ECONOMICS

(FINAL)

1.	Who in	troduced and popularized the ter	ms Ma	cro Economics and Micro Economics?
	(A) (C)	Boulding J.M. Keynes	(B) (D)	E
2.	The nut	merical value of the price elasti	city of	demand at the midpoint of the demand
	(A) (C)		(B) (D)	
3.		lemand curve is negatively slop l (η), Average revenue (AR) and		relationship among Price elasticity of nal revenue (MR) is
		$\eta = P (AR - MR)$ $\eta = AR/(AR - MR)$		$AR = MR (1+1/\eta)$ $\eta = (AR - MR)/AR$
4.	In the th	heory of consumer behavior, the	margin	al utility is zero when total utility is
	(A) (C)	maximum infinite	(B) (D)	minimum None of the above
5.	For gif	fen goods the price elasticity of	demano	lis
	` /	Positive Unity		Negative Zero
6.	In the le	ong run, the supply curve in perf	ect con	npetition is
	` /	AC curve MC curve	(B) (D)	MR curve AR curve
7.	A mono	ppolist facing monopsonist is a		
	(A) (C)	Duopoly Discriminating Monopoly	(B) (D)	Monopoly Bilateral Monopoly
8.	Sales M	Maximization Hypothesis is associ	ciated w	vith
	(A) (C)	Mathus Stigler	(B) (D)	J. Baumol Shepherd
9.		e the name of the model which rice in the previous year	states t	that supply in the current year depends
	(A) (C)	Micro model Domar model	(B) (D)	Harrod model Cob-web model

Monopoly power can be measured by using

10.

	(A) MR - MC	(B) $P - AC$
	(C) $\frac{P-MC}{R}$	(D) $\frac{MR - MC}{D}$
	P	P
11.	Who defined economics as the "pract wealth"?	ical science of production and distribution of
	(A) Adam Smith(C) J M Keynes	(B) J S Mill (D) Paul Samuelson
12.	What is marginal opportunity cost?	
	(A) The amount of commodity X s	scarified for a unit increase in the production of
		carified for an increase in the production of Y
	· · ·	X scarified for an incremental increase in the
	production of Y (D) The amount of commodity X s	scarified for a unit increase in the production of
	complement of X	ocurried for a time mercuse in the production of
13.	What is income effect?	
	(A) Income effect is the effect of the	ne change in income on the quantity.
	(B) Income effect is the effect of the	ne change in income on the quantity demanded.
	· ·	ne change in income on the supply. ne change in income on the supply required.
	(b) meone effect is the effect of the	te change in meome on the suppry required.
14.		er Kg to Rs.30 per Kg. Demand for apples in
	the market increases from 100 Kg to 12	OKg. Hence, price elasticity is
	(A) 0.4	(B) 0.6
	(C) 0.2	(D) 0.8
15.	In stage two of the law of variable prop	ortions,
		creasing, TP curve is increasing
		rve is decreasing, TP curve is decreasing
	(C) MP curve is decreasing, AP cu(D) MP curve and AP curve are de	rve is increasing and TP curve is increasing
	(2) III carro and III carro are de	eg, 11 carre is moreusing

16.	Implici	t cost refers to				
	(A) (B) (C) (D)	The cost of factors which are provided by the government to the producer The cost of factors that are owned by the producer				
17.	If suppl	ply rises due to an improvement in technology, it is				
		Expansion of supply Contraction of supply		Increase in supply Exogenous supply		
18.	-	red to pure competition, the tion is (are)	additi	onal factor (s) required for perfect		
		Absence of transport costs Homogenous products	(B) (D)	Perfect knowledge Both (A) and (B)		
19.	Find the	e odd man out				
		Toilet soap industry Indian railways	(B) (D)	Tooth paste industry Car industry		
20.	What is	the essence of marginal product	ivity tł	neory of distribution?		
	(A) (B) (C) (D)	States that the price paid to the States that the price paid to the	factor factor	et will be equal to its marginal product will be less than its marginal product will be equal to its marginal product etor will be greater than its marginal		
21.	Who sa	id that 'the interest is paid becau	se of ti	me preference'?		
	(A) (C)			Keynes Baumol		
22.	"Profits	are both the cause and effect of	innova	ations", stated by		
	(A) (C)	Schumpeter Knight	(B) (D)	Keynes Stigler		
23.	Who pr	opounded the view that 'demand	create	es is own supply'?		
	(A) (C)	L.R. Klein Hansen	(B) (D)	Keynes Joan Robinson		
24.	Given to	<u> </u>	he init	ial deposit is Rs.5000, what is deposit		
	(A) (C)	5000 50000	(B) (D)	40000 35000		

25.	25. Who led the Monetarist Revolution?						
	(A) (C)	Keynes Milton Friedman	(B) (D)	Patinkin Jacob viner			
26.	The division of labour is limited by the extent of the market' is due to						
	(A) (C)	Karl Marx Adam Smith	(B) (D)	Samuelson Ricardo			
27.		uggested that economic develorash effects' and strengthening its		t can be accelerated by weakening ad effects'			
	(A) (C)	N. Kaldor Joan Robinson	(B) (D)	G. Myrdal Keynes			
28.	The term	m "Golden – age Equilibrium' wa	s coin	ed by			
	(A) (C)	Karl Marx G. Myrdal	(B) (D)	Joan Robinson Ricardo			
29.	Solow's	s model of long-run growth is a m	ajor ii	mprovement over that of			
	\ /	Harrod Domar Mahalanobis	` /	J.Robinson J.E. Meade			
30.		e the name of the Nobel Laure e Economics	ate in	n Economics who has contributed to			
	(A) (C)	Leontief Solow	(B) (D)	Samuelson A.K. Sen			
31.	Supply	of labour is					
		Price inelastic Price neutral		Price elastic Independent of price			
32.	What is	subsistence wage?					
	(A)	(A) The wage that is sufficient to keep the labourer in a minimum subsistence level					
	(B)	The wage that is sufficient to ke subsistence level	ep the	e labourer and his family at a minimum			
	(C) (D)	The wage that is sufficient to keep the labourer in a decent level of living					

- 33. In a two sector economy, factor payments flow
 - (A) from business sector to household sector
 - (B) from business sector to business sector
 - (C) from households to business sector
 - (D) None of the above
- 34. National Income at constant prices can be stated as
 - (A) (National Income at current prices × 100) ÷ Price Index for the current year
 - (B) (National income at current prices \times 100) ÷ Price Index for the base year
 - (C) National income at current prices ÷ Price Index for the current year
 - (D) National income at current prices ÷ Price index for the base year
- 35. Among the following, which is an example for factor income?
 - (A) Wages and salaries
 - (B) Provident fund contribution
 - (C) Unemployment pension
 - (D) Profit
- 36. According to expenditure method, GDP at market prices is stated as
 - (A) Private final consumption expenditure + Government final consumption expenditure +Net exports
 - (B) Private final consumption expenditure + Government final consumption expenditure + Capital formation
 - (C) Private final consumption expenditure + Government final consumption expenditure + Net indirect taxes
 - (D) Private final consumption expenditure + Government final consumption expenditure + Capital formation + Net exports
- 37. What is inflationary gap?
 - (A) The gap the excess of aggregate demand over aggregate supply
 - (B) The gap the excess of aggregate production over aggregate demand
 - (C) The gap the excess of aggregate demand over aggregate supply at full employment level of output
 - (D) The gap the excess of aggregate production over aggregate demand at full employment level of output
- 38. Among the following, which is a best example for non discretionary fiscal policy?
 - (A) Regressive taxation
- (B) Progressive taxation
- (C) Proportional taxation
- (D) Tax free economy

The following table shows the income and consumption expenditure of three individuals A, B and C for the year 2010 and 2011. Find MPC of B $\,$ 39.

Individuals	Income 2010 (Rs.)	Income 2011 (Rs.)	Consumption 2010 (Rs.)	Consumption 2011 (Rs.)
A	1000	1500	800	1100
В	1500	2300	1000	1800
С	2500	3500	2000	2100

	IIIu	ividuais	(Rs.)	(Rs.)		2010 (Rs.)	2011 (Rs.)
		A	1000	1500		800	1100
		В	1500	2300		1000	1800
		С	2500	3500		2000	2100
	(A)	0.8		(B)	0.6		
	(C)	1		(D)	0.72		
40.	Export	surplus is c	desirable when the	ere is			
	(A)	Excess de	emand	(B)	No d	emand	
	(C)	Deficient	demand	(D)	Alwa	ays	
41.	The Ec	onomist wh	no first defined th	e concept o	f 'shao	dow price' is	
	(A)	J. Tinberg	gen	(B)	G. M	lyrdal	
	(C)	Solow		(D)	Leon	tief	
42.	The cri	ticism of th	e balanced growt	h theory is	mainly	based on the con	nsideration of
	(A)	Market si	ze	(B)	Popu	lation	
	(C)	Scarcity of	of resources	(D)	Exte	rnal economies	
43.		conomist was	who developed the	ne model f	or inte	eraction between	Multiplier and
	(A)	Samuelso	n	(B)	John	Robinson	
	(C)	Solow		(D)	Kald	or	
44.	Who pr	esented the	e geometrical view	w of trade in	ndiffer	ence curve?	
	(A)	Haberber		(B)	Leon	tief	
	(C)	Meade		(D)		leberger	
45.	Who po	opounded tl	he opportunity co	st theory?			
	(A)	Myint		(B)	Habe	erler	
	(C)	Leontief		(D)	Mea		
46.	The boo	ok entitled,	"Inter-regional a	nd internati	onal tı	rade" was written	by
	(A)	Bertil Oh	lin	(B)	Mea	de	
	` ′	Marshall		(D)	J.S.N		

47.	Who de	evised a formula to measure the ra	ite of o	optimum tariff?
	(A) (C)	Keynes Ohlin	(B) (D)	Kindleberger Haberler
48.	Special	drawing rights (SDR) was introd	uced b	ру
	(A) (C)		(B) (D)	GATT IMF
49.	The firs	st conference on trade negotiation	s unde	er GATT was held at
	(A) (C)	Tokyo Greece	(B) (D)	New York Singapore
50.	Interna	tional trade is based on the concep	ot of a	bsolute advantage, according to
	(A) (C)	J.S. Mill B. Ohlin	(B) (D)	Adam Smith Ricardo
51.	What is	s called full bodied money?		
	(A) (B) (C) (D)	Money which has only intrinsic	value e equa	
52.	In India	a, M3 consists of		
	(B) (C)	M1 + savings deposits with pos M1 + net time deposits of bank M1 + deposits with post office M1 + currency held by the pub	savin	-
53.	What is	s minimum reserve system of note	issue	?
	A)	reserves of gold and foreign exc	hange	
	(B) (C)	gold and foreign exchange		otes keeping a minimum of reserves of mount of notes keeping a minimum of
	(D)	reserves of gold and foreign exc	hange y am	ount of notes keeping a minimum of
54.	The mo	est liquid form of an asset is		
	(A) (C)		(B) (D)	Gold ATM card

Main form of tax in developing countries is

55.

	(A)	Direct tax	(B)	Indirect tax
	(C)		(D)	
56.	Among	the following, which is a cap	t item?	
	A)	Tax on land		
	(B)	*		
		Borrowings		
	(D)	None of the above		
57.	What is	a capital expenditure in a bu	dget?	
	(A)	Expenditure for generating	money	
	(B)		-	ent
	(C)		1	
	(D)		asset	
58.	From th	ne following data, calculate to	otal capital	receipts (Rs.)
	Tax re	VANIA	Rs.1729	65
		wing and other liabilities	Rs.1353	
		receipts	Rs.1355	
		ix revenue	Rs.721	
	Recov	ery of loans	Rs.176	80
	(A)	Rs.288528	(B)	Rs.135524
	(C)		(D)	
59.	Proceed	ds from disinvestment are add	led to	
	(A)	Revenue receipts	(B)	Capital receipts
	(C)	-	(D)	Suspense account
	(C)	Tiont	(D)	Suspense account
60.	The bud	dget presented in abnormal si	tuations is	called
	(A)	Vote on account	(B)	Supplementary budget
	\ /	Adhoc budget	(D)	
	· /	C	()	
61.	"The be	eggar the neighbour" refers to	the use of	f tariff for
	(A)	Improving balance of trade	(B)	Eradication of unemployment
	(C)	Earning foreign exchange	(D)	Importing modern technology
62.	The app	propriate policy to correct a d	eficit in th	e balance of payment is
	(A)	Monetary policy	(B)	Fiscal Policy
	(C)	Devaluation	(D)	Revaluation
	(0)	Dovardation	(D)	1.0 · uiuutioii

63.	Which	one of the following is the primar	y sour	rce of energy in India?
	` ′	Coal Hydro electricity	(B) (D)	Petroleum Biogas plants
64.	The Fin	nance Commission is constituted f	or eve	ery
	(A) (C)	5 years 4 years	(B) (D)	3 years 6 years
65.	Who is	the Chairperson of NITI Aayog?		
	\ /	President Finance Minister	(B) (D)	Prime Minister Home Minister
66.	One fac	etor which distinguishes internal to	rade fi	rom international trade is
	(A) (C)	Income generation Making profit	(B) (D)	ي ع
67.	One for	rm of trade restriction is		
		Imposition of sales tax Restrictions on profit making	(B) (D)	Quota restrictions Use of resources
68.	What is	exchange rate?		
	(A)	The rate at which the currenc currency	y of	one country is converted into another
	(B)	The rate at which the currenc country's currency	y of	one country is converted into another
	(C) (D)	The rate at which rupee is converged. The rate at which the currency of		nto dollar terms country is equated to Euro currency
69.	What is	s balance of payments?		
	(A) (B) (C) (D)		ons of	f a country with the rest of the world a country with the rest of the world
70.	Among	the following, which is an invisib	ole ite	m in international trade?
	(A) (B) (C) (D)	Earnings from coir exports Earnings from wheat exports Earnings from software exports Earnings from textile exports		

71.	The larger the proportion of capital formation in a country, means the rate of growth will be
	(A) Higher (B) Lower (C) Constant (D) None of the above
72.	Who among the following held views on economic development similar to H.Libenstein?
	(A) A.O. Hirschman (B) W.A. Lewis (C) R.R. Nelson (D) Adam Smith
73.	The hypothesis that the degree of inequality of income increases at the initial stages and declines at the later stages in the development history of nations has been advanced by
	(A) J.R. Hicks (B) T.W. Schultz (C) R.F. Harrod (D) Simon Kuznets
74.	The basic principle emphasized by Harrod and Domar and incorporated in all modern growth theories is the
	 (A) Capacity effect of net investment (B) Capacity for capital formation (C) Capacity for asset creation (D) Capacity for reducing employment
75.	ICOR is defined as the ratio of the increment in
	 (A) Capital and output (B) Output and capital (C) Income and consumption (D) Saving and consumption
76.	If $\frac{40}{x} = \frac{2x}{20}$, what is the value of x?
	(A) 10 (C) 20 (B) 25 (D) 15
77.	If $x+5y = 13$, $x-y = 7$, what are the values of x and y?
	(A) (3,5) (C) (1,8) (B) (2,4) (D) (8,1)
78.	If the length is 5 cm and the breadth is 3 cm, the perimeter of the rectangle is
	(A) 10 cm (C) 15 cm (B) 16 cm (D) 8 cm
79.	If the length of the sides of right-angled triangle are 16 m and 12 m, what is the length of the hypotenuse?
	(A) 20 m (C) 9 m (B) 10 m (D) 12 m

81. 82.	(C) If the ar	100 sq.cm 154 sq.cm rea of a square is 144 sq.cm, wha	(D)	133 sq.cm 122 sq.cm
			t is its	
82.	(A)			length?
82.	(C)	10 cm 13 cm	` /	12 cm 22 cm
	. Given	$\frac{5^9}{5^7} \times 5^6 \times 5^2$, the solution is		
	(A) (C)	5 ¹⁰ 5 ²	(B) (D)	5 ⁸ 5 ¹
83.	. Given tl	he equation $m^2 - 5m + 6 = 0$, the	solutio	ons are
	(A) (C)	(1,5) (3,8)	(B) (D)	(2,4) (3,2)
84.	. If p=a-l	bq represents demand equation, v	what is	marginal revenue?
	(A) (C)	-bq a-2bq	(B) (D)	-b ² q a+bq
85.	. The man	$\operatorname{trix} \begin{bmatrix} a & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & c \end{bmatrix} $ is called		
		unit matrix scalar matrix		zero matrix diagonal matrix
86.	$. If A = \{$	$\{1,2,5,9\}$ and $B = \{1,3,5,7,9\}$, wh	nat is A	.∩B?
	(A) (C)	{1,5,9} {1,3,5,9}	(B) (D)	{1,2,7,9} {2,7,9}
87.	. If y = 2x	$x^8 + 5$, $\frac{dy}{dx}$ is equal to		
	(A) (C)	16x ⁸ 16x ⁷	(B) (D)	16x ⁹ 16
88.	. If y = 10	og $(1-x^2)$, $\frac{dy}{dx}$ is equal to		
	(A) (C)	$\frac{1}{1-x^2}$ $-2x/1-x^2$	(B) (D)	$-x^2$ $2x/1-x^2$
86. 87.	(A) (C) . If A = { (A) (C) . If y = 2x (A) (C) . If y = lo	unit matrix scalar matrix $\{1,2,5,9\}$ and $B = \{1,3,5,7,9\}$, where $\{1,5,9\}$ $\{1,3,5,9\}$ $\{$	(D) nat is A (B) (D) (B) (D)	diagonal matrix .∩B? {1,2,7,9} {2,7,9} 16x ⁹ 16

89.	Which	is true for a unit set?		
	(A) (B) (C) (D)	There will be only negative value. There will be at least one zero		
90.	If $A =$	(1, 2, 3, 4) and B = $(6, 7, 8)$, the	n, A	∪B is
	(A) (C)	(0) (1, 2,3, 4, 6, 7, 8)	(B) (D)	(1, 2,3, 4, 5, 6, 7, 8) (5)
91.	If a +	b = b + c, then $a = c$, this fo	llows	from the axiom of
	` ′	Inverse Reverse	(B) (D)	Additive inverse Additive reverse
92.	Two co	implex numbers are equal only if		
	(A) (B) (C) (D)	they move in arithmetic progress they move in geometric progress	sion sion	
93.	One of	the methods of solving simultaneous	ous eq	uations is
	` ′	Maximum Likelihood Simon Hawkins rule	` ′	Rao Cramer rule Peter's rule
94.	A ratio	is		
	(B) (C)	Unit based quantity Unit less quantity Can be expressed only in tones Can be expressed only in rupees		
95.	Find th	ree numbers of GP, whose sum is	14 an	d whose product is 64.
	(A) (C)	1,3,5 3,4,6		2,4,8 0,1,2
96.	Trigono	ometry is associated to		
	(A) (C)	Circles Triangles	(B) (D)	Cubes Graphs

97.	A parabola is				
	(A)	a curve traced out by a point which moves in such a manner that its distance from a fixed point is always equal to its distance from a fixed straight line			

(B) a curve traced out by a point which moves in such a manner that its distance from a point is always equal to its distance from a fixed straight line

- (C) a curve traced out by a point which moves in such a manner that its distance from a distant point is always equal to its distance from a fixed straight line
- (D) a curve traced out by a point which moves in such a manner that its distance from a fixed point is always equal to its distance from any straight line
- 98. Matrix A = Matrix B if
 - (A) they have the same order
 - (B) each element of A is equal to the corresponding element of B
 - (C) (A) and (B) holds
 - (D) matrix B is square of Matrix A
- 99. If a and b are two positive integers, the Harmonic mean is given by

(A)	$\frac{a+b}{2}$	(B)	$\sqrt{a^1.b^1}$
(C)	$\frac{1}{a} + \frac{1}{b}$	(D)	$\frac{2}{\frac{1}{a} + \frac{1}{b}}$

- 100. State the name of the average which splits the observation into two halves
 - (A) Mean (B) Median
 - (C) Mode (D) Harmonic mean
- 101. The geometric mean of two numbers 8 and 18 shall be
 - (A) 12 (C) 14 (B) 16 (D) 13
- 102. Given $\sum x = 250$, N = 10, $\sigma = 8$, what is the coefficient of variation?
 - (A) 25 (C) 32 (B) 35 (D) 15
- 103. Given Mean 50, Median 48, what is mode?
 - (A) 40 (C) 47 (B) 44 (D) 45
- 104. If the first quartile (Q_1) is 15 and the third quartile (Q_3) is 40, the coefficient of quartile deviation is
 - (A) 0.22 (B) 0.25

(D) 0.50

(C) 0.45

105.	Given $r = 0.6$ and $b_{xy} = 0.8$ and $\sigma_x = 4$, then σ_y is equal to			
	(A) (C)	4 3	(B) (D)	2 8
106.	_	ontains 5 white and 3 black balls. without replacement. What is the		balls are drawn at random one after the ability that both balls are black?
	(A) (C)	3/8 3/56		2/7 3/28
107.	In the ca	ase of binomial distribution, the st	tandaı	d deviation is given by
	(A) (C)	$np = \sqrt{npq}$	(B) (D)	\sqrt{np} npq
108.	Which o	of the following can be represente	d by a	a Pie chart?
	(B)	The sales of a company for 10 years. The blood pressure and temperate The religion wise composition of the per capita income of different temperates.	ure re f a gro	oup of population
109.	In the c	ase of a symmetrical distribution,		
	(B) (C)	Mean always equals median Mean is always greater than med Mean is sometimes equal to mea Mean is half of median		
110.	Lorenz	ratio is associated to		
	(A) (C)	Standard deviation Correlation	(B) (D)	Mean deviation Regression
111.	If the tv	vo regression lines are perpendicu	lar in	each other, then correlation will be
	(A) (C)		(B) (D)	

112.	Which of the following is not correct?				
	(A) (B) (C)	Correlation is a pure number without limits			
	(D)	The values of correlation does not change if all the values of either variable are counted to a different scale			
113.	Weight	ed aggregate index formulae usin	g base	year quantities as base is called	
		Lasperyre's price index Bowley's price index		Passche's price index Fishcer's price index	
114.	Which of the following averages is considered, theoretically, the best average for the construction of index numbers?			d, theoretically, the best average for the	
	` /	Arithmetic mean Harmonic mean	\ /	Geometric mean Median	
115.	Conver	ntionally the components of time s	series	are	
	(A) (B)			riations and irregular variations s, cyclical variations and technological	
	(C) (D)	Daily variations, cyclical variati		ong term trends and irregular variations cal variations and irregular variations	
116.	explain			and y is given by $Y = 4 + 5X$, and it able Y. The adjusted coefficient of	
		Exactly equal to 0.64 Less than 0.64	()	More than 0.64 Half of 0.64	
117.	The exa	ample of tossing a coin follows			
	(A) (C)	Binomial distribution Poisson distribution	(B) (D)	Normal distribution Miller distribution	
118.	If the variance of x and y are 2.56 and 6.25 respectively, and the covariance between them is 3.20, then, the coefficient of correlation between x and y is				
	(A) (C)	0.25 0.68	(B) (D)	0.50 0.80	
119.	If null l	hypothesis is $\mu = 0$, then the alter	rnativo	e hypothesis is	
	(A) (C)	μ greater than 0 μ greater or lower than 0	(B) (D)	μ lower than 0 μ is a constant	

120. In order to study consumption behavior, among the following, method is			nong the following, the best samplin	g
	(A) Quota sample(C) Stratified sample	(B) (D)	Random sample Cluster sample	
121.	In India, the first demonetiz	zation happened in t	he year	
	(A) 1977 (C) 2014	(B) (D)	1994 1946	
122. Next parliament elections in India is likely to come in			ome in	
	(A) 2018 (C) 2020	(B) (D)	2019 2021	
123.	One uniqueness of central	budget 2017 was		
	(B) Agriculture was gi(C) Railway budget was		entral budget	
124.	GST will come/came into f	Force on		
	(A) January 1, 2017(C) September 8, 2017	(B) (D)	•	
125.	5. Two major states involved in Cauvery water dispute is			
	(A) Tamil Nadu and K(C) Kerala and Karnat	` /	Tamil Nadu and Karnataka Tamil Nadu and Pondicherry	
126.	In India, the current age limit of a Juvenile is			
	(A) 14 (C) 18	(B) (D)	16 21	
127.	Who was Saeed Jaffrey?			
	(A) An actor(C) A player	(B) (D)	A painter A politician	
128.	Four new elements added to	o Periodic table (che	emistry) are	
	(A) 113, 115, 117, and (C) 113, 114, 116, and		113, 114, 115, and 116 112, 115, 117, and 118	

129.	Who classified stars according to their brightness?			
	(A) (C)	11	(B) (D)	Hippocrates Hippoar
130.	Zika vir	rus was first identified in		
	(A) (C)		(B) (D)	1984 1948
131.	Least co	orrupt country in the world (2015)		
	(A) (C)	Finland Norway	(B) (D)	Sweden Denmark
132.	Capital	of Peru		
	(A) (C)	Lima Laski	(B) (D)	Larose Laue
133.	Currenc	ey of Israel		
	(A) (C)		(B) (D)	Dollar Leu
134.	Expansi	ion of CAIIB		
	(A) (B) (C) (D)	Chartered Associate of Indian In Certified Associate of Indian Ins	stitute titute	e of Banking of Banking
135.	Author of the book "Argumentative Man"			
		Manmohan Singh I G Patel		Amartya Sen Prakash Karrat
136.	How many princely states were formed into Kerala state in 1956?			
137.	(A) (C) Which constitu	4 of the following enjoys special	(B) (D) statu	
	(A) (C)	U.P. Jammu-Kashmir	(B) (D)	Bihar Tamil Nadu
138.	The scie	entist who received Bharat Ratna	award	in 2013 is
	(A) (C)		(B) (D)	Dr. M.S. Swaminathan Dr.Kastoori Rengan

139. Where is International Rice Research Institute (IRRI) located?			(IRRI) located?	
	(A) (C)	New York Manila	(B) (D)	Tokyo Columbo
140.	Who is	the Defence Minister of India?		
	` /	Manohar Parrikar Kabil Sibal	` /	A.K. Antony None of the above
141.	41. The Nobel Peace prize winner Miss Malala Yousaf Zai belongs to			
	(A) (C)	India Pakistan	(B) (D)	Afghanistan Sri Lanka
142. According to 2011 census, which of the Union territory has the highest s				territory has the highest sex – ratio?
	(A) (C)	Delhi Pondicherry	(B) (D)	Chandigarh Andaman and Nicobar
143.	The big	gest country in the world in terms	s of its	geographical area is
	` /	China U.S.A	(B) (D)	Russia Canada
144.	1. The scientist who was very much associated with the development of Atom bomb India is			
	` /	Dr. Abdul Kalam Dr. Kastoori Rengan		Dr. Raja Ramanna Dr. Radha Krishnan
145.	Largest	development block in Kerala star	æ	
		Agali block Irinjalakuda block		Alagappa block Chittur block
146.	How many bronze medals were received by India in the Brazil Olympics?			
	(A) (C)	2 0	(B) (D)	1 3
147.	Venue	of next Olympics (2020)		
	(A) (C)	Tokyo Bahrain	(B) (D)	Doha Rome
148.	Nehru o	cup is associated to		
	(A) (C)	Cricket Hockey	(B) (D)	Football Badminton

- 149. What is Swift key?
 - (A) Predicts the most likely next word when we type
 - (B) Automatically places the next word when we type
 (C) Predicts the errors when we type
 (D) Identify the errors when we type
- "Earth Day" is observed on 150.
 - (A) March 21

(B) April 22

(C) May 23

(D) June 24
