PRELIMINARY INTERVIEW BOARD

	_
/ A	4
(A	
(4)	L

TERRITORIAL ARMIT COMMISSION: SET TEMBER 2021
PAPER-1: REASONING & ELEMENTARY MATHEMATICS

Max Marks: 100 Max Time: 2 Hours (Please Read The Instructions Carefully) **INSTRUCTIONS** Roll No.....

- 1. Paper-1 has two parts: Part I & Part II
 - (a) Part I: Reasoning (50 marks)
 - (b) Part II: Elementary Mathematics (50 marks)
- 2. Each section carries 50 objectives type of questions.
- There will be four possible answers to every question. Candidates are required to fill correct answer in the OMR sheet with Black ball pen.
- For each correct answer, 1 mark will be granted and 0.5 mark will be deducted for every wrong answer.
- If a candidate gives more than one answer, it will be treated as a wrong answer and 0.5 mark will be deducted. There will be no penalty for questions left unanswered.
- 6. Candidates should not mark in the question paper. They can use blank pages provided in the question paper for rough work.
- 7. To be eligible to qualify, candidate must obtain minimum 40% marks each in Part I & II separately and a minimum of 50% aggregate in total.

PART-1: REASONING

Direction: In each of the following questions, select the related word from the given alternatives:-

Direc	thom. In cuch of the following	, questions, select the relat	ed word from the given afternatives	, •
Q1.	Timid : Ass :: Cunning : ? (a) Ant	(b) Fox	(c) Rabbit	(d) Horse
Q2.	Antonyms : Synonyms :: An (a) Synthesis	alysis : ? (b) Synchronize	(c) Simplify	(d) Summarise
Q3.	Editor : Newspaper :: ?:? (a) Farmer : Sell	(b) Wall: Mason	(c) Chef : Knife	(d) Poet: Poem
Q4.	Amnesia : Memory :: Paralys (a) Legs	sis : ? (b) Movement	(c) Limbs	(d) Handicapped
Q5.	8:81 :: 10:? (a) 100	(b) 121	(c) 120	(d) 111
Q6.	Select the word-pair in white Spoke: Wheel (a) Word: Sentence	ch the two words are related (b) Printer: Computer	ated in the same way as are the to (c) Square: Side	wo words in the word-pair (d) Tree: Branch
Q7.	Select the set in which the nu (a) (15, 60, 8)	mbers are related in the san (b) (18, 90, 6)	ne way as are the numbers of the follows (c) (10, 80, 8)	lowing set. (16, 64, 8) (d) (14, 62, 4)
Q8.	AC : CF :: MO : ? (a) QR	(b) PQ	(c) OQ	(d) OR
Q9.	BECD: YVXW :: DGEF:? (a) VRTS	(b) WTVU	(c) WUTV	(d) XUWV
Q10.	A is B's sister. C is B's mother (a) Grandmother	. D is C's father. E is D's mo (b) Daughter	other. Then how is A related to D? (c) Grandfather	(d) Granddaughter
Q11.	A and B are brother and sister (a) Granddaughter	r respectively. C is A's fathe (b) Great Granddaughter	er. D is C's sister and E is D's mother (c) Aunt	. How is B related to E? (d) Daughter
Q12.	Raghu and Babu are twins. Bais Rajesh. How is Rajesh relat (a) Father-in-law		a's husband is Rajan. Raghu's mothe (c) Uncle	r is Laxmi. Laxmi's husband (d) Son-in-law
Q13.	Gopal said, pointing at Govir (a) Grandfather	nd, "His father is my father's (b) Grandson	s only son." How is Gopal related to (c) Son	Govind? (d) Father

<u>Directions:</u> In the following questions you have to identify the correct response from the given options accordi	ng to following
symbols:	

Q14.	If '-' stands for division '+' stands for lowing is correct? (a) $70 - 2 + 4 \div 5 \times 6 = 44$		nds for multiplication, 'x' stands for (c) $70 - 2 + 4 \div 5 \times 6 = 341$	addition, then which one of (d) $70 - 2 + 4 \div 5 \times 6 = 36$
Q15.	If '+' means '÷', '-' means '+', (a) 4	•	•	(d) 30
Q16.	If '+' means '÷', '-' means 'x', '(a) 4	'÷' means '+' & '×' means '-' (b) 6½	, then $36 \times 12 + 4 \div 6 + 2 - 3 = ?$ (c) 18	(d) 42
Q17.	Which of the following interce (a) (8, 9)	hange would make the equ	eation $8 \times 20 \div 3 + 9 - 5 = 38$ (c) $(3, 9)$	(d) (3, 8)
Q18.	9 ? 27 ? 3 ? 4 ? 3		operator will expression become cor	
	(a) +, +, < and \times	(b) +, \div , > and \times	(c) \times , \div , = and \times	(d) +, \div , < and +
Q19.	If 1 # 3 # 7 = 21 and 12 # 1 # 3 (a) 28	3 = 36, then 14 # 2 # 0 = ? (b) 0	(c) 16	(d) 7
Q20.			nd drives 3 km and again turns left a	and drives 3 km. Find out the
	final direction of the man from (a) South-West	m his original position. (b) North–West	(c) North-East	(d) South-East
	tions: In each of the following iven ones that will complete t		en, with one term missing. Choose	the correct alternative from
Q21.	56, 90, 132, 184, 248, ? (a) 368	(b) 316	(c) 362	(d) 326
Q22.	14, 19, 29, 49, 89, ? (a) 139	(b) 149	(c) 159	(d) 169
Q23.	225, 289, ?, 441. (a) 361	(b) 375	(c) 383	(d) 386
Q24.	2, 5, 9,?, 20, 27. (a) 14	(b) 16	(c) 18	(d) 24
Q25.	1, 6, 13, 22, 33, ? (a) 47	(b) 43	(c) 46	(d) 44
Q26.	If SEVEN is coded as 23136 at (a) 6463	nd EIGHT as 34579, what w (b) 6364	rill be the code for NINE? (c) 6346	(d) 6436
Q27.	If in certain code, 'EDITION' (a) 3819	3891965, then how 'TIDE' w (b) 1983	rill be written in that code? (c) 1839	(d) 1586
Q28.	PROHIBITION is coded as 68 (a) 2531214205	3032124205. How will you c (b) 2532125205	ode INHIBITION? (c) 2542124205	(d) 2532124205
Q29.	If E=5, PEN=35, then PAGE = (a) 27	= ? (b) 28	(c) 29	(d) 30
Q30.	If MEAT is written as TEAM, (a) EBLA	then BALE is written (b) EALB	(c) ELAB	(d) EABL
Q31.	If MIGRANT is coded as LHI (a) Q X K	FQZMS, then how will GEL (b) F D K	be coded as? (c) I X Z	(d) I F G
Q32.	B is twice as old as A but twice (a) B	ce younger than F. C is half (b) F	the age of A but is twice older than I (c) D	D. Who is second oldest? (d) C
Q33.	Five friends are sitting on ber	nch. A is to the left of B but	on the right of C. D is to the right o	of B but on the left of E. Who
	are at extremes? (a) AB	(b) AD	(c) BD	(d) CE
Q34.			another, M receives more salary thar Vhose salary is second lowest? (c) A	that of A & G. The salary of (d) G

Q49. In Venn diagram the rectangle represents WOMEN, the pentagon represents ENTREPRENEURS and the triangle represents MOTHERS. The numbers given in the diagram represents number of persons in that category?

How many WOMEN are ENTREPRENEURS but not MOTHER

(a) 21

(b) 74

(c) 50

(d) 46

Q50. Select the Venn diagram which best represents relationship among the given three classes? MALE, FATHER, BROTHER

PART-II: ELEMENTARY MATHEMATICS

Q51.		ertain number of apples of which 5% are a e initial number of apples with fruit seller		mainder and he is left with 190
	(a) 1000	(b) 900	(c) 800	(d) 700
Q52.		the ratio 3:5. If 13 is subtracted from each number then the ratio becomes?	n, the new number are in the	ratio of 10 : 21. If 15 is added to
	(a) 5:7	(b) 23:33	(c) 4:5	(d) 24:35
Q53.	Ramesh marks his g price?	goods 30% above cost price. If he sells the	item for 910/- after allowing	a discount of 15% find his cost
	(a) 823.5	(b) 758	(c) 814.2	(d) 856.5
Q54.	'A' does 30% of a we alone world take to	ork in 30 days. He then call 'B' and they t do the whole work?	ogether finish the remaining	g work in 20 days. How long B
	(a) 40	(b) 80	(c) 120	(d) 160
Q55.	If for two real consta	ant a and b, the expression $ax^3 + 3x^2 - 8x +$	b is exactly divisible by $(x +$	2) and (x – 2), then?
	(a) $a = 2, b = 12$	(b) $a = 12, b = 2$	(c) a = 2, b = -12	(d) $a = -2$, $b = 12$
Q56.	If the diameter of a	wire is decreased by 10%, by how much p	ercent (approx) will the leng	gth be increased to keep the vol
	constant?			-
	(a) 5%	(b) 17%	(c) 20%	(d) 23%
Q57.	The ratio of the oute circle is?	er and inner perimeters of a circular path		wide, the diameter of the inner
	(a) 55m	(b) 110m	(c) 220m	(d) 230m
Q58.	In statistics, a suitab	le graph for representing the partitioning	of total into subpart is?	
	(a) An ogive	(b) a pictograph	(c) a histogram	(d) a pie chart
Q59.	The sum of twice a r	number and thrice its reciprocal is $25/2$. W	hat is the number?	
	(a) 7	(b) 6	(c) 5	(d) 4
Q60.	Three numbers are i	n the ratio of $3:4:5$ and their LCM is 420	0. Their HCF is?	
	(a) 70	(b) 60	(c) 20	(d) 15
Q61.	Find the value of 2.8	$3 + (5.2 \div 1.3 \times 2) - 6 \times 3 \div 8 + 2?$		
	(a) 6.45	(b) 4.55	(c) 8.45	(d) 10.55
Q62.	If $x = 2 + \sqrt{3}$, then the	ne value of $\frac{x^2 - x + 1}{x^2 + x + 1}$ is ?		_
	(a) $\frac{2}{3}$	(b) $\frac{3}{4}$	(c) $\frac{4}{5}$	(d) $\frac{3}{5}$
Q63.		Mumbai, a taxi average 25 km per hr for see average speed in (km/hr) for the compl		r hr for 40% of it and 10 km per
	(a) 16	(b) 18	(c) 20	(d) 22.5
Q64.	Find the wrong num	nber in the sequence 5, 10, 17, 26, 38, 50, 65	;	
	(a) 10	(b) 26	(c) 38	(d) 65
O65.	If $x + y + z = 3$ and x	$x^2 + y^2 + z^2 = 101$, then what is the value of	$\sqrt{x^3 + y^3 + z^3 - 3xyz}$	
~	(a) 28	(b) 26	(c) 24	(d) 21
Q66.	In a class of 60 stude	ents, 40% are girls. The average weight of verage weight of the boys?		
	(a) 61 Kg	(b) 62 Kg	(c) 63 Kg	(d) 64 Kg
067	.,	, , ,	()	. ,
Q07.	21	wo boys is 5 : 6, after two years the ratio w		44
	(a) $\frac{21}{22}$	(b) $\frac{15}{16}$	(c) $\frac{17}{18}$	(d) $\frac{11}{12}$
Q68.	A canister holds 36	Ltr of mixture of milk and water in a ratio	3:1.15 Ltr of milk is added	d to the canister. The new ratio

(d) 9:4

(c) 7:4

(b) 14:3

of the mixture is?

(a) 12:5

Q69.	The sum of two positive numbers are x & y then $\frac{x+y}{x^2}$		of their square and 25% of the diffe	erence of their squares. If the
	(a) $\frac{1}{4}$	(b) $\frac{3}{8}$	(c) $\frac{1}{3}$	(d) $\frac{2}{9}$
Q70.	The top of two poles of height then the length of the wire is?		ed by a wire. If the wire makes an ar	ngle of 60° with the horizontal,
	(a) 6m	(b) 8m	(c) $8\sqrt{3}$ m	(d) $3\sqrt{3}$ m
Q71.	If the opposite sides of a quad	lrilateral and also its diago	nal are equal, then each of the angle	es of quadrilateral is?
	(a) 90°	(b) 105°	(c) 120°	(d) 60°
Q72.	Find length of the arc whose	central angle is 45° and rad	ius of the circle is 28 cm?	
	(a) 11	(b) 22	(c) 33	(d) 44
Q73.	In a farm there are cows and I in the farm is?	hens. If heads are counted t	they are 180, if legs are counted they	
	(a) 150	(b) 130	(c) 50	(d) 30
Q74.	114 sweets are distributed amboy is?	ong 20 children such that o	each girl gets 6 sweets and each boy	gets 5 sweets. The number of
	(a) 6	(b) 7	(c) 8	(d) 9
Q75.	If a sum of money on compout 27 times in?	nd interest becomes three t	imes in 4 years, then at the same into	erest rate, the sum will become
	(a) 15 years	(b) 16 years	(c) 12 years	(d) 10 years
Q76.	principle?	10 years is equal to 5% o	f the principle. In how many year	_
	(a) 100	(b) 150	(c) 200	(d) 250
Q77.	The sum of three consecutive	integers is 81. The middle	one is?	
	(a) 24	(b) 25	(c) 26	(d) 27
Q78.	The sum of two numbers is 12	215 and their HCF is 81. Ho	ow many such pairs of numbers car	be formed?
	(a) 3	(b) 4	(c) 6	(d) None of the above
Q79.	If $\sqrt{y} = \sqrt{4} - \sqrt{6}$ then find the	value of $(y^2 - 20y + 12)$?		
	(a) 4	(b) 8	(c) 10	(d) 12
Q80.	The average of prime number	rs between 1 and 30 is?		_
	(a) $11\frac{3}{7}$	(b) $12\frac{7}{9}$	(c) $12\frac{9}{10}$	(d) $12\frac{7}{9}$
Q81.	back at the speed of 5 Km/h.	If the whole journey took 5	the speed of 50 km/h and covers 5 hr and 30 min. then what was the	distance (in Km) of one side?
	(a) 18	(b) 20	(c) 25	(d) 30
Q82.	number of men originally is?		here are 8 more men, the work can l	pe finished in 10 days less. The
	(a) 30	(b) 32	(c) 36	(d) 40
<u>Dire</u>	ctions: The following pie char	t shows the expenditure (ir	n percentage) of five companies P, Q), R, S and T in one year 2020?
			T 2001 P 2101	
			T 20% P 24%	
		Total expenditure - 48Cr	S 16%	
			D 22%	
			R Q Q	
			10%	
083	What was the total expenditu	re in (Rs Cr) of the compar	ny O. R & T together?	
Q05.	(a) 19.2	(b) 28.8	(c) 24.3	(d) 31.4
004			•	, ,
Q84.			ogether is greater than that of compa	•
	(a) 33.33%	(b) 60%	(c) 66.67%	(d) 75%
www	v.territorialarmy.in		6	

Q85.	Two chords, AB and CD of a What is length of OD?	circle meet at a point O, outside the	circle. It is given that AB =	7 cm, CD = 4 cm, OB = 5 cm.
	(a) 5 cm	(b) 6 cm	(c) 7.5 cm	(d) 10 cm
Q86.	The curved surface area of a (a) 114	cylinder is 594 cm ² and its vol is 133 (b) 21	6.5 cm ³ . What is the height (c) 24.5	(in cm) of the cylinder? (d) 10.5
Q87.		in still water. If speed of stream is the starting point?		ill Dinesh take to row upto a
	(a) 40 Min	(b) 45 Min	(c) 50 Min	(d) 52 Min
Q88.	If $\cos \theta = \frac{3}{5}$, then the value of	of $\sin \theta$ is ?		
	(a) $\frac{2}{5}$	(b) $\frac{4}{5}$	(c) $\frac{2}{3}$	(d) can not be determined
O89	9	what will be the value of $\sqrt{80} + 6\sqrt{5}$?	3	
Qos.	(a) 13.41	(b) 20.46	(c) 21.66	(d) 22.35
O90	Water contains $14\frac{2}{}$ % of by	drogen and the rest is oxygen. In 350	g of water ovvgen will be?	7
Q70.	(a) 300	(b) 250	(c) 200	(d) None of the above
O91	The area of smallest square w	which can be formed with rectangle o	of dimension 6 cm × 4 cm, is	s?
Q)1.	(a) 16 cm ²	(b) 24 cm ²	(c) 36 cm ²	(d) 144 cm ²
O92	The mean proportion betwee	en $(8 + \sqrt{15})$ and $(32 - 4\sqrt{15})$ is?		
Q72.	(a) 14	(b) 13	(c) 12	(d) 11
O93.	If AB is parallel to HG, what	is the value of a ?		, ,
~	E N		U	
	40°	6a – 5	Y	
	$A \longrightarrow C$	<u>-</u> В		
	10a + 5 D			
	$H = \frac{10a + 5}{\Delta}D$	——G		
	(a) 15	(b) 2.5	(c) 7.5	(d) 9.5
Q94.	A well is dug 20 m and it has height of the platform formed	a diameter of 7m. The earth taken od is?	out is spread as a regular plo	ot 22 $m \times 14m$ dimension, then
	(a) 2.1 m	(b) 2.5 m	(c) 2.9 m	(d) 3.5 m
Q95.	If $\tan\left(\frac{\theta}{2}\right) \tan\left(\frac{2\theta}{5}\right) = 1$. What	at is the value of (in degree) θ ?		
		(b) 90°	(c) 100°	(d) 120°
Q96.	If $x(3-\frac{2}{x}) = \frac{3}{x}$ then the val	ue of $x^2 + \frac{1}{x^2}$ is		
	(a) $2\frac{1}{9}$		(c) $3\frac{1}{9}$	(d) $3\frac{4}{9}$
Q97.	The efficiencies of A, B and C hours will B alone complete	Care in the ratio 5 : 3 : 2 working togo 40% of that task?	ether, they can complete a ta	ask in 21 hours. In how many
	(a) 28	(b) 24	(c) 21	(d) 35
Q98.	A boat takes half time in mowater and that of the current	ving a certain distance downstream is?	than upstream. The ratio of	f the speed of the boat in still
	(a) 2:1	(b) 4:3	(c) 1 : 2	(d) 3:1
Q99.	Find the value of x ? Log	$x\sqrt{3} = \frac{1}{4}$		
	(a) 9	(b) 3	(c) 4	(d) 1
Q100). Which of the following states	ment is not correct?		
	(a) $\log_{10} 10 = 1$ (c) $\log_{10} 1 = 0$		(b) $\log (2+3) = \log (2\times3)$ (d) $\log (1+2+3) = \log 1 + \log 1$	ng2 + log3
	(c) 108 ₁₀ 1 0	ANSWERS ARE BOLD		55£ · 1085