UTTAR BIHAR GRAMIN BANK

REASONING

Directions (1-5): In each of the question sets below are two/ three statements followed by two conclusions numbered I and II. You have to take the given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Give answer (1) if only conclusion I follows.

Give answer (2) if only conclusion II follows.

Give answer (3) if **either** conclusion I or conclusion II follows.

Give answer (4) if **neither** conclusion I nor conclusion II follows.

Give answer (5) if **both** conclusion I and conclusion II follow.

Directions (1-3):

Statements:

All stars are bottles. Some bottles are papers.

No paper is a calendar.

1. Conclusions:

- I. Atleast some calendars are bottles.
- II. No calendar is a star.

2. Conclusions:

- All stars being papers is a possibility.
- II. No calendar is a bottle.

3. Conclusions:

- I. All calendars being stars is a possibility.
- II. Atleast some bottles are stars.

Directions (4-5):

Statements :

Some pencils are blankets.

All blankets are erasers.

4. Conclusions:

Atleast some pencils are erasers.

II. All erasers being pencils is a possibility.

5. Conclusions:

- I. No eraser is a pencil.
- II. All blankets being pencils is a possibility.

Directions (6-10): Each of the following questions below consists of a question and two statements numbered I and II given below it. You have to decide whether the data provided in the statements are sufficient to answer the question. Read both the statements and —

Give answer (1) If the data in Statement I alone are sufficient to answer the question, while the data in statement II alone are not sufficient to answer the question.

Give answer (2) If the data in Statement II alone are sufficient to answer the question, while the data in statement I alone are not sufficient to answer the question.

Give answer (3) If the data in either Statement I alone or statement II alone are sufficient to answer the question.

Give answer (4) If the data in both the Statements I and II together are not sufficient to answer the question.

Give answer (5) If the data in both the Statements I and II are together necessary to answer the question.

- **6.** In which direction is point E, with reference to point S?
 - Point D is to the east of point E. Point E is to the south of Point F.
 - II. Point F is to the northwest of point S. Point D is to the north of point S.
- 7. Who amongst P, Q, R, S and T, is the tallest?
 - I. P is taller than Q. T is not the tallest.

- II. R is taller than P. S is mithe tallest.
- How many marks has Suman scored in the test? (Maximun marks 20)
 - Suman scored two digit marks. Her marks were ii not in decimals.
 - II. Sumah scored more that9 marks in the test.
- 9. In which month of the year did Rahul go abroad for a vacation?
 - Rahul correctly remembers that he went for a vacation in the first half of the •year.
 - II. Rahul's son correctly remembers that they went for a vacation after 31st March but before 1 st May.
- 10. On which day of the same week is Ramesh's exam scheduled (Monday being the first day of the week)?
 - I. Ramesh correctly remembers that his exam is scheduled on a day after Tuesday, but before Thursday of the same week.
 - II. Ramesh's friend correctly remembers that Ramesh's exam is scheduled on the third day of the week.

Directions (11-15): Study the information below and answer the given questions:

In a certain code —
'facing problems with
health' is coded as 'mlp hit
ngi snk'

'health problems on rise' is coded as 'hit sa rtv mlp' 'rise with every challenge' is coded as 'snk rtv lne riy' 'facing challenge each day' is coded as 'ngi riy nop hus'

- 11. "riy snk mlp" could be a code
 for which of the following ?
 - (1) problem every day
 - (2) challenge with health
 - (3) with health day
 - (4) every challenge facing
 - (5) chaUenge facing with
- **12.** Which of the following is the code for 'day'?
 - (1) riy
- (2) nop
- (3) ngi (4) hus
- (5) Cannot be determined
- **13.** What does the code 'lne'stand for?
 - (1) facing
- (2) with
- (3) every
- (4) rise
- (5) challenge
- **14.** "riy rtv roi" could be a code for which of the following?
 - (1) rise above challenge
 - (2) rise health challenge
 - (3) day rise challenge
 - (4) with rise challenge
 - (5) challenge every rise
- **15.** Which of the following is the code for 'facing'?
 - (1) nop
- (2) rtv
- (3) ngi (4) snk
- (5) sa

Directions (16-21): Study the information below and answer the given questions:

Eight friends A, B, C, D. E. F. G and H are sitting in a circle, not necessarily in the same order. Four of them are facing outside and four of them are facing the centre.

- E faces outside. Both the immediate neighbours of E face the centre.
- H sits second to the right of E. B sits third to the left of E.
- D faces the centre. Both the immediate neighbours of D face outside.
- \bullet G sits second to the left of A. B sits third to the right of H .
- F is an immediate neighbour of D. C is an immediate neighbour of G.
- D is not an Immediate neighbour of B.
- 16. Who amongst the following sits to the immediate right of H?

- (1) A (3) C
- (2) D
- (3) C (4) G (5) None of these
- **17.** Who amongst the following sits third to the right of A?
 - (1) D (2) E
 - (3) F (4) A
 - (5) None of these
- 18. If all the people are made to sit in alphabetical order, in clockwise direction, starting from A,, the position of whom amongst the following remains the same (Excluding A)?
 - (DE (2)F
 - (3) C (4) G
 - (5) None of these
- 19. Four of the following five are alike in a certain way, based on the information given above and so form a group. Which is the one that does not belong to that group?
 - (1) HA (2) FH
 - (3) GC (4) DA
 - (5) AE
- 20. Who amongst the following sits exactly between F and C (and also their neighbour)?
 - (1) E
- (2) B
- (3) G (4) A
- (5) None of these
- **21.** How many people are seated between A and C (counting clockwise from A)?
 - (1) Two
- (2) Four
- (3) None (4) One
- (5) Three

Directions (22-30): Study the information below and answer the given questions:

Nine people A, B, C, D, E, F, G, H and J stay in a building, not necessarily in the same order. The building has nine floors and only one person stays on one floor. All of them own one car each, and each car is of a different colour, i.e. blue, grey, white, black, yellow, green, red, orange and pink not necessarily in the same order. The ground floor is numbered 1, the floor above it, number 2 and so on and the top most floor is numbered 9.

H owns a black coloured car and stays on an even numbered floor. A stays on any even numbered floor below the floor on which H stays. The one who owns an orange coloured car stays on the fourth floor. E stays on the second floor and owns the white coloured car. The one who owns a pink coloured car stays on the third floor. A does not own a green coloured car. There are two floors between the floors on which the people owning the red and the black coloured cars stay. C owns a grey coloured car. There are three floors between the floors on which C and G stay. D stays on a floor immediately above J's floor. There is one floor between the floors on which F and G stay. F does not own the pink coloured car. The one who owns the blue car stays on the top-most floor. F does not stay on the ground floor.

- 22. How meny HOOTS are there between the floor on which J stays and the floor on which C stays?
 - (1) One .
 - (2) Two
 - (3) None (4) Three
 - (5) More than three
- 23. Which of the following is true as per the given information?
 - (1) B stays on a floor immediately below the floor on which H stays.
 - (2) G stays on a floor immediately above the floor on which A stays.
 - (3) F stays on the eighth floor.
 - (4)D owns the orange coloured car.
 - (5) None is true
- 24.On which of the following floors does G stay?
 - (I) 1st (2) 6th
 - (3) 5th (4) 7th
 - (5) None of these
- 25. Who amongst the following stays on the top-most floor ?
 - (!) F
- (2) G (4) C
- (3) D (4) (5) None of these
- 26. A owns a car of which of the following colours?

- (1) .Orange (2) Pink
- (3) Yellow (4) Blue
- (5) None of these
- **27.** Who stays on the floor which is exactly between the floor on which H stays and the floor on which A stays?
 - (1) B * (2) G
 - (3) C (4) F
 - (5) None of these
- **28.** Who amongst the following owns the green coloured car?
 - (1) D
-) (2)J
 - (3) G (4) F (5) None of these
- **29.** B is related to C in the same way as H is related to E as per the given information. Following the same pattern F is related to which of the following?
 - (1) J (2) D
 - (3) A
- (4) G
 - (5) None of these
- **30.** What is the colour of the car of the person who stays on the ground floor?
 - (1) Red
- (2) Green
- (3) Yellow
 - ow (4) Grey
- (5) None of these . How many such
- **31.** How many such pairs of letters are there in the word TE-LEPATHY each of which has as many letters between them in the word (in both forward and backward directions), as they have between them in the English alphabetical series?
 - (1) One . (2) Two
 - (3) None
- (4) Three
- (5) More than three
- **32.** How many meaningful words can be made with the alphabets D, R, H and A each being used only once in each word?
 - (1) None
- (2) One'
- (3) Two
- (4) Three
- (5) More than three

Directions (33-35): Four of the following five are alike in a certain way and so form a group. Which is the one that does not belong to that group?

- **33.** (1) Quick
 - (2) Brisk
 - (3) Quiet
 - (4) Fast
 - (5) Rapid
- **34.** (1) Repair
 - (2) Mend
 - (3) Correct
 - (4) Rectify
 - (5) Trouble
- **35.** (1) Employed
 - (2) Trained
 - (3) Hired
 - (4) Appointed
 - (5) Commissioned
- **36.** Four of the following five are alike in a certain way (based on the English alphabetical series) and hence form a group. Which is the one that does not belong to that group if the English alphabetical series is broken into two equal halves i.e. the first 13 alphabets are clubbed together and the last 13 alphabets are clubbed separately?
 - (1) FH
- (2) SU (4) CK
- (3) MA (5) LB

Directions (37-40): In each of these questions, relationship between different elements is shown in the statements. The statements! are followed by two conclusions. I

Give answer (1) if only con elusion I is true.

Give answer (2) if only ∞ n elusion II is true.

Give answer (3) if either conclusion I or II is true.

Give answer (4) if **neither** conclusion I nor II is true.

Give answer (5) if **both** the conclusions I and II are true.

Directions (37-38):

Statements:

 $\mathsf{A}>\mathsf{B}=\mathsf{C};\;\mathsf{E}=\mathsf{F};\;\mathsf{E}\geq\mathsf{D}>\mathsf{C}$

37. Conclusions:

I. B < E II. F < B 38. Conclusions:

I. C < F II. A > C

Directions (39-40): Statements:

 $I \le J; K < L > M; J = K; G \ge \mathbb{R}$ = I

39. Conclusions:

I. H < J Il. J < G

40. Conclusions:

L>J II. J < M

Directions (41-50): In each of the questions given below one of the five answer figures on the right should come after the problem figures on the left, if the sequence were continued ?

NUMERICAL ABILITY

Directions (51-55): What will come in place of the question mark (?) in the following questions?

51.
$$\sqrt{12^2 \times 16 \div 24 + 193 + 7 \times 5} =$$
 (?)²

- (1) $3\sqrt{2}$
- (2) $4\sqrt{2}$
- (3) $5\sqrt{2}$
- (4) 18
- (5)32
- **52.** $(1.69)^4 \div (2197 \div 1000)^3 \times (0.13)^4$ $\times 10)^3 = (1.3)^{?-2}$
 - (1)6
- (2)2
- (3) 4
- (4) 0
- (5) None of these

53.
$$\sqrt{31.36} \div \sqrt{0.64} \times 252 = (?)^2 \times 36$$

- (1)81
- (2)64
- (3) -8
- (4) -7
- (5)9

54.
$$(\sqrt{5} - \sqrt{10})^2 + (\sqrt{2} + 5)^2 = (?)^3 - 22$$

- (1) $\sqrt{2}$
- **(2) 2**,

- (3) 16
- (4) 8
- (5) None of these

55. 55% of
$$\sqrt{2116} \div 0.01 = ? \times 20$$

- (1) 126.5
- (2) 125.6(4) 125.4
- (3) 124.6
- (5) None of these

place of the question mark (?) in the following questions? (You are not expected to calculate the exact value)

approximate value will come in

56.
$$\sqrt{5687} \times \sqrt{1245} \div \sqrt{689} = ? \div 13$$

- (1) 840
- (2)910
- (3) 1320
- (4) 1120
- (5) 1550
- 57. 68% of 1288 + 26% of 734 -215 = ?
 - (1)620
- (2)930(4)850
- (3)540
- (5) 710

58.
$$\frac{679}{45} \div \frac{23}{2130} \times \frac{126}{169} = ?$$

- (1) 540
- (2)760
- (3)800
- (4) 1260
- (5) 1040
- **59.** $6578 \div 67 \times 15 = ? \times 6$
 - (1) 200
- (2)245(4) 100

(2) 530

- (3) 150
- (5)300
- **60.** $(32.05)^2 (18.9)^2 (11.9)^2 = ?$
 - (1) 670
 - (3)420(4)780
 - (5) 960

Directions (61-63): What will come in place of the question mark (?) in the following number series?

- **61.** 125 171 263 401 585 (?)
 - (1) 835 (2)815
 - (3)792(4) 788
 - (5) None of these
- **62.** 121 132 167 226 309 (?)
 - (1) 424 (2)413
 - (3)427(4)416
 - (5) None of these
- **63**.987 587 331 187 123 (?)
 - (1) 104 (2) 113
 - (3)107(4)114
 - (5) None of these

Directions 154-65): In the following number series only one number is wrong. Find out the wrong number.

- **64**.454 327 648 521 842 713
 - 1036
 - (1) 327 (2)648
 - (3)521(5)713
- **65**.72.5 86 113 168 275 491 923

(4)842

- (1) 86 (2) 113
- (3)168(4)275
- (5) 491

Directions (66-70): In the following questions two equations numbered I and II are given. You have to solve both the equations

and	
Give answer	If
(1)	x > y
(2)	$x \ge y$
(3)	x < y
(4)	$x \leq y$
(5)	x = y or the x

- relationship cannot be established
- **66.** I. $821x^2 757x^2 = 256$

II.
$$\sqrt{196} \ y^3 - 12y^3 = 16$$

67. I.
$$(6x^2 + 17) - (3x^2 + 20) = 0$$

II.
$$(5y^2 - 12) - (9y^2 - 16) = 0$$

68. I.
$$2x^2 - (4 + \sqrt{13})x + 2\sqrt{13} = 0$$

II.
$$10y^2 - (18 + 5\sqrt{13}) y + 9\sqrt{13} = 0$$

69. I.
$$4x + 3y = (1600)^{\frac{1}{2}}$$

II.
$$6x - 5y = (484)^{\frac{1}{2}}$$

70. I.
$$(169)^{\frac{1}{2}}x + \sqrt{289} = 134$$

II.
$$(361)^{\frac{1}{2}}y^2 - 270 = 1269$$

- 71. The circumference of a circle is twice the perimeter of a rectangle. Area of the circle is 5544 sq cm. What is the area of the rectangle if the length of the rectangle is 40 cm?
 - (1) 1120 sq cm
 - (2) 1020 sq cm
 - (3) 1140 sq cm
 - (4) 1040 sqcm
 - (5) None of these
- **72.** The second largest and the smallest angles of a triangle are in the ratio of 6: 5 respectively. Difference between the second largest angle and smallest of the triangle is equal to 9°. What is the difference between the smallest and the largest angles of the triangle?
 - (1) 36°
- (2) 24°
- (3) 12°
- (4) 18°
- (5) None of these
- 73. Rita's present age is four times her daughter's present age and two-third of her mother's present age. The total of the present ages of all of them is 154 years. What is the difference between Rita's present age and Rita's mother's present age?
 - (1)28 years
 - (2) 34 years
 - (3) 32 years
 - (4) Cannot be determined
 - (5) None of these
- 74. A 476 metre long moving train crosses a pole in 14 seconds. Length of a platform is equal to the distance covered by the train in 20 seconds. \A man crosses the same platform in 7 minutes and 5 seconds. What is the speed of the man in metre/second?
 - (1) 1.8 m/s (2) 1.4 m/s
 - (3) 1.6 m/s (4) 2 m/s
 - (5) 1.2 m/s

- 75. The ratio between the speed of a truck, car and train is 3:8:12 respectively. The car is uniformly moving and covers a distance of 1040 km in 13 hours. What is the average speed of the truck and the train together?
 - (1)75km/hr
 - (2) 60 km/hr
 - (3) 48 km/hr
 - (4) Cannot be determined
 - (5) None of these
- **76.** The ratio between the three angles of a quadrilateral is 3:5:9 respectively. The value of the fourth angle of the quadrilateral is 71°. What, is the difference between the largest and the smallest angles of the quadrilateral?
 - (1) 82°
- (2) 106"
- (3) 102°
- (4) 92°
- (5) None of these
- 77. If twenty five percent, of three-Seventh of twenty six per cent of a number is 136.5. What is the number?
 - (1)6300
- (2)5600
- (3) 4800
- (4) 4900
- (5) None of these
- 78. The simple interest accrued on a sum of a certain principal is ^ 35,672 in seven years at the rate of 8 p.c.p.a. What would be the compound interest accrued on that principal at the rate of 2 p.c.p.a in 2 years?
 - (1)Rs. 2573.48
 - (2) Rs. 2564.86
 - (3) Rs. 2753.86
 - (4) Rs. 2654.48
 - (5) None of these
- 79. In a class there arc 60 students out of whom 15 per cent are girls. Each girl's monthly fee is Rs. 250 and each boy's monthly fee is 34 per cent more than a girl. What is the total monthly fee of girls and bo3?s together?
 - (1) Rs. 19,335
 - (2) Rs. 18,435
 - (3) Rs. 19,345
 - (4)Rs. 19,435
 - (5) None of these

- 80. Two-thirds of Ranjit's monthly salary is equal to Raman's monthly salary. Raman's monthly salary is thirty per cent more than Pawan's monthly salary. Pawan's monthly salary is Rs. 32,000.. What is Ranjit's monthly salary?
 - (1) Rs. 64,200 (2) Rs. 62,500
 - (3) Rs. 64,500 (4) Rs. 62,400
 - (5) None of these

Directions (81-85): Study the following pie-chart and answer the following questions.

Percentagewise Distribution of teachers in sir different Universities

Total number of teachers = 6400 Percentage of Teachers

- 81. If one-thirty sixth of the number of teachers from University-F is Professors and the salary of each professor is Rs. 96000, what will be the total salary of all the professors together from University-F?
 - (1) Rs. 307.2 lakhs
 - (2) Rs. 32.64 lakhs
 - (3) Rs. 3.072 lakhs
 - (4) Rs. 3.264 lakhs
 - (5) None of these
- 82. Difference between the total number of teachers in University-A, University B and University-C together and the total number of teachers in University-D, University-E and University-F together is exactly equal to the number of teachers of which University?
 - (1) University A
 - (2) University B
 - (3) University C

- (4) University D
- (5) University F
- 83. What is the average of teachers in University-A, University-C, University-D and University-F together?
 - (1)854
- (2) 3546
- (3)3456
- (4)874,'
- (5) None of these
- 84. If twenty five per cent of the number of teachers in University-C is female, what is the number of male teachers in University-C?

- (1)922
- (2)911
- (3)924
- (4)912
- (5) None of these
- 85. Number of teachers in University-B is approximately what percent of the total number of teachers in University -D and University - E together?
 - (1)55
- (2)59
- (3)49
- (4) 45
- (5)65

Directions (86-90): Study the table carefully to answer the questions that follow

Number of cars (in thousands) of two models (Basic and Premium) produced by five different companies in five different years

Compain	A		В		С		D		E	
Conix	Basic	Premium								
2006	4.4	2.5	5.6	2.4	5.4	6.1	7.6	7.5	2.7	5.1
2007	4.9	7.2	9.4	7.2	7.5	8.3	8.4	4.9	4.2	5.5
2008	13.6	15.5	14.8	9.5	12.8	9.9	9.2	8.2	7.7	11.5
2009	6.6	13.9	11.8	11.4	16.6	18.2	10.6	10.4	7.2	12.8
2010	5.8	14.9	12.2	7.2	19.9	22.3	14.6	12.2	13.2	12.2

- 86. In which company did the production of cars of premium model consistently increase from the year 2006 to the year 2010?
 - (1) Both C and E
 - (2) Both C and D
 - (3) C only (4) D only
 - (5) E only
- 87. In which year was the difference between the basic model and premium model of cars produced by Company - E second highest?
 - (1)2010
- (2)2006
- (4) 2008 (3) 2007
- (5) 2009
- 88. What was the approximate percentage decrease in the number of cars of basic model produced by company-B in the year 2009 as compared to

the previous year?

- (1) 15
- (2) 20(4)80
- (3) 10(5)85
- 89. Number of cars of premium model produced by company-D in the year 2009 was approximately what per cent ol the total number of cars (both models) produced by Company-C in the year 2007?
 - (1) 70
- (2)51
- (3) 56
- (4)61
- (5)66
- 90. What was the average number of cars of premium model produced by Company - A over all the years together? (2)8000
 - (1)9000
 - (3) 6000
- (4) 48000
- (5) None of these

Directions (91-95): Study the following graph carefully to answer the questions that follow:

Monthly income (? in thousands) of three different persons in six different years

- 91. What was the difference between the total monthly salary of Arun in all the years together and Suman's monthly income in the year 2007?
 - (1) ₹1.24 lakhs
 - (2) ₹1.14 lakhs
 - (3) ₹11.4 lakhs
 - (4) ₹ 12.4 lakhs
 - (5) None of these
- 92. What was the percentage increase in the monthly income of Jyoti in the year 2008 as compared to previous year?
 - (1) 50
- (2) 150
- (3) 160
- (4)60
- (5) None of these
- 93. Monthly income of Suman in the year 2009 was approximately what percentage of the monthly income of Jyoti in the year 2010?
 - (1)72
- (2)89(4)67
- (3)83(5)95
- 94. In which year was the difference between Jyoti's monthly income and Arun's monthly income second highest?

- (1)2005 (2)2006 (3) 2007(4) 2009
- (5) 2010
- 95. What is the respective ratio between Arun's monthly income in the year 2006, Suman's monthly income in the year 2007 and Jyoti's monthly income in the year 2005?
 - (1)6:3:5 (2)'6:4:5
 - (3) 5:6:4 (4) 5:4:7
 - (5) None of these

Directions (96-100): Study the information carefully to answer the questions that follow.

A company produced five different products viz. mobile phone,

drive, calculators, televisions and washing machines. Total number of all the five products is 1650. Twenty four per cent of the total number of products is mobile phones. One-, h of the total number of product:, is pen drives. Fourteen per cent of the total number of products is calculators. Remaining products are either television or washing machine. Number of washing machines is 50 more than the number of televisions produced.

- 96. What is the difference between the total number of televisions and mobile phones together and the number of calculators produced?
 - (1)534
- (2)524
- (3)511(4)523
- (5) None of these
- 97. Number of televisions pro-duced is approximately what per cent of the total number of calculators and washing machines produced together?
 - (1) 63
- (2)55(4)51
- (3)59(5)67
- 98. What is the total number of pen drives, calculators and washing machines produced by the company?
 - (2)917 (1)907
 - (3)925(4)905
 - (5) None of these
- 99. What is the respective ratio between the number of washing machines and the number of calculators produced by the company?

- (1) 17:11(2) 19:11
- (4) 19:13 (3) 11 : 17
- (5) None of these
- 100. If 24 per cent of the number of pen drives are defective, what is the number of pen drives which are not defective?
 - (1) 209 (2)215
 - (3) 219 (4)225
 - (5) None of these

GENERAL KNOWLEDGE

- 101. Which of the following is the most important rabi crop of India?
 - (1) Rice
 - (2) Millet
 - (3) Sugarcane
 - (4) Groundnut
 - (5) Mustard
- 102. Many times we read the term 'ECB' in newspapers. What is the full form of 'ECB'?
 - (1) Essential Commercial Banking
 - (2) European Credit Borrowing
 - (3) External Credit For Business
 - (4) External Commercial Borrowing
 - (5) None of these
- 103. What is meant by financial inclusion?
 - (1) Making available banking services at an affordable
 - (2) Opening Savings Accounts in Rural areas without any deposit
 - (3) Opening any type of account without introduction
 - (4) Distributing money through rural branches
 - (5) Distributing wages through bank accounts
- 104. Major producer of mulberry silk in India is_
 - (1) Jammu and Kashmir
 - (2) Jharkhand
 - (3) Karnataka
 - (4) Assam
 - (5) Himachal Pradesh

- 105. Golden revolution refers to the development of which of the following agricultural products?
 - (1) Oilseeds
 - (2) Pulses
 - (3) Horticultural products.
 - (4) Cereals
 - (5) Fodder
- 106. Which programme launched by Government of India to improve irrigation facilities in rural India?
 - (1) Annapurna Scheme
 - (2) National Social Assistance Programme
 - (3) Integrated Rural Development Programme
 - (4) Sampoorna Grameen I Rozgar Yojana
 - (5) National Watershed De- i velopment Programme
- 107. What is money laundering?
 - (1) Conversion of assets intocash
 - (2) Conversion of illegally obtained money into accountable money
 - (3) Conversion of cash into gold
 - (4) Conversion of gold into cash
 - (5) None of these
- 108. Who is the regulatory authority for insurance business in India?
 - (1) RBI
 - (2) IRDP
 - (3) SEBI
 - (4) NABARD
 - (5) IRDA
- 109. Montek Singh Ahluwalia is holding which of the follow-t ing positions at present?
 - (1) Chairman of Planning Commission
 - (2) Governor of RBI
 - (3) Secretary of UNO
 - (4) Economic Advisor to Prime Minister
 - (5) Dy. Chairman of Planning Commission
- 110. We corne across the term 'PPP in financial news now a days. What does 'PPP' represent?

- (1) Personal Percapita Power
- (2) Private Public Partnership
- (3) Percapita Potential for Purchases
- (4) Present Purchasing Power
- (5) Pure Purchase Parity
- 111. Which one of these countries is the largest producer of milk and milk products in the world?
 - (1) USA (2) China
 - (3) India
 - (4) New Zealand
 - (5) None of these
- **112.** Which country hosted the summit of SAARC nations in the year 2011?
 - (1) India (2) Bangladesh
 - (3) Nepal (4) Maldives
 - (5) Pakistan
- 113. Which of the following terms is not used in the field of Economics?
 - (1) Balance of Trade
 - (2) Break Even Point
 - (3) Plasma
 - (4) Capital Account Convertibility
 - (5) Fiscal Deficit
- **114.** Which of the following currencies is used in Britain?
 - (1) Pound
- (2) Dollar (4) Franc
 - (3) Euro (5) Pesso
- 115. Dipika Pallikal who won an international tournament recently in Hong Kong is a___
 - (1) Golf player
 - (2) Badminton player
 - (3) Squash player
 - (4) Swimmer
 - (5) Table Tennis player
- **116.** Which of the following cups trophies is associated with the game of Football ?
 - (1) Grand Prix
 - (2) Rangaswami Cup
 - (3) Wimbledon Trophy
 - (4) FIFA Cup
 - (5) Ranji Trophy
- **117.** The head office of the Bank of Maharashtra is located in which of the following cities?

- (1) Kolkata (2) New Delhi
- (3)Pune
- (4)Ahmedabad
- (5) Mumbai
- **118.** What is the full form of the terrnASBA?
 - (1) Allotment Supported by Blocked Amount
 - (2) Application Supported by Bank Amount
 - (3) Allotment Supported by Bank Account
 - (4) Application Supported by Blocked Amount
 - (5) Allotment and Social Banking Amount
- **119.** Bird flu is a disease which affects and spreads through___
 - 1) Cattle
- (2) Sheep
- (3) Prawn
- awn (4) Silkworm
- (5) Poultry
- 120. India recently signed a Currency Swap Agreement with which of the following countries?
 - (1) USA (2) Pakistan
 - (3) Japan (4) Germany
 - (5) Australia
- 121. Who among the following cricketers recently became the 9th Batsman to score 10000 runs in Test cricket?
 - (1) Mahela Jayawardene
 - (2) Vijay Zol
 - (3) Yuvraj Singh
 - (4) Younis Khan
 - (5) Umar Akmal
- 122. The Collective Security Treaty Organisation (CSTO) Summit took place in December 2011 in___
 - (1) Tokyo
- (2) Moscow
- (3) New Delhi
- (4) Paris
- (5) Perth
- **123.** Which country won the Davis Cup Tennis Tournament 2011 held in December 2011?
 - (1) Argentina (2) USA
 - (3) Australia (4) Japan
 - (5) Spain
- 124. "Carbon credit" is concerned with which one of these internationally sensitive issues?

- (1) Deforestation
- f2] Contract farming
- (3) Rural infrastructure
- (4) Diamond trading
- (5) Protection of environment
- 125. Which of the following terms is used in the game of Crick et?
 - (1) Half Nelson
 - (2) Love
 - (3) Back Hand Drive
 - (4) Penalty Stroke
 - (5) Clean Bowled
- 126. Who represented India in 12th Consecutive Annual India-Russia Summit held in December 2011?
 - (1) Smt. Pratibha Patil
 - (2) Dr. Manmohan Singh
 - (3) Smt. Sonia Gandhi
 - (4) Sri S. M. Krishna
 - (5) None of these
- 127. Excise duty is a tax levied on which of the following?
 - (1) Production of goods
 - (2) Purchase of goods
 - (3) Export of goods
 - (4) Movement of goods beyond municipal limits
 - (5) Sale of goods
- 128. Which of the following telecom giants recently won its case against the Income Tax Department?
 - (1) Bharti Airtel
 - (2) Vodafone
 - (3) Idea Cellular
 - (4) Reliance Communications
 - (5) Tata Telecom
- 129. What is the full form of the term FDI ?
 - (1) Foreign Direct Investment
 - (2) Foreign Diverse Investment
 - (3) Fixed Deposit Investment.
 - (4) Floating Deposit Investment
 ment
 - (5) Financial Derivatives in India
- 130. The erstwhile UTI Bank is presently known as___
 - (1) ING Vaisya Bank
 - (2) Yes Bank
 - (3) Indus Ind Bank

- 4) Axis Bank 15) IDBI
- 131. India and Russia were having some differences over which of the following nuclear power plants?
 - (1) Kaiga
 - (2) Kundakulam
 - (3) Rawatbhata
 - (4) Narora
 - (5) None of these
- **132.** Which of the following countries decided to withdraw from Kyoto Protocol ?
 - (1) Canada
- (2) Russia
- (3) India
- (4) USA
- (5.) China
- **133.** What is the present reverse REPOrate?
 - (1) 7.5%
- (2) 8.5%
- (3) 8%
- % (4) 6.5%
- (5) None of these
- 134. The term "Deficit Financing" means the Government borrows money from the___
 - (1) IMF
 - (2) Local bodies
 - (3) RBI
 - (4) Large corporates
 - (5) Public at large
- **135.** General Assembly elections were held in which of the following North East state in January 2012?
 - (1) Assam
- (2) Meghalaya
- (3) Arunachal Pradesh
- (4) Manipur
- (5) Tripura
- **136.** Ms Christine I^agarde is holding which of the following positions at present?
 - (1) Chief of Asian Development Bank
 - (2) Chief of International Monetary Fund
 - (3) Chancellor of Germany
 - (4) Chief of Morgan Stanley
 - (5) Chief of World Bank
- 137. Regional Rural Banks_
 - (1) have limited area of operation and access to refinance from NABARD
 - (2) are required to lend only to weaker sections

- (3) are mandated to do only narrow banking
- (4) can only extend agricultural loans
- (5) have unrestricted area of operation
- 138. Which of the following is NOT a Banking or Finance Company?
 - (1) Barclay
 - (2) Lufthansa
 - (3) BNP Paribas
 - (4) American Express
 - (5) 1ISBC
- 139. Which of the following countries recently attained the status of world's sixth largest economy?
 - (1) Russia
- (2) Japan
- (3) China (4) India
- (5) Brazil
- **140.** USA and some other European countries recently imposed fresh sanctions on which of the following countries as they are not in favour of its nuclear advancement?
 - (1) Iraq
- (2) Pakistan
- (3) India (4) Iran
- (5) Kuwait
- **141.** Speed of a ship is expressed in___; ,,
 - (1) Kilometre
 - (2) Horse power
 - (3) Ohm
 - (4) Knot (5) Coulomb
- 142. Which of the following schemes launched by the Government of India is aimed at developing rural infrastructure?
 - (1) MNREGA
 - (2) ASHA
 - (3) Bharat Nirman
 - (4) Operation Flood
 - (5) Operation Blackboard
- **143.** Which of the following countries recently agreed to sell Uranium to India?
 - (1) Australia (2) USA
 - (3) Iran
 - (4) Germany
 - (5) Bangladesh

- **144.** Which of the following awards is given to the coaches of sports persons?
 - (1) Kalidas Samrhan
 - (2) Dronacharya Award
 - (3) Arjuna Award
 - (4) Dada Saheb Phalke Award
 - (5) Saraswati Samman
- **145.** Who among the following has written book 'Dr. Zhivago'?
 - (1) Pearl S.Buck
 - (2) H. G. Wells
 - (4) Emilc Zola
 - (5) Boris Pasternak
 - (3) Saul Bellow
- 146. India and Pakistan started fresh talks on conventional-CBM was the news in all major newspapers. What does the letter 'M' denote in the term 'CBM' as used above?
 - (1) Money
 - (2) Mechanism
 - (3) Modalities
 - (4) Measures
 - (5) Memorial
- 147. Who among the following is a famous Sports person?
 - (1) Dhanush
 - (2) Saina Nehwal
 - (3) Charles Correa
 - (4) Ajit Singh
 - . (5) Kim Jong Un
- **148.** Yoshihiko Noda who was on a visit to India recently is the present Prime Minister of___
 - (1) Myanmar
 - (2) South Korea
 - (3) North Korea
 - (4) Japan
 - (5) None of these
- **149.** Which of the following is the unit of electrical current?
 - (1) Bar (2) Calorie
 - (3) Ampere (4) Decibel
 - (5) Angstrom
- **150.** 'Global Meet on emerging economics' was organised in December 2011 in___
 - (1) New Delhi
 - (2) Dhaka
 - (3) Islamabad
 - . (4) Kathmandu
 - (5) Capetown

GENERAL ENGLISH

Directions (151-160): In the following passage there are blanks, each of which has been numbered. These numbers are printed below the passage, against each, five words are suggested, from one of which fits the blank appropriately. Find out the appropriate word in each case.

Rural healthcare in India is (151) by a huge gap between supply and demand. Currently, rural healthcare needs are (152) either by limited government facilities and private nursing homes, which have not been able to keep pace with increasing demand, (153) by a number of quacks who practise medicine in rural areas. The quality of infrastructure is usually poor and people (1541 up having to go to nearby large cities if they need high-quality care.

Rural India deserves better, since the ability to pay has gone up over the last few years, driven by growth in income and penetration of government healthcare programmes. Increasing demand, (155) with the failure of existing infrastructure to scale, has resulted in rural healthcare (156) a large under-served market. Absence of a viable business model (157) conversion of the huge rural expenditure on health into an economic activity that generates incomes and (158) the poor. It is this (159) that entrepreneurs are looking to (160).

- 151. (1) displayed
 - (2) furthered
 - (3) characterised
 - (4) made
 - (5) performed
- 152.(1) met (2) elevated
 - (3) discussed (4) set
 - (5) stopped
- 153.(1) nor-
- (2) but (4) and
- (3) or (5) also
- 5
- 154.(1) give (3) start
- (2) fed (4) set
- (5) start
- 155. (1) combined (2) mentioning
 - (3) engaged
- (4) resulting
- (5) couple

- 156. (1) happening (2) being
 - (3) exists
- (4) is

(2) so

- (5) become
- 157. (1) makes
 - es
 - (3) ceasing (4) prevents
 - (5) to
- 158. (1) supplies
 - oplies (2) lists ns (4) serves
 - (3) turns(5) generates
- (2) progress
- 159. (1) truth (3) catastrophes
 - (4) divides
 - (5) gap
- 160..(1) access (2) plug
 - (1) acces (3) form
- (4) distance
- (5) fills

Directions (161-165J: Which of the phrases (1), (2), (3) and (4). given below each sentence should replace the word/phrase printed in bold in the sentence to make it grammatically correct? If the sentence is correct as it is given and 'No correction is required', mark (5) as the answer.

- 161. The space-crunched city throws up several stories of struggle that schools have had put up with to win playgrounds for their students.
 - (1) have had to put up to
 - (2) had put up on
 - (3) have had to put up with
 - (4) had to put up to
 - (5) No correction required
- 162. A freezing morning accompanied by a dense cover of fog set the toning for the coming weekend.
 - (1) keeping tone
 - (2) started the toning
 - (3) kept the tone
 - (4) set the tone
 - (5) No correction required
- 163. The jail is in the news again with the finding of a pistol and some bullets.
 - (1) to finding
 - (2) with find
 - (3) finding
 - (4) on found
 - (5) No correction required
- 164. Work at all the court complexes was paralyzed as lawyers went on a day-long strike as a mark of protest.

- (1) for a one day strike
- (2) for a strike
- (3) on a day's long strike
- (4) on a day-long striking
- (5) No correction required
- 165. Emotions rang high as both families were taken to the police station last night.
 - (1) Emotions went higher
 - (2) Emotion became high
 - (3) Emotionally high
 - (4) Emotions ran high
 - (5) No correction required

Directions (166-170): Rearrange the following five sentences (A), (B). (C), (D) and (E) in the proper sequence to form a meaningful paragraph; then answer the questions given below them.

- (A) The policy makers in most of the developing economies recognize this importance and have been implementing a host of programs and measures to achieve rural development objectives.
- (B) While some of these countries have achieved impressive results from these programmes and measures, others have failed to make a significant dent in the problem of persistent rural underdevelopment.
- (C) The socio-economic disparities between rural and ur ban areas are widening and creating tremendous pressure on the social and economic fabric of many such developing economies.
- (D) These factors, amongmanj' others, tend to highlight the importance of rural development.
- (E) Although millions of rural people have escaped poverty as a result of rural development in many Asian countries, a large majority of rural people continue to suffer from persistent poverty.
- 166. Which of the following should be the SECOND sentence after rearrangement?

rearrangement	¢ .	(3	o) ior-towards			and (0) / appies of modical
(1) A	(2) B	(4	1) inside-on			send (2)/ copies of medical
(3) C	(4) D	(5	5) through-till			bills along with (3)/ prescriptions of drugs and details of
(5) E	3.	`	he court	revenue		patients.(4)/ No error (5)
168. Which of the fo			uthorities and PC	25 60 1 1		Acting on a tip-off (1)/ the
be the LAST (F)			teams and			anti-robbery squad led (2)/ by
after rearranger			na units.	P		inspectors laid (3)/ a trap for
	(2) B	(1	1) directed - form			the robbers. (4)/ No error (5)
'	(4) D	•	2) announced - ari	range .		While these schools have (1)/
(5) E	(-I) D	•	B) commanded - di	-		a strong traditional hold, the
	المراجعة ماميراط	•	4) ruled - make	spiay		reason for (2)/ forming a con-
169. Which of the fo be the THIRD		`	,			sortium in India is to encour
rearrangement		,	5) told - carve	. 1		age (3)/ cultural diversity lor
4	(2) B	175. A	collision between			their institutes.(4)/No error (5)
			six people dea			The meeting took place a day
	(4) D		river of one of the	buses.		after (1)/ the agency held a
(5) E		•	l) made - also			meeting with project contrac
170. Which of the fo			2) left - including	_		tors (2)/ to evaluate steps that,
be the FOURT ter rearrangeme		•	3) caused - combin			being taken to (3)/ ensure buildings were not affected.
_		•	4) resulted - excep			(4)/ No error (5)
	(2) B	(5	5) got - surpassing			A diamond jeweller's peon (1)/
	(4) D		irections (176-19	90) : Read		tipped-off a gang (2)/ about
(5) E			sentence to find o			the gold (3)/ in his employer's
Directions (17			s any grammatical			vault. (4)/No error (5)
question below has to			c error in it. The e			The Government soon will
blank indicating that been omitted. Cho	_		in one part of the amber of that part			make (1)/ it mandatory for all
words for each blank			If there is no error			private hospitals (2)/ to notify
the meaning of the			(Ignore errors of p			infectious cases (3)/ as soon
whole.	beliterice as a	if any.)				as they are detected. (4)/ No
171. Organisations _	for the vic-		, Ie said that the p	erformance .		error (5)
tims the			f the Indian team (1			Farmers who grow the crop
unjust attitude			sfactory at the in			(I) / are the worse hit, as the investment (2) / they make on
ment.	O		neet (2)/ and that			a crop is (3) / huge as compared
(1) fighting - ap	plauded	a	lot from (3)/ wa	tching top		to the profit. (4)/ No error (5)
(2) lobbying - st	-		eeded players thro			School children, who so far
(3) working - co			t the grand ^lam.	(4)/ No er-		(1)/ have had rationed access
(4) stand - oppo			or (5)			to (2)/ the few playgrounds in
(5) trying - spok			he director explain			the city must be (3)/ happy by
172. Forest departs			heme and (2)/ the			the recent move.(4)/ No error
said that when			3)/ the internation			(5)
were made to _			ival. (4)/ No error (· ·	189.	Residents have been planting
trucks, they we			Vatching the expor			(1)/ the ornamental trees out-
the spot where		ta	alent of world tenn	118 (2)/ was		side (2)/ their homes and in

the best things (3)/ to happen

ground (1)/ tunnels and sta-

tions will (2)/ be constructed (3)/ next heritage structures;

to him. (4)/ NO error (5)

179. The transit system's under-

(4)/No error (5)

173. Excise officials seized pouch-

ling____Maharashtra.

(1) from-to

(3) for-towards

(2) in-for

es of whisky___a bus travel-

180. The process of (1)/ revising fig-

began.(4)/ No error (5)

181. The government is made it (1)/

ures of damage (2)/ to get ad-

ditional compensation (3) / has

mandatory for pharmacies to

lawns to (3)/ add beauty and

give their place a grand look.

didates between the medium

(2)/ of catchy slogans (3)/ has

190. The fight among (1)/ rival can-

started.(4)/ No error (5)

(4)/ No error (5)

(1)D

(3) C

(5) A

(2)E

(4) B

167. Which of the following should

rearrangement?

be the FIRST sentence after

the spot where they had been

during the camp.

(1) jump-killed

(2) alight-tied

(3) enter-hurt

(4) step - played

(5) exit - enjoyed

Directions (191-200): Read the following passage carefully and answer the questions given below it. Certain words/phrases have been printed in **bold** to help you locate them while answering some of the questions.

A large number ol the branches of banks have been set up in the villages. The main purpose of setting up these banks is to develop the habit of saving among the villagers and also to give loans to farmers for **boosting** production in one way or the other. So far banks had been concentrated in the bigger cities and Indian villagers had no faith in them. The new banks also intend to re-channel bank credit from the big industries to the small sectors. With the intention of promoting rural banking, Regional Rural Banks were established. These aligned the local field with the rural problems. These banks are not to replace the other credit giving bodies but to supplement them.

The Steering Committee of the Regional Rural Banks considered some structural changes. First of all they gave thought to the staffing spectrum, then to effective coordination among banks - rural cooperatives and commercial, and the possibility of bringing credit within the access of weaker sections. They wanted to recruit staff for the rural banks at lower salaries. But this type of discrimination would have been unfruitful. So it was given up.

A problem with regard to the rural banks is the creditworthiness of the poor. Indian farmers are so poor that they cannot pay back their loans. The rural Indian surveys make it quite clear that practically rural farmers have no credit worthiness. Their socio-economic mobility is almost zero. That is why banks fear that their credit will never be paid back.

Another difficulty for the rural banks is that loan& cannot be processed so easily. Processing loans also **entails** heavy expenditure. This was also going to affect their financial position. Still the establishment of the rural banks was decided because the social advantages were more important than the commercial consideration.

Rural banks definitely encourage savings. No doubt villages do not have to pay income tax and they get many other concessions, yet their saving is not **significant**. Despite all the hurdles, the rural banking system will boost up the economy of villages, and thereby the economy of the country.

- 191. Which of the following is one of the benefits of living in the village, as mentioned in the passage?
 - (1) People living in the villages enjoy a higher income than their urban counterparts.
 - (2) People living in villages do not have to pay income tax and they also get other concessions.
 - (3) People living in villages have a better quality of life as against the people living in the urban areas.
 - (4) Villages are self-sufficient; hence they do not need outside help for any activity.
 - (5) People living in villages are rarely in need of a loan.
- **192.** Which of the following is possibly the most appropriate title for the passage?
 - (1) Regional Rural Banks
 - (2) The Rural Consumer
 - (3) Microfinance In Rural India
 - (4) Characteristics Of Indian Villages
 - (5) Banking Concepts In India
- **193.** Which of the following is **NOT TRUE** according to the passage?
 - (1) Processing of loans by rural banks is difficult.
 - (2) Staff of the rural banks is paid a lower salary as compared to urban banks.
 - (3) Rural banks may not make as much profit as their urban counterparts.
 - (4) Processing of loans by banks is not cheap.
 - (5) Rural farmers are, many a times, unable to pay back the loans they avail.
- 194. The structural changes made by the Steering Committee were in respect of _____.

- staffing, co-ordinating and providing access to weaker sections.
- (2) building smaller buildings to house the banks.
- (3) investing very little in terms of infrastructure required to start a bank.
- (4) discriminating between urban bank staff and rural bank staff.
- (5) None of these
- 195. Which of the following is/are the purpose/s of setting up banks in rural areas?
 - (A) Replacing other credit giving bodies.
 - (B)Giving loans to farmers.
 - (C) Increasing the amount of savings of villagers.
 - (1)Only (B)
 - (2) Only (A) and (B)
 - (3) Only (B) and (G)
 - (4) Only (A)
 - (5) All (A), '(B) and (C)

Directions (196-198)

Choose the word/group of words which is **most similar** in meaning to the word / group ofwords pnnted in **bold** as used in the passage.

196. ENTAILS

- (1) recommends
- (2) lasts'
- (3) lists (5) filters
- (4) involves (5) filte

197. CONCENTRATED

- (1) clustered (2) rigorous
- (3) attentive (4) diluted
- (5) intense

198. ACCESS

- (1) admittance (2) reach
- (3) admission (4) entry
- (5) permission

Directions (199-200)

Choose the word/group of words which is **most opposite** in meaning to the word/group of words printed in **bold** as used in the passage.

199. BOOSTING

- (1) reducing
- (2) managing
- (3) overwhelming
- (4) smoothening

(5) heightening **200. SIGNIFICANT**

- (1) forgettable
- (2) untrustworthy
- (3) reliable (4) irregular
- (5) little