

DU MA Applied Psychology

Topic:- DU_J19_MA_AP

1) Kohlberg's theory of moral development was criticized by Gilligan primarily because [Question ID = 15386]

1. The data did not support his conclusions [Option ID = 31541]
2. It was based on the study of boys only [Option ID = 31542]
3. It was done very long ago [Option ID = 31543]
4. His subjects consisted of urban children only [Option ID = 31544]

Correct Answer :-

- It was based on the study of boys only [Option ID = 31542]

2) The _____ is less sensitive than the _____ to the presence of a few extreme scores (called outliers) in a distribution of scores. [Question ID = 15437]

1. Median, mean [Option ID = 31746]
2. Median, mode [Option ID = 31748]
3. Mode, median [Option ID = 31747]
4. Mean, median [Option ID = 31745]

Correct Answer :-

- Median, mean [Option ID = 31746]

3) The examination of existing records for the purpose of confirming a hypothesis is called [Question ID = 15427]

1. Archival research [Option ID = 31705]
2. Survey research [Option ID = 31707]
3. Naturalistic observations [Option ID = 31706]
4. Case study [Option ID = 31708]

Correct Answer :-

- Archival research [Option ID = 31705]

4) A disorder characterized by numerous hypomanic episodes and numerous periods of depressive symptoms but not a major depressive episode can be diagnosed as [Question ID = 15424]

1. Bipolar I [Option ID = 31695]
2. Bipolar II [Option ID = 31696]
3. Cyclothymia [Option ID = 31693]
4. Dysthymia [Option ID = 31694]

Correct Answer :-

- Cyclothymia [Option ID = 31693]

5) The James-Lange or body reaction theory of emotion says [Question ID = 15389]

1. You feel an emotion then a bodily reaction follows [Option ID = 31553]

2. You react with your body first, then you feel emotion [Option ID = 31554]
3. The somatic nervous system is the seat of emotions [Option ID = 31555]
4. Emotions and visceral reactions are simultaneous [Option ID = 31556]

Correct Answer :-

- You react with your body first, then you feel emotion [Option ID = 31554]

6) A function that includes motivating employee, directing others, selecting the most effective communication channels, and resolving conflicts is [Question ID = 15358]

1. Leading [Option ID = 31431]
2. Organizing [Option ID = 31430]
3. Planning [Option ID = 31429]
4. Controlling [Option ID = 31432]

Correct Answer :-

- Leading [Option ID = 31431]

7) The tendency to continue seeking a goal in the face of obstacles or resistance is called [Question ID = 15361]

1. Reward dependence [Option ID = 31441]
2. Harm avoidance [Option ID = 31442]
3. Persistence [Option ID = 31444]
4. Novelty seeking [Option ID = 31443]

Correct Answer :-

- Persistence [Option ID = 31444]

8) Prof. Gupta shows a group of participants a set of geometric shapes for a short period of time. Later, he shows the same group a larger set of shapes that includes the first set of geometric shapes randomly distributed among the other new images. When asked which shapes they prefer, the participants choose shapes from the first group more often than the new images, even though they cannot remember which images they had seen previously. This experiment demonstrates which concept? [Question ID = 15400]

1. Primacy [Option ID = 31600]
2. Shaping [Option ID = 31598]
3. Fundamental-attribution error [Option ID = 31599]
4. Mere-exposure effect [Option ID = 31597]

Correct Answer :-

- Mere-exposure effect [Option ID = 31597]

9) Which amongst the following perspective is called the "Third Force" in Psychology? [Question ID = 15343]

1. Humanism [Option ID = 31371]
2. Structuralism [Option ID = 31370]
3. Psychoanalysis [Option ID = 31372]
4. Behaviorism [Option ID = 31369]

Correct Answer :-

- Humanism [Option ID = 31371]

10)

The assumption of _____ states that across any two treatment conditions, the variance of the difference scores in the population is the same. [Question ID = 15409]

1. Sphericity [Option ID = 31635]
2. Randomization [Option ID = 31636]
3. Linearity [Option ID = 31634]
4. Homogeneity [Option ID = 31633]

Correct Answer :-

- Sphericity [Option ID = 31635]

11) In _____ learning experiment, it was evidenced that rats had learned to get through a maze once a reward was presented. [Question ID = 15401]

1. Instrumental learning [Option ID = 31602]
2. Latent learning [Option ID = 31603]
3. Insight learning [Option ID = 31601]
4. Spontaneous recovery [Option ID = 31604]

Correct Answer :-

- Latent learning [Option ID = 31603]

12) Which part of the brain is most important in regulating an animal's sex drive? [Question ID = 15411]

1. Medulla Oblongata [Option ID = 31644]
2. Hypothalamus [Option ID = 31642]
3. Limbic System [Option ID = 31641]
4. Pituitary gland [Option ID = 31643]

Correct Answer :-

- Limbic System [Option ID = 31641]

13) A response to communication overload used by many executives in organizations is the use of a _____, a person who screens potential communication and allows only the most important to go through. [Question ID = 15436]

1. Mediator [Option ID = 31741]
2. Moderator [Option ID = 31743]
3. Devil's advocate [Option ID = 31742]
4. Gatekeeper [Option ID = 31744]

Correct Answer :-

- Gatekeeper [Option ID = 31744]

14) Broca's area is usually located in which part of the cortex? [Question ID = 15412]

1. Right frontal lobe [Option ID = 31646]
2. Left frontal lobe [Option ID = 31645]
3. Left temporal lobe [Option ID = 31647]
4. Right temporal lobe [Option ID = 31648]

Correct Answer :-

- Left frontal lobe [Option ID = 31645]

15)

The more contact you have with an unpleasant person, the more you dislike him or her, This is called [Question ID = 15398]

1. Recency effect [Option ID = 31590]
2. Environmental spoiling [Option ID = 31589]
3. Habituation effect [Option ID = 31591]
4. Matching phenomena [Option ID = 31592]

Correct Answer :-

- Environmental spoiling [Option ID = 31589]

16) Triacylglycerols (triglycerides) are also known as [Question ID = 15347]

1. Body fat [Option ID = 31388]
2. Plant glucose [Option ID = 31386]
3. Cell protein [Option ID = 31387]
4. Alcohol [Option ID = 31385]

Correct Answer :-

- Body fat [Option ID = 31388]

17) O-factor of Cattell's 16 personality factor is associated with [Question ID = 15370]

1. Relaxed - Tensed [Option ID = 31479]
2. Traditional - Flexibility [Option ID = 31480]
3. Utilitarian - Refined [Option ID = 31478]
4. Self Assured - Self Blaming [Option ID = 31477]

Correct Answer :-

- Self Assured - Self Blaming [Option ID = 31477]

18) A rank-order test of a difference between two independent groups is called [Question ID = 15434]

1. Mann-Whitney U test [Option ID = 31735]
2. Sign rank test [Option ID = 31734]
3. Chi square test [Option ID = 31736]
4. Kruskal-Wallis H test [Option ID = 31733]

Correct Answer :-

- Mann-Whitney U test [Option ID = 31735]

19) The categorization of objects, events or people that share common properties is called [Question ID = 15380]

1. Creativity [Option ID = 31519]
2. Judgment [Option ID = 31520]
3. Concepts [Option ID = 31518]
4. Mental image [Option ID = 31517]

Correct Answer :-

- Concepts [Option ID = 31518]

20) Unlike personality inventories, projective tests such as the Rorschach test ask people to [Question ID = 15360]

1. Interpret ambiguous stimuli [Option ID = 31437]
2. Tell a story about a set of other people [Option ID = 31438]
3. Create images that reflect their personalities [Option ID = 31439]
4. Name personalities that fit the stimuli [Option ID = 31440]

Correct Answer :-

- Interpret ambiguous stimuli [Option ID = 31437]

21) A structure that surrounds, protects and nourishes the developing fetus is called [Question ID = 15414]

1. Umbilical cord [Option ID = 31653]
2. Ovaries [Option ID = 31655]
3. Placenta [Option ID = 31654]
4. Fallopian tube [Option ID = 31656]

Correct Answer :-

- Placenta [Option ID = 31654]

22) The statement " There will be a significant difference in the attitude towards health of persons from low and high socio-economic status" is a type of [Question ID = 15415]

1. Null - Unidirectional hypothesis [Option ID = 31657]
2. Null - Bidirectional hypothesis [Option ID = 31660]
3. Alternative-Unidirectional hypothesis [Option ID = 31658]
4. Alternative-Bidirectional hypothesis [Option ID = 31659]

Correct Answer :-

- Alternative-Bidirectional hypothesis [Option ID = 31659]

23) REBT, a form of cognitive behaviour therapy was developed by [Question ID = 15387]

1. Aaron Beck [Option ID = 31548]
2. Joseph Wolpe [Option ID = 31546]
3. Carl Rogers [Option ID = 31545]
4. Albert Ellis [Option ID = 31547]

Correct Answer :-

- Albert Ellis [Option ID = 31547]

24) Salivary gland is a part of _____ system of the body. [Question ID = 15378]

1. Respiratory [Option ID = 31510]
2. Gastrointestinal [Option ID = 31511]
3. Cardiovascular [Option ID = 31509]
4. Olfactory [Option ID = 31512]

Correct Answer :-

- Gastrointestinal [Option ID = 31511]

25) A family in which calm prevails due to the fact that all power rests with one parent is considered as a _____ family. [Question ID = 15395]

1. Incestuous [Option ID = 31580]
2. Skewed [Option ID = 31579]
3. Neurotic [Option ID = 31578]

4. Schismatic [Option ID = 31577]

Correct Answer :-

- Skewed [Option ID = 31579]

26) When calculating correlation from paired scores, that are both in the form of ranks (and there are no ties in rank), Pearson's correlation and Spearman's correlation will yield [Question ID = 15407]

1. Pearson's correlation will be greater than Spearman's correlation [Option ID = 31628]
2. Spearman's correlation will be greater than Pearson's correlation [Option ID = 31627]
3. Identical value [Option ID = 31626]
4. Different value [Option ID = 31625]

Correct Answer :-

- Identical value [Option ID = 31626]

27) Examples of _____ include cholesterol, cortisol, estrogen, and testosterone. [Question ID = 15352]

1. Polyunsaturated fatty acids [Option ID = 31408]
2. Steroids [Option ID = 31405]
3. Carbohydrates [Option ID = 31406]
4. Phospholipids [Option ID = 31407]

Correct Answer :-

- Steroids [Option ID = 31405]

28) The area of hypothalamus responsible for satiation behavior is [Question ID = 15390]

1. Amygdala [Option ID = 31559]
2. Ventromedial hypothalamus [Option ID = 31558]
3. Thalamus [Option ID = 31560]
4. Lateral hypothalamus [Option ID = 31557]

Correct Answer :-

- Ventromedial hypothalamus [Option ID = 31558]

29) Individual expectations concerning their ability to perform various task is called [Question ID = 15417]

1. Self-efficacy [Option ID = 31665]
2. Self-system [Option ID = 31667]
3. Self-concept [Option ID = 31668]
4. Self -reinforcement [Option ID = 31666]

Correct Answer :-

- Self-efficacy [Option ID = 31665]

30) The smallest unit of sound used to form words is called [Question ID = 15382]

1. Syllable [Option ID = 31525]
2. Morphemes [Option ID = 31528]
3. Phonemes [Option ID = 31527]
4. Semantics [Option ID = 31526]

Correct Answer :-

- Phonemes [Option ID = 31527]

31) Areas of impairment that characterize the behavior of children with ADHD includes all except [Question ID = 15425]

1. Goal direction [Option ID = 31699]
2. Social interaction [Option ID = 31698]
3. Self-regulation [Option ID = 31697]
4. Behavioral inhibition [Option ID = 31700]

Correct Answer :-

- Goal direction [Option ID = 31699]
- Social interaction [Option ID = 31698]
- Self-regulation [Option ID = 31697]
- Behavioral inhibition [Option ID = 31700]

32) In which of the following classification of disorders, Mental Retardation has been replaced with Intellectual Developmental Disorder? [Question ID = 15423]

1. DSM IV TR [Option ID = 31691]
2. DSM 5 [Option ID = 31692]
3. DSM IV [Option ID = 31690]
4. DSM III [Option ID = 31689]

Correct Answer :-

- DSM 5 [Option ID = 31692]

33) In which the following group therapies people are urged to tell other group members exactly how they feel, in order foster personal growth through increasing understanding of one's own behavior, honesty and openness in personal relations. [Question ID = 15435]

1. Humanistic group therapy [Option ID = 31740]
2. Family therapy [Option ID = 31739]
3. Psychoanalytic group therapy [Option ID = 31738]
4. Behavioural group therapy [Option ID = 31737]

Correct Answer :-

- Humanistic group therapy [Option ID = 31740]
- Family therapy [Option ID = 31739]

34) If you had sight in only one eye, which of the following depth cues could you NOT use? [Question ID = 15399]

1. Texture gradient [Option ID = 31593]
2. Linear perspective [Option ID = 31595]
3. Convergence [Option ID = 31594]
4. Shading [Option ID = 31596]

Correct Answer :-

- Convergence [Option ID = 31594]

35) Neurodevelopmental model of schizophrenia suggests that brains of individual who develop the disorder [Question ID = 15379]

1. Have fewer dendrite branches [Option ID = 31514]
2. Experience poor neural connection [Option ID = 31516]
3. Experience subdued synaptic pruning during the prenatal phase [Option ID = 31513]
4. Have more unipolar neurons [Option ID = 31515]

Correct Answer :-

- Experience subdued synaptic pruning during the prenatal phase [Option ID = 31513]

36) What is the crisis that dominates an individual during 'Young Adulthood' as per Erikson's stages of psychosocial development? [Question ID = 15368]

1. Ego integrity vs. despair [Option ID = 31469]
2. Generativity vs. stagnation [Option ID = 31470]
3. Identity vs. role confusion [Option ID = 31472]
4. Intimacy vs. isolation [Option ID = 31471]

Correct Answer :-

- Intimacy vs. isolation [Option ID = 31471]

37) When the heart muscle contracts, each contraction produces a maximum force called [Question ID = 15431]

1. Heartburn [Option ID = 31723]
2. Systolic pressure [Option ID = 31721]
3. Diastolic pressure [Option ID = 31722]
4. Heart attack [Option ID = 31724]

Correct Answer :-

- Systolic pressure [Option ID = 31721]

38) When the motive has a biological or physiological basis, it is called a/an [Question ID = 15353]

1. Imprinting [Option ID = 31411]
2. Libido [Option ID = 31412]
3. Incentive [Option ID = 31410]
4. Drive [Option ID = 31409]

Correct Answer :-

- Drive [Option ID = 31409]

39) The concept which refers to the consistency of scores obtained by the same persons when re-examined with the same test on different occasions is known as [Question ID = 15346]

1. Error variance [Option ID = 31384]
2. Standard error [Option ID = 31383]
3. Validity [Option ID = 31381]
4. Reliability [Option ID = 31382]

Correct Answer :-

- Reliability [Option ID = 31382]

40) The concept that organizations are becoming a more heterogeneous mix of people in terms of gender, age, race, ethnicity, sexual orientation and inclusion of other diverse group is called [Question ID = 15354]

1. Contingency diversity [Option ID = 31416]
2. Changing demographics [Option ID = 31415]
3. Embracing diversity [Option ID = 31414]
4. Workforce diversity [Option ID = 31413]

Correct Answer :-

- Workforce diversity [Option ID = 31413]

41) Moderate level of mental retardation is characterized by [Question ID = 15422]

1. IQ level from 35-40 to 50-55 [Option ID = 31686]
2. IQ level below 20-25 [Option ID = 31688]
3. IQ level from 20-25 to 35-40 [Option ID = 31687]
4. IQ level from 50-55 to approximately 69 and below [Option ID = 31685]

Correct Answer :-

- IQ level from 35-40 to 50-55 [Option ID = 31686]

42) In Maslow's theory, _____ is the stage of personal development in which individuals reach their maximum potential. [Question ID = 15430]

1. Safety needs [Option ID = 31718]
2. Self actualization [Option ID = 31719]
3. Esteem needs [Option ID = 31717]
4. Physiological needs [Option ID = 31720]

Correct Answer :-

- Self actualization [Option ID = 31719]

43) One goal that has both positive and negative valence of approximate equal intensity can result into [Question ID = 15350]

1. Avoidance-avoidance conflict [Option ID = 31398]
2. Ambivalent conflict [Option ID = 31400]
3. Approach-approach conflict [Option ID = 31399]
4. Approach-avoidance conflict [Option ID = 31397]

Correct Answer :-

- Approach-avoidance conflict [Option ID = 31397]

44) The sleep stage lasting approximately 5 minutes that marks the transition from relaxed to wakefulness is called [Question ID = 15367]

1. None of these [Option ID = 31468]
2. REM sleep [Option ID = 31465]
3. Hypnogogic sleep [Option ID = 31466]
4. Sleep spindles [Option ID = 31467]

Correct Answer :-

- REM sleep [Option ID = 31465]
- Hypnogogic sleep [Option ID = 31466]

45) An experimental design in which one sample is tested under two or more treatment conditions is called [Question ID = 15410]

1. Mixed group design [Option ID = 31640]

2. Repeated measures design [Option ID = 31638]
3. Randomized group design [Option ID = 31639]
4. Between group design [Option ID = 31637]

Correct Answer :-

- Repeated measures design [Option ID = 31638]

46) In general, reducing the risk of Type I error reduces _____ of the test. [Question ID = 15439]

1. Type II error [Option ID = 31753]
2. Generalizability [Option ID = 31755]
3. Validity [Option ID = 31756]
4. Power [Option ID = 31754]

Correct Answer :-

- Power [Option ID = 31754]

47) If a cold spot is stimulated, you will feel a sensation of cold, even if the stimulus is something hot. This phenomenon is called [Question ID = 15366]

1. None of these [Option ID = 31464]
2. Double pain [Option ID = 31462]
3. Paradoxical cold [Option ID = 31463]
4. Get control [Option ID = 31461]

Correct Answer :-

- Paradoxical cold [Option ID = 31463]

48) During _____ stage, a person's ability to adapt to the stressor declines to the point where negative consequences of stress appear. [Question ID = 15377]

1. Alarm [Option ID = 31505]
2. Uplift [Option ID = 31507]
3. Exhaustion [Option ID = 31508]
4. Resistance [Option ID = 31506]

Correct Answer :-

- Exhaustion [Option ID = 31508]

49) During the neurons resting state, large amount of positive _____ ions are found in the extracellular fluid, whereas relatively more positive _____ ions are found inside the cell. [Question ID = 15351]

1. Chloride, anions [Option ID = 31403]
2. Sodium, potassium [Option ID = 31404]
3. Sodium, lithium [Option ID = 31401]
4. Potassium, chloride [Option ID = 31402]

Correct Answer :-

- Sodium, potassium [Option ID = 31404]

50) A patient admitted in a local hospital suffering from cuts, bruises, and contusions has memory for the previous week, but cannot remember what happened last week. This disorder is [Question ID = 15392]

1. Dissociative identity disorder [Option ID = 31566]
2. Dissociative fugue [Option ID = 31568]
3. Generalized amnesia [Option ID = 31565]
4. Localized amnesia [Option ID = 31567]

Correct Answer :-

- Localized amnesia [Option ID = 31567]

51) A system in which workers participate in organizational decision making through a small group of representative employees is called [Question ID = 15356]

1. Quality circle [Option ID = 31424]
2. Employee involvement [Option ID = 31421]
3. Representative participation [Option ID = 31423]
4. Participative management [Option ID = 31422]

Correct Answer :-

- Representative participation [Option ID = 31423]

52) The term 'unconscious inference' in perceptual psychology was coined by [Question ID = 15349]

1. Jean-Martin Charcot [Option ID = 31396]
2. Joseph Breuer [Option ID = 31394]
3. Erik Erikson [Option ID = 31395]
4. Hermann von Helmholtz [Option ID = 31393]

Correct Answer :-

- Hermann von Helmholtz [Option ID = 31393]

53) The measure of central tendency most affected by the presence of extreme values is the [Question ID = 15365]

1. Frequency [Option ID = 31460]
2. Median [Option ID = 31458]
3. Mean [Option ID = 31457]
4. Mode [Option ID = 31459]

Correct Answer :-

- Mean [Option ID = 31457]

54) A conflict in which the most beneficial action for an individual will, if chosen by most people, have harmful effects on everyone is called [Question ID = 15383]

1. Cooperation [Option ID = 31531]
2. Competition [Option ID = 31530]
3. Negotiation [Option ID = 31532]
4. Social dilemma [Option ID = 31529]

Correct Answer :-

- Social dilemma [Option ID = 31529]

55) There are some people who can move objects which are away from them without using any form of physical force. This phenomenon is called [Question ID = 15345]

1. Pre-cognition [Option ID = 31379]

2. Telepathy [Option ID = 31378]
3. Psychokinesis [Option ID = 31380]
4. Psychoanalysis [Option ID = 31377]

Correct Answer :-

- Psychokinesis [Option ID = 31380]

56) A procedure whereby the experimenter does not know whether subjects are receiving an actual treatment or not is known as the _____ procedure. [Question ID = 15376]

1. Placebo [Option ID = 31503]
2. Randomization [Option ID = 31504]
3. Operationalization [Option ID = 31501]
4. Double-blind [Option ID = 31502]

Correct Answer :-

- Double-blind [Option ID = 31502]

57) The corresponding T-score value for a Z-score value of +2.5 is [Question ID = 15408]

1. 65 [Option ID = 31631]
2. 70 [Option ID = 31629]
3. 80 [Option ID = 31630]
4. 75 [Option ID = 31632]

Correct Answer :-

- 75 [Option ID = 31632]

58) _____ forms the blood-brain barrier-a barrier that prevents certain substances in the bloodstream from reaching the brain. [Question ID = 15369]

1. Glial cell [Option ID = 31474]
2. Synapse [Option ID = 31473]
3. Neuron [Option ID = 31476]
4. Cell body [Option ID = 31475]

Correct Answer :-

- Glial cell [Option ID = 31474]

59) _____ heuristic is used when one judges how likely an event is to occur by how easily it is retrieved from memory. [Question ID = 15381]

1. Anchoring [Option ID = 31523]
2. Availability [Option ID = 31521]
3. Representativeness [Option ID = 31522]
4. Evaluation [Option ID = 31524]

Correct Answer :-

- Availability [Option ID = 31521]

60) _____ developed by Hersey and Blanchard (1988), postulates that a leader typically uses one of four behavioral styles: delegating, directing, supporting, or coaching. [Question ID = 15404]

1. Leadership contingency theory [Option ID = 31614]
2. Transactional leadership theory [Option ID = 31613]

3. Situational leadership theory [Option ID = 31615]
4. Path Goal theory of leadership [Option ID = 31616]

Correct Answer :-

- Situational leadership theory [Option ID = 31615]

61) _____ is the extent to which an employee believes she/he must remain with the organization due to the time, expense, and effort that she/he has already put into it (Meyer & Allen, 1997). [Question ID = 15406]

1. Normative commitment [Option ID = 31623]
2. Affective commitment [Option ID = 31622]
3. Continuance commitment [Option ID = 31621]
4. Global commitment [Option ID = 31624]

Correct Answer :-

- Continuance commitment [Option ID = 31621]

62) _____ is the tendency to engage in thrilling and exciting activities, to take risk, and to avoid boredom. [Question ID = 15355]

1. Boredom susceptibility [Option ID = 31419]
2. Sensation seeking [Option ID = 31417]
3. Sensory deprivation [Option ID = 31418]
4. Social desirability [Option ID = 31420]

Correct Answer :-

- Sensation seeking [Option ID = 31417]

63) _____ approach to personality, states that people have basic goodness and a tendency to go to higher levels of functioning. [Question ID = 15375]

1. Humanistic [Option ID = 31499]
2. Behavioral [Option ID = 31500]
3. Biological [Option ID = 31497]
4. Cognitive [Option ID = 31498]

Correct Answer :-

- Humanistic [Option ID = 31499]

64) _____ develops when individuals either feel they lack the skills or workplace resources to complete a task or perceive that the task cannot be done in the required amount of time. [Question ID = 15420]

1. Role ambiguity [Option ID = 31680]
2. Role erosion [Option ID = 31679]
3. Role overload [Option ID = 31677]
4. Role conflict [Option ID = 31678]

Correct Answer :-

- Role overload [Option ID = 31677]

65) _____ measures the length, weight, and temperature in degrees, Kelvin. [Question ID = 15372]

1. Ordinal scale [Option ID = 31486]

2. Nominal scale [Option ID = 31485]
3. Interval scale [Option ID = 31487]
4. Ratio scale [Option ID = 31488]

Correct Answer :-

- Interval scale [Option ID = 31487]
- Ratio scale [Option ID = 31488]

66) Sandeep has constant worry about his health. He has met numerous doctors for ruling out serious diseases, only to be reassured of his wellbeing. Each small ailment (e.g. sneezing, fever, headache or stomach pains), exacerbate his worries. He considers them to be indications of a major illness. From which disorder, he suffers from? [Question ID = 15394]

1. Tic disorder [Option ID = 31573]
2. Hypochondriasis [Option ID = 31576]
3. Dysmorphic disorder [Option ID = 31575]
4. Pain disorder [Option ID = 31574]

Correct Answer :-

- Hypochondriasis [Option ID = 31576]

67) The sense that registers the movement and position of the limbs is called [Question ID = 15364]

1. Visual [Option ID = 31454]
2. Kinesthetic [Option ID = 31456]
3. Auditory [Option ID = 31453]
4. Somasthetic [Option ID = 31455]

Correct Answer :-

- Kinesthetic [Option ID = 31456]

68) Charlie Chaplin illusion used to study the differential brain processing in individuals with schizophrenia suggests that [Question ID = 15441]

1. People with schizophrenia show weakened top-down processes and stronger bottom-up processes [Option ID = 31761]
2. People with schizophrenia show weakened bottom-up and top-down processes [Option ID = 31763]
3. People with schizophrenia show weakened bottom-up processes and stronger top-down processes [Option ID = 31762]
4. People with schizophrenia show stronger bottom-up and top-down processes [Option ID = 31764]

Correct Answer :-

- People with schizophrenia show weakened top-down processes and stronger bottom-up processes [Option ID = 31761]

69) The part of the brain most responsible for making decisions is the [Question ID = 15438]

1. Amygdala [Option ID = 31750]
2. Hippocampus [Option ID = 31751]
3. Thalamus [Option ID = 31749]
4. Prefrontal cortex [Option ID = 31752]

Correct Answer :-

- Prefrontal cortex [Option ID = 31752]

70) Which of the following are NOT natural Opioids? [Question ID = 15421]

1. Endorphin [Option ID = 31681]
2. Dymorphin [Option ID = 31682]
3. Morphine [Option ID = 31684]
4. Enkephalins [Option ID = 31683]

Correct Answer :-

- Endorphin [Option ID = 31681]
- Dymorphin [Option ID = 31682]
- Morphine [Option ID = 31684]
- Enkephalins [Option ID = 31683]

71) Which of the following neurons transmit information from the senses to the central nervous system? [Question ID = 15433]

1. Mirror neurons [Option ID = 31729]
2. Motor neurons [Option ID = 31730]
3. Afferent neurons [Option ID = 31731]
4. Efferent neurons [Option ID = 31732]

Correct Answer :-

- Afferent neurons [Option ID = 31731]

72) Which of the following clinical procedures are based, in part, on classical conditioning? [Question ID = 15388]

1. Empty chair technique [Option ID = 31552]
2. Systematic desensitization [Option ID = 31550]
3. Token economy [Option ID = 31551]
4. Transference [Option ID = 31549]

Correct Answer :-

- Systematic desensitization [Option ID = 31550]

73) Which of the following is a strategy of job design that increases job depth by meeting employee's needs for psychological growth? [Question ID = 15342]

1. Job rotation [Option ID = 31365]
2. Job enlargement [Option ID = 31367]
3. Job engagement [Option ID = 31368]
4. Job enrichment [Option ID = 31366]

Correct Answer :-

- Job enrichment [Option ID = 31366]

74) Which of the following is NOT a monocular cue of depth perception? [Question ID = 15348]

1. Linear Perspective [Option ID = 31391]
2. Texture gradient [Option ID = 31392]
3. Motion parallax [Option ID = 31390]
4. Accommodation [Option ID = 31389]

Correct Answer :-

- Linear Perspective [Option ID = 31391]

- Texture gradient [Option ID = 31392]
- Motion parallax [Option ID = 31390]
- Accommodation [Option ID = 31389]

75) Which of the following is NOT among the stages of memory processing? [Question ID = 15384]

1. Encoding [Option ID = 31536]
2. Storage [Option ID = 31533]
3. Schema [Option ID = 31535]
4. Retrieval [Option ID = 31534]

Correct Answer :-

- Schema [Option ID = 31535]

76) Which of the following is NOT a feature of Anti-social Personality disorder? [Question ID = 15440]

1. Failure to conform to social norms [Option ID = 31760]
2. Consistent irresponsibility [Option ID = 31757]
3. Deceitfulness [Option ID = 31759]
4. Substance abuse [Option ID = 31758]

Correct Answer :-

- Substance abuse [Option ID = 31758]

77) Which of the following statement describes social loafing? [Question ID = 15396]

1. The tendency of people to work less hard on collective task than on an individual or co-active task [Option ID = 31581]
2. The tendency of people to work hard and more effectively in group setting than in individual setting [Option ID = 31584]
3. The tendency of deliberately disrupting the activity particularly while working collectively [Option ID = 31583]
4. The tendency of taking credit for another individual's work while working as a team leader [Option ID = 31582]

Correct Answer :-

- The tendency of people to work less hard on collective task than on an individual or co-active task [Option ID = 31581]

78) Wolfgang Kohler believed that animals such as chimpanzees are capable of [Question ID = 15413]

1. Trial and error [Option ID = 31649]
2. Images [Option ID = 31651]
3. Imaginations [Option ID = 31652]
4. Insight [Option ID = 31650]

Correct Answer :-

- Insight [Option ID = 31650]

79) A work arrangement wherein an employee works for ten hours a day for four days or twelve hours a day for three days is called [Question ID = 15428]

1. Telecommuting [Option ID = 31709]

2. Moonlighting [Option ID = 31710]
3. Compressed work week [Option ID = 31712]
4. Flexitime [Option ID = 31711]

Correct Answer :-

- Compressed work week [Option ID = 31712]

80) Maintaining a weight at least 15 percent below the normal weight for age and sex or a BMI of 17.5 or less is a symptom of _____ disorder. [Question ID = 15432]

1. Binge eating [Option ID = 31727]
2. Anorexia nervosa [Option ID = 31725]
3. Compensatory eating [Option ID = 31728]
4. Bulimia nervosa [Option ID = 31726]

Correct Answer :-

- Anorexia nervosa [Option ID = 31725]

81) _____ is the channeling of unacceptable sexual or aggressive instincts into socially desirable activities. [Question ID = 15429]

1. Projection [Option ID = 31714]
2. Reaction formation [Option ID = 31713]
3. Sublimation [Option ID = 31716]
4. Denial [Option ID = 31715]

Correct Answer :-

- Sublimation [Option ID = 31716]

82) _____ type of personality do better at signal-detection task. [Question ID = 15371]

1. Extrovert [Option ID = 31482]
2. Psychotic [Option ID = 31484]
3. Introvert [Option ID = 31481]
4. Neurotic [Option ID = 31483]

Correct Answer :-

- Introvert [Option ID = 31481]

83) _____ research emphasizes style; whereas research on _____ focuses on tactics for gaining compliance. [Question ID = 15344]

1. Communication; politics [Option ID = 31374]
2. Leadership; power [Option ID = 31375]
3. Politics; leadership [Option ID = 31376]
4. Power; persuasion [Option ID = 31373]

Correct Answer :-

- Leadership; power [Option ID = 31375]

84) Fundamental attribution errors (FAE) explain [Question ID = 15397]

1. How individuals over estimate one's own attitude about self [Option ID = 31587]
2. How individuals over estimate situations and depositions of people [Option ID = 31585]
3. How individuals over estimate size and shape of objects against a background [Option ID = 31586]
4. Comparative evaluation of behaviours of people under different circumstances [Option ID = 31588]

Correct Answer :-

- How individuals over estimate situations and depositions of people [Option ID = 31585]

85) According to Vroom's Expectancy Theory, the extent to which the outcome of a worker's performance, if noticed, results in a particular consequence is called [Question ID = 15405]

1. Instrumentality [Option ID = 31618]
2. Equity [Option ID = 31620]
3. Expectancy [Option ID = 31617]
4. Valence [Option ID = 31619]

Correct Answer :-

- Instrumentality [Option ID = 31618]

86) According to Eysenck, personality differences arise mostly from [Question ID = 15362]

1. Biological differences [Option ID = 31445]
2. Cultural differences [Option ID = 31446]
3. Geographical differences [Option ID = 31448]
4. Environmental differences [Option ID = 31447]

Correct Answer :-

- Biological differences [Option ID = 31445]

87) According to Piaget, in which stage of development does infant gradually learn that there is a relationship between their actions and external world? [Question ID = 15416]

1. Concrete operational stage [Option ID = 31663]
2. Formal operational stage [Option ID = 31664]
3. Preoperational stage [Option ID = 31662]
4. Sensorimotor stage [Option ID = 31661]

Correct Answer :-

- Sensorimotor stage [Option ID = 31661]

88) According to Realistic conflict theory, prejudice and discrimination are likely to increase when [Question ID = 15385]

1. People are competing for job and security [Option ID = 31540]
2. People who hold stereotypes about a target group are frustrated [Option ID = 31538]
3. People know that their close friends are prejudiced [Option ID = 31539]
4. A country has history of Racism [Option ID = 31537]

Correct Answer :-

- People are competing for job and security [Option ID = 31540]

89) According to the Gestalt principle of _____, we tend to perceive objects as forming mirror images about their center. [Question ID = 15418]

1. Proximity [Option ID = 31669]
2. Continuity [Option ID = 31670]
3. Symmetry [Option ID = 31671]
4. Similarity [Option ID = 31672]

Correct Answer :-

- Symmetry [Option ID = 31671]

90) According to the trait theory of personality, a set of major characteristics that make up the core of a person's personality is called [Question ID = 15374]

1. Secondary trait [Option ID = 31494]
2. Primary trait [Option ID = 31493]
3. Cardinal trait [Option ID = 31495]
4. Tertiary trait [Option ID = 31496]

Correct Answer :-

- Secondary trait [Option ID = 31494]
- Primary trait [Option ID = 31493]
- Cardinal trait [Option ID = 31495]
- Tertiary trait [Option ID = 31496]

91) According to Jung, inherited images in the collective unconscious that shape our perceptions of the external world are called [Question ID = 15363]

1. Archetypes [Option ID = 31450]
2. Animus [Option ID = 31449]
3. Self concept [Option ID = 31451]
4. Anima [Option ID = 31452]

Correct Answer :-

- Archetypes [Option ID = 31450]

92) According to Allport, a single trait that dominates an individual's entire personality is called [Question ID = 15357]

1. Central trait [Option ID = 31426]
2. Secondary trait [Option ID = 31425]
3. Functional autonomy [Option ID = 31428]
4. Cardinal trait [Option ID = 31427]

Correct Answer :-

- Cardinal trait [Option ID = 31427]

93) According to classical psychoanalytic theory, a mechanism of defense in which various forbidden thoughts and impulses are attributed to another person rather than the self, thus warding off some anxiety, is called [Question ID = 15393]

1. Projection [Option ID = 31569]
2. Introjection [Option ID = 31570]
3. Regression [Option ID = 31572]
4. Reaction formation [Option ID = 31571]

Correct Answer :-

- Projection [Option ID = 31569]

94) According to Atkinson's and Shiffrin Information-processing model, a stimulus from our outside environment is first stored in [Question ID = 15402]

1. Working memory [Option ID = 31605]
2. Sensory memory [Option ID = 31607]
3. Long term memory [Option ID = 31606]

4. Short term memory [Option ID = 31608]

Correct Answer :-

- Sensory memory [Option ID = 31607]

95) According to NEO PI-R test of personality, the facet of aesthetics comes under _____ domain of personality. [Question ID = 15373]

1. Openness to experience [Option ID = 31491]
2. Extroversion [Option ID = 31490]
3. Agreeableness [Option ID = 31489]
4. Conscientiousness [Option ID = 31492]

Correct Answer :-

- Openness to experience [Option ID = 31491]

96) With the _____ method of performance appraisal, the manager places predetermined percentages of subordinates in performance categories. [Question ID = 15403]

1. Graphic rating scale [Option ID = 31612]
2. Paired comparison [Option ID = 31609]
3. Forced distribution [Option ID = 31610]
4. Alternation ranking [Option ID = 31611]

Correct Answer :-

- Forced distribution [Option ID = 31610]

97) The mental ability to analyze and diagnose complex situations is called [Question ID = 15359]

1. Technical skill [Option ID = 31434]
2. Human skill [Option ID = 31435]
3. Conceptual skill [Option ID = 31433]
4. Political skill [Option ID = 31436]

Correct Answer :-

- Conceptual skill [Option ID = 31433]

98) Behavioral health challenges the biomedical model for its [Question ID = 15426]

1. Assumptions of separation of mind and body [Option ID = 31701]
2. Combination of biological and psychological factors in treatment [Option ID = 31703]
3. Identification of the root cause of illness [Option ID = 31702]
4. Focus on illness prevention [Option ID = 31704]

Correct Answer :-

- Assumptions of separation of mind and body [Option ID = 31701]

99) Under the pressure of excessive anxiety, the ego is sometimes forced to take extreme measures to relieve it. In psychoanalytic theory, these measures are called [Question ID = 15391]

1. Defense mechanism [Option ID = 31563]
2. Electra complex [Option ID = 31564]
3. Oedipus complex [Option ID = 31562]
4. Avoidance [Option ID = 31561]

Correct Answer :-

- Defense mechanism [Option ID = 31563]

100) The first version of DSM (DSM-I) was published in the year [Question ID = 15419]

1. 1957 [Option ID = 31675]
2. 1962 [Option ID = 31676]
3. 1947 [Option ID = 31673]
4. 1952 [Option ID = 31674]

Correct Answer :-

- 1952 [Option ID = 31674]