

RBI Assistant

Previous Year Paper
Prelims 26 March 2022
Shift 2

100 Questions

Que. 1 Direction: Read the passage given below and answer the following questions.

In today's work environment, one of the key characteristics that companies look for in their employees is emotional intelligence. Research shows that emotional intelligence counts for twice as much as intelligence and technical skills combined, in determining who will be a key asset to the company. The concept of "emotional intelligence" in the workplace is the ability to understand and manage one's own emotions and understand the emotions of others so that they can _____ on shared goals. Employees who are able to handle their emotions effectively while also understanding the emotional needs of their colleagues can be greatly valuable to any company. According to a recent study, 41% of employees say they feel *burned out* from work, while 45% say they are emotionally drained. More importantly, around 35% of employees reported experiencing symptoms of depression often at work. Emotional intelligence is one of the qualities that helps maintain a company culture together in such an environment. It helps employees listen to one another, recognize and address problems without being **rattled**, and approach every situation with genuine concern for the feelings of others. Managers have a significant influence on the workplace and so, they must be the first to understand how their own emotions can affect their colleagues. Emotional intelligence in leaders demonstrates the ability to take responsibility and personal accountability and to step into stressful situations. Companies use a variety of methods to evaluate the emotional intelligence of their employees. Pre-employment assessments allow hiring managers to *get the picture of* a potential employee's character and interpersonal skills as well as their cognitive and communication skills. A more thorough evaluation can be made by asking candidates about their previous work experience, especially regarding the way they handle various situations at work. Additionally, reference checks with previous employers or colleagues may be used to gauge the interpersonal interactions of a person. With the increasing automation of jobs, the only roles that cannot be fulfilled by machines will be those jobs that require situational awareness and visualizing the future, which requires an understanding of values and emotions and to empathize with others. In short, technical skills will need to be **complemented** by strong social and collaboration skills in the workplace.

What word can be used in place of the blank space given in the passage?

1. Corroborate
2. Considerate
3. Collaborate
4. Confiscate
5. Complicate

Correct Option - 3

Que. 2 Which of these words is closest in meaning to the word **rattled**?

1. Curious
2. Nervous
3. Tired
4. Happy
5. Sleepy

Correct Option - 2

Que. 3 Which of these words means the opposite of **complemented**?

1. Praised
2. Supported

3. Contrasted
4. Admired
5. Completed

Correct Option - 3

Que. 4 What word can be used instead of the phrase *get the picture of*?

1. Take a photo
2. Better understand
3. Obtain evidence
4. Memorize all details
5. See through

Correct Option - 2

Que. 5 Which of these statements is true regarding the passage?

1. Employees require more salary for their emotional needs.
2. Managers must have better emotional intelligence.
3. Managers must never give stressful tasks to employees.
4. Leaders should not be personally accountable in the workplace.
5. Employees without work experience are unreliable.

Correct Option - 2

Que. 6 Which of these functions cannot be fulfilled by machines?

1. Understanding values and emotions
2. Having situational awareness
3. Visualizing the future
4. Empathizing with others
5. All of the above

Correct Option - 5

Que. 7 Which of these statements best conveys the tone of the passage according to you?

1. More work makes employees more depressed.
2. Employees need to let out their emotions at work.
3. Better emotional management improves work culture.
4. Emotional issues can be reduced by automation.
5. Workspace relations are unprofessional.

Correct Option - 3

Que. 8 Which of these words is closest in meaning to the opposite of the phrase *burned out*?

1. Exhausted
2. Invigorated
3. Overworked

4. Tired
5. Fatigued

Correct Option - 2

Que. 9 **Directions: In this question, a sentence has been divided into five parts (A), (B), (C), (D), and (E). Read the sentence to find out whether there is any grammatical error in it. The error if any, will be in one part of the sentence. If there is no error, the answer is 'No error'. Ignore the error of punctuation if any.**

Too often, picnic (A)/ preparation consists (B)/ of throwing together some sandwiches (C)/ and grabbing a apple. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 4

Que. 10 **Directions: In this question, a sentence has been divided into five parts (A), (B), (C), (D), and (E). Read the sentence to find out whether there is any grammatical error in it. The error if any, will be in one part of the sentence. If there is no error, the answer is 'No error'. Ignore the error of punctuation if any.**

The conference will (A)/ give us an opportunity (B)/ to exchange informations (C)/ with other researchers. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 3

Que. 11 **Directions: In this question, a sentence has been divided into five parts (A), (B), (C), (D), and (E). Read the sentence to find out whether there is any grammatical error in it. The error if any, will be in one part of the sentence. If there is no error, the answer is 'No error'. Ignore the error of punctuation if any.**

One of the (A)/ aim of Ethnography is (B)/ to contribute to an understanding (C)/ of the human race. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 2

Que. 12

Directions: In this question, a sentence has been divided into five parts (A), (B), (C), (D), and (E). Read the sentence to find out whether there is any grammatical error in it. The error if any, will be in one part of the sentence. If there is no error, the answer is 'No error'. Ignore the error of punctuation if any.

If you will eat (A)/ your breakfast, you (B)/ will be allowed (C)/ to watch television. (D)/ No error (E)

1. A
2. B
3. C
4. D
5. E

Correct Option - 1

Que. 13 Direction: The passage given contains blanks, choose the best choice in each case from the words in the options and mark your answer accordingly.

Suppose you put \$ 100 in a savings account that earns 10% interest each year, after five years how much will you have? This was a question posed in a multiple-choice quiz by Standard and Poor's, a rating agency. The answers ___(1)___ were "less than \$150", "exactly \$150" and "more than \$150". The intention was to test whether respondents ___(2)___ compound interest, in addition to basic mathematics. Alas, not that many did: just one-third of them answered three out of five similar multiple-choice questions ___(3)___. Scandinavians are the most financially literate: 70% were able to answer three questions; the corresponding figure for Angolans and Albanians was 15%. While education plays a large role in ___(4)___ financial literacy, the link with GDP per person is also remarkably strong. Research shows that in developed countries, knowledge ___(5)___ a U shaped curve with middle-aged adults performing best while in developing countries financial literacy is best among the young. But worryingly many countries remain in a 1960s time warp.

Select the most appropriate option to fill in the blank I

1. volunteer
2. suggest
3. proffered
4. compromised
5. guessing

Correct Option - 3

Que. 14 Select the most appropriate option to fill in the blank II

1. familiar
2. comprehension
3. valued
4. decide
5. understood

Correct Option - 5

Que. 15 Select the most appropriate option to fill in the blank III

1. truthfully
2. correctly
3. flawless
4. precisely

5. instead

Correct Option - 2

Que. 16 Select the most appropriate option to fill in the blank IV

1. standard
2. determining
3. shape
4. discovering
5. participating

Correct Option - 2

Que. 17 Select the most appropriate option to fill in the blank V

1. follows
2. abides
3. gained
4. create
5. develops

Correct Option - 3

Que. 18 **Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.**

GRAZE

- A. She was referring to the **graze** on his knee.
- B. There is good grassland here for your cattle and horses to **graze** on.
- C. The police grabbed the robbers after a long **graze**.
1. Only A
 2. Both A and B
 3. Only B
 4. Both B and C
 5. Only C

Correct Option - 2

Que. 19 **Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.**

STOCK

- A. You shouldn't **stock** at other people's religious beliefs.
- B. The value of the company's **stock** rose by 50% last month.
- C. The shop takes **stock** every week on Friday mornings.
1. Only A
 2. Both A and B
 3. Only B
 4. Both B and C

5. Only C

Correct Option - 4

Que. 20 Directions: Given below is a word, followed by three sentences that consist of that word. Identify the sentence(s) that express(es) the meaning of the word.

DROP

A. Temperatures can **drop** well below freezing in midwinter.

B. A **drop** of rain just lighted on his head.

C. Rice is the main **drop** grown in the area.

1. Only A
2. Both A and B
3. Only B
4. Both B and C
5. Only C

Correct Option - 2

Que. 21 In the following sentence, four words have been printed in bold. One of these words might either be wrongly spelt or inappropriate in the context of the sentence. Find out the word that is inappropriate or wrongly spelt, if any. If the words printed in bold are correctly spelt and appropriate in the sentence context, then mark (5) i.e. 'No error' as your answer.

Citizens should also **remember** that **vaccinatoin** certificates will be **crucial** to return to a new normal, from **accessing** public spaces to travel.

1. remember
2. vaccinatoin
3. crucial
4. accessing
5. none of these

Correct Option - 2

Que. 22 In the following sentence, four words or phrases have been printed in bold. One bold part in the sentence is not acceptable in Standard English. Pick up that part and mark its number. If there are no errors in the bold parts, mark (5) i.e. No error as the answer.

The **strickest**/(A) lockdown declared last year caused untold **misery**/(B) to the livelihoods of a large **number**/(C) of workers, particularly in unorganized **sectors**./(D)

1. striktest
2. misery
3. number
4. sectors
5. No error

Correct Option - 1

Que. 23 In the following question, a sentence is given with phrase or idiom highlighted in bold. Select the correct option given below that can replace the given phrase and mark that as your answer. Ignore the errors of punctuation, if any.

He was able to **turn over** the promotion without prejudice and applied again several years later.

1. kill two birds with one stone
2. do a brown study
3. make a close shave
4. turn down
5. No improvement required.

Correct Option - 4

Que. 24 Direction: A sentence/part of the sentence is emboldened. Five alternatives are given to the embolden part which will improve the sentence. Choose the correct alternative and choose the option corresponding to it. In case no improvement is needed, click the option corresponding to 'No improvement required'.

No witnesses to the accident have **come forward** yet, despite the police's appeal.

1. came forward
2. comes forward
3. have come forward
4. has come forward
5. No improvement required

Correct Option - 5

Que. 25 In the following question, a sentence is given with an idiom or phrase highlighted in bold. Select the option given below that replaces the phrase or idiom in bold/underlined and mark that as your answer. Ignore punctuation errors, if any.

The people who get on in this world are the people who get up and **look at** the circumstances they want, and if they cannot find them, make them.

1. look out
2. look for
3. look after
4. look forward to
5. No improvement

Correct Option - 2

Que. 26 Directions: Five sentences A, B, C, D, and E are given below, You need to rearrange the sentences so that the five sentences can together form a meaningful paragraph.

- A. When I was preparing for my final exams, I decided to study only one subject at a time.
- B. I noticed that I could learn something way faster if I immersed myself in it for a few days.
- C. Real success happens when we focus on one thing at a time.
- D. Most of my peers studied multiple subjects a day.
- E. And I only moved on to the next when I fully grasped the material.

Which of the following should be the FIRST sentence after rearrangement?

1. A
2. B

3. C
4. D
5. E

Correct Option - 3

Que. 27 Which of the following should be the SECOND sentence after rearrangement?

1. A
2. B
3. C
4. D
5. E

Correct Option - 1

Que. 28 Which of the following should be the THIRD sentence after rearrangement?

1. A
2. B
3. C
4. D
5. E

Correct Option - 5

Que. 29 Which of the following should be the FOURTH sentence after rearrangement?

1. A
2. B
3. C
4. D
5. E

Correct Option - 2

Que. 30 Which of the following should be the FIFTH sentence after rearrangement?

1. A
2. B
3. C
4. D
5. E

Correct Option - 4

Que. 31 Tarun can row a boat upstream for 27 km in 3 hours and downstream for 99 km in 3 hours. If Tarun rows a distance of 42 km in still water and a distance of 66 km downstream, what is the total time taken?

1. 6 hours
2. 2 hours

3. 5 hours
4. 4 hours
5. 3 hours

Correct Option - 4

Que. 32 In the examination, Raushan got 25% marks and failed by 64 marks. If he had got 40% marks he would have secured 32 marks more than the pass marks. Find the percentage of pass marks in the examination.

1. 30%
2. 35%
3. 40%
4. 45%
5. None of these

Correct Option - 2

Que. 33 An article when sold at a discount of Rs. 100, the shopkeeper earns the profit of 140% and if it is sold at no discount, then profit will be 220%. Find the CP of the article.

1. Rs. 120
2. Rs. 130
3. Rs. 125
4. Rs. 140
5. RS. 145

Correct Option - 3

Que. 34 Simple interest accrued on the amount of Rs.14,000 is Rs. 1260 at the rate of 3 % per annum for t years. What would be the compound interest accrued on the same amount for the same years at 10 % per annum compounded annually?

1. Rs.4634
2. Rs.4458
3. Rs.4534
4. Rs.1256
5. Rs.1675

Correct Option - 1

Que. 35 A and B started business together by investing Rs. 45,000 in ratio of 2 : 3. If after 3 months C invests Rs. 30,000 then what would be the ratio of their profit sharing at end of one year (A : B : C)?

1. 6 : 4 : 5
2. 5 : 4 : 6
3. 4 : 6 : 4
4. 4 : 5 : 6
5. 4 : 6 : 5

Correct Option - 5

Que. 36 **Directions:** Study the table carefully and solve the following questions:

In the table, the number of patients who recovered from Covid-19 in four States – Rajasthan, Madhya Pradesh, Uttar Pradesh and Punjab in four Months - February, March, April, May 2021 is given.

Months (Year - 2021)	States			
	Rajasthan	Madhya Pradesh	Uttar Pradesh	Punjab
February	200	270	290	175
March	220	120	250	275
April	150	190	240	225
May	130	220	220	125

What is the ratio of total number of patients recovered from covid-19 in April to total number of patients recovered from covid-19 in March?

1. 161 : 171
2. 161 : 151
3. 173 : 161
4. 161 : 173
5. None of these

Correct Option - 4

Que. 37 In which state, the number of patients who recovered from covid-19 steadily decreasing?

1. Uttar Pradesh
2. Madhya Pradesh
3. Rajasthan
4. Punjab
5. Rajasthan and Uttar Pradesh together

Correct Option - 1

Que. 38 What is the average number of patients who recovered from Covid-19 in Madhya Pradesh in four months?

1. 120
2. 150
3. 200
4. 220
5. None of these

Correct Option - 3

Que. 39 Find the difference between the total number of patients recovered from Covid-19 in all months in Punjab and the total number of patients recovered from Covid-19 in all months Rajasthan.

1. 70

3. 90
4. 100
5. None of these

Correct Option - 4

Que. 40 In February 2021 the number of patients recovered from Covid-19 in Punjab is how much approximat percent more/less than the number of patients recovered from Covid-19 Uttar Pradesh in the same month?

1. 35%
2. 40%
3. 45%
4. 50%
5. 55%

Correct Option - 2

Que. 41 What will come in the place of the question mark '?' in the following question?

$$\sqrt{(\sqrt{8100} + \sqrt{6241})} = ?$$

1. 14
2. 16
3. 19
4. 13
5. None of these

Correct Option - 4

Que. 42 What will come in place of question mark (?) in the following equation?

$$(15/11) \times 143 + 30 = ?^2$$

1. 12
2. 25
3. 10
4. 8
5. 15

Correct Option - 5

Que. 43 What value should come in the place of (x) in the following question?

$$25\% \text{ of } 48 + 20\% \text{ of } x = 60$$

1. 120
2. 240
3. 360
4. 180
5. 280

Correct Option - 2

Que. 44 What will come in the place of the question mark '?' in the following question?

$$125 \times 24 + 60\% \text{ of } 660 = 4 \times ?$$

1. 759
2. 829
3. 849
4. 750
5. 730

Correct Option - 3

Que. 45 What will come in the place of the question mark '?' in the following question?

$$20\% \text{ of } 340 \times 30 \div 15 = ?$$

1. 136
2. 126
3. 146
4. 156
5. 116

Correct Option - 1

Que. 46 What will come in the place of the question mark '?' in the following question?

$$78 \times 2 - 56 + 78 = ?$$

1. 130
2. 178
3. 168
4. 100
5. 134

Correct Option - 2

Que. 47 What will come in the place of the question mark '?' in the following question?

$$45 \times 240 \div 24 - 19 = ?$$

1. 420
2. 431
3. 400
4. 410
5. 421

Correct Option - 2

Que. 48 What will come in the place of the question mark '?' in the following question?

$$(23 \times 56 \div 7 + 12) - ? = 200$$

1. 6
2. 10
3. -4
4. 2

5. 11

Correct Option - 3

Que. 49 What will come in the place of the question mark '?' in the following question?

$$? \div 13 + 23 \times 12 = 290$$

1. 190
2. 172
3. 192
4. 182
5. 180

Correct Option - 4

Que. 50 What will come in place of question mark (?) in the following equation?

$$20\% \text{ of } 500 \div ? + [40\% \text{ of } 400] = 164$$

1. 5
2. 125
3. 50
4. 75
5. 25

Correct Option - 5

Que. 51 What will come in place of question mark (?) in the following equation?

$$23^2 - 245 \div 35 = ? \times 18$$

1. 31
2. 52
3. 45
4. 39
5. 29

Correct Option - 5

Que. 52 What will come in place of question mark (?) in the following equation?

$$5^3 + 25 \times 8 = ? + 12 \times 5$$

1. 265
2. 225
3. 245
4. 255
5. 235

Correct Option - 1

Que. 53 What will come in place of question mark (?) in the following equation?

$$12 - [3 - \{6 - (15 - 7)\}] = ?$$

1. 4
2. 7
3. 11
4. 15
5. 2

Correct Option - 2

Que. 54 What will come in place of question mark (?) in the following equation?

$$(32 \times 9) \div 18 + 5^2 = ?$$

1. 31
2. 33
3. 41
4. 43
5. 47

Correct Option - 3

Que. 55 What will come in place of question mark (?) in the following equation?

$$(22 \times 15 - 150) - 164 = \sqrt{?}$$

1. 4
2. 12
3. 16
4. 256
5. 128

Correct Option - 4

Que. 56 **Direction:** Study the direction and answer the following questions.

In a summer festival which was held in Shimla, there were 4000 visitors. 25% of the total number of visitors are unemployed and out of these 20% are females. 12.5% of the total number of visitors are doctors and out of these 50% are females. 25% of the total number of visitors are teachers out of which 82.5% are males. There are 1500 engineers present at the festival and the ratio of males and females is 8 : 7.

What is the ratio between the number of unemployed males present at the festival to the number of female engineers present at the festival?

1. 2 : 3
2. 3 : 5
3. 8 : 7
4. 5 : 7
5. 15 : 7

Correct Option - 3

Que. 57 Female teachers present at the festival is what percentage more or less than the number of female doctors present at the festival?

1. 50%

2. 30%
3. 20%
4. 10%
5. 15%

Correct Option - 2

Que. 58 What is the difference between the number of male doctors and the number of male unemployed together and the number of female unemployed and female doctors together?

1. 400
2. 600
3. 200
4. 500
5. 100

Correct Option - 2

Que. 59 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 - 26x + 165 = 0$

II. $y^2 - 38y + 357 = 0$

1. $x > y$
2. $x < y$
3. $x \geq y$
4. $x \leq y$
5. $x = y$ or relationship between x and y cannot be established.

Correct Option - 2

Que. 60 In the given question, two equations numbered I and II are given. Solve both the equations and mark the appropriate answer.

I. $x^2 + 36x + 180 = 0$

II. $y^2 - 18y - 144 = 0$

1. $x \geq y$
2. $x \leq y$
3. $x > y$
4. $x < y$
5. $x = y$ or the relationship between x and y cannot be established.

Correct Option - 2

Que. 61 If the ratio of alcohol and water in a mixture of 85 litres is 11 : 6. How much water should be added to make the ratio 5 : 3?

1. 2 litres
2. 3 litres
3. 4 litres

4. 5 litres
5. 6 litres

Correct Option - 2

Que. 62 A tank is filled in 8 hours by three taps A, B and C. The tap C is thrice as fast as B and B is twice as fast as A. How much time will pipe B alone take to fill the tank?

1. 36 hours
2. 40 hours
3. 45 hours
4. 50 hours
5. None of these

Correct Option - 1

Que. 63 If the difference between the perimeter of a square field A and its side is 48 cm. Side of square field B is 4 cm less than the side of square field A. Then, find the area of square field B.

1. 122 cm^2
2. 134 cm^2
3. 156 cm^2
4. 144 cm^2
5. 124 cm^2

Correct Option - 4

Que. 64 If the ratio of the first to second number is 3 : 4 and that of the second to the third number is 8 : 5, and sum of three numbers is 190 then the third number is:

1. 50
2. 40
3. 55
4. 65
5. None of these

Correct Option - 1

Que. 65 Rishu deposited an amount of Rs. 950 at Compound Interest. The amount gets doubled of itself after 4 years. What will be the amount after 12 years?

1. Rs. 8600
2. Rs. 7600
3. Rs. 7700
4. Rs. 6600
5. None of these.

Correct Option - 2

Que. 66 **Direction:** Study the information given below carefully and answer the questions that follow.

Amit starts walking from a point A, he walks 10 m towards East and stops at point B. He takes a right turn, walks 10 m and stops at point C. He then takes a right turn again, walks 5 m and stops at point D. He again takes a right turn, walks another 5 m and stops at point E. He finally takes a left turn, walks 5 m and stops at the end point F which is his destination.

In which direction is Amit facing at point F?

1. South
2. North
3. East
4. West
5. North-West

Correct Option - 4

Que. 67 What is the distance between the starting point and the end point?

1. 2 m
2. 3 m
3. 4 m
4. 5 m
5. 6 m

Correct Option - 4

Que. 68 In which direction is Amit facing when he reaches point C?

1. South
2. North
3. South-West
4. South-East
5. West

Correct Option - 1

Que. 69 In which direction is point D with respect to point F?

1. South
2. South-East
3. South-West
4. West
5. East

Correct Option - 2

Que. 70 If it is possible to make only one meaningful English word with the second, the fourth, the fifth, and the sixth letters of the word RATHER, which of the following will be the fourth of that word? If no such word can be made give 'X' as the answer and if more than one such word can be made give 'Y' as the answer.

1. A
2. E
3. R

4. X
5. Y

Correct Option - 5

Que. 71 How many pairs of letters are there in the word “PRESTIGE” that has as many letter in between them in the word as in alphabet.

1. One
2. Two
3. Three
4. Four
5. Five

Correct Option - 3

Que. 72 Directions: Study the following information carefully and answer the questions given below:

Seven students J, K, L, M, N, O and P takes admission in a SCHOOL in seven different days viz., Monday to Sunday of a week but not necessarily in the same order. Two students take admission between K and N. K takes admission before N. O takes admission in one of the day after M. J takes admission on Wednesday. Only one student takes admission between J and M. L takes admission before M and after K. P does not take admission on Sunday.

Which of the following is not true?

1. K takes admission on Monday
2. N takes admission immediately after J
3. Three persons take admission after M
4. Both 1 and 2 are true
5. All are not true

Correct Option - 3

Que. 73 Which of the following combination is correct

1. K – Monday
2. L – Sunday
3. M – Saturday
4. N – Friday
5. O – Tuesday

Correct Option - 1

Que. 74 Who takes admission on Friday?

1. K
2. L
3. M
4. N
5. P

Correct Option - 3

Que. 75 How many persons take admission between K and O?

1. Three
2. Two
3. None
4. One
5. More than three

Correct Option - 5

Que. 76 N takes admission in which of the following days?

1. Monday
2. Wednesday
3. Thursday
4. Saturday
5. Tuesday

Correct Option - 3

Que. 77 **Directions:-** These questions are based on the following information.

There are eight people - A, B, C, D, E, F, G and H in the family. There are three generation in the family and three married couples. C is the mother of F, who is the only child. G has only two children and has only one female child. E is the mother of B. B is the paternal aunt of F. D is the grandchild of G. H has no siblings and is married.

Who is the father of F?

1. G
2. A
3. E
4. H
5. C

Correct Option - 2

Que. 78 How is F related to E?

1. Grandson
2. Daughter
3. Granddaughter
4. Either (1) or (3)
5. Son

Correct Option - 4

Que. 79 How is H related to G?

1. Brother
2. Son

3. Brother in Law
4. Daughter
5. Son in Law

Correct Option - 5

Que. 80 **Direction:** Study the given information carefully and answer the questions.

The family consist of seven members A, B, C, D, E, F, G are of different ages and arranged them from the highest age to youngest. Consecutively arranged person's age difference is only 3.

E is not the youngest among all but is younger than D whose age is not 55. The age of B is 61 and is older than A. The age of the youngest person is 46 and the age of G is less than 52. A is older than E and D but A's age is not 55.

Who is third oldest among them?

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

Correct Option - 4

Que. 81 Who among the following person's age is 55?

1. G
2. F
3. A
4. C
5. Either 2 or 4

Correct Option - 5

Que. 82 Who is the youngest person?

1. C
2. G
3. D
4. A
5. F

Correct Option - 2

Que. 83 How many person(s) is/are younger to D?

1. One
2. None
3. Three
4. Two
5. Either 2 or 3

Correct Option - 4

Que. 84 What is the age of A?

1. 64
2. 55
3. 58
4. 49
5. None of these

Correct Option - 3

Que. 85 **Directions:** Study the following arrangement carefully and answer the questions given below:

% E 6 & F G H 9 a 1 V 8 F β 1 ! A 2 @ B 3 # C 4 \$ D 5 € T M 9 W X Z

How many such symbols are there in the above arrangement each of which are immediately preceded by an odd number and followed by an alphabet?

1. None
2. Two
3. One
4. Three
5. More than three

Correct Option - 4

Que. 86 If all the alphabets in the above arrangement are dropped, then which of the following element will be the fifth from the right end?

1. \$
2. 4
3. #
4. 3
5. 2

Correct Option - 2

Que. 87 How many such vowels are there in the above arrangement each of which is immediately followed by a consonant but not immediately preceded by a number?

1. None
2. One
3. Two
4. Three
5. More than three

Correct Option - 1

Que. 88 Four of following five are alike in a certain way based on their positions in the above arrangement and so form a group. Which is the one that does not belong to that group?

1. E & G
2. 2 B #
3. C 3 @

4. F H a
5. M W Z

Correct Option - 3

Que. 89 Which of the following is the fifteenth to the right of the twenty - fifth element from the right end of the above arrangement?

1. \$
2. 9
3. G
4. F
5. 1

Correct Option - 1

Que. 90 **Direction:** Read the following information carefully and answers the given question:

Eight people i.e. P, Q, R, S, T, U, V and W are living in a four-storey building, but not necessarily in the same order. The floor is numbered 1 to 4 from bottom to top. Each floor consists of two flats Flat 1 and Flat 2. Flat 1 is situated to the immediate left of Flat 2. Every person lives in each flat.

R and S live on the same floor but above the floor on which P lives. Q and R live in the same flat on different floors. P and V do not live in the same flat on different floors. P lives on an odd-numbered floor but he does not live on the ground floor. U lives below the floor on which V lives. W does not live with P on the same floor. T does not live to the immediate right of P. V lives on an even-numbered floor just above Q in the same flat of different floors.

Who lives on the Flat 2 of Floor 2?

1. U
2. S
3. P
4. R
5. W

Correct Option - 5

Que. 91 Which two people live on floor 1?

1. P, U
2. Q, S
3. T, V
4. Q, U
5. W, R

Correct Option - 4

Que. 92 Which of the following combination is true?

1. Floor 4 - Flat 1 - S
2. Floor 2 - Flat 1 - V
3. Floor 1 - Flat 2 - W

4. Floor 3 - Flat 2 - T
5. Floor 1 - Flat 1 - V

Correct Option - 2

Que. 93 How many floors are there between U and S?

1. Two
2. Three
3. One
4. None
5. None of these

Correct Option - 1

Que. 94 Which of the following person lives on flat 2?

1. U
2. S
3. P
4. W
5. All of these

Correct Option - 5

Que. 95 In a certain code language, 'TREAT' is coded as 'WOHXW'. How is 'PARTY' written in that code language?

1. RCTVA
2. YTRAP
3. SXTQB
4. OZQSX
5. SXUQB

Correct Option - 5

Que. 96 **Direction:** Study the following information carefully and answer the given questions.

In a certain code language,

'gi pa ni' means 'Nature is beautiful',

'da pa zi' means 'She is intelligent',

'sa ji ko' means 'kids are playing',

'da ae ni sa' means 'She has beautiful kids'.

Which of the following means 'Nature' in that code language?

1. gi
2. sa
3. zi
4. ko
5. ae

Correct Option - 1

Que. 97 Which word is coded as 'ni' in the given language?

1. Nature
2. are
3. She
4. kids
5. beautiful

Correct Option - 5

Que. 98 What would be the code for 'intelligent kids'?

1. da pa
2. zi sa
3. ga te
4. ni sa
5. zi ji

Correct Option - 2

Que. 99 What does 'sa ae ni gi' mean in that code language?

1. She is playing beautiful
2. Nature is playing beautiful
3. kids has beautiful Nature
4. intelligent kids are playing
5. kids are playing beautiful

Correct Option - 3

Que. 100 If 'Life is beautiful' is coded as 'ta pa ni', what would be the code for 'intelligent Life'?

1. zi pa
2. ko ni
3. ji ta
4. zi ta
5. te ni

Correct Option - 4