Quest	ion Paper with Final (Revised) Answer Key for the Post o	f (Mechanical)	held on 26-07- 2018
itemo	code : AE1001		
Q1:	Two forces P and Q are acting at an angle α . The	resultant force R acts at an angle of θ	with force P, then the value of $\boldsymbol{\theta}$ w
	be		
4	$\tan^{-1} \frac{Q \cos \alpha}{P + Q \cos \alpha}$		
3	$\tan^{-1}\frac{Q\sin\alpha}{P+Q\cos\alpha}$		
	$\tan^{-1}\frac{Q\cos\alpha}{P+Q\sin\alpha}$		
D	$\tan^{-1}\frac{Q\sin\alpha}{P+Q\sin\alpha}$		
Corre	ect Ans: B		

Itemcode : A	E1	00	2
--------------	----	----	---

Q2	The moment of the force about a point is equal to the algebraic sum of the component forces about the same point is known as
A	Tresca theory
в	Law of Parallelogram
с	Law of triangle
D	Varignon's theorem
Cor	rrect Ans: D

Itemco	· ahr	10
Trenico	Jue .	

Iter	ncode : AE1003
Q3:	Three forces P, Q, and R are acting concurrently. The included angles are α , β , and Υ . According to Lami's theorem
A	$\frac{P}{\sin\alpha} = \frac{Q}{\sin\beta} = \frac{R}{\sin\gamma}$
в	$\frac{P}{\cos\alpha} = \frac{Q}{\cos\beta} = \frac{R}{\cos\gamma}$
с	$\frac{P}{\tan\alpha} = \frac{Q}{\tan\beta} = \frac{R}{\tan\gamma}$
D	$\frac{\sin\alpha}{P} = \frac{\sin\beta}{Q} = \frac{\sin\gamma}{R}$
Cor	rect Ans: A

Itemcode : AE1004 Q4: If the angle If the angle of wrap in belt drive is θ and the coefficient of friction between belt and pulley is μ . (Where T_1 and T_2 are the tensions in the tight and slack side of the belt respectively.) Which one is true $% \left({{{\rm{T}}_{{\rm{T}}}}_{{\rm{T}}}} \right)$ $T_1.T_2 = e^{\mu\theta}$ A $\frac{T_2}{T_1} = e^{\mu\theta}$ в $T_1 - T_2 = e^{\mu\theta}$ с D

 $\frac{T_1}{T_2} = e^{\mu\theta}$

Correct Ans: D

_	Itemcode : AE1005 Q5: The radius of a Mohr's circle represents		
A	Maximum normal stress		
в	Minimum normal stress		
С	Maximum shear stress		
D	Minimum shear stress		
Cor	rect Ans: C		

Itemcode	:	AE1006

A в С D

Q6	The minimum number of strain gauges in a strain rosette is
Α	one
в	Тwo
с	Three
D	Four
Co	rrect Ans: C

Iter	Itemcode : AE1007		
Q7:	Strain energy stored in a beam due to bending is given by (Where M is bending moment, E is modulus of elasticity, I is moment of inertia, G is modulus of rigidity, L is the length of the beam, and σ is the tensile strength.)		
A	$\int \frac{M^2 dx}{2EI}$		
в	$\int \frac{\sigma^2 dx}{2EI}$		
с	$\int \frac{M^2 dx}{2GI}$		
D	$\int \frac{M^2 dx}{2EL}$		
Cor	rect Ans: A		

<u>Iten</u> Q8:	ncode : AE1008 The area under the stress-strain diagram up to the rupture point is known as
A	Proof resilience
в	Modulus of toughness

5	
с	Modulus of elasticity
D	Modulus of resilience
Cor	rect Ans: B

<u>Ite</u>	<u>mcode</u> : AE1009
Q9	• A cantilever beam of length L is subjected to a uniformely distributed load W per unit length. The maximum bending moment will be equal to
A	$\frac{WL}{2}$
в	$\frac{WL^2}{2}$

с	$\frac{WL^2}{4}$
D	$\frac{WL^2}{8}$
Cor	rect Ans: B

<u>Itemcode</u> : AE1010 Q10: The variation of bending stress in a curved beam isin nature.		
A	Linear	
в	Cubic	
с	Parabolic	
D	Hyperbolic	
Correct Ans: D		

	Iten	Itemcode : AE1011	
Q11: Indenter used in Brinell Hardness test is			
	Α	Square base pyramid diamond	
	в	Rectangular based pyramid diamond	
	с	Sphare made of steel or tungsten carbide	
	D	Spero conical diamond	
	Correct Ans: C		

Q1	Q12: Atoms are arranged in face centered cubic (FCC) structure as		
A	All eight corners of the cube		
в	All eight corners of the cube and one at the body center		
с	All eight corners of the cube and at the center of each face		
D	All eight corners of the cube and one at the body center with one at the center of each face		
Coi	Correct Ans: C		

	Itemcode : AE1013		
	Q13: The maximum percentage of the carbon content in steels is		
1	4	1.2%	
I	в	2%	
•	C	4%	
I	D	6.67%	
(Correct Ans: B		

Itemcode : AE1014

Q14	Q14: Shrinkage allowance on the pattern is provided to take care of		
A	Liquid shrinkage		
в	Solid shrinkage		
с	Liquid and solid shrinkage		
D	Any one, liquid or solid shrinkage		
Cor	Correct Ans: C		

Itemcode : AE1015 Q15: Decreasing the clay content in the moulding sand increases the

- Α Permeability
- в Refractoriness

 c
 Green strength

 D
 Flowability

 Correct Ans: A

	Itemcode : AE1016 Q16: Refractoriness of the moulding sand can be increased by	
A	Increasing the grain size	
в	Decreasing the grain size	
с	Increasing the water content	
D	Increasing the clay content	
Cor	Correct Ans: A	

	<u>Itemcode</u> : AE1017 Q17: Chills are used in the casting to	
Α	Provide the support to the core	
в	Improve the directional solidification	
С	To cool the mould rapidly after casting	
D	To connect the poring basin and runner	
Cor	Correct Ans: B	

Ite	Itemcode : AE1018	
Q1	Q18: Which of the following generally has square cross section	
A	Ingot	
в	Bloom	
С	Slab	
D	Billet	
Coi	Correct Ans: D	

Itemcode : AE1019

Г

Q1	Q19: Molten glass is used as lubricant in	
Α	Rolling	
в	Wire Drawing	
с	Deep drawing	
D	Forward hot extrusion	
Cor	Correct Ans: D	

	Itemcode : AE1020 Q20: In the sheet metal operations shear stress is induced in	
A	Blanking	
в	Punching	
с	Trimming	
D	All of the above	
Cor	Correct Ans: D	

Ite	Itemcode : AE1021	
Q2	Q21: Polarity change is required in	
A	AC welding	
в	DC Welding	
С	Both AC and DC welding	
D	Neither AC nor DC welding	

1

Correct Ans: B

Itemcode : AE1022 Q22: Consumable electrode is used in		
A	Gas metal arc welding	
в	Carbon arc welding	
с	Resistance welding	
D	Hydrogen gas welding	
Correct Ans: A		
Itemcode : AE1023		

Iter	iemcode : AE1023	
Q2	Q23: Arc blow problem occurs in	
Α	Oxy-acetylene welding	
в	AC welding	
С	DC welding	
D	Electron beam welding	
Correct Ans: C		

Itemcode : AE1024 Q24: A flexible plastic bottle is manufactured by

A	Injection moulding
в	Thermoforming
с	Extrusion
D	Blow moulding
Correct Ans: D	

Iter	Itemcode : AE1025	
Q25: The Merchant circle is used to		
Α	Improve the quality of a product	
в	Find the principal stress and principal strain	
с	Fix the price of a product in the market	
D	Establish the shear angle relationship in machining	
Correct Ans: D		

Itemcode : AE1026

Q26: The surface finish of a cylindrical hole is maintained by		
A	Honing	
в	Lapping	
с	Internal cylindfrical grinding	
D	Boring	
Correct Ans: A		

	Itemcode : AE1027 Q27: In shaping process	
A	Tool reciprocates and feed is given to job	
в	Job reciprocates and feed is given to tool	
с	Both tool and job reciprocate relative to each other	
D	Both tool and job remain static.	
Correct Ans: A		

Itemcode : AE1028

Q2	Q28: Knurling operation is performed on		
A	Shaper machine		
в	Milling machine		
с	Grinding machine		
D	Lathe machine		
Cor	Correct Ans: D		

Q29: To produce involute profile of the gear on milling machine, which one is required

- A Differential indexing head
- B Angle milling cutter
- c Slab milling cutter
- **D** Profile milling cutter

Correct Ans: D

Itemcode : AE1030

Α	Drilling

B Boring

c Tapping

D Reaming

Correct Ans: D

	Itemcode : AE1031 Q31: A pick and place arm of a robot is	
A	The most flexible of all robots	
в	An intelligent robot	
С	Capable of point to point operation	
D	Primarily used for large parts handling	
Correct Ans: C		

Itemcode : AE1032

Q3:	2: In an assembly line balancing, 4 tasks with time 15, 18, 13, 21 min are to be assigned on the different workstations for the cycle time 25 min. The theoretical and actual number of workstations required are
A	3 and 4 respectively
в	4 and 5 respectively
с	3 and 5 respectively
D	2 and 3 respectively
Correct Ans: A	

Itemcode : AE1033

Q33: Which layout is most suitable for highest flexibility

- A Product layout
- B Process layout
- c Fixed position layout
- **D** Group layout

Correct Ans: ${\boldsymbol{\mathsf{D}}}$

Itemcode : AE1034		
Q34	4: Delphi technique is used in	
Δ	Forecasting	

 B
 Inventory management

 C
 Quality planning

 D
 Material handling

 Correct Ans: A

Itemcode : AE1035

Q3	5: To meet the weekly fluctuating demand of the customer
Α	Material requirement planning can be used
в	Economic order quantity can be used
с	Aggregate production planning can be used
D	Master production schedule can be used
Cor	rrect Ans: C

Itemcode : AE1036

	Q36: Just-in-Time concept was developed by	
A	Taiichi Ohno	
в	Kiichito Toyoda	
с	Eiji Toyoda	
D	Demin	
Correct Ans: A		

_	Itemcode : AE1037 Q37: W. A. Shewart introduced the concept of	
A	Control chart	
в	Travel chart	
с	Sampling plan	
D	Quality circle	
Cor	Correct Ans: A	

	Itemcode : AE1038 Q38: Which one is used as control chart for variables	
A	X-bar and R chart	
в	P- Chart	
С	C- Chart	
D	U-Chart	
Cor	Correct Ans: A	

ItemcodeQ39:Q39:If the value of $\label{eq:Q30} \frac{dQ}{T}$ is greater than zero, the nature of the thermodynamic cycle is		
Α	Reversible	
в	Irreversible	
С	Both reversible and irreversible	
D	Impossible	
Cor	Correct Ans: D	
Iter	Itemcode : AE1040	
Q4	0: Specific heat at constant pressure can be given as (Where Υ is ratio of specific heats at constant pressure and constant volume, R is a gas constant, J is the Joule constant.)	

A

٦

	$\frac{\gamma R}{J(\gamma-1)}$
в	$\frac{JR}{\gamma(\gamma-1)}$
с	$\frac{\gamma R}{J(R-1)}$
D	$\frac{R}{J(\gamma-1)}$
Cor	rect Ans: A

Q4	Q41: Internal energy of a system containing perfect gas depends on	
A	Pressure only	
в	Temperature only	
С	Pressure and temperature	
D	Pressure temperature and specific heat	
Correct Ans: B		

Itemcode : AE1042

_	Q42: Second law of thermodynamics is known as the law of	
A	Energy	
в	Entropy	
С	Enthalpy	
D	Internal energy	
Cor	Correct Ans: B	

Itemcode : AE1043

Q43:	Which of the following law governs the isothermal process
------	---

Α	Boyle's Law	
в	Charle's law	
С	Joule's law	
D	Gay Lussac's law	
Co	Correct Ans: A	

	Itemcode : AE1044 Q44: Liquified Petroleum Gas is a mixture of		
A Propane and butane			
в	Propane and ethane		
с	Methane and isopropane		
D	Butane and entane		
Co	Correct Ans: A		
Ite	Itemcode : AE1045		
Q4	5: Which of the following is not a renewable source of energy		

A	Solar energy	
в	Wind energy	
с	Natural gas	
D	Tidal energy	
Co	Correct Ans: C	

_	Itemcode : AE1046 Q46: Superheating of the steam is done at	
Α	Constant temperature	
в	Constant volume	
С	Constant pressure	
D	Constant entropy	
Cor	Correct Ans: C	

	Itemcode : AE1047	
Q4	Q47: To maximize the efficiency, the speed ratio in Parson's reaction turbine is	
A	$\frac{\cos \alpha}{2}$	
в	$\frac{\cos^2 \alpha}{2}$	
с	cos α	
D	$\cos^2 \alpha$	
Coi	rrect Ans: C	

	m <u>code</u> : AE1048 8: Generally, which type of compressor is used in a gas turbine	
A	Reciprocating	
в	Centrifugal	
с	Axial flow	
D	Lob type	
Cor	Correct Ans: C	

_	i <u>temcode</u> : AE1049 Q49: Compression ratio in SI engine varies from	
A	6 to 10	
в	10 to 14	
с	14 to 22	
D	22 to 32	
Cor	Correct Ans: A	

		temcode : AE1050 250: Morse test is conducted on	
	A	Single cylinder engine	
	в	Multi-cylinder engine	
c	с	Steam engine	
D	D	Gas turbine	
Correct Ans: B			

	<u>Itemcode</u> : AE1051 Q51: The total heat radiation from a black body per second per unit area is proportional to (Where T is an absolute temperature.)	
A	T^4	
в	T^3	
с	T^2	

1	c	T

Correct Ans: A

Itemcode : AE1052 Q52: If a Carnot cycle has a coefficient of performance 4, the ratio of maximum temperature to minimum temperature will be A 0.25 B 1.25 C 5 D 3 Correct Ans: B

<u>Iter</u>	Itemcode : AE1053		
Q5	Q53: The nature of stress-strain plot for the Newtonian fluid is		
A	Hyperbolic		
в	Parabolic		
С	Linear		
D	Non-linear		
Cor	rrect Ans: C		
<u>Iter</u>	<u>ncode</u> : AE1054		
Q5	4: For the medium head of the water (24 – 180 m), which hydraulic turbine is best suited		

A	Pelton turbine
в	Francis turbine
с	Kaplan Turbine
D	Any one
Cor	rrect Ans: B

	ade : AE1055 How to avoid the cavitation in centrifugal pump	
A	By lowering the suction pressure	
в	By lowering the delivery pressure	
С	By increasing the suction pressure	
D	By increasing the delivery pressure	
Co	rrect Ans: C	

Itemcode : AE1056

•	N
3	N^2
5	N^3
5	N ^{3/2}

Item	<u>code</u> : AE1057
Q57	 Euler's equation in the differential form can be expressed as (Where dP is the pressure difference, ρ is the density of the fluid, v is the velocity, dz is the differential head, g is the gravitational acceleration.)
A	$\frac{P}{\rho} + \frac{v^2}{2} + gz = 0$

$$\mathbf{B} \quad \frac{dP}{\rho} + vdv + gdz = 0$$

$$\mathbf{C} \quad \frac{d\rho}{\rho} + vdv + gdz = 0$$

$$\mathbf{D} \quad \frac{d\rho}{P} + vdv + gdz = 0$$
Correct Ans: **B**

Q58: If ε is the clearance ratio for a reciprocating compressor, the volumetric efficiency will be equal to

	Itemcode : AE1059 Q59: In the axial flow compressor, the efficiency can be maximized by	
A	Increasing the speed	
в	Decreasing the speed	
с	Maintaining the speed constant and moderate	
D	None of these	
Cor	Correct Ans: A	
Itemcode : AE1060		

Iter	Itemcode : AE1060		
Q6(Q60: Poisson ratio is expressed as		
A	Lateral stress/lateral strain		
в	Longitudinal stress/ longitudinal strain		
с	Lateral strain/ longitudinal strain		
D	Lateral stress by longitudinal stress		
Cor	Correct Ans: C		
Iter	ncode : AE1061		
Q6:	Q61: The value of poisson ratio for steel ranges from		
A	0.25 to 0.33		
в	0.33 to 0.5		
с	0.5 to 0.8		
D	0.8 to 1.2		

Correct Ans: A

Itemcode : AE1062	
Q62:	

	If the helix and friction angles in a screw jack are given as α and ϕ respectively, the value of coefficient of friction, μ will be
A	$\frac{\tan\alpha}{\tan(\alpha+\phi)}$
В	$\frac{\tan(\alpha + \phi)}{\tan \alpha}$
с	$\frac{\tan\left(\alpha-\phi\right)}{\tan\left(\alpha+\phi\right)}$
D	$\frac{\tan(\alpha+\phi)}{\tan(\alpha-\phi)}$
Cor	rect Ans: S (S Denotes question scrapped and weight-age to all)

Q63: Which of the following is the dead weight governor

A Porter GovernorB Watt GovernorC Hartung Governor

D Hartnell Governor

Correct Ans: A

	Itemcode : AE1064 Q64: Sensitiveness of the governor is defined as	
A	Ratio of difference between maximum and minimum speed to the mean speed	
в	Ratio of mean speed to the difference between maximum and minimum speed	
с	Ratio of sum of maximum and minimum speed to the difference between maximum and minimum speed	
D	Ratio of the difference between maximum and minimum speed to the sum of maximum and minimum speed	
Cor	Correct Ans: A	

	I <u>temcode</u> : AE1065 Q65: The included angle in the V-belt drive ranges from	
Α	15° to 30°	
в	30° to 45°	
с	45° to 60°	
D	60° to 90°	
Cor	Correct Ans: B	

	Itemcode : AE1066		
Q6	Q66: The circle passing through the top of the teeth of a gear is known as		
Α	Pitch circle		
в	Addendum circle		
с	Dedendum circle		
D	Base circle		
Cor	Correct Ans: B		
Iter	Itemcode : AE1067		
Q6	Q67: Which of the following is the weakest element in a flange coupling		
A	Bolt		

B Flange

с	Key

D Shaft

Correct Ans: C

Item	itemcode : AE1068	
Q68:	 For a new clutch, the friction radius is equal to (Where D and d is the external and internal diameter respectively.) 	
	$\frac{1}{3}\frac{D^3 - d^3}{D^2 - d^2}$	
в	$\frac{2}{3}\frac{D^3 - d^3}{D^2 - d^2}$	
с	$\frac{D+d}{2}$	
D	$\frac{D+d}{4}$	
Corre	Correct Ans: A	

Itemcode : AE1069

Q69	Q69: For a block brake, the equivalent coefficient of friction is (Where 2θ is the angle of contact and μ is the coefficient of friction.)		
A	$\frac{2\sin 2\theta}{2\theta + \sin 2\theta}\mu$		
в	$\frac{4\sin\theta}{2\theta+\sin2\theta}\mu$		
с	$\frac{4\sin 2\theta}{2\theta + \sin 2\theta}\mu$		
D	$\frac{2\sin\theta}{2\theta+\sin2\theta}\mu$		
Cor	rect Ans: B		

Itemcode : AE1070

Q7(0: The relationship between the guage length (L) and the cross sectional area (A) of the test specimen in a tensile testing is given by	
A	$L = 5.65\sqrt{A}$	
в	$A = 5.65\sqrt{L}$	
с	$L = 8.65\sqrt{A}$	
D	$A = 8.65\sqrt{L}$	
Cor	Correct Ans: A	

	<u>Itemcode</u> : AE1071 Q71: Least count of a vernier calliper is	
A	Ratio of main scale to vernier scale	
в	Ratio of vernier scale to main scale	
С	Difference between one division of main scale and one division of vernier scale	
D	Sum of main scale to the vernier scale	
Cor	Correct Ans: C	

Itemcode : AE1072

Q7	Q72: Sine bar is used to measure the	
A	Slope of the surface of a workpiece	
в	Diameter of a job	
с	Thickness of a job	
D	Length of a job	
Cor	Correct Ans: A	

Itemcode : AE1073 Q73: An exact centering can be done on a lathe by

A	Four jaw chuck
в	Three jaw chuck
с	Dog clutch
D	Face plate
Correct Ans: A	

Itemcode : AE1074

Q74: The ratio of aluminium and iron oxide used in thermit welding is		
A	1:3	
в	3:1	
с	1:2	
D	2:1	
Correct Ans: A		

	Itemcode : AE1075	
Q75: In a oxy-acetylene welding, the ratio of oxygen to acetylene in reducing flame is		
A	0.5:1	
в	0.9:1	
С	1:1.2	
D	1:1.5	
Correct Ans: B		

Itemcode : AE1076 Q76: Seamless tube can be made by		
A	Rolling	
в	Die forging	
с	Piercing	
D	Extrusion	
Correct Ans: C		

Itemcode : AE1077 Q77: The tool material used in electro-discharge machining is		
Α	Aluminium	
в	Steel	
с	Diamond	
D	Copper or brass	
Correct Ans: D		

Itemcode : AE1078

 $\ensuremath{\textbf{Q78:}}$ The atmosphere required in the furnace for nitriding the steel component is of

Liquid nitrogen Α

в	Nascent nitrogen
С	Ammonia
D	Graphite
Correct Ans: C	

<u>Itemcode</u> : **AE1079 Q79:** Flame and induction hardening process is used for

Car		
D	Inner hardness of a job	
с	Deeper hardness of a job	
в	Small portion of a job	
A	A big job	

Correct Ans: B

	Itemcode : AE1080 Q80: Negative rake angle is used in		
A	High carbon steel tool		
в	Ceramic tool		
с	Super steel		
D	Cubic boron nitride tool		
Cor	Correct Ans: B,D		

Itemcode : AE1081 **Q81:** How many reserved Assembly constituencies are there in Kangra District of H.P. ? Two A в Three с Four Five D Correct Ans: B

Itemcode	:	AE1082
----------	---	--------

Q83	Q82: Which mountain pass joins Lahaul and Spiti areas of H.P. ?		
Α	Kunzam		
в	Baralacha		
С	Kugti		
D	Padri		
Correct Ans: A			

	Itemcode : AE1083 Q83: In which district of H.P. is Mahakali lake ?		
A	Kullu		
в	Kinnaur		
С	Lahaul - Spiti		
D	Chamba		
Cor	Correct Ans: D		
Iter	Itemcode : AE1084		
Q8	4: In which district of H.P. Dudhon Glacier ?		

Α Kangra в Kinnaur С Lahaul - Spiti **D** Kullu

Correct Ans: D

Itemcode : AE1085

 $\ensuremath{\mathsf{Q85:}}$ Which one of the following temples is built in Pagoda style ?

A Hadimba (Manali)
 B Shakti Devi (Chhitrari)
 C Hateshwari (Hatkoti)

D Lakshna Devi (Bharmour)

Correct Ans: ${\boldsymbol{\mathsf{A}}}$

Itemcode : AE1086

Q86: Near which town of Shimla District is Sipi Fair celebrated in May ?

A	Rohru	
в	Chopal	
с	Mashobra	
D	Rampur	
Correct Ans: C		

Itemcode : AE1087

Q87: Which NGO petitioned against unauthorised construction of Hotels including the one by H.P. Tourism Development Corporation ?			
A	КРА		
в	SPOKE		
с	NGT		
D	INTACH		
Cor	Correct Ans: B		

Ite	Itemcode : AE1088		
Q8	Q88: When was the H.P. Territorial Council converted into Legislative Assembly ?		
Α	1961		
в	1962		
с	1963		
D	1964		
Correct Ans: C			

Itemcode : AE1089 Q89: Near which town of H.P. is Baba Balku Museum ?		
A	Shah Talai	
в	Badsar	
с	Shimla	
D	Solan	
Cor	Correct Ans: C	

Itemcode : AE1090

Q90: Which Himachali is the author of novel Ramta Jogi ?

- A Sunder Lohia
- B Yogeshwar Sharma
- c Om Prakash Sarswat
- D Hari Ram Jasta
- Correct Ans: D

Itemcode : AE1091 Q91: From which Assembly constituency of Karnataka did K. Siddaramaiah contest during the 2018 Assembly Elections?			
Α	Kanakpura		
в	Kollegal		
с	Badami		
D	Krishnaraja		
Cor	Correct Ans: C		
Itemcode : AE1092 Q92: Which tunnel will provide connectivity between Srinagar, Kargil and Leh in J and K ?			

Correct Ans: D	
D	Zojila tunnel
с	Sonamarg tunnel
в	Banihal tunnel
A	

Q93: Who holds the record of having climbed Mt. Everest 22 times ?

- A Appa Sherpa
- B Phurba Tashi Sherpa
- c Kami Rita Sherpa
- **D** Tenzing Norgay
- Correct Ans: C

Itemcode : AE1094

Q94: Who is the convener of National Compassion Committee for Eradication of Bonded Labour in India ?

Α	Medha Patekar
в	Nirmala Deshpande
С	Nirmala Gorana

- D Ira Pande
- Correct Ans: \boldsymbol{C}

Itemcode : AE1095

 $\ensuremath{\textbf{Q95:}}$ According to Swachh Sarvekshan 2018 which is the cleanest city in India ?

Α	Bhopal
в	Chandigarh
с	Pune
D	Indore
Correct Ans: D	

Itemcode : AE1096 Q96: Which country is hosting the fifth Asian Champions Trophy Women Hockey Tournament in May 2018 ?		
Α	China	
в	Japan	
с	South Korea	
D	Malaysia	
Correct Ans: C		
Iter	Itemcode : AE1097	

Q97: Which day is observed as International Nurses Day ?

A	5th May
в	12th May
С	19th May
D	23rd May
Correct Ans: B	

Q98: Where are the headquarters of the Aga Khan Trust for culture which carried out the renovation of Qutab Shahi Tombs in Hyderabad ?

Α	Rome
в	Paris
С	Geneva
D	London
Correct Ans: C	

Itemcode : AE1099

Q99: In which country is Kaaba, the inner shrine of mosque at Mecea ?

Α	Saudi Arabia
в	Kuwait
с	Dubai
D	Iraq
Correct Ans: A	
Itemcode : AE1100	
Q100: On the bank of which river is Budapest ?	
	Saina

A	Selle
в	Danube
с	Tigris
D	Hudson
Correct Ans: B	