

DEECET – 2020

Set – II

TEACHING APTITUDE (Q. No. 1-5)

1. Generally these are considered as learning centres.

- 1) School and home
- 2) School
- 3) School, home and society
- 4) Home and society

பொதுவாக இவற்றை கற்றல் மையங்களாகக் கருதுவர்.

- 1) பள்ளியும் வீடும்
- 2) வீடு
- 3) பள்ளி, வீடு, சமுதாயம்
- 4) வீடு, சமுதாயம்

2. The method used to assess student progress regularly?

- 1) Continuous comprehensive evaluation
- 2) Group evaluation
- 3) Self evaluation
- 4) Whole class evaluation

மாணவர்களின் முன்னேற்றத்தைத் தொடர்ந்து மதிப்பிட பயன்படுத்தும் முறை

- 1) தொடர்ச்சியான முழுமையான மதிப்பீடு
- 2) குழு மதிப்பீடு
- 3) சுய மதிப்பீடு
- 4) முழு வகுப்பு மதிப்பீடு

3. Now a days there is a greater scope to the students to learn more from outside than in the classroom through

- 1) Internet and mass media
- 2) Television and movies
- 3) Whats APP and You Tube
- 4) Computer and C.Ds

தற்காலத்தில் மாணவர்களுக்கு வகுப்பறையில் கற்பதைவிட வகுப்பிற்கு வெளியே இவற்றின் வாயிலாக கற்பதற்கு மிகச்சிறந்த வாய்ப்புகள் உள்ளன.

- 1) இணையதளம் மற்றும் தகவல் தொடர்பு ஊடகங்கள்
- 2) தொலைக்காட்சி மற்றும் திரைப்படங்கள்
- 3) வாட்ஸ்அப் மற்றும் யூ ட்யூப்
- 4) கணினி மற்றும் குறுந்தகடுகள்

4. The teacher has to encourage the bright students of the class preparing them for

- 1) Final examinations
- 2) Sports meet
- 3) Cultural competitions
- 4) Competitive tests

வகுப்பிலுள்ள நுண்ணறிவுமிக்க மாணவர்களை ஊக்கப்படுத்துவதற்கு ஆசிரியர் அவர்களை இவற்றிற்காக ஆயத்தப் படுத்தவேண்டும்

- 1) இறுதித் தேர்வுகள்
- 2) விளையாட்டுப் போட்டிகள்
- 3) கலாச்சாரப் போட்டிகள்
- 4) போட்டித் தேர்வுகள்

5. Games, Songs, drawing etc comes under this division

- 1) Test items
- 2) Curricular areas
- 3) Co-curricular areas
- 4) Play items

பள்ளிகளில் கற்பிக்கும் விளையாட்டுகள், பாடல்கள், படம் வரைதல் ஆகியவை இப்பிரிவின் கீழ் வரும்.

- 1) தேர்வு அம்சங்கள்
- 2) கலைத்திட்டப் பகுதிகள்
- 3) துணை கலைத்திட்டப் பகுதிகள்
- 4) விளையாட்டு அம்சங்கள்

GENERAL KNOWLEDGE (Q. No. 6-10)

6. Indian National Flage was designed by

- 1) DuggiralaGopalakrishniah
- 2) Pidamarri VenkataSubbarao
- 3) Pingali Venkayya
- 4) Damerlla Ramarao

இந்திய தேசியக் கொடியை வடிவமைத்தவர்

- 1) துக்கிரால கோபால கிருஷ்ணய்யா
- 2) பைடமர்ரி வெங்கட சுப்பாராவ்
- 3) பிங்களி வெங்கய்யா
- 4) தாமர்ல ராமாராவ்

7. 2019 world badminton championship winner

- 1) P.V. Sindhu
- 2) Saina Nehwal
- 3) Karolina Marin
- 4) Deepa Karmakar

2019 உலக பாட்மிண்டன் சாம்பியன் பட்டத்தை வென்றவர்

- 1) பி.வி. சிந்து
- 2) சைனா நெஹ்வால்
- 3) கரோலினா மாரின்
- 4) தீபா கர்மாகர்

8. The city which is known as Electronic city in India.

- 1) Pune
- 2) Bengaluru
- 3) Hyderabad
- 4) Mumbai

இந்தியாவின் 'மின்னணு நகரம்' என அழைக்கப்படும் நகரம்

- 1) புனே
- 2) பெங்களூரு
- 3) ஐதராபாத்
- 4) மும்பை

9. Book written by Kodavatiganti Kutumbarao was

- 1) Chaduvu
- 2) Amruthamkurisinaratri
- 3) Maha Prastanam
- 4) Rajasekhara Charitram

கொடவட்டி கண்டி குடும்பராவ் எழுதிய நூல்

- 1) சதுவு
- 2) அம்ருதம் குரிசின ராத்திரி
- 3) மகா பிரஸ்தானம்
- 4) ராஜசேகர சரித்திரம்

10. Indian space research organisation is named as

- 1) SHAR
- 2) ISRO
- 3) PSLV
- 4) SSRC

இந்திய விண்வெளி ஆராய்ச்சி மையத்தை இவ்வாறு அழைப்பர்

- 1) SHAR
- 2) ISRO
- 3) PSLV
- 4) SSRC

GENERAL ENGLISH(Q. No. 11-15)

11. Ramaiah is a centenarian. His age is

Choose the word / phrase to complete the sentence.

1. above hundred years
2. above one fifty years
3. below 50 years
4. below hundred years

12. Sujatha had arrived at the station the train came.

Choose the correct linker to complete the sentence.

1. after
2. before
3. but
4. whoever

13. Choose the compound sentence from the following.

1. She was unhappy or she was upset.
2. She was too unhappy to be upset.
3. If she was unhappy, she was upset.
4. She was unhappy when she was upset.

14. Choose the noun form from the following.

1. hesitate
2. hesitated
3. hesitation
4. hesitates

15. The children liked him.

Choose the passive voice of the sentence above.

1. He likes the children.
2. He is liked by the children.
3. The children were liked by him.
4. He was liked by the children.

GENERAL TELUGU (Q. No. 16-20)

16. కింది వాటిలో సంయుక్తాక్షరం గల పదాన్ని గుర్తించండి
- 1) మర్రి
 - 2) ఆర్య
 - 3) ఆకారం
 - 4) దుఃఖం
17. “నేను జాతరలో ఎర్రని గాజులు కొన్నాను” - ఈ వాక్యంలో విశేషణం
- 1) జాతర
 - 2) ఎర్రని
 - 3) గాజులు
 - 4) కొన్నాను
18. “సుమిత్ర హక్కుల మాట్లాడింది” - ఖాళీలో సరైన పదాన్ని పూరించండి
- 1) గురంచి
 - 2) లో
 - 3) లోపల
 - 4) నందు
19. “శివయ్య నిద్రపోతున్నాడు” - ఈ వాక్యానికి వ్యతిరేక అర్థం ఇచ్చే వాక్యం
- 1) శివయ్య నిద్రపోతాడు
 - 2) శివయ్య నిద్రపోయాడు
 - 3) శివయ్య నిద్రపోవడం లేదు
 - 4) శివయ్య నిద్రపోడు

20. కింది వాటిలో "పవర్గకు" చెందిన అక్షరం

1) వ

2) ర

3) న

4) బ

FIRST LANGUAGE TAMIL (Q. No. 21-30)

21. 'மணநூல்' என அழைக்கப்படும் காப்பியம்.
- 1) சிலப்பதிகாரம்
 - 2) மணிமேகலை
 - 3) சீவக சிந்தாமணி
 - 4) வளையாபதி
22. ஆறாம் வேற்றுமை உருபு.
- 1) ஆல்
 - 2) இன்
 - 3) ஐ
 - 4) அது
23. கடற்கரையில் உருவாகும் நகரங்களை இவ்வாறு அழைப்பர்.
- 1) பாக்கம்
 - 2) பட்டினம்
 - 3) குப்பம்
 - 4) புரம்
24. கீழ்க்காணுபவற்றுள் இவை வினா எழுத்துகளாகும்.
- 1) எ, யா, ஆ, ஓ, ஏ
 - 2) எ, ஏ, ஐ, ஈ
 - 3) அ, இ, உ
 - 4) அ, ஓ, எ

25. 'புள்' என்பதன் பொருள்

- 1) அன்னம்
- 2) எருமை
- 3) மீன்
- 4) மரம்

26. 'வறுவல் தின்றான்' என்பது இவ்வகை ஆகுபெயராகும்

- 1) காலவாகு பெயர்
- 2) தொழிலாகு பெயர்
- 3) இடவாகு பெயர்
- 4) பண்பாகு பெயர்

27. 'கல் + சிலை = கற்சிலை' என்பது இவ்வகைப் புணர்ச்சியாகும்.

- 1) இயல்புப் புணர்ச்சி
- 2) தோன்றல் விகாரப் புணர்ச்சி
- 3) திரிதல் விகாரப் புணர்ச்சி
- 4) கெடுதல் விகாரப் புணர்ச்சி

28. அடிதோறும் நான்கு சீர்களைப் பெற்று வருவது.

- 1) குறளடி
- 2) சிந்தடி
- 3) அளவடி
- 4) நெடிலடி

29. 'வைகறை' என்பது இந்நேரத்தை குறிக்கும்

- 1) இரவு 2 மணி முதல் காலை 6 மணி வரை
- 2) இரவு 10 மணி முதல் இரவு 2 மணி வரை
- 3) மாலை 6 மணி முதல் இரவு 10 மணி வரை
- 4) பிற்பகல் 2 மணி முதல் 6 மணி வரை

30. துப்பார்க்குத் துப்பாய துப்பாக்கித் துப்பார்க்குத்

துப்பாய தூவும் மழை. - இக்குறட்பாவில் அமைந்துள்ள அணி.

- 1) பொருள் பின்வரு நிலையணி
- 2) சொற்பொருள் பின்வரு நிலையணி
- 3) சொல் பின்வரு நிலையணி
- 4) பிறிது மொழிதலணி

MATHEMATICS (Q. No. 31-40)

31. Which of the following is irrational

1) $\sqrt{\frac{9}{16}}$

2) $\frac{\sqrt{12}}{\sqrt{3}}$

3) $\sqrt{81}$

4) $\sqrt{11}$

கீழ்க்கண்டவற்றில் விகிதமுறா எண்

1) $\sqrt{\frac{9}{16}}$

2) $\frac{\sqrt{12}}{\sqrt{3}}$

3) $\sqrt{81}$

4) $\sqrt{11}$

32. The degree of the polynomial $(x^3+8)(5-x^2)$ is

1) 2

2) 3

3) 5

4) 6

$(x^3+8)(5-x^2)$ எனும் பல்லுறுப்புக் கோவையின் படி

1) 2

2) 3

3) 5

4) 6

33. Two sides of a triangle are 5 cm and 13 cm and its perimeter is 30 cm then the area of the triangle is (in sq.cm)

- 1) 30
- 2) 32.5
- 3) 60
- 4) 65

ஒரு முக்கோணத்தின் இரண்டு பக்க அளவுகள் 5 செ.மீ. மற்றும்

13 செ.மீ., மேலும் அதன் சுற்றளவு 30 செ.மீ. எனில் அந்த

முக்கோணத்தின் பரப்பளவு (ச.செ.மீ. -ல்)

- 1) 30
- 2) 32.5
- 3) 60
- 4) 65

34. The height of a cone whose base diameter 10 cm and slant height 13 cm is (in cm)

- 1) 12
- 2) 13
- 3) $\sqrt{69}$
- 4) $\sqrt{194}$

அடி விட்டம் 10 செ.மீ. மற்றும் சாய்வு உயரம் 13 செ.மீ. உடைய

கூம்பின் உயரம் (செ.மீ.-ல்)

- 1) 12
- 2) 13
- 3) $\sqrt{69}$
- 4) $\sqrt{194}$

35. If angles A, B, C and D of a quadrilateral ABCD taken in order in the ratio 3:7:6:4 then ABCD is

- 1) rhombus
- 2) parallelogram
- 3) trapezium
- 4) kite

ஒரு நாற்கரத்தில் வரிசைப்படி அமைந்த கோணங்கள் A, B, C மற்றும் D ஆகியவற்றின் விகிதம் 3:7:6:4 எனில் ABCD நாற்கரம் ஒரு

- 1) சாய்சதுரம்
- 2) இணைகரம்
- 3) சரிவகம்
- 4) பட்டம்

36. The mean of five numbers is 30 of one number is excluded, their mean becomes 28 then the excluded number is

- 1) 28
- 2) 30
- 3) 35
- 4) 38

ஐந்து எண்களின் கூட்ட சராசரி 30. அவ்வெண்களில் ஒரு எண்ணை நீக்கிய பிறகு மீதியுள்ள எண்களின் கூட்டுசராசரி 28 எனில் நீக்கப்பட்ட எண்

- 1) 28
- 2) 30
- 3) 35
- 4) 38

37. If $x = 2 + \sqrt{3}$ then $x + \frac{1}{x}$ is equal to

- 1) $-\sqrt[2]{3}$
- 2) 2
- 3) 4
- 4) $4 - \sqrt[2]{3}$

$x = 2 + \sqrt{3}$ எனில் $x + \frac{1}{x}$ ன் மதிப்பு

- 1) $-\sqrt[2]{3}$
- 2) 2
- 3) 4
- 4) $4 - \sqrt[2]{3}$

38. If $\sin\theta - \cos\theta = 0$ then the value of $\sin^4\theta + \cos^4\theta$ is

- 1) $\frac{1}{4}$
- 2) $\frac{1}{2}$
- 3) $\frac{3}{4}$
- 4) 1

If $\sin\theta - \cos\theta = 0$ எனில் $\sin^4\theta + \cos^4\theta$ ன் மதிப்பு

- 1) $\frac{1}{4}$
- 2) $\frac{1}{2}$
- 3) $\frac{3}{4}$
- 4) 1

39. The marked price of an article is Rs. 80 and its sold at Rs. 76 then the discount percentage is

- 1) 4%
- 2) 5%
- 3) 10%
- 4) 95%

ஒரு பொருளின் குறித்த விலை ரூ.80 மேலும் அதன் விற்ற விலை ரூ.76 எனில் தள்ளுபடி சதவீதம்

- 1) 4%
- 2) 5%
- 3) 10%
- 4) 95%

40. The lengths of the diagonals of a rhombus are 16cm and 12cm then the length of the side of the rhombus is (in cm)

- 1) 8
- 2) 9
- 3) 10
- 4) 20

ஒரு சாய்சதுரத்தின் மூலைவிட்டங்களின் நீளம் 16செ.மீ. மற்றும் 12செ.மீ.

எனில் அச்சாய்சதுரத்தின் பக்கநீளம் (செ.மீ.-ல்)

- 1) 8
- 2) 9
- 3) 10
- 4) 20

SCIENCE (Q. No. 41-50)

41. Natural magnet is

- 1) bar magnet
- 2) lode stone
- 3) disc magnet
- 4) ring magnet

கீழ்க்கண்டவற்றில் இயற்கை காந்தம் எனப்படுவது

- 1) சட்ட காந்தம்
- 2) காந்தக்கல்
- 3) வட்டு காந்தம்
- 4) வளைய காந்தம்

42. It is a fixed joint

- 1) upper jaw
- 2) lower jaw
- 3) neck
- 4) knee

கீழ்க்கண்டவற்றில் அசையா மூட்டு

- 1) மேல் தாடை
- 2) கீழ் தாடை
- 3) கழுத்து
- 4) முழங்கால்

43. Boiling point of water

- 1) 0°C
- 2) 98°C
- 3) 100°C
- 4) 10°C

நீரின் கொதிநிலைப் புள்ளி

- 1) 0°C
- 2) 98°C
- 3) 100°C
- 4) 10°C

44. Which is correct

a. Potato : New plants grow from eyes in the tuber

b. Sugarcane : Stem grows roots at the nodes

- 1) a only
- 2) b only
- 3) a and b
- 4) None of these

எது சரியானது?

a. உருளைக்கிழங்கு: கிழங்கின் கண்களிலிருந்து புதிய தாவரங்கள்
தோன்றும்

b. கரும்பு : தண்டின் இடைக்கணுக்களிலிருந்து புதிய தாவரங்கள்
தோன்றும்

- 1) a மட்டும்
 - 2) b மட்டும்
 - 3) a மற்றும் b
 - 4) மேற்கண்ட எதுவுமில்லை
- ள

45. The range of p^H values of a good soil

- 1) from 5.5 to 7.5
- 2) below p^H7
- 3) above p^H7
- 4) No p^H

சிறந்த மண்ணிற்கான p^H மதிப்பு

- 1) 5.5 முதல் 7.5 வரை
- 2) p^H7 ஐ விட குறைவு
- 3) $p^H 7$ ஐ விட அதிகம்
- 4) p^H இருப்பதில்லை

46. Father of white revolution

- 1) J.K. Kurion
- 2) Edward Jenner
- 3) Alexandar Flemming
- 4) Jonas Salk

வெண்மைப் புரட்சியின் தந்தை என அழைக்கப்படுபவர்

- 1) J.K. குரியன்
- 2) எட்வர்ட் ஜென்னர்
- 3) அலெக்சாண்டர் ஃபிளமிங்
- 4) ஜோனாஸ் சாக்

47. Cells in pollen tube are called

- 1) ovule
- 2) Synergids
- 3) antipodals
- 4) male gamatonudei

மகரந்தக் குழாயில் காணப்படும் செல்கள்

- 1) முட்டை
- 2) துணை செல்கள்
- 3) ஆன்டிபோடல் செல்கள்
- 4) ஆண் உட்கரு

48. Water passing down through the soil particles is called

- 1) percolation
- 2) crystallization
- 3) distillation
- 4) sublimation

நீர், மண் துகள்களின் வழியாக பயணித்து அடிமட்டத்திற்கு அடைதலை இவ்வாறு அழைப்பர்

- 1) கசிவிறக்கம்
- 2) படிகமாதல்
- 3) காய்ச்சி வடித்தல்
- 4) பதங்கமாதல்

49. Carrot → rabbit → fox

Producer in food chain is

- 1) fox
- 2) carrot
- 3) rabbit
- 4) none of these

கேரட் → முயல் → நரி

மேற்கண்ட உணவுச்சங்கிலியில் உற்பத்தியாளர்

- 1) நரி
- 2) கேரட்
- 3) முயல்
- 4) மேற்கண்ட எதுவுமில்லை

50. Example of Dicotyledons

- 1) maize
- 2) paddy
- 3) finger millets
- 4) groundnut

இருவித்திலைத் தாவரங்களுக்கு உதாரணம்

- 1) சோளம்
- 2) ரெல்
- 3) கேழ்வரகு(விரல் திணை)
- 4) வேர்க்கடலை

SOCIAL STUDIES (Q. No. 51-60)

51. Kautilya wrote the famous book Arthashastra, it explains about

- 1) how to conquer and rule kingdoms
- 2) how to read inscriptions
- 3) how to learn Sanskrit
- 4) how to perform rituals

கௌடில்யர் 'அர்த்தசாஸ்திரம்' என்னும் புகழ்மிக்க நூலை இயற்றினார்.

அது இதைப்பற்றி விளக்குகிறது

- 1) இராஜ்ஜியங்களை எவ்வாறு கைப்பற்றுவது மற்றும் ஆள்வது
- 2) கல்வெட்டுகளை எவ்வாறு படிப்பது
- 3) சமஸ்கிருத மொழியை எவ்வாறு கற்பது
- 4) சடங்குகளை எவ்வாறு செய்வது

52. A twelfth century book in Tamil, describes the religious practices of hunter-gatherers living near Sri Kalahasti. The name of the book is

- 1) Shilappadikaram
- 2) Periyapuranam
- 3) Sivapuranam
- 4) Mani Mekhalai

12 ஆம் நூற்றாண்டைச் சேர்ந்த ஒரு தமிழ் நூலானது, ஸ்ரீகாளஹஸ்தி அருகில் வாழ்ந்து வந்த வேட்டையாடி உணவு சேகரிப்பவர்களின் மத நடைமுறைகளைப் பற்றி விவரிக்கிறது. அந்த நூலின் பெயர்

- 1) சிலப்பதிகாரம்
- 2) பெரிய புராணம்
- 3) சிவபுராணம்
- 4) மணிமேகலை

53. Rivers like the Krishna and the Godavari start from the

- 1) eastern Ghats
- 2) Western Ghats
- 3) Indo Gangetic plains
- 4) Himalayas

கிருஷ்ணா, கோதாவரி நதிகள் இங்கிருந்து தொடங்குகின்றன

- 1) கிழக்கு தொடர்ச்சி மலைகள்
- 2) மேற்கு தொடர்ச்சி மலைகள்
- 3) சிந்து கங்கைச் சமவெளிகள்
- 4) இமய மலைகள்

54. The invocation part of inscriptions, P' rashastis' were composed by

- 1) ruling family
- 2) learned Brahmins
- 3) soldiers
- 4) religious priests

கல்வெட்டுகளின் முதல் பாகங்களான 'பிரசஸ்தி' களை எழுதுபவர்கள்

- 1) ஆளும் குடும்பம்
- 2) கற்றறிந்த பிராமணர்கள்
- 3) படை வீரர்கள்
- 4) மத குருக்கள்

55. The Earth rotates around an imaginary line which joins the North Pole and the South Pole. This line is called as

- 1) Longitude
- 2) orbit
- 3) Axis
- 4) hemisphere

பூமியானது வட, தென்துருவங்களை இணைக்கும் ஒரு கற்பனை கோட்டின் மீது சுற்றுகிறது. இக்கோட்டினை இவ்வாறு அழைப்பர்

- 1) தீர்க்க ரேகை
- 2) வட்டப்பாதை
- 3) அச்சு
- 4) அரைக்கோளம்

56. The largest reserves of barytes mineral in the world is available in
.....district of AP

- 1) Ananthapuram
- 2) Kurnool
- 3) Kadapa
- 4) Nellore

உலகிலேயே மிகப்பெரிய பரையஸ் கணிப்பொருள் படிவுகள் ஆந்திர
மாநிலத்தின் இந்த மாவட்டத்தில் கிடைக்கிறது

- 1) அனந்தபுரம்
- 2) கர்நூல்
- 3) கடப்பா
- 4) நெல்லூர்

57. Laurasia and Gondwana blocks were separated by a long and shallow
Inland Sea

- 1) Black sea
- 2) Tethys sea
- 3) Red sea
- 4) yellow sea

லாரசியா மற்றும் கோண்ட்வானா நிலப்பகுதிகளை வேறுபடுத்தும்
நீளமான ஆழமற்ற உள்நாட்டுக் கடல்

- 1) கருங்கடல்
- 2) டெதிஸ் கடல்
- 3) செங்கடல்
- 4) மஞ்சள் கடல்

58. Identify the 'Third order landform' from the following

- 1) Oceans
- 2) continents
- 3) valleys
- 4) plateaus

கீழ்க்கண்டவற்றில் மூன்றாம் நிலை நிலவடிவத்தைக் கண்டறியவும்

- 1) பெருங்கடல்கள்
- 2) கண்டங்கள்
- 3) பள்ளத்தாக்குகள்
- 4) பீடபூமிகள்

59. Tungabhadra river water shared by the states

- 1) Andhra Pradesh, Tamilnadu, Telangana
- 2) Andhra Pradesh, Karnataka, Telangana
- 3) Tamilnadu, Telangana
- 4) Karnataka, Telangana

துங்கபத்திரா நதிநீரைப் பகிர்ந்துகொள்ளும் மாநிலங்கள்

- 1) ஆந்திரப் பிரதேசம், தமிழ்நாடு, தெலங்கானா
- 2) ஆந்திரப் பிரதேசம், கர்னாடகம், தெலங்கானா
- 3) தமிழ்நாடு, தெலங்கானா
- 4) கர்னாடகம், தெலங்கானா

60. Muslim league was formed in the year

- 1) 1906
- 2) 1927
- 3) 1920
- 4) 1909

‘முஸ்லிம் லீக்’ உருவாக்கப்பட்ட ஆண்டு

- 1) 1906
- 2) 1927
- 3) 1920
- 4) 1909

DEECET – 2020
SOCIAL STUDIES
Set – II
HISTORY (61 – 74)

61. Who wrote the book “Indica”?

- 1) Fahien
- 2) Hiuntsang
- 3) Alberuini
- 4) Megasthanes.

‘இண்டிகா’ என்னும் நூலை இயற்றியவர்

- 1) பாஹியான்
- 2) யுவான் சுவாங்
- 3) அல்பிருனி
- 4) மெகஸ்தனீஸ்

62. “Ziggurat” means

- 1) School
- 2) College
- 3) Office
- 4) Temple

‘ஜிகுராத்’ என்பதன் பொருள்

- 1) பள்ளி
- 2) கல்லூரி
- 3) அலுவலகம்
- 4) கோவில்

63. The first important king of Magadha

- 1) Ambhi
- 2) Bimbisara
- 3) Udayana
- 4) Shishunaga

மகதத்தின் முதலாவது முக்கிய அரசன்

- 1) அம்பி
- 2) பிம்பிசாரர்
- 3) உதயணன்
- 4) சிசுநாகன்

64. Chenghis Khan belongs to which country?

- 1) Chaina
- 2) Japan
- 3) Tibet
- 4) Managolia

செங்கிஸ்கான் எந்த நாட்டுடன் தொடர்புடையவர்?

- 1) சீனா
- 2) ஜப்பான்
- 3) திபெத்
- 4) மங்கோலியா

65. The most important event of Asokha's

- 1) War with Greeks
- 2) War with Nandakings
- 3) Kalinga war
- 4) War with Romans

அசோகரின் ஆட்சியில் மிக முக்கிய நிகழ்வு

- 1) கிரேக்கர்களுடன் போர்
- 2) நந்த அரசர்களுடன் போர்
- 3) கலிங்கப் போர்
- 4) ரோமானியர்களுடன் போர்

66. The Author of the book "The Prince" ?

- 1) Cicero
- 2) Julius Caesar
- 3) Machiavelli
- 4) Plato

"The Prince" என்னும் நூலின் ஆசிரியர்

- 1) சிசிரோ
- 2) ஜூலியஸ் சீசர்
- 3) மக்கியாவல்லி
- 4) பிளேட்டோ

67. Promulgation of Din – i – illahi.

- 1) Akbar
- 2) Babur
- 3) Aurangzeb
- 4) Humayun

தீன் - இ - இலாஹியைத் தோற்றுவித்தவர்

- 1) அக்பர்
- 2) பாபர்
- 3) ஔராங்கசீப்
- 4) ஹுமாயூன்

68. Who painted the “Mona Lisa” and the “Last Supper”?

- 1) Donatello
- 2) Michelangelo
- 3) Leonardo da vinci
- 4) Andreas Vesalies

‘மோனாலிசா’, ‘தி லாஸ்ட் சப்பர்’ போன்ற ஓவியங்களை வரைந்தவர்

- 1) டொனாடெல்லோ
- 2) மைக்கேல் ஏஞ்சலோ
- 3) லியோனார்டோ டாவினசி
- 4) ஆண்டிரியாஸ் வெசாலீஸ்

69. Who preached the Advaita Philosophy?

- 1) Sankaracharya
- 2) Ramanujacharya
- 3) Madhavacharya
- 4) Vallabhacharya

அத்துவைத கொள்கையை போதித்தவர்

- 1) சங்கராச்சாரியார்
- 2) இராமானுஜாச்சாரியார்
- 3) மத்வாச்சாரியார்
- 4) வல்லபாச்சாரியார்

70. The secret organization founded by “Joseph Mazzini” is?

- 1) Young Germany
- 2) Young Italy
- 3) Young France
- 4) Young England

ஜோசப் மாஜினியால் தொடங்கப்பட்ட இரகசிய அமைப்பு

- 1) இளைய ஜெர்மனி
- 2) இளைய இத்தாலி
- 3) இளைய பிரான்சு
- 4) இளைய இங்கிலாந்து

71. Who wrote the “Rama charita manas”?

- 1) Surdas
- 2) Kabir
- 3) Tulsidas
- 4) Chaitanya Maha Prabhu

இராம சரித மானஸை இயற்றியவர் யார்?

- 1) சூர தாசர்
- 2) கபீர்
- 3) துளசி தாசர்
- 4) சைதன்ய மகாப்பிரபு

72. The year of United Nations emerged?

- 1) 1945
- 2) 1944
- 3) 1946
- 4) 1947

ஐக்கிய நாடுகள் நிறுவனம் தோன்றிய ஆண்டு

- 1) 1945
- 2) 1944
- 3) 1946
- 4) 1947

73. Who was the last sovereign king of the Kakatiya rulers?

- 1) Ganapati Deva
- 2) Mahadeva
- 3) Rudramadevi
- 4) Prataparudra - II

இறையாண்மை கொண்ட காகதீய ஆட்சியாளர்களில் கடைசி அரசர் யார்?

- 1) கணபதி தேவர்
- 2) மகா தேவர்
- 3) ருத்திரம தேவி
- 4) இரண்டாம் பிரதாப ருத்திரன்

74. The principles of the “Non Alignment Movement” (NAM) are called as

- 1) PANCHASHEEL
- 2) Constitution
- 3) Agenda
- 4) Atlantic charter

அணிசேரா இயக்கத்தின் கொள்கைகளை எவ்வாறு அழைப்பர்?

- 1) பஞ்சசீலம்
- 2) அரசியலமைப்பு
- 3) நிகழ்ச்சி நிரல்
- 4) அட்லாண்டிக் சாசனம்

ECONOMICS (Q. No. 75 - 87)

75. "Micro Economics" was popularized by

- 1) Marshall
- 2) Robbins
- 3) Jacob Viner
- 4) A. Samuelson

நுண்ணியல் பொருளாதாரத்தை பிரபலப்படுத்தியவர்

- 1) மார்ஷல்
- 2) ராபின்ஸ்
- 3) ஜேக்கப் வைனர்
- 4) ஏ. சாமுவேல்சன்

76. Who defined "Economic development is simply an increase in economic welfare"?

- 1) Kindle
- 2) Colin Clark
- 3) G. M. Mayor
- 4) To-daro

'பொருளாதார வளர்ச்சி என்பது பொருளாதார நலத்தின் அதிகரிப்பு' என்று விளக்கமளித்தவர் யார்?

- 1) கிண்டில்
- 2) காளின் கிளார்க்
- 3) ஜி. எம். மேயர்
- 4) தொடாரோ

77. "Veblen effect" belongs to

- 1) Essential commodities
- 2) Drinks
- 3) Inferior Goods
- 4) Prestigious Goods

"வெப்லன் விளைவு" எதனுடன் தொடர்புடையது?

- 1) அத்தியாவசியப் பொருட்கள்
- 2) பானங்கள்
- 3) குறைந்தரகப் பொருட்கள்
- 4) மதிப்புமிக்கப் பொருட்கள்

78. "Sarvashiksha Abhiyan" was established during?

- 1) 2005-2006
- 2) 2003-2004
- 3) 2001-2002
- 4) 2004-2005

சர்வசிக்ஷா அபியான் (அனைவருக்கும் கல்வி திட்டம்) தொடங்கப்பட்ட காலம்

- 1) 2005-2006
- 2) 2003-2004
- 3) 2001-2002
- 4) 2004-2005

79. The marginal productivity theory of distribution was systematically evaluated by

- 1) Marshall
- 2) J. B. Clark
- 3) Benham
- 4) Boulding

பகிர்தலின் இறுதிநிலை உற்பத்தித் திறன் கோட்பாட்டினை ஒழுங்கான முறையில் மதிப்பீடு செய்தவர்

- 1) மார்ஷல்
- 2) ஜே.பி.கிளார்க்
- 3) பென்ஹாம்
- 4) பெளல்டிங்

80. India stands first in the world, in the production of

- 1) Sugar cane
- 2) Groundnut
- 3) Cotton
- 4) Jute

உலக அளவில் இந்தியா இதன் உற்பத்தியில் முதலிடம் வகிக்கிறது

- 1) கரும்பு
- 2) வேர்கடலை
- 3) பருத்தி
- 4) சணல்

81. Father of Green revolution

- 1) M. S. Swaminathan
- 2) B. F. John
- 3) S. Lakshman
- 4) Norman Borlaug

பசுமைப் புரட்சியின் தந்தை

- 1) எம். எஸ். சுவாமிநாதன்
- 2) பி. எஃப். ஜான்
- 3) எஸ். லட்சுமண்
- 4) நார்மன் போர்லாக்

82. The current market value of all final goods and services produced in a country during a year is called as

- 1) Gross Domestic Product at market prices (GDP)
- 2) Gross National Product at market prices (GNP)
- 3) Net National Product at market prices (NNP)
- 4) Personal Income (PI)

ஓராண்டு காலத்தில் ஒரு நாட்டில் உற்பத்தி செய்யப்பட்ட அனைத்து முடிவுப் பொருட்கள் மற்றும் சேவைகளின் தற்போதைய சந்தை மதிப்பின் மொத்தத்தை எவ்வாறு அழைப்பர்?

- 1) சந்தை விலைகளில் மொத்த உள்நாட்டு உற்பத்தி (GDP)
- 2) சந்தை விலைகளில் மொத்த தேசிய உற்பத்தி (GNP)
- 3) சந்தை விலைகளில் நிகர தேசிய உற்பத்தி (NNP)
- 4) தனிமனிதனின் வருமானம் (PI)

83. The 1956 Industrial policies resolution may be described as

- 1) Political Constitution
- 2) Civil Constitution
- 3) Constitution of the country
- 4) Economic Constitution

1956 இந்திய தொழிற்சாலைக் கொள்கைத் தீர்மானத்தை இவ்வாறு வருணிப்பர்.

- 1) அரசியல் அரசியலமைப்பு சட்டம்
- 2) சிவில் அரசியலமைப்பு சட்டம்
- 3) நாட்டின் அரசியலமைப்பு சட்டம்
- 4) பொருளாதார அரசியலமைப்பு சட்டம்

84. The annual statement showing the estimated receipts and expenditure of the Government

- 1) Agenda
- 2) Account
- 3) Resolution
- 4) Budget

அரசாங்கத்தின் கணிக்கப்பட்ட வருவாய் மற்றும் செலவுகளைக் காட்டும் ஆண்டு அறிக்கையைத் தெரிவிப்பது

- 1) நிகழ்ச்சி நிரல்
- 2) கணக்கு
- 3) தீர்மானம்
- 4) வரவுசெலவு திட்டம்

85. Planning commission was replaced with

- 1) R.B.I.
- 2) NITI AYOJ
- 3) LIC
- 4) National Development Council

திட்டக் குழுவிற்கு பதிலாக ஏற்படுத்தப்பட்ட அமைப்பு

- 1) இந்திய இருப்பு வங்கி
- 2) நீதி ஆயோக்
- 3) இந்திய ஆயுள் காப்பீட்டு நிறுவனம்
- 4) தேசிய வளர்ச்சிக் குழு

86. Example for Near - Money

- 1) Machinery
- 2) Buildings
- 3) Treasury bills
- 4) Land

நெருக்கமான பணத்திற்கு எடுத்துக்காட்டு

- 1) இயந்திரங்கள்
- 2) கட்டிடங்கள்
- 3) கருவூல உண்டியல்கள்
- 4) நிலம்

87. World Trade Organisations Head Quarters

- 1) New York
- 2) London
- 3) Delhi
- 4) Geneva

உலக வணிக நிறுவனத்தின் தலைமைச் செயலகம்

- 1) நியூயார்க்
- 2) லண்டன்
- 3) டில்லி
- 4) ஜெனீவா

CIVICS (88- 100)

88. Who observed that “Man is Social Animal”?

- 1) Plato
- 2) Aristotle
- 3) Machiavelli
- 4) Socrates

“மனிதன் சமுதாய விலங்கு” என்று வர்ணித்தவர் யார்?

- 1) பிளேட்டோ
- 2) அரிஸ்டாட்டில்
- 3) மக்கியாவல்லி
- 4) சாக்ரடீஸ்

89. The Chief architect of the theory of separation of power

- 1) Rousseau
- 2) Bodin
- 3) Montesquieu
- 4) J.S. Mill

அதிகாரத்தைப் பிரித்தல் கோட்பாட்டை உருவாக்கியவர்

- 1) ரூசோ
- 2) போடின்
- 3) மான்டெஸ்க்யூ
- 4) ஜே. எஸ். மில்

90. The first speaker of Lok Sabha was -

- 1) Baliram Bhagath
- 2) Sardar Hukum Singh
- 3) G.V. Mavalankar
- 4) G.S. Dhillon

லோக்சபையின் முதல் சபாநாயகர்

- 1) பலிராம் பகத்
- 2) சர்தார் ஹுகும்சிங்
- 3) ஜி.வி.மௌலாங்கர்
- 4) ஜி.எஸ்.தில்லான்

91. Who mentioned 6 sources of Law?

- 1) Machiavelli
- 2) Holland
- 3) Woodrow wilson
- 4) Solmand

சட்டத்தின் 6 ஆதாரங்களைக் குறிப்பிட்டவர் யார்?

- 1) மக்கியாவல்லி
- 2) ஹாலந்து
- 3) உட்ரோ வில்சன்
- 4) சால்மண்ட்

92. Public accounts committee consists of - members

- 1) 30
- 2) 22
- 3) 15
- 4) 20

பொதுக் கணக்குக் குழுவில் உள்ள உறுப்பினர்களின் எண்ணிக்கை

- 1) 30
- 2) 22
- 3) 15
- 4) 20

93. Mandamus Means _____

- 1) We command
- 2) to forbid
- 3) to be certified
- 4) None

மாண்டமஸ் என்பதப் பொருள்

- 1) நாங்கள் ஆணையிடுகிறோம்
- 2) தடுத்தல்
- 3) சான்றளித்தல்
- 4) எதுவுமில்லை

94. Who propounded The Theory of Natural Rights?

- 1) Rousseau
- 2) H.J. Laski
- 3) John Locke
- 4) J.S. Mill

இயற்கை உரிமைகள் கோட்பாட்டை முன்மொழிந்தவர் யார்?

- 1) ரூசோ
- 2) ஹெச்.ஜே.லாஸ்கி
- 3) ஜான் லாக்
- 4) ஜே. எஸ். மில்

95. Who is the leader of state legislative Assembly?

- 1) Governor
- 2) Chief Minister
- 3) Speaker
- 4) President of India

மாநில சட்டமன்றத்தின் தலைவர் யார்?

- 1) ஆளுநர்
- 2) முதலமைச்சர்
- 3) சபாநாயகர்
- 4) இந்திய குடியரசுத் தலைவர்

96. After bifurcation at Present the total strength of Andhra Pradesh state legislative Assembly.

- 1) 117
- 2) 175
- 3) 295
- 4) 120

மாநிலப் பிரிவினைக்குப் பின் ஆந்திரப்பிரதேச மாநில சட்டமன்ற உறுப்பினர்களின் மொத்த எண்ணிக்கை

- 1) 117
- 2) 175
- 3) 295
- 4) 120

97. Who is the father of Political Science?

- 1) Plato
- 2) Socrates
- 3) Aristotle
- 4) Machiavelli

அரசியல் அறிவியலின் தந்தை யார்?

- 1) பிளேட்டோ
- 2) சாக்ரடீஸ்
- 3) அரிஸ்டாட்டில்
- 4) மக்கியாவல்லி

98. Who defined “Democracy is Government of the people by the people, and for the people”

- 1) A.V. Dicey
- 2) J.S. Mill
- 3) Lord Bryce
- 4) Abraham Lincoln

மக்களாட்சி என்பது மக்களால், மக்களுக்காக, மக்களே நடத்தும் ஆட்சி என்று கூறியவர் யார்?

- 1) ஏ.வி. டைசி
- 2) ஜே.எஸ். மில்
- 3) லார்ட் பிரைஸ்
- 4) ஆபிரகாம் லிங்கன்

99. The soul of the constitution is _____

- 1) Fundamental duties
- 2) Directive Principles
- 3) Preamble
- 4) Citizenship

அரசியலமைப்புச் சட்டத்தின் ஆத்மா எனப்படுவது

- 1) அடிப்படைக் கடமைகள்
- 2) வழிகாட்டும் நெறிமுறைகள்
- 3) முகப்புரை
- 4) குடியுரிமை

100. Who acts as the chief census officer in the District?

- 1) Zilla Parishad Chairman
- 2) District Collector
- 3) Joint Collector
- 4) None

மாவட்டத்தில் மக்கள்தொகைக் கணக்கெடுப்பு அதிகாரியாக செயல்படுபவர் யார்?

- 1) ஜில்லா பரிஷத் சேர்மன்
- 2) மாவட்ட ஆட்சியர்
- 3) துணை ஆட்சியர்
- 4) யாருமில்லை