

RBI Assistant Model paper 1

Quantitative Aptitude

- The average age of husband, wife and their child 3 years ago was 27 years and that of wife and the child 5 years ago was 20 years. The present age of the husband is:
a) 35 years b) 40 years c) 50 years
d) Data inadequate e) None of these
- A rectangular courtyard 3.78 metres long and 5.25 metres wide is to be paved exactly with square tiles, all of the same size. What is the largest size of the tile which could be used for the purpose?
a) 14 cms b) 21 cms c) 42 cms
d) Data inadequate e) None of these
- Murugan, Prasanna and Arun invested Rs.8000, Rs.4000 and Rs.8000 respectively in a business. Arun left after six months. If after eight months, there was a gain of Rs.4005, then what will be the share of Prasanna?
a) Rs.890 b) Rs.1335 c) Rs.1602
d) Rs.1780 e) None of these
- In how many ways a committee, consisting of 5 men and 6 women can be formed from 8 men and 10 women?
a) 266 b) 5040 c) 1176
d) 86400 e) None of these
- In a lottery, there are 10 prizes and 25 blanks. A lottery is drawn at random. What is the probability of getting a prize?
a) $1/10$ b) $2/5$ c) $2/7$
d) $5/7$ e) None of these
- A man is 24 years older than his son. In two years, his age will be twice the age of his son. The present age of the son is
a) 14 years b) 18 years c) 20 years
d) 22 years e) None of these
- A shopkeeper expects a gain of $22\frac{1}{2}\%$ on his cost price. If in a week, his sale was of Rs.392, what was his profit?
a) Rs.18.20 b) Rs.70 c) Rs.72
d) Rs.88.25 e) None of these
- The sum of n terms of the series $1 + (1 + 3) + (1 + 3 + 5) + \dots$ is :
a) $\frac{n(n+1)}{2}$ b) n^2 c) $\frac{n(n+1)(2n+1)}{6}$
d) Data inadequate e) None of these
- $\sqrt{.081} \times \sqrt{.484} / \sqrt{.0064} \times \sqrt{6.25}$ is equal to
a) 0.9 b) 0.99 c) 9
d) 99 e) None of these
- A boy goes to his school from his house at a speed of 3 km./hr and return at a speed of 2 km./hr. If he takes 5 hours in going and coming, the distance between his house and school is
a) 5 km b) 5.5 km c) 6 km

RBI Assistant Model paper 1

- d) 6.5 km e) None of these
11. A can do a certain work in the same time in which B and C together can do it. If A and B together could do it in 10 days and C alone in 50 days, then B alone could do it in:
a) 15 days b) 20 days c) 25 days
d) 30 days e) None of these
12. If the circumradius of an isosceles triangle ABC is equal to AB (= AC), then angle A is equal to
a) $\frac{\pi}{2}$ b) $\frac{\pi}{3}$ c) $\frac{\pi}{6}$
d) $\frac{2\pi}{3}$ e) None of these
13. If 10, 12 and 'x' are sides of an acute angled triangle, how many integer values of 'x' are possible?
a) 7 b) 12 c) 9
d) 13 e) 11
14. A man can row upstream at 7 kmph and downstream at 10 kmph. Find man's rate in still water and the rate of current?
a) 6.5, 1.2 km/hr b) 8.5, 1.5 km/hr c) 1.5, 1.6 km/hr
d) 7.5, 1.8 km/hr e) None of these
15. Of three numbers whose average is 60, the first is $\frac{1}{4}$ th of the sum of the other two. The first number is:
a) 30 b) 60 c) 36
d) 24 e) 20
16. If the ratio of boys to girls in a class is B, and the ratio of girls to boys is G, then B + G is:
a) equal to 1 b) greater than 1 c) less than 1
d) greater than or equal to 1 e) None of these
17. The annual income of A is 10% less than that of B whose income is 20% more than that of C. If the monthly income of C is Rs.200, find the total annual income of A, B and C together.
a) Rs.7046 b) Rs.7772 c) Rs.6872
d) Rs.7872 e) None of these
18. The number of students in each section of a school is 24. After admitting new students, three new sections were started. Now, the total number of sections is 16 and there are 21 students in each section. The number of new students admitted is:
a) 14 b) 24 c) 48
d) 114 e) None of these
19. David obtained 76, 65, 82, 67 and 85 marks (out of 100) in English, Mathematics, Physics, Chemistry and Biology. What are his average marks?
a) 65 b) 69 c) 72
d) 76 e) None of these
20. On 6th March 2005 Monday falls. What was the day of the week on 6th March 2004?
a) Sunday b) Saturday c) Tuesday
d) Wednesday e) None of these

RBI Assistant Model paper 1

e) Only III follows

57. **Statements:** Some beds are mirrors.
Some mirrors are dolls.
Some dolls are cheques.
Some cheques are pins.

Conclusions: I. Some pins are dolls.
II. Some cheques are beds.
III. Some cheques are mirrors.
IV. Some dolls are beds.

- a) None follows
b) Only I follows
c) Only II follows
d) Only III follows
e) Only IV follows

58. **Statements:** All chocolates are holders.
No holder is lamp.
Some lamps are desks.
All desks are pens.

Conclusions: I. Some pens are holders.
II. Some desks are lamps.
III. No pen is holder.
IV. Some pens are chocolates.

- a) Only I follows
b) Only II follows
c) Only III follows
d) Only either I or III follows
e) Only either I or III and II follow

59. **Statements:** All glasses are rooms.
Some rooms are planes.
All planes are ducks.
Some ducks are lanterns.

Conclusions: I. Some lanterns are planes.
II. Some ducks are rooms.
III. Some rooms are glasses.
IV. Some ducks are glasses.

- a) Only I and II follow
b) Only II and III follow
c) Only I, II and III follow
d) All I, II, III and IV follow
e) None of these

60. **Statement:** Some chairs are tents.
Some tents are jugs.
All jugs are glasses.
All glasses are pots.

Conclusions: I. Some pots are tents.
II. Some pots are chairs.
III. Some glasses are chairs.

RBI Assistant Model paper 1

IV. Some glasses are tents.

- a) Only I and II follow
- b) Only II and III follow
- c) Only I and III follow
- d) Only I and IV follow
- e) None of these

Directions (Q. 61-65) In each question below is given a group of letters followed by four combinations of digits/symbols numbered (a), (b), (c) and (d). You have to find out which of the combinations correctly represents the group of letters based on the following coding system and the conditions that follow and mark the number of that combination as your answer. If none of combinations correctly represents the group of letter, mark (e) i.e., 'None of these' as your answer.

Letter	W	P	J	Q	E	T	I	A	U	F	D	B	V	M	H
Digit/Symbol code	5	6	9	1	2	3	@	4	©	8	%	*	7	#	\$

Conditions:

- (i) If the 1st letter is a consonant and the 4th letter is a vowel both are to be coded as the code for the vowel.
- (ii) If the 2nd letter is a vowel and the last letter is a consonant both are to be coded as !.
- (iii) If both the 1st and the last letters are consonants both their codes are to be interchanged.

61. MBUVWE

- | | | |
|-----------|------------------|-----------|
| a) #*©#52 | b) 7*©#52 | c) #©*752 |
| d) #!©75! | e) None of these | |

62. AJBMFU

- | | | |
|-----------|------------------|-----------|
| a) 49*48© | b) #9*#8© | c) 49*#8© |
| d) ©9*#84 | e) None of these | |

63. AEIMVH

- | | | |
|------------|------------------|------------|
| a) 42@#7\$ | b) 42@47\$ | c) #2@47\$ |
| d) 4!@#7! | e) None of these | |

64. THAFIQ

- | | | |
|------------|------------------|------------|
| a) 3\$48@3 | b) 1\$48@3 | c) 1\$48@1 |
| d) 3\$48@1 | e) None of these | |

65. WMEIJU

- | | | |
|-----------|------------------|-----------|
| a) @#2@9© | b) 5#2@9© | c) @#259© |
| d) 5#259© | e) None of these | |

Directions (Q. 66-70) A word and number arrangement machine, when given an input line of words and numbers rearranges them following a particular rule in each step. The following is an illustration of an input and rearrangement.

Input: 17 put show on 39 27 85 gold
Step I: show 17 put on 39 27 85 gold
Step II: show 85 17 put on 39 27 gold
Step III: show 85 put 17 on 39 27 gold

RBI Assistant Model paper 1

Step IV: show 85 put 39 17 on 27 gold

Step V: show 85 put 39 on 17 27 gold

Step VI: show 85 put 39 on 27 17 gold

Step VII: show 85 put 39 on 27 gold 17

And step VII is the last step of the rearrangement of the above input.

As per the rules followed in the above steps, find out in each of the following questions the appropriate step for the given input.

66. **Input:** glass full 15 37 water now 85 67
Which of the following will be Step VI of the above input?
- water 85 now 67 full glass 15 37
 - water 85 now 67 glass full 15 37
 - water 85 now 67 glass full 15 37
 - There will be no such step
 - None of these
67. Step II of an input is: ultra 73 12 16 mail sort 39 kite
Which of the following steps will be the last but one?
- VIII
 - IX
 - VII
 - VI
 - None of these
68. Step III of an input is: win 75 voice 15 39 store gap 26
Which of the following is definitely the input?
- voice 15 win 75 39 store gap 26
 - voice win 75 15 39 store gap 26
 - 15 75 win voice store gap 26
 - Can't be determined
 - None of these
69. Step II of an input is: tube 83 49 34 garden flower rat 56
How many steps will be required to complete the rearrangement?
- Four
 - Five
 - Six
 - Three
 - None of these
70. Input: hunt for 94 37 good 29 48 book
How many steps will be required to complete the rearrangement?
- Four
 - Five
 - Six
 - Seven
 - None of these

Directions (Q. 71-75) Study the following information carefully and answer the question given below.

A, B, C, D, E, F, G and H are sitting around a circle facing the centre. B is 2nd to the right of D who is 3rd to the right of F. C is 2nd to the left of A who is 2nd to the left of F. G is 3rd to the right of E.

71. In which of the following combinations is the 1st person sitting between the 2nd and the 3rd persons?
- GCD
 - FGH
 - EFH
 - ABE
 - None of these
72. Who is 3rd to the right of H?
- G
 - D
 - C

RBI Assistant Model paper 1

- d) Data inadequate e) None of these
73. Who is to the immediate right of A?
 a) B b) E c) F
 d) Data inadequate e) None of these
74. What is H's position with respect to B?
 a) 5th to the right b) 3rd to the left c) 5th to the left
 d) 3rd to the right e) 4th to the left
75. Who is to the immediate left of G?
 a) H b) F c) D
 d) Data inadequate e) None of these
76. If 'PARK' is coded as '5394', 'SHIRT' is coded as '17698' and 'PANDIT' is coded as '532068', how would you code 'NISHAR' in that code language?
 a) 266734 b) 231954 c) 201739
 d) 261739 e) None of these
77. If 'GERMAN' is coded as 126534, 'FOOD' is called as 9770 and CORN is coded as 8T64, then what will be the code for 'FRANCE'?
 a) 961063 b) 963482 c) 963428
 d) 964382 e) None of these

Directions (Q. 78-80) Study the following statements A, B, C, D and E and then answer the questions that follow.

- A. 1, 5, 9 means : 'you better go'
 B. 1, 6, 7 means : 'better come here'
 C. 5, 6, 7 means : 'you come here'
 D. 1, 5, 6 means : 'better you here'
 E. 3, 7, 9 means : 'come and go'
78. Which of the following groups of minimum statements are necessary to find the code number of 'better'?
 a) A and B b) D and E c) C and E
 d) B and E e) None of these
79. Which numeral means 'and'?
 a) 6 b) 9 c) 3
 d) 7 e) None of these
80. Which numeral is used for 'go'?
 a) 9 b) 5 c) 7
 d) Can't be determined e) None of these

RBI Assistant Model paper 1

English Language

Directions (Q. 81-90) Read the following passage carefully and answer the questions given below it.

A long time ago, on a big tree in the lap of the mountain, lived a bird named Sindhuka. It was a **rather** special bird because its droppings turned into gold as soon as they hit the ground.

One day, a hunter came to the tree in search of prey and he saw Sindhuka's droppings hit the ground and turn into gold. The hunter was struck with wonder. He thought, "I have been hunting birds and small animals since I was a boy, but in all my 80 years, I have never seen such a miraculous creature. He decided that he had to catch the bird somehow. He climbed the tree and **skillfully** set a trap for the bird. The bird, quite unaware of the danger it was in, stayed on the tree and sang merrily. But it was soon caught in the hunter's trap. The hunter immediately seized it and shoved it into a cage.

The hunter took the bird home joyfully. But as he had time to think over his good fortune later, he suddenly realised, "If the king comes to know of this wonder, he will certainly take away the bird from me and he might even punish me for keeping such a rare treasure all to myself. So it would be safer and more honourable if I were to go to the king and present the unique bird to him," The next day, the hunter took the bird to the king and presented it to him in court with great **reverence**. The king was delighted to receive such an unusual and rare gift. He told his courtiers to keep the bird safe and feed it with the best bird food available.

The king's prime minister though, was **reluctant** to accept the bird. He said "O Rajah, how can you believe the word of a foolish hunter accept this bird? Has anyone in our kingdom ever seen a bird dropping gold? The hunter must be either crazy or telling lies. I think it is best that you **release** the bird from the cage." After a little thought, the king felt that his prime minister's words were correct. So he ordered the bird to be released. But as soon as the door of the cage was thrown open, the bird flew out, perched itself on a nearby doorway and defecated. To everyone's surprise, the dropping immediately turned into gold. The king mourned his loss.

81. Which of the following is possible the most appropriate title for the story?
- The Skilled Hunter
 - The King's Prime Minister
 - The King's Defeat
 - The Bird with the Gold Dropping
 - The Trials and Tribulations of the Foolish Bird Sindhuka
82. Which of the following emotions made the hunter gift the bird to the king?
- Respect
 - Joy
 - Pride
 - Fear
 - Awe
83. Which of the following is true according to the story?
- Birds like Sindhuka were very common in the area near the mountain
 - Sindhuka remained caged for the rest of its life
 - Sindhuka was unaware of the trap laid by the hunter
 - The King, when told to not accept the bird, did not listen to his Prime Minister
 - All are true
84. Why was the king's Prime Minister reluctant to accept the bird?
- He believed that the bird would die if caged
 - He knew about the hunter's habit of lying
 - He believed that the bird would bring bad luck to the king

RBI Assistant Model paper 1

- d) His sources had informed him that the hunter was crazy
e) None of these

85. How did the hunter find Sindhuka?

- a) He had read stories about the bird and had set traps at various locations in the city
b) He followed the bird's droppings
c) He was on the lookout for a prey when he chanced upon it
d) People from the city had informed him about the bird's whereabouts
e) He was attracted by the birds calls

Directions (Q. 86-88) Choose the word which is most similar in meaning to the word/group of words printed in bold as used in the passage.

86. Rather

- a) Regular b) Quite c) Instead
d) But e) Known

87. Release

- a) Free b) Vacate c) Vent
d) Let expire e) Make public

88. Reverence

- a) Respect b) Detail c) Astonishment
d) Hope e) Remembrance

Directions (Q. 89-90) Choose the word which is most opposite in meaning to the word printed in bold as used in the passage.

89. Reluctant

- a) True b) Clever c) Averse
d) Hesitant e) Keen

90. Skilfully

- a) Angrily b) Haphazardly c) Highly
d) Cheaply e) Deftly

Directions (Q. 91-95): Rearrange the following six sentences (A), (B), (C), (D), (E) and (F) in the proper sequence to form a meaningful paragraph and then answer the questions given below.

- A. The researchers in these companies claim that they could do better by allowing their employees to doze off at work place.
B. The dreams, while at work, are thus helpful to solve crucial problems.
C. Would you believe that some UK based companies are arranging for bed at the work place?
D. The reason, they claim, could be that dreams produce creative solutions.
E. We only hope that these crucial problems in UK are different from those of ours.
F. But it is true and is considered as a step to improve quality of their products.

91. Which of the following should be the First sentence after rearrangement?

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

RBI Assistant Model paper 1

e) No error

100. Police officers have refused on identify the bystander,/who is the only eyewitness to the crime,/but have said that the investigating team would explore/if he could be a witness in the case.
- Police officers have refused on identify the bystander
 - Who is the only eyewitness to the crime
 - But have said that the investigating team would explore
 - If he could be a witness in the case
 - No error

Directions (Q. 101-105): Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.

101. Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.
- Adventure
 - Demonstration
 - Environment
 - Innosent
 - All Correct
102. Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.
- Limitasion
 - Dependable
 - Miniature
 - Qualitative
 - All Correct
103. Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.
- Lucrative
 - Ancestral
 - Performanse
 - Incidentally
 - All Correct
104. Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.
- Futility
 - Separasion
 - Embarrassment
 - Positively
 - All Correct
105. Below the four words are given. One of these four words may be wrongly spelt. Find out the word which is wrongly spelt, if there is any. The number of that word is your answer. If all the words are correctly spelt mark All correct as the answer.
- Tournament
 - Enhancement
 - Amazingly
 - Continuation
 - All Correct

Directions (Q. 106-110): Rearrange the following six sentences (A), (B), (C), (D) and (E) in the proper sequence to form a meaningful paragraph and then answer the questions given below.

- A. Therefore, it is important to source a large part of economic growth in agriculture, in rural non-agricultural activities and in productive expansion of the informal sector which all have high employment elasticities, as well as in an export strategy based on labour intensive exports.

RBI Assistant Model paper 1

- | | | | |
|------|--|-----------------------------------|---------------|
| 114. | a) luxury
d) hurdle | b) innovation
e) consequence | c) drawback |
| 115. | a) Yet
d) Although | b) Until
e) Even | c) Despite |
| 116. | a) engineer
d) realize | b) assess
e) display | c) view |
| 117. | a) retreat
d) obsolete | b) expired
e) extant | c) essential |
| 118. | a) indiscriminately
d) occasionally | b) effectively
e) compulsorily | c) moderately |
| 119. | a) competitive
d) gradual | b) projected
e) proportionate | c) phenomenal |
| 120. | a) satisfaction
d) base | b) relationship
e) expansion | c) discount |

General Awareness

121. Which party became largest political party in all over the World
- a) Congress by crossing the members of 20 Crore
 - b) BharatiyaJanata Party by crossing the member figures of 8.8 Crore
 - c) Samajwadi Party by crossing the members of 15 Crore
 - d) AamAadmi Party by crossing the members of 25 Crore
 - e) None of these
122. Who appointed as Crown Prince of Saudi Arabia
- a) Mohammad Bin Abdullah
 - b) Abdullah Abdullah
 - c) Mohammad Bin Khalifa
 - d) Salman Syed Khan
 - e) Mohammed bin Nayef
123. Who became 4th Indian Shooter qualify for Rio Olympics 2016
- a) AbhinavBindra
 - b) ApurviChandela
 - c) GaganNarang
 - d) JituRai
 - e) None of these
124. Who is the Prime Minister of Qatar?
- a) Mohammed Bin Nayef
 - b) Ali Akbar Raza
 - c) MansoorRaza

RBI Assistant Model paper 1

- d) Abdullah bin Naseer bin Khalifa Al Thani
e) None of these
125. 'PropTiger.com' acquired which famous site
a) bigbazaar.com
b) facebook
c) google
d) makaan.com
e) None of these
126. Who became President of Federation Internationale de Football Association (FIFA)
a) Nandan Nilekani
b) Ban ki Moon
c) Lalit Modi
d) Sepp Blatter
e) None of these
127. Who is the Governor of State of Odisha?
a) Shiv Raj Patil
b) Dr. S.C. Jamir
c) Shiela Dixit
d) Ram Naik
e) None of these
128. Prannoy Roy awarded with RedInk Lifetime Achievement Award, he is the Executive Co-Chairman of which famous TV News Channel
a) ABP News
b) AajTak
c) Zee News
d) NDTV
e) None of these
129. World No Tobacco Day observed on which date?
a) 31st May
b) 01st May
c) 05th June
d) 15th April
e) None of these
130. Who is the President of China
a) Li Keqiang
b) Lou Jiwei
c) Xi Jinping
d) Chang Wanquan
e) None of these
131. Which Indian State Government launched the scheme 'Niramaya'
a) Punjab
b) Haryana
c) Himachal Pradesh
d) Jammu & Kashmir

RBI Assistant Model paper 1

- e) Odisha
132. Name the web portal launched by Government of India recently for exchange information on missing and found children
- Niramaya
 - KisanVikasPatra
 - KhoyaPaya
 - Healthy India
 - None of these
133. Who was MalliMastanBabu who found dead in Andes Mountains
- Famous singer of Pakistan
 - Cricketer of Bangladesh
 - Mountaineer of India
 - Painter of India
 - None of these
134. World Press Freedom Day 2015 observed globally under which theme
- Let's the Journalism Drive
 - Basic Necessity: Freedom
 - Day of Freedom
 - Non Violence AgainstPress
 - Let Journalism Thrive
135. What is the full form of AIFF
- All India Fishermen Federation
 - All India Fathers Federation
 - All India Figures Federation
 - All India Forensic Federation
 - All India Football Federation
136. According to the report of Global Resilience Index 2015, What is India's rank
- 91st
 - 11th
 - 1st
 - 119th
 - None of these
137. Baleshwar Ram died recently, who was he
- Former President of India
 - Former Member of Parliament of 7thLokSabha
 - Former Member of Parliament of 11thLokSabha
 - Former Governor of Maharashtra
 - None of these
138. Who won Men's Singles title French Open 2015
- Roger Federer
 - Stanislas Wawrinka
 - Andy Murray
 - James Anderson
 - None of these

RBI Assistant Model paper 1

139. Who appointed as Chairman of Indian Premier League Governing Council
- LalitModi
 - Rajeev Shukla
 - SharadPawar
 - AjitPawar
 - None of these
140. Which famous Bollywood actor sentenced with 5 years jail in hit and run case
- Shah Rukh Khan
 - Aamir Khan
 - Salman Khan
 - Saif Ali Khan
 - None of these
141. Who appointed as Central Vigilance Commissioner
- K.V. Chowdary
 - H.L. Dattu
 - R.K. Dhawan
 - Chander Mohan
 - None of these
142. The first woman in space was
- Mother Teresa
 - KalpanaChawla
 - Vijay Lakshmi Pandit
 - Elizabeth II
 - Valentina Tereshkova
143. Who awarded with Freedom of Expression Courage Award 2015
- Harimohan Das Gupta
 - YousufRazaGilani
 - Charlie Hedbo
 - Forbes
 - None of these
144. Which bank launched the scheme namely 'PayZapp' recently
- HDFC Bank Ltd.
 - ICICI Bank Ltd.
 - Kotak Mahindra Bank Ltd.
 - State Bank of India
 - None of these
145. Who is the President of JK Group
- Bharat HariSinghania
 - Bharti Mittal
 - SunandaKochhar
 - KripleshMiglani
 - None of these
146. Who is the Author of the book namely 'Delhi to Islamabad'

RBI Assistant Model paper 1

- a) Milkha Singh
b) Mohammad Hamid Ansari
c) AtalBihari Vajpayee
d) Prof. Sham Sunder Rao
e) Prof. Bhim Singh
147. What is the regional language of the State of Kerala
a) Dogri
b) Urdu
c) Hindi
d) Kannada
e) Malayalam
148. Which Indian city named as National Earth Hour Capital for the year 2015
a) Surat, Gujarat
b) Shillong, Meghalaya
c) Thane, Maharashtra
d) Shimla, Himachal Pradesh
e) None of these
149. Which gas used in manufacture of vanaspati from vegetable oil
a) Hydrogen
b) Nitrogen
c) Carbon Dioxide
d) Oxygen
e) None of these
150. Who became 1st wicket keeper of England to score a century in his debut match
a) Jos Buttler
b) Jonny Bairstow
c) Matt Prior
d) Tim Ambrose
e) None of these
151. The idea of machine independent programming languages, which led to the development of COBL, was popularised by
a) Dennis Ritchie
b) Grace Hopper
c) John Burden
d) Steve Jobs
e) None of these
152. Banking Ombudsman is appointed by
a) Government of India
b) State governments
c) RBI
d) ECGC
e) None of these

RBI Assistant Model paper 1

153. A banknote which has become dirty due to usage and includes a two-piece note pasted together wherein both the pieces presented belong to the same note, and form the entire note, is termed as
- Soiled banknote
 - Mutilated banknote
 - Imperfect banknote
 - Counterfeit banknote
 - None of these
154. Indian currency notes upto which of the following denominations are legal tender in Nepal and Bhutan?
- Up to Rs.50
 - Up to Rs.100
 - Up to Rs.500
 - Up to Rs.1000
 - None of these
155. The abbreviation ASBA stands for _____
- Applications Supported by Blocked Account
 - Applications Supported by Bank Account
 - Applications Sustained by Blocked Amount
 - Applications supported by Blocked Amount
 - None of these
156. Despite accepting deposits and giving loans, the operation of which of the following entities do not come under the purview of the Reserve bank of India as of now?
- Regional Rural Banks
 - Cooperative Credit Societies
 - Payment Banks
 - Non-Banking Finance Companies
 - None of these
157. Which of the following banks raised about Rs.200 Crore of Tier II capital and another Rs.225 through perpetual Bonds a few months back?
- ICICI Bank Ltd.
 - IDBI Bank
 - Bank of India
 - Bank of Maharashtra
 - None of these
158. After maturity of plan B if the amount along with interest is reinvested in plan A. What will be the maturity amount after a period of 24 months?
- Rs.27,500
 - Rs.27,850
 - Rs.28,500
 - Rs.28,750
 - None of these
159. We, every now and then read in the newspapers that some banks are earning good profits while some are not doing so well. The major part of the bank's profit generally comes from which of the following activities?

RBI Assistant Model paper 1

- a) Providing banking services like opening accounts, providing safe deposit vaults etc.
 - b) Remittance facilities collecting cheques etc.
 - c) Interest on loans, the investment which banks make, by using money of the depositors
 - d) Only A
 - e) None of these
160. A country can make its exports to foreign countries cheaper with which of the following methods?
- a) Reducing their domestic prices
 - b) Reducing the foreign exchange rate on its money
 - c) Putting a ban on import of foreign goods
 - d) Only A
 - e) None of these

Computer Knowledge

161. C' in CPU denotes ...
- a) Central
 - b) Common
 - c) Convenient
 - d) Computer
 - e) None of these
162. Which of the following uses a handheld operating system?
- a) supercomputer
 - b) personal computer
 - c) Laptop
 - d) PDA
 - e) None of these
163. To display the contents of a folder in Windows Explorer you should _____
- a) click on it
 - b) collapse it
 - c) name it
 - d) give it a password
 - e) None of these
164. The CPU comprises of Control, Memory and _____ units
- a) Microprocessor
 - b) Arithmetic/Logic
 - c) Output
 - d) ROM
 - e) None of these
165. _____ is the most important/powerful computer in a typical network
- a) Desktop
 - b) Network client
 - c) Network server
 - d) Network station
 - e) None of these
166. A(n) _____ appearing on a web page opens another document when clicked
- a) anchor
 - b) URL
 - c) hyperlink
 - d) reference
 - e) None of these
167. Which of the following refers to the rectangular area for displaying information and running programs?
- a) Desktop
 - b) Dialog box
 - c) Menu
 - d) Window
 - e) None of these
168. _____ is a windows utility program that locates and eliminates unnecessary fragments and rearranges filed and unused disk space to optimize operations
- a) Backup
 - b) Disk cleanup
 - c) Disk defragmenter
 - d) Restore
 - e) None of these

RBI Assistant Model paper 1

185. The PC productivity tool that manipulates data organized in rows and column is called a
- spreadsheet
 - word processing document
 - presentation mechanism
 - database record manager
 - None of these
186. In the absence of parentheses, the order of operation is
- exponentiation, addition of subtraction, multiplication of division
 - addition or subtraction, multiplication or division, exponentiation
 - multiplication or division, exponentiation, addition or subtraction
 - exponentiation, multiplication or division, addition of subtraction
 - None of these
187. To find the Paste Special option, you use the clipboard group on the _____ tab of power point
- Design
 - Slide show
 - Page layout
 - Home
 - None of these
188. A(n) _____ program is one that is ready to run and does not need to be altered in any way.
- Interpreter
 - High level
 - Compiler
 - Executable
 - None of these
189. Usually downloaded into folders that hold temporary internet files, _____ are written to your computer's hard disk by some of the websites you visit.
- anonymous files
 - behaviour files
 - banner ads
 - cookies
 - None of these
190. What is the easiest way to change the phrase, revenues, profits, gross margin, to read revenues, profits, and gross margin?
- Use the insert mode, position the cursor before the g in the gross, then type the word and followed by a space
 - Use the insert mode, position the cursor after the g in gross, then type the word and followed by a space
 - Use the overwrite mode, position the cursor before the g in gross, then type the word and followed by a space
 - None of these
191. A program either talk or music, that is made available in digital format for automatic download over the internet is called a
- Wiki
 - Broadcast
 - Vodcast
 - Blog
 - None of these
192. Which power point view displays each slide of the presentation as a thumbnail and is useful for rearranging slides?
- Slide sorter
 - Slide show
 - Slide master

RBI Assistant Model paper 1

- b) Speech recognition
- c) Audio digitizer
- d) Synthesizer
- e) None of these

Solutions:

1. Sum of the present ages of husband, wife and child = $(27 \times 3 + 3 \times 3)$ years = 90 years.
Sum of the present ages of wife and child = $(20 \times 2 + 5 \times 2)$ years = 50 years.
Husband's present age = $(90 - 50)$ years = 40 years.
2. Largest size of the tile.
HCF of 378 cm and 525 cm = 21 cms.
3. Murugan : Prasanna : Arun $= (8000 \times 6) : (4000 \times 8) : (8000 \times 8)$
 $= 48 : 32 : 64$
 $= 3 : 2 : 4$
Kamal's share $= \text{Rs.}4005 \times \frac{2}{9}$
 $= \text{Rs.}890$
4. Required number of ways $= ({}^8C_5 \times {}^{10}C_6)$
 $= ({}^8C_3 \times {}^{10}C_4)$
 $= \left[\frac{8 \times 7 \times 6}{3 \times 2 \times 1} \times \frac{10 \times 9 \times 8 \times 7}{4 \times 3 \times 2 \times 1} \right]$
 $= 11760$
5. $P(\text{getting a prize}) = \frac{10}{(10+25)} = \frac{10}{35} = \frac{2}{7}$
6. Let the son's present age be x years.
Then, man's present age $= (x + 24)$ years
 $= (x + 24) + 2 = x(x + 2)$
 $= x + 26 = 2x + 4$
 $= 22$ years
7. C.P. $= \text{Rs.} \left[\frac{100}{122.50} \times 392 \right]$
 $= \text{Rs.} \left[\frac{1000}{1225} \times 392 \right]$
 $= \text{Rs.}320$
Therefore, profit $= \text{Rs.}(392 - 320)$
 $= \text{Rs.}72$
8. $1 + 4 + 9 + 16 + \dots + n^2$
 $= 1^2 + 2^2 + 3^2 + 4^2 + \dots + n^2 = \frac{n(n+1)(2n+1)}{6}$
9. Sum of decimal places in the numerator and denominator under the radical sign being the same, we remove the decimal.
Given exp. $= \sqrt{81 \times 484 / 64 \times 625}$
 $= 9 \times \frac{22}{8} \times 25$

RBI Assistant Model paper 1

$$= 0.99$$

10. Average speed $= [2 \times 3 \times \frac{2}{3} + 2] \text{ km./hr.}$
 $= \frac{12}{5} \text{ km./hr.}$

Distance travelled $= [\frac{12}{5} \times 5] \text{ km.}$
 $= 12 \text{ km.}$

Distance between house and school $= [\frac{12}{2}] \text{ km}$
 $= 6 \text{ km.}$

11. (A + B)'s 1 day's work $= \frac{1}{10}$
 C's 1 day's work $= \frac{1}{50}$
 (A + B + C)'s 1 day's work $= [\frac{1}{10} + \frac{1}{50}] = \frac{6}{50} = \frac{3}{25}$ (i)
 A's 1 day's work $= (B + C)$'s 1 day's work (ii)
 From (i) and (ii), we get $2 \times (\text{A's 1 day's work}) = \frac{3}{25}$
 A's day's work $= \frac{3}{50}$
 B's 1 day's work $= [\frac{1}{10} - \frac{3}{50}] = \frac{2}{50} = \frac{1}{25}$
 So, B alone could do the work in 25 days.

12. $\sin B = \frac{b}{2R}$
 $= \frac{AC}{2R}$
 $= \frac{R}{2R}$ [Given AB = AC = R]
 $= \frac{1}{2}$

$$B = \frac{\pi}{6} \text{ or } \frac{5\pi}{6}$$

But, when $B = \frac{5\pi}{6}$, $C = \frac{5\pi}{6}$ [AB = AC \Rightarrow B = C]

$$\Rightarrow B + C >$$

So, $B = \frac{5\pi}{6}$ not possible

$$\therefore B = \frac{\pi}{6}$$

$$C = \frac{\pi}{6} \text{ [AB = AC } \Rightarrow \text{ B = C]}$$

$$A = \pi - [\frac{\pi}{6} + \frac{\pi}{6}]$$

$$A = \frac{2\pi}{3}$$

13. For any triangle sum of any two sides must be greater than the third side.

The sides are 10, 12 and 'x'.

From Rule 2, x can take the following values : 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21 – A total of 19 values.

When $x = 3$ or $x = 4$ or $x = 5$ or $x = 6$, the triangle is an OBTUSE angled triangle.

The smallest value of x that satisfies both conditions is 7. ($10^2 + 7^2 > 12^2$)

The highest value of x that satisfies both conditions is 15. ($10^2 + 12^2 > 15^2$)

When $x = 16$ or $x = 17$ or $x = 18$ or $x = 19$ or $x = 20$ or $x = 21$, the triangle is an OBTUSE angled triangle.

RBI Assistant Model paper 1

Hence, the values of x that satisfy both the rules are $x = 7, 8, 9, 10, 11, 12, 13, 14, 15$. A total of 9 values.

$$14. \text{Rate in still water} = \frac{1}{2} (10 + 7) \text{ km./hr.} \\ = 8.5 \text{ km./hr.}$$

$$\text{Rate of current} = \frac{1}{2} (10 - 7) \text{ km./hr.} \\ = 1.5 \text{ km./hr.}$$

$$15. \text{Sum of 3 numbers} = 60 \times 3 = 180 \\ 1^{\text{st}} \text{ is } 1/4^{\text{th}} \text{ sum of other two numbers,} \\ \text{So, } 1^{\text{st}} \text{ is } \frac{1}{4+1} = 1/5^{\text{th}} \text{ sum of 3 numbers} = \frac{180}{5} = 36$$

$$16. \text{Assume } = \frac{\text{boys}}{\text{girls}} = \frac{2}{3} = B, \text{ then } \frac{\text{girl}}{\text{boys}} = \frac{3}{2} = G \\ B + G = \frac{2}{3} + \frac{3}{2} = \frac{13}{6} > 1$$

$$17. \text{Monthly income of C} = \text{Rs.}200 \\ \text{Income of B} = 1.2 \times 200 = \text{Rs.}240 \\ \text{Income of A} = 0.9 \times 240 = \text{Rs.}216 \\ A + B + C = 656 \\ \text{Annual income} = 12 \times 656 = 7872$$

$$18. \text{Original number of sections} = 16 - 3 = 13 \\ \text{Original number of students} = 24 \times 13 = 312 \\ \text{Present number of students} = 21 \times 16 = 336 \\ \text{Number of new students admitted} = 336 - 312 = 24$$

$$19. \text{Average} = \frac{76+65+82+67+85}{5} = \frac{375}{5} = 75$$

20. The year 2004 is a leap year. So, it has 2 odd days.
So, the day on 6th March 2005 will be 2 days beyond the day on 6th March 2004.
But 6th March 2005 is Monday
So, 6th March 2004 is Saturday.

$$21. \text{Angle traced by hour hand in } \frac{21}{4} \text{ hours} = \left[\frac{360}{12} \times \frac{21}{4} \right]^{\circ} = 157 \frac{1}{2}^{\circ} \\ \text{Angle traced by minute hand in 15 min.} = \left[\frac{360}{12} \times 15 \right]^{\circ} = 90^{\circ} \\ \text{So, required angle} = \left[157 \frac{1}{2} \right]^{\circ} - 90^{\circ} = 67 \frac{1}{2}^{\circ}$$

$$22. \text{Part filled by A in 1 min.} = \frac{1}{20} \\ \text{Part filled by B in 1 min.} = \frac{1}{30} \\ \text{Part filled by (A + B) in 1 min.} = \left[\frac{1}{20} + \frac{1}{30} \right] \\ = \frac{1}{12}$$

RBI Assistant Model paper 1

Both the pipes can fill the tank in 12 minutes.

23. Let the rate be R% p.a.

$$\text{Then, } \left[\frac{5000 \times R \times 2}{100} \right] + \left[\frac{3000 \times R \times 4}{100} \right] = 2200$$

$$100R + 120R = 2200$$

$$R = \left[\frac{2200}{220} \right] = 10$$

So, rate = 10%

24. Let the total sale be Rs. x

Then, 2.5% of x = 12.50

$$\left[\frac{25}{100} \times \frac{1}{100} \times x \right] = \frac{125}{10}$$

$$x = \left[\frac{125}{10} \times \frac{100 \times 10}{25} \right] = 500$$

25. Length of the carpet = $\left[\frac{\text{total cost}}{\text{Rate/m}} \right] = \left[\frac{8100}{45} \right] \text{ m} = 180 \text{ m.}$

$$\text{Area of the room} = \text{Area of the carpet} = \left[180 \times \frac{75}{100} \right] \text{ m}^2 = 135 \text{ m}^2$$

$$\text{So, breadth of the room} = \left[\frac{\text{Area}}{\text{length}} \right] = \left[\frac{135}{18} \right] \text{ m} = 7.5 \text{ m}$$

26. When n is odd, $(x^n + a^n)$ is always divisible by $(x + a)$

So, each one of $47^{43} + 43^{43}$ and $47^{47} + 43^{43}$ is divisible by $47 + 43$

27. Clearly, we have $(3+11+7+9+15+13+8+19+17+21+14+x)/12$

Number in place x is

$$137 + x = 144$$

$$x = 144 - 137$$

$$x = 7$$

28. HCF of 18 and 25 is 1. So, they are co-primes.

$$29. \text{ Ratio of speed of camel and elephant} = \frac{5}{3} : \frac{7}{5} = \frac{5}{3} \times 15 : \frac{7}{5} \times 15$$

$$= 25 : 21$$

30. For managing, A received = 5% of Rs. 7400 = Rs. 370.

Balance = Rs. (7400 - 370) = Rs. 7030.

$$\text{Ratio of their investments} = (6500 \times 6) : (8400 \times 5) : (10000 \times 3)$$

$$= 39000 : 42000 : 30000$$

$$= 13 : 14 : 10$$

$$\text{B's share} = \text{Rs. } \left[7030 \times \frac{14}{37} \right] = \text{Rs. } 2660$$

31. Let the number be x

$$\text{Then, } 3(2x + 9) = 75$$

$$2x + 9 = 25$$

$$2x = 16$$

$$x = 8$$

32. Let the present ages of A and B be 5x and 3x years respectively.

RBI Assistant Model paper 1

$$\frac{5x-4}{3x+4} = \frac{1}{1}$$

$$5x - 4 = 3x + 4$$

$$2x = 8$$

$$x = 4$$

$$\text{Required ratio } 5x + 4 : 3x - 4 = 24 : 8 = 3 : 1$$

33. Let the worth of the house be Rs. x

Then, 2/7% of x = 2800

$$\frac{2}{7} \times \frac{1}{100} \times x = 2800$$

$$x = \frac{2800 \times 100 \times 7}{2} = 980000$$

34. Let S.P. = Rs. x

$$\text{New S.P.} = \text{Rs. } \frac{x}{2}$$

Loss = 30%

$$\text{C.P.} = \frac{100}{70} \times \frac{x}{2} = \text{Rs. } \frac{5x}{7}$$

$$\text{Profit} = \text{Rs. } x - \frac{5x}{7} = \text{Rs. } \frac{2x}{7}$$

$$\text{Profit \%} = \frac{\frac{2x}{7}}{\frac{5x}{7}} \times 100\% = 40\%$$

35. Let the number of 25p, 10p and 5p coins be x, 2x and 3x respectively.

$$\text{Then, sum of their values} = \text{Rs. } \frac{25x}{100} + \frac{10 \times 2x}{100} + \frac{5 \times 3x}{100} = \text{Rs. } \frac{60x}{100}$$

$$\frac{60x}{100} = 30$$

$$x = \frac{30 \times 100}{60} = 50$$

Hence, the number of 5p coins = $3 \times 50 = 150$

36. A : B = 3 : 2

$$B : A = 2 : 3 = 4 : 6 \text{ and } A : C = 2 : 1 = 6 : 3$$

$$B : A : C = 4 : 6 : 3 \text{ or } A : B : C = 6 : 4 : 3$$

$$B's \text{ share} = \text{Rs. } 157300 \times \frac{4}{13} = \text{Rs. } 48400$$

37. Let the required number of labourers be x.

Working hours/day = 6 : 7

Days = 30 : 18

$$6 \times 30 \times x = 7 \times 18 \times 30$$

$$6x = 126$$

$$x = 21$$

38. Work done by X in 8 days = $\frac{1}{40} \times 8 = \frac{1}{5}$

$$\text{Remaining work} = 1 - \frac{1}{5} = \frac{4}{5}$$

Now, $\frac{4}{5}$ work is done by Y in 16 days

Whole work will be done by Y in $16 \times \frac{5}{4} = 20$ days

$$X's \text{ 1 day's work} = \frac{1}{40}$$

RBI Assistant Model paper 1

According to height $T > (P, Q) > (S, R)$

So from question, it is not clear that which one is shorter S or R. So the given data is insufficient.

51. Option C

$20 - 6 = 14^{\text{th}}$ from left = W

52. Option B

Symbol	Consonant	Number
%	R	3

53. Option D

After eliminating all vowels and symbols the arrangement will be
 BMR3JKDF69W4NP2Y5QZ7G 12th from right end = y

54. Option D

Letters	Number	Number/Symbol
F 6 9, W 4 *, P 2 \$		

55. Option D

56. Option C

Conclusions:

- I. False
- II. False
- III. False
- IV. True

Only IV follows

57. Option A

- Conclusions:
- I. False
 - II. False
 - III. False
 - IV. False

None follows

58. Option E

59. Option B

- Conclusions:**
- I. False
 - II. True
 - III. True
 - IV. False

Only II and III follow

60. Option D

- Conclusions:**
- I. True
 - II. False
 - III. False
 - IV. True

Only I and IV follows

61. Option E

M B U V W E

RBI Assistant Model paper 1

- # * © 7 5 2
62. Option C
 A J B M F U
 4 9 * # 8 ©
63. Option D
 According to condition (ii)
 A E I M V H
 4 ! @ # 7 !
64. Option D
 According to condition (iii)
 T H A F I Q
 1 \$ 4 8 @ 3
65. Option A
 According to condition (i)
 W M E I J U
 @ # 2 @ 9 ©
66. Option D
 Input: glass full 15 37 water now 85 67
 Step I: water glass full 15 37 now 85 67
 Step II: water 85 glass full 15 37 now 67
 Step III: water 85 now glass full 15 37 67
 Step IV: water 85 now 67 glass full 15 37
 Step V: water 85 now 67 glass 37 full 15
 Step V is the last step and step VI is not possible.
67. Option D
 Step II: ultra 73 12 16 mail sort 39 kite
 Step III: ultra 73 sort 12 16 mail 39 kite
 Step IV: ultra 73 sort 39 12 16 mail kite
 Step V: ultra 73 sot 39 mail 12 16 kite
 Step VI: ultra 73 sort 39 mail 16 12 kite
 Step VII: ultra 73 sort 39 mail 16 kite 12
 So last step is VII and last but one step is step VI.
68. Option D
69. Option A
 Step II: tube 83 49 34 garden flower rat 56
 Step III: tube 83 rat 49 34 garden flower 56
 Step IV: tube 83 rat 56 49 34 garden flower
 Step V: tube 83 rate 56 garden 49 34 flower
 Hence four steps will be required to complete the rearrangement.
70. Option B
 Input: hunt for 94 37 good 29 48 book
 Step I: hunt 94 for 37 good 29 48 book
 Step II: hunt 94 good for 37 29 48 book

RBI Assistant Model paper 1

Step III: hunt 94 good 48 for 37 29 book
 Step IV: hunt 94 good 48 for 37 29 book
 Step V: hunt 94 good 48 for 37 book 29
 Hence five steps will be required to complete the arrangement.

71. Option D
 72. Option C
 73. Option B
 74. Option E
 75. Option A
 76. Option D

P	A	R	K		
5	3	9	4		
S	H	I	R	T	
1	7	6	9	8	
P	A	N	D	I	T
5	3	2	0	6	8
N	I	S	H	A	R
2	6	1	7	3	9

77. Option B

G	E	R	M	A	N
1	2	6	5	3	4
F	O	O	D		
9	7	7	0		
C	O	R	N		
8	7	6	4		
F	R	A	N	C	E
9	6	3	4	8	2

- | | | | | | | |
|----|---|---|---|--------|--------|------|
| A. | 1 | 5 | 9 | you | better | go |
| B. | 1 | 6 | z | better | come | here |
| C. | 5 | 6 | 7 | you | come | here |
| D. | 1 | 5 | 6 | better | you | here |
| E. | 3 | z | 9 | come | and | go |

78. Option A
 From statements A and B,
 1 = better

79. Option C
 From statements A and E,
 9 = go
 From statements B and E
 7 = come

and = 3

80. Option A
From equations (i) and (v),
Go = 9

- 81. Option D
- 82. Option D
- 83. Option C
- 84. Option E
- 85. Option C
- 86. Option B
- 87. Option A
- 88. Option A
- 89. Option E
- 90. Option E
- 91. Option C
- 92. Option A
- 93. Option D
- 94. Option B
- 95. Option D
- 96. Option A
- 97. Option B
- 98. Option A
- 99. Option E
- 100. Option A
- 101. Option D
- 102. Option A
- 103. Option C
- 104. Option B
- 105. Option E
- 106. Option D
- 107. Option C
- 108. Option E
- 109. Option D
- 110. Option A
- 111. Option D
- 112. Option B
- 113. Option E
- 114. Option A
- 115. Option A
- 116. Option C
- 117. Option D
- 118. Option B
- 119. Option C
- 120. Option E
- 121. Option B
- 122. Option E
- 123. Option A
- 124. Option D
- 125. Option D

- 126. Option D
- 127. Option B
- 128. Option D
- 129. Option A
- 130. Option C
- 131. Option E
- 132. Option C
- 133. Option C
- 134. Option E
- 135. Option E
- 136. Option D
- 137. Option B
- 138. Option B
- 139. Option B
- 140. Option C
- 141. Option A
- 142. Option E
- 143. Option C
- 144. Option A
- 145. Option A
- 146. Option E
- 147. Option E
- 148. Option C
- 149. Option A
- 150. Option C
- 151. Option B
- 152. Option C
- 153. Option A
- 154. Option B
- 155. Option D
- 156. Option B
- 157. Option D
- 158. Option C
- 159. Option C
- 160. Option B
- 161. Option A
- 162. Option D
- 163. Option A
- 164. Option B
- 165. Option C
- 166. Option C
- 167. Option D
- 168. Option C
- 169. Option C
- 170. Option D
- 171. Option D
- 172. Option B
- 173. Option A
- 174. Option C
- 175. Option A
- 176. Option B

RBI Assistant Model paper 1

- 177. Option A
- 178. Option A
- 179. Option D
- 180. Option A
- 181. Option D
- 182. Option C
- 183. Option D
- 184. Option C
- 185. Option A
- 186. Option D
- 187. Option D
- 188. Option D
- 189. Option D
- 190. Option A
- 191. Option D
- 192. Option A
- 193. Option B
- 194. Option D
- 195. Option A
- 196. Option D
- 197. Option B
- 198. Option D
- 199. Option A
- 200. Option B