

**Telangana
Police SI**

**Previous Year Paper
2016 Prelims
Question Paper**

Test Prime

**ALL EXAMS,
ONE SUBSCRIPTION**

70,000+
Mock Tests

**Personalised
Report Card**

**Unlimited
Re-Attempt**

600+
Exam Covered

**Previous Year
Papers**

**500%
Refund**

ATTEMPT FREE MOCK NOW

Time : 3 Hours

Marks : 200

Instructions :

- (i) Each question carries *one* mark.

ప్రతి ప్రశ్నకు ఒక మార్కు కలదు.

- (ii) Choose the correct or most appropriate answer from the given options to the following questions and darken, with blue/black ball point pen the corresponding digit 1, 2, 3 or 4 in the circle pertaining to the question number concerned in the OMR Answer Sheet, separately supplied to you.

దిగువ ఇచ్చిన ప్రతి ప్రశ్నకు ఇవ్వబడిన వాటిలో సరియైన సమాధానమును ఎన్నుకొని దానిని సూచించే అంకె 1, 2, 3 లేక 4 వేరుగా ఇచ్చిన OMR సమాధాన పత్రములో ప్రశ్నకు సంబంధించిన సంఖ్య గల పేటికను బ్లూ/బ్లాక్ బాల్ పాయింట్ పెన్ను ఉపయోగించి నింపవలెను.

1. What least number must be added to 2000 to get a number exactly divisible by 19 ?

2000 సంఖ్యకి ఏ అతి చిన్న సంఖ్యను కలిపినచో వచ్చు సంఖ్య 19 చేత నిశ్శేషముగా భాగించబడును?

- (1) 14 (2) 5 (3) 1 (4) 3

2. A DWACRA woman wants to make candles out of a wax block of dimensions 60 cm, 35 cm, and 22 cms. The number of cylindrical candles that can be made with diameter 7 cms and height 4 cms is (Take $\pi = 22/7$)

ఒక డ్వాక్రా వనిత 60 సెం.మీ, 35 సెం.మీ మరియు 22 సెం.మీలు ఉన్న మైనముతో కొవ్వొత్తులు చెయ్యాలనుకొన్నది, 7 సెం.మీల వ్యాసము మరియు 4 సెం.మీల ఎత్తుతో తయారు చెయ్యగలిగిన స్థూపాకారపు కొవ్వొత్తుల సంఖ్య ($\pi = 22/7$ అని తీసుకోండి)

- (1) 75 (2) 150 (3) 300 (4) 400

3. Find the greatest of the following numbers

ఈ క్రింది సంఖ్యలలో అతి పెద్ద సంఖ్య కనుగొనుము

$$\sqrt{5} - \sqrt{3}, \sqrt{7} - \sqrt{5}, \sqrt{9} - \sqrt{7}, \sqrt{11} - \sqrt{9}$$

- (1) $\sqrt{5} - \sqrt{3}$ (2) $\sqrt{7} - \sqrt{5}$ (3) $\sqrt{11} - \sqrt{9}$ (4) $\sqrt{9} - \sqrt{7}$

4. Five bells begin to toll together and they toll at intervals of 6, 5, 7, 10 and 12 seconds respectively. How many times they toll together in one hour excluding the one at the start ?

5 గంటలు ఒకేసారి మ్రోగడం మొదలు పెట్టాయి. ఈ గంటలు వరుసగా 6, 5, 7, 10 మరియు 12 సెకండ్ల కొక్కసారి మ్రోగును. మొదటిసారి మ్రోగినది లెక్కపెట్టకుండా ఉంటే, ఒక గంట సమయంలో అవి అన్నీ ఎన్నిసార్లు కలిసి మ్రోగును?

- (1) 7 (2) 8 (3) 9 (4) 10

5. In a mixture of milk and water of 40 litres water is 5%. The amount of water (in litres) to be added to this mixture so as to make water 10% is

పాలు, నీళ్ళు కలిపిన 40 లీటర్ల మిశ్రమంలో నీరు 5%. నీటి శాతం 10% అయ్యేట్లు ఇంకొన్ని నీళ్ళు ఈ మిశ్రమానికి కలపాలంటే, కలపవలసిన నీటి పరిమాణం (లీటర్లలో)

- (1) $5\frac{1}{9}$ (2) $3\frac{1}{3}$ (3) $2\frac{2}{9}$ (4) $6\frac{1}{9}$

6. The number of integers which are not perfect squares between 16^2 and 17^2 is

16^2 మరియు 17^2 మధ్య పరిపూర్ణ వర్గములు కాని పూర్ణాంకాల సంఖ్య

- (1) 32 (2) 33 (3) 34 (4) 28

7. The difference between the compound interest and simple interest on a certain sum at 10% per annum for 2 years is Rs. 631. The sum is

- (1) Rs. 63,000 (2) Rs. 63,100 (3) Rs. 63,500 (4) Rs. 63,600

కొంత సొమ్ముపై సాలుకు 10% చొప్పున రెండు సంవత్సరాలకు చక్రవడ్డీ మరియు సాధారణ వడ్డీల మధ్య భేదం రూ. 631. ఆ మొత్తం సొమ్ము

- (1) రూ. 63,000 (2) రూ. 63,100 (3) రూ. 63,500 (4) రూ. 63,600

8. If an amount of Rs. 80,000/- was kept in a bank for a compound interest at the rate of 10% per year to get an interest of Rs. 16,800/-, then the amount was in the bank for a period of

- (1) $1\frac{1}{2}$ years (2) 2 years (3) $2\frac{1}{2}$ years (4) 3 years

అసలు రూ. 80,000/- లపై సాలుకు 10% చక్రవడ్డీ రేటుతో రూ. 16,800 వడ్డీ వచ్చేట్లు ఒక బ్యాంకులో ఉంచితే ఆ అసలును బ్యాంకులో ఉంచిన కాలపరిమితి

- (1) $1\frac{1}{2}$ సంవత్సరాలు (2) 2 సంవత్సరాలు (3) $2\frac{1}{2}$ సంవత్సరాలు (4) 3 సంవత్సరాలు

9. A person gives a loan of Rs. 50,000 at a rate of 8% per annum simple interest for 2 years and another Rs. 50,000 at the same rate compounded annually for 2 years. After 2 years the difference in the amount he gets back is

ఒక వ్యక్తి రూ. 50,000ను 8% సాధారణ వడ్డీకి 2 సంవత్సరాలకి రుణంగా ఇచ్చాడు మరియు మరో రూ. 50,000లను అదే రేటున సాలుసరి చక్రవడ్డీతో 2 సంవత్సరాలకి ఇచ్చాడు. రెండేళ్ళ తరువాత అతనికి తిరిగి వచ్చే మొత్తాలలో భేదం

- (1) 300 (2) 320 (3) 360 (4) 380

10. Match the following

A sum of money is lent at simple interest. Then the money gets doubled if

Rate of interest	No. of years
(i) $16\frac{2}{3}\%$	(a) $12\frac{1}{2}$
(ii) 20%	(b) 6
(iii) 8%	(c) 5

క్రింది వానిని జతపరచండి

కొంత సొమ్మును సాధారణ వడ్డీకి అప్పివ్వడమైనది. ఆ మొత్తం రెట్టింపు అవడానికి

వడ్డీ శాతం	సంవత్సరముల సంఖ్య
(i) $16\frac{2}{3}\%$	(a) $12\frac{1}{2}$
(ii) 20%	(b) 6
(iii) 8%	(c) 5
(i) (ii) (iii)	
(1) (a) (b) (c)	
(2) (c) (b) (a)	
(3) (a) (c) (b)	
(4) (b) (c) (a)	

11. A bank is giving loans at the rate of 10% simple interest. Kumar asked for a loan at 8%. After verification, the bank sanctioned his loan at the rate he asked as the bank is getting an interest twice as much as it gets on Rs. 40,00,000/- at the rate of 10%. What amount did Kumar take ? (in lakhs of rupees)

ఒక బ్యాంకు 10% సరళ వడ్డీతో రుణాలు ఇస్తుంది. కుమార్ 8% వడ్డీకి రుణం కోరాడు. విచారణ తర్వాత, బ్యాంకుకు ఈ రుణంపై వచ్చే వడ్డీ, రూ. 40,00,000 పై 10% వడ్డీతో వచ్చే మొత్తంకు 2 రెట్లుగా తేలడంతో కుమార్ కు రుణాన్ని మంజూరు చేసింది. కుమార్ తీసుకున్న రుణమెంత? అడిగిన వడ్డీ రేటుతో (లక్షల రూపాయలలో)

- (1) 100 (2) 90 (3) 200 (4) 180

12. The compound interest on a certain sum at $16\frac{2}{3}\%$ per annum for 3 years is Rs. 12,700. The simple interest on the same sum with same rate of interest and for the same period is

- (1) Rs. 9,600 (2) Rs. 10,800 (3) Rs. 12,000 (4) Rs. 10,200

సొమ్ముకు $16\frac{2}{3}\%$ చొప్పున 3 సంవత్సరాలకు కొంత సొమ్ముపై చక్రవడ్డీ రూ. 12,700 అయినది. అదే సొమ్ముపై, అంతే వడ్డీ రేటుతో, అంతే సమయానికి సాధారణ వడ్డీ

- (1) రూ. 9,600 (2) రూ. 10,800 (3) రూ. 12,000 (4) రూ. 10,200

13. The compound interest of an amount P for one year at the rate of interest 8% per annum is Rs. 600. The compound interest for 2 years at the same rate of interest for the same amount P is

(1) Rs. 1,248 (2) Rs. 1,428 (3) Rs. 1,644 (4) Rs. 1,648

ఒక మొత్తం P పై 8% వడ్డీ రేటుతో ఒక సంవత్సరానికి వచ్చిన చక్రవడ్డీ రూ. 600. అదే మొత్తం P పై అదే రేటుతో 2 సంవత్సరాలలో వచ్చే చక్రవడ్డీ

(1) రూ. 1,248 (2) రూ. 1,428 (3) రూ. 1,644 (4) రూ. 1,648

14. The ratio of the ages of Ramu and Gopi three years ago was 4 : 3 and two years later it will be 5 : 4. The sum of their present ages is

3 సంవత్సరాల క్రితం రాము, గోపిల వయసుల నిష్పత్తి 4 : 3, రెండు సంవత్సరాల తరువాత అది 5 : 4 అవుతుంది. వారి ప్రస్తుత వయసుల మొత్తం

(1) 41 (2) 43 (3) 45 (4) 48

15. Three containers have their volumes in the ratio 3 : 4 : 5. The containers are filled with the mixture of milk and water. The containers have milk and water in the ratio 4 : 1, 3 : 1 and 5 : 2 respectively. The contents of these three mixtures are poured into a fourth container. The ratio of milk and water in the fourth container is

మూడు పాత్రల ఘనపరిమాణాల నిష్పత్తి 3 : 4 : 5. ఈ పాత్రలను పాలు మరియు నీటి మిశ్రమంతో నింపారు. ఆ పాత్రలలోని పాలు, నీటి నిష్పత్తులు వరుసగా 4 : 1, 3 : 1 మరియు 5 : 2. ఈ మూడు పాత్రలలోని మిశ్రమాలని నాలుగవ పాత్రలో పోశారు. నాలుగవ పాత్రలోని పాలు మరియు నీటి నిష్పత్తి

(1) 4 : 1 (2) 151 : 48 (3) 157 : 53 (4) 5 : 3

16. If three numbers are in the ratio 3 : 4 : 5 such that the sum of their cubes is 1728, then the cube of the middle number is

మూడు సంఖ్యల ఘనాల మొత్తం 1728 అయ్యేటట్లుగా ఉన్న సంఖ్యల నిష్పత్తి 3 : 4 : 5 అయితే మధ్య సంఖ్య యొక్క ఘనము

(1) 216 (2) 512 (3) 256 (4) 128

17. The electricity bill of a certain establishment is partly fixed and partly varies with the number of units of electricity consumed. In a certain month when 540 units are consumed, the bill is Rs. 1,800. In another month the consumed units are 620 and the bill is Rs. 2,040. If 500 units of electricity is consumed in a month, the bill for that month is

(1) Rs. 1,560 (2) Rs. 1,600 (3) Rs. 1,620 (4) Rs. 1,680

ఒక వ్యాపార సంస్థ యొక్క విద్యుత్ బిల్లు పాక్షికంగా స్థిరంగా, పాక్షికంగా వినియోగించిన విద్యుత్ యూనిట్లను బట్టి మారుతూ ఉంటుంది. ఒక నెలలో 540 యూనిట్ల వినియోగానికి వచ్చిన బిల్లు రూ. 1,800. మరొక నెలలో 620 యూనిట్ల వినియోగానికి వచ్చిన బిల్లు రూ. 2,040. ఒక నెలలో 500 యూనిట్ల వినియోగించినపుడు వచ్చే విద్యుత్ బిల్లు

(1) రూ. 1,560 (2) రూ. 1,600 (3) రూ. 1,620 (4) రూ. 1,680

18. 6 labourers can build a wall in 10 days. How many labourers of double the efficiency are needed to build 3 such walls in 5 days ?

6 గురు పనివాళ్ళు ఒక గోడను 10 రోజులలో కట్టగలరు. వీరికి రెట్టింపు సామర్థ్యం ఉన్న పనివాళ్ళు అటువంటి 3 గోడలను 5 రోజులలో కట్టడానికి ఎందరు కావాలి?

(1) 36 (2) 18 (3) 20 (4) 16

19. There are 100 students in a class. Number of boys is 10 more than the number of girls. The average weight of boys is 50 kg and average weight of the whole class is 45.5 kg. The average weight of girls is (in kg)

ఒక తరగతిలో 100 మంది విద్యార్థులు ఉన్నారు. బాలుర సంఖ్య బాలికల సంఖ్య కంటే 10 ఎక్కువ. బాలుర సగటు బరువు 50 కి.గ్రా తరగతిలోని విద్యార్థులందరి సగటు బరువు 45.5 కి.గ్రా బాలికల సగటు బరువు (కి.గ్రాలో)

(1) 40 (2) 45 (3) 50 (4) 52

20. In a team of eleven, the average age of eleven players is 28 years. What is the age of the captain ?

I. The captain is eleven years older than the youngest player.

II. The average age of 10 players, other than the captain is 27.3 years.

Choose the correct answer

(1) I alone gives the answer but not II (2) II alone gives the answer but not I
(3) I & II both are required for the answer (4) I and II both together can not give the answer

11 మంది గల జట్టులో, 11 మంది ఆటగాళ్ళ సగటు వయసు 28 సంవత్సరాలు. జట్టు నాయకుడి వయసెంత?

I. జట్టులోని అతి చిన్న వయసు గల ఆటగాడి కంటే నాయకుడు 11 సంవత్సరాలు పెద్ద.

II. నాయకుడుకాక, మిగిలిన పది మంది ఆటగాళ్ళ సగటు వయసు 27.3 సంవత్సరాలు.

సరైన సమాధానం ఎంచుకోండి

(1) I ఒక్కటే సరైన సమాధానం ఇస్తుంది, II ఇవ్వదు (2) II ఒక్కటే సరైన సమాధానం ఇస్తుంది, I ఇవ్వదు

(3) I & II రెండూ సమాధానానికి అవసరమే (4) I, II రెండూ కలిసినా, సమాధానం ఇవ్వలేవు

21. A library has an average of 510 visitors on Sundays and 240 on other days. The average number of visitors per day in a month of 30 days beginning with a Saturday is
- ఒక గ్రంథాలయానికి సగటున ఆదివారాలలో 510 మంది మరియు మిగిలిన దినాలలో 240 మంది సందర్శకులు వస్తారు. శనివారముతో మొదలయ్యే 30 దినాలు గలిగిన నెలలో ఒక రోజుకి గ్రంథాలయానికి వచ్చే సందర్శకుల సరాసరి
- (1) 250 (2) 276 (3) 280 (4) 285

22. Read the following statements
- Number of candidates interviewed by panel A out of the three panels A, B, C is
- I. The three panels on an average interview 20 candidates every day.
- II. Number of candidates interviewed by A is 2 more than the number of candidates interviewed by B and 1 more than that by C.
- (1) I alone gives the answer (2) II alone gives the answer
- (3) I & II do not give the answer (4) I & II together give the answer
- ఈ క్రింది వ్యాఖ్యలను చదవండి
- మూడు ప్యానెళ్ళు A, B, C లలో, ప్యానెల్ A చే ఇంటర్వ్యూ చేయబడ్డ అభ్యర్థుల సంఖ్య
- I. 3 ప్యానెళ్ళు సగటున ప్రతి రోజూ 20 మంది అభ్యర్థులను ఇంటర్వ్యూ చేస్తాయి.
- II. A చే ఇంటర్వ్యూ చేయబడ్డ అభ్యర్థుల సంఖ్య B చే చేయబడే అభ్యర్థులకంటే 2, C చే చేయబడే అభ్యర్థుల కంటే 1 ఎక్కువ.
- (1) I మాత్రమే సమాధానం ఇస్తుంది (2) II మాత్రమే సమాధానం ఇస్తుంది
- (3) I ఇంకా II, రెండూ సమాధానం ఇవ్వలేవు (4) I ఇంకా II, రెండూ కలిసి సమాధానం ఇస్తాయి

23. Assertion (A) : If the average of 20 numbers is zero, then there can be at the most 19 positive numbers among them.

Reason (R) : The average of the first 20 natural numbers is 10.5.

- (1) Both (A) and (R) are individually true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are individually true but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

నిశ్చితము (A) : 20 సంఖ్యల (సగటు) సరాసరి సున్న అయితే, వాటిలో గరిష్ఠంగా 19 ధన సంఖ్యలు ఉండవచ్చు.

కారణం (R) : మొదటి 20 సహజ సంఖ్యల (సగటు) సరాసరి 10.5.

- (1) (A) మరియు (R) రెండూ వాటిపరంగా సరైనవే కాక (A) కి (R) సరైన వివరణ
- (2) (A) మరియు (R) రెండూ వాటిపరంగా సరైనవే కాని (A) కి (R) సరైన వివరణ కాదు
- (3) (A) సరైనది కాని (R) సరికాదు
- (4) (A) సరికాదు కాని (R) సరైనదే

24. An owner increases the rent of his house by 5% at the end of each year. If the current rent is Rs. 3000 per month, what will be the rent, in rupees, after 2 years ?
- ఒక ఇంటి యజమాని తన ఇంటి అద్దెను ప్రతి సంవత్సరం చివర 5% పెంచుతాడు. ఆ ఇంటి ఇప్పటి అద్దె నెలకు రూ. 3000 లు అయితే, రెండు సంవత్సరాల తరువాత అద్దె (రూపాయలలో) ఎంత ఉంటుంది ?
- (1) 3300 (2) 3150 (3) 3307.50 (4) 3207.50

25. A man bought a horse and a carriage for Rs. 30,000. He sold the horse at a profit of 20% and the carriage at a loss of 10%. Finally he gains 2% on the whole. The cost of the horse is

(1) Rs. 9,000 (2) Rs. 10,000 (3) Rs. 12,000 (4) Rs. 15,000

ఒక వ్యక్తి గుర్రాన్ని మరియు గుర్రపు బగ్గీని రూ. 30,000కు కొన్నాడు. ఈ గుర్రాన్ని అతను 20% లాభానికి, గుర్రపు బగ్గీని 10% నష్టానికి అమ్మాడు. చివరగా అతను మొత్తం మీద 2% లాభ పడ్డాడు. గుర్రం ఖరీదు

(1) రూ. 9,000 (2) రూ. 10,000 (3) రూ. 12,000 (4) రూ. 15,000

26. On an article the manufacturer gains 10%, the wholesale dealer gains 15% and the retailer gains 25%. If retail price of the article is Rs. 1,265, the production cost of it is

(1) Rs. 800 (2) Rs. 850 (3) Rs. 900 (4) Rs. 950

ఒక వస్తువుపై, తయారీదారుడికి 10%, టోకు వ్యాపారికి 15%, చిల్లర వ్యాపారికి 25% లాభం వస్తుంది. ఆ వస్తువు చిల్లర ధర రూ. 1,265 అయితే, దాని తయారీ ఖర్చు

(1) రూ. 800 (2) రూ. 850 (3) రూ. 900 (4) రూ. 950

27. The difference of two numbers is 1660. If 7.5% of one number is equal to 12.5% of the other number, then the two numbers are

రెండు సంఖ్యల మధ్య భేదం 1660. ఒక సంఖ్య యొక్క 7.5%, మరొక సంఖ్య యొక్క 12.5%కి సమానమైతే ఆ రెండు సంఖ్యలు

(1) 2490, 4150 (2) 2510, 4170 (3) 2600, 4260 (4) 2700, 4360

28. In a group of people 72% drink coffee, 44% drink tea. If each person drinks coffee or tea and if there are 40 persons who drink both then the number of people in the group is

ఒక సమూహంలోని వ్యక్తులలో 72% మంది కాఫీ, 44% మంది టీ త్రాగుతారు. అందులో ప్రతి వ్యక్తి కాఫీగాని, టీగాని త్రాగుతారు, రెండూ త్రాగే వ్యక్తులు 40 మంది అయితే ఆ సమూహంలో వ్యక్తుల సంఖ్య

(1) 250 (2) 200 (3) 300 (4) 450

29. A shopkeeper sells two T.V. sets for Rs. 20,000 each. On one he gains 15% and on the other he loses 15%. Then, the shopkeeper's gain or loss is

- (1) gain of 2.25% (2) gain of 4% (3) loss of 4% (4) loss of 2.25%

ఒక దుకాణదారుడు ఒక్కొక్క TVని రూ. 20,000 చొప్పున రెండు TVలు అమ్మినాడు. ఒక TV అమ్మకముపై అతనికి 15% లాభము మరియు రెండవ TV పై అతనికి 15% నష్టము వచ్చినది. అప్పుడు, ఆ దుకాణదారునికి వచ్చిన లాభము లేక నష్టము

- (1) లాభము 2.25% (2) లాభము 4% (3) నష్టము 4% (4) నష్టము 2.25%

30. A shopkeeper purchased a TV whose marked price is Rs. 16,000 from a dealer at two successive discounts of 20% and then 10%. The shopkeeper spent Rs. 480 for transportation of T.V. If he sold the T.V. for Rs. 15,000, his gain percentage is

ఒక టోకు వ్యాపారి నుండి ఒక దుకాణదారుడు ప్రకటిత వెల రూ. 16,000 ఉన్న ఒక TVని వరుసగా రెండు తగ్గింపు ధరలు 20% ఆ తరువాత 10% లలో కొన్నాడు. అతనికి ఆ TVని రవాణా చేయడానికి రూ. 480 ఖర్చు అయినది. అతను ఆ TVని రూ. 15,000కి అమ్మితే, అతనికి వచ్చిన లాభ శాతము

- (1) 30 (2) 25 (3) 20 (4) 15

31. A shopkeeper finds that the profit earned by selling an article for Rs. 1,470 is equal to the loss in selling the same article for Rs. 1,050. If he is to make a profit of 30%, the sale price of the article should be (in rupees)

ఒక దుకాణదారుడు ఒక వస్తువును రూ. 1,470కి అమ్మితే వచ్చిన లాభము, అదే వస్తువును రూ. 1,050కి అమ్మితే వచ్చిన నష్టముతో సరిపోయినదని గమనించాడు. అతనికి ఆ వస్తువు అమ్మకములో 30% లాభము రావాలంటే, ఆ వస్తువుకు ఉండవలసిన అమ్మకపు ధర (రూపాయలలో)

- (1) 1638 (2) 1600 (3) 1578 (4) 1532

32. A and B started a business with Rs. 16,000 and Rs. 12,000 respectively as investments. After 3 months A withdrew Rs. 5,000 and B invested Rs. 5,000 more. After 3 more months C joins the business by investing Rs. 21,000. After a year they got a total profit of Rs. 26,400.

Observe the following statements

- (a) The profit must be shared among A, B, C in the ratio 7 : 9 : 6
(b) (Profit of B – Profit of C) = Rs. 3,600
(c) A's profit is Rs. 16,000

The correct answer is

- (1) (a), (b) are correct (2) (b), (c) are correct
(3) (a), (c) are correct (4) All (a), (b), (c) are correct

A మరియు Bలు వరుసగా రూ. 16,000, రూ. 12,000ల పెట్టుబడితో ఒక వ్యాపారం ప్రారంభించారు. 3 నెలల తరువాత A, రూ. 5,000లు వెనక్కి తీసికొన్నాడు; B ఇంకా రూ. 5,000లు పెట్టుబడి పెట్టాడు. ఇంకొక 3 నెలల తరువాత C, రూ. 21,000ల పెట్టుబడితో వ్యాపారంలో చేరినాడు. ఒక సంవత్సరం తరువాత వారికి మొత్తం రూ. 26,400/-ల లాభం వచ్చింది.

క్రింది ప్రవచనములు పరిశీలించండి

- (a) లాభాన్ని A, B, Cలు 7 : 9 : 6 నిష్పత్తులలో పంచుకొనవలెను
(b) (B కి లాభం - C కి లాభం) = రూ. 3,600/-

- (c) A కి రూ. 16,000/- లాభం

సరియైన సమాధానం

- (1) (a), (b) లు సరియైనవి (2) (b), (c) లు సరియైనవి
(3) (a), (c) లు సరియైనవి (4) (a), (b), (c) లు అన్నీ సరియైనవి

33. A is twice as efficient as B and together they can finish a work in 18 days. A alone can finish the work in

- (1) 27 days (2) 54 days (3) 36 days (4) 45 days

B కన్నా A రెట్టింపు సామర్థ్యంతో పని చేయగలడు మరియు వీరిద్దరూ కలిసి ఒక పనిని 18 రోజులలో పూర్తి చేయగలరు. A ఒక్కడు ఈ పనిని పూర్తి చేయగల సమయం

- (1) 27 రోజులు (2) 54 రోజులు (3) 36 రోజులు (4) 45 రోజులు

34. A and B undertake to do a piece of work for Rs. 6,000. A alone can do it in 6 days and B alone can do it in 8 days. With the help of C, they finish it in 3 days. The share of C in the amount is

- (1) Rs. 3,000 (2) Rs. 2,250 (3) Rs. 750 (4) Rs. 1,500

A, B లు ఒక పనిని రూ. 6,000కు పూర్తి చేయడానికి ఒప్పుకొన్నారు. ఈ పనిని A ఒక్కడు 6 రోజులలోనూ, B ఒక్కడు 8 రోజులలోను పూర్తి చేయగలరు. C సహాయంతో వీరు ఈ పనిని 3 రోజులలో పూర్తి చేశారు. సొమ్ములో C యొక్క భాగం

- (1) రూ. 3,000 (2) రూ. 2,250 (3) రూ. 750 (4) రూ. 1,500

35. A cricket game is played between two teams with 50 overs. In the first ten overs of the game the run rate was only 3.2. In the next ten overs it is increased to 4.6. If the captain decides that the teams' total should be 303 runs, what should be the run rate for the remaining 30 overs ?

రెండు జట్లు ఒక 50 ఓవర్లు క్రికెట్ ఆటను ఆడాయి. ఆటలోని మొదటి 10 ఓవర్లలోని పరుగుల సరాసరి 3.2 తరువాతి 10 ఓవర్లలో అది 4.6కి పెరిగింది. జట్లు నాయకుడు మొత్తం పరుగులు 303 చెయ్యాలని నిర్ణయిస్తే మిగిలిన 30 ఓవర్లలో పరుగుల సరాసరి ఎంత ఉండాలి?

- (1) 6.25 (2) 6.5 (3) 7.0 (4) 7.5

36. A company paid Rs. 6,00,000 as bonus to its employees at different levels A, B and C. Each employee at level A receives one and half times of the amount that was paid to each employee at level B and each employee at level B was paid twice the amount paid to the employee at level C. If 50 employees were on level A, 75 on level B and 100 on level C, how much amount was paid to each employee of level A ?

- (1) Rs. 1,500 (2) Rs. 3,000 (3) Rs. 4,500 (4) Rs. 6,000

A, B మరియు C అను స్థాయిలలో ఉన్న ఉద్యోగులకు ఒక కంపెనీ రూ. 6,00,000 మొత్తం బోనస్ గా ఇస్తోంది. A స్థాయిలోని ఉద్యోగికి ఇచ్చిన మొత్తం B స్థాయిలోని ఉద్యోగికి ఇచ్చిన మొత్తానికి ఒకటిన్నర రెట్లు మరియు B స్థాయిలలోని ఉద్యోగికి ఇచ్చిన మొత్తం C స్థాయిలోని ఉద్యోగికి ఇచ్చిన మొత్తానికి రెండు రెట్లు. A స్థాయిలో 50 మంది, B స్థాయిలో 75 మంది, C స్థాయిలో 100 మంది ఉద్యోగులుంటే A స్థాయిలో ఉన్న ఒక ఉద్యోగికి ఇచ్చిన బోనస్ ఎంత?

- (1) రూ. 1,500 (2) రూ. 3,000 (3) రూ. 4,500 (4) రూ. 6,000

37. While covering a distance of 24 km, a man notices that after walking for 1 hour and 40 minutes, the distance covered by him was $\frac{5}{7}$ of the remaining distance. His speed of walking is

(1) 9 km/hour (2) 6 km/hour (3) 10 km/hour (4) 8 km/hour

24 కి.మీ దూరాన్ని ప్రయాణించే క్రమంలో ఒక వ్యక్తి ఒక గంట 40 నిమిషాలు నడిచిన తరువాత, అతను మిగిలిన దూరంలో $\frac{5}{7}$ వంతు దూరం ప్రయాణించాడని గమనించాడు. అతని నడక వేగం

(1) 9 కిమీ/గంట (2) 6 కిమీ/గంట (3) 10 కిమీ/గంట (4) 8 కిమీ/గంట

38. A cyclist reaches a certain place in 6 hours. If he reduces his speed by $\frac{1}{5}$ th, he goes 5 km less in the same time. His speed (in km/hour)

ఒక వ్యక్తి సైకిల్‌పై ప్రయాణించి, ఒక ప్రదేశాన్ని 6 గంటలలో చేరతాడు. ఆ వ్యక్తి అతని వేగాన్ని ఐదో వంతు తగ్గించుకుంటే, అదే సమయంలో అతను 5 కిమీ తక్కువ ప్రయాణిస్తాడు. అతని వేగం (కిమీ/గంటకు)

(1) 5 (2) $4\frac{1}{6}$ (3) $4\frac{1}{2}$ (4) $3\frac{5}{6}$

39. Two trains are running in opposite directions with the same speed. If the length of each train is 100 meters and they cross each other in 10 seconds, then the speed of each train is (in km/hour)

రెండు రైళ్ళు వ్యతిరేక దిశలో ఒకే వేగంతో ప్రయాణిస్తున్నాయి. ఒక్కొక్క రైలు పొడవు 100 మీటర్లు ఉండి అవి ఒకదానిని మరొకటి 10 సెకన్లలో దాటితే, ఒక్కొక్క రైలు యొక్క వేగం (గంటకు కిలోమీటర్లలో)

(1) 84 (2) 72 (3) 36 (4) 32

40. The distance between two stations A, B is 390 km. A train starts from station A at 10 AM and travels towards station B at 65 kmph. Another train starts from station B at 11 AM and travels towards station A at 35 kmph. The time they meet is

A మరియు B స్టేషన్ల మధ్య దూరం 390 కి.మీ. ఒక రైలు స్టేషను A వద్ద 10 A.M కు 65 కి.మీ/గం వేగంతో బయలుదేరి స్టేషను B వైపు ప్రయాణిస్తుంది. వేరొక రైలు స్టేషను B వద్ద 11 A.M కు 35 కిమీ/గం వేగంతో బయలుదేరి స్టేషను A వైపు ప్రయాణిస్తుంది. అవి కలుసుకునే సమయం

(1) 2 PM (2) 2.15 PM (3) 2.30 PM (4) 2.45 PM

41. The number of times in a day, the hour and minute hands of a clock are in a straight line but opposite in direction, is

ఒక రోజులో గడియారంలోని గంటల మరియు నిమిషాల ముళ్ళు ఒకే సరళరేఖలో, వ్యతిరేక దిశలో ఎన్ని సార్లు ఉంటాయి

- (1) 20 (2) 22 (3) 24 (4) 44

42. A watch gains 5 secs in 4 mins and was set right at 8 AM. What time will it show at 9 PM on the same day ?

ఒక చేతి గడియారం ప్రతి నాలుగు నిమిషాలకు 5 సెకనులు అధికంగా నడుస్తుంది. దానిని ఉదయం 8 గంటలకు సరిచేస్తే అదే రోజు రాత్రి 9 గంటలకు అది చూపే టైము ఎంత?

- (1) 9:15:00 PM (2) 9:16:15 PM (3) 9:14:15 PM (4) 9:15:05 PM

43. The last day of a century cannot be

- (1) Monday (2) Wednesday (3) Friday (4) Saturday

శతాబ్దంలోని చివరి రోజు అవలెనది

- (1) సోమవారం (2) బుధవారం (3) శుక్రవారం (4) శనివారం

44. X and Y invest in a business in the ratio 2 : 3. After donating 10% of the total profit to a school, X gets Rs. 900 as profit. Then Y's profit is

- (1) Rs. 1,600 (2) Rs. 2,500 (3) Rs. 2,250 (4) Rs. 1,350

ఒక వ్యాపారంలో X మరియు Yలు 2 : 3 నిష్పత్తిలో పెట్టుబడి పెట్టారు. మొత్తం లాభంలో 10%, ఒక పాఠశాలకు విరాళంగా ఇచ్చిన తరువాత Xకి రూ. 900 లాభం వచ్చింది. అప్పుడు Yకి వచ్చిన లాభం

- (1) రూ. 1,600 (2) రూ. 2,500 (3) రూ. 2,250 (4) రూ. 1,350

45. Ram and Shyam enter into a partnership. Ram supplies whole of the capital amounting to Rs. 60,000 with the condition that the profits are to be equally divided and that Shyam pays Ram interest on half of the capital at 10% per annum, but receives Rs. 150 per month for carrying on the concern. Find their total yearly profit when Shyam's income is half of Ram's income.

- (1) Rs. 10,800 (2) Rs. 8,400 (3) Rs. 14,200 (4) Rs. 12,600

రామ్ మరియు శ్యామ్ ల భాగస్వామ్యంలో మొత్తం రూ. 60,000 సొమ్మును రామ్ పెట్టుబడి పెట్టి వచ్చిన లాభాన్ని సమానంగా పంచుకునేట్లు మరియు శ్యామ్ సగం పెట్టుబడి మీద రామ్ కు సంవత్సరానికి 10% వడ్డీ ఇచ్చి, వ్యాపారం నడిపించినందుకు నెలకు రూ. 150 తీసుకునేట్లుగా ఒప్పందం కుదుర్చుకున్నారు. శ్యామ్ రాబడి రామ్ రాబడిలో సగం ఉన్నట్లయితే, వ్యాపారంలో వచ్చిన మొత్తం సంవత్సర లాభం ఎంత?

- (1) రూ. 10,800 (2) రూ. 8,400 (3) రూ. 14,200 (4) రూ. 12,600

46. In a Geometrical figure if radius is 7 units and height is 6 units, match the following (assuming suitable units and take $\pi = 22/7$).

- | | |
|---|-----------|
| (a) Area of the circle | (i) 264 |
| (b) Volume of the cone | (ii) 924 |
| (c) Volume of the cylinder | (iii) 154 |
| (d) Curved surface area of the cylinder | (iv) 308 |

జ్యామితీయ పటాలలో వ్యాసార్థం 7 యూనిట్లు, ఎత్తు 6 యూనిట్లు ఉంటే ఈ క్రింది వాటిని జతపరచండి (సరైన యూనిట్లు తీసుకోండి, $\pi = 22/7$ అని తీసుకోండి).

- | | |
|----------------------------|-----------|
| (a) వృత్త వైశాల్యము | (i) 264 |
| (b) శంకువు ఘనపరిమాణము | (ii) 924 |
| (c) స్థూపము ఘనపరిమాణము | (iii) 154 |
| (d) స్థూపం వక్రతల వైశాల్యం | (iv) 308 |

- | | | | |
|-----|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (1) | (ii) | (iii) | (iv) |
| (2) | (iii) | (iv) | (ii) |
| (3) | (iv) | (iii) | (ii) |
| (4) | (ii) | (i) | (iv) |

47. Match the following

List—I

- (a) Cuboid
(b) Cube
(c) Sphere
(d) Cone

క్రింది వాటిని జత చేయండి

జాబితా—I

- (a) దీర్ఘ ఘనం
(b) ఘనం
(c) గోళము
(d) శంకువు

- | | | | |
|-----|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) | (i) | (iv) | (iii) |
| (2) | (iv) | (i) | (ii) |
| (3) | (iii) | (i) | (iv) |
| (4) | (ii) | (iii) | (i) |

List—II

- (i) Square
(ii) Circle
(iii) Triangle
(iv) Rectangle

జాబితా—II

- (i) చతురస్రం
(ii) వృత్తం
(iii) త్రిభుజము
(iv) దీర్ఘచతురస్రం

48. If the length of a certain rectangle is decreased by 4 cm and width is increased by 3 cm, a square with the same area as the original rectangle would result in. The perimeter of the original rectangle in cm is

ఒక దీర్ఘచతురస్రం యొక్క పొడవును 4 cm తగ్గించి వెడల్పును 3 cm పెంచితే ఏర్పడిన చతురస్ర వైశాల్యం, దీర్ఘచతురస్ర వైశాల్యంతో సమానమవుతుంది. అప్పుడు దీర్ఘచతురస్రపు చుట్టు కొలత సెం.మీలలో

- (1) 46 (2) 48 (3) 50 (4) 52

49. Ramu cuts a metal plate into two equal halves. He again cuts one half into smaller pieces of equal size. Each small piece is of 20 grams in weight. If he has a total of 7 pieces of the metal, what was the weight of the original plate in grams ?

రాము ఒక లోహపు రేకుని రెండు సమ భాగాలుగా కత్తిరించాడు. తిరిగి ఒక సగ భాగాన్ని సమాన భాగాలుగా ఉన్న చిన్న ముక్కలుగా కత్తిరించాడు. ప్రతి చిన్న ముక్క యొక్క బరువు 20 గ్రా. అతడి వద్ద మొత్తం 7 రేకు ముక్కలు ఉంటే, అతడు కత్తిరించిన మొదటి రేకు బరువు గ్రా.లలో ఎంత?

- (1) 140 (2) 160 (3) 210 (4) 240

50. Two metallic cones of heights 4.1 cm and 4.3 cm and each radius of base radius as 2.1 cm are melted together and recast into a sphere. The diameter of the sphere in cm is

4.1 సెం.మీ మరియు 4.3 సెం.మీ ఎత్తులు, ఒక్కొక్కదానికి 2.1 సెం.మీ భూవ్యాసార్థం కలిగి ఉన్న రెండు లోహపు శంకువులను కరిగించి ఒక గోళంగా మలిచారు. ఆ గోళపు వ్యాసము సెం.మీలలో

- (1) 4.2 (2) 4.5 (3) 4.8 (4) 5

51. Consider the following statements

- (a) Any two similar figures are equal
- (b) Two circles with radii 4 cm and 5 cms are similar
- (c) A square and a rhombus are similar
- (d) An equilateral triangle of side 3 cms is similar to an equilateral triangle of side 4 cms

Which of the above statement/s is/are correct ?

- (1) (a) and (c) (2) (b) and (d)
- (3) (a), (b) and (c) (4) (a) only

ఈ క్రింది ప్రవచనాలను పరిశీలించండి

- (a) ఏ రెండు సరూప పటాలైనా సమానంగా ఉంటాయి
- (b) 4 సెం.మీల వ్యాసార్థము మరియు 5 సెం.మీల వ్యాసార్థము గల రెండు వృత్తాలు సరూపాలు
- (c) చతురస్రము, సమ చతుర్భుజము సరూపాలు
- (d) 3 సెం.మీల భుజము గల సమబాహు త్రిభుజము, 4 సెం.మీల భుజము గల సమబాహు త్రిభుజానికి సరూపము

పై ప్రవచనాలలో ఏది/ఏవి సరైనది ?

- (1) (a) మరియు (c) (2) (b) మరియు (d)
- (3) (a), (b) మరియు (c) (4) (a) ఒక్కటే

52. Match the following

- | | |
|-------------------------|-----------------------------------|
| (a) Mahalanobis | (i) ∞ |
| (b) Srinivasa Ramanujan | (ii) First Indian Satellite |
| (c) Bhaskara | (iii) Number Theory |
| (d) Aryabhatta | (iv) Indian Statistical Institute |

క్రింది వాటిని జతకూర్చండి

- | | |
|-------------------------|--|
| (a) మహాలనోబిస్ | (i) ∞ |
| (b) శ్రీనివాస రామానుజన్ | (ii) మొదటి భారత ఉపగ్రహం |
| (c) భాస్కర | (iii) సంఖ్యా శాస్త్రము |
| (d) ఆర్యభట్ట | (iv) ఇండియన్ స్టాటిస్టికల్ ఇన్స్టిట్యూట్ |

- (a) (b) (c) (d)

- (1) (iv) (iii) (i) (ii)
- (2) (ii) (iv) (iii) (i)
- (3) (iii) (ii) (iv) (i)
- (4) (i) (iii) (ii) (iv)

53. What is the value of $\frac{16}{(x+16)^2}$, if

(i) $x \neq -16$, and (ii) $x^2 + 32x = 320$

(i) $x \neq -16$, మరియు (ii) $x^2 + 32x = 320$ అయితే $\frac{16}{(x+16)^2}$ విలువ ఎంత?

- (1) 36 (2) $\frac{1}{576}$ (3) $\frac{1}{320}$ (4) $\frac{1}{36}$

54. The area of a rectangle is 60 sq. units. If the length and breadth are reduced respectively by 6 units and 2 units, it becomes a square. Then the area of the square (in sq. units) is

ఒక దీర్ఘ చతురస్రపు వైశాల్యం 60 చదరపు యూనిట్లు. దాని పొడవు, వెడల్పులను వరుసగా 6 యూనిట్లు మరియు 2 యూనిట్లు తగ్గిస్తే అది ఒక చతురస్రమవుతుంది. అప్పుడు ఆ చతురస్రపు వైశాల్యము (చదరపు యూనిట్లలో)

- (1) 4 (2) 9 (3) 16 (4) 36

55. Consider the following statements

- (a) The higher the sun is in the sky, the shortest the shadow of an object on the earth
(b) The shortest shadow of an object occurs at local noon
(c) On the new moon day, the sun and the moon are on either side of the earth
Which of the statements given above is/are correct ?

- (1) (a) and (b) (2) (a) and (c)
(3) (a), (b) and (c) (4) Only (b)

క్రింది ఇచ్చిన ప్రవచనాలను పరిశీలించండి

(a) ఆకాశంలో సూర్యుడు ఎంత ఎత్తున ఉంటే, భూమిపై ఒక వస్తువు నీడ అంత చిన్నగా ఉంటుంది

(b) ఒక వస్తువు అతి చిన్న నీడ ఆ ప్రాంతపు మిట్ట మధ్యాహ్నంలో పడుతుంది

(c) అమావాస్య నాడు సూర్యుడు, చంద్రుడు భూమికి చెరొక వైపున ఉంటారు

పైన ఇచ్చిన ప్రవచనాలలో ఏది/ఏవి సరైనవి?

- (1) (a) మరియు (b) (2) (a) మరియు (c)
(3) (a), (b) మరియు (c) (4) (b) ఒక్కటే

56. The area (in sq. units) of the polygon whose vertices are (0,0), (4,0), (4,4), (2,2) and (0,3) is (0,0), (4,0), (4,4), (2,2) మరియు (0,3)లు శీర్షాలుగా ఉన్న బహుభుజి వైశాల్యం (చదరపు యూనిట్లలో)
(1) 11 (2) 14 (3) 22 (4) 30

57. A circus tent is in the form of a circular cylinder surmounted by a cone. The diameter of the cylinder is 8 meters. The height of the vertex of the cone from the ground is 15 meters and the height of the cylinder is 12 meters. The area of the canvas required to cover the tent is (in square meters)

ఒక సర్కిసు గుడారం స్థూపంపై శంకువు వున్న ఆకారంలో ఉన్నది. స్థూపం యొక్క వ్యాసము 8 మీ. భూమి నుండి శంకువు శీర్షం యొక్క ఎత్తు 15 మీ. మరియు స్థూపం ఎత్తు 12 మీ. మొత్తం గుడారాన్ని కప్పటకు అవసరమయ్యే కాన్వాస్ యొక్క వైశాల్యం (చ.మీ.లలో)

- (1) 144π (2) 116π (3) 96π (4) 64π

58. The next term of the sequence 1, 3, 4, 8, 15, 27, _____ is

- 1, 3, 4, 8, 15, 27, _____ అనుక్రమంలోని తరువాతి సంఖ్య
(1) 37 (2) 44 (3) 50 (4) 55

59. Five girls are sitting on a bench for a photograph. Seema is to the left of Rani and to the right of Bindu. Mary is to the right of Rani. Reeta is between Rani and Mary. Who is in the middle of the photograph ?

- (1) Rani (2) Mary (3) Reeta (4) Bindu

ఐదుగురు అమ్మాయిలు ఫోటో కోసం ఒక బల్లపై కూర్చున్నారు. రాణికి ఎడమ ప్రక్కన, బిందుకి కుడి ప్రక్కన సీమ ఉంది. రాణికి కుడి ప్రక్కన మేరీ ఉంది. రాణికి మేరీకి మధ్యన రీటా ఉంది. ఫోటో మధ్యలో ఉన్నది ఎవరు?

- (1) రాణి (2) మేరీ (3) రీటా (4) బిందు

60. Fill in the blank :

ఖాళీని పూరించండి :

CG : HL :: KO :

- (1) QV (2) PT (3) RV (4) VT

In each of the Questions 61—66, pick the odd number out (does not match).

61-66 వరకు ప్రశ్నలలో సరిపోలని సంఖ్యని గుర్తించుము.

61. (1) 282 (2) 364 (3) 4168 (4) 6248

62. (1) 1285 (2) 2213 (3) 3074 (4) 4172

63. (1) 1339 (2) 2665 (3) 3991 (4) 4223

64. (1) 11 (2) 246 (3) 327 (4) 464

65. (1) 5 (2) 12 (3) 25 (4) 36

66. (1) 81 (2) 441 (3) 529 (4) 613

In each of the Questions 67 to 72, a sequence of numbers that follow a definite pattern is given. Each question has a blank space. Fill it by the correct answer from the four given options to complete the sequence without breaking the pattern.

67 నుండి 72 వరకు గల ప్రతి ప్రశ్నలోను ఇచ్చిన సంఖ్యలు ఒక క్రమబద్ధమైన నియమాన్ని పాటిస్తున్నాయి. ప్రతి ప్రశ్నలోను ఉన్న ఖాళీని అనుక్రమ నియమానికి భంగం కల్గకుండా ఇచ్చిన నాలుగు ఐచ్ఛికాల నుండి సరియైన జవాబుతో పూరించండి.

67. 5, 11, 28, 53, _____, 175, 296.

- (1) 89 (2) 123 (3) 126 (4) 152

68. 7, 6, 11, 13, 15, 20, 19, 27, 23, _____.

- (1) 27 (2) 34 (3) 36 (4) 37

69. 4, 10, 18, 28, 40, _____, 70, 88.

- (1) 36 (2) 44 (3) 54 (4) 64

70. 21, _____, 55, 78, 105, 136.

- (1) 36 (2) 38 (3) 42 (4) 45

71. 3, 7, 13, 21, 31, _____, 57, 73.

- (1) 39 (2) 43 (3) 49 (4) 53

72. 24, 60, 120, 210, _____, 504, 720.

- (1) 226 (2) 306 (3) 336 (4) 420

In the Questions 73 to 77, the sequence of English alphabets and the corresponding numbers 1 to 26, follow a certain pattern. Fill in the blank space in each question with the correct answer from the four given options without breaking the pattern.

73 నుండి 77 వరకు ఇచ్చిన ప్రశ్నలలో ఆంగ్ల అక్షరాలు మరియు తత్సంబంధిత సంఖ్యలు 1 నుండి 26 వరకు, ఒక క్రమబద్ధమైన నియమాన్ని పాటిస్తున్నాయి. ప్రతి ప్రశ్నలో ఉన్న ఖాళీని, అనుక్రమ నియమానికి భంగము కలగకుండా, ఇచ్చిన నాలుగు ఐచ్ఛికాల నుండి సరియైన జవాబుతో పూరించండి.

73. If VEDA's birthday is on 22-5-41, then RAGA's birthday is on _____.

VEDA పుట్టిన రోజు 22-5-41 అయితే, RAGA పుట్టిన రోజు _____.

- (1) 17-1-71 (2) 18-11-51 (3) 18-1-71 (4) 19-1-61

74. If AZEV : FUJQ, then BYFU : _____.

AZEV : FUJQ అయితే, అప్పుడు BYFU : _____.

- (1) GKTP (2) GTKP (3) GTPK (4) PTKG

75. If AKBAR : 15, then ANWAR : _____.

AKBAR : 15 అయితే, అప్పుడు ANWAR : _____.

- (1) 11 (2) 19 (3) 17 (4) 21

76. If ICET : 73, then HBDP : _____.

ICET : 73 అయితే, అప్పుడు HBDP : _____.

- (1) 64 (2) 34 (3) 48 (4) 54

77. If FACT : 54, then TAKE : _____.

FACT : 54 అయితే, అప్పుడు TAKE : _____.

- (1) 35 (2) 46 (3) 68 (4) 82

In questions 78—82.

In a certain code of the word 'SAINT' is coded as 82147 and the word 'MONKEY' as 364950. Write the code for the following words using the conditions given below :

- If any code ends with '0' change '0' to 9
- If no match is found use X
- If the first digit is '0' replace it by 1
- If both the first and last digits are equal numbers, $\neq 0$ and $\neq 2$, then change the first digit to 2

ప్రశ్నలు 78 నుండి 82 వరకు.

ఒక కోడ్‌లో 'SAINT' అనే పదం 82147 గాను, 'MONKEY' అనే పదం 364950 గాను కోడ్ చేయబడితే క్రింద ఇచ్చిన పదాలను ఆధారంగా చేసుకొని దిగువ పదాలకు కోడ్ వ్రాయండి :

- ఏ కోడ్‌కైనా చివరగా '0' ఉంటే, ఆ '0' ని 9 గా మార్చండి
- సరిపోలినది ఏదీ లేకపోతే X వాడండి
- మొదటి అంకె '0' అయితే దాని స్థానంలో 1 వాడండి
- మొదటి మరియు చివరి అంకెలు, సున్నాకాక 2 కాక వేరే సమానము అయిన సంఖ్యలు అయితే, మొదటి అంకె కోడ్‌ను 2గా మార్చండి

78. The code for the word INMATES is

INMATES అనే పదం యొక్క కోడ్

- (1) 1342578 (2) 1347258 (3) 1432758 (4) 1432578

79. The code for the word YESTERDAY is

YESTERDAY అనే పదం యొక్క కోడ్

- (1) 15875XX29 (2) 15875XX21 (3) 05875XX20 (4) 15857XX29

80. The code for the word STALKINGS is

STALKINGS అనే పదం యొక్క కోడ్

- (1) 872X914X8 (2) 87X2914X8 (3) 272X914X8 (4) 272X194X8

81. The code for the word MONASTERY is

MONASTERY అనే పదం యొక్క కోడ్

- (1) 3642875X9 (2) 36248750X (3) 3642785X0 (4) 3642857X2

82. The code for the word ASTEROIDS is

ASTEROIDS అనే పదం యొక్క కోడ్

- (1) 1875X61X8 (2) 2875X61X8 (3) 3875X61X8 (4) 278X561X8

83. A motor car starts with a speed of 70 kmph with its speed increasing for every two hours by 10 kmph. The time taken to cover 360 kms is

- (1) 4 hours 20 minutes (2) 4 hours 30 minutes
(3) 4 hours 40 minutes (4) 4 hours 50 minutes

ఒక మోటారు కారు 70 కిమీ/గం వేగంతో మొదలై ప్రతి రెండు గంటలకూ 10 కిమీ/గం వేగాన్ని పెంచుకుంటుంది. ఆ కారుకు 360 కి.మీ దూరాన్ని ప్రయాణించడానికి పట్టే సమయం

- (1) 4 గంటల 20 నిమిషాలు (2) 4 గంటల 30 నిమిషాలు
(3) 4 గంటల 40 నిమిషాలు (4) 4 గంటల 50 నిమిషాలు

84. AB is a straight line. An insect starts from A and moves vertically up through 4 cms and then horizontally towards right through 3 cms and again vertically up through 2 cms and horizontally towards right through 2 cms and finally vertically down to reach B. Then the area of the figure formed (in sq. cms) is

AB ఒక సరళరేఖ. ఒక పురుగు A నుండి బయలుదేరి ఊర్ధ్వముఖంగా పైకి 4 సెం.మీలు కదిలి, మళ్ళీ కుడివైపు క్షితిజ సమాంతరంగా 3 సెం.మీలు కదిలి మళ్ళీ పైకి ఊర్ధ్వముఖంగా 2 సెం.మీలు కదిలి, తిరిగి కుడివైపు క్షితిజ సమాంతరంగా 2 సెం.మీలు కదిలి చివరగా క్రిందికి అధోముఖంగా నడిచి Bని చేరింది. అప్పుడు ఏర్పడ్డ పటపు వైశాల్యము (చదరపు సెం.మీలలో)

- (1) 24 (2) 26 (3) 30 (4) 144

85. A person walks 40 m in the North-East direction and turns 90° to his left and walks 40 m. Then, he walks $40\sqrt{2}$ m towards south. Then, the distance between the starting point and the last point is (in meters)

ఒక వ్యక్తి ఈశాన్య దిశన 40 మీ. దూరము నడిచి, తన ఎడమ వైపు 90° తిరిగి 40 మీ దూరము నడుస్తాడు. అప్పుడు దక్షిణ దిశన $40\sqrt{2}$ మీ. దూరము నడుస్తాడు. నడక ప్రారంభించిన బిందువు, నడక పూర్తి చేసిన బిందువుల మధ్య దూరము (మీ.లలో)

- (1) 0 (2) 60 (3) $60\sqrt{2}$ (4) $80\sqrt{2}$

86. A person walks in the given directions as follows

(i) 60 m to East ; (ii) then 80 m to South; (iii) then 120 m to West; (iv) then 30 m to North and (v) then 60 m to East. The distance between the starting point and the last point is (in meters)

ఒక వ్యక్తి క్రింద ఇచ్చిన దిక్కులలో నడుస్తాడు

(i) తూర్పు దిశలో 60 మీ.; (ii) తరువాత దక్షిణ దిశలో 80 మీ.; (iii) ఆపై పడమర దిశలో 120 మీ.; (iv) తదుపరి ఉత్తర దిశలో 30 మీ. మరియు (v) అనంతరం తూర్పు దిశలో 60 మీ. నడుస్తాడు. అతను నడక ప్రారంభించిన బిందువు, నడక పూర్తి చేసిన బిందువుల మధ్య దూరము (మీ.లలో)

- (1) 30 (2) 50 (3) 60 (4) 120

87. A person walks 250 m towards East, then walks 50 m towards North, then walks 300 m towards West. The distance between the starting point and the last point is (in meters)

ఒక వ్యక్తి తూర్పు దిశలో 250 మీ. నడుస్తాడు, అప్పుడు ఉత్తర దిశలో 50 మీ. నడుస్తాడు. అప్పుడు పడమర దిశలో 300 మీ. నడుస్తాడు. అతను నడక ప్రారంభించిన బిందువు, నడక పూర్తి చేసిన బిందువుల మధ్య దూరము (మీ.లలో)

- (1) 30 (2) $60\sqrt{2}$ (3) $100\sqrt{2}$ (4) $50\sqrt{2}$

88. A person facing East moves 30 m towards East and then moves a distance of 40 m towards South and then moves 60 m towards West. How far is he from the initial point in m

తూర్పుకు అభిముఖంగా ఉన్న వ్యక్తి తూర్పు దిక్కుగా 30 మీటర్లు నడిచాక దక్షిణం వైపుకు 40 మీ.లు నడిచి ఆపై పడమర వైపు 60 మీ.లు నడిచాడు. మొదటి బిందువు నుండి అతడెంత దూరంలో ఉన్నాడు (మీ.లలో)

- (1) 50 (2) 60 (3) 70 (4) 130

89. Find the missing number in the sequence 120, 99, 80, 63, 48, ?

120, 99, 80, 63, 48, ? అనే అనుక్రమంలో లోపించిన సంఖ్యను కనుగొనుము

- (1) 35 (2) 38 (3) 39 (4) 40

90. Find the next term in the sequence 589654237, 89654237, 8965423, 965423, ?

589654237, 89654237, 8965423, 965423, ? అనే అనుక్రమంలోని తరువాత పదం కనుక్కోండి

- (1) 96542 (2) 65423 (3) 96543 (4) 65234

Read the following data and answer Questions 91, 92, and 93 :

Out of a total of 35 students, 16 want to study French, 16 want to study Sanskrit and 11 want to study Telugu. 5 want to study both French and Telugu, and of these three want to study Sanskrit as well. 5 want to study only Telugu and 8 want to study only Sanskrit.

క్రింది దత్తాంశము చదివి 91, 92, 93 ప్రశ్నలకు జవాబివ్వండి :

మొత్తం 35 మంది విద్యార్థులలో 16 మంది ఫ్రెంచి, 16 మంది సంస్కృతము మరియు 11 మంది తెలుగు చదువుతామనుకుంటున్నారు. 5 గురు ఫ్రెంచి మరియు తెలుగు రెండూ చదవాలనీ, వీరిలో ముగ్గురు సంస్కృతం కూడా చదవాలనీ అనుకుంటున్నారు. 5 గురు తెలుగు మాత్రమే చదవాలని భావిస్తే, 8 మంది సంస్కృతం మాత్రమే చదవాలని అనుకుంటున్నారు.

91. Match the following :

List-I

(Choice of Languages)

- (a) Only French and Sanskrit
(b) All French, Sanskrit and Telugu
(c) Only French and Telugu
(d) Only Sanskrit and Telugu

List-II

(No. of Students)

- (i) 2
(ii) 1
(iii) 4
(iv) 3

క్రింది వాటిని జతపరచండి :

జాబితా-I

(భాషల ఎన్నికలు)

- (a) ఫ్రెంచి మరియు సంస్కృతం మాత్రమే
(b) ఫ్రెంచి, సంస్కృతం మరియు తెలుగు అన్నీ
(c) ఫ్రెంచి మరియు తెలుగు మాత్రమే
(d) సంస్కృతం మరియు తెలుగు మాత్రమే

(a) (b) (c) (d)

- (1) (iii) (iv) (i) (ii)
(2) (iii) (i) (ii) (iv)
(3) (iv) (iii) (ii) (i)
(4) (ii) (i) (iii) (iv)

జాబితా-II

(విద్యార్థుల సంఖ్య)

- (i) 2
(ii) 1
(iii) 4
(iv) 3

92. Which one of the following statements is not correct ?

- (a) 10 students want to study at least two of the three languages
- (b) 5 students do not want to study any of the three languages
- (c) 4 students want to study all the three languages
- (d) 7 students want to study only French

క్రింద ఇచ్చిన ప్రవచనాలలో ఏది సరికాదు?

- (a) 10 మంది విద్యార్థులు 3 భాషలలో కనీసం రెండింటినన్నా చదవాలనుకుంటున్నారు
- (b) 5 గురు విద్యార్థులు మూడు భాషలలో ఏదీ కూడా చదవాలనుకోవడం లేదు
- (c) 4 గురు విద్యార్థులు మూడు భాషలు చదువుతామనుకుంటున్నారు
- (d) 7 గురు విద్యార్థులు ఫ్రెంచి మాత్రమే చదవాలనుకుంటున్నారు

- (1) (a) (2) (b) (3) (c) (4) (d)

93. Read the following statements :

- (a) 30 students want to study at least one of the three languages
- (b) 20 students want to study only one of the three languages
- (c) 2 students want to study only the two languages Sanskrit and Telugu

The correct answer is

- (1) (a) is correct but (b) and (c) are wrong
- (2) (a), (b) and (c) all are correct
- (3) (a) and (b) are correct but (c) is wrong
- (4) (a) and (c) are correct but (b) is wrong

క్రింది ప్రవచనాలను చదవండి

- (a) 30 మంది విద్యార్థులు మూడు భాషలలో కనీసం ఒక్కదానినైనా చదవాలనుకుంటున్నారు
- (b) 20 మంది విద్యార్థులు మూడింటిలో ఒక్కదానిని మాత్రమే చదవాలనుకుంటున్నారు
- (c) ఇద్దరు విద్యార్థులు సంస్కృతం మరియు తెలుగు రెండింటిని మాత్రమే చదవాలనుకుంటున్నారు

సరియైన సమాధానము

- (1) (a) సరైనదే కాని (b) మరియు (c) సరికావు
- (2) (a), (b) మరియు (c) మూడు సరైనవే
- (3) (a) మరియు (b) సరైనవే కాని (c) సరికాదు
- (4) (a) మరియు (c) సరైనవి కాని (b) సరికాదు

The number in the figures in Questions 94, 95 follow a pattern. Find the number in the place marked (?).

క్రింది ఇచ్చిన 94, 95 ప్రశ్నల పటములలో సంఖ్యలు ఒక క్రమపద్ధతిలో ఉన్నాయి. (?) పెట్టిన చోట వచ్చే సంఖ్య కనుక్కోండి.

94.

3	13
2	5

7	58
3	40

5	41
4	9

?	89
5	39
- (1) 9 (2) 8 (3) 7 (4) 6

95.

4	8
2	2

6	12
2	3

12	36
3	4

?	20
2	5
- (1) 16 (2) 8 (3) 10 (4) 2

96. A silver cuboid of dimensions 5.5 cms \times 5 cm \times 4.2 cms is melted to form circular coins of diameter 1.75 cms and thickness 4 mm. Then the number of coins made from the silver metal is (Take $\pi = 22/7$)

5.5 cms \times 5 cm \times 4.2 cms కొలతలు గల ఒక వెండి దీర్ఘ ఘనాన్ని కరిగించి 1.75 cms వ్యాసము మరియు 4 mm మందము గల వృత్తాకార నాణేలు తయారు చేశారు. అప్పుడు వెండి లోహం నుండి తయారైన నాణేల సంఖ్య ($\pi = 22/7$ అని తీసుకోండి)

- (1) 120 (2) 80 (3) 60 (4) 12

97. A rectangular field has its breadth and length in the ratio 4 : 5. If the breadth of the field is 20 m less than the length, then the perimeter of the field in m is

దీర్ఘ చతురస్రాకారంలో ఉన్న ఒక పొలము యొక్క వెడల్పు, పొడవు 4 : 5 నిష్పత్తిలో గలవు. ఆ పొలము యొక్క వెడల్పు పొడవు కన్నా 20 m తక్కువగా ఉన్నచో, ఆ పొలము యొక్క చుట్టు కొలత మీ.లలో

- (1) 240 (2) 300 (3) 360 (4) 540

The numbers in the following figures follow a pattern. Using this information, find the number in the place marked (?) in Questions 98, 99 and 100.

క్రింది ఇచ్చిన పటములలో సంఖ్యలు ఒక క్రమపద్ధతిలో ఉన్నాయి. ఈ సమాచారము ఉపయోగించి, ప్రశ్నలు 98, 99, 100లలో (?) పెట్టిన చోట వచ్చే సంఖ్యను కనుక్కోండి.

98.

1
3—23—5
8

3
1—27—3
8

4
6—24—2
3
- (1) 26 (2) 28 (3) 30 (4) 32

99.

- (1) 3 (2) 4 (3) 5 (4) 6

100.

- (1) 2 (2) $\frac{3}{2}$ (3) $\frac{1}{2}$ (4) 1

101. Identify the correct statements

- (a) Magnetic force does 'no work'.
(b) Electrostatic charges generate magnetic field.
(c) If the lines of magnetic force are parallel then magnetic field is uniform.
(d) Uniform magnetic field is conservative.

సరైన వివరణలు గుర్తించండి

- (a) అయస్కాంత బలము 'పనిచేయదు'.
(b) స్థిర విద్యుదావేశముల వలన అయస్కాంత క్షేత్రము ఉత్పత్తి అగును.
(c) అయస్కాంత బల రేఖలు సమాంతరమైన అయస్కాంత క్షేత్రము ఏకరీతిలో ఉండును.
(d) ఏకరీతి అయస్కాంత క్షేత్రము నిత్యతవ్వమైనది.

- (1) (a), (c) (2) (a), (c), (d) (3) (a), (b), (c) (4) (b), (c)

102. What physical property of the following uses non-destructive evaluation experiment to image defects in materials ?

- (1) Sound (2) Heat (3) Electrical (4) Magnetic

ఈ క్రింది ఏ భౌతిక ధర్మాన్ని, ద్రవ్యములలో గల దోషాలను ప్రతిబింబించే అవినాశక విలువలు కనుక్కోనే ప్రయోగములో వాడతారు?

- (1) ధ్వని (2) ఉష్ణము (3) విద్యుత్ (4) అయస్కాంత

103. Identify the correct statements

- (a) Sound waves and ultrasonic waves are longitudinal mechanical waves.
- (b) Sound waves are longitudinal mechanical waves and electromagnetic waves are transverse mechanical waves.
- (c) Sound waves are longitudinal mechanical waves and ultrasonic waves are transverse mechanical waves.
- (d) Electromagnetic waves are transverse waves.

(1) (a), (b) only (2) (a), (b), (c) only (3) (a), (d) only (4) (a) only

సరైన వివరణలు గుర్తించండి

- (a) ధ్వని తరంగాలు మరియు అతిధ్వని తరంగాలు అనుదైర్ఘ్య యాంత్రిక తరంగాలు.
- (b) ధ్వని తరంగాలు అనుదైర్ఘ్య యాంత్రిక తరంగాలు మరియు విద్యుదయస్కాంత తరంగాలు తిర్యక్ యాంత్రిక తరంగాలు.
- (c) ధ్వని తరంగాలు అనుదైర్ఘ్య యాంత్రిక తరంగాలు మరియు అతి ధ్వని తరంగాలు తిర్యక్ యాంత్రిక తరంగాలు.
- (d) విద్యుదయస్కాంత తరంగాలు తిర్యక్ తరంగాలు.

(1) (a), (b) మాత్రమే (2) (a), (b), (c) మాత్రమే (3) (a), (d) మాత్రమే (4) (a) మాత్రమే

104. Match the following :

List-I

- (a) Mercury thermometer
- (b) Platinum Resistance thermometer
- (c) Thermocouple thermometer
- (d) Constant Volume Hydrogen gas thermometer

List-II

- (i) -200°C to 1600°C
- (ii) -200°C to 500°C
- (iii) -200°C to 1200°C
- (iv) -30°C to 350°C

క్రింది వాటిని జతపరచండి :

జాబితా-I

- (a) మెర్క్యూరి ఉష్ణోగ్రత మాపకము
- (b) ప్లాటినము నిరోధక ఉష్ణోగ్రత మాపకము
- (c) ఉష్ణ యుగ్మము ఉష్ణోగ్రత మాపకము
- (d) స్థిర ఘనపరిమాణ హైడ్రోజన్ వాయువు ఉష్ణోగ్రత మాపకము

(a) (b) (c) (d)

(1) (i) (ii) (iv) (iii)

(2) (ii) (iii) (iv) (i)

(3) (iii) (iv) (ii) (i)

(4) (iv) (iii) (i) (ii)

జాబితా-II

- (i) -200°C నుండి 1600°C వరకు
- (ii) -200°C నుండి 500°C వరకు
- (iii) -200°C నుండి 1200°C వరకు
- (iv) -30°C నుండి 350°C వరకు

105. Metal ion present in Vitamin B₁₂ is

విటమిన్ B₁₂లో గల లోహ అయాన్

- (1) Fe²⁺ (2) Cr²⁺ (3) Co²⁺ (4) Mg²⁺

106. The irritant red haze of the eyes in the traffic and congested places is due to

- (1) Butane (2) Dust (3) Oxides of Nitrogen (4) Methane

ట్రాఫిక్ అధికముగా ఉన్న మరియు జనసమర్థం ఎక్కువగా ఉన్న క్రిక్కిరిసిన ప్రదేశాలలో కళ్ళు మండి ఎర్రగా కావడానికి కారణం

- (1) బ్యుటేన్ (2) ధూళి (3) నైట్రోజన్ ఆక్సైడ్లు (4) మిథేన్

107. Which one of the following is a polyester fibre ?

- (1) Bakelite (2) Polystyrene (3) Nylon-6,6 (4) Terylene

క్రింది వాటిలో పాలియెస్టర్ పోగు ఏది?

- (1) బేకలైట్ (2) పాలిస్టైరీన్ (3) నైలాన్-6,6 (4) టెరిలీన్

108. Identify the statements from the following which are **not** correct ?

- (a) Lactic acid is an antiseptic
(b) Chloramphenicol is an antibiotic
(c) Sucrolase is an antimicrobial
(d) Analgin is a tranquiliser

క్రింది వాటిలో సరియైన వివరణలు కాని వాటిని గుర్తించండి.

- (a) లాక్టిక్ ఆమ్లం ఒక యాంటిసెప్టిక్
(b) క్లోరమ్ఫెనికాల్ ఒక యాంటిబయోటిక్
(c) సుక్రలేజ్ ఒక యాంటిమైక్రోబియల్
(d) ఎనాల్జిన్ ఒక ట్రాంక్విలైజర్

- (1) (a), (b), (d) (2) (a), (c), (d) (3) (a), (b), (c) (4) (b), (c), (d)

109. Read the following statements

- (a) Carbohydrates synthesized in the leaves are translocated to other parts of the plant through Xylem.
- (b) Recombinant DNA is also known as chimaeric DNA.
- (c) Programmed cell death is known as 'apoptosis'.
- (1) (a) and (b) are correct
- (2) (b) and (c) are correct
- (3) Only (a) correct
- (4) All (a), (b), (c) are correct

ఈ క్రింది ప్రవచనాలను అధ్యయనం చేయండి

- (a) పత్రాలలో సంశ్లేషితమయ్యే కార్బోహైడ్రేట్‌లు మొక్క ఇతర భాగాలకు దారువు ద్వారా స్థానాంతరణం చెందుతాయి
- (b) పునఃసంయోజక DNA ను ఖైమరిక్ DNA అని కూడా అంటారు
- (c) ప్రణాళికాబద్ధంగా కణాలు చనిపోవడాన్ని 'అపోప్టోసిస్' అంటారు
- (1) (a) మరియు (b) సరియైనవి
- (2) (b) మరియు (c) సరియైనవి
- (3) (a) మాత్రమే సరియైనది
- (4) (a), (b), (c) అన్నీ సరియైనవి

110. Read the following statements concerning smoking and identify the wrong one

- (1) Nicotine inhibits the functioning of adrenal gland
- (2) Smoking causes emphysema
- (3) Smoking increases 'CO' levels and reduces O₂ levels in the blood
- (4) Adrenal medullary hormones increase the B.P. and heart beat

పొగత్రాగుటకు సంబంధించి ఈ క్రింది ప్రవచనాలను అధ్యయనం చేసి సరికాని దానిని గుర్తించుము

- (1) ఎడ్రినల్ గ్రంథి పని విధానాన్ని నికోటిన్ నిరోధిస్తుంది
- (2) పొగత్రాగడం వల్ల ఎంఫీసిమా వచ్చును
- (3) పొగత్రాగడం వల్ల రక్తంలో 'CO' పరిమాణం పెరిగి O₂ పరిమాణం తగ్గును
- (4) ఎడ్రినల్ ద్రవ్యహార్మోనులు రక్త పీడనాన్ని, గుండె కొట్టుకొనే వేగాన్ని పెంచుతాయి

111. What is the function of Plasma cells ?

- | | |
|--------------------------|---------------------|
| (1) Antibodies formation | (2) Storage of fats |
| (3) Storage of proteins | (4) Vasodilation |

ప్లాస్మా కణాల విధి ఏమిటి?

- | | |
|-------------------------------|---------------------|
| (1) ప్రతి రక్తకాలను ఏర్పరుచుట | (2) క్రొవ్వుల నిల్వ |
| (3) ప్రోటీనుల నిల్వ | (4) వాసోడైలేషన్ |

112. Which one of the following is not correctly matched ?

- | | |
|---|--|
| (1) Vitamin B ₁ — Beriberi | (2) Vitamin B ₂ — Pellagra |
| (3) Vitamin B ₆ — Loss of appetite | (4) Vitamin B ₁₂ — Pernicious anaemia |

ఈ క్రింది జతలలో ఏది సరియైనది కాదు

- | | |
|---|--|
| (1) విటమిన్ B ₁ — బెరిబెరి | (2) విటమిన్ B ₂ — పెల్లగ్రా |
| (3) విటమిన్ B ₆ — ఆకలి మందగించడం | (4) విటమిన్ B ₁₂ — పెర్నిసియస్ రక్తహీనత |

113. Read the following statements

- Acid rain is caused when sulphur dioxide (SO₂) and nitrogen dioxide (NO₂) in environment reacts with water molecules in the air.
 - The farthest atmospheric layer is thermosphere.
 - Western Himalayas are biodiversity 'hotspots'.
- (a) is correct but (b) and (c) are wrong
 - (a) and (c) are correct but (b) is wrong
 - (b) and (c) are correct but (a) is wrong
 - All (a), (b), (c) are correct

ఈ క్రింది ప్రవచనాలను అధ్యయనం చేయండి

- వాతావరణంలోని సల్ఫర్ డైఆక్సైడ్ (SO₂) మరియు నైట్రోజన్ డైఆక్సైడ్ (NO₂) గాలిలోని నీటి అణువులతో చర్య చెందినపుడు 'ఆమ్ల వర్షాలు' కురుస్తాయి.
 - అత్యంత దూరంగా ఉండే వాతావరణ పొర థర్మోస్ఫియర్
 - పశ్చిమ హిమాలయాలు జీవవైవిధ్య 'హాట్‌స్పాట్‌లు'
- (a) సరియైనది కాని (b) మరియు (c) సరియైనవి కావు
 - (a) మరియు (c) సరియైనవి కాని (b) సరియైనది కాదు
 - (b) మరియు (c) సరియైనవి కాని (a) సరియైనది కాదు
 - (a), (b), (c) అన్నీ సరియైనవి

114. Match the following

List-I

- (a) Methane
- (b) Phosphates
- (c) Freons
- (d) Fluorides

List-II

- (i) Knock-knee syndrome
- (ii) Global warming
- (iii) Bloom formation in lakes
- (iv) Down syndrome
- (v) Ozone depletion

ఈ క్రింది వాటిని జతపరచండి

జాబితా-I

- (a) మిథేన్
- (b) ఫాస్ఫేట్లు
- (c) ఫ్రియాన్లు
- (d) ఫ్లోరైడ్లు

జాబితా-II

- (i) నాక్-కీ సిండ్రోమ్
- (ii) గ్లోబల్ వార్మింగ్
- (iii) సరస్సులలో మంజరి (bloom) ఏర్పడటం
- (iv) డౌన్ సిండ్రోమ్
- (v) ఓజోన్ తగ్గదల

The correct answer is

సరియైన సమాధానం

- | | | | |
|----------|-------|------|------|
| (a) | (b) | (c) | (d) |
| (1) (iv) | (iii) | (v) | (ii) |
| (2) (ii) | (iii) | (v) | (i) |
| (3) (ii) | (iii) | (v) | (iv) |
| (4) (v) | (ii) | (iv) | (i) |

115. The correct sequence of states in which Bandipur, Manas and Pench Tiger Reserves are located

- | | |
|---|--|
| (1) Bihar, Assam, Maharashtra | (2) Karnataka, Madhya Pradesh, Rajasthan |
| (3) Madhya Pradesh, Maharashtra, Tamil Nadu | (4) Karnataka, Assam, Madhya Pradesh |

బండిపూర్, మానాస్ మరియు పెంచ్ పులి అభయారణ్యాలను కలిగియున్న రాష్ట్రాల సరియైన క్రమత

- | | |
|---------------------------------------|-------------------------------------|
| (1) బీహార్, అస్సోం, మహారాష్ట్ర | (2) కర్నాటక, మధ్యప్రదేశ్, రాజస్థాన్ |
| (3) మధ్యప్రదేశ్, మహారాష్ట్ర, తమిళనాడు | (4) కర్నాటక, అస్సోం, మధ్యప్రదేశ్ |

116. An irregular occurring and complex series of climate change is called

- | | | | |
|-------------|---------------|---------------|------------------|
| (1) El Nino | (2) Hurricane | (3) Tornadoes | (4) Low pressure |
|-------------|---------------|---------------|------------------|

సంక్లిష్టమైన, అసంబద్ధమైన వాతావరణ మార్పులను ఈ క్రింది విధంగా పిలుస్తారు

- | | | | |
|--------------|-------------|--------------|-----------------|
| (1) ఎల్ నినో | (2) హరికేన్ | (3) టోర్నాడో | (4) అల్ప పీడనము |
|--------------|-------------|--------------|-----------------|

117. Which of the following is/are not correct ?

- (a) First Five Year Plan — 1951-1956
- (b) Third Five Year Plan — 1966-1971
- (c) Sixth Five Year Plan — 1980-1985
- (d) Tenth Five Year Plan — 2002-2007

Correct answer is

- (1) (a) and (c) (2) (b) only (3) (c) only (4) (a) and (d)

ఈ క్రింది వాక్యాలలో ఏది/ఏవి తప్పు?

- (a) మొదటి పంచవర్ష ప్రణాళికా కాలము — 1951-1956
- (b) మూడవ పంచవర్ష ప్రణాళికా కాలము — 1966-1971
- (c) ఆరవ పంచవర్ష ప్రణాళికా కాలము — 1980-1985
- (d) పదవ పంచవర్ష ప్రణాళికా కాలము — 2002-2007

సరైన సమాధానము

- (1) (a) మరియు (c) (2) (b) మాత్రమే (3) (c) మాత్రమే (4) (a) మరియు (d)

118. Economic and Social planning is in

- (1) Union list (2) State list
- (3) Concurrent list (4) Residual powers

ఆర్థిక మరియు సామాజిక ప్రణాళికా అధికారాలు ఏ జాబితాలో పొందుపరచారు

- (1) కేంద్ర జాబితా (2) రాష్ట్ర జాబితా
- (3) ఉమ్మడి జాబితా (4) అవశిష్ట అధికారాలు

119. What is the correct descending order of foodgrain producing states ?

- (1) Uttar Pradesh, Punjab and Madhya Pradesh
- (2) Uttar Pradesh, Madhya Pradesh and West Bengal
- (3) Punjab, Uttar Pradesh and Telangana
- (4) Madhya Pradesh, Punjab and West Bengal

భారతదేశంలో ఆహార ధాన్యాలను పండించడంలో దిగువ క్రమంలో (ఎగువ నుండి) పండించే రాష్ట్రాలను గుర్తించండి

- (1) ఉత్తరప్రదేశ్, పంజాబ్ మరియు మధ్యప్రదేశ్
- (2) ఉత్తరప్రదేశ్, మధ్యప్రదేశ్ మరియు పశ్చిమబెంగాల్
- (3) పంజాబ్, ఉత్తరప్రదేశ్ మరియు తెలంగాణ
- (4) మధ్యప్రదేశ్, పంజాబ్ మరియు పశ్చిమబెంగాల్

120. Which of the following Articles of the Constitution can not be suspended during the period of National Emergency ?

- (1) Art. 32 (2) Art. 21 (3) Art. 19 (4) Art. 15

జాతీయ అత్యవసర పరిస్థితి విధించిన కాలంలో రాజ్యాంగంలోని ఏ ఆర్టికల్‌ను సస్పెండ్ చేయడానికి వీలులేదు

- (1) ఆర్టికల్ 32 (2) ఆర్టికల్ 21 (3) ఆర్టికల్ 19 (4) ఆర్టికల్ 15

121. Match the following

List—I

- (a) Rajoliband Diversion Scheme
(b) Sriram Sagar Dam
(c) Lower Manair Dam
(d) Kadam Reservoir

జతపరచుము

జాబితా-I

- (a) రాజోలు బండ మళ్ళింపు పథకం
(b) శ్రీరాం సాగర్ డామ్
(c) లోయర్ మానేర్ డామ్
(d) కడెం రిజర్వాయర్

List—II

- (i) Karimnagar
(ii) Adilabad
(iii) Mahabubnagar
(iv) Nizamabad

జాబితా-II

- (i) కరీంనగర్
(ii) అదిలాబాద్
(iii) మహబూబ్‌నగర్
(iv) నిజామాబాద్

- | | | | |
|-----------|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (1) (i) | (ii) | (iii) | (iv) |
| (2) (iii) | (iv) | (i) | (ii) |
| (3) (iv) | (iii) | (ii) | (i) |
| (4) (iii) | (iv) | (ii) | (i) |

122. Consider the following

- (i) Right to Education Act makes education a Fundamental Right
(ii) Right to Education Act was passed in the year 2009
(iii) Right to Education Act assured free and compulsory education to the children between years 6-14

Which of the statements given above is/are correct ?

- (1) (i) and (ii) (2) (ii) and (iii) (3) (i) and (iii) (4) (i), (ii) and (iii)

క్రింది వాక్యాలను పరిశీలించుము

- (i) విద్యా హక్కు చట్టం విద్యను ప్రాథమిక హక్కుగా ప్రకటించింది
(ii) విద్యా హక్కు చట్టం 2009 సంవత్సరములో ఆమోదించారు
(iii) 6-14 సంవత్సరాలలో లోపు పిల్లలందరికి ఉచిత మరియు నిర్బంధ విద్య ఇవ్వాలని విద్యా హక్కు చట్టం ప్రకటించింది

పై వాక్యాలలో ఏది/ఏవి సరైనవి

- (1) (i) మరియు (ii) (2) (ii) మరియు (iii)
(3) (i) మరియు (iii) (4) (i), (ii) మరియు (iii)

123. Minimum duration of stay in India before applying for Indian citizenship is

- (1) 3 years (2) 5 years (3) 6 years (4) 7 years

విదేశీయులు భారత పౌరసత్వం కొరకు దరఖాస్తు చేయుటకు ముందు భారతదేశంలో ఎన్ని సంవత్సరములు నివసించి ఉండవలెను.

- (1) 3 సంవత్సరాలు (2) 5 సంవత్సరాలు (3) 6 సంవత్సరాలు (4) 7 సంవత్సరాలు

124. Which state government has launched a scheme titled 'Ashray' to save girl child ? What is the main aim of the scheme ?

- (1) Uttar Pradesh : Providing 200 crores to save girl child
(2) Madhya Pradesh : Providing food and clothes to girl child
(3) Rajasthan : Government to place specially designed cradles in 65 state hospitals for the safe abandoning of girl child
(4) Haryana : The government to place specially designed cradles in all state hospitals

‘ఆడ పిల్లల సంతతి రక్షించుటకు ఏ రాష్ట్రం ఆశ్రయ అను పథకంను ప్రవేశ పెట్టింది. దాని ప్రధాన లక్ష్యం ఏమిటి ?

- (1) ఉత్తర ప్రదేశ్ : ఆడ పిల్లలను రక్షించుటకు రూ. 200 కోట్లను కేటాయించింది
(2) మధ్య ప్రదేశ్ : ఆడ పిల్లలకు బట్టలు, ఆహారాన్ని సమకూర్చడం
(3) రాజస్థాన్ : ఆడ పిల్లలను సురక్షితంగా విడచి పెట్టడానికి 65 ప్రభుత్వ ఆసుపత్రులలో ప్రత్యేకంగా నిర్మించబడిన ఊయలల ఏర్పాటు
(4) హర్యానా : అన్ని ప్రభుత్వ ఆసుపత్రులలో ప్రత్యేకంగా నిర్మించబడిన ఊయలల ఏర్పాటు

125. The Intellectual Property Appellate Board (IPAB) has ordered Chennai based ‘Geographical Indication Registry (GIR)’ to issue ‘Geographical Indication’ tag for basmati rice, which is applicable to 7 Indian states.

Which of the following is correct ?

- (a) These seven states are in the Godavari river basin of India
(b) These seven states are in foothills of Himalayas
(c) These seven states are in North-East of India
(d) These seven states are in South India

- (1) (a) only (2) (b) only (3) (a) and (d) (4) (a) and (c)

మేథో సంబంధ హక్కుల అప్పీలేట్ బోర్డ్ (IPAB) ఆజ్ఞ ప్రకారం చెన్నైకు చెందిన జియోగ్రఫికల్ ఇండికేషన్స్ రిజిస్ట్రీ (GIR) అను సంస్థ బాస్మతి బియ్యంకు జియోగ్రఫికల్ ఇండికేషన్ అను గుర్తింపు ముద్రను వేస్తుంది. ఈ ముద్ర భారతదేశంలోని 7 రాష్ట్రాలకు వర్తిస్తుంది క్రింది వాటిలో ఏది నిజం

- (a) ఈ ఏడు రాష్ట్రాలు గోదావరి పరివాహక ప్రాంతంలో కలవు
(b) ఈ ఏడు రాష్ట్రాలు హిమాలయాల పాదాల చెంత కలవు
(c) ఈ ఏడు రాష్ట్రాలు భారతదేశంలోని ఉత్తర-ఈశాన్యంలో కలవు
(d) ఈ ఏడు రాష్ట్రాలు దక్షిణ భారతదేశంలో కలవు

- (1) (a) మాత్రమే (2) (b) మాత్రమే (3) (a) మరియు (d) (4) (a) మరియు (c)

126. Old name of State Bank of India is

- | | |
|---------------------------|----------------------------|
| (1) British Bank of India | (2) Imperial Bank of India |
| (3) Federal Bank of India | (4) East India Bank |

స్టేట్ బ్యాంక్ ఆఫ్ ఇండియా పూర్వపు పేరు

- | | |
|---------------------------------|----------------------------------|
| (1) బ్రిటీష్ బ్యాంక్ ఆఫ్ ఇండియా | (2) ఇంపీరియల్ బ్యాంక్ ఆఫ్ ఇండియా |
| (3) ఫెడరల్ బ్యాంక్ ఆఫ్ ఇండియా | (4) ఈస్ట్ ఇండియా బ్యాంక్ |

127. NITI Ayog stands for

- (1) National Institute for Technical Investigation
- (2) National Income Transfer to Individuals
- (3) National Institute for Transforming India
- (4) National Intelligence Training Institute

NITI ఆయోగ్ దీనిని సూచిస్తుంది

- (1) నేషనల్ ఇన్స్టిట్యూట్ ఫర్ టెక్నికల్ ఇన్వెస్టిగేషన్
- (2) నేషనల్ ఇన్కమ్ ట్రాన్స్ఫర్ టు ఇండివిడ్యువల్స్
- (3) నేషనల్ ఇన్స్టిట్యూట్ ఫర్ ట్రాన్స్ఫార్మింగ్ ఇండియా
- (4) నేషనల్ ఇంటెలిజెన్స్ ట్రైనింగ్ ఇన్స్టిట్యూట్

128. Nirmal Grama Puraskar is associated with which of the following ?

- | | |
|-----------------------|-----------------------------|
| (1) Enlarging Forests | (2) Expansion of Industries |
| (3) Rural Sanitation | (4) Rural Electrification |

నిర్మల్ గ్రామ పురస్కారము క్రింది వాటిలో దేనికి సంబంధించినది

- | | |
|------------------------|---------------------------|
| (1) అడవుల విస్తరణ | (2) పరిశ్రమల విస్తరణ |
| (3) గ్రామీణ పారిశుధ్యం | (4) గ్రామీణ విద్యుద్ధీకరణ |

129. Which of the States is not BIMARU State ?

- | | | | |
|-----------|--------------------|-----------------|---------------|
| (1) Bihar | (2) Madhya Pradesh | (3) West Bengal | (4) Rajasthan |
|-----------|--------------------|-----------------|---------------|

క్రింది వాటిలో BIMARU రాష్ట్రం కానిది

- | | | | |
|------------|------------------|--------------------|---------------|
| (1) బీహార్ | (2) మధ్య ప్రదేశ్ | (3) పశ్చిమ బెంగాల్ | (4) రాజస్థాన్ |
|------------|------------------|--------------------|---------------|

130. Who has won the 2016 William E. Colby Award for best military book ? What is the title of the book ?

- | | | |
|-----------------------|---|--|
| (1) Nisid Hazari | — | Midnight Furies : The deadly legacy of India's partition |
| (2) Logon Beirne | — | Blood of tyrants |
| (3) Douglas Mastriano | — | A new Biography of the Hero of the Argonne |
| (4) Thomas McKenna | — | Science and Technology in Military |

అత్యుత్తమ మిలటరీ గ్రంథంకు ఇచ్చే విలియం ఇ కొల్బై అవార్డ్ 2016 సంవత్సరమునకు ఎవరికి లభించింది? ఆ పుస్తకం పేరేమి.

- | | | |
|-------------------------|---|--|
| (1) నసిద్ హజారి | — | మిడ్ నైట్ ఫ్యూరీస్ : ద డెడ్లీ లెగసీ ఆఫ్ ఇండియా పార్టిషన్ |
| (2) లోగన్ బైర్న్ | — | బ్లడ్ ఆఫ్ టైరంట్స్ |
| (3) డగ్లిస్ మాస్ట్రోయనో | — | ఎ న్యూ బయోగ్రఫీ ఆఫ్ ద హీరో ఆఫ్ ద అర్గోన్ |
| (4) థామస్ మెకెన్నా | — | సైన్స్ అండ్ టెక్నాలజీ ఇన్ మిలటరీ |

131. 'Jorwe' culture belongs to

- | | |
|------------------------|----------------------|
| (1) Chalcolithic phase | (2) Megalithic phase |
| (3) Mesolithic phase | (4) Iron age |

'జోర్వే' సంస్కృతి ఈ కాలంనకు చెందినది

- | | |
|--------------------|--------------------|
| (1) తామ్రశిలా యుగం | (2) బృహత్శిలా యుగం |
| (3) మధ్య రాతి యుగం | (4) ఇనుపలోహ యుగం |

132. Match the following

List-I

- (a) Bagor
(b) Langhnaj
(c) Bhimbetka
(d) Sarai Nahar Rai

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) బగోర్
(b) లంగ్నజ్
(c) భీమ్బట్కా
(d) సరాయి నహర్ రాయ్
- | | | | |
|-----|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) | (i) | (ii) | (iii) |
| (2) | (i) | (iv) | (iii) |
| (3) | (iii) | (i) | (iv) |
| (4) | (iv) | (iii) | (ii) |

List-II

- (i) Rajasthan
(ii) Gujarat
(iii) Madhya Pradesh
(iv) Uttar Pradesh

జాబితా-II

- (i) రాజస్థాన్
(ii) గుజరాత్
(iii) మధ్య ప్రదేశ్
(iv) ఉత్తర ప్రదేశ్

133. Which of the following statements is not correct about the Rigveda ?

- (1) Rigveda mentions Varna
- (2) Slavery was not mentioned in Rigveda
- (3) Sabha the assembly was mentioned in Rigveda
- (4) Rajan occurs many times in Rigveda

రుగ్వేదమునకు సంబంధించి ఈ క్రింది వానిలో ఏ ప్రతిపాదన తప్పుగా పేర్కొనబడింది :

- (1) 'వర్ణము' గురించి రుగ్వేదము పేర్కొంది
- (2) 'బానిసత్వము' గురించి రుగ్వేదము పేర్కొనలేదు
- (3) 'సభ' గురించి రుగ్వేదము పేర్కొంది
- (4) 'రాజన్' అను పదమును రుగ్వేదము చాలా పర్యాయములు పేర్కొంది

134. Which animal figure is not found on the so called 'Pashupati' seal discovered at Mohenjodaro ?

- (1) Elephant
- (2) Lion
- (3) Tiger
- (4) Rhino

మొహెంజోదరోలో బయల్పడిన 'పశుపతి' ముద్ర మీద ఏ జంతువు బొమ్మ చెక్కబడలేదు ?

- (1) ఏనుగు
- (2) సింహము
- (3) పులి
- (4) ఖడ్గమృగము

135. Match the following

List-I

- (a) Kosala
- (b) Licchavi
- (c) Vatsa
- (d) Matsya

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) కోసల
- (b) లిచ్చవి
- (c) వత్స
- (d) మత్స్య

List-II

- (i) Vaishali
- (ii) Kausambi
- (iii) Viratanagara
- (iv) Sravasti

జాబితా-II

- (i) వైశాలి
- (ii) కౌశాంబి
- (iii) విరాటనగరము
- (iv) శ్రావస్థి

- | | | | |
|-----------|-------|------|-------|
| (a) | (b) | (c) | (d) |
| (1) (iv) | (i) | (ii) | (iii) |
| (2) (iii) | (ii) | (iv) | (i) |
| (3) (i) | (iii) | (ii) | (iv) |
| (4) (ii) | (iv) | (i) | (iii) |

136. Arrange the four Buddhist Council meeting places in chronological order.

- (a) Rajagriha
- (b) Kundalavana
- (c) Pataliputra
- (d) Vaishali

ఈ క్రింద ఇవ్వబడిన బౌద్ధ సంఘ సమావేశములు జరిగిన ప్రదేశములను క్రమ సంఖ్యలో వ్రాయుము.

- | | | | |
|------------------------|------------------------|------------------------|------------------------|
| (a) రాజగృహ | (b) కుండలవనం | (c) పాటలీపుత్ర | (d) వైశాలి |
| (1) (a), (b), (c), (d) | (2) (b), (a), (c), (d) | (3) (d), (c), (b), (a) | (4) (a), (d), (c), (b) |

137. According to 'Arthashastra' the state is constituent of 'Saptanga'. Identify the correct one.

- (1) Svami, amatya, janapada, durga, kosha, danda and dharma
- (2) Svami, janapada, durga, kosha, danda, mitra and kshatra
- (3) Svami, amatya, janapada, durga, kosha, danda and mitra
- (4) Svami, amatya, thataka, durga, kosha, danda and mitra

అర్థశాస్త్రం ప్రకారము 'రాజ్యం' సప్త అంగములతో కూడి ఉంటుంది. ఈ క్రింది వానిలో ఏది సరియైంది

- (1) స్వామి, అమాత్య, జనపద, దుర్గ, కోశ, దండ మరియు ధర్మ
- (2) స్వామి, జనపద, దుర్గ, కోశ, దండ మిత్ర మరియు క్షాత్ర
- (3) స్వామి, అమాత్య, జనపద, దుర్గ, కోశ, దండ మరియు మిత్ర
- (4) స్వామి, అమాత్య, తటాక, దుర్గ, కోశ, దండ మరియు మిత్ర

138. Which one of the following texts was known as the Bible of Tamil land ?

- (1) Tirukkural
- (2) Silappadikaram
- (3) Naladiyar
- (4) Manimekalai

ఈ క్రింది వానిలో ఏ గ్రంథం తమిళ ప్రాంత బైబిల్ గా పరిగణించబడుతుంది.

- (1) తిరుక్కురల్
- (2) శిళప్పడికారం
- (3) నలదియార్
- (4) మణిమేఖలై

139. Identify the wrong pair

- (1) Aryabhatta — Aryabhatiya
- (2) Brahmagupta — Kandakadyaka
- (3) Varahamihira — Brihatsamhita
- (4) Bhaskara — Panchasiddhantika

ఈ క్రింది వానిలో ఏది సరియైన జతకాదు

- (1) ఆర్యభట్ట — ఆర్యభటీయ
- (2) బ్రహ్మగుప్తుడు — కందకాద్యక
- (3) వరహమిహరుడు — బృహత్సంహిత
- (4) భాస్కరుడు — పంచసిద్ధాంతిక

140. Which of the following statements is wrong ?

- (1) The founder of Madyamika School of Mahayana Buddhism was Acharya Nagarjuna
- (2) Yogachara School of Mahayana Buddhism was founded by Maitreyanatha
- (3) Aryadeva and Buddhupalitha were the followers of Madyamika School of Mahayana Buddhism
- (4) Shantideva and Chandrakirti were the followers of Yogachara School of Mahayana Buddhism

ఈ క్రింది వాక్యములలో ఏది సరియైంది కాదు

- (1) ఆచార్య నాగార్జునుడు మహాయాన బౌద్ధమతమునందు మాధ్యమిక సిద్ధాంత సాంప్రదాయమును స్థాపించెను
- (2) మైత్రేయ నాథుడు మహాయాన బౌద్ధమతమునందు యోగచార సిద్ధాంత సాంప్రదాయమును స్థాపించెను
- (3) ఆర్య దేవుడు మరియు బుద్ధపాలితుడు మహాయాన బౌద్ధములోని మాధ్యమిక సిద్ధాంత సాంప్రదాయమును అవలంబించినారు
- (4) శాంతి దేవుడు మరియు చంద్రకీర్తి మహాయాన బౌద్ధమతములోని యోగచార సిద్ధాంత సాంప్రదాయమును అవలంబించినారు

141. Name the Delhi Sultan who called himself the 'Shadow of God'.

- | | |
|-----------------------|------------------------|
| (1) Balban | (2) Alauddin Khilji |
| (3) Mohd. Bin Tughlaq | (4) Firoz Shah Tughlaq |

'నేనే దేవుని నీడను' అని చెప్పుకున్న ఢిల్లీ సుల్తాన్ ఎవరు?

- | | |
|-------------------------|-----------------------|
| (1) బాల్బన్ | (2) అలౌడదీన్ ఖిల్జీ |
| (3) మహ్మద్ బిన్ తుగ్లక్ | (4) ఫిరోజ్ షా తుగ్లక్ |

142. Assertion (A) : The arrival of North Indian Sufis into the Deccan in the 14th and 15th centuries brought deep changes in the political and religious fabric.

Reason (R) : They came to justify Khilji and early Tughlaq invasions of the Deccan Plateau.

Answer is :

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

ప్రతిపాదన (A) : 14 మరియు 15 శతాబ్దములలో ఉత్తర భారతదేశ సూఫీ సాధువులు దక్కన్ ప్రాంతమునకు రావడం వల్ల, ఈ ప్రాంత రాజకీయ మరియు విషయములలో లోతైన మార్పులు సంభవించినాయి.

కారణము (R) : దక్కన్ పీఠభూమిపైకి ఖిల్జీలు మరియు తొలి తుగ్లక్ దండయాత్రలను న్యాయబద్ధం చేయుటకే సూఫీ సాధువులు ఈ ప్రాంతానికి వచ్చినారు.

సమాధానం :

- (1) (A) మరియు (R) నిజం (R), (A) కు సరియైన వివరణ
- (2) (A) మరియు (R) రెండూ నిజం కాని (R), (A) కు సరియైన వివరణ కాదు
- (3) (A) నిజం కాని (R) తప్పు
- (4) (A) తప్పు కాని (R) నిజం

143. Assertion (A) : Alauddin Khilji prohibited the sale and use of liquor in Delhi.

Reason (R) : He wanted to uphold religious and moral standards of people.

Answer is :

- (1) (A) and (R) are true. (R) is the correct explanation of (A)
- (2) (A) and (R) are true. (R) is not the correct explanation of (A)
- (3) (A) is true but (R) is false
- (4) (A) is false but (R) is true

ప్రతిపాదన (A) : మద్యం త్రాగడాన్ని మరియు అమ్మకాలను ఢిల్లీ నగరంలో అల్లా ఉద్దీన్ ఖిల్జీ నిషేధించెను.

కారణము (R) : అల్లా ఉద్దీన్ ఖిల్జీ ప్రజల యొక్క నైతిక మరియు మత ప్రమాణములను వృద్ధి చేయుటకై ప్రయత్నించెను.

సమాధానం :

- (1) (A) మరియు (R) నిజం (A) కు (R) సరియైన వివరణ
- (2) (A) మరియు (R) నిజం కాని (A) కు (R) సరియైన వివరణ కాదు
- (3) (A) నిజం కాని (R) తప్పు
- (4) (A) తప్పు కాని (R) నిజం

144. Warren Hastings' experiment of auctioning the right to collect revenue to the highest bidder is almost similar to

- (1) Poligar System of Vijayanagaras
- (2) Iqta System of Delhi Sultanate
- (3) Jagir System of Mughals
- (4) Izara System of Mughals

భూములను వేలం వేసి, అత్యధికంగా వేలం పాడిన వారికే పన్ను వసూలు చేసే అధికారము ఇచ్చే 'వారన్ హెస్టింగ్స్ విధానము' ఏ విధానమును పోలి ఉంది.

- (1) విజయనగర రాజుల కాలంనాటి 'పాలెగార్' వ్యవస్థ
- (2) ఢిల్లీ సుల్తానుల కాలంనాటి 'ఇక్తా' విధానము
- (3) మొగలుల కాలంనాటి 'జాగీర్' వ్యవస్థ
- (4) మొగలుల కాలంనాటి ఇజరా విధానము

145. The Indian member in Viceroy Legislative Council who resigned in protest against Rowlatt Bills in 1919

- (1) Tej Bahadur Sapru
- (2) B.D. Sukul
- (3) M.R. Jayakar
- (4) G.S. Kaparde

1919 సంవత్సరంలో రౌలట్ బిల్లులకు వ్యతిరేకంగా వైస్రాయి శాసనమండలి నుండి రాజీనామ చేసిన భారతీయ సభ్యుడు ఎవరు?

- (1) తేజ్ బహదూర్ సప్రూ
- (2) B.D. సుకుల్
- (3) M.R. జయకర్
- (4) G.S. కాపర్డే

146. The following states share border with Uttar Pradesh

- (a) Punjab
- (b) Rajasthan
- (c) Chattisgarh
- (d) Jharkhand

Correct answer is

- (1) (a), (b), (c) and (d)
- (2) (b), (c) and (d)
- (3) (a) and (d)
- (4) (a) and (c)

క్రింది వానిలో ఉత్తర ప్రదేశ్ తో సరిహద్దు గల రాష్ట్రాలు ఏవి ?

- (a) పంజాబ్
- (b) రాజస్థాన్
- (c) ఛత్తీస్ గఢ్
- (d) జార్ఖండ్

సరైన సమాధానం

- (1) (a), (b), (c) మరియు (d)
- (2) (b), (c) మరియు (d)
- (3) (a) మరియు (d)
- (4) (a) మరియు (c)

147. The state having largest area of forest cover in India is

- (1) Madhya Pradesh
- (2) Assam
- (3) Arunachal Pradesh
- (4) Haryana

భారతదేశంలో అత్యధిక విస్తీర్ణం అడవులు గల రాష్ట్రం

- (1) మధ్య ప్రదేశ్
- (2) అస్సాం
- (3) అరుణాచల్ ప్రదేశ్
- (4) హర్యానా

148. Match the following

List—I (States)	List—II (Boundaries)
(a) Tamil Nadu	(i) Maharashtra, Karnataka, Odisha and AP
(b) Tripura	(ii) Pakistan, M.P., J & K, Haryana & Rajasthan
(c) Punjab	(iii) Bangladesh, Mizoram
(d) Telangana	(iv) Kerala and Karnataka

జతపరుచుము

జాబితా-I

(రాష్ట్రాలు)

- (a) తమిళనాడు
- (b) త్రిపుర
- (c) పంజాబ్
- (d) తెలంగాణ

జాబితా-II

(సరిహద్దులు)

- (i) మహారాష్ట్ర, కర్నాటక, ఒడిస్సా, ఆంధ్ర ప్రదేశ్
- (ii) పాకిస్తాన్, మధ్య ప్రదేశ్, జమ్మూ అండ్ కాశ్మీర్, హర్యానా మరియు రాజస్థాన్
- (iii) బంగ్లాదేశ్, మిజోరం
- (iv) కేరళ మరియు కర్నాటక

The correct answer is

సరైన సమాధానము

	(a)	(b)	(c)	(d)
(1)	(iv)	(iii)	(ii)	(i)
(2)	(i)	(ii)	(iii)	(iv)
(3)	(iv)	(iii)	(i)	(ii)
(4)	(i)	(ii)	(iv)	(iii)

149. Read the following

- (a) Tropical forests are found in Andaman and Nicobar Islands
- (b) Monsoon forests are found in Shiwalik Hills and Chotanagpur plateau
- (c) Hill forests are found in Southern India and Himalayan region
- (d) Tidal forests are found in Central India

క్రింది ప్రవచనములు చదువుము

- (a) ఉష్ణ మండల అడవులు అండమాన్ మరియు నికోబార్ దీవులలో కనిపిస్తాయి
- (b) వర్షాకాలపు అడవులు శివాలిక్ కొండలు మరియు చోటా నాగపూర్ పీఠభూమి ప్రాంతంలో కనిపిస్తాయి
- (c) దక్షిణ భారతదేశం మరియు హిమాలయ ప్రాంతాలలో పర్వత ప్రాంత అడవులున్నాయి
- (d) పోటు రకపు అడవులు మధ్య భారతదేశంలో ఉన్నాయి

Which of the above is wrong answer ?

పై ప్రవచనములలో ఏది తప్పు

(1) (a)	(2) (b)	(3) (c)	(4) (d)
---------	---------	---------	---------

150. Assertion (A) : A rapid growth in population has been recorded in census since 1921.

Reason (R) : India's death rates declined gradually since 1921.

Correct answer is :

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

ప్రతిపాదన (A) : 1921 జనాభా లెక్కల సేకరణ నుండి భారతదేశంలో అతి శీఘ్రమైన జనాభా వృద్ధి నమోదైనది.

కారణము (R) : 1921 సంవత్సరం తరువాత భారతదేశంలో మరణాల రేటు క్రమంగా తగ్గింది. సరైన సమాధానము :

- (1) (A) మరియు (R) లు రెండు నిజం మరియు (A) కి (R) సరియైన వివరణ
- (2) (A) మరియు (R) లు రెండూ నిజం కాని (A) కి (R) సరియైన వివరణ కాదు
- (3) (A) నిజం (R) తప్పు
- (4) (A) తప్పు (R) నిజం

151. Which of the following regions is first affected by the south-west monsoon ?

- (1) Kerala coast
- (2) Coromandel coast
- (3) Himachal Pradesh
- (4) Bihar

నైరుతి ఋతుపవనాలు మొదట ఏ తీరాన్ని/ప్రాంతాన్ని తాకుతాయి ?

- (1) కేరళ తీరం
- (2) కోరమండల్ తీరం
- (3) హిమాచల్ ప్రదేశ్
- (4) బీహార్

152. Assertion (A) : West flowing rivers of peninsular India have no deltas.

Reason (R) : These rivers do not carry any alluvial sediments.

Correct answer is :

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (3) (A) is true, but (R) is false
- (4) (A) is false, but (R) is true

ప్రతిపాదన (A) : భారత ద్వీపకల్పంలో పడమర వైపు ప్రవహించే నదులకు డెల్టాలు లేవు.

కారణము (R) : ఈ నదులు ఎలాంటి ఒండ్రు అవక్షేపాలను మోసుకెళ్లవు.

సరైన సమాధానము :

- (1) (A) మరియు (R) రెండు నిజం మరియు (A) కి (R) సరియైన వివరణ
- (2) (A) మరియు (R) రెండు నిజం కాని (A) కి (R) సరియైన వివరణ కాదు
- (3) (A) నిజం కాని (R) తప్పు
- (4) (A) తప్పు కాని (R) నిజం

153. Match the following

List-I

- (a) Banihal pass
- (b) Rohtang pass
- (c) Niti pass
- (d) Nathu La pass

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) బనిహాల్ పాస్
- (b) రోహతంగ్ పాస్
- (c) నీతి పాస్
- (d) నథులా పాస్

Correct answer is

సరైన సమాధానం

- | | | | |
|----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) (iv) | (iii) | (ii) | (i) |
| (2) (i) | (ii) | (iii) | (iv) |
| (3) (iv) | (iii) | (i) | (ii) |
| (4) (i) | (ii) | (iv) | (iii) |

List-II

- (i) Jammu & Kashmir
- (ii) Himachal Pradesh
- (iii) Uttarakhand
- (iv) Sikkim

జాబితా-II

- (i) జమ్ము & కాశ్మీర్
- (ii) హిమాచల్ ప్రదేశ్
- (iii) ఉత్తరాఖండ్
- (iv) సిక్కిం

154. **Assertion (A)** : Major Industrial regions of India have developed in the immediate hinterland ports of Kolkata, Mumbai and Chennai.

Reason (R) : The ports provide access to the raw materials available in the hinterlands of these ports as well as to the world markets.

- (1) Both (A) and (R) are true and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are true but (R) is not the correct explanation of (A)
- (3) (A) is true but (R) is false
- (4) (A) is false but (R) is true

ప్రతిపాదన (A) : భారతదేశంలోని కోల్ కత్తా, ముంబై మరియు చెన్నై ఓడ రేవులకు ఆనుకుని ఉన్న పోషక ప్రాంతాలలో పారిశ్రామిక ప్రాంతాలు బాగా అభివృద్ధి చెందాయి.

కారణము (R) : ఈ ఓడ రేవులు తమ పోషక ప్రాంతాలలో లభించే ముడి సరకులను పొందడానికి మరియు ప్రపంచ మార్కెట్లను చేరడానికి అనువుగా ఉన్నాయి.

- (1) (A) మరియు (R) లు రెండు నిజం మరియు (A) కి (R) సరియైన వివరణ
- (2) (A) మరియు (R) లు రెండూ నిజం కాని (A) కి (R) సరియైన వివరణ కాదు
- (3) (A) నిజం కాని (R) తప్పు
- (4) (A) తప్పు కాని (R) నిజం

155. Match the following

List—I

- (a) Manganese
- (b) Nickel
- (c) Lead-zinc
- (d) Asbestos

జతపరుచుము

జాబితా-I

- (a) మాంగనీసు
- (b) నికెల్
- (c) సీసము-జింక్
- (d) ఆస్బెస్టాస్

List—II

- (i) Madhya Pradesh
- (ii) Odisha
- (iii) Rajasthan
- (iv) Telangana

జాబితా-II

- (i) మధ్య ప్రదేశ్
- (ii) ఒడిస్సా
- (iii) రాజస్థాన్
- (iv) తెలంగాణ

- | | | | | |
|-----|------|-------|-------|------|
| | (a) | (b) | (c) | (d) |
| (1) | (i) | (iii) | (ii) | (iv) |
| (2) | (iv) | (iii) | (ii) | (i) |
| (3) | (i) | (ii) | (iii) | (iv) |
| (4) | (iv) | (ii) | (iii) | (i) |

156. Which one of the following is/are primary economic activity/activities ?

- (a) Transport
- (b) Communications
- (c) Mining
- (d) Farming

Correct answer is

- (1) (c) and (d)
- (2) (b), (c) and (d)
- (3) (b) and (c)
- (4) (a) only

క్రింది వానిలో ఏది మానవ ప్రాథమిక ఆర్థిక కార్యకలాపాల తరగతికి చెందుతుంది ?

- (a) రవాణా
- (b) కమ్యూనికేషన్లు
- (c) గనుల త్రవ్వకం
- (d) వ్యవసాయం

సరైన సమాధానం

- (1) (c) మరియు (d)
- (2) (b), (c) మరియు (d)
- (3) (b) మరియు (c)
- (4) (a) మాత్రమే

157. Which of the following are the chief sources of hard wood timber ?

- (a) Broad leaved evergreen forests
- (b) Broad leaved deciduous forests
- (c) Evergreen coniferous forests
- (d) Needle leaf deciduous forests

Answer is

- (1) (a) and (c)
- (2) (a), (b) and (c)
- (3) (a) and (b)
- (4) (a), (b), (c) and (d)

క్రింది వానిలో దేని నుండి ప్రధానంగా గట్టి కలప లభించును ?

- (a) వెడల్పాటి ఆకులు గల సతతహరిత అడవులు
- (b) వెడల్పాటి ఆకులు గల ఆకురాల్చే అడవులు
- (c) సతతహరిత శృంగాకారపు అడవులు
- (d) సూది మొన ఆకారపు ఆకులు గల ఆకురాల్చే అడవులు

సరైన జవాబు

- (1) (a) మరియు (c)
- (2) (a), (b) మరియు (c)
- (3) (a) మరియు (b)
- (4) (a), (b), (c) మరియు (d)

158. Consider the following crops

- (a) Cotton (b) Groundnut (c) Rice (d) Wheat

Which of the above are Kharif crops ?

- (1) (a) and (b) (2) (b) and (c)
(3) (a), (b) and (c) (4) (b), (c) and (d)

క్రింది పంటలను పరిశీలించుము

- (a) పత్తి (b) వేరుశనగ (c) బియ్యం (d) గోధుమలు

పై వాటిలో ఏవి ఖరీఫ్ పంటలు

- (1) (a) మరియు (b) (2) (b) మరియు (c)
(3) (a), (b) మరియు (c) (4) (b), (c) మరియు (d)

159. Which one of the following shipyards makes warships for Indian Navy ?

- (1) Vishakhapatnam shipyard (2) Kochin shipyard
(3) Mazagaon shipyard (4) Paradeep shipyard

భారత నౌకాదళానికి కావాల్సిన యుద్ధ నౌకలను తయారు చేసే నౌకాశ్రయం

- (1) విశాఖపట్టణ నౌకాశ్రయం (2) కొచ్చిన్ నౌకాశ్రయం
(3) మజగావ్ నౌకాశ్రయం (4) పారదీప్ నౌకాశ్రయం

160. Who among the following tribes live in the Union Territory of Andaman and Nicobar Islands ?

- (1) Apatani (2) Munda (3) Santhal (4) Jarawa

క్రింద చెప్పిన ఏ తెగలు కేంద్ర పాలిత ప్రాంతమైన అండమాన్-నికోబర్లలో నివసిస్తున్నారు?

- (1) అపథాని (2) ముండ (3) సంతల్ (4) జరావా

161. Which of the following is not an objective of Swachha Bharat Mission ?

- (1) Hygiene (2) Waste management (3) Sanitation (4) Beautification

క్రింది వాటిలో ఏది స్వచ్ఛ భారత్ మిషన్ లక్ష్యం కాదు

- (1) ఆరోగ్య రక్షణ (2) వ్యర్థ నిర్వహణ (3) పారిశుధ్యం (4) సుందరీకరించడం

162. Read the following statements

- (a) Infant mortality means the death of a child less than one year of age.
(b) Infant mortality is the number of deaths of children under one year of age per 1000 live births.
(c) Poverty of the family is the only factor, that contributes to infant mortality.

Which of the above statements is/are correct ?

- (1) (a) and (c) (2) (b) and (c) (3) (a) and (b) (4) (a), (b) and (c)

క్రింది ప్రవచనములు చదువుము

- (a) శిశు మరణాలు అనగా సంవత్సరం పూర్తికాకుండానే శిశువు మరణించడం
(b) 1000 జననాలలో సంవత్సరంలోపు చనిపోయిన పిల్లల సంఖ్య ఆధారంగా శిశు మరణాల సంఖ్యను నిర్ణయిస్తారు
(c) కుటుంబ పేదరికం ఒక్కటే శిశు మరణాలకు కారణం
పై ప్రవచనములలో ఏది/ఏవి నిజం ?

- (1) (a) మరియు (c) (2) (b) మరియు (c)
(3) (a) మరియు (b) (4) (a), (b) మరియు (c)

163. Match the following

List-I

- (a) Golden Fibre Revolution
- (b) Gray Revolution
- (c) Pink Revolution
- (d) Black Revolution

జతపరుచుము

జాబితా-I

- (a) బంగారు పీచు విప్లవం
 - (b) బూడిద రంగు విప్లవం
 - (c) గులాబి రంగు విప్లవం
 - (d) నలుపు విప్లవం
- | | | | | |
|-----|-------|-------|------|-------|
| (1) | (a) | (b) | (c) | (d) |
| (2) | (i) | (iii) | (ii) | (iv) |
| (3) | (iv) | (i) | (ii) | (iii) |
| (4) | (iii) | (iv) | (ii) | (i) |

List-II

- (i) Fertilizer
- (ii) Onion
- (iii) Petroleum products
- (iv) Jute production

జాబితా-II

- (i) ఎరువులు
- (ii) ఉల్లిపాయలు
- (iii) పెట్రోలియం ఉత్పత్తులు
- (iv) పీచు ఉత్పత్తి

164. Match the following

List-I

- (a) Zamindari system
- (b) Drain of wealth
- (c) Mahalwari system
- (d) Rythwari system

జతపరుచుము

జాబితా-I

- (a) జమీందారి విధానము
 - (b) ప్రవాహంగా ధనం పోవడం
 - (c) మహల్‌వారి పద్ధతి
 - (d) రైత్‌వారి పద్ధతి
- | | | | | |
|-----|-------|-------|-------|------|
| (1) | (a) | (b) | (c) | (d) |
| (2) | (iii) | (iv) | (i) | (ii) |
| (3) | (i) | (ii) | (iii) | (iv) |
| (4) | (iv) | (iii) | (ii) | (i) |

List-II

- (i) William Bentinck
- (ii) Thomas Munro
- (iii) Lord Cornwallis
- (iv) Dadabhai Naoroji

జాబితా-II

- (i) విలియమ్ బెంటిక్
- (ii) థామస్ మన్రో
- (iii) లార్డ్ కార్నవాలిస్
- (iv) దాదాభాయి నారోజి

165. Consider the following statements about key features of '100 Smart City' project

- (a) Automatic traffic signals
- (b) Better public transport facility
- (c) Face identification system to catch criminals

Which of the above statements is/are correct ?

- (1) (a) only
- (2) (a), (b) and (c)
- (3) (a) and (b) only
- (4) (b) and (c) only

క్రింది ప్రవచనములు పరిశీలించుము

'100 అందమైన నగరాల' ప్రాజెక్ట్ ముఖ్య లక్షణాలు

- (a) స్వయం చలిత ట్రాఫిక్ నియంత్రణ కలిగి ఉండటం
- (b) ఉత్తమమైన ప్రజారవాణ సౌకర్యాలండటం
- (c) నేరస్తులను గుర్తించే 'ముఖ గుర్తింపు' వ్యవస్థను కలిగి ఉండటం

పై ప్రవచనములలో ఏది/ఏవి నిజం ?

- (1) (a) మాత్రమే
- (2) (a), (b) మరియు (c)
- (3) (a) మరియు (b) మాత్రమే
- (4) (b) మరియు (c) మాత్రమే

166. Read the following statements

- (a) The first hour of every parliament day is reserved for questions
- (b) Zero hour is a typical Indian innovation in the field of parliamentary practice
- (c) Judicial control over administrative acts stem from natural law

The correct answer is/are

- (1) (a) is correct, (b) and (c) are wrong
- (2) All (a), (b) and (c) are correct
- (3) All (a), (b) and (c) are wrong
- (4) (a) and (c) are wrong and (b) is correct

క్రింది ప్రవచనములు చదువుము

- (a) ప్రతి రోజు పార్లమెంట్ మొదటి గంట సమయం ప్రశ్నోత్తరముల కొరకు కేటాయించబడింది
- (b) పార్లమెంటరీ సాంప్రదాయాలలో భారతదేశ విలక్షణ అవిష్కరణ 'శూన్య గంట' ('జీరో అవర్')
- (c) కార్యనిర్వహక చర్యలపై న్యాయ నియంత్రణ సహజ న్యాయం నుండి వచ్చినది

సరైన సమాధానము

- (1) (a) నిజం కాని (b) మరియు (c) లు తప్పు
- (2) (a), (b) మరియు (c) లు అన్నీ నిజం
- (3) (a), (b) మరియు (c) లు అన్నీ తప్పు
- (4) (a) మరియు (c) లు తప్పు మరియు (b) నిజం

167. Supreme Court of India enjoys the power of 'Judicial Review', which means the power to

- (a) Review the judgements of State High Courts
- (b) Review the functioning of the Council of Ministers
- (c) Advise the President of India
- (d) Decide the constitutionality of an Act passed by the legislature and order of the executive

Correct answer is

- (1) (a) and (b) (2) (b) and (c) (3) (d) only (4) (c) and (d)

భారత సుప్రీం కోర్ట్ 'న్యాయ సమీక్ష అధికారాన్ని' కలిగి ఉంది. న్యాయ సమీక్ష అనగా

- (a) రాష్ట్ర హైకోర్ట్ల తీర్పులను సమీక్షించడం
- (b) మంత్రిమండలి విధులను సమీక్షించడం
- (c) భారత రాష్ట్రపతికి సలహా ఇవ్వడం
- (d) శాసన శాఖ ఆమోదించిన చట్టాలు, కార్యనిర్వాహక శాఖ ఆదేశాల రాజ్యాంగ బద్ధతను నిర్ణయించుట

సరైన సమాధానము

- (1) (a) మరియు (b) (2) (b) మరియు (c) (3) (d) మాత్రమే (4) (c) మరియు (d)

168. Which of the following pairs is correctly matched ?

- | | | | |
|-----|---------------------|---|------------------------------------|
| (a) | ADM Jabalpur Case | : | Rights of Citizens under Emergency |
| (b) | Vishaka Case | : | Centre State Relations |
| (c) | Indira Sawhney Case | : | Rights of Women at work |
| (d) | Kartar Singh Case | : | Rights of Minorities |

క్రింది వానిలో సరైన జత ఏది?

- (a) ఏ.డి.ఎమ్. జబల్ పూర్ వాఙ్మయము : అత్యవసర పరిస్థితి విధించిన సమయంలో పౌర హక్కులు
(b) విశాఖ వాఙ్మయము : కేంద్ర రాష్ట్ర సంబంధాలు
(c) ఇందిరా సహాని వాఙ్మయము : పని ప్రదేశంలో మహిళల హక్కులు
(d) కర్నాట్ సింగ్ వాఙ్మయము : మెనారిటీల హక్కులు

Correct answer is

స్వరైన సమాధానము

- (1) (a) (2) (b) (3) (c) (4) (d)

169. Consider the following statements

- The First National Commission for Scheduled Castes and Scheduled Tribes was constituted in the year 1992
- First National Commission for Scheduled Castes and Scheduled Tribes was constituted under 65th Constitutional Amendment Act
- C.H. Hanumanthappa was the chairman of the First National Commission for Scheduled Castes and Scheduled Tribes

Which of the statements given above are correct ?

- (1) (a) and (b) (2) (b) and (c) (3) (a) and (c) (4) (a), (b) and (c)

క్రింది ప్రవచనములు పరిశీలించుము

- (a) మొదటి జాతీయ షెడ్యూల్ కులాలు మరియు షెడ్యూల్ తెగల కమీషన్ 1992 సంవత్సరములో ఏర్పాటు చేయబడింది
- (b) 65వ రాజ్యాంగ సవరణ ద్వారా మొదటి జాతీయ షెడ్యూల్ కులాల మరియు షెడ్యూల్ తెగల కమీషన్ ఏర్పాటు చేయబడింది
- (c) జాతీయ షెడ్యూల్ కులాల మరియు షెడ్యూల్ తెగల కమీషన్ మొదటి చైర్మన్ సి. హెచ్. హనుమంతప్ప

పైన ఇచ్చిన ప్రవచనములలో ఏది స్మరనది

- (1) (a) మరియు (b)
 (2) (b) మరియు (c)
 (3) (a) మరియు (c)
 (4) (a), (b) మరియు (c)

170. Consider the following statements

Proclamation of 'State Emergency' under Art. 356 can continue beyond one year if

- (a) The High Court of the State certifies that the situation in the State is very serious.
- (b) The Governor of the State certifies that law and order situation is not under control.
- (c) The Election Commission certifies that it is difficult to hold elections to the Assembly.
- (d) The President is satisfied about the grave situation in the State through independent investigation.

Which of the above statements is/are correct ?

- (1) (a) only
- (2) (b) and (c)
- (3) (c) only
- (4) (a) and (d)

క్రింది ప్రవచనములు పరిశీలించుము

'ఆర్టికల్ 356' ప్రకారం ఒక రాష్ట్రంలో అత్యవసర పరిస్థితిని ఒక సంవత్సరము మించి కొనసాగించాలంటే

- (a) ఆ రాష్ట్రంలో తీవ్రమైన పరిస్థితులున్నాయని ఆ రాష్ట్ర హైకోర్ట్ నిర్ధారించవలెను
- (b) రాష్ట్రంలో శాంతి భద్రతలు అదుపులో లేవని గవర్నర్ నిర్ధారించవలెను
- (c) ఆ రాష్ట్రంలో అసెంబ్లీ ఎన్నికలు నిర్వహించడం కష్టమని ఎన్నికల సంఘం నిర్ధారించవలెను
- (d) స్వతంత్ర పరిశోధన ద్వారా తెలుసుకొని, రాష్ట్రంలో తీవ్రపరిస్థితులు కొనసాగుతున్నాయని రాష్ట్రపతి సంతృప్తి చెందవలెను

పై ప్రవచనములలో ఏది/ఏవి నిజం ?

- (1) (a) మాత్రమే
- (2) (b) మరియు (c)
- (3) (c) మాత్రమే
- (4) (a) మరియు (d)

171. Read the following

A member of a House belonging to any political party shall be disqualified from being a Member of House.

- (a) If he is expelled from the party.
- (b) If he has voluntarily given up his membership of such political party.
- (c) If he votes or abstains from voting against the whip of the political party to which he belongs.

Which of the above statements is/are correct ?

- (1) (a) and (b)
- (2) (b) and (c)
- (3) (a), (b) and (c)
- (4) (a) only

క్రింది ప్రవచనములు చదువుము

ఒక రాజకీయ పార్టీకి చెందిన శాసన సభ్యుడు క్రింది పరిస్థితులలో తన శాసన సభ్యత్వానికి అనర్హుడు అవుతాడు.

- (a) తన పార్టీ నుండి బహిష్కరణకు గురైనప్పుడు
- (b) తన పార్టీని స్వచ్ఛందంగా వదిలి పెట్టినప్పుడు
- (c) తన పార్టీ జారీచేసిన విప్ కు వ్యతిరేకంగా శాసన సభలో ఓటు వేసినప్పుడు లేదా గైర్జాబర్ అయినప్పుడు

పై ప్రవచనములలో ఏది/ఏవి నిజం ?

- (1) (a) మరియు (b)
- (2) (b) మరియు (c)
- (3) (a), (b) మరియు (c)
- (4) (a) మాత్రమే

172. Assertion (A) : The Parliament is empowered to alter the boundaries of any existing State of India.

Reason (R) : A bill pertaining to the alteration of the boundaries of any State can be introduced only in Rajya Sabha.

Answer :

- (1) Both (A) and (R) are correct and (R) is the correct explanation of (A)
- (2) Both (A) and (R) are correct but (R) is not the correct explanation of (A)
- (3) (A) is correct and (R) is not correct
- (4) (A) is not correct and (R) is correct

ప్రతిపాదన (A) : దేశంలో ఉనికిలో గల ఏ రాష్ట్ర సరిహద్దులనైనా మార్చే అధికారం పార్లమెంట్ కు గలదు.

కారణము (R) : రాష్ట్ర సరిహద్దులను మార్చే బిల్లును కేవలం రాజ్య సభలోనే ప్రవేశ పెట్టవలెను. సమాధానం :

- (1) (A) మరియు (R) లు రెండు నిజం మరియు (A) కి (R) సరియైన వివరణ
- (2) (A) మరియు (R) లు రెండూ నిజం కాని (A) కి (R) సరియైన వివరణ కాదు
- (3) (A) నిజం (R) తప్పు
- (4) (A) తప్పు (R) నిజం

173. Read the following

- (a) The provision of All India Services are explicitly stated in the Constitution of India.
- (b) The provision of National Development Council is not stated in the Constitution of India.
- (c) Stamp Duty is levied by the Union, but collected and appropriated by the States.

The correct answer is

- (1) (a) and (c) are correct but (b) is wrong
- (2) (a), (b) and (c) are correct
- (3) (a) and (c) are wrong but (b) is correct
- (4) (a) and (b) are correct but (c) is wrong

క్రింది ప్రవచనాలను చదువుము

- (a) అభిల భారత సర్వీసుల నిబంధనలు భారత రాజ్యాంగంలో స్పష్టంగా పేర్కొన్నారు
- (b) జాతీయాభివృద్ధి మండలి ప్రస్తావన భారత రాజ్యాంగంలో లేదు
- (c) స్టాంపు డ్యూటీని కేంద్రం విధిస్తుంది, రాష్ట్రాలు వాటిని వసూలు చేసుకొని వినియోగించుకోవచ్చు

సరైన జవాబు

- (1) (a) మరియు (c) నిజం కాని (b) తప్పు
- (2) (a), (b) మరియు (c) లు నిజం
- (3) (a) మరియు (c) లు తప్పు కాని (b) ఒప్పు
- (4) (a) మరియు (b) లు ఒప్పు కాని (c) తప్పు

174. Conventional energy source is

- | | | | |
|------------------|----------------|-------------|-------------------|
| (a) Solar energy | (b) Wind power | (c) Bio-gas | (d) Nuclear power |
|------------------|----------------|-------------|-------------------|

సాంప్రదాయ ఇంధన వనరుకు ఆధారము

- | | | | |
|-----------------|---------------|----------------|---------------|
| (a) సూర్య శక్తి | (b) పవన శక్తి | (c) బయో-గ్యాస్ | (d) అణు శక్తి |
| (1) (a) | (2) (b) | (3) (c) | (4) (d) |

175. Who among the following Presidents of India was associated with the Trade Union Movement in India ?

- | | |
|-------------------|-----------------------|
| (1) V.V. Giri | (2) N. Sanjeeva Reddy |
| (3) Zakir Hussain | (4) R. Venkatraman |

భారత రాష్ట్రపతులలో కార్మిక ఉద్యమాలతో సంబంధం కలవారు

- | | |
|---------------------|-----------------------|
| (1) వి.వి. గిరి | (2) ఎన్. సంజీవ రెడ్డి |
| (3) జాఫీర్ హుస్సేన్ | (4) ఆర్. వెంకటరామన్ |

176. Find out the wrong pair concerned with Burgula Ramakrishna Rao Ministry in 1952.

- | |
|---|
| (1) Mehdi Nawaz Jung — Public Health and Public Works |
| (2) M. Chenna Reddy — Agriculture and Planning |
| (3) Digambar Rao Bindu — Home |
| (4) Shanker Dev — Education and Village Development |

1952 లో ఏర్పడిన బూర్గుల రామకృష్ణారావు మంత్రి వర్గమునకు సంబంధించి సరి కాని జత ఏది?

- | |
|--|
| (1) మెహిది నవాజ్ జంగ్ — ప్రజారోగ్యము, ప్రజాపనులు |
| (2) ఎం. చెన్నారెడ్డి — వ్యవసాయము మరియు ప్రణాళిక |
| (3) దిగంబర్ రావు బిందు — అంతరంగిక వ్యవహారాలు |
| (4) శంకర్ దేవ్ — విద్య మరియు గ్రామీణ అభివృద్ధి |

177. Name the leader, who presided over 'Telugu Bhasha Samithi' meeting in July 1955 and asserted that "Culturally Vishalandra was already a reality".

- | | |
|------------------------------|-----------------------------|
| (1) Konda Venkat Ranga Reddy | (2) Burgula Ramakrishna Rao |
| (3) Madapati Hanumanth Rao | (4) Mandumula Narsing Rao |

1955 జూలై మాసములో జరిగిన 'తెలుగు భాషా సమితి' సమావేశానికి అధ్యక్షత వహిస్తూ "సాంస్కృతికంగా విశాలాంధ్ర ఒక భావనగా ఇప్పటికే రుజువైంది." అని వ్యాఖ్యానించింది.

- | | |
|-----------------------------|---------------------------|
| (1) కొండా వెంకట రంగా రెడ్డి | (2) బూర్గుల రామకృష్ణారావు |
| (3) మాడపాటి హనుమంతరావు | (4) మందుముల నర్సింగరావు |

178. To oppose Sanjeeva Reddy ministry in 1963 who said "Andhra Government, seem to be a Government of the Reddys, for the Reddys and by the Reddys" ?

- | | |
|----------------------|-------------------------|
| (1) T.N. Sadalakshmi | (2) Konda Laxman Bapuji |
| (3) S. Nagappa | (4) K. Rajamallu |

1963 లో ఏర్పడిన సంజీవరెడ్డి ప్రభుత్వమును వ్యతిరేకిస్తూ "ఆంధ్ర ప్రభుత్వము, రెడ్డిల ప్రభుత్వము, రెడ్డిల కొరకు మరియు రెడ్డిలచే" అని వ్యాఖ్యానించింది

- | | |
|------------------------|---------------------------|
| (1) టి.ఎన్. సదాలక్ష్మి | (2) కొండా లక్ష్మణ్ బాపూజీ |
| (3) ఎస్. నాగప్ప | (4) కె. రాజమల్లు |

179. Before the States Re-organisation Commission many leaders expressed the opinion that the merger of an advanced region like Andhra with a backward region Hyderabad State would lead to

- | | |
|--------------------|---------------------------|
| (1) Backwardness | (2) Development |
| (3) Disintegration | (4) Internal colonisation |

రాష్ట్రాల పునర్ విభజన కమిషన్ ముందు చాలా మంది నాయకులు వెలుబుచ్చిన అభిప్రాయము ప్రకారము “అభివృద్ధిచెందిన ఆంధ్రలాంటి ప్రాంతంతో వెనుకబడ్డ ప్రాంతమైన హైదరాబాద్ రాష్ట్రమును కలిపినచో అది అంతిమంగా దీనికి దారి తీయునని భావించిరి.”

- | | |
|--------------------|-------------------|
| (1) వెనుకబాటు తనము | (2) అభివృద్ధి |
| (3) విచ్ఛిన్నానికి | (4) అంతర్గత వలసకు |

180. Which one of the following statements is not correct ?

- (1) According to Gentlemen agreement, future recruitment to services will be on the basis of population from both sides.
- (2) G.O. 610 was issued to rectify the lapses in implementing the Presidential order and injustice meted out to Telangana people.
- (3) According to the Gentlemen agreement the Cabinet will consist of members in proportion of 50 : 50 for Andhra and Telangana respectively.
- (4) In 1953 the Government of India constituted State Re-organisation Commission under the Chairmanship of Justice Fazal Ali.

ఈ క్రింది ప్రవచనములలో ఏది సరైనది కాదు ?

- (1) పెద్ద మనుషుల ఒప్పందము ప్రకారము భవిష్యత్తులో జరగబోయే నియామకాలన్నీ జనాభా ప్రాతిపదికనే జరుగుతాయి.
- (2) జి.ఓ. నెం. 610 ను విడుదల చేసింది రాష్ట్రపతి ఉత్తర్వుల అమలులో జరుగుతున్న పొరపాట్లను సరిదిద్ది తెలంగాణ ప్రజలకు జరుగుతున్న అన్యాయములను నివారించే నిమిత్తము.
- (3) పెద్ద మనుషుల ఒప్పందము ప్రకారము రాష్ట్ర క్యాబినెట్ లో ఇరు ప్రాంతాలకు ఆంధ్ర-తెలంగాణ ప్రాంతాల వారికి మంత్రి పదవులు 50 : 50 నిష్పత్తిలో ఉండాలి.
- (4) 1953 లో భారత ప్రభుత్వము జస్టిస్ ఫజల్ అలీ నేతృత్వంలో రాష్ట్రముల పునర్ విభజన కమిషన్ ను నియమించింది.

181. Who was the editor of Telugu version of ‘Meezan’ newspaper ?

- | | |
|------------------------------|---------------------------|
| (1) Madiraju Koteswar Rao | (2) Dasharati Rangacharya |
| (3) Devulapally Ramanuja Rao | (4) Adavi Bapi Raju |

‘మీజాన్’ పత్రిక తెలుగు ప్రతికి ఎవరు ఎడిటర్ గా ఉండిరి ?

- | | |
|-----------------------------|-------------------------|
| (1) మాదిరాజు కోటేశ్వర్ రావు | (2) దాశరథి రంగాచార్యులు |
| (3) దేవులపల్లి రామానుజరావు | (4) అడవి బాపిరాజు |

182. Match the following

List-I

- (a) Leader
- (b) Jai Telangana
- (c) Tenugu Vani
- (d) Telugu Gadda

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) లీడర్
 - (b) జై తెలంగాణ
 - (c) తెనుగు వాణి
 - (d) తెలుగు గడ్డ
- | | | | |
|-----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) (ii) | (iv) | (iii) | (i) |
| (2) (ii) | (i) | (iv) | (iii) |
| (3) (ii) | (iii) | (iv) | (i) |
| (4) (iii) | (ii) | (i) | (iv) |

List-II

- (i) Mamidi Ramakanth Rao
- (ii) Munir Jamal
- (iii) P. Janardan Reddy
- (iv) S. Satyanarayana

జాబితా-II

- (i) మామిడి రమాకాంతరావు
- (ii) మునీర్ జమాల్
- (iii) పి. జనార్దన్ రెడ్డి
- (iv) ఎస్. సత్యనారాయణ

183. As a part of the Economic reforms and on the recommendations of World Bank, the then Andhra Pradesh Government divided Andhra Pradesh Electricity Board into

- (1) Generation, Transmission and Construction
- (2) Generation, Transmission and Distribution
- (3) Hydel Power, Solar Power and Thermal Power
- (4) Distribution, Construction and Transmission

ఆర్థిక సంస్కరణములో భాగంగా మరియు ప్రపంచ బ్యాంకు సూచనలకు అనుగుణంగా అప్పటి ఆంధ్ర ప్రదేశ్ రాష్ట్ర ప్రభుత్వం రాష్ట్ర విద్యుచ్ఛక్తి బోర్డును మూడు సంస్థలుగా విభజించింది.

- (1) ఉత్పత్తి, సరఫరా మరియు నిర్మాణం
- (2) ఉత్పత్తి, సరఫరా మరియు పంపిణీ
- (3) జల విద్యుత్, సోలార్ విద్యుత్ మరియు థర్మల్ విద్యుత్తు
- (4) పంపిణీ, నిర్మాణం మరియు సరఫరా

184. Which one of the following statements is not correct regarding 1969 Telangana movement ?

- (1) Telangana people questioned the idea of Linguistic State : A.B. Vajpayee
- (2) Telangana people will not accept less than Regional Autonomy : C.C. Desai
- (3) Prime Minister should consult Telangana Prajasamithi leaders before announcement of any statement in Parliament : K. Manoharan
- (4) Prime Minister should take political solution to the Telangana movement : K.L. Gupta

1969 తెలంగాణ ఉద్యమమునకు సంబంధించి ఈ క్రింది ప్రవచనములలో ఏది సరియైనది కాదు

- (1) తెలంగాణ ప్రజలు భాషా ప్రయుక్త రాష్ట్రముల భావనను ప్రశ్నించినారు : A.B. వాజ్పాయి.
- (2) తెలంగాణ ప్రజలు ప్రాంతీయ స్వయం నిర్ణాయక ప్రతిపత్తి కంటే తక్కువ ప్రతిపాదనను అంగీకరించరు : C.C. దేశాయి.
- (3) పార్లమెంటులో తెలంగాణపై ప్రధానమంత్రి ఏ ప్రకటనను చేసిన ముందు తెలంగాణ ప్రజాపరిషత్తు నాయకులను సంప్రదించాలి : K. మనోహరన్.
- (4) ప్రధానమంత్రి తెలంగాణ ఉద్యమమునకు రాజకీయ పరిష్కారమును కనుక్కోవలయును : K.L. గుప్తా

185. Match the following

List-I

- (a) Porakala Dora
- (b) Whiteman
- (c) Sahu
- (d) Ganapati

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) పొరకల దొర
- (b) వైట్మ్యాన్
- (c) సాహు
- (d) గణపతి

- | | | | |
|----------|------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) (ii) | (iv) | (i) | (iii) |
| (2) (ii) | (i) | (iv) | (iii) |
| (3) (i) | (ii) | (iii) | (iv) |
| (4) (iv) | (ii) | (i) | (iii) |

List-II

- (i) Shanigaram Venkateshwarlu
- (ii) Dasari Laxmikantham
- (iii) Muppala Laxman Rao
- (iv) Ekkaladevi Sambashiva Rao

జాబితా-II

- (i) శనిగరం వెంకటేశ్వర్లు
- (ii) దాసరి లక్ష్మీకాంతం
- (iii) ముప్పాల లక్ష్మణ్ రావు
- (iv) ఎక్కలదేవి సాంబశివరావు

186. Match the following

List-I

- (a) Hiten Bayya Committee
- (b) Gangopadyaya Committee
- (c) Koneru Ramakrishna Rao Committee
- (d) Subramaniam Committee

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) హిటెన్ బయ్యా కమిటీ
- (b) గంగోపాధ్యాయ కమిటీ
- (c) కోనేరు రామకృష్ణారావు కమిటీ
- (d) సుబ్రమణ్యం కమిటీ

- | | | | |
|-----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) (i) | (iii) | (iv) | (ii) |
| (2) (iii) | (ii) | (iv) | (i) |
| (3) (ii) | (i) | (iv) | (iii) |
| (4) (ii) | (iv) | (iii) | (i) |

List-II

- (i) Salaries and pensions of the Government Employees
- (ii) Electricity
- (iii) Public Sector Industries
- (iv) Higher Education

జాబితా-II

- (i) గవర్నమెంటు ఉద్యోగుల జీతభత్యములు, ఫింఛను
- (ii) విద్యుచ్ఛక్తి
- (iii) ప్రభుత్వ రంగ సంస్థలు
- (iv) ఉన్నత విద్య

187. Match the following

List-I

- (a) Jai Bolo Telangana
- (b) Shadow lines
- (c) Still seeking justice
- (d) Nyayam Kosam Telangana Nirikshana

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) జై బోలో తెలంగాణ
- (b) షాడో లైన్స్
- (c) స్టిల్ సీకింగ్ జస్టిస్
- (d) న్యాయం కోసం-తెలంగాణ నిరీక్షణ

(a) (b) (c) (d)

- (1) (i) (iii) (iv) (ii)
- (2) (i) (ii) (iii) (iv)
- (3) (i) (iv) (ii) (iii)
- (4) (ii) (i) (iv) (iii)

List-II

- (i) Shanker
- (ii) Prem Kumar Aman
- (iii) K. Chandrasheker Rao
- (iv) Osmania University Forum for Telangana

జాబితా-II

- (i) శంకర్
- (ii) ప్రేమ్ కుమార్ అమన్
- (iii) కె. చంద్రశేఖర్ రావు
- (iv) ఉస్మానియా యూనివర్సిటీ ఫోరం ఫర్ తెలంగాణ

188. Match the following

List-I

- (a) V. Prakash
- (b) Bhoopathi Krishnamurthy
- (c) Muralidhar Deshpande
- (d) Akula Bhumaiah

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) వి. ప్రకాష్
- (b) భూపతి కృష్ణమూర్తి
- (c) మురళీధర్ దేశ్పాండే
- (d) ఆకుల భూమయ్య

(a) (b) (c) (d)

- (1) (iv) (ii) (i) (iii)
- (2) (ii) (iv) (iii) (i)
- (3) (iii) (iv) (ii) (i)
- (4) (iv) (iii) (ii) (i)

List-II

- (i) Telangana Janasabha
- (ii) Telangana Mukti Morcha
- (iii) Telangana Mahasabha
- (iv) Telangana Prajasamithi

జాబితా-II

- (i) తెలంగాణ జన సభ
- (ii) తెలంగాణ ముక్తి మోర్చా
- (iii) తెలంగాణ మహాసభ
- (iv) తెలంగాణ ప్రజా సమితి

189. The Government of India appointed a committee under the Chairmanship of A.K. Anthony to look into the issues concerning the proposed division of Andhra Pradesh State and to workout the modalities related to the division. The members of the committee are

- (1) Digvijaya Singh, Ahmed Patel and Mallikarjuna Kharge
- (2) Digvijaya Singh, Veerappa Moily and Gulam Nabi Azad
- (3) Digvijaya Singh, Veerappa Moily and Ahmed Patel
- (4) Digvijaya Singh, Ahmed Patel and P. Chidambaram

ఆంధ్ర ప్రదేశ్ రాష్ట్ర విభజన ద్వారా ఉత్పన్నమయ్యే సమస్యలను పరిగణలోకి తీసుకొని వాటి పరిష్కారమునకు తగు సూచనలు ఇచ్చే నిమిత్తము భారత ప్రభుత్వం A.K. అంథోని అధ్యక్షతన ఒక కమిటీని నియమించింది. ఆ కమిటీలోని సభ్యులు

- (1) దిగ్విజయ్ సింగ్, అహ్మద్ పటేల్ మరియు మల్లిఖార్జున ఖార్గే
- (2) దిగ్విజయ్ సింగ్, వీరప్పమోయిలి మరియు గులాంనబి ఆజాద్
- (3) దిగ్విజయ్ సింగ్, వీరప్పమోయిలి మరియు అహ్మద్ పటేల్
- (4) దిగ్విజయ్ సింగ్, అహ్మద్ పటేల్ మరియు చిదంబరం

190. Match the following

List—I

- (a) Metpally
- (b) Pembarthi
- (c) Gadwal
- (d) Hyderabad

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) మెట్పల్లి
- (b) పెంబర్తి
- (c) గద్వాల
- (d) హైదరాబాద్

List—II

- (i) Bronze works
- (ii) Khadi
- (iii) Bangles
- (iv) Handloom Sarees

జాబితా-II

- (i) ఇత్తడి సామాను
- (ii) ఖాది
- (iii) గాజులు
- (iv) చేనేత చీరలు

- | | | | |
|-----------|-------|------|-------|
| (a) | (b) | (c) | (d) |
| (1) (ii) | (i) | (iv) | (iii) |
| (2) (iv) | (ii) | (i) | (iii) |
| (3) (i) | (iii) | (ii) | (iv) |
| (4) (iii) | (iv) | (ii) | (i) |

191. The limited safeguards of employment under mulki would remain in operation in the Telangana Region upto the end of December 1980. In the case of Hyderabad and Secunderabad these safeguards would continue only upto the end of December 1977. According to

- | | |
|-----------------------|-------------------------|
| (1) Six Point Formula | (2) Eight Point Formula |
| (3) All Party Accord | (4) Five Point Formula |

ఉద్యోగ రంగంలో తెలంగాణ ప్రాంతానికి ముల్కీ రూపంలో కల్పించబడ్డ రక్షణలు 1980 డిసెంబర్ మాసం చివరి వరకు అమలులో ఉంటాయి. కాని హైదరాబాద్ మరియు సికింద్రాబాద్ జంట నగరములలో మాత్రము అవి 1977 డిసెంబర్ మాసం చివరి వరకు మాత్రమే అమలులో ఉంటాయి అని తెలిపే పథకం

- | | |
|-----------------------|---------------------|
| (1) ఆరు సూత్రాల పథకం | (2) అష్ట సూత్ర పథకం |
| (3) అఖిల పక్ష ఒప్పందం | (4) పంచసూత్ర పథకం |

192. Which one of the statements is not correct ?

- (1) Article 371-‘D’ facilitated for the Zonal system in Andhra Pradesh.
- (2) Jayabharat Reddy Committee was appointed in 1984 to enquire into the irregularities under the six point formula and Presidential order.
- (3) Kamalanathan and Umapathi Rao were the members in the officers committee.
- (4) Abdul Khadar, a senior I.A.S. officer was appointed in 1985 to scrutinize the officers committee report.

ఈ క్రింది వాక్యములలో ఏది సరియైనది కాదు

- (1) ఆర్టికల్ 371 ‘డి’ ప్రకారము ఆంధ్ర ప్రదేశ్ లో జోనల్ వ్యవస్థ ఏర్పాటు అయింది
- (2) ఆరు సూత్రాల పథకం మరియు రాష్ట్రపతి ఉత్తర్వులు ఉల్లంఘనను విచారణ చేయుటకు ఆంధ్ర ప్రదేశ్ ప్రభుత్వము జయభారత్ రెడ్డి కమిటీని 1984లో నియమించింది
- (3) కమలనాథన్ మరియు ఉమాపతిరావులు ‘ఆఫీసర్స్ కమిటీ’లో సభ్యులు
- (4) ఆఫీసర్స్ కమిటీ అందించిన నివేదికను పరిశీలించుటకు 1985లో అబ్దుల్ ఖాదర్ అను సీనియర్ ఐ.ఎ.ఎస్ అధికారి నియమించబడెను

193. Match the following

List-I

- (a) My Telugu Roots : Telangana
State demand — A Bhasmasura wish
- (b) Battleground of Telangana
- (c) The fall and rise of Telangana
- (d) Telangana—United Andhra Illusions

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) మై తెలుగు రూట్స్ : తెలంగాణ స్టేట్ డిమాండ్-ఎ భస్మాసుర విష్
- (b) బ్యాటిల్ గ్రౌండ్ ఆఫ్ తెలంగాణ
- (c) ది ఫాల్ అండ్ రైస్ ఆఫ్ తెలంగాణ
- (d) తెలంగాణ-యునైటెడ్ ఆంధ్ర ఇల్లూజన్స్

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (i) (ii) (iii) (iv)

(3) (i) (iv) (ii) (iii)

(4) (iv) (ii) (iii) (i)

List-II

- (i) Nalamotu Chakravarthy
- (ii) Gautham Pingali
- (iii) Venugopal
- (iv) Kingshuk Nag

జాబితా-II

- (i) నలమోతు చక్రవర్తి
- (ii) గౌతం పింగళి
- (iii) వేణుగోపాల్
- (iv) కింగ్షుక్ నాగ్

194. Arrange the following statements in a chronological order

- (a) Declaration of K. Chandrashekar Rao Fast unto death.
- (b) Telangana March to Necklace Road.
- (c) Prof. M. Kodand Ram was nominated as convenor for Joint Action Committee (JAC).
- (d) Suspension of Telugu Desham Party from Joint Action Committee.

ఈ క్రింది వాటిని క్రమానుగుణంగా అమర్చండి

- (a) కె. చంద్రశేఖర్ రావు ఆమరణ నిరహారదీక్ష ప్రకటన
 - (b) నెక్లస్ రోడ్ పైకి తెలంగాణ మార్చ్
 - (c) ప్రొ. కోదండరాం జాయింట్ ఆక్షన్ కమిటీ (JAC) కన్వీనర్ గా నియామకము
 - (d) జాయింట్ ఆక్షన్ కమిటీ నుండి తెలుగు దేశం పార్టీ బహిష్కరణ
- (1) (a), (d), (b), (c) (2) (a), (c), (b), (d)
- (3) (b), (a), (d), (c) (4) (a), (c), (d), (b)

195. Match the following

List-I

- (a) Goreti Venkanna
- (b) Nandini Sidha Reddy
- (c) Guda Anjaiah
- (d) Gummadi Vittal Rao

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) గోరేటి వెంకన్న
 - (b) నందిని సిధా రెడ్డి
 - (c) గూడ అంజయ్య
 - (d) గుమ్మాడి విఠల్ రావు
- | | | | |
|-----------|-------|-------|-------|
| (a) | (b) | (c) | (d) |
| (1) (i) | (iv) | (iii) | (ii) |
| (2) (iii) | (iv) | (i) | (ii) |
| (3) (iv) | (i) | (ii) | (iii) |
| (4) (ii) | (iii) | (i) | (iv) |

List-II

- (i) Ayyoniva Nuvu Avvoniva
- (ii) Amma Telanganama.....
- (iii) Palle Kanneeru Pedu Thondhi
- (iv) “Nageti Sallalo Na Telangana.....”

జాబితా-II

- (i) అయ్యోనివ నువ్వు అవ్వోనివ
- (ii) అమ్మా తెలంగాణనమ్మా...
- (iii) పల్లె కన్నీరు పెడుతోంది
- (iv) “నాగేటి సాళ్ళలో నా తెలంగాణ...”

196. Match the following

List-I

- (a) Dimsa
- (b) Adrak ke Punje
- (c) Perini Dance
- (d) Pittala Dora

ఈ క్రింది వానిని జతపరుచుము

జాబితా-I

- (a) దిమ్సా
 - (b) అద్రక్ కే పంజె
 - (c) పేరిణి డాన్స్
 - (d) పిట్టల దొర
- | | | | |
|-----------|-------|-------|------|
| (a) | (b) | (c) | (d) |
| (1) (ii) | (i) | (iii) | (iv) |
| (2) (i) | (ii) | (iii) | (iv) |
| (3) (iii) | (i) | (ii) | (iv) |
| (4) (iv) | (iii) | (i) | (ii) |

List-II

- (i) Babban Khan
- (ii) Gonds
- (iii) Fastest dance form
- (iv) Budiga Jangalu

జాబితా-II

- (i) బబ్బన్ ఖాన్
- (ii) గోండులు
- (iii) వేగవంతమైన నృత్యము
- (iv) బడిగ జంగాలు

197. Match the following

List-I

- (a) Ramlingeshwara Temple
- (b) Erakeshwara Temple
- (c) Sita Ramaswamy Temple
- (d) Venugopalaswamy Temple

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) రామలింగేశ్వర ఆలయం
- (b) ఎరకేశ్వర ఆలయం
- (c) సీతారామస్వామి ఆలయం
- (d) వేణుగోపాలస్వామి ఆలయం

(a) (b) (c) (d)

(1) (iv) (ii) (i) (iii)

(2) (iii) (i) (ii) (iv)

(3) (iv) (iii) (i) (ii)

(4) (i) (iii) (ii) (iv)

List-II

- (i) Dichipalli
- (ii) Kondaparthi
- (iii) Pillalamarri
- (iv) Nandikandi

జాబితా-II

- (i) డిచిపల్లి
- (ii) కొండపర్తి
- (iii) పిల్లలమర్రి
- (iv) నందికండి

198. Match the following

List-I

- (a) Mannemkonda Jatara
- (b) Durajpally Jatara
- (c) Siddulagutta Jatara
- (d) Singaraya Jatara

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) మన్నెంకొండ జాతర
- (b) దురాజ్‌పల్లి జాతర
- (c) సిద్ధులగుట్ట జాతర
- (d) సింగరాయ జాతర

(a) (b) (c) (d)

(1) (ii) (iii) (i) (iv)

(2) (iii) (iv) (ii) (i)

(3) (iv) (ii) (iii) (i)

(4) (i) (ii) (iv) (iii)

List-II

- (i) Laxmi Narasihma Swamy
- (ii) Siddeshwara Swamy
- (iii) Anjaneya Swamy
- (iv) Lingamanthula Swamy

జాబితా-II

- (i) లక్ష్మీ నరసింహస్వామి
- (ii) సిద్ధేశ్వరస్వామి
- (iii) అంజనేయస్వామి
- (iv) లింగమంతులస్వామి

199. Match the following

List-I

- (a) 9th month of Islamic calendar
- (b) Moharram
- (c) 10th day of 12th month of Islamic calendar
- (d) Milad-un-Nabi

List-II

- (i) Prophet Mohmmad's birthday
- (ii) Bakrid
- (iii) Ramjan
- (iv) Shiyas

ఈ క్రింది వాటిని జతపరుచుము

జాబితా-I

- (a) ఇస్లామిక్ క్యాలెండర్ తొమ్మిదవ నెల
- (b) మొహర్రం
- (c) ఇస్లామిక్ క్యాలెండర్ పన్నెండవ నెలలోని పదవ రోజు
- (d) మిలాద్ ఉన్ నబి

జాబితా-II

- (i) మహ్మద్ ప్రవక్త జన్మదినం
- (ii) క్రిద్
- (iii) రంజాన్
- (iv) షియాలు

- | | | | |
|-----------|------|------|-------|
| (a) | (b) | (c) | (d) |
| (1) (ii) | (i) | (iv) | (iii) |
| (2) (iii) | (iv) | (ii) | (i) |
| (3) (i) | (iv) | (ii) | (iii) |
| (4) (iv) | (ii) | (i) | (iii) |

200. Which of the following is not correctly matched ?

- (1) Lambadi Hakkula Porata Samithi — Bellaiah Naik
- (2) Gouda Jana Hakkula Porata Samithi — Elkakatte Vijayakumar Goud
- (3) Vaddera Hakkula Porata Samithi — Dubbagatla Narsing Rao
- (4) Chakali Hakkula Porata Samithi — Poosapally Saidulu

ఈ క్రింది వానిలో ఏది సరియైన జత కాదు

- (1) లంబాడి హక్కుల పోరాట సమితి — బెల్లయ్య నాయక్
- (2) గౌడ జన హక్కుల పోరాట సమితి — ఎలకట్ట విజయకుమార్ గౌడ్
- (3) వడ్డెర హక్కుల పోరాట సమితి — దుబ్బగట్ల నర్సింగరావు
- (4) చాకలి హక్కుల పోరాట సమితి — పూసపల్లి సైదులు

TELANGANA STATE LEVEL POLICE RECRUITMENT BOARD TEST - 2016
SCT SIs (Civil/AR/SAR/TSSP/SPF/SFO)-2016

PRELIMINARY KEY

[illegible]

57	2	3	3	1
58	3	1	2	1
59	1	2	3	1
60	2	3	1	3
61	1	2	2	3
62	2	1	3	2
63	4	4	3	3
64	2	3	2	1
65	3	1	4	3
66	4	1	3	1
67	3	2	1	2
68	2	3	3	3
69	3	1	1	2
70	1	2	3	1
71	2	1	1	4
72	3	2	2	3
73	3	4	3	1
74	2	2	1	1
75	4	3	1	2
76	3	4	2	3
77	1	3	4	1
78	3	2	1	2
79	1	3	1	1
80	3	1	1	2
81	1	2	1	4
82	2	3	3	2
83	3	3	3	3
84	1	2	2	4
85	1	4	3	3
86	2	3	1	2
87	4	1	3	3
88	1	3	1	1
89	1	1	2	2
90	1	3	3	3
91	1	1	2	3
92	3	2	1	2
93	3	3	4	4
94	2	1	3	3
95	3	1	1	1
96	1	2	1	3
97	3	4	2	1
98	1	1	3	3
99	2	1	1	1
100	3	1	2	2
101	1	1	2	4
102	2	2	2	2
103	1	1	1	1
104	4	2	1	2
105	3	4	2	1
106	3	1	1	1
107	4	2	2	2
108	2	1	4	2
109	2	4	1	4
110	1	3	2	3
111	1	3	1	3
112	2	4	4	4
113	1	2	3	1
114	2	2	3	2
115	4	1	4	1
116	1	2	1	2
117	2	4	3	2
118	3	2	3	3
119	1	3	3	3
120	2	2	2	3

121	2	2	2	1
122	4	3	3	1
123	2	3	2	2
124	3	3	4	3
125	2	1	2	1
126	2	1	2	2
127	3	2	1	2
128	3	3	3	4
129	3	1	2	2
130	1	2	1	3
131	1	2	1	4
132	1	4	3	3
133	2	3	3	1
134	2	3	4	4
135	1	1	2	4
136	4	4	1	1
137	3	4	1	3
138	1	1	2	3
139	4	3	2	4
140	4	4	1	2
141	1	1	4	1
142	3	2	3	1
143	3	2	1	2
144	4	1	4	2
145	2	1	4	1
146	2	4	3	2
147	1	3	1	3
148	D	2	3	2
149	4	1	3	4
150	2	2	3	1
151	1	2	4	2
152	1	3	4	1
153	2	1	3	D
154	1	1	2	4
155	3	3	1	2
156	1	2	2	1
157	3	3	2	1
158	3	2	3	2
159	3	4	1	1
160	4	1	1	3
161	4	2	3	1
162	3	1	2	3
163	2	D	3	3
164	1	4	2	3
165	2	2	4	4
166	2	1	1	4
167	3	1	2	3
168	1	2	1	2
169	1	1	D	1
170	3	3	4	2
171	2	1	2	2
172	3	3	1	3
173	2	3	1	1
174	4	3	2	1
175	1	4	1	3
176	4	4	2	3
177	1	4	4	2
178	3	3	1	2
179	4	2	3	3
180	3	2	2	1
181	4	1	3	2
182	2	3	3	2
183	2	2	1	3
184	4	2	4	4

185	1	3	4	4
186	3	4	3	1
187	2	1	2	3
188	3	3	2	3
189	3	4	1	2
190	1	3	3	3
191	4	4	2	1
192	4	2	2	4
193	3	2	3	2
194	2	4	4	2
195	2	1	1	4
196	1	3	3	3
197	3	2	4	4
198	2	3	3	3
199	2	3	4	1
200	3	1	2	4

D - Deleted. One mark will be added to all the candidates.

The objections on the preliminary key, if any, may be sent to the e-mail id: keyobjections_si@tslprb.in on or before 21-04-2016 5.00PM.

