

Itemcode : **TP1001****Q1:** Which of the following is NOT a criteria for defining urban areas:

- | | |
|----------|--|
| A | Population size |
| B | Percentage of pucca houses |
| C | Density of population |
| D | Percentage of male working population engaged in non-agricultural activities |

Correct Ans: **B**Itemcode : **TP1002****Q2:** Name the author of the book titled 'Garden Cities of Tomorrow'

- | | |
|----------|-----------------------|
| A | Patrick Geddes |
| B | Lewis Mumford |
| C | Christopher Alexander |
| D | John Ruskin |

Correct Ans: **B**Itemcode : **TP1003****Q3:** A large densely populated urban sprawl formed by the growth and coalescence of individual towns or cities:

- | | |
|----------|---------------|
| A | Agglomeration |
| B | Conurbation |
| C | Primacy |
| D | Compact city |

Correct Ans: **B**Itemcode : **TP1004****Q4:** Lal Dora implies a boundary of the territory of village within which norms and controls:

- | | |
|----------|---|
| A | of a municipality or urban authority are not applicable |
| B | of municipality is applicable |
| C | of urban authority is applicable |
| D | are not applicable |

Correct Ans: **A**Itemcode : **TP1005****Q5:** The traffic volume during peak hour expressed as a percentage of the Average Daily Traffic (ADT)

- | | |
|----------|---------------------|
| A | Peak traffic volume |
| B | Peak hour factor |
| C | Traffic capacity |
| D | Traffic Calming |

Correct Ans: **B**Itemcode : **TP1006****Q6:** Which of the following is secondary air pollutant:

- | | |
|----------|-----------------|
| A | PM 2.5 |
| B | NO ₂ |
| C | Ozone |
| D | Ammonia |

Correct Ans: **C**

<u>Itemcode</u> : TP1007	
Q7: The original fan-shaped Master Plan for Chandigarh was given by:	
A	Ebenezer Howard
B	Jane Drew
C	Albert Mayer
D	Otto H. Koenigsbrger
Correct Ans: C	

<u>Itemcode</u> : TP1008	
Q8: Which of the following denotes a social network of individuals who interact through specific media, potentially crossing geographical and political boundaries in order to achieve mutual interests or goals ?	
A	Rural Community
B	Tribal community
C	Virtual community
D	Urban community
Correct Ans: C	

<u>Itemcode</u> : TP1009	
Q9: Factors that influence personal trip attraction is / are:	
A	Income
B	Vehicle ownership
C	Family size
D	Roofed space available for industrial, commercial and other services
Correct Ans: D	

<u>Itemcode</u> : TP1010	
Q10: When an economic activity is associated with a piece of land by the human beings, it is known as:	
A	Land Cover
B	Land use
C	Biome
D	All of the above
Correct Ans: B	

<u>Itemcode</u> : TP1011	
Q11: Currently, which agency is responsible for apex body for formulation and administration of the rules and regulations and laws relating to the housing and urban development in India:	
A	Ministry of Housing and Urban Affairs
B	Ministry of Urban Development
C	Niti Ayog
D	Ministry of AYUSH
Correct Ans: A	

<u>Itemcode</u> : TP1012	
Q12: Planning Commission which formulated India's five year plan, was dissolved in 2014. How many five year plans were given by Planning Commission:	
A	12
B	11
C	15
D	10
Correct Ans: A	

<u>Itemcode</u> : TP1013	
---------------------------------	--

Q13: Gravity model (spatial interaction model in travel forecasting) is based on the assumption that:	
A	Interaction between two locations is proportional to their size and their distance (impedance)
B	Interaction between two locations is inversely proportional to their size and their distance (impedance)
C	Interaction between two locations is proportional to their size and inversely proportional to their distance (impedance)
D	Interaction between two locations is proportional to their size and independent of distance (impedance)
Correct Ans: C	

<u>Itemcode</u> : TP1014	
Q14: _____ concerns the science of human settlements, including regional, city, community planning and dwelling design	
A	Urban Planning
B	Anthropology
C	Ekistics
D	Remote Sensing
Correct Ans: C	

<u>Itemcode</u> : TP1015	
Q15: Which of the following is not a planned city:	
A	Bhubaneshwar
B	Gandhinagar
C	New Raipur
D	Kochi
Correct Ans: D	

<u>Itemcode</u> : TP1016	
Q16: Which of the following is not a population projection method:	
A	Mathematical and Direct Methods
B	Employment Method
C	Productivity Method
D	Ratio Method
Correct Ans: C	

<u>Itemcode</u> : TP1017	
Q17: Fill in the blank: India lost ____ of its mangroves in the last century.	
A	20%
B	40%
C	60%
D	80%
Correct Ans: B	

<u>Itemcode</u> : TP1018	
Q18: Which of the following is not an element of image interpretation:	
A	Shape
B	Association
C	Texture
D	Length
Correct Ans: D	

<u>Itemcode</u> : TP1019	
Q19: How much incentive money is given to beneficiary in rural areas as per Swachch Bharat Mission:	
A	Rs. 6,000

B	Rs. 8,000
C	Rs. 10,000
D	Rs. 12,000
Correct Ans: D	

<u>Itemcode</u> : TP1020	
Q20: Demographic Transitional Model was propounded by:	
A	Warren Thompson
B	Homer Hoyt
C	Le Corbusier
D	Chauncy Harris and Edward Ullman
Correct Ans: A	

<u>Itemcode</u> : TP1021	
Q21: Which of the following are types of Non-probability sampling:	
i- Quota & Snowball	
ii- Convenience & Judgement	
iii- Simple Random & Systematic	
iv- Stratified and cluster	
A	i and ii
B	iii and iv
C	i and iv
D	ii and iii
Correct Ans: A	

<u>Itemcode</u> : TP1022	
Q22: Identify the cities:	
	
A	Madrid and Chandigarh
B	Brasilia and Gandhinagar
C	Madrid and Gandhinagar
D	Brasilia and Chandigarh
Correct Ans: B	

<u>Itemcode</u> : TP1023	
Q23: What was the aim of second five year plan (1956-57 to 1960-61)?	
A	Self-generating economy
B	Nationalization of Banks
C	Rapid Industrialisation
D	Protection of the environment and ecological resources
Correct Ans: C	

--	--

Itemcode : **TP1024**

Q24: Where was first BRTS started in India ?

- A** Delhi
- B** Ahmedabad
- C** Pune
- D** Jaipur

Correct Ans: **C**

Itemcode : **TP1025**

Q25: The concept of 'Outgrowth' was introduced for the first time in Census in which year ?

- A** 1961
- B** 1971
- C** 1981
- D** 1991

Correct Ans: **B**

Itemcode : **TP1026**

Q26: How many types of cities are there on the basis of size-type ?

- A** 6
- B** 4
- C** 5
- D** 7

Correct Ans: **A**

Itemcode : **TP1027**

Q27: Symbolic representation of full cloverleaf interchange

D

Correct Ans: **B**

Itemcode : **TP1028**

Q28: Which of the following disciplines focus on the inter-relationships between people and their environment ?

- A** History
- B** Economics
- C** Sociology
- D** Ecology

Correct Ans: **D**

Itemcode : **TP1029**

Q29: Which of the following test is not used as a test of linearity:

- A** F-test
- B** T-test
- C** Linear Regression
- D** Chi-square test

Correct Ans: **D**

Itemcode : **TP1030**

Q30: Resilience is

- A** Resist any action
- B** Rate of coming back to original situation
- C** Supporting any activity to happen
- D** Right to know

Correct Ans: **B**

Itemcode : **TP1031**

Q31: The tendency of an ecosystem to maintain its balance by regulatory mechanism when disrupted is known as

- A** Homeostasis
- B** Entropy
- C** Succession
- D** Evolution

Correct Ans: **A**

Itemcode : **TP1032**

Q32: Travel behaviour characteristics of an urban area can be derived from

- A** Origin and Destination survey
- B** Parking survey
- C** Socio-Economic survey
- D** Demographic survey

Correct Ans: **A**

Itemcode : **TP1033**

Q33: A drainage basin of 250 hectares comprise of 40% wooded area, 45% grassland and 15% built up area. Runoff coefficients for wooded area, grassland and built-up area are 0.01, 0.2 and 0.95 respectively. The composite runoff coefficient for the drainage basin is

- A** 0.1365

B	0.2356
C	0.2365
D	0.1356
Correct Ans: C	

Itemcode : TP1034	
Q34: As per Census of India, Nagar Panchayat refers to governance of	
A	Fringe area
B	Peri-Urban area
C	Rural area adjacent to a city
D	Areas in transition from Rural to Urban
Correct Ans: D	

Itemcode : TP1035	
Q35: 'Opportunity cost' refers to	
A	Profitable option
B	Price paid for a service
C	Loss of other alternatives when one alternative is chosen
D	Price paid for choosing the option not easily available
Correct Ans: C	

Itemcode : TP1036	
Q36: Desire line diagram helps in	
A	Origin -Destination analysis in transportation planning
B	Survey for sewer lines layout
C	Meeting needs of an individual
D	Basic service demand of a settlement
Correct Ans: A	

Itemcode : TP1037																									
Q37: Match the land-use with colour codes																									
	<table border="1"> <thead> <tr> <th>No.</th> <th>I</th> <th>No.</th> <th>II</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>Residential</td> <td>i</td> <td>Blue</td> </tr> <tr> <td>B</td> <td>Commercial</td> <td>ii</td> <td>Grey</td> </tr> <tr> <td>C</td> <td>Industrial</td> <td>iii</td> <td>Red</td> </tr> <tr> <td>D</td> <td>Public / Semi-Public</td> <td>iv</td> <td>Yellow</td> </tr> <tr> <td></td> <td></td> <td>v</td> <td>Violet</td> </tr> </tbody> </table>	No.	I	No.	II	A	Residential	i	Blue	B	Commercial	ii	Grey	C	Industrial	iii	Red	D	Public / Semi-Public	iv	Yellow			v	Violet
No.	I	No.	II																						
A	Residential	i	Blue																						
B	Commercial	ii	Grey																						
C	Industrial	iii	Red																						
D	Public / Semi-Public	iv	Yellow																						
		v	Violet																						
A	A-iii, B-ii, C-iv, D-i																								
B	A-iv, B-i, C-v, D-iii																								
C	A-iv, B-i, C-ii, D-v																								
D	A-ii, B-i, C-iv, D- v																								
Correct Ans: B																									

Itemcode : TP1038																									
Q38: Match the following planning concepts																									
	<table border="1"> <thead> <tr> <th>No.</th> <th>I</th> <th>No.</th> <th>II</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>Radburn concept</td> <td>i</td> <td>Ebenezer Howard</td> </tr> <tr> <td>B</td> <td>Garden city</td> <td>ii</td> <td>Clarence Stein</td> </tr> <tr> <td>C</td> <td>Ekistics</td> <td>iii</td> <td>Frank Lloyd Wright</td> </tr> <tr> <td>D</td> <td>City beautiful</td> <td>iv</td> <td>C.A.Doxiadis</td> </tr> <tr> <td></td> <td></td> <td>v</td> <td>Daniel Burnham</td> </tr> </tbody> </table>	No.	I	No.	II	A	Radburn concept	i	Ebenezer Howard	B	Garden city	ii	Clarence Stein	C	Ekistics	iii	Frank Lloyd Wright	D	City beautiful	iv	C.A.Doxiadis			v	Daniel Burnham
No.	I	No.	II																						
A	Radburn concept	i	Ebenezer Howard																						
B	Garden city	ii	Clarence Stein																						
C	Ekistics	iii	Frank Lloyd Wright																						
D	City beautiful	iv	C.A.Doxiadis																						
		v	Daniel Burnham																						

A	A-ii, B-iv, C-i, D-v
B	A-v, B-i, C-iv, D-iii
C	A-iii, B-ii, C-iv, D-i
D	A-ii, B-i, C-iv, D-v
Correct Ans: D	

<u>Itemcode</u> : TP1039	
Q39: 'Urban Agglomeration' in census means	
A	Continuous spread of urban settlements with its outgrowth
B	A Metropolis
C	Area surrounding urban area
D	Peri-Urban area
Correct Ans: A	

<u>Itemcode</u> : TP1040	
Q40: Which of the following, is not a classical urban land-use theory	
A	Multiple nuclei theory
B	Central place theory
C	Sector theory
D	Concentric Zone theory
Correct Ans: B	

<u>Itemcode</u> : TP1041	
Q41: 'V7' concept given by Le Corbusier refers to	
A	Neighbourhood Planning
B	Hierarchy of roads
C	Housing Typology
D	Services level
Correct Ans: B	

<u>Itemcode</u> : TP1042	
Q42: The term 'Working head' in context of water supply system means	
A	Height of water falling
B	Rate of increase of water velocity
C	Demand raised
D	Difference between supply and delivery levels
Correct Ans: D	

<u>Itemcode</u> : TP1043																									
Q43: Match the following																									
	<table border="1"> <thead> <tr> <th>No.</th> <th>I</th> <th>No.</th> <th>II</th> </tr> </thead> <tbody> <tr> <td>A</td> <td>Communicative theory</td> <td>i</td> <td>Norm Krumholz</td> </tr> <tr> <td>B</td> <td>Equity planning</td> <td>ii</td> <td>Martha Nussbaum</td> </tr> <tr> <td>C</td> <td>Feminism</td> <td>iii</td> <td>Thomas Kuhn</td> </tr> <tr> <td>D</td> <td>Paradigm shift</td> <td>iv</td> <td>Jane Jacob</td> </tr> <tr> <td></td> <td></td> <td>v</td> <td>Jürgen Habermas</td> </tr> </tbody> </table>	No.	I	No.	II	A	Communicative theory	i	Norm Krumholz	B	Equity planning	ii	Martha Nussbaum	C	Feminism	iii	Thomas Kuhn	D	Paradigm shift	iv	Jane Jacob			v	Jürgen Habermas
No.	I	No.	II																						
A	Communicative theory	i	Norm Krumholz																						
B	Equity planning	ii	Martha Nussbaum																						
C	Feminism	iii	Thomas Kuhn																						
D	Paradigm shift	iv	Jane Jacob																						
		v	Jürgen Habermas																						
A	A-ii, B-iv, C-i, D-v																								
B	A-v, B-i, C-ii, D-iii																								
C	A-iii, B-ii, C-iv, D-i																								
D	A-ii, B-i, C-iv, D- v																								

Correct Ans: **B**

Itemcode : **TP1044**
Q44: 'Homelessness' refers to

A	Percentage of people living on unauthorized land
B	Total number of people living on footpath
C	Share of urban population living in slums
D	Number of people per 1000 urban area population sleeping outside dwelling units

Correct Ans: **D**

Itemcode : **TP1045**
Q45: The Planning Document submitted for selected cities under JNNURM is

A	Perspective Plan
B	City Development Plan
C	Master Plan
D	Local Area Plan

Correct Ans: **B**

Itemcode : **TP1046**
Q46: A Local Authority can go for Urban Development using

A	Land Acquisition
B	Land Pooling
C	TDR
D	All of the above

Correct Ans: **D**

Itemcode : **TP1047**
Q47: Advance traffic lane information is an important feature of

A	Para Transit system
B	Intelligent Transportation System
C	Cable car system
D	Travellator system

Correct Ans: **B**

Itemcode : **TP1048**
Q48: A 'Cul-de-sac' is a street with

A	Dead end
B	Through traffic
C	Many junctions
D	Ring road

Correct Ans: **A**

Itemcode : **TP1049**
Q49: A neighbourhood with a total area of 200 hectares has a gross density of 300 persons per hectare. If the residential area is 60% of the total area, the net density of the neighbourhood is

A	450
B	600
C	500
D	700

Correct Ans: **C**

<u>Itemcode</u> : TP1050	
Q50: 'Internalisation of externalities' refers to	
A	External funding
B	The cost or benefit that effects a party who did not choose to incur that cost of benefit
C	Extending spatial scope of work
D	Extending social scope of work
Correct Ans: B	

<u>Itemcode</u> : TP1051	
Q51: Which of the following was not included in the 'UDPFI guidelines', for Urban Development	
A	Annual Plan
B	Perspective Plan
C	Development Plan
D	City Development Plan
Correct Ans: D	

<u>Itemcode</u> : TP1052	
Q52: Income inequalities across population is expressed through	
A	Inverted U-Curve
B	Lorenz curve
C	Cohort Pyramid
D	Indifference curve
Correct Ans: B	

<u>Itemcode</u> : TP1053	
Q53: Structural adjustments between two regions with respect to supply and demand of labourers and their wages is explained by	
A	Input –Out put model
B	Export base model
C	Spread and Backwash effect
D	Distance-Decay method
Correct Ans: C	

<u>Itemcode</u> : TP1054	
Q54: Which of the following, is not a criterion for defining urban area as per census	
A	Demography
B	Socio-Economy
C	Administrative
D	Household size
Correct Ans: D	

<u>Itemcode</u> : TP1055	
Q55: In which year, latest revisions in the Solid Waste Management Rules have been adopted ?	
A	2014
B	2015
C	2016
D	2017
Correct Ans: C	

<u>Itemcode</u> : TP1056	
Q56: How many functions / functional items of municipalities are listed in the Twelfth Schedule under Article 243-W of the Constitution of India ?	

A	12
B	15
C	16
D	18
Correct Ans: D	

<u>Itemcode</u> : TP1057	
Q57: Which of the following function(s) / functional item(s) of municipalities is / are listed in the Twelfth Schedule of the Constitution of India ?	
A	Urban planning including town planning,
B	Regulation of land-use and construction of buildings,
C	Both the above options Urban planning including town planning & Regulation of land-use and construction of buildings.
D	None of the above options Urban planning including town planning & Regulation of land-use and construction of buildings.
Correct Ans: C	

<u>Itemcode</u> : TP1058	
Q58: The first Town Planning Act in India adopted by the British was for:	
A	Bombay presidency area
B	Calcutta presidency area
C	Madras presidency area
D	New Delhi
Correct Ans: A	

<u>Itemcode</u> : TP1059	
Q59: Which of the following lays down the framework for cadastral records in any State ?	
A	Land Revenue Code / Act of the State,
B	Town & Country Planning Act of the State,
C	Municipal Act of the State
D	None of the other options
Correct Ans: A	

<u>Itemcode</u> : TP1060	
Q60: Indicate the year for the Himachal Pradesh Town and Country Planning Act (not considering the subsequent amendments).	
A	1976
B	1977
C	1978
D	1979
Correct Ans: B	

<u>Itemcode</u> : TP1061	
Q61: Which of the following is not a statutory plan ?	
A	Land-use & Development Control Plan (of a town / city)
B	Regional Plan (of a city region)
C	Comprehensive Mobility Plan (of a town / city)
D	Master Plan (of a town / city)
Correct Ans: C	

<u>Itemcode</u> : TP1062	
Q62: Which of the following is not included in the Value Capture Finance policy framework laid down by Government of India ?	
A	Vacant Land Tax

B	Tax Incremental Financing
C	User Charge
D	Premium on relaxation of rules or additional FSI/FAR
Correct Ans: C	

<u>Itemcode</u> : TP1063	
Q63: The Sustainable Development Goals (SDGs) are a collection of	
A	17 Goals
B	12 Goals
C	19 Goals
D	15 Goals
Correct Ans: A	

<u>Itemcode</u> : TP1064	
Q64: What is the number of the Sustainable Development Goal (SDG) which is associated with "Clean Water and Sanitation" ?	
A	3rd Goal
B	6th Goal
C	13th Goal
D	17th Goal.
Correct Ans: B	

<u>Itemcode</u> : TP1065	
Q65: The 'Sector model', a model of urban land use was proposed by land economist named:	
A	Harris & Ullman
B	Homer Hoyt
C	Burgess
D	Arturo S Mata
Correct Ans: B	

<u>Itemcode</u> : TP1066	
Q66: Which of the following characteristics or criticisms is not true for 'Sector model'?	
A	The theory is based on early twentieth century rail transport
B	The theory takes into account private car movement that enable commuting from cheaper land outside city boundaries;
C	Diagrammatic representation of the proposed model indicated a roughly circular shaped city with factory / industry sector and high class residential sector radiating outwards as fan shaped wedges (like fan blades) narrower towards the CBD;
D	The theory does not take into account the concepts of edge cities and boomburbs or city outgrowths
Correct Ans: B	

<u>Itemcode</u> : TP1067	
Q67: A developer intends that all the plots for houses in a plotted development area have only one dwelling unit in each plot having identical size of building foot-print. Which of the following house types is likely to require the least land area for accommodating the same number of dwelling units ?	
A	Row houses
B	Detached houses
C	Semi-detached houses
D	All the given options will require same land area.
Correct Ans: A	

<u>Itemcode</u> : TP1068	
Q68: Which of the following statement is unrelated or false for the 'Rank size rule' propounded by Zipf and consequent researchers ?	
A	Rank-size rule (or rank-size distribution) of city populations, is a commonly observed statistical relationship between the

	population sizes and population ranks of a nation's cities or urban areas.
B	As nations or regions develop and become more socially and economically complex, they are more likely to conform to Zipf's rank-size rule.
C	In its most simplest and restrictive form, the rule states that the population of a town P _x with rank 'x' in the region [rank in descending order] will equal to [or be somewhat close to] a number calculated as population of the largest town in the region divided by the rank 'x'.
D	Settlement pattern in regions with very big primate cities are more likely to conform to Zipf's rank-size rule.
Correct Ans: D	

<u>Itemcode</u> : TP1069	
Q69: The United Nations Conference on Environment and Development (UNCED), also known as the 'Rio de Janeiro Earth Summit', which resulted in 'Agenda 21' an action plan with regard to sustainable development, happened in which year ?	
A	1972
B	1982
C	1992
D	2002
Correct Ans: C	

<u>Itemcode</u> : TP1070	
Q70: In India, The Environment (Protection) Act was enacted in which year ?	
A	1972
B	1984
C	1986
D	1992
Correct Ans: C	

<u>Itemcode</u> : TP1071	
Q71: The Kyoto Protocol linked to the UNFCCC, was adopted in which year ?	
A	1984
B	1997
C	2002
D	2006
Correct Ans: B	

<u>Itemcode</u> : TP1072	
Q72: Which out of the following is a GHG ?	
A	MIC
B	Nitrogen
C	H ₂ S
D	N ₂ O
Correct Ans: D	

<u>Itemcode</u> : TP1073	
Q73: Which out of the following is a Ramsar Site in India ?	
A	Chandra Taal
B	Naini Lake
C	Pushkar Lake
D	Dal lake
Correct Ans: A	

<u>Itemcode</u> : TP1074	
Q74: The CPCB works under which ministry ?	

A	MoH&UA
B	MoEF&CC
C	MoRD
D	None of the other options
Correct Ans: B	

<u>Itemcode</u> : TP1075	
Q75: The Water (Prevention and Control of Pollution) Act in India was enacted in which year ?	
A	1972
B	1974
C	1976
D	1978
Correct Ans: B	

<u>Itemcode</u> : TP1076	
Q76: The Air (Prevention and Control of Pollution) Act, in India was enacted in which year ?	
A	1977
B	1979
C	1981
D	1983
Correct Ans: C	

<u>Itemcode</u> : TP1077	
Q77: In Le Corbusier's Master Plan for Chandigarh, what was the residential sector size ?	
A	800 m x 1200 m
B	600 m x 1200 m
C	800 m x 1600 m
D	500 m x 1000 m
Correct Ans: A	

<u>Itemcode</u> : TP1078	
Q78: Who, among the following, popularized the terms or phrases: "social capital", "mixed primary uses", and "eyes on the street" ?	
A	Peter Hall
B	David Harvey
C	Jane Jacobs
D	Saskia Sassen.
Correct Ans: C	

<u>Itemcode</u> : TP1079	
Q79: Which of the following is not used in the 'Traffic Assignment' stage for transport planning of a city ?	
A	Capacity restraint assignment
B	Diversion curves
C	All or nothing procedure
D	Gravity model
Correct Ans: D	

<u>Itemcode</u> : TP1080	
Q80: How many million plus UA's / cities / towns are there in India as per Census 2011 ?	
A	38

B	45
C	53
D	63
Correct Ans: C	

<u>Itemcode</u> : TP1081	
Q81: What was the estimated Gross Domestic Product (GDP) at constant prices in H.P. during 2016-17 fiscal (Base year 2011-12) in lakh crore rupees ?	
A	113.86
B	121.96
C	137.64
D	152.54
Correct Ans: B	

<u>Itemcode</u> : TP1082	
Q82: What was contribution of the Services Sector in the economic growth of H.P. (in percentage terms) during 2016-17 financial year ?	
A	5.9
B	12.4
C	19.8
D	44.0
Correct Ans: D	

<u>Itemcode</u> : TP1083	
Q83: On which stream will the proposed Renukaji Dam be built ?	
A	Bata
B	Tons
C	Giri
D	Jalal
Correct Ans: C	

<u>Itemcode</u> : TP1084	
Q84: How much does the H.P. Government contribute towards the subscription under the Atal Pension Yojna ?	
A	20% of the total contribution by the subscriber
B	Rupees One thousand
C	30% of the total contribution by the subscriber
D	50% of the total contribution by the subscriber or rupees 2000, whichever is less.
Correct Ans: D	

<u>Itemcode</u> : TP1085	
Q85: How many fair price shops are being run by the Cooperative Societies in H.P. ?	
A	3221
B	3629
C	3740
D	3875
Correct Ans: A	

<u>Itemcode</u> : TP1086	
Q86: What percentage of total geographical area of H.P. supports forest cover ?	
A	26.4
B	34.9

C	38.6
D	42.3
Correct Ans: A	

<u>Itemcode</u> : TP1087	
Q87: How many districts of H.P. are being covered under climate change vulnerability assessment for the Beas river Basin ?	
A	Two
B	Three
C	Four
D	Five
Correct Ans: C	

<u>Itemcode</u> : TP1088	
Q88: Out of 14 Silk year reeling units which have been set up in H.P. in the private sector, how many are in Una District ?	
A	Nil
B	One
C	Two
D	Three
Correct Ans: B	

<u>Itemcode</u> : TP1089	
Q89: What is the generation capacity of Devi Kothi hydro power project ?	
A	11 MW
B	13 MW
C	16 MW
D	18 MW
Correct Ans: C	

<u>Itemcode</u> : TP1090	
Q90: For which classes in H.P. the Education Department has started PRAYAS - PLUS scheme during 2017-18 ?	
A	Ist to 5th
B	Sixth to eighth
C	9th to 10th
D	All of the above
Correct Ans: B	

<u>Itemcode</u> : TP1091	
Q91: How many seats did the Congress Party win during the 2018 Assembly elections in Rajasthan ?	
A	98
B	99
C	100
D	101
Correct Ans: B	

<u>Itemcode</u> : TP1092	
Q92: Whose birth anniversary is celebrated as National Youth Day in India ?	
A	Swami Daya Nanda Saraswati
B	Shaheed Bhagat Singh
C	Subash Chandra Bose
D	Swami Viveka Nanda

Correct Ans: **D**

Itemcode : **TP1093**

Q93: Minimum age for becoming a member of Rajya Sabha (in India) is _____.

- | | |
|----------|----------|
| A | 25 Years |
| B | 30 Years |
| C | 35 Years |
| D | 40 Years |

Correct Ans: **B**

Itemcode : **TP1094**

Q94: Who has been chosen as the General President for the 107th Indian Science Congress to be held in 2020 ?

- | | |
|----------|-------------------|
| A | Ashok Mittal |
| B | Manoj Chakrabarty |
| C | K.S. Rangappa |
| D | R. Ramanan |

Correct Ans: **C**

Itemcode : **TP1095**

Q95: In which State of India were nearly 15 miner's trapped in a coal mine in December, 2018 ?

- | | |
|----------|-----------|
| A | Manipur |
| B | Mizoram |
| C | Tripura |
| D | Meghalaya |

Correct Ans: **D**

Itemcode : **TP1096**

Q96: How many Emirates are there in United Arab Emirates (UAE) ?

- | | |
|----------|-------|
| A | Six |
| B | Seven |
| C | Eight |
| D | Nine |

Correct Ans: **B**

Itemcode : **TP1097**

Q97: With whom did Arthur Ashkin share the 2018 Nobel Prize for Physics ?

- | | |
|----------|-------------------------------------|
| A | Gerard Mourou and George Smith |
| B | Gregory Winter and Donna Strickland |
| C | Denis Mukwege and Gregory Winter |
| D | Gerard Mourou and Donna strickland |

Correct Ans: **D**

Itemcode : **TP1098**

Q98: Which Swiss canton banned burqua in September, 2018

- | | |
|----------|------------|
| A | St. Gallen |
| B | Ticino |
| C | Berne |
| D | Fribourg |

Correct Ans: **A**

Itemcode : **TP1099**

Q99: Who became the Head of Interpol after Meng Hongwei of China ?	
A	Park geun-hye
B	Chung Hong-Won
C	Kim Jong-Yang
D	Pak Pong-Ju
Correct Ans: C	

<u>Itemcode</u> : TP1100	
Q100: In which city is the office of World Scouts Bureau ?	
A	Brussels
B	Geneva
C	Paris
D	Rome
Correct Ans: B	