

பதிவு
எண்

--	--	--	--	--	--	--	--	--	--

2015
நூலக அறிவியல்
(சான்றிதழ் தரம்)

அனுமதிக்கப்பட்டுள்ள நேரம் : 3 மணி]

[மொத்த மதிப்பெண்கள் : 300

வினாக்களுக்கு பதிலளிக்குமுன் கீழ்க்கண்ட அறிவுரைகளை கவனமாகப் படிக்கவும்

முக்கிய அறிவுரைகள்

- இந்த வினாத் தொகுப்பு ஒரு மேலுறையை (இந்த பக்கத்தைக் கொண்டுள்ளது. தேர்வு தொடங்கும் நேரத்தில் வினாத்தொகுப்பைத் திறக்கும்படி கண்காணிப்பாளர் கூறும் வரையில் மேலுறையைத் திறக்கக் கூடாது. வினாத்தொகுப்பைத் திறக்கும்படியான செய்கை கண்காணிப்பாளரிடமிருந்து பெற்றவுடன் மேலுறையின் வலதுபுறத்தை கவனமாக கிழித்துத் திறக்க வேண்டும். அதன்பின் கேள்விகளுக்கு விடையளிக்கத் தொடங்கலாம்.
 - இந்த வினாத் தொகுப்பு 200 வினாக்களைக் கொண்டுள்ளது. விடையளிக்க தொடங்குமுன் இவ்வினாத்தொகுப்பில் எல்லா வினாக்களும் விடுபடாமல் வரிசையாக இடம் பெற்றுள்ளனவா என்பதையும் இடையில் ஏதேனும் வெற்றுத்தாள்கள் உள்ளனவா என்பதையும், சரிபார்க்கக் கொள்ளவும். ஏதேனும் குறைபாடு இருப்பின், அதனை பத்து நிமிடங்களுக்குள் அறைகண்காணிப்பாளரிடம் தெரிவிக்கவும்.
 - எல்லா வினாக்களுக்கும் விடையளிக்கவும். எல்லா வினாக்களும் சமமான மதிப்பெண்கள் கொண்டவை.
 - உங்களுடைய பதிவு எண்ணை இந்தப் பக்கத்தின் வலது மேல் மூலையில் அதற்கென அமைந்துள்ள இடத்தில் நீங்கள் எழுத வேண்டும். வேறு எதையும் வினாத் தொகுப்பில் எழுதக் கூடாது.
 - விடைகளைக் குறித்துக்காட்ட என, விடைத்தாள் ஒன்று உங்களுக்கு கண்காணிப்பாளரால் தனியாகத் தரப்படும்.
 - உங்களுடைய பதிவு எண், தேர்வு பாடக் குறியீடு மற்றும் வினாத்தொகுப்பு வரிசை எண் (Sl. No.) முதலியவற்றை விடைத்தாளின் இரண்டாம் பக்கத்தில் அவைகளுக்காக அமைந்துள்ள இடங்களில் நீலம் அல்லது கருமை நிற மையுடைய பந்துமுனைப் பேனாவினால் குறித்துக் காட்ட வேண்டும். மேற்கண்ட விவரங்களை விடைத்தாளில் நீங்கள் குறித்துக் காட்டத் தவறினால் தேர்வாணைய அறிவிக்கையில் குறிப்பிட்டுள்ளவாறு நடவடிக்கை மேற்கொள்ளப்படும்.
 - ஒவ்வொரு வினாவும் (A), (B), (C) மற்றும் (D) என நான்கு விடைகளைக் கொண்டுள்ளது. நீங்கள் அவைகளில் ஒரே ஒரு சரியான விடையைத் தேர்வு செய்து விடைத்தாளில் குறித்துக் காட்ட வேண்டும். ஒன்றுக்கு மேற்பட்ட சரியான விடைகள் ஒரு கேள்விக்கு இருப்பதாகக் கருதினால் நீங்கள் மிகச் சரியானது என்று எதைக் கருதுகிறீர்களோ அந்த விடையை விடைத்தாளில் குறித்துக் காட்ட வேண்டும். எப்படியாயினும் ஒரு கேள்விக்கு ஒரே ஒரு விடையைத்தான் தேர்ந்தெடுக்க வேண்டும். உங்களுடைய மொத்த மதிப்பெண்கள் நீங்கள் விடைத்தாளில் குறித்துக் காட்டும் சரியான விடைகளின் எண்ணிக்கையைப் பொறுத்தது.
 - விடைத்தாளில் ஒவ்வொரு கேள்வி எண்ணிற்கும் எதிரில் (A), (B), (C) மற்றும் (D) என நான்கு விடை வட்டங்கள் உள்ளன. ஒரு கேள்விக்கு விடையளிக்க நீங்கள் சரியென கருதும் விடையை ஒரே ஒரு விடை வட்டத்தில் மட்டும் நீலம் அல்லது கருமை நிற மையுடைய பந்து முனைப் பேனாவினால் குறித்துக் காட்ட வேண்டும். ஒவ்வொரு கேள்விக்கும் ஒரு விடையைத் தேர்ந்தெடுத்து விடைத்தாளில் குறிக்க வேண்டும். ஒரு கேள்விக்கு ஒன்றுக்கு மேற்பட்ட விடையளித்தால் அந்த விடை தவறானதாக கருதப்படும். உதாரணமாக நீங்கள் (B) என்பதை சரியான விடையாகக் கருதினால் அதை பின்வருமாறு குறித்துக் காட்ட வேண்டும்.
- (A) ● (C) (D)
- நீங்கள் வினாத் தொகுப்பின் எந்தப் பக்கத்தையும் நீக்கவோ அல்லது கிழிக்கவோ கூடாது. தேர்வு நேரத்தில் இந்த வினாத் தொகுப்பினையோ அல்லது விடைத்தாளையோ தேர்வுக் கூடத்தை விட்டு வெளியில் எடுத்துச் செல்லக்கூடாது. தேர்வு முடிந்தபின் நீங்கள் உங்களுடைய விடைத்தாளைக் கண்காணிப்பாளரிடம் கொடுத்து விட வேண்டும். இவ்வினாத் தொகுப்பினையே தேர்வு முடிந்தவுடன் நீங்கள் உங்களுடன் எடுத்துச் செல்லலாம்.
 - குறிப்புகள் எழுதிப் பார்ப்பதற்கு வினாத் தொகுப்பின் கடைசி பக்கத்திற்கு முன்பக்கத்தை உபயோகித்துக் கொள்ளலாம்.
 - மேற்கண்ட விதிகளில் எதையாவது மீறினால் தேர்வாணையம் முடிவெடுக்கும் நடவடிக்கைகளுக்கு உள்ளாக நேரிடும் என அறிவுறுத்தப்படுகிறது.
 - ஆங்கில வடிவில் கொடுக்கப்பட்டுள்ள குறிப்புகள்தான் முடிவானதாகும்.
 - வினாத் தொகுப்பில் விடையை குறியிடவோ, குறிப்பிட்டுக் காட்டவோ கூடாது.

ENGLISH VERSION OF INSTRUCTIONS IS PROVIDED ON THE BACK COVER OF THIS BOOKLET

SPACE FOR ROUGH WORK

1. In which state was not extended for delivery of Books and Newspapers Act?

(A) Delhi

(B) Rajasthan

~~(C) Jammu and Kashmir~~

(D) Tamil Nadu

நூல் வழங்குதல் மற்றும் செய்தித்தாள் சட்டம் எந்த மாநிலத்தில் அமுல்படுத்தவில்லை?

(A) டெல்லி

(B) ராஜஸ்தான்

(C) ஜம்மு மற்றும் காஷ்மீர்

(D) தமிழ்நாடு

2. Which year was appointed full fledged librarian in Connemara library?

(A) 1928

~~(B) 1929~~

(C) 1931

(D) 1938

எந்த ஆண்டு முழு நிறைவு பெற்ற நூலகரை கன்னிமாரா பொது நூலகத்திற்கு அமர்த்தினார்கள்?

(A) 1928

(B) 1929

(C) 1931

(D) 1938

3. In which year was opened for the Public Connemara library?

(A) 1869

~~(B) 1896~~

(C) 1871

(D) 1873

கன்னிமாரா பொது நூலகம் பொதுமக்கள் பார்வைக்கு திறக்கப்பட்ட ஆண்டு

(A) 1869

(B) 1896

(C) 1871

(D) 1873

4. In which year was UGC INFLIBNET established?

- (A) 1973 (B) 1988
(C) 1982 (D) 1979

எந்த ஆண்டு பல்கலைக்கழக மானிய குழுவால் 'INFLIBNET' ஆரம்பிக்கப்பட்டது?

- (A) 1973 (B) 1988
(C) 1982 (D) 1979

5. ADLA stands for

- (A) Acquisition Development of Library Association
(B) Andhra Desa Library Association
(C) Administration Development of Library Association
(D) Another Development of Library Association

எடிஎல்என் விரிவாக்கம்

- (A) Acquisition Development of Library Association
(B) Andhra Desa Library Association
(C) Administration Development of Library Association
(D) Another Development of Library Association

6. An order with the supplier to be acted upon until it is countermanded is

- (A) classified order
(B) standing order
(C) firm order
(D) administrative order

எந்த கட்டளையின் மூலமாக புத்தகங்களை பெற முடியும்?

- (A) பகுப்பாய்வு முறை
(B) நிலையான முறை
(C) திடமான முறை
(D) நிர்வாக முறை

7. Which one is not Book selection tool?

- (A) Book sellers catalogue (B) Indian National Bibliography
(C) Publishers catalogue (D) ~~Ulrich periodical directory~~

புத்தகம் தேர்வு செய்ய எந்த காரணி பயன்படுத்தப்படவில்லை?

- (A) புத்தக விற்பனையாளர் பட்டி (B) இந்திய தேசிய நூற்றொகை
(C) பிரசுரிப்போர் பட்டி (D) உல்ரிச் பருவ இதழ்கள் நெறிகாட்டி

8. Expansion of LLA.

- (A) Local Library Advisory (B) Local Library Acquisition
(C) ~~Local Library Authorities~~ (D) Local Library Amenities

எல்எல்எ வின் விரிவாக்கம் என்ன?

- (A) பொது நூலக அறிவுரை (B) பொது நூலக அக்குசேசன்
(C) பொது நூலக உரிமை (D) பொது நூலக வசதி

9. CAS stands for

- (A) ~~Current Awareness Service~~ (B) Centre for Assisting Service
(C) Current Affairs Service (D) Chemical Abstract Service

CAS-ன் விரிவாக்கம்

- (A) அன்றாட தகவல் தரும் பணி (B) சேவை உதவி மையம்
(C) அன்றாட நிகழ்வுகள் தரும் சேவை (D) வேதியியல் கருக்கப் பணி

10. In which year was passing Delivery of Books Act?

- (A) 1952 (B) ~~1954~~
(C) 1964 (D) 1961

நூலக புத்தகம் வெளிவரும் சட்டம் இயற்றப்பட்ட ஆண்டு எது?

- (A) 1952 (B) 1954
(C) 1964 (D) 1961

11. 'British Book News' is an example of which Bibliography?

- (A) Subject ~~(B) Trade~~
(C) International News letter (D) National News Letter

'பிரிட்டிஷ் புத்தகச் செய்தி மலர்' எந்த வகையைச் சார்ந்த நூல்?

- (A) பாடத் திட்டம் (B) வர்த்தகம்
(C) சர்வதேச நூல் (D) தேசிய நூல்

12. Match the following :

Category	Books
(a) Reference book	1. British books in print
(b) Text book	2. Encyclopaedia Americana
(c) Bibliography	3. ALA Glossary
(d) Glossary	4. Heat and thermodynamics

	(a)	(b)	(c)	(d)
(A)	2	4	1	3
(B)	3	2	1	4
(C)	1	4	2	3
(D)	1	2	3	4

பொருத்துக :

பிரிவு	நூல்கள்
(a) பார்வை நூல்	1. பிரிட்டிஷ் புக்ஸ் இன் பிரிண்ட்
(b) பாடப் புத்தகம்	2. என்சைகிளோபீடியா அமெரிக்கானா
(c) நூற் பட்டியல்	3. ஏ.எல்.ஏ. குலோசரி
(d) தொகுப்பு நூல்	4. ஹீட் அண்ட் தெர்மோடைனமிக்ஸ்

	(a)	(b)	(c)	(d)
(A)	2	4	1	3
(B)	3	2	1	4
(C)	1	4	2	3
(D)	1	2	3	4

13. The development of public library system in India started early in the year

(A) 1909

~~(B) 1910~~

(C) 1911

(D) 1908

இந்தியாவில் பொது நூலக செயல் திட்டம் ஏற்படுத்தப்பட்ட ஆண்டு _____ ஆகும்.

(A) 1909

(B) 1910

(C) 1911

(D) 1908

14. Open access increases the use of books according to the

~~(A) First law of library science~~

(B) Third law of library science

(C) Second law of library science

(D) Fourth law of library science

திறந்த அமைப்பு நூலக முறை வாயிலாக அதிக நூல்களை உபயோகப்படுத்த எந்த நூலக விதி வழி வகுக்கிறது?

(A) முதல் நூலக விதி

(B) மூன்றாம் நூலக விதி

(C) இரண்டாம் நூலக விதி

(D) நான்காம் நூலக விதி

15. UGC says
- (A) Books are for use
 - ~~(B)~~ Library is the heart of university
 - (C) Every reader has his book
 - (D) Library is a growing organism

பல்கலைக்கழக மான்யகுழு சொல்லுகிறது.

- (A) நூல்கள் உபயோகத்திற்கே
- (B) பல்கலைக்கழகத்தின் இதயம் போன்றது நூலகம்
- (C) ஒவ்வொரு வாசகருக்கும் ஒரு நூல்
- (D) நூலகம் ஒரு வளரும் ஸ்தாபனம்

16. The First Indian National Bibliography was published by National Library of Kolkata in the year

- (A) 1957
- ~~(C)~~ 1958
- (B) 1956
- (D) 1959

இந்திய தேசிய நூலகம் முதன் முதலில் இந்திய தேசிய நூற்பட்டியலை வெளியிட்ட ஆண்டு

- (A) 1957
- (B) 1956
- (C) 1958
- (D) 1959

17. Who was the author of the book "My Experiments with Truth"?

- (A) Jawaharlal Nehru
- ~~(B)~~ Gandhi
- (C) Rabindranath Tagore
- (D) Sarojini Naidu

'சத்திய சோதனை' என்ற புத்தகத்தின் ஆசிரியர் யார்?

- (A) ஜவஹர்லால் நேரு
- (B) காந்தி
- (C) ரபிந்திரநாத் தாகூர்
- (D) சரோஜினி நாயுடு

18. The first printing press established in India at

- (A) Madurai
- (B) Mumbai
- (C) Kolkata
- ~~(D) Tharangampadi~~

இந்தியாவின் முதல் அச்சுக்கூடம் கீழ்க்கண்ட எந்த இடத்தில் அமைக்கப்பட்டது?

- (A) மதுரை
- (B) மும்பை
- (C) கொல்கத்தா
- (D) தரங்கம்பாடி

19. The National Knowledge Commission (NKC) is constituted by India under the chairmanship of

- (A) Dr. P.N. Rao
- (B) Dr. S.V. Gupta
- ~~(C) Sam Pitrado~~
- (D) Dr. Ananthakrishnan

இந்திய தேசிய அறிவுசார் குழுவின் தலைவராக ————— அவர்களை இந்திய அரசு நியமித்தது.

- (A) டாக்டர். பி.என். ராவ்
- (B) டாக்டர். எஸ்.வி. குப்தா
- (C) சாம் பிட்ரடோ
- (D) டாக்டர். அனந்தகிருஷ்ணன்

20. A good librarian should be a
- (A) Well qualified and have administrative ability
 - (B) Administrative ability
 - (C) High qualification
 - (D) User friendly

ஒரு சிறந்த நூலகர்

- (A) சிறந்த கல்வி தகுதியுடன் நிர்வாக திறமையுடையவராக இருக்க வேண்டும்
- (B) நிர்வாகத் திறமையுடையவராக இருக்க வேண்டும்
- (C) உயர் கல்வி தகுதி இருக்க வேண்டும்
- (D) பயனீட்டாளர் உறவு நூலகராக இருக்க வேண்டும்

21. How many steps involved to POPSI indexing system?

- (A) 12 - steps
- (B) 10 - steps
- (C) 8 - steps
- (D) 6 - steps

பாப்சி அட்டவணை முறையில் எத்தனை படிநிலைகளை அடக்கியது?

- (A) 12 படிநிலை உள்ளடக்கியது
- (B) 10 படிநிலை உள்ளடக்கியது
- (C) 8 படிநிலை உள்ளடக்கியது
- (D) 6 படிநிலை உள்ளடக்கியது

22. Generally library staff working hours per week

- (A) 40 - 50 hours
- (B) 36 - 50 hours
- (C) 56 - 65 hours
- (D) 50 - 60 hours

பொதுவாக நூலக அலுவலர்களின் வேலை நேரம் என்பது ஒரு வாரத்திற்கு

- (A) 40 - 50 மணி நேரம்
- (B) 36 - 50 மணி நேரம்
- (C) 56 - 65 மணி நேரம்
- (D) 50 - 60 மணி நேரம்

23. In which five law of library science focused the user needs (customer need)?

- (A) First Law of Library Science
- ~~(B)~~ Second Law of Library Science
- (C) Third Law of Library Science
- (D) Fourth Law of Library Science

நூலக விதிகள் ஐந்தில் எந்த விதி பயனீட்டாளரின் தேவையை குறிக்கும்?

- (A) நூலக முதல் விதி
- (B) நூலக இரண்டாவது விதி
- (C) நூலக மூன்றாவது விதி
- (D) நூலக நான்காவது விதி

24. In which one is synonyms meaning?

- (a) Reference book
- (b) Rare possible book
- (c) Not possible book
- (d) In printed book
- ~~(A)~~ (a) and (b)
- (B) (a) and (c)
- (C) (b) and (d)
- (D) (c) and (d)

கீழ்க்கண்டவற்றில் எந்த இரண்டு வார்த்தை ஒத்த அர்த்தம் உள்ளது?

- (a) குறிப்புதவி நூல்
- (b) தேடி கிடைக்கக்கூடிய நூல்
- (c) கிடைக்காத புத்தகம்
- (d) பதிப்பில் உள்ள புத்தகம்
- (A) (a) மற்றும் (b)
- (B) (a) மற்றும் (c)
- (C) (b) மற்றும் (d)
- (D) (c) மற்றும் (d)

25. General Financial rules prescribe physical verification of books annually for the collection of

- (A) 50,000 volumes
- (B) 40,000 volumes
- (C) 30,000 volumes
- ~~(D)~~ 20,000 volumes

பொதுநிதி முறையின் அடிப்படையில் உடல் உழைப்பின் சரிபார்த்தல் எவ்வளவு அளவை கொண்டது?

- (A) 50,000 பகுதி
- (B) 40,000 பகுதி
- (C) 30,000 பகுதி
- (D) 20,000 பகுதி

26. Preservation activities are often centred in the technical service of library because

- ~~(A)~~ Processing and binding work (B) Provide lending service
(C) Increasing document (D) Use interlibrary loan

புத்தகத்தை பாதுகாப்பது என்பது அடிக்கடி செய்யக்கூடிய வேலை ஏனென்றால்

- (A) புத்தகம் வாங்கி பைண்டிங் செய்ய (B) புத்தகம் வழங்குவதால்
(C) புத்தகம் எண்ணிக்கை கூடுவதால் (D) உள்நூலகத்தின் இரவல் வழங்குதல் சார்பாக

27. Head Quarters of National Book Council is

- (A) Mumbai (B) Kolkata
~~(C)~~ Delhi (D) Chennai

இந்தியாவில் தேசிய புத்தக முன்னேற்ற கழக தலைமையகம் எங்கு உள்ளது.

- (A) மும்பை (B) கொல்கத்தா
(C) டெல்லி (D) சென்னை

28. Which one is a basic service of the library?

- (a) Provision of General information
(b) Provision of specific information
(c) Assistant to location of document
(d) Assist to use of library catalogue
(A) (a) and (b) are true (B) (c) and (d) are true
(C) (b) false ~~(D)~~ all are correct

கீழ்க்கண்டவைகளில் எந்த சேவை முக்கியமானது?

- (a) பொதுவான தகவல்கள் தருவது
(b) ஒரு குறிப்பிட்ட தகவல்களை தருவது
(c) புத்தகம் காண உதவி செய்வது
(d) நூற்பட்டி அறிய உதவுவது
(A) (a) மற்றும் (b) சரி (B) (c) மற்றும் (d) சரி
(C) (b) என்பது தவறு (D) அனைத்துமே சரி

29. Editing activities comes under
- (A) Library routine activities
 - (B) Technical activities
 - ~~(C) Extention activities~~
 - (D) Indexing and abstracting activities

கீழ்க்காண்பவைகளில் எவை எட்டிங் செயல்பாடுடன் ஒத்துப்போவது?

- (A) நூலக தினசரி செயல்பாடுகள்
- (B) தொழில்நுட்ப செயல்பாடுகள்
- (C) நூலக பிறப்பணிகள்
- (D) குறியீடு மற்றும் சுருக்க செயல்பாடுகள்

30. Discharging of Book means

- (A) Reference Books
- ~~(B) Return of Books~~
- (C) Reservation of Books
- (D) Issue of Books

நூல் பெறுதல் என்பது

- (A) குறிப்புதவி நூல்கள்
- (B) புத்தகத்தை திரும்ப ஒப்படைத்தல்
- (C) புத்தக முன்பதிவு
- (D) புத்தகம் வழங்குதல்

31. Expansion for DESIDOC.

- (A) Documentation on Science Information
- (B) Delivery of Scientific Information and Documentation Centre
- ~~(C) Defence Scientific Information and Documentation Centre~~
- (D) Defence Information Documentation Centre

டெசிடாக்கின் விரிவாக்கம்

- (A) தகவல் அறிவியலின் செய்தி சேகரிப்பு
- (B) தகவல் அறிவியல் வழங்குதல் மற்றும் செய்தி சேகரிப்பு மையம்
- (C) ராணுவ தகவல் அறிவியல் மற்றும் செய்தி சேகரிப்பு மையம்
- (D) ராணுவ தகவல் சேகரிப்பு மையம்

32. The first law of library science focus on

- (A) on general appeal
- (B) on the organisation
- (C) user and the usable item
- (D) on usable item

நூலக சட்டத்தில் எந்த விதி முதல் சட்டத்தை சேர்ந்தது?

- (A) பொது முறையீடு
- (B) அமைப்பின் மீது
- (C) பயன்படுத்தவும் பொருந்தக் கூடியனவாக உருப்படியை
- (D) பொருந்தக்கூடியனவாக உருப்படியை

33. Which is fourth law of library science?

- (A) Every book its reader
- (B) Every reader his/her book
- (C) The library is a growing organism
- (D) Save the time of the reader

நான்காவது நூலக சட்டம் எது?

- (A) ஒவ்வொரு புத்தகமும் வாசகர்களுக்கு உள்ளது
- (B) ஒவ்வொரு வாசகரும் நூல்
- (C) நூலகம் ஒரு வளர்ந்து வரும் அமைப்பாகும்
- (D) வாசகர் நேரத்தை சேமிக்க

34. POSDCORB coined by

- (A) Henry Foyal and W. Taylor
- (B) Gulick and Urwick
- (C) Henry Foyal
- (D) Frederick W. Taylor

போஸ்ட்கார்ப் - ஐ ஏற்படுத்திக் கொடுத்தவர்

- (A) ஹென்றி பாயல் மற்றும் டபிள்யூ. டெய்லர்
- (B) குளிக் மற்றும் உர்விக்
- (C) ஹென்றி பாயல்
- (D) பிரடிரிக் டபிள்யூ. டெய்லர்

35. Management as defined by well known author in the field of management contains the following which one is not components

- (A) planning - organization
(B) staffing - organization
~~(C) managing - observing~~
(D) staffing - directing

நிர்வாகவியலின் சிறந்த ஆசிரியர் வகுத்த மேலாண்மை கோட்பாடுகளில் கீழ்க்கண்ட ஒன்று பொருத்தமில்லாதது அது எது?

- (A) திட்டமிடுதல் - அமைத்தல்
(B) பணியாளர்கள் நியமனம் - அமைத்தல்
(C) நிர்வகித்தல் - கவனித்தல்
(D) பணியாளர்கள் நியமனம் - இயக்குதல்

36. A gateway service may access to networks through

- (A) point ~~(B) single point~~
(C) end point (D) link point

வாசல் வழிப்பணி இணையத்தின் எதனோடு நேரடி தொடர்பில் உள்ளது

- (A) குறி (B) தனிக்குறியீடு
(C) கடைசி குறியீடு (D) தொடர்பு குறியீடு

37. National Informatics Centre is located in all _____ in India.

- (A) States capital (B) Taluks
(C) Panchayats ~~(D) Districts~~

தேசிய தகவல் மையம் (NIC) இந்தியாவில் எல்லா _____ இருக்கிறது.

- (A) மாநிலங்கள் தலைநகரங்கள் (B) தாலுகா அலுவலகங்கள்
(C) பஞ்சாயத்து அலுவலகங்கள் (D) மாவட்ட ஆட்சியர் அலுவலகங்கள்

38. Right of readers to take away any book to the reading room for study without any hindrance is related to

- (A) closed access system
- (B) open access system
- (C) partially closed access system
- (D) none of the above

சரியான வாசகர் தானே யாருடைய உதவியும் இன்றி, தடங்களின்று புத்தகத்தை எடுத்து படிப்பது என்பது

- (A) நூலக மூடிய அமைப்பு முறை
- (B) திறந்த வெளி அமைப்பு முறை
- (C) ஒரு குறிப்பிட்ட பகுதி மட்டும் மூடிய அமைப்பு முறை
- (D) மேற்கண்ட எதுவும் இல்லை

39. Stock verification done in library with the help of

- (A) Shelf list
- (B) Accession register
- (C) Catalogue
- (D) Allocation register

நூலகங்கள் கணக்கு சரிபார்த்தல் கீழ்க்கண்டவற்றில் எதன் உதவியால்

- (A) அலமாரி பட்டியல்
- (B) அக்ஸஷன் பதிவேடு
- (C) பட்டியல்
- (D) அலக்கேஷன் பதிவேடு

40. Which one is not service of circulation section?

- ~~(A)~~ Binding of book
- (B) Lending of book's
- (C) Renewal of book's
- (D) Discharging of book

கீழ்காண்பவைகளுள் எந்த வேலை புத்தகம் வழங்கும் மற்றும் பெறுதலுக்கு உரிய வேலை இல்லை

- (A) கிழிந்த புத்தகத்தை பைண்டிங் செய்வது
- (B) புத்தகத்தை வழங்குதல்
- (C) புத்தகத்தை புதுப்பித்தல்
- (D) புத்தகத்தை திரும்ப பெறுதல்

41. Stock verification helps us to

- ~~(A)~~ Stock checking and weeding out of damaged book
- (B) Weeding out of book easily
- (C) Find out Damage book
- (D) To know the total No. of books

இருப்பு சரிபார்த்தலால் நமக்கு கிடைக்கும் நன்மைகள்

- (A) இருப்பு சரிபார்த்ததோடு சேதமான புத்தகங்களை வெளியில் எடுத்து சரி செய்தல்
- (B) சேதாரமான புத்தகத்தை எடுத்து சரி செய்தல்
- (C) சேதமான புத்தகத்தை கண்டெடுத்தல்
- (D) மொத்த புத்தகத்தின் எண்ணிக்கையை தெரிந்து கொள்ள

42. A staff member responsible for preparing catalogue entries is

- (A) Classificationist
- (B) Classifier
- ~~(C) Cataloguer~~
- (D) Documentalist

நூற்பட்டி தயாரிப்பவர் எவ்வாறு அழைக்கப்படுகிறார்?

- (A) பகுப்பாய்வாளர்
- (B) பகுப்பாய்வு
- (C) நூற்பட்டியாளர்
- (D) ஆவண பதிவாளர்

43. _____ is given to the institution to support a broadly defined program.

- ~~(A) program grant~~
- (B) caption grant
- (C) black grant
- (D) capital grant

கீழ்க்கண்ட எந்த பண பரிவர்த்தனை மூலமாக ஒரு நல்ல நூலக திட்டத்தை வகுக்கலாம்?

- (A) திட்டமிட்ட பணம்
- (B) முதலீட்டு பணம்
- (C) கருப்பு பணம்
- (D) முதலீட்டின் வட்டி பணம்

44. Which one is suitable for protecting the paper?

- (A) Tanning
- ~~(B) Lamination~~
- (C) Sizing
- (D) Foxing

ஒரு காகிதம் (தாள்) பாதுகாக்கக்கூடிய காரணிகள் எவை?

- (A) தேல்
- (B) லேமினேசன்
- (C) அளவு
- (D) பாக்ஸிங்

45. In what binding is a durable for book life?

- (A) Full cloth binding (B) Half cloth binding
~~(C)~~ Full leather binding (D) Half leather binding

புத்தகம் நீடித்து உழைக்க கீழ்காண்பவற்றுள் எந்த பைண்டிங் நல்லது?

- (A) முழு துணி பைண்டிங் (B) அரை துணி பைண்டிங்
(C) முழு தோல் பைண்டிங் (D) அரை தோல் பைண்டிங்

46. In DDC consist of how many main class?

- ~~(A)~~ 10 (0-9) (B) 9 (1-9)
(C) 9 (0-8) (D) 11 (0-10)

DDC அட்டவணை எத்தனை முதன்மை பிரிவின் கீழ் வருகிறது?

- (A) 10 (0-9) (B) 9 (1-9)
(C) 9 (0-8) (D) 11 (0-10)

47. If Book is loss a good librarian activities should be a

- (A) Fine collection
~~(B)~~ Replacement books
(C) Add the list of loss of book
(D) Add the list of damage

புத்தகம் தொலைந்து போனால் ஒரு நல்ல நூலகரின் செயல்பாடு

- (A) தொலைந்த புத்தகத்திற்கு தண்டம் வாங்குதல்
(B) புத்தகத்தை வாங்கி சேர்த்தல்
(C) தொலைந்த புத்தகத்தை கணக்கில் காட்டுதல்
(D) கிழிந்த புத்தகத்தை கணக்கில் காட்டுதல்

48. Gate register of library shows

- (A) to find the user name
- (B) for name shake
- (C) to know the total user strength per day
- (D) check the library staff

நுழைவு வாயில் பதிவேடு கீழ்க்கண்டவற்றுள் எதற்கு பெரிதும் உதவும்?

- (A) பயனீட்டாளர்களின் பெயர் அறிய
- (B) வெறும் பெயருக்காக மட்டும்
- (C) குறிப்பிட்ட நாளில் பயனீட்டாளர்களின் எண்ணிக்கையை அறிய
- (D) நூலக அலுவலர்களை சோதிக்க

49. Accession register method of stock verification, the accession register is

- (A) Damage the ACC Register is not Accurate report
- (B) ACC Register is not damage and accurate report
- (C) Register no damage and not accurate report
- (D) The register damage and result accurate

புத்தக சேர்க்கை பதிவேட்டின் மூலமாக இருப்பு சரிபார்ப்பதால்

- (A) பதிவேடு சேதமடையும், சரியான இருப்பு விபரம் கிடைக்காது
- (B) பதிவேடு சேதமடையாது ஆனால் சரியான விபரம் கிடைக்கும்
- (C) பதிவேடு சேதமடையாது, சரியான புள்ளி விபரமும் கிடைக்காது
- (D) பதிவேடு சேதமடையும், சரியான இருப்பு விபரமும் கிடைக்கும்

50. Dewey decimal classification schedule was published in the year

- (A) 1866 (B) 1872
(C) 1876 (D) 1878

டுயிதசாம்ச பகுப்பு அட்டவணை பிரசுரித்த ஆண்டு

- (A) 1866 (B) 1872
(C) 1876 (D) 1878

51. Which one of the following is not correct?

- (A) DDC is a hierarchical scheme of classification
(B) Eleventh edition of DDC appeared in 1979
(C) DDC has 10 main classes
(D) In DDC, 500 represents technology

பின்வருவனவற்றுள் எது தவறானது?

- (A) டிடிசி படிநிலை பகுப்பு முறையைச் சார்ந்தது
(B) டிடிசியின் 11 ம் பதிப்பு 1979 ல் வெளிவந்தது
(C) டிடிசியில் 10 முதன்மை பாட பிரிவுகள் உள்ளது
(D) டிடிசியில் 500 என்பது தொழில் நுட்பத்தை குறிக்கின்றது

52. Modes of formation of subject are the part of which process of the library?

- (A) Accessioning
(B) Classification
(C) Cataloguing
(D) Documentation

தூலகத்தில் உருவாக்கும் முறைகள் எதற்காக பயன்படுகிறது?

- (A) நூல் சேர்க்கை
(B) பகுத்தல்
(C) நூற்பட்டியாக்கம்
(D) ஆவணப்படுத்துதல்

53. Match the following :

List I	List II
(a) Relative index	1. UDC
(b) Alphabetical index	2. DDC
(c) Permuted index	3. IBM
(d) KWIC index	4. LC

	(a)	(b)	(c)	(d)
(A)	2	4	1	3
(B)	1	2	3	4
(C)	1	2	4	3
(D)	2	3	1	4

கீழ்க்கண்டவற்றை பொருத்துக :

பட்டியல் I	பட்டியல் II
(a) தொடர்பு அட்டவணை	1. UDC
(b) அகரவரிசை அட்டவணை	2. DDC
(c) பெர்முடேடு அட்டவணை	3. IBM
(d) குவிக் அட்டவணை	4. LC

	(a)	(b)	(c)	(d)
(A)	2	4	1	3
(B)	1	2	3	4
(C)	1	2	4	3
(D)	2	3	1	4

54. The word "Hierarchical classification", is derived from philosopher who is
- (A) Plato
(B) Aristotle
(C) ~~Plato and Aristotle~~
(D) No one of these above

ஹைராரிக்கல் பகுத்தல் என்ற வார்த்தை எந்த தத்துவ மேதையிடம் இருந்து வந்தது?

- (A) பிளாட்டோ
(B) அரிஸ்டாட்டில்
(C) பிளாட்டோ மற்றும் அரிஸ்டாட்டில்
(D) மேற்கூறியவர் யாரும் இல்லை

55. In Colon classification, which digit is used to represent India?

- (A) ~~44~~ (B) 54
(C) 45 (D) 5491

கோலன் பகுப்பு முறையில் இந்தியாவிற்கான எண் யாது?

- (A) 44 (B) 54
(C) 45 (D) 5491

56. Commerce subject come under which main class?

- (A) Sociology – Y
(B) ~~Economics – X~~
(C) Political Science – W
(D) Science – A

வணிகவியல் என்ற பாடம் எந்த முதன்மை பிரிவின் கீழ்வரும் (முதன்மை வகுப்பு)?

- (A) சமூகவியல் – Y
(B) பொருளாதாரம் – X
(C) அரசியல் அறிவியல் – W
(D) அறிவியல் – A

57. The Book Modern Out Line of Library Classification contributed by

(A) Jevons. W. Stanley

~~(B)~~ J. Mills

(C) S.R. Ranganathan

(D) Melvil Dewey

தற்கால நூலக பகுப்பாய்வு என்ற புத்தகத்தை எழுதியவர் யார்?

(A) ஜீவான்ஸ் டபள்யூ. ஸ்டென்லி

(B) ஜெ.மில்ஸ்

(C) எஸ். ஆர். ரங்கநாதன்

(D) மெல்வில் டேவே

58. Which one was the first scheme could be called a completely Analytico-Synthetic classification scheme?

(A) Colon Classification 6th Edition

(B) Colon Classification 4th Edition

(C) Colon Classification 3rd Edition

~~(D)~~ Colon Classification 1st Edition

கீழே கொடுக்கப்பட்டவைகளில் எது முதலில் வெளிவந்த முழுமையான பகுத்து ஆராய்கிற வகைப்படுத்துதல் என்று அழைக்கப்படுகின்றது?

(A) கோலன் பகுப்பு முறை ஆறாம் பதிப்பு

(B) கோலன் பகுப்பு முறை நான்காம் பதிப்பு

(C) கோலன் பகுப்பு முறை மூன்றாம் பதிப்பு

(D) கோலன் பகுப்பு முறை முதல் பதிப்பு

59. The foundation of Librarianship is

(A) Catalogue

(B) Book

~~(C)~~ Classification

(D) Notation

நூலக பணிக்கு அஸ்திவாரமாக விளங்குவது

(A) நூற்பட்டி

(B) புத்தகம்

(C) பகுத்தல்

(D) குறியீடு

60. PRECIS (Preserved Context Indexing system) formulate and developed by

- (A) C.A. Dutt
- (B) S.R. Ranganathan
- (C) Prof. Bhattacharya
- ~~(D) Derik Austin~~

பிரிசில் என்ற சொல்லுக்கு சொந்தக்காரர் யார்?

- (A) சி.எ. டட்
- (B) எஸ்.ஆர். ரங்கநாதன்
- (C) பேராசிரியர். பட்டாச்சார்யா
- (D) டெரிக் ஆஸ்டின்

61. CCC – The added entry comes under the Section of

- (A) Leading Section
- ~~(B) Tracing Section~~
- (C) Title Section
- (D) Accession Part

சிசிசி-யில் துணை பதிவுகள் எந்த பிரிவின் கீழ் வரும்?

- (A) அழைக்கும் பிரிவு
- (B) தேடும் பிரிவு
- (C) தலைப்பு பிரிவு
- (D) வரிசை எண் பிரிவு

62. The Unit card system associated with

- ~~(A) Register card system~~
- (B) Shelf card system
- (C) Dolphi card system
- (D) Brownny card system

அலகு அட்டை அமைப்பு எதுடன் தொடர்பு உடையது?

- (A) பதிவு அட்டை அமைப்பு
- (B) அலமாரி அட்டை அமைப்பு
- (C) டால்பி அட்டை அமைப்பு
- (D) புரவ்னி அட்டை அமைப்பு

63. Which of the following is not correct?

- (A) A main entry is classified catalogue code consists of leading section
- (B) In classified catalogue code, call number is always written in pencil
- (C) In classified catalogue code, tracing section is given on the back of the main entry
- ~~(D)~~ In classified catalogue code we can write the Author name is leading section

பின்வருவனவற்றுள் எது சரியானது அல்ல?

- (A) பகுப்பு நூற்பட்டி முறையில் பிரதான பிரிவில் முதல் பிரிவு மற்றும் ஆசிரியர் பிரிவு உள்ளது
- (B) பகுப்பு நூற்பட்டி முறையில் குறியீட்டு எண்ணை பென்சிலால் எழுத வேண்டும்
- (C) பகுப்பு நூற்பட்டி முறையில் தேடும் பிரிவு பிரதான பிரிவின் பின்புறம் உள்ளது
- (D) பகுப்பு நூற்பட்டி முறையில் ஆசிரியரின் பெயரை முதல் பிரிவில் நாம் எழுதலாம்

64. Which one of the following is not covered in centralised cataloguing?

- (A) To avoid duplication of work
- (B) To reduce cost of cataloguing
- (C) To raise the level of quality of cataloguing
- ~~(D)~~ To promote the use of E- Resources

பின்வருவனவற்றுள் எது மைய நூற்பட்டியில் அங்கம் வகிக்காதது?

- (A) டூப்ளிகேட் வேலையை தவிர்த்தல்
- (B) நூற்பட்டி தயாரிப்பு செலவை குறைத்தல்
- (C) நூற்பட்டியின் தரத்தை உயர்த்துதல்
- (D) மின் தகவல்களின் பயன்பாட்டை ஊக்கப்படுத்துதல்

65. The word "catalogue" has been derived from a Greek phrase

- (A) ~~Katalogos~~ (B) Gatalogos
(C) Logos (D) Catalogos

நூற்பட்டி என்ற வார்த்தை கிரேக்க மொழியின் எந்த தொடரில் இருந்து வந்தது

- (A) Katalogos (B) Gatalogos
(C) Logos (D) Catalogos

66. ISBD are formulated and brought out by

- (A) UNESCO (B) ICSV
(C) FID (D) ~~IFLA~~

ISBD கீழ்க்கண்ட எதனுடன் அங்கத்தில் உருவானது?

- (A) UNESCO (B) ICSV
(C) FID (D) IFLA

67. Where we do write in pencil to CCC – entry (Which entry)?

- (A) ~~Where Ever Call No's~~
(B) Only Leading Section
(C) Only Accession Section
(D) Added Entry only

CCC – நூல்பட்டி பதிவின் பொழுது எந்த இடத்தில் எல்லாம் பென்சில் பயன்படுத்த வேண்டும்?

- (A) எங்கு எல்லாம் Call No வருகிறதோ
(B) இருந்து செல்லும் பகுதியில் மட்டும்
(C) வரிசை எண் பகுதியில் மட்டும்
(D) துணை பதிவின் போது மட்டும்

68. Official catalogue or union catalogue is mostly used by

- (A) Guidance of Refresher
- ~~(B)~~ By Library staff
- (C) By all users
- (D) By particular user

அலுவலக நூற்பட்டி அல்லது ஒருங்கிணைந்த நூற்பட்டி கீழ்காண்பவர்களில் யாருக்கு அதிகமாக பயன்படுத்துவார்கள்

- (A) புதிதாக வருபவர்களுக்கு உதவியாக இருக்கும்
- (B) நூலக பணியாளர்கள் பயன்படுத்துவர்
- (C) எல்லா பயனீட்டாளருக்கும் உதவியாக இருக்கும்
- (D) ஒரு குறிப்பிட்ட பயனீட்டாளருக்கு மட்டும் உதவும்

69. What is call number?

- (A) Class number only
- (B) Book number only
- ~~(C)~~ Both class number and book number
- (D) Collection number

அழைப்பு எண் என்றால் என்ன?

- (A) பகுப்பு எண் மட்டும்
- (B) புத்தக எண் மட்டும்
- (C) பகுப்பு எண்ணும் புத்தக எண்ணும்
- (D) புத்தக இருப்பு எண்

70. New York times index is

- (A) Journals index
- (B) Book index
- ~~(C)~~ Newspapers index
- (D) E-Book index

நியூயார்க் டைம்ஸ் அட்டவணை என்பது

- (A) பருவ இதழ் அட்டவணை
- (B) புத்தக அட்டவணை
- (C) செய்தித்தாள் அட்டவணை
- (D) மின்புத்தக அட்டவணை

71. The description of the document present in brief is called

- (A) ~~Abstract~~ (B) Index
(C) Glossary (D) Literature

ஒரு புத்தகத்தில்/ஆவணத்தில் விவரிக்கப்பட்ட தகவல்களை சுருக்கமாக சொல்லுவது எவ்வாறு அழைக்கப்படுகின்றது?

- (A) சுருக்கம் (B) அட்டவணை
(C) அருஞ்சொல் அகராதி (D) இலக்கியம்

72. Alternative names of dictionary is

- (A) ~~Glossary and Thesaurus~~
(B) Directory and year book
(C) Lexicon and Bibliography
(D) Thesaurus and Manual

அகராதியின் மாற்றுப் பெயர்

- (A) கிளாசரி மற்றும் தெசாரஸ்
(B) நெறிகாட்டி மற்றும் ஆண்டு புத்தகம்
(C) லெக்சிகன் மற்றும் நூற்றொகை
(D) தெசாரஸ் மற்றும் மேனுவல்

73. Who publishes a Deutsche National Bibliography?

- (A) France (B) UK
(C) ~~Germany~~ (D) USA

டியூட்சே தேசிய நூற்றொகையை வெளியிடுவது?

- (A) பிரான்ஸ் (B) யு கே
(C) ஜெர்மனி (D) யு எஸ் ஏ

74. Which one of the following is correctly matched?

- (A) Reference service → Special Library
(B) Reference books → Theses
(C) Clipping service → Newspapers and Magazines
(D) CAS → print Journals

கீழ்க்காண்பவற்றில் எது சரியாக பொருந்தி உள்ளது?

- (A) குறிப்புதவி பணி → சிறப்பு நூலகம்
(B) குறிப்புதவி புத்தகம் → ஆய்வேடு
(C) செய்தி சேகரிப்பு பணி → நாளிதழ்கள் மற்றும் சஞ்சிகைகள்
(D) சி ஏ எஸ் → அச்சு பருவ இதழ்கள்

75. _____ Bibliography is a systematic list of all the books published all over the world.

- (A) Systematic (B) Trade
(C) Universal (D) Descriptive

உலகளவில் முறையாக பட்டியலிடப்பட்டு பிரசுரமான புத்தகங்களின் நூற்றொகை என்பது

- (A) முறையான (B) வர்த்தகம்
(C) உலகளவில் (D) விவரிக்கப்பட்ட

76. Which is not a Geographical Sources?

- (A) Maps (B) Gazetteers
(C) Travel Guide (D) Bibliography

பின்வருவனவற்றுள் எது நில நூல் ஆவணம் அல்ல?

- (A) வரைபடம் (B) கெஜட்டர்ஸ்
(C) பயண வழிகாட்டி (D) நூற்றொகை

77. Which program is not related with IFLA?

(A) UBC

(B) UAP

(C) PAC

~~(D)~~ Pre natal cataloguing

இப்லா – வில் அங்கம் இல்லாதது

(A) யுபிசி

(B) யுஎபி

(C) பிஎசி

(D) பிரி நாடல் நூற்பட்டி

78. The computerised form of engineering index is known as

~~(A)~~ COMPENDEX

(B) Engineering complex

(C) Online engineering index

(D) Computerised engineering index

கணினி முறையான இயந்திர கலைஞன் குறியீடு என்பவை

(A) COMPENDEX

(B) தொழில் நுட்ப குறிப்பேடு

(C) மின்னணு தொழில்நுட்ப குறிப்பேடு

(D) கணினி தொழில்நுட்ப குறிப்பேடு

79. POPSI, PRECIS and chain procedure are the example of

~~(A)~~ Indexing systems

(B) Classification systems

(C) Cataloguing codes

(D) Abstracting procedure

கீழ்காண்பவைகளில் பிரிசிஸ், பாப்ஸி மற்றும் கண்ணி தொடர்களுக்கு உதாரணம்

(A) குறியீட்டு முறை (குறியீடு அறிகுறி)

(B) பகுக்கும் முறை

(C) பகுப்பாய்வு முறை

(D) குறுந்தெளிவு முறை

80. In which Library, Reference Service was first developed in USA
- (A) Special Library (B) Public Library
(C) University Library (D) College Library

யு எஸ் ஏ -ல் குறிப்புதவி பணி முதன்முதலில் எந்த நூலகத்தால் விருத்தி செய்யப்பட்டது?

- (A) சிறப்பு நூலகம் (B) பொது நூலகம்
(C) பல்கலைக் கழக நூலகம் (D) கல்லூரி நூலகம்

81. Co-Operative acquisition by
- (A) Collective effort by Individual
(B) Collective effort by a group of Library
(C) Collective effort by the Management
(D) Collective effort by Chief Librarian

கூட்டுறவு புத்தகம் வாங்குதல் என்றால் என்ன?

- (A) தனிநபர் கூட்டு முயற்சி
(B) நூலக குழுமத்தின் கூட்டு முயற்சி
(C) மேலாண்மையின் கூட்டு முயற்சி
(D) முதன்மை நூலகரின் முயற்சி

82. What is the use of Browne System in the Libraries?

- (A) Classification of books
(B) Selection of books
(C) Circulation of books to the users
(D) Circulation of serials to the users

பிரவுனி நூல் வழங்கும், முறையின் பயன்

- (A) நூல் பகுத்தல்
(B) நூல் தேர்வு செய்தல்
(C) வாசகர்களுக்கு நூல் வழங்குதல்
(D) பருவ இதழ்கள் வழங்குதல்

83. Full Forms for CALNET
- (A) Calicut Library Network
(B) ~~Calcutta Library Network~~
(C) Cochi Library Network
(D) Cataloguing Library Network

கால்நெட்டின் விரிவாக்கம்?

- (A) காலிகட் நூலக வலையமைப்பு
(B) கல்கத்தா நூலக வலையமைப்பு
(C) கொச்சி நூலக வலையமைப்பு
(D) பட்டியல் நூலக வலையமைப்பு

84. IASLIC News Letter was issued by

- (A) ~~Monthly~~
(B) Bimonthly
(C) Annual
(D) Quarterly

ஐ எ எஸ் எல் ஐ சி நியூஸ் லெட்டர் வெளிவருவது

- (A) மாதாந்திரம்
(B) மாதத்திற்கு இருமுறை
(C) வருடாந்திரம்
(D) மூன்று மாதத்திற்கு ஒரு முறை

85. Which law of Library Science is related with the growth of the Libraries?

- (A) Second Law
(B) ~~Fifth Law~~
(C) First Law
(D) Third Law

எந்த நூலக சட்டம் நூலக வளர்ச்சிக்கு சம்மந்தப்பட்டது?

- (A) இரண்டாவது நூலக சட்டம்
(B) ஐந்தாவது நூலக சட்டம்
(C) முதல் நூலக சட்டம்
(D) மூன்றாவது நூலக சட்டம்

86. In KWIC indexes the keyword is

- (A) Derived from the text
- (B) Derived from the abstract
- (C) Derived from the title
- (D) Assigned by the author

KWIC-அட்டவணை மற்றும் அருஞ்சொற்பொருள்

- (A) பாடப் புத்தகத்திலிருந்து வருவது
- (B) குறிப்புரையிலிருந்து வருவது
- (C) தலைப்பிலிருந்து எடுக்கப்படுவது
- (D) ஆசிரியரால் கொடுக்கப்படுவது

87. UNESCO established in

- (A) 1945
- (B) 1935
- (C) 1922
- (D) 1946

யுனஸ்கோ ஆரம்பிக்கப்பட்ட ஆண்டு

- (A) 1945
- (B) 1935
- (C) 1922
- (D) 1946

88. NISSAT – plan is forms integral part of the larger socio economic plan that is

- (A) First five year plan
- (B) 8th five year plan
- (C) 6th five year plan
- ~~(D)~~ 5th five year plan

நிசாட் –ன் திட்டம் என்பது சமூக மற்றும் பொருளாதார திட்டமிடலின்

- (A) முதல் ஐந்தாண்டு திட்டம்
- (B) எட்டாவது ஐந்தாண்டு திட்டம்
- (C) ஆறாவது ஐந்தாண்டு திட்டம்
- (D) ஐந்தாவது ஐந்தாண்டு திட்டம்

89. Who is responsible for increasing interaction between libraries from common wealth countries through visits and other ways

- (A) FID
- (B) IFLA
- ~~(C)~~ COMLA
- (D) ILA

கீழ்க்கண்ட எந்த அமைப்பு காமன்வெல்த் நாடுகளின் நூலக தகவல் பரிமாற்றங்களுக்கு உதவுகிறது

- (A) எப் ஐ டி
- (B) இப்லா
- (C) கோம்லா
- (D) ஐ எல் ஏ

90. IFLA stands for

- (A) International Function of Library Association
- (B) Indian Foundation of Library Association
- ~~(C)~~ International Federation of Library Associations and Institutions
- (D) Indian Federation of Library Associations

இப்லா –வின் விரிவாக்கம்

- (A) சர்வதேச நூலக கழகங்களின் செயல்பாடுகள்
- (B) இந்திய நூலகக் கழகத்தின் அடித்தளம்
- (C) சர்வதேச நூலக அமைப்பு மற்றும் நிறுவனங்களின் கூட்டு கழகம்
- (D) இந்திய நூலக சங்கங்களின் கூட்டமைப்பு

91. IASLIC was founded in

- (A) 1955 Mumbai
- (B) 1950 Lucknow
- (C) 1955 Kolkata
- (D) 1942 Delhi

ஐ.எ. எஸ்.எல்.ஐ.சி ஆரம்பித்த வருடம் எது?

- (A) 1955 மும்பாய்
- (B) 1950 லக்னோ
- (C) 1955 கொல்கத்தா
- (D) 1942 டெல்லி

92. Cooperation means

- (A) Types of Document
- (B) Mutual help and voluntary effort
- (C) Selection principles
- (D) Theory of management

கூட்டுறவு என்றால் என்ன?

- (A) ஆவண வகைகள்
- (B) ஒருவருக்கொருவர் உதவி செய்தல் மற்றும் விரும்பி வருதல்
- (C) தேர்ந்தெடுத்தலின் கொள்கைகள்
- (D) மேலாண்மை கோட்பாடு

93. In which device is requires when connecting to Internet?

- (A) Keyboard
- (B) Modem
- (C) Eathernet cable
- (D) Data card

இன்டெர்நெட் இணைப்புக்கு தேவையான உபகரணங்கள் யாவை?

- (A) Keyboard
- (B) Modem
- (C) Eathernet cable
- (D) Data card

94. Internet Gopher was developed by

- (A) University of Minnesota (B) Oxford university
(C) Microsoft (D) Cambridge university

இன்டெர்நெட் கோபரை உருவாக்கியது

- (A) மின்னசோட பல்கலைக்கழகம் (B) ஆக்ஸ்போர்டு பல்கலைக்கழகம்
(C) மைக்ரோசாப்ட் (D) கேம்பிரிட்ஜ் பல்கலைக்கழகம்

95. Search engine is usually a web based system for

- (A) Searching the information available on E-mail
 (B) Searching the information available on the web
(C) Searching the information available on the Laptop
(D) Searching the information available on the Databases

தேடும் எந்திரம் என்பது

- (A) மின்னஞ்சலில் உள்ள தகவல்களை தேடுவது
(B) கணினி வலைபின்னல் தகவல்களை தேடுவது
(C) மடிகணினி தகவல்களை தேடுவது
(D) தரவு ஆதாரத்தில் உள்ள தகவல்களை தேடுவது

96. Consider the following statements :

I. Areas of automation in libraries are House keeping and Information handling

II. House keeping operations in Libraries are CAS and SDI

- (A) I alone is correct (B) II alone is correct
(C) Both are correct (D) Both are not correct

கீழ்க்கண்ட கூற்றுகளைப் பார்க்கவும்

I. நூலக ஆட்டோமேஷனில் ஹவுஸ்கீப்பிங் மற்றும் தகவல்களை கையாள்வது என்பது ஒரு அங்கமாகும்

II. ஹவுஸ்கீப்பிங் செயலாக்கலில் சி.எ.எஸ் மற்றும் எஸ்.டி.ஐ உள்ளது

- (A) I மட்டும் சரி (B) II மட்டும் சரி
(C) இரண்டும் சரி (D) இரண்டும் தவறு

97. In providing SDI :

- (A) Incoming document profiles are matched with readers interest
- (B) Reader interest profiles are created and matched with existing document profiles
- (C) (A) and (B) both are correct
- (D) Neither (A) nor (B)

SDI யைப் பற்றி விவரி.

- (A) பெறப்படும் தகவல்களை பயனீட்டாளரிடம் ஒத்து பார்ப்பது
- (B) பயனீட்டாளரின் தேவைக்கேற்ப பதில் தந்து ஏற்கனவே உள்ள தகவல்களை ஒத்துப் பார்ப்பது
- ~~(C)~~ (A) மற்றும் (B) சரி
- (D) (A) மற்றும் (B) இரண்டும் இல்லை

98. What is the best way of Internet Connectivity?

- (A) Telephone Connection
- (B) Dial up connection
- (C) Dial up connection with modem and telephone
- (D) Use of modem and telephone line

இணைய இணைப்பு சிறந்த வழி என்ன?

- (A) தொலைப்பேசி இணைப்பு
- (B) டயல் அப் இணைப்பு
- ~~(C)~~ டயல் அப் இணைப்பு மோடம், தொலைப்பேசி
- (D) தொலைப்பேசி, மோடம் இணைப்பு

99. Which library developed OPAC cataloguing system?

- (A) National Library of India
- ~~(B)~~ Library of Congress
- (C) British library
- (D) Ohio library

எந்த நூலகத்தால் OPAC உருவாக்கப்பட்டது?

- (A) இந்திய தேசிய நூலகம்
- (B) காங்கிரஸ் நூலகம்
- (C) பிரிட்டிஷ் நூலகம்
- (D) ஓகியோ நூலகம்

100. SOUL – Developed by

- (A) NISCAIR
- (B) DRTC
- ~~(C)~~ INFLIBNET
- (D) IGCAR

சோல் (SOUL) என்னும் நூலக மென்பொருள் எந்த நிறுவனத்தாரால் கொண்டு வரப்பட்டது?

- (A) National Information Science Communication and Information Retrieval
- (B) Documentation Research Training Centre
- (C) Information Library Network
- (D) Indira Gandhi Centre for Atomic Research

101. Fore runners of Internet is

- ~~(A)~~ ARPANET
- (B) DELNET
- (C) INFLIBNET
- (D) CALIBNET

இணையத்தின் முன்னோடி

- (A) ஆர்பானெட்
- (B) டெல்நெட்
- (C) இன்ப்லிப்நெட்
- (D) காலிப்நெட்

102. Expansion for NISSAT

- ~~(A)~~ National Information System for Science and Technology
- (B) National Information on Social Science and Technology
- (C) National Information in Science and Technology
- (D) National Information Services and System for Technology

நிசாட் – ன் விரிவாக்கம்

- (A) தேசிய தகவல் அறிவியல் மற்றும் தொழில் நுட்பவியல் மையம்
- (B) தேசிய தகவல் சமூக அறிவியல் மற்றும் தொழில் நுட்பவியல்
- (C) தேசிய தகவல் அறிவியல் மற்றும் தொழில் நுட்பவியல்
- (D) தேசிய தகவல் சேவை மற்றும் தொழில் நுட்பவியல் மையம்

103. When Madras Public Library Act was introduced?

- (A) 1939 (B) 1940
(C) 1948 (D) 1946

மதராஸ் பொது நூலகச் சட்டம் எந்த ஆண்டு இயற்றப்பட்டது?

- (A) 1939 (B) 1940
(C) 1948 (D) 1946

104. Expansion of ISO.

- (A) Indian Standards Organisation (B) International Standards Organisation
(C) International Science Organization (D) Information Standards Organisation

ஐஎஸ்ஓ வின் விரிவாக்கம்

- (A) இந்திய தர நிர்ணய நிறுவனம் (B) பன்னாட்டு தர நிர்ணய நிறுவனம்
(C) பன்னாட்டு அறிவியல் நிறுவனம் (D) தகவல் தர நிறுவனம்

105. When Karnataka Public Library Act was enacted?

- (A) 1965 (B) 1968
(C) 1972 (D) 1981

கர்நாடக பொது நூலக சட்டம் எந்த ஆண்டு இயற்றப்பட்டது?

- (A) 1965 (B) 1968
(C) 1972 (D) 1981

106. Name the Register of the books added to a library.

- (A) Visitors register (B) Circulation record
(C) Current record (D) Accession register

நூலக புத்தகங்களை எடுத்து எழுதும் பதிவு நோட்டீன் பெயர் என்ன?

- (A) பார்வையாளர் பதிவேடு (B) புத்தகம் கொடுத்து வாங்கும் பதிவேடு
(C) நடப்பு நோட்டு (D) வரிசை எண் பதிவேடு

107. Which one is not a "Extension" service?

- (A) Reading to illiterate
- (B) Library talk
- ~~(C) Binding the damage books~~
- (D) Story hour

கீழ்க்கண்டவற்றுள் எந்த சேவை நூலக விரிவாக்க சேவை இல்லை?

- (A) படிக்க தெரியாதவர்களுக்கு படித்து காட்டுதல்
- (B) நூலக வட்டம்
- (C) கிழிந்த புத்தகத்தை தைத்து பாதுகாத்தல்
- (D) கதை சொல்லும் நேரம்

108. When model Public Library Act was passed?

- (A) 1932
- ~~(B) 1930~~
- (C) 1929
- (D) 1942

மாதிரி நூலக சட்டம் எந்த ஆண்டு துவக்கப்பட்டது?

- (A) 1932
- (B) 1930
- (C) 1929
- (D) 1942

109. The Connemara Public library was treated as

- (A) Central library
- (B) State library
- ~~(C) State Central library~~
- (D) Special library

கன்னிமாரா பொது நூலகம் எவ்வாறு அழைக்கப்படுகிறது?

- (A) மைய நூலகம்
- (B) மாநில நூலகம்
- (C) மாநில மைய நூலகம்
- (D) சிறப்பு நூலகம்

110. Bengal Library Association was collaboration with

- (A) Madras District Library Association
- (B) Karnataka District Library Association
- ~~(C) Hoogly District Library Association~~
- (D) Mumbai District Library Association

வங்காள நூலக சங்கம் கீழ்க்கண்ட எதுவுடன் தொடர்பு உடையது?

- (A) மெட்ராஸ் மாவட்ட நூலக சங்கம்
- (B) கர்நாடக மாவட்ட நூலக சங்கம்
- (C) ஹூக்ளி மாவட்ட நூலக சங்கம்
- (D) மும்பை மாவட்ட நூலக சங்கம்

111. Expansion of MALA.

- (A) Mumbai Acquisition of Library Association
- ~~(B) Madras Library Association~~
- (C) Municipal Library Association
- (D) Modern Library Association

மாலாவின் விரிவாக்கம் என்ன?

- (A) Mumbai Acquisition of Library Association
- (B) Madras Library Association
- (C) Municipal Library Association
- (D) Modern Library Association

112. INFLIBNET located at

- (A) Chennai
- (B) Delhi
- ~~(C) Gujarat~~
- (D) Mumbai

இன்பிலிப்நெட் எங்கு அமைந்துள்ளது?

- (A) சென்னை
- (B) டெல்லி
- (C) குஜராத்
- (D) மும்பை

113. The idea of citation analysis was propounded by

- (A) A.J. Lotka (B) Bradford
(C) De Solla Price ~~(D)~~ E. Garfield

பார்வை நூல்களின் குறியீடு கீழ்க்கண்ட எந்த நபரால் அறிமுகப்படுத்தப்பட்டது?

- (A) ஏ.ஜே. லோட்கா (B) பிராட்போர்டு
(C) டி. சோலா பிரைஸ் (D) இ. கார்பீல்டு

114. Match the following :

Category	Documents
(a) Conventional	1. Directly produced document without human intervention
(b) Neo-conventional	2. Standards, specifications, data
(c) Non-conventional	3. Microfilms, audios, audiovisuals
(d) Meta-document	4. Books, periodicals, maps and Atlases

	(a)	(b)	(c)	(d)
(A)	4	2	3	1
(B)	1	3	2	4
(C)	3	2	4	1
(D)	4	1	2	3

பொருத்துக :

வகை	ஆவணங்கள்
(a) பழமையானவை	1. அறிவியல் முறையில்/செயல் முறையில் வந்தவை
(b) புதுமையும் பழமையும் சேர்ந்தது	2. தரச்சான்றுகள், டேட்டா
(c) புதியவை	3. மைக்ரோபிலிம், தகவல் சாதனங்கள்
(d) செயல்முறையானவை	4. புத்தகங்கள், சஞ்சிகைகள், வரைபடம்

	(a)	(b)	(c)	(d)
(A)	4	2	3	1
(B)	1	3	2	4
(C)	3	2	4	1
(D)	4	1	2	3

115. How many Indian languages divisions are there in Indian National library?

- (A) Eleven ~~(B)~~ Thirteen
 (C) Fifteen (D) Ten

இந்திய தேசிய நூலகத்தில் எத்தனை பிரிவுகள் இந்திய மொழி நூல்கள் உள்ளது?

- (A) பதினொன்று (B) பதின்மூன்று
 (C) பதினைந்து (D) பத்து

116. Match the following :

Books	Author
(a) Documentation and organisation of knowledge	1. Bradford
(b) Documentation	2. B. Guha
(c) Documentation and information	3. S.R. Ranganathan
(d) Documentation and its facets	4. J.H. Shera
(e) Communication	5. J. Thompson

(a)	(b)	(c)	(d)	(e)
(A) 4	1	2	3	5
(B) 5	4	2	1	3
(C) 4	2	5	3	1
(D) 2	3	5	4	1

பொருத்துக :

புத்தகங்கள்	ஆசிரியர்கள்
(a) ஆவணப்படுத்தலும் அறிவுசார் அமைப்பும்	1. பிராட்போர்ட்
(b) ஆவணப்படுத்தல்	2. B. குகா
(c) ஆவணப்படுத்தலும் தகவலும்	3. எஸ். ஆர். ரெங்கநாதன்
(d) ஆவணப்படுத்தலும் அதன் வகைகளும்	4. ஜே. எச். ஷெரா
(e) தொடர்புகள்	5. ஜே. தாம்சன்

(a)	(b)	(c)	(d)	(e)
(A) 4	1	2	3	5
(B) 5	4	2	1	3
(C) 4	2	5	3	1
(D) 2	3	5	4	1

117. Who is the Director-General of the National Library, Kolkata?

- ~~(A)~~ Dr. Rajendra Kumar
(B) Dr. P.V. Konnur
(C) Dr. Manoj Kumar Sinha
(D) Kishore Chandra

இந்திய தேசிய நூலகத்தின் தலைமை இயக்குநர் யார்?

- (A) டாக்டர். ராஜேந்திர குமார்
(B) டாக்டர். பி.வி. கொன்னூர்
(C) டாக்டர். மனோஜ் குமார் சின்ஹா
(D) கிஷோர் சந்திரா

118. UGC-INFONET Digital Library Consortium was launched in

- (A) December 2005 ~~(B)~~ December 2003
(C) December 2004 (D) December 2002

பல்கலைக் கழக மானியக் குழு (UGC-INFONET)- மின் தகவல் நூலக கூட்டமைப்பு _____ல் துவங்கப்பட்டது.

- (A) டிசம்பர் 2005 (B) டிசம்பர் 2003
(C) டிசம்பர் 2004 (D) டிசம்பர் 2002

119. National Library of India accorded a special status as an national importance under which schedule in the Indian Constitution.

- (A) Article 63 under seventh schedule (B) Article 63 under sixth schedule
~~(C)~~ Article 62 under seventh schedule (D) Article 62 under sixth schedule

இந்திய தேசிய நூலகத்திற்கு எந்த அரசியல் அமைப்பு சட்ட வடிவு தனி அந்தஸ்தை வழங்கி வருகிறது

- (A) பிரிவு 63 ஏழாவது சட்டப்பிரிவு (B) பிரிவு 63 ஆறாவது சட்டப்பிரிவு
(C) பிரிவு 62 ஏழாவது சட்டப்பிரிவு (D) பிரிவு 62 ஆறாவது சட்டப்பிரிவு

120. Which is National Library?

- (A) Anna Centenary Library
(B) Library of Congress
(C) Anna University Library
(D) British Council Library

இவற்றில் தேசிய நூலகம் எது?

- (A) அண்ணா நூற்றாண்டு நூலகம்
(B) காங்கிரஸ் நூலகம்
(C) அண்ணா பல்கலைக்கழக நூலகம்
(D) பிரிட்டிஷ் கவுன்சில் நூலகம்

121. Consultant of book replacement ones duplication with

- (A) Technical section
(B) With maintenance section
(C) Extention service section
(D) With circulation section

புத்தகம் தொலைந்த பிறகு புதிய புத்தகம் வாங்க மீண்டும் வைக்க யாருடைய அனுமதி வேண்டும்?

- (A) தொழில்நுட்ப (துறை) பிரிவு
(B) பாதுகாக்கும் பிரிவுடன்
(C) விரிவாக்க பணி பிரிவுடன்
(D) புத்தகம் கொடுத்து வாங்கும் பிரிவுடன்

122. IFLA is a

- (A) National organisation
(B) International organisation
(C) State level organisation
(D) Local organisation

இப்லா என்பது

- (A) தேசிய நிறுவனம்
(B) அனைத்துலக நிறுவனம்
(C) மாநில நிறுவனம்
(D) மாவட்ட நிறுவனம்

123. Which one is not relevant among four?

- (A) IBID
- (B) PROWESS
- ~~(C) NIRMAL~~
- (D) CAPITALINE PIUS

கீழ்க்கண்ட நான்கில் எது மற்ற மூன்றோடு தொடர்புடையது அல்ல?

- (A) இபிட் (IBID)
- (B) புரோவெஸ் (PROWESS)
- (C) நிர்மல் (NIRMAL)
- (D) கேபிடல்லைன் பையஸ் (CAPITALINE PIUS)

124. When Ranganathan left to England, who can Associates with him in London, Chief Librarian?

- (A) Sir P. Sivasamy Iyar
- ~~(B) W.C. Berwick Sayers~~
- (C) Sir Maurice Gayer
- (D) Prof. S. Das Gupta

S.R. ரங்கநாதன் இங்கிலாந்து சென்ற பொழுது அவருடன் உறுதுணையாக நின்ற முதன்மை நூலகர் யார்?

- (A) சர் பி. சிவசாமி ஐயர்
- (B) W.C. பெர்விக் சேயர்ஸ்
- (C) சர் மெளரிஸ் கேயர்
- (D) பேரா. S. தாஸ் குப்தா

125. The library promotion entirely based on

- ~~(A) Conduct user meet~~
- (B) Conduct exhibition
- (C) Expand the library timing
- (D) Provide extention activities

நூலக வளர்ச்சி என்பது கீழ்க்கண்டவைகளுள் எதை உள்ளடக்கியது?

- (A) பயனாளிகளின் கூட்டத்தை நடத்துதல்
- (B) புத்தக கண்காட்சி நடத்துதல்
- (C) நூலக வேலை நேரத்தை அதிகரித்தல்
- (D) நூலக பிற பணிகளை அளித்தல்

126. "Before book selection"

- (A) Watch the book price
- (B) Verify the every page number
- (C) Read and evaluate the book
- (D) Watch the book size

"புத்தகம் தேர்வு செய்வதற்கு முன்"

- (A) புத்தக விலையை பார்த்து கணக்கிட வேண்டும்
- (B) புத்தக பக்கத்தை சரியாக உள்ளதா என பரிசோதிக்க வேண்டும்
- (C) புத்தகத்தை படித்து மதிப்பீடு செய்ய வேண்டும்
- (D) புத்தகத்தின் அளவை பார்க்க வேண்டும்

127. Supervision of loan desk in University Library with

- (A) University Librarian
- (B) Head of Technical Section / Technical Asst.
- (C) Head of Circulation Dept. / Circulation Asst.
- (D) Library Asst.

பல்கலைக்கழகத்தில் புத்தகம் வழங்கும் மேடையின் பொறுப்பு யாருக்கு உரியது.

- (A) பல்கலைக்கழக நூலகர்
- (B) தொழில்நுட்ப துறையின் தலைவர் / தொழில்நுட்பத்துறை உதவியாளர்
- (C) புத்தகம் கொடுத்து வாங்கும் துறை தலைவர் / இத்துறையின் உதவியாளர்
- (D) நூலக உதவியாளர்

128. Law of Library science insist, state that make provision for sufficient finance for runs the library

- (A) First Law of Library Science (B) Fourth Law of Library Science
(C) Third Law of Library Science (D) ~~Second Law of Library Science~~

எந்த நூலக சட்டம் குறைந்த பணத்தில் நூலகத்தை பயன்படுத்த முடியும் என்று கூறுகிறது.

- (A) நூலக முதல் விதி (B) நூலக நான்காம் விதி
(C) நூலக மூன்றாம் விதி (D) நூலக இரண்டாம் விதி

129. Consider the following statements :

Statement A : The maintenance section should be in near place to stock room, reading room etc.

Statement B : The entire stock room covered by maintenance section, for renewal of damaged book.

- (A) Statement A is true B is false (B) ~~Statement A and B true~~
(C) Statement A and B false (D) Statement A false B true

கீழ்க்கண்ட கூற்றுகளைப் பார்க்கவும் :

கூற்று A : பாதுகாக்கும் பகுதி என்பது புத்தக வைப்பறை மற்றும் படிக்கும் அறைக்கு அருகில் இருக்க வேண்டும்.

கூற்று B : புத்தக வைப்பறை மற்றும் படிக்கும் அறை பாதுகாக்கும் அறைக்கு அருகில் இருக்கும்.

- (A) A சரி B தவறு (B) A மற்றும் B சரி
(C) A மற்றும் B தவறு (D) A தவறு B சரி

130. In which law state that proposinally growth of staff, building, as well as user strength?

- (A) First Law of Library Science (B) Second Law of Library Science
(C) Fourth Law of Library Science (D) ~~Fifth Law of Library Science~~

எந்த நூலக சட்டம் முறையாக, நூல்கள், கட்டிடம் மற்றும் வாசகர்கள் எண்ணிக்கை பற்றி கூறுவது?

- (A) நூலக முதல் விதி (B) நூலக இரண்டாம் விதி
(C) நூலக நான்காம் விதி (D) நூலக ஐந்தாம் விதி

131. In which law "Guidance to uses in the use of library"?

- (A) First Law of Library Science (B) Third Law of Library Science
(C) Fifth Law of Library Science (D) ~~Second Law of Library Science~~

நூலகத்தை பயன்படுத்துவதற்கு உதவுவதாக தெரியும் நூலக சட்டம் எது?

- (A) முதல் நூலக சட்டம் (B) நூலக மூன்றாவது விதி
(C) ஐந்தாவது நூலக விதி (D) இரண்டாவது நூலக விதி

132. In which law states that the library hour's should be convenient to user's?

- ~~(A)~~ First Law (B) Second Law
(C) Fourth Law (D) Fifth Law

எந்த நூலகச்சட்டம் பயனீட்டாளருக்கு ஏற்றவாறு நூலக நேரம் இருக்க வேண்டும் என்று வலியுறுத்தியது?

- (A) முதல் நூலகச் சட்டம் (B) இரண்டாம் நூலகச் சட்டம்
(C) நான்காம் நூலகச் சட்டம் (D) ஐந்தாம் நூலகச் சட்டம்

133. In the following Law's in which law expects the reference service from the Library Staff

- (A) First Law of Library Science (B) Second Law of Library Science
~~(C)~~ Third Law of Library Science (D) Fourth Law of Library Science

குறிப்புதவி தரும் நூலகரைப் பற்றி அதிகம் உள்ளடக்கும் நூலக சட்டம் எது?

- (A) முதல் நூலக சட்டம் (B) இரண்டாம் நூலக விதி
(C) நூலக மூன்றாவது விதி (D) நூலக நான்காவது விதி

134. Who is called the 'Father of Bibliography'?

- (A) K. Navlani (B) S.R. Ranganathan
(C) Konrad Gesner (D) C.A. Cutter

விவரங்கள் தரும் புத்தகப் பட்டியலின் தந்தை எனப் போற்றப்படுபவர்

- (A) கே. நவ்லானி (B) எஸ்.ஆர். ரெங்கநாதன்
(C) கொனார்ட் ஜெஸ்னர் (D) சி.ஏ. கட்டர்

135. Newark charging system was introduced by

- (A) John Cotton Dana (B) Pauline Atherton
(C) Michael Gorman (D) Eugene Garfield

நீவார்க் நூல் வழங்கும் முறையை அறிமுகப்படுத்தியவர்

- (A) ஜான் காட்டன் டானா (B) பாலின் ஆதர்டன்
(C) மைக்கேல் கார்மென் (D) ஈஜீன் கார்பீல்டு

136. Consider the following statements :

I : The five laws of library science are the very soul of the theory of Interlibrary loan

II : Fifth law of Library Science insists the growth in readers

- (A) I alone is correct (B) II alone is correct
(C) Both are not correct (D) Both are correct

கீழ்க்கண்ட கூற்றுகளைப் பார்க்கவும் :

I : நூலக அறிவியலின் ஐந்து விதிகள் நூலகங்களுக்கிடையேயான புத்தக இரவலுக்கு அத்தியாவசியமானது.

II : நூலக அறிவியலின் ஐந்தாம் விதி வாசகர்களின் வளர்ச்சியைப் பற்றி வலியுறுத்துகிறது.

- (A) I மட்டும் சரி (B) II மட்டும் சரி
(C) இரண்டும் சரியல்ல (D) இரண்டும் சரி

137. Loccit means

- (A) the same work
- (B) the work cited
- ~~(C)~~ the place cited
- (D) in the same place

'லாக்கிட்' பொருள்

- (A) அதைப் போன்றது
- (B) செய்யப்பட்ட வேலையை குறித்த
- (C) உருவாக்கப்பட்ட இடம்
- (D) உருவாக்கப்பட்ட அதே இடம்

138. Librarian Day is celebrated in India every year during

- (A) 8th August
- ~~(B)~~ 12th August
- (C) 10th April
- (D) 12th September

இந்தியாவில் 'நூலகர் தினம்' ஒவ்வொரு ஆண்டும் _____ம் தேதி கொண்டாடப்படுகிறது.

- (A) ஆகஸ்ட் 8 ஆம் தேதி
- (B) ஆகஸ்ட் 12 ஆம் தேதி
- (C) ஏப்ரல் 10 ஆம் தேதி
- (D) செப்டம்பர் 12 ஆம் தேதி

139. Replica means

- ~~(A)~~ refers to a copy or reproduction of a work of art
- (B) refers to a publication which gives a formal record
- (C) refers to the copy no longer in the library
- (D) refers to a membership card

ரெப்லிகா என்பதன் பொருள்

- (A) என்பது ஒரு கலை ஆவணத்தின் மறு பதிப்பு
- (B) நூல் வெளியீட்டின் ஒரு பகுதி
- (C) நீண்ட கால வழக்கில் இல்லா நூலகத்தில் உள்ள ஒரு நகல்
- (D) என்பது ஒரு உறுப்பினர் அட்டை

140. An OSI application layer is a protocol for access and transfer of files through

- ~~(A)~~ FTP (B) FTAM
(C) TCP/IP (D) ILLP

ஒளஸ்ஐ செயல்பாடுகளில் கோப்புகளின் தகவல் மாற்றம் கீழ்க்கண்ட எதன் வழியில் செயல்படுகிறது

- (A) எப் டி பி (B) எப் டி ஏ எம்
(C) டி சி பி/ஐ பி (D) ஐ எல் எல் பி

141. Computer mediated delivery of scholar by information, education and training to remote users is called

- (A) classroom learning
~~(B)~~ e-learning
(C) distance learning
(D) none of the above

கணினி வாயிலாக சிறப்பான கல்வி, பயிற்சி மற்றும் தகவல்களை தொலைதூரத்திலிருந்து கற்கும் முறை

- (A) வகுப்பறை கற்றல்
(B) மின்னணு முறை கற்றல்
(C) தொலைதூரக்கல்வி
(D) மேற்சொன்ன எதுவுமில்லை

142. The first online computer library was established by OCLC in the year

- (A) 1972 ~~(B)~~ 1971
(C) 1973 (D) 1974

முதல் இணைய கணினி நூலகம் OCLC -யால் ஏற்படுத்தப்பட்ட ஆண்டு

- (A) 1972 (B) 1971
(C) 1973 (D) 1974

143. UGC has constituted a committee under the chairmanship of _____ in 1991 for revising LIS syllabus.

- (A) Dr. P.N. Kaula (B) Dr. T.A.V. Moorthy
~~(C)~~ Dr. C.R. Karisiddappa (D) Dr. L.S. Ramaiah

1991-ம் ஆண்டு பல்கலைக்கழக மானியக்குழு நூலகம் மற்றும் தகவல் அறிவியல் பாடத்திட்டத்தை மாற்றி அமைக்க _____ அவர்கள் தலைமையில் குழு அமைத்தது.

- (A) டாக்டர். பி.என். கவ்லா (B) டாக்டர். டி.ஏ.வி. மூர்த்தி
(C) டாக்டர். சி. ஆர். கரிசிதப்பா (D) டாக்டர். எஸ்.எஸ். ராமையா

144. Which one is not a enemy of book?

- ~~(A)~~ Napthalin (B) Insects
(C) Fire (D) Dust

கீழ்கண்டவற்றுள் எவை புத்தகத்திற்கு எதிரி இல்லை?

- (A) அந்து உருண்டை (B) பூச்சிகள்
(C) தீ (D) தூசிகள்

145. Time saving methods of stock verification techniques is

- (A) Shelf list verification
(B) Random verification
(C) Assign number verification
~~(D)~~ Numerical counting

இருப்பு சரிபார்ப்பின் பொழுது நேரத்தை மிச்சப்படுத்தும் முறை

- (A) அலமாரி கணக்கெடுக்கும் முறை
(B) இங்கொன்றும் அங்கொன்றுமாக கணக்கு எடுத்தல்
(C) வரிசை எண் எழுதி சரிபார்த்தல்
(D) எண்ணிக்கையின் மூலமாக சரிபார்த்தல்

146. A sale organized by a library to dispose of surplus and out-depoted books is

- (A) Book fair ~~(B) Book sale~~
(C) Book stall (D) Book week

தேவைக்கு அதிகமான மற்றும் தேவையற்ற புத்தகங்களை வெளியேற்றுவதற்கு நூலக தள்ளுபடி

- (A) புத்தக கண்காட்சி (B) புத்தக தள்ளுபடி
(C) புத்தக கடை (D) புத்தக வாரம்

147. ISBN stands for

- (A) Indian Standard Book Number
(B) Indonesian Standard Book Number
~~(C) International Standard Book Number~~
(D) International Standard Bureau Number

ஐஎஸ்பிஎன் விரிவாக்கம்

- (A) இந்திய நிலையான நூல் எண்
(B) இந்தோனேசிய நிலையான நூல் எண்
(C) பன்னாட்டு நிலையான நூல் எண்
(D) பன்னாட்டு நிலையான பியூரோ எண்

148. Which one of the following has developed an automated book ordering system?

- (A) Jawaharlal Nehru University Library
(B) University of Madras Library
(C) Anna University Library
~~(D) University of Missouri Library~~

கீழ்க்கண்ட பல்கலைக்கழகங்களில் எவை தானியங்கி நூல் வழங்கும் முறை தொடங்கப்பட்டது?

- (A) ஜவகர்லால் நேரு பல்கலைக்கழக நூலகம்
(B) சென்னை பல்கலைக்கழக நூலகம்
(C) அண்ணா பல்கலைக்கழக நூலகம்
(D) மிஸ்ஸோரி பல்கலைக்கழக நூலகம்

149. A register in which invoices are entered as received is

- (A) Allocation register (B) ~~Bill register~~
(C) Grant register (D) Payment register

புத்தகம் வாங்கிய பின் எந்த நோட்டீஸ் பதிவுகள் மேற்கொள்ளப்படுகிறது?

- (A) அனுமதி நோட்டீஸ் (B) ரசீது நோட்டீஸ்
(C) அனுமதி வழங்கிய நோட்டீஸ் (D) பணப்பட்டுவாடா நோட்டீஸ்

150. First version of "Browne charging systems" was introduced in

- (A) ~~1873~~ (B) 1874 (C) 1875 (D) 1876

புரொனி அமைப்பு முறையில் புத்தகம் வழங்கும் முறை முதலில் அறிமுகப்படுத்திய ஆண்டு

- (A) 1873 (B) 1874 (C) 1875 (D) 1876

151. Match the following :

- | | | |
|-----------------------|----|----|
| (a) Medicine | 1. | LZ |
| (b) Pharmacognosy | 2. | KZ |
| (c) Animal Husbandary | 3. | K |
| (d) Zoology | 4. | L |

- | (a) | (b) | (c) | (d) |
|------------------|-----|-----|-----|
| (A) 4 | 1 | 2 | 3 |
| (B) 4 | 2 | 3 | 1 |
| (C) 1 | 2 | 3 | 4 |
| (D) 3 | 2 | 1 | 4 |

பொருத்துக :

- | | | |
|----------------------|----|----|
| (a) மருந்து | 1. | LZ |
| (b) பார்மகோக்சி | 2. | KZ |
| (c) கால்நடை உயிரியல் | 3. | K |
| (d) விலங்கியல் | 4. | L |

- | (a) | (b) | (c) | (d) |
|-------|-----|-----|-----|
| (A) 4 | 1 | 2 | 3 |
| (B) 4 | 2 | 3 | 1 |
| (C) 1 | 2 | 3 | 4 |
| (D) 3 | 2 | 1 | 4 |

152. The reader liable to punish by the librarian (Which one is not relevant)

- (A) Damage the book
- ~~(B) Covered the damage book~~
- (C) Tearing the book
- (D) Stolen the book

வாசகர்களில் எவர் ஒருவர் நூலகத்தால் தண்டிக்கபடுவார்கள் (இவற்றுள் தவறானவற்றை குறிக்கவும்)

- (A) புத்தகத்தை சேதாரம் செய்தல்
- (B) கிழிந்த புத்தகத்தை அட்டை போட்டால்
- (C) புத்தகத்தை கிழித்தால்
- (D) புத்தகத்தை திருடுதல்

153. Inter library loan denotes

- (A) Book's borrow from book stall
- (B) Book's borrow from other student
- (C) Book's borrow from staff member
- ~~(D) Book's borrow from other library~~

நூல்கள் இரவல் வாங்குதல் என்பது

- (A) புத்தக கடையில் இருந்து வாங்குதல்
- (B) மற்ற மாணவரிடம் இருந்து பெறுதல்
- (C) மற்ற ஆசிரியரிடம் இருந்து பெறுதல்
- (D) மற்ற நூலகத்திலிருந்து பெறுதல்

154. Notation should be a "brief, simple, flexible and mnemonic" above said quotation contributed by

- (A) H.E. Bliss ~~(B)~~ W.C. Berwick Sayer
(C) Jevons.W. Stanley (D) S.R. Ranganathan

குறியீடு என்பது "விரிவானது, எளிமையானது (வளையும்) நெளியும் தன்மை கொண்டது" என்று கூறியவர்

- (A) எச்.ஈ. ப்ளிஸ் (B) டபள்யூ.சி. பெர்விக் சேயர்
(C) ஜீவான்ஸ் டபள்யூ. ஸ்டான்லி (D) எஸ்.ஆர். ரங்கநாதன்

155. Match the following :

Column A	Column B
(a) J.D. Brown	1. Decimal classification
(b) H.E. Bliss	2. Expensive classification
(c) C.A. Cutter	3. Bibliographic classification
(d) Melvil Dewey	4. Subject classification

Codes :

	(a)	(b)	(c)	(d)
(A)	1	2	3	4
(B)	3	4	1	2
(C)	4	3	2	1
(D)	2	1	4	3

கீழ்க்கண்டவற்றை பொருத்துக :

பகுதி A	பகுதி B
(a) J.D. ப்ரவன்	1. தசாம்ச வகைப்பாடு
(b) H.E. ப்லிஸ்	2. செலவு வகைப்பாடு
(c) C.A. கட்டர்	3. நூற்றொகை வகைப்பாடு
(d) மேல்வில் டேவீ	4. தலைப்பு வகைப்பாடு

குறியீடுகள் :

	(a)	(b)	(c)	(d)
(A)	1	2	3	4
(B)	3	4	1	2
(C)	4	3	2	1
(D)	2	1	4	3

156. Which is the oldest classification scheme in the following?

- (A) CC ~~(B) DDC~~
(C) EC (D) UDC

கீழே கொடுக்கப்பட்டவற்றுள் எது மிகவும் பழமையான பகுப்பு முறையை சார்ந்தது?

- (A) சிசி (B) டிடிசி
(C) ஈசி (D) யுடிசி

157. Find a correct answer :

- (a) S.R. Ranganathan's five laws of library science 1st Edition was in 1931, 2nd Edition 1957
(b) S.R.R. Colon classification 1st Edition was in 1933, 5th Edition in 1958

- (A) (a) and (b) True
~~(B) (b) only False~~
(C) (a) and (b) False
(D) (a) only False

சரியான விடையை தேர்ந்தெடு :

- (a) S.R. ரெங்கநாதனின் நூலக சட்டத்தின் ஐந்து விதிகளில் முதல் பதிப்பு வெளியிட்ட ஆண்டு 1931, மற்றும் 2^{ம்} பிரதி வெளியிட்ட ஆண்டு 1957
(b) S.R.R. கோலன் பகுப்பாய்வு முதல் பதிப்பு 1933 இதன் 5வது பதிப்பு 1958 இதில்

- (A) (a) மற்றும் (b) சரி
(B) (b) மட்டும் தவறானது
(C) (a) மற்றும் (b) தவறானது
(D) (a) மட்டும் தவறு

158. Match the following :

- | | |
|--------------------------------------|---------|
| (a) Colon classification | 1. 1876 |
| (b) Dewey decimal classification | 2. 1905 |
| (c) Universal decimal classification | 3. 1870 |
| (d) Baconian classification | 4. 1933 |

Code :

	(a)	(b)	(c)	(d)
(A)	3	2	4	1
(B)	4	1	2	3
(C)	2	1	3	4
(D)	2	4	3	1

பொருந்திய பதில் தருக :

- | | |
|------------------------------|---------|
| (a) கோலன் பகுத்தல் முறை | 1. 1876 |
| (b) டூயிதசாம்ச பகுத்தல் முறை | 2. 1905 |
| (c) சர்வதேச பகுப்பு முறை | 3. 1870 |
| (d) பேகானியன் பகுப்பாய்வு | 4. 1933 |

குறியீடு :

	(a)	(b)	(c)	(d)
(A)	3	2	4	1
(B)	4	1	2	3
(C)	2	1	3	4
(D)	2	4	3	1

159. Who is the father of Library movements in (U.S.A.), America?

- (A) J.D. Brown
- (B) H.E. Bliss
- (C) John Paul Otlet
- ~~(D) Melvil Louis Kossuth Dewey~~

அமெரிக்க நூலக இயக்கத்தின் தந்தை என்று அழைக்கப்படுபவர்

- (A) J.D. பர்வன்
- (B) H.E. ப்லிஸ்
- (C) ஜான் பால் ஆட்லெட்
- (D) மெல்வில் லூயிஸ் கோஸ்ஸத் டீவே

160. Universal Decimal classification published by

- (A) Library of Congress
- (B) UNESCO
- ~~(C) FID~~
- (D) ALA

யுனிவர்சல் டெசிமல் பகுப்பாய்வு வெளியிடப்பட்டது

- (A) லைப்ரரி ஆப் காங்கிரஸ் (Library of Congress)
- (B) யுனெஸ்கோ
- (C) எப் ஐ டி
- (D) அமெரிக்க நூலக சங்கம்

161. Colon classification 4th Edition was published in the year

- (A) 1939
- (B) 1946
- (C) 1949
- ~~(D) 1952~~

கோலன் பகுப்பாய்வு 4வது பதிப்பு எந்த ஆண்டு வெளிவந்தது?

- (A) 1939
- (B) 1946
- (C) 1949
- (D) 1952

162. Which of the following is meant for bringing together the related documents of the same subject?

- (A) Cataloguing
- (B) Indexing
- (C) Documentation
- (D) Classification

பின்வருவனவற்றுள் எது ஒத்த தகவல்கள் அடங்கிய புத்தகங்களை ஒன்றாக வைப்பதற்கு உதவுகிறது?

- (A) நூற்பட்டியாக்கம்
- (B) அட்டவணைப்படுத்துதல்
- (C) ஆவணப்படுத்துதல்
- (D) பகுத்தல்

163. Colon classification 7th (Basic version) Edition was published in the year 1987, edited by

- (A) S.R. Ranganathan
- (B) M.A. Gopinath
- (C) A. Neelamegam
- (D) Ganesh Bhattacharya

1987-ம் ஆண்டு கோலன் பகுப்பு முறையின் 7 - வது பதிப்பை வெளியிட்ட பதிப்பாசிரியர் யார்?

- (A) S.R. ரெங்கநாதன்
- (B) M.A. கோபிநாத்
- (C) A. நீலமேகம்
- (D) கணேஷ் பட்டாச்சார்யா

164. SLIC Developed by

- (A) S.R. Ranganathan
- (B) J.R. Sharp
- (C) C.A. Cutter
- (D) Derick Austin

எஸ் எல் ஐ சி வெளிக்கொணர்ந்தவர்

- (A) S.R. ரங்கநாதன்
- (B) C.A. கட்டர்
- (C) J.R. ஷார்ப்
- (D) டெரிக் ஆஸ்டின்

165. Which catalogue rules was published during 1876?

- (A) Published the CCC
- (B) Published the AACR – Rules
- ~~(C) Published the Rules for Dictionary Catalogue~~
- (D) Alphabetical catalogue Rules

1876-ம் ஆண்டு எந்த பட்டியல் விதி பிரசுரிக்கப்பட்டது?

- (A) CCC –யின் பிரதி வெளிவந்தது
- (B) AACR-ன் விதிகள் வெளிவந்தது
- (C) அகராதி நூற்பட்டியின் விதிகள் வெளிவந்த ஆண்டு
- (D) அகரவரிசை நூற்பட்டி விதிகள்

166. CCF stands for

- (A) Common Communication Formula
- ~~(B) Common Communication Format~~
- (C) Council of Communication Format
- (D) Common Council Format

சி சி எப் –ன் விரிவாக்கம்

- (A) Common Communication Formula
- (B) Common Communication Format
- (C) Council of Communication Format
- (D) Common Council Format

167. Systematic Indexing system was introduced by

- (A) Charless Ammi Cutter
- ~~(B) J. Kaiser~~
- (C) J.D. Brown
- (D) S.R. Ranganathan

கீழ்க்கண்ட எவரால் சிஸ்டமேட்டிக் அட்டவணை முறையான குறியீட்டு அமைப்பு அறிமுகப்படுத்தப்பட்டது

- (A) சார்லஸ் ஆம்மி கட்டர்
- (B) J. கெய்சர்
- (C) J.D. பர்வன்
- (D) S.R. ரங்கநாதன்

168. ISBD stands for

- (A) Indian Standard Bibliography Description
(B) International Standard Bibliographic Description
(C) Indian Scientific Bibliographic Division
(D) International Standard Book Description

ஐ எஸ் பி டி ன் விரிவாக்கம்

- (A) இந்தியன் ஸ்டான்டர்டு பிப்ளியோகிராபி டெஸ்கிரிப்சன்
(B) இன்டர்நேசனல் ஸ்டான்டர்டு பிப்ளியோகிராபிக் டெஸ்கிரிப்சன்
(C) இந்தியன் சயின்டிபிக் பிப்ளியோகிராபிக் டிவிசன்
(D) இன்டர்நேஷனல் ஸ்டான்டர்டு புக் டெஸ்கிரிப்சன்

169. In classified catalogue code, How to write the "Second Edition"?

- (A) Ed 2
(B) Edition 2
(C) 2nd ed
(D) 2nd Ed

பகுப்பு நூற்பட்டி கோட்பாட்டு முறையில் "இரண்டாம் பதிப்பு" என்பதை எவ்வாறு எழுத வேண்டும்?

- (A) Ed 2
(B) Edition 2
(C) 2nd ed
(D) 2nd Ed

170. The objectives of a library catalogue were broadly described by _____ in 1876.

- (A) Charles Ammi Cutter
(B) S.R. Ranganathan
(C) Melvil Dewey
(D) W.A. Bordon

நூற்பட்டியின் நோக்கங்களை விரிவாக 1876ல் விவரித்தவர்

- (A) சார்லஸ் அம்மி கட்டர்
(B) எஸ்.ஆர். ரங்கநாதன்
(C) மெல்வில் திவே
(D) டபல்யூ. ஏ. பார்டன்

171. The Vth edition of CCC Classified Cataloguing Code was published in

- (A) 1962 (B) ~~1964~~
(C) 1966 (D) 1971

CCC நூற்பட்டியின் ஐந்தாவது பதிப்பு வெளிவந்த ஆண்டு

- (A) 1962 (B) 1964
(C) 1966 (D) 1971

172. How many entries are there in CCC (Classified Cataloguing Code)?

Entries (Eg.) Leading Section, Title Section, Head Section Etc.

- (A) 4 Entries (B) 5 Entries
(C) 3 Entries (D) ~~6 Entries~~

இந்த CCC பகுக்கப்பட்ட நூற்பட்டி கோட்பாட்டின் கீழ்க்கண்ட எத்தனை பதிவை உள்ளடக்கியது?

Entries (Eg.) Leading Section, Title Section, Head Section Etc.

- (A) 4 (B) 5
(C) 3 (D) 6

173. The word catalogue Derived from

- (A) Latin word
(B) Spanish word
(C) ~~Greek word~~
(D) Roman word

“Catalogue” என்ற வார்த்தை கீழ்க்காணும் எந்த வார்த்தையிலிருந்து பெறப்பட்டது

- (A) லத்தீன் வார்த்தை
(B) ஸ்பானிஸ் வார்த்தை
(C) கிரேக்க வார்த்தை
(D) ரோமன் வார்த்தை

174. Match List I with List II and select the answer from the codes given below :

List I		List II	
(a)	First law of library science	1.	Classified Arrangement
(b)	Second law of library science	2.	Open access system
(c)	Third law of library science	3.	Library hours
(d)	Fourth law of library science	4.	Free book service for all

	(a)	(b)	(c)	(d)
(A)	1	2	4	3
(B)	2	1	3	4
(C)	3	4	2	1
(D)	4	3	2	1

பட்டியல் I ஐ, பட்டியல் II உடன் பொருத்தி கீழ் கொடுக்கப்பட்டுள்ள குறியீடுகளிலிருந்து சரியான விடையைத் தேர்ந்தெடு

பட்டியல் I		பட்டியல் II	
(a)	நூலக அறிவியல் முதலாம் விதி	1.	வகைப்பாட்டு வரிசை
(b)	நூலக அறிவியல் இரண்டாம் விதி	2.	திறந்த அமைப்பு முறை
(c)	நூலக அறிவியல் மூன்றாம் விதி	3.	நூலக நேரம்
(d)	நூலக அறிவியல் நான்காம் விதி	4.	அனைவருக்கும் இலவச புத்தகம்

	(a)	(b)	(c)	(d)
(A)	1	2	4	3
(B)	2	1	3	4
(C)	3	4	2	1
(D)	4	3	2	1

175. In which year, National translation centre was started in USA?

- (A) 1960 (B) 1953
(C) 1954 (D) 1958

எந்த வருடத்தில் தேசிய மொழியாக்க மையம் அமெரிக்காவில் தோற்றுவிக்கப்பட்டது?

- (A) 1960 (B) 1953
(C) 1954 (D) 1958

176. Reference service is

- (A) Personal aid given to library users
(B) Book lending
(C) Stock verification
(D) Library extension services

குறிப்புதவி பணி என்பது

- (A) நூலக பயனாளர்களுக்கு கொடுக்கப்படக்கூடிய தனிப்பட்ட உதவி
(B) புத்தகம் இரவல் கொடுத்தல்
(C) நூல் சரிபார்ப்பு
(D) நூலக விரிவாக்கப் பணி

177. According to Borko and Bernier, the Abstract should be in

- (A) 1-1000 words (B) 1-900 words
(C) 1-700 words (D) 1-500 words

போர்கோ மற்றும் பெர்னியர் கூற்றுப்படி சுருக்கம் என்பது கீழ்க்கண்ட எத்தனை சொற்களுக்குள் இருக்க வேண்டும்

- (A) 1-1000 சொற்கள் (B) 1-900 சொற்கள்
(C) 1-700 சொற்கள் (D) 1-500 சொற்கள்

178. CAS stands for

- (A) Content Analysis Service
- (B) Current Awareness Service
- (C) Computer Application Service
- (D) Current Abstract Service

சிஏஎஸ் என்பதின் விரிவாக்கம்

- (A) பொருளடக்க ஆய்வு சேவை
- (B) நடப்பு விழிப்புணர்வு சேவை
- (C) கணினி பயன்பாட்டு சேவை
- (D) நடப்பு சுருக்க சேவை

179. Conference Proceedings is example of

- (A) Primary sources
- (B) Secondary sources
- (C) Tertiary sources
- (D) Non-Documentary sources

மாநாட்டு மலர் எதற்கு உதாரணமாக சொல்லப்படுகிறது

- (A) முதல் வகை ஆதாரம்
- (B) இரண்டாம் வகை ஆதாரம்
- (C) மூன்றாம் வகை ஆதாரம்
- (D) ஆவணம் சாரா ஆதாரம்

180. User education methods can be classified into

- (A) Direct method
- (B) Indirect method
- (C) Combination of direct and indirect method
- (D) All of above

வாசகர் கல்வி கீழ்க்கண்ட எந்த தலைப்பின் கீழ் வருகிறது

- (A) நேரடி முறை
- (B) மறைமுக முறை
- (C) மேலே குறிப்பிட்ட இரண்டும் சேர்ந்தது
- (D) மேலே குறிப்பிட்ட அனைத்தும்

181. Pre-Natal catalogue is associated with

- (A) S.R. Ranganathan
- (B) C.A. Cutter
- (C) Melvil Dewey
- (D) M.A. Gopinath

Pre-Natal நூற்பட்டி கீழ்க்காணும் எவருடன் தொடர்புடையது?

- (A) எஸ்.ஆர். ரங்கநாதன்
- (B) சி.எ. கட்டர்
- (C) மெல்வில் டேவீ
- (D) எம்.எ. கோபிநாத்

182. Which of the following is not covered under reference service

- (A) The reference interview
- (B) Analysing the subject
- (C) The search strategy
- (D) Library week

கீழ்க்கண்டவற்றில் எது குறிப்புதவி பணியில் சேராதது?

- (A) குறிப்புதவி நேர்காணல்
- (B) பாடங்களை ஆராய்தல்
- (C) தேடும் முறை
- (D) நூலக வாரம்

183. Public Libraries are establish for

- (A) Lawyers and Engineers
- (B) Public users
- (C) For graduates
- (D) For poor graduates

பொது நூலகங்கள் யாருக்காக செயல்படுகின்றன?

- (A) வழக்கறிஞர்களுக்கும், பொறியாளர்களுக்கும்
- (B) எல்லா குடிமக்களுக்கும்
- (C) பட்டதாரிகளுக்காக
- (D) ஏழைப் பட்டதாரிகளுக்காக

184. Full forms for ICSSR

- (A) Indian Council of School Science Research
- (B) Indian Council of Science Social Research
- (C) Indian Council of Social Science Research
- (D) International Council of Social Science Research

ஐ சி எஸ் எஸ் ஆர் -ன் விரிவாக்கம்?

- (A) இந்திய கவுன்சில் ஆப் பள்ளி அறிவியல் ஆராய்ச்சி
- (B) இந்திய கவுன்சில் ஆப் அறிவியல் சோசியல் ஆராய்ச்சி
- (C) இந்திய கவுன்சில் ஆப் சோசியல் அறிவியல் ஆராய்ச்சி
- (D) இன்டர்நேஷனல் கவுன்சில் ஆப் சோசியல் அறிவியல் ஆராய்ச்சி

185. Who established Inter-Library Resources Centre?

- ~~(A)~~ NASSDOC (B) INSDOC
(C) IFLA (D) FID

உள் நூலக வளங்களை எந்த மையம் ஏற்படுத்தியது?

- (A) NASSDOC (B) INSDOC
(C) IFLA (D) FID

186. Which of the following barriers, come in the way of cooperative ventures?

- (a) Inadequate library collections
(b) Inadequate Finance
(c) Lack of support from authorities
(d) Distance between libraries
(A) (a), (b), (c) are correct ~~(B)~~ (a), (b), (c), (d) are correct
(C) (b), (c), (d) are correct (D) (c), (a), (d) are correct

கீழ்க்கண்டவற்றுள் எதன் மூலமாக கூட்டு விற்பனையில் தடை ஏற்படுத்தும்

- (a) பற்றாக்குறையான நூலக புத்தகங்கள்
(b) பற்றாக்குறையான பணம்
(c) மேல் அதிகாரிகளிடம் இருந்து பற்றாக்குறையான உதவி
(d) நூலகங்களுக்கு இடையே ஆன இடைவெளி
(A) (a), (b), (c) சரி (B) (a), (b), (c), (d) சரி
(C) (b), (c), (d) சரி (D) (c), (a), (d) சரி

187. Function of Co-operation

- (A) To eliminate duplication of documents
(B) To develop issue of books
(C) To increase the readers
(D) To make the staff work

இணைந்து செயலாற்றல்

- (A) இணையான நூலை தவிர்த்தல்
(B) நூல் வழங்குதல்
(C) வாசகர்களை அதிகரித்தல்
(D) பணியாளர்களை வேலை செய்ய வைத்தல்

188. Which of the following is not covered in Resource sharing?

- (A) Sharing materials
(B) Sharing functions
(C) Sharing services
 (D) Sharing staff

கீழ்க்கண்டவற்றில் எது தகவல்களை பகிர்ந்து கொள்வதில் சேராது?

- (A) தகவல் வளங்களை பகிர்தல்
(B) வேலைகளை பகிர்தல்
(C) சேவைகளை பகிர்தல்
(D) ஊழியர்களை பகிர்தல்

189. "Pre Natal cataloguing" a term used by

- (A) S.R. Ranganathan (B) M.T. Franklin Currier
(C) Melvil Devey (D) G. Michet Le Jay

"Pre Natal catalogue" இந்த வார்த்தைக்கு சொந்தக்காரர்

- (A) எஸ்.ஆர். ரங்கநாதன் (B) எம்.டி. பிராங்க்ளின் குரியர்
(C) மெல்வில் டேவே (D) ஜி. மைச்செட் லீ ஜாய்

190. American formington plan originated in

- (A) 1945 (B) 1946
(C) 1947 ~~(D) 1948~~

அமெரிக்காவின் பர்மிங்டன் திட்டம் துவங்கிய ஆண்டு

- (A) 1945 (B) 1946
(C) 1947 (D) 1948

191. Consider the following statements :

Statement (1) : The LC cooperative cataloguing program was established in 1830

Statement (2) : In 1950 the union catalogue of public library holdings developed in California

- (A) Both (1) and (2) are correct
~~(B) Both (1) and (2) are incorrect~~
(C) (1) is correct, (2) is incorrect
(D) (1) is incorrect, (2) is correct

கீழ்க்கண்ட கூற்றை கவனிக்கவும் :

கூற்று (1) : நூலக காங்கிரஸ் கூட்டுறவு நூற் பட்டியல் ஏற்படுத்தப்பட்ட ஆண்டு 1830

கூற்று (2) : 1950 ஆண்டு யூனியன் நூற் பட்டியல் கலிபோர்னியாவில் உருவாக்கப்பட்டது

- (A) (1) மற்றும் (2) இரண்டும் சரி
(B) (1) மற்றும் (2) இரண்டும் தவறு
(C) (1) சரி ஆனால் (2) தவறு
(D) (1) தவறு ஆனால் (2) சரி

192. Who is the father of WWW?

(A) John Harris

(B) Johan H. Alsled

~~(C)~~ Tim Berners Lee

(D) Dewey

டபள்யு டபள்யு டபள்யு -யின் தந்தை யார்?

(A) ஜான் ஹரிஸ்

(B) ஜோஹன் எச். ஆல்ஸ்லெட்

(C) டிம் பெர்னர்ஸ் லீ

(D) டேவீ

193. What is VSNL?

(A) Intranet service provider

~~(B)~~ Internet service provider

(C) File Manager

(D) File format

வி எஸ் என் எல் என்றால் என்ன?

(A) Intranet service provider

(B) Internet service provider

(C) File Manager

(D) File format

194. "OCLC" stands for

~~(A)~~ Online Computer Library Centre

(B) Online Catalogue Library Centre

(C) Online Computer Legal Centre

(D) Ohio Computer Library Centre

ஓ சி எல் சி என்பதின் விரிவாக்கம்

(A) ஆன்லைன் கம்ப்யூட்டர் லைப்ரரி சென்டர்

(B) ஆன்லைன் கேடலாக் லைப்ரரி சென்டர்

(C) ஆன்லைன் கம்ப்யூட்டர் லீகல் சென்டர்

(D) ஓகியோ கம்ப்யூட்டர் லைப்ரரி சென்டர்

195. What was the previous name of OCLC?

- (A) Ohio college library centre
- (B) Ohio college literature centre
- (C) Ohio centre for library cooperation
- (D) Online computer library centre

ஓசி எல் சி யின் முந்தைய பெயர் என்ன?

- (A) ஓகியோ கல்லூரி நூலக வளாக மையம்
- (B) ஓகியோ கல்லூரி இலக்கிய மையம்
- (C) ஓகியோ மைய நூலகம் ஒத்துழைப்பு
- (D) இணைய கணினி நூலக மையம்

196. Which of the following cannot be considered as "Primary source of information"?

- (A) A periodical article
- (B) A handbook
- (C) Patents
- (D) A standard

கீழ்க்கண்ட எந்த ஒன்று முதல்தர தகவல்களில் சேராது?

- (A) கால இதழ்களின் கட்டுரைகள்
- (B) கையேடு
- (C) உரிமை காப்பு (காப்புரிமை)
- (D) தரச்சான்று

197. Expansion for CD-ROM

- (A) Computerised Disk
- ~~(B)~~ Compact Disk – Read Only Memory
- (C) Computer Documentation Read On Memory
- (D) Computer Documents Retrieval and Memory

சிடி-ரோம் என்பதின் விரிவாக்கம்

- (A) கணினி தட்டு
- (B) கணினி தட்டு படிக்க மட்டும்
- (C) கணினி செய்தி சேகரிப்பு நினைவில் கொள்ளுதல்
- (D) கணினி செய்தி சேகரிப்பு மற்றும் நினைவாற்றல்

198. Expansion of AGRIS.

- ~~(A)~~ Agricultural Research Information System
- (B) Agricultural Retrieval Index System
- (C) Agricultural Retrieval Information System
- (D) Agricultural Research in Science

அக்ரிஸ் என்பதின் விரிவாக்கம்

- (A) விவசாய ஆராய்ச்சி தகவல் மையம்
- (B) விவசாய தகவல் பெறும் மையம்
- (C) விவசாய தகவல் சேவை மையம்
- (D) விவசாய அறிவியல் ஆராய்ச்சி

199. What is the meaning of automation in present time?

- ~~(A)~~ Use of Computer
(B) Use of Networking
(C) Use of any type of Machine
(D) Use of Robots

இப்போது தானியங்கியின் அர்த்தம் என்ன?

- (A) கணினியின் உபயோகம்
(B) கூட்டு இணைப்பின் உபயோகம்
(C) எந்த வகை இயந்திரமானாலும்
(D) ரோபோக்களை பயன்படுத்த

200. Which one of the following is correctly matched?

- (A) OPAC – User friendly than a card catalogue
(B) Radio and Telephone – System Automated
(C) Automation – Links a group of organisations
(D) Network – Electronic equipment

கீழ்க்கண்டவற்றுள் எது சரியாக பொருந்தியுள்ளது?

- ~~(A)~~ ஒ பி ஏ சி – அட்டை நூற்பட்டியை விட மிகவும் சுலபமாக
கையாள்வது
(B) வானொலி மற்றும் தொலைபேசி – கணினி மயமாக்கல்
(C) ஆட்டோமேசன் – குழுக்கள் நிறுவனங்களின் தொடர்பு
(D) நெட்ஒர்க் – மின் சாதனங்கள்

SPACE FOR ROUGH WORK

SPACE FOR ROUGH WORK

Register
Number

--	--	--	--	--	--	--	--	--	--

2015
LIBRARY SCIENCE
(CERTIFICATE COURSE)

Time Allowed : 3 Hours]

[Maximum Marks : 300

Read the following instructions carefully before you begin to answer the questions.

IMPORTANT INSTRUCTIONS

1. This Booklet has a cover (this page) which should not be opened till the Invigilator gives signal to open it at the commencement of the examination. As soon as the signal is received you should tear the right side of the booklet cover carefully to open the booklet. Then proceed to answer the questions.
2. This Question Booklet contains 200 questions. Prior to attempting to answer the candidates are requested to check whether all the questions are there in series without any omission and ensure there are no blank pages in the question booklet. In case any defect in the Question Paper is noticed it shall be reported to the Invigilator within first 10 minutes.
3. Answer all questions. All questions carry equal marks.
4. You must write your Register Number in the space provided on the top right side of this page. Do not write anything else on the Question Booklet.
5. An Answer Sheet will be supplied to you separately by the Invigilator to mark the answers.
6. You will also encode your Register Number, Subject Code, Question Booklet Sl. No. etc. with Blue or Black ink Ball point pen in the space provided on the side 2 of the Answer Sheet. If you do not encode properly or fail to encode the above information, action will be taken as per Commission's notification.
7. Each question comprises *four* responses (A), (B), (C) and (D). You are to select **ONLY ONE** correct response and mark in your Answer Sheet. In case, you feel that there are more than one correct response, mark the response which you consider the best. In any case, choose **ONLY ONE** response for each question. Your total marks will depend on the number of correct responses marked by you in the Answer Sheet.
8. In the Answer Sheet there are **four** circles (A), (B), (C) and (D) against each question. To answer the questions you are to mark with Blue or Black ink Ball point pen **ONLY ONE** circle of your choice for each question. Select one response for each question in the Question Booklet and mark in the Answer Sheet. If you mark more than one answer for one question, the answer will be treated as wrong. *e.g.* If for any item, (B) is the correct answer, you have to mark as follows :
9. You should not remove or tear off any sheet from this Question Booklet. You are not allowed to take this Question Booklet and the Answer Sheet out of the Examination Hall during the examination. After the examination is concluded, you must hand over your Answer Sheet to the Invigilator. You are allowed to take the Question Booklet with you only after the Examination is over.
10. The sheet before the last page of the Question Booklet can be used for Rough Work.
11. Failure to comply with any of the above instructions will render you liable to such action or penalty as the Commission may decide at their discretion.
12. In all matters and in cases of doubt, the English Version is final.
13. Do not tick-mark or mark the answers in the Question booklet.

SEAL