125 Questions

Que. 1

1.	Right atrium	
2.	Right ventricle	
3.	Left atrium	
4.	Left ventricle	
Correct Option - 1		
Corre	1	
Que. 2		
	-	
Que. 2	2 Hydramnios is a condition where there is excess volume of:	
Que. 2	2 Hydramnios is a condition where there is excess volume of:Amniotic fluid	
Que. 2 1. 2.	2 Hydramnios is a condition where there is excess volume of: Amniotic fluid Pleural fluid	

Correct Option - 1

Que. 3	Islets of langerhans are present in:
--------	--------------------------------------

The SA node is situated in:

- 1. Pancreas
- 2. Liver
- 3. Spleen
- 4. Stomach

Correct Option - 1

Que. 4 Taste sensation from posterior 1/3rd of tongue is conveyed by:

- 1. Facial N
- 2. Glossopharyngeal N
- 3. Vagus N
- 4. Hypoglossal N

Correct Option - 2

Que. 5 The primary visual area is situated in the:

- 1. Frontal lobe
- 2. Temporal lobe
- 3. Parietal lobe
- 4. Occipital lobe

Que.	6 The normal diameter of RBCs is:
1.	6 to 7 μm
2.	7 to 8 µm
3.	8 to 9 μm
4.	9 to 10 μm
Correct Option - 2	

Que. 7	The contractile protein in skeletal muscle is:

- 1. Actin
- 2. Troponin
- 3. Tropomyosin
- 4. Titin

Correct Option - 1

Que. 8 Ptyalin is present in:

- 1. Saliva
- 2. Gastric juice
- 3. Pancreatic juice
- 4. Bile

Correct Option - 1

Que. 9 Sinus bradycardia is seen in:

- 1. Hyperthyroidism
- 2. Anxiety
- 3. Fever
- 4. Athletes

Correct Option - 4

Que. 10 The maximum volume of air that can be expired after a maximal inspiratory effort is called:

- 1. Tidal volume
- 2. Residual volume
- 3. Vital capacity
- 4. Functional residual capacity

Que. 11 An individual has the maximum number of oocytes:

- 1. At 20 weeks of gestation
- 2. At birth
- 3. By puberty
- 4. By middle age

Correct Option - 1

- 1. During ovulation
- 2. 24 hours after ovulation
- 3. 24 hours before ovulation
- 4. 4 days after ovulation

Correct Option - 3

Que. 13 The major contributor to amniotic fluid is:

- 1. Mother's plasma
- 2. Fetal plasma
- 3. Mother's urine
- 4. Fetal urine

Correct Option - 4

Que. 14 The average weight of human placenta at term is:

- 1. 500 gm
- 2. 1000 gm
- 3. 1500 gm
- 4. 2000 gm

Correct Option - 1

Que. 15 The appearance of montgomery's follicles during pregnancy occur at:

- 1. Face
- 2. Breast
- 3. Vagina
- 4. Cervix

Correct Option - 2

Que. 16 Corpus luteum secretes:

- 1. Estrogen
- 2. Human placental lactogen
- 3. Progesterone
- 4. Human chorionic Gonadohophin

Que. 17 The mother generally feels the active fetal movements, first at the end of:

- 1. 10^{th} week
- 2. 12^{th} week
- 3. 14^{th} week
- 4. 16^{th} week

Correct Option - 4

Que. 18 All the following parameters are used to assess progress of labor - EXCEPT

- 1. Cervical dilation
- 2. Descent of fetus
- 3. Fetal heart rate
- 4. Uterine contractions

Correct Option - 3

Que. 19 In a primigravida the cervical dilation occurs at a maximum rate of:

- 1. 2 cm/h
- 2. 3 cm/h
- 3. 4 cm/h
- 4. 5 cm/h

Correct Option - 1

Que. 20 Discharge of LOCHIA occurs during:

- 1. Menstruation
- 2. Pregnancy
- 3. Puerperium
- 4. Lactation

Correct Option - 3

Que. 21 If the woman does not nurse her child, the menstrual flow will probably resume within:

- 1. 2 to 4 weeks after delivery
- 2. 4 to 6 weeks after delivery

- 3. 6 to 8 weeks after delivery
- 4. 8 to 10 weeks after delivery

Que. 22	The duration of normal puerperium is:	
---------	---------------------------------------	--

- 1. 1 weeks
- 2. 2 weeks
- 3. 4 weeks
- 4. 6 weeks

Correct Option - 4

Que. 23 The most sensitive marker to predict preterm labour is:

- 1. Serum ferritin
- 2. Cervical length
- 3. Fibronectin
- 4. Ferning test

Correct Option - 3

Que. 24 The commonest valvular disease in pregnancy:

- 1. Mitral incompetence
- 2. Mitral stenosis
- 3. Aortic stenosis
- 4. Aortic incompetence

Correct Option - 2

Que. 25 Labour is said to be precipitated, when it terminates in:

- 1. Less than one hour of onset
- 2. Less than two hours of onset
- 3. Less than three hours of onset
- 4. Less than four hours of onset

Correct Option - 3

Que. 26 The corpus luteum of pregnancy is functionally active upto:

- 1. 2 to 4 weeks
- 2. 4 to 6 weeks
- 3. 6 to 8 weeks
- 4. 10 to 12 weeks

Que.	27 The main hormone responsible for lactation is:
1.	Prolactin
2.	Oxytocin
3.	Oestrogen
4.	Progesterone

Correct Option - 1

Que. 28 In a healthy woman the only organism found in upper two-third of the vagina is:

- 1. Trichomoniasis
- 2. Doderlein's bacillus
- 3. Moniliasis
- 4. Gonorrhoea

Correct Option - 2

Que. 29 The increase in basal body temperature after ovulation is due to:

- 1. Progesterone
- 2. Oestrogen
- 3. Luteinizing hormone
- 4. Gonadotropin releasing hormone

Correct Option - 1

Que. 30 The best method for spacing child birth in woman is:

- 1. Tubectomy
- 2. IUCD
- 3. Vaginal diaphragm
- 4. Calendar method

Correct Option - 2

Que. 31 Regularly timed episodes of bleeding that are excessive in amount are called:

- 1. Polymenorrhoea
- 2. Metrorrhagia
- 3. Menorrhagia
- 4. Menometrorrhagia

Que. 32 The average normal respiratory rate per minute in a new born is:

- 1. 40/min
- 2. 30/min
- 3. 20/min
- 4. 18/min

Correct Option - 1

Que. 33 Infant usually double their birth weight by the age of:

- 1. 3 months
- 2. 5 months
- 3. 9 months
- 4. 12 months

Correct Option - 2

Que. 34 At birth, there are:

- 1. 2 fontanels
- 2. 4 fontanels
- 3. 6 fontanels
- 4. 8 fontanels

Correct Option - 3

Que. 35 The recommended sites for X-ray for bone age determination of 11-12 year child is:

- 1. Foot and ankle
- 2. Shoulder
- 3. Hands and wrist
- 4. Elbow and hip

Correct Option - 3

Que. 36 BCG vaccine is given:

- 1. Orally
- 2. Intramuscular
- 3. Intravenous
- 4. Intradermal

Correct Option - 4

Que. 37 Scurvy is due to deficiency of:

- 1. Vitamin D
- 2. Vitamin C
- 3. Vitamin B12
- 4. Vitamin B2

Que. 38 Mantoux test is positive in:

- 1. Tuberculosis
- 2. AIDS
- 3. Hepatitis
- 4. Leprosy

Correct Option - 1

Que. 39 The cyanotic congenital heart disease is:

- 1. Ventricular Septal Defect (VSD)
- 2. Atrial Septal Defect (ASD)
- 3. Patent Ductus Arteriosus (PDA)
- 4. Tetralogy Of Fallot (TOF)

Correct Option - 4

Que. 40 The major criteria for the diagnosis of rheumatic fever include ALL-EXCEPT:

- 1. Carditis
- 2. Fever
- 3. Chorea
- 4. Subcutaneous nodules

Correct Option - 2

Que. 41 Abnormally high accumulation of CSF in the intracranial spaces is called as:

- 1. Hydrocephalus
- 2. Hydramnios
- 3. Hydrocele
- 4. Subdural effusion

Correct Option - 1

Que. 42 Paralysis of both lower limbs is called:

- 1. Hemiplegia
- 2. Monoplegia

- 3. Paraplegia
- 4. Quadriplegia

Que. 43 All of the following are features of nephrotic syndrome except:

- Edema 1.
- 2. Albuminuria
- 3. Hypercholesterolemia
- 4. Increased blood pressure

Correct Option - 4

Que. 4	4 Hypochromic and microcytic RBCs are seen in:
1.	Pernicious anemia
2.	Iron deficiency anemia

- 3. Hemolytic anemia
- 4. Acute blood loss

Correct Option - 2

Que. 45 Purpura is a manifestation of:

- 1. Anemia
- 2. Leucopenia
- 3. Thrombocytopenia
- 4. Leucocytosis

Correct Option - 3

Que. 46 Accumulation of excess fluid in the intestinal space is called:

- 1. Effusion
- 2. Inflammation
- Swelling 3.
- 4. Edema

Correct Option - 1

A localized abnormal dilatation of any blood vessel is called: Que. 47

- Thrombosis 1.
- 2. Embolism
- 3. Aneurysm
- 4. Atherosclerosis

Que.	18 The benign tumor of blood vessel is called:
1.	Adenoma
2.	Hemangioma
3.	Lipoma
4.	Myoma

Correct Option - 2

Que. 49 All of the following disorders are Chronic Obstructive Pulmonary Disorders (COPD), except

- 1. Emphysema
- 2. Chronic bronchitis
- 3. Bronchial asthma
- 4. Pleural effusion

Correct Option - 4

Que. 50 Vomiting of blood is called:

- 1. Haematemesis
- 2. Haemoptysis
- 3. Malaena
- 4. Haemarthrosis

Correct Option - 1

Que. 51 The most universally accepted indicator of health status is:

- 1. Crude death rate
- 2. Infant mortality rate
- 3. Case fatality rate
- 4. Adult mortality rate

Correct Option - 2

Que. 52 The ability of an organism to induce clinically apparent illness is called:

- 1. Pathogenicity
- 2. Infectivity
- 3. Virulence
- 4. Aetiology

Que. 53 Lifestyle modification is an example for:

- 1. Primary prevention
- 2. Secondary prevention
- 3. Tertiary prevention
- 4. Primordial prevention

Correct Option - 4

Que. 54 Hospital acquired infection is called:

- 1. Opportunistic infection
- 2. Iatrogenic disease
- 3. Nosocomial infection
- 4. Zoonoses

Correct Option - 3

Que. 55 The ability of a test to identify correctly those who do not have the disease is called:

- 1. Sensitivity
- 2. Specificity
- 3. Validity
- 4. Predictive value

Correct Option - 2

Que. 56 All of the following FACTS about CHICKEN POX are TRUE - EXCEPT:

- 1. Incubation period is about 15 days
- 2. Rashes are superficial
- 3. Centrifugal distribution of rashes
- 4. Rash mostly in flexor surfaces

Correct Option - 3

Que. 57 The drug of choice for chemoprophylaxis of cholera is:

- 1. Chloramphenicol
- 2. Co-trimoxazole
- 3. Amoxicillin
- 4. Tetracycline

Correct Option - 4

Que. 58 The minimum number of doses of tetanus toxoid given to a pregnant woman is:

- 1. One
- 2. Two
- 3. Three
- 4. Four

- 1. Age
- 2. Sex
- 3. Genetic factors
- 4. Obesity

Correct Option - 4

Que. 60 Sex ratio is defined as:

- 1. The number of females per 1000 males
- 2. The number of females per 1000 births
- 3. The number of males per 1000 births
- 4. The number of males per 1000 females

Correct Option - 1

Que. 61	The medical termination of pregnancy Act (MTP Act) was passed in the year:
---------	--

- 1. 1961
- 2. 1971
- 3. 1975
- 4. 1981

Correct Option - 2

Que. 62 The amount of energy provided by FATS is:

- 1. 3 kcal/gm
- 2. 4 kcal/gm
- 3. 6 kcal/gm
- 4. 9 kcal/gm

Que. 63 Blood clotting time is considerably prolonged in deficiency of:

1. Vitamin B2

2. Vitamin K

Correct Option - 4

- 3. Vitamin B6
- 4. Vitamin B12

Que. 64	The net protein utilization is maximum for:
4 5	

- 1. Egg
- 2. Meat
- 3. Milk
- 4. Soya bean

Correct Option - 1

Que. 65	Normal IQ is in the range of:

- 1. 0 to 24
- 2. 25 to 49
- 3. 80 to 89
- 4. 90 to 103

Correct Option - 4

Que. 66 A family consisting of married couple and their children is called:

- 1. Nuclear family
- 2. Joint family
- 3. Single family
- 4. Three generation family

Correct Option - 1

Que. 67 Steroids are preferably administered once in the:

- 1. Morning
- 2. Afternoon
- 3. Evening
- 4. Bedtime

Correct Option - 1

Que. 68 The best test to assess the prognosis of the patients is:

- 1. Hemoglobin level
- 2. Packed cell volume
- 3. Erythrocyte sedimentation rate
- 4. Osmotic fragility

 Que. 69
 For every 1°F rise in temperature, the pulse rate increases by:

 1.
 5 beats/min

 2.
 10 beats/min

- 3. 15 beats/min
- 4. 20 beats/min

Correct Option - 2

Que. 70 Usually, from which data is the body mass index (BMI) calculated?

- 1. Person's weight alone
- 2. Person's height alone
- 3. Person's basal metabolic rate (BMR)
- 4. Person's weight and height

Correct Option - 4

Que. 71 Fat soluble vitamins include ALL - EXCEPT:

- 1. Vitamin A
- 2. Vitamin B12
- 3. Vitamin D
- 4. Vitamin E

Correct Option - 2

Que. 72 The antiviral drug among the following is:

- 1. Aciclovir
- 2. Ethambutol
- 3. Tetracycline
- 4. Ampicillin

Correct Option - 1

Que. 73	In general, arterial	oxygenation is	s satisfactory,	if SpO ₂ i	s greater than:
---------	----------------------	----------------	-----------------	-----------------------	-----------------

- 1. 60%
- 2. 70%
- 3. 80%
- 4. 90%

Que. 74 Capnography is a measurement of:

- 1. CO_2 concentration
- 2. H^+ ion concentration
- 3. Bicarbonate concentration
- 4. Anion gap

Correct Option - 1

Que. 75 Excessive fatigue after minimal physical or mental exertion is:

- 1. Anorexia nervosa
- 2. Bulimia nervosa
- 3. Neurasthenia
- 4. Dissociative disorder

Correct Option - 3

Que. 76 Commonest causative organism for urinary tract infection is:

- 1. Proteus
- 2. Escherichia coli
- 3. Pseudomonas
- 4. Streptococci

Correct Option - 2

Que. 77 Unpleasant awareness of one's own heart beat is called:

- 1. Dyspnoea
- 2. Tachycardia
- 3. Bradycardia
- 4. Palpitation

Correct Option - 4

Que. 78 The early predictor of diabetic nephropathy is:

- 1. Blood urea level
- 2. Serum creatinine level
- 3. Microalbuminuria
- 4. Hyperkalamia

Correct Option - 3

Que. 79 Absorbable suture materials include ALL-EXCEPT:

- 1. Catgut
- 2. Collagen
- 3. Polyester
- 4. Polydioxanone

Que. 80 Dysphagia is:

- 1. Difficulty in eating
- 2. Difficulty in speaking
- 3. Difficulty in breathing
- 4. Difficulty in swallowing

Correct Option - 4

Que. 81 Chief cells of gastric gland secrete:

- 1. Mucous
- 2. Pepsinogen
- 3. Hydrochloric acid
- 4. Intrinsic factor

Correct Option - 2

Que. 82 In cases suffering from hepatic encephalopathy the dietary protein intake should be restricted to:

- 1. Less than 50 gm/day
- 2. Less than 40 gm/day
- 3. Less than 30 gm/day
- 4. Less than 20 gm/day

Correct Option - 4

Que. 83 High levels of Alphafetoprotein is diagnostic of:

- 1. Obstructive jaundice
- 2. Hepatoma
- 3. Cirrhosis of liver
- 4. Wilsor's disease

Correct Option - 2

Que. 84 Children who have undergone splenectomy should receive:

- 1. Pneumococcal vaccine
- 2. Hepatitis vaccine

3. Yellow fever vaccine

4. BCG vaccine

Correct Option - 1

Que. 85 The most widely used test for pancreatic damage is:

- 1. Serum billrubin
- 2. Serum Alkaline phosphatase
- 3. Serum amylase
- 4. Serum bicarbonate

Correct Option - 3

Que. 86 'Volvulae conniventes' is characteristically seen in:

1. Duodenum

- 2. Jejunum
- 3. Ileum
- 4. Large intestine

Correct Option - 2

Que. 87	Proctoscopy is us	ed to inspect:
---------	-------------------	----------------

- 1. Uterus
- 2. Ureter
- 3. Bladder
- 4. Lower rectum

Correct Option - 4

Que. 88 Bonney's test is used to confirm:

- 1. Stress incontinence
- 2. Urge incontinence
- 3. Overflow incontinence
- 4. Neurogenic incontinence

Correct Option - 1

Que. 89 The perimeter is used to assess:

- 1. Visual acuity
- 2. Colour vision
- 3. Visual field
- 4. Ocular tension

Que.	90 The basic unit to measure the amount of activity in a radioactive sample is:
1.	Roentgen
2.	Curie
3.	Rad
4.	Decibel

Correct Option - 2

Que. 91 All of the following are IV anesthetic agents - EXCEPT:

- 1. Thiopental sodium
- 2. Morphine
- 3. Meperidine
- 4. Diethyl ether

Correct Option - 4

Que.	2 The concentration of oxygen in air is:	
1.	11%	
2.	21%	
3.	25%	

4. 32%

Correct Option - 2

Que. 93 The QRS complex in ECG represents:

- 1. Atrial muscle depolarization
- 2. Atrial muscle repolarization
- 3. Ventricular muscle depolarization
- 4. Ventricular muscle repolarization

Correct Option - 3

Que. 94 Removing 250 ml to 500 ml from a peripheral vein is called:

- 1. Phlebotomy
- 2. Venipuncture
- 3. Plasmapheresis
- 4. Vasodilation

Que. 95 The electrolyte disorder that is common in patient on insulin infusion is:

- 1. Hypokalemia
- 2. Hyperkalemia
- 3. Hyponatremia
- 4. Hypernatremia

Correct Option - 1

Que. 96 Clean catch midstream technique is used to collect:

- 1. Blood sample
- 2. Puss sample
- 3. Urine sample
- 4. CSF sample

Correct Option - 3

Que. 97 The apical impulse of heart is normally felt at:

- 1. Left fifth intercostal space
- 2. Right fifth intercostal space
- 3. Left second intercostal space
- 4. Right second intercostal space

Correct Option - 1

Que. 98 A graphical recording of electrical activity generated in the brain is called:

1. Electroencephalography

- 2. Electrocardiography
- 3. Electromyography
- 4. Echocardiography

Correct Option - 1

Que. 99 The bone remodeling hormone is:

- 1. Vitamin D
- 2. Calcitonin
- 3. Paraphormone
- 4. Thyroxine

Correct Option - 2

Que. 100 An irresistible urge to void urine occurs when bladder volume increases to:

- 1. 400 ml
- 2. 600 ml
- 3. 800 ml
- 4. 1000 ml

Que. 101 Who appoints the Chief Justice of India?

- 1. Governor
- 2. President
- 3. Prime Minister
- 4. Chief Justice

Correct Option - 2

Que. 102 Telescope was first invented by _____.

- 1. Hans Lippershey
- 2. Copernicus
- 3. Galileo Galilei
- 4. Hubble

Correct Option - 1

Que. 103 The author of "A Passage To India" is ______.

- 1. Gibbon
- 2. Jawaharlal Nehru
- 3. E. M. Forster
- 4. Huxly

Correct Option - 3

Que. 104 Where do you find clock and calendar in computer?

- 1. Start Menu
- 2. Task Bar
- 3. Menu Bar
- 4. Desktop

Correct Option - 2

Que. 105 Rabi season is:

- 1. April June
- 2. June September

- 3. October - April
- 4. January - April

Que. 106	Earth revolves around the sun in every:
1. 36	5 days
a a c	4 1

- 364 days 2. 3.
- $365\frac{1}{4}$ days
- $365\frac{1}{2}$ days 4.

Correct Option - 3

Que. 107 The sum of three consecutive odd numbers is 165. What is the sum of the largest number and twice the smallest number?

- 1. 163
- 2. 169
- 3. 168
- 4. 186

Correct Option - 1

Que. 108	Which one the following is not matched correctly ?
----------	---

1. **KTMNNXPOA - KTMNNXPOA**

- 2. 2678766817RT - 2678766817RT
- 3. TA682XO9PIS - TA682XOP9IS
- 4. AC0546327801 - AC0546327801

Correct Option - 3

Que. 109 Today is Tuesday. After 62 days it will be _____.

- Wednesday 1.
- 2. Monday
- Tuesday 3.
- 4. Sunday

Correct Option - 3

Que. 110 THILLAI is coded as 1356645 and PRABU is coded as 89427, then what is the code for **BHARATHI?**

- 23494135 1.
- 2. 23494315

- 3. 32494135
- 4. 34294135

Que.	111	Complete the following series with a suitable number.
		13, 13, 15,, 25, 33
1.	15	
2.	17	
3.	19	
4.	21	
Corre	ect O	ption - 3

Que. 112	Arrange the following words in a logical sequence.		
	1. Cloth		
2. Seed			
3. Handl	oom		
4. Cottor	1		
5. Shirt			
Which o	Which of the following best describes the arrangement?		
1. 42	315		
2. 24	315		
3. 24	135		
4. 21	345		

Correct Option - 2

Que.	113	Simplify. $\frac{2.5 \times 2.5 \times 2.5 - 1.5 \times 1.5 \times 1.5}{2.5 \times 2.5 + 2.5 \times 1.5 + 1.5 \times 1.5}$
	2.5	
2. 3.	1.5 1	
4.	(2.5	$(5)^2 - (1.5)^2$

Correct Option - 3

Que. 114 The average height of a class of 30 students is 1 m 50 cm. 6 new students increase the average height to 1 m 55 cm. Determine the average height of the 6 new students.

- 1. 1 m 65 cm
- 2. 1 m 60 cm

- 3. 1 m 85 cm
- 4. 1 m 80 cm

Que. 115 Keerthi invests 15% of her monthly salary in medicine, 20% of her monthly salary in shopping and 40% of her monthly salary in household expenses. She saves the remaining amount of Rs. 4500/-. What is Kirti's annual salary (in Rs.)?

- 1. Rs. 271600
- 2. Rs. 261600
- 3. Rs. 216000
- 4. Rs. 217600

Correct Option - 3

Que. 116 The ratio of present ages of two sisters is 1 : 2 and six years back the ratio was 1 : 3. What will be the ratio of the ages after six years?

- 1. 3:5
- 2. 5:3
- 3. 2:3
- 4. 3:2

Correct Option - 1

Que. 117Vinu can do a piece of work in 7 days of 9 hours each and Meenu can do it in 6 days of 7 hours each.
How long will they take to do it working together for $8\frac{2}{5}$ hours a day?

- 1. 3 days
- 2. 6 days
- 3. 4 days
- 4. 5 days

Correct Option - 1

Que. 118 What is the value of three-fourth of two-fifth of one-fifth of 32000?

- 1. 1960
- 2. 1980
- 3. 1940
- 4. 1920

Correct Option - 4

Que. 119 Find the number of triangles from the following figure.

- 2. 48
- 3. 42
- 4. 30

Que. 120 X and Y are married couple. A and B are the sisters. A is the sister of X. How B is related to Y?

- 1. Daughter-in-law
- 2. Sister-in-law
- 3. Sister
- 4. Daughter

Correct Option - 2

Que. 121	If CHENNAI is coded as 54, what code can be the code for MUMBAI?
1. 79	
2. 59	
3. 69	
4. 94	
Correct	Dption - 2

Que. 122 Vitamin A : Night Blindness : : ? : Scurvy

- 1. Vitamin B
- 2. Vitamin K
- 3. Vitamin A
- 4. Vitamin C

Correct Option - 4

Que. 123 Suresh, Kamalesh, Mukesh, Amit, and Rakesh are friends. Suresh is shorter than Kamalesh but taller than Rakesh, Mukesh is the tallest. Amit is a little shorter than Kamalesh and a little taller than

Suresh. Who has two persons taller and two persons shorter than him?

- 1. Amit
- 2. Kamalesh
- 3. Rakesh
- 4. Suresh

Correct Option - 1

Que. 124	A, B, and C are Educated. A, C, and D are Hardworking. C, D, and E are Employed. A, B, D, and E are Polite. Who is Educated, Hardworking, Polite but not Employed?
	are ronte. who is Educated, Hardworking, ronte out not Employed.
1. B	
2. E	
3. A	
4. C	
Correct C	Option - 3

Que. 125	The year next to 1988 having the same calendar as that of 1988 is:

- 1. 2016
- 2. 1990
- 3. 1996
- 4. 1993