

Quantitative and Data Interpretation & Sufficiency

1. The local library decided to hand out some of its old books to its 1400 borrowers. To each of the female borrowers they gave 6 books and to each male borrower they gave 4 books. If only half of the females in town and three quarters of the males in town accepted the books, how many books were given away?

- a. 3600 b. 4000 c. 4200 d. 4500

2. My bath has two taps and a plug hole. The cold tap on its own fills the bath in 12 minutes, the hot one in 5 minutes. The plug hole can drain the bath in 30 minutes with the taps off. How long will the bath take to fill if I leave both taps on with the plug left out?

- a. 4 min. b. 4.5 min. c. 5 min. d. 6 min.

3. During a recent cricket match, the total number of runs scored by the first six batsmen was 103. The first batsman scored half the runs of the second batsman, who in turn scored 6 runs fewer than the third batsman. The third batsman in turn scored two thirds the runs of the fourth batsman. The fifth batsman managed to score the same number of runs as the difference between the first and fourth batsman's runs. Finally, the sixth batsman scored 14 fewer than the fifth batsman. Can you determine how many runs the sixth batsman managed to score?

- a. 6 b. 7 c. 8 d. 9

4. Many years ago, a cruise liner sank in the middle of the Atlantic Ocean. The survivors luckily landed on a remote desert island. There was enough food for the 135 people to last four weeks. Nine days later a rescue ship appeared, unluckily this ship also sank, leaving an additional 36 people stranded on the island to now share the original rationed food. The food obviously had to be re-rationed, everyone was now on three-quarters of the original ration, so how many days in total would the food last for, from the day of the original sinking?

- a. 28 days b. 29 days c. 30 days d. 31 days

5. A local school teacher wanted to share 703 sweets equally between the pupils. If there were 2 fewer students, less than 6 sweets will remain undistributed. How many sweets would remain undistributed?

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

6. A cricketer's average in his first 20 innings was 15 runs per innings. After a further 10 innings, his average had increased by 2 runs per innings. What was his average for the last 10 innings?

- a. 19 b. 20 c. 21 d. 22

7. I have a machine which has four cog wheels in constant mesh. The largest cog has 102 teeth and the others have 60, 46 and 34 respectively. How many revolutions must the largest cog make before each of the cogs is back in its starting position?

- a. 230 b. 115 c. 460 d. 345

8. A man sold all the bottles of perfume in his possession at a price of Rs. 75 per bottle. If he had 20 bottles in his possession, which he had purchased at a price of Rs. 65 earlier and bought a subsequent and last lot of 23 bottles at Rs. 80 per bottle, what was his gain or loss percentage?

- a. 3.5% b. 2.5% c. 2.7% d. 2.1%

Directions for questions 9 to 12: Following each of the questions below, you are given two statements. To answer the question, you can use one or both statements

Mark a. if statement (i) is alone sufficient to answer the question.

Mark b. if statement (ii) is alone sufficient to answer the question.

Mark c. if both statements together are sufficient to answer the question, but neither statement is independently adequate to answer the question

Mark d. if even both statements taken together are not sufficient to answer the question.

9. Maryanne has Rs.4 in 50 paise and 1 Rupee coins. How many 50 paise coins does she have?

- i. She has less 50 paise coins then 1 Rupee coins
ii. She has a total of odd number coins

10. What was the cost, before tax or delivery charge, on an item for which the total bill with tax and delivery charge was \$92.35? (assume that there is no tax on delivery charges)

- i. The sales tax rate is 8%
ii. The delivery charge was \$3.25

11. What is the radius of the circle with centre O, if the diameters of two smaller circles are equal to the radius of the bigger circle?

- i. The area of the shaded region is equal to the area of the un-shaded region.
ii. The circumference of the larger circle is 4π

12. Is at least one of the three numbers $A^2 < B^2 < C^2$ divisible by 3?

- i. A, B and C are consecutive even numbers
ii. The difference between exactly two of the A, B and C is divisible by 3 and the difference between exactly two of A, B and C is divisible by 2.

Directions for questions 13 to 16: These questions are based on the following data

The table below provides some details of 60 tenants in a society. The figures given in the brackets represent the monthly income (in thousands) of the lowest and the highest earning tenant in that group of people

No. of vehicles	Age less than 50	Age more than 50	Total
0	11(19, 40)	9(33, 60)	20
1	5(25, 48)	5(37, 70)	10
2	8(33, 74)	10(45, 88)	18
3	5(35, 89)	7(58, 85)	12
Total	29	31	60

13. The minimum number of tenants who earn less than 50,000 is at least?

- a.20 b.21 c.29 d.31

14. The percentage of tenants who earn more than 66,000 is at most?

- a.20% b.25% c.37.5% d.50%

15. The percentage of tenants who earn in the range of 45000 to 55000 (both inclusive) is at least?

- a.5.25% b.7.5% c.3.33% d. 12.5%

16. The maximum number of tenants, owning three vehicles and who earn atleast 75000 is at most?

- a.8 b.9 c.10 d. Cannot be determined

Directions for questions 17 to 19: These questions are based on the following data

Eight friends A to H, after passing from a B-school planned to start a business and invested a certain amount. The chart below represents the percentage share of investment of each of the eight business partners.

Total Investment = 25lakhs

The chart below represents the Investment as a percentage of the net worth of each of the eight business partners.

17. The net worth of which person is the highest?

- a. C b. D c. A d. G

18. The difference between the net worth in of A and G is approximately?

- a. 16.25 lakh b. 15.55 lakh c. 18.75 lakh d. 19.50 lakh

19. Total investment made by D as a percentage of the net worth of B is?

- a. 12.5% b. 25% c. 37.5% d. 50%

20. Suppose you have a currency, named Miso, in three denominations: 1 Miso, 10 Misos and 50 Misos. In how many ways can you pay a bill of 107 Misos?

- a. 17 b. 16 c. 18 d. 19

21. How many different words can be formed from the word 'NORMAL' so that vowels always come together?

- a. 240 b. 120 c. 720 d. 360

22. If four dice are thrown, then find the number of outcomes such that at least one of the dice shows 5.

- a. 251 b. 671 c. 321 d. 581

23. How many numbers can be formed from the digits 0, 1, 4, 5, 8, 9 such that repetition is not allowed and the numbers are lying between 200 and 1000?

- a. 60 b. 75 c. 70 d. 80

24. A box contains 8 mangoes and 9 strawberries. If 5 fruits are drawn at random, then find the probability that the fruits are of the same kind.

- a. $\frac{1}{34}$ b. $\frac{1}{35}$ c. $\frac{1}{36}$ d. $\frac{1}{37}$

25. Three different job positions are available in a company and 1000 candidates applied for these positions. 400 candidates applied for the post of Manager and Assistant manager, 420 candidates applied for the post of Assistant Manager and Accountant, while 250 candidates applied for the post of Manager and Accountant. If 500 candidates applied for the post of Manager and 550 candidates applied for the post of Assistant manager, then how many candidates applied only for Accountant?

- a. 82 b. 175 c. 475 d. Cannot be determined

26. Ajay joins a company with an annual salary of Rs. 204000. After successful completion of one year, he gets a salary increase of Rs. 500 each month. He has completed 2 years in the company now. How much did Ajay earn in these 2 years?

- a. Rs. 447000 b. Rs. 551000 c. Rs. 441000 d. Rs. 408000

27. *In the year 2010, the population of a town was 16000. In the next year, count of male population increased by 12% while count of female population increased by 10%. If total population of the town increases by 11%, find the count of male population in the year 2010.*

- a. 12000 b. 10000 c. 8000 d. 6000

28. 5, 3, 4, 10, 38, 188?

- a. 1126 b. 500 c. 200 d. 1000

29. The least number which should be added to 3131 so that the sum is exactly divisible by 3, 7, 8 and 12 is:

- a. 107 b. 81 c. 61 d. 188

30. The sum of last 3 digits of $171 \times 173 \times 175 \times 178 \times 181 \times 183$ is...

- a. 3 b. 5 c. 8 d. 9

Analytical & Logical Reasoning

1. You're travelling to some village. At some point there is a junction where 3 roads meet. You could go any ways but only one of them leads to the village. Lucky for you there are two men standing next to the junction. But unfortunately one of them always lies and one always speaks the truth and you do not know who is who. Since the men do not really like to help you, you are allowed to ask one of them only one question. Which question should you ask, so that you get to know the correct road to the village?

- a. Which is the road to the village?
- b. If I ask the man standing next to you, which is the road to the village, what would he answer?
- c. Which is the road not to the village?
- d. If I ask the man standing next to you, which is the road not to the village, what would he answer?

2. If tomorrow's day before yesterday was Saturday's tomorrow, what day would it be day after tomorrow?

- a. Monday
- b. Tuesday
- c. Wednesday
- d. Thursday

3. The International Women's Speed Skating championship was recently completed, however, the computer storing the results suffered from a power cut. Using the following information, can you determine which of the following statement is true?

The youngest, who didn't wear blue, won the championship. Jessica was three years younger than the person who wore red. Katy performed well to finish in second place. Lauren wore green and Mary was the oldest competitor. The person who wore yellow was younger than Katy, whereas the person who came last was 21.

- a. The person wearing yellow was aged 28
- b. The person with age 24 came second
- c. Mary came fourth
- d. Jessica was wearing green

4. What is missing in this sequence?

8, 10, 14, 22, __, __ 50, 94, 98,

- a. 26, 46
- b. 24, 42
- c. 28, 44
- d. 22, 48

5. After a recent spate of home improvements, four couples were having a dinner party to discuss the additions to their houses. Alan had not recently had a new bathroom. Kara had not yet done her kitchen, but perhaps would update it next. Brian, who is married to Maud, had not had new windows. Laura delighted in showing photographs of her new conservatory. Neither Charles nor David had a new kitchen. Julie had not had new windows. Alan, who also had not had windows, is not married to Laura and Charles is not married to Kara. Which of the following statements is true, assuming that each couple had one improvement and no two couples had the same improvement?

- a. Alan and Kara had a new kitchen.
- b. Brian and Maud had a new conservatory.
- c. David and Kara had new windows.
- d. Charles and Laura had a new bathroom.

6. An encyclopedia consists of ten 1000-page volumes and is arranged on a bookshelf in the ascending order from left to right in upright position as shown. A bookworm starts eating from the first leaf (i.e. page numbers 1 and 2) of the first volume to the last leaf (i.e. page numbers 999 and 1000) of the last volume. The bookworm eats in a straight line. Not counting covers, how many leaves does the bookworm eat through?

a. 4000

b. 4002

c. 4998

d. 5000

7. Complete the fifth circle with the correct dots.

a

b

c

d

8. Who is your mother's only sister's son's brother's aunt's daughter's sister's father?

a. Your father

b. Your brother

c. Your uncle

d. Your grandfather

9. My 6th, 7th, 3rd letters is to tear a newspaper.
My 5th, 4th and 1st letters is to dampen or moist.
My 1st, 7th, 6th, 4th letters makes you weary blowing it up.
My 5th, 7th, 6th, 9th letters helps electricity to flow.

My 8th, 10th, 2nd letters is an attempt at this puzzle.
Which of the following best describes my 1st, 2nd, 10th and 9th letters?

- a. A thing that gives shade
- b. A thing on which you serve your break fast
- c. A thing that helps automobiles run
- d. A journey

10. Dave finished before Adam. Eileen finished after Betty. Adam finished before Charlie. Eileen finished after Dave. Betty finished before Adam. Dave finished after Betty. Charlie finished before Eileen. Who finished last?

- a. Dave
- b. Adam
- c. Charlie
- d. Eileen

11. If a nine letter word can be formed using each letter in this grid only once, what will be the first letter of that word?

O	E	P
M	I	A
C	N	L

- a. C
- b. P
- c. M
- d. N

Directions for questions 12 to 15: These questions are based on the following data

There are 9 cities named P to X, and the distances (in kms) between them are shown in the figure below (not drawn to scale), there is no other road other than that shown in the figures to connect any two cities.

12. What is the shortest possible distance between P and X?

- a. 15
- b. 17
- c. 19
- d. 20

13. What will be the shortest distance if one has to travel from P to X such that one has to pass through either Q or S and not touching T and W?

- a. 17 b. 20 c. 21 d. 23

14. What is the total number of routes available to travel from city P to city X such that one does not have to travel through the same city twice?

- a. 9 b. 10 c. 16 d. 13

15. If all the roads to S are blocked, then what is the shortest route from P to X?

- a. PQVX b. PQUX c. PRTWX d. PQUVX

16. What is the missing letter?

- a. S b. T c. U d. V

17. Which figure will come in the place of missing number?

18. Which of the following doors has an incorrect design?

a.

b.

c.

d.

19. Find the missing number.

961	652	423	?	144	675
13	16	18	19	21	24

a. 187

b. 163

c. 982

d. 961

Directions for questions 20 to 22: Answer the following questions based on the information given below.

A cinema complex with six movie theatres never shows the same movie in more than one theatre. None of the theatres is the same size as any other, with number 1 being the largest and going in order to number 6, the smallest. The theatre also has the following rules:

- It will never show more than two R-rated movies at once.
- It will always show at least one G-rated movie and one PG-rated movie in the two middle sized theatres (theatres 3 and 4).
- It will never show more than one foreign film at a time and never in the biggest theatre.
- The starting times of movies will be staggered by fifteen minutes and will always be on the quarter hour.
- Employees need twenty minutes between showings to clean the theatres.

The cinema has the following films to choose from this particular week:

Shout, rated R

QuePasa, a Spanish film rated PG

Abra Ca dabra, rated G

Lessons, rated R

Jealousy, rated PG

Mist, a Swedish film rated R
Trek, rated NC-17
Fly, rated G

20. Which one of the following is an acceptable listing of films to show this week?

- a. *Shout, Mist, Trek, QuePasa, Fly, and Jealousy*
- b. *Shout, Mist, Trek, Fly, Jealousy, and Abra Ca dabra*
- c. *QuePasa, Lessons, Mist, Shout, Abra Ca dabra, and Trek*
- d. *Shout, Lessons, Mist, Trek, Fly, and Jealousy*

21. If *Shout* starts at 8:30, *Mist* at 8:15, *Trek* at 8:00, *Fly* at 7:45, *Jealousy* at 7:30, and *Abra Ca dabra* at 7:15, and each movie is exactly two hours long, at what time will the next showing of *Trek* start?

- a. 10:00
- b. 10:15
- c. 10:30
- d. 10:45

22. The movies this week are showing in the following theatres:

Theatre 1: <i>Shout</i>	Theatre 2: <i>Trek</i>	Theatre 3: <i>Abra Ca dabra</i>
Theatre 4: <i>Jealousy</i>	Theatre 5: <i>Fly</i>	Theatre 6: <i>Mist</i>

Shout is doing the most business, followed by *Trek* and, to the management's surprise, *Mist*. The management wants to move *Mist* to a larger theatre. Which theatre is the most logical?

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

Direction for the questions 23 to 25: Select the alternative that logically follows the two statements.

23.

Some Philosophers are Nihilists
No Philosophers is Existentialists

- a. Some Nihilists are not Existentialists
- b. All Existentialists are Nihilists
- c. Nihilists are not Existentialists
- d. Some Existentialists are Philosophers

24.

All Singers are not Male
Some Male are not Musicians

- a. All Singers are not Musicians
- b. Only Male are Singers
- c. Some male are not singers.
- d. None of these

25.

All Mobile phones have Cameras in them
Some Cameras have GPS in them

- a. Some GPS devices have Cameras in them
- b. All Mobile phones do not have GPS in them
- c. Some devices with GPS are not Cameras
- d. Some cameras do not have GPS in them.

Direction for the questions 26 and 27: based on the given information.

26. If All Dogs are not Dogs who like bones and Some Dogs who like bones are not Without tail, it can be inferred from the above that

- a. All Dogs are not Without tail
- b. Only Dogs who like bones are Dogs
- c. All dogs like bones
- d. None of the above.

27. Most Soldiers in the army are sad without their families and most people who are sad without their families are also expatriates, hence it has to follow that

Conclusions:

- a. Some soldiers in the army are also expatriates
- b. No expatriates are soldiers in the army
- c. Most expatriates live without their families.
- d. Either a or b.

28. Answer the following question based on relationship given below, and answer what should come in place of “?”.

a.

b.

c.

d.

29. What will come in place of “?”

3	4	7	6	1
7	2	9	3	6
10	6	16	9	7
8	?	11	5	6
2	3	5	4	1

a. 3

b. 4

c. 5

d. 6

30. In certain code language ‘do da di’ means ‘who went alone’ ; ‘di dum dik’ means ‘she plays alone’ ; and ‘dum dra del’ means ‘she loves him’. From the information it is impossible to find the exact code for

A. she

B. alone

C. him

D. who

a. A and B

b. B and C

c. A and D

d. C and D

General English

Directions for questions 1 – 5: Read the passage carefully and answer the questions given below.

European culture developed only very slowly after the collapse of the Roman Empire in 427. Theological controversies and narrow-minded defenses of traditional doctrine and practice were the sole pre-occupations of educated clergy. During these "Dark Ages," concern with the necessities of life and anti-intellectual sentiment in the church did little to encourage philosophical speculation. Although many nameless individuals worked to preserve the written tradition of what had gone before, there were few genuine high points in our philosophical history for a few hundred years.

An anonymous Christian writer of the fifth or sixth century, later designated as the pseudo-Dionysius, distinguished between two distinct approaches that human beings might take in their efforts to understand god. The *via positiva* is the method of reasoning analogically from the perceived nature of existing objects through successive layers of causal emanations until we arrive at some conception of the divine essence from which all flows. The *via negativa*, on the other hand, denies the literal truth of any comparison between natural things and god and relies instead upon mystical consciousness as the only possible source of genuine knowledge. Thus, in good neoplatonic fashion, god's unity and goodness are contrasted with the degenerate plurality and evil of the created order.

As classical scholarship began to wane, preservation of the philosophical tradition required capable translation of the central works from Greek into Latin. This labor was the great contribution of Boethius, whose translation of Aristotle's logical works provided the standard set of Latin terms for the logic of the Middle Ages. Moreover, Boethius's Commentary on the *Isagoge* of Porphyry focused medieval attention on a metaphysical problem that arises from the simple fact that two or more things may share a common feature. The President of the United States and my youngest child, for example, have something in common, since they are both human beings.

The problem of universals asks the metaphysical question of what in reality accounts for this similarity between distinct individual substances. When we predicate of each substance the name of the species to which they both belong, what kinds of entities are truly involved? If the species itself is a third independently existing entity, then we must postulate the existence of a separate sphere of abstract beings like the Platonic forms. If, on the other hand, what is shared by both substances is nothing more than the name of the species, then our account of resemblances seems grounded on little more than linguistic whim. The difficulty of providing a satisfactory account of the predication of shared features provoked intense debate throughout the middle ages. As we'll soon see, the variety of positions adopted with respect to this metaphysical issue often served as a litmus test of academic loyalties.

Since his own life led to imprisonment and execution, Boethius also gave careful consideration to the intellectual and ethical principles of living well. In *De consolazione philosophiae* - The Consolation of Philosophy, he maintained that commitment to rational discourse and decision-making is vital to the successful human life, even though it offers little prospect of avoiding the personal disasters fate holds for many of us.

1. What is the problem that arises from grouping two or more things possibly sharing a common feature?

- a. It creates a confusion by virtue of the many similar classifications
- b. It creates a difference of opinion between academicians.

- c. Such classifications are often made without rational discourse.
- d. There is a lack of identity of either the individuals or the group.

2. Which of the following inferences are true as per the passage above?

I. Aristotelian logic was the base of the logic emanating during the Middle Ages.

II. Being human is the thing that is common to both, the President of the United States and the author's youngest child.

III. Rational discourse cannot overcome fate.

- a. I and II b. II and III c. I and III d. All of the above.

3. Which of the following options captures best the difference between the via positiva the via negativa?

- a. The origin of true knowledge as dictated by divinity.
- b. The definition of god as a creator of all objects.
- c. The derivation of god with other worldly objects.
- d. The uniqueness of god as a single entity.

4. What will the next paragraph of the passage be most likely about?

- a. An example from history of a philosopher hypocritically changed his stance on the topic of resemblance between a species.
- b. The formal definition of species as decided upon after deliberations through the Middle Ages.
- c. How the transformation from the Middle Ages to modernity brought a change in the definition of "species"
- d. The stunted growth of Dark Ages against the stunted growth in the Middle Ages and the comparison of the reasons for each

5. What does the word 'wane' mean in the context of the passage?

- a. gradual decrease b. sudden decrease c. stunted growth d. none of the above

Directions for questions 6 to 9: Fill in the blanks and choose the correct definition for the punctuation.

6. If the quoted speech follows an independent clause yet could be part of the same sentence, use a -----to set off the quoted language.

- a. Hyphen b. comma c. semi-colon d. colon

7. In writing dialogue, the----- is used to show breaks in thought and shifts in tone

- a. dash b. comma c. semi-colon d. period

8. Use parentheses to include material that you want to de-emphasize or that wouldn't normally fit into the flow of your text but you want to include nonetheless.

- a. parentheses b. comma c. semi-colon d. period

9. One of the most frequent errors in _____ usage is its after a coordinating conjunction.

- a. semi-colon b. clause c. comma d. semi-colon

Directions for questions 10 and 11: Choose the correct meaning of the following proverbs

10. If you say 'discretion is the better part of valour', you mean that

- a. valour is better than being quiet in a situation
b. avoiding a dangerous situation is sometimes the most sensible thing to do
c. you should be quiet in an unpleasant situation.
d. none of these

11. If you say 'A rolling stone gathers no moss', you mean that

- a. Something that one already has is better than going after something seemingly more worthwhile
b. To succeed in life one must have the courage to pursue what he wants
c. One who is always changing his mind will never get anything done
d. One cannot succeed in life without taking risks

Directions for questions 12 and 13: In the following sentences pick out the idiom?.

12.

- a. Have a bone to pick someone on
b. Have a bone to pick someone with
c. Have a bone to pick on someone
d. Have a bone to pick with someone

13.

- a. To eat a cow b. To eat an apple c. To eat crow d. To eat a dog

Directions for questions 14 to 17: In the following sentences pick out the meaning of the given idiom.

14. What does one mean by 'golden handshake'?

- a. Generous amount of gold given to a person as an incentive to join a company
- b. Generous sum of money given to a person as an incentive to not leave a company
- c. Last sum of money given to a person when they leave a company
- d. Generous sum of money given to a person on early retirement

15. What does one mean by 'Skating on thin ice'?

- a. doing or saying something that has caused disagreement or trouble
- b. doing or saying something that could cause disagreement or trouble
- c. doing or saying something that could never cause disagreement or trouble
- d. none of these

16. What does one mean by 'Carrot and stick'?

- a. To promise something to a person who is not easily bribed
- b. a threat
- c. promise of reward and the threat of punishment to make somebody work harder
- d. To threaten a person who is not easily bribed

17. What does one mean by 'Old chestnut'?

- a. An old and experienced person
- b. An often repeated joke

- c. An old and wise person
- d. None of the above

Directions for questions 18 to 23: In the following sentences, fill in the blanks with suitable words.

18. _____ my unapologetic aunt and uncle, there were fourteen other people at the funeral.

- a. Besides
- b. Beside
- c. Apart
- d. Aside

19. The musician, who also sings _____ in the church choir, is my first cousin.

- a. based
- b. bass
- c. base
- d. blaze

20. We used a _____ sandpaper.

- a. corse
- b. coarse
- c. hard
- d. course

21. People are _____ until they have made a name.

- a. well known
- b. distinguished
- c. undistinguished
- d. recognized

22. A foolish person _____ spends money carelessly.

- a. usually
- b. basically
- c. fundamentally
- d. consequently

23. It's better to deal with a problem at an early stage, to prevent it from getting _____.

- a. pathetic
- b. bad
- c. worse
- d. better

Directions for questions 24 and 27: In the following sentences, fill in the blanks with suitable pair of words.

24. Some people thought he was sweet and childlike in his _____, but I always thought he was _____ and childish.

- a. innocence..... boorish
- b. youth.....funny
- c. guile.....blatant
- d. thoughts.....moorish

25. For Mr Grant, the wedding is yet another glorious step forward in a personal life that has always teetered dramatically between _____ and _____.

- a. responsibility..... dishonour
- b. respectability ignominy
- c. ignorance..... respectability
- d. honour.....dishonour

26. Americans, _____, are pragmatists and moderates.

- a. although b. by far c. out and out d. by and large

27. The entire genus of eucalyptus has _____ itself to the Asiatic environment commendably.

- a. adapted b. adopted c. adjusted d. accommodated

28. Choose the correct antonym for 'mitigate' below from the options provided.

- a. abate b. mollify c. assuage d. aggravate

29. Choose the correct synonym for 'sanguine' below from the options provided.

- a. depressed b. prone c. buoyant d. devoted

30. Sitophobia means

- a. fear of sitting b. fear of eating c. fear of serpents d. fear of satan

Quantitative and Data Interpretation & Sufficiency Answer key

Q	A	Q	A	Q	A	Q	A
1.	(c)	9.	(a)	17.	(b)	25.	(d)
2.	(a)	10.	(c)	18.	(c)	26.	(a)
3.	(d)	11.	(b)	19.	(b)	27.	(c)
4.	(b)	12.	(a)	20.	(c)	28.	(a)
5.	(b)	13.	(b)	21.	(a)	29.	(c)
6.	(c)	14.	(d)	22.	(b)	30.	(c)
7.	(a)	15.	(c)	23.	(d)		

8.	(c)	16.	(c)	24.	(a)		CPLC
----	-----	-----	-----	-----	-----	--	------

Analytical & Logical Reasoning Answer key

Q	A	Q	A	Q	A	Q	A
1.	(d)	9.	(c)	17.	(c)	25.	(a)
2.	(c)	10.	(d)	18.	(b)	26.	(d)
3.	(b)	11.	(b)	19.	(b)	27.	(d)
4.	(a)	12.	(b)	20.	(b)	28.	(c)
5.	(c)	13.	(a)	21.	(c)	29.	(a)
6.	(b)	14.	(c)	22.	(d)	30.	(d)
7.	(c)	15.	(b)	23.	(a)		
8.	(a)	16.	(d)	24.	(d)		

General English Answer Key

Q	A	Q	A	Q	A	Q	A
1.	(d)	9.	(c)	17.	(b)	25.	(b)
2.	(c)	10.	(b)	18.	(a)	26.	(d)
3.	(c)	11.	(c)	19.	(b)	27.	(a)
4.	(a)	12.	(d)	20.	(b)	28.	(d)

5.	(a)	13.	(c)	21.	(c)	29.	(c)
6.	(b)	14.	(d)	22.	(a)	30.	(b)
7.	(a)	15.	(b)	23.	(c)		
8.	(a)	16.	(c)	24.	(a)		