

Steel Authority of India

Management Trainees (2011):

Posts of MT (Technical) - 318 seats, Basic Pay of Rs.20600/- p.m. in the pay scale of Rs.20600-3%-46500 (E-1), Probation period: 2 Years.

Written Test: Sunday, 25.09.2011

HR Contact No: 011-22441758 or 011-22403171-173

About SAIL:

A Maharatna Company (others are ONGC, IOCL, NTPC, and Coal India) is the leading steel-making company, with turnover of around Rs. 45,000 crore.

Integrated Steel Plants locations: Bhilai (Chhattisgarh), Durgapur (West Bengal), Rourkela (Orissa), Bokaro (Jharkhand), IISCO Plant, Burnpur (West Bengal)

Major Joint Ventures of SAIL (50% share in following)

- A. NTPC SAIL Power Company Pvt. Limited (NSPCL).
- B. Bokaro Power Supply Company Pvt. Limited (BPSCL) with Damodar Vally Corporation.
- C. Mjunction Services Limited, with Tata Steel.

The Government of India owns about 86% of SAIL's equity, SAIL got Maharatna status on May 2010. It had Navratna status during 1997-2010. It listed on Indian stock exchange since 1992.

SAIL traces its origin to the Hindustan Steel Limited (HSL) which was set up on January 19, 1954.

Steel Authority of India Ltd. The company, incorporated on January 24, 1973. In 1978 SAIL was restructured as an operating company.

SAIL manufactures and sells a broad range of steel products, including hot and cold rolled sheets and coils, railway products, plates, bars and rods, stainless steel and other alloy steels. SAIL produces iron and steel at five integrated plants and three special steel plants, located principally in the eastern and central regions of India.

The company has the distinction of being **India's second largest** producer of **iron** ore and of having the country's second largest mines network. It was featured in the 2008 list of Forbes Global 2000 companies at position 647.

Union Cabinet Minister, Steel: Shri Beni Prasad Verma

SAIL Chairman : C. S. Verma

Last Year's General Exam Pattern:

di 5 General Estant Lattern.					
	2	2009	2010		
Part A	N	larks	Marks		
Reasoning	45		25		
Mathematical Aptitude	35		25		
General Knowledge	35	Part A: 150	25	Part A: 100	
English	35		25		
Part B: Engg Stream	100	Part B: 100	100	Part B: 100	
Total Marks		250	200		

^{**} Exam Duration: 3 Hrs / 2 Hrs 30 min, Negative-Mark: 0.25

ALL EXAMS, ONE SUBSCRIPTION

1,00,000+ Mock Tests

Personalised Report Card

Unlimited Re-Attempt

600+ Exam Covered

25,000+ Previous Year Papers

500% Refund

ATTEMPT FREE MOCK NOW

Section First - Reasoning (45)

This section was comparative easy to solve.

Type of questions:

Family relation - one question - "A person looking at portral and said that ' his mother is wife of my father .I m only child of my father' what is relation between them "

five question - " A, B, C, D, E, F are five, A is ..., B is ...and so on " a very well known question belong to R.S.agrawal" and five easy question based on that.

Disc problem - one question - "two diagram was given and ask that no of dots opposite to one dots" very simple Sitting Arrangement - five question based on sitting arrangement that was a little time taking but easy to solve. Syllogism - four to five questions based on that in which statement and conclusions was given and have to solve. Odd one out - one are two odd one out type but question was too easy and must be tried.

Venn diagram - four question from R.S.agrawal "Square represent girls, circle rep. coach and question based on that".

Section SECOND - Mathematical Aptitude/Quant (35)

Imp. Topics: simple and compound interest, work and energy, pipe line problem, up and downward water stream problem, profit and loss, ratio proportion.

Section THIRD - General Knowledge (35)

Regular with news papers, Extra reading: MADE EASY GK study material.

Examples:

History - 'who fight the third panipat war', and so on......

Geography - ('India and Pakistan border is name as ', and one form such border problem....

Author - Three question related to book and authors ('who the writer of Harry Porter'...etc)

Regional dance - (' Given some name and asked that name belong to what field')

Sports - (' Wimbledon belong to which games')

Section FOURTH - English / Verbal (35)

5 Antonyms, 10 find the error is sentence, 2 paragraphs reading each having 5 questions, 5-7 find best meaning. Standard level. Only antonyms and synonyms were quite unknown section and I faced some difficulty in it, else section 'error and reading' was easy to solve.

Section FIVETH - Engg. Stream (100)

There are question which are very basics. Remember one thing that you have less time to solve this question so read only those which are conform to you

Mechanical: Questions from Automobile engineering, Design of machine members, Strength of materials, Kinematics, MOF, Thermal subject study all cycles n about working of piston, DMM, turbines etc.

Some Questions from Last year's papers:

1. If 'JANTA' is coded as '26' and DEPOSIT as '52'. How can be the code number for 'JANTA DEPOSIT

SCHEME'?

1. 265276

2.265213

3. 265287

LZCQZR

If SALEM is coded as RZKDL, how can MADRAS be coded?

1. NZESZR

2.LZESZT

4.NBESBT

WCYB: AZBX : : ? : CGFE

1. DGEF

2. EFGD

3. EGFD

4. GFDE

4. EXPLOSION : DEBRIS : : ?

1. Train : Car

2. Bruise: Fall

3. Television : Dial 4. Locusts : Holocaust

Madness is to brain as paralysis is to

1. Arms

Face

Body

nerves

Directions (Q 6-8): Below are given four statements. On the basis of these statements, answer the following questions.

Statements:

1.Ram and shyam play chess and cards.

- Sham and Pappu play cards and carom.
- 3. Pappu and Sudhir play carom and ludo.
- 4. Ram and Sudhir play ludo and chess.

Name the boy who plays chess, cards and carom

1. Ram

Sham

Pappu

4. Sudhir

Name the boy who plays cards, carom and ludo

Sudhir

Pappu

Sham

4. Ram

8. Name the boy who plays chess, cards and ludo

1. Ram

2. Sham

Pappu

4. Sudhir

9. Madhubala is taller than Mugdha but shorter than Geeta who is not as tall as Raveena. Sudha is shorter than Geeta but not as short as Mugdha. Who among them is the shortest?

1. Sudha

Mugdha

3. Madhubala 4. Data inadequate

10. How many such symbols are there in the following series, which are immediately preceded by an even number and immediately followed by an odd number?

3894\$59÷84*356\$587%943#762?346 1. Three

Five

Four

4. Six

Directions (Q. 11-13): Below is given a passage followed by several possible inferences, which can be drawn from the facts stated in the passage. You have to examine each inference separately in the context of the passage and decide upon its degree of truth or falsity. Mark answer as:

1. if the inference is definitely true i.e. it properly follows from the statement of facts given.

- 2. if the inference is probably true though not definitely true in the light of the facts given.
- 3. if the data are inadequate, from the facts given you cannot say whether the inference is likely to be true or false.
- 4. if the inference is probably false though not definitely false in the light of the facts given.
- if the inference is definitely false, it cannot possibly be drawn from the facts given or it contradicts the given facts.

In the overall economy of India, agriculture is the largest sector of economic activity. It plays a crucial role in the country's economic development by providing food to its people and raw materials to industry. It accounts for the largest share to the national income. The share of the various agricultural commodities, animal husbandry and ancillary activities has been more than 40 percent of the fifties, it actually contributed about half of the national output.

- Agriculture is the mainstay of Indian economy.
- 12 The contribution of agricultural sector has decreased in recent years.
- 13. Agriculture is the only source of income in India.

Directions (Q 14-16): In each question below are given a statement followed by two assumptions numbered I and II. An assumption is something supposed or taken for granted. You have to consider the statement and the following assumptions and decide which of the assumptions is implicit in the statement.

Give answer

- (1) if only assumption I is implicit.
- (2) if only assumption II is implicit.
- (3) if either I or II is implicit.
- (4) if neither I nor II is implicit.
- (5) if both I and II are implicit.

14. STATEMENT:

"Use chlorine tablets for drinking water." A notice by municipal authority.

ASSUMPTIONS:

- I. To drink water without using chlorine tablets is hazardous.
- II. Municipal authority is providing chlorine tablets.

15 STATEMENT:

If we provide primary education to children of poor families and arrange good attendance in primary schools, then it will be a great achievement in the field of education ASSUMPTIONS:

- Children of poor families do not go to good schools.
- II. Children of poor families do not go to school regularly.

16. STATEMENT:

Chief Minister has cancelled all his programmes in Allahabad and he has left for capital by air A news. ASSUMPTIONS:

- These types of news are always in headlines.
- II. There is an air-route between Allahabad and capital.
- 17. In a class of 33, 20 play cricket, 25 play football and 18 play hockey. 15 play both cricket and football, 12 play football and hockey and 10 play cricket and hockey. If each student plays at least one game, how many students play only cricket?
 - 1.8 2.6 3.4 4.2

Directions (Q 19-20): Given below are pairs of events 'R' and 'S'. You have to read both the events 'R' and 'S' and decide their nature of relationship. You have to assume that the information given in 'R' and 'S' are true and you will not assume anything beyond the given information in deciding the answer.

Give answer as:

- 1. If 'R' is the effect and 'S' is its immediate principal cause.
- 2. If 'R' is the immediate and principal cause and 'S' is its effect.
- 3. If 'R' is its effect but 'S' is not its immediate and principal cause.
- 4. If 'S' is an effect but 'R' is not its immediate and principal cause.
- None of these
 - 19. Event (R): Private bus operators are making good money these days.
 - Event (S): Delhi Transport Corporation has increased the fare due to hike in diesel price.
 - 20. Event (R): The price of Personal Computer (PCs) has fallen in recent months.

Event (S): Some school children are showing great interest in learning computer.

Directions (Q 21-22): In this category of questions, a pair of words is given, which is followed by four pairs of words as alternatives. A candidate is required to select the pair in which the words bear the same relationship which each other as the words of the given pair bear or, a third part is given, and you are required to select the fourth part.

21. 'DCBA' is related to 'ZYXW' in the same way as 'HGFE' is related to

1. RSTU 2. VUTS 3. STVU 4. UVST

22 25:37::49:?

1.41 2.65 3.56 4.60

- 23. CASSOCK is to PRIEST as GRADUATE is to
 - 1. Gown
 - 2. Cap
 - 3. Tie
 - 4. Coat

Directions (Q 24): Make a meaningful word. Use the 2nd, 4th, 6th, 7th letters of the Capitalised word. Indicate the second letter of the so formed new word.

24. SPECULATION

1. A 2. D 3. L 4. P

25. Which does not cope with others in the following?

Navigator 2. Sailor 3. Pilot 4. Narrato

26. Directions (Q 26-28): In each question below are two statements followed by two conclusions numbered I and II. You have to take the two given statements to be true even if they seem to be at variance from commonly known facts and then decide which of the given conclusions logically follows from the two given statements, disregarding commonly known facts.

Give answer as

- 1. if only conclusion I follows
- 2. if only conclusion II follows
- 3. if either I or II follows
- 4. if neither I nor II follows
- 5. if both I and II follow

27. STATEMENTS:

- No table is chair.
- Some chairs are stools.

CONCLUSIONS:

- I. Some tables are not stools.
- II. Some stools are not tables.

28. STATEMENTS:

- 1. All magazines are books.
- 2. No book is novel.

CONCLUSIONS:

- I. No novel is book.
- II. No magazine is novel.

29. STATEMENTS:

- 1. Some tulips are roses.
- Some roses are daffodils.

CONCLUSIONS:

- Some tulips are roses.
- II. All roses are tulips.

Direction (Q 29-30): Each of the questions below consists of a question and two statements numbered I and II given below it. You have to decide whether the data provided in the statements are sufficient to answer the question. Read both the statements and give answer as:

- if the data in statement I alone are sufficient to answer the question, while the data in statement II alone are not sufficient to answer the question.
- if the data in statement II alone are sufficient to answer the question, while the data in statement I alone are not sufficient to answer the question.
- 3. if the data either in statement I alone or in statement II alone are sufficient to answer the question.
- 4. if the data even in both statements I and II together are not sufficient to answer the question.
- if the data in both statements I and II together are necessary to answer the question.
 - 30. Four plays M, N, O and P have been staged on four consecutive days one by one. When play P was staged? STATEMENT:
 - I. First play was staged on Friday and immediately after it 'O' was staged.
 - II. There is a gap of one day between N and O.
 - 30. In a certain code language "Pit Lit Nit" means "Red Paint Shirt". What is the code for "Paint"?

31. STATEMENT:

- I. In that code language "Nit Lit Rit Bit" means "Wash Red Paint Now".
- II. In that code language "Jit Cit Pit" means "Shirt is Dirty".

32 23457 + 4236 + 79 = ?

1. 24732

3. 27772

5. None of these

 $33 13\frac{2}{7} + 4\frac{3}{5} + 4\frac{5}{7} - ? = 9\frac{4}{5}$

$$1.13\frac{3}{5}$$
 2.12

$$3.13\frac{2}{5}$$

$$4^{14\frac{3}{5}}$$

$$5.12\frac{3}{5}$$

34. $145 \times 55 + 84 \times 35 = ?$

1. 10495

3. 10685

 $\frac{35.}{325} = \frac{?}{(42+23)}$

 $36. \sqrt{?} + 624 = 60\% \text{ of } 1250.99$

The greatest 5-digit number which is divisible by 99 is

1. 99999

2.99990

3, 99909

4. 99099

None of these

38. The ratio of 3.5 kg to 280 gm is

1.2:25

2.4:5

3.25:2

4.5:4

5. None of these

39. The compound ratio of 3: 4, 8: 15, 25: 28 is

1.3:28

2.5:14

3.14:5

4.28:3

5. None of these

40. The least among the ratios 5: 6, 7: 8, 2: 3, and 9: 17 is

1.5:6

2.7:8

3.2:3

4.9:17

5. None of these

41. The ratio of the present ages of father and son is 8: After 10 years the ratio of their ages would be 2: the present age of father is

1. 40 years

2. 45 years

3. 50 years

4. 55 years

None of these

42 The ratios of pure milk and water in two vessels are respectively 3: 1 and 7: If equal quantities of the mixtures of two vessels are mixed together, then the ratio of pure milk and water in the new vessel is

1.1:2

2.2:1

3.5:3

4.3:5

5. None of these

43. 20% of 30% of 20% of Rs. 850 is

1. Rs. 19.40 2. Rs. 9.80 3. Rs. 10.20 4. Rs. 10.80 5. None of these

44. A number is increased by 20% and then decreased by 20%, the final value of the number

does not change
 decreases by 2%
 increases by 4%

decreases by 4%

45. The entry ticket to a trade fair was increased by 20%. Due to this the number of visitors was reduced by 10%. The daily money receipts are then increased by

2. 10%

3. 12%

4.50%

5. None of these

46. The price of sugar is decreased by 10%. To restore to its original, the new price must be increased by

1. 9 1 %

2. 10 %

3. 11%

 $4.11\frac{1}{9}\%$

5. 15%

47. A reduction of 20% in the price of sugar enables a purchaser to obtain 5 kg more sugar for Rs. The price sugar per kilogram before reduction is						
	1. Rs. 4.50	2. Rs. 5	3. Rs. 5.50	4. Rs. 8	5. None of these	
48.	years. The age	of teacher is			age of the ages of the boys and the teacher is 17	
	1. 37 years	2. 39 years	3. 33 years	4. 47 years	5. None of these	
49.		he age of the no	ew girl is	4. 16 yrs	years when a girl of age 6 years is replaced by 5. 20 yrs	
50.	height by 1 cn	n. The average	neight of the se		newly admitted students increase the average ent is 5. 148 cm	
51.		ge expenditure	or all the nine.	The total mone	over their meals and the ninth spent Rs. 20 more by spent by them was 5. None of these	
52	The greatest 5 1. 99999	-digit number v 2. 99990	which is divisible 3. 99909	e by 99 is 4. 99099	5. None of these	
53.	The compoun	d ratio of 3:4,	8:15,25:28	is		
	1. 3 : 28	2. 5 : 14	3. 14 : 5	4. 28 : 3	5. None of these	
54.	The ratio of the		of father and s	on is 8 : After	10 years the ratio of their ages would be 2 : the	
	1. 40 years	2. 45 years	3. 50 years	4. 55 years	5. None of these	
55.	20% of 30% o	of 20% of Rs. 8	50 is			
	1. Rs. 19.40	2. Rs. 9.80	3. Rs. 10.20	4. Rs. 10.80	5. None of these	
56.	-	et to a trade fai y money receip		-	to this the number of visitors was reduced by	
	1. 8%	2. 10%	3. 12%	4. 50%	5. None of these	
57.		formed new w		6th, 7th letters	s of the Capitalised word. Indicate the second	
	1. A	2. D	3. L	4. P		

- 58. It takes 16 days for 24 men to plough 15 acres of land, the how many days would be required for 32 men to plough 30 acres of land?
- 59. From a 20 liters mixture containing milk and water in the ratio 3:5, 4 liters of mixture is replaced with 4 liters of water. Then what is the final ratio of milk and water?
- 60. How many pairs of letters are there in the word VER¬NACULAR each of which has two letters between them in the word and also in the alphabet?
 - 1) Zero 2) One 3) Two 4) Three 5) None of these
- 61. In a certain code language 'NOISE' is coded as '#*\$@£' and 'RATE' is coded as as ©••£. Now, '©£@\$#' will be decoded as which of the following?
 - 1) RESIN 2) RISEN 3) SIREN 4. Data not sufficient 5. None of these
- 62 'Clothes' is related to 'Wardrobe' in a particular way. In the same way 'Sword' is related to 1) Closet 2) Scabbard 3. hand 4) Sheath 5) None of these
- 63. Pointing to a photograph, a woman says, "This man's son's sister is my mother-in-law." How is the woman's husband related to the man in the photograph?
 - 1) Son 2) Nephew 3) Grandson 4) Son-in-law 5) Brother
 - 64. If Raju finds that he is 12th from the right in a row of boys and 4th from the left, how many boys should be added to the row such that there are 28 boys in the row?
 - 1) 11 2) 12 3) 13 4) 14 5) None of these Directions

Direction for next 3 questions: Study the following information carefully and answer the questions given below: UQAR WZFDILOVSEBMCXGYKHPTJN Note: Each letter gets a numerical value based on its position in the above arrangement starting from U (Take U= 1,Q'=2,A=3 ... and so on)

- 65. The value of which of the following consonants when added to that ofthe vowel which follows it immediately amounts to 27?
 - 1) V 2) S 3) Q 4) Z 5) None of these
- 66. Some of the letters occupy the same posItion as they occupy in the English alphabet sequence. What will be the sum of the numeric value assigned to these letters?
 - 1)Zero 2)5 3)9 4)13 5) None of these
- 67. Four of the following five are alike in a certain way based on the position in above arrangement and form a group. Which is the one that does not belong to that group?
 - HPT 2)OVS. 3)ARW 4) ABC 5) BMC
- 68. The percentage marks obtained by Sushama in History and Maths is 60. If she got 90 marks out of 150 in Maths, then out. of 100 the marks obtained by Sushama in History is

1)40 2)30 3)50 4)60 5) None of these

- 69. Megha bought some toys at 20% discount on the original price. The original price of each toy was Rs 40. If she made a total savings of Rs 240, how many toys did she buy?
 - 1) 30 2) 8 3) 12 4) 24 5) None of these
- 70. Mayank has deposited a certain amount in the bank to earn compound interest at the rate of 10% per annum. The difference in the interests on the amounts in the third and in the second year is Rs 12,100. What amount has Mayank deposited?
 - 1)Rs 1.101akhs 2) Rs 99,000 3)Rs 11akh 4)Rs90,OOO 5) None of these
- 71. Gori earned a profit ofRs 300 by selling 100 kg of a mixture of A and B types of rice attotal price of Rs 1100, What was the proportion of A and B types of rice in the mixture if the cost prices of A and B types of rice are Rs 10 and Rs 5 per kg respectively?
 - 1) 4:1 2) 2:5 3) 3:2 4)5:2 5)2:3
- 72 Manish travels at the speed of 40 kmJhr for 3 hours and at the speed of 60 kmJhr for 4.5 hours. In this way he covers three-fifths of the total distance. At what aver—age speed should he travel to cover the remaining dis—tance in 4 hours?
 - 1) 60kmlhr 2) 70 km/hr 3)62km/hr 4) 65 km/hr 5) None ofthese
- 73. One-fourth of a two-digit number exceeds its one-fifth by 4. What is the two-digit number?

 80 2) 60 3) 40 4) Data inadequate 5) None of these
- 74. Raju purchased a suitcase at an additional 10% discount on the reduced price after deducting 20% on the labelled price. If the labelled price of the suitcase was Rs 1400, at what price did he purchase the suitcase? 1)Rs1200 2)Rs1120 3)Rs 1008 4)Rs980 5) None of these
- 75. A boat takes 3 hours to travel from P to Q downstream and back from Q to P upstream. If the speed of the boat in still water is 4 km/hr, what is the distance between P and Q?
 1)8km 2)6km•3) 12km 4) 16km 5) Data inadequate
- 76. If 54 * 3 .697 = 1@06, what should come in place of.?

 1)3
 2)0
 3)9
 4) Can't be determined 5) None of these
- 77. The Finance Commission is appointed every years or earlier 1) 3 2) 4 3) 5 4) 6 5) None of these
- 78 GAIL is concerned with
 - refining petroleum
 oil exploration and production
 - processing and distribution of natural gas
 LPG (cooking gas)
- 79. The Railway Budget is generally presented in the Parliament in the month of
 - 1) February 2)April 3) May 4) December 5) None of these

80.	Which of the following is not a feature of the Indian tax structure? 1) Lopsided and regressive 2) Flexibility 3) Inequity 4) Distorts prices 5) None of these.								
81.	 Which of the following would be the most correct description of the Finance Commission? recommending agency 2. coordinating agency distributing agency 4. mobilizing agency 5. None of these 								
82	A is a tax that takes away a higher proportion of one's income as the income rises ' 1) proportional tax 2) progressive tax 3) regressive tax 4) indirect tax 5) None of these								
83.	3 At which place was the first petroleum refinery set up in India? 1) Haldia 2) Digboie 3) Cochin 4) Trombay 5) None of these								
84.	Temporary tax levied to obtain additional revenue is called 1) Cess 2) Fee 3) Rate 4) Surcharge 5) None ofthese								
<i>85</i> .	Which book was written by Dadabhai Naoroji on Indian I poverty and economic order before Independence? 1. Notes on Poverty in British Ruled India 2. Indian Economy in British India 3. Poverty and Un-British Rule in India 4. Poverty in British India 5. None of these								
Γhe	ere are two fill in the blanks in one sentence. You have to fill these from given choices.								
	86. A number of scientists in the country think that they are on the of a major 1) centre, achievement								
	 87. Diseases are easily through with infected ani¬mals. 1) transferred, affmity								
	88 You must _ your house in order before you _ to offer advice to others. 1) set, venture								
	 89. The Indian government should take _ to check terrorist activities in Jammu & Kashmir, 1) bold, policy 2) urgent, measurement 3) firm; step 4) courageous, activities 5) concrete, deployment 								

 India's relations with Pakista unprecedented, tense dispute, stages 	2) abnormal, hostility	5) low, ebb					
3) dispute, stages	4) connect, position	5) low, ebb					
	2) culprit, take	consummate ease. 3) victim, manipulates'					
4) target, play	vulnerable, tackle						
92 Our country should feel the should feel th	hat women are doing work 2) great, participatory	in almost all fields today.					
3) proud, excellent	4) relaxed, enormous	5) honoured, rewarding					
93. The need of the hour is to to 1) boycott, effective 4) defuse, questioning	2) avoid, provocative	munally or divisive. 3) reject, implying					
94. The slow of reforms in th	e power sector is a for cond	cem.					
	system, subject	process, genre					
4) pace, cause	5) scope, theme						
95. The crimes by state offici	als and armed personnel are no	ot prosecution.					
_ •	2) comrnitted, beyond						
4) ordered, without	5) managed, against						
96. Which of the following is no	t a rabi crop?						
(a) Wheat	•	c) Jute (d) Rapeseed					
97. Blue Revolution is associated	d with						
	(c) flower (d) Litmus						
 98. Study the following features of farming in India: 1. The farmers voluntarily pool their land together cultivation. 2. They divide the produce in proportion to the land pooled. 3. They forego their proprietary rights in the land. 4. They cannot withdraw their land from the pool after due notice and paying for the improvements. Which of these features belong to cooperative farming? (a) 1 and 2 (b) 1 and 3 (c) 2 and 4 (d) 3 and 4 							
99. 4. Which of the following sta							
(a) Orissa (b) Madhya I	Pradesh (c) Maharashtra (c	c) Uttar Pradesh					

01	. The largest fo	od crop of Indi	ia is		
	(a) wheat	(b) rice	(c) maize	(d) gram	
02	The maximum				
	(a) Rapeseed a	and mustard	(b) Til	(c) Sunflower	(d) Groundnut
03	Tobacco culti	-	-	ed for the manufact	ture of
	(a) beedi	(b) cigarette	(c) zarda	(d) snuff powder	
04	India is the lar	rgest producer	of		
	(a) tobacco	(b) sugar	(c) tea	(d) rice	
05	Rubber planta	tions are locate	ed mostly in		
				a and Tamil Nadu	
	(c) Maharasht	ra and Kerala	(4) West Ber	ngal and Kerala	
06	Food grain pro	oduction of Inc	dia in million to	ones is nearest to th	ne figure of
	(a) 120	(b) 150	(c) 200	(d) 280	
	a more than thre for it?	ee-fold rise in fo	ood grains prod	uction over 1950-19	has not been achieved in India inspite of 90. Which of the following are reasons
				small pockets of the earnings of the poo	-
	3. Too much em	nphasis is laid o	n what and pad	dy compared to the	coarse grains.
	4. The gains of (a) 1, 2 and 3	the green revolu (c) l, 3 ar	_	ely accrued to the case) 1, 2 and 4	sh crop rather than food crops. (d) 2, 3 and 4
28.	The state which	is known as the	e 'Granary of Ir	ndia' is	
	(a) Kerala (b) U.P (c	c) Haryana	(d) Punjab	
	Which of the fo (a) Tamil Nadu	llowing states is (b) Karna		roducer of tobacco?	(d) Andhra Pradesh
		-	nost important c	eash crop of West Be d) Coffee	engal?
	Sowing season (a) February-Ma	-		e) August –Septembe	er (d) October -December
12	Which one of t (a) Rice, Jute, (c) Rice, Tea,	Oilseeds	rop combination (b) Rice, Puls (d) Tea, Gran	es, Oilseeds	of the upper Bhramaputra Valley?

Which irrigation canal irrigates the portion of Thar Desert? (a) Indira Gandhi canal								
4. Which region in India is known as the 'Rice Bowl of India'? (a) North-east region (b) Indo Gangetic plain (c) Krishna -Godavari delta (d) Kerala and Tamil Nadu								
15. The highest milk producing breed of goat in India is (a) Barbari (b) Beetal (c) Jamnapari (d) Black Bengal 								
16. Which state produces maximum wheat in the country? (a) Punjab (b) U.P (c) M.P (d) Rajasthan								
17. Which one of the following is not a part of the green revolution strategy?(a) Irrigation (b) Fertilizer (c) High yielding varieties of seeds (d) Crop insurance								
18 Which of the following is not a rabi crop?(a) Rice (b) Wheat (c) Linseed (d) Barley								
19. Which of the following states ranks first in the production of cotton in the country? (a) Maharashtra (b) West Bengal (c Punjab (d) Gujarat								
 In India, the greatest variety of flowers is found in (a) Assam (b) Kerala (c) U.P. hills (d) Sikkim 								
21. Bangladesh has become a leading competitor of India in the world in the field of (a) cotton (b) jute (c) tea (d) rice								
22 Which of the following is the largest livestock (in number) in India? (a) Sheep (b) Goats (c) Buffaloes (d) Horses and Ponies								
 23. Which of the following are true regarding Jhum cultivation in India? 1. It is largely practised in Assam 2 It is referred to as 'slash and burn' technique 3 in it, the fertility is exhausted in a few years (a) 1, 2 and 3 (b) 1 and 2 (c) 2 and 3 (d) 1 and 3 								
24. The most widely consumed cereal in India is (a) barley (b) wheat (c) rice (d) sorghum								
25. Terrace farming is widely practised in (a) Malabar coast (b) Mountain areas								

	(c) Deserts	(d) Deccan plateau
26.	Which of the followin (a) Mustard (c) Sunflower	ng oilseed crops is grown most extensively in India? (b) Linseed (d) Groundnut
27.	(a) Indira Gandhi Can	ng canals is not used for irrigation? al (b) Buckingham Canal Canal (d) Upper Ganga Canal
28.	In India, what percent (a) 10% (b) 13.	tage of area is covered by wheat growing regions? 5% (c) 17.8% (d) 19.5%
29.	The density of cattle p (a) Uttar Pradesh	oppulation per 100 hectares of gross cropped area is the highest in (b) Bihar (c) Madhya Pradesh (d) Haryana
30.	The maximum density (a) Tamil Nadu	y of canals lies in which of the following states? (b) Andhra Pradesh (c) Punjab (d) Uttar Pradesh
31.	Kerala is famous for th 1. Coconut 2. Black (a) 1, 2 and 4 (b) 2, 3	x pepper 3, Rubber 4. Groundnut
32	western Uttar Pradesh, (a) in the eastern region (b) the western region (c) The average rainfall	of India, rice is the main crop from Bengal to eastern Uttar Pradesh, whereas in Haryana and Punjab, wheat is the main produce. This is because in, fine clayey soil is available remains cold during the winter season. I decreases towards the west. The requires cheap labour force
33.	Jute is grown on a large (a) Ganges (b) Sutle	
34.	Indian farmers in	ce against crop failure is the process of one of the major methods of risk coverage by (b) Share cropping (c) Mixed cropping (d) Relay cropping
35		cion has been limited in its spatial coverage in India. ed mainly to Punjab, Haryana and western Uttar Pradesh.

	(c) Both I and II are	false.	(d) I is false b	out II is t	true.			
36.	India has attained set (a) coal (b) ire		ency in the pro (c) nickel		of anganese			
37.	The largest coal depo (a) Godavari Valley (c) Damodar Valley	(b) Bra	ahmani Valley					
38.	The headquarters of (a) Bombay (b) D		s situated at (c) Dehradur	1	(d) Vadodara			
39.	Numaligarh in Assar (a) Oil refinery		ciated with whatomobile	(c) Co	-	operativ	ve farming	
40.	Mathura refinery rec (a) Cauvery basin		ude oil from dodara		(c) Kandla	(d) No	one of these	
41.	Which of the follows (a) Hydroelectric	ing powe (b) Nu		ides the	highest quant (c) Thermal	-	ergy in India? ind and tidal	•
42	2 Gujarat is the largest producer of salt in India because (a) it has extensive dry coast (b) its coastal waters are very saline (c) it has extensive shallow seas (d) besides producing salt from saline water it has reserves of rock salt							
43.	Coking coal is found (a) Rajasthan		ndhya Pradesh		(c) Bihar		(d) Orissa	
44.	The new oil refinery (a) Bhatinda	in North (b) Par		to be s	et up at (c) Udaipur		(d) Mathura	
45.	Manganese ore is ab (a) Karnataka		found in jasthan		(c) Madhya l	Pradesh	(d) Orissa	
46.	Bombay High is fam (a) atomic reactor		el plant (c) che	emical i	ndustry (d) pe	troleum	deposits	
47.	Who among the follow (A) C. R. Das		not associated v Subramaniya I		Home Rule Mov (C) Annie Be		(D) B. G. Til	lak
	Read the following e					ent and	find the corre	ct

	0.0				-	
Ι.	Cri	nr	18	м	188	1011

- 2. Cabinet Mission Plan
- 3. Quit India Movement
- 4. Wavell Offer

Codes:

(A) 1, 3, 4, 2 (C) 1, 3, 2, 4 (B) 1, 2, 3, 4

(D) 4, 3, 2, 1

49. With which one of the following movements was Artma Asaf Ali associated?

(A) Khilafat Movement

(B) Non-Cooperation Movement

(C) Civil Disobedience Movement (D) Quit India Movement

The official historian of India's struggle for independence was

(A) R. C. Majumdar

(B) Tarachand

(C) V. D. Savarkar

(D) S. N. Sen

51. 5. Who out of the following had told "Destruction is the best method of dealing with the foreign clothes"?

(A) Ravindra Nath Tagore

(B) Mahatma Gandhi

(C) Chitranjan Das

(D) Subhas Chandra Bose

- 52 Which one of the following is not correctly matched
 - (A) Larry Collins and Domini-que Lapierre-Freedom at Midnight
 - (B) Durga Das 4-India from Curzon to Nehru and After
 - (C) K. K. Aziz -The Man Who Divided India
 - (D) Maulana Abul Kalam Azad—India Wins Freedom
- 53. Given below are two statements labelled as

Assertion (A): The Congress boycotted the Simon Commission.

Reason (R): The Simon Commission did not have a single Indian member. In the context of the above, which one of the following is correct?

- (A) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (B) Both (A) and (R) are true, but (R) is not the correct explanation of (A)
- (C) (A) is true, but (R) is false
- (D) (A) is false, but (R) is true
- 54. Match the peasants' revolts of the 19th century with their respective areas
 - (a) Kuki revolt
 - (b) Kuka revolt
 - (c) Pabna Peasant revolt
 - (d) Birsa Munda revolt
 - 1. Punjab 2. Bengal
 - 3. Bihar 4. Tripura

Choose your answer with the help of given codes:

Codes:

(a) (b) (C) (d)

(A) 4 2 1 3

(B) 2 3 1 4

(C) 4 1 3 2

(D) 4123

55. Match List-I with List-II and select the correct answer using the codes given below the lists-List-I V

	(a)]hansi (b) Lucknow List-II	know (c) Kanpur (d) Faizabad					
	Moulavi Ahmad Shah Begum Hazrat Mahal Codes:	Azimullah K Rani Laxmi l					
	(a) (b) (c) (d) (A) 4321 (B) 4: (C) 3421 (D) 1:						
56.	Where was Mahatma Gandh (A) In Yervada Jail (C) In Agha Khan Palace Po	(B) In S	s made by Congr abarmatilail Ahmadnagar Fort		ana Salt Depot?		
57.	In which of the following mo (A) Non-Cooperation Mover (C) Ahmedabad Strike	nent (B) Row	hatma Gandhi ma vlatt Satyagraha doli Satyagraha	ake the first use of hunge	er strike as a weapon		
<i>58</i> .	Mention of which of the follo (A) Asikni (C) Kubha, Kramu	(B) Part		sts the Aryans connection	on with Afghanistan?		
59.	The entry of woman as a bit (A) Sravasti (B) Vaisali		Buddhist Sangl (D) Kushinagar		am Buddha at		
60.	Choose the correct pair- (A) Ellora Caves –Maurya (C) Meenakshi Temple-Pal	7 /	Iahabalipuram-R I hajuraho -Cha				
61.	Buddha is depicted on the (A) Wirna Kadphises (B) I		ahapana (D) Bu	dh Gupta			
62		Government et Mission s Direct Action		your answer with the h	elp of given codes-		
63.	The great lain Scholar Hen (A) Amoghavarsha (C) Jaysimha Sicldharaja	(B) Kumarap	ala				
64.	The three age system-Ston was coined by	e, Bronze and Ir	ron from the col	lection of Copenhagen	museum		
	-	Lubbock	(C) Taylor	(D) Childe			
65.	The city plan of ancient Sh	ravasti is in the	shape				

(A)) Circular	(B) Crescentic	(C) Trian	ngular (D) l	Rectang	gular	
66.	Where is the w	vild ass sanctuary ? (B) Assam	(C) Guja	rat (D) l	Rajasth	an	
67.	Kissan Bahi Y (A) 1970	ojana was started in U (B) 1975 (C) 19		sh in D) 1992			
68.	Yapaniya was (A) Buddhism		(C) Saivi	ism (D)	Vaisnav	vism	
69.		ta ruler to assumethe t uptal (B) Samudrag		_			
70.	Panini and Pat did they flouri (A) Pushyabh	sh?		n the litera		ory of ancient India. Under w Guptas	hich dynasty
			`	c) Sungas	(D)	Guptas	
/1.		posed the Gita Govino (B) Govardhanachary		C) layadev	a (D)	Lakshmana Sen	
72	Which medie (A) Iltumush	eval King or India into (B) Balban				D) None of the above	
73	Which music (A) Sitar	al instrument was pla (B) Pakhawaj	yed by th (C) Vo			or Aurangzeb ? D) None of the above	
74.	(A) Babar -	f the following pairs i Battle of Khanwa Battle of Haldighati	(B) H	ımayun—l	Bartle (of Chausa tle of Balkh	
75.	Match List-I	with List II and selec	t the corre	ect answer	using t	the codes given below the 1	ists-
	List-I (Monus (a) Alai Darw (b) Buland D (c) Moti Mas (d) Moti Mas	vaja, Delhi arwaja, Fatehpur Sik jid, Agra	ri			List-II (Builders) 1. Alauddin Khalji 2. Akbar 3. Shahjahan 4. Aurangzeb	
	Codes: (a) (b) (C) (d) (A) 1 2 3 4	(B) 3 2 1 4		(C) 4 1 2	3	(D) 1 4 3 2	
76.	In U. P. the fi (A) Lucknow	irst 'Biotechnology P (B) Noida	ark was e	stablished (C) Agra	at	(D) Kanpur	
77.	The Kirtistarn (A) Rana San	nbha at Chittor was b ga (B) Rana K	-	(C) Rana	Pratap	(D) Rana Udai Singh	

78.	Who among the follo (A) Prithvi RajI	wing rulers is far (B) Prithvi Raj		Prithvi Raj () Prithvi R a		i"? (D) None of the	above
79.	Jain temple of Abu is (A) Sandstone	made of (B) Lime stone	(C	C) Granite		(D) Marble	
80.	Which among the foli (A) Arya Sarnaj	lowing orgaisatio (B) Brahma Sar		orted the Sud () Deva Sarn		vement ? (D) Prarthana Sa	maj
81.	The institution of loca (A) Lord Mayo	al self governme (B) Lord Ripo		illip during tl () Lord Duffe		royalty of (D) Lord Curzon	
82	With which Uprising (A) Barrackpur	is Mangal Pando (B) Meerut			(D) No	ne of the above	
83.	Which one of the follows: (A) Khuldabad — Tor (B) Fatehpur Sikri-To (C) Agra-Tomb of Au (D) Delhi—Tornb of	mb of Shaikh Sa omb of Itirnadud urangzeb	lim Chish -Daula	iti			
84	Match List-I with List	st-II and select th	he correct	answer usin	g the co	des given below	the lists-
	List I (Authors) (a) Bankim Chandra (b) Michael Madhus (c) Ravindra Nath Ta (d) Saroji.niNaidu Codes: (a) (b) (c) (d) (A) 1 2 3 4	udan Das agore	((1. A 2. C 3. C	t II (Wo Anand M Captive Gora The Brol (D) 4	Math Lady ken Wing	
85	In which of the India (A) Tamilnadu	nn Provinces the (B) Andhra Pr				was established est Bengal	?
86	Arrange the following size. 1. Agra 2. Allahabad Use the codes given Codes: (A) 1, 3, 2, 4 (C) 2, 1, 4, 3	l 3. Meerut 4. Lu	icknow	t answer.	cending	order of their pop	pulation
87.	The author of the boo (A) Maulana Abul K (C) Narendra Deva	alam Azad		Rajendra Pr Ali	asad		
88.	The minimum percer (A) Jammu and Kas (C) Haryana		njab	the poverty	limit is	recorded in-	

89. Jhooming is practiced by-					
	(A) The Bhotias	(B) The Khasis	(C) The Santhals	(D) The Todas	
	90. Which one of the following bio-sphere reserves is not included in the list of world network of bio-sphere reserves of UNESCO?				
	(A) Simlipal	(B) Sunderban	(C) Gulf of Mannar	(D) Nilgiri	
	91. As per Census 2001, (A) 44.40%	the class I cities of Inc (B) 56.60%	dia claim a share of the (C) 65.20%	total urban population of- (D) 62.32 %	
	92 Which megacity of India generates the largest solid waste per capita annually (A) Bangalore (B) Chennai (C) Delhi (D) Mumbai				
9	93. Today the largest co (A) China	ntributor to carbon dio (B) Japan	xide (CO2) emissions i (C) Russia	(D) U.S.A	
94. Which one of the following is the most important factor responsible for decline of bio-diversity? (A) Genetic assimilation (B) Controlling predators (C) Destruction of habitat (D) Controlling pests					
9	95. Which one of the fol (A) Maharashtra (C) Goa	llowing States of India (B) Manipur (D) Gujarat	has the highest rural lit	teracy rate 7	
	96. Which one of the following lakes has been recently included under National Lake Conservation Project? (A) Bhirntal (B) Pulicat (C) Ooty (D) Sarnbhar				