Quantitative Analysis

· · · · · · · · · · · · · · · · · · ·			Unfortunately, he found out 8/5 th of the number and realized that the correct answer is 39. What was the number?
(a) 38	(b) 39	(c) 40	(d) 52
owner had a ba	alance of Rs.1305	500. Total mone	
(a) 650000	(b) 435000	(c) 870000 (d	d) 139000
their salaries, t	hen what will be	the new ratio o	5. If the increments of 35%, 15% and 20% are allowed respectively in of their salaries?
(a) 3 : 33 :60	(b) 10 :		ad
(c) 18 : 23 : 40	(d) Cani	not be determin	ea
Q4. A pet shop	owner sells two	kittens at the sa	ame price. On one he makes a profit of 12% and on the other he suffers a
	9	•	e whole transaction.
(a) Gain of 4%	(b) No profit no	loss (c) Los	s of 10% (d) Loss of 1.4%
Q5. Three parti	ners X, Y, Z start	a business. Twic	ce X's capital is equal to thrice Y's capital, Y's capital is four times Z's
capital. Out of	a total profit of F	Rs. 16,500 at the	e end of the year, Y's share is:
(a) Rs. 4000	(b) Rs. 600	00 (c) R	s. 7500 (d) Rs. 6600
OC The LCM of	Sture munch and 4	C time on the sim LIC	The second has been a 250 and the sum of their LICE and LCM is 2200. Find
the other numl		5 times their HC	CF. If one number is 250 and the sum of their HCF and LCM is 2300. Find
(a) 400	(b) 450	(c) 460	(d) 420
(a) 400	(b) 450	(c) 400	(d) 420 ternational Institute of
Q7.The sum of	two numbers is	135 and their H	CF is 9. How many such pairs of numbers can be formed?
(a) 6	(b) 2	(c) 5	(d) 4
O8 Find the la	rgest four digit n	umher exactly c	livisible by 55
(a) 9900	(b) 9955	(c) 9945	(d) 9960
		012	2702
-			$553^{3703} \times 4532^{828}$ is
(a) 4	(b) 2	(c) 0	(d) 5
Q10. If 391 cho		tributed among	three childrens in the ratio 1/2:2/3:3/4, how many chocolates did the
(a) 102	(b) 108	(c) 112	(d) 104
Q11. How muc a litre?	h pepsi at Rs. 6 a	a litre is added to	o 15 litre of 'dew' at Rs. 10 a litre so that the price of the mixture be Rs. 9
(a) 5	(b) 8	(c) 10 (d) none of these
Q12. The prese	nt ages of three	persons are in p	proportions 5:8:10. Nine years ago, the sum of their ages was 88. Find

(a) 25, 40, 50

(b) 30, 40, 45

(c) 20, 35, 45

(d) 12, 25, 35

Q13. M, N and O together can finish a piece of work in 4 days; M alone can do it in 12 days and N alone in 18 days. How many days will be taken by O to do it alone.

(a) 36

(b) 35

(c) 40

(d) 9

Q14. How long will a man take to bicycle round a square field of side 600 m, if his speed is 8 km/h?

(a) 18 min

(b) 20 min

(c) 24 min

(d) 15 min

Q15. A train 200 m long, running at 36 kmph takes 50 seconds to pass a bridge. The length of the bridge (in meters) is

(a) 300

(b) 244

(c) 250

(d) 540

Data Interpretation

Direction for (Qs.16-21):The following table provides information on the arrival of apples in the Agricultural Product Market Committee (APMC) in Delhi in the year 1990-91. In :he months when the supply of fresh apples is less than the demand, apples are supplied from the cold storage. Study the table and answer the questions that follow.

ARRIVAL OF APPLES IN APMC, DELHI (IN TONNES): 1990-91

Month	HP	UP	J & K	Cold Storage	Total	
May , 90	7	0	7	59	73	
June , 90	12	1	0	0	13	
July , 90	9741	257	8017	0	18015	
August ,90	71497	10	18750	0	90257	
September, 90	77675	0	20286	0	97961	
October, 90	53912	0	56602	0	110514	
November, 90	12604	0	79591	24	92219	
December , 90	3499	0	41872	42	45413	
January , 91	1741	0	14822	15) terna	16578	Institute o
February , 91	315	0	10922	201	11438	
March , 91	25	0	11183	7770115	11285	igement
April , 91	0	0	683	86	769	

16. The supply of fresh apples to APMC, Delhi was more than the demand during the period

(a)July 1990 - March 1991

(b)September 1990-April 1991

(c)June 1990 - October 1990

(d)August 1990 - November 1990

17. During the period under consideration, the largest supplier of apples to APMC, Delhi was

(a) H.P.

(b)U.P.

(c)J&K

(d)Cold Storage

18. The percentage share of H.P. in the total supply of apples to APMC, Delhi during the period May 1990 - April 1991, was nearly

(a) 38%

(b)42%

(c)47%

(d)52%

19. The largest percentage share of J & K in the monthly supply of apples at APMC, Delhi is approximately

(a) 92.9%

(b)95.5%

(c)99.1 %

(d)99.4%

Additional Directions: The average annual yield from an apple tree is about 40 kg and on an average about 250 apple

trees are grown per hectare of land.

20. The number of apple trees from which APMC, Delhi received its supply during the period under consideration, is approximately (1 tonne = 1,000 kg) (a)11.78 million (b)12.36 million (c)13.05 million (d)Cannot be determined 21. During the period under consideration, the land (in hectares) used to grow apples to supply to APMC, Delhiis approximately (a) 37862 (b)49453 (c)51148 (d)58125 Direction for (Qs.22-27): Study the following graph which gives the number of students who joined and those who left the school in the beginning of the year, for six years from 1996 to 2001 Initial strength of the school in 1995 = 3000. The questions given below the graph are based on this graph. 600 400 200 100 1996 1997 1998 1999 2000 2001

22. The strength of the school increased/decreased from 1997 to 1998 by approximate, what percent? (b)1.7% (c) 2.1% (d)2.4% (a)1.2% (e)2.6%

23. The number of students studying in the school during 1999 was

(a)2950 (b)3000 (c) 3100 (d)3150 (e)3200

ational Institute of

24. During which of the following pairs of years, the strength of the school was same?

(a)1999 and 2001 (b)1998 and 2000

(d)1996 and 2000 (c) 1997 and 1998 (e)1999 and 2000

25. Among the given years, the largest number of students joined the school in the year

(a) 1996 (b)1998 (c) 1999 (d)2001

26. For which year the percentage rise/fall in the number of students who left the school compared to the previous year is maximum?

(a)1997 (b)1998 (c) 1999 (d)2000 (e)2001

27. The ratio of the least number of students who joined the school to the maximum number of students who left the school in any of the years during the given period is

(a) 7:9 (b)4:5 (c) 3:4(d)2:3

Logical Reasoning

Directions (Q. 28-30): Read the following information carefully and answer the questions given below: Five persons are standing in a queue. One of the two persons at the extreme ends is a Engineer and the other is a Businessman. A Teacher is standing to the right of a Student. An Author is to the left of the Businessman. The Student is between the Engineer and the Teacher.

(a) First	(b) Second	(c) Third	(d) Fourth	(e) None		
21. Which o	f the following is (b) Teach			(d) Businessman	(e) Author	
	er and the Busine f the student ?	ssman exchange	e their positio	ons, also the Author	and the student, then who	will be standing
(a) Author	(b) Businessi	man (c)	Engineer	(d) Teacher	(e) Student	
(i) Eight fried and W. (iii) T is seco	· · · · · · · · · · · · · · · · · · ·	J, V and W are s		answer the given qurcle facing centre. (ii	uestions. S is between Q and V, an	d U is between P
(a) Left of U	•	J (c) Between	T and U	(d)Can't be deter	mined (e)Nor	ne of these
29. Which of (a)(i) above	the information (b)Either (ii)		not required (c)(iii)	to ascertain the posi above (d)(iv) a		ired
30. Which of (a) Between (e) None of		R's position ? (b) Between V	and T	(c)Second to the left	of Q (d) Can't be d	etermined
then turns to		nd finally turns t	o left and rur		un 9' and again turns to le ection is the rat facing?	ft, runs 5' and
32. In a cert (a) MIRLCAE			GIGTANCI. H	ow is MIRACLES writ (d) RIMLCAES	ten in that code? (e) RIMSCASE	
	, 9, 108, 1 b) 23 (c) 3		72, 6 (e) 40			
(I) P, Q, R, S, Planner, Off (II) Each of th (III) The Wed	T and U are six nicer, Doctor, Bro nem remains at h	nembers of fami ker & CA ome on a differ he family remai	lly, each of the	em engaged in a diff	ne questions given below. Terent profession-Consulta y to Saturday.	ant, Wedding
(V) P, a Cons (VI)S is neith (VII)Q is the		remain at home at nor the Office he CA.	r and remain	turday or on Wednes s at home on Friday.	day.	

20. Counting from the left the Author is at which place?

35. Which of the following combinations is correct?

(a) Wedding Planner-Tuesday (b) Officer-Wednesday (c) CA-Friday (d) Doctor -Thursday (e) Broker-Friday

36. Who is the Broker?

(a) S (b) R (c) U (d) Data inadequate (e) None of these

37. Who among them remains at home on the following days on which R stays at home?

(a)Q (b)Q or T (c) S (d) Cannot be determined (e) None of these

Reading Comprehension And Verbal Ability

Q.There's something confusing about the consensus around Alice Munro. It has to do with the way her critics begin by asserting her goodness, her greatness, her major-ness or her best-ness, and then quickly adopt a defensive tone, instructing us in ways of seeing as virtues the many things about her writing that might be considered shortcomings. So she writes only short stories, but the stories are richer than most novels. Over a career now in its sixth decade, she's rehearsed the same themes again and again, but that's because she's a master of variation. She has preternatural powers of sympathy and empathy, but she's never sentimental. She writes about and redeems ordinary life, ordinary people – 'people people', as Jonathan Franzen puts it.

Ordinary people turn out to live in a rural corner of Ontario between Toronto and Lake Huron, and to be white, Christian, prudish and dangling on a class rung somewhere between genteel poverty and middle-class comfort. Occasionally they move to the vicinity of Vancouver, only to go back to Ontario again. If this patch of the North Country sounds like a provincial cage, just think of it as a Canadian Yoknapatawpha County, and ignore the ways the plainspoken Munro is otherwise anti-Faulknerian. ('I didn't really like Faulkner that much,' she has said.) It might be too much to call her an anti-modernist, rather than someone on whom modernism didn't leave much of an impression, but her conventionality — a writer 'of the old school' in Anne Tyler's phrase — won't quite do. For her admirers it needs to be offset by some kind of innovation. They usually point to her manipulation of time — her tic of adding a coda to a story, marked usually by the words 'years later' — as if she were the Doctor Who of upmarket short story writing. Her great theme is said to be memory, and there's certainly something universal about remembering. 'That Alice Munro, now 81,' Charles McGrath, her first editor at the New Yorker, wrote recently in the New York Times, 'is one of the great short story writers not just of our time but of any time ought to go without saying by now.' 'Alice Munro,' James Wood wrote in the London Review of Books in 1997 on the publication of her Selected Stories, 'is such a good writer that nobody bothers anymore to judge her goodness ... her reputation is like a good address.'

It's an address I wouldn't want to move to, and I didn't enjoy my recent visit. But the impulse to say that makes me wonder whether I'm some sort of big city chauvinist, or a misogynist, or autistic, or a decadent reader deaf to the charms of simple sentences, perfectly polished ('Alice Munro excites the writer in me,' A.S. Byatt says, 'there is something new to learn from her in every sentence') and perfectly humourless. Reading ten of her collections in a row has induced in me not a glow of admiration but a state of mental torpor that spread into the rest of my life. I became sad, like her characters, and like them I got sadder. I grew attuned to the ways life is shabby or grubby, words that come up all the time in her stories, as well as to people's residential and familial histories, details she never leaves out. How many rooms are in the house, and what sort of furniture and who used to own it and what is everybody wearing? To ask these questions is to live your life like a work of realism. I saw everyone heading towards cancer, or a case of dementia that would rob them of the memories of the little adulteries they'd probably committed and must have spent their whole lives thinking about.

- 38. According to the author, what is the general approach of the literary fraternity towards Munro's works?
- 1)They have been too harsh with their criticism of her works.
- 2) They feel that her caliber has dwindled over the ages.
- 3) They praise her wit and her elegance with tortuous plots.
- 4)They consider her to be an excellent writer.
- 39. Which of the following can't be said of Alice Munro's writing?

1) She writes from the fringes between middle class comfort and genteel poverty.

- 2) She prefers to focus on simple story-telling leaving out details about the daily lives of her characters.
- 3)She adeptly uses themes of remembrance and emotion in her short stories.
- 4)Her writing is a work of realism.
- 40. What did the author feel after reading Munro's short stories?
- 1)He grew weary of reading.
- 2) Her stories filled him with a sense of nostalgia.
- 3) Her stories left him in a state of bewilderment about his life.
- 4)He grew pessimistic of life and complacent of its squalor.
- 41. What does the author mean by the word "torpor"?
- 1)Stolidity
- 2)Buoyancy
- 3)Beatitude
- 4)Vituperation
- 42. The author has quoted A. S. Byatt's opinion of Munro's writing to show-
- 1)His own admiration of her work.

- 2)The influence of her writing.
- 3) The contradiction in his own and Byatt's view of her work.
- 4)To support his dislike of her writing.
- 43. What is the tone of the author towards Munro's works?
- 1)Laudatory
- 2)Bilious
- 3)Sarcastic
- 4)Instigating

Direction (Q 47-48) Give the Synonym

47. MASQUERADE

- (a) to provide support
- (b) to be in disguise
- (c) to mesmerise
- (d) marathon race

48. PARSIMONIOUS

- (a) Thrifty
- (b) Cunning
- (c) Extravagant
- (d) Upright

Direction (Q 49-50) Give the Antonym

49. IMPROMPTU

- (a) rehearsed
- (b) foolish
- (c) appropriate
- (d) vast

50. CHIMERICAL

- (a) fearful
- (b) breathtaking
- (c) serene
- (d) practical idea

Direction (Q. 51–54) Give the correct p	preposition
51. ames' wife accused him	cheating.
(a) Up	
(b) To	
(c) With	
(d) Of	
52. Kathleen apologized	her brother's poor behaviour.
(a) For	ner brother 3 poor behaviour.
(b) In	
(c) Off	
(d) At	
53. There is no doubt that Adam is very	y goodtelling jokes.
(a) At	
(b) Over	
(c) Of	
(d) With	
54. These dresses were	_sale last week.
(a) In	
(b) Of	
(c) On	
(d) Up	
	nce replace the phrase printed in bold type to make the grammatically correct
55. Why did you not threw the bag aw	ay? Sports Management
(a) did you not throw	(b) had you not threw
(c) did you not thrown	(d) you did not thrown
56. There are not many men who are s	so famous that they are frequently referred to by their short names only
(a) initials (b) signatures	(c) pictures (d) middle name
F7 Characteristics developed as	
57. Shapes of gods and goddess are we	
(a) Images (b) Reflections	(c) Clay shapes (d) Clay toys
	Verbal Reasoning
Direction (Q 58-59) In each of the follo	owing questions two statements are given and these statements are followed

Direction (Q 58-59) In each of the following questions two statements are given and these statements are followed by two conclusions numbered (1) and (2). You have to take the given two statements to be true even if they seem to be at variance from commonly known facts. Read the conclusions and then decide which of the given conclusions logically follows from the two given statements, disregarding commonly known facts.

58. **Statements:** All cups are books. All books are shirts.

Conclusions: 1. Some cups are not shirts.

2. Some shirts are cups.

- (a) Only (1) conclusion follows
- (b) Only (2) conclusion follows

- (c) Either (1) or (2) follows
- (d) Neither (1) or (2) follows
- (e) Both (1) and (2) follow
- 59. **Statements:** Some cows are crows. Some crows are elephants.

Conclusions: 1. Some cows are elephants.

- 2. All crows are elephants.
- (a) Only (1) conclusion follows
- (b) Only (2) conclusion follows
- (c) Either (1) or (2) follows
- (d) Neither (1) or (2) follows
- (e) Both (1) and (2) follow

Direction (Q 60-61) In each question below is given a statement followed by two conclusions numbered I and II. You have to assume everything in the statement to be true, then consider the two conclusions together and decide which of them logically follows beyond a reasonable doubt from the information given in the statement.

60. **Statements:** The Government runcompany had asked its employees to declare their income and assets but it has been strongly resisted by employees union and no employee is going to declare his income.

Conclusions: 1. The employees of this company do not seem to have any additional undisclosed income besides their salary.

- 2. The employees union wants all senior officers to declare their income first.
- (a) Only conclusion 1 follows
- (b) Only conclusion 2 follows
- (c) Either 1 or 2 follows
- (d) Neither 1 or 2 follows
- (e) Both 1 and 2 follow

International Institute of Sports Management

61. **Statements:** Monitoring has become an integral part in the planning of social development programmes. It is recommended that Management Information System be developed for all programmes. This is likely to give a feedback on the performance of the functionaries and the efficacy with which services are being delivered.

Conclusions: 1. All the social development programmes should be evaluated.

- 2. There is a need to monitor the performance of workers.
- (a) Only conclusion 1 follows
- (b) Only conclusion 2 follows
- (c) Either 1 or 2 follows
- (d) Neither 1 or 2 follows
- (e) Both 1 and 2 follow

Direction (Q 62-63) Each question given below consists of a statement, followed by two arguments numbered I and II. You have to decide which of the arguments is a 'strong' argument and which is a 'weak' argument.

62. Statement: Should young entrepreneurs be encouraged?

Arguments: 1.Yes. They will help in industrial development of the country.

2. Yes. They will reduce the burden on employment market.

- (a) Only argument I is strong
- (b) Only argument II is strong

- (c) Either I or II is strong
- (d) Neither I or II is strong
- (e) Both I and II are strong
- 63. **Statement:** Should all the annual examinations up to Std. V be abolished?
 - **Arguments:** 1. Yes. The young students should not be burdened with such examinations which hampers their natural growth.
 - 2. No. The students will not study seriously as they will get automatic promotion to the next class and this will affect them in future.
 - (a) Only argument I is strong
 - (b) Only argument II is strong
 - (c) Either I or II is strong
 - (d) Neither I or II is strong
 - (e) Both I and II are strong

Direction (Q 64-65) In each question below is given a statement followed by two courses of action numbered I and II. You have to assume everything in the statement to be true and on the basis of the information given in the statement, decide which of the suggested courses of action logically follow(s) for pursuing.

64. Statement: As stated in the recent census report the female to male ratio is alarmingly low.

Courses of Action: 1. The government should conduct another census to verify the results.

- 2. The government should immediately issue orders to all the departments to encourage people to improve the ratio.
- (a) Only I follows
- (b) Only II follows
- (c) Either I or II follows
- (d) Neither I or II follows
- (e) Both I and II follows

International Institute of Sports Management

65. **Statement:** Four districts in State A have been experiencing severe drought for the last three years resulting into exodus of people from these districts.

Courses of Action: 1. The government should immediately start food for work programme in the district to put a 66. halt to the exodus.

2. The government should make since efforts to provide drinking/potable water to these districts

[D] South Africa

- (a) Only I follows
- (b) Only II follows

[A] Sri Lanka

- (c) Either I or II follows
- (d) Neither I or II follows
- (e) Both I and II follows

Sports Awareness (66-90)

	66.	Sachin ⁷	Tendul	kar hi	it his	100tl	n international	century	against v	vhich	among	g the	foll	owing	र team	١?
--	-----	---------------------	--------	--------	--------	-------	-----------------	---------	-----------	-------	-------	-------	------	-------	--------	----

[C] Pakistan

67. THE WORLD BENEATH HIS FEET is a Biography of?

[B] Bangladesh

1112 11 01125 521127 111 1110 1 221 15 a 51061apiny 011

[A] Pulela Gopichand [B] Nawab Pataudi [C] Ajit Wadekar [D] Sachin Tendulkar

68. Who among the following was the first Indian sportsman to boycott the Olympic torch relay in support of the

60	[A] Baichung Bhutia	[B] Dhanraj Pillay		[D] Dibyendu Barua
69.	Which among the following			[D] Avertualia avera
70	[A] French Open	[B] Wimbledon	[C] US open	[D] Australia open
70.	Murugappa Gold Cup is rela			[D] Table Table
	[A] Football	[B] Hockey	[C] Cricket	[D] Table Tennis
71.	With which among the follo			
		[B] Boxing	[C] Swimming	[D] Racing
72.	Which of the following trop			
		[B] Everest Cup	[C] Merdeka Cup	[D] V.C.C. Cup
73.	How many number of Red			
	[A] 13 [B] 15	[C] 17 [D] 20		
74.	The name of Professor Gur			which among the following?
	[A] Olympic Association of	India [B] Asia	n Games Federation	
	[C] Indian Premier League	[D] India	an Badminton League	
75.	Which was the first brand,	Sachin Tendulkar endors	sed in the beginning of hi	s career?
	[A] Boost [B] Peps	i [C] Nike	[D] None of them	
76.	In Kho-Kho , the players oc	cupying the squares are	known as?	
	[A] Lobby [B] Raide	ers [C] Chasers	[D] Chukker	
77.	In which year Mission Olym	pics in Army programm	e was launched?	
	[A] 1999 [B] 2000	[C] 2001 [D]	2002	
78.	Who among the following i	s first Indian to win an ir	ndividual gold medal at a	ny Olympic Games?
	[A] Abhinav Bindra [B] N	Muhammad Aslam [0	C] Rajyavardhan Singh Ra	thode [D] Mohammed Shahid
79.	In which of the following sp	oorts/ games the term Ir	iterference is used?	
	[A] Golf [B] Chess	[C] Squash [D] Tab	ole Tennis	
80.	Rungrado May Day Stadiun	n is located in which cou	ntry? ational	Institute of
	[A] Thailand [B] China	[C] North Korea	[D] South Korea	THSUITULE OF
81.	Dempo Sports Club is a spo	rts club , one of the mos	st prominent football tea	m of India is based in?
	[A] Kolkata [B] Panjii	n [C] Guwahati	[D] Bangalore	
82.	The word Gambit is related	to which of the following	ng sports?	
	[A] Chess [B] Table Te	nnis [C] Polo	[D] carom	
83.	Which among the following	g sporting event has bec	ome the first ever to be b	proadcast live on the popular video
	sharing website YouTube?			
	[A] 2010 Africa Cup of Natio	ons [B] FIFA	World Cup	
	[C] Indian Premier League -	III [D] T-20) World Cup	
84.	Kookaburras is the nicknam	ne of Hockey Team of wh	nich of the following cour	ntry?
	[A] India [B] Austra		[D] China	·
85.	Who among the following i	s the first batsman to hi	t six sixes in an over?	
	[A] Garfield Sobers	[B] Ravi Shastri	[C] Ted Alletson	[D] Kapil Dev
86.	Rovers Cup is related to wh			
	[A] Football	[B] Cricket	[C] Hockey	[D] Tennis
87.	Which of the following spo	= =		
	[A] Football	[B] Basket Ball	[C] Ice Hockey	[D] Badminton
88.	Which of the following gam			
55.			· ·	nes

89. Who among the following cricketers was the first to score a century for the Indian Test cricket team in his Debut Test match?

[A] Sunil Gawaskar [B] Kapil Dev [C] Lala Amarnath [D] Nawab Pataudi 90. Which of the following stadiums in India was the first to Host a Test match in Independent India?

[A] Gymkhana Ground, Mumbai [B] Feroz Shah Kotla, Delhi

[C] Eden Gardens, Kolkata [D] M. A. Chidambaram Stadium, Chennai

