

अखिल भारतीय आयुर्विज्ञान संस्थान ,रायपुर (छत्तीसगढ़)
All India Institute of Medical Sciences Raipur (Chhattisgarh)
G. E. Road, Tatibandh,
Raipur-492 099 (CG)
www.aiimsraipur.edu.in

No. Admin/Rec./Regular/Group 'A'/11/2017/AIIMS.RPR/714

Dated 06.02.2019

**NOTICE FOR WRITTEN EXAMINATION FOR RECRUITMENT TO THE
POSTS OF PUBLIC RELATION OFFICER, LAW OFFICER, ACCOUNTS
OFFICER & ASSISTANT NURSING SUPERINTENDENT ON DIRECT
RECRUITMENT BASIS IN AIIMS, RAIPUR.**

OBJECTION HANDLING AND ANSWER KEY

This is in reference to the Written Examination for recruitment to the post of **Public Relation Officer, Law Officer, Accounts Officer & Assistant Nursing Superintendent on Direct Recruitment Basis in AIIMS Raipur** which was held on 02nd and 03rd February 2019 in the premises of AIIMS, Raipur.

Question Paper and Answer Key for above mentioned posts is appended below. Candidate can register their objection (if any) against any of the questions/answers. The objection may be registered up to 14.02.2019 (5:00 PM). Objections raised after **14.02.2019** (5:00 PM) will not be entertained.

Candidates can raise their objection under following headings:

- (i) All options are Incorrect.
- (ii) Given answer is wrong.
- (iii) Given Question is Wrong / Incorrect.
- (iv) More than one option(s) are correct.

Candidates may send their objection (if any) along with relevant supporting documents to recruitment@aiimsraipur.edu.in and subsequently send the same by Speed Post /Registered Post to Recruitment Cell, 3rd Floor, Medical College Building, AIIMS, Raipur, Tatibandh, Raipur (C.G.) Pin 492099, which should reach the above said address by 14-02-2019. The objections received after 05:00 PM on 14-02-2019 will not be entertained.

**Deputy Director (Admin)
AIIMS Raipur (C.G.)**

1. _____ defined Federal Government, as "the method of dividing power so that general and regional governments are each within a sphere coordinate and independent":
 - a. A. V. Dicey
 - b. Granville Austin
 - c. **K. C. Wheare**
 - d. Justice Holmes
2. The Supreme Court of India has adopted new approach for the interpretation of the concept 'Equality' in:
 - a. State of West Bengal v. Anwar Ali Sarkar
 - b. **E P Royappa v. State of Tamil Nadu**
 - c. Keshavanand Bharati v. State of Kerala
 - d. State of Karnataka v. Appa Balu Ingale
3. The High Court can exercise the supervisory jurisdiction over the courts and tribunals subordinate to it under:
 - a. Article 32
 - b. Article 226
 - c. **Article 227**
 - d. Article 141
4. At the first instance, the President can issue a proclamation of financial emergency for a period of:
 - a. Fifteen days
 - b. **Two months**
 - c. One month
 - d. Six months
5. Art. 51-A of the Constitution of India provides Fundamental Duties for:
 - a. Any Person residing in India
 - b. **Citizens of India**
 - c. Public Servants
 - d. All those who run public and private sectors
6. In which of the following cases it was observed that the objectives specified in the preamble contain the basic structure of our constitution, which can't be amended, in exercise of the power under Article 368 of the constitution?
 - a. **Keshwanand Bharati v. State of Kerala**
 - b. Shankri Prasad v. Union of India
 - c. A. K. Roy v. Union of India
 - d. Minerva Mills Ltd. v. Union of India
7. The assertion "what can't be done directly can't be done indirectly refers to the doctrine of:
 - a. **Doctrine of colorable legislation**
 - b. Doctrine of pith and substance
 - c. Doctrine of eclipse
 - d. Doctrine of severability
8. In which of the following cases Supreme Court struck down the validity of the Constitution (99th Amendment) Act 2014?
 - a. Supreme Court Bar Association v. Union of India
 - b. **Supreme Court Advocates on Record Association v. Union of India**
 - c. R. Subramanian v. Union of India
 - d. Ram Jethmalani v. Union of India
9. The right of freedom of religion guaranteed under Article 25 of the Constitution of India is subject to which of the following:
 - a. **Public order, morality and health and to the other provisions of part III of the Constitution of India**
 - b. Public order, morality and health
 - c. Public order, morality and decency and the other provisions of part 111 of the Constitution of India
 - d. None of the above

10. In which of the following cases it has been held that "After exhausting all available remedies before the Supreme Court a curative Petition is maintainable."

- a. A. R. Antulay v. R. S. Nayak
- b. Naresh v. State of Maharashtra
- c. Seema v. Ashwani Kumar
- d. **Rupa Ashok Hurra v. Ashok Hurra**

11. Which of the following is the correct statement? Full faith and credit clause of the Constitution does not apply to:

- a. Public Records
- b. Public Acts
- c. Judicial Proceeding
- d. **Acts of Corporations**

12. Which of the following is the correct statement? A resolution passed by the council of states under Article 249 empowering Parliament to legislate on state subjects in national interest remains in force for a period:

- a. Not exceeding three months
- b. Not exceeding six months
- c. **Not exceeding one year**
- d. Not exceeding two years

13. In Indira Nehru Gandhi v. Raj Narain, the Supreme Court widened the ambit of the 'basic structure' of the Constitution by including within its purview-

- a. Rule of law
- b. Judicial Review
- c. **Democracy as implied by free and fair elections**
- d. All of the above

14. In which of the following cases the Supreme Court of India has held that results obtained through the involuntary administration of Polygraph examination and Brain Electrical Activation profile (BEAP) test violates Article 20(3) of Constitution?

- a. Manorama Masurekar v. Dhanalaxmi
- b. **Selvi & Ors v. State of Karnataka**
- c. P.V. Mudaliar v. Dy. Collector
- d. State of Madras v. D. Namasivaya Mudaliar

15. was introduced through the Constitution (101st Amendment) Act, 2016 to the Indian Constitution.

- a. National Judicial Appointment Commission
- b. NITI Aayog
- c. **Goods and Services Tax**
- d. Demonetization

16. With regard to Article 258, which of the following statement is true?

- a. The State Government can entrust to the Central government the functions in relation to any matter to which the executive power of the State extends.
- b. **The President has the power to confer to the State government any other functions in relation to which Centre's executive power extends.**
- c. Both (a) and (b)
- d. Neither (a) nor (b)

17. Article 246(3) confers an exclusive power on which of the following bodies:

- a. Parliament to make laws with respect to matters enumerated in Union List
- b. **State to make laws with respect to matters enumerated in State List**
- c. Parliament and States to make laws with respect to matters enumerated in Concurrent List
- d. None of the above

18. The scope of Article 254(1) extends to the matters listed in:
- List I of Seventh Schedule
 - List 11 of Seventh Schedule
 - List 111 of Seventh Schedule**
 - All the above
19. In which case it was observed by the Supreme Court of India that, "The freedom of speech and expression is the mother of all other liberties?"
- Ranjit Udeshi v. State of Maharashtra
 - Ramlila Maidan Incident, re**
 - Ramesh v. Union of India
 - Rangarajan v. Jagjivan Ram
20. In which case it was observed by the Supreme Court of India that, "advertising is considered to be the cornerstone of our economic system. Low prices for consumers are dependent on mass production, mass production is dependent upon volume sales, and volume sales are dependent upon advertising'?"
- ICC Development (International) Ltd. v. Arvee Enterprises
 - ICICI Bank v. Municipal Corporation of Greater Bombay
 - Tata Press Ltd. v. Mahanagar Telephone Nigam Limited**
 - Prochy Numazar Mehta v. Municipal Corporation of Greater Bombay
21. Requirement of 'reasonableness' runs like a golden thread through the entire fabric of fundamental rights is held in
- Keshavananda Bharti v. State of Kerala
 - Indra Sawhney v. Union of India
 - Vishaka v. State of Rajasthan
 - Maneka Gandhi v. Union of India**
22. "A" owes 'B' Rs 3000 'C' pays to 'B' Rs 2000 and 'B' accepts in its satisfaction of his claim against 'A' ; This payment -
- Is not a discharge of the whole claim
 - Is a discharge of the entire claim**
 - Can be discharge only when the balance is paid.
 - Will be discharged only if the amount is paid by 'A'
23. Which one of the following is a Contract?
- An agreement to do a lawful Act by unlawful means
 - An undertaking in writing duly signed to pay the time barred debt**
 - An agreement in restraint of lawful trade
 - An agreement to pay rupees one thousand only
24. 'X' let music hall to 'Z' for a series of music concerts for certain days. The hall was completely destroyed by fire before the scheduled date of concerts. In this case
- 'X' can't be discharged from performance of the contract
 - The contract becomes voidable at the option of 'Z'
 - The contract is discharged by impossibility of performance**
 - The contract is void ab-initio
25. Which one of the following statement is not correct?
- Oral acceptance is a valid acceptance
 - Acceptance must be in writing**
 - Acceptance must be communicated
 - Acceptance must be in prescribed manner

26. The decision *Tinn v. Hoffman* is related to the
- Minor's contract is void
 - Performance of condition is the acceptance of offer
 - Cross offer made in ignorance of each other does not create any contract**
 - Display of an article with a price on it at a shop window is an invitation to treat
27. Mohan agrees to pay Shyam Rs. 10000/- if Shyam delivers a judgment in his favour in a suit. Shyam does so but Mohan refuses to pay any money. In this context which one of the following gives the correct position of the agreement?
- The agreement is void being opposed to public policy**
 - The agreement is valid and enforceable
 - The agreement is voidable at the option of Shyam
 - The agreement is void because the object is unlawful, forbidden by law
28. Which one of the following statements is correct? The communication of acceptance is complete as against the acceptor -
- When it comes to the knowledge of the acceptor
 - When it comes to the knowledge of the proposer**
 - When it comes to the knowledge of both the proposer and acceptor
 - Even when it does not necessarily to the knowledge of anybody
29. Which judicial pronouncement of the Queen's Bench of England had dealt with the concept of 'general offer'?
- Carlill v. Cabolic Smoke Ball Co.**
 - Balfour v. Balfour
 - Taylor v. Partington
 - Spencor v. Harding
30. What is the remedy available for breach of contract in a case where a person enjoys the benefit of non-gratuitous act although there exists no express agreement between the parties?
- Suit for damages
 - Suit for injunction
 - Suit for 'quantum meruit'**
 - Suit for specific performance
31. Section 73 of the Indian Contract Act 1872 is based on which of the judicial pronouncement?
- Carlill v. Carbollic Smoke Ball Co.
 - Hadley v. Baxendale**
 - Taylor v. Partington
 - Simpson v. Londong and North Western Railway
32. A unilateral contract in which only one party is bound, is also known as a -
- Facid contract
 - Implied contract
 - Executed contract**
 - Executor contract
33. The juridical basis of quasi-contractual obligation can be explained through the theory of-
- Indebitatus assumpsit
 - Unjust enrichment**
 - Just and reasonable solution
 - Voluntary benefits
34. A contract of life insurance is a
- Contingent contract
 - Wagering contract
 - Contract of indemnity**
 - Contract of guarantee

35. The first case on the 'doctrine of frustration' as decided by the Supreme Court of India is-

- a. Basanti Bastralaya v. River Steam Navigation Co. Ltd.
- b. Raja Dhruv Dev Chand v. Raja Harmohinder Singh
- c. Sushila Devi v. Hari Singh
- d. **Satyabrata Ghose v. Mungneeram**

36. "An acceptance is complete as soon as the letter of acceptance is posted-whether it reaches the offerer or not" which one of the following with regard to the above statement is correct-

- a. **According to Indian law, the rule is valid**
- b. According to English law, the rule is valid
- c. Both Indian Law and English Law follow the same rule
- d. None of the above is correct

37. A becomes surety to C for B's conduct as a manager of C's bank. Afterwards B and C contract, without A's permission that B shall become liable for one-fourth of the losses on overdraft. B allows a customer to withdraw and the bank loses a sum of money. To make good this loss A is-

- a. Wholly liable
- b. Not liable
- c. **Liable to the extent of one-fourth**
- d. Liable to the extent of three-fourth

38. When consent is given by mistake, agreement will be -

- a. Voidable
- b. **Void**
- c. Illegal
- d. valid

39. When the parties to the contract agrees to substitute the existing contract with the new contract, it is called -

- a. Alteration in contract
- b. Rescission of contract
- c. Novation of contract
- d. **All of the above**

40. Which of the following is an exception to the rule of doctrine of privity of contract that a stranger to a contract cannot sue?

- a. **Family settlement**
- b. Mortgage
- c. Agency
- d. Both (a) and (c)

41. The offence under section 138 of the Negotiable Instrument Act is

- a. Cognizable and Bailable
- b. Non-Cognizable and Non Bailable
- c. Cognizable and Bailable
- d. **Non-Cognizable and Bailable**

42. Where a cheque has been presented for more than once the period of limitation for filing a complaint must be adulated from:

- a. The date of first presentation
- b. Within 30 days of first presentation
- c. From the date of dishonour in the first presentation
- d. **From the date of dishonour in the last presentation**

43. The entries, regarding bill of exchange, cheque and promissory note comes under list

- a. State list
- b. Concurrent list
- c. **Union list**
- d. None of the above

44. Dishonour of electronic fund transfer is an offence punishable under
- Section 24 of the Payment and Settlement Act
 - Sec 54 of the Information Technology Act**
 - Sec 138 of the Negotiable Instrument Act
 - None of the above
45. Which of the following cases the Supreme Court held that "filling up of blanks in a cheque by itself would not amount forgery?"
- Surya Lakshmi cotton mills. v. Rajvir industries**
 - M.S. Narayan Menon v. Jayaprakesh M Shah
 - Subodh S. Salarker v. Jayaprakesh M Shah
 - Rahul Buidders v. Arihant fertilizers and chemicals
46. If a company failed to referred application money within 130 days from the date of issue of prospectus on non-receipt of minimum subscription, who will be personally liable
- Company
 - Directors**
 - Share holders
 - None of there
47. Under which of the following circumstances does the Court permit the lifting of the corporate veil?
- Where the company has abused its corporate personality for an unjust and inequitable purpose
 - Where the veil has been used for evasion of taxes
 - Where the corporate veil conflicts with public policy
 - Avoidance of welfare legislation by the company
- Only I and II are correct
 - Only II and III are correct
 - I, II and III are correct
 - All the above are correct**
48. Company law in India has been modeled on
- American company law
 - Russian company law
 - British company law**
 - None of the above
49. If a private company alters its articles in such manner that they do not include the restrictions and limitations as laid down in section 2(68), it shall cease to a private company from
- The date on which the company was incorporated
 - The date on which authorities come to know
 - The date on which such alternation took place**
 - None of the above
50. What is the maximum allowable period for the adoption of the name by the promoters when the registrar informs the promoters of the company that the name is available for use:
- 180 days
 - 90 days
 - 60 days**
 - 30 days
51. Ashbury Railway Carriage and Iron Company Ltd. v. Riche (1878) is related to
- Doctrine of indoor management
 - Doctrine of Ultra vires**
 - Doctrine of Alter Ego
 - Doctrine of lifting the corporate veil

52. "Alter ego theory has been propounded by
- a. Palmer
 - b. Lord Cairns
 - c. Lord Lurgan
 - d. **Viscount Haldane**
53. For which type of capital; a company pays the prescribed fees as the time of registration
- a. Subscribed capital
 - b. **Authorized capital**
 - c. Paid up capital
 - d. Issued capital
54. Find right answer from following statements
- a. **Every partnership is based on mutual agency**
 - b. Every agency is based on mutual partnership
 - c. Every agent is a partner
 - d. Every partner is a sleeping partner
55. Which provision of the Civil Procedure Code 1908 deals with the concept of 'constructive res judicata'
- a. Section 10
 - b. **Section 11**
 - c. Section 12
 - d. Section 13
56. In which of the following ways the Court cannot order execution of a decree as per Section 51 of the Civil Procedure Code 1908?
- a. By delivery of any property specifically decreed
 - b. By attachment and sale of property
 - c. **By serving summons on the party**
 - d. By appointing a receiver
57. Which of the following properties of the judgment debtor would be liable to attachment and sale in execution of decree?
- a. Books of account
 - b. **Shares in a corporation**
 - c. Personal ornaments
 - d. Tools of artisans
58. Which provision of the Civil Procedure Code 1908 deals with joinder of causes of action?
- a. **Order 2 rule 3**
 - b. Order 2 rule 2
 - c. Order 2 rule 1
 - d. Order 1 rule 2
59. Provisions relating to precepts are contained in Section-
- a. 40
 - b. 44A
 - c. 45
 - d. **46**
60. Multifariousness means
- a. Misjoinder of causes of action
 - b. Misjoinder of parties
 - c. None-joinder of parties
 - d. **Misjoinder of causes of action as well as Parties**
61. 'Legal Representative' as defined in Section 2 (11) of C.P.C. does not include-
- a. Natural heir
 - b. Legatee who obtains only a part of the estate of the deceased
 - c. Donee of the suit property
 - d. **Person who is neither a legal heir nor an intermeddler with the estate of the deceased**

62. Which Rule of Order XXXIX of the Civil Procedure Code 1908 provides that an injunction directed to the Corporation is binding not only on the Corporation but also on all members and officers of the corporation whose personal action it seeks to restrain –

- a. Rule 3
- b. Rule 3-A
- c. Rule 4
- d. **Rule 5**

63. A suit was instituted impleading the defendants in a representative capacity. Publication of the notice of the suit was made in a leading daily as directed by Court while granting permission under Order I, Rule 8. Later on the suit happened to be dismissed for default. Plaintiff filed an application under Order IX, Rule 9 to restore the suit, is it necessary to direct publication of the notice regarding the restoration application also in a leading daily newspapers to have effective service on all the persons interested?

- a. No
- b. **Yes, but only when such suit is either to be withdrawn for compromised**
- c. Yes, but only when leave is to be obtained
- d. In both the conditions mentioned in (b) & (c)

64. Which of the following Criminal Minor Act was amended by the Criminal Law (Amendment) Act 2013?

- a. **The Protection of Children from Sexual Offences Act 2012**
- b. The Immoral Traffic (Prevention) Act 1956
- c. The Juvenile Justice (Care and Protection of Children) Act 2000
- d. All the above

65. Which of the following Act is passed on the Supreme Court guidelines?

- a. The Criminal Law (Amendment) Act 2013
- b. **The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act 2013**
- c. The Criminal Law (Amendment) Act 1983
- d. None of the above

66. In which of the following cases did the Supreme Court hold that police can seek custody of the accused, who are arrested even after filing of the charge sheet?

- a. Central Bureau of Investigation v. A. Raja
- b. Abu Salem v. State
- c. **Central Bureau of Investigation v. Rathin Dandapat and others**
- d. None of the above

67. In which of the following cases did the Supreme Court hold that the applications under section 156 (3) of the Cr.P.C. have to be supported by an affidavit to avoid unnecessary applications and the magistrate has to apply his judicial mind cautiously before making any order?

- a. Jamuna Singh v. State
- b. **Priyanka Srivastava v. State**
- c. Bhadresh Bipin Bhai Sheth v. State
- d. None of the above

68. Which of the following section of the Code of Criminal Procedure 1973 defines the term 'trial'?

- a. Section 2 (e)
- b. Section 2 (g)
- c. Section 2 (h)
- d. **None of the above**

69. In which of the following cases, the Supreme Court of India has explained the term 'investigation'?
- Prakash Singh v. Union of India
 - Rishbud v. State**
 - Vineet Narain v. Union of India
 - None of the above
70. The appeal against an order of acquittal passed by Judicial Magistrate First Class in respect of the offence under Section 138 of the Negotiable Instrument Act would lie to -
- High Court directly**
 - Court of Session
 - Court of Chief Judicial Magistrate
 - None of the above
71. When a report is forwarded by the police under Section 173(2) (i) with the conclusion that an offence appears to have been committed by a particular person or persons, which of the following courses would not be open to the Magistrate-
- To accept the report and take cognizance of the offence and issue process
 - To disagree with the report and drop the proceeding
 - To direct further investigation under section 156(3) and require the police to make a further report**
 - To direct the police to file an amended charge-sheet
72. Under which of the following provision of Criminal Procedure Code, a district magistrate or a Sub-magistrate may prevent environment pollution under.
- Section 151
 - Section 133**
 - Section 107
 - Section 145
73. Which of the following statements is correct in relation to power of a magistrate under Section 156 (3)
- He may direct the Central Bureau of Investigation, to conduct investigation into any offence.
 - He may direct the officer-in-charge of a police station to conduct the investigation into any offence without recording any reasons for doing so.**
 - He may direct the office-in-charge of a police station to conduct the investigation into any offence only after recording reasons for doing so.
 - He may give notice to the accused and provide him an opportunity of hearing
74. Section 173(1A) mandates that an investigation into offence of rape with a child shall be completed within..... days from the date of recorded information.
- One month
 - Two months
 - Three months**
 - Six months
75. In summon case, where the court has dispensed with the personal attendance of the accused, the court at the time of examination of accused, can
- Examine the accused after defence evidence
 - Examine the advocate of the accused**
 - Examine the other accused on behalf of the absent accused
 - Dispense with his examination
76. A Magistrate, under Section 159, can direct the police-
- To hold investigation**
 - To drop the proceedings
 - To stop investigation
 - To file charge sheet

77. "Today the law is looked upon not as a learned profession but as a lucrative one." This comment was made by-
- Soli J. Sorabjee
 - Ram Jethmalani
 - Fali S. Nariman
 - Nani A. Palkhivala**
78. In which of the following case the Supreme Court ruled that the rule made by the Bar Council restricting the entry of person already carrying on other business is constitutional and not in derogation of Article 19(1) (g) and Article 14-
- Haniraj L. Chulani V. Bar Council of Maharashtra and Goa**
 - Indian council of Legal Aid and Advice v. Bar Council of India
 - L.M. Mahurkar v. Bar Council of Maharashtra
 - S.J. Chaudhary v. State
79. Which of the following section of the Advocates Act, 1961 empowers the Bar Council of India to frame rules regarding the Standards of professional conduct and etiquette to be observed by the Advocates?
- Section 33 (1)(c)
 - Section 34 (1)(c)
 - Section 44 (1)(c)
 - Section 49 (1)(c)**
80. Which of the Rule given in chapter II of part VI of the Bar Council of India Rules requires on Advocate to keep accounts of his clients' money entrusted to him?
- Rule 20
 - Rule 27
 - Rule 25**
 - Rule 29
81. Which section of the Advocates Act, 1961 provides for punishment for professional or other misconduct?
- Section 44
 - Section 35**
 - Section 47
 - Section 50
82. Under which section of the Advocates Act, 1961 an appeal shall be preferred against the order of the Disciplinary Committee of a State Bar Council made under section 35 of the Act-
- Section 36
 - Section 37**
 - Section 38
 - None of the above
83. The expression 'Contempt of Court' was defined for the first time in-
- Contempt of Courts Act, 1926
 - Contempt of Courts Act, 1952
 - Contempt of Courts Act, 1971**
 - Contempt of Courts Act, 1961
84. Which of the following statement is not correct
- A contempt of court is committed by an advocate.
 - A contempt of one's own court may be committed by the presiding officer of the officer of the subordinate Court
 - A contempt of Superior Court can be committed by a judge of subordinate Court
 - A contempt of the Supreme Court may be committed by a judge of the High Court**

85. Which Article of the Constitution of India provides for the Contempt of Court Jurisdiction of the Supreme Court of India-
- Article 129**
 - Article 123
 - Article 32
 - Article 144
86. In which case Supreme Court of India ruled that there would be breach of confidentiality is professional misconduct, if lawyers of both parties are practicing from the same chamber?
- Sneh Gupta v. Devi Sarup**
 - V. Sudhir v. Bar Council of India
 - Mrs. Suresh Joshi v. L. C. Goyal
 - Satish Kumar Sharma v. Bar Council of H.P.
87. Which of the following sections of the Sale of Goods Act, 1930, defines the term 'mercantile agent'?
- Section 2 (9)**
 - Section 2 (8)
 - Section 2 (7)
 - Section 2 (10)
88. In which of the following cases the Supreme Court held that 'to become 'goods' an article must be something which can ordinarily come to the markets to be bought and sold'?
- BSNL v Union of India
 - Union of India & Anr. v Delhi Cloth and General Mills Co. Ltd.**
 - Chowringhee Sales Bureau (P) Ltd. v CIT, West Bengal
 - State of M.P. & Anr. v Orient Paper Mills
89. 'The sale of a decree is a sale of goods'. The statement is
- True**
 - False
 - Depends
 - None of the above
90. In FAS contract the goods passed to the buyer .
- At the time of contract
 - At the time of delivery to the buyer
 - At the time of delivery alongside the ship named by the buyer under a contract of carriage**
 - None of the above
91. CIF contracts means
- Contract of insurance and freight
 - Cost, insurance and freight**
 - Contract of indemnity and freight
 - None of the above.
92. Where the owner by his own conduct, act or mission leads the buyer to believe that the seller is authorized to sell, is based on the rule of
- Nemo dat quad non habet
 - Estoppel**
 - Caveat emptor
 - None of the above
93. The unpaid seller may exercise his right of stoppage in transit
- By taking actual possession of the goods,
 - Buy giving notice of his claim to the carrier or other bailee in whose possession the goods are
 - Both (a) and (b)**
 - None of the above
94. The unpaid seller can re-sell the goods
- Where the goods are of perishable nature
 - Where he gives notice to the buyer of his intention to re-sell the goods and the buyer does not pay or tender the price within a reasonable time.
 - Either (a) or (b)**
 - None of the above

95. Which of the following sections of the Sale of Goods Act, 1930, deals with auction sale?

- a. Section 60
- b. Section 61
- c. Section 62
- d. Section 64**

96. A partnership firm can be formed

- a. Only by registration
- b. Even without any registration**
- c. Depends
- d. None of the above

97. Which of the following statement is correct?

- a. Two Hindu Undivided Families can enter in to a partnership
- b. Two Kartas can enter into a partnership**
- c. One Hindu Undivided Family can enter partnership with another individual
- d. None of the above

98. The concept of 'salaried partner' was recognized in

- a. Stakel v Ellice**
- b. Lee v Pge
- c. Smith v Anderson
- d. None of the above

99. Haward v. Patent Ivory Manufacturing Co., (1888) 38 Ch.D. 156 is a case about

- a. Doctrine of ultra vires
- b. Doctrine of indoor management**
- c. Doctrine of public notice
- d. Doctrine of social responsibility

100. Arrange the following concepts in which sequence they appeared, using the codes given below :

- (i) Damage
- (ii) Breach of terms of agreement of partnership
- iii) Damaged
- (iv) Agreement to share profits from business of firm

Codes:

- a. (i), (ii), (iv), (iii)
- b. (iv), (ii), (i), (iii)**
- C. (ii), (iv), (i), (iii)
- d. (iii), (i), (ii), (iv)

Part-1 :- Subject Knowledge of concerned subject (Public relations)

Q.1. The two-step flow theory emerged from the field of

- a) Linguistic
- b) Economics**
- c) Politics
- d) Legal Studies

Q.2. Public opinion means –

- a) Opinion held by general public**
- b) Media driven opinion
- c) Political decision made
- d) Opinion held by foreign countries

Q.3. The profession of a Public Relation has evolved from

- a) News supply
- b) Advertising
- c) Personal selling
- d) Press agency**

Q.4. 'Chanakya' awards is conferred annually by which of the following body.

- a) PRSI
- b) PRCI**
- c) PRSA
- d) PRISA

Q.5. The code of Athens is sourced from-

- a) UN Declaration of human Rights**
- b) Magna carta
- c) Bill of Rights
- d) Fourth French constitution

Q.6. Identity the one who is not considered as one of the founders of the discipline of communication.

- a) Harold Lasswell
- b) Kurt Lewin**
- c) Everett Rogers

d) Karl Hoveland

Q.7. The term 'VALS' is related to

- a) Public relations
- b) Advertising**
- c) Event Management
- d) Teleconferencing

Q.8. the code of ethics for Public Relations was adopted at an international conference held at

- a) Athens**
- b) London
- c) New York
- d) Tokyo

Q.9. Lobbying is an activity of

- a) Journalist
- b) Propagandists
- c) Public relationists**
- d) Media Managers

Q.10. When Public Relations personnel manage news in the media, it is termed?

- a) Spin Doctoring**
- b) News Control
- c) News Commitment
- d) Perceived Necessity

Q.11. The first committee on National communication policy in India was headed by

- a) R.R. Diwakar
- b) Ram Vilas Paswan**
- c) Balaram Jhakhad
- d) Jyothi Basu

Q.12. Periodical is another name for-

- a) Magazine**
- b) Newspaper
- c) Tabloid

d) Portal

Q.13. Montage is-

- a) A type of Public Relation
- b) Motor race
- c) A search engine
- d) Collection of issue-based audio-visual clippings**

Q.14. Who propounded the concept of social marketing?

- a) Marshal Mc Luhan
- b) Philip Kotler**
- c) Wilber Shramm
- d) None of these

Q.15. Well-known cartoon character 'Chacha Chaudhary' is the brain child of the cartoonist-

- a) Sudhir Dar
- b) Pran**
- c) Irfan
- d) R. K. Lakshman

Q.16. National Press Day is observed in India on-

- a) 16 November**
- b) 03 May
- c) 01 May
- d) 02 July

Q.17. The 'Logo' of a company is also known by this name-

- a) Corporate signature**
- b) Trademark
- c) Hallmark
- d) Corporate identity

Q.18. India's first financial daily-

- a) The Economic Times**
- b) The Financial Express
- c) Business Today
- d) None of these

Q.19. Which one is said to be and uncontrolled medium?

- a) Newspaper
- b) Theatre
- c) TV
- d) Computer**

Q.20. The first public television transmission system in the world was

- a) VOA
- b) NHK
- c) BBC**
- d) Doordarshan

Q.21. The universal model of communication will have.....Components

- a) Six
- b) Five**
- c) Four
- d) Three

Q.22. Find out the correct chronological sequence of the following PR association

- a) PRSA, IPRA, PRCI, PRSI
- b) PRCI, PRSA, IPRA, PRSI
- c) PRA, PRSA, PRSI, PRCI**
- d) PRSI, PRSA, IPRA, PRCI

Q.23. Public Relations communication should be based on

- a) Truth
- b) Knowledge
- c) Full Information
- d) All of these**

Q.24. Narrow Casting has a

- a) Mass Audience
- b) Massive Audience
- c) Specific Audience
- d) Non-Geographical Audience**

Q.25. Name the author of the book, 'Rise of Network Society' from the following:

- a) Rupert Murdoch
- b) Steve jobs
- c) **Manual Castells**
- d) Bill Gates

Q.26. The hermeneutics theory aims at systematic..... of text

- a) Rejection
- b) Acceptance
- c) **Interpretation**
- d) Prediction

Q.27. Advertising reflects the ideology of-

- a) Consumers
- b) Regulators
- c) Publicists
- d) **Market-place**

Q.28. The biggest television network of the world is

- a) MTV
- b) CNN international
- c) Discovery
- d) **BBC TV**

Q.29. The Publicity Model of Mass Communication focuses on

- a) Negative opinions
- b) Ideation
- c) **Attention**
- d) Criticism

Q.30. The World Association of community Radio Broadcasts was launched in

- a) **Brazil**
- b) Sri Lanka
- c) Canada
- d) Argentina

Q.31. India's National Public Relation Day is celebrated on –

- a) 22 April
- b) 23 April
- c) **21 April**
- d) 24 April

Q.32. Means of Grapewine communication are-

- a) Formal
- b) **Informal**
- c) Critical
- d) Corporate

Q.33. Photographs are not easy to

- a) Publish
- b) Secure
- c) **Decode**
- d) Change

Q.34. Ideological codes shape our collective-

- a) Production
- b) **Perceptions**
- c) Consumption
- d) Creations

Q.35. The book, "Man, Media and Message" was written by

- a) **Wilber Schramm**
- b) Melvin Defleur
- c) William Hachten
- d) Everett Hagen

Q.36. Who propounded the theory of "Global Village"

- a) Ivy Lee
- b) Harold Lasswell
- c) Claude Shannon
- d) **Marshal McLuhan**

Q.37. The main purpose of asymmetric two way model of Public Relation is

- a) Distortion of facts
- b) Scientific persuasion**
- c) Personality promotion
- d) Discourage Competition

Q.38. Discourse analysis considers all human communication as a

- a) Content
- b) Starting point
- c) Narrative**
- d) Contemplation

Q.39. Public Relation is described as a planned activity. This is because of

- a) Budgeting
- b) Evaluation of Public Opinion
- c) Reaching the targeted audience
- d) All of the above**

Q.40. The major objective of a community Radio station is

- a) Infotainment
- b) Entertainment
- c) Economic profit
- d) Social inclusion**

General Aptitude and General Awareness

41. Where is the National Remote Sensing Centre situated ?

- a) Bangalore
- b) Dehradun
- c) Hyderabad**
- d) Chennai

42. Which of the following personalities inspired Green Revolution in India ?

- a) R.A. Kidwai
- b) N.E. Borlaug
- c) K.M. Panikkar
- d) M.S. Swaminathan**

43. Greenhouse effect refers to:

- a) Ability of atmosphere to retain water vapor
- b) Ability of certain atmospheric gases to trap heat and keep the planet relatively warm**
- c) Ability of cloud to scatter electromagnetic radiation
- d) None of the above

44. In which sphere Ozone layer depletion is found?

- a) Ionosphere
- b) Stratosphere**
- c) Lithosphere
- d) None of these

45. Montreal protocol is related to the:

- a) Global warming
- b) Ozone layer depletion**
- c) Sustainable development
- d) Food security

46. Excess of fluoride in drinking water causes:

- a) Lung disease
- b) Intestinal infection
- c) Fluorosis**
- d) None of the above.

47. Which among the following is not a correct pair?

- a) Ellora Caves – Rastrakuta Rulers
- b) Mahabalipuram – Pallava Rulers
- c) Khajuraho – Chandellas
- d) Elephanta Caves – Mauyra Era**

48. Upnishads are books on :

- a) Politics
- b) Philosophy**
- c) Medicine
- d) Social life

49. Who was the first Indian ruler who had territory outside India?

- a) Ashoka
- b) Chandragupta Maurya
- c) **Kanishka**
- d) Huvishka

50. Which among the following is a place in Larkana district of Sind province in Pakistan?

- a) Alamgirpur
- b) Harappa
- c) Rangapur
- d) **Mohenjo-Daro**

51. Who among the following was the chairman of Constituent Assembly's Committee on the Rules of Procedure?

- a) **Rajendra Prasad**
- b) Alladi Krishnaswami Ayyar
- c) Pattabhi Sitaramayya
- d) K.M. Muni

52. Entomology is the science that studies

- a) Behavior of human beings
- b) **Insects**
- c) The origin and history of technical and scientific terms
- d) The formation of rocks

53. For seeing objects at the surface of water from a submarine under water, the instrument used is

- a) kaleidoscope
- b) **periscope**
- c) spectroscope
- d) telescope

54. India's first atomic reactor was

- a) Zerlina
- b) Dhruva
- c) **Apsara**
- d) Kamini

55. Which of the following organisations has won the 2018 Indira Gandhi Prize for Peace, Disarmament and Development ?

- a) ISRO
- b) UNHCR
- c) UNESCO
- d) **CSE**

56. Brigadier (retd) Kuldip Singh Chandpuri, who passed away recently, is known for his heroic leadership in which of the following historic battles during 1971 Ind-Pak War ?

- a) **Battle of Longewala**
- b) Battle of Bogura
- c) Battle of Sylhet
- d) Battle of Parbat Ali

57. Which of the following banks has launched the India's first interactive credit card with buttons?

- a) ICICI Bank
- b) **IndusInd Bank**
- c) State Bank Of India
- d) Axis Bank

58. India's first specialized hospital for elephants has opened in which of the following cities?

- a) Varanasi
- b) Kochi
- c) **Mathura**
- d) Bangaluru

59. The birth anniversary of which freedom fighter is celebrated as National Education Day (NED) in India?

- a) **Maulana Abul Kalam Azad**
- b) J B Kripalani
- c) Jawaharlal Nehru
- d) Sarvepalli Radhakrishnan

60. On which day the World Toilet Day (WTD) is observed every year to inspire action to tackle the global sanitation crisis.

- a) **19th November**
- b) 19th October
- c) 18th September
- d) 20th November

61. Stan Lee, who passed away recently, was the legendary comic book writer of which country?

- a) South Africa
- b) **United States**
- c) France
- d) Canada

62. What is the theme of the 2018 National Ayurveda Day (NAD) of India?

- a) **Ayurveda for Public Health**
- b) Ayurveda for Prevention and Control of Diabetes
- c) Ayurveda: Cure and Protect Our Lives
- d) Live happily with Ayurveda

63. Which city is the venue of the 2018 Women's World Boxing Championships?

- a) **New Delhi**
- b) Pune
- c) Shimla
- d) Patna

64. Which Indian Sculptor designed the world's 'tallest statue' Statue of Unity?

- a) **Ram V. Sutar**
- b) Vivan Sundaram
- c) Jitish Kallat
- d) N. N. Rimzon

65. The Tropic of Cancer does not pass through-

- a) RAJASTHAN
- b) **ODISHA**
- c) CHHATTISGARH
- d) TRIPURA

66. The number of states in India which have a coastline is –

- a) 5
- b) 7
- c) **9**
- d) 11

67. Find the number that should come in place of the question mark ?

1,4, 27,256, ?

- a) 1250
- b) 625
- c) **3125**
- d) 2500

68. If 'black' means 'white', 'white' means 'red', 'red' means 'yellow', 'yellow' means 'blue', 'blue' means 'green', 'green' means 'violet', and 'violet' means 'orange', what is the colour of sky ?

- a) **Green**
- b) Violet
- c) Orange
- d) Yellow

69. In a certain code language :

"123" means 'Smart little boys'

"246" means 'Little young girls'

"345" means 'Boys and Girls'

Then what is the code for "Smart" in that language ?

- a) 2
- b) **1**
- c) 6
- d) 5

70. A man pointing to a lady says, "Her brother is the father of my only son's sister". How is that lady related to the man?

- a) Daughter
- b) Sister**
- c) Grand daughter
- d) None of these

71. B is to the South-West of A, C is to the East of B and South-East of A and D is to the North of C in line with B and A. In which direction of A is D located ?

- a) North
- b) East
- c) South-East
- d) None of these.**

72. Ajay left home for the bus stop 15 minutes earlier than usual. It takes 10 minutes to reach the stop. He reached the stop at 8.40 am. What time does he usually leave home for the bus stop?

- a) 8.30 am
- b) 8.45 am**
- c) 8.55 am
- d) Data inadequate

73. Five people are sitting in a row facing you. Y is at the left of X, W is sitting at the right of Z, V is sitting at the right of X and W is sitting at the left of Y. If Z is sitting at one end who is in the middle?

- a) V
- b) X
- c) Y**
- d) Z

74. If the following series is written in reverse order, then which will be 12th letter to the left of 10th letter from your right?

A B C D E F G H I J K L M N O P Q R
S T U V W X Y Z

- a) X
- b) U
- c) V**
- d) W

75. What will come next:
8,15,28,53, ?

- a) 120
- b) 106
- c) 102**
- d) 104

76. From the given alternatives find the word which cannot be formed by using the letter of the given word – EXPERIENCE

- a) EXPIRE
- b) RIPEN
- c) EXPERT**
- d) PRINCE

77. If the following scrambled letters are re-arranged to form the name of a city, the city so formed is the capital of which state?

RUGALENBU

- a) MADHYA PRADESH
- b) GUJRAT
- c) KARNATAKA**
- d) TAMIL NADU

78. If MEDICO is coded as PBGFLL, then DOCTOR will be coded as :

- a) GLFQRO**
- b) GLFQLR
- c) GLFQLS
- d) GRFWLQ

79. A man is facing East. He turns 100° in the clockwise direction and then turns 145° in the anti-clockwise direction. Which direction is he facing now ?

- a) East
- b) North - East**
- c) North
- d) South – West

80. The proposed Sita Ram Lift irrigation project is situated in which state:-

- a) Telengana**
- b) Andhra Pradesh
- c) Karnataka
- d) Tamil Nadu

English

Q. 81-82 : Write antonyms of the given word.

81. **TERRIBLE**

- a) Frightening
- b) Scaring
- c) Soothing**
- d) Horrible

82. **MIGHTY**

- a) Forceful
- b) Weak**
- c) Tough
- d) Haughty

Q. 83-84 : Write synonyms of the given word

83. **DEFER**

- a) Indifferent
- b) Defy
- c) Differ
- d) Postpone**

84. **ABANDON**

- a) Forsake**
- b) Keep
- c) Cherish
- d) Enlarge

Q. 85-86 : Give one word for the given statement :

85. The study of ancient societies

- a) Anthropology
- b) Archaeology**
- c) History
- d) Ethnology

86. State in which the few govern the many

- a) Monarchy
- b) Oligarchy**
- c) Plutocracy
- d) Autocracy

87. When he

P : did not know

Q: he was nervous and

R: heard the hue and cry at midnight

S: what to do

The proper sequence should be-

- a) RQPS**
- b) QSPR
- c) SQPR
- d) PQRS

Q.88-90: Choose the one out of four alternatives given below in each question

88. I ate _____chappatis than you.

- a) few
- b) fewer**
- c) a little
- d) the little

89. This book contains _____ pages.
- a) much
 - b) many**
 - c) a little
 - d) little
90. My brother and I went to _____ store to get _____ milk and cookies.
- a) a, any
 - b) the, many
 - c) the, some**
 - d) the, little

BASIC COMPUTER KNOWLEDGE

91. A light sensitive device that converts drawing, printed text or other images into digital form is :-
- a) Keyboard
 - b) Plotter
 - c) Scanner**
 - d) None of these
92. Formula in MS-Excel begins with which of the following operator –
- a) +
 - b) @
 - c) =**
 - d) /
93. GUI stands for –
- a) Graph Use Interface
 - b) Graphical User Interface**
 - c) Graphical Unique Interface
 - d) Graphical Universal Interface.
94. Which of the following is not an application software package?
- a) Red Hat Linux**
 - b) Microsoft Office
 - c) Adobe Pagemaker
 - d) Open Office

95. Super Computers are mainly useful for
- a) Mathematical intensive scientific applications**
 - b) Data-retrieval operations
 - c) Input-output intensive processing
 - d) All of the above
96. Which of the following items is not used in Local Area Networks (LANs)-
- a) Computers
 - b) Modem**
 - c) Printer
 - d) Cable
97. Dot-matrix, Deskjet, inkjet and Laser are all types of which computer peripherals ?
- a) Printers**
 - b) Software
 - c) Monitors
 - d) Keyboards
98. Internet Explorer is a type of –
- a) Operating System
 - b) Browser**
 - c) IP address
 - d) Compiler
99. Main page of any website is called its –
- a) Browser page
 - b) Home Page**
 - c) Bookmark Page
 - d) Search page
100. What are the individual dots which make up a picture on the monitor screen called?
- a) Coloured spots
 - b) Pixies
 - c) Pixels**
 - d) None of these

PART -1 : SUBJECT KNOWLEDGE OF CONCERNED POST. (NURSING)

Q.1. The nurse is examining an 8 years old boy with tachycardia and tachypnea. Which one of these non invasive tests can determine the extent of hypoxia?

- a) Pulmonary function test
- b) Pulse oxymetry**
- c) Peak expiratory flow
- d) Chest x-ray

Q.2. Which measure would be most appropriate for the nurse to do to ensure that a child's ET tube is correctly positioned?

- a) Auscultate for abdominal breath sounds
- b) Mark the tracheal tube at the child's lip
- c) Watch for yellow display o CO₂ monitor**
- d) Inspect for water vapour in the tracheal tube

Q.3. The nurse is caring for a child who is taking corticosteroids for systemic Lupus erythematosus. The nurse carefully monitors child's condition because the nurse is aware that corticosteroids can have what major action?

- a) They increase liver enzymes
- b) They can mask signs of infection**
- c) They cause bone marrow suppression
- d) They decrease renal function

Q.4. A nurse has just administered medication via orogastric tube. What is the priority nursing action following nursing action?

- a) Check tube placement
- b) Retape the tube
- c) Flush the tube**
- d) Remove the tube

Q.5. An 8 years old girl was diagnosed with a closed fracture of the radius at approximately 2 PM. The fracture was reduced in the emergency room and her arm placed in a cast. At 11 PM her mother brought her back to the emergency room due to unrelenting pain that has not been relieved by the prescribed narcotics. What should the nurse do first?

- a) Notify the doctor immediately**
- b) Apply ice
- c) Elevate the arm
- d) Give additional pain medication as ordered

Q.6. The nurse has applied EMLA cream as ordered. How does the nurse assess that cream has achieved its purpose?

- a) Assess the skin for redness
- b) Note any blanching of the skin
- c) Lightly tap the area where the cream is**
- d) Gently poke the individual with a needle

Q.7. The parents of a 2 day old girl baby are concerned because her feet and hands are slightly blue. How should the nurse respond?

- a) "Your daughter has acrocyanosis; this is causing her blue hands and feet"
- b) "Let's watch her carefully to make sure she does not have a circulatory problem"
- c) "This is normal; her circulatory system will take a few days to adjust"**
- d) "This is vaso-motor response caused by cooling or warming"

Q.8. The nurse is caring for a child who is experiencing acute renal transplant rejection. Which of the following most accurately describes the expected side effects associated with the first dose of muromonab-CD3?

- a) **Fever with Chills, chest tightness**
- b) Cough hyperkalemia
- c) Photosensitivity, GI upset
- d) Urinary retention, decreased appetite

Q.9. The ethical principle which shows obligation to tell the truth is

- a) Autonomy
- b) **Veracity**
- c) Fidelity
- d) Beneficence

Q.10. Acknowledging the performance of an employee is through the way of

- a) Self assessment
- b) **Performance appraisal**
- c) Rewards
- d) Appreciation

Q.11. Professional negligence is legally termed as

- a) Crime
- b) Assault
- c) **Malpractice**
- d) Slander

Q.12. Babinsky sign is considered as normal in

- a) **Newborn**
- b) Adolescents
- c) Youth
- d) Older adults

Q.13. Movement of an extremity away from the body midline is called

- a) Abduction
- b) **Adduction**
- c) Extension
- d) Flexion

Q.14. "Tracheostomy" is usually performed between the tracheal rings of cartilage of

- a) **Second and third**
- b) Third and fourth
- c) Fourth and fifth
- d) All of the above

Q.15. The study of distribution and determinants of the disease is called

- a) **Epidemiology**
- b) Entomology
- c) Pathology
- d) Community

Q.16. Patient whose life is threatened and who is comatose is assumed to give what kind of consent for life sustaining treatment.

- a) Informed
- b) **Implied**
- c) Direct
- d) Expressed

Q.17. Life style modification is an example for:

- a) Primary prevention
- b) Secondary prevention
- c) Tertiary prevention
- d) **Primordial prevention**

Q.18. BCG vaccine is given

- a) Orally
- b) Intramuscularly
- c) Intravenously
- d) **Intradermally**

Q.19. Hydramnios is a condition where there is excess volume of

- a) **Amniotic fluid**
- b) Pleural fluid
- c) Peritoneal fluid
- d) Pericardial fluid

Q.20. Index for evaluation of nutritional status in children is

- a) **Anthropometry**
- b) Radiometry
- c) Biometry
- d) Netrometry

Q.21. The accuracy and consistency in measurement of an instrument refers to

- a) Validity
- b) Analysis
- c) Appropriability
- d) **Reliability**

Q.22. The terminology used to explain the number of subjects recruited to participate in a study declines during a course of the project

- a) Variability
- b) Heterogeneity
- c) Homogeneity
- d) **Attrition**

Q.23. Sun set sign is seen in the following condition.

- a) Pyloric Stenosis
- b) **Hydrocephalus**
- c) Tetralogy of Fallot
- d) Seizures

Q.24. Chieloplasty is the surgical management of

- a) TEF
- b) GERD
- c) **Cleft lip**
- d) Pyloric stenosis

Q.25. Intravenous catheter 14G can be identified with colour code of

- a) **Orange**
- b) Gray
- c) Green
- d) Yellow

Q.26. 3% normal saline can be included under the classification of

- a) Isotonic solution
- b) Hypotonic solution
- c) **Hypertonic solution**
- d) Colloid

Q.27. Probability sampling includes all the following techniques Except

- a) **Systemic sampling**
- b) Simple random sampling
- c) Purposive sampling
- d) Cluster sampling

Q.28. The type of assessment where the outcome is evaluated at the end of academic year is

- a) **Summative evaluation**
- b) Formative evaluation
- c) Periodical evaluation
- d) Program evaluation

Q.29. The subject in a research study behaves in a particular manner because they are aware that they are being observed. This is called as

- a) **Hawthorne effect**
- b) Experimental effect
- c) Reactive effect
- d) Novelty effect

Q.30. World's "No Tobacco Day" is observed on

- a) 7th April
- b) **31st May**
- c) 1st December
- d) 11th July

Q.31. First day of last menstrual period is October 19, 2017. What is the expected date of delivery?

- a) July 12, 2018
- b) July 26, 2018**
- c) August 12, 2018
- d) August 26, 2018

Q.32. Which one of the following anti-tuberculosis drug can be given during pregnancy?

- a) Rifampicin
- b) Ethambutol**
- c) Streptomycin
- d) INH

Q.33. Two days after having a caesarean birth, a client complains of pain in the right leg. What should be the nurse's initial response?

- a) Apply warm soaks
- b) Massage the affected area
- c) Encourage ambulation and exercise
- d) Maintain bed rest and notify the practitioner**

Q.34. For determining the serum lithium, the blood specimen to be obtained

- a) Afternoon
- b) Before lunch
- c) Before breakfast**
- d) Before bed time

Q.35. Which one of the following is the adverse effect resulting from the chronic use of antipsychotics?

- a) Parkinson's tremor
- b) Akathisia
- c) Neurologic malignant syndrome
- d) Tardive dyskinesia**

Q.36. A client with schizophrenia is receiving chlorpromazine (Thorazine) 400mg twice a day. An adverse side effect of the medication is --

- a) Photosensitivity
- b) Elevated temperature**
- c) Weight gain
- d) Elevated blood pressure

Q.37. Which of the following is not assessed in apgar score

- a) Heart rate
- b) Respiratory rate
- c) Muscle tone
- d) Pupil reaction**

Q.38. Which of the following is not included in tetralogy of Fallot?

- a) Pulmonary stenosis
- b) RVH
- c) ASD
- d) VSD**

Q.39. Frequent visual examination is suggested for a patient on

- a) Rifampicin
- b) INH
- c) Ethambutol**
- d) Dapsone

Q.40. Hospital has to keep MLC record upto

- a) One year
- b) Five years
- c) Ten years**
- d) Fifteen years

Q.41. "Espirit de corps" refers to

- a) Sense of achievement
- b) Sense of humour
- c) Sense of belonging**
- d) Sense of morality

Q.42. Source of income in budgeting terms is called as

- a) Capitation
- b) Cash flow
- c) Profit
- d) Revenue**

Q.43. The most appropriate time for the nurse to obtain a sputum specimen for culture is:

- a) Early in the morning**
- b) After the patient eats a light breakfast
- c) After aerosol therapy
- d) After chest physiotherapy

Q.44. The theory that involves care and helps the client attain total self-care is:

- a) Nightingale theory
- b) Orem's theory**
- c) Paplau's theory
- d) Roy's theory

Q.45. Five teaspoon is equivalent to how many millilitres (ml)?

- a) 30
- b) 25**
- c) 12
- d) 22

Q.46. The nurse in charge is assessing a patient's abdomen. Which examination technique should the nurse use first?

- a) Auscultation
- b) Palpation
- c) Percussion
- d) Inspection**

Q.47. Which of the following is the abbreviation of drops?

- a) gtt**
- b) gtts
- c) dr
- d) dp

Q.48. An autoclave is used to sterilize hospital supplies because:

- a) More articles can be sterilized at a time
- b) Steam causes less damage to the materials
- c) A lower temperature can be obtained
- d) Pressurized steam penetrates the supplies better**

Q.49. The best way to decrease the risk of transferring pathogens to a patient when removing contaminated gloves is to:

- a) Wash the gloves before removing them
- b) Gently pull on the fingers of the gloves when removing them
- c) Gently pull just below the cuff and invert the gloves when removing them**
- d) Remove the gloves and then turn them inside out

Q.50. Nurse has to insert a nasogastric tube to a stroke client and understands that the best position for the insertion is?

- a) Low Fowlers position
- b) Sims position
- c) High fowlers position**
- d) Trendelenburg position

Q.51. Which of the following means translating the message into verbal and non verbal symbols to communicate the receiver

- a) Encoding**
- b) Decoding
- c) Channel
- d) Feedback

Q52. Internal and external factors that affect message reception by the students in the classroom are referred to as

- a) Feedback
- b) Fragmentation
- c) Channelization
- d) Noise**

Q.53. Video-Conferencing can be classified as one of the following types of communication:

- a) Visual one way
- b) Audio-Visual one way
- c) Audio-Visual two way**
- d) Visual two way

Q.54. Before rigor mortis occurs, the nurse is responsible for:

- a) Providing a complete bath and dressing change
- b) Placing one pillow under the body's head and shoulders**
- c) Removing the body's clothing and wrapping the body in a shroud
- d) Allowing the body to relax normally

Q.55. All of the following are good sources of vitamin A except:

- a) White potatoes**
- b) Carrots
- c) Apricots
- d) Egg yolk

Q.56. The nurse in charge measures a patient's temperature at 102 degrees F. What is the equivalent Centigrade temperature?

- a) 39 degree
- b) 49 degree
- c) 38.9 degree**
- d) 48.1 degree

Q.57. If a patient's blood pressure is 160/96, his pulse pressure is:

- a) 64**
- b) 96
- c) 160
- d) 256

Q.58. A person who works hard to increase his wealth is satisfying his:

- a) Social Motives**
- b) Personal Motives
- c) Biological Motives
- d) None of the above

Q.59. Absorption of dietary Iron is enhanced by:

- a) Dietary fibres
- b) Tea
- c) Vitamin C**
- d) Calcium

Q.60. Mass drug administration is related to which disease?

- a) Malaria
- b) Filaria**
- c) Polio
- d) Chickenpox

Q.61. The population covered by the primary health centre in Tribal area is.....

- a) 10000
- b) 20000**
- c) 30000
- d) 40000

Q.62. Palliative treatment is

- a) Radiation therapy used to treat cancer
- b) Surgery followed by chemo and amp; radiation
- c) Given as a first step to shrink the tumor before giving main treatment
- d) Relieve symptom and improve quality of life**

Q.63. What is the ratio of chest compression to ventilations when two rescuers perform CPR on an adult?

- a) 30:1
- b) 15:1
- c) 30:2
- d) 15:2**

Q.64. PEEP in ventilator given to

- a) Prevent collapse of alveoli**
- b) Prevent oxygen toxicity
- c) Prevent ventilator fighting
- d) Avoid over ventilation

Q.65. Normal Intra cranial pressure is

- a) 10-15 mmHg**
- b) 30-40 mmHg
- c) 120-100 mmHg
- d) 60-70 mmHg

Q.66. While performing Romberg test nurse must ensure patients

- a) Gait**
- b) Posture
- c) Safety
- d) Closing of Eyes

Q.67. Normal blood calcium level is

- a) 9-11 mg%**
- b) 60-90 mg%
- c) 90-120 mg%
- d) 135-155 mg%

Q.68. An amount of air which passes in and out of the lungs during each cycle of quiet breathing is

- a) Tidal volume**
- d) Residual volume
- c) Expiratory volume
- d) Reserve volume

Q.69. The cognitive domain in educational objectives refers to.....

- a) Knowledge**
- b) Attitude
- c) Skills
- d) Behaviour

Q.70. The reproduction of the essential features of a real-life situation is called as.....

- a) Exhibition
- b) Module
- c) Simulation**
- d) Demonstration

Q.71. The following method is used to observe the motility of a microbe

- a) Wet mount technique
- b) Hanging drop method**
- c) Dry mount lamination method
- d) All the above

Q.72. The most unreliable method of sterilization is

- a) Sunlight
- b) Drying
- c) Heat**
- d) Filtration

Q.73. Stocking adequate numbers and kinds of stores, so that the required material is available whenever necessary is

- a) Replacement
- b) Procurement
- c) Storage
- d) Inventory control**

Q.74. Headquarters of International Nursing Council is in

- a) **Geneva**
- b) New York
- c) Bangkok
- d) New Delhi

Q.75. The leadership style in which the leader alone determines policies and makes plans is

- a) **Democratic**
- b) Autocratic
- c) Rewarded
- d) Laissez-faire

Q.76. Patient care method in which patient care areas provide various levels of care

- a) Team nursing
- b) **Progressive patient care**
- c) Case method
- d) Primary nursing care

Q.77. Purpose of recruitment is to

- a) **Provide a pool of potentially qualified candidates for job**
- b) Interview and promote the candidate
- c) Do staff promotion and training
- d) Minimize labour turnover in the organization

Q.78. Which measurement denotes subjects from the heaviest to the lightest

- a) **Ordinal**
- b) Ratio
- c) Nominal
- d) Interval

Q.79. Which is the point on a numerical scale above which and below which 50% of cases falls?

- a) Central Tendency
- b) Mode
- c) **Median**
- d) Mean

Q.80. A realistic expectation which is something that we believe to be true is

- a) **Hypothesis**
- b) Conceptual framework
- c) Assumption
- d) Concepts

PART-II:GENERAL APTITUDE

Q. 81 A sum fetched a total simple interest of Rs. 4016.25 at the rate of 9 p.c.p.a. in 5 years. What is the sum?

- a) Rs. 4462.50
- b) Rs. 8032.50
- c) Rs. 8900
- d) Rs. 8925

Q. 82 In the first 10 overs of a cricket game, the run rate was only 3.2. What should be the run rate in the remaining 40 overs to reach the target of 282 runs?

- a) 6.25
- b) 6.5
- c) 6.75
- d) 7

Q. 83 Look at this series: 7, 10, 8, 11, 9, 12, ... What number should come next?

- a) 7
- b) 10
- c) 12
- d) 13

Q.84. Which word does NOT belong with the others?

- a) inch
- b) ounce
- c) centimeter
- d) yard

Q. 85. Odometer is to mileage as compass is to

- a) speed
- b) hiking
- c) needle
- d) direction

Q. 86. In the following question a statement is given followed by two assumptions numbered I and II. You have to consider the statement and the following assumptions and decide which of the assumptions is implicit in the statement.

Statement: If he is intelligent, he will pass the examination.

Assumptions:

- I To pass, he must be intelligent.
- II He will pass the examination.

- a) Only assumption I is implicit
- b) Only assumption II is implicit
- c) Either I or II is implicit
- d) Neither I nor II is implicit

Q. 87. Look at the given series and fill in the blank:-.

SCD, TEF, UGH, ____, WKL

- a) CMN
- b) UJI
- c) VIJ
- d) IJT

Q. 88. Choose the figure which is different from the rest.

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

- a) 1
- b) 2
- c) 3
- d) 4

Q. 89. Choose the alternative which is closely resembles the mirror image of the given combination.

GEOGRAPHY

- (1) YHƆAƆOƆƆ (2) YHPARGOEG
- (3) λHPAƆOƆƆ (4) YHƆAƆOƆƆ

- a) 1
- b) 2
- c) 3
- d) 4

Q.90. Find out the alternative figure which contains figure (X) as its part.

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

- a) 1
- b) 2
- c) 3
- d) 4

PART-III : COMPUTER AND NURSING INFORMATICS

Q. 91. Which of the following competencies is not included as expected outcome after taking the subject nursing informatics?

- a) Basic computer skills
- b) Information literacy
- c) Basic informatics competencies
- d) Advance informatics competencies

Q.92. Which of the following best describe virtual reality (VR)?

- a) It brings the learner to another reality even if it is not existing
- b) It provides a case study
- c) It creates competition to all participants
- d) It simulates different cases and situations

Q. 93. Which of the following electronic devices aid a critical patient from breathing?

- a) Gomco Machine
- b) Defibrillator machine
- c) Ventilator Machine
- d) Oxygen humidifier

Q. 94. Which of the following can be considered as major development in Community Health Nursing in terms of information technology?

- a) Medication dispensing
- b) Telehealth
- c) Patient Monitoring
- d) Prevention of epidemiological diseases through quality care

Q. 95. In telemedicine terms, the hub is _____.

- a) A physical line of communication
- b) The patient on the receiving end who is in their home
- c) The provider reaching out from a primary clinical site
- d) The provider on the receiving end at a remote site

Q. 96. LAN stands for ?

- a) Local Area Network
- b) Land Area Network
- c) Least Area Network
- d) Leave All Network

Q. 97. What is clinical decision support?

- a) It is the way hospitals gather, store, and share data, and describes the communication that occurs between providers and their patients.
- b) It is a problem-solving approach that utilizes current research and clinical guidelines to provide the best possible care for a patient.
- c) It is a measure that flags the entry of abnormal values during documentation or order processing, and also provides healthcare team members with resources such as current medication information and best practice skills.
- d) None of the answer choices are correct.

Q. 98. If a computer provides database services to other, then it will be known as ?

- a) Web server
- b) Application server
- c) Database server
- d) FTP server

Q.99. What is full form of GUI in terms of computers ?

- a) Graphical user Instrument
- b) Graphical unified Interface
- c) Graphical unified Instrument
- d) Graphical user Interface

Q. 100. A computer must have ?

- a) Microsoft office
- b) Operating System
- c) Internet connectivity
- d) An antivirus

PART-1 :- FINANCE, ACCOUNTING, ECONOMICS AND GOVERNANCE

Q.1. Which of the following statement is incorrect?

- a) **Assets – Liabilities = Capital**
- b) Assets – Capital=Liabilities
- c) Assets +Liabilities = Capital
- d) Liabilities + Capital = Assets

Q.2. Which of the following jobs check accounting in ledgers and financial statements?

- a) Financial
- b) **Audit**
- c) Management
- d) Business Analysis

Q.3. Which of the following describes the practical framework of bookkeeping?

- a) **Classifying, recording and summarizing**
- b) Reporting, analyzing and interpreting
- c) Classifying, analyzing and interpreting
- d) Recording, summarizing and reporting

Q.4. Dividends are paid by --
I. Sole trading businesses
II. Partnership companies
III. Limited Liability companies
IV. Co-operatives

- a) I and II
- b) I and III
- c) II and III
- d) **III and IV**

Q.5. Which of the following companies has unlimited liability?

- a) **Sole Trading Company**
- b) Co-operative Society
- c) Limited Liability Company
- d) Partnership Company

Q.6. Which of the following concepts use the rules 'every transaction affects two or more ledger accounts?'

- a) Going Concern
- b) **Double Entry Book Keeping**
- c) Money Measurement
- d) Periodicity

Q.7. A debit note is a document made out when goods are:

- a) returned
- b) overcharged
- c) **undercharged**
- d) sold

Q.8. Which of the following best describes a trial balance?

- a) Shows all the entries in the books
- b) **It is a list of balances on the books**
- c) Shows the financial position of a business
- d) It is a special account

Q.9. Which of these best describes a balance sheet?

- a) A statement of assets
- b) **A listing of balances**
- c) An account proving the books balance
- d) A record of closing entries

Q.10. Posting' the transactions in bookkeeping means:

- a) **Making the second entry of a double entry transaction**
- b) Entering items in a cash book
- c) Making the first entry of a double entry transaction
- d) Something other than the above

Q.11. Given that the opening capital of Rs 16,500, closing capital as Rs 11,350 and drawings were Rs 3,300, then:

- a) Profit for the year was Rs 8,450
- b) Loss for the year was Rs 8,450
- c) Profit for the year was Rs 1,850
- d) Loss for the year was Rs 1,850**

Q.12. Premium received on issue of shares cannot be utilised for

- a) For the issue of bonus shares
- b) for writing of preliminary expenses
- c) for providing premium payable on redemption
- d) for distribution of dividend**

Q.13. Section _____ of companies act 1956 deals with the scheme of stock invest

- a) 69 to 70
- b) 69 to 71
- c) 69 to 72
- d) 60 to 73**

Q.14. Minimum number of members in case of public company is _____

- a) 4
- b) 5
- c) 6
- d) 7**

Q.15 The "heavy industry" strategy of the Mahalanobis Model was initiated in which Five Year Plan?

- a) First
- b) Second**
- c) Third
- d) Fourth

Q. 16 Which of the following does not come under the definition of 'information' under RTI Act 2005?

- a) Log books
- b) File Notings
- c) Data material held in any electronic form**
- d) Circulars

Q. 17 Merger of two or more companies or business undertaking to form new company means

- a) Reconstruction
- b) Amalgamation**
- c) Absorption
- d) Commandment of Company

Q. 18 Provision for Income Tax is _____

- a) Debited to P & L Appropriation A/c
- b) Debited to Profit and Loss A/c**
- c) Debited to Trading A/c
- d) Credited to P & L Appropriation a/c

Q. 19 As per SEBI Guideline minimum Application money shall not be less than

- a) 25% of Issue price**
- b) 10% of Issue price
- c) 20% of Issue price
- d) 12.5% of Issue price

Q.20 A company pays dividend at the

- a) End of the week
- b) End of the financial year**
- c) End of the month
- d) All of the above

Q.21 ROI stands for?

- a) Return on Investment**
- b) Ratio of Investment
- c) Return of Income
- d) Return on Incentives

Q.22 All capital expenditures and receipts are taken to

- a) Trading and Profit and Loss Account
- b) Balance sheet**
- c) Trial balance
- d) None of the above

Q.23 Which of the following has the highest cost of capital?

- a) Loans
- b) Equity Shares**
- c) Bonds
- d) Preference Shares

Q.24 A newly established company cannot be successful in obtaining finance by way of

- a) issue of equity capital
- b) issue of preference share
- c) issue of debenture**
- d) None of the above

Q.25 Indian Accounting Standard – 28 is related to –

- a) Accounting for taxes on income
- b) Financial Reporting of Interests in Joint Venture
- c) Impairment of Assets**
- d) Provisions, Contingent Liabilities and Contingent Assets

Q.26 A machinery is purchased for Rs. 3,00,000 and Rs. 50,000 is spent on its installation. Rs. 5,000 is spent on fuel. What will be the amount of capital expenditure?

- a) Rs. 3,00,000
- b) Rs. 3,50,000**
- c) Rs. 3,55,000
- d) Rs. 3,45,000

Q.27 The first directors of a company are appointed by–

- a) Promoters**
- b) Government
- c) Share Holders
- d) Company Law Board

Q.28 General Insurance Corporation of India was set up in–

- a) 1956
- b) 1972**
- c) 1998
- d) 1980

Q.29 'Object Clause' of a Memorandum of Association can be altered by–

- a) Ordinary resolution
- b) Special resolution
- c) Special resolution and confirmation by Registrar of Companies
- d) Special resolution and confirmation by Company Law Board**

Q. 30 Letter of Credit is presented by–

- a) Exporter
- b) Importer**
- c) Custom Officer
- d) Shipping Company

Q. 31 In India private sector entered into the Life Insurance business in the year–

- a) 2000**
- b) 2001
- c) 1991
- d) 1994

Q. 32 Indian Partnership Act was passed in the year–

- a) 1956
- b) 1936
- c) 1932**
- d) 1930

Q. 33 Internal Auditor is appointed by the—

- a) **Management**
- b) Government
- c) Share Holders
- d) Auditor General

Q.34 The auditor is generally expected to carry out the following in a particular sequence—

1. Verification of Assets and Liabilities.
2. Vouching of transactions.
3. Checking of valuation of Assets and Liabilities.

Select the correct sequence of the above from the following—

- a) 1, 3 and 2
- b) 3, 2 and 1
- c) **2, 1 and 3**
- d) 3, 1 and 2

Q.35 The object of 'Agenda' is to inform—

- a) About the profitability and activity
- b) About the progress of company
- c) **About the matter in sequence to be discussed in the meeting**
- d) About the routine matters

Q.36 Internal Audit is provided for in the—

- a) Companies Act
- b) Partnership Act
- c) Societies Act
- d) **None of the above**

Q.37 The present World Economic Depression first of all, started from which country?

- a) **USA**
- b) UK
- c) Germany
- d) France

Q.38 Under which one of the following is the term 'Dominant Undertaking' defined?

- a) MRTP Act
- b) FEMA
- c) **Companies Act**
- d) SEBI

Q.39 Franking machine is used for—

- a) Specimen signature
- b) **Postage stamps**
- c) Arrival and departure timings
- d) None of the above

Q.40 Which one of the following has replaced the Budla system in India?

- a) **Rolling settlement**
- b) Trading in equity derivatives
- c) Depository system
- d) Online trading

Q.41 Closing stock appearing in the Trial Balance is shown in—

- a) **Balance Sheet only**
- b) Trading Account only
- c) Trading Account and Balance Sheet both
- d) None of the above

Q.42. A sports club receives admission fees. It is a—

- a) Capital receipt
- b) **Revenue receipt**
- c) Deferred receipt
- d) None of the above

Q.43 "Organisation is the foundation of management." This statement is given by—

- a) **Henry Ford**
- b) Haney
- c) Keeling
- d) Lansberry

Q. 44 Bombay Stock Exchange Sensex consists of script as on 31st March, 2005.

- a) 10
- b) 20
- c) **30**
- d) 40

Q. 45 Paperless office calls for–

- a) Minimum record keeping
- b) Maximum use of telephone
- c) **Maximum use of computers**
- d) Elimination of reporting

Q. 46 In case of Board Meetings the Quorum must be present–

- a) **At the commencement of the meeting**
- b) At the termination of the meeting
- c) Throughout the meeting
- d) At the commencement and termination both

Q. 47 When sale is Rs. 4,80,000, gross loss is 25% on cost, purchase is Rs. 3,50,000 and closing stock is Rs. 60,000, the stock in the beginning would be–

- a) Rs. 70,000
- b) Rs. 94,000
- c) Rs. 1,34,000
- d) **Rs. 3,50,000**

Q.48 Sometimes an auditor is called upon to review the operations of an enterprise for evaluating their cost-effectiveness. What is this kind of audit generally known as?

- a) **Cost Audit**
- b) Operations Audit
- c) Balance Audit
- d) Independent Financial Audit

Q.49 Under Section 275 of the Companies' Act, 1956 a person can become director in public company of not more than–

- a) 5 companies
- b) 10 companies
- c) **15 companies**
- d) 20 companies

Q.50 Goods worth Rs. 2,000 were distributed to employees free of charge. The account to be debited is–

- a) **Profit and Loss A/c**
- b) Advertisement A/c
- c) Labour Welfare A/c
- d) Goods A/c

Q.51 Which one of the following is the most appropriate management control technique for timely completion of a project?

- a) Organisation Chart
- b) Management by Objectives
- c) **PERT Chart**
- d) Span of Control

Q.52 The 'Buy Back of Shares' was prohibited in India until–

- a) **October 31, 1998**
- b) October 31, 2000
- c) October 31, 2001
- d) October 31, 2002

Q.53 Final account of non-profit organization consists of:-

1. Receipt and Payment Account.
2. Income and Expenditure account.
3. Balance Sheet.
4. Trial Balance

- a) **1, 2 and 3**
- b) 4 only
- c) 1 and 2
- d) 2 and 3

Q.54 Select the correct statement.

a) A non-profit organization cannot issue stocks to its constituent members while a 'for-profit' organization can issue stocks/equity shares amongst its members.

b) If a non-profit is dissolved or liquidated, it can transfer its assets only to another non-profit organization. It cannot distribute the assets amongst its members. If a 'for-profit' organization is liquidated, the assets can be apportioned and distributed amongst its constituent members.

c) A non-profit organization can seek tax exemption while a 'for-profit' organization is generally not exempted from paying taxes.

d) All of the above

Q.55 Whether the Goods and Services Tax (Compensation to States) Act, 2017 is extended to whole of India?

- a) **Yes**
- b) No
- c) Whole of India except J & K
- d) None of the above

Q.56. How long is the prescribed transition period under the GST Compensation Act?

- a) 3 years
- b) 5 years**
- c) 7 years
- d) 9 years

Q.57 A special purpose vehicle _____ has been launched to cater the needs of GST.

- a) GSTR
- b) GSTN**
- c) GSTC
- d) GSTM

Q. 58 In IGST, letter I stands for

- a) Intra
- b) Integrated**
- c) Internal
- d) International

Q. 59 How many types of GST are there in India?

- a) 2
- b) 3**
- c) 4
- d) 5

Q. 60 What kind of Tax is GST?

- a) Direct
- b) Indirect**
- c) Depends of type of goods or services
- d) None of the above

Q. 61 In case of "Limited Tender Enquiry" under General Financial Rules-2017, which of these statement is correct.

- a) The tender is called from a limited company only.
- b) The tender is called from proprietary manufacturers only.
- c) This method is adopted when the procurement is up to Rupees Twenty-Five Lakh only.**
- d) This method is adopted when the procurement is up to Rupees Ten Lakh only.

Q.62 What does GiA stand for?

- a) Group Insurance and Assessment
- b) Government internal Aid
- c) Government insured Aid
- d) Grant in Aid**

Q.63 In case of Letter of Credit:

- a) **Two banks are involved in payment to supplier**
- b) Only one bank is involved in payment to supplier
- c) Three banks are involved in payment to supplier
- d) None of the above

Q.64 In case of Force Majeure Clause in a contract agreement, which of the following statement is incorrect?

- a) A Force Majeure means extraordinary events beyond human control such as an act of God, war strike or riots.
- b) A Force Majeure Clause frees both the parties from contractual liability.
- c) **A Force Majeure Clause ensures payment to be made by force.**
- d) The firm has to give a notice under Force Majeure Clause as soon as it occurs and it can not be claimed ex-post facto.

Q.65 What does MSME stand for?

- a) Micro, Small and Major Enterprises
- b) **Micro, Small and Medium Enterprises**
- c) Micro, Small and Media Enterprises
- d) Micro, Small and Market Enterprises

Q.66 What does GMP stand for?

- a) **Good Manufacturing Practice**
- b) Grand Manufacturing Product
- c) Gross Manufacturing Product
- d) Gross Manufacturing Projection

Q.67 The Government e-Market Place is defined in GFR _____ of General Financial Rules-2017.

- a) 154
- b) 155
- c) 148
- d) **149**

Q.68 The term “goods” in Procurement of Goods in GFR-2017 does not include:

- a) Livestock
- b) software
- c) technology transfer
- d) **books for library**

Q.69 The performance security in a government contract should be _____ of the value of contract as specified in the bid document.

- a) 2 to 5 percent
- b) 3 to 5 percent
- c) **5 to 10 percent**
- d) 2 percent

Q.70 All Ministries/ Departments of Central Government, their attached offices and Autonomous Bodies are required to E-Publish on the Central Procurement Portal:

- a) All open tender enquiries
- b) All requests for proposal
- c) All notices for registration
- d) **All of the above**

PART-II : GENERAL INTELLIGENCE AND REASONING

Q.71. Look at this series: 3, 4, 7, 8, 11, 12, ... What number should come next?

- a) 7
- b) 10
- c) 14
- d) **15**

Q.72. Which word does NOT belong with the others?

- a) tulip
- b) rose
- c) **bud**
- d) daisy

Q. 73 Which word does NOT belong with the others?

- a) cornea
- b) retina
- c) pupil
- d) vision**

Q. 74 Embarrassed is to humiliated as frightened is to

- a) terrified**
- b) agitated
- c) courageous
- d) reckless

Q.75. **Statement:** The organization should promote employees on the basis of merit alone and not on the basis of length of service or seniority.

Assumptions:

- I Length of service or seniority does not alone reflect merit of an employee.
- II It is possible to determine and measure merit of an employee.

- a) Only assumption I is implicit
- b) Only assumption II is implicit
- c) Either I or II is implicit
- d) Both I and II are implicit**

Q. 76. Look at the Series and fill in the blank :-

FAG, GAF, HAI, IAH, _____

- a) JAK**
- b) HAL
- c) HAK
- d) JAI

Q.77. Choose the figure which is different from the rest.

- a) 1
- b) 2
- c) 3
- d) 4**

Q. 78. Choose the alternative which is closely resembles the mirror image of the given combination.

JUDGEMENT

- (1) TNEMEGDUJ
- (2) TNEMEGJUL
- (3) TNEMEGJUL
- (4) TNEMEGDUJ

- a) 1
- b) 2
- c) 3**
- d) 4

Q. 79. Find out the alternative figure which contains figure (X) as its part.

- a) 1
- b) 2
- c) 3
- d) 4**

Q. 80. Identify the figure that completes the pattern.

- a) 1
- b) 2
- c) 3
- d) 4**

PART-III : GENERAL AWARENESS

Q.81. What is the maximum duration of the interval between two sessions of Parliament?

- a) 30 days
- b) 50 days
- c) 6 months**
- d) 1 year

Q. 82. Habeas Corpus Act 1679

- a) states that no one was to be imprisoned without a writ or warrant stating the charge against him
- b) provided facilities to a prisoner to obtain either speedy trial or release in bail
- c) safeguarded the personal liberties of the people against arbitrary imprisonment by the king's orders
- d) All of the above**

Q. 83. Guarantee to an exporter that the importer of his goods will pay immediately for the goods ordered by him, is known as

- a) Letter of Credit (L/C)**
- b) laissezfaire
- c) inflation
- d) None of the above

Q. 84 The ozone layer restricts-

- a) Visible light
- b) Infrared radiation
- c) X-rays and gamma rays
- d) Ultraviolet radiation**

Q. 85. GATT (General Agreement on Tariffs and Trade) is

- a) international agreement signed in 1947 between non-communist nations with the object of encouraging international trade unobstructed by tariff barriers
- b) agreement which seeks to achieve its aim by arranging and encouraging bargaining with trade concessions between members
- c) Both option (a) and (b).**
- d) None of the above

PART-IV : QUANTITATIVE APTITUDE

Q. 86. A bank offers 5% compound interest calculated on half-yearly basis. A customer deposits Rs. 1600 each on 1st January and 1st July of a year. At the end of the year, the amount he would have gained by way of interest is:

- a) Rs. 120
- b) Rs. 121**
- c) Rs. 122
- d) Rs. 123

Q. 87. A and B invest in a business in the ratio 3 : 2. If 5% of the total profit goes to charity and A's share is Rs. 855, the total profit is:

- a) Rs. 1425
- b) Rs. 1500**
- c) Rs. 1537.50
- d) Rs. 1576

Q. 88. If selling price is doubled, the profit triples. Find the profit percent.

- a) 66
- b) 100**
- c) 105
- d) 120

Q.89. The banker's discount on Rs. 1600 at 15% per annum is the same as true discount on Rs. 1680 for the same time and at the same rate. The time is:

- a) 3 months
- b) 4 months**
- c) 6 months
- d) 8 months

Q.90. Two numbers are respectively 20% and 50% more than a third number. The ratio of the two numbers is:

- a) 2 : 5
- b) 3 : 5
- c) 4 : 5**
- d) 6 : 7

PART V : ENGLISH COMPREHENSION

Q.91 : **Bolt from the blue** means-

- a) Thundering
- b) A complete surprise**
- c) Inform something bad
- d) No idea

Q.92 When the Principal entered the class, a student..... on the blackboard.

- a) Wrote
- b) was writing**
- c) writes
- d) is writing

Q.93. The boy was cured _____ typhoid.

- a) from
- b) of**
- c) for
- d) through

Directions Q.94- Q95: Write the correct synonym for the given words

Q.94. **REPLENISH**

- a) reinstate
- b) refill**
- c) refuse
- d) polish

Q.95. **MYOPIC**

- a) moral
- b) glassy
- c) blind
- d) near sighted**

Directions Q. 96-98: In these questions, a sentence has been given in Active/Passive Voice. Out of the four suggested alternatives, select the one which best expresses the same sentence Passive/Active Voice.

Q.96. **They will demolish the entire block.**

- a) The entire block is being demolished.
- b) The block may be demolished entirely.
- c) The entire block will have to be demolished by the
- d) The entire block will be demolished.**

Q. 97. **This surface feels smooth.**

- a) This surface is felt smooth**
- b) This surface is smooth when it is felt
- c) This surface when felt is smooth
- d) This surface is smooth as felt

Q.98. Write the correct antonym for the given word –

DUBIOUS

- a) rhythmic
- b) careful
- c) reliable**
- d) pleasing

Q.99. One who goes on a journey to a holy place

- a) Tourist
- b) Follower
- c) Devotee
- d) **Pilgrim**

Q.100. One who is new to a profession

- a) **Novice**
- b) Colleagues
- c) Worker
- d) Recluse

.....

.....