PAPER – II GENERAL APTITUDE TEST

1.				counts -1, 'yes' of 5 no's, 15 yes'			know'	counts 0 (zero).
	(a)	0.04	(b)	0.4	(c)	4.0	(d)	40
2.	Choo rule ?		m the	following which	is dif	ferent from the o	ther a	ccording to some
		Copper, Zinc,	Brass	, Iron				
	(a)	Zinc	(b)	Copper	(c)	Iron	(d)	Brass
3.	Whic	h word can be VENTURESC		d from the letters	of the	following word?	•	
	(a)	ROSTRUM	(b)	TRAVERSER	(c)	SERMON	(d)	SEVENTEEN
4.		he brother of A is the uncle of		the daughter of A	. K is	the sister of F. G	is the	brother of C.
	(a)	A	(b)	C	(c)	F	(d)	K
5.	The a	ngle between t	he mi	nute hand and the	hour	hand of a clock w	hen th	e time is 4:20 is
	(a)	5°	(b)	10°	(c)	20°	(d)	0°
6.	The a	_	est cir	cle which can be	drawn	inside a rectangle	e with	sides 18 cms and
	(a)	49 cm^2	(b)	154 cm^2	(c)	378 cm^2	(d)	1078 cm^2
7.	twent	_	he fro	nt and is exactly				the end. If C is then how many
	(a)	47	(b)	46	(c)	45	(d)	48
8.						ephone posts in or is the train moving		nute. If every two
						60 km/hr		63 km/hr
9.		a certain code s 'MODE' wri			'3 @ 9	#' and 'NAME'	is wri	tten as '# 6 % 5',
	(a)	% 6 5 3	(b)	% @ 3 #	(c)	6 % 5 3	(d)	% @ 3 5
10.		positions of a per at the top is		are shown below	. Iden	tify the number a	it the	bottom when the
				4 6 5	$\begin{bmatrix} 1 \\ 6 \end{bmatrix}$ 3			
	(a)	2	(b)	4	(c)	5	(d)	None of these
Series	S-A			2				SRS-02

प्रश्नपत्र – II सामान्य बुद्धिमत्ता परीक्षा

1.				गना –1 है, 'हाँ' की [:] i' का औसत मान क्या		-1 है तथा 'पता नहीं'	की गण	ाना 0 (शून्य) है तो 5
	(a)	0.04	(b)	0.4	(c)	4.0	(d)	40
2.	निम्नित	नखित में से उस ए	क को च्	ग्रुनिए जो किसी नियम	के अन	तर्गत अन्य से भिन्न है	:	
		ताँबा, जस्ता, पीत	ल, लोह	Т				
	(a)	जस्ता	(b)	ताँबा	(c)	लोहा	(d)	पीतल
3.	नीचे वि	इए गए शब्द						
		VENTURESO						
	के अक्ष	तरों से किस शब्द व	क्रो बनाय	ग्रा जा सकता है ?				
	(a)	ROSTRUM	(b)	TRAVERSER	(c)	SERMON	(d)	SEVENTEEN
4.	F, A	का भाई है । C, A	, की पुत्र	ी है । K, F की बहन	है । G,	C का भाई है । G क	ा चाचा/	मामा कौन है ?
	(a)	A	(b)	C	(c)	F	(d)	K
5.	एक घ	ड़ी में 4 : 20 बजे,	मिनट ः	और घण्टे की सुई के ब	न्नीच का	कोण है		
	(a)	5°	(b)	10°	(c)	20°	(d)	0°
6.	किसी	आयत जिसकी भुज	गाएँ 18 ⁻	सेमी व 14 सेमी हैं, में	जो सब	से बड़ा वृत्त खींचा जा	सकता	है, उसका क्षेत्रफल है
	(a)	49 सेमी 2	(b)	154 सेमी 2	(c)	378 सेमी 2	(d)	1078 सेमी 2
7.				से 18वाँ है जबकि B र ल बीच में हो तो पंक्ति			प्रदि C व	का स्थान शुरू से 25वाँ
	(a)	47	(b)	46	(c)	45	(d)	48
8.				ग कि वह 1 मिनट मे पर हों तो ट्रेन किस ग			ज्ता है	। यदि अगल-बगल के
	(a)	55 किमी./घंटा	(b)	57 किमी./घंटा	(c)	60 किमी./घंटा	(d)	63 किमी./घंटा
9.		कसी विशेष कोड में में 'MODE' को वै			#' तथा	'NAME' को '# 6	% 5'	लिखा जाता है, तो उस
	(a)	% 6 5 3	(b)	% @ 3#	(c)	6 % 5 3	(d)	% @ 3 5
10.	नीचे वि कीजिए		क पांसे	की दो स्थितियाँ दश	ईि गई है	हें । यदि ऊपर अंक '	3' है व	तो नीचे का अंक ज्ञात
				4 6 5	$ \begin{array}{c} 1\\ 6\\ 3 \end{array} $			
	(a)	2	(b)	4	(c)	5	(d)	इनमें से कोई नहीं
SRS-	02			3	3			Series-A

		crore, then e					year.	If the total	схренани	re in agriculture i
						17. Trans				
					4: Oth		37.5 gricult			
	(a)	70 crore	(b)	60 cr	rore		(c)	40 crore	(d)	120 crore
12.		following ta ain year	ble give	s the n	numbe	er of pe	ersons	s with differe	ent income	s in a country in
		come			0-1	1-2	2-3	3-5		
	`	thousand u								
		o. of persons			13	90	81	117		
	W/ns	at is the avera	age inco	me per	nead	(in the	ousan	d units)?		
			_	2.60			(0)	16.0	(4)	2.06
	(a)	26.9	(b)	2.69			(c)	16.9	(d)	3.96
13.	(a) An i	26.9	(b)				,		, ,	3.96
13.	(a) An i	26.9 inspector rej	(b)		the n	netres	,		, ,	
13. 14.	(a) An irejection (a)	26.9 inspector rejet 2 metres? 1500 ratio of the	(b) ects 0.00 (b)	8% of 2000	the n	netres	as de	efective. How	v many wi	ill be examined t
	(a) An ireject (a) The	26.9 inspector rejet 2 metres? 1500 ratio of the	(b) ects 0.00 (b)	8% of 2000 of a c	the n	netres	as de	efective. How 2500 e biggest sph	v many wi	ill be examined t
14.	(a) An ireject (a) The cube (a)	26.9 inspector reject 2 metres? 1500 ratio of the e is $4:\pi$	(b) ects 0.00 (b) volume (b)	8% of 2000 of a c 4:33	the n cube to π	netres that	as de (c) of the	efective. How 2500 e biggest sph $2:\pi$	w many wi (d) here which (d)	ill be examined to 3500 will fit inside the $6:\pi$
14.	(a) An ireject (a) The cube (a) Whi	inspector reject 2 metres? 1500 ratio of the exis $4:\pi$ ch of the following the fol	(b) ects 0.06 (b) volume (b) dowing is	8% of 2000 of a c 4:33	the n cube to π	netres that	as de (c) of the (c)	efective. How 2500 e biggest sph	w many wi (d) nere which (d) ommunicati	ill be examined to 3500 will fit inside the $6:\pi$
	(a) An ireject (a) The cube (a)	26.9 inspector reject 2 metres? 1500 ratio of the e is $4:\pi$	(b) ects 0.06 (b) volume (b) dowing is	8% of 2000 of a c 4:33	the n cube to π	netres that	as de (c) of the	efective. How 2500 e biggest sph 2:π non-verbal co	w many wi (d) nere which (d) ommunicati	ill be examined to 3500 will fit inside the $6:\pi$
14. 15.	(a) An ireject (a) The cube (a) Whit (a) (c)	26.9 inspector rejet 2 metres? 1500 ratio of the e is 4:π ch of the foll Body langu Facial expr	(b) ects 0.06 (b) volume (b) dowing is large ression	8% of 2000 of a c 4:33 s <u>NOT</u>	the n cube to π cassoc	o that	as de (c) of the (c) with n (b) (d)	efective. How 2500 e biggest sph 2:π non-verbal co Conversation Symbol	w many wi (d) nere which (d) mommunication	ill be examined to 3500 will fit inside the $6:\pi$ ion ?
14.	(a) An ireject (a) The cube (a) Whit (a) (c)	26.9 inspector rejet 2 metres? 1500 ratio of the e is 4:π ch of the foll Body langu Facial expr	(b) ects 0.06 (b) volume (b) dowing is large ression	8% of 2000 of a c 4:33 s <u>NOT</u>	the n cube to associ	o that	as de (c) of the (c) with n (b) (d)	efective. How 2500 e biggest sph 2:π non-verbal co	w many wi (d) nere which (d) mommunication	ill be examined to 3500 will fit inside the $6:\pi$ ion ?
14. 15.	(a) An ireject (a) The cube (a) Whit (a) (c) One (a)	26.9 inspector rejet 2 metres? 1500 ratio of the e is 4:π ch of the foll Body language Facial expression, who believe fatalist	(b) ects 0.0d (b) volume (b) dowing is large ression es that all (b)	8% of 2000 of a c 4:33 NOT	the n cube to π cassoc gs and an	o that	as de (c) of the (c) with n (b) (d) s in lift (c)	efective. How 2500 e biggest sph 2: π non-verbal co Conversatio Symbol fe are predete egoist	w many wi (d) here which (d) communication ermined, is (d)	ill be examined to 3500 will fit inside the $6:\pi$ ion?

11.		दिया गया रेखाचित्र ॥ है । यदि कृषि फ				•				ये गये प्रतिशत व्यय को
					(17.5 यातायात	\geq			
					45 अन्य		7.5 र्गष			
				`						
	(a)	70 करोड़	(b)	60 करोड़	5	(c)	40 व	करोड़	(d)	120 करोड़
12.	नीचे व	दी गई सारणी में वि	क्सी वर्ष मे	ां किसी दे	श के अ	लग-अल	गग आय	वर्ग के व्यक्ति	यों की सं	ख्या दी गई है :
	आय	(हज़ार इकाई में)		0-1	1-2	2-3	3-5			
	व्यकि	तयों की संख्या (ल	ाखों में)	13	90	81	117			
	प्रति व		(हज़ार इ	- काई में) व	म्या है ?	I		I		
	(a)	26.9	•	2.69		(c)	16.9	9	(d)	3.96
13.		नेरीक्षक 0.08% मीं ं का परीक्षण करना		व़राब होने	के कार	ण रद्द क	र देता है	है । 2 मीटरों के	ो रद्द कर	ने के लिए कितने
	(a)	1500	(b) 2	2000		(c)	250	00	(d)	3500
14.	एक घ	प्रन के आयतन तथ	ा उस घन	के अन्दर	समा ज	ाने वाले	सबसे ब	ड़ि गोले के आव	यतन का	अनुपात होगा
	(a)	$4:\pi$	(b) 4	4 : 3π		(c)	2:2	π	(d)	6: π
15.	निर्म्ना	लिखित में से कौन	गैर-मौखि	क सम्प्रेष प	ग से सम्	बन्धित <u>न</u>	<u>ह</u> ीं है ?			
	(a)	शारीरिक हाव-भा	व			(b)	बातः	चीत		
	(c)	चेहरे की अभिव्य	क्ति			(d)	प्रतीव	क्र		
16.	तद र	जो मानता है कि स ⁵	भी चीजें ३	गौर जीवन	म की घट	ചസ് पर्व	ਜਿੰਘੀਟਿਟ	न होती हैं है एट	ъ	
10.		भाग्यवादी		गार आजः नैतिकताव		-,	अहंद			तानाशाह
	(a)	माग्यपापा	(0)	пичжи	गापा	(c)	अहप	रा प्	(d)	(।।माराह
17.	यदि १	3 दिसम्बर, 2007 व	क्रो शनिवा	र था तो :	8 दिसम्ब	र, 200€	को सप	ताह का कौन स	गा दिन थ	Т?
	(a)	शनिवार	(b)	शुक्रवार		(c)	सोम	वार	(d)	मंगलवार
18.	नीचे ी	दिये गये चित्रों में ल	गाभ, लाभां	श और ब	बोनस को	दर्शाने व	त्राला सब	बसे अच्छा सम्ब	बन्ध कौन	सा है ?
	(a)		(b)	4		(c)	6	0	(d)	(0)

19.	What is the ratio of	the areas of ins	cribed and circum	scribed circles of	of a square
	*** 11000 15 0110 100010 01		***************************************		

(a) 1:2

(b) $\sqrt{2}:1$ (c) $\sqrt{2}:\sqrt{3}$ (d) $\sqrt{3}:1$

20. If
$$x + y + z = 13$$
, then what is the maximum value of $(x - 2)(y + 1)(z - 3)$?

(b) 30

(c) 54

21. Kittu is in between Mohan and Sohan. Raju is to the left of Sohan and Shyam is to the right of Mohan. If Sohan is sitting to the left of Mohan and all are sitting facing North, then who is on the extreme right?

(a) Kittu (b) Mohan (c) Sohan

Shyam (d)

A man walks 15 m towards South from a fixed point. From there he goes 12 m. towards 22. North and then 4 m towards West. How far and in which direction is he from the fixed point?

(a) 3 m South (b)


7 m South-West (c) 5 m South-West (d)


5 m South-East

23. Pointing to a woman in a photograph, a man says, "her mother's mother is the mother of my father." How is the man related to the woman in photograph?

(a) Uncle (b) Maternal cousin (c) Grand son

(d) None of these


16 (a)

(b) 18

24 (c)

None of these (d)

25. The sum of seven consecutive natural numbers is 1617. How many of these are prime numbers?

(a) 1 (b) 2

3 (c)

(d) 4

26. If
$$\frac{p}{q} = \frac{3}{11}$$
, then $\frac{22 p - 34 q}{33 p - 3q}$ is equal to

(a) -16/3

(b) -18/3

(c) -15/3

-14/3(d)

In an imaginary language, the digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 are substituted by a, b, c, d, e, 27. f, g, h, i, j. If 10 is written as ba, then the value of $[dc \times f - (bf - d) \times d]$ is equal to

(a) bcf (b) bce (c) bea (d) bba

28. How many times 2 will appear in the prime factorization of the product $1\times2\times3\times4\times....\times50$?

(a) 47 (b) 48 (c) 50

None of these (d)

19.	एक व	ार्ग के अन्तर्वृत तथ	ा बहिर्वृ	त के क्षेत्रफलों का अनु	पात क्य	ा है ?		
	(a)	1:2	(b)	$\sqrt{2}:1$	(c)	$\sqrt{2}:\sqrt{3}$	(d)	$\sqrt{3}:1$
20.	यदि 🗴	$x + y + z = 13 \pi$) (x –	2) $(y + 1) (z - 3)^{-3}$	का अधि	कतम मान क्या है ?		
	(a)	25	(b)	30	(c)	54	(d)	27
21.				है । राजू, सोहन के ब उत्तर की तरफ मुँह क				रफ है । यदि सोहन,
	(a)	किट्टू	(b)	मोहन	(c)	सोहन	(d)	श्याम
22.				से दक्षिण की ओर 15 है। वह निश्चित बिन्दु				तर की ओर, तत्पश्चात् है ?
	(a)	3 मी. दक्षिण			(b)	7 मी. दक्षिण पश्चिम	Γ	
	(c)	5 मी. दक्षिण पशि	चम		(d)	5 मी. दक्षिण पूर्व		
23.		चित्र में एक स्त्री व ो का चित्र वाली स्ट		इंगित करते हुए, एक उ या सम्बन्ध है ?	आदमी न	ने कहा, ''इसकी माँ की	माँ मेरे	पिता की माँ है ।"
	(a)	चाचा	(b)	ममेरा भाई	(c)	पौत्र	(d)	इनमें से कोई नहीं
24.	नीचे वि	देये गये चित्र में कुर	ल कित	ने त्रिभुज हैं ?				
	(a)	16	(b)	18	(c)	24	(d)	इनमें से कोई नहीं
25.	सातः	क्रमागत प्राकृतिक र	पंख्याअ	ों का योग 1617 है । इ	इनमें से	कितनी संख्याएँ अभाज	य हैं ?	
	(a)	1	(b)	2	(c)	3	(d)	4
26.	यदि ^E	$rac{2}{1} = rac{3}{11}$ নৰ $rac{22 p}{33 p}$	- 34 q - 3q	बराबर है				
	(a)	- 16/3 के	(b)	- 18/3 के	(c)	- 15/3 के	(d)	- 14/3 के
27.				[0, 1, 2, 3, 4, 5, 6, 7] $\times f - (bf - d) \times d]$			g, h, i,	j लिखा जाता है । यदि
	(a)	bcf	(b)	bce	(c)	bea	(d)	bba

28. गुणनफल $1\times2\times3\times4\times.....\times50$ के अभाज्य गुणनखण्ड करने पर 2 कितनी बार आएगा ?

29.	front		ng to	the right of T and	_	circle facing one of R; P is sitting to			_
	(a)	U	oppos		(b)	T			
	(c)	R			(d)	Cannot be determ	nined.		
30.		ements: All belusions: I. II. III.	Some No bo	re leaves. Some le jungles are book ook is a box. e leaves are boxes		are jungles. No ju	ngle i	s a box.	
	(a)	Only I follows	(b)	Only II follows	(c)	Only III follows	(d)	None follo	ows
31.	midd	le?		e arranged in alp	habet	ical order, which	word	will come	in the
	(a)	Elector	(b)	Electric	(c)	Election	(d)	Electrode	
32.		nn is performin nich direction v			own a	nd legs up. His fa	ice is	towards the	e west.
	(a)	East	(b)	West	(c)	North	(d)	South	
33.		esman in his 20 is his average			e of 11	0 and thereby inc	reases	his averag	e by 4.
	(a)	30	(b)	34	(c)	36	(d)	43	
34.	How 'ALE		gful E	English words car	n be f	formed by using	the le	tters of the	e word
	(a)	1	(b)	2	(c)	3	(d)	More than	13
35.		stablish relation		the brother of A. between B and C	, whic	h of the following	g info	ormation(s)	is(are)
	(i)	Gender of C			(ii)	Gender of B			
	` /	Either (i) or (i	i)		(b)	Both (i) and (ii)			
	(c)	Only (i)			(d)	Only (ii)			
36.	1. Po	overty 2. Pop	ulatio		4. Uı	nemployment 5.			5
	(a)	2, 1, 4, 3, 3	(0)	2, 4, 1, 3, 3	(C)	1, 4, 2, 5, 3	(u)	1, 2, 3, 4,	3
37.		h among the fo		•	2		4		
	1.					=, ×, ÷		÷, =, ×	
						$n 90 \circledast 6 \oplus 8 \odot 2$		4	
	(a)	1	(b)	2	(c)	3	(d)	4	
Series	s-A			8					SRS-02

	(a) U (c) R		(b) (d)	T निर्धारित नहीं कि	या जा सकत	ना ।	
30.	कथन : सभी पुस्त	नकें पत्तियाँ हैं । कुछ पत्ति	याँ वन हैं । कोई	भी वन संदूक नर्ह	ों है ।		
	निष्कर्ष : I. कुछ	o वन पुस्तकें हैं ।					
		ई भी पुस्तक संदूक नहीं है	1				
	•	पित्तयाँ सन्दूक हैं ।			9		
		परण करता है ।	(b)	केवल II अनुसर			
		नुसरण करता है ।	(d)	कोई अनुसरण न			
31.		दों को वर्णानुक्रमानुसार व		गए तो कौन सा श	ब्द मध्य मे	आएगा ?	
		, Elect, Election, Electric		Election	(4)	Electrode	
	. ,		(c)		(d)		
32.	एक व्याक्त यांग कर बायाँ हाथ किस दिशा	रहा है और उसका सिर में होगा ?	नाच आर पाव	ऊपर ह । उसका	। मुह पश्चि	म का आर ह। उ	सका
	(a) पूर्व	(b) पश्चिम	(c)	उत्तर	(d)	दक्षिण	
33.		ानी 20वीं पारी में 110 व ठी औसत क्या होगी ?	का स्कोर बनाया	और उसने अपनी	औसत में 4	4 की बढ़त की । 🛚	20वीं
	(a) 30	(b) 34	(c)	36	(d)	43	
34.	शब्द 'ALEP' के 3	नक्षरों का प्रयोग करके अं	प्रेजी के कितने अ	र्थपूर्ण शब्दों की र	चना की जा	सकती है ?	
	(a) 1	(b) 2	(c)	3	(d)	तीन से अधिक	
35.	A, B का भाई है । सूचना(ओं) को जान	C, A का भाई है । र्या ग आवश्यक है ?	दे B और C के	बीच सम्बन्ध ज्ञा	त करना है	तो निम्न में से कौ	न सी
	(i) C का लिंग						
	(ii) B का लिंग						
	(a) या (i) या (ii)) (b) दोनों (i) औ	₹ (ii) (c)	केवल (i)	(d)	केवल (ii)	
36.	नीचे दिये गये शब्दों व	को तार्किक व सार्थक क्रम	ानुसार व्यवस्थित	कीजिए :			
	 गरीबी 2. 	जनसंख्या 3. म	_{रृ} त्यु 4. बेर	ोजगारी	5. बीमान्	रेयाँ	
	(a) 2, 1, 4, 3,	5 (b) 2, 4, 1, 5,	3 (c)	1, 4, 2, 5, 3	(d)	1, 2, 3, 4, 5	
37.	निम्नलिखित में से क	ौन सा					
	1. ×, =, ÷	2. =, ÷, ×	3.	=, ×, ÷	4.	÷, =, ×	
	क्रमश: ⊛, ⊕ तथा (⊙ को 90 ⊛ 6 ⊕ 8 ⊙ 2	2 में उचित रूप र	मे प्रतिस्थापित कर	ता है ?		
	(a) 1	(b) 2	(c)	3	(d)	4	
SRS-	-02		9			Ser	ies-A

	-	hart ? 76.8°	(b)	72°	(c)	64.8°	(d)	62.4°	
45.				ps goes up by 2 area, what will b					
77.		per acre of V	Vheat a			3:2		3:1	veen the
44.	If the	e production	of Whe	at is six times t	hat of I	Barlev then	what is the	ratio hetw	veen the
43.		e total area ur r Paddy ? 4.5	nder Jov (b)	war was 1.5 mill		es, then what	t is the area (d)	a (in millio 9.0	n acres)
42.	which crops (a) (c)		ey and		(b) (d)	Paddy, Who Bajra, Maiz	eat and Jov	var	ler food
	СГОР	s. Study the C.		Whe	7	ldy	10 .		
		-		w shows the did answer the que				nder vario	ous food
41.	older			va. Muskan is el mya is younger Kashish					
	(a)	10	(b)	6	(c)		(d)	4	
40.				d in still water attes. The speed of				astream and	d comes
37.			•	it 10% per annu		₹ 4.00	(d)	₹ 6.00	ir yearry
39.	(c)	6 hours 30 n		early simple int	` /		interest re	ckoned hal	f vearly
					(d)	2 hours			

Two pipes can fill a tank in 10 hours and 12 hours respectively while the third pipe

empties the tank in 20 hours. If all the three pipes operate simultaneously, in how much

38.

38.		•				जबिक तीसरा पाइप तो टंकी कितने समय		1 20 घंटे में खाली कर पर जाएगी ?
	(a)	7 घंटे 30 मिनट	(b)	7 घंटे	(c)	6 ਬਂਟੇ 30 ਸਿਜਟ	(d)	2 घंटे
39.		200 में 10% वार् छमाही हो) में अन्त		ज दर से एक वर्ष के	वार्षिक	साधारण ब्याज और	चक्रवृद्धि	र ब्याज (यदि चक्रवृद्धि
	(a)	₹ 2.50	(b)	₹ 3.00	(c)	₹ 4.00	(d)	₹ 6.00
40.		,		र पानी में गति 15 कि । पानी के बहाव की			शा में 3	0 किमी. जाकर वापस
	(a)	10	(b)	6	(c)	5	(d)	4
41.			•	कान, आरती से बड़ी है ों सबसे बड़ी है । कौन			। कशि	श, सौम्या से बड़ी है ।
	(a)	सौम्या	(b)	कशिश	(c)	आरती	(d)	मुस्कान
		पाई-चार्ट में किसी कर प्रश्नों 42 से 4!			ों के अ	न्तर्गत ज़मीन का वित	रण दश	या गया है । इस चार्ट
				गेहूँ 72° जो 36° ज्वार 18° अजरा 45° मक्का	धान 72° 99° अन्य			
42.	किन प	फ् सलों का समूह ख	ाद्य फस	लों के अन्तर्गत आने व	त्राली कु	ल ज़मीन के 50% क्षेत्र	को दश	र्गाता है ?
	(a)			-,		-,		बाजरा, मक्का व धान
43.	_	वार के अन्तर्गत कु । होगा ?	ल क्षेत्रप	म् । ग्रिक्य स्थान	ड़ है, त	ो धान के अन्तर्गत कुल	न क्षेत्रफ	ल (मिलियन एकड़ में)
	(a)	4.5	(b)	6.0	(c)	7.5	(d)	9.0
44.	यदि गे	हूँ की पैदावार, जौ	की पैदा	वार से छ: गुनी हो, तो	प्रति एव	कड़ गेहूँ व जौ की पैदाव	वार का	अनुपात क्या होगा ?
	(a)	2:1	(b)	2:3	(c)	3:2	(d)	3:1
45.						की बढ़ोतरी हो जाए अ ाया जाने वाला कोण क		के अन्तर्गत आने वाला ?
CDC	(a)	76.8°	(b)		(c)	64.8°	(d)	
SRS-	U <i>2</i>			11	L			Series-A

	is								
	(a)	18		(b)	17	(c)	16	(d)	None of these
47.	The o	ligi	t at unit	place of	17 ¹⁷ is				
	(a)	1		(b)	3	(c)	7	(d)	9
48.	The o	_		be writt	en in 3 ways as fo	ollows	:		
	(ordo				bers is not impor	tont)			
					-		a ha writtan using	digita	loss than or aqual
	to 5 '	?	ig to the		in now many way		i be written using		less than or equal
	(a)	8		(b)	7	(c)	6	(d)	5
49.	'Zero	o' is							
	(a)	an	even int	eger		(b)	an odd integer		
	(c)	nei	ither eve	en nor od	ld	(d)	even and odd bo	th	
			N + T O 9 0	O T N E 0 0	9000 i.e.	word N	NET ?		
	(a)	26	4	(b)	673	(c)	246	(d)	628
Dire	ctions	for	answer	ring que	stion numbers fi	rom 51	to 56.		
	son (F								and the other as the codes given
I.	Both	(A)	and (R)) are true	e and (R) is the co	rrect e	xplanation of (A).		
II.	Both	(A)	and (R)) are true	e, but (R) is not th	e corre	ect explanation of	(A).	
III.	(A) is	s tru	ie, but (I	R) is fals	se.				
IV.	(A) is	s fa	lse, but ((R) is tru	e.				
51.	Asse		n (A): r share.	Econom	nic justice is cond	cerned	with giving all th	e men	nbers of society a
	Reas	on	(R) : Th	e possib	le criteria of distr	ibution	are equity, equali	ty and	l need.
	(a)	I		(b)	II	(c)	III	(d)	IV
Serie	s-A				1	12			SRS-02

The number of rectangles/squares in the rectangle

46.

	में आ	यतों/वर्गों क	ी संख्या है						
	(a)	18	(b)	17		(c)	16	(d)	इनमें से कोई नहीं
47.	17 ¹⁷	के इकाई वे	क स्थान पर ३	भंक होगा					
	(a)	1	(b)	3		(c)	7	(d)	9
48.	अंक '	'3' को 3 प्र	कार से निम्न	लिखित व	तरीके से लिखा	जा सक	न्ता है :		
		3 = 2 +	1 = 1 + 1	+ 1					
	(अंकों	के योग क	ा क्रम महत्त्व	पूर्ण नहीं	है)				
	उपर्युव	त्त के अनुस	गर, 5 या 5 र	पे कम अ	ंकों का प्रयोग व	करके <i>5</i>	को कितने प्रकार से ि	लेखा जा	सकता है ?
	(a)	8	(b)	7		(c)	6	(d)	5
49.	'शून्य	· है							
	٠,		र्ण संख्या(b)	एक रि	वषमपूर्ण संख्या	(c)	न सम न विषम	(d)	सम और विषम दोनों
		प्राप्त करते				•			त्रो जोड़ने पर हम संख्या न
		+ T	ह जस कि NOT <u>ONE</u> 0000 कौन सी संख्	गा निरूपि	त होगी ?				
	शब्द]	<u>+ T</u> 9 NET द्वारा र	NOT ONE 0000 कौन सी संख्		त होगी ?	(c)	246	(d)	628
	शब्द] (a)	+ T 9 NET द्वारा र 264	NOT TONE 0 0 0 0 कौन सी संख् (b)	673	,	(c)	246	(d)	628
	शब्द] (a) सं. 51	+ T 9 NET द्वारा र 264 से 56 तक	NOT ONE 0000 कौन सी संख् (b)	673 लिए निर्	{ श :	` '		` '	628
नीचे र्व	शब्द] (a) सं. 51 देए गये	+ T 9 NET द्वारा व 264 से 56 तक प्रश्नों में दो	NOT	673 लिए नि र्वे ाए हैं : ए	र्दश : क 'अभिकथन	(A)' है	तथा दूसरा 'तर्क (R)	` '	628
नीचे र् सावध	शब्द] (a) सं. 51 दिए गये दिए गये	+ T <u>9</u> NET द्वारा व 264 से 56 तक प्रश्नों में दो इनकी जाँच	NOT	673 लिए निर्वे ाए हैं : ए लेखित व	र्दश : क 'अभिकथन जोड में से सही उ	(A)' है उत्तर क	तथा दूसरा 'तर्क (R) । चुनाव करें :	` '	628
नीचे f सावध I.	शब्द] (a) सं. 51 दिए गये दिए गये (A) ह	+ T <u>9</u> NET द्वारा र 264 से 56 तक प्रश्नों में दो इनकी जाँच	NOT ONE 0000 कौन सी संख् (b) उत्तर देने के कथन दिए प् करके, निम्नी	673 लिए निर्व गए हैं : ए लेखित व था (R),	र्दश : क 'अभिकथन होड में से सही उ (A) की सही ळ	(A)' है उत्तर क गाख्या है	तथा दूसरा 'तर्क (R) । चुनाव करें :	` '	628
नीचे f सावध I. II.	शब्द] (a) सं. 51 दिए गये विए गये (A) त (A) त	+ T 9 NET द्वारा र 264 से 56 तक प्रश्नों में दो इनकी जाँच ाथा (R) दो	NOT ONE O 0 0 0 कौन सी संख् (b) उत्तर देने के कथन दिए प् करके, निम्नी नों सत्य हैं त	673 लिए निर्व गए हैं : ए लेखित व था (R), ए कन्तु (R)	र्दश : क 'अभिकथन जोड में से सही उ	(A)' है उत्तर क गाख्या है	तथा दूसरा 'तर्क (R) । चुनाव करें :	` '	628
नीचे f सावध I. II. III.	शब्द 1 (a) सं. 51 देए गये तानी से इ (A) र (A) र	+ T 9 NET द्वारा र 264 से 56 तक प्रश्नों में दो इनकी जाँच स्था (R) दो स्था (R) दो	NOT	673 लिए निर्व गए हैं : ए लेखित व था (R), प कन्तु (R) य है ।	र्दश : क 'अभिकथन होड में से सही उ (A) की सही ळ	(A)' है उत्तर क गाख्या है	तथा दूसरा 'तर्क (R) । चुनाव करें :	` '	628
नीचे f सावध I. III. III.	शब्द] (a) सं. 51 देए गये ानी से इ (A) र (A) र (A) उ	+ T 9 NET द्वारा व 264 से 56 तक प्रश्नों में दो इनकी जाँच ाथा (R) दोव गथा (R) दोव गथा (ह) दोव	NOT ONE O 0 0 0 The shift of t	673 लिए निर्व गए हैं : ए लेखित व था (R), प कन्तु (R) य है । य है ।	हंश : क 'अभिकथन होड में से सही उ (A) की सही व्य , (A) की सही ं	(A)' है उत्तर क गाख्या है व्याख्या	तथा दूसरा 'तर्क (R) । चुनाव करें : ⁻ । नहीं है ।	'है।	
नीचे f सावध I. III. III.	शब्द 1 (a) सं. 51 देए गये ानी से इ (A) र (A) र (A) उ	+ T 9 NET द्वारा व 264 से 56 तक प्रश्नों में दो इनकी जाँच ाथा (R) दोव गथा (R) दोव गथा (R) दोव गथा (R) दोव गथा (R) दोव गथा (R) दोव	NOT ONE O 0 0 0 कौन सी संख्य (b) उत्तर देने के कथन दिए प करके, निम्नी नों सत्य हैं तः नों सत्य हैं, वि तु (R) असत	673 लिए निर्वे गए हैं : ए लेखित व था (R), व कन्तु (R) य है । य है । य है ।	हिंश : क 'अभिकथन होड में से सही उ (A) की सही ळ , (A) की सही ं	(A)' है उत्तर क गाख्या है व्याख्या दस्यों व	तथा दूसरा 'तर्क (R) । चुनाव करें : । नहीं है । को न्यायपूर्ण अंश देने न	' है ।	ध रखता है ।
नीचे र्ग सावध I.	शब्द] (a) सं. 51 देए गये ानी से इ (A) र (A) र (A) उ	+ T 9 NET द्वारा र 264 से 56 तक प्रश्नों में दो इनकी जाँच थ्या (R) दो अथा (R) दो असत्य है, कि असत्य है, कि	NOT ONE O 0 0 0 कौन सी संख्य (b) उत्तर देने के कथन दिए प करके, निम्नी नों सत्य हैं तः नों सत्य हैं, वि तु (R) असत	673 लिए निर्वे गए हैं : ए लेखित व था (R), ए कन्तु (R) थ है । थ है । न्याय, स	हिंश : क 'अभिकथन होड में से सही उ (A) की सही ळ , (A) की सही ं	(A)' है उत्तर क गाख्या है व्याख्या दस्यों व	तथा दूसरा 'तर्क (R) । चुनाव करें : ⁻ । नहीं है ।	' है ।	ध रखता है ।

52.		psycholo	gy.					ample of o	ointm		anism in
53.			India is when the proble					ountry. ng with the	incre	ease in p	opulation
	(a)	I	(b)	II		(c)	III		(d)	IV	
54.		on (R):		ers to the	e formula			naking' and icular plan			_
	(a)	I	(b)	II		(c)	III		(d)	IV	
55.		top form.			•		•	aims at ach			iintaining
	Reas (a)	on (R) : T I	op form o (b)	nce achi II	eved can	last fo	r a prol III	onged perio	od of 1 (d)	time. IV	
	(a)	1	(0)	11		(C)	111		(u)	1 V	
56.	 Assertion (A): The rate of migration from the hilly areas of Uttarakhand has increased after it was formed in the year 2000. Reason (R): Migration leads to abandonment of villages which causes degradation of land. 										
	(a)	Ι	(b)	II		(c)	III		(d)	IV	
Ansv	ver au	estion nun	nbers 57 to	5 9 base	ed on the	data :					
The	follow	ing data s	shows the 014 and 20	sales of			usands)	in five bra	anche	es of a p	ublishing
V	ear↓	R	Branche	1	R	R					
	2014 2015	8 ₁ 68 72	87 73	B ₃ 90 100	B ₄ 63 77	B ₅ 52 78					
57.			erage sale year 2014		ks (in th	ousanc	ls) of th	ne publishir	ng ho	use thro	igh these
	(a)	70	(b)	72		(c)	75		(d)	80	
58.			ch of the p wo years, i		_	, the d	ifferenc	ce between	the s	ales of l	books (in
	(a)	B_2	(b)	B_3		(c)	B_4		(d)	B_5	
59.		sales of the		B ₃ for b	oth years	is wha	at perce	nt of total s	ales o	of all the	branches
	(a)	25%	(b)	24%		(c)	22%		(d)	20%	
Serie	s-A				1	14					SRS-02

तर्क (R) : निराशा को स्वीकार करने से बचने के लिए युक्तिकरण का प्रयोग किया जा सकता है । (a) IV (b) III (c) II (d) I 53. अभिकथन (A): जिस्ती विश्व का दूसरा सर्वाधिक जनसंख्या वाला देश है । (d) IV 54. अभिकथन (A): 'नीति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । (d) IV 54. अभिकथन (A): 'नीति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । (d) IV 55. अभिकथन (A): 'नीति निर्माण वताया गया है । (e) III (d) IV 55. अभिकथन (A): प्रतिचींगिता के समय प्रशिक्षण का उदेश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । (e) III (d) IV 56. अभिकथन (A): उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्ध हुई है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A): उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्ध हुई है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A): उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्ध हुई है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A): उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष वृद्ध हु है । तर्क (B) I (d) IV IV 56. अभिक				ाम अगूर ख	ट्टे हैं' दृष्टिकोण र	क्षात्मक प्रोतोक्र	या का एक उद	16401 6 1
53. अभिकथम (A) : भारत विश्व का दूसरा सर्वाधिक जनसंख्या वाला देश है । तर्क (R) : भारत में जनसंख्या वृद्धि के साथ बेरोजगारी की समस्या बढ़ रही है । (a) I (b) II (c) III (d) IV 54. अभिकथन (A) : 'नींति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । तर्क (R) : सरकार या एक संगटन द्वारा एक विशेष योजना या कार्य की प्रक्रिया को निरूपित करने को नींति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अभिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त को गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निर्माकरण होता है । (a) I (b) II (c) III (d) IV निर्मालीवत ऑकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षो 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं : शाखाएँ → वर्ष े В1 В2 В3 В4 В5 2014 68 87 90 63 52 2015 72 73 100 77 78 उपरोक्त ऑकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर दींजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, कितावों की औसत बिक्री (हज़ार में) वर्ष 2014 में कितनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की किस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) В2 (b) В3 (с) В4 (d) В5 59. В3 शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%		तर्क (R) :	निराशा क	ने स्वीकार कर	ने से बचने के लि	न्ना प्रयोग किया	जा सकता है ।	
तर्क (R) : भारत में जनसंख्या बृद्धि के साथ बरेगजगारी को समस्या बढ़ रही है । (a) I (b) II (c) III (d) IV 54. अभिकथन (A) 'नीति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । (d) IV र्कक (R) : सरकार या एक संगठन द्वारा एक विशेष योजना या कार्य की प्रक्रिया को प्रिक्रया को निरूपित करने को नीति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अभिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था तीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य वनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निक (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । निक (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । <th></th> <th>(a) IV</th> <th>(b)</th> <th>III</th> <th>(c)</th> <th>II</th> <th>(d)</th> <th>I</th>		(a) IV	(b)	III	(c)	II	(d)	I
(a) I (b) II (c) III (d) IV 54. अधिकथन (A) : 'नीति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । तर्क (R) : सरकार या एक संगठन द्वारा एक विशेष योजना या कार्य की प्रक्रिया को निरूपित करने को नीति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अधिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अधिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं : शाखाएँ → वर्ष ↓ B₁ B₂ B₃ B₄ B₅ 2014 68 87 90 63 52 2015 72 73 100 77 78 उपरोक्त आँकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर दीजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, किताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में कितनी हैं ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की किस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B₂ (b) B₃ (c) B₄ (d) B₃ 59. B₃ शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्वा प्रतिशत हैं ? (a) 25% (b) 24% (c) 22% (d) 20%	53.	अभिकथन (A) :	भारत विश	ख़ का दूसरा स	प्रवाधिक जनसंख्य	गा वाला देश है	l	
 54. अभिकथन (A) : 'नीति निर्माण' तथा 'निर्णय लेना' में कोई अन्तर नहीं है । तर्क (R) : सरकार या एक संगटन द्वारा एक विशेष योजना या कार्य की प्रक्रिया को निरूपित करने को नीति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अभिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भृमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की विक्री (हज़ार में) को दर्शांते हैं : शाखाएँ → वर्ष ↓ R₁ B₂ B₃ B₄ B₅ 2014 68 87 90 63 52 2015 72 73 100 77 78 उपरोक्त आँकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर दीजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, िकताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में कितनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की किस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B₂ (b) B₃ (c) B₄ (d) B₅ 59. B₃ शाखा की दोनों वर्षों की कुल्त बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20% 		तर्क (R) :	भारत में र	जनसंख्या वृद्धि	के साथ बेरोजग	ारी की समस्या व	बढ़ रही है ।	
तर्क (R) : सरकार या एक संगठन द्वारा एक विशेष योजना या कार्य की प्रक्रिया को निरूपित करने को नीति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अभिकथन (A) : प्रित्योगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्नितिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की विक्री (हज़ार में) को दर्शाते हैं : ***********************************		(a) I	(b)	II	(c)	III	(d)	IV
नीति निर्माण बताया गया है । (a) I (b) II (c) III (d) IV 55. अभिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखित ऑकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं : ***********************************	54.	अभिकथन (A) :	'नीति निग	र्माण' तथा 'नि	र्णय लेना' में कोः	ई अन्तर नहीं है	1	
55. अभिकथन (A) : प्रतियोगिता के समय प्रशिक्षण का उद्देश्य सर्वोत्तम अवस्था को प्राप्त करना और उसे बनाए रखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं :		तर्क (R) :				योजना या का	र्य की प्रक्रिया	को निरूपित करने को
सखना है । तर्क (R) : एक बार प्राप्त की गई सर्वोत्तम अवस्था दीर्घकालीन समय तक रह सकती है । (a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दशांते हैं : ***********************************		(a) I	(b)	II	(c)	III	(d)	IV
(a) I (b) II (c) III (d) IV 56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । \mathbf{ra} (R) : पलायन से गाँवों का पित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखत आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं :	55.	अभिकथन (A) :			शिक्षण का उद्देश्य	य सर्वोत्तम अव	स्था को प्राप्त	करना और उसे बनाए
56. अभिकथन (A) : उत्तराखण्ड के पहाड़ी क्षेत्रों से, इसके वर्ष 2000 में राज्य बनने के उपरान्त, पलायन की दर में वृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं : ***********************************		तर्क (R) :	एक बार !	प्राप्त की गई स	र्ग्वोत्तम अवस्था व	रीर्घकालीन समय	प्र तक रह सक	ती है ।
नृद्धि हुई है । तर्क (R) : पलायन से गाँवों का परित्याग हो जाता है जिससे भूमि का निम्नीकरण होता है । (a) I (b) II (c) III (d) IV निम्निलिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शाते हैं :		(a) I	(b)	II	(c)	III	(d)	IV
(a) I (b) II (c) III (d) IV	56.	अभिकथन (A) :			त्रों से, इसके वर्ष	2000 में राज्य	बनने के उपर	ान्त, पलायन की दर में
निम्निलिखित आँकड़े एक प्रकाशन संस्था की पाँच शाखाओं द्वारा दो वर्षों 2014 व 2015 में की गई पुस्तकों की बिक्री (हज़ार में) को दर्शात हैं :								
(हज़ार में) को दर्शाते हैं :		तर्क (R) :	पलायन र	में गाँवों का परि	त्याग हो जाता है	जिससे भूमि क	ा निम्नीकरण ह	होता है ।
						-,		
2014 68 87 90 63 52 2015 72 73 100 77 78 उपरोक्त आँकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर वीजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, िकताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में िकतनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की िकस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B ₂ (b) B ₃ (c) B ₄ (d) B ₅ 59. B ₃ शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%		(a) I लेखित आँकड़े एक	(b)	II	(c) शाखाओं द्वारा दो	III	(d)	IV
2015 72 73 100 77 78 उपरोक्त ऑकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर दीजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, िकताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में िकतनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की िकस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B₂ (b) B₃ (c) B₄ (d) B₅ 59. B ₃ शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20% 		(a) I लेखित आँकड़े एक	(b)	II	(c) शाखाओं द्वारा दो शाखाएँ — —	III वर्षों 2014 व	(d)	IV
उपरोक्त आँकड़ों पर आधारित प्रश्न सं. 57 से 59 तक का उत्तर दीजिए । 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, िकताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में िकतनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की िकस शाखा का, दो वर्षों की पुस्तकों की िबक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B ₂ (b) B ₃ (c) B ₄ (d) B ₅ 59. B ₃ शाखा की दोनों वर्षों की कुल िबक्री सभी शाखाओं की दोनों वर्षों की कुल िबक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%		(a) I लेखित आँकड़े एक	(b) प्रकाशन संस्	II था की पाँच इ	(c) शाखाओं द्वारा दो शाखाएँ — —	III वर्षों 2014 व	(d)	IV
 57. प्रकाशन संस्था की इन पाँच शाखाओं द्वारा, िकताबों की औसत बिक्री (हज़ार में) वर्ष 2014 में िकतनी है ? (a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की िकस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B₂ (b) B₃ (c) B₄ (d) B₅ 59. B₃ शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20% 		(a) I लेखित आँकड़े एक	(b) प्रकाशन संस	II था की पाँच इ वर्ष ↓ B ₁ 2014 68	(c) शाखाओं द्वारा दो शाखाएँ \longrightarrow $\mathbf{B_2} \mathbf{B_3} \mathbf{B_3} \mathbf{B_3} \mathbf{B_4} \mathbf{B_5} \mathbf{B_6} B_$	III বৰ্ষা 2014 ব <mark>B₄ B₅</mark> 3 52	(d)	IV
(a) 70 (b) 72 (c) 75 (d) 80 58. प्रकाशन संस्था की किस शाखा का, दो वर्षों की पुस्तकों की बिक्री (हज़ार में) का अन्तर सर्वाधिक है ? (a) B ₂ (b) B ₃ (c) B ₄ (d) B ₅ 59. B ₃ शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%	(हज़ार	(a) I लेखित आँकड़े एक में) को दर्शाते हैं :	(b) प्रकाशन संस	II था की पाँच र वर्ष ↓ B ₁ 2014 68 2015 72	(c) शाखाओं द्वारा दो शाखाएँ —→ B₂ B₃ B 87 90 6 73 100 7	III वर्षों 2014 व B₄ B₅ 3 52 7 78	(d)	IV
(a) B_2 (b) B_3 (c) B_4 (d) B_5 59. B_3 शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%	(हज़ार उपरोव	(a) I लेखित आँकड़े एक (में) को दर्शाते हैं : क्त आँकड़ों पर आधा	(b) प्रकाशन संस् रित प्रश्न सं.	II था की पाँच र वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त	(c) शाखाओं द्वारा दो शाखाएँ —→ B ₂ B ₃ B 87 90 6 73 100 7 क का उत्तर दीजि	III वर्षों 2014 व B ₄ B ₅ 3 52 7 78	(d) 2015 में की	IV गई पुस्तकों की बिक्री
59. B_3 शाखा की दोनों वर्षों की कुल बिक्री सभी शाखाओं की दोनों वर्षों की कुल बिक्री का क्या प्रतिशत है ? (a) 25% (b) 24% (c) 22% (d) 20%	(हज़ार उपरोव	(a) I लेखित आँकड़े एक (में) को दर्शाते हैं : म्त ऑकड़ों पर आधा प्रकाशन संस्था की	(b) प्रकाशन संस्	II था की पाँच इ वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त खाओं द्वारा, वि	(c) शाखाओं द्वारा दो शाखाएँ —→	III वर्षों 2014 व <mark>8₄ B₅ </mark>	(d) 2015 में की) वर्ष 2014 मे	IV गई पुस्तकों की बिक्री iं कितनी है ?
(a) 25% (b) 24% (c) 22% (d) 20%	(हज़ार उपरोब 57.	(a) I लेखित आँकड़े एक प्रमें) को दर्शाते हैं : प्रकाशन संस्था की (a) 70 प्रकाशन संस्था की	(b) प्रकाशन संस् रित प्रश्न सं. इन पाँच शार (b)	II था की पाँच र वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त खाओं द्वारा, वि 72 का, दो वर्षों व	(c) शाखाओं द्वारा दो शाखाएँ —→ B ₂ B ₃ E 87 90 6 73 100 7 क का उत्तर दीजि त्ताबों की औसत (c)	III वर्षों 2014 व 3	(d) 2015 में की) वर्ष 2014 मे (d) हा अन्तर सर्वा	IV गई पुस्तकों की बिक्री हैं कितनी है ? 80
	(हज़ार उपरोब 57.	(a) I लेखित आँकड़े एक प्रमें) को दर्शाते हैं : प्रकाशन संस्था की (a) 70 प्रकाशन संस्था की	(b) प्रकाशन संस् रित प्रश्न सं. इन पाँच शार (b)	II था की पाँच र वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त खाओं द्वारा, वि 72 का, दो वर्षों व	(c) शाखाओं द्वारा दो शाखाएँ —→ B ₂ B ₃ E 87 90 6 73 100 7 क का उत्तर दीजि त्ताबों की औसत (c)	III वर्षों 2014 व 3	(d) 2015 में की) वर्ष 2014 मे (d) हा अन्तर सर्वा	IV गई पुस्तकों की बिक्री हैं कितनी है ? 80
NAS II / Coming /	उपरोव 57. 58.	(a) I लेखित ऑकड़े एक एक में) को दर्शाते हैं : : मंं) को दर्शाते हैं : : मंं) को दर्शां कें प्रकाशन संस्था की (a) 70 प्रकाशन संस्था की (a) B ₂ अगखा की दोनों	(b) प्रकाशन संस् रित प्रश्न सं. इन पाँच शार (b) किस शाखा (b)	II था की पाँच इ वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त बाओं द्वारा, वि 72 का, दो वर्षों व B ₃ ल बिक्री सभी	(c) शाखाओं द्वारा दो शाखाएँ —→ B ₂ B ₃ B 87 90 6 73 100 7 क का उत्तर दीजि जताबों की औसत (c) शाखाओं की दोन	III वर्षों 2014 व 4 B ₅ 3 52 7 78 ए	(d) 2015 में की) वर्ष 2014 मे (d) ज अन्तर सर्वा (d) बिक्री का क्या	IV गई पुस्तकों की बिक्री ों कितनी है ? 80 धिक है ? B ₅ प्रतिशत है ?
SRS-02 15 Series-A	उपरोव 57. 58.	(a) I लेखित आँकड़े एक $(\dot{r} \dot{t})$ को दर्शाते हैं : मत आँकड़ों पर आधा प्रकाशन संस्था की (a) 70 प्रकाशन संस्था की (a) B_2 B_3 शाखा की दोनों (a) 25%	(b) प्रकाशन संस् रित प्रश्न सं. इन पाँच शार (b) किस शाखा (b)	II था की पाँच इ वर्ष ↓ B ₁ 2014 68 2015 72 57 से 59 त बाओं द्वारा, वि 72 का, दो वर्षों व B ₃ ल बिक्री सभी	(c) शाखाओं द्वारा दो शाखाएँ —→	III वर्षों 2014 व 4 B ₅ 3 52 7 78 ए	(d) 2015 में की) वर्ष 2014 मे (d) ज अन्तर सर्वा (d) बिक्री का क्या	IV गई पुस्तकों की बिक्री सं कितनी है ? 80 धिक है ? B_5 प्रतिशत है ? 20%

60.	You are in a bus. The bus reaches your stop but still you have not purchased the ticket because of heavy rush. What will you do?										
	(a) Jump out quickly to avoid embarrassment.										
		ctor, give him the mon			1						
		ey to someone sitting ney to the driver.	iearby	to give it to the co	onauc	tor.					
61.	1 , 6										
	_	ghth of the number of									
		ive got 16 notebooks of	each.	How many notebo	ooks v	vere distrib	outed in				
	total?	(L) 100	(-)	510	(. 1)	256					
60	` '	(b) 128	` ′	512	(d)	256	1 0				
62.		dent of Police of an a									
		ou come across a perso			area.	w nat will y	you do ?				
		I proceed to your desting the person to the hospite.		•							
	•	our subordinates to con		d take the nerson t	to the	hoenital					
	• •	nd him to the hospital a		-		-					
63.	Statements : All sci	-	ina tin	en proceed to your	distii	iution.					
03.		ols are illiterate.									
		All scientists are illiter	rate.								
		All illiterates are scien									
	III. All illiterates are fools.										
	IV.	Some illiterates would	l be sc	ientists.							
	(a) Only I and IV	follow.	(b)	Only II follows.							
	(c) Only III and IV	V follow.	(d)	Only IV follows	•						
64.		I met the only brother	r of th	e daughters of my	pater	nal grand n	nother.'				
	Whom did A meet?										
	` '	(b) Brother	(c)	Nephew	(d)	Father					
65.		Riya' cold cream for fai		-	vertise	ement.					
	_	People like to use crea		fair complexion.							
		People are easily foole									
		People respond to adv			imali	oit					
	(a) Only I is impli(c) Only I and III		(b) (d)	Only I and II are None of the above	-	CIL.					
66.	•	n are influenced more	` ′								
00.											
	Assumptions: I. Children consider their teachers as their models. II. Children's most of the time is spent in schools.										
	(a) Only I is impli		(b)	Only II is implic							
	(c) Both I and II a		(d)	None of these.							
67.		year, which will be a p	` ′	square is							
-		(b) 2020	(c)	2025	(d)	2032					
68.		iples of 7 from 123 to 3	` ′		` /						
		(b) 26	(c)	27	(d)	28					
69.	• •	numbers was found to	` /		` '		nher 36				
0 ,	_	as 26. Correct average		. Later it was lot	411G UI	at one nun	11001 50				
	• • •	(b) 18	(c)	16	(d)	14					
Seri	` '	1	` '		. /		SRS-02				

SRS-	02			1'	7				Series-A
υ ઝ.	को गल	याओं का आसत ती से 26 लिखा ग 20			; н чаі (c)	वलता हाक उ	भासत ।नकालत (d)	1 समय एक 14	. सख्या 36
69.	` ′	23 याओं का औसत	` /	या जाता है । ह्याट	` '		` '		मंखा १८
00.	(a)	-	ાળા જાસર (b) 26	આ ∂ .	(c)	27	(d)	28	
68.		2013 321 तक 7 के गु				2025	(u)	2002	
U 1.		2018				2025	(d)	2032	
67.		रा । 1 य 11 अस वर्ग के रूप में स		ो में आने वाला व	` /	7 1 1 1 1 1 1 1 1			
		n. जुज्ज केवल I अन्तर्निहि दोनों I व II अन्त	इत है ।	तम समय स्पूरत	(b)	केवल II अन्ती इनमें से कोई न	र्निहित है । हीं		
	पूवधार			भ। अपना आदश तम समय स्कूल					
66.		आजकल बच्चे णा : I. बच्चे							
	(c)	केवल I व III अ	न्तर्निहित हैं।	1	(d)	इनमें से कोई न			
	(a)	III. लाग केवल I अन्तर्निहि	ापशापन क ति है ।	ନାଧାନ ଆଧାନ	(b)	केवल । व ॥ ः	अन्तर्निहित हैं	1	
				मूर्ख बनते हैं । प्रति प्रतिक्रिया क	रते हैं ।				
		णा : I. लोग	गोरे रंग के ि	लेए क्रीम का उप			हैं ।		
65.	कथन :	''गोरे रंग के वि	लए 'रिया' क	जेल्ड क्रीम अपना	एँ" – ए	क विज्ञापन ।			
J 11		चचेरा भाई				भतीजा	(d)	'' : पिता	
64.		से कहा, 'कल मै							
		सिर्फ I व IV अन् सिर्फ III व IV अ				सिर्फ II अनुसर सिर्फ IV अनुस			
	(0)	IV. कुछ अ गिर्णास स्थाप			(b)	محدد براسل	m æræ 🏝 .		
		III. सभी अ	ग्नपढ़ मूर्ख _़ हैं	1					
	ा आ/प	. I. समा अ II. सभी अ							
	निष्कर्ष	सभी मूर्ख अन : I. सभी वै		ाद हैं ।					
63.	कथन :	सभी वैज्ञानिक	C/						
	(d)	एक टैक्सी किराये	पर लेंगे, उस						1
	(c)	अपने एक अधीन	स्थ को आदेश	ा देंगे कि वह आ					
		उस छाड़ दग आर घायल व्यक्ति को			ाएग ।				
		मिलता है जो गम्भे उसे छोड़ देंगे और				?			
62.		क क्षेत्र के पुलिस					नए जा रहे हैं	। रास्ते में उ	भापको एक
		32	(b) 128	3	(c)	512	(d)	256	
-	संख्या व	का आठवाँ भाग १ कॉपियाँ वितरित व	था । यदि ब	च्चों की संख्या	आधी हो	ती तो प्रत्येक ब	ाच्चे को 16 व	कॉपियाँ मिल	ातीं । कुल
61.		ं मुफ्त कॉपियाँ स		बाँटी गईं । प्रत्ये	क बच्चे	को मिलने वाल	नी कॉपियों की	संख्या कल	। बच्चों की
		नजदीक बैठे किर्स चालक को पैसे दे		रंग तााक वह पीर	(चालक	का पस द द ।			
		परिचालक को बुल							
		शर्मिन्दगी से बचने			जाएँगे	l			
60.		स में जा रहे हैं । क्रट नहीं लिया है			पहुँच ग	ई है, परन्तु अधि	धक भीड़ होने	के कारण उ	भापने अभी
60	आप त	स में जा रहे हैं ।	बस् आएके :	गन्तव्य स्थान एर	ਪੁੱਛੇਜ਼ ਸ	र्द है परन्त अधि	प्रक भीद होने	के कारण व	आपने अधी

Note: Read the following passage carefully and answer the questions (From 70 to 72) given below:

What was his great power over the mind and heart of man due to? Even we realise that his dominating passion was truth. That truth led him to proclaim without ceasing that good ends can never be attained by evil methods, that the end itself is distorted if the method pursued is bad. That truth led him to confess publicly whenever he thought he had made a mistake – Himalayan errors he called some of his own mistakes. That truth led him to fight evil and

untruth wherever he found them, regardless of the consequences, that truth made the service of the poor and the dispossessed the passion of his life; for where there is inequality and discrimination and suppression, there is injustice and evil and untruth. And thus he became the beloved of all those who have suffered from social and political evils, and the great representative of humanity as it should be. Because of that truth in him where he sat became a temple and where he trod was hallowed ground.										
70.	"Hin (a) (c)									
71.	Wha (a) (b) (c) (d)	He never mad While fighting He made the s	e mis g evil, service	escribed in the partakes. he always thoughe of the poor and one to social and political endings.	nt of c	onsequences. sessed his passion		•		
72.	According to the great man, described in the passage which one of the following is not true, if evil methods are adopted? (a) The good ends will never be attained. (b) There is a strong connection between ends and means. (c) The ends get distorted. (d) Evil methods can help to achieve good ends.									
73.	Wha (a)	t is the antonyn Analyse	n of "(b)	complicate" ? Easy	(c)	Simplify	(d)	Complex		
74.	of the origin and history of words':									
75.	Whic	ch one of the gi	ven a	Morphology Iternatives best ex in the whole system Weakness	presse	es the underlined paralysed by inerti		Etymology the sentence ? Sluggishness		

76. Out of the given alternatives, choose the one that correctly describes the meaning of the underlined phrase:

The love of his wife **Bore him up** in the midst of all his problems.

sustained (b) decided (c) humbled (d) None of these

प्रश्न संख्या 77 से 82 : निम्नलिखित गद्यांश के आधार पर नीचे पूछे गये प्रश्नों के उत्तर दीजिए : आप शुद्ध हृदय से इस बात पर विचार करें कि माता, मातृभूमि और मातृभाषा का आप पर भी ऋण है । एक जननी आपको जन्म देती है, एक की गोद में खेल-कूद कर और खा-पीकर आप पुष्ट होते हैं और एक आपको अपने भावों को प्रकट करने की शक्ति दे, आपके सांसारिक जीवन को सुखमय बनाती है । जिसका आप पर इतना उपकार है, इसके लिए कुछ करना क्या आपका परम कर्त्तव्य नहीं है ? उपर्युक्त गद्यांश का उचित शीर्षक है (b) सुखमय जीवन कर्त्तव्य (a) माता मातृऋण (c) (d) उपर्युक्त गद्यांश में जिनका ऋण बताया गया है, उन्हें एक शब्द में लिखिए । **78.** इनमें से कोई नहीं समाज (b) राष्ट्र (d) (a) (c) मातृ उपर्युक्त गद्यांश में 'शुद्ध हृदय से इस बात पर विचार करें' में 'शुद्ध' क्या है ? विशेषण (b) सर्वनाम संज्ञा क्रिया (a) (c) (d) उपर्युक्त गद्यांश में किस जीवन को सुखमय बनाने का उल्लेख हुआ है ? (b) सांसारिक सामाजिक (c) व्यक्तिगत आर्थिक (a) (d) उपर्युक्त गद्यांश में भाव प्रकटीकरण की शक्ति किसके द्वारा प्राप्त होती है ? पिता (a) जननी (b) मातृभाषा (c) (d) समाज उपर्युक्त गद्यांश के अनुसार खेल-कूद कर और खा-पीकर किसकी गोद में पुष्ट होते हैं ? जननी (b) पत्नी दादी मातृभूमि (a) (c) (d) 'अंधी पीसे, कुत्ता खाय' लोकोक्ति का अर्थ है 83. हानि ही हानि होना अयोग्य शासक के कारण कुप्रशासन (a) (b) मालिक से दुश्मनी करना लाभ कम, हानि ज्यादा (c) (d) 'बिनु पद चले, सुने बिनु काना' में कौन सा अलंकार है ? 84. श्लेष (a) (b) यमक (c) रूपक (d) विभावना 'लाश' शब्द किस मूल भाषा का है ? **85.** अरबी (b) तुर्की (d) संस्कृत (c) 'इया' प्रत्यय से बना शुद्ध शब्द है 86. डबिया (b) डिबिया (d) डबीया (a) (c) 'धनुष्टंकार' शब्द का संधि-विच्छेद है 87. धनुष + टंकार धनु: + टंकार (b) धनु + स्टंकार इनमें से कोई नहीं (c) (d)

(c)

बहुब्रीहि

(d)

तत्पुरुष

'घनश्याम' शब्द में कौन सा समास है ?

(b) कर्मधारय

88.

(a)

द्विग्

Serie	(a) 56	(t			(c)	45	(d)	65	SRS-02
		41 = 33 $0.141 = 33$ $0.141 = 33$ $0.141 = 33$ $0.141 = 33$ $0.141 = 33$ $0.141 = 33$ $0.141 = 33$ $0.141 = 33$	82 is						
100.		72 = 45							
	(a) 30	29 (t	31	?	(c)	37	(d)	35	
99.	Which nun	nber will re	11 1	estion ma 3 23	rk (?)	in the following:	:		
	(a) 4363	(t	5) 4563		(c)	4763	(d)	4263	
98.	Find the m	·	ber in the fo	ollowing se	` /		` /		
97.		issing term 5, 36, 10, 10 (t		_		14	(d)	15	
96.		I9R, L16U		wing serie		N25Y	(d)	N20Z	
95.	(12, 20, 60 (8, 12))? 2, 24), (15,	12, 90), (7, b) (15, 12	11, 75), (6	5, 16, 9	ving sets, which (7, 11, 75)	is si		
94.	'CHILDRI		ten in the sa	ime code l	angua	written as 'R ge ? DGJKCQDO	CTGP (d)	MDGFKS	
93.	(a) 73	(t	,		(c)	75	(d)	76	
- 	and 14? (a) 1	(t	o) 3		(c)	4	(d)	None of the	•
92.	(a) 53 How many	`	o) 54 between 950) and 1050	(c)) leave	55 e a remainder of	(d) 6 whe	56 en divided l	bv 7. 8
91.	If $a = \sqrt{3} +$			$\frac{6}{14}$ is	(a)	E E	(. 1 \	5.C	
	(c) A + 1				(b) (d)	A + C = B + D $A + C = 2B$			

90. If A + B = 2C and C + D = 2A, then

90.	यदि A	र A + B = 2C तथा C + D = 2A तब										
	(a)	A + C	=2D	(b)	A +	C = B + D	(c)	A + D =	= B + C	(d)	A + C =	2B
91.	यदि a	$=\sqrt{3}$ +	- 1 तब a ⁴	$\frac{1}{a^4} + \frac{16}{a^4}$	का म	ान है						
	(a)	53		(b)	54		(c)	55		(d)	56	
92.	950 7	नथा 105	0 के बीच	कितनी	संख्य	गएँ 7, 8 और	14 से भा	ग देने पर श	षिफल 6 दे	ती हैं ?		
	(a)	1		(b)	3		(c)	4		(d)	इनमें से क	ोई नहीं
93.	6 ¹⁸ ×	$7^{11} \times 9$	9 ¹³ के आं	वभाज्य	गुण-	ाखण्डों की संख	त्र्या है					
	(a)	73		(b)	74		(c)	75		(d)	76	
94.			कूट भाषा N' को कै			ENTS' को एगा ?	'RCT	'GPVU'	लिखा जा	ता है	। उसी कूट	ट भाषा में
	(a)	EFJK	CPCM	(b)	EJK	KNFTGP	(c)	DGJKC	CQDO	(d)	MDGFK	KSNB
95.	नीचे वि	इए गये र	मुच्चयों मे	ां से संग	<u>ख</u> ्याओं	के उस समुच	वय को चु	निए जो सम्	गुच्चय (12	, 20, 6	0) के समान	है ?
						(7, 11, 75),						
	(a)					, 12, 90)	(c)	(7, 11, 7)	75)	(d)	(6, 16, 9	0)
96.			गी में लुप्त) ज्ञात	कोजिए:						
			9R, L16		024	.v	(a)	NO5V		(4)	N207	
0=	(a)	N25X		(b)			(c)	N25Y		(d)	N20Z	
97.			गी में लुप्त 36, 10,									
		3, 9, 0, 12	30, 10,	(b)	13	.23	(c)	14		(d)	15	
98.			गी में लुप्त	` ′) जात	कोजिए :	` /			` /		
, 0,			3644, 4									
	(a)	4363		(b)	456	3	(c)	4763		(d)	4263	
99.	निम्नि	नखित में	प्रश्नवाच	क्र चिह्न	न (?)	के स्थान पर व	म्या आएग	π?				
			7	1	1	13						
			17	19	9	23						
			29	3	1	?						
	(a)	30		(b)	33		(c)	37		(d)	35	
100.	यदि	84 ⊕ ′	72 = 45									
		63 ⊕ <i>4</i>	41 = 33									
	तो	94 ⊕	82 का मा	न है								
ar.a	(a)	56		(b)	59		(c)	_45		(d)	65	a
SRS-	U 2						21					Series-A

Space For Rough Work / रफ कार्य के लिए जगह

Space For Rough Work / रफ कार्य के लिए जगह