cognizent

PAPER

1. A says " the horse is not black".

 B says " the horse is either brown or grey."

 c says " the hoese is brown"

 At least one is telling truth and atleast one is lying. tell the colour of horse.

Answer : grey

2. A son and father goes for boating in river upstream . After

 rowingfor 1 mile son notices the hat of his fathe falling in the river.

 After 5 min. he tells his father that his hat has fallen. So they turn around and are able to pick the hat at the point from where they began boating after 5 min.

 Tell the speed of river.

 Ans...6 miles/hr

 3 A+B+C+D=D+E+F+G=G+H+I=17 where each letter represent a number from 1 to 9. Find out what does letter D and G represent if letter A=4.

 (8 marks)

 ans. D=5

 G=1

 4. Argentina had football team of 22 player of which captain is from Brazilian team and goalki from European team. For remainig palayer they have picked 6 from argentinan and 14 from european. Now for a team they must have goalki and captain so out of 9 now they plan to select 3 from argentinian and 6 from European. Find out no. of methods avilable for it (2 marks)

 ans : 160600(check out for right no. 6C3 * 14C6)

 5 Three thives were caught stealing sheep, mule and camel.

 A says " B had stolen sheep "

 C says " B had stolen mule"

 B says he had stolen nothing.

 the one who had stolen horse is speaking truth. the one who had stolen camel is lying . Tell who had stolen what? (5 marks)

 ans. A- camel

 B- mule

 C- horse

 6 a group of friends goes for dinner and gets bill of Rs 2400

 . Two of them says that they have forgotten their purse so remaining make an extra contribution of Rs 100 to pay up the bill. Tell the no. of person in that group. (3 marks)

 Ans - 8 person

 7. In acolony there are some families. Each of them have children but different in numbers.Following are conditions a no of adult no of sons no of daughters no of families.

 b each sister must have atleast one brother and should have at the most 1 sister.

 c no of children in one family exceeds the sum of no of children in the rest families.

 Tell the no of families.(5 marks)

 ans : 3 families

 8.There are 6 people W,H,M,C,G,F who are murderer , victim ,judge , police, witness, hangman. There was no eye witness only circumtancial witness. The murderer was sentenced to death. Read following statement and determine who is who.

 1. M knew both murderer and victim.

 2. Judge asked C to discribe murder incident.

 3. W was last to see F alive.

 4. Police found G at the murder site.

 5 H and W never met.

 (8 marks)

 The above mentioned questions are of 37 marks rest I don't remember as they had no of condition. One which mentions about hundustani music

Gazals ect. is tobe solved through venn diagram. Its of 8 marks. and nother was grading 5 student which was of 5 marks.

 part A - Vocabulary(synonyms) 40 Questions

1. To merry = Enjoy

2.To Alienate = abandon

3.To Solicit = Humble

4.To Heep =to gather

5.Cargo = load,luggage

6.Momentary = for small time

7.Volume = quantity

8.To Veer =

9.To Admonish=

10. To Meager = small,little

11. To lattitude,

12. Latent =

13. To Covet = To desire

14. To Discretion =

15. Potential = ability

16. To Emancipate,

17. To Wethargy,

18. To Concur = similiar

19. To Confiscate = To take charge, to annex

20. To Dispel =

21. Baffle = puzzle

22. Subsidise =

23. Misery =

24. Pretentrous =

25. Tranquil = calm, silent

26.Ellace

28.Rinaile,

29.Obstinate

30.Hover

31.Caprice,

33.Belate =after time

34.Brim = edge

35.Divulge,

36.Lamont,

37.Bileaf,

38. Embrace =

39.Adhesive =

40. Miserable =

Critical Reasoning

 1. My Father is only child to his Father. My father has three

sisters. All are married and have two children each.

(state True or False Or Can't be determined)

 1.1 My Grand father has two sons (false)

 1.2 I am having six cousins (true)

 1.3 I have three uncle (true)

 Part B (15 Questions)

 1. Two Pencils 8 cents 5 Pencils cost (Ans 20 cents)

 2.A work is done by two people in 24 minutes. One of them alone can

do it in 40 minutes. How much time will the other person wiil take to

complete it (60 minutes)

 3. A car is filled with 4.5 gallons of fuel for a round trip . Car

is taken 1/4 more than in going than coming up. What is the fuel

consumed in coming up ? (2.0 gallons)

CHECK

4. Low temperature at the night in a city is more than 1/2 high as

higher temperature are 100. Then What is low temperature (Ans 40)

5. Person who dicided to go to weekend trip should not exceed 8 hrs

driving in a day. Average speed of forward journey is 40 miles/hour .

Due to traffic in sundays ,in return journey average speed is 30mph .

How far he can select a picnic spot ? (ans 240 miles)

CHECK

6. A sales person multiplied by a number and get the answer 3. Instead

of that number divided by 3. What is the answer she actually has to

get.

(1/3) * 1 *3 =3 so the no= 1 divided by three. The answer =1/3

7. A ship started from port and moving with 'I' miles/hour and other

ship started From L and moving with 'H' miles/hour . At the place

where these two ships will meet. (ans L*I*H)/(H+I)

8. A building with height D shadows up to G. A Neighbour building

with what height shadows C feet. (ans CD/G)

9. A person was fined for exceeding the speed limit by 10mph. Another

person was also fined for exceeding the speed limit by twice the

same. If the second person was travelling at speed of 35mph . Find

the speed limit (ans. 15mph)

10. A bus started from the bus stand at 8 Am and after staying 30

minutes at a destination return back to the bus stand. The

Destination is 27 miles from the bus stand . The Speed of the bus is

18mph . In the return journey the bus travells with 50% fast speed.

At what time it is return to the bus stand (1 p.m)

CHECK

11. In a mixture R is two parts, S is one part . In order to mixture

how much R is to be added. Ans S is 25% of R

WISH YOU ALL THE BEST

ubject: C and COBOL (fwd)

 this is the TCS C paper.it actually contains 50 questions.but i am

sending only 43 questions.though 46 questions are available only these are

visible.so it is i am sending 43 only.the set code is 'D'.

1.The C language terminator is

 a.semicolon

 b.colon

 c.period

 d.exclamation mark

2.What is false about the following

 A compound statement is

 a.A set of simple statments

 b.Demarcated on either side by curly brackets

 c.Can be used in place of simple statement

 d.A C function is not a compound statement.

3.What is true about the following

 C Functions

 a.Need not return any value

 b.Should always return an integer

 c.Should always return a float

 d.Should always return more than one value.

4.Main must be written as

 a.the first function in the program

 b.Second function in the program

 c.Last function in the program

 d.any where in the program

5.Which of the following about automatic variables within a function

 is correct ?

 a.its type must be declared before using the variable

 b.they are local

 c.they are not initialised to zero

 d.they are global.

6.Write one statement equalent to the following two statements

 x=sqr(a);

 return(x);

 Choose from one of the alternatives

 a.return(sqr(a));

 b.printf("sqr(a)");

 c.return(a*a*a);

 d.printf("%d",sqr(a));

7.Which of the following about the C comments is incorrect ?

 a.commentscan go over multiple lines

 b.comments can start any where in the line

 c.a line can contain comments with out any language statements

 d.comments can occur within comments

8.What is the value of y in the following code?

 x=7;y=0;

 if(x=6)

 y=7;

 else

 y=1;

 a.7

 b.0

 c.1

 d.6

9.Read the function conv() given below

 conv(int t)

 {

 int u;

 u=5/9 * (t-32);

 return(u0;

 }

 What

 a.15

 b.0

 c.16.1

 d.29

10.which of the following represents true statement

 either x is inthe range of 10 and 50 or y is zero

 a.x =10 && x<=50 || y==0;

 b.

 c.

 d.

11.Which of the following is not an infinite loop ?

 a.while(1){

 }

 b.for(;;){

 ...

 }

 c.x=0;

 do{

 /*x unaltered within theloop*/

 ...

 }while(x==0);

 d.# define TRUE 0

 ...

 while(TRUE){

 }

12.what does the following function print?

 func(int i)

 {

 if(i%2)return 0;

 eale return 1;

 }

 main()

 {

 int =3;

 i=func(i);

 i=func(i);

 printf("%d",i);}

 a.3

 b.1

 c.0

 d.2

13.how does the C compiler interpret the following two statements

 p=p+x;

 q=q+y;

 a.p=p+x;

 q=q+y

 b.p=p+xq=q+y

 c.p=p+xq;

 q=q+y

 d.p=p+x/q=q+y

 For questions 14,15,16,17 use the following alternatives

 a.int

 b.char

 c.string

 d.float

14.'9'

15."1 e 02"

16.10e05

17. 15

18.read the folllowing code

 # define MAX 100

 # define MIN 100

 if(x MAX)

 x=1;

 else if(x<MIN)

 x=-1;

 x=50;

 if the initial value of x=200,what is the vlaue after executing this code?

 a.200

 b.1

 c.-1

 d.50

19.a memory of 20 bytes is allocated to a string declared as char *s

 then the following two statements are executed:

 s="Etrance"

 l=strlen(s);

 what is the value of l ?

 a.20

 b.8

 c.9

 d.21

20.given the piece of code

 int a[50];

 int *pa;

 pa=a;

 to access the 6th element of the array which of the following is incorrect?

 a.*(a+5)

 b.a[5]

 c.pa[5]

 d.*(*pa + 5)

21.consider the following structure:

 struct num nam{

 int no;

 char name[25];

 };

 struct num nam n1[]={{12,"Fred"},{15,"Martin"},{8,"Peter"},{11,Nicholas"}};

 printf("%d%d",n1[2],no,(*(n1 + 2),no) + 1);

 What does the above statement print?

 a.8,9

 b.9,9

 c.8,8

 d.8,unpredictable value

22.identify the in correct expression

 a.a=b=3=4;

 b.a=b=c=d=0;

 float a=int b=3.5;

 d.int a;

 float b;

 a=b=3.5;

23.regarding the scope of the varibles;identify the incorrect statement:

 a.automatic variables are automatically initialised to 0

 b.static variables are are automatically initialised to 0

 c.the address of a register variable is not accessiable

 d.static variables cannot be initialised with any expression

24.cond 1?cond 2?cond 3?:exp 1:exp 2:exp 3:exp 4;

 is equivalent to which of the following?

 a.if cond 1

 exp 1;

 else if cond 2

 exp 2;

 else if cond 3

 exp 3;

 else

 exp 4;

 b.if cond 1

 if cond 2

 if cond 3

 exp 1;

 else

 exp 2;

 else

 exp 3;

 else

 exp 4;

 c.if cond 1 && cond 2 && cond 3

 exp 1 |exp 2|exp 3|exp 4;

 d.if cond 3

 exp 1;

 else if cond 2

 exp 2;

 else if cond 3

 exp 3;

 else

 exp 4;

25.the operator for exponencation is

 a.**

 b.^

 c.%

 d.not available

26.which of the following is invalid

 a.a+=b

 b.a*=b

 c.a =b

 d.a**=b

27.what is y value of the code if input x=10

 y=5;

 if (x==10)

 else if(x==9)

 elae y=8;

 a.9

 b.8

 c.6

 d.7

28.what does the following code do?

 fn(int n,int p,int r)

 {

 static int a=p;

 switch(n){

 case 4:a+=a*r;

 case 3:a+=a*r;

 case 2:a+=a*r;

 case 1:a+=a*r;

 }

 }

 a.computes simple interest for one year

 b.computes amount on compound interest for 1 to 4 years

 c.computes simple interest for four year

 d.computes compound interst for 1 year

29.a=0;

 while(a<5)

 printf("%d\n",a++);

 how many times does the loop occurs?

 a.infinite

 b.5

 c.4

 d.6

30.how many times does the loop iterated ?

 for (i=0;i=10;i+=2)

 printf("Hi\n");

 a.10

 b.2

 c.5

 d.....

31.what is incorrect among teh following

 A recursive functiion

 a.calls itself

 b.is equivalent to a loop

 c.has a termination cond

 d.does not have a return value at all

32.which of the following go out of the loopo if expn 2 becoming false

 a.while(expn 1){...if(expn 2)continue;}

 b.while(!expn 1){if(expn 2)continue;...}

 c.do{..if(expn 1)continue;..}while(expn 2);

 d.while(!expn 2){if(expn 1)continue;..}

33.consider the following program

B

 main()

OB {unsigned int i=10;

 while(i =0){

 printf("%u",i)

 i--;

 }

 }

 how many times the loop wxecuted

 a.10

 b.9

 c.11

 d.infinite

34.pick out the add one out

 a.malloc()

 b.calloc()

 c.free()

 d.realloc()

35.consider the following program

 main()

 {

 int a[5]={1,3,6,7,0};

 int *b;

 b=&a[2];

 }

 the value of b[-1] is

 a.1

 b.3

 c.-6

 d.none

36.# define prod(a,b)=a*b

 main()

 {

 int x=2;

 int y=3;

 printf("%d",prod(x+2,y-10)); }

 the output of the program is

 a.8

 b.6

 c.7

 d.none

37.consider the following program sigment

 int n,sum=1;

 switch(n) {

 case 2:sum=sum+2;

 case 3:sum*=2;

 break;

 default:sum=0;}

 if n=2, what is the value of sum

 a.0

 b.6

 c.3

 d.none

38.identify the incorrect one

 1.if(c=1)

 2.if(c!=3)

 3.if(a<b)then

 4.if(c==1)

 a.1 only

 b.1&3

 c.3 only

 d.all

39.teh format specified for hexa decimal is

 a.%d

 b.%o

 c.%x

 d.%u

40.find the output of the following program

 main()

 {

 int x=5, *p;

 p=&x;

 printf("%d",++*p);

 }

 a.5

 b.6

 c.0

 d.none

41.consider the following C code

 main()

 {

 int i=3,x;

 while(i 0)

 {

 x=func(i);

 i--;

 }

 int func(int n)

 {

 static sum=0;

 sum=sum+n;

 return(sum);

 }

 the final value of x is

 a.6

 b.8

 c.1

 d.3

43.int *a[5] refers to

 a.array of pointers

 b.pointer to an array

 c.pointerto a pointer

 d......

46.which of the following statements is incorrect

 a.typedef struct new{

 int n1;

 char n2;

 } DATA;

 b.typedef struct {

 int n3;

 char *n4;

 }ICE;

 c.typedef union {

 int n5;

 float n6;

 } UDT;

 d.#typedef union {

 int n7;

 float n8;

 } TUDAT;

**

 Only These Are The Questions Avilable For C Paper.

**

 ANSWERS:

 1-5 D,C,D,C,C

 6-10 D,C,C,A,D

 11-15 D,C,A,A,A

 16-20 B,C,D,C,A

 21-25 C,D,B,D,A

 26-30 C,B,B,A,D

 31-35 B,C,C,C,B

 36-40 A,B,A,B,B

 41-45 A,D,D,D,A

 46-50 B,C,C,A,A

This the COBOL paper.

01.consider the following piece of code

 01 GROSS-PAY

 05 BASIC-PAY PIC 9(5)

 05 ALLOWENCES PIC 9(3)

 if BASIC-PAY has a value 1000 and ALLOWENCES has a value of 250,what will be

 displayed by the statement

 DISPLAY GROSS-PAY

 a.1250

 b.01000250

 c.01250

 d.1.250

02.consider two data items

 77 W-A PIC 9(3)V99 VALUE 23.75

 77 W-B PIC ZZ9V99 VLAUE 123.45

 after the statement

 MOVE W-A TO W-B

 what will be W-B's value?

 a.123.75

 b.b23.75 (where b indicates space)

 c.023.75

 d.invalid move

03.what is the result of the following?

 DIVIDE A INTO B GIVING C.

 a.C=A/B

 b.the reminder of B/A is stored in C

 c.C=B/A

 d.the reminder of A/B is stored in C

04.consider the statement (incomplete)

 IF(A NUMERIC)

 DISPLAY A

 the variable A can be

 a.NUMERIC

 b.ALPHABETIC

 c.ALPHANUMERIC

 d.NUMERIC OR ALPHANUMERIC

05.which of the following can be used as a check protection symbol

 a.Z

 b.S

 c.*

 d.+

06.what if any ,is the syntex error in the following piece of code

 01 B PIC A(7)

 02 C PIC 9(4)

 IF(B NUMERIC)

 ADD 10 TO C

 a.the condition in the if statement is wrong

 b.noting is wrong

 c.because C is initialised.ADD 10 TO C is wrong

 d.both B and C shoud have same size.

07.study the following code

 01 A1

 05 B PIC 99

 05 C PIC X(4)

 01 A2

 05 B PIC 99V99

 05 C PIC A(4)

 pick out the valid statement from the following

 a.A1 and A2 can not have sub-ordinates

 b.A1 and A2 can have the same sub-ordinates but must have same PIC clause

 c.there is nothing wrong

 d.A1 and A2 can have same sub-ordinates provided they are not at 01 level

08.study the following

 01 A PIC 99V0 VALUE 5

 01 B PIC 9V9 VALUE 6

 01 C PIC 99V9 VALUE 2.5

 01 D PIC 99 VALUE 3

 COMPUTE A ROUNDED B C = A+B*C/D

 ON SIZE ERROR PERFORM PRINT-ERROR

 the comments of A.B.C after execution of the above statement are

 a.A=10 B=0 C=10

 b.A=10 B=9.9 C=9.9

 c.A=10 B=0 C=9.9

 d.A=10 B=6 C=10

09.how many times PARA-A is performed :

 PERFORM PARA-A VARYING TIMES-COUNTER FROM 1 BY 1

 UNTIL TIMES-COUNTER 0

 PARA-A

 MOVE P TO Q

 MOVE H TO TIMES COUNTER

 a.10

 b.1

 c.11

 d.0

10.consider the following piece of code

 01 GROUP-ITEM

 05 AMOUNT-1 PIC 99V9 USAGE COMP VALUE 50

 05 AMOUNT-2 PIC 9(4)V99 USAGE COMP

 MOVE ZERO TO GROUP-ITEM

 ADD 50 TO AMOUNT-1

 what will be the content of AMOUNT-1?

 a.50

 b.100

 c.0

 d.unpredictable

11.consider the following progrm statements

 MOVE 0 TO SW.NO.OF.REC

 PERFORM PRI-OUT UNTIL SW=1

 DISPALY NO.OF.REC

 STOP RUN

 PRE-OUT

 READ IN-FILE AT END

 MOVE 1 TO SW

 WRITE OUO-REC FROM IN-REC

 ADD 1 TO NO.OF REC

 if the IN-FILE contains 1000 records what value will be displayedafter the

 PERFORM is over?assume that N0.OF.REC has PIC 9(4)

 a.1000

 b.1001

 c.1

 d.none of the above since there is a syntex error

12.study the data discriptions and answer the questions given below

 i)01 ORDER RECORD

 05 OUT-HEADER PIC X(50)

 05 ITEM-COUNT PIC 99

 05 OUT-ITEM PIC X(20) OCCURS 1 TO 20 DEPENDING ON ITEM-COUNT

 ii)01 NAME-AND-ADDRESS

 05 N-AND-A-LINE OCCURES 5

 05 LINE-LENGTH PIC P9

 05 N-AND-A-CHAR PIC X OCCURS 1 TO 20 DEPENDING ON LINE-LENGTH

 iii)01 SALES-LIST

 05 SALESMAN-COUNT PIC 99

 05 SALES PIC 9(6) OCCURS 1 TO 100 DEPENDING ON

 SALESMAN-COUNT

 iv)01 ORDER-RECORD

 05 NO-OF-BRANDS PIC 99

 05 BRAND-PURCHASED OCCURS 1 TO 15 DEPENDING ON NO-OF-BRANDS

 which of the following is true?

 a.i) and iii) are valid

 b.i) and iv) are valid

 c.i) and iii) are not valid

 d.all are valid

13.C1 C2 C3 are three conditions whose TRUTH values are as folloes.

 C1-TRUE C2-FALSE C3-TRUE

 A,B,C are defined as given below

 A:C1 AND(NOT C2) OR C3

 B.(NOT C1) OR (NOT C2 AND NOT C3)

 C.(C1 OR C2)AND C3

 D.C1 AND C2 OR C3

 given the above information which of the following statements are valid?

 a.only A,B and C are TRUE

 b.only A,C and D are TRUE

 c.A,B,C and D are TRUE

 d.only C and D are TRUE

14.consider the following

 FD FILE-1

 01 REC-1 PIC X(80)

 WORKING-STORAGE SECTION

 01 W-REC PIC X(90)

 PROCEDURE DIVISION

 FIRST-PARA

 READ FILE-1 INTO W-REC AT END MOVE 1 TO EOF-FLAG

 which of the following is true with respect to the above?

 a.REC-1 will contain nothing and W-REC will contain the contains of the

 record read

 b.REC-1 and W-REC contain the same data

 c.syntex is invalid and error will occur

 d.REC-1 and W-REC must be of same size

15.PERFORM ACCUMULATE-TOTALS

 VARYING A FROM 1 BY 2 UNTIL A 2

 AFTER B FROM1 BY 1 UNTIL B 2

 AFTER C FROM 2 BY -1 UNTIL C<2

 the paragraph ACCUMULATE-TOTALS would be exicuted

 a.18 times

 b.4 times

 c.8 times

 d.24 times

16.there is a file whose ORGANISATION is INDEXED.you want to read the records

 from the file in RANDOM fashion as well as sequentially.then which of the

 access mode would you specify?

 a.SEQUENTIAL

 b.RANDOM

 c.DYNAMIC

 D.ACCESS MODE has nothing to do with it

17.consider the following PROCEDURE DIVISION entry

 OPEN EXTEND IN-FILE

 identify the correct statement

 a.organization of IN-FILE is sequential and records can be added in the

 beginning

 b.organization of IN-FILE is sequential and records can be added in the

 end

 c.organization of IN-FILE is indexed and records can be added in the

 beginning

 d.organization of IN-FILE is indexed and records can be added in the end

18.what is the size of W-REC in the following

 01 W-REC

 05 A PIC 9(4)V99

 05 B READLINES A

 10 C PIC XX

 10 D PIC S9(4)

 05 E OCCURS 7 PIC ZZ.ZZ

 05 F OCCURS 5

 10 G PIC ZZ.ZZZ99

 10 H OCCURS 3

 15 J PIC 9(3)

 15 K PIC V99

 a.177

 b.161

 c.180

 d.none of yhe above

19.consider the following two IF statements:

 IF X AND NOT Y MOVE A TO B

 IF Z=1 OR 9 MOVE A TO B

 select one of the following data divusion entries which gives identical

 results for both the above IF statements

 a.01 Z PIC 9

 88 X VALUE 1.9

 88 Y VALUE 0.2 THRU 8

 b.01 Z PIC 9

 88 X VALUE 0.2 THRU 8

 Y VALUE 1.9

 c.01 Z PIC 9

 88 X VALUE 1.9

 88 NOT-Y VALUE 0.2 THRU 1.9

 d.none of yhe above

20.consider the following two statements

 MOVE 10 TO N

 PERFORM PARA-X N TIMES

 STOP RUN

 PARA-X

 MOVE 5 TO N

 how many times PARA-X willbe exicuted?

 a.10

 b.5

 c.infinate

 d.execution error

21.given the following:

 77 A PIC 9V9 VALUE 9.5

 77 B PIC 9 VALUE 9.

 77 C PIC V9 VALUE 0.8

 77 D PIC 9

 77 E PIC 9

 77 F PIC 9V999

 what are the contenta of D E nad F after teh following statements are

 executed:

 COMPUTE F ROUNDED=A+C/B

 MULTIPLY A BY C GIVING E

 ADD B C A GIVING D ROUNDED

 a.F=9.589 E=8 D=1

 b.F=9.589 E=8 D=9

 c.F=9.589 E=7 D=9

 d.F=9.589 E=7 D=1

22. Consider the follwoing IF condition:

IF A LESS 1200 IF B GREATER 25 MOVE 47 TOC

 ELSE MOVE 57 TO C

 IF A GREATER 249 MOVE 67 TO C

 ELSE NEXT SENTENCE ELSE IF B LESS 67

 MOVE 27 TO C

 What will be the value of C, when A is 137 and b is 25

 (a) 27

 (b) 57

 (c) 67

 (d) none

23. Consider the following:

 77 W-NUM PIC 9 VALUE 0

 MOVE 1 TO W-NUM

 PERFORM PARA-X UNTIL W-NUM 9.

 PARA-X

 ADD 1 TO W-NUM

 How many times PARA-X is executed ?

 (a) 10

 (b) 9

 (c) 11

 (d) Infinite loop

24. Consider the following code:

 77 A PIC 99V99 VALUE 55.35

 77 B PIC 99V999 VALUE 32.754

 ADD B TO A ON SIZE ERROR DISPLAY "ERROR!!!"

 What will be the result ?

 (a) A=88.10, B=32.754

 (b) A=87.00 B=32.754

 (c) A=87.10 B=32.754

 (d) ERROR!!! will be DISPLAYed on the screen.

25. Consider the following:

 77 A PIC 9(10)

 77 B PIC 9(10)

 77 C PIC 9(19)

 MULTIPLY AB BY B GIVING C

 Which of the following is true ?

 (a) The execution of the above may result in size error.

 (b) The execution of the above will result in size error.

 (c) The definition of C is invalid resulting in compilation error.

 (d) No error will be thee and the program would proceed correctly.

26. A paragraph PARA-X is to be executed when none oof the data names

 A, B and C have value of 1. Which of the following will achieve this ?

 (a) IF A NOT = 1 OR B NOT = 1 OR C NOT = 1 PERFORM PARA-X

 (B) IF NOT A= 1 AND B= 1 AND C = 1 PERFORM PARA-X

 (C) IF A NOT =1 IF NOT B = 1 OR C= 1 PERFORM PARA-X

 (C) IF A NOT = 1 AND B NOT = 1 AND C NOT = 1 PERFORM PARA-X

27. Study the five expressions and the class to which they belong:

 S.N. Expression Class

 1 "SPACES" Figurative constant

 2. "Depreciation Schedule Non-numeric literal

 3. "12%" Non-numeric literal

 4. INTEREST-DUE Non-numeric literal

 5. ZEROES Figurative constant

 Which of the following statement is true?

 (a) 1 and 3 are incorrect

 (b) 1 and 4 are incorrect

 (c) 3 and 4 are incorrect

 (d) All are correct

28. Identify the invalid dataname from the following:

 (a) SAVINGS-ACCOUNT

 (b) ANNUAL-ALLOCATION-FOR-OVERHEAD

 (c) SAMOUNT250

 (d) 12DEMAND

29. Study the DATA DIVISION entries and the three PROCEDURE DIVISION entries

 given below:

 01 END-OF-FILE-SWITCH PIC XXX.

 88 NO-MORE-RECS VALUE "YES".

 88 MORE-RECS VALUE "NO".

 (i) READ SAMPLE-FILE AT END MOVE "YES" TO NO-MORE-RECS.

 (ii) IF NO-MORE-RECS = "YES" GO TO LAST-PARA.

 (iii) IF NO-MORE-RECS GO TO LAST-PARA.

 Which are wrong?

 (a) (i) and (ii)

 (b) (ii) and (iii)

 (c) (i) and (iii)

 (d) all

30. The following entries appear in the WORKING-STORAGE SECTION:

 01 DATE-TODAY.

 05 YY PIC XX VALUE "90".

 05 MM PIC XX VALUE "12".

 05 DD PIC XX VALUE :31".

 01 DATE-EDIT PIC XX/XX/XX.

 MOVE DATE-TODAY TO DATE-EDIT.

 (a) 901231

 (b) 90/12/31

 (c) 31/12/90

 (d) 311290

31. How many bytes will be allocated for the following record description

 entries?

 01 REC-A.

 05 A PIC S9(4).

 05 B PIC XXXBXXX.

 05 C PIC ____9.99.

 05 D PIC S9(5) COMP-3.

 05 E PIC 9(3) COMP.

 (a) 29

 (b) 26

 (c) 25

 (d) 28

32. What is wrong with the following data declaration?

 01 W-DATE PIC X(6).

 05 DD PIC 99.

 05 MM PIC 99.

 05 YY PIC 99.

 (a) Nothing is wrong.

 (b) Under W-DATE all level 05 items are having a PIC 99 but level

 01 has PIC X(6).

 (c) PIC can't be specified for a group item.

 (d) DD, MM, and YY are invalid datanames.

33. What is the output generated by the following code?

 01 GRP-I.

 05 SUBFLD1 PIC XX VALUE "AB".

 05 FILTER PIC X(6) VALUE SPACES.

 01 GRP-2 REDEFINED GRP-1.

 05 SUB-FLD2 PIC XX.

 05 SUB-FLD3 PIC XX.

 05 FILTER PIC X(4).

 IF SUB-FLD1 NOT = SPACES

 DISPLAY "SUBFLD1"

 MOVE "ABBCCD" TO GRP-1

 IF SUB-FLD3 = SPACES

 DISPLAY "SPACES"

 ELSE

 DISPLAY "SUBFLD3"

 DISPLAY "END"

 ELSE

 DISPLAY "SPACES"

 DISPLAY "END".

 (a) SUBFLD1

 SUBFLD3

 END

 (b) SPACES

 END

 (c) SUBFLD1

 END

 (d) SUBFLD1

 SPACES

34. 88 level entry is used for

 (a) data items in WORKING-STORAGE SECTION

 (b) items with RENAMES clause

 (c) condition-names

 (d) None of the above

35. ZEROES and SPACES are _______ constants

 (a) Figurative

 (b) Numeric

 (c) Non-numeric

 (d) Alphabete

36. COMPUTE X = A * B - C * D and

 COMPUTE X = (A * B) - (C * D)

 (a) Are not the same

 (b) Are same

 (c) Syntactically wrong

 (d) Will yield a run time error

37. OCCURS clause is used in the DATA DIVISION on data names at

 (a) 01 level

 (b) 77 level

 (c) 88 level

 (d) any level from 02 to 49

38. Consider the following COBOL entries:

 05 X PIC 99 VALUE 10.

 SUBTRACT 20 FROM X.

 The resultant value of X wil be

 (a) 10

 (b) 00

 (c) compile-time error

 (d) none of these

39. Consider the following COBOL entries

 05 X PIC 99 VALUE 10.

 ADD 40 X TO X.

 COMPUTE X = 3 * X - 40.

 The result in X is

 (a) 10

 (b) 40

 (c) Compile or Run time error

 (d) none of these

40. given the following piece of code:

 CALL SUB-PGM USING A, B, C.

 CALL SUB-PGM USING A, C, C.

 (a) Both CALL statements will always produce same result.

 (d) Both CALL statements may produce different result.

 (c) Compile-time error because SUB-PGM is a dataname.

 (d) Compile-time error because A, B, C are used twice.

41. The hierarchy of the execution of logical operators is

 (a) NOT AND OR

 (b) AND OR NOT

 (c) OR AND NOT

 (d) OR NOT AND

42. The order of precedence of arithmetic operators in an expression can be

 overridden with the use of

 (a) []

 (b) ()

 (c) {}

 (d) Any of the above

Consider the following passage for answering questions 43 to 47.

A program is written to accept an answer to the query "enough fo the Day?"

If the respons is "N" then the program accepts quantity purchased and rate

of the item and displays the amount to be collected. Then the above query

is again displayed and the loop continues. At the end of the day, when

the response to the above query is "Y", the day collections are displayed.

The program checks that the quantity purchased is between 25 and 125 and the

rate of the item is between 10.00 and 75.00. If any of these two conditions

are violated, the program displays an appropriate message and asks for next

input. The amounts are displayed with proper editing. The program is written

assuming that there can be a maximum of 1000 transactions a day.

43. How many variables would you declare for the above problem?

 (a) 3

 (b) 4

 (c) 5

 (d) 7

44. What should be the PICTURE clause of the variable used to calculate

 end of the day collections?

 (a) 9(9)v99

 (b) 9(8)v99

 (c) 995)v99

 (d) Information given is insufficient to arrive at the answer

45. What should be the PICTURE clause of the variable used to calculate

 to be collected.

 (a) 9(9)v99

 (b) 9(8)v99

 (c) 9(5)v99

 (d) Information given is insufficient to arrive at the answer

46. Assuming that the above program is being executed in a Department

 Stores in MADRAS which of the following PICTURE clause will be

 suitable for DISPLAYing the end of the day collections?

 (a) Z(5)V99

 (b) Z(5).99

 (c) ZZ,ZZ,ZZ,ZZ9.99

 (d) Information given is insufficient to arrive at the answer

47. How many _____ statements do you think will be there in the program?

 (a) 3

 (b) 4

 (c) 5

 (d) Information given is insufficient to arrive at the answer

48. Which of the following paragraphs is compulsory in every COBOL program?

 (a) SPECIAL-NAMES

 (b) PROGRAM-ID

 (c) FILE-CONTROL

 (d) OBJECT-COMPUTER

49. Which of the following files can be OPENed in all the 4 modes? The four

 modes are INPUT, I-O, OUTPUT and EXTEND.

 (a) INDEXED

 (b) RELATIVE

 (c) SEQUENTIAL

 (d) All of the above

50. Which of the following EDITind and PICTURE symbols is to be used if a

 minus(-) is to appear before the value if the value is -ve and a plus(+)

 is to appear before the value if the value is +ve?

 (a) +

 (b) -

 (c) + OR

 (d) It is not possible

solutions

b,b,c,c,c,a,d,a,b,a,c,c,b,b,b,c,b,d,a,a,c,b,d,a,d,d,b,c,d,b,a,c,a,c,a,b,d,

a,c,b,a,b,b,b,c,c,a,b,c,a

his is vocabulary section in tcs paper!

 with solutions

 1 admonish : usurp

 2 meager : scanty

 3 alineate: estrange

 4 merry :gay

 5 brim: boarder

 6 obstinate:stubborn

 7 adhesive:tenacious

 8 tranquil :serene

 9 solicit: urge

 furtive : stealthy

misery:distress

volume:quantity

hamper :obstruct

 verr :diverge

 belief:conviction

 incentive:merit

 inert:passive

 concur:acquise

 cargo:freight

 dispel:scatter

caprice:whim

heap:to pile

covet:crave

emancipate:liberate

instigate:incite

latitude:scope

 lethargy:stupor

 divulge:discretion

 hover:linger

 embrace:effigy

 baffle:frustate

 lament:wail

 stiffle:snithy

 subside:wane

confiscate:appropriate

 discretion:prudence

 efface:deliberate

latent:potential

 The technical comprises of 50 questions on C,Unix and windows.

The interview for us is on a later date.If the questions come for you

also,then intimate me.

 1.const char *

 char * const

 What is the differnce between the above tow?.

 2.In Unix inter process communication take place using?.

 3.What are the files in /etc directory?.

 4.About i-node numbers

 5.Max relaxable permisssion value with out giving write permission

 to others?.

 6.About ln(linking)

 7.A question on until

 until (who |grep mary)

 do

 sleep(60)

 done

 8.Linking across directories?.

 9.process id for kernell process

 10.very first process created by kernell

 11.function to repaint a window immediately?.

 12.Function entry for DLL in win3.1

 13.win 3.1 is a

 14.win 3.1 supports which type of multi tasking?.

 15.Message displayed when a window is destroyed

 16.About fork()?

 17.About send message and post message

 18.Message to limit the size of window

 19.System call executable binary file intoa process

 20.About GDI object?.

 21.API used to hide window

 22.Initialize contents of a dialog?.

 APTITUDE TEST

 20 QUESTIONS;2 MARKS EACH

 TIME-20MINUTES

1) ONE RECTANGULAR PLATE WITH LENGTH 8INCHES,BREADTH 11 INCHES AND

 2 INCHES THICKNESS IS THERE.WHAT IS THE LENGTH OF THE CIRCULAR ROD

 WITH DIAMETER 8 INCHES AND EQUAL TO VOLUME OF RECTANGULAR PLATE?

ANS: 3.5INCHES

2) WHAT IS THE NUMBER OF ZEROS AT THE END OF THE PRODUCT OF THE NUMBERS

 FROM 1 TO 100

3) in some game 139 members have participated every time one fellow

will

 get bye what is the number of matches to choose the champion to be

 held?

ans: 138

4) one fast typist type some matter in 2hr and

 another slow typist type the

 same matter in 3hr. if both do combinely in how much time they

 will finish.

ans: 1hr 12min

5) in 8*8 chess board what is the total number of squares

 refer odel

ans:204

6) falling height is proportional to square of the time.

 one object falls 64cm in 2sec than in 6sec from how much

 height the object will fall.

7) gavaskar average in first 50 innings was 50 . after the 51st

 innings his average was 51 how many runs he made in the 51st

 innings

8)2 oranges,3 bananas and 4 apples cost Rs.15 . 3 ornages 2 bananas

 1 apple costs Rs 10. what is the cost of 3 oranges, 3 bananas and

 3 apples ANs Rs 15.

9)in 80 coins one coin is counterfiet what is minimum number of

 weighings to find out counterfiet coin

10)in a company 30% are supervisors and 40% employees are male

 if 60% of supervisors are male. what is the probability

 that a randomly choosen employee is a male or female?

11)statement: all green are blue are blue, all blue are white

 conclusion:

 I) some blue are green II) some white are green

 III)some green are not white IV) all white are blue

 a) he has given four choices like gre type

12)all teachers are students. some students are girls.

 this type of questions are there.

 we cant able to reproduce them.

 TCS

 Source : jadavpur university

 Dated : 28/4/99

 1. VOCABULARY.(SYNONYMS) 40 BITS. 20 MARKS. 20MIN.

 2. QUANTITATIVE APTITUDE 15 BITS 30 MARKS 15

MIN.

 3. CRITICAL REASIONING.(COMPREHENSION) 50 BITS 50 MARKS 25

MIN.

 4. PSYHOMETRIC TEST. 150 BITS 150 MARKS 30 MIN

 -------- ------

 250 MARKS 90 MIN

 THE PSYCHOMETRIC TEST IS SIMPLE AND THERE IS NO

 NEED OF OF PREPARATION. IT SIMPLY TEST YOUR PSYCHOLOGY. GIVE MOST

 POSITIVE ANSWERS TO THIS SECTION. I AM SENDING SOME QUESTIONS TO

 YOU. THE VOCAB. IS SAME. BUT THERE IS SOME CHANGES IN PASSAGES.BUT

 THE IDEA IS SAME.

 TAKE FOLLOWING PRECAUTIONS WHILE ANSWERING TEST.

 1. DON'T WRITE FULL ANSWERS TO VOCAB. SECTION. DO ONLY 36 to 37

 QWUE's.BECAUSE THEY DISQUALIFIED SOME CANDIDATES HERE.

 2. WE ARE SENDING ANSWERS TO THIS SECTION. SO YOU SIMPLY MUG UP

 ANSWERS.

 3. FOR CRITICAL REASONING SECTION WE ARE SENDING ANSWERS.BUT

 SOME OF THESE ANSWERS MAY CHANGE. SO YOU PLEASE CHECK IN

 EXAMINATION. THE ANSWERS IS SIMPLY (TRUE) OR (FALSE) OR

 (CAN'T SAY) TYPE. FOR THIS SECTION YOU HAVE READ AS FAST

 AS YOU CAN. IT SIMPLY TEST YOUR COMPREHENSION ABILITY.

 4. EVENTHOUGH WE ARE SENDING ANSWERS TO MATHEMATICAL ABILITY.

 SECTION. YOU DO " ROUGH " WORK BACK OF YOUR PAGE. IT IS ALSO

 ONE OF IMPORTNANT CAUTION.

 5. IN PSYCHOLOGY SECTION THE QWE'S MAY REPEATE AT LEAST FOUR

 TIMES. BY SIMPLY CHANGING SENTENCE FORMATION. SO BECAREFUL

 GIVE SAME ANSWERS TO THOSE QWE'S.

 THERE WILL BE NO NEGATIVE MARKING. TIME 90 Min., APPEARED FOR EXAM =255

 STUDENTS

 SELECTED FOR INTERVIEW =122, FINALLY SHORT LISTED = 55 STUDENTS.

 SECTION I VOCABULARY (SYNONYMS) TIME :15 Min. MARKS: 20.

 DIRECT ANSWERS :

 Admonish : usurp Meager :scanty Alienate : estrange

 Merry : gay Brim : Boarder obstinate : stubborn

 Pretention:pretentioius Tranquil:serene solicit : urge

 subside : wane furtive :stealthy misery : disstress

 volume :quantity veer : diverge stiffle :sniths

 adhesive : --- Hamper : obstruct belief : conviction

 lament : wail to merit :to deserve incentive : ----

 inert: passive Baffle : Frustrate Confiscate : appropriat

 Covet : crave Caprice : whim Concur :acquiesce

 Cargo :freight Dispel : Scatter Divulge : -----

 Discretion: prudence Emancipate : liberate Efface : obliterate

 Hover : linger Heap : to pile Instigate : incite

 latitude : scope latent : potential lethergy : stupor

 momentary : transient

 ----- means , for these words we are not able to reproduce answers.

 PART II QUANTITATIVE APTITUDE ,TIME 20 Min. MARKS :30.

 1. Two pencils costs 8 cents, then 5 pencils cost how much

 (Ans:20 cents).

 2. A work is done by the people in 24 min. one of them can do

 this work a lonely in 40 min. how much time required to do the

 same

 work for the second person.

 (ans:60 min.)

 3. A car is filled with four and half gallons of oil for full

 round

 trip. fuel is taken 1/4 gallons mor3 in going than coming. what is

 the fiel consumed in coming up? (2 gallons)

 4. low temperature at the night in a city is 1/3 more than 1/2

 hinge as higher temperature in a day. sum of the low temp and

 higherst temp is 100C. then what is the low temperature (40 C)

 5. A person who decided to go weekend trip should not exceed 8

 hours

 driving in a day Average speed of forward journy is 40 mph. due

 to

 traffic in sundays, the return journey average speed is 30 mph.

 how far he can select a picnic spot (120 miles).

 6. A sales person multiplied a number and get the answer is 3,

 instead of that number divided by 3. what is th answer he actually

 has to get ? (1/3).

 7. A ship started from port and moving with I mph and another ship

 started from L and moving with H mph. At which place these two

 ships

 meet ? (Ans is between I and J and close to J)

 !_____!_____!_____!_____!_____!_____!

 port G H I J K L

 8. A building with hight D ft shadow upto G A neighbour building

 with

 what height shadow C ft is (B ft.)

 !_____!_____!_____!_____!_____!_____!_____!

 A B C D E F G H

 9. A person was fined for exceeding the speed limit by 10

 mph.Another

 person was also fined for exceeding the same speed limit by twice

 the same. If the second person was travelling at a speed of 35

 mph.

 find the speed limit (15 mph)

 10. A bus started from bustand at 8.00a m and after 30 min staying

 at

 destination, it returned back to the bustand. the destination is

 27

 miles from the bustand. the speed of the bus 50 percent fast

 speed.

 at what time it retur4ns to the bustand (11.00)

 11.in a mixture, R is 2 parts, S is 1 part. in order to make S to

 25%

 of the mixture, howmuch R is to be added (one part).

 12. wind flows 160 miles in 330 min, for 80 miles how much time

 required.

 13. with 4/5 full tank vehicle travels 12 miles, with 1/3 full

 tank

 how much distance travels (5 miles).

 14. two trees are there. one grows at 3/5 of the other. in 4

 years,

 total growth of trees is 8 ft. what growth will smaller tree will

 have in 2 years. (<2ft)

 15. A storm will move with a velocity of towords the center in

 hours. At the same rate how much far will it move in hrs.

 (but Ans is 8/3 or 2 2/3).

 PART III: TIME 25 Min, MARKS :50.

 CRITICAL REASONING : THERE WILL BE 13 PASSAGES WITH 50 QUESTIONS TIME 30

 MIN.

 HERE I AM SENDING ONLY SOME OF THE PASSAGES (these will give only rough

 idea)

 (ANSWERS WILL BE AS YES/NO/CAN'T SAY we are giving our answers, please

 check.)

 1. My father has no brothers. he has three sisters who has two childs

 each.

 1 my grandfather has two sons (f)

 2 three of my aunts have two sons(can't say)

 3 my father is only child to his father(f)

 4 i have six cousins from my mother side(f)

 5 i have one uncle(f)

 2. Ether injected into gallablader to dissolve galstones. this type

oneday

 treatment is enough for gallstones not for calcium stones. this method is

 alternative to surgery for millions of people who are suffering from this

 disease.

 1 calcium stones can be cured in oneday (f)

 2 hundreds of people contains calcium stones(can't say)

 3 surgery is the only treatment to calcium stones(t)

 4 Eather will be injected into the gallbleder to cure the

 cholestrol

 based gall stones(t).

 3. Hacking is illigal entry into other computer. this is done mostly

 because of lack of knowledge of computer networking with networks one

 machine can access to another machine. hacking go about without knowing

 that each network is accredited to use network facility.

 1 Hacking people never break the code of the company which they

 work for (can't say).

 2 Hacking is the only vulnerability of the computers for the

 usage

 of the data.(f)

 3 Hacking is done mostly due to the lack of computer knowledge

 (f).

 (there will be some more questions in this one)

 4. alphine tunnels are closed tunnels. in the past 30 yrs not even a

 single

 accident has been recorded for there is one accident in the rail road

 system. even in case of a fire accident it is possible to shift the

 passengers

 into adjacent wagons and even the living fire can be detected and

 extinguished

 with in the duration of 30 min.

 1 no accident can occur in the closed tunnels (True)

 2 fire is allowed to live for 30 min. (False)

 3 All the care that travel in the tunnels will be carried by rail

 shutters.(t)

 4

 5. In the past helicopters are forced to ground or crash because of the

 formation of the ice on the rotors and engines. a new electronic device

 has

 been developed which can detect the watercontent in the atmosphere and

 warns

 the pilot if the temp.is below freezing temp. about the formation of the

 ice

 on the rotors and wings.

 1 the electronic device can avoid formation of the ice on the

 wings (False).

 2 There will be the malfunction of rotor & engine because of

 formation of ice (t)

 3 The helicopters are to be crashed or down (t)

 4 There is only one device that warn about the formation of

 ice(t).

 6.In the survey conducted in mumbai out of 63 newly married house wives

 not a single house

 wife felt that the husbands should take equal part in the household work

 as

 they felt they loose their power over their husbands. inspite of their

 careers

 they opt to do the kitchen work themselves after coming back to home. the

 wives get half as much leisure time as the husbands get at the week ends.

 1 housewives want the husbands to take part equally in the

 household(f)

 2 wives have half as much leisure time as the husbands have(f)

 3 39% of the men will work equally in the house in cleaning and

 washing

 3

 7. copernicus is the intelligent. In the days of copernicus the transport

 and technology

 development was less & it took place weeks to comunicate a message at

that

 time.wherein we can send it through satellite with in no time ----------.

 even with this fast developments it has become difficult to understand

 each other.

 1 people were not intelligent during Copernicus days (f).

 2 Transport facilities are very much improved in noe a days (can'

 say)

 3 Even with the fast developments of the techonology we can't

 live happily.(can't say)

 4 We can understand the people very much with the development of

 communication(f).

 Q8) senior managers warned the workers that because of the

 intfoductors

 of japanese industry in the car market. There is the threat to the

 workers.

 They also said that there will be the reduction in the purchase of

 the sales of

 car in public.the interest rates of the car will be increased with

 the loss in demand.

 1 japanese workers are taking over the jobs of indian

 industry.(false)

 2 managers said car interests will go down after seeing the raise

in

 interest rates.(true)

 3 japanese investments are ceasing to end in the car

industry.(false)

 4 people are very much interested to buy the cars.(false)

 Q9) In the totalitariturican days,the words have very much

devalued.In

 the present day,they are becoming domestic that is the words will be

 much more devalued.

 In that days, the words will be very much effected in political

 area.but

 at present,the words came very cheap .we can say they come free at

 cost.

 1 totalitarian society words are devalued.(false)

 2 totalitarian will have to come much about words(t)

 3 The art totalitatian society the words are used for the

political

 speeches.

 4

 Q10) There should be copyright for all arts. The reele has came

that

 all the

 arts has come under one copy right society,they were use the money

 that come from

 the arts for the developments . There may be a lot of money will

 come from

 the Tagore works. We have to ask the benifiters from Tagore work

to

 help for

 the development of his works.

 1 Tagore works are came under this copy right rule.(f)

 2 People are free to go to the because of the copy right

 rule.(can't say)

 3 People gives to theater and collect the money for

 development.(can't say)

 4 We have ask the Tagore resedents to help for the developments

of

 art.(can't say)

 NOTE : DO 1,2,3,4,5 PASSAGES WHICH ARE EASY. LAST BUT ONE ALSO. DO THAT

 PASSAGES CAREFULLY. TIME WILL BE INSUFFICIENT. PASSAGES ARE NOT AS

EXACTLY

 AS ABOVE. THERE IS HIGHLEVEL ENGLISH IN ALL THE PASSAGES, WE ARE GIVING

 IN OUR OWN WORDS , U CANNOT EXPECT THE SAME TYPE OF ENGLISH THERE. WHILE

 ANSWERING U SHOULD BE VERY FAST, DO NOT WASTE TIME, IT IS

INSUFFICIENT,TRY

 TO ANSWER

 AS MANY AS POSSIBLE.

 SECTION 4. PSYCHOMETRIC TEST.

 --

 DO NOT BOTHERE ABOUT MUCH ABOUT THIS TEST. BE OPTIMISTIC WHILE ANSWERE.

 THERE WILL BE 150 QUESTIONS IN 30 MIN. THE QUESTIONS IN THIS SECTION MAY

 REPEATED WITH SLIGHT VARIATIONS ANSWER SHOULD BE SAME IN BOTH THE CASES.

 (ans will be as yes/no/can't say)

 for example

 1 you will be interested in social activities.

 2 while going upstairs you will move two steps at a time.

 3 you will be making friendship with same sex or with opposite sex also.

 4 your friends will consider u as a leader in your group

 5 people think that your'e serious minded.

 6 some times you feel dull without any reason.

 7 your'e host or hostes for several parties.

 8 relatives come to your house you will entertain them.

 9 you will do work for longtime without tireness.

 10 in your company you want lead the organasition.

 etc.. the qwestions may repeate several times so becareful and give same

 ans's.

In the paper I am sending,there r about 40 vocabulary questions.But

 this year's paper has only 20 of them.Time 5 min.Marks 10.Do only

 15 or 16 bits correctly.

 Quantitative aptitude:I am sending 15 questions.In the latest paper we got,

 there r only 10 of them r present.Time 10 min.Marks 20.Do all the

 problems correctly.

 Reasoning:All answers r given.Remember them.In the exam, u willnot be

 having time to read the passages.So remember the answers.

 I dont remember twohe passages (R and Q).U can read these passages

 in the exam and answer them.Remember: don't answer all questions.Write

 7 or 8 incorrect answers.Time 45 min.Total 70 questions and Marks 70.

 Your ultimate aim is to get 75 to 85 marks.Because if u get high marks,

 they may assune that u know the paper beforehand and u may be disqualified.

 So don't get morethan 90 marks.

 WISH U ALL THE BEST.

                   ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

                                 Vocabulary

                                 ----------

                                 Admonish-usurp,meager-scant,alienate-estrange,merry-gay,brim-boarder,obstinate-stubbourn

                                 solicit-urge,subside-wane,furtive-stealthy,misery-distress,volume-quantity,

                                 veer-diverge,stiffle-snithy,adhesive-sticky,hamper-obstruct,belief-co

                                 nviction,lament-wail,incentive-spur,innert-passive,baffle-frustrate,confiscate-appropriate,c

                   overt-crave,caprice-whim,concur-acquiesce,cargo-frieght,dispel-scatter,divulge-reveal,tomerit-to

                   deserve,discreation-prudence,emancipate-liberate,efface-obliterate,

                                 hover-linger,heap-to

                                 pile,instigate-incite,latitude-scope,latent-potential,lethargy-stupor

                                 momentary-transient,pretentious-ostentatious,embrace-effigy

                                 Apptitude

                                 ---------

                                 1)2 pencils costs 8 cents,then 5 pencils cost how much

                                 a)20c

                                 2)a work is done by the people in 24 min.one of them can do this work

                                 a lonely in 40 min.how much time required to do the same work for the

                                 second person

                                 a)60min

                                 3)a car is filled with four and half gallons of oil for full round

                                 trip.fuel is taken 1/4 gallons more in going than coming.what is the fuel

                                 consumed in coming up.

                                 a)2 gallons

                                 4)low temperature at the night in a city is 1/3 more than 1/2 hinge as

                                 higher temperature in a day.sum of the low temp and high temp is 100 c.

                                 then what is the low temp.

                                 a)40 centigrade

                                 5)a person who decided to go weekend trip should not exceed 8 hours

                                 driving in a day average spped of forward journey is 40 mph.due to

                                 traffic insundays the return journey average speed is 30 mph.how far he

                                 can select a picnic spot.

                                 a)120 miles

                                 6)a sales person multiplied a number and get the answer is 3

                                 instead of that number divided by 3.what is the answer he actually

                                 has to get.

                                 a)1/3

                                 7)a ship started from a port and moving with I mph and another ship

                                 started from L and moving with H mph.at which place these two ships

                                 meet.

                                 a)between I and J and close to J

                                 8)a building with height D ft shadow upto G.A neighbour building

                                 with what height shadow C ft is

                                 a)B ft

                                 9)a person was fined for exceeding the speed limit by 10mph.another

                                 person was also fined for exceeding the same speed limit by twice the same

                                 if the second person was travellling at a speed of 35 mph.find the

                                 speed limit

                                 a)15mph

                                 10)a bus started from bustand at 8.00am and after 30min staying at

                                 destination it returned back to the bustand.the destination is 27

                                 miles from the bustand the speed of the bus 50percent fast speed at what

                                 time it returns to the bustand.

                                 a)11.00am

                                 11)in a mixture,R is 2 parts,s is 1 part

in order to make s to 25% of the

                                 mixture,howmuch r is to be added

                                 a)one part

                                 12)wind flows 160 miles in 330min.for 80 miles how much time required

                                 a)---

                                 13)with 4/5 full tand vehicle travels 12 miles, with 1/3 full tand how

                                 much distance travels

                                 a)5 miles

                                 14)2 trees are there.one grows at 3/5 of the other.In 4 years

                                 total growth of the trees is 8 ft.what growth will smaller tree will have

                                 in 2 years.

                                 a)2 ft

                                 15)a storm will move with a velocity of --- towards the center in ---

                                 at the same rate how much far will it move in hrs

                                 a)8/3 or 2 2/3

                                 15 not clear

                                 Reasoning

                                 ----------

                                 A.

                                 my father had no brothers but his 3 sisters are all married and each has 2

                                 children.my grandfather has 2 sons.

                                 1.mu father was an only child     F

                                 2.3 of my aunts have sons         C

                                 3.i have six cousins on my mother's side   C

                                 4. i have only one uncle   F

                                 B.

                                 Senior managers in a leading company said that new japanese investment

                                 in india was transforming the car industry and warned that jobs were

                                 under threat from japanese competition. they stated that increasing

                                 competition would be coupled with an in evitable downturn i the car market

                                 and the recent rise in interst rates whaich had already hit demand.

                                 5.some senior managers said that more people will want to buy new cars in

                                 the future.  F

                                 6.managers told workers that japanese workers are taking jobs away from

                                 indian workers in the car industry.  F

                                 7.the managers issued their warning after a rise in interest rates.  T

                                 8.the increased rate of the interest will mean that japanese firms will

                                 cease to operate in this country.  C

                                 C.Researchers in mumbai have found that certain types of gallstones can be

                                 dissolved by injecting them with a gasoline additive in the form of ether

                                 the ether is injected through a tube directly into a tube directly into

                                 the gallbladder.the one day treatment works only on cholesterol-based

                                 stones.not those composed largely o calcium.however as the clolesterol

                                 stones are by far the most common typefor millions of gallstones

                                 sufferers the treatment should offer a welcome alternative tosurgery

                                 the commonest option in nost hospitals.

                                 9.injecting ether into the gallbladder dissolves most gallstones   T

                                 10.surgery is the only treatment for calcium stones   T

                                 11.hundreds of peoplecontains calcium stones    C

                                 12.calcium stones will be cured in one day  F

                                 D.organising the home can be perceived as conferring power so large

                                 numbers of women are unwilling to let go of chores,even when they have

                                 careers.a survey found that,out of 65 new marriages not one single wife

                                 expected her husband to share work equally.according to the family policy

                                 studies center 81% working wives return home to do all th cooking.The

                                 average male has nearly half as much more tfree time at weekends

                                 than his wife and the typical new father spends just 37 seconds a day

                                 talking to his baby.

                                 13.most working wives do not expect their husbands to share chores

                                 equally.   T

                                 14.the average wife has half as much free

time at weekends as her husband.

                                 F

                                 15.some women collude in the unequal distribution of house hold work

                                 because they want to retain control    C

                                 16. 39% of all men with working wives do

the cooking and all the cleaning

                                 F

                                 E.confucius said that to know the future

we have to understand the pasthis

                                 time transport ,communications and scientific knowledge were less

                                 developed than they are today.news took weeks to travel where as today

                                 satellite links connect the continents virtually instantaneously.but

                                 our technological advances in the field of

communications seem not to have

                                 improved our capacity to understand one another

                                 17.in confucius daay people were more intelligent    C

                                 18.we understand each otheer better now than in confucius time because

                                 we can travel more quickly.  F

                                 19.we have made great improvements in transport since confucius day  T

                                 20.none of our scientific discoveries has really improved our lives  C

                                 F.words in totalitarian systems have an unhealthy importance and in such

                                 states now attempting to return to a more democratic normality there has

                                 been a natural inevitable and healthy devaluation of words whereas

                                 previouslu a single word used in a sppech

or even a play or poem could be

                                 a serious political event now the words come cheaper almost free.

                                 politics is politics again and poetry only poetry

                                 21.totalitarian state devalue words  T

                                 22.only non-totalitarian regimes produce poetry of political importance

                                 T

                                 23.writers under totalitarian regimes have to choose their words care

                                 fully   T

                                 24. the democratic political system is healthier than others   C

                             G.statistics show that millions of vehicals have beencarried by shuttle

                          over the past 30 years through alpine tunnels withouty one ever catching

                          tire.in the alpine tunnels.drivers and passengers sit in theirvhehicals on

                          the shuttle trains.only one vehical has evercaught fire on the bussy

                          french motorail equivalent system.this sort of accidents is not possible

                          in a closed shuttle. assertinos that a vehical fire  will lead to

                          catastophe have no basis. since the resoures exit do detect,control and

                          extingush  a fire and to remove any persons present safely to an adjoning

                          wagon, leaving any surviving fire facing rapid extinction within a wagan

                          built to contain fire for 30 minutes. catastrophe seems very unlikely.

                          25. if a car cauget fire in a rail shuttle, probably none would be killed.

                              (T)

                          26.at least one vehical has cauht fire in an alpine tunnel.(f)

                          27.if a fire started in a wagon, it would be allowed to burn itself out in

                             30 minutes.(f)

                          28.if would theoreticaly be possible for a car to cath fire in aclosed

                              shuttle system.(F)

                          H)every form of art is protected by copy write,upon the expiration

                           of whitch the property passes into the public domain and becomes freely

                          available to any one wishing to exploit it commercialy. the time has come

                          when all treasures shoud pass to the controled of a trust,and by this made

                          readily available to anyone on pament of a fee or royality.the income

                          fromthe works of tagore would alone be enarmous.these who now main

                          financialbenifit from his genius should make some contribution to the

                          welfare of the arts in general.

                          29.tagore's plays are not protected by copyright.  F

                          30.tagore's decendants should be asked to make some contribution  to the

                          arts C

                          31.instead of buying a ticket , theatregoers should pay a fee to trust for

                          the benefit of the arts.  C

                          32. More people could go to the theatre if copy rightwere abolished  C

                          I. Hacking is a crime made possible by a relatively new technology,

                          which one of the reasons it is often poorly understood and reported.

                          Many computers, but no means all,are now linked togetherin networks which

                          allow users on one computer to communicate with others on the same

                          network.If a computer is not networked,no manipulation of its datafrom

                          another machine is possible.So long as users are authorised, networking

                          is just a way of making work easier and more productive.Hacking on the

                          other hand,is the unauthorised use of networks or unauthorised entty

                          into the computers themselves.Most people do not need to break into the

                          networks they use,since they are already accredited users.

                          33. Most hackers are authorised to break into networks  F

                          34. Computers are only vulerable to the unauthorised manipulation of

                            their data via another computer if they are networked  T

                          35.The main reason why it is relatively easy to break into a computer is

                          that few people understand the technology.  C

                          36.Hackers do not work fot the firms whose networks they break into.  T

                          J.Although invaders represent a threat to the conservation of flora and

                          fauna,there are two special cases in which

invasion have been deliberately

                          brought about.One is the desire to control presents by natural predators,

                          whichmay have to be brought in from other countries.The second is

                          releasing organisms into the wild(or on to farms,from which they might

                          escape)that are completely novel,beacause they have been genetically

                          engineered.There is nothing intrinsically sinister about engineered

                          organisms,but any novelty must be regarded as a potential invader.

                          37.Pest control does not threat the conservation of flora and fauna. T

                          38.Genetically engineered organisms must always be regarded as poten-

                          tially dangerous.  F

                          39.Natural predators are work harmful than pests.T

                          40.Genetically engineered organisms escaped from the farm,they will be

                          pose a threat to wildlife. T

                                 K.electronics technology is coming to the

rescue of helicopters which can

                                 be grounded or crash in icy conditions the machines are especially

                                 vulnerable to the build up of ice on both their rotors and engine air

                                 intake when operating in cold damp conditions.the problem is 2 fold

                                 ice increases the weight and the build upp makes the aerofoils

                                 less efficient .now at last a detector has been devised which the company

                                 hopes will mean safer flightsand less frequent grounding.unlike most

                                 devices in use at present it can detect the liquid water content of cloud

                                 above freezing level.so the warning is ginven before the potential hazard

                                 is encountered.

                                 39.an electronic device has been invented which will prevent  the build

                                 up of ice on helicopter rotors   F

                                 40.helicopters are sometimes grounded because in cold damp weather their

                                 engine air intakes and rotors malfuntion

owing to the formatrion of ice.

                                 T

                                 41.only one device can at present detect the liquid water content of

                                 cloud above freezing level  C

                                 42.in future fewer helicopters will crash or have to grounded   T

                                 L.anyone whos has systematically examined faces will have perceived a

                                 prepondreance although not a proliferation of asymmtry.whether or not

                                 the expression is volitinal and self controlled or spontaneous appears

                                 to predict facial asymmetry as does the type of emotion protrayed.positive

                                 emotions are usually displayed symmetrically although a left sided

                                 representation of a negative emotion is more common.posed expressions and

                                 negative emotions are less likely to be symmetrically represented.

                                 43.an angry person is more likely to have a lopsided expression than

                                 someone who is smiling  T

                                 44.a deliberately assumed facial expression will always be asymmetrical  F

                                 45.an actor is likely to smile symmetrically when acting   C

                            46.more self conscious people are likely to have less asymmetrically

                          facial expressions than those who are less aware of themselves   T

                           M. human existence is not susceptible of arbitary division between

                          consciousness and unconsciousness.the conscious world invades and shapes

                          the activities of the unconscious while many of the great  achievements of

                          humanity's waking hours were wholly or partly inspires bu dreams .even if

                          it could be argued that dreams precede experience such a dichotomy could

                          not be drawn as the influence of dreaming on the waking state would remain

                          unclear but as yet no common vocabulary exists to record the substance

                          of prenatal dreaming

                          47.sleep can be a creative state.   T

                          48.it is difficult to tell whether a sleeper is dr3eaming or not   C

                          49. if we knew what babies dream about before they are born we could

                          show that conscious and unconscious mond influence one another   F

                          50. it is untrue to claim that the conscious and unconscious worlds never

                          impinge on one another  F

                          New twenty questions

                          --------------------

                          N. disease x succeeds lung disease.it may also occur helthy persons the

                          person looks healthier from outside.the number of red blood cells in

                          the blood increased and this leads to thickness fo the blood as a result

                          of which blood lacks inside the vessels .the person suffers heart attact.

                          one possible solution is to remove a litre of blood or to control the

                          growth of red blood cells.

                          53.lung disease precedes the disease x   T

                          54.a person who gets heart attack always has disease x   F

                          55.people suffering from disease x look healthier   C

                          56.one litre of blood must be removed to cure this   T

                          O.a starfire engine has been designed to work only for unleaded

                          petrol.this crossfire engine is designed for both 1500 and `1800 cc

                          they internally and externally look alike except for the difference

                          in wheels ----,2000 cc is differentr from the above.two in terms of 3

                          features --- ----- ---- on the bumber.

                          57.the engine run only on the leaded petrol   F

                          58.1500 and 1800 cc look alike   F

                          59.apart from cross fire engines they manfacture ----  F

                          60.internal structure of the 2000cc is same as that of both 1500 and

                          1800 cc     C

                          P.a weed killer to kill the weeds has been developed.the weed killer

                          solution has to be applied to the growing tips. it need not to be applied

                          to all the tips.the solution has to be prepared in a can in one hand

                          and the plants are taken in the other hand with a glove and are immersed

                          in the solution if we cannot immerse them in the solution the solution

                          can be applied to the roots with a brush.it used without care it can

                          pose danger to other plants.

                          61.the solutions has to applied to growing leaves

                          62.to use the weedkiller first take the plants in the cn as then pour the

                          solution into it.

                          63.it is sufficient to apply it only to some roots

                          64.it effects to the other plants.

                          Q.

                          65.flora 3 sofa set gives value to ur money

                          66.padding is used to increase durablity

                          67.flora will made all other products other than sofa sets

                          68.can we use wood as -----  T

                          R.

                          69.the length of the cracker will be less than 12 cm    F

                          70.the center part of the crackers is 4cm   T

                         -------------------------------------------------------------------------------

                          these are the questions given from tcs paper

                          dont answer all questions.

                          In reasoning test at the end of each question we indicated

                          F,T,C

                          where F represents    False

                          "     T   "           True

                          "     C    "           cant say.

                         ------------------------------------------------------------------------------

                          Aafter this test,psychmetry test will be there.dont bother about it.

                    it is just

                          formal.they will not consider it.But answer all 150 questions in 30

                          minutes

ISL

part 1

it consists of number series.In some institutes alphabetical series is 

given instead of number series.Iam having number series so iam sending 

that.Please go through tha alphabetical tests also.

1. 19,24,20,25,21,26,?   ans:22

2. 11,14,12,15,13,16,?   ans: 14

3. 10,2,8,2,6,2,?       a:4

4. 8,9,11,14,,18,23,?   a:29

5. 25,25,22,22,19,19,?  a:16

6. 14,2,12,4,10,6,?     a:8

7. 7,16,9,15,11,14,?    a:13

8. 40,42,39,44,38,46,?  a:37

9. 3,18,4,24,5,30,?     a:6

10. 18,20,22,20,28,20,? a:22

11. 18,20,10,12,4,6?    a:0

12. 7,6,8,5,3,7,?       a:4

13 9,18,21,25,20,?      a:30

14 3,3,4,8,10,36,?      a:33

15.30,28,25,20,34,28,?  a:21

16. 4,8,16,32,64,128,?  a:256

17. 8,16,24,32,40,48,?  a:56

18. 13,11,14,12,15,13,?         a:16

19. 6,18,36,108,216,648,? a:1296

20. 4,4,8,8,16,16,?     a:32

21. 2,6,18,54,162,486,? a:1458

22. 4,20,35,49,62,74,? a:85

23. 10,18,15,23,20,28,? a:25

24. 4,10,8,14,12,18,? a:16

25 10,15,12,17,14,10,? a:16

part 2 consists of non-verbel reasoning(figures).So it is impossible for 

me to send those.(25 questions)

part 3  (quantitative)

1.A clerk multiplied a number by ten when it should have been divided by 

ten.The ans he got was 100.what should the ans have been?

a:1

2.If rs20/- is available to pay for typing a research report & typist A 

produces 42 pages and typist B produces 28 pages.How much should typist A 

receive?

a:rs12

3.The average salary of 3 workers is 95 Rs. per week.  If one earns 

Rs.115 and second earns Rs.65 how much is the salary of the 3rd worker.

Ans.105.

4.A 16 stored building has 12000 sq.feet on each floor. Company A rents 7 

floors and company B rents 4 floors. What is the number of sq.feet of 

unrented floor space. 

Ans.60000

5. During a given week A programer spends 1/4 of his time preparing flow 

chart, 3/8 of his time coding and the rest of the time in debugging the 

programs. If he works 48 hours during the week , how many hours did he 

spend debugging the program.

Ans. 18.

6. A company installed 36 machines at the beginning of the year. In March 

they installed 9 additional machines and then disconnected 18 in August. 

How many were still installed at the end of the year. 

Ans .27

7. A man owns 2/3 of the market research beauro business and sells 3/4 of 

his shares for Rs. 75000. What is the value of Business. 

Ans.150000

8. If 12 file cabinets require 18 feet of wall space, how many feet of 

wall space will 30 cabinets require?

Ans.45

9.A computer printer produced 176,400 lines in a given day.  If the 

printer was in operation for seven hours during the day, how many lines 

did it print per minute?

Ans.420

10. From its total income, A sales company spent Rs.20,000 for 

advertising, half of the remainder on commissions and had Rs.6000 left. 

What was its total income?

Ans.32000

11. On Monday a banker processed a batch of cheques, on Tuesday she 

processed three times as many, and on Wednesday she processed 4000 

cheques.  In the three days, she processed 16000 cheques.  How many did 

she process on Tuesday?

Ans.9000

12. The cost of four dozen proof machine ribbons and five dozen accouting 

machine ribbons was Rs.160/-. If one dozen accounting machine ribbons 

cost Rs.20/-, what is the cost of a dozen proof machine ribbons?

Ans.Rs.15

13. If a clerk can process 80 cheques in half an hour, how many cheques 

can she process in a seven and one half hour day?

Ans.1200

14. In a library, there are two racks with 40 books per rack.  On a given 

dya, 30 books were issued.  What fraction remained in the racks?

Ans.5/8

15. The average length of three tapes is 6800 feet. None of the tapes is 

less than 6400 feet.  What is the greatest possible length of one of the 

other tapes?

Ans.7600

16. A company rented a machine for Rs.700/- a month.  Five years later 

the treasurer calculated that if the company had purchased the machine 

and paid Rs.100/- monthly maintenance charge, the company would have 

saved Rs.2000/-. What was the purchase price of the machine?

Ans.Rs.34000

17. Two computers each produced 48000 public utility bills in a day.  One 

computer printed bills at the rate of 9600 an hour and the other at the 

rate of 7800 an hour.  When the first computer finished its run, how many 

bills did the other computer still have to print?

Ans.9000

18. If a salesman's average is a new order every other week, he will 

break the office record of the year.  However, after 28 weeks, he is six 

orders behind schedule.  In what proportion of the remaining weeks does 

he have to obtain a new order to break the record?

Ans.3/4

19. On a given day, a bank had 16000 cheques returned by customers.  

Inspection of the first 800 cheques indicated that 100 of those 800 had 

errors and were therefore the available immediately for data processing.  

On this basis, hwo many cheques would be available immediately for data 

processing on that day?

Ans.14000

20. A company figured it needed 37.8 sq.feet of carpot for its reception 

room.  To allow for waste, it decided to order 20% more material than 

needed.  Fractional parts of sq.feet cannot be ordered.  At Rs.9/- a 

sq.feet, how much would the carpet cost?

Ans.

a. Rs.324 b) Rs.405 c) Rs.410 d) Rs.414 e) Rs.685

21. A tape manufacturer reduces the price of his heavy duty tape from 

Rs.30/- to Rs.28/- a reel and the price of a regular tape from Rs.24/- to 

Rs.23/- a reel.  A computing centre normally spends Rs.1440/- a month for 

tapes and 3/4 of this is for heavy duty tapes.  How much will they save a 

month under the new prices?

Ans.Rs.87

22. In a team of 12 persons, 1/3 are women and 2/3 are men.  To obtain a 

team with 20% women how many men should be hired?

Ans.8

23. The dimensions of a certain machine are 48" X 30" X 52".  If the size 

of the machine is increased proportionately until the sum of its 

dimensions equals 156", what will be the increase in the shortest side?

Ans. 6"

24. In a certain company, 20% of the men and 40% of the women attended 

the annual company picnic.  If 35% of all the employees are man, what 

percent of all the employees went to the picnic?

Ans.33%

25. It cost a college Rs.0.70 a copy to produce a Programme for the 

homecoming football game.  If Rs.15,000/- was received for advertisements 

in the programme, how many copies at Rs.0.50 a copy must be sold to make 

a profit of Rs.8000/- ?

Ans. 35000

Some extra questions other than you send to me are follows.

I already send view logic paper yesterday.

best of luck

TATA INFOTECH -99 

                                *************

VERBAL

1.Depreciation:  deflation, depression, devaluation, fall, slump

2.Depricate : feel and express disapproval, 

3. incentive : thing one encourages one to do (stimulus)

4. Echelon : level of authority or responsibility'

5.  Innovation : make changes or introduce new things

6. Intermittent : externally stopping and then starting

7. Detrimental: harmful

8. Conciliation : make less angry or more friendly

9. orthodox: conventional or traditional, superstitious

10. fallible : liable to error

11. volatile : ever changing

12. manifest: clear and obvious

13.connotation : suggest or implied meaning of expression

14. Reciprocal: reverse or opposite

15. Agrarian : related to agriculture

16. vacillate : undecided or dilemma

17. expedient : fitting proper, desirable

18. simulate : produce artificially resembling an existing one.

19. access : to approah

20. compensation: salary

21. Truncate : shorten by cutting

22. adherence : stick

23. Heterogenous: non similar things

24. surplus : excessive

25. Assess : determine the amount or value

26.Congnizance : knowledge

27. retrospective : review

28.naive : innocent,rustic

29. equivocate : tallying on both sides, lie, mislead

30. Postulate : frame a theory

31. latent : dormant, secret

32. fluctuation : wavering,

33. eliminate : to reduce

34. Affinity : strong liking

35. expedite : hasten

36. console : to show sympathy

37. adversary : opposition

3.  affable : lovable or approachable

39. Decomposition : rotten

40 agregious : apart from the crowd, especially bad

41. conglomaration: group, collection

4. aberration: deviation

43. aurgury : prediction

44. crediability : ability to common belief, quality of being credible

45.coincident: incidentally

46.Constituent : accompanying

47. Differential : having or showing or making use of

48. Litigation : engaging in a law suit

49.Maratorium: legally or offficiallly determined period of dealy

before

fulfillment of the agreement of paying of debts.

50. negotiate : discuss or bargain

51. preparation : act of preparing

52. Preponderant : superiority of power or quality

53.  relevance : quality of being relevant

54. apparatus : applianes

55. Ignorance : blindness, in experience

56. obsession: complex enthusiasm

57. precipitate : speed,active

Section III

Letter Series

These are too tough. Maintain time     26 questions ----- 10min

1. A C BDEFGI   -  I  H K J L    ANS:  H

2. AIZBEYCIXDI  -  GENJW     ANS;W

3. ADGJMP   - RWTS    ANS; S

4. ABCEFGIJK - MLONP    ANS; M   nOTE: MLONP ARE GIVEN OPTIONS

5. ABFGKLPQ - TSVUW   ANS;U

6 JWXUVST  -  QPSET   ANS; Q

7. ARHXYTDTWST   - NPTKR   ANS; P

8.FMBIPZVIEV  - IRYOU   

9. NZI YCX KWF - JFVMY  ANS;V

10. AASASPASPKA - RQTSU  ANS;S

11. AECPS - TRUE ANS;U

12. BBPRDDLNFFIK - HQJIK   ANS'H

13 AZEXIVMT - RQNSO    ANS: Q

14. ABDGKP  -  LIWUX    ANS:U

15. BCDAEGHIFJLMN   LKNMO   ANS: K

16. XWEFGVUHIJK  -  PNSRT  ANS: T

17. ODJTOPQNOERT  - QOUVW   ANS;O

18. PRNUUPEJRBB - HVUNE  ANS: E

19.LULMGMNFNPS - ONQPS ANS:P

QUESTIONS ARE NOT IN SEQUENCE. 

NUMERICAL

1.420% OF 7.79 = 32.718

2 3427 / 16.53 = 202

3. 10995 /95 = 115.7365

4. 43+557-247 =353

5. 3107*3.082= 9591

6. 48.7 + 24.9 - 8.7 = 64.90

7.525.0/47.8 = 11

8. (135-30-14)*7 - 6 +2 = 3

9.3/8 * 5.04=1.89

10.697 /219 =3.18

11.8/64 +64/16 = 4.14

12.298*312/208 = 453.54

13. 0.33 *1496 /13 = 37.98

14.0.26 + 1/8 = 0.385

15.66.17+1/3= 67.03

16. 2.84+1/4= 3.09

17. 33% OF 450 = 148.5

18. 907.54 / 0,3073= 3002

19.tHERE ARE two categories of persons in ratio A, b i.e.A:B = 2:3 A

type

earns 2.5 dollars/hr and B type 1 dollar/hr  total money earnedby both

is 

24dollars. then total number of persons

Ans: 15

20.Question not clear

Slowing running - n hours - A

Medium running -             B

fast running -   k hours  - c

Ans: nA+kC

21. Tottal balls z,red balls N remaining are blak balls,then %of black

balls equal to  Ans: z-n/z*100

22. Multiplication three digits and two digits number will result the 

Ans: HInt: four digit number first number must be one.

23. A= C;B=2D what should be do to make the ratio same. i.e.a/b = c/d

Ans: multiply A by 2

24. P- Total number of compoentns

Q= defective number of compoentns

%of non defective equals to p-q/p*100

25. Cost of article x,first discount is y% of cost, seconddiscount is

z%

of cost .  The price of x is

Ans: x(1-y/100)(1-z/100)

26.Prime number   a) 119 b) 115 c) 127 d) none   Ans: C

27. A/B = C;C      D then 

Ans:A is always greater than D

28..B      Cand AA then which expression will be highest value

Ans: AB

37. K,L -- Men ;X, Y -        Ans:kX + Ly

38. If A,B are same number, which one of the following doesnot satisfy

this Ans: A*B/B**2

39. X- bulbs'; y - broken; % of non broken bulbs Ans: x-y/x*100

40. Adding X, Y to A equals to Ans: a (large expression)

41.Salary s permonth, tax x% of the salry, r% of salary is deducted

what

is the income.

Ans: s*(1-(x+R)/100

42. Add three digits and two digits numbers the first digit is 

Ans:1 (four digit number starting with one)

43. 0.512 * large number = ?

Ans:divide the given number by 2

44.In 10% balls 5 are defective, % of defective 

Ans:50%

45.6.29% of 2.8 = 0.18

46.0.398*456=181.49

47.0 < x5

     person 3 says 3N      20

     person 4 says 3n      10

    person 5 says N

      Group discussion topics:

      Instrctions:

1) There are 7 flow charts & each has 5-6 blank rectangles/diamonds with

subquestion no. in rectangle/diamond. you have to fill the blank from the

5 options given against respective question no.

2) You have to understand the logic & then it is very easy to fill the

blanks.

3) they had provided some information which you have to use for getting

answers.

Flow charts:

1) there are 3 boxes of 3 balls each. you have to select the heaviest

among all.

         <select box 1&2      

               |

         <is wt.1=wt.2      --No----(is wt1        wt.2)--No--(select box2)

               |                       |                         |

              Yes                    Yes                         |

               |                        |                        |

         select box 3            select box 1                    |

               |                        |                        |

               |------------------------|------------------------|

               |

        select two balls

                |

         is wt.ball.1 = wt.ball.2 --- No --  is wt.ball.1       wt.ball.2 -- No

                |                                      |                |

               Yes                                     Yes              |

                |                                       |           ball.2

            ball.3 is                                  ball.1 is     is

             heaviest                                  heaviest     heavist

 so there will be some blank in this flow chart and u have to fill up the

blanck with correct option.

Q2)

    there are red and black balls. if ball is red then one point. if

ball is black and previous ball is red then two points. For winning u

have to get seven points. No point for same color consecutive balls.

        |----------- select ball

        |               |

        |           is ball red ---  Yes --  Is previous --No---

        |                              |         ball red

        |               No           p=p+1        |

        |               |                         No

        |            is previous                  |

        |             ball black --No----------- p=p+2  --count= count+1

        |                 |                                |

        |                Yes                         |---is ball left

        |                 |                          |       |

        |              No pointQ3)

        Classify objects in class A, class B and scrap. for classfing u

have to do  diffrent test such as weight, material etc. and Flow char for

this ques. will be there along with some blanks.

Q4)

     There is production process in which action depend on temprature and

pressure. and there are temp. and press. controls.

Q5)

      find max. and min. of the  12 nos. there will array and u have to

arrange the numbers in assending/ descending order and find out max. and

min.

Q6)

     diffrent age group are given and also diffrent salary slabs are

given.  so depending on the salary group as well as his group u have to

fill the person in particular class. (ques. is not in exact form.)

      1. Brain drain: i.e. related to why immigration to U.S; I opposed

      partially and supported partially

      2. Electronic media effect;  Internet, TV ,Email multimedia

             G.D they won't eliminate so many people.  but you have participate

      with enthusiasm.You talk something. Interview as usual, stereoscopic

      questions.like TCS.

             I went upto interview, afterwards out.

                      COMPUTER VISION (CV)

                             ====================

      1. |X-A| ==A-X,  Ans. c. x<=a

      2. There is six letter word VGANDA. How many ways you can arrange the

      letters

          in the work in such a way that both the 'A's are together.

             ans. 120

      3. It two cards are toked on after other without replacing from a pack

      of

          52 cards. What is the probability for the two cards to be queen.

             ans. 1/17 * 1/13

      4. 51 X 53 X ..... X 59.

             a. 99!/44! b.    c.   d (99! X 25! )/( 2^2^4 X 49! X 51!)

             ans. d.

      5. The ratio of boys to girls is 6:4. Sixty percent of the boys and

      fourty

          percent of the girls lake lunch in the canteen. What percent of the

      class

          takes lunch in the canteen?

             ans. 52%

      DATA SUFFICIENCY

      ----------------

      a. Only statement A is sufficient,

      b. Only statement B is sufficient,

      c. Both are necessary,

      d. Both are not sufficient.

      6. X is an integer. Is X divisible by 5?

          a. 2X is divisible by 5,

          b. 10X is divisible by 5.

             ans. a

      7. Is Anna the tallest in the class

          a. Anna is the tallest girl,

          b. Anna is taller than all boys.

             ans. c

ANALYTICAL

      ----------

          Zulus always speak truth and Hutus always speak lies. There are

      three persons   A, B,&C. A met B and says "I am a Zulus as I am a

      Hutu". We don't know

          what exactly he said. The B meets C and says to C that " A is a

      Zulu".

          Then C replied " No, A is a Hutu".

      9. How many Zulus are there?

             ans. 2

      10. Who must be a Zulu?

             ans. B, b (may be)

             A father F has 5 sins, P,Q,R,S,T not necessarily in this order. Two

      are

          of same age. The eldest and teh youngest cannot be twins. T is elder

      to R

          and younger to Q and S has three older brothers.

      questions:. 11, 12, 13, 14.

          Who are the twin?

          Who is the oldest/youngest.

      ans. order may be  QTRPS

             There are 7 people who take a test, among M is the worst, R is

          disqualified. P & S obtain same marks, T scares less than S and Q

      scores

          less than P, N scores higher than every one.

      questions:  15, 16, 17, 18

             ans. NPSTQRM

                    highest marks is to 'N'

                  least marks is to 'M'.

      UNIX & C

      -----------

      19. What does chmod 654 stand for

             ans. -rw-r-xr--

      20. Which of following is used for back_up files?

             a. compress b. tar  c. make   d. all the above

                     ans. d

      21. What does find command do?

             ans. search a file

      22. What does "calloc" do?

             ans. A memory allocation & initialising to zero.

      23. What does exit() do?

             ans. Came out of executing program.

      24. What is the value of the 'i'?

             i= strlen("Blue") + strlen("Purple")/strlen("Red") - strlen("green")

               ans. 1

      25. i = 2;

           printf("%ld %ld %ld %ld ", i, i++, i--, i++);

             ans. chck out answer is wrong.

      26. Using pointers, changeing A to B and B to A i.e., swapping the

      function

           using two addresses and one temporary variable, How will be the

      function

           look like?

             ans. swap (int *, int *, int)

      27. In '^' how are the arguments are passed by befault?

             ans. by value.

      28. Find the prototype of Sine function

             ans. extern double sin(double);

      29. Scope of a global variable which is declared as static?

             ans. File.

      30. ASCII problem,  i = '^'-...

             ans. 6

      31.What is the output of,

             printf("Helow \0 is the world");

                     ans. Hello is teh world.

      32. Clarifying the concept addresses used ever arrays, i.e., changing

      the

           address of a bare element production. What is error?

      33. Child process ---- fork,

           child shell   ---- sh.

      34. read about yacc, awk, man, etc.

Wipro paper(System software)

       July-1997

       ------------

       PART --A

       ------------------------------------------------------

       1) abcD+abcd+aBCd+aBCD

          then the simplified function is

          ( Capital letters are copliments of corresponding letters

            A=compliment of a)

         [a] a   [b] ab  [c] abc  [d] a(bc)* [e] mone

         (bc)*=compliment of bc

         Ans:  e

       -------------------------------------

       2) A 12 address lines maps to the memory of

        [a] 1k bytes  [b] 0.5k bytes [c] 2k bytes  [d] none

        Ans: b

       ----------------------------------------

       3) In a processor these are 120 instructions . Bits needed to impliment

          this instructions

          [a] 6  [b] 7  [c] 10  [d] none

         Ans: b

       -----------------------------------------

       4) In 8085 microprocessor READY signal does.which of the following

          is incorrect statements

          [a]It is input to the microprocessor

          [b] It sequences the instructions

         Ans : b

       ----------------------------------------

       5) Return address will be returned by function to

         [a] Pushes to the stack by call

         Ans : a

       ------------------------------------------

       6)

          n=7623

          {

               temp=n/10;

               result=temp*10+ result;

              n=n/10

          }

       Ans : 3267

       ----------------------------------------------

       7) If A      B then

             F=F(G);

          else B      C then

             F=G(G);

          in this , for 75% times A      B and 25% times B      C then,is 10000 instructions

          are there ,then the ratio of F to G

          [a] 7500:2500  [b]  7500:625  [c] 7500:625 if a=b=c else

                                            7500:2500

       --------------------------------------------------

       8) In a compiler there is 36 bit for a word and to store a character 8bits are

       needed. IN this to store

        a character two words are appended .Then for storing a K characters string,

        How many words are needed.

        [a] 2k/9  [b] (2k+8)/9  [c]  (k+8)/9 [d] 2*(k+8)/9 [e] none

        Ans: a

       ---------------------------------------------------------

       9) C program code

          int zap(int n)

          {

           if(n<=1)then zap=1;

           else  zap=zap(n-3)+zap(n-1);

          }

          then the call zap(6) gives the values of zap

          [a] 8  [b]  9  [c] 6  [d]  12  [e] 15

         Ans: b

       ---------------------------------------------------------------

       PART-B

       -------

       1) Virtual memory size depends on

          [a] address lines    [b] data bus

          [c] disc space       [d] a & c    [e] none

        Ans :  a

       -----------------------------------------------

       2) Critical section is

          [a]

          [b] statements which are accessing shared resourses

          Ans : b

       -------------------------------------------------

       3) load a

          mul  a

          store t1

          load  b

          mul   b

          store t2

          mul t2

          add t1

         then the content in accumulator is

       Ans : a**2+b**4

       ---------------------------------------------------

       4) question (3) in old paper

       5) q(4) in old paper

       6) question (7) in old paper

       7) q(9) in old paper

       ------------------------------

wipro

section-1:

questions not in order.

1.distance D=rt where r & t are +ve and r is constant,as t increses then

   D_________

ans:D increses irrespective of r & t

2.E=I*I*R what is the effect of E when I becomes I/2

ans:1/4E(E decreses by 4 times)

3.out of 55 eggs 5 are defective. what is % of defective eggs

ans:9/11%

4.salary is 's' per month,'x'% of salary is given as bonus, if 3 months

salary is s1,s2 & s3 then what is his salary.

ans:s1*x/100 + s2*x/100 + s3*x/100

5.consider expresion 'ab' . what happens when 'a' is divided by 'c' & 

'b' is

  multiplied by 'c'.

ans:value remains same.

6.area of triangle=1/2*b*h base incresed by 4 times & height is devided 

by

  2, the net effect of area.

ans:twice the the original area.

7.in base representation for a rupee 100 paise,then base 8 

representation

  what is rupee value .

ans:144

8.A      B,B      C,C=D,D      E,then which is greatest

  a)A/B  b) A/C  c) A/E d)none

ans: c

9.to travel 'm' miles the time is 'h' hours,then what is the time taken 

to

  travel M miles.

ans:M*h/m

10.a sum 's' is devided into 4 parts.second person gets Rs 10 more than

  first.3rd person is Rs 10 more than second, 4th is 10 more than 3rd.

  how much amount do 1st person get.

ans;(s-60)/4

11.fridge cost R Rs,cover value is 5,discount d% then its new cost

ans:R-R*d/100-5(1-d/100)

12.1/8 is devided by 's' , if 's' is incresed by 2 times, what is the

result.

ans:increses two times.

  section 2.  letter series

  -------------------------

    1. a c b d f e g i __    ans: h

    2. x y z u v w r s t __  ans: o

    3. a c f j o __        ans:u

 section 3.   numerical ability

-------------------------------

  1. 10099+99=10198

  2. 31 - 29+2/33=__   ans:64/33

  3. 2.904+0.0006=___  ans: 2.9046

  4. 55/1000=___     ans:.005

  5. 0.799*0.254= 0.202946

  6. 200/7*5.04=144

  7. 842.8 +602=1444.8

  8. 5.72% of 418= 23.9096

  9. 625% of 7.71=48.1875

 10. 25% of 592=148.00

 11. 665+22.9=687.9

 12. 15% of 86.04=12.906

section 4 :  DIAGRAMMING

--------------------------

each flowchart contains 5 questions .

in each flow chart,there will be 5 numbered(1,2,3,4&5)

boxes(cells).each cell we have to fill with the conditions given below.

1. 400 employee(not complete question)

   different categories based on age,salary,lenth of expereince in years

  ANSWER.

 cell 1-c,cell2-a,cell3-b,cell4-e,cell5-d.

2. 10 balls,red,black balls.

     2 points for red balls etc.. 3 points for a ball

    if it is of the same colour as preceeding one..

ANSWER:

       cell 1-c,cell 3-d,cell 5-d,cell 2-e,cell 4-e.

                         <ceded      

3.

     30 coins. these are divided into 3 groups:A,B,C to find

     the only largest weight coin,other 29 coins are of lower weight.

  ANSWER:

         D A C A C.

 4.

 totally there are 100 numbers to find largest(LNUM).smallest(SNUM).

ANSWER:

     A _ D _ _ _

          HINT;;

                feed problem to adjust temperature and pressure for

optimal production.

                   (answer not known exactly.).

5.bag red,black balls,different condition

                                odd,red etc

                ANSWER:

                        c_c__

    ---------------------------------end ---------------------------

there two types of jobs in wipro.1 is soft ware side

                                   2 is hard ware side

 in soft ware side there is only interview (no test)

 in hard ware side both test & interview.

 for software interview the main possible areas to ask are

   1.a deep look into C

   2.an outlook of datasrtuctures

   3.operating systems

   4.networking mainly ethernet,internet etc..

    ..................Anji      

Hi Srini

This is kiran (zkiran@mailcity.com) I dont think this paper is included

in your site...

Try to include it

Kiran

------------------------------------------------

Thank you Kiran

srini

-------------------------------------------------

SATYAM COMPUTERS (HYDERABAD)

  ----------------------------

  Release : 1997

  ---------

  ANTONYMS 

  ---------

  1)disregarded A) heed

  2) GRE book pg no. 407 q.no. 13-16 para ie:in a certain society....

  3)GRE .............446, 8th quest A) 1

  4)GRE..............487, 8th.....

  5).................488, 14th......

  6).................513, 4 &8 .....

  7) if A+B+C+D is a +ve no's then

  a) one must be +ve no's

  b) two ..............

  c)three .............

  d)all ................

  8) GRE pg no.586 32nd qst.

  9)if x+y =3 and y/x=2 then y=

  a)0 b) 1/2 c)1 d)3/2 e)2

  17) how many squares with sides 1/2 inch long are needed to cover

  a rectangle that is 4 feet long & 6feet wide

  a)24 b)96 c)3456 d)13824 e)14266

  18)GMAT pg.no. 439 passage 1 with question 1to9 on pg.440-441

  excluding qst.no.2

  GMAT pg.442 passage. 2 excluding q.nos.11, 15.

  20) successive discounts of 20% and 15% are equal to a single

  discount of ;

  a)30% b) 32% c)34% d) 35% e)36% ans) 32%

  if x/y =4 and y is not '0' what % of 'x' is '2x-y'

  ans:175%

  if x=y=2z and xyz =256 then x=

  ans: 8

  23)if 2x-y=4 then 6x-y is ans:12

  1-8 q's on bus route. a b c d e

  a x 8 15 20 7

  b 6 x 9 13 21 

  c 10 12 x 3 11

  d 9 1 18 x 5

  e 3 4 17 14 x

  where x is starting point.a&e are first and last stations.and b,c,d

  are intermediate stations. fig's are no. of passengers.cost of ticket

  is 0.7Rs /pass.

  between any successive stations. based on this few q's were given.

  the fig's

  are not correct. q's like total no.of pass.in onward journey.

  Rest of q's are

  2 statements were given. u have to answer they are correct or not

  .littlebit

  easy.

  section3

  --------

  simple q's from r.s agarwal_quantitative apt.

  1.1/10power18 - 1/10power20 .....value?

  2.pipes-leaking-cisterns. 

  paper2

  ------------

  1.general awareness.2.

  1.father of computers

  2.expand HTML,DMA,FAT,LAN,WAN,FDDetc

  3.intel's first micropro...a.pentium b.pentiumproetc

  4.1024(dec)convert to hexa&octal

  5.first micro.pro.a)8085b)8088etc

  6..motorola's processor name?

  7.windows_NT expand

  8.simple programs on pascal&c

  9.diff between 8087,8086 (which is latest vers.)

  10.some basic q's on GUI.

  11.q's on IBMpc

  12.one program on finding factorial

  ---------------------------

CTS 98

                                  IIT MADRAS

##########################################################################

                analogies

                ---------

1. slur : speech

ans: smulge : writing       (choice is B)

7. cpahlet : shoulder

ans: ring : finger       (choice is C)

8. vernanlar : place

ans: finger print : identical    (choice is B)

                        opposite

                        --------

9.corphlent 

ans:  emaciated    (choice is D)

10. officious

ans: pragmate   (choice is D)

11. dextrous

ans: clumsy    (choice is B)

12 -14: each sentense is broke to four sections a,b,c,d.choose which has 

mistake mark (e) if you find no mistake.

12:a)phylchologists pointout that b)there are human processes 

   c)which does not involve d) the use of words

(choice is A)

13:a)jack ordered for b)two plates of chicken c)and a glass d)of water   

(choice is A)

14:a) politics is b)  (choice is A)

              (are)

16 - 20: each question of group of questions is based on a passage or a set

 of conditions for  each question,select the best answer choice given.

(i).if it is fobidden by law if the object of agreement is the doing of an act,

that is forbidden by law the agreement is void.

(ii). if it is of the nature that,it would defeat the provision of any law 

is the agreement is void.if the object of agreement is such that thing got 

directly forbidden by law it would defeat the provision of statuary law.

(iii). if the object of agreement is fraddulent it is void.

(iv). an object of agreement is void if it involves or implies to the 

personnal  property of another.

(v). an object of agreement is void where the constant regards as ignored.

(vi). an object of agreement is void where the constant regards is as opposed 

to public policy.

17. A,B,C enter an agreement for the division a many them of gains acqest 

or by be acquit by them by them by the argument is void as

ans: ----      (choice is D)

21-25) An algorithem follws a six step process za,zb,zc,zd,ze,zf, it is 

   governed by follwing

 (i) zd should follw ze

 (ii) the first may be za,zd or zf

 (iii) zb and zc have to be performed after zd

 (iv) zc must be immediately after zb

21)  ans:-  D

22) if za the first set zd must be

  a) 3rd b)5th c)2nd d)4th   ans:-  A or D (probably a)

23) zf can be 3rd or 5th------any of the six, first, second or forth only,

     any of first four only  

     none these

     ans:-  B

24)   if zb must follw za then a)za can only 3rd or fourth

    b) first or second c) can not be third d) fouth or fifth e)none

    ans:-  A        

25)  ze is third term the no of diff operations possible is

     ans:- D  (dabad)

26-31) ravi plans six sep-- x,y,z,w,u,v  in rows no 1 to 6 ,according to the

     follwing conditions

     he must plant x before y and u

     he must plant y  &quot;     w

     the 3rd has to be z

26) which could be in order 

  a) xuywzv b) xvzyuw c)zuyxwv d)zvxuwy e) wyzuvx

  ans:-  B

27)  which is true

  a) z before v   b) z before x  c) w before u  d) y before u

  e) x before w

  ans:- D

28) if he plans v first which is second

     x,y,z,w,u

      so ans is 'x'.

    choice is A.        

29)  which is true 

  a) x,3 b)y,6 c)z,1 d)w,2 e)u,6

  ans:-  E

30) if he plans b 6th which would be first and second

  a) x and w  b) x and y  c)y and x  d)w and z    e) w and u

  ans:-  B

31) if he plans w before u and after v  he should plan w at 

  a) first  b)second  c)fourth  d)fifth  e)sixth

  ans:- D

32)thursday

33)a&amp;d

34)south hit

35)

36)at a certain moment a watch showes 2 min lag althogh it is fast.if it  

  showed a 3 min lag at that moment ,but gain 1/2 min more a day than it does. 

  it would show the true time one day sooner than it usually does .how many 

  mins does the watch gain per day.

  a).2 b).5 c).6 d).4 e).75

  ans : e 

----&gt;(discount problem)     20%-&gt;15%then-&gt;32%   (ans:32%)

37)in 400m race a gives b a start of 7 sec &amp; beats by 24m.in another race 

  a beats by 10 sec.the speeds are

  a)8,7 b)7,6 c)10,8 d)6,8 e)12,10

  ans:c(10,8)

38)3x+4y=10

   x cube+y cube=6         minimum value of 3x+11y=?

   ans=?

39)0.75

40)-

41)sink---7.7kms---&gt;

  fills 2 1/4 t is 5.5 min. 92 tonnes enough.. sink throws out 18 tonnes/hr. 

  avg. speed to

  a)1.86 b)8.57 c)9.4 d)11.3 e)10.7

42)          .         ______

            / \  2       2 cms

           /_a_\       ______

          /     \ 3      2 cms          area of the d=50 cm square

         /___b___\     ______           what is the area of the b=?

        /         \ 4    2 cms

       /_____c_____\   ______

      /             \ 5  2 cms                     ans=(10.7)

     /_______d________\ ______

43)600 tennis players 

   4% -&gt;wrist band on one wrist

   of remain 96%-&gt;25%-&gt;on both hands 

   remain no of ---(ans:312)

44)312(doubt) or 432

45)in how many ways 5e,6s,3f be arranged if books of each language are to be 

   kept together

   17,64800,90,58400,3110400

   ans:e(3!*5!*6!*3!=3110400)

46)---        

47)three types of the a,b,c costs Rs. 95/kg,100/kg&amp;70/kg .how many kg of 

   each be blended to produce 100 kg of mixture worth Rs.90/kg,gives that 

   the quntities of b&amp;c are equal

   a)70,15,15 b)50,25,25 c)60,20,20 d)40,30,30    

   ans:b

48)water milk problem

49)x+y+z=w

q)two distinct no's are taken from  1,2,3,4......28     

a)probably that the no is 6 --&gt;1/14

b)probably that it exceeds 14 --&gt;1/28

c)both exceed 5 is 3/28

d)less than 13-&gt;25/28  (24/28)

e)none

ans:d

51)1200 died 6

   due to acc 7

55)170%

56)c

CTS '99

Pondicherry

SECTION I - 8 questions.

Series.

1.   Interchange of letters in a word and the adjacent letters are also to

be changed.  given letters series like [also few condotions]

  AAABBB=

  ABABAB=

LET QUESTION IS ABBAAB

        If we apply 25 on this it means we have to interchange the letters

at positions 2 and 5, and we have to change the adjacent letters 2 and 5

from A to B and B to A.  

That is   q's A B B A A B

  after Step 1 i.e interchange 2 and 5. 

  now change adjacent elements of 2 and 5...finally answer becomes

Ans:    B A A B B A

//Hint:  As per question papers 5 questions above like  but numbers

change.

REMAINING 3 QUESTIONS:

 6. To  get AAABBD  from BBBAAA  what ot apply:-

  a) 25   b) 34   c)25 & 34  d) none

SECTION II

1.  Given the function f(n  a  b c ) = ac if n=1

        f(n a b c) = f( n-1  a b  c) + f( 1 a  b  c) + f( n-1  b a c )

                        if n         1

        f( 2) = ?

Ans:  f( 2 a c b ) = ab + ac + bc.

2. similar question in functions.

3. [ based on function in 1.]   f( 4 a b c )  the number of terms is...?

Ans:  f( 4 a b c ) =  f( 3 a c b ) + f( 1 a b c ) + f( 3 b a c )  etc.

           = 5ab + 5ac + 5bc.

4. f( 5 a b c ) = ?

SECTION III

Permutations and Combinations.

8 questions.

1. r = number of flags;

   n = number of poles;

   Any number of flags can be accommodated on any single pole.

  i)  r=5,n=5 The no. of ways the flags can be arranged ?

 ii) to iv) are based on this.

6.  r= 5 n = 3 . If first pole has 2 flags ,third pole has 1 flag        

   how many ways the remaining can be arranged?

7.& 8. same as above.

SECTION IV

Question consising of figures consist of 4 small squares and every square

having an arrow pointing in one Direction.

GRE test of reasoning.

hint: What is the next sequence if we tilt the figure by 90 degrees like

that( clockwise  and mirror images ? ).

SECTION V

In this section first part of compound word is given. Select meaning of

the second part from the choice given:

        1. Swan

        2. Swans

        3. Fool

        4. Fools

        5. Stare

        6. Lady

  For all above 4 choices are given.....

Eg. Swan

  a) category  b) music   c) ---   d) none

Ans: Swansong is compound word. But song is not given as option. so 

     b) music is answer.

TS 99 PAPER .  

*This paper contains 40 questions and time is 60mts.*/

CTS -REC'99(TRICHY)

SECTION-1:

Find the sequence:

(       d is always NONE        )

1. BC  CE  EG  GK ?

        a)KN    b)KU    c)KM    d)

2. AA  AB  BC  CE?

        a)EG    b)EH    c)EI    d)

3. AB  EF  JK  QR ?

        a)YZ    b)ZA    c)AB    d)

4.ACD  EGL  IKT  MOB?

        a)QST   b)QSZ   c)QSY   d)

5.AC CG GO OE?

        a)EJ    b)EI    c)EL    d)

6.AE BH CM DU?

        a)EH     b)EZ    c) EB  d)

7. AD DP PL LV

        a)VS     b)VK   c)VI    d)

8. SE QU EN TI?

        a)CN    b)BM    c)AI or AZ    d)

SECTION-II:

FIND THE VALUES FOR FOLLOWING PROBLEM:

        F(X)= 2X-1 + f(X-1) if X NOT EQUAL TO ZERO

                            if f(X=0)=0

9. f(5) VALUE

        a)15  b)24  c)22  d)NONE

10.f(f(2))

11.f(16)- f(15)

12.f(16)+f(15)-480

13.f(f(x))=81 THEN VALUE OF X=

14.f(X)=4f(X-1) THEN VALUE OF X=

15.f(X)= f(X-1)+f(X-2) FOR X      1 THEN X=

16.f(X)-f(X-1)=f(X-8) FOR X      5 THEN X=

SECTION -III:

###In the follwing questins we r giving 'aword' which may not have any

meaning.Find differnet possible words or palandrams for the word as per que.

I. for the following find no of distinct words that can be formed.

17. TYGHHTT

A).420 B)1540 C)840 D)NONE

18. TYGHHTY

19. TYGHHTT

20. TYGHHTT

21. TYGHASD

22. TYGHHTY

II Find NO OF POSSIBLE PALANDRAMS for following

23. TYGHHTY

24. TYHHHTYH.

/*dEAR FRIENDS DON,T CONFUSE WITH THE WORDS REPEATED.Iam sure.Words are

same.They might have changed the questionsfor20,21,22.Concentrate on that 

respect*/

25 to 32 are figures.Uhave to analyse them.He will give five figs.One is not 

correct

SECTION IV:

        It having complete of figs.(26 -32)

SECTION -V:

For following first find out the anagram and then note the corresponding 

meaning.

33.TABLET(anagram means first u arrange the letters in correct order like

         (TABLET===BATTLE .  so ans is   FIGHT i.e. B)

34.RUGGED

35.GORE.

36.STASSI.

For all above choices are.

A) resentment B)Fight c)Help d) Monster

37. ENFOLD

38. LAMB

39. RECEDE.

40. PLEASE.

For above 4  choices are same

A)cuddle B)sleeping c)proclamination d)ointment
