

General Awareness

Q1. RBI has launched Digital Payments Index (DPI) to capture the extent of digitization of digital/electronic payments in India. The index comprises of how many parameters?

- (a) 10 (b) 7
(c) 4 (d) 5
(e) 8

Q2. The Indian Navy has signed contract with which company for Light Amplification by Stimulated Emission of Radiation Dazzlers (Laser Dazzlers)?

- (a) Bharat Dynamics
(b) Bharat Electronics Limited
(c) BHEL
(d) Hindustan Aeronautics Limited
(e) DRDO

Q3. Buta Singh, who has passed away recently was a veteran leader of which party?

- (a) AAP (b) BJP
(c) INC (d) CPI(M)
(e) TMC

Q4. What is the base period set for the Digital Payments Index (DPI) by RBI?

- (a) March 2017 (b) March 2019
(c) March 2018 (d) March 2021
(e) March 2020

Q5. Who among the following became India's 67th Grandmaster?

- (a) G Akash (b) P Iniyani
(c) Ivana Maria Furtado (d) Leon Mendonca
(e) Raunak Sadhwani

Q6. Colonel Narendra 'Bull' Kumar passed away recently. He was instrumental in which of the following Operation of Indian Army?

- (a) Operation Polo (b) Operation Trident
(c) Operation Vijay (d) Operation Pawan
(e) Operation Meghdoot

Q7. World Braille Day is observed globally on _____ since 2019.

- (a) 1st January (b) 2nd January
(c) 3rd January (d) 4th January
(e) 5th January

Q8. India has been chosen as the co-chair of the IUCN-supported Asia Protected Areas Partnership (APAP) upto?

- (a) 2021 (b) 2022
(c) 2023 (d) 2024
(e) 2025

Q9. What is the rank of Mukesh Ambani in the Bloomberg Billionaires Index 2021?

- (a) 15th (b) 12th
(c) 8th (d) 05th
(e) 10th

Q10. Who among the following has released the inaugural issue of the National Police K-9 Journal in New Delhi?

- (a) Amit Shah (b) Narendra Modi
(c) Ramnath Kovind (d) M. Venkaiah Naidu
(e) Ramesh Pokhriyal

Q11. _____ government has set-up a Tamil academy to promote the language and culture of the southern state of Tamil Nadu.

- (a) Ranchi (b) Hyderabad
(c) Mumbai (d) Chennai
(e) Delhi

Q12. Which of the following movie will open 51st International Film Festival of India in Goa?

- (a) Mehrunisa (b) Another Round
(c) Wife of a Spy (d) Ford v Ferrari
(e) Pain and Glory

TEST SERIES
BILINGUAL

RBI
OFFICE ATTENDANT
Vacancies- 841
40 TOTAL TESTS

Q13. LCU L-58 is the final ship in the series of _____ LCUs being manufactured by GRSE for the Indian Navy.

- (a) 4 (b) 10
(c) 8 (d) 5
(e) 9

Q14. Name the Oxford-AstraZeneca vaccine, which was recently approved by Drugs Controller General of India.

- (a) Novavax (b) Covishield
(c) Janssen (d) Moderna
(e) Pfizer

Q15. Name the Bharat Biotech vaccine, which was recently approved by Drugs Controller General of India.

- (a) Pfizer (b) Moderna
(c) Janssen (d) Novavax
(e) Covaxin

Q16. PM Modi recently inaugurated the National Metrology Conclave 2021. The conclave was organised by CSIR National Physical Laboratory (CSIR-NPL) on the occasion of its _____ foundation year.

- (a) 100 (b) 50
(c) 25 (d) 75
(e) 125

Q17. The 'Malala Yousafzai Scholarship Act' has been passed by which country for the welfare of Pakistani-diaspora female?

- (a) Germany (b) India
(c) United States (d) France
(e) Pakistan

Q18. Indian Army has inked a contract with which company to procure 12 Fast Patrol Boats for surveillance and patrolling in Pangong Tso lake in Ladakh?

- (a) Goa Shipyard Limited
(b) Cochin Shipyard Limited
(c) Mazagon Dock Shipbuilders Limited
(d) Hindustan Shipyard Limited
(e) Garden Reach Shipbuilders & Engineers Limited

Q19. Which organisation has approved USD 100 million loan for India to upgrade power distribution system in Bengaluru city?

- (a) United Nations Development Programme
(b) New Development Bank
(c) World Bank
(d) Asian Development Bank
(e) Inter-American Development Bank

Q20. Who has been appointed as the new Chief Justice (CJ) of the Common High Court for the Union Territory of Jammu & Kashmir and Union Territory of Ladakh?

- (a) Kailash Nath Katju
(b) Vishweshwar Nath Khare
(c) Pankaj Mithal
(d) Krishna Murari
(e) Ranjeet Rana

Q21. Bajaj Auto is the world's first company to cross market capitalization of above Rs. 1 lakh crore and thus become most valuable two-wheeler company globally. Where is the headquarter of Bajaj Auto located?

- (a) Pune (b) Hyderabad
(c) Gurugram (d) Ahmedabad
(e) Mumbai

Q22. Congress leader Vilas Patil Undalkar, who has passed away, was a former minister of which state cabinet?

- (a) Kerala (b) Haryana
(c) Maharashtra (d) Goa
(e) Madhya Pradesh

Q23. Which of the following bank recently announced the launch of KYC account opening (VAO) facility for savings bank accounts?

- (a) SBI (b) IDBI Bank
(c) Yes Bank (d) ICICI Bank
(e) Bank of Baroda

Q24. Who among the following has been elected president of the All India Chess Federation (AICF)?

- (a) Rajan Verma (b) Ravindra Dongre
(c) PR Venketrama Raja (d) Singh Chauhan
(e) Sanjay Kapoor

Q25. Who among the following has been appointed as chairman of All India Gem and Jewellery Domestic Council?

- (a) Ashish Pethe (b) Saiyam Mehra
(c) Rohan Rajput (d) Vikramjeet Singh
(e) Sahil Gupta

Q26. The 2021 Pradhan Mantri Rashtriya Bal Puraskar (PMRBP) has been conferred upon how many students?

- (a) 25 (b) 32
(c) 20 (d) 39
(e) 35

Q27. India observes National Voters' Day annually on _____.

- (a) 24 January (b) 21 January
(c) 25 January (d) 23 January
(e) 26 January

Q28. The BSF has launched the “Operation Sard Hawa” on the international borders of which state to keep check on instances of infiltration due to the dense fog cover in the area?

- (a) Sikkim
- (b) Gujarat
- (c) Uttarakhand
- (d) Himachal Pradesh
- (e) Rajasthan

Q29. Which state has launched the ‘Udyam Sarathi App’ to provide employment related data for youths?

- (a) West Bengal
- (b) Rajasthan
- (c) Uttar Pradesh
- (d) Odisha
- (e) Madhya Pradesh

Q30. Which country has emerged as the world’s topmost country with largest current account surplus in the year 2020 as per a survey by the Munich-based Ifo institute?

- (a) Singapore
- (b) Germany
- (c) Japan
- (d) China
- (e) USA

Q31. Which day is marked as the National Tourism Day in India every year?

- (a) 24 January
- (b) 23 January
- (c) 25 January
- (d) 22 January
- (e) 21 January

Q32. Khurelsukh Ukhnaa has recently resigned as the prime Minister of which country?

- (a) Kazakhstan
- (b) Mongolia
- (c) Azerbaijan
- (d) Philippines
- (e) Syria

Q33. National Girl Child Day (NGCD) is celebrated on _____ by the Government of India.

- (a) 23 January
- (b) 26 January
- (c) 25 January
- (d) 24 January
- (e) 22 January

Q34. Noted historian Narendra Luther has passed away. He was associated with the history of which city?

- (a) New Delhi
- (b) Hyderabad
- (c) Ahmedabad
- (d) Kochi
- (e) Kolkata

Q35. Larry King, the iconic television and radio host has passed away. He was from which country?

- (a) Australia
- (b) France
- (c) Britain
- (d) United States
- (e) Germany

Q36. What is the theme of the National Voters’ Day 2021?

- (a) Electoral Literacy for Stronger Democracy
- (b) Making Our Voters Empowered, Vigilant, Safe and Informed
- (c) No Voter to be left behind
- (d) Empowering Young and Future Voters
- (e) Easy Registration; Easy Correction

Q37. Uttar Pradesh is celebrating its _____ Foundation Day on 24 January 2021.

- (a) 80
- (b) 79
- (c) 77
- (d) 75
- (e) 71

Q38. Which day is marked as the International Day of Education?

- (a) 23 January
- (b) 24 January
- (c) 25 January
- (d) 26 January
- (e) 27 January

Q39. International Day of Education 2021 will be marked under the theme ‘_____’.

- (a) Recover and Revitalize Education for the COVID-19 Generation
- (b) Learning for people, planet, prosperity and peace
- (c) Education: A Key Driver for Inclusion and Empowerment
- (d) Empowering Girls for a Brighter Tomorrow
- (e) Empowering Adolescent Girls: Ending the Cycle of Violence

Q40. _____, a nineteen-year-old Haridwar-based student, become the Chief Minister of Uttarakhand for one day on National Girl Child Day.

- (a) Priya Rawat
- (b) Rashmi Manral
- (c) Roshni Tripathi
- (d) Shristi Goswami
- (e) Veenita Negi

BILINGUAL

RBI ATTENDANT
Live Mock Test
Discussion Batch

Starts Mar 22, 2021 10 AM to 2 PM

Q41. Union Home Minister Shri Amit Shah has inaugurated the new 4-lane Thaltej-Shilaj-Rancharda railway overbridge in which of the following city?

- (a) New Delhi (b) Jaipur
(c) Ahmedabad (d) Surat
(e) Mumbai

Q42. Where is India's longest road arch bridge "Wahrew Bridge" recently inaugurated?

- (a) Jammu and Kashmir (b) Ladakh
(c) Himachal Pradesh (d) Tripura
(e) Meghalaya

Q43. Union Minister of Tribal Affairs Shri Arjun Munda has launched a National Migration Support Portal named?

- (a) ShramVikas (b) ShramShakti
(c) ShramParishram (d) ShramYog
(e) ShramJosh

Q44. The _____ edition of 'MASCRADE 2021 - Movement against Smuggled & Counterfeit Trade' was inaugurated by Dr Harsh Vardhan, the Union Minister of Health and Family welfare.

- (a) 7th (b) 8th
(c) 9th (d) 10th
(e) 11th

Q45. Who among the following Indian mathematician, has been named winner of the prestigious 2021 Michael and Sheila Held Prize?

- (a) Ravi Verma (b) Harish Chandra
(c) Nikhil Srivastava (d) C.R. Rao
(e) Dattaraya Ramchandra Kaprekar

Q46. Which of the following team has won the 10th National Ice Hockey Championship trophy?

- (a) Indian Army (b) Ladakh
(c) Delhi (d) Maharashtra
(e) ITBP

Q47. In which of the following state annual Toshali National Crafts Mela was inaugurated?

- (a) Jharkhand (b) Gujarat
(c) Madhya Pradesh (d) Odisha
(e) Rajasthan

Q48. Who among the following has been named as "Business Standard Banker of the Year for 2019-20"?

- (a) Rajnish Kumar (b) Atul Kumar Goel
(c) S. S. Mallikarjuna Rao (d) Shyam Srinivasan
(e) Rajkiran Rai G.

Q49. HAL successfully test fired smart anti-airfield weapon from Hawk-i aircraft. Who developed this weapon?

- (a) DRDO
(b) Thales Group
(c) Bharat Forge
(d) Israel Weapon Industries
(e) Magen

Q50. The iconic Indian Bhajan singer _____, who specialized in religious songs and hymns, has passed away.

- (a) Suresh Wadekar (b) Narendra Chanchal
(c) Anup Jalota (d) Pandit Jasraj
(e) Chhannulal Mishra

Quantitative Aptitude

Directions (1-20): What should come in place of question mark (?) in the following questions?

Q1. $2^5 + 2^{10} = ? \times 12$

- (a) 68 (b) 72
(c) 80 (d) 88
(e) 96

Q2. $\sqrt{256} + \sqrt{784} = ? \times \sqrt{121}$

- (a) 4 (b) 5
(c) 3 (d) 6
(e) 2

Q3. $80\% \text{ of } 350 + 45\% \text{ of } 800 = ? \times 256$

- (a) 1.75 (b) 2
(c) 2.25 (d) 2.5
(e) 3

Q4. $115\% \text{ of } 360 + 180\% \text{ of } 270 = ? \times 225$

- (a) 4.5 (b) 3
(c) 3.25 (d) 3.5
(e) 4

Q5. $9^? \times 729 = 3^4 \times 9^6 \div 81$

- (a) 2 (b) 3
(c) 4 (d) 5
(e) 6

Q6. $5\frac{1}{4} + 7\frac{1}{3} + 4\frac{1}{2} = 3\frac{1}{6} + ? + 5\frac{1}{6}$

- (a) 8 (b) $8\frac{1}{4}$
(c) $8\frac{1}{2}$ (d) $8\frac{3}{4}$
(e) 9

Q7. $37\frac{1}{2}\%$ of 300 + $62\frac{1}{2}\%$ of 460 = ?

- (a) 350 (b) 400
(c) 420 (d) 460
(e) 500

Q8. 75% of 160 + 45% of 300 = ? × 17

- (a) 17.5 (b) 12.5
(c) 25 (d) 15
(e) 18

Q9. $28\frac{2}{7} \times 5\frac{8}{11} + ? = 36\frac{1}{9} \times 7\frac{8}{13}$

- (a) 125 (b) 118
(c) 113 (d) 108
(e) 103

Q10. ? = $\frac{255}{102} \times \frac{272}{204} \div \frac{85}{153}$

- (a) 7 (b) 4
(c) 5 (d) 6
(e) 9

Q11. $37\frac{1}{2}\%$ of 4200 + $(25)^2 + (10)^3 - 700 = (?)^2$

- (a) 50 (b) 60
(c) 55 (d) 75
(e) 80

Q12. $\frac{?+62.5}{3} + 180 \times 2 - (12)^2 - 20 = (13)^2 + 87$

- (a) 137.5 (b) 125.5
(c) 117.5 (d) 112.5
(e) 107.5

Q13. $22.5 \times 12 + (11)^2 - \sqrt{7} = (19)^2$

- (a) 800 (b) 750
(c) 825 (d) 900
(e) 950

Q14. $\frac{624}{?} + 3.5 \times 6 + 27 = (6)^2 + \frac{440}{2}$

- (a) 5 (b) 3
(c) 4 (d) 8
(e) 7

Q15. ?% of 625 + $33\frac{1}{3}\%$ of 750 + $9\frac{1}{11}\%$ of 5500 - $\sqrt{625} = (10)^3$

- (a) 44 (b) 46
(c) 56 (d) 54
(e) 64

Q16. $763 + 882 + \frac{3}{13}$ of 6500 + ? = $(60)^2$

- (a) 465 (b) 445
(c) 425 (d) 455
(e) 545

Q17. $2450 - 1540 + 1700 - 710 = ?\%$ of 1900

- (a) 120 (b) 160
(c) 125 (d) 200
(e) 100

Q18. 40% of 1325 + 299 + $\frac{1626}{6} = 33\frac{1}{3}\%$ of 3300 + ?

- (a) 10 (b) 20
(c) 0 (d) 15
(e) 25

Q19. $625 \div 2.5 + 283 - 157 + \sqrt{576} + (10)^2 = \frac{4750}{?}$

- (a) 9.5 (b) 8.5
(c) 6.5 (d) 8
(e) 11.5

Q20. $2250 + 270 - \sqrt{400} + 3125 \div 25 + ? = (60)^2$

- (a) 875 (b) 945
(c) 935 (d) 975
(e) 925

Directions (21-30): Find the approximate value of (?) in the following questions.

Q21. 79.98% of 550.02 + 44.98% of 799.99 = ?² × 7.99

- (a) 16 (b) 10
(c) 15 (d) 12
(e) 21

Q22. $\frac{9.03}{75.01}$ of $\frac{194.99}{11.02}$ of $\frac{659.998}{35.97} = ? - 64.02$

- (a) 121 (b) 118
(c) 103 (d) 111
(e) 95

Q23. $\sqrt{1521.02 \times 169.01} - (26.99)^2 + 418.001 = (?)^2$

- (a) 8 (b) 18
(c) 11 (d) 14
(e) 19

Q24. $148.01 + 832.01 \div 64.01 - 97.03 = ?^3$

- (a) 4 (b) 6
(c) 5 (d) 7
(e) 3

Q25. 79.98% of 399.99 + ?% of 650.03 = 580.02

- (a) 50 (b) 70
(c) 30 (d) 60
(e) 40

Q26. $15.98 \times 49.98 - 18.03 \times 32.01 + (14.01)^2 = ?$

- (a) 400 (b) 450
(c) 350 (d) 380
(e) 420

Q27. $13.99 \times ? + 695.01 = 36.03\% \text{ of } 2399.98 + 754.99$

- (a) 72 (b) 66
(c) 75 (d) 80
(e) 62

Q28. $17.99\% \text{ of } 199.98 + ?\% \text{ of } 600.01 = 39.99\% \text{ of } 750.01$

- (a) 48 (b) 44
(c) 50 (d) 30
(e) 38

Q29. $339.01 + 211.01 - 380.01 = ? - 320.01$

- (a) 490 (b) 440
(c) 380 (d) 520
(e) 550

Q30. $54.01\% \text{ of } 7000.03 - 78.02\% \text{ of } 3999 + (3.99)^2 = ?^2$

- (a) 24 (b) 36
(c) 34 (d) 26
(e) 32

Directions (31-40): What will come in the place of the question mark (?) in the following number series?

Q31. 2, 4, 10, 22, 42, ?

- (a) 67 (b) 70
(c) 72 (d) 75
(e) 78

Q32. 8, 4, 6, 15, ?, 236.25

- (a) 46.5 (b) 48.5
(c) 50.5 (d) 52.5
(e) 54.5

Q33. 15, 34, 72, 148, ?, 604

- (a) 300 (b) 290
(c) 295 (d) 280
(e) 285

Q34. 25, 30, 20, 40, ?, 80

- (a) 40 (b) 20
(c) 10 (d) 0
(e) 60

Q35. 15, 8, 9, 15, 32, ?

- (a) 77.5 (b) 80
(c) 82.5 (d) 85
(e) 87.5

Q36. 18, 55, 167, 504, ?, 4553

- (a) 1216 (b) 1516
(c) 1520 (d) 1816
(e) 1220

Q37. 279, 294, 324, 369, 429, ?

- (a) 504 (b) 520
(c) 564 (d) 604
(e) 524

Q38. 10, 26, 50, 110, 320, ?

- (a) 825 (b) 1245
(c) 1065 (d) 1265
(e) 1625

Q39. 286, 142, ?, 34, 16, 7

- (a) 54 (b) 70
(c) 60 (d) 64
(e) 50

Q40. 200, 320, 464, 613, 786, 964, ?

- (a) 1284 (b) 1066
(c) 1166 (d) 1612
(e) 1264

Directions (41-45): In the given below questions, two equations (I) and (II) are given. You have to solve both the equations and mark the answer accordingly.

- (a) $x > y$ (b) $x < y$
(c) $x \leq y$ (d) $x \geq y$
(e) $x = y$ or no relation.

Q41. I. $x^2 - 11x + 30 = 0$ II. $y^2 - 9y + 20 = 0$

Q42. I. $(x - 6)^2 = 256$ II. $15y^2 - 34y + 16 = 0$

Q43. I. $x^2 - x - 6 = 0$ II. $y^2 - 8y + 12 = 0$

Q44. I. $14x^2 - 17x + 5 = 0$ II. $28y^2 - 41y + 15 = 0$

Q45. I. $x^2 = 196$ II. $y^3 = 1728$

Directions (46-50): In the given questions, two equations (I) and (II) are given. You have to solve both the equations and mark the answer.

Q46. I. $21x^2 - 59x + 40 = 0$ II. $9y^2 - 36y + 35 = 0$

- (a) $x \geq y$ (b) $x \leq y$
(c) $x > y$ (d) $x < y$
(e) $x = y$ or no relation.

Q47. I. $x^2 - 15x + 56 = 0$ II. $y^2 - 8y + 15 = 0$

- (a) $x \geq y$ (b) $x \leq y$
(c) $x > y$ (d) $x < y$
(e) $x = y$ or no relation.

Q48. I. $x^3 = 729$ II. $y^2 - 15y + 54 = 0$

- (a) $x \geq y$ (b) $x \leq y$
(c) $x > y$ (d) $x < y$
(e) $x = y$ or no relation.

Q49. I. $35x^2 - 66x + 27 = 0$ II. $8y^2 - 23y + 14 = 0$

- (a) $x \geq y$ (b) $x \leq y$
(c) $x > y$ (d) $x < y$
(e) $x = y$ or no relation.

Q50. I. $x^2 + 12x + 35 = 0$ **II.** $y^2 + 7y + 10 = 0$

- (a) $x \geq y$ (b) $x \leq y$
 (c) $x > y$ (d) $x < y$
 (e) $x = y$ or no relation.

Direction (51 - 60): Find the wrong number in following number series.

Q51. 74, 100, 160, 188, 250, 276, 338

- (a) 250 (b) 160
 (c) 100 (d) 276
 (e) 188

Q52. 32, 48, 90, 240, 720, 2520, 10080

- (a) 32 (b) 10080
 (c) 720 (d) 90
 (e) 2520

Q53. 12, 1740, 1619, 2619, 2538, 3050, 3000

- (a) 3000 (b) 3050
 (c) 1740 (d) 2619
 (e) 1619

Q54. 121, 188, 270, 328, 419, 466, 568

- (a) 121 (b) 188
 (c) 328 (d) 568
 (e) 466

Q55. 14, 24, 72, 288, 1440, 8640, 60480

- (a) 14 (b) 60480
 (c) 8640 (d) 24
 (e) 288

Q56. 758, 743, 713, 668, 608, 535, 443

- (a) 668 (b) 535
 (c) 443 (d) 743
 (e) 758

Q57. 515, 525, 548, 581, 625, 680, 746

- (a) 746 (b) 680
 (c) 581 (d) 525
 (e) 515

Q58. 12, 8, 8, 16, 64, 512, 8192

- (a) 12 (b) 16
 (c) 64 (d) 512
 (e) 8192

Q59. 126, 190, 260, 350, 462, 606, 790

- (a) 606 (b) 462
 (c) 190 (d) 126
 (e) 260

Q60. 79, 81, 164, 494, 1978, 9892, 59352

- (a) 1978 (b) 59352
 (c) 494 (d) 81
 (e) 79

Directions (61-65): Study the table given below and answer the following questions.

Table gives information about election held in 5 different villages (A, B, C, D & E).

Villages	Registered voters	% of votes cast	% of valid votes
A	36000	75%	90%
B	45000	80%	75%
C	40000	50%	100%
D	50000	80%	60%
E	25000	60%	80%

Note -

1. % of votes cast in any village

$$= \frac{\text{Total votes cast in that village}}{\text{Total registered voters in that village}} \times 100$$

2. % of valid votes in any village

$$= \frac{\text{Total valid votes of that village}}{\text{Total votes cast in that village}} \times 100$$

Q61. Find invalid votes of village - A & D together.

- (a) 15400 (b) 18700
 (c) 14000 (d) 16000
 (e) 15200

Q62. Votes cast in village - A & B together are what percent of valid votes of village - D.

- (a) 262.5% (b) 225%
 (c) 137.5% (d) 175%
 (e) 225%

Q63. Find average of valid votes in villages - B, D & E.

- (a) 15000 (b) 18000
 (c) 16000 (d) 21000
 (e) 20000

TEST SERIES
BILINGUAL

RBI
OFFICE ATTENDANT
Vacancies- 841

40 TOTAL TESTS

Q64. Total invalid votes of village - D & E together are how much more or less than total votes cast in village - C?

- (a) 1500 (b) 3000
(c) 2500 (d) 1000
(e) 2000

Q65. Valid votes of village - A & C together are what percent more or less than votes cast in village - D & E together?

- (a) $45\frac{5}{11}\%$ (b) $36\frac{6}{11}\%$
(c) $19\frac{5}{11}\%$ (d) $28\frac{5}{11}\%$
(e) $30\frac{6}{11}\%$

Directions (66-70): Study the table given below and answer the following questions.

Table gives information about units of 5 different types of biscuits sold by a store in 2017 & 2018.

Biscuits	2017	2018
Bourbon	1200	1500
Oreo	1800	2000
Dark Fantasy	400	800
Hide & Seek	1000	1500
Jim Jam	900	1000

Q66. Dark Fantasy & Jim Jam sold by store in 2018 together are what percent of Bourbon sold by store in 2017?

- (a) 180% (b) 150%
(c) 120% (d) 90%
(e) 60%

Q67. Find difference between average of units sold of Bourbon, Oreo & Jim Jam by store in 2017 and units sold of Bourbon by the store in 2018.

- (a) 500 (b) 100
(c) 400 (d) 200
(e) 300

Q68. If units of Oreo sold by store in 2019 are 30% more than that of in 2017 and units of Jim Jam sold by store in 2019 are 40% more than that of in 2018, then find units of Oreo and Jim Jam together sold by store in 2019.

- (a) 3740 units (b) 3560 units
(c) 2980 units (d) 3120 units
(e) 3380 units

Q69. Dark Fantasy & Hide & Seek together sold by store in 2017 are what percent more or less than Oreo & Hide & Seek together sold by store in 2018?

- (a) 50% (b) 60%
(c) 90% (d) 80%
(e) 70%

Q70. If per unit selling price of Dark Fantasy is Rs.30 in 2017 & 2018, then find revenue earned by the store by selling Dark Fantasy in 2017 & 2018 together.

- (a) Rs.32000 (b) Rs.48000
(c) Rs.40000 (d) Rs.36000
(e) Rs.45000

Directions (71-75): The given pie chart shows the percentage distribution of total books published of five different subjects in a month. Read the given information carefully and answer the following questions:

Q71. Find the difference between total books published of Math and SST together and that of Computer and English together?

- (a) 100 (b) 0
(c) 500 (d) 1000
(e) 1500

Q72. Find the sum of average of Math, English and SST books and total number of computer books published in that month?

- (a) 20,000 (b) 25,000
(c) 40,000 (d) 36,000
(e) 30,000

Q73. Price of a Math book is Rs. 160 and price of an English book is 25% less than that of a Math book. If shopkeeper gives 30% discount on each of the Math and English book, then find the total revenue generated on selling all the copies of these two books.

- (a) Rs. 22 lakh (b) Rs. 21 lakh
 (c) Rs. 24 lakh (d) Rs. 18 lakh
 (e) Rs. 20 lakh

Q74. If 75% and 80% of the SST & Math books respectively are sold then find the unsold books of these two subjects together are what percent of the total published books of Science?

- (a) 102.5% (b) 100%
 (c) 105% (d) 97.5%
 (e) 107.5%

Q75. Total books of Math, English and Computer together is what percent more or less than that of SST books?

- (a) 150% (b) 120%
 (c) 175% (d) 160%
 (e) 200%

Directions (76-80): Study the pie charts given below and answer the following questions.

Pie chart shows the percentage distribution of total employees of a company in 5 different departments and percentage distribution of total male employees of the company in these 5 departments. There are only male and female employees in the company and company have only these 5 departments.

Q76. Find total number of female employees in HR, R & D and Production departments together.

- (a) 7500 (b) 9600
 (c) 7200 (d) 8600
 (e) 8000

Q78. Find average number of male employees in Finance, HR & Production departments.

- (a) 8000 (b) 5000
 (c) 4500 (d) 9500
 (e) 6500

Q77. Female employees in Finance and Marketing departments together are what percent of total employees in Production department?

- (a) 94% (b) 96%
 (c) 98% (d) 99%
 (e) 95%

Q79. Male employees in Marketing and R & D departments together are what percent of total employees in Marketing and R & D departments together?

- (a) 86.5% (b) 52.5%
 (c) 34.5% (d) 48.5%
 (e) 74.5%

Q80. Find ratio of male employees in Finance and Production departments together to female employees in Finance and Production departments together.

- (a) 4:3 (b) 4:5 (c) 6:1 (d) 3:2
(e) None of the above.

Directions (81-85): Study the line chart given below and answer the following questions.

Line chart shows the total (sold + unsold) number of units manufactured (in '000) of 5 different products (A, B, C, D & E) and percentage of unsold units of these products.

Note- Percentage of unsold units of any product = $\frac{\text{Total unsold units of that product}}{\text{Total manufactured units of that product}} \times 100$

Q81. Sold units of B & C together are what percent of total units manufactured of E?

- (a) 70% (b) 50%
(c) 90% (d) 80%
(e) 60%

Q82. Find ratio of sold units of D & E together to unsold units of A & B together.

- (a) 13 : 120 (b) 132 : 17
(c) 109 : 11 (d) 120 : 13
(e) 17 : 132

Q83. Find the average of unsold units of C, D & E.

- (a) 6000 units (b) 8000 units

- (c) 5500 units (d) 4000 units
(e) 3500 units

Q84. Total units manufactured of B & C together are what percent more or less than total units manufactured of A & E together?

- (a) 75% (b) 50%
(c) 62.5% (d) 87.5%
(e) 37.5%

Q85. Find total units sold of A, B, C, D & E together.

- (a) 128500 units (b) 134500 units
(c) 116500 units (d) 124500 units
(e) 130500 units

Directions (86-90): Study the line chart given below and answer the following questions.

Line chart shows the total number of students (in '00) who play 5 different games (Chess, Ludo, Carrom, Table tennis and Billiards) and percentage of girls playing these 5 games.

Note - % of girls playing any game = $\frac{\text{Number of girls playing that game}}{\text{Number of total students playing that game}} \times 100$

Q86. Boys playing Chess are what percent of girls playing Ludo & Carrom together?

- (a) $62\frac{2}{3}\%$ (b) $73\frac{1}{3}\%$
 (c) $78\frac{2}{3}\%$ (d) $68\frac{1}{3}\%$
 (e) $75\frac{2}{3}\%$

Q87. Find ratio of boys playing Carrom and Billiards together to girls playing Table tennis.

- (a) 8 : 1 (b) 3 : 1
 (c) 5 : 1 (d) 9 : 1
 (e) 6 : 1

Q88. Average number of girls playing Chess, Ludo & Table tennis is what percent more or less than boys playing Ludo & Carrom together?

- (a) 70% (b) 30%
 (c) 90% (d) 50%
 (e) 80%

Q89. If total students playing Cards are 60% more than total students playing Ludo and ratio of boys to girls playing Cards is 7 : 3, then find boys playing Cards and Ludo together are how much more or less than girls playing Cards and Chess together?

- (a) 200 (b) 1600
 (c) 1300 (d) 500
 (e) 800

Q90. Boys playing Chess, Ludo and Table tennis together are how much more or less than girls playing Carrom and Billiards together?

- (a) 1600 (b) 1250
 (c) 1350 (d) 1900
 (e) 1850

Directions (91-95): Study the bar chart given below and answer the following questions.

Bar chart shows the total number of sedans and total number of SUVs in 5 different cities (A, B, C, D & E) in 2018.

Q91. Total number of sedans in A & E together is what percent more or less than total number of SUVs in B & E together?

- (a) 40% (b) 25%
 (c) 5% (d) 30%
 (e) 15%

Q92. Find ratio of total sedans in C & D together to total SUVs in A & D together.

- (a) 40:43 (b) 35:41
 (c) 24:35 (d) 43:40
 (e) 35:24

Q93. Total number of SUVs in C & D together is how much more or less than total number of sedans in B & E together?

- (a) 1600 (b) 1200
 (c) 1500 (d) 600
 (e) 900

Q94. If total number of hatchbacks in D are 20% less than total number of sedans in C, then find total number of hatchbacks in D are how much more or less than total number of sedans in A?

- (a) 800 (b) 500
 (c) 1800 (d) 1400
 (e) 700

Q95. Find difference between total number of sedans in A, B, C, D & E together and total number of SUVs in A, B, C, D & E together.

- (a) 900 (b) 1500
 (c) 2000 (d) 400
 (e) 600

Direction (96-100): Read the given information carefully and answer the following questions.

The following bar graph shows total votes polled (in '00) and percentage of votes polled to A in five different sectors of Noida (There are only two candidates i.e. A & B in the election).

Q96. Find the average of votes polled in sector 15, sector 18 and sector 22?

- (a) 2700 (b) 3000
(c) 2800 (d) 3200
(e) 3100

Q97. Find the total number of votes polled to B in sector 20 and sector 25 together?

- (a) 2600 (b) 2800
(c) 2700 (d) 2400
(e) 2500

Q98. Find the difference between total votes polled to A and that polled to B in sector 18, sector 20 & sector 25 together?

- (a) 500 (b) 400
(c) 600 (d) 300
(e) 200

Q99. Find the average of votes polled to A in all these five sectors?

- (a) 1380 (b) 1420
(c) 1440 (d) 1480
(e) 1470

Q100. If 20% & 30% of the registered voters did not cast their vote in sector 18 and sector 25 respectively, then find the total number of registered voters in these two sectors together?

- (a) 8500 (b) 9500
(c) 9000 (d) 8000
(e) 10000

BILINGUAL

RBI ATTENDANT
Live Mock Test
Discussion Batch

Starts Mar 22, 2021 **10 AM to 2 PM**

English Language

Directions (1-5): In the following questions, a sentence is divided into five parts with one of the parts of each sentence is highlighted in bold suggesting the grammatically correct part of the sentence. Out of the four other parts, choose the part of the sentence which contains grammatical or contextual error in it. If the given sentence is both grammatically correct and contextually meaningful, choose option (e) i.e., “No error” as your answer.

Q1. The move will be cost (A)/ the government ₹12,134 crore, (B)/ rail minister Piyush Goyal said (C)/ after a meeting of the (D)/ **Cabinet Committee on Economic Affairs (CCEA).**

- (a) A (b) B
(c) C (d) D
(e) No error

Q2. The release of Manto (A)/ **directed by Nandita Das** / and with Nawazuddin Siddiqui in the lead (B)/, is momentous event in the life (C)/ of the great Urdu writer’s family (D).

- (a) A (b) B
(c) C (d) D
(e) No error

Q3. No wonder then that for some time now, (A)/ media and technology companies for the world (B)/ have looked at (C)/ **Artificial Intelligence (AI)-led algorithms** / as the saviour – the demon-slayers (D).

- a) A (b) B
(c) C (d) D
(e) No error

Q4. Like every weekday (A)/ since the past two years, (B)/ **she made her way** / to platform number 7 (C)/ and waited for the Churchgate-bound train from Virar (D).

- (a) A (b) B
(c) C (d) D
(e) No error

Q5. All six writers (A)/ who made it to the finals (B)/ of the Booker’s prize (C)/ are from the UK, (D)/ **the US, and Canada.**

- (a) A (b) B
(c) C (d) D
(e) No error

Directions (6-15): Read each sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is ‘No error’, the answer is ‘e’. (Ignore errors of punctuation, if any.)

Q6. All the workers (A)/ of this factory hold the view (B)/ that Mrs. Suhasini is a very wise (C)/ and an intelligent executive. (D)/ No error. (E)

- (a) A (b) B
(c) C (d) D
(e) E

Q7. Ramesh told me (A)/ that he had gone to (B)/ one of the CBI officers’ farmhouses (C)/ and stayed there all night (D). / No Error (E).

- (a) A (b) B
(c) C (d) D
(e) E

Q8. In one of our first conversation (A)/ Pooja informed me (B)/ that she had lost her parents (C)/ in a car accident (D)/ No Error (E).

- (a) A (b) B
(c) C (d) D
(e) E

Q9. It is unfortunate (A)/ that the daughter of rich (B)/ should indulge (C)/ in robbery. (D)/ No error (E).

- (a) A (b) B
(c) C (d) D
(e) E

Q10. Sujane was among those (A)/ luckiest woman who (B)/ attained name and fame not by (C)/ labour but by chance (D)/ No Error. (E)

- (a) A (b) B
(c) C (d) D
(e) E

Q11. Five kilometres beyond (A)/ that tree was seen thousands (B)/ of cattle including (C)/ some goats. (D)/ No Error (E).

- (a) A (b) B
(c) C (d) D
(e) E

Q12. The old Samiksha who is sitting in that room (A)/ lived here for less than (B)/ a year but she has never created (C)/ any problem. (D)/ No Error. (E)

- (a) A (b) B
(c) C (d) D
(e) E

Q13. When Suresh will find out (A)/ any answer to this question (B)/ he will become able (C)/ to finalise the project (D)/ No Error. (E)

- (a) A (b) B
(c) C (d) D
(e) E

Q14. The secret of Sara's good (A)/ health lies in the fact that (B)/ she is getting up before sunrise (C)/ and has a two-mile walk every morning. (D)/ No Error. (E)

- (a) A (b) B
(c) C (d) D
(e) E

Q15. Seema as well as (A)/ some of her mates (B) / have fallen in love with Sohan, who (C)/ is the eldest son of a judge. (D)/ No Error (E).

- (a) A (b) B
(c) C (d) D
(e) E

Directions (16-25): In each of the questions given below a sentence is given which is divided into 5 parts. The first part which is numbered (1) and is grammatically correct. You have to find the error in the other numbered part of the sentence and if you find the error in any part of the sentence apart from (1) then that part of the sentence is the correct choice for the given question. If all the parts are grammatically correct choose option (e) as your choice.

Q16. (1)As news of police / (A) violence spread, / (B) Patel community members, returning to villages / (C)and towns from the rally, / (D)set fire government property. / (E)No error

- (a) A (b) B
(c) C (d) D
(e) No error

TEST SERIES
BILINGUAL

RBI
OFFICE ATTENDANT
Vacancies- 841
40 TOTAL TESTS

Q17. (1)The only / (A)silver line to this recent crisis / (B)over reservation was her successful handling / (C)of talks with other OBC groups / (D)who make up 27 per cent of the state's population. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q18. (1)A lot of real estate companies / (A) may come up / (B) with tempting offers and discounts but buyers should / (C) always keep their eyes open and must check / (D)whether all approvals are in place or not. / (E)No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q19. (1)Before investing, / (A)you should look after the / (B)overall business dynamics of the company / (C)along with efficient management and / (D)good corporate governance. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q20. (1)Considering that a large part / (A) of the population in India / (B)does not have access to banking services, / (C)payments banks are expected to reach far-flung areas / (D)extending the umbrella of financial inclusion to everyone. / (E)No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q21. (1) My teacher used to / (A)check that we were / (B) on the right track and if any mistake occurred, / (C) he would help us to analyse / (D) and resolve the issues. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q22. (1) He always said success / (A) was something to be celebrated, / (B) but he also believed that failure is something / (C) that you must concentrate all / (D) your energies on resolving. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q23. (1) The centre accepted / (A) the report of a judicial commission / (B) that indicted former chief minister / (C) and six of his ministerial colleagues against corruption,. / (D) favouritism, nepotism and administrative impropriety. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q24. (1) Companies like / (A) Infosys are moving fast / (B) on automation to ensure differentiation at a time / (C) where the technology industry and business models / (D) are undergoing rapid changes. / (E) No error

- (a) A (b) B
(c) C (d) D
(e) No error

Q25. (1) With a sharp rise in the number of / (A) large-scale financial crimes, / (B) the CBI and Indian Institute of Management have initiated / (C) the first-of-its-kind course to train sleuths / (D) from the CBI to probe financial frauds. / (E) No error.

- (a) A (b) B
(c) C (d) D
(e) No error

Directions (26-30): Read each sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is 'No error', the answer is (e). (Ignore errors of punctuation, if any.)

Q26. Mahesh who was (a)/ junior in most (b)/ other employees in his office (c)/ has been promoted.(d)/ No error. (e)

Q27. From the last one month (a)/ each of us (b)/ has been working (c)/ on the same project. (d)/ No error. (e)

Q28. When I receive (a)/ the letter, the date (b)/ for the interview (c)/ was already over. (d)/ No error. (e)

Q29. We had (a)/ helped him (b)/ if he had (c)/ requested us earlier. (d)/ No error. (e)

Q30. We have observed that (a)/ many good programmes (b)/ suffer of shortage (c)/ of funds and other resources. (d)/ No error. (e)

Directions (31-40): In the following passage, some of the words have been left out, each of which is indicated by a number. Find the suitable word from the options given against each number and fill up the blanks with appropriate words to make the paragraph meaningfully complete.

The number of ____ (31) ____ stretches in India's rivers has ____ (32) ____ to 351 from 302 two years ago, and the number of critically polluted stretches – where water quality indicators are the ____ (33) ____ – has gone ____ (34) ____ to 45 from 34, according to an ____ (35) ____ by the Central Pollution Control Board (CPCB).

While the Rs. 20,000 crore clean-up of the Ganga may be the most ____ (36) ____ of the government's efforts to ____ (37) ____ pollution, the CPCB says several of the river's stretches – in Bihar and Uttar Pradesh – are ____ (38) ____ far less polluted than many rivers in Maharashtra, Assam and Gujarat. These three States account for 117 of the 351 polluted river stretches.

Based on the ____ (39) ____ of the National Green Tribunal, the CPCB last month ____ (40) ____ the States of the extent of pollution in their rivers.

Q31. (a) Cleaned (b) Fore
(c) Polluted (d) Incessant
(e) Capsized

Q32. (a) Increased (b) Flayed
(c) Spawned (d) Zapped
(e) Decreased

Q33. (a) Best (b) Greatest
(c) Poorest (d) Likely
(e) Plausible

Q34. (a) Down (b) Up
(c) Nearly (d) However
(e) None of the above

Q35. (a) Inundate (b) Assessment
(c) Overload (d) Overwhelm
(e) Indifference

Q36. (a) Conspicuous (b) Ambiguous
(c) Unobtrusive (d) Obscure
(e) Secret

Q37. (a) Complete (b) Forget
(c) Dodge (d) Avoid
(e) Tackle

Q38. (a) Inadequate (b) Unable
(c) Clandestine (d) Actually
(e) Covert

Q39. (a) Tussle (b) Quarrel
(c) Squabble (d) Dichotomy
(e) Recommendations

Q40. (a) Borrowed (b) Cadged
(c) Begged (d) Apprised
(e) Scrounged

Directions (41-50): In the following passage there are words highlighted in bold, each of which has been numbered. These numbers are printed below the passage and against each, four words are suggested, one of which fits the blank appropriately. Find out the appropriate word in each case. If the word highlighted in bold does not require any replacement, choose (e) as your answer.

The past couple of days have **distributed (41)** cheer to public sector banks. The promised recapitalisation of Rs2.1 trillion takes care of not only the provisioning requirements of public sector banks, but also provides them with growth **market (42)**. All requirements of public sector banks have been **intended(43)** at one stroke.

Bank recapitalisation via special recapitalisation bonds is a/an **aggregate(44)** the government used in the 1980-1990s. Between financial years (FY) 1985-1999, the government **enlivened(45)** Rs204 billion into public sector banks via recapitalisation bonds. The operational details of the bonds will likely be similar to the **bonds(46)** of the 1990s.

Assuming that the Rs1.35 trillion infusion is equity capital, it could be highly dilutive but positive for the FY19 adjusted books. The Rs1.5-1.6 trillion infusion will **lead(47)** to 0-200% dilution of public sector banks. At first glance, the quantum of this **magnus(48)** will look high for minority investors, but in most public sector banks the current stock price is higher than the adjusted book value of FY17, so **raising(49)** at current prices or higher will have a positive **order(50)** on the FY19 adjusted book value.

- Q41.** (a) contributed (b) accrued
(c) brought (d) regulated
(e) No improvement required
- Q42.** (a) capital (b) principle
(c) choice (d) resources
(e) No improvement required
- Q43.** (a) addressed (b) confronted
(c) beseeched (d) implored
(e) No improvement required
- Q44.** (a) orate (b) approach
(c) spout (d) viewpoint
(e) No improvement required
- Q45.** (a) merged (b) decocted
(c) infused (d) transfused
(e) No improvement required

- Q46.** (a) property (b) subjection
(c) regiments (d) assets
(e) No improvement required
- Q47.** (a) sanction (b) trigger
(c) attend (d) induce
(e) No improvement required
- Q48.** (a) discord (b) consequence
(c) dilution (d) change
(e) No improvement required
- Q49.** (a) refining (b) elaborating
(c) nurturing (d) outlining
(e) No improvement required
- Q50.** (a) force (b) impact
(c) result (d) challenge
(e) No improvement required

Directions (51-60): In the following passage there are words highlighted in bold, each of which has been numbered. These numbers are printed below the passage and against each, four words are suggested, one of which fits the blank appropriately. Find out the appropriate word in each case. If the word highlighted in bold does not require any replacement, choose (e) as your answer.

Time and clocks have held a special fascination for humankind down the ages. So, it is particularly **compelling (51)** that two of the three Nobel Prizes for the sciences announced this year **had(52)** been linked to time. While the Nobel Prize for Physics was **provided (53)** to a trio of physicists for their work in the **appreciation(54)** of gravitational waves emanating from the recesses of the space-time continuum, the 2017 Nobel Prize in Physiology or Medicine was **concluded(55)** by a triumvirate of chronobiologists for their work in **discerning(56)** the mechanisms controlling the internal clocks that keep time in all living organisms, including humans. Jeffrey C. Hall, Michael Rosbash and Michael W. Young, three Americans born in the 1940s, **made (57)** pioneering contributions in helping **reckon (58)** the genetic coding and protein pathways that regulate the circadian rhythm – that **content(59)** which tells us when it is time to eat and sleep, or wake up even **when(60)** we have no bedside alarm.

- Q51.** (a) resolving (b) deciding
(c) convincing (d) revealing
(e) No improvement required

- Q52.** (a) is (b) having
(c) has (d) have
(e) No improvement required
- Q53.** (a) favored (b) awarded
(c) contributed (d) devoted
(e) No improvement required
- Q54.** (a) inquisition (b) detection
(c) attention (d) exploration
(e) No improvement required
- Q55.** (a) managed (b) procured
(c) won (d) realised
(e) No improvement required

- Q56.** (a) establishing (b) discriminating
(c) discovering (d) considering
(e) No improvement required
- Q57.** (a) urged (b) obliged
(c) certain (d) coerced
(e) No improvement required
- Q58.** (a) unravel (b) clarify
(c) elucidate (d) interpret
(e) No improvement required
- Q59.** (a) design (b) concord
(c) measure (d) rhythm
(e) No improvement required
- Q60.** (a) for (b) since
(c) while (d) then
(e) No improvement required

Reasoning Aptitude

Direction (1-5): Study the following information and answer these questions:

A, B, C, D, E, F, G and H are eight friends sitting in a circle facing the centre. B doesn't sit opposite to A. F is on the immediate right of D while B is on the immediate left of E. A is neither sitting opposite to C nor H. E and H are sitting adjacent to C.

Q1. Which of the following is wrong?

I. F is to the immediate left of G.

II. A is to the immediate right of D.

III. H and D are sitting opposite each other.

- (a) Only I (b) Only II
(c) Only III (d) Only II and III
(e) All I, II and III

Q2. Which of the following are two pairs of adjacent members?

- (a) AF and BC (b) FH and BG
(c) AG and CE (d) BG and AG
(e) None of these

Q3. What is the position of G?

- (a) Fourth to the left of F.
(b) Third to the left of B.
(c) Third to the right of B.
(d) Second to the left of D.
(e) None of these

Q4. Which of the following is/are correct?

I. D is third to the left of E.

II. D is fifth to the right of E.

III. A and F are adjacent to each other.

- (a) Only I (b) Only II
(c) Only I and II (d) Only II and III
(e) All I, II and III

Q5. If A and E interchange places and so do F and H, then

- (a) G and C are adjacent to F.
(b) D and B are adjacent to A.
(c) E is not sitting opposite A.
(d) H is not sitting opposite F.
(e) H is fourth to the left of C.

Directions (6-10): Study the following information to answer the given questions

There are eleven boxes placed one above another. M is one of the boxes. Three boxes are between C and P. Two boxes between P and D. S is immediate above to D. One box between S and L, S is above to L. Three boxes between L and K. Q is immediate above to K. Two boxes between K and B. One box between B and A. N is below to A.

BILINGUAL

RBI ATTENDANT
Live Mock Test
Discussion Batch

Starts Mar 22, 2021 10 AM to 2 PM

Q6. Which of the following box is placed at the bottom?

- (a) Q (b) C
(c) D (d) S
(e) None of these

Q7. How many boxes between K and M?

- (a) Three (b) One
(c) Two (d) None
(e) More than Three

Q8. Four of the following five are belongs to a group, find which is not belong to a group?

- (a) S and N (b) A and M
(c) K and N (d) B and D
(e) L and C

Q9. Which of the following box is immediate above to B?

- (a) D (b) M
(c) K (d) C
(e) N

Q10. Which of the following is between K and B?

- (a) D,L (b) A,C
(c) Q,P (d) M,N
(e) No One

Directions (11-15): Study the information carefully and answer the following questions.

Seven persons A, B, C, D, E, F, G and H have weekly off on different days of the week starting from Sunday. B has week off immediate before A. Only one person has week off between B and F. E has week off on Wednesday. More than 3 persons have off between B and D. C has week off immediate before G.

Q11. Who among the following has off on Friday?

- (a) A (b) B
(c) C (d) D
(e) None of these

Q12. How many persons have off after D?

- (a) 1 (b) 2
(c) 3 (d) 4
(e) none

Q13. How many persons have off between F and the one who has off immediate before C?

- (a) 1 (b) 2
(c) 3 (d) 4
(e) none

Q14. Who among the following has off immediate before E?

- (a) A (b) B
(c) C (d) D
(e) None of these

Q15. Which of the statement is not true regarding D?

- (a) A doesn't has off after D. (b) B has off before D.
(c) Only one person has off between C and D. (d) D has off immediate after G.
(e) All are true

Directions (16-20): Study the following information carefully and answer the question given below:

Eight persons - A, B, C, D, E, F, G and P - are sitting in a row at equidistant. Some of them are facing north while others are facing south.

C sits 2nd from one of the end. A sits third to the left of F. No one sits to the left of P. B is not the immediate neighbor of A and P and faces north. Two persons sit between E and B and none of them sits at any extreme ends. G sits second to the right of D. G doesn't sit at any extreme end. D faces north and is not immediate neighbor of B. immediate neighbor of C and G faces same direction. Either B or E sits next to C. G, P and C faces same direction but opposite of A.

Q16. Who among the following is third to the right of G?

- (a) D (b) C
(c) A (d) B
(e) none of these

Q17. The immediate neighbours of E are:

- (a) F and G (b) G and P
(c) D and G (d) G and A
(e) C and A

Q18. How many persons are sitting exactly between B and P?

- (a) Three (b) Four
(c) One (d) Two
(e) None

Q19. Four of the following five are alike in a certain way based on the above arrangement and hence form a group. Which of the following does not belong to that group?

- (a) G (b) E
(c) P (d) C
(e) D

Q20. Who among the following is exactly between P and C?

- (a) G (b) D
(c) A (d) B
(e) None

Directions (21-25): Study the following arrangement carefully and answer the questions given below.

R 4 P I J M Q 3 % T @ © U K 5 V 1 W \$ Y 2 B E 6 # 9 D H
8 G & Z N

Q21. Which of the following is the sixth to the left of the fifteenth from the left end of the given arrangement?

- (a) 2 (b) #
(c) % (d) \$
(e) None of these

Q22. How many such numbers are there in the given arrangement, each of which is immediately preceded by a consonant and not immediately followed by a letter?

- (a) None (b) One
(c) Two (d) Three
(e) More than three

Q23. How many such symbols are there in the given arrangement, each of which is immediately followed by a letter but not immediately preceded by a number?

- (a) None (b) One
(c) Two (d) Three
(e) More than three

Q24. How many such consonants are there in the given arrangement, each of which is immediately preceded by a consonant and immediately followed by a symbol?

- (a) None (b) One
(c) Two (d) Three
(e) More than three

Q25. What should come in the place of question mark (?) in the following series based on the above arrangement?

PJQ T@K 1\$2 ?

- (a) E#D (b) 69D
(c) 698 (d) 6#D
(e) 69H

Directions (26-30): Answer these questions referring to the letter sequence given below:

Q R D S T W C K G U V E J Z H I X Y A N O F M P B L

Q26. Which letter will be the fourth to the left of eleventh letter from the right end?

- (a) O (b) U
(c) V (d) N
(e) None of these

Q27. What will come in place of question mark (?) in the following series?

RSD WKC UEV ?

- (a) XYA (b) XAY
(c) IYX (d) IXY
(e) None of these

Q28. Which of the following is sixth to the right of the thirteenth letter from the left end?

- (a) Y (b) A
(c) N (d) O
(e) None of these

Q29. Which of the following is the third to the right of the third letter from the left end?

- (a) K (b) C
(c) V (d) T
(e) W

Q30. How many vowels are there between first and last letter of the above series ?

- (a) 8 (b) 6
(c) 4 (d) 5
(e) None of these

Directions (31-35): In these questions, relationship between different elements is shown in the statements. These statements are followed by two conclusions:

- (a) If only conclusion I follows.
(b) If only conclusion II follows.
(c) If either conclusion I or II follows.
(d) If neither conclusion I nor II follows.
(e) If both conclusion I and II follow.

Q31. Statements: $A \leq D < C \geq B < E$

Conclusion: I. $C > A$ II. $A \geq C$

Q32. Statements: $P > L \leq M < N > Q$

Conclusion: I. $P > Q$ II. $Q > M$

Q33. Statement: $S \geq T = U < V \geq X$

Conclusions: I. $V > S$ II. $V > T$

Q34. Statement: $M \leq N > O \geq P = Q$

Conclusions: I. $M \geq Q$ II. $Q < M$

Q35. Statement: $U \leq V < W = X < Y$

Conclusions: I. $Y > V$ II. $W > U$

Directions (36-40): In these questions, relationship between different elements is shown in the statements. These statements are followed by two conclusions:

Give answer-

- (a) if only conclusion I is true.
(b) if only conclusion II is true.
(c) if either conclusion I or II is true.
(d) if neither conclusion I nor II is true.
(e) if both conclusions I and II are true.

Q36. Statements: $L \leq K, K < M, J \geq M$

Conclusions: I. $L < M$ II. $K < J$

Q37. Statements: $E \leq W, W < Q, Q \geq H$

Conclusions: I. $E \leq Q$ II. $E = H$

Q38. Statements: $J = T, T > W, W \geq R$

Conclusions: I. $J > R$ II. $T \geq R$

Q39. Statements: $T > R, R \geq H, H < F$

Conclusions: I. $H < T$ II. $F = T$

Q40. Statements: $F = D, D > V, V < P$

Conclusions: I. $F = P$ II. $V > F$

Directions (41-45): Study the following information carefully and answer the given questions.

In a certain code language,

'of food party dance' is coded as 'xt ie un as'

'drinks jeans food party' is coded as 'un bn st ie'

'drinks ministry party dance' is coded as 'cd as un bn'

'of dance shopping music' is coded as 'xt as yp yx'

Q41. Which of the following is the code for 'jeans'?

- (a) st
- (b) bn
- (c) ie
- (d) un
- (e) None of these

Q42. Which of the following word is coded as 'bn'?

- (a) ministry
- (b) dance
- (c) jeans
- (d) Drinks
- (e) None of these

Q43. What may be the code of 'ministry health organization'?

- (a) st ie cd
- (b) cd un qz
- (c) ie bn qw
- (d) un ie cd
- (e) cd qw qz

Q44. Which of the following code is coded for 'Food'?

- (a) un
- (b) ie
- (c) bn
- (d) cd
- (e) None of these

Q45. What will be the code of 'music'?

- (a) yp
- (b) as
- (c) yx
- (d) Either (a) or (c)
- (e) None of these

Q46. In a certain code language JANUARY is written as ZSBTOBK. How is OCTOBER written in that code language?

- (a) SFCPUDP
- (b) SFCNUDP
- (c) SCFNDUP
- (d) FSCNUDP
- (e) None of these

Q47. Q starts from point A and walks 3m towards north, then turns to his left and walks 4m. Again he turns to his left and walks 6m up to the point B. In which direction is he from his starting point A?

- (a) South
- (b) West
- (c) Southwest
- (d) Northeast
- (e) None of these

Q48. Four of following five are alike in a certain way and hence from a group. Which is the one that does not belong to that group?

- (a) OK
- (b) MJ
- (c) NJ
- (d) EA
- (e) TP

Q49. How many such pairs of letters are there in the word 'MANGO' each of which has as many letters between them in the word as in the English alphabetical series?

- (a) Two
- (b) Three
- (c) Four
- (d) More than four
- (e) None of these

Q50. The position of how many digits in the number 54327618 will remain unchanged if the digits within the number are written in ascending order from left to right?

- (a) None
- (b) One
- (c) Two
- (d) Three
- (e) None of these

adda247

TEST SERIES
BILINGUAL

RBI
OFFICE ATTENDANT
Vacancies- 841
40 TOTAL TESTS

BOOKS

Visit: publications.adda247.com & store.adda247.com
 For any information, mail us at publications@adda247.com