ignal to open	
ear the right	
s.	
ndidates are	
ensure there	

Sl. No.: 10176525

Register Number		,			

2016

GENERAL ENGLISH WITH GENERAL STUDIES

Time Allowed: 3 Hours

[Maximum Marks: 300

G2AE/16

Read the following instructions carefully before you begin to answer the questions.

IMPORTANT INSTRUCTIONS

- 1. This Booklet has a cover (this page) which should not be opened till the invigilator gives signal to open it at the commencement of the examination. As soon as the signal is received you should tear the right side of the booklet cover carefully to open the booklet. Then proceed to answer the questions.
- 2. This Question Booklet contains 200 questions. Prior to attempting to answer the candidates are requested to check whether all the questions are there in series without any omission and ensure there are no blank pages in the question booklet. In case any defect in the Question Paper is noticed it shall be reported to the Invigilator within first 10 minutes.
- 3. Answer all questions. All questions carry equal marks.
- 4. You must write your Register Number in the space provided on the top right side of this page. Do not write anything else on the Question Booklet.
- 5. An Answer Sheet will be supplied to you separately by the Invigilator to mark the answers.
- 6. You will also encode your Register Number, Subject Code, Question Booklet Sl. No. etc. with <u>Blue or Black Ball point pen</u> in the space provided on the side 2 of the Answer Sheet. If you do not encode properly or fail to encode the above information, action will be taken as per commission's notification.
- 7. Each question comprises four responses (A), (B), (C) and (D). You are to select ONLY ONE correct response and mark in your Answer Sheet. In case, you feel that there are more than one correct response, mark the response which you consider the best. In any case, choose ONLY ONE response for each question. Your total marks will depend on the number of correct responses marked by you in the Answer Sheet.
- 8. In the Answer Sheet there are four circles (A), (B), (C) and (D) against each question. To answer the questions you are to mark with Blue or Black ink Ball point pen ONLY ONE circle of your choice for each question. Select one response for each question in the Question Booklet and mark in the Answer Sheet. If you mark more than one answer for one question, the answer will be treated as wrong. e.g. If for any item, (B) is the correct answer, you have to mark as follows:

(A) ● (C) (D)

- 9. You should not remove or tear off any sheet from this Question Booklet. You are not allowed to take this Question Booklet and the Answer Sheet out of the Examination Hall during the examination.

 After the examination is concluded, you must hand over your Answer Sheet to the Invigilator. You are allowed to take the Question Booklet with you only after the Examination is over.
- 10. The sheet before the last page of the Question Booklet can be used for Rough Work.
- 11. Failure to comply with any of the above instructions will render you liable to such action or penalty as the Commission may decide at their discretion.
- 12. For Question No. 101 to 200 in all matters and in cases of doubt, the English Version is final.
- 13. Do not tick-mark or mark the answers in the Question booklet.

TAMIL VERSION OF INSTRUCTIONS IS PROVIDED ON THE BACK COVER OF THIS BOOKLET

SPACE FOR ROUGH WORK

101.	Selec	ct the pair, which are dimensionally alike among the following								
4	I.	Product of force and time								
	II.	Product of momentum and time								
	III.	Product of Ariel velocity and linear density								
	IV.	Product of work and time								
	(A)	I and II only (B) II and III only								
•	(C)	III and IV only								
	பின்	வருவனவற்றுள், ஒத்த பரிமாணங்களைப் பெற்றிருக்கும் இணையைத் தெரிவு செய்க								
	I.	விசை மற்றும் நேரத்தின் பெருக்கம் .								
	II.	உந்தம் மற்றும் நேரத்தின் பெருக்கம்								
	III.	பரப்பு திசைவேகம் மற்றும் நீள அடர்த்திகளது பெருக்கம்								
	IV.	வேலை மற்றும் நேரத்தின் பெருக்கம்								
	(A)	I மற்றும் II மட்டும் (B) II மற்றும் III மட்டும்								
٠	(C)	III மற்றும் IV மட்டும் (D) I மற்றும் III மட்டும்								
102.	I. III.	ange the following in the increasing order of their penetration powers Alpha rays Beta particles Gamma rays $I - II - III$ (B) $II - I - III$ (C) $II - III - I$ (D) $III - II - III$								
		ஆல்ஃபா கதிர்கள்								
	I.	ஆல். பொக்கும்கள்								
	II.	பீட்டா துகள்கள்								
	III.									
	(A)									
ω		27 G2AE/16 [Turn over								

Match correctly the following Lists 1, 2 and 3: 103.

List 1

List 2

List 3

I. Ammonia

- (a) White solid
- Rocket fuel

Basic reducing agent (b) Hydrazine II.

Haber's process

III. Explosive

- Colourless volatile gas
- (iii) Hydrazoic acid

IV. Hydroxylamine

- (d) Colourless volatile liquid (iv) Oxidising and reducing agent

I-b-iii II-c-iv III-d-ii IV-a-i

I-d-i II-b-iii III-a-ii IV-c-iv

I-a-iv II-c-ii III-d-i IV-b-iii

II-b-i III-d-iii

பின்வரும் பட்டியல்கள் 1, 2 மற்றும் 3 களைச் சரியாகப் பொருத்துக.

பட்டியல் 1

பட்டியல் 2

பட்டியல் 3

- I. அமோனியா
- (a) வெள்ளை திண்மம்
- (i) ராக்கட் எரிபொருள்

- II. கார ஒடுக்கு கரணி
- (b) ஹைட்ரசீன்

(ii)ஹேபர் முறை

- III. வெடிக்கும் தன்மை
- நிறமற்ற ஆவியாகும் வாயு (iii) ஹைட்ரசாயிக் அமிலம்

- IV. ஹைட்ராக்ஸிலமின்
- (d) நிறமற்ற ஆவியாகும் திரவம் (iv) ஆக்ஸிஜனேற்ற மற்றும் ஒடுக்கு கரணி
- (A) I-b-iii II-c-iv III-d-ii IV-a-i
- (B) I-d-iII-b-iii III-a-ii IV-c-iv
- I–a–iv II–c–ii III-d-i IV-b-iii
- I-c-ii II-b-i III-d-iii

104.	Fru	ictose-6	6-Phospl	nate is a	lso kno	wn a	as .					
,	A	/ Nev	wberg es	ter			(B) Harden ester					
	(C)	You	ıng estei	r .			(D) Paranas ester					
	اٺ،،	ரக்டோ	ஸ்-6-பாஎ்	vபேட் இ¢	வ்வாறுட	ந் அஎ	் நழக்கப்படுகிறது?					
	(A)	நியூ	பெர்க் எ	ஸ்ட ர்	-		(B) ஹார்டென் எஸ்டர்					
	(C)	. படி	எஸ்டர்				(D) பரானாஸ் எஸ்டர்					
105.	Ma	tch Lis	t I with	n List II	and s	elect	the correct answer using the codes given below	the				
	List	ts:						0,10				
•		List	I	4			List II					
	(a)	Fatty	y substa	nce	-	1.	Pectins					
	(b)	Man	ufacture	of ink		2.	Suberin					
•	(c)	Nitro	genous	waste pi	roduct	3.	Tannins .					
	(d)	Fruit	jellies			4.	Alkaloids					
		(a) ·	(b)	(c)	(d)							
	(A)	1	3	4	2		•					
	(B)	3	4	2	. 1							
. 1	jes	2 .	3	4	1		•					
	(D)	2	4	1	3	•						
	வரி	வரிசை ${ m I}$ உடன் வரிசை ${ m II}$ யினைப் பொருத்தி வரிசைகளுக்கு கீழ் கொடுக்கப்பட்டுள்ள தொகுப்பிலிருந்து										
	சரிய	ான வி	டையினை	r தெரிவு செ	ிசய்க.							
		வரிை	# I				வரிசை II					
	(a)	கொழு	ு ஒப்பு பொ	ருள்		1.	பெக்டின்கள்					
	(b)	மை த	யாரிப்பு	•		· 2.	சூபரின்					
	(c)	நைட்(ீராஜீன ்	் கழிவு ெ	பாருள்	3.	் டானின்கள்					
-	(d)	பழ செ	ஜல்லிகள்			4.	ஆல்கலாய்டுகள்					
		(a)	(h)	(a)	(4))						
6.	(A)	(a) 1	(b)	(c) 4	(d) 2							
	(B)	3	3 4	2	1							
	(C)	2	3	4	1							
	(D)	2	. 4	1 .	. 3							
	(2)	-		.	J		•					

	(A)	Primary polar	body		(B)	Sperm	atid
	سهمكما	Spermatogonia			(D)	Second	dary polar body
	இன	செல் ஆக்கத்தின் G	பாது 🏽	் உருவாகும் இரட்டைம	ய செ	ல் இவற்	் றுள் எது?
	(A)	முதன்மை துருவ	ı உறுப்	54	(B)	ஸ்பெர்	மாட்டிட்
	(C)	் ஸ்பெர்மட்டோ			(D)	இரண்ட	ாம் நிலை துருவ உறுப்பு
			-				
107.	Mat	ch Column I witl	h Col	umn II and III and	choos	e the c	orrect options:
		Column I		Column II			Column III
	1.	Typhoid	(a)	Haemophilus influ	ıenza	(i)	Chronic inflammation of the
							lymphatic vessels
	2.	Pneumonia .	(b)	Trichophyton		(ii)	Dry scaly lesions on the skin
	3.	Filariasis	(c)	Salmonella typhi		(iii)	Alveoli filled with fluid
	4.	Ringworm	(d)	Wuchereri malayi		(iv)	Intestinal perforations
	(A)	1-c-iv; 2-a-ii	; 3–b-	-i; 4d-iii	(B)	1-c-iv	y; 2–b–ii; 3–a–iii; 4–d–i
	ve	1–c–iv; 2–a–ii	i; 3–d	li; 4bii	(D)	1-c-iv	7; 2-d-ii; 3-a-i; 4-b-iii
	⊔اــُاد	₊ யல் I ஐ, பட்டியல்	ja II	றும் பட்டியல் III உட	ன் பெ	ாருத்தி ச	ரியான விடையைத் தேர்ந்தெடுக்க
		பட்டியல் I		பட்டியல் II			பட்டியல் III
	1.	 டைபாய்டு ஜீரம்	(a)	ஹீமோஃபில்லஸ் இன்ஃப்ளுயன்ஸா		(i)	நிணநீர் நாளங்களில் நாட்பட்ட வீக்கம்
٠	2.	நிமோனியா	(b)	டிரைக்கோஃபைடா	்ன்	(ii)	தோலில் உலர்ந்த செதில்கள் கொண்ட காயங்கள்
	3.	ஃபைலேரியாசிஸ்	(c)	சால்மானல்லா டை	பி .	(iii)	சுவாசக் காற்று பைகள் திரவத்தினால் நிறைந்துள்ளது

Which one of the following cells formed during gametogenesis is diploid?

Spermatid

4.

(A)

(C)

படர்தாமரை

106.

(B)

(D)

(iv)

குடல் ரணமாதல்

 $1{-}c{-}iv;\ 2{-}b{-}ii;\ 3{-}a{-}iii;\ 4{-}d{-}i$

1-c-iv; 2-d-ii; 3-a-i; 4-b-iii

உச்சர்ரேரியா மாலாயி

(d)

1-c-iv; 2-a-ii; 3-b-i; 4-d-iii

1-c-iv; 2-a-iii; 3-d-i; 4-b-ii

108.	Ident	ify the writer who won the prestigious Man Booker Prize for fiction, 2015?
•	(A)	Tom McCarthy
		Marlon James
	(C)	Sunjeev Sahota
	(D)	Anne Tyler .
	2015-	-இல் புதினத்திற்கான பெருமை வாய்ந்த மேன் பூக்கர் பரிசினை வென்ற எழுத்தாளரைக் கண்டறிக.
	(A)	டாம் மெக்கார்த்தி
	(B)	மார்லான் ஜேம்ஸ்
	(C)	சஞ்சீவ் சஹோடா
	(D)	ஆனி டெய்லர்
109.	Whic	ch of the following mountains of North America has been renamed as Denali?
-	(A)	Mount Elbert
	(B)	Mount Mitchell
	169	Mount McKinley
	(D)	Mount Whitney
	பின்	வரும் மலைகளில், 'டேனலி' என்று மறுபெயரிடப்பட்ட வடஅமெரிக்க மலை எது?
•	(A) ·	எல்போட் மலை
	(B)	மிஷல் மலை
	(C)	மக்கின்லி மலை
	(D)	விட்னி மலை

110.	With	n reference to Tamilnao	lu, Nisha : 2008	is sin	nilar as P: 20	15. Then	P points out to	
	(A)	BOB09		(B)	Madi			•
	(C)	HudHud		(D)	Roanu			•
·	0.5	• .						
		நாட்டைப் பொறுத்தவரை	யில், நிஷா : 200)8 எର	ாபது 💾 : 201	5, என்பது	ற்கு ஒத்ததாகும்,	எனில்
	P எ	ரபது எதைக் குறிக்கும்? -					•	
,	(A)	(BOB09) பாப்09	•	(B)	மாடி			
	(C).	ஹுத்ஹுத்	· :	(D)	ரோணு -		•	•
111.	Whic	h gene was identified r	ecently by scien	tists o	of India as pri	marily re	sponsible for ol	oesitv
		ng Indians?						J
	(A)	THCM8B (B)	THFG6C	(C)	THKR8E	100	THSD7A	
		யாகளின் உடல் பருமனு றியப்பட்டது எது?	ுக்கு காரணமான ்	மர்பத்	ணு என இந்தி	ிய விஞ்ஞ	நானிகளால் சமீட	பத்தில்
	(A)	THCM8B (B)	THFG6C	(C)·	THKR8E	(D)	THSD7A	
12.		's first dedicated mu hed on 28 th September		spac	ce observator	ry for as	stronomy rese	arch,
	(A)	GSAT – 6		(B)	GSAT -15		,	
	(C) ·	GSAT – 16		VO)	ASTROSAT	•	•	
	இந்திய	பாவில் முதன்முதலில்,	வானவியல் ஆர	ாய்ச்சில	க்கென்றே ப்ர	த்யேகமாக	் வடிவமைக்கப்ப	பட்டு,
	28 G#	ப்டம்பர் 2015 அன்று ஏவட	ப்பட்ட பல்அலைநீ	ள வின்	ரவெளி ஆராட்	ர ் சிக்கூடம்	என்பது	
	(A)	GSAT – 6 ஆகும்		(B)	GSAT -15 &	ஆகும்		٠
	· (C)	GSAT – 16 ஆகும்		(D)	ASTROSAT			

113.	In w	hich of the following tennis tournam	ents in	2015, Sania Mirza and Martina Higgins
	pair	did not win the women's doubles chan	ipionsh	nip?
	(A)	Miami open	V	French open
	(C)	US open	(D)	Wimbledon
	இவற்	றுள் 2015ம் ஆண்டு நடைபெற்ற டென்னிள்) போட்ட	டிகளில், சானியா மிர்சா – மார்ட்டினா ஹிங்கின்ஸ்
•	ஜோடி	₊ பெண்கள் இரட்டையர் பிரிவில் சாம்பியன்	ஷிப் பட்	டத்தை வெல்லவில்லை?
	(A)	மியாமி ஓப்பன்	(B)	பிரஞ்சு ஓப்பன்
	(C):	US ஓப்பன்	(D)	விம்பிள்டன்
		,		
114.	In Se	ptember 2015, Tamil Nadu's largest s	olar pla	ant was commissioned at
٠	(A) .	Minjur (Tiruvallur Dist.)		
	(B)	Rajakkamangalam (Kanyakumari D	ist.)	
	(C)	Vinnandhur (Namakkal Dist.)		
1	(P)	Sengottai (Verudhunagar Dist.)		
•	தம் <u>ு</u> ந்	நாட்டில் மிக பெரிய சூரிய மின்சக்தி நிலைய	ம் செப்ப	_ம்பர் 2015–ல் துவங்கப்பட்ட இடம் எது?
	(A)	மீஞ்சூர் (திருவுள்ளூர் மாவட்டம்)		
	(B)	இராஜாக்கமங்கலம் (கன்னியாகுமரி மாவட்	டம்)	
	(C)	விண்ணந்தூர் (நாமக்கல் மாவட்டம்)		
	(D)	செங்கோட்டை (விருதுநகர் மாவட்டம்)		•

15.	yv mic	n of the following statements on SAILS	to serie	ine is/are correct.								
,	(1)	SAHAJ will enable customers to post	online	e request for a new LPG connection								
	(2)	It was launched by the Finance Mini	stry .									
	(3)	Initially the scheme was launched in 22 cities across the country										
(8	144	(1) only	(B)	(1) and (2) only								
	(C)	(2) and (3) only	(D)	(1) and (3) only								
	SAH	SAHAJ திட்டம் மீதான பின்வரும் கூற்றுகளில் எந்த கூற்று (அ) கூற்றுகள் சரியானவை?										
	(1)	புதிய LPG இணைப்பிற்கான இணையதள வேண்டுகோளை நுகர்வோர்கள் அஞ்சல் செய்ய SAHAJ										
		் : இயலச் செய்யும்										
	(2)	இது நிதித்துறை அமைச்சகத்தால் தொடக்கி வைக்கப்பட்டது										
	(3)	நாட்டின் 22 நகரங்களில் இத்திட்டம் முதலா	வதாக (தொடங்கப்பட்டுள்ளது								
,	(A)	(1) மட்டும்	(B)	(1) மற்றும் (2) மட்டும்								
	(C)	(2) மற்றும் (3) மட்டும்	(D)	(1) மற்றும் (3) மட்டும்								
116.	Bidh	ya Bhandari who was elected as the b	first w	omen President of Nepal in October 2015								
	belor	ngs to										
	(A)	Madeshi Jana Adhikar Forum	LBY	Communist party of Nepal								
	(C)	Nepali Congress	(D)	Rastriya Prajatantra party								
	அக்	டோபர் 2015 இல், நேபாளத்தின் முதல் பெ	ண் குடி	் யரசுத் தலைவராகத் தேர்ந்தெடுக்கப்பட்ட பித்யா								
	பண்ட	ாரி இக்கட்சியை சார்ந்தவர்										
•	(A)	மாதேஷி ஜன அதிகார் குழு	(B)	் நேபாளத்தின் கம்யூனிஸ்ட் கட்சி								
	(C)	் நேபாளி காங்கிரஸ்	(D)	இராஷ்டிரிய ப்ரஜதன்திரா கட்சி								

34

G2AE/16

11	1116	mst bitteb inigi	lamon	comerence ii	i October	2010 was nerd a	ıı		•
	LAN	Sochi, Russia			(B)	Beijing, China			
	(C)	New Delhi, Inc	dia		. (D)	Riyadh, Saudi	Arabi	a .	
	அக்	் டோபர் 2015ல் , BR	ICS e	அமைப்பின் முத	் 5லாவது இட	_ப்பெயர்வு பற்றிய	பவாவ ப	டு இங்கு நடை	_பெற்றத
	(A)	சோச்சி, ரஷ்யா [,]			(B)	் பெய்ஜிங், சைன	П		
	(C)	்புது டெல்லி, இந்	த்தியா		(D)	ரியாத், சௌதி அ	» <mark></mark> Сரபிய	IΠ	
		· -				* ,*			
118.	Whic	ch organisation's	73 rd f	oundation da	y is being	observed on 26 ^t	^h Septe	ember 2015	?
	(A)	ICAR	(B)	ISRO	LEST	CSIR ·	(D)	NIO	
	எந்த	் . அமைப்பின் 73-ஆ	,ம் அடி	த்தளம் நாள், 2	் 6 செப்டம்ப	ıர் 2015–ல் அனுச	ரிக்கப்ப	டுகிறது?	
	(A)	ICAR	(B)	ISRO	(C)	CSIR	(D)	NIO	
119.	The j	part of the earth	's inte	rior which is	known as	Asthenosphere	is	•	
	(A)	SIMA			VP	Upper Mantle		•	
	(C)	Lower Mantle			(D)	Outer core	•	•	
	அஸ்த	தனோஸ்பியர் என .	அழைக்	க்கப்படும் புவிய	பின் உட்பகு	தி		•	
	(A)	் சிமா			(B)	மேல் மேண்டில்	•		
	(C)	கீழ் மேண்டில்		*	(D)	் வெளிக் கருவம்			
120.	The	river which is sai	id to b	e the lifeline	of Sikkim	is			
	(A)	Manas	(B)	Lohit	(C)	Sankosh	LOY	Tista	
	சிக்கிட	ம் மாநிலத்தின் உயி	ர்நாடி ச	என அழைக்கப்	படும் ஆறு				
	(A)	மானாஸ்	(B)	லோகித்	(C)	சங்கோஸ்	(D)	டிஸ்டா	

121.	The	manet which has the fastest orbital inc	otion is	
•	(1)	Mercury	(B).	Venus
	(C)	Earth	(D)	Mars
	சூரிய	் வல சுற்றுப்பாதையில் அதிக வேகத்தை கொ	ண்டுள்	ள கோள்
	(A)	புதன	(B)	வெள்ளி
٠.	(C)	ଧ୍ୟରୀ	(D)	செவ்வாய்
122.	The r	nountain which is known as 'horst' is		
122.	THE	, which is known as noise is		
	(A)	Fold mountain	(B)	Block mountain
,	(C)	Volcanic mountain	(D)	Residual mountain
	'ஹார்	ஸ்ட்' என அழைக்கப்படும் மலை		
	(A)	ഥർവല് നല്ല	(B)	பிண்ட மலை
	(C)	எரிமலை .	(D)	எஞ்சிய மலை ·
				•
123.	Large	est area in the ocean floor is occupied b	у	
Þ	(A) .	Continental shelf	(B)	Continental slope
	سرعنا	Deep sea plain	(D)	Ocean deeps
	കഥல் ഉ	தரையில் அதிக நிலப்பரப்பை ஆக்கிரமித்து 🤉	இருப்பு	<u>Б</u> Ј
	(A)	கண்டத்திட்டுக்கள்	(B)	கண்டச்சரிவுகள்
	(C)	ஆழ்கடல் சமவெளி 	(D)	கடல் ஆழிகள்

124.	Whie	hich of the following were the liquid measurements used by the imperial cholas?										
	(A)	Ma, Kuzhi	(B)	Kalanju, Madai								
	VOY	Nali, Uri	(D)	Tuni, Padakku								
	பின்	பருவனவற்றுள், பிற்கால சோழர்கள் பயன்	படுத்திய த	திரவ அளவைகள் எது?								
	(A)	மா, குழி	(B)	கழஞ்சு, மாடை								
	(C)	நாழி, உரி	(D)	தூணி, பதக்கு								
		•		•								
125.	Pick	Pick out the wrong statement about Rabindranath Tagore										
	(I)	He founded Shantiniketan (now Viswabharati university) in Bengal										
ā	(II)	He is the first Asian to receive Nobel prize in 1915										
	(III)	His works are 'post office' and 'Gora'										
	(IV)	He is the writer of National Anthems of India and Srilanka										
	(A)	I only	(B)	II only								
	(C)	I and III only	LO	II and IV only								
. *	இரபிர்	இரபிந்தரநாத் தாகூர் பற்றிய தவறான கூற்றை சுட்டிக்காட்டவும்										
	(I)	வங்காளத்தில் சாந்திநிகேதனை நிறுவின	் ார் (தற்பே	ாது இதுவே விஷ்வபாரதி பல்கலைக்கழகம்) ்								
-	(II)	1915 ல் நோபல் பரிசு பெற்ற முதல் ஆசி	யர் இவர் .	ஆவார் ஆவார்								
	(III)	் 'போஸ்ட் ஆபிஸ்' மற்றும் 'கோரா' ஆகிய	ചമെ இഖ	ரது படைப்புகளாகும் ்								
	(IV)	இந்தியா மற்றும் ஸ்ரீலங்காவுக்கான தேசிட	ப கீதத்தை	எழுதினார்								
	(A)	I மட்டும்	(B)	II டிட்டும்								
	(C)	I மற்றும் III மட்டும்	(D)	II ம்ற்றும் IV மட்டும்								

126.	Whic	ch Indian dynasty imposed a tax called '	'Patdam" on remarriage of wide	ows?
	(A)	The Mughals		
١	B	The Peshwas	: .	
٠.	(C)	The Sambhuvarayas		
	(D)	The Nayaks of Tanjore		
	எந்த (இந்திய வம்சாவழியினர் விதவை மறுமணத்தி	ந்கு ''பாட்டாம்'' என்ற வரியை விதித்	் ந்தனர்?
	(A)	முகலாயாகள்	4	
	(B)	பீஷ்வாக்கள்		-
	(C)	சம்புவராயர்கள்		
	(D)	தஞ்சை நாயக்கர்கள்	-	<i>:</i>
	evils	ians do not deserve freedom from Brit. of untouchability"?	ish rule unless they themselve	s get rid off the
	(A) (B)	Bala Gangadhara Tilak Gopala Krishna Gokhale	•	
	VEY	Mohandas Gandhi		
	(D)	Dr.B.R. Ambedkar		
,	''தீண்	பரும் கருத்தினைக் கூறிய இந்திய அரசியல் தஎ 'டாமையை விட்டொழிக்காவிடில் இந்திய யற்றவர்கள்''		சுதந்திரம் பெற
	(A)	் பாலகங்காதர திலகர்		
-	(B)	கோபால கிருஷ்ண கோகலே		•
	(C)	மோகன்தாஸ் காந்தி		
	(D)	டாக்டர் பி.ஆர். அம்பேத்கார்		
			•	

128.	Consi	der the following statements with reference to the Indo Soviet Treaty in 1971. Which
•	of the	statements given below is /are correct:
	I.	This treaty was signed for 20 years
	II.	This treaty was concluded on August 9, 1971 by Soviet Foreign Minister Gromyko and India's Minister of External Affairs Sardar Swaran Singh
	III.	A former congress President K.Kamaraj said, "It would not only consolidate the friendship between the two countries but also help the cause of peace in Asia and the world"
	(A)	I only (B) I and II only
·	(C)	II only
		– ம் ஆண்டு இந்திய – சோவியத் உடன்படிக்கையின் வாக்கியங்களை கவனிக்கவும் : தறிப்பிட்டுள்ள வாக்கியங்களில் எது/ எவை சரியானவை?
	I.	இவ்வுடன்படிக்கை 20 ஆண்டுக்கு ஏற்படுத்தப்பட்டது
	II.	சோவியத் வெளியுறவுத் துறை அமைச்சர் குரோமிகோ என்பவருக்கும் இந்திய வெளியுறவுத்துறை அமைச்சர் சர்தார் சுவரன் சிங் என்பவருக்குமிடையே 1971 ஆகஸ்ட் 9 – ல் ஏற்படுத்தப்பட்டது
	III.	இவ்வுடன்படிக்கை இரண்டு நாடுகளுக்கிடையே நல்லுறவை பலப்படுத்துவதோடு மட்டுமல்லாமல்
		ஆசியா மற்றும் உலகளவில் அமைதியை ஏற்படுத்த உதவும் என முன்னாள் காங்கிரஸ் தலைவர் கே.காமராஜ் கூறியுள்ளார்.
	(A)	I மட்டும் (B) I மற்றும் II மட்டும்
	(C)	II மட்டும் (D) I, II மற்றும் III மட்டும்

129. Arrange the following in ascending order of their formation:

- I. Planning Commission
- II. Zonal Councils
- III. National Integration Council
- IV. National Development council
- (A) I III III IV
- (B) I IV III II

(D) I - III - IV - II

பின் வருவனவற்றை அவை உருவாக்கப்பட்டதின் ஏறு வரிசையில் எழுது:

- I. திட்ட ஆணையம்
- II. மண்டல குழுக்கள்
- III. தேசிய ஒருமைப்பாடு குழு
- IV. தேசிய வளர்ச்சி குழு
- (A) I II III IV
- (B) I IV III II
- (C) I IV II III
- (D) I III IV II

- 130. Arrange the following committees in chronological order
 - 1. Gorwala Committee
 - 2. Ayyangar Committee
 - 3. Appleby Report
 - 4. Administrative Reforms Commission
 - (A) 1-3-2-4

(B) 2-3-1-4

2-1-3-4

(D) 3-1-2-4

பின்வரும் குழுக்களை காலகிரமப்படி வரிசைப்படுத்துக

- 1. கோர்வாலா குழு
- 2. அய்யங்கார் குழு
- 3. ஃஆப்பில்பே அறிக்கை
- 4. நிர்வாக சீர்திருத்த ஆணையம்
- (A) 1-3-2-4

. (B) 2-3-1-4

(C) 2-1-3-4

- (D) 3-1-2-4
- 131. When did the Constituent Assembly for undivided India meet for the first time?
 - (A) 9th November, 1946

9th December, 1946

(C) 9th October, 1946

(D) 9th September, 1946

பிரிக்கப்படாத இந்தியாவின் அரசியலமைப்பு நிர்ணய சபையின் முதல் கூட்டம் எப்பொழுது நடைபெற்றது?

(A) 9 நவம்பர், 1946

(B) 9 டிசம்பர், 1946

(C) 9 அக்டோபர், 1946

(D) 9 செப்டம்பர், 1946

	(A)	1961	(B)	1963
	(C)	1965	(D)	1967
	நாகாவ	லாந்து மாநிலம் எப்பொழுது உருவாக்கட்	, பட்டது?	
١		1961	(B)	1963
	(C)	1965	(D)	1967
133.	Whicl	h of the following schedule was ins	erted by th	ne 74 th Amendment Act?
•	سهلا	12 th Schedule	(B)	11 th Schedule
	(C)	13 th Schedule	(D)	10 th Schedule
	74 ഖള	து திருத்த சட்டத்தின் மூலம் பின்வரும் எழ	ந்த அட்டவ	ணை சேர்க்கப்பட்டது?
	(A)	12-ഖத്വ அட்டவணை	(B)	11-ഖத്വ அட்டவணை
	(C)	13-வது அட்டவணை 	(D)	10-வது அட்டவணை
134.	Whic	h of the following Chief Justice of S	Supreme C	court served as acting President of India?
	(A)	Justice Subha Rao	· LBY	Justice M. Hidayatullah
	(C)	Justice Y.V. Chandrachud	(D)	Justice P.N. Bhagwati
	பின்வ	ரும் எந்த உச்ச நீதிமன்ற தலைமை	நீதிபதி,	இந்தியாவின் தற்காலிக குடியரசு தலைவராக
. •	செயவ்	பட்டுள்ளார்?		
	(A)	நீதிபதி கப்பாராவ் .	(B)	நீதிபதி M. இதயதுல்லா
	(C)	நீதிபதி Y.V. சந்திரசூட்	. (D)	நீதிபதி P.N. பகவதி ்
G2Al	E/16	•.	42	

ω

132. When was the state of Nagaland formed?

135.	In 18	In 1868, the National Income estimate Committee of India was headed by										
	(A)	V. K. R.V. Rao	(B)	Shah & Khambatt								
	C	Dadabhoy Naoroji	. (D)	W.C. Peterson								
	1868	் ஆம் ஆண்டில், இந்தியாவின் தேசிய வருஷ	வாய் மதிப்	ப்பீட்டுக் குழுவினைத் தலைமை தாங்கியவர்								
	(A)	V. K. R.V. ராவ் ஆவார்	(B)	ஷா மற்றும் கம்பட் ஆவார்								
	(C)	தாதாபாய் நௌரோஜி ஆவார்	(D)	W.C. பீட்டர்சன் ஆவார்								
136.	Bhar	at Nirman was started to unlock the	develop	ment potential of								
	(A)	Indian Bond Market										
	(B)	Public Sector undertakings		• '								
	(C)	Urban India										
Ç.	Dy	Rural India										
	இந்த	் உற்பத்தி மேம்பாட்டு திறனை வெளிக்கொ	ணர், பார்	த நிர்மான் திட்டம் தொடங்கப்பட்டது?								
	(A)	் இந்திய பத்திர சந்தை										
	(B)	பொதுத்துறை நிறுவனங்களின் பொறுப்(பேற்புப் ப	ணி								
	(C)	நகாபுற இந்தியா										
	(D)	கிராமப்புற இந்தியா										
		•										
137.	Whe	n did the unique identification autho	rity of Ir	ndia generate the st Aadhar card?								
	(A)	29th Aug. 2009 .	(B)	26 th Sep. 2011								
	سهنكا	29th Sep. 2010	(D)	25 th Oct. 2010								
	இந்தி	, ய தனித்துவ அடையாள ஆணையம் எப் ே	போது முத	ல் ஆதார் அட்டையை உடு பாக்கியது?								
	(A)	ஆகஸ்ட் 29, 2009	(B)	செப்டம்பர் 26, 2011								
	(C)	செப்டம்பர் 29, 2010	(D)	அக்டோபர் 25, 2010								
				COLDIN								

100	3.4 1 1	. 7	C 11 .		1	. 7	correct one	
1.38	Watch	the	tollowing	and	Change	the	correct one	
100.	TITALOCTI	ULIC	TOTTOMATTE	allu	CHOOSE	ULL	COLL CCC OTTO	

- (a) Integrated Child Development Services
- 1. 2002

(b) National Rural Health Mission

2. 1975

(c) National Health Policy

3. 1986

(d) National Policy on education

4. 2005

- (a) (b) (c)
- .
- **P** 2 4 1 3

1

(A)

- (C) 3 2 4 1
- (D) 1 3 2 4

கீழ்வருபனவற்றை பொருத்தி சரியான விடையை தேர்வு செய்க :

(a) ஒருங்கிணைந்த குழந்தைகள் மேம்பாட்டு பணிகள் 1. 2002

(d) '

2

- (b) தேசிய ஊரக சுகாதாரப்பணித் திட்டம் 2. 1975
- (c) தேசிய சுகாதாரக் கொள்கை 3. 1986
- (d) தேசிய கல்விக் கொள்கை 4. 2005
 - (a) (b) (c) (d)
- (A) 3 1 4 2
- (B) 2 4 1 3
- (C) 3 2 4 .1
- (D) 1 3 2 4

139.	Who	was the President of All India State Pec	ple C	onference during 1946-1947?							
	(A)	Sardar Vallabhai Patel	(D)	Pandit Jawaharlal Nehru							
	(C)	Dr. Rajendra Prasad	(D)	V.P. Menon							
	அகில் - யார்?		பொற	றுப்பை 1946–47 ஆம் ஆண்டுகளில் வகித்தவர் ்							
	· (A)	சர்தார் வல்லபாய் பட்டேல்	(B)	பண்டித ஜவகர்லால் நேரு							
	(C) .	டாக்டர். இராஜேந்திர பிரசாத்	(D)	வி.பி. மேனன்							
140.	Whic	ch among the following is not related to t	the A	igarh Movement?							
	Ι. ,	Providing modern education to Indian Muslims									
	II.	Reform of Muslim society									
	III.	Bringing Indian Muslims close to Modernism									
	IV.	IV. Awakening of Nationalism among Indian Muslims									
	(A) ·	I (B) II	(C)	III IV							
•	கீழ்கள	ண்டவற்றுள் அலிகார் இயக்கத்துடன் தொடர்பி	ல்லாத	து எது? ·							
	. I.	இந்திய முஸ்லீம்களுக்கு நவீன கல்வி அளித்தல்									
	II.	முஸ்லீம் சமூகத்தை சீர்திருத்துவது									
	III.	நவீனமயமாக்களில் இந்திய முஸ்லீம்களை நெருங்கச் செய்தல்									
	· IV.	இந்திய முஸ்லீம்களுக்கிடையே தேசிய உண	ர்வை	வூட்டுதல்							
	(A)	I (B) II	(C)	III (D) IV							

141.	Who	among the following stayed away with	out ta	king part in 1857 Revolt?
	1.	Sindhia		
,	2.	Holkar		
	3.	Gaekwar	,	
	4.	Nizam		
٠	(A)	1, 2 and 4 only	(Dy	1, 2, 3 and 4
	(C)	2, 3 and 4 only	(D)	1 and 4 only
	கீழ்கன்	ன்டவர்களில் 1857ம் ஆண்டு புரட்சியில் கலந் ்	து கொ	ாள்ளாமல் விலகியே இருந்தவர்கள் யார்? ்
	1.	சிந்தியா		
	2	ஹோல்கர்		
	3	கெய்க்வர் .	,	
	.4.	நிஜாம்		
	(A)	1, 2 மற்றும் 4 மட்டும்	(B)	1, 2, 3 மற்றும் 4
	(C)	2, 3 மற்றும் 4 மட்டும்	(D)	1 மற்றும் 4 மட்டும்
142.	Who	presided over the Karachi Session of In	dian l	National Congress in 1931?
. 1	(A)	Sardar Vallabhbhai Patel	(B)	Gandhi
	(C)	Lala Lajpat Rai	(D)	Annie Besant
	1931- யார்?	ம் ஆண்டு கராச்சியில் நடைபெற்ற இந்திய ்	தேசிட	ப காங்கிரஸ் கூட்டத்திற்கு தலைமை வகித்தவர்
	(A)	சர்தார் வல்லபாய் பட்டேல்	(B)	காந்தி
	(C)	லாலா லஜபதி ராய்	(D)	அன்னிபெசன்ட்

		•		•
143.	If a:	b=6:7 and $b:c=8:9$ then $a:c$ is equ	al to?	?
	(المبكرا	16:21	(B)	6:9
	(C)	27:28	(D)	1:2
				. ,
	a:b=	=6:7 எனவும் $b:c=8:9$ எனவும் இருப்பி	ன், <i>a</i> : d	c விகிதம் என்ன?
	(A)	16:21	(B)	6:9
	(C)	27:28	(D)	1:2
		. •		•
144.	Mean	of 25 observations was found to be 78	.4. Bu	at later it was found that 96 was mis-read
		. Then the corrected mean is		
1	(1)	79,48	(B)	76.54
	(C)	81.32	(D)	78.4
		. '		
,	25 எ	ண்களின் சராசரி 78.4 எனக் கணக்கிடப்படு	கிறது.	பின்னர் 96 என்ற எண் தவறுதலாக 69 எனப்
,	பயன்	படுத்தப்பட்டது எனக் கண்டுபிடிக்கப்படுகிறது	எனிஎ்	o, சரி செய்யப்பட்ட சராசரி எது?
	(A)	79.48	(B)	76.54
	(C)	81.32	(D)	78.4
145.	Find	the next alphabet in the sequence B, E	T NI	2
140.		the next aiphabet in the sequence b, E		,
	(A)	·	(B)	V
1	(8)	Т	(D)	S
•	0.			D E I NI O
	<u> </u> പ്രങ്ങ	ரும் தொடரில் அடுத்து வரும் ஆங்கில எழுத்		B, E, I, N, ?
	(A)	Π .	(B)	V .

(D) S

(C)

T

146.	If $\sqrt{784}$	+ x = 78%	of 500,	then	the	value	of	x	is

(A) 342

(B) 352

362

(D) 372

$$\sqrt{784} + x = 500$$
 -ன் 78% எனில், x -ன் மதிப்பு

(A) 342

(B) 352

(C) 362

(D) 372

147. Find the greatest number that will divide 43, 91 and 183 so as to leave the same remainder in each case

LAND

(B) 7

(C) 9

(D) 13.

43, 91 மற்றும் 183 ஆகிய எண்களை வகுக்கும் போது ஒரே மீதியைத் தரக்கூடிய மிகப் பெரிய எண்

(A). 4

(B) '

(C) 9

(D) 13

148. Find the missing letters in the series AZ, GT, MN, ??, YB

(A) JH

(B) SH

(C) SK

(D) TŞ

தொடரில் விடுபட்ட எழுத்துக்கள் யாவை? AZ, GT, MN, ? ?, YB

(A) JH

(B) SH

(C) SK

(D) TS

- Murali's present age is half of his father's age. Before 10 years, his father's age was thrice his age. Find the present age of Murali and his father.
 - (A) 16, 32 years

(B) 15, 30 years

(C) 20, 40 years

(D) 17, 34 years ·

முரளியின் தற்போதைய வயது, அவருடைய தந்தையின் வயதில் பாதியாகும். பத்து ஆண்டுகளுக்கு முன்பு, தந்தையின் வயதானது, முரளியின் வயதைப் போல் மும்மடங்காக இருந்தது. முரளி மற்றும் அவரது தந்தையின் தற்போதைய வயதினைக் காண்க.

(A) 16, 32 ஆண்டுகள்

(B) 15, 30 ஆண்டுகள்

(C) 20, 40 ஆண்டுகள்

- (D) 17, 34 ஆண்டுகள்
- 150. Find the length of the altitude of an equilateral triangle of side $3\sqrt{3}$ cm
 - (A) 27 cm

(B) $9\sqrt{3}$ cm

(C) 9 cm

(D) 4.5 cm

 $3\sqrt{3}\,\mathrm{cm}$ பக்கமுள்ள சமபக்க முக்கோணத்தின் குத்துயரம் என்ன?

(A) 27 cm

(B) $9\sqrt{3}$ cm

(C) 9 cm

(D) 4.5 cm

151. First pipe can fill a tank in 12 hours. Second pipe can fill the same tank in 6 hours. Third pipe in 4 hours. How long will it take to fill the tank if all the 3 pipes are opened simultaneously?

· (B) 3 hrs.

(C) 4 hrs.

(D) 12 hrs.

ஒரு தண்ணீர் தொட்டியை நிரப்புவதற்கு முதற்குழாய்க்கு 12 மணி நேரம் ஆகிறது. அதே தொட்டியை நிரப்புவதற்கு இரண்டாம் குழாய்க்கு 6 மணி நேரம் ஆகிறது, மூன்றாம் குழாய்க்கு 4 மணி நேரம் ஆகிறது. மூன்று குழாய்களும் ஒரே சமயத்தில் திறந்து விடப்பட்டால் தண்ணீர் தொட்டி நிரம்புவதற்கு ஆகும் நேரம் எவ்வளவு?

(A) 2 மணி

(B) 3 மணி

(C) 4 மணி

(D) 12 மணி

152. If $x^2 + 4y^2 = 4xy$, then x : y is

(B) 1:2

(C) 1:1

(D) 1:4

 $x^2 + 4y^2 = 4xy$ எனில் x : y -ன் மதிப்பு

(A) 2:1

(B) 1:2

(C) 1:1

(D) 1:4

(B) 8:5

(D) 31:6

ரூ. 1,550-ல் ஒரு பகுதி 5% வட்டி வீதத்திற்கும் மற்ற பகுதி 8% வட்டி வீதத்திலும் தனிவட்டிக்கு கடனாகக் கொடுக்கப்பட்டது. மூன்று வருடங்களுக்குப் பிறகு கிடைக்கும் மொத்த வட்டியானது ரூ. 300 எனில் 5%-க்கும் 8%-க்கும் விடப்பட்ட அசல்களின் விகிதம்

(A) 5:8

(B) 8:5

(C) 16:15

(D) 31:6

154. A sum of Rs. 800 amounts to Rs. 920 in 3 years at a simple interest. If the interest rate is increased by 3%. What would Rs. 800 amount to?

(A) 950

(B) 970

992

(D) 1000

ரூ. 800 என்ற தொகையானது 3 வருடங்களில் தனிவட்டி வீதத்தில் ரூ. 920 என்றாகிறது. தனிவட்டி வீதம் 3% அதிகரித்தால் ரூ. 800-க்கு கிடைக்கக்கூடிய தொகை

(A) 950

(B) 970

(C) 992

(D) 1000

155.	Match List 1 with List 2 and ar List 1					ver through the codes given below: List 2
	(a)	Infr	ared spec	tromete	1.	Measures the purity of sugar
	(b)	Pola	rimeter		2.	Test aeroplane surfaces under stress
	(c)	Baro	ometer		3.	Study of molecular structure .
	(d)	Stra	in gauge		4.	Measure atmospheric pressure
, ,		(a)	(b)	(c)	(d)	
	(A)	2	4	1	. 3	
٠	(B)	2	3	4	1	•
	VEY	3	1 .	4	2	
	(D)	. 4	3 ·	1	2	
	نا ـــٰال	∔யல் 1 பட்டி		பற்றை பட	்டியல் 2	2 –டுடன் கீழே கொடுக்கப்பட்டுள்ள குறியீடுகள் மூலம் பொருத்துக பட்டியல் 2
	(a)		சிவப்பு நிற	ປດ ແລ ງຄວາມດ	். ரனி 1	L. சக்கரையினது தூயமையினை அளவிட
	(b)		லாரிமானி	NI.		
	(0)	VIZ.II	отт <u>ъ</u>		2	2. தகைவுக்கு உட்படுத்தப்பட்ட ஆகாய விமான பரப்பை சோதனையிட
	(c)	பேரே	ராமானி		ć	3. மூலக்கூறு வடிவமைப்பினை ஆராய
	(d)	திரிபு	மானி		4	். 4. வளிமண்டல அழுத்தத்தினை அளவிட
		(a)	(b)	(c) ·	(d)	•
	(A)	2	4	1	3	
	(B)	2	3	4	1	
	(C)	3 .	1	4	. 2	
	(D)	4	3	1	2	ı

52

 ω

G2AE/16

- 156. Identify the particle physicist through the clues given below
 - 1. He won the Nobel Prize in physics for the year 2013 along with Francois Englert.
 - 2. He won the Royal Society's Copley medal on 20, July 2015
 - (A) Franck Wikzek

Peter. W. Higgs

(C) Stephen Hawkings

(D) Joseph Taylor

கீழே கொடுக்கப்பட்டுள்ள குறிப்புகள் கொண்டு துகள் இயற்பியலாளரை அடையாளம் காண்க.

- 1. இவர், ஃபிராங்காஸ் என்கிளர்டு என்பவரோடு 2013 ஆம் ஆண்டிற்கான இயற்பியலுக்கான நோபல் பரிசினை வென்றார்.
- 2. 20 ஜுலை 2015 இல், இராயல் சொசைட்டியினது காப்ளே பதக்கத்தினை இவர் வென்றுள்ளார்
- (A) ஃபிராங்க் விக்ஜெக்

(B) பீட்டர். டபில்யு. ஹிக்ஸ்

(C) ஸ்டீஃபன் ஹாக்கின்ஸ்

- (D) ஜோசப் டைலர்
- 157. Find out the values of a, b, c and d in the following equation

$$IO_3^-+aI^-+bH^+\rightarrow cH_2O+dI_2$$

- (A) a=3, b=2, c=1, d=1
- (B) a=5, b=6, c=3, d=3
- (C) a=5, b=6, c=3, d=6
- (D) a = 10, b = 12, c = 6, d = 6

பின்வரும் சமன்பாட்டின் $a,b,\,c$ மற்றும் d —ன் மதிப்புகளைக் காண்க.

$$IO_3^- + aI^- + bH^+ \rightarrow cH_2O + dI_2$$

- (A) a=3, b=2, c=1, d=1
- (B) a=5, b=6, c=3, d=3.
- (C) a=5, b=6, c=3, d=6
- (D) a=10, b=12, c=6, d=6
- 158. Find the pH of a buffer solution containing 0.20 mole per litre sodium acetate and 0.15 mole per litre acetic acid given that dissociation constant of acetic acid is 1.8×10^{-5}
 - (A) 5.8697
- (B) 5.1303
- (C) 4.1303
- (D) 4.8697
- 0.20 மோல்/லிட்டர் சோடியம் அசிட்டேட் மற்றும் 0.15 மோல்/லிட்டர் அசிட்டிக் அமிலம் கலந்த தாங்கல் கரைசலின் pH மதிப்பைக் கண்டுபிடி. (அசிட்டிக் அமிலத்தின் பிரிகை மாறிலி 1.8×10^{-5})
- (A) 5.8697
- (B) 5.1303
- (C) 4.1303
- (D) 4.8697

	(1)	2, 4, 5 tricinorophenoxy acetic acid is a heroicide										
	(ii)	Thallium compounds are fumigants										
	(iii)	Organo phosphorus insectides inhibit cholinesterase										
	(iv)	Organo chlorine insectides are stomach poisons										
	(A)	(i) and (iii) only (B) (ii) and (iii) only										
	VOY	(ii) and (iv) only	(D)	(iii) and (iv) only								
	பின்	வருவனவற்றுள் தவறான கூற்றுகளைக் காண்க.										
	(i)	2, 4, 5 –டிரைகுளோரோ பினாக்ஸி அ	செட்டிக் அமி	லம் ஒரு களைக் கொல்லி								
	(ii)	் தாலியம் சேர்மங்கள் புகையுண்டாக்கி	கள் ஆகும்									
	(iii)	சோலினெஸ்டிரேஸ் நொதியை கரிம பாஸ்பரஸ் பூச்சிக்கொல்லிகள் தடுக்கும்										
	(iv)	கரிம குளோரின் பூச்சிக் கொல்லிகள் வயிற்று நச்சுகளாகும்										
	(A)	(i) மற்றும் (iii) மட்டும்	(B)	(ii) மற்றும் (iii) மட்டும்								
	(C)	் (ii) மற்றும் (iv) மட்டும்	(D)	(iii) மற்றும் (iv) மட்டும்								
160.	Turj	pentine is obtained from	÷									
•	Var	Pinus roxburghii	(B)	Welwitschia mirabilis								
	(C)	Ginkgo biloba	(D)	Cycas revoluta								
	டர்எ	் பன்டன் கீழ்கண்ட மரத்தில் இருந்து பெ	றப்படுகின்றத	1								
	(A)	பைனஸ் ராக்ஸ்பா்ஜை	(B)	வல்விச்சியா மிராபிலிஸ் ்								
	(C)	ஜிங்கோ பைலோபா	(D)	சைகஸ் ரெவலுயுட்டா								
~ - •	77.44.6											

Find the incorrect statement(s) from the following

. 159.

161.	In h	uman, F	rothro	mbin i	requi	red fo	r blood	clotting	g is synthes	ized in	n the	
4	(A)	Splee	n	(E	3) S	toma	ch	VER	Liver		(D)	Thymus
	ഥങിട്ട	தனில், கு	ருதி உ	றைதலுச்	க்கு தே	;வைப்	படும் புே	் ராத்ரோ	ம்பின் இவற்	றில் உ	ருவாச்	கப்படுகிறது
	· (A)	மண்ன	எீ ரல்	(E	3)	இரைப்	பை	(C)	கல்லீரல்		(D)	தைமல் ்
								٠				
162.	Mate	ch List l	with	List II	and	select	the corr	ect opt	tion given b	elow:		
		List I			•		List II					
	(a)	Simmo	ond's d	isease		(i)	Thyroid	d gland	i ,			
	·(b)	Diabet	tes mel	litus		(ii)	Adrena	l gland	l.			
	(c)	Cushir	ng's dis	sease		(iii)	Pituita	ry glar	ıd .			
	(d)	Myxoe	dema			(iv)	Pancre	as			*	
	(A)	aiii,	b–iv,	с–і,	d–ii							
.	(B)	a–ii,	b-iv,	c–i,	d–ii	i				•		
, ,	(C)	a–iii,	b–iv,	c–ii,	d–i			•				
	(D)	· a–ii,	b-iv,	c–iii,	d–i							
	⊔اـنام	.யல் I உ	டன் பட்	.டியல் I	I யை	ஒப்பி	ட்டு சரிய	ான வின	டயை தேர்ந்	தெடுக்	கவும்	•
		பட்டிய	ல் I				பட்டிய	သံ II		•		
	(a)	சைமன்	ாட் நோ	نا		(i)	தைராய்	டு சுரப்ப	9			
	(b)	டையட	படிஸ் மி	லிடஸ்		(ii)	அட்ரீன	் ல் சுரப்ப	કો			
	(c)	குஷ்சிர	ங்கின் ே	நாய்	÷	(iii)	பிட்யூட்	டரி சுரட்	Ри			
	(d)	மிக்சோ	ாஎடிமா			(iv)	கணைய	ம்				
	(A)	a–iii,	b–iv,	c–i,	d–ii			- *				•
	(B)	a–ii,	b–iv,	c—i,	d–ii	i						
it.	(C)	a–iii,	b-iv,	c–ii,	d–i							

(D) a–ii, b–iv, c–iii, d–i

163.	Match the recipients of Arjuna Awards for the year 2014-2015 with their games:									
	(a)	Sandeep Kumar			1.	Shooting	.*	- •		
	(b)	Sathish Kumar Mandeep Jangra			2.	Boxing				
,	(c)				3.	Weight lifting	٠	·		
	(d)	Jitu Rai			4.	Archery	,	-		
		(a) .	(b)	(c)	· (d)					
	(A)	1	3	4	2			`		
. 1	(B)	4	3	2	1	•				
	(C)	3	4	1	2		•			
	(D)	2	4	1	3	:				
	ഖിത (a)			பாருத்துக	1.	<i>,</i> துப்பாக்கி சுடுதல்		, .		
	٠	சந்தீப் குமார் சதீஷ் குமார் மன்தீப் ஜாங்கரா								
	(b)				2.	குத்து சண்டை				
	(c)				3.	பளு தூக்குதல்	•			
	, (d)	d) ஜித்து ராய்			4.	வில் வித்தை				
		(a)	(b)	(c)	(d)			·		
	(A)	1	3	4	2					
	(B)	4	3	2	1					
	(C)	3	4	1	2			,		
	(D)	2	4	1	3	. •	,			

Match the names of the books in List I with the authors in List II: 164.

List I .

List II

- Dreaming Big: My journey to connect India
- 1. Nandan Nilekani
- Advantage India: From challenge to opportunity (b)
- 2. A.S. Dulat

(c) Rebooting Government 3. Sam Pitroda

Kashmir: The Vajpayee years (d)

4. A.P.J. Abdul Kalam

- (a) (b) (c) (d)
- (A)
- - 3 1

பட்டியல் I-ல் இருக்கும் புத்தகங்களின் பெயர்களை பட்டியல் II-ல் இருக்கும் புத்தக ஆசிரியர்களோடு பொருத்தி சரியான விடையை தேர்ந்தெடு :

பட்டியல் I

பட்டியல் II

- Dreaming Big: My journey to connect India
- 1. நந்தன் நில்கேனி
- Advantage India: From challenge to opportunity (b)
- 2. ஏ.எஸ். துலாத்

(c) Rebooting Government 3. சாம் பிட்ரோடா .

(d) Kashmir: The Vajpayee years

4. ஏ.பி.ஜே. அப்துல் கலாம்

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

- 2

4

1

1

- (B)
- 2

- (C)
- 3

- (D)
- 3
- . 2
- 1

4

165. Match the following:

Tamil Nadu Government Awards for 2015 Awarder

- (a) . Tamilthai award
- (i) Poet Piraisudan

(b) Kabilar award

(ii) K. Selvan

d-ii

(c) V.O.C. award

(iii) New Mumbai Tamil Sangam

- (d) Kambar award
- (iv) M. Balasubramanian
- a-iii b-i c-iv
 - (B) a-ii b-iii c-i d-iv
 - (C) a-i b-ii c-iii d-iv
 - (D) a-iii b-iv c-i d-ii

பொருத்துக :

தமிழக அரசு விருதுகள், 2015

பெறுநர்

- (a) தமிழ்த்தாய் விருது
- (i) கவிஞர் பிறைசூடன்

(b) கபிலர் விருது

(ii) கோ. செல்வம்

(c) வ.உ. சி விருது

(iii) நவி மும்பை தமிழ்ச் சங்கம்

(d) கம்பர் விருது

- (iv) மு. பாலசுப்ரமணியன்
- (A) a-iii b-i c-iv d-ii
- (B) a-ii b-iii c-i d-iv
- (C) a-i b-ii c-iii d-iv
- (D) a-iii b-iv c-i d-ii

166.	Who has been appointed as the first male member of National commission for women?									
	LAY M	Alok Rawat	(B)	Bilal Nazki						
	(C)	Reva Khetrapal	(D)	Krishna Sahu						
	தேசிய	். தேசிய மகளிர் ஆணையத்தின் முதல் ஆண் உறுப்பினராக நியமிக்கப்பட்டவர் யார்?								
	(A)	அலோக் ரவாத்	(B)	பிலால் நஸ்கி						
	(C)	ரேவா கெட்ரபால்	(D)	கிருஷ்ணா சாகு						
167.	When was the first World Antibiotic Awareness week observed?									
	(A)	16 November to 22 November 2015								
-	(B)	5 November to 11 November 2015	*							
	(C)	22 October to 28 October 2015								
	_. (D)	18 October to 24 October 2015								
	முதல	முதலாம் உலக ஆண்டிபயாடிக் விழிப்புணர்வு வாரம் எப்பொழுது அனுசரிக்கப்பட்டது?								
	(A)	16 நவம்பா முதல் 22 நவம்பா 2015 வரை								
	(B)	5 நவம்பர் முதல் 11 நவம்பர் 2015 வரை								
	(C)	22 அக்டோபர் முதல் 28 அக்டோபர் 2015 வரை								
	(D)	18 அக்டோபர் முதல் 24 அக்டோபர் 2015	வரை							
				·						
168.	The country which promulgated its New Constitution in 2015 is									
	(A)	Sri Lanka	(B)	Bhutan						
	(C)	Fiji	VDY	Nepal						
	, 2015–ல் எந்த நாடு அதன் அரசியலமைப்பு சாசனத்தை புதிதாக பிரகடனப்படுத்தியது?									
	(A)	் இலங்கை	(B)	பூட்டான்						
	(C)	பிஜி	(D)	நேபாளம் .						
,										

169.	The first Indian woman who conquered the 7077 m high Mount Kun of the Himalayas is									
-	(A)	K.S. Sudhi	4	(B)	Rini Mukkath					
	VOY	G.R. Radhika	•	(D)	Soumya Das					
	இமயமலையின் 7077 மீ உயர குன் மலை சிகரத்தின் மேல் ஏறி வெற்றி கண்ட முதல் இந்தியப் பெண்மணி									
	இவர	ாவார்.								
ı	(A)	K.S. கதி		. (B)	ாினி முக்கத்	•				
	(C)	G.R. ராதிகா	•	(D)	சௌமியா தாஸ்	ī				
			. *		• • •	. , .	,			
170.	Which Indian state recently hosted the first global conference on gender equality?									
	(A)	Madhya Pradesh		(B)	Kerala	•	•			
,	(C)	Karnataka		(D)	West Bengal					
	பாலி	ன சமத்துவத்திற்கான	முதலாம் உலக	நாநாடு	இந்தியாவின் எந்த	மாநிலத்தில்	சமீபத்தில்			
	நடைเ	ப்பெற்றது?	ı							
	(A)	மத்திய பிரதேசம்		· (B)	கேரளம்					
,	(C)	கர்நாடகம்		. (D)	மேற்கு வங்காளம்					
					•	•				
171.	India will chair the Prestigious G-20 forum in the year									
	(A)	2016		(B)	2017	•				
	C	2018	.*	(D)	2019					
	புகழ்வாய்ந்த $G ext{-}20$ மன்றத்தினை இந்தியா தலைமை ஏற்று நடத்தவிருக்கும் ஆண்டு இது									
	(A)	2016		(B)	2017					
,	(C)	2018		· (D)	2019					
G2AI	E/16 ^	;		60		·	ω			

172. Match the given hill stations with the states in which they are located:

Hill Stations

States

(a) Araku

1. Jammu and Kashmir.

- (b) Gulmarg
- 2. Himachal Pradesh

(c) Kulu

3. Meghalaya

(d) Shillong

4. Andhra Pradesh

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

1

2

3

- (A) 4
- 2

.1

3

- (B) .
- 3 ·

- (C) 2
- 1
- 4

- (D) · 2
- 3
- .

கொடுக்கப்பட்டுள்ள மலை வாழிடங்களை அவைகள் அமைந்துள்ள மாநிலங்களோடு பொருத்துக :

மலை வாழிடங்கள்

மாநிலங்கள்

(a) ்அரக்கு

1. ஜம்மு & காஷ்மீர்

- (b) குல்மார்ஹ்
- 2. இமாச்சல பிரதேசம்

(c) குலு

3. மேகாலயா

(d) சில்லாங்

4. ஆந்திர பிரதேசம்

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

3

4

- (A)
- 2
- 3

- (B) 4
- 1
- 2

(c)

1

3

1

- (C) :
- 1
- .

- (D) 2
- 3

- 173. Consider the following statement, choose the correct answer from the codes given below:
 - Assertion (A): The Romans had trade contact with Tamil country and nearly 6 lakhs gold coins were transacted which led to the economic drain of the country.
 - Reason (R) : Roman Trade declined after the death of Nero in 68 B.C.
 - (A) (A) alone is correct (R) is incorrect
 - (A) and (R) are correct and (R) is the correct explanation of (A)
 - (C) (A) and (R) are incorrect
 - (D) . (A) and (R) are correct but (R) is not the correct explanation of (A)

கீழ்காணும் வாக்கியங்களை அடிப்படையாகக் கொண்டு சரியான விடையை கொடுக்கப்பட்டுள்ள குறியீடுகளில் இருந்து தேர்வு செய்க

- கூற்று (A) : ரோமானியா் தமிழகத்துடன் வணிக தொடா்பு கொண்டிருந்தனா். 6 லட்சம் தங்க நாணயங்கள் பரிமாற்றம் செய்யப்பட்டது, இதனால் ரோமானிய பொருளாதாரம் நிலை குலைந்தது
- காரணம் (R) : ரோமானிய வணிகம் கி.மு. 68ல், நீரோ மன்னன் இறந்த பின்னர் வீழ்ச்சியடைந்தது
- (A) (A) மட்டும் சரி (R) தவறு
- (B) (A) மற்றும் (R) இரண்டும் சரி (R), (A) உடைய சரியான விளக்கமாகும்
- (C) (A) மற்றும் (R) இரண்டும் தவறு
- (D) (A) மற்றும் (R) இரண்டும் சரி (R), (A) உடைய சரியான விளக்கமல்ல

174. Match the following and choose the correct option:

(a) Flute

1. Ali Akbar Khan

(b) Tabla

2. Nishat Khan

(c) Sitar

3. Zakir Hussain

(d) Sarod

4. Rajendra Prasanna

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

- 14
- 3
- 1

2

1

3

- (B)
- 3
- 1

- (C) 3
- 4

2

2

2

- (D) 1
- 4

பின்வருவனவற்றை பொருத்தி சரியான விடையை தோவு செய்யவும் :

- (a) புல்லாங்குழல்
- 1. அலி அக்பர் கான்

(b) தபலா

2. நிஷாத்கான்

(c) சிதார்

3. லாகிர் ஹுசைன்

(d) சரோட்

4. ் ராஜேந்திர பிரசன்னா

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

- (A)
- 3
- . 1

- (B)
- . 3
- 2

1

1

- (C) 3
- 4

2

- (D) 1
- · 2
- 3

175.	Mat	tch Lis List l		List II a	nd choose th	e correct a	nswer from List II	m the codes	given below	7:.
	(a)	Bom	bay Rail	lway stat	cion	,	1873	. '		
	(b)	Royapuram Railway station				2.	1908	•	•	
	(c)) Chennai Central Railway station			3.	. 1853	,			
	(d)	Egm	ore Rail	way stat	ion	4.`	1856	•		
•	•	(a)	(b)	(c)	(d)	-		\		··.
`		3	4	1	2 .		÷ .			
-	(B)	3	2	4	. 1					
٠	(C)	. 4	1	2	3 .	. •				
	(D)	2	3	1	4			·		• •
•	,	ப ட் டி.	பல் I				பட்டியல்	II		-
	, · .			தீர்ந்த <u>ெ</u> டு			பட்டியல்	II		
	(a)	الاقال	ாய் ரயில்	நிலையம்	_	1.	1873			
	(b)	ùumrl	ரம் ரயில்	நிலையம்)	2.	1908			
	(c)	சென்	னை சென்	ட்ரல் ரயி	் நிலையம்	3.	1853			
	(d)	எழும்	் பூர் ரயில்	நிலையம்		4.	1856	•		-
		(a)	(b)	(c)	. (d)					
	(A)	3	4	1	. 2					
	(B)	3	2.	· 4	1			·	·	-
•	(C)	4	1	2	3 .	•			*	
-	(D).	2	3	1	4					
G2A	E/16	-				64		•		

64

ω

176.	Who	headed steering committee of Constituent Assembly?
- 3	(A)	Jawaharlal Nehru
	(B)	K.M. Munshi
	(C)	H.C. Mookherjee
	LOY .	Rajendra Prasad
	அரசிட	பலமைப்பு நிர்ணய சபையின் வழிகாட்டு குழுவின் தலைவர் யார்?
,	(A) .	ஜவகர்லால் நேரு
	(B)	К.М. முன்சி
٠	(C)	் H.C. முகர்ஜி
	(D)	ராஜேந்திர பிரசாத்
177.	Which	h article of Indian Constitution deals with Right to Elementary Education?
	(A)	Article 20 (a)
•		Article 21 (a)
	(C)	Article 22 (a)
	(D)	Article 21
	இந்திய	ப அரசியலமைப்பின் எந்த விதி ஆரம்பக் கல்வியுரிமையோடு தொடாபுடையது?
	(A)	விதி 20 (a)
٠	(B)	விதி 21 (a)
•	(C) ··	விதி 22 (a)
	(D)	ଶ୍ରୀୟା 21

-					
178.	The	-	r shall b	te choices and select the correct option; be appointed by the Governor on the	
	1.	The Chief Minister		_	
· .	2.	The leader of opposition in the lea	gislative a	ssembly	
	3.	A Cabinet Minister, nominated by	y the Chie	f Minister	
	4.	The Chief Justice of the High Cou	ırt		
	(A)	1 and 2 only	(B)	1, 2 and 4 only	•
	سردي	1, 2 and 3 only	(D)	1, 3 and 4 only	
	பின்வ	வரும் கூற்றினை, அதற்கு உகந்த தேர்வுக ்	ளோடு பூர்த் _?	் தி செய்து, சரியான தெரிவினை தேர்ந்தெடு.	
		ல தலைமை தகவல் ஆணையரை நிட ாடக்கியது	பமிக்க ஆ(ளுநருக்கு பரிந்துரை செய்யும் குழு இவற்றை	
	1.	முதல் அமைச்சர்			
	2.	சட்டமன்ற எதிர்கட்சி தலைவர்	•		
	3.	முதலமைச்சரால் முன்மொழியப்படும்	கேபினட் அ	அமைச்சர் .	
	4.	் உயர்நீதிமன்ற தலைமை நீதிபதி			
	(A)	1 மற்றும் 2 மட்டும்	(B)	1, 2 மற்றும் 4 மட்டும்	
	(C)	1, 2 மற்றும் 3 மட்டும் -	(D)	1, 3 மற்றும் 4 மட்டும்	
179.	Whe	n was supreme court of India inaug	gurated?	·	
	(A)	Jan 26, 1950	100	Jan 28, 1950	
	(C)	Feb 28, 1950	(D)	April 26, 1950	
	இந்தி	ியாவின் உச்சநீதிமன்றம் எப்பொழுது திற	ുந்து வைக்க	ப்பட்டது?	1
	(A)	ജ്ഞവரി 26, 1950	(B)	ഇனவரி 28, 1950	
	(C)	பிப்ரவரி 28, 19 50 .	(D)	ஏப்ரல் 26, 1950	
G2A	E/16		66	ω	
	· *		٠	•	

180.	Who nominates the Chairman of the Public Accounts Committee of the Indian Parliament?											
	(A)	The Prime Minister										
•	Dy	The speaker of the house of people										
	(C)	Minister of Parliament Affairs										
-	(D)	Committee of Parliamentary Affairs										
	இந்திய பாராளுமன்றத்தின் பொதுக் கணக்கு குழு தலைவரை நியமனம் செய்பவர் யார்?											
	(A)	பிரதம மந்திரி 										
(B) மக்களவை சபாநாயகர்												
	(C)	பாராளுமன்ற விவகார அமைச்சா										
,	(D)	் பாராளுமன்ற விவகார குழு										
181.		h Article empowers the President to summon and prorogue either Houses of										
	Parli	ament . , , , , , , , , , , , , , , , , , ,										
	(A)	Article 75 (B) Article 81										
	سهمكا	Article 85 (D) Article 88										
	எந்த	அரசியலமைப்பு சட்டத்தின் மூலமாக குடியரசுத் தலைவர் நாடாளுமன்றத்தின் அவைகளை										
	கூட்டு	வதற்கு அல்லது ஒத்திவைப்பதற்கு அதிகாரம் உள்ளது?										
	(A)	ബുളി 75 (B) ബിളി 81										
	(C)	ബിളി 85 - (D) ബിളി 88										

100	3.6 . 3 .1	C 11 '	1 1 .	. 1	
182.	Match the	tollowing	and coloct	the correct enem	O 14 .
104	match the	TOTTOWATTE	and Sciect	the correct answ	CI .

- (a) Nirmal Bharat Abiyon
- 1. Rural Roads
- (b) Pradhan Mantri Gram Sadak Yojana
- 2. To provide minimum basic infrastructure to all habitations
- (c) Rural infrastructure Scheme
- 3. Rural Sanitation
- (d) Tamil Nadu Habitation improvement scheme
- 4. To stabilise the assets created under MGNREGS

`4

கீழ்வருபனவற்றை பொருத்தி சரியான விடையை தேர்வு செய்க :

3

1

(a) நிர்மல் பாரத் அபியான்

(D)

- 1. ஊரக சாலைகள்
- (b) பிரதான் மந்திரி கிராம சதக் யோஜனா
- 2. அனைத்து வாழ்விடங்களுக்கும் அடிப்படை கட்டமைப்பு வசதி செய்து தருதல்
- (c) கிராம கட்டமைப்பு திட்டம்
- 3. கிராம சுகாதாரம்
- (d) தமிழ்நாடு வாழ்விட மேம்பாட்டு திட்டம்
- மகாத்மா காந்தி வேலை உறுதி திட்டத்தில்
 உருவாக்கப்பட்ட சொத்துக்களை நிலைப்படுத்துதல்
- (a) (b) (c) (d)
- (A) 3 1 4 2
- (B) 1 3 2 4
- (C) 4 1 3 2
- (D) 2 4 · 1 3

183.	Which one of the following was not identified under the Basic Minimum Services (BMS) programme of the Ninth Five Year Plan?										
	(A)	Provision of safe drinking water									
	(B)	Universalisation of Primary education									
•	مراثال	Development of renewable sources of	energ								
	(D) ·	Availability of primary health facilit	ies								
		கீழ்வருவதில் எந்த ஒன்று, ஒன்பதாவது ஐந்தாண்டு திட்டத்தின் கீழ் குறைந்தபட்ச அடிப்படை சேவைகள் (BMS) திட்டத்தில் இடம் பெறவில்லை?									
	(A)	அனைவருக்கும் பாதுகாப்பான குடிநீர் வழங்குதல்									
	(B)	ஆரம்பக் கல்வி அனைவருக்கும் கிடைக்கச் செய்தல்									
	(C)) புதுப்பிக்கத்தக்க எரிசக்தி மூலங்களை வளர்ச்சியடையச் செய்தல்									
,	(D)	D) ஆரம்ப சுகாதார வசதிகள் கிட்டுமாறு செய்தல்									
184.	The S	statistical Indicator of equitable distrib	ution	of Income is							
	(A)	National Income	(B)	Per Capita Income							
١	(C)	Gini Coefficient	(D)	Disposable Personal Income							
	சம் அ	சம அளவு வருமான பகிர்வை காட்டும் புள்ளியியல் குறியீடு									
•	(A)	தேசிய வருமானம்	(B)	தலா வருமானம்							
	(C)	் கினி கெழு	(D)	செலவிடத்தக்க தனிநபர் வருமானம்							

185.	Which	h one of the following financ	e commission p	rescribed the devolu	tion of tax revenue to				
	states	s on the net proceeds of all ce	ntral taxes?		•				
	(A)	8 th finance commission			·				
	D	11th finance commission							
	(C) ·	10th finance commission		٠.					
	(D)	. 9th finance commission		•	,				
٠		பரும் நிதி ஆணையங்களில், ப லங்களுக்கு அதிகார பகிர்வு வழங்			நிகர வருமானத்தினை				
	மாநிலங்களுக்கு அதிகார பகிர்வு வழங்க பரிந்துரை செய்த ஆணையம் எது?								
	(A)	8வது நிதி ஆணையம்			;				
	(B)	11வது நிதி ஆணையம்	-						
	(C)	10வது நிதி ஆணையம்	•						
	(D)	9வது நிதி ஆணையம்							
186.	Whic	h Indian Constitutional Ame	endment Act on	a Panchayat Raj me	ntions under clause I				
	1/3 of the seats were to be alloted to women belonging to SC's and ST's								
	(A)	73 rd Amendment	VBT	74th Amendment	•				
	(C)	75 th Amendment	(D)	76th Amendment	· .				
	எந்த இந்திய அரசியலமைப்பு பஞ்சாயத்து ராஜ் திருத்தச்சட்டம் பிரிவு I–ன் படி, 1/3–ல் பங்கு இடம் தாழ்த்தப்பட்ட மற்றும் மலைவாழ் பெண்களுக்கான இடம் ஒதுக்கப்பட வேண்டும் என குறிக்கிறது?								
٠	(A)	73–வது சட்டத்திருத்தம்	· (B)	74-வது சட்டத்திருத்த	ம்				
	(C)	75–வது சட்டத்திருத்தம்	(D)	76–வது சட்டத்திருத்த	ن ن				

187. Match the following and choose the correct option:

- (a) K. R. Iyengar
- . 1. Vaikom Satyagraha
- (b) Kelappan
- 2. Hindu Mahasabha
- (c) M.R. Masani
- 3. Madras Mahajan Sabha
- (d) M.M. Malaviya
- 4. Congress Socialist Party

- (a) ·
- (b)
- (d)

- (A) 1
- 3
- 4

(c)

2

1

- (B) 2
- 1
- 4 3

- (9) 3
- 1
- 2

- (D) 4
- 3
- 2

பின்வருவனவற்றை பொருத்தி சரியான விடையை தேர்ந்தெடுக்கவும் :

- (a) K. R. அய்யங்கார்
- 1. வைக்கம் சத்தியாகிரகம்

- (b) கேளப்பன்
- 2. இந்து மகாசபை
- (c) எம்.ஆர். மஸானி
- 3. மெட்ராஸ் மகாஜன் சபை
- (d) . எம்.எம். மாளவியா
- 4. காங்கிரஸ் சோசலிஸ்ட் கட்சி

71

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

- (A) 1
- 3
- 2.

4

(c)

- (B)
- 1
- 3

4

(C) 3

(D)

- 1
- 4

1

- 4
- . 3
- 2

2

188.	At what rate of compound interest per annum will a sum of Rs. 1,200 become Rs. 1348.32 in										
	2 yea	2 years									
	سهعكا	6%	(B)	6.5%							
	(C)	7%	(D)	7.5%							
	் 1 ஆ6	ண்டிற்கு எந்த வட்டி வீதம் மூலம் ரூ. 1,200 இ	ரண்டு (வருடங்களில் ரூ. 1348.32 ஆகும்							
	(A)	6%	(B)	6.5%							
	(C)	7%	(D)	7.5%							
189.	Seve	n men working 9 hours a day can do a	piece	of work in 30 days. In how many days will							
	10 m	10 men working for 7 hours a day do the same work?									
	(A)	28 days	(B)	30 days							
	(C)	32 days	المكار	27 days							
	7 Сப	ர் ஒரு வேலையை தினம் 9 மணி நேரம்	வே	ல செய்து 30 நாட்களில் முடிக்கின்றனர். அதே							
	வேள	லயை 10 பேர் தினம் 7 மணி நேரம் செய்தால்	், எத்த	னை நாட்களில் முடிப்பர்?							
•	(A)	28 நாட்கள்	(B)	30 நாட்கள்							
	(C)	32 நாட்கள்	(D)	27 நாட்கள்							
100	TC F A										
190.		$3 = 34$ and $6 \oplus 2 = 40$ then, the value									
	(A)	54	(B)	34							
. 1	· COPP	50	(D)	30.							
	5 ⊕3	= 34 மற்றும் $6\oplus 2=40$ எனத் தரப்பட்டால்	, 7⊕1	. –ன் மதிப்பு யாது?							
	(A)	54	(B)	34							
	(C)	50	(D)	30							

- 191. Six bells commence tolling together, afterwards they toll at intervals of 2, 4, 6, 8, 10 and 12 seconds respectively. In 30 minutes, how many times do they toll together?
 - (A) 4.

(B) 10

(C) 15

(D) 16

6 மணிகள் முதலில் ஒன்றாக அடிக்கும், பின்னர் அவை ஒவ்வொன்றும் 2, 4, 6, 8, 10 மற்றும் 12 வினாடிகள் இடைவெளிவிட்டு அடிக்கும் என்றால், 30 நிமிடத்தில் எத்தனை முறை ஆறு மணிகள் ஒன்றாக சேர்ந்து ஒலித்திருக்கும்?

(A) 4

(B) 10

(C) 15

(D) 16

192. If $\frac{a}{b} = \frac{4}{5}$ and $\frac{b}{c} = \frac{15}{16}$ then, the value of $\frac{c^2 - a^2}{c^2 + a^2}$ is

(A) $\frac{1}{7}$

 $\frac{7}{25}$

(C) $\frac{3}{4}$

(D) $\cdot \frac{1}{4}$

 $rac{a}{b}=rac{4}{5}$ மற்றும் $rac{b}{c}=rac{15}{16}$ எனில், $rac{c^2-a^2}{c^2+a^2}$ -ன் மதிப்பு

(A) $\frac{1}{7}$

(B) $\frac{7}{25}$

(C) $\frac{3}{4}$

(D) $\frac{1}{4}$

193. Find out the odd number in the series given 25, 36, 49, 81, 121, 169, 225

(A)	36

(B) 49

(C) 169

(D) 225

கொடுக்கப்பட்ட தொடரில் பொருந்தாத எண்ணை கண்டறிக $25,\ 36,\ 49,\ 81,\ 121,\ 169,\ 225$

(A) 36

(B) 49

(C) 169

(D) 225

194. A can do a certain job in 12 days. B is 60% more efficient than A. How many days does B alone take to do the same job?

(A) 6 days

7 ½ days

(C) 8 days

(D) 8½ days

A மட்டும் ஒரு வேலையை 12 நாட்களில் முடிப்பார். B என்பவர் A யைக் காட்டிலும் 60% அதிக திறனுடன் வேலை செய்பவர் எனில் B மட்டும் அவ்வேலையை எத்தனை நாட்களில் முடிப்பார்?

(A) 6 நாட்கள்

(B) 7½ நாட்கள்

(C) 8 நாட்கள்

(D) 8½ நாட்கள்

195. If $5^a = 6$; $6^b = 7$; $7^c = 5$, then find the value of abc.

(A) 0

(B) -1

(C) 2

(10) 1

 $5^a=6$; $6^b=7$; $7^c=5$ எனில், abc-ன் மதிப்பு என்ன?

(A) 0

(B) -1

(C) 2

(D) 1

196. The value of $\sqrt[3]{\sqrt[3]{\sqrt{a}}}$ is

(A) $\sqrt[y]{a^{xz}}$

(B) $\sqrt[x]{a^z}$

xy2√a

(D) $\sqrt[x]{a^{yz}}$

 $\sqrt[4]{\sqrt[4]{\sqrt[4]{a}}}$ -ன் மதிப்பு யாது?

(A) $\sqrt[y]{a^{xz}}$

(B) $\sqrt[x]{a^z}$

· (C) $\sqrt[xyz]{a}$

(D) $\sqrt[x]{a^{yz}}$

197. How much time will it take for an amount ₹ 2,000 to double at a simple interest rate 8%

(A) $25\frac{1}{2}$ years

(B) 10½ years

(C) $8\frac{1}{2}$ years

 $12\frac{1}{2}$ years

8% தனிவட்டி வீதத்தில் ₹ 2,000 என்ற தொகை இரட்டிப்பாக மாறுவதற்குரிய காலம் என்ன?

(A) 25½ ஆண்டுகள்

 (B) $10lar{1}{2}$ ஆண்டுகள்

(C) 8½ ஆண்டுகள்

(D) $12\frac{1}{2}$ ஆண்டுகள்

198. The length of a rectangle is increased by 60%. By what percent would the width have to be decreased so as to maintain the same area

(B) 60%

(C) 75%

(D) 120%

ஒரு செவ்வகத்தின் நீளமானது 60% அதிகரிக்கப்படுகிறது. அதன் அகலமானது எத்தனை சதவீதம் குறைந்தால் அதன் பரப்பளவு முந்தைய பரப்பளவை போலவே இருக்கும்?

(A) $37\frac{1}{2}\%$

(B) 60%

(C) 75%

(D) 120%

199. A sum of Rs. 53 is divided among ABC in such a way that A gets Rs. 7 more than what B gets and B gets Rs. 8 more than what C gets. The ratio of their share is

ரூபாய் 53-ஐ A, B, C என்ற மூவருக்கு பிரித்துக் கொடுக்கப்படுகிறது. A என்பவர் B பெறுவதைக் காட்டிலும் ரூ. 7 அதிகம் பெறுகிறார். B என்பவர் C -யைக் காட்டிலும் ரூ. 8 அதிகம் பெறுகிறார். எனில், அவர்கள் பெற்ற தொகைகளின் விகிதங்கள்

(A) 16:9:18

(B) 25:18:10

25:18:10

(C) 18:25:10

- (D) 15:8:30
- 200. A cone, a hemisphere and a cylinder stand on equal bases and have the same height. Find the ratio of their volumes
 - (A) 3:2:1

(B) 1:2:3

(C) 3:1:2

(D) 1:3:2

ஓர் கூம்பு, ஓர் அரை கோளம் மற்றும் ஓர் உருளை மூன்றும் ஒரே அளவைக் கொண்ட அடிபகுதியையும், சமமான உயரத்தையும் உடையனவாய் உள்ளன. இதன் கன அளவுகளின் விகிதம் காண்க.

(A) 3:2:1

(B) 1:2:3

(C) 3:1:2

(D) 1:3:2

SPACE FOR ROUGH WORK

SPACE FOR ROUGH WORK

		G_2	2AI	E/16
பதிவு எண்				

2016

பொது ஆங்கிலமும் பொது அறிவும்

அனுமதிக்கப்பட்டுள்ள நேரம் : 3 மணி]

[மொத்த மதிப்பெண்கள் : 300

வினாக்களுக்கு பதிலளிக்குமுன் கீழ்க்கண்ட அறிவுரைகளை கவனமாகப் படிக்கவும்

முக்கிய அறிவுரைகள்

- 1. இந்த வினாத் தொகுப்பு ஒரு மேலுறையை (இந்த பக்கத்தை)க் கொண்டுள்ளது. தேர்வு தொடங்கும் நேரத்தில் வினாத்தொகுப்பைத் திறக்கும்படி கண்காணிப்பாளர் கூறும் வரையில் மேலுறையைத் திறக்கக் கூடாது. வினாத்தொகுப்பைத் திறக்கும்படியான செய்கை கண்காணிப்பாளரிடமிருந்து பெற்றவுடன் மேலுறையின் வலதுபுறத்தை கவனமாக கிழித்துத் திறக்க வேண்டும். அதன்பின் கேள்விகளுக்கு விடையளிக்கத் தொடங்கலாம்.
- 2. இந்த வினாத் தொகுப்பு 200 வினாக்களைக் கொண்டுள்ளது. விடையளிக்க தொடங்குமுன் இவ்வினாத்தொகுப்பில் எல்லா வினாக்களும் விடுபடாமல் வரிசையாக இடம் பெற்றுள்ளனவா என்பதையும், இடையில் ஏதேனும் வெற்றுத்தாள்கள் உள்ளனவா என்பதையும் சரிபார்த்துக் கொள்ளவும். ஏதேனும் குறைபாடு இருப்பின், அதனை பத்து நிமிடங்களுக்குள் அறை கண்காணிப்பாளரிடம் தெரிவிக்கவும்.
- 3. **எல்லா** வினாக்களுக்**கு**ம் விடையளிக்க**வு**ம். **எல்லா** வினாக்களும் சமமான மதிப்பெண்கள் கொண்டவை.
- உங்களுடைய பதிவு எண்ணை இந்தப் பக்கத்தின் வலது மேல் மூலையில் அதற்கென அமைந்துள்ள இடத்தில் நீங்கள் எழுத வேண்டும். வேறு எதையும் வினாத் தொகுப்பில் எழுதக் கூடாது.
- 5. விடைகளைக் குறித்துக் காட்ட என, விடைத்தாள் ஒன்று உங்களுக்கு கண்காணிப்பாளரால் தனியாகத் தரப்படும்.
- 6. உங்களுடைய பதிவு எண், தேர்வு பாடக் குறியீடு மற்றும் வினாத்தொகுப்பு வரிசை எண் (Sl. No.) முதலியவற்றை விடைத்தாளின் இரண்டாம் பக்கத்தில் அவைகளுக்காக அமைந்துள்ள இடங்களில் நீலம் அல்லது கருமை நிற மையுடைய பந்துமுனைப் பேனாவினால் குறித்துக் காட்ட வேண்டும். மேற்கண்ட விவரங்களை விடைத்தாளில் நீங்கள் குறித்துக் காட்டத் தவறினால் தேர்வாணைய அறிவிக்கையில் குறிப்பிட்டுள்ளவாறு நடவடிக்கை மேற்கொள்ளப்படும்
- 7. ஒவ்வொரு வினாவும் (A), (B), (C) மற்றும் (D) என நான்கு விடைகளைக் கொண்டுள்ளது. நீங்கள் அவைகளில் ஒரே ஒரு சரியான விடையைத் தோவு செய்து விடைத்தாளில் குறித்துக் காட்ட வேண்டும். ஒன்றுக்கு மேற்பட்ட சரியான விடைகள் ஒரு கேள்விக்கு இருப்பதாகக் கருதினால் நீங்கள் மிகச் சரியானது என்று எதைக் கருதுகிறீர்களோ அந்த விடையை விடைத்தாளில் குறித்துக் காட்ட வேண்டும். எப்படியாயினும் ஒரு கேள்விக்கு ஒரே ஒரு விடையைத்தான் தேர்ந்தெடுக்க வேண்டும். உங்களுடைய மொத்த மதிப்பெண்கள் நீங்கள் விடைத்தாளில் குறித்துக் காட்டும் சரியான விடைகளின் எண்ணிக்கையைப் பொறுத்தது.
- 8. விடைத்தாளில் ஒவ்வொரு கேள்வி எண்ணிற்கும் எதிரில் (A) (B) (C) மற்றும்(D) என நான்கு விடை வட்டங்கள் உள்ளன. ஒரு கேள்விக்கு விடையளிக்க நீங்கள் சரியென கருதும் விடையை ஒரே ஒரு விடை வட்டத்தில் மட்டும் நீலம் அல்லது கருமை நிறமையுடைய பந்து முனைப் பேணாவினால் குறித்துக் காட்ட வேண்டும். ஒவ்வொரு கேள்விக்கும் ஒரு விடையைத் தேர்ந்தெடுத்து விடைத்தாளில் குறிக்க வேண்டும். ஒரு கேள்விக்கு ஒன்றுக்கு மேற்பட்ட விடையளித்தால் அந்த விடை தவறானதாக கருதப்படும். உதாரணமாக நீங்கள் (B) என்பதை சரியான விடையாகக் கருதினால் அதை பின்வருமாறு குறித்துக் காட்ட வேண்டும்.
- 9. நீங்கள் வினாத் தொகுப்பின் எந்தப் பக்கத்தையும் நீக்கவோ அல்லது கிழிக்கவோ கூடாது. தேர்வு நேரத்தில் இந்த வினாத் தொகுப்பினையோ அல்லது விடைத்தாளையோ தேர்வுக் கூடத்தை விட்டு வெளியில் எடுத்துச் செல்லக்கூடாது. தேர்வு முடிந்தபின் நீங்கள் உங்களுடைய விடைத்தாளைக் கண்காணிப்பாளரிடம் கொடுத்து விட வேண்டும். இவ்வினாத் தொகுப்பினைத் தேர்வு முடிந்தவுடன் நீங்கள் உங்களுடன் எடுத்துச் செல்லலாம்.
- 10. குறிப்புகள் எழுதிப் பார்ப்பதற்கு வினாத் தொகுப்பின் கடைசி பக்கத்திற்கு முன்பக்கத்தை உபயோகித்துக் கொள்ளலாம்.
- 11. மேற்கண்ட விதிகளில் எதையாவது மீறினால் தேர்வாணையம் முடிவெடுக்கும் நடவடிக்கைகளுக்கு உள்ளாக நேரிடும் என அறிவுறுத்தப்படுகிறது.
- 12. 101 முதல் 200 வரையிலான வினாக்களில் ஆங்கில வடிவில் கொடுக்கப்பட்டுள்ள குறிப்புகள்தான் முடிவானதாகும்.
- 13. வினாத் தொகுப்பில் விடையை குறியிடவோ, குறிப்பிட்டுக் காட்டவோ கூடாது.