

• Question No. 1

नमिंनलखिति में से "गरिधिर" में कौन-सा समास है ?

Options :

1. द्वगुि समास
2. द्वंद समास
3. बहुव्रीहिसिमास
4. अव्ययीभाव समास
- 5.

Answer : बहुव्रीहिसिमास

• Question No. 2

नमिंनलखिति में से कौन-सा शब्द उतु उपसर्ग का प्रयोग कर नही बनाया गया है?

Options :

1. उतसंग
2. उतुपाद
3. उपयुक्त
4. उतुपन
- 5.

Answer : उपयुक्त

• Question No. 3

नमिंनलखिति में से अर्द्धतत्सम शब्द का चयन कीजिए-

Options :

1. बच्चा
2. बच्छ

3. आन
4. वत्स
- 5.

Answer : बच्छ

• Question No. 4

श्रोता/पाठक के नाम स्थान पर वक्ता द्वारा जिस सर्वनाम का प्रयोग किया जाता है, उसे _____ पुरुषवाचक सर्वनाम कहते हैं।

Options :

1. उत्तम
2. मध्यम
3. अन्य
4. उत्तम , मध्यम एवं अन्य
- 5.

Answer : मध्यम

• Question No. 5

निम्नलिखित में से "अनष्टि" का पर्यायवाची शब्द क्या है?

Options :

1. उथा
2. अपकार
3. उपकार
4. बदिना
- 5.

Answer : अपकार

• Question No. 6

निम्नलिखित में से शब्द-युग्म "हल्का-हल्का" के सही अर्थ भेद का चयन कीजिए।

Options :

1. अर्ध-सानना
2. धरोहर-वजन
3. अवल-किम वजन
4. कम वजन-क्षेत्र
- 5.

Answer : कम वजन-क्षेत्र

• Question No. 7

नम्निलखिति में से अशुद वर्तनी वाले का चयन कीजिए-

Options :

1. मूसलाधार
2. आयताकार
3. औद्योगिकि
4. दमपती
- 5.

Answer : दमपती

• Question No. 8

तुलसीकृत 'वनियपत्रकि' की भाषा _____ है।

Options :

1. अवधि
2. बधेली
3. खड़ी बोली
4. ब्रज
- 5.

Answer : ब्रज

- Question No. 9

नमिंनलखिति में से स्त्रीलिंगि शब्द का चयन कीजएि-

Options :

1. राज्य
2. संघ
3. पुलसि
4. वदियालय
- 5.

Answer : पुलसि

- Question No. 10

प्रत्येक आदमी यही कहेगा। वाक्य में 'प्रयुक्त', _____ का बोधक है।

Options :

1. बहुवचन
2. द्वविचन
3. एकवचन
4. मनुष्य
- 5.

Answer : एकवचन

- Question No. 11

रस के मुख्य रूप से _____ अंग माने जाते है।

Options :

1. दो
2. तीन
3. चार

4. छः

5.

Answer : चार

- Question No. 12

भाववाच्य में _____ प्रधानता होती है।

Options :

1. कर्म की
2. कर्ता की
3. कर्म एवं कर्ता दोनों की
4. भाव की
- 5.

Answer : भाव की

- Question No. 13

नम्निलखित में से सरल वाक्य का चयन कीजिए-

Options :

1. सूर्योदय हुआ और कुहासा जाता रहा।
2. वनिय इस योग नहीं है कि सेना में भरती हो सके।
3. जो जैसा बोयेगा वैसा ही कटेगा।
4. मैं तुम्हारे साथ व्यापार करना चाहता हूँ।
- 5.

Answer : मैं तुम्हारे साथ व्यापार करना चाहता हूँ।

- Question No. 14

नम्निलखित में से शुद्ध वाक्य का चयन कीजिए-

Options :

1. यह पाप है या कपिण्य।
2. बैंक के कई कर्मचारियों ने प्रदर्शन किया।
3. आरती तथा अर्चना और अनीता एक साथ पढ़ती है।
4. शक्तिषक ने छात्रों से कहा कभारत उनका देश है।
- 5.

Answer : बैंक के कई कर्मचारियों ने प्रदर्शन किया।

• Question No. 15

नम्निलखिति में से कसि चनिह का प्रयोग हरष, घृणा, आश्चर्य आदभावों को व्यक्त करने वाले शब्दो के साथ होता है?

Options :

1. वसिमयादबिोधक चनिह
2. अवतरण चनिह
3. लाघवरिम चनिह
4. सामानतासूचक चनिह
- 5.

Answer : वसिमयादबिोधक चनिह

• Question No. 16

In the following question, a part of the sentence may have an error. Find out which part of the sentence has an error and select the appropriate option. If a sentence is free from error, select No error.

The Prime Minister is going to launched 'Jan-Dhan Yojana' scheme to benefit the villagers.

Options :

1. The Prime Minister is going
2. to launched 'Jan-Dhan Yojana'
3. scheme to benefit the villagers.
4. No error.

5.

Answer : to launched 'Jan-Dhan Yojana'

• Question No. 17

In the following question, a part of the sentence may have an error. Find out which part of the sentence has an error and select the

appropriate option. If a sentence is free from error, select 'No error'.

The cotton crop in the eastern region was adverse affected by insufficient rainfall last year.

Options :

1. region was adverse affected by
2. The cotton crop in the eastern
3. insufficient rainfall last year.
4. No error
- 5.

Answer : region was adverse affected by

• Question No. 18

In the following question, a part of the sentence may have an error. Find out which part of the sentence has an error and select the

appropriate option. If a sentence is free from error, select 'No error'.

The police said that this was one of the most vicious attacks they have ever seen.

Options :

1. The police said that this was
2. one of the most vicious attacks
3. they have ever seen.
4. No error.

5.

Answer : they have ever seen.

• Question No. 19

Select the most appropriate option to substitute the bracket segment in the given sentence. If no substitution is required, select No

improvement.

The document is (concerning) your health and that of your family.

Options :

1. concerns with
2. concerned with
3. concerns
4. No improvement
- 5.

Answer : concerned with

• Question No. 20

Select the most appropriate option to substitute the bracket segment in the given sentence. If no substitution is required, select No

improvement.

I'll (clear out) this drawer and you can put your things in it.

Options :

1. clear
2. clear up
3. clear off
4. No improvement

5.

Answer : No improvement

• Question No. 21

Select the most appropriate option to substitute the bracket segment in the given sentence. If no substitution is required, select No

improvement.

The accused (denied the charges) framed against him.

Options :

1. declined the charges
2. denied charges
3. refused the charges
4. No improvement
- 5.

Answer : No improvement

• Question No. 22

Out of the given options, choose the one which is the correct passive voice of the sentence given below. Who did this work?

Options :

1. Who has done this work?
2. This work was done by who?
3. By whom was this work done?
4. This work was done by whom?
- 5.

Answer : By whom was this work done?

• Question No. 23

Out of the given options, choose the one which is the correct active voice of the sentence given below.

I am disappointed that an unrealistic policy has been adopted by committee.

Options :

1. It has disappointed me that the committee has adopted an unrealistic policy.
2. It is disappointing to me that the committee has adopted an unrealistic policy.
3. It disappoints me that the committee has adopted an unrealistic policy.
4. It has been disappointing to me that the committee has adopted an unrealistic policy.
- 5.

Answer : It disappoints me that the committee has adopted an unrealistic policy.

• Question No. 24

In the following question, a sentence has been given in Active/Passive Voice. Out of the four alternatives suggested, select the one

which best expresses the same sentence in Passive/Active Voice?

Can you see the sun in the sky?

Options :

1. Can the Sun in the sky be seen by you?
2. Can the Sun be seen by you?
3. Can be the Sun seen by you?
4. Can you seen the Sun in the sky?
- 5.

Answer : Can the Sun in the sky be seen by you?

• Question No. 25

In the following question, a sentence has been given in Active/Passive Voice. Out of the four alternatives suggested, select the one

which best expresses the same sentence in Passive/Active Voice.

Our hosts were thanked by us for their kindness and hospitality.

Options :

1. We thank our hosts for their kindness and hospitality.
2. We thanked our hosts for their kindness and hospitality.
3. We will thank our hosts for their kindness and hospitality.
4. We are thanking our hosts for their kindness and hospitality.
- 5.

Answer : We thanked our hosts for their kindness and hospitality.

• Question No. 26

Out of the given options, choose the most appropriate word/set of words to fill in the blank. The jury _____him guilty.

Options :

1. found
2. have find
3. has find
4. have finds
- 5.

Answer : found

• Question No. 27

Out of the given options, choose the most appropriate word/set of words to fill in the blank. Columbus _____America.

Options :

1. discovered
2. have discover
3. have discovered
4. has discover
- 5.

Answer : discovered

• Question No. 28

Out of the given options, choose the most appropriate word/set of words to fill in the blank. Used car sales _____ down because of the increased cost of new cars.

Options :

1. have gone
2. had go
3. have went
4. has go
- 5.

Answer : have gone

• Question No. 29

Select the most appropriate option to fill in the blanks. He came to the surface of the water _____ for air.

Options :

1. dwelling
2. working
3. shaking
4. Gasping
- 5.

Answer : Gasping

- Question No. 30

Select the most appropriate option to fill in the blanks. Richard was _____ to atone for his thoughtlessness.

Options :

1. anxious
2. general
3. campaign
4. dialogue
- 5.

Answer : anxious

- Question No. 31

On which of the following river's banks is the Barabati Fort situated?

Options :

1. Krishna
2. Godavari
3. Mahanadi
4. Hooghly
- 5.

Answer : Mahanadi

- Question No. 32

Which of the following forts has the Fateh Darwaza?

Options :

1. Mehrangarh Fort

2. Vellore For
3. Kangra Fort
4. Golconda Fort
- 5.

Answer : Golconda Fort

- Question No. 33

Which of the following is NOT an example of Fixed Capital?

Options :

1. Building
2. Machinery
3. Tools
4. Labour
- 5.

Answer : Labour

- Question No. 34

The measure of unit for lands used in the local villages is also known as -

Options :

1. Bigha
2. Guintha
3. Centimetre
4. Both Bigha and Guintha
- 5.

Answer : Both Bigha and Guintha

- Question No. 35

Which of the following defines disguised unemployment?

Options :

1. It occurs when the productivity is high and therefore workforce is laid down.
2. It occurs when there are too many qualified people for the work.
3. It occurs when productivity is low and too many workers are filling too few jobs.
4. It occurs when the business goes bankrupt
- 5.

Answer : It occurs when productivity is low and too many workers are filling too few jobs.

- Question No. 36

Which of the following teams won the ICC Women's T20 World Cup 2020?

Options :

1. India
2. New Zealand
3. Australia
4. West Indies
- 5.

Answer : Australia

- Question No. 37

The forces that work on the surface of the earth are known as which of the following?

Options :

1. Endogenic forces
2. Exogenic forces
3. Sudden forces
4. Diastrophic forces
- 5.

Answer : Exogenic forces

- Question No. 38

Warren Hasting became the first Governor General of India in which of the following years?

Options :

1. 1753
2. 1763
3. 1773
4. 1793
- 5.

Answer : 1773

- Question No. 39

The East India Company acquired a charter from which of the following ruler of England, granting it the sole right to trade with the East?

Options :

1. Queen Elizabeth I
2. Queen Elizabeth II
3. Richard II
4. Henry IV
- 5.

Answer : Queen Elizabeth I

- Question No. 40

Who had composed the Geeta Govinda or Gita Govinda?

Options :

1. Tulsidas
2. Kalidas
3. Surdas
4. Jayadeva
- 5.

Answer : Jayadeva

- Question No. 41

Who is the writer of the novel "The Guide"?

Options :

1. Ruskin Bond
2. R. K. Narayan
3. K. R. Narayanan
4. R. K. Laxman
- 5.

Answer : R. K. Narayan

- Question No. 42

The Constituent Assembly, following the partition of India in 1947, consisted of how many members as on 31st December 1947?

Options :

1. 299
2. 229
3. 199
4. 169
- 5.

Answer : 299

- Question No. 43

Fundamental Rights are enumerated in the Constitution of India under which of the following Parts?

Options :

1. Part II
2. Part III
3. Part IV
4. Part V
- 5.

Answer : Part III

- Question No. 44

The Constitution of India provides for how many kinds of Writs?

Options :

1. 2
2. 4
3. 5
4. 7
- 5.

Answer : 5

- Question No. 45

Who was the governor-general when the Pindari War was fought?

Options :

1. Lord Dalhousie
2. Lord Hastings
3. Lord Bentinck

4. Lord Cornwallis

5.

Answer : Lord Hastings

- Question No. 46

Which of the following mahajanapadas was situated in Madhya Pradesh?

Options :

1. Malla

2. Anga

3. Surasena

4. Avanti

5.

Answer : Avanti

- Question No. 47

Which of the following cities of Madhya Pradesh have been selected for UNESCO's 'Historic Urban Landscape' project in July 2021?

Options :

1. Bhopal and Jabalpur

2. Gwalior and Orchha

3. Mandu and Orchha

4. Indore and Mandu

5.

Answer : Gwalior and Orchha

- Question No. 48

Battle between Alexander and Porus was also known as?

Options :

1. Battle of Chanderi
2. Battle of Vitasta
3. Battle of Hydaspese
4. None of these
- 5.

Answer : Battle of Hydaspese

• Question No. 49

What is the respiratory rate of Just born baby ?

Options :

1. 20 to 30 times/minute
2. 30 to 60 times/minute
3. 60 to 80 times/minute
4. 0 to 20 times/minute
- 5.

Answer : 30 to 60 times/minute

• Question No. 50

Formula of 'Quick Lime' is _____

Options :

1. NaOH
2. CaO
3. NaCl
4. KOH
- 5.

Answer : CaO

- Question No. 51

In the following question, select the related number from the given alternatives.

$1/14 : 1/196 : 1/16 ?$

Options :

1. $1/246$
2. $1/144$
3. $1/256$
4. $1/289$
- 5.

Answer : $1/256$

- Question No. 52

Select the set of numbers that is similar to the following set of numbers.

(30, 72, 132)

Options :

1. (20, 56, 110)
2. (15, 30, 80)
3. (4, 18, 56)
4. (6, 22, 102)
- 5.

Answer : (6, 22, 102)

- Question No. 53

Find the wrong number in the series.

28, 33, 31, 36, 34, 29

Options :

1. 33
2. 36
3. 34
4. 29
- 5.

Answer : 29

• Question No. 54

What should come in place of the question mark (?) in the following question?

$$2 - [6 - \{3 + (-4 + 5 + 1) \times 8\} + 12] = ?$$

Options :

1. 1
2. 2
3. 3
4. 4
- 5.

Answer : 3

• Question No. 55

What should come in place of the question mark (?) in the following question?

$$[\{(486)^2 \div (27)^2\} \times 15] \div 12 = ?$$

Options :

1. 365
2. 375
3. 385

4. 405

5.

Answer : 405

- Question No. 56

Find the smallest fraction of the following fractions?

Options :

1. $\frac{20}{81}$

2. $\frac{3}{8}$

3. $\frac{9}{43}$

4. $\frac{1}{4}$

5.

Answer : $\frac{9}{43}$

- Question No. 57

Find the largest fraction of the following fractions?

Options :

1. $\frac{9}{26}$

2. $\frac{63}{181}$

3. $\frac{78}{521}$

4. $\frac{24}{89}$

5.

Answer : $\frac{63}{181}$

- Question No. 58

H.C.F & L.C.M of two numbers is 37 and 444 respectively, If one number is 111. Find the other number?

Options :

1. 111
2. 74
3. 148
4. 333
- 5.

Answer : 148

- Question No. 59

Find the units digit of:

$$829 \times 677 + 342 \times 873 \times 256.$$

Options :

1. 9
2. 0
3. 2
4. 8
- 5.

Answer : 9

- Question No. 60

7 is added to a certain number, the sum is multiplied by 5, the product is divided by 9 and 3 is subtracted from the quotient. Thus if the remainder left is 12, what was the original number?

Options :

1. 30
2. 20
3. 40
4. 60

5.

Answer : 20

• Question No. 61

A company made a cuboidal box of Size $32 \times 24 \times 10$ but later on it was found at the capacity of the box is $14 \frac{1}{2}$ % less than the

requirement while height is correct. Find the percent increase in area of base to meet the requirement if he had to increase the length &

breadth in equal amount?

Options :

1. $16\frac{2}{3}$ %

2. 15%

3. $14\frac{2}{7}$ %

4. $15\frac{2}{7}$ %

5.

Answer : $16\frac{2}{3}$ %

• Question No. 62

The ratio of the C.P. and S.P. of an article is 16 : 17. What is the Gain percent?

Options :

1. 5%

2. 5.5%

3. 6%

4. 6.25%

5.

Answer : 6.25%

• Question No. 63

Animesh sold some articles at a Gain of 10%. He spent his total sale proceeds to purchase same articles. This time, while selling them,

he incurred a Loss of 10%, His loss or Gain in the transaction was

Options :

1. 1% Loss
2. 1% Gain
3. No Profit No Loss
4. 2% Loss
- 5.

Answer : 1% Loss

• Question No. 64

What sum of money must be given at simple interest of six months at 5% per annum in order to earn Rs. 150 interest?

Options :

1. Rs. 5000
2. Rs. 6000
3. Rs. 10000
4. Rs. 15000
- 5.

Answer : Rs. 6000

• Question No. 65

A certain amount of money is divided between A and B in the ratio of 5:6. If B gets Rs. 360, then the amount is–

Options :

1. Rs.660
2. Rs.560
3. Rs.680
4. Rs.580
- 5.

Answer : Rs.660

• Question No. 66

Three numbers are in the ratio of 5 : 7 : 12. If the sum of the first and the third is greater than the second by 50, then the sum of the three numbers is–

Options :

1. 125
2. 120
3. 95
4. 85
- 5.

Answer : 120

• Question No. 67

Find the ratio in which rice at Rs. 7.20 a kg be mixed with rice at Rs. 5.70 a kg to produce a mixture worth Rs. 6.30 a kg.

Options :

1. 1 : 3
2. 2 : 3
3. 3 : 4
4. 4 : 5

5.

Answer : 2 : 3

• Question No. 68

To cover a certain distance with a speed of 72 km/hr, Ayushi takes 18 hours, If she covers the same distance in 12 hours, what will be speed?

Options :

1. 72 km/h
2. 48 km/h
3. 108 km/h
4. 180 km/h
- 5.

Answer : 108 km/h

• Question No. 69

Satyam and Shivam can do a work in 10 & 15 days. Both together start the work. After 4 days Satyam left the work & rest work

done by Shivam. In how many days the total work completed.

Options :

1. 10 days
2. 9 days
3. 6 days
4. 12 days
- 5.

Answer : 9 days

• Question No. 70

The volume of cone is 1617 cm^3 . If its height is 3.5 cm then find the radius of the cone.

Options :

1. 35 cm
2. 36 cm
3. 27 cm
4. 21 cm
- 5.

Answer : 21 cm

• Question No. 71

At a certain film festival, eight films will be shown J, K, L, M, N, P, Q, and R. The order of the showings must meet the following

conditions:

N is shown before L, J is shown third, Q is shown fifth. If N is shown immediately after P, then P could be shown?

Options :

1. Third
2. Fourth
3. Fifth
4. Sixth
- 5.

Answer : Sixth

• Question No. 72

A, B, C, E, D, F are sitting in a row facing towards West. E is not at the right end. B is just right of C but left of F. only D is between A and C. Who is at the right end ?


Options :

1. C
2. F
3. D
4. B
- 5.

Answer : F

• Question No. 73

In the given figure, which number represents how many such pens are either new or blue, but not both?


Options :

1. 210
2. 200
3. 220
4. 215
- 5.

Answer : 220

• Question No. 74

Some statements are given below followed by some conclusions. Taking the given statements to be true even if they seem to be

at variance from commonly known facts, read all the conclusions and then decide which of the given conclusion logically

follows the given statements.

Statements:

I. All guavas are fruits.

II. No carrot is a fruit.

Conclusions:

I. Some carrots are guavas.

II. All guavas are carrots.

III. No guava is a carrot.

Options :

1. Only conclusion (I) follows
2. Only conclusion (II) follows
3. Only conclusion (III) follows
4. No conclusion follows
- 5.

Answer : Only conclusion (III) follows

• Question No. 75

In the question below are given some statements followed by some conclusions. You have to take given statements to be true even if they seem to be at variance with commonly known facts. Read all

the conclusions and then decide which of the given conclusions logically follows from the given statements disregarding commonly known facts.

Statements:

All Hours are Seconds

All Seconds are Minutes

Only few Seconds are Days

Conclusions:

I. Some Minutes are Days

II. Some Hours are Days

Options :

1. Only conclusion I follows
2. Only conclusion II follows
3. Neither conclusion I nor II follows
4. Both conclusions I and II follow
- 5.

Answer : Only conclusion I follows

• Question No. 76

Choose the one which is different from other three alternatives

Options :

1. Larceny
2. Robbery
3. Snobbery
4. Burglary
- 5.

Answer : Snobbery

• Question No. 77

Find the odd word/Letter from the given alternatives.

Options :

1. ABB
2. BCCC
3. CCCDDDD
4. DDDDEEEEE
- 5.

Answer : BCCC

- Question No. 78

Choose the odd one from the given alternatives.

Options :

1. BCFG
2. NORS
3. WXAB
4. EGFC
- 5.

Answer : EGFC

- Question No. 79

If \times is coded as $+$, $-$ is coded as \div , \div is coded as \times and $+$ is coded as then

$$88 - 11 \div 2 \times 24 = ?$$

Options :

1. 32
2. 40
3. 35

4. 30

5.

Answer : 40

• Question No. 80

In the question below, some letters are given in two ovals, intersecting each other. The letter(s) given in the intersected portion can be used more than once while each of the letters outside the intersected portion is to be use only once to form meaningful word(s). If no such word can be formed give 'X' as the answer, and if more one such word can be formed, give 'M' as the answer, otherwise the second letter of the word will be the answer.


Options :

1. D

2. E

3. M


4. X

5.

Answer : E

• Question No. 81

In the question below, some letters are given in two ovals, intersecting each other. The letter(s) given in the intersected portion can be used more than once while each of the letters outside the intersected


Options :

1. C
2. X
3. O
4. M
- 5.

Answer : O

- Question No. 82

Complete the following series:

AP, DQ, HR, MS, ST, ZU, ?

Options :

1. GV
2. HV
3. ED
4. FS
- 5.

Answer : HV

- Question No. 83

From the given responses, find the missing letter in the series.

AEI, EIO, IOU, ?

Options :

1. AIL
2. OUA
3. IOA
4. AIE
- 5.

Answer : OUA

- Question No. 84

From the given responses, find the missing letter in the series.

MaN, SaH, YaB, ?

Options :

1. EaV
2. RaC
3. FaV
4. TaD
- 5.

Answer : EaV

- Question No. 85

If $9 \times 2 = 81$ and $8 \times 2 = 64$, Then $11 \times 2 = ?$

Options :

1. 22
2. 131
3. 121
4. 111
- 5.

Answer : 121

Direction:

In the following question, choose one number which is similar to the numbers in the given set.

- Question No. 86

Given set: 476, 575, 584

Options :

1. 628
2. 584
3. 846
4. 568
- 5.

Answer : 584

- Question No. 87

Arrange the following words in their descending order according to the dictionary.

1. Hotstar
2. Horror
3. Honour
4. Harmony

Options :

1. 4, 3, 2, 1
2. 3, 2, 1, 4
3. 1, 2, 3, 4
4. 1, 3, 4, 2
- 5.

Answer : 1, 2, 3, 4

• Question No. 88

If in a certain code language 'GATHER' is written as 'REHTAG', then how will 'MATTER' be written in that language?

Options :

1. TTEMAR
2. MARETT
3. ATTERM
4. RETTAM
- 5.

Answer : RETTAM

Direction:

Select the related number from the given alternatives.

• Question No. 89

LM : ML :: PQ : ?


Options :

1. QP
2. RS
3. UV
4. XW
- 5.

Answer : QP

• Question No. 90

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


Options :

1. 1
2. Both 2&4
3. 3
4. both 1&2
- 5.

Answer : Both 2&4

- Question No. 91

The human eye is most sensitive to yellow-green light having wavelength -

Options :

1. 1550 Å
2. 8550 Å
3. 5550 Å
4. 9550 Å
- 5.

Answer : 5550 Å

- Question No. 92

Which of the following is not an insulator?

Options :

1. Mercury
2. Bakelite
3. Rubber
4. Glass
- 5.

Answer : Mercury

• Question No. 93

Which of the following is the ratio of Oxygen to Nitrogen in the air?

Options :

1. 1 : 4
2. 2 : 3
3. 3 : 2
4. 4 : 1
- 5.

Answer : 1 : 4

• Question No. 94

For the process of photosynthesis, which of the following gases is required during the day?

Options :

1. Nitrogen
2. Carbon dioxide
3. Oxygen
4. Argon
- 5.

Answer : Carbon dioxide

- Question No. 95

Anesthesia which is administered during the surgeries in the hospitals is a mixture of which of the following gases?

Options :

1. Oxygen and Nitrous Oxide
2. Oxygen and Nitrate Oxide
3. Oxygen and Ammonia
4. Oxygen and Phosphorus
- 5.

Answer : Oxygen and Nitrous Oxide

- Question No. 96

The amount of water vapors differs from place to place. Its amount is minimum in which of the following places?

Options :

1. Pacific Ocean
2. Antarctica
3. Indian Ocean
4. Arabian Sea
- 5.

Answer : Antarctica

- Question No. 97

Which of the following is NOT a sexually transmitted disease?

Options :

1. HIV/AIDS
2. Pubic lice
3. Trichomonas's

4. Blood Cancer

5.

Answer : Blood Cancer

• Question No. 98

What is the gap of time between the entry of germs into our body and appearance of symptoms of the disease called?

Options :

1. Incubation period
2. Pathogenic period
3. Contagion period
4. Inactive period
- 5.

Answer : Incubation period

• Question No. 99

Which of the following is NOT a symptom of Amoebiasis?

Options :

1. Abdominal pain
2. Cramps
3. Constipation
4. Temptation to binge eat
- 5.

Answer : Temptation to binge eat

• Question No. 100

The word "acid" comes from a _____ word.

Options :

1. Latin
2. Greek
3. Roman
4. French
- 5.

Answer : Latin

- Question No. 101

Approximately, what fraction of total workforce of India is engaged in agricultural and allied sector activities?

Options :

1. 42%
2. 55%
3. 65%
4. 75%
- 5.

Answer : 55%

- Question No. 102

Approximately, what fraction of India's Gross Value Added (GVA) for the year 2019-20 is contributed by Agriculture and Allied Activities?

Options :

1. 18%
2. 24%
3. 16%
4. 21%
- 5.

Answer : 18%

- Question No. 103

Approximately, what is the total food grain production in India currently?

Options :

1. 296 million tonnes
2. 332 million tonnes
3. 220 million tonnes
4. 221 million tonnes
- 5.

Answer : 296 million tonnes

- Question No. 104

What is the rank of India in fruit production?

Options :

1. Second
2. First
3. Third
4. Fourth
- 5.

Answer : Second

- Question No. 105

Agriculture, Irrigation and Power Projects were given highest priority in which among the following plans?

Options :

1. First Five Year Plan

2. Second Five Year Plan
3. Third Five Year Plan
4. Fourth Five Year Plan Ans a
- 5.

Answer : First Five Year Plan

- Question No. 106

Which among the following is the largest source of irrigation in India, apart from rains?

Options :

1. Tube- wells
2. Canals
3. Rivers
4. Tanks
- 5.

Answer : Tube- wells

- Question No. 107

Which among the following is most important for agricultural productivity?

Options :

1. Irrigation
2. Rainfall
3. Seeds
4. Fertilizer
- 5.

Answer : Seeds

- Question No. 108

Which among the following fertilizers is least likely to affect the Soil pH?

Options :

1. Urea
2. Rock Phosphate
3. Ammonia
4. Muriate of potash
- 5.

Answer : Muriate of potash

- Question No. 109

In which year, the Antyodaya Anna Yojana was launched to provide highly subsidized food to millions of the poorest families

Options :

1. 1998
2. 2000
3. 2004
4. 2006
- 5.

Answer : 2000

- Question No. 110

What is the amount of food grains given to each poor family per month under the targeted public distribution system?

Options :

1. 40 kg
2. 35 kg
3. 20 kg

4. 30 kg

5.

Answer : 35 kg

• Question No. 111

In geology loss of soluble substances, minerals and organic colloids from the top layer of soil by percolating precipitation is called

Options :

1. Deposition

2. Porosity

3. Leaching

4. Adsorption

5.

Answer : Leaching

• Question No. 112

The T value (soil loss tolerance) refers to _____ for a specific soil.

Options :

1. soil loss by wind erosion is tolerable

2. the annual soil loss by water and wind erosion that a particular soil can tolerate without degrading its long-term productivity

3. soil loss by water can be tolerated by water quality standards

4. the tension between soil particles are held and resist erosive forces

5.

Answer : the annual soil loss by water and wind erosion that a particular soil can tolerate without degrading its long-term productivity

- Question No. 113

Displacement of upper layer of soil from one place to another and is a form of soil degradation is called

Options :

1. Soil fertility
2. Soil porosity
3. Soil erosion
4. Soil pollution
- 5.

Answer : Soil erosion

- Question No. 114

Soil layer that is rich in iron oxide and derived from rocks weathering under oxidizing and leaching conditions

Options :

1. Regur soil
2. Alluvial soil
3. Clay soil
4. Lateritic
- 5.

Answer : Lateritic

- Question No. 115

Monocropping depletes quality of soil whereas Rotation of crop is essential for

Options :

1. Improve fertility of soil and reduces erosion
2. Increasing quality of grains but decreases yield
3. Different kinds of crops can be grown in same field

4. To plough various types of crops

5.

Answer : Improve fertility of soil and reduces erosion

• Question No. 116

The reddish colour of Red soils develops due to _____

Options :

1. Sewage disposal

2. Leaching process

3. Monsoon activity

4. Wide diffusion of iron in crystalline and metamorphic rocks

5.

Answer : Wide diffusion of iron in crystalline and metamorphic rocks

• Question No. 117

Which factor is related to physical and chemical conditions of soil

Options :

1. T factors

2. Geological factors

3. Biotic factors

4. Edaphic factors

5.

Answer : Edaphic factors

• Question No. 118

The important feature of shifting cultivation is _____

Options :

1. Cultivation by transplantation
2. Cultivation of Leguminous crops
3. Change of cultivation site
4. Rotating of crops
- 5.

Answer : Change of cultivation site

• Question No. 119

What is used to Reclamation of wastelands into agricultural lands?

Options :

1. Check dams
2. Water purifier
3. Rain harvesters
4. Gradonies
- 5.

Answer : Gradonies

• Question No. 120

Organic agriculture is an agricultural approach that advocates healthy products and avoid use of _____.

Options :

1. Bio fertilizer
2. Biological control agents for disease
3. Modern technologies in harvesting and collection
4. Chemical fertilizers and chemical pesticides
- 5.

Answer : Chemical fertilizers and chemical pesticides

- Question No. 121

Recovery phase or transplanting shock of transplanted rice is around

Options :

1. 2 – 4 days
2. 4 – 10 days
3. 10 – 15 days
4. 15 – 20 days
- 5.

Answer : 4 – 10 days

- Question No. 122

Days required for rice seedlings to transplant under dapog nursery is

Options :

1. 10
2. 14
3. 21
4. 28
- 5.

Answer : 14

- Question No. 123

Number of leaves considered as optimum for transplanting rice seedlings is

Options :

1. 1 - 2
2. 2 - 3
3. 3 - 4

4. 4 – 5

5.

Answer : 4 – 5

- Question No. 124

Successful traditional Basmati Rice cultivation lies on exposing of _____stage to cool temperature

Options :

1. Seedling
2. Tillering
3. Grain filling
4. Panicle Initiation
- 5.

Answer : Grain filling

- Question No. 125

Growth regulator used in hybrid rice seed production programme is

- (a) NAA
- (b) GA
- (c) CCC
- (d) ABA

Options :

1. a
2. b
3. c
4. d
- 5.

Answer : b

- Question No. 126

Optimum days old seedlings required for transplanting for early and medium duration rice seedlings is

Options :

1. 25 - 30
2. 30 - 40
3. 40 - 50
4. 10 - 20
- 5.

Answer : 25 - 30

- Question No. 127

Khaira Disease of rice is due to the deficiency of

Options :

1. N
2. Zn
3. Fe
4. B
- 5.

Answer : Zn

- Question No. 128

Percentage area share of *Triticum aestivum* in wheat cultivation in India is

Options :

1. 12

- 2. 60
- 3. 69
- 4. 87
- 5.

Answer : 87

- Question No. 129

Average maize yield in India is

Options :

- 1. 1 t/ha
- 2. 2.5 t/ha
- 3. 1.8 t/ha
- 4. 4 t/ha
- 5.

Answer : 1.8 t/ha

- Question No. 130

Best suited temperature for bajra cultivation is

- A. 10 - 15 °C
- B. 27 - 30 °C
- C. 5-10 °C
- D. 21 - 25 °C

Options :

- 1. A
- 2. B
- 3. C

4. D

5.

Answer : B

- Question No. 131

The combination of crop production and milk production activities is an example of:

Options :

1. Competitive
2. Complementary
3. Supplementary
4. Competitive and Supplementary
- 5.

Answer : Complementary

- Question No. 132

Maximum profit is obtained at the point, where:

Options :

1. $MP = AP$
2. $MP < AP$
3. $MP > AP$
4. MP increasing and AP decreasing
- 5.

Answer : MP increasing and AP decreasing

- Question No. 133

Which of the following is a management decision ?

Options :

1. Level of resource use
2. Selection of least cost
3. Enterprise mix
4. Total Farming
- 5.

Answer : Enterprise mix

• Question No. 134

Short term loans to farmers are mainly given for the purchase of:

Options :

1. Pump set
2. Seed
3. Heavy machinery
4. Bullock
- 5.

Answer : Seed

• Question No. 135

An application of the accounting principles to the business of farming is:

Options :

1. Farm Planning
2. Farm Accounting
3. Farm Budgeting
4. Marketing
- 5.

Answer : Farm Planning

- Question No. 136

Which one of the followings sets of soil conditions is more suitable for plant growth?

Options :

1. Sandy soil with high aeration and low water holding
2. Clay soils with higher water holding capacity and low aeration
3. Organic soils with high water holding capacity
4. Loamy soils with medium aeration and medium water holding capacity
- 5.

Answer : Loamy soils with medium aeration and medium water holding capacity

- Question No. 137

'Crop logging' is a method of:

Options :

1. Assessing crop damage
2. Soil fertility evaluation
3. Plant analysis for assessing requirement of nutrient for crop production
4. Testing suitability of fertilizers
- 5.

Answer : Plant analysis for assessing requirement of nutrient for crop production

- Question No. 138

"Hidden hunger" means:

Options :

1. Deficiency symptoms are seen when the nutrient is deficient
2. Sever yield reduction may occur without appearance of deficiency symptoms
3. The nutrient is not deficient but apparently seems to be deficient.

4. Visual deficiency symptoms are suppressed by other elements
- 5.

Answer : Sever yield reduction may occur without appearance of deficiency symptoms

- Question No. 139

Addition of the following material makes it possible to take good crop in sodic soil:

Options :

1. FYM
2. Green manure
3. Gypsum
4. Sulphur
- 5.

Answer : Gypsum

- Question No. 140

All India Soil Survey and Land Use Organization was established in:

Options :

1. 1952
2. 1956
3. 1962
4. 1960
- 5.

Answer : 1956

- Question No. 141

A combination of many taxonomic unit like soil series phase or type is called:

Options :

1. Soil variant
2. Soil series
3. Soil complex
4. Soil association
- 5.

Answer : Soil association

• Question No. 142

A soil absorbs about _____ of incoming solar radiation.

Options :

1. 5%
2. 10%
3. 15%
4. 20%
- 5.

Answer : 10%

• Question No. 143

Black and dark coloured soil absorb _____ heat from sunlight than light-coloured soil.

Options :

1. Less
2. More
3. Negligible
4. Very high
- 5.

Answer : More

- Question No. 144

Carbon requirement of plant is met by absorbing:

Options :

1. Carbon from soil minerals
2. Carbon from soil organic matter
3. Carbon monoxide from atmosphere
4. Carbon dioxide from atmosphere
- 5.

Answer : Carbon dioxide from atmosphere

- Question No. 145

Cation exchange capacity is found minimum in the case of:

Options :

1. Montmorillonite
2. Illite
3. Kaolinite
4. Humus
- 5.

Answer : Kaolinite

- Question No. 146

Which fruit contain maximum calories?

Options :

1. Date palm
2. Karonda
3. Custard apple

4. Aonla

5.

Answer : Date palm

- Question No. 147

Bottom heat technique of mango cutting for rooting is done at

Options :

1. 50°C

2. 32°C

3. 40°C

4. 100°C

5.

Answer : 32°C

- Question No. 148

Cell division continues till maturity in fruit development of

Options :

1. Peach

2. Strawberry

3. Avocado

4. Apple

5.

Answer : Avocado

- Question No. 149

First successful transgenic fruit plants are produced in

Options :

1. Pear
2. cherry
3. Walnut
4. Apple
- 5.

Answer : Pear

• Question No. 150

Yeast is used for making

Options :

1. Nectar
2. cherry
3. Walnut
4. Apple
- 5.

Answer : Nectar

• Question No. 151

Sigatoka is associated with

Options :

1. Mango
2. Banana
3. Apple
4. Pineapple
- 5.

Answer : Banana

- Question No. 152

Which hormone is most effective in hulling of walnut

Options :

1. GA3
2. Kinetin
3. IAA
4. Ethephon
- 5.

Answer : Ethephon

- Question No. 153

Marmalade is prepared from

Options :

1. Custard apple
2. Apple
3. Orange
4. Litchi
- 5.

Answer : Orange

- Question No. 154

Evaporative cooling system works on main principle of

Options :

1. CA storage
2. MCA storage
3. Zero energy cool chamber

4. Cold storage

5.

Answer : Zero energy cool chamber

- Question No. 155

Silver thio-sulphate is the best preservative of

Options :

1. Cut flower

2. Spices

3. Cassava

4. Sweet potato

5.

Answer : Cut flower

- Question No. 156

The Term 'Extension Education' was first coined in:

Options :

1. UK

2. USA

3. Japan

4. India

5.

Answer : USA

- Question No. 157

The person considered as father of extension in India:

Options :

1. A.A.Reddy
2. O.P.Dahama
3. J.B. Chitambar
4. K.N.Singh
- 5.

Answer : K.N.Singh

• Question No. 158

An Extension agent is considered to be a:

Options :

1. Personal cosmopolite
2. Impersonal cosmopolite
3. Personal localite
4. Impersonal localite
- 5.

Answer : Personal cosmopolite

• Question No. 159

A blue print for action is:

Options :

1. Project
2. Programme
3. Objective
4. Plan
- 5.

Answer : Plan

- Question No. 160

The extension approaches wherein success is measured in terms of the rate of take up of the recommendations, and increases in

national production:

Options :

1. Project approach
2. Commodity specialized approach
3. Cost sharing approach
4. General agricultural extension approach
- 5.

Answer : General agricultural extension approach

- Question No. 161

The optimum number of flash cards is:

Options :

1. 10-12
2. 12-14
3. 14-16
4. 16-18
- 5.

Answer : 10-12

- Question No. 162

Sarvodaya scheme was started by:

Options :

1. F.L.Brayne
2. Spencer Hatch
3. VinobaBhave
4. T. Prakasam
- 5.

Answer : VinobaBhave

- Question No. 163

Who is the secretary of Gram Panchayat?

Options :

1. Sarpanch
2. ADO
3. BDO
4. Gram Sevak
- 5.

Answer : Gram Sevak

- Question No. 164

The Ganga Kalyan Yojana is for:

Options :

1. Consumption purpose of farmers
2. Irrigation for small and marginal farmers
3. Credit support scheme for rural people
4. Credit support scheme for small farmers.
- 5.

Answer : Irrigation for small and marginal farmers

- Question No. 165

DRDA is located at :

Options :

1. State level
2. District level
3. Block level
4. Village level
- 5.

Answer : District level

- Question No. 166

Green Revolution in India was founded by whom in India to increase agricultural productivity in the developing world

Options :

1. M.S. Swaminathan
2. Charles Darwin
3. Norman Borlaug
4. R.D. Iyer
- 5.

Answer : M.S. Swaminathan

- Question No. 167

Which one is not regarding plant breeding?

Options :

1. Increase the quality and yield of crops
2. Manipulation of plant species

3. Disease-resistant plants are produced
4. Used in manipulation of leaching method in mining plants
- 5.

Answer : Used in manipulation of leaching method in mining plants

• Question No. 168

Which one is involved in plant breeding practices?

Options :

1. The hybridization of pure lines
2. Maintain soil texture
3. Check precipitation
4. Study data analysis
- 5.

Answer : The hybridization of pure lines

• Question No. 169

Which step is the main root of any plant breeding programme

Options :

1. Genetic variability
2. Evaluation and selection of parents
3. Cross hybridisation among the selected parents
4. Selection and testing of equipments
- 5.

Answer : Genetic variability

• Question No. 170

The quickest method of plant breeding which introduce sudden changes in the genome.

Options :

1. variable selection
2. cross breeding
3. hybridization
4. mutation breeding
- 5.

Answer : mutation breeding

- Question No. 171

Similar genotypes produced by plant breeding technique is called

Options :

1. Clone
2. Offspring
3. Progeny
4. Genome Ans a
- 5.

Answer : Clone

- Question No. 172

Atlas 66 is a biofortified hybrid wheat variety which has been used as a donor for improving cultivated wheat and is rich in

Options :

1. iron
2. fats
3. proteins
4. vitamins
- 5.

Answer : proteins

• Question No. 173

In 1986 which first transgenic virus resistant plant was produced using virus resistance gene, which generates resistance against virus attack.

Options :

1. Potato
2. Cotton
3. Tobacco
4. Tomato
- 5.

Answer : Tobacco

• Question No. 174

Nutritional quality has been improved by the addition of vitamin A by genetic engineering in which plant

Options :

1. Cotton
2. Maize
3. Wheat
4. Rice
- 5.

Answer : Rice

• Question No. 175

In which technology the life of a tomato is enhanced.

Options :

1. Antisense technology
2. Gene jumping
3. Chromosome jumping
4. Microbial technology
- 5.

Answer : Antisense technology

• Question No. 176

Discolouration of areas on leaves, stems and roots are the common symptoms in fungal diseases but also occurs in bacterial and viral diseases is called-

Options :

1. Necrosis
2. Crown gall
3. Rots
4. Gummosis
- 5.

Answer : Necrosis

• Question No. 177

The yellowing of green tissues or structures (especially leaves) due to either non-formation or destruction of chlorophyll.

Options :

1. fire blight
2. Chlorosis
3. rots
4. damping off
- 5.

Answer : Chlorosis

- Question No. 178

Which of the following is a common symptom of plant disease?

Options :

1. Different Height of Plants
2. Different Flower Colour
3. Perfect Flowering
4. leaf curl
- 5.

Answer : leaf curl

- Question No. 179

Chemosterilants are the chemical compound used to control economically destructive or disease-causing pests by causing

Options :

1. sterility of one or both of the sexes
2. excessive growth regulators synthesization
3. inhibit feeding of the insect
4. declining in growth
- 5.

Answer : sterility of one or both of the sexes

- Question No. 180

Plant Quarantine regulatory measures are operative through the "Destructive insects & pests Act, was introduced in India in

Options :

1. 1917

2. 1915
3. 1926
4. 1914
- 5.

Answer : 1914

- Question No. 181

Which Contact poisons penetrate the skin of the pest and are used against those arthropods, that pierce the surface of a plant and suck out the juices.

Options :

1. Malathion
2. caldrin
3. DDT
4. Pheromone
- 5.

Answer : Malathion

- Question No. 182

The scientific study of diseases in plants caused by pathogens (infectious organisms) and environmental conditions (physiological factors) is called

Options :

1. phytochemical
2. phytopathology
3. phytotoxicity
4. phytoplankter
- 5.

Answer : phytopathology

- Question No. 183

Who is the Father of Mycology and Plant Pathology in India and became the Imperial Mycologist in India

Options :

1. EJ Butler
2. KB Khurana
3. R.C Dubey
4. R Prasad
- 5.

Answer : EJ Butler

- Question No. 184

Rotenone is an odorless, colorless, crystalline isoflavone used as a

Options :

1. Insect hormone
2. Natural insecticide
3. Bioherbicide
4. Herbicide
- 5.

Answer : Natural insecticide

- Question No. 185

Pyrethrin is made up of six toxic chemicals that together constitute an insecticidal property is extracted from

Options :

1. Rosa Carolina
2. Helianthus annuus
3. Liliun canadense

4. Chrysanthemum cinerariifolium
- 5.

Answer : Chrysanthemum cinerariifolium

• Question No. 186

Which of the following plant hormone, plays a primary role in allowing K^+ to pass rapidly out of guard cells, causing the stomata to close in response to drought?

Options :

1. Cytokinin
2. Abscisic Acid
3. Ethylene
4. Auxin
- 5.

Answer : Abscisic Acid

• Question No. 187

Which among the following plant hormone, increases as a plant response under flooding conditions?

Options :

1. Gibberellic acid
2. Auxin
3. Abscisic acid
4. Ethylene
- 5.

Answer : Ethylene

• Question No. 188

Which, among the following membrane transporters, shows active transport mechanism?

Options :

1. Carrier proteins
2. Channel proteins
3. Pumps
4. Co-transporters
- 5.

Answer : Pumps

• Question No. 189

Casparian strips

Options :

1. are present in endodermis to prevent water and ion movement.
2. are present in xylem tissue to prevent water and ion movement
3. are present in phloem tissue to facilitate solute movement.
4. are present in endodermis to facilitate solute movement.
- 5.

Answer : are present in endodermis to prevent water and ion movement.

• Question No. 190

The most accepted theory to explain ascent of sap in plants “transpiration–cohesion–tension mechanism”, was proposed by:

Options :

1. J.C. Bose
2. Godlewski
3. Dixon and Jolly
4. Strasburger
- 5.

Answer : Dixon and Jolly

- Question No. 191

In a process of global nitrogen cycle which among the following is not the key step?

Options :

1. Fixation of atmospheric N_2 to NH_3 and NH_4^+ and by bacteria
2. Denitrification of nitrate by bacteria back to N_2
3. Nitrification of these molecules to nitrate by bacteria
4. Nitrate oxidation by plants
- 5.

Answer : Nitrate oxidation by plants

- Question No. 192

Darwin's phototropism experiment and Went's coleoptile tip experiment are related to which of the following hormone:

Options :

1. Cytokinin
2. Auxin
3. Gibberellic acid
4. Ethylene
- 5.

Answer : Auxin

- Question No. 193

"Triple response", a key reaction of ethylene, is characterized by:

Options :

1. Plumule hook opening, positive gravitropism and internodal elongation.
2. Excessive cytokinesis, negative phototropism and parthenocarpy.
3. Inhibition of stem elongation, promotion of lateral swelling of stems, and reduced sensitivity of stems to gravitropic stimulation.
4. Fruit ripening, plumule hook opening and negative phototropism.
- 5.

Answer : Inhibition of stem elongation, promotion of lateral swelling of stems, and reduced sensitivity of stems to gravitropic stimulation.

• Question No. 194

Photomorphogenesis can be defined as:

Options :

1. Reproductive events in plants controlled by light
2. Light dependent seed germination event
3. Release of plant hormones under controlled light conditions
4. Physiological and developmental events in plants controlled by light
- 5.

Answer : Physiological and developmental events in plants controlled by light

• Question No. 195

During the process of seed germination, which of the following hormones diffuse through the endosperm to a surrounding tissue called the aleurone layer?

Options :

1. Auxin
2. Brassinosteroid
3. Gibberellins
4. Cytokinins

5.

Answer : Gibberellins

- Question No. 196

An Enquiry into the Nature and Causes of Wealth of Nations” is the book of economist

Options :

1. Adam Smith
2. Marshall
3. Robbins
4. J. S. Mill
- 5.

Answer : Adam Smith

- Question No. 197

Who is known as the father of economics?

Options :

1. John Maynard Keynes.
2. Milton Friedman.
3. John Pedro Sanchez.
4. Adam Smith
- 5.

Answer : Adam Smith

- Question No. 198

Gross profit is -

Options :

1. Cost of goods sold + Opening stock
2. Excess of sales over cost of goods sold
3. Sales fewer Purchases
4. Net profit fewer expenses of the period 4
- 5.

Answer : Excess of sales over cost of goods sold

• Question No. 199

Net return per hectare is:

- I. Overall efficiency measure
- II. Partial efficiency measure
- III. Specific efficiency measure

Options :

1. Only I
2. Only II
3. Only III
4. All I, II and III
- 5.

Answer : Only I

• Question No. 200

When variable cost is zero, the total cost will be?

- I. Equal to variable cost
- II. Equal to fixed cost
- III. Equal to average variable cost

Options :

1. Only I
2. Only II
3. Only III
4. All I, II and III
- 5.

Answer : Only II

[Attempt Mock Test Now](#)

All ixamBee Mock Test are FREE @ www.ixamBee.com


Prepare **50%** Faster