NTA CMAT APRIL 2022

Topic: - CMAT QT SET01 Q1 13

- 1) If the cost price is 80% of the selling price, then what is the profit in percentage?[Question ID = 469][Question Description = 101_221701_CMATS1_APR22_Q01]
- 1. 20% [Option ID = 1873]
- 2. 25% [Option ID = 1874]
- 3. 16% [Option ID = 1875]
- 4. 22.5% [Option ID = 1876]
- 2) The average age of three friends is 20 years and their ages are in the proportion 2:3:5, the age of the oldest friend is: [Question ID = 470][Question Description = 102_221701_CMATS1_APR22_Q02]
- 1. 12 years [Option ID = 1877]
- 2. 18 years [Option ID = 1878]
- 3. 30 years [Option ID = 1879]
- 4. 40 years [Option ID = 1880]
- 3) If a 30 meter ladder is placed against a wall such that it just reaches the top of the wall, if the horizontal distance between the wall and the base of the ladder is 1/3rd of the length of ladder, then the height of wall is:

[Question ID = 471][Question Description = 103_221701_CMATS1_APR22_Q03]

1. 25 meter

[Option ID = 1881]

2. 20/2 meter

[Option ID = 1882]

3. 20 √3 meter

[Option ID = 1883]

4. 20 meter

[Option ID = 1884]

4) The following pie chart embodies the details about the per cent production by seven different companies A-G with the total production for all companies at 1500 units.

- (A) Companies A & G are producing more than 500 units
- (B) Companies B & F are producing less than 250 units
- (C) Companies C & E account for 705 units
- (D) Companies D & G are producing less than 200 units
- (E) Companies E, F & G account for 545 units

Choose the correct answer from the options given below:

[Question ID = 472][Question Description = 104_221701_CMATS1_APR22_Q04]

- 1. Only (A) & (B) are true [Option ID = 1885]
- 2. Only (B) & (C) are true [Option ID = 1886]
- 3. Only (D) & (E) are true [Option ID = 1887]

- 4. Only (A) & (E) are true [Option ID = 1888] 5) With an average speed of 40 km/hr, a train reaches its destination in time. If it goes with an average speed of 30 km/hr, it is late by 36 minutes. The total distance travelled by train is :[Question ID = 473][Question Description = 105_221701_CMATS1_APR22_Q05] 1. 72 km [Option ID = 1889] 2. 78 km [Option ID = 1890] 3. 60 km [Option ID = 1891] 4. 40 km [Option ID = 1892] 6) Four sheep farmers rented a pasture, Anil grazed his 24 sheep for 3 months, Bimal 10 sheep for 5 months, Champak 35 sheep for 4 months and Damodar 21 sheep for 3 months,. If Anil's share of rent is Rs. 720, find the total rent of the pasture :[Question ID = 474][Question Description = 106_221701_CMATS1_APR22_Q06] 1. Rs.3,200 [Option ID = 1893] 2. Rs.3,250 [Option ID = 1894] 3. Rs.2,300 [Option ID = 1895] 4. Rs.4,000 [Option ID = 1896] 7) In a batch of 50 students has ratio of Boys to Girls as 4:6. Average marks of Girls are 60 and Average marks of the batch is 62. Average Marks of Boys will be: [Question ID = 475][Question Description = 107_221701_CMATS1_APR22_Q07] 1. 61 [Option ID = 1897] 2. 63 [Option ID = 1898] 3. 62 [Option ID = 1899] 4. 65 [Option ID = 1900] 8) In a bag there are 15 red balls and 10 green balls. Three balls are selected at random. The probability of selecting 2 red balls and 1 green ball is: [Question ID = 476] [Question Description = 108_221701_CMATS1_APR22_Q08] 1. 21/46 [Option ID = 1901] 2. 25/117 [Option ID = 1902] 3. 3/25 [Option ID = 1903] 4. 1/50 [Option ID = 1904] 9) A copper wire having length of 243m and diameter 4 mm was melted to form a sphere. Find the diameter of the sphere :[Question ID = 477][Question Description = 109_221701_CMATS1_APR22_Q09] 1. 17 m [Option ID = 1905] 2. 18 cm [Option ID = 1906] 3. 15 cm [Option ID = 1907] 4. 20 cm [Option ID = 1908] 10) A man borrows Rs 4000 at 15% compound interest. At the end of each year he pays back Rs 1500. How much amount is required to pay at the end of third year to clear all his dues :[Question ID = 478][Question Description = 110_221701_CMATS1_APR22_Q10] 1. Rs.775.75 [Option ID = 1909] 2. Rs.973.85 [Option ID = 1910] 3. Rs.1500 [Option ID = 1911] 4. Rs.874.75 [Option ID = 1912] 11) In a local election between two candidates, one candidate got 55% of the total valid votes and was declared as winner. 15% of the votes were invalid. If the total number of votes polled were 15200, what were the valid votes of the loser: [Question ID = 479][Question Description = 111_221701_CMATS1_APR22_Q11] 1. 6840 [Option ID = 1913] 2. 5800 [Option ID = 1914] 3. 5814 [Option ID = 1915] 4. 6216 [Option ID = 1916]
- 12) If 1/x is a positive fraction and 1/y is a negative fraction then which of the following statements are true
 - (A) 1/x + 1/y is positive

- (B) 1/x-1/y is positive
- (C) x-y/xy is negative
- (D) 1/xy is positive
- (E) $1/x^2 1/y^2$ is positive

Choose the correct answer from the options given below:

[Question ID = 480][Question Description = 112_221701_CMATS1_APR22_Q12]

1. Only (A) & (B) are true

[Option ID = 1917]

2. Only (B) & (C) are true

[Option ID = 1918]

3. Only (D) & (E) are true

[Option ID = 1919]

4. Only (A) & (E) are true

[Option ID = 1920]

13) Match List I with List II.

The following table embodies the details about the enrollment of students in five different activities namely Swimming, Singing, Drawing, Dancing and Handicraft in a School during the session 2020-21. A total number of 3000 students including 1750 girls have been enrolled in various activities in the school. Based on the data in the table, match the following:

Activity-wise Enrollment of Students

Activity	Percentage (%) of students enrolled (Out of 3000)	Percentage (%) of Girls enrolled (Out of 1750)
Swimming	16%	14%
Singing	21%	28%
Drawing	14%	16%
Dancing	24%	20%
Handicraft	25%	22%

List I	List II
(A) Boys enrolled in Singing and Handicraft taken together	(I) 735
(B) Girls enrolled in Swimming and Drawing taken together	(II) 525
(C) Girls enrolled in Singing and Drawing taken together	(III) 505
(D) Girls enrolled in Dancing and Handicraft taken together	(IV) 770

Choose the correct answer from the options given below:

[Question ID = 481][Question Description = 113_221701_CMATS1_APR22_Q13]

1. (A)-(II), (B)-(III), (C)-(IV), (D)-(I)

[Option ID = 1921]

2. (A)-(I), (B)-(IV), (C)-(III), (D)-(II)

[Option ID = 1922]

3. (A)-(IV), (B)-(III), (C)-(II), (D)-(I)

[Option ID = 1923]

4. (A)-(III), (B)-(II), (C)-(IV), (D)-(I)

[Option ID = 1924]

Topic: - CMAT QT SET01 Q14 16

1) Consider the following table that shows the percentage (%) distribution of workforce of India and ratio of male to female workforce of India in different employment sectors during a given year. Total workforce in all the sectors put together is 60 lakhs. Based on the data contained in the table, answer the question:

Sector-wise Distribution of Workforce of India

	Workforce of India		
Employment Sector	Percentage (%) Distribution	Ratio of Male to Female (M : F)	
Service (SE)	15%	3:2	
Sales (SA)	12%	5:3	
Construction and Maintenance(CM)	9%	5:4	
Professional (PR)	18%	5:7	
Management (MA)	21%	3:4	
Production and Transport (PT)	19%	5:3	
Others (OT)	6%	3:5	

The number of female workforce in SE and PR sectors put together is what percent of the number of male workforce in CM sector?

[Question ID = 482][Question Description = 114_221701_CMATS1_APR22_Q14]

1. 330%

[Option ID = 1925]

2. 318%

[Option ID = 1926]

3. 320%

[Option ID = 1927]

4. 80%

[Option ID = 1928]

2) Consider the following table that shows the percentage (%) distribution of workforce of India and ratio of male to female workforce of India in different employment sectors during a given year. Total workforce in all the sectors put together is 60 lakhs. Based on the data contained in the table, answer the question:

Sector-wise Distribution of Workforce of India

	Workforce of India	
Employment Sector	Percentage (%) Distribution	Ratio of Male to Female (M : F)
Service (SE)	15%	3:2
Sales (SA)	12%	5:3
Construction and Maintenance(CM)	9%	5:4
Professional (PR)	18%	5:7
Management (MA)	21%	3:4
Production and Transport (PT)	19%	5:3
Others (OT)	6%	3:5

The number of male workforce in SA and MA sectors put together is approximately what percent of the total number of workforce in PT sector?

[Question ID = 483][Question Description = 115_221701_CMATS1_APR22_Q15]

1. 82%

[Option ID = 1929]

2. 87%

[Option ID = 1930]

3. 89%

[Option ID = 1931]

4. 85%

[Option ID = 1932]

3) Consider the following table that shows the percentage (%) distribution of workforce of India and ratio of male to female workforce of India in different employment sectors during a given year. Total workforce in all the sectors put together is 60 lakhs. Based on the data contained in the table, answer the question:

Sector-wise Distribution of Workforce of India

	Workforce of India	
Employment Sector	Percentage (%) Distribution	Ratio of Male to Female (M : F)
Service (SE)	15%	3:2
Sales (SA)	12%	5:3
Construction and Maintenance(CM)	9%	5:4
Professional (PR)	18%	5:7
Management (MA)	21%	3:4
Production and Transport (PT)	19%	5:3
Others (OT)	6%	3:5

The difference in the number of female workforce in SA and MA sectors put together and the number of female workforce in PT sector is:

[Question ID = 484][Question Description = 116_221701_CMATS1_APR22_Q16]

1. 5.1 lakhs

[Option ID = 1933]

2. 7.5 lakhs

[Option ID = 1934]

3. 5.6 lakhs

[Option ID = 1935]

4. 13.2 lakhs

[Option ID = 1936]

Topic:- CMAT QT SET01 Q17 20

1) Given below are two statements:

Statement I: The set of numbers (7,8,9,a,b,10,8,7) has an arithmetic mean of 9 and mode(most frequently occurring number) as 8, Then a x b = 120.

Statement II: Let a and b be two positive integers such that $a + b + a \times b = 84$, then a + b = 20.

In the light of the above statements, choose the most appropriate answer from the options given below

[Question ID = 485][Question Description = 117_221701_CMATS1_APR22_Q17]

```
1. Both Statement I and Statement II are correct
 [Option ID = 1937]
2. Both Statement I and Statement II are incorrect
 [Option ID = 1938]
3. Statement I is correct but Statement II is incorrect
 [Option ID = 1939]
4. Statement I is incorrect but Statement II is correct
 [Option ID = 1940]
2) If (x + y) = 3, xy = 2, then what is the value of x^3 + y^3:
[Question ID = 486][Question Description = 118_221701_CMATS1_APR22_Q18]
 [Option ID = 1941]
2. 7
 [Option ID = 1942]
3. 8
 [Option ID = 1943]
4. 9
 [Option ID = 1944]
3) one pipe can fill a tank three times as fast as another pipe. If the two pipes together can fill the tank in 36 minutes,
then the slower pipe will take how much time to fill the tank alone? [Question ID = 487] [Question Description =
119_221701_CMATS1_APR22_Q19]
1. 81 minutes [Option ID = 1945]
2. 108 minutes [Option ID = 1946]
3. 192 minutes [Option ID = 1947]
4. 144 minutes [Option ID = 1948]
4) A bag contains 6 red balls, 11 yellow balls and 5 pink balls. If two balls are drawn at a random from the bag, one after
another. What is the probability that the first ball drawn was red and the second ball drawn was yellow in colour?[Question
ID = 488][Question Description = 120_221701_CMATS1_APR22_Q20]
1. 3/14 [Option ID = 1949]
2. 5/7 [Option ID = 1950]
3. 2/7 [Option ID = 1951]
4. 1/14 [Option ID = 1952]
Topic: - Logical Reas SET 01
1) B, C, D, E, G, H are six persons sitting in a row, not necessarily in the same order. Two persons are sitting between C
and G. C is placed to the immediate left of B. D is the first one in the row. C and H are not sitting together. Which one/ones
of the following represent/s the correct arrangement of their sitting?
(A) D, H, G, E, B, C
(B) D, C, B, H, G, E
(C) D, G, H, E, C, B
(D) D, G, E, H, C, B
[Question ID = 489][Question Description = 121_221701_CMATS1_APR22_Q21]
1. Arrangement (A) & (B) are correct. [Option ID = 1953]
2. Arrangement (B) & (C) are correct. [Option ID = 1954]
3. Arrangement (C) & (D) are correct. [Option ID = 1955]
4. Arrangement (D) & (A) are correct. [Option ID = 1956]
2) Each of the five balls, such as Red, Blue, Yellow, Black and Green is of a different weight. It is known that:
(i) Black ball is heavier than the Red and Blue balls.
(ii) Yellow ball is lighter than the Red ball.
(iii) Blue ball is heavier than the Red and Green balls.
Which ball could be the lightest one?
[Question ID = 490][Question Description = 122_221701_CMATS1_APR22_Q22]
1. Only Green [Option ID = 1957]
2. Either Yellow or Green [Option ID = 1958]
3. Only Yellow [Option ID = 1959]
```

```
4. Either Yellow or Red [Option ID = 1960]
3) Complete the sequence: 24, __, 48, 63[Question ID = 491][Question Description = 123_221701_CMATS1_APR22_Q23]
1. 35 [Option ID = 1961]
2. 14 [Option ID = 1962]
3. 37 [Option ID = 1963]
4. 39 [Option ID = 1964]
4) Given below are two statements: one is labelled as Assertion (A) and the other is labelled as Reason (R)
Assertion (A): Money can resolve most of our problems.
Reason (R): We are living in a hierarchical society.
In the light of the above statements, choose the most appropriate answer from the options given below
[Question ID = 492][Question Description = 124_221701_CMATS1_APR22_Q24]
1. Both (A) and (R) are correct and (R) is the correct explanation of (A) [Option ID = 1965]
2. Both (A) and (R) are correct but (R) is NOT the correct explanation of (A) [Option ID = 1966]
3. (A) is correct but (R) is not correct [Option ID = 1967]
4. (A) is not correct but (R) is correct [Option ID = 1968]
5) A is the sister of B's father-in-law. A and C are siblings. D is the husband of B. How is D related to A?[Question ID = 493]
[Question Description = 125_221701_CMATS1_APR22_Q25]
1. Sister-in-law [Option ID = 1969]
2. Brother [Option ID = 1970]
3. Aunt [Option ID = 1971]
4. Mother-in-law [Option ID = 1972]
6) Suraj walked 6 m facing towards the west, then he took a left turn and walked a distance of 8 m. He then took a right
turn and walked a distance of 6 m. He then walked for 10 m in the north-east direction. Approximately, how far is he from
the starting point?[Question ID = 494][Question Description = 126_221701_CMATS1_APR22_Q26]
1. 8 m [Option ID = 1973]
2. 10 m [Option ID = 1974]
3. 6 m [Option ID = 1975]
4. 2 m [Option ID = 1976]
7) In a certain code language, '^' means 'is less than', '#' means 'is greater than' and '*' means 'is equal to' and given
that a^b, c*d, and c#b, then which of the following is true?[Question ID = 495][Question Description =
127_221701_CMATS1_APR22_Q27]
1. d^a [Option ID = 1977]
2. b#d [Option ID = 1978]
3. a*c [Option ID = 1979]
4. a^b^c [Option ID = 1980]
8) 144 is related to 77 in the same way as 168 is related to_____.[Question ID = 496][Question Description =
128_221701_CMATS1_APR22_Q28]
1. 87 [Option ID = 1981]
2. 88 [Option ID = 1982]
3. 65 [Option ID = 1983]
4. 89 [Option ID = 1984]
9) A device classifies numbers according to the following criteria. The number must have
(A) The number has five digits
(B) First and last digits are perfect squares.
(C) The middle digit is an odd number and it is an addition of first and last digits.
(D) Second and fourth digits are the difference between first and third digits, third and fifth digits.
Which of the following number could be correct according to the conditions given above?
[Question ID = 497][Question Description = 129_221701_CMATS1_APR22_Q29]
1. 14514
 [Option ID = 1985]
2. 94514
 [Option ID = 1986]
3. 44949
 [Option ID = 1987]
4. 93524
```

```
[Option ID = 1988]
10) Find the odd one among the following: [Question ID = 498] [Question Description = 130_221701_CMATS1_APR22_Q30]
1. Cabbage [Option ID = 1989]
2. Potato [Option ID = 1990]
3. Onion [Option ID = 1991]
4. Lettuce [Option ID = 1992]
11) Select the pair which has following type of relationship; Circle: Circumference[Question ID = 499][Question Description
= 131_221701_CMATS1_APR22_Q31]
1. Square: Area [Option ID = 1993]
2. Cylinder: Volume [Option ID = 1994]
3. Rectangle: Perimeter [Option ID = 1995]
4. Prism: Sides [Option ID = 1996]
12) Ram travelled towards East from his office. After travelling 10 Km, he took a right turn and covered 2 km. Then he
took a 45 Degree turn in clockwise direction and travels 3 km. In which direction is he travelling now? [Question ID = 500]
[Question Description = 132_221701_CMATS1_APR22_Q32]
1. North East [Option ID = 1997]
2. North [Option ID = 1998]
3. South West [Option ID = 1999]
4. South East [Option ID = 2000]
13) A,B,C,D,E and F are six members of a family. A is mother of B, who is the husband of D. F is the brother of one of the
parents of C. D is the daughter in law of E and has no siblings. C is son of D. How is C related to A?[Question ID = 501]
[Question Description = 133_221701_CMATS1_APR22_Q33]
1. Son [Option ID = 2001]
2. Grandson [Option ID = 2002]
3. Brother [Option ID = 2003]
4. Brother in law [Option ID = 2004]
14) In the following question, an assertion is followed by two reasons R1 and R2. Read the assertion and the reasons and
find which of the reasons is possible.
Assertion: The 10th class result is very poor this year.
R1: Number of students in 10th class have increased considerably
R2: The students of 10th class belong to different sections of society.
[Question ID = 502][Question Description = 134_221701_CMATS1_APR22_Q34]
1. Only R1 is possible reason
 [Option ID = 2005]
2. Only R2 is possible reason
  [Option ID = 2006]
3. Neither R1 nor R2 are the reasons
  [Option ID = 2007]
4. If both R1 and R2 are the possible reasons
  [Option ID = 2008]
15) Complete the series; DIT, GMQ, KQM, PUH,____[Question ID = 503][Question Description =
135_221701_CMATS1_APR22_Q35]
1. VYB [Option ID = 2009]
2. UYB [Option ID = 2010]
3. VXC [Option ID = 2011]
4. TUJ [Option ID = 2012]
16) In a college 200 students are randomly chosen. 140 like tea and 120 like Coffee and 70 like both tea and coffee. How
many like neither tea nor coffee? [Question ID = 504] [Question Description = 136_221701_CMATS1_APR22_Q36]
1. 20 [Option ID = 2013]
2. 30 [Option ID = 2014]
```

17) Six students P,Q,R,S,T and U are sitting around a Hexagonal table each at one corner and facing the center of hexagon. P is second to the left of U, Q is neighbor of R and S. T is second to the left of S. Who is on the right of R?

50 [Option ID = 2015]
 10 [Option ID = 2016]

```
[Question ID = 505][Question Description = 137_221701_CMATS1_APR22_Q37]
1. Q [Option ID = 2017]
2. P [Option ID = 2018]
3. S [Option ID = 2019]
4. U [Option ID = 2020]
18) At 3'O Clock, if Hour hand points towards West, in which direction will the minute hand points at 7.45 p.m.[Question
ID = 506][Question Description = 138_221701_CMATS1_APR22_Q38]
1. West [Option ID = 2021]
2. East [Option ID = 2022]
3. South [Option ID = 2023]
4. South East [Option ID = 2024]
19) Complete the series; FAQ, AQF, ____, FAQ, AQF[Question ID = 507][Question Description =
139_221701_CMATS1_APR22_Q39]
1. QAF [Option ID = 2025]
2. QFA [Option ID = 2026]
3. FQA [Option ID = 2027]
4. AFQ [Option ID = 2028]
20) A statement is followed by assumption I and II. An assumption is supposed to be taken for granted. Consider the
statement and the assumptions and decide which of the assumptions is implicit in the statement.
Statement: The Government has decided to relocate all the brick kilns away from the city.
Assumption I: Pollution in the city is being caused only because of the brick Kilns in the city
Assumption II: Workers shall be able to travel daily to the new site of Brick Kilns
[Question ID = 508][Question Description = 140_221701_CMATS1_APR22_Q40]
1. Only assumption I is implicit [Option ID = 2029]
2. Only assumption II is implicit [Option ID = 2030]
3. Either assumption I or assumption II is implicit [Option ID = 2031]
4. Neither of the assumption is implicit [Option ID = 2032]
Topic:- LC SET 01 Q41_Q49
1) Pick the appropriate meaning of the underlined phrase in the following sentence:
"In market economy capital gets lion's share in production."
[Question ID = 509][Question Description = 141_221701_CMATS1_APR22_Q41]
1. adequate part
 [Option ID = 2033]
2. lesser part
 [Option ID = 2034]
3. larger part
 [Option ID = 2035]
4. None of these
 [Option ID = 2036]
2) Pick the appropriate meaning of the underlined phrase in the following sentence: "You can be happy only when follow
the golden mean."
[Question ID = 510][Question Description = 142_221701_CMATS1_APR22_Q42]
1. opulent way of life
 [Option ID = 2037]
2. middle path
 [Option ID = 2038]
3. golden path
 [Option ID = 2039]
4. meanness
 [Option ID = 2040]
3) Pick the correct option:
 (I) It is nothing else than pride.
```

```
(II) It is nothing else but pride.
[Question ID = 511][Question Description = 143_221701_CMATS1_APR22_Q43]
1. (I) is correct but (II) is incorrect
 [Option ID = 2041]
2. (I) is incorrect but (II) is correct
 [Option ID = 2042]
3. Both (I) & (II) are correct
 [Option ID = 2043]
4. Both (I) & (II) are incorrect
 [Option ID = 2044]
4) Choose the option which is opposite in meaning to the following word: Intrepid [Question ID = 512][Question Description
= 144_221701_CMATS1_APR22_Q44]
1. Amiable [Option ID = 2045]
2. Fiendish [Option ID = 2046]
3. Tranquil [Option ID = 2047]
4. Cowardly [Option ID = 2048]
5) Pick the correct sentence: [Question ID = 513] [Question Description = 145_221701_CMATS1_APR22_Q45]
1. He made a fool of certainly himself. [Option ID = 2049]
2. Certainly he made a fool of himself. [Option ID = 2050]
3. Certainly a fool he made of himself. [Option ID = 2051]
4. He made a certainly fool of himself. [Option ID = 2052]
6) Please fill the blanks with the help of correct word from pairs given below and complete the sentence:
(elicit / illicit; council / counsel; hoard / horde; dependents/defendants)
(a) He was charged with _____ sale of narcotics.
(b) The Chief Minister was given a _
 _ to keep off the epidemic.
 _____ of terrorists have attacked the army base.
 of the university employees are granted full free-fellowship.
(d) The
[Question ID = 514][Question Description = 146_221701_CMATS1_APR22_Q46]
1. (a) Elicit; (b) Council; (c) Hoard; (d) Dependents [Option ID = 2053]
2. (a) Illicit; (b) Council; (c) Horde; (d) Defendants [Option ID = 2054]
3. (a) Elicit; (b) Counsel; (c) Hoard; (d) Defendants [Option ID = 2055]
4. (a) Illicit; (b) Counsel; (c) Horde; (d) Dependents [Option ID = 2056]
7) Pick the synonym of "confess": [Question ID = 515] [Question Description = 147_221701_CMATS1_APR22_Q47]
1. Agree [Option ID = 2057]
2. Admit [Option ID = 2058]
3. Understand [Option ID = 2059]
4. Decide [Option ID = 2060]
8) Pick the appropriate meaning of the underlined idiom in the following sentence:
"The lease of our premises has run out."
[Question ID = 516][Question Description = 148_221701_CMATS1_APR22_Q48]
1. Enfeebled
 [Option ID = 2061]
2. Expired
 [Option ID = 2062]
3. Increased
 [Option ID = 2063]
4. Prolonged
 [Option ID = 2064]
9) The word "veteran" means: [Question ID = 517] [Question Description = 149_221701_CMATS1_APR22_Q49]
1. A person who has fought elections [Option ID = 2065]
2. A person who treats animals [Option ID = 2066]
3. A person who has long experience [Option ID = 2067]
4. A person who lives on vegetables [Option ID = 2068]
```

1) Read the following passage and answer the question that follow:

Urbanization - the demographic shift from country to city - began with industrialization, and it has not let up. In 1900, fewer than 15 percent of the world's population lived in cities. Fifty years later, that number had doubled to 30 percent of the world's population of 750 million. By 2000, 2.9 billion people, or 47 percent of the world's population, were living in urban areas, with the greatest growth occurring in Africa, Asia, and Latin America. In 2007, for the first time in history, the urban population exceeded 50 percent, and by 2050, according to World Health Organization (WHO), seven out of ten people will call urban areas home....

Contrary to common belief, fewer than 10 percent of urban dwellers are residents of megacities with populations of over ten million. A megacity consists of the city proper and its adjoining suburban centers. An example is the New York-Newark aggregation, which in 1950 was the world's only megacity; by 2011, it was the sixth largest of 21 megacities. The population of Greater Tokyo, the world's largest urban area and home to 36.7 million residents, is forecast to exceed 37 million by 2020. Megacities Mumbai, Delhi, Dhaka, and Lagos, which do not yet appear on the Top Ten list, are steadily moving up the ladder. About half of the world's urban dwellers live in cities of under half a million people, and these cities continue to outpace megacities in growth.

While the benefits of developed infrastructure, public transportation system, employment opportunities, better health care, and education, plus a wide range of services, make cities the place to live, work, and enjoy, they are plagued with enormous problems. As engines of growth, cities have also become engines of pollution, traffic congestion, waste production, and environmental destruction....

In the 1960s, the concept of urban ecology emerged from the growing awareness of cities' impact on the environment. In 1975, the nonprofit organization Urban Ecology was founded in Berkeley, California, with the purpose of rebuilding cities in balance with nature. The 1992 Earth Summit in Rio de Janeiro established Agenda 21, a plan for the sustainable development of cities, and in 2002, 1,200 representatives (including 200 slum dwellers) from 80 countries participated in the first World Urban Forum, making urban ecology and sustainable eco-cities based on environment, economy, education, equity more than just a nice idea.

Μ	egacities are classified according to
-	Question ID = 518][Question Description = 150_221701_CMATS1_APR22_Q50] population
2.	[Option ID = 2069] territorial area
3.	[Option ID = 2070] their ecological footprint
4.	[Option ID = 2071] their GDP
	[Option ID = 2072]

2) Read the following passage and answer the question that follow:

Urbanization - the demographic shift from country to city - began with industrialization, and it has not let up. In 1900, fewer than 15 percent of the world's population lived in cities. Fifty years later, that number had doubled to 30 percent of the world's population of 750 million. By 2000, 2.9 billion people, or 47 percent of the world's population, were living in urban areas, with the greatest growth occurring in Africa, Asia, and Latin America. In 2007, for the first time in history, the urban population exceeded 50 percent, and by 2050, according to World Health Organization (WHO), seven out of ten people will call urban areas home....

Contrary to common belief, fewer than 10 percent of urban dwellers are residents of megacities with populations of over ten million. A megacity consists of the city proper and its adjoining suburban centers. An example is the New York-Newark aggregation, which in 1950 was the world's only megacity; by 2011, it was the sixth largest of 21 megacities. The population of Greater Tokyo, the world's largest urban area and home to 36.7 million residents, is forecast to exceed 37 million by 2020. Megacities Mumbai, Delhi, Dhaka, and Lagos, which do not yet appear on the Top Ten list, are steadily moving up the ladder. About half of the world's urban dwellers live in cities of under half a million people, and these cities continue to outpace megacities in growth.

While the benefits of developed infrastructure, public transportation system, employment opportunities, better health care, and education, plus a wide range of services, make cities the place to live, work, and enjoy, they are plagued with enormous problems. As engines of growth, cities have also become engines of pollution, traffic congestion, waste production, and environmental destruction....

In the 1960s, the concept of urban ecology emerged from the growing awareness of cities' impact on the environment. In 1975, the nonprofit organization Urban Ecology was founded in Berkeley, California, with the purpose of rebuilding cities in balance with nature. The 1992 Earth Summit in Rio de Janeiro established Agenda 21, a plan for the sustainable development of cities, and in 2002, 1,200 representatives (including 200 slum dwellers) from 80 countries participated in

the first World Urban Forum, making urban ecology and sustainable eco-cities based on environment, economy, education, equity more than just a nice idea. Match each of the following meanings with the corresponding underlined words / phrases in the numbered items below: (i) Reaching a higher position (ii) Seriously suffering from (iii) The absolute best (iv) Something not very practical _ A. "Megacities Mumbai, Delhi, Dhaka, and Lagos, which do not yet appear on the Top Ten list, are steadily moving up the ladder." _ B. "... the benefits of developed infrastructure, public transportation system, employment opportunities, better health care, and education, plus a wide range of services, make cities the place to live, work, and enjoy...." _ C. "... they are plagued with enormous problems."

__ D. "... making urban ecology and sustainable eco-cities based on environment, economy, education, equity more

than just a nice idea." Options:

[Question ID = 519][Question Description = 151_221701_CMATS1_APR22_Q51]

1. A-(i); B-(ii); C-(iii); D-(iv) [Option ID = 2073] 2. A-(iv); B-(iii); C-(ii); D-(i) [Option ID = 2074]

3. A-(i); B-(iii); C-(ii); D-(iv)

[Option ID = 2075]

4. A-(iii); B-(ii); C-(iv); D-(i)

[Option ID = 2076]

3) Read the following passage and answer the question that follow:

Urbanization - the demographic shift from country to city - began with industrialization, and it has not let up. In 1900, fewer than 15 percent of the world's population lived in cities. Fifty years later, that number had doubled to 30 percent of the world's population of 750 million. By 2000, 2.9 billion people, or 47 percent of the world's population, were living in urban areas, with the greatest growth occurring in Africa, Asia, and Latin America. In 2007, for the first time in history, the urban population exceeded 50 percent, and by 2050, according to World Health Organization (WHO), seven out of ten people will call urban areas home....

Contrary to common belief, fewer than 10 percent of urban dwellers are residents of megacities with populations of over ten million. A megacity consists of the city proper and its adjoining suburban centers. An example is the New York-Newark aggregation, which in 1950 was the world's only megacity; by 2011, it was the sixth largest of 21 megacities. The population of Greater Tokyo, the world's largest urban area and home to 36.7 million residents, is forecast to exceed 37 million by 2020. Megaciites Mumbai, Delhi, Dhaka, and Lagos, which do not yet appear on the Top Ten list, are steadily moving up the ladder. About half of the world's urban dwellers live in cities of under half a million people, and these cities continue to outpace megacities in growth.

While the benefits of developed infrastructure, public transportation system, employment opportunities, better health care, and education, plus a wide range of services, make cities the place to live, work, and enjoy, they are plagued with enormous problems. As engines of growth, cities have also become engines of pollution, traffic congestion, waste production, and environmental destruction....

In the 1960s, the concept of urban ecology emerged from the growing awareness of cities' impact on the environment. In 1975, the nonprofit organization Urban Ecology was founded in Berkeley, California, with the purpose of rebuilding cities in balance with nature. The 1992 Earth Summit in Rio de Janeiro established Agenda 21, a plan for the sustainable development of cities, and in 2002, 1,200 representatives (including 200 slum dwellers) from 80 countries participated in the first World Urban Forum, making urban ecology and sustainable eco-cities based on environment, economy, education, equity more than just a nice idea.

Indicate which of the two statements in the following pairs contains a main idea (M) and which contains a supporting details (SD)? Tokyo is the world's largest megacity.

(II) _____ Megacities are growing, but not as rapidly as smaller cities. Options:

[Question ID = 520][Question Description = 152_221701_CMATS1_APR22_Q52]

1. I - M & II - SD

```
2. I - SD & II - M
```

[Option ID = 2078]

3. I & II both M

[Option ID = 2079]

4. I & II both SD

[Option ID = 2080]

4) Read the following passage and answer the question that follow:

Urbanization - the demographic shift from country to city - began with industrialization, and it has not let up. In 1900, fewer than 15 percent of the world's population lived in cities. Fifty years later, that number had doubled to 30 percent of the world's population of 750 million. By 2000, 2.9 billion people, or 47 percent of the world's population, were living in urban areas, with the greatest growth occurring in Africa, Asia, and Latin America. In 2007, for the first time in history, the urban population exceeded 50 percent, and by 2050, according to World Health Organization (WHO), seven out of ten people will call urban areas home....

Contrary to common belief, fewer than 10 percent of urban dwellers are residents of megacities with populations of over ten million. A megacity consists of the city proper and its adjoining suburban centers. An example is the New York-Newark aggregation, which in 1950 was the world's only megacity; by 2011, it was the sixth largest of 21 megacities. The population of Greater Tokyo, the world's largest urban area and home to 36.7 million residents, is forecast to exceed 37 million by 2020. Megacities Mumbai, Delhi, Dhaka, and Lagos, which do not yet appear on the Top Ten list, are steadily moving up the ladder. About half of the world's urban dwellers live in cities of under half a million people, and these cities continue to outpace megacities in growth.

While the benefits of developed infrastructure, public transportation system, employment opportunities, better health care, and education, plus a wide range of services, make cities the place to live, work, and enjoy, they are plagued with enormous problems. As engines of growth, cities have also become engines of pollution, traffic congestion, waste production, and environmental destruction....

In the 1960s, the concept of urban ecology emerged from the growing awareness of cities' impact on the environment. In 1975, the nonprofit organization Urban Ecology was founded in Berkeley, California, with the purpose of rebuilding cities in balance with nature. The 1992 Earth Summit in Rio de Janeiro established Agenda 21, a plan for the sustainable development of cities, and in 2002, 1,200 representatives (including 200 slum dwellers) from 80 countries participated in the first World Urban Forum, making urban ecology and sustainable eco-cities based on environment, economy, education, equity more than just a nice idea.

What does the phrasal verb "let up" means in the first sentence:

[Question ID = 521][Question Description = 153_221701_CMATS1_APR22_Q53]

1. to come to an end

[Option ID = 2081]

2. to be less successful

[Option ID = 2082]

3. not to be working

[Option ID = 2083]

4. to be less strong

[Option ID = 2084]

Topic:- LC SET 01 Q54_Q60

- 1) Find the correctly spelt word. [Question ID = 522] [Question Description = 154_221701_CMATS1_APR22_Q54]
- 1. Klaptomania [Option ID = 2085]
- 2. Klepptomania [Option ID = 2086]
- 3. Kleptemania [Option ID = 2087]
- 4. Kleptomania [Option ID = 2088]
- 2) Select the pair which has the same relationship as the pair below:

Whale: Pod

[Question ID = 523][Question Description = 155_221701_CMATS1_APR22_Q55]

1. Wolf: Pack

[Option ID = 2089]

2. Plant: Sprout

[Option ID = 2090]

```
[Option ID = 2091]
4. Car: Garage
 [Option ID = 2092]
3) Identify the correct direct speech form of the following sentence:
My teacher told me that I am not working hard.
[Question ID = 524][Question Description = 156_221701_CMATS1_APR22_Q56]
1. My teacher told to me, "You are not working hard."
 [Option ID = 2093]
2. My teacher said, "You are not working hard."
 [Option ID = 2094]
3. My teacher said to him, "I am not working hard."
 [Option ID = 2095]
4. My teacher said to me, "You are not working hard."
 [Option ID = 2096]
4) Choose the correct preposition to complete the sentence:
Roopam hasn't seen her father___
 __ last September.
[Question ID = 525][Question Description = 157_221701_CMATS1_APR22_Q57]
1. on
 [Option ID = 2097]
2. in
 [Option ID = 2098]
3. for
 [Option ID = 2099]
4. since
 [Option ID = 2100]
5) Choose the correct verb form to fill in the blanks:
That there would be thunderstorm today was _____by the weather experts.
[Question ID = 526][Question Description = 158_221701_CMATS1_APR22_Q58]
1. foretold
 [Option ID = 2101]
2. foreteld
 [Option ID = 2102]
3. fortelling
 [Option ID = 2103]
4. foretell
 [Option ID = 2104]
6) Choose the correct order of the sentence to create a meaning out of PQRS set:
P: there emerges a picture spread over three generations
Q: which depicts the rapidity of change
R: devotees form a considerable amount of attention to local detail,
S: and from such a realistic perspective
Codes: [Question ID = 527] [Question Description = 159_221701_CMATS1_APR22_Q59]
1. PQRS [Option ID = 2105]
2. RSPQ [Option ID = 2106]
3. SQPR [Option ID = 2107]
4. QSPR [Option ID = 2108]
7) Choose the correct alternative to replace the italicized phrase in the following sentence. In case no improvement is
needed, option '4' is the answer.
```

3. Hand: Fingers

I cannot force her to marrying. [Question ID = 528][Question Description = 160_221701_CMATS1_APR22_Q60] 1. to marry [Option ID = 2109] 2. in marrying [Option ID = 2110] 3. for marry [Option ID = 2111] 4. No improvement needed [Option ID = 2112] Topic:- General Awar SET 01 1) Who among the following was a French journalist and novelist known for his series of 20 novels collectively known as Les Rougon-Macquart?[Question ID = 529][Question Description = 161_221701_CMATS1_APR22_Q61] 1. Jean Paul Sartre [Option ID = 2113] 2. Albert Camus [Option ID = 2114] 3. Jean Baudrillard [Option ID = 2115] 4. Emile Zola [Option ID = 2116] 2) Which form of Indian dance shows influence of Persian culture? [Question ID = 530] [Question Description = 162_221701_CMATS1_APR22_Q62] 1. Bhangra [Option ID = 2117] 2. Kathak [Option ID = 2118] 3. Rangma [Option ID = 2119] 4. Chhau [Option ID = 2120] 3) In banking sector GNPA refers to?[Question ID = 531][Question Description = 163_221701_CMATS1_APR22_Q63] 1. Gross Non-performing Advances [Option ID = 2121] 2. Gross National Performing Assets [Option ID = 2122] 3. Gross National Productive Assets [Option ID = 2123] 4. Gratuitous Non-performing Advances [Option ID = 2124] 4) The term butterfly is associated with [Question ID = 532] [Question Description = 164_221701_CMATS1_APR22_Q64] 1. Kabaddi [Option ID = 2125] 2. Boxing [Option ID = 2126] 3. Swimming [Option ID = 2127] 4. Wrestling [Option ID = 2128] 5) Who among the following rulers belongs to Slave Dynasty? [Question ID = 533][Question Description = 165_221701_CMATS1_APR22_Q65] 1. Shershah Suri [Option ID = 2129] 2. Muhammed Ghori [Option ID = 2130] 3. Shams-ud-din Iltutmish [Option ID = 2131] 4. Humayun [Option ID = 2132] 6) The total number of Judges of International Court of Justice is[Question ID = 534][Question Description = 166_221701_CMATS1_APR22_Q66] 1. 10 [Option ID = 2133] 2. 12 [Option ID = 2134] 3. 15 [Option ID = 2135] 4. 18 [Option ID = 2136] 7) Article 356 of the Constitution of India provides for [Question ID = 535] [Question Description = 167_221701_CMATS1_APR22_Q67] 1. Reservation of the jobs for backward classes [Option ID = 2137] 2. Protection of religious monument [Option ID = 2138] 3. Imposition of President's rule in a State [Option ID = 2139] 4. Right to Education [Option ID = 2140] 8) On what does the dollar-rupee exchange rate in India depend ?[Question ID = 536][Question Description =

168_221701_CMATS1_APR22_Q68]
1. Demand-supply equilibrium [Option ID = 2141]
2. Monetary Policy of RBI [Option ID = 2142]

- 3. Government control [Option ID = 2143]
- 4. The stock market fluctuations [Option ID = 2144]

9) The first country to be labelled as 'banana Republic' was[Question ID = 537][Question Description = 169_221701_CMATS1_APR22_Q69]

- 1. Bermuda [Option ID = 2145]
- 2. Honduras [Option ID = 2146]
- 3. El Salvador [Option ID = 2147]
- 4. Haiti [Option ID = 2148]

10) Which of the following is true regarding Vehicle Scrapping Policy recently announced by the Centre? [Question ID = 538] [Question Description = 170_221701_CMATS1_APR22_Q70]

- 1. State governments have been advised to offer road tax rebate up to 25% for personal vehicles and manufacturers to provide 5% discount on purchase of a new vehicle against the scrapping certificate. [Option ID = 2149]
- 2. State governments have been advised to offer road tax rebate up to 50% for personal vehicles and manufacturers to provide 10% discount on purchase of a new vehicle against the scrapping certificate. [Option ID = 2150]
- 3. State governments have been advised to offer road tax rebate up to 33% for personal vehicles and manufacturers to provide 7% discount on purchase of a new vehicle against the scrapping certificate. [Option ID = 2151]
- 4. State governments have been advised to offer road tax rebate up to 40% for personal vehicles and manufacturers to provide 3% discount on purchase of a new vehicle against the scrapping certificate. [Option ID = 2152]

11) Given below are two statements:

Statement I: Bodo is one of the scheduled languages of India.

Statement II: Nepali is one of the scheduled languages of India.

In the light of the above statements, choose the most appropriate answer from the options given below [Question ID = 539][Question Description = 171_221701_CMATS1_APR22_Q71]

- 1. Both Statement I and Statement II are correct [Option ID = 2153]
- 2. Both Statement I and Statement II are incorrect [Option ID = 2154]
- 3. Statement I is correct but Statement II is incorrect [Option ID = 2155]
- 4. Statement I is incorrect but Statement II is correct [Option ID = 2156]

12) Given below are two statements:

Statement I: Food is cooked in pressure cooker quickly because it retains heat for a longer period.

Statement II: Food is cooked in pressure cooker quickly because boiling point of water increases.

In the light of the above statements, choose the correct answer from the options given below

[Question ID = 540][Question Description = 172_221701_CMATS1_APR22_Q72]

- 1. Both Statement I and Statement II are true [Option ID = 2157]
- 2. Both Statement I and Statement II are false [Option ID = 2158]
- 3. Statement I is true but Statement II is false [Option ID = 2159]
- 4. Statement I is false but Statement II is true [Option ID = 2160]

13) Given below are two statements:

Statement I: Our lungs have two parts - the left and right lungs.

Statement II: structurally two parts of the lungs are different from each other.

In the light of the above statements, choose the most appropriate answer from the options given below

[Question ID = 541][Question Description = 173_221701_CMATS1_APR22_Q73]

1. Both Statement I and Statement II are correct

[Option ID = 2161]

2. Both Statement I and Statement II are incorrect

[Option ID = 2162]

3. Statement I is correct but Statement II is incorrect

[Option ID = 2163]

4. Statement I is incorrect but Statement II is correct

[Option ID = 2164]

14) Given below are two statements:

Statement I: Indian Constitution uses the word 'minority' to mean 'any sections of citizens' having a distinct language, script or culture.

Statement II: This may be a whole community living within a majority community.

In the light of the above statements, choose the correct answer from the options given below

[Question ID = 542][Question Description = 174_221701_CMATS1_APR22_Q74]

1. Both Statement I and Statement II are true [Option ID = 2165]

- 2. Both Statement I and Statement II are false [Option ID = 2166]
- 3. Statement I is true but Statement II is false [Option ID = 2167]
- 4. Statement I is false but Statement II is true [Option ID = 2168]

15) Change in Seasons occur due to

- (A) Earth's rotation
- (B) Earth's Revolution
- (C) Inclination of Earth axis

Choose the correct options from the options given below:

[Question ID = 543][Question Description = 175_221701_CMATS1_APR22_Q75]

- 1. (A) and (B) only [Option ID = 2169]
- 2. (B) and (C) only [Option ID = 2170]
- 3. (A) and (C) only [Option ID = 2171]
- 4. (A), (B) and (C) [Option ID = 2172]

16) Prof. Amartya Sen was honoured with

- (A) UNESCO PEACE Prize
- (B) BHARAT RATNA
- (C) NOBEL PRIZE

Choose the correct options from the options given below:

[Question ID = 544][Question Description = 176_221701_CMATS1_APR22_Q76]

1. (A) and (B) only

[Option ID = 2173]

2. (B) and (C) only

[Option ID = 2174]

3. (A) and (C) only

[Option ID = 2175]

4. (A), (B) and (C)

[Option ID = 2176]

17) Choose the correct chronological sequence of the following:-

- (A) Gandhi-Irwin Pact
- (B) Nehru Report
- (C) Non-Cooperation Movement
- (D) Quit India Movement

[Question ID = 545][Question Description = 177_221701_CMATS1_APR22_Q77]

1. (C), (D), (A), (B)

[Option ID = 2177]

2. (C), (B), (A), (D)

[Option ID = 2178]

3. (B), (C), (D), (A)

[Option ID = 2179]

4. (B), (C), (A), (D)

[Option ID = 2180]

18) Match List I with List II.

	List I	List II
(A)	The Northernmost Point	(i) Siachen Glacier
(B)	The Southernmost Point	(ii) Kibithu
(C)	The Easternmost Point	(iii) Sir Creek
(D)	The Westernmost Point	(iv) Indira Point

Choose the correct answer from the options given below:

[Question ID = 546][Question Description = 178_221701_CMATS1_APR22_Q78]

1. (A)-(i), (B)-(iv), (C)-(ii), (D)-(iii)

[Option ID = 2181]

2. (A)-(iv), (B)-(i), (C)-(ii), (D)-(iii)

[Option ID = 2182]

3. (A)-(ii), (B)-(i), (C)-(iv), (D)-(iii)

[Option ID = 2183]

4. (A)-(iii), (B)-(ii), (C)-(i), (D)-(iv)

[Option ID = 2184]

19) Match List I with List II.

List I(Constitutional Provisions)	List II(Adopted from)
(A) Charter of Fundamental Rights	(i) Soviet Constitution
(B) The Idea of Residual Powers	(ii) Canadian Constitution
(C) The Planning Commission and Five year Plan	(iii) United States Constitution
(D) Enunciation of Directive Principles of State Policy	(iv) Irish Constitution

Choose the correct answer from the options given below:

[Question ID = 547][Question Description = 179_221701_CMATS1_APR22_Q79]

1. (A)-(i), (B)-(iv), (C)-(ii), (D)-(iii)

[Option ID = 2185]

 $2. \ \ (A)\hbox{-}(iv), \ (B)\hbox{-}(i), \ (C)\hbox{-}(ii), \ (D)\hbox{-}(iii)\\$

[Option ID = 2186]

3. (A)-(ii), (B)-(i), (C)-(iv), (D)-(iii)

[Option ID = 2187]

4. (A)-(iii), (B)-(ii), (C)-(i), (D)-(iv)

[Option ID = 2188]

20) Match List I with List II

	List I		List II
(A)	P.V. Sindhu	(i)	Shooting
(B)	Lovlina Borgohain	(ii)	Wrestler
(C)	Ravi Kumar Dahiya	(iii)	Badminton
(D)	Gagan Narang	(iv)	Boxing

Choose the correct answer from the options given below:

[Question ID = 548][Question Description = 180_221701_CMATS1_APR22_Q80]

1. (A)-(ii), (B)-(iv), (C)-(i), (D)-(iii)

[Option ID = 2189]

2. (A)-(iii), (B)-(iv), (C)-(ii), (D)-(i)

[Option ID = 2190]

3. (A)-(ii), (B)-(iii), (C)-(i), (D)-(iv)

[Option ID = 2191]

4. (A)-(ii), (B)-(iii), (C)-(iv), (D)-(i)

[Option ID = 2192]

Topic:- Innov n Entrepe SET 01

- 1) Please select the most appropriate reason for the government's increasing role in business globally[Question ID = 549] [Question Description = 181_221701_CMATS1_APR22_Q81]
- 1. Costs of production have continued to increase [Option ID = 2193]
- 2. People's attitudes have changed [Option ID = 2194]
- 3. Products have become very technical [Option ID = 2195]
- 4. Competition in the marketplace has changed [Option ID = 2196]
- 2) Match List I with List II.

	List I (Profession)	I	ist II (Task- Outcome)
(A)	Entrepreneur	(i)	Utility Maximization
(B)	Manager	(ii)	Get the work done
(C)	Retailer	(iii)	Calculated Risk taking
(D)	Customer	(iv)	Value Addition

Choose the correct answer from the options given below:

[Question ID = 550][Question Description = 182_221701_CMATS1_APR22_Q82]

1. (A)-(iii), (B)-(ii), (C)-(iv), (D)-(i)

[Option ID = 2197]

2. (A)-(ii), (B)-(iii), (C)-(iv), (D)-(i)

[Option ID = 2198]

3. (A)-(iv), (B)-(ii), (C)-(i), (D)-(iii)

[Option ID = 2199]

4. (A)-(iii), (B)-(ii), (C)-(i), (D)-(iv)

[Option ID = 2200]

- 3) A professional or manager who takes a new initiative for his/her organisation and establish a new distinct business unit for the same organisation can appropriately be referred as:[Question ID = 551][Question Description = 183_221701_CMATS1_APR22_Q83]
- 1. Business Leader [Option ID = 2201]
- 2. Industrialist [Option ID = 2202]
- 3. Entrepreneur [Option ID = 2203]
- 4. Intrapreneur [Option ID = 2204]
- 4) According to Schumpeter, which of the following is the primary function of a new age entrepreneur[Question ID = 552] [Question Description = 184_221701_CMATS1_APR22_Q84]
- 1. Creativity [Option ID = 2205]
- 2. Innovation [Option ID = 2206]
- 3. Invention [Option ID = 2207]
- 4. Skill [Option ID = 2208]
- 5) Shruti wants to start a small floral shop. As a part of her business plan, he prepared an "entertaining MS PowerPoint Presentation" to garner interest among potential investors and trigger discussion. This format of business plan is known as

[Question ID = 553][Question Description = 185_221701_CMATS1_APR22_Q85]

1. Business Talk

[Option ID = 2209]

2. Business Plan

[Option ID = 2210]

3. Pitch deck

[Option ID = 2211]

4. Presentation

[Option ID = 2212]

6) Which one of the following factors is not relevant for judging the adequacy of market?[Question ID = 554][Question Description = 186_221701_CMATS1_APR22_Q86]

- 1. Total Present Domestic Market [Option ID = 2213]
- 2. Competitors and their market shares [Option ID = 2214]
- 3. Export Market [Option ID = 2215]
- 4. Labour Market [Option ID = 2216]

7) An entrepreneur can get a lot of quality information about competitors from_____

[Question ID = 555][Question Description = 187_221701_CMATS1_APR22_Q87]

1. Company reports and published accounts

[Option ID = 2217]

2. Product information leaflets

[Option ID = 2218]

3. Websites

[Option ID = 2219]

4. All the above

[Option ID = 2220]

8) Having more than one customer segment:

[Question ID = 556][Question Description = 188_221701_CMATS1_APR22_Q88]

1. Can never be beneficial as this makes an entrepreneur lose focus

[Option ID = 2221]

2. Can never be beneficial as it brings in undesired complexity

[Option ID = 2222]

3. Can be beneficial as it helps maintain consistent business throughout the year

[Option ID = 2223]

4. Can be beneficial as it helps reduce costs

[Option ID = 2224]

- 9) Please provide the full form for CGTMSE, a scheme meant for Micro and Small Enterprises[Question ID = 557][Question Description = 189_221701_CMATS1_APR22_Q89]
- 1. Credit Guarantee Trust for Micro and Small Enterprises [Option ID = 2225]
- 2. Credit Guarantee Fund Trust for Micro and Small Enterprises [Option ID = 2226]
- 3. Credit Guarantee Fund towards Micro and Small Enterprises [Option ID = 2227]
- 4. Collateral Guarantee Trust for Micro and Small Enterprises [Option ID = 2228]
- 10) Document that projects the income, expenses, and profits of a business over a multi-year period[Question ID = 558] [Question Description = 190_221701_CMATS1_APR22_Q90]
- 1. Technical Plan [Option ID = 2229]
- 2. Marketing Plan [Option ID = 2230]
- 3. Financial Plan [Option ID = 2231]
- 4. Management Plan [Option ID = 2232]
- 11) Which of the following terms appropriately refers to the attractive idea that an entrepreneur invests in?[Question ID = 559][Question Description = 191_221701_CMATS1_APR22_Q91]
- 1. Opportunity [Option ID = 2233]
- 2. Possibility [Option ID = 2234]
- 3. Business [Option ID = 2235]
- 4. Notion [Option ID = 2236]

12) Match List I with List II.

	List I		List II
(A)	OYO Rooms	(i)	Vineeta Singh
(B)	Sugar Cosmetics	(ii)	Warren Buffet
(C)	Berkshire Hathaway	(iii)	Peeyush Bansal
(D)	Lenskart	(iv)	Ritesh Agarwal

Choose the correct answer from the options given below:

[Question ID = 560][Question Description = 192_221701_CMATS1_APR22_Q92] 1. (A)-(ii), (B)-(iii), (C)-(iv), (D)-(i)
[Option ID = 2237] 2. (A)-(iv), (B)-(ii), (C)-(ii), (D)-(iii)
[Option ID = 2238] 3. (A)-(iv), (B)-(i), (C)-(ii), (D)-(iii)
[Option ID = 2239] 4. (A)-(i), (B)-(ii), (C)-(iii), (D)-(iv)
[Option ID = 2240]
 13) ATAL Innovation Mission aims to create and promote culture of:[Question ID = 561][Question Description = 193_221701_CMATS1_APR22_Q93] 1. Innovation & energy conservation [Option ID = 2241] 2. Innovation & Entrepreneurship [Option ID = 2242] 3. Entrepreneurship & energy conservation [Option ID = 2243] 4. Strategy and Entrepreneurship [Option ID = 2244]
14) 'Shishu', 'Kishore' and 'Tarun' are the three products created by to signify the stage of growth/development and funding needs of the beneficiary micro unit/entrepreneur and also provide a reference point for the next phase of graduation/growth.[Question ID = 562][Question Description = 194_221701_CMATS1_APR22_Q94] 1. MUDRA Yojana [Option ID = 2245] 2. Jan Dhan Yojana [Option ID = 2246] 3. Ayushman Bharat Yojana [Option ID = 2247] 4. None of the above [Option ID = 2248]
15) The five phases of the entrepreneurial process are:
[Question ID = 563][Question Description = 195_221701_CMATS1_APR22_Q95] 1. Opportunity evaluation, planning, idea generation, growth, company formation/launch
[Option ID = 2249] 2. Idea generation, growth, opportunity evaluation, planning, company formation/launch
[Option ID = 2250] 3. Idea generation, growth, company formation/launch, opportunity evaluation, planning
[Option ID = 2251] 4. Idea generation, opportunity evaluation, planning, company formation/launch, growth
[Option ID = 2252]
16) Founders translate company ideas into business model hypotheses, test assumptions about customers' needs, and then create a
 17) Sequoia capital is a/an:[Question ID = 565][Question Description = 197_221701_CMATS1_APR22_Q97] 1. Angel investor [Option ID = 2257] 2. Venture capital firm [Option ID = 2258] 3. Fintech Start-up [Option ID = 2259] 4. None of the above [Option ID = 2260]
18) Given below are two statements: Statement I: 'Diversification' means adding new lines of business. Statement II: Differentiation means creating specialized products that gain competitive advantage with a particular segment of the market. In light of the above statements, choose the correct answer from the options given below [Question ID = 566][Question Description = 198_221701_CMATS1_APR22_Q98] 1. Both Statement I and Statement II are true [Option ID = 2261] 2. Both Statement I and Statement II are false [Option ID = 2262] 3. Statement I is true but Statement II is false [Option ID = 2263] 4. Statement I is false but Statement II is true [Option ID = 2264]

19) Given below are two statements:

Statement I: Ideas should not be examined for their real-life use and application.

Statement II: Business opportunity can be described as an economic idea that can be implemented to create business enterprises and earn profits.

In light of the above statements, choose the correct answer from the options given below

[Question ID = 567][Question Description = 199_221701_CMATS1_APR22_Q99]

- 1. Both Statement I and Statement II are true [Option ID = 2265]
- 2. Both Statement I and Statement II are false [Option ID = 2266]
- 3. Statement I is true but Statement II is false [Option ID = 2267]
- 4. Statement I is false but Statement II is true [Option ID = 2268]

20) Match List I with List II.

	List I	List II
(A)	Raymond	(i) A gift for someone you love
(B)	Weekender	(ii) The complete man
(C)	Amul	(iii) I'm loving it
(D)	McDonald	(iv) Wear your attitude

Choose the correct answer from the options given below:

[Question ID = 568][Question Description = 200_221701_CMATS1_APR22_Q100]

1. (A)-(i), (B)-(iv), (C)-(iii), (D)-(ii)

[Option ID = 2269]

2. (A)-(iii), (B)-(i), (C)-(iv), (D)-(ii)

[Option ID = 2270]

3. (A)-(ii), (B)-(i), (C)-(iv), (D)-(iii)

[Option ID = 2271]

4. (A)-(ii), (B)-(iv), (C)-(i), (D)-(iii)

[Option ID = 2272]

