towards the lens
 - (3) Towards the lens
 - (4) First towards and then away from the lens
- **98.** Which of the following statements is incorrect regarding metamorphosis?
 - It is the process of transformation of larva into an adult through drastic changes.
 - In human beings, metamorphosis does not occur because the young ones resembles the adults at the time of birth.
 - Life cycle of butterflies is completed in the four stages involving egg, larva, pupa, adult.
 - (4) A tadpole that hatches out of the egg resembles the adult frog in almost all respects.
- **99.** The loudness of sound depends on its
 - (1) Amplitude
- (2) Time period
- (3) Frequency
- (4) Speed

- **100.** Which of the following is a mismatched pair?
 - (1) Ovaries Oestrogen

- (2) Testes Testosterone
- (3) Pancreas Calcitonin
- (4) Adrenal glands - Corticosteroids

SECTION - 'D'

SOCIAL SCIENCE

101.	Indu	stry which proce	esses	raw material obt	tained	from ocean is o	called	-
	(1)	Agro-based indu	ıstry		(2)	Marine-based in	ndustr	y
	(3)	Mineral-based i	ndust	ry	(4)	Forest-based in	dustry	,
102.	Rou	rkela steel plant	is loc	ated in which st	ate of	India ?		
	(1)	Jharkhand	(2)	West Bengal	(3)	Odisha	(4)	Bihar
103.	Wha	at was the reason	for t	he hanging of se	poy N	Mangal Pandey ?	?	
	(1)	For refusing to	use t	he greased cartr	idges			
	(2)	For attacking th	ne Br	itish or his offic	ers			
	(3)	For disobeying	orde	r's				
	(4)	For killing the	soldi	ers				
104.	Whi	ch level of judic	iary (cannot send a pe	erson	to jail	•	
	(1)	Supreme Court			(2)	Nyaya Panchaya	at	
	(3)	High Court			(4)	Subordinate Co	ourt	
105.	Wha	t makes an object	ct a s	ubstance or a re	sourc	e ?		
	(1)	Utility	(2)	Quantity	(3)	Usability	(4)	Both (1) and (3)
106.	The	method used to	extra	ct oil from the	earth	is called		
	(1)	Shaft Mining			(2)	Drilling		
	(3)	Open-cast minir	ng		(4)	Quarrying		
107.	An I	FIR is filed with	the _	·				
	(1)	Police	(2)	Court	(3)	Army	(4)	Chief Minister
108.	Whi	ch of the followi	ng is	not an example	of gr	ound water?		
	(1)	Water flowing i	n riv	ers	(2)	Water through hand pumps		
	(3)	Water through s	subme	ersible pumps	(4)	Water through	wells	

18 / D

AMAR / ENG

109.	Fore	sts help in maintaini	ng a balance of _		•							
	(1)	Nitrogen and Carbon	n dioxide	(2)	Oxygen and Ca	rbon o	dioxide					
	(3)	Argon and Carbon d	ioxide	(4)	Nitrogen and Oxygen							
110.	The	first successful mode	ern textile mill in	India	a was established	d in:						
	(1)	Mumbai (2)	Chennai	(3)	Ahmedabad	(4)	Kanpur					
111.	Give	an example of shaft	mining.									
	(1)	Surface mining	C	(2)	Deep bores							
	(3)	Off-shore drilling		(4)	None of these							
112.	2. Civil law does not deal with											
	(1)	Property matters		(2)	Theft							
	(3)	Robbery		(4)	Murder							
113.	Sepa	ration of religion fro	om the State is re	eferre	ed to as	 •						
	(1)	Monarchy (2)	Democracy	(3)	Secularism	(4)	Monotheism					
114.	Whi	ch of the following a	re Fundamental I	Rights	s ?							
		Right to equality		_	Right to freedo	m						
		Right against exploi	tation	(4)	All of the abov	e						
115.	The	CHILD MARRIAGE	RESTRATION A	ACT v	was passed in the	year	·					
	(1)	1926 (2)	1928	(3)	1927	(4)	1929					
116.	Whi	ch one of the following	ng is not a chara	acteris	stic of minerals	?						
	(1)	They are created by	natural processe	es								
	(2)	They have definite of	chemical compos	ition								
	(3)	They are inexhaustib	ole									
	(4)	Their distribution is	even									

117.	wnc	was the first G	overr	for General of 1	ree In	dia ?			
	(1)	C. Rajagopalacl	hari		(2)	Dr. Rajendra P	Dr. Rajendra Prasad		
	(3)	Sardar Vallabhb	ohai P	atel	(4)	Pt. Jawahar La	l Nehi	ru	
118.	Con	taminated water	cause	es					
	(1)	Malaria	(2)	Dengue	(3)	Swine Flu	(4)	Jaundice	
119.	The	President appoin	nts	meml	ers of	Rajya Sabha.			
	(1)	12	(2)	15	(3)	14	(4)	20	
120.	Grov	wing vegetables,	flowe	ers, fruits and de	corativ	ve plants for com	nmerci	al use is known as	
	(1)	Viticulture	(2)	Sericulture	(3)	Horticulture	(4)	Pisciculture	
121.	The	monazite sands	of K	erala are rich in	:				
	(1)	Uranium	(2)	Thorium	(3)	Platinum	(4)	Coal	
122.	Wha	at are the devote	es of	Vishnu called ?	•				
	(1)	Vaishnavas	(2)	Nayanmars	(3)	Lingayats	(4)	Chishti	
123.	Justi	ce Sachar Comi	mittee	e was set-up to	look i	nto the margina	lizatio	on of	
	(1)	Hindus	(2)	Muslims	(3)	Sikhs	(4)	Parsis	
124.	Who	gave the call 'I	Back 1	to Vedas'?					
	(1)	Raja Rammoha	n Roy	1	(2)	Tara bai Shinde	e		
	(3)) Jyotiba Phule				Swami Dayana	nd Sar	raswati	
125.	MLA	As are the electe	ed rep	presentatives of		·			
	(1)	State Legislatur	re		(2)	Rajya Sabha			
	(3)	Lok Sabha			(4)	Zila Parishad			
AMA	R/E	NG		2	20 / D				

SECTION - 'E'

INTELLIGENCE

126. Which figure will come next to continue the series?

127. If the seventh day of a month is three days earlier than Friday, what day will it be on the nineteenth day of the month?

- (1) Wednesday
- (2) Monday
- (3) Friday
- (4) Sunday

128. Mr. Das left for his office in his car. He drove 12 km towards North and then 10 km towards West. He then turned to the South and covered 4 km. Further, he turned to the East and moved 8 km. Finally, he turned right and drove 8 km. How far and in which direction is he from his point?

(1) 2 km, West

(1)

- (2) 2 km, East
- (3) 4 km, North
- (4) 2 km, South

129. Observe the die. If the surfaces of the below given die are reconstructed to form a perfect die as shown in the fig. How many dots lie opposite to the face having three dots?

130.	In a certain code	'CERTAIN' is coded as	'BFQUZJM'.	How is	'MUNDANE'	coded in that
	code?					

(1) LVMEZOD

(2) NTCOMBF

(3) NTOCNBF

(4) LTMCZOF

131. From the given options, find the pair which is similar to the given pair 8:4

(1) 27:9

(2) 216:32

(3) 72:24

(4) 45:5

132. Arrangement of numbers in the following question follow a common logic. Find out the missing number.

	49	
3	?	4
9	25	16
	36	

(1) 2

(2) 3

(3) 5

(4) 4

133. Complete the pattern.

6, 11, 21, 36, 56, (.....)

(1) 42

(2) 51

(3) 81

(4) 91

134. In the following question, there is a certain relationship between the two given numbers on one side of (: :) and one number is given on another side of (: :) where another number is to be found from the given alternatives, having the same relationship with this number as the numbers of the given pair bear. Choose the best alternative.

100:121::144:?

(1) 160

(2) 93

(3) 169

(4) 196

136. The question given below contains three items. These items may or may not have some relation with one another. The group of items may fit into one of the diagrams (1), (2), (3), (4). Indicate the diagram in which the group of items correctly fits into.

Boys, Class, Girls

- **137.** Six books P, Q, R, S, T and U are placed side by side. R, Q, T have blue covers and other books have red covers. Only S and P are new books and the rest are old. P, R, S are law reports, the rest are Gazetteers. Which two books are old Gazetteers with blue covers?
 - (1) Q and U
- (2) T and U
- (3) Q and T
- (4) Q and R

138. Given pair of figures on the either side of :: has a certain relationship. Identify the relationship between pair of figures and choose the missing figure.

139. A family consists of six members P, Q, R, X, Y and Z. P and R are a married couple. Q is the son of R, but R is not the mother of Q. Y is the brother of R. X is the daughter of P. Z is the brother of P. How many female members are there in the family?

- (1) 1
- (2) 2
- (3) 4
- (4) 3

140. Which one of the following numbers will replace the question mark (?) in the number pattern given below?

141. If 'PARK' is coded as '5394', 'SHIRT' is coded as '17698' and 'PANDIT' is coded as '532068', then how is 'NISHAR' written in that code?

- (1) 891560
- (2) 261739
- (3) 268539
- (4) 151738

142. In a code language, SUGAR is written as BCDZF and WATER is written as PZQMF. Put the word TEARS into the same code.

- (1) QCMPB
- (2) QZFBD
- (3) QMZFB
- (4) QBDPM

143. Find the minimum number of line segments used in forming the given figure.

- (1) 24
- (2) 20
- (3) 18
- (4) 16

144. If P + R = 2Q and Q + S = 2P, which of the following is correct?

- (1) P + Q = R + S (2) P + S = R + Q (3) P + Q = 2R (4) P + Q = 2S

145. In the following question, choose the correct mirror image from the answer figures.

146. Using the table given below, identify the correct expression.

P	Q	R	S
×	+	+	ı

- $(1) \quad 2 P 9 S 24 Q 8 R 1 = 32$
- (2) 2 R 9 S 24 Q 8 P 1 = 8
- 2 P 8 S 24 R 9 Q 1 = 4
- (4) 2 P 8 S 24 Q 8 S 1 = 16

- 147. Freya is on the left of the person sitting in middle but is on the right of Bella. Sara is on the right of Jamie and Austin is on the right of Sara. Austin is the second person from the person sitting in the middle. Who is sitting in the middle?
 - (1) Freya
- (2) Jamie
- (3) Bella
- (4) Sara

148. Find the missing number in the figure below.

- (1) 56
- (2) 60
- (3) 63
- (4) 65
- **149.** A person is standing on a staircase. He walks down 4 steps, up 3 steps, down 6 steps, up 2 steps, up 9 steps and down 2 steps. Where is he standing in relation to the step on which he started?
 - (1) 2 steps above
- (2) 1 step above
- (3) The same place (4) 1 step below
- 150. Select the option which satisfies the same conditions of placement of the dots as in the Figure.

(3)

SPACE FOR ROUGH WORK

SPACE FOR ROUGH WORK