
1)

2)

3)

Common Management Admissions
Test 1101 New2

Topic:- CMATJan 2018 Set_1_QTDT

How many iron balls, each of radius 1 cm, can be made from a sphere whose radius is 8 cm?

[Question ID = 129]

1. 64 [Option ID = 512]
2. 256 [Option ID = 513]
3. 512 [Option ID = 514]
4. 124 [Option ID = 515]

Correct Answer :-
512 [Option ID = 514]

If a is between 0 and 1, which of the following statements is (are) true?

(i) a2 – 1> 0
 (ii) a2 + 1 > 0

 (iii) a2 – a > 0

[Question ID = 130]

1. only (ii) [Option ID = 516]
2. (i) & (ii) [Option ID = 517]
3. (iii) only [Option ID = 518]
4. All three [Option ID = 519]

Correct Answer :-
only (ii) [Option ID = 516]

The following pie chart provides information about the revenue share of six companies P, Q, R, S, T, U as a
percentage of the total car market (in Rs.) in the year 2010. These are the only six companies producing car in
the market.

Common Management Admission Test (CMAT 2018)

4)

5)

6)

If the revenue share of company T increases by 20% in the year 2011, then find the percentage increase in the
revenue share of these six companies in the year 2011 assuming that all the other companies except T
generated the same revenue as they did in the year 2010.

[Question ID = 131]

1. 2.8% [Option ID = 520]
2. 3.2% [Option ID = 521]
3. 1.8% [Option ID = 522]
4. 2.6% [Option ID = 523]

Correct Answer :-
2.8% [Option ID = 520]

In how many years will Rs. 2 lakh double itself at 11.5% per annum simple interest?

[Question ID = 132]

1. Less than 8 [Option ID = 524]
2. Between 8 and 9 [Option ID = 525]
3. 9.3 [Option ID = 526]
4. 10.5 [Option ID = 527]

Correct Answer :-
Between 8 and 9 [Option ID = 525]

If AB + C = D, find A and C given that when B = 6, D = 30 and when B = 8, D = 36.

[Question ID = 133]

1. A = 2, C = 6 [Option ID = 528]
2. A = 3, C = 12 [Option ID = 529]
3. A = 6, C = 3 [Option ID = 530]
4. A = 4, C = 3 [Option ID = 531]

Correct Answer :-
A = 3, C = 12 [Option ID = 529]

If y2 + 3y – 18 ≥ 0, which of the following is true?

7)

8)

9)

[Question ID = 134]

1. y ≤ 3 or y ≥ 0 [Option ID = 532]
2. y > - 6 or y < 3 [Option ID = 533]
3. -6 ≤ y ≤ 3 [Option ID = 534]
4. y ≥ 3 or y ≤ - 6 [Option ID = 535]

Correct Answer :-
y ≥ 3 or y ≤ - 6 [Option ID = 535]

In how many different ways can 3 red balls, 2 blue balls and 4 yellow balls be arranged so that the balls of
the same color come together?

[Question ID = 135]

1. 1742 [Option ID = 536]
2. 1732 [Option ID = 537]
3. 1728 [Option ID = 538]
4. 1750 [Option ID = 539]

Correct Answer :-
1728 [Option ID = 538]

The following table shows the courier charges (in Rs.) for sending 1 kg parcel from one city to another.

Among the following, the charges will be the least for sending a parcel from:-

[Question ID = 136]

1. Ahmedabad to Jaipur [Option ID = 540]
2. Mumbai to Bangalore [Option ID = 541]
3. Jaipur to Bangalore [Option ID = 542]
4. Kolkata to Mumbai [Option ID = 543]

Correct Answer :-
Kolkata to Mumbai [Option ID = 543]

Three numbers X, Y and Z are in the ratio of 12: 15: 25. If the sum of twice of these numbers is 614, the ratio
between the difference of Y and X and the difference of Z and Y is:-

[Question ID = 138]

1. 3:7 [Option ID = 548]
2. 5:1 [Option ID = 549]
3. 3:10 [Option ID = 550]
4. 10:3 [Option ID = 551]

10)

11)

12)

13)

Correct Answer :-
3:10 [Option ID = 550]

Ankush and Babulal walk around circular track. They start at 9 a.m. from the same point in the opposite
directions. Ankush and Babulal walk at a speed of 3 rounds per hour and 5 rounds per hour respectively. How
many times shall they cross each other until 10.30 a.m.?

[Question ID = 139]

1. 9 [Option ID = 552]
2. 10 [Option ID = 553]
3. 12 [Option ID = 554]
4. 11 [Option ID = 555]

Correct Answer :-
12 [Option ID = 554]

The monthly incomes of Amit and Bharat are in the ratio of 5:4, their monthly expenses are in the ratio of
19:21, and their monthly savings are in the ratio of 37:18. If the total annual savings of Amit and Bharat is Rs.
1,32,000, Amit’s monthly income is:-

[Question ID = 140]

1. Rs. 12,000 [Option ID = 556]
2. Rs. 15,000 [Option ID = 557]
3. Rs. 18,000 [Option ID = 558]
4. Rs. 16,000 [Option ID = 559]

Correct Answer :-
Rs. 15,000 [Option ID = 557]

In a circle of radius 6 cm, arc AB makes an angle of 114° with centre of the circle O.
 What is angle ABO?

[Question ID = 141]

1. 23° [Option ID = 560]
2. 42° [Option ID = 561]
3. 38° [Option ID = 562]
4. 33° [Option ID = 563]

Correct Answer :-
33° [Option ID = 563]

In a survey conducted among 120 houses, it was found that 50 read Times of India, 60 read Indian Express
and 48 read Hindustan Times; 20 read Times of India and Indian Express, 18 read Times of India and Hindustan
Times and 24 read Indian Express and Hindustan Times. If 10 read all three, how many read only one
newspaper?

[Question ID = 144]

1. 50 [Option ID = 572]
2. 32 [Option ID = 573]
3. 64 [Option ID = 574]
4. 84 [Option ID = 575]

14)

15)

16)

17)

Correct Answer :-
64 [Option ID = 574]

The length of the minute of a watch is 42 mm. The area swept by it in 30 minutes (in mm2) by taking π as
3.14 is:-

[Question ID = 145]

1. 2769.5 [Option ID = 576]
2. 44 π [Option ID = 577]
3. 728 [Option ID = 578]
4. 1040 π [Option ID = 579]

Correct Answer :-
2769.5 [Option ID = 576]

If (x + 4) is a factor of x3 + 2x2 + bx + 68, what is the value of b?

[Question ID = 146]

1. – 9 [Option ID = 580]
2. 9 [Option ID = 581]
3. 8 [Option ID = 582]
4. -8 [Option ID = 583]

Correct Answer :-
9 [Option ID = 581]

Rakesh covers 12 km at 6 km/hr, 36 km at 9 km/hr and then 32 km at 4 km/hr. Find the approximate
average speed in covering the whole distance.

[Question ID = 148]

1. 4.2 km/hr [Option ID = 588]
2. 5.52 km/hr [Option ID = 589]
3. 5.71 km/hr [Option ID = 590]
4. 5 km/hr [Option ID = 591]

Correct Answer :-
5.71 km/hr [Option ID = 590]

Two pipes A and B can fill a cistern in 120 minutes and 150 minutes respectively. There is also an outlet C.
If all the three pipes are opened together, the cistern gets filled in 100 minutes. How much time will be taken by
C to empty full tank?

[Question ID = 149]

1. 3 h 20 min [Option ID = 592]
2. 2 h 40 min [Option ID = 593]
3. 3 h [Option ID = 594]
4. 3 h 40 min [Option ID = 595]

Correct Answer :-
3 h 20 min [Option ID = 592]

18)

19)

20)

Ramesh works A hours a day and rests B hours a day. This pattern continues for 1 week, with an exactly
opposite pattern next week, and so on for four weeks. Every fifth week he adopts a new pattern which then
continues for the next four weeks. When he works longer than he rests, his wage per hour is three times what
he earns per hour when he rests longer than he works. The following table shows his daily working hours for the
week numbered 1 to 13.

A week consists of six days and a month consists of four weeks. If Ramesh is paid Rs. 60 per working hour in
the 1st week, what is his salary for the 1st month? (Assume that he is paid half his wages for his resting hours
on duty)

[Question ID = 150]

1. Rs. 6840 [Option ID = 596]
2. Rs. 11400 [Option ID = 597]
3. Rs. 7240 [Option ID = 598]
4. None of these [Option ID = 599]

Correct Answer :-
Rs. 6840 [Option ID = 596]

In a box, there are eight yellow and four black balls. If three balls are drawn at random, what is the
probability that two are yellow and one black?

[Question ID = 151]

1. 1/16 [Option ID = 600]
2. 28/55 [Option ID = 601]
3. 3/8 [Option ID = 602]
4. 8C2 / 4C1 [Option ID = 603]

Correct Answer :-
28/55 [Option ID = 601]

[Question ID = 153]

1. [Option ID = 608]
2. 3 [Option ID = 609]

3. [Option ID = 610]

4. [Option ID = 611]

Correct Answer :-

 [Option ID = 610]

21)

22)

23)

24)

Two balls were bought for Rs. 37.40 at a discount of 15%. What must be the marked price of each of the
ball?

[Question ID = 1118]

1. Rs. 11 [Option ID = 4468]
2. Rs. 22 [Option ID = 4469]
3. Rs. 33 [Option ID = 4470]
4. Rs. 44 [Option ID = 4471]

Correct Answer :-
Rs. 22 [Option ID = 4469]

Find the value of a, if:-
 Modulus(2a-3)=3a+2

[Question ID = 1119]

1. 1/5 [Option ID = 4472]
2. 0 [Option ID = 4473]
3. -5 [Option ID = 4474]
4. -1/5 [Option ID = 4475]

Correct Answer :-
1/5 [Option ID = 4472]

From a jar of wine containing 32 litres, 4 litres is drawn out, and the jar is filled up with water. If the same
proportion of wine is further drawn out two more times, what proportion of wine to water will be there in the
resulting mixture?

[Question ID = 1120]

1. 245:166 [Option ID = 4476]
2. 343:169 [Option ID = 4477]
3. 363:173 [Option ID = 4478]
4. 323:189 [Option ID = 4479]

Correct Answer :-
343:169 [Option ID = 4477]

[Question ID = 1121]

1. [Option ID = 4480]

2. [Option ID = 4481]

3. [Option ID = 4482]

4. [Option ID = 4483]

Correct Answer :-

 [Option ID = 4482]

25)

1)

2)

3)

Anil is twice as good a student as Bharat and is able to finish a work in 30 minutes less than Bharat’s time.
Find the time in which both of them can finish the same work together?

[Question ID = 1154]

1. 45 min [Option ID = 4612]
2. 30 min [Option ID = 4613]
3. 25 min [Option ID = 4614]
4. 20 min [Option ID = 4615]

Correct Answer :-
20 min [Option ID = 4615]

Topic:- CMATJan 2018 Set_1_LR

The river flows from west to east and on the way then turns left. After going some distance it encounters a
hill. It goes around the hill counter-clockwise in a quarter circle, and then turns right. In which direction is the
river finally following?

[Question ID = 529]

1. North [Option ID = 2112]
2. South [Option ID = 2113]
3. East [Option ID = 2114]
4. West [Option ID = 2115]

Correct Answer :-
East [Option ID = 2114]

Based on the statement given below which of the following option is correct:-

Whenever Preeti’s father is in town, she abstains from school and goes to her aunt’s house.

[Question ID = 530]

1. a) If Preeti has not abstained from school or she has not gone to her aunt’s house, it means that her father is not in town.
[Option ID = 2116]

2. b) If Preeti has not abstained from school but her father is in town, then she will definitely go to her aunt’s house. [Option
ID = 2117]

3. c) If Preeti has abstained from school but she has not gone to her aunt’s house, it means that her father is not in town.
[Option ID = 2118]

4. d) Both (a) and (c) [Option ID = 2119]

Correct Answer :-
d) Both (a) and (c) [Option ID = 2119]

Four friends, namely, Liyaqat, Lillian, Lima and Lalit are sitting on a horizontally placed wooden bench, all
looking towards the same direction.

If:

There is at least one person sitting between Lillian and Lima;

 Liyaqat is towards the right of Lima but not towards the right of Lalit;
 Lalit is seated immediately next to Lillian; &

4)

5)

6)

Lima is seated at one of the extreme corners of the bench.

Which of the following is definitely true?

[Question ID = 531]

1. Lillian and Liyaqat are seated immediately next to one another. [Option ID = 2120]
2. Liyaqat is seated at one of the extreme corners of the bench. [Option ID = 2121]
3. There is at least one person seated between Lalit and Liyaqat. [Option ID = 2122]
4. There is at least one person seated between Lalit and Lima. [Option ID = 2123]

Correct Answer :-
Lillian and Liyaqat are seated immediately next to one another. [Option ID = 2120]

Ali, Benu, Cutty and Dolly play four different games among Basketball, Cricket, Kabaddi and Hockey. Ali does
not play Basketball or Cricket. Benu does not play Kabaddi or Hockey. Cutty plays Hockey and Dolly plays either
Basketball or Hockey. Who plays cricket?

[Question ID = 532]

1. Ali [Option ID = 2124]
2. Benu [Option ID = 2125]
3. Cutty [Option ID = 2126]
4. Dolly [Option ID = 2127]

Correct Answer :-
Benu [Option ID = 2125]

A National Highway road network has parallel and perpendicular roads running north south or east west
only. Junctions/Intersections on this road network are marked as R1, R2, R3, R4… All roads are at exactly half a
kilometer distance from each other. The following is known about junctions R1, R2, R3, R4, R8 and R24.

 “R1’ is east of ‘R2’ and west of ‘R3’; ‘R8’ is southwest of ‘R3’ and southwest of R2.
 ‘R2’ is southeast of ‘R24’. Which junctions are the farthest south and the farthest east?

[Question ID = 533]

1. R1, R2 [Option ID = 2128]
2. R8, R3 [Option ID = 2129]
3. R3, R8 [Option ID = 2130]
4. R2, R8 [Option ID = 2131]

Correct Answer :-
R8, R3 [Option ID = 2129]

125 small but identical cubes have been put together to form a large cube. How many such small cubes will
be required to cover this large cube completely?

[Question ID = 535]

1. 208 [Option ID = 2136]
2. 212 [Option ID = 2137]
3. 254 [Option ID = 2138]
4. 218 [Option ID = 2139]

Correct Answer :-
218 [Option ID = 2139]

7)

8)

9)

Five boys Ganesh, Hitesh, Ishan, Jaikee and Kailash always compete with one another. Ishan gets more
marks than Kailash and Jaikee gets less marks than Ganesh. Hitesh gets more marks than Jaikee and Kailash.
Whose marks among the following could be the lowest?

[Question ID = 537]

1. Ganesh [Option ID = 2144]
2. Hitesh [Option ID = 2145]
3. Ishan [Option ID = 2146]
4. Jaikee [Option ID = 2147]

Correct Answer :-
Jaikee [Option ID = 2147]

Below given question has a main statement followed by four statements labeled A, B, C and D. Choose the
ordered pair of statements, where the first statement implies the second and the two statements is logically
consistent with the main statement.

All cubes are round in shape.

(A) Figure A is not round in shape.

 (B) Figure A is a cube.
 (C) Figure A is not a cube.

 (D) Figure A is round in shape.

[Question ID = 539]

1. CA [Option ID = 2152]
2. DB [Option ID = 2153]
3. AC [Option ID = 2154]
4. AB [Option ID = 2155]

Correct Answer :-
AC [Option ID = 2154]

If a + b means a is sister of b,

a - b means a is brother of b,

a x b means a is daughter of b,

a ÷ b means a is mother of b,

Which of the following relationship shows that p and r are wife and husband?

[Question ID = 540]

1. p ÷ q x r [Option ID = 2156]
2. p - q x r [Option ID = 2157]
3. p + q x r [Option ID = 2158]
4. p + q - r [Option ID = 2159]

Correct Answer :-
p ÷ q x r [Option ID = 2156]

10)

11)

12)

13)

In a code language FRIGHTENS is written as 106; SIMILARLY is written as 118; How would
DEMONITISATION be written in the same language?

[Question ID = 541]

1. 159 [Option ID = 2160]
2. 169 [Option ID = 2161]
3. 167 [Option ID = 2162]
4. 166 [Option ID = 2163]

Correct Answer :-
167 [Option ID = 2162]

Four packets P, Q, R and S, three wallets A, B and C are kept on a table one after the other in a row from
left to right. Wallet C has as many items to its left as to its right. No packet is at any extreme end of the row.
Packet P is kept to the immediate left of packet R. Packet P is to the immediate right of wallet A. What is kept
third from left end of the row on the table?

[Question ID = 543]

1. C [Option ID = 2168]
2. S [Option ID = 2169]
3. R [Option ID = 2170]
4. A [Option ID = 2171]

Correct Answer :-
R [Option ID = 2170]

A green grocer sells five types of fruits- Apple, Black berry, Banana, Cherry and Peach. Black berry is more
fresh and heavier then Peach. Apple is heavier than Banana and more fresh then Cherry. Cherry is heavier then
Black berry, but less fresh than Peach. Banana is heavier than Black berry, but less fresh than it.

Which of the following is the lightest of all the fruits?

[Question ID = 545]

1. Peach [Option ID = 2176]
2. Black berry [Option ID = 2177]
3. Apple [Option ID = 2178]
4. Banana [Option ID = 2179]

Correct Answer :-
Peach [Option ID = 2176]

2 3 7 4 3 2 1 5 7 3 2 7 1 0 9 8 7 5 4 7 2 3

Find the number of 7 in the given series that are followed by an even number but are not preceded by a prime
number?

[Question ID = 546]

1. 1 [Option ID = 2180]
2. 2 [Option ID = 2181]
3. 3 [Option ID = 2182]
4. 4 [Option ID = 2183]

14)

15)

16)

Correct Answer :-
1 [Option ID = 2180]

Each of the three kids gets at least one color box out of 6 color boxes, at least one tiffin box out of 6 tiffin
box and at least one chocolate box out of 6 chocolate boxes so that the total number of the items that each of
them gets is the same. No one gets the same number of tiffin boxes, color boxes and chocolate boxes. Then
which of the following can be TRUE?

[Question ID = 547]

1. Each Kid gets 2 tiffin boxes, 2 color boxes and 2 chocolate boxes. [Option ID = 2184]
2. Each Kid gets 2 tiffin boxes and 2 color boxes. [Option ID = 2185]
3. Each Kid gets 1 color box, 2 chocolate boxes and 3 tiffin boxes. [Option ID = 2186]
4. The number of tiffin boxes, color boxes and chocolate boxes that each Kid gets is 1, 2 and 3 not necessarily in that order.

[Option ID = 2187]

Correct Answer :-
The number of tiffin boxes, color boxes and chocolate boxes that each Kid gets is 1, 2 and 3 not necessarily in that order.
[Option ID = 2187]

A, B, C, D, E, F and G are seven members in a family, out of which there are three females and four males.
There are two architects, two travel agents, one teacher, one engineer and one doctor. No lady is either a
teacher or an engineer. C is a travel agent and is married to A, who is a teacher. F, the engineer, is married to D,
who is neither a travel agent nor a doctor. No two ladies have the same profession. B is the sister of G who is an
architect.

What is E’s profession?

[Question ID = 548]

1. Architect [Option ID = 2188]
2. Travel agent [Option ID = 2189]
3. Engineer [Option ID = 2190]
4. Doctor [Option ID = 2191]

Correct Answer :-
Travel agent [Option ID = 2189]

There are six members – Pills, Qills, Rills, Sills, Tills and Uills in a family. There are two married couples.
Qills is Bengali and is the father of Tills. Uills is the grandfather of Rills. Uills is from Tamil Naidu. Sills is the
grandmother of Tills and Sills is from Punjab. There is one Bengali, one Tamilian, one Punjabi, one Telegu and
two Haryanvis in the family. The Telegu person is a female and married. Nobody who is a grandchild is married.

Which of the following two are married couples?

[Question ID = 549]

1. Pills Qills, Uills Sills [Option ID = 2192]
2. Pills Sills, Qills Uills [Option ID = 2193]
3. Pills Rills, Qills Sills [Option ID = 2194]
4. Pills Uills, Qills Rills [Option ID = 2195]

Correct Answer :-
Pills Qills, Uills Sills [Option ID = 2192]

17)

18)

19)

20)

Complete the below given series:-

0, 6, 6, 20, 20, ____.

[Question ID = 1089]

1. 42 [Option ID = 4352]
2. 40 [Option ID = 4353]
3. 26 [Option ID = 4354]
4. 32 [Option ID = 4355]

Correct Answer :-
42 [Option ID = 4352]

Looking at Samir, Rahul said, “Your only brother is the father of my daughter’s father”. How is Samir
related to Rahul?

[Question ID = 1125]

1. Father [Option ID = 4496]
2. Grandfather [Option ID = 4497]
3. Brother-in-laws [Option ID = 4498]
4. Uncle [Option ID = 4499]

Correct Answer :-
Uncle [Option ID = 4499]

Kapila, Meenal , Rishi , Pradeep and Lalita have five flats in different buildings of five different colours-
Blue, White, Red, Orange and Green. The Green building is the shortest of all the buildings and Pradeep’s flat is
in it. The building in which Lalita’s flat is located, is neither Blue nor White in colour and is taller than the
building in which Meenal’s and Rishi’s flats are located. One person’s name starts with the same letter as the
first letter of the building’s colour in which he resides and it is the second tallest of all. Which of the following
can be TRUE about the resident of the building, its colour and its height?

[Question ID = 1128]

1. Lalita – Blue –Shortest [Option ID = 4508]
2. Meenal – Red – Tallest [Option ID = 4509]
3. Lalita – Orange – Tallest [Option ID = 4510]
4. Pradeep – Green – Tallest [Option ID = 4511]

Correct Answer :-
Lalita – Orange – Tallest [Option ID = 4510]

Five theatres PVR, DT, Chanakya, Regal and Maratha Mandir screen two out of ten films based on
Romance, Thriller, Horror, Adventure, Children, Drama, Documentary, History, Religion and Cartoon. Each
theatre exhibits only two films and allots two different slots for them, wherein slot I is before slot II. Chanakya
screens a Horror film in the first slot, while Maratha Mandir exhibits a Historical film in the second slot.

 DT exhibits a thriller film in the second slot and Regal exhibits a documentary film.
 Drama must be exhibited only in the second slot.

 The children’s film and the Cartoon film are exhibited in the same theatre while the religious film is not in the
first slot.

If Chanakya screens a Religious film in its second slot, then which of the films can be screened by theatre
Regal?

21)

22)

23)

24)

[Question ID = 1131]

1. Cartoon and History [Option ID = 4520]
2. Documentary and Drama [Option ID = 4521]
3. Documentary and History [Option ID = 4522]
4. Horror and Documentary [Option ID = 4523]

Correct Answer :-
Documentary and Drama [Option ID = 4521]

Three girls K, L, M and three boys N, Z and P are sitting around a table facing inwards playing cards. K and
L do not sit next to each other. Z and P are opposite each other. M is sitting to the immediate right of P. If K is
not between Z and M, then N is not next to P. Which of the following is not an arrangement (in clockwise
direction) satisfying the conditions given above?

[Question ID = 1152]

1. NK Z LMP [Option ID = 4604]
2. PKN Z LM [Option ID = 4605]
3. LN Z KMP [Option ID = 4606]
4. KMPNL Z [Option ID = 4607]

Correct Answer :-
NK Z LMP [Option ID = 4604]

Ten candidates appear for an interview and six of them are selected. There are two M.Techs, two MBAs, two
MBBS and four LLB among the candidates. At least one MBA candidate is selected, of the six selected
candidates, exactly one must be an M.Tech candidate.

 If two MBBS candidates are selected, then which of the following statements can be TRUE?

[Question ID = 1162]

1. One MBA and one LLB candidate are selected. [Option ID = 4644]
2. Three LLB candidate are selected. [Option ID = 4645]
3. Only one MBA and two LLB candidates are selected. [Option ID = 4646]
4. One M.Tech and three LLB Candidates are selected. [Option ID = 4647]

Correct Answer :-
Only one MBA and two LLB candidates are selected. [Option ID = 4646]

All students are young; some young are short; all short are stout; most stout are clever; all clever are
courageous, then which of the following is most definitely false?

[Question ID = 1168]

1. Some students are stout [Option ID = 4668]
2. Some young are courageous [Option ID = 4669]
3. Most stout are courageous [Option ID = 4670]
4. All stout are courageous [Option ID = 4671]

Correct Answer :-
All stout are courageous [Option ID = 4671]

Arvind, Saurabh, Romy and Denu, have different qualifications. Their qualifications are MBA, B.Tech, M.Tech
and LLB - not necessarily in that order. Arvind and Romy are not MBAs, whereas Saurabh and Romy are not

25)

1)

LLB; Romy and Denu are not B.Tech, whereas Denu and Arvind are not M.Tech.

If Saurabh is a B.Tech then which of the following should be an MBA?

[Question ID = 1176]

1. Romy [Option ID = 4700]
2. Arvind [Option ID = 4701]
3. Denu [Option ID = 4702]
4. Either Romy or Denu [Option ID = 4703]

Correct Answer :-
Denu [Option ID = 4702]

Five delegates P, Q, R, S and T are forwarding their files to one another. P sends his file to Q, S and T, T
sends his files to R while P and R exchange their files with each other. Q sends his file to S who sends his files to
T. If P has to forward his files to R, then in how many ways P can forward files to R?

[Question ID = 1178]

1. Two
[Option ID = 4708]

2. Three
[Option ID = 4709]

3. Four
[Option ID = 4710]

4. One
[Option ID = 4711]

Correct Answer :-
Four
[Option ID = 4710]

Topic:- CMATJan 2018 Set_1_RC_1

Read the passage carefully and answer the question that follows.

I once made a statement in a room full of college students that the most important thing a young person could
acquire in college might be a sense of her own limitations. I realised when I said it that it was not a very
fashionable thing to say. Popular books on how to therapy, stress the glorious potential of every human being
and urge us to accept ourselves, finally, as being only a little lower than the angels. I heartily approve of any
celebration of human potential, but I believe that we must acknowledge our potential for limitless evil as well.
We must understand what we can do in the way of evil before we can even pretend to be good. This is the
beginning of morality, the psychological or spiritual or, in a religious tradition, the mythical basis that makes
morality possible. One of the most moral book of the past century is Joseph Conrad’s Heart of Darkness, because
Conrad faces the problem of evil in people. He tells us that we must recognize in ourselves the ability to put the
head of our enemy on stick and dance around a fire with it, and only when we recognize that can we even begin
to deal with any moral question at all. Students who have been nourished on pop psychology and told “I’ m
O.K.” have some trouble dealing with Conrad, and some of them regard him as perverse.

 I am amazed at the number of educated people who believe that we are somehow better, more moral, than our
ancestors were. I have seen otherwise intelligent people grow red in the face at the suggestion that human
beings are not better now – less cruel , more considerate , less animalistic , more humane- than they were when

2)

3)

Nero ruled Rome or when the Pharaohs ruled Egypt or , when the Druids at Stonehenge readied their sacrifices.
 In one way we are more likely to have become dull to our potential for evil (and so discover it suddenly and with

disastrous consequences) today than we were a few centuries ago. This is because we actively suppress the
kind of self-knowledge that makes intelligent moral decisions possible. Sin and guilt are such old -fashioned
terms that most of us are embarrassed by the very words.

Q) The beginning of morality is based on:-

[Question ID = 826]

1. A strong religious and ethical sense. [Option ID = 3300]
2. A knowledge of the possibilities of evil as well as good. [Option ID = 3301]
3. A profound sense of tradition. [Option ID = 3302]
4. An innate sense of good and evil. [Option ID = 3303]

Correct Answer :-
A knowledge of the possibilities of evil as well as good. [Option ID = 3301]

Read the passage carefully and answer the question that follows.

I once made a statement in a room full of college students that the most important thing a young person could
acquire in college might be a sense of her own limitations. I realised when I said it that it was not a very
fashionable thing to say. Popular books on how to therapy, stress the glorious potential of every human being
and urge us to accept ourselves, finally, as being only a little lower than the angels. I heartily approve of any
celebration of human potential, but I believe that we must acknowledge our potential for limitless evil as well.
We must understand what we can do in the way of evil before we can even pretend to be good. This is the
beginning of morality, the psychological or spiritual or, in a religious tradition, the mythical basis that makes
morality possible. One of the most moral book of the past century is Joseph Conrad’s Heart of Darkness, because
Conrad faces the problem of evil in people. He tells us that we must recognize in ourselves the ability to put the
head of our enemy on stick and dance around a fire with it, and only when we recognize that can we even begin
to deal with any moral question at all. Students who have been nourished on pop psychology and told “I’ m
O.K.” have some trouble dealing with Conrad, and some of them regard him as perverse.

 I am amazed at the number of educated people who believe that we are somehow better, more moral, than our
ancestors were. I have seen otherwise intelligent people grow red in the face at the suggestion that human
beings are not better now – less cruel , more considerate , less animalistic , more humane- than they were when
Nero ruled Rome or when the Pharaohs ruled Egypt or , when the Druids at Stonehenge readied their sacrifices.

 In one way we are more likely to have become dull to our potential for evil (and so discover it suddenly and with
disastrous consequences) today than we were a few centuries ago. This is because we actively suppress the
kind of self-knowledge that makes intelligent moral decisions possible. Sin and guilt are such old -fashioned
terms that most of us are embarrassed by the very words.

Q) One would assume from this passage that the author probably taught:-

[Question ID = 827]

1. Music [Option ID = 3304]
2. Popular culture [Option ID = 3305]
3. French [Option ID = 3306]
4. Philosophy [Option ID = 3307]

Correct Answer :-
Philosophy [Option ID = 3307]

Read the passage carefully and answer the question that follows.

I once made a statement in a room full of college students that the most important thing a young person could
acquire in college might be a sense of her own limitations. I realised when I said it that it was not a very

1)

fashionable thing to say. Popular books on how to therapy, stress the glorious potential of every human being
and urge us to accept ourselves, finally, as being only a little lower than the angels. I heartily approve of any
celebration of human potential, but I believe that we must acknowledge our potential for limitless evil as well.
We must understand what we can do in the way of evil before we can even pretend to be good. This is the
beginning of morality, the psychological or spiritual or, in a religious tradition, the mythical basis that makes
morality possible. One of the most moral book of the past century is Joseph Conrad’s Heart of Darkness, because
Conrad faces the problem of evil in people. He tells us that we must recognize in ourselves the ability to put the
head of our enemy on stick and dance around a fire with it, and only when we recognize that can we even begin
to deal with any moral question at all. Students who have been nourished on pop psychology and told “I’ m
O.K.” have some trouble dealing with Conrad, and some of them regard him as perverse.

 I am amazed at the number of educated people who believe that we are somehow better, more moral, than our
ancestors were. I have seen otherwise intelligent people grow red in the face at the suggestion that human
beings are not better now – less cruel , more considerate , less animalistic , more humane- than they were when
Nero ruled Rome or when the Pharaohs ruled Egypt or , when the Druids at Stonehenge readied their sacrifices.

 In one way we are more likely to have become dull to our potential for evil (and so discover it suddenly and with
disastrous consequences) today than we were a few centuries ago. This is because we actively suppress the
kind of self-knowledge that makes intelligent moral decisions possible. Sin and guilt are such old -fashioned
terms that most of us are embarrassed by the very words.

Q) The author’s attitude towards popular how to books could be described as:-

[Question ID = 828]

1. Critical [Option ID = 3308]
2. Approving [Option ID = 3309]
3. Apathetic [Option ID = 3310]
4. Sympathetic [Option ID = 3311]

Correct Answer :-
Critical [Option ID = 3308]

Topic:- CMATJan 2018 Set_1_RC_2

Read the passage carefully and answer the question that follows.

Science made some progress in the middle Ages but the spirit of modern science was born with the
Renaissance. Science in the middle ages struggled against restrictions and there were many fetters to be
destroyed before it could continue unhampered. Superstitions were common and to the masses were much
more acceptable then were scientific explanations. The Renaissance brought about an interest in all things
pertaining to men and the thirst for new achievements led to a critical observation of natural phenomena. The
spirit of learning was manifested in science. Scientists of the 16th century made the first effective protest
against the medieval scientific method of accepting theories before investigation had verified them. Francis
Bacon pointed out that classical scientific conclusions did not represent mature knowledge and implored men to
explore the realms of nature. Descartes brought out the necessity of questioning everything. He was the
forerunner of science.

Q) Outlook towards science in the middle ages can be best describe as:-

[Question ID = 859]

1. It was in the pre-Renaissance period that the spirit of learning was manifested in science. [Option ID = 3432]
2. Spirit of modern science was born in the middle ages. [Option ID = 3433]
3. Superstitions were common than scientific explanations. [Option ID = 3434]
4. Science in the middle ages blossomed unrestricted and without hindrances. [Option ID = 3435]

Correct Answer :-
Superstitions were common than scientific explanations. [Option ID = 3434]

2)

3)

1)

Read the passage carefully and answer the question that follows.

Science made some progress in the middle Ages but the spirit of modern science was born with the
Renaissance. Science in the middle ages struggled against restrictions and there were many fetters to be
destroyed before it could continue unhampered. Superstitions were common and to the masses were much
more acceptable then were scientific explanations. The Renaissance brought about an interest in all things
pertaining to men and the thirst for new achievements led to a critical observation of natural phenomena. The
spirit of learning was manifested in science. Scientists of the 16th century made the first effective protest
against the medieval scientific method of accepting theories before investigation had verified them. Francis
Bacon pointed out that classical scientific conclusions did not represent mature knowledge and implored men to
explore the realms of nature. Descartes brought out the necessity of questioning everything. He was the
forerunner of science.

Q) Another word for FETTERS is:-

[Question ID = 860]

1. Manacle [Option ID = 3436]
2. Hoop [Option ID = 3437]
3. Ornament [Option ID = 3438]
4. None of these [Option ID = 3439]

Correct Answer :-
Manacle [Option ID = 3436]

Read the passage carefully and answer the question that follows.

Science made some progress in the middle Ages but the spirit of modern science was born with the
Renaissance. Science in the middle ages struggled against restrictions and there were many fetters to be
destroyed before it could continue unhampered. Superstitions were common and to the masses were much
more acceptable then were scientific explanations. The Renaissance brought about an interest in all things
pertaining to men and the thirst for new achievements led to a critical observation of natural phenomena. The
spirit of learning was manifested in science. Scientists of the 16th century made the first effective protest
against the medieval scientific method of accepting theories before investigation had verified them. Francis
Bacon pointed out that classical scientific conclusions did not represent mature knowledge and implored men to
explore the realms of nature. Descartes brought out the necessity of questioning everything. He was the
forerunner of science.

Q) How were the scientists of the 16th century different from those of the medieval times?

[Question ID = 861]

1. They accepted scientific theories only after investigation had verified them. [Option ID = 3440]
2. They struggled against restrictions protested. [Option ID = 3441]
3. They overlooked natural phenomena and accepted hearsay. [Option ID = 3442]
4. Insufficient information. [Option ID = 3443]

Correct Answer :-
They accepted scientific theories only after investigation had verified them. [Option ID = 3440]

Topic:- CMATJan 2018 Set_1_RC_3

2)

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

 The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

 The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual
customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) How would you describe the writer’s style?

[Question ID = 863]

1. Persuasive [Option ID = 3448]
2. Critical [Option ID = 3449]
3. Personal [Option ID = 3450]
4. Argumentative [Option ID = 3451]

Correct Answer :-
Persuasive [Option ID = 3448]

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

3)

The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

 The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual
customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) In paragraph 3, ' In order to ' is used:-

[Question ID = 864]

1. To describe an effect [Option ID = 3452]
2. To describe a cause [Option ID = 3453]
3. To describe a purpose [Option ID = 3454]
4. To describe an effort [Option ID = 3455]

Correct Answer :-
To describe a purpose [Option ID = 3454]

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

 The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

4)

The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual
customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) In paragraph 8, 'key criterion' is closest in meaning to:-

[Question ID = 865]

1. Confusion [Option ID = 3456]
2. A contrary analysis [Option ID = 3457]
3. An important point [Option ID = 3458]
4. A minor issue [Option ID = 3459]

Correct Answer :-
An important point [Option ID = 3458]

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

 The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

 The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual

5)

customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) According to the passage which of the approaches is the most complicated.

[Question ID = 866]

1. The narrative approach [Option ID = 3460]
2. The consultative approach [Option ID = 3461]
3. The suggestive approach [Option ID = 3462]
4. No significant difference [Option ID = 3463]

Correct Answer :-
The consultative approach [Option ID = 3461]

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

 The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

 The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual
customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) The writer is probably:-

[Question ID = 867]

1. An academic [Option ID = 3464]
2. A journalist [Option ID = 3465]

6)

3. A businessman [Option ID = 3466]
4. A sales professional [Option ID = 3467]

Correct Answer :-
A sales professional [Option ID = 3467]

Read the passage carefully and answer the question that follows.

How can an organization’s sales operations be improved? One of the keys to becoming more effective is to first
determine the type of “selling process” which needs to be used. In other words, the role the salesperson must
play has to be identified. There are three different processes sales staff can adopt: narrative, suggestive and
consultative.

 The narrative approach depends on the salesperson moving quickly into a standardized presentation. Every
buyer receives the same presentation. Emphasis is on highlighting benefits and how the product or service can
help the buyer. This is an effective approach if the buying motive for all customers is the same. This process is
well suited where there are a great number of prospectuses to be called on.

 The suggestive approach depends on the seller being in a position to offer alternative recommendations. This is
quite different from the narrative approach as the presentation is tailored to the individual customer. Here, the
salesperson must initiate some discussion in order to get the buyer in a positive frame of mind.

 An example of this process would be a restaurant wine steward who has checked with the waiter what food the
customer has ordered and then opens by saying that either “this or that” particular wine would go best with the
food ordered.

 This is an excellent approach where one doesn’t have much time with the customer but is able to acquire some
basic information and then offer a particular recommendation. This process is well suited for products and
services. However, it does require the salesperson to acquire basic information from the customer before
moving on to the presentation.

 The consultative approach requires the salesperson to have a thorough understanding of the customer and what
the customer is trying to achieve. The role of the salesperson is to become an adviser or consultant and she
must acquire a great deal of information from the customer. With this information, the salesperson can plan
what to offer the customer. In this case, the salesperson must tailor the presentation to highlight how the
salesperson’s product or service can be of help. This approach will usually require a number of sales calls as the
buying process may be complex. The consultative approach requires a wide variety of skills, including probing,
listening, analysis, creativity and persuasiveness. The other two approaches typically require fewer skills.

 Hiring, training, motivating and rewarding sales people needs to be linked to the type of sales process being
used and this is where the problem starts. Many organizations, which should be using a consultative approach,
use a narrative approach. They use standardized methods and do not tailor presentations to individual
customers. You see this in many industries. When this is the case, price becomes a key criterion for the
customer.

 A key issue in developing a professional sales organization is first establishing the sales process. When that
decision has been made, all other sales decision, including hiring, training and rewards can be linked to it.

Q) Which of the following selling approach may work best for a new technological product that is first of its
kind?

[Question ID = 1088]

1. The narrative approach [Option ID = 4348]
2. The consultative approach [Option ID = 4349]
3. The suggestive approach [Option ID = 4350]
4. Depends on the product [Option ID = 4351]

Correct Answer :-
The narrative approach [Option ID = 4348]

Topic:- CMATJan 2018 Set_1_RC_4

1)

2)

Below given are two reviews of a restaurant. Read and answer the question given.

Excerpt from Delhi Daily

‘Delhi Belly’ restaurant provides a dining experience like no other! A rustic atmosphere, along with delicious
food, it provides an opportunity to soak up the local flavor. Recently relocated to the old market area, Delhi
Belly is especially popular for lunch. At the counter, you can place your order for one of Delhi Belly’s three daily
lunch specials or one of several Delhi snacks, all at reasonable prices. Once you get your food, choose a seat at
one of the four charming communal tables. By the time you are ready to carry your leaf plate to the trash bin,
you have experienced some of the best food and one of the most charming companies our city has to offer.

Restaurant review

Yesterday, I was exposed to what has been called “a dining experience like no other.”At lunchtime, Delhi Belly
is so crowded; I wondered when the authorities had last visited the establishment. The line snaked out of the
door to the corner, and by the time I reached the counter, I was freezing. I decided on the ‘Delhi Belly lunch
special’. It turned out to be the blandest food I have ever eaten. At Delhi Belly, you sit at one of four long tables.
The couple sitting across from me was having an argument. The truck driver next to me told me more than I
wanted to know about highway taxes. After I had tasted all of the food on my plate, I rose to leave, whereupon
one of the people working behind the counter yelled at me to clean up after myself. Throwing away that plate of
food was the most enjoyable part of dining at Delhi Belly.

Q) If you go to lunch at Delhi Belly, you could expect to see:-

[Question ID = 870]

1. a long line of customers [Option ID = 3476]
2. the authorities [Option ID = 3477]
3. the restaurant critic from the newspaper [Option ID = 3478]
4. well cooked snacks [Option ID = 3479]

Correct Answer :-
a long line of customers [Option ID = 3476]

Below given are two reviews of a restaurant. Read and answer the question given.

Excerpt from Delhi Daily

‘Delhi Belly’ restaurant provides a dining experience like no other! A rustic atmosphere, along with delicious
food, it provides an opportunity to soak up the local flavor. Recently relocated to the old market area, Delhi
Belly is especially popular for lunch. At the counter, you can place your order for one of Delhi Belly’s three daily
lunch specials or one of several Delhi snacks, all at reasonable prices. Once you get your food, choose a seat at
one of the four charming communal tables. By the time you are ready to carry your leaf plate to the trash bin,
you have experienced some of the best food and one of the most charming companies our city has to offer.

Restaurant review

Yesterday, I was exposed to what has been called “a dining experience like no other.”At lunchtime, Delhi Belly
is so crowded; I wondered when the authorities had last visited the establishment. The line snaked out of the
door to the corner, and by the time I reached the counter, I was freezing. I decided on the ‘Delhi Belly lunch
special’. It turned out to be the blandest food I have ever eaten. At Delhi Belly, you sit at one of four long tables.
The couple sitting across from me was having an argument. The truck driver next to me told me more than I
wanted to know about highway taxes. After I had tasted all of the food on my plate, I rose to leave, whereupon
one of the people working behind the counter yelled at me to clean up after myself. Throwing away that plate of
food was the most enjoyable part of dining at Delhi Belly.

Q) Which of the following illustrates the restaurant critic’s opinion of the food at Delhi Belly?

3)

1)

[Question ID = 871]

1. “At Delhi Belly’s, you sit at one of four long tables.” [Option ID = 3480]
2. “At lunchtime, Delhi Belly is so crowded, I wondered when the authorities had last visited the establishment.” [Option ID =

3481]
3. “After I had tasted all of the food on my plate, I rose to leave, whereupon one of the people working behind the counter

yelled at me to clean up after myself.” [Option ID = 3482]
4. “Throwing away that plate of food was the most enjoyable part of dining at Delhi Belly.” [Option ID = 3483]

Correct Answer :-
“Throwing away that plate of food was the most enjoyable part of dining at Delhi Belly.” [Option ID = 3483]

Below given are two reviews of a restaurant. Read and answer the question given.

Excerpt from Delhi Daily

‘Delhi Belly’ restaurant provides a dining experience like no other! A rustic atmosphere, along with delicious
food, it provides an opportunity to soak up the local flavor. Recently relocated to the old market area, Delhi
Belly is especially popular for lunch. At the counter, you can place your order for one of Delhi Belly’s three daily
lunch specials or one of several Delhi snacks, all at reasonable prices. Once you get your food, choose a seat at
one of the four charming communal tables. By the time you are ready to carry your leaf plate to the trash bin,
you have experienced some of the best food and one of the most charming companies our city has to offer.

Restaurant review

Yesterday, I was exposed to what has been called “a dining experience like no other.”At lunchtime, Delhi Belly
is so crowded; I wondered when the authorities had last visited the establishment. The line snaked out of the
door to the corner, and by the time I reached the counter, I was freezing. I decided on the ‘Delhi Belly lunch
special’. It turned out to be the blandest food I have ever eaten. At Delhi Belly, you sit at one of four long tables.
The couple sitting across from me was having an argument. The truck driver next to me told me more than I
wanted to know about highway taxes. After I had tasted all of the food on my plate, I rose to leave, whereupon
one of the people working behind the counter yelled at me to clean up after myself. Throwing away that plate of
food was the most enjoyable part of dining at Delhi Belly.

Q) The main purpose of the restaurant review is to:-

[Question ID = 872]

1. tell people they probably don’t want to eat at Delhi Belly. [Option ID = 3484]
2. make fun of couples who argue in public. [Option ID = 3485]
3. recommend the lunch special. [Option ID = 3486]
4. warn people that Delhi Belly tends to be crowded. [Option ID = 3487]

Correct Answer :-
tell people they probably don’t want to eat at Delhi Belly. [Option ID = 3484]

Topic:- CMATJan 2018 Set_1_VA

Choose the word or the phrase that has most nearly the same meaning for the word given below.

PERFIDY

[Question ID = 580]

1. Thrift [Option ID = 2316]
2. Loyalty [Option ID = 2317]

2)

3)

4)

5)

3. Sincerity [Option ID = 2318]
4. Betrayal [Option ID = 2319]

Correct Answer :-
Betrayal [Option ID = 2319]

Choose the word or the phrase that has most nearly the same meaning for the word given below.

SABOTAGE

[Question ID = 581]

1. Destructive action [Option ID = 2320]
2. Resistance [Option ID = 2321]
3. Deliberate subversion [Option ID = 2322]
4. Vandalism [Option ID = 2323]

Correct Answer :-
Deliberate subversion [Option ID = 2322]

Choose the word or the phrase that has most nearly the opposite meaning for the word given below.

BASHFUL

[Question ID = 582]

1. Bawling [Option ID = 2324]
2. Arrogant [Option ID = 2325]
3. Impetuous [Option ID = 2326]
4. Kindly [Option ID = 2327]

Correct Answer :-
Arrogant [Option ID = 2325]

Complete the analogy.

POSTURE : BEARING::____________

[Question ID = 583]

1. Regimentation: uniformity [Option ID = 2328]
2. Deportment: behavior [Option ID = 2329]
3. Anarchy: street brawls [Option ID = 2330]
4. Melodrama : exaggeration [Option ID = 2331]

Correct Answer :-
Deportment: behavior [Option ID = 2329]

From the options given below, find the closest substitute for the underlined expression.

He secured a job in the films because he was good at producing voice sounds.

[Question ID = 584]

1. Mono acting [Option ID = 2332]

6)

7)

8)

2. Mimicry [Option ID = 2333]
3. Ventriloquism [Option ID = 2334]
4. Caricature [Option ID = 2335]

Correct Answer :-
Ventriloquism [Option ID = 2334]

A word and its definition is given followed by four sentences. Choose the option that best fits with the
definition.

Maneuvering: Evil plotting; scheming

[Question ID = 585]

1. A family is making plans for the daughter’s wedding. [Option ID = 2336]
2. A manager making his way to the top. [Option ID = 2337]
3. A captain giving order to his soldiers. [Option ID = 2338]
4. A child planning to stay away from school. [Option ID = 2339]

Correct Answer :-
A manager making his way to the top. [Option ID = 2337]

The following question has a set of three statements. Each statement can be classified as one of the
following:-

(i) Facts, which deal with pieces of information that one has heard, seen or read, and which are open to
discovery or verification (the answer option indicates such a statement with an 'F').

 (ii) Inferences, which are conclusions drawn about the unknown, on the basis of the known (the answer option
indicates such a statement with an 'I').

 (iii) Judgements, which are opinions that imply approval or disapproval of persons, objects, situations and
occurrences in the past, the present or the future (the answer option indicates such a statement with a 'J').

Identify the Fact(F), Judgement(J) and Inference(I) from the given sentences.

1. God created the earth

 2. God exists
 3. Wine tastes better than beer

[Question ID = 586]

1. 1F,2J,3J [Option ID = 2340]
2. 1J,2J,3J [Option ID = 2341]
3. 1I,2F,3J [Option ID = 2342]
4. 1J,2J,3I [Option ID = 2343]

Correct Answer :-
1J,2J,3J [Option ID = 2341]

The following question has a set of three statements. Each statement can be classified as one of the
following:-

(i) Facts, which deal with pieces of information that one has heard, seen or read, and which are open to
discovery or verification (the answer option indicates such a statement with an 'F').

 (ii) Inferences, which are conclusions drawn about the unknown, on the basis of the known (the answer option
indicates such a statement with an 'I').

9)

10)

1)

(iii) Judgements, which are opinions that imply approval or disapproval of persons, objects, situations and
occurrences in the past, the present or the future (the answer option indicates such a statement with a 'J').

Identify the Fact(F), Judgement(J) and Inference(I) from the given sentences.

1. Weather forecast says 80% chance of thunderstorms, It’s a good idea to bring an umbrella.

 2. My throat is sore and my nose is running, I have probably caught a cold.
 3. There are over 40 million volumes in the university library, they probably have a copy of the famous book

‘Savitri’.

[Question ID = 587]

1. 1I,2I,3J [Option ID = 2344]
2. 1I,2I,3I [Option ID = 2345]
3. 1F,2F,3J [Option ID = 2346]
4. 1J,2J,3F [Option ID = 2347]

Correct Answer :-
1I,2I,3I [Option ID = 2345]

Which of the given figure of speech has been employed in the formation of the following sentence?

"I am so tired that I can sleep for a year."

[Question ID = 588]

1. Hyperbole [Option ID = 2348]
2. Pun [Option ID = 2349]
3. Oxymoron [Option ID = 2350]
4. Understatement [Option ID = 2351]

Correct Answer :-
Hyperbole [Option ID = 2348]

Fill in the blank using appropriate prepositions.
 "A plane flies ______ the clouds."

[Question ID = 589]

1. in [Option ID = 2352]
2. above [Option ID = 2353]
3. along [Option ID = 2354]
4. with [Option ID = 2355]

Correct Answer :-
above [Option ID = 2353]

Topic:- CMATJan 2018 Set_1_GA

_________________ varies directly with vibrating body's amplitude.

[Question ID = 313]

1. Loudness of sound [Option ID = 1248]
2. Modulation of sound [Option ID = 1249]

2)

3)

4)

5)

3. Quality of sound [Option ID = 1250]
4. Tone of the sound [Option ID = 1251]

Correct Answer :-
Loudness of sound [Option ID = 1248]

Which of the following is true?

[Question ID = 314]

1. Saltwater freezes at the same temperature as fresh water [Option ID = 1252]
2. Saltwater freezes at a slightly higher temperature than fresh water [Option ID = 1253]
3. Saltwater freezes at a slightly lower temperature than fresh water [Option ID = 1254]
4. Seawater does not freeze [Option ID = 1255]

Correct Answer :-
Saltwater freezes at a slightly lower temperature than fresh water [Option ID = 1254]

Human eye is most sensitive to which color in the day light?

[Question ID = 315]

1. Yellow [Option ID = 1256]
2. Green [Option ID = 1257]
3. Yellowish Green [Option ID = 1258]
4. Red [Option ID = 1259]

Correct Answer :-
Yellowish Green [Option ID = 1258]

What is the Data Capacity of a standard size CD ROM?

[Question ID = 316]

1. 650 - 700 MB [Option ID = 1260]
2. 185 - 210 MB [Option ID = 1261]
3. 550 - 600 MB [Option ID = 1262]
4. 500 - 650 MB [Option ID = 1263]

Correct Answer :-
650 - 700 MB [Option ID = 1260]

Indian Railways generates highest revenue from which of the following?

[Question ID = 317]

1. Passenger fare [Option ID = 1264]
2. Freight fare [Option ID = 1265]
3. Parcel [Option ID = 1266]
4. Sundry earnings [Option ID = 1267]

Correct Answer :-
Freight fare [Option ID = 1265]

6)

7)

8)

9)

10)

A hash function guarantees integrity of a message. It guarantees that message has not been:-

[Question ID = 318]

1. Exchanged [Option ID = 1268]
2. Over view [Option ID = 1269]
3. Changed [Option ID = 1270]
4. Violated [Option ID = 1271]

Correct Answer :-
Changed [Option ID = 1270]

Sections 299 to 377 of Indian Penal Code are:-

[Question ID = 319]

1. Of Offences Against Property [Option ID = 1272]
2. Of Offences affecting the Human Body [Option ID = 1273]
3. Of Offences Relating to Marriage [Option ID = 1274]
4. Of Defamation [Option ID = 1275]

Correct Answer :-
Of Offences affecting the Human Body [Option ID = 1273]

Which of the following is true about Stand Up India Loan Scheme?

[Question ID = 320]

1. To facilitate bank loans between 10 lakh and 1 Crore to at least one Scheduled Caste (SC) or Scheduled Tribe (ST) borrower
per bank branch for setting up a greenfield enterprise [Option ID = 1276]

2. To facilitate bank loans between 10 lakh and 1 Crore to at least one woman borrower per bank branch for setting up a
greenfield enterprise [Option ID = 1277]

3. This enterprise may be in manufacturing, services or the trading sector [Option ID = 1278]
4. All of these [Option ID = 1279]

Correct Answer :-
All of these [Option ID = 1279]

Google has introduced a unique feature that guides users through ‘shortcuts’ that are more easily accessible
by:-

[Question ID = 321]

1. Heavy vehicles [Option ID = 1280]
2. Two wheelers [Option ID = 1281]
3. Cars [Option ID = 1282]
4. Taxies [Option ID = 1283]

Correct Answer :-
Two wheelers [Option ID = 1281]

Who of the following has launched an e-commerce startup for farm equipment rental?

[Question ID = 323]

1. Mahindra and Mahindra [Option ID = 1288]

11)

12)

13)

14)

2. Escorts Agri Machinery [Option ID = 1289]
3. Standard Tractors [Option ID = 1290]
4. John Deere [Option ID = 1291]

Correct Answer :-
Mahindra and Mahindra [Option ID = 1288]

India has met goal of elimination of which of the following disease (as specified by World Health
Organization (WHO) under its GET2020)?

[Question ID = 324]

1. Trachoma [Option ID = 1292]
2. Tuberculosis [Option ID = 1293]
3. Ebola [Option ID = 1294]
4. Keratoconus [Option ID = 1295]

Correct Answer :-
Trachoma [Option ID = 1292]

The three languages included in the Eighth Schedule of the Constitution by the 71st amendment are:-

[Question ID = 325]

1. Konkani, English, Manipuri [Option ID = 1296]
2. Konkani, Nepali, Dogri [Option ID = 1297]
3. Konkani, Nepali, Maithili [Option ID = 1298]
4. Konkani, Manipuri, Nepali [Option ID = 1299]

Correct Answer :-
Konkani, Manipuri, Nepali [Option ID = 1299]

Which of the following gas/es is/are used to disinfect water in sewage treatment facilities?

[Question ID = 326]

1. Ozone [Option ID = 1300]
2. Chlorine [Option ID = 1301]
3. Nitrogen [Option ID = 1302]
4. Ozone and chlorine [Option ID = 1303]

Correct Answer :-
Ozone and chlorine [Option ID = 1303]

Which of the following is an election that is called earlier than expected?

[Question ID = 327]

1. Snap election [Option ID = 1304]
2. By-election [Option ID = 1305]
3. General election [Option ID = 1306]
4. Recall election [Option ID = 1307]

Correct Answer :-
Snap election [Option ID = 1304]

15)

16)

17)

18)

After discovery of which of the following methods the date of the Harappan Civilization (2300-1750 BC) has
been fixed?

[Question ID = 328]

1. Dendrochronology [Option ID = 1308]
2. Stratification [Option ID = 1309]
3. Carbon isotopes [Option ID = 1310]
4. Radio carbon dating [Option ID = 1311]

Correct Answer :-
Radio carbon dating [Option ID = 1311]

Which of the following about plants is correct?

[Question ID = 329]

1. Respiration and photosynthesis proceed at the same rate [Option ID = 1312]
2. Photosynthesis proceeds at a much faster rate than respiration [Option ID = 1313]
3. Photosynthesis proceeds at a much slower rate than respiration [Option ID = 1314]
4. There is no connection between the respiration and photosynthesis [Option ID = 1315]

Correct Answer :-
Photosynthesis proceeds at a much faster rate than respiration [Option ID = 1313]

With reference to BrahMos, which of the following statements is/are correct?

1. It is a ramjet supersonic cruise missile being developed by BrahMos Aerospace, a joint venture between ISRO
of India and NPO Mashinostroeyenia (NPOM) of Russia.

 2. It can be launched from submarines, ships, aircraft or land against ships and land-based targets.
 3. India and Russia have agreed to double the range of the BrahMos supersonic cruise missile following India’s

entry into the Missile Technology Control Regime (MTCR).

Select the correct answer using the code given below.

[Question ID = 330]

1. 1 only [Option ID = 1316]
2. 2 and 3 only [Option ID = 1317]
3. 1 and 3 only [Option ID = 1318]
4. 1, 2 and 3 [Option ID = 1319]

Correct Answer :-
2 and 3 only [Option ID = 1317]

With reference to ‘HIV and AIDS (Prevention and Control) Bill, 2017’, consider which of the following
statements is/are true?

1. It seeks to prevent and control the spread of HIV and AIDS, prohibits discrimination against persons with HIV
and AIDS.

 2. It makes anti- retroviral therapy a legal right of HIV/AIDS patient.
 3. It has provisions to safeguard the property rights of HIV positive people.

 4. Every HIV infected person below the age of 18 years has the right to reside in a shared household and enjoy
the facilities of the household.

19)

20)

21)

22)

[Question ID = 331]

1. 1 and 2 only [Option ID = 1320]
2. 3 only [Option ID = 1321]
3. 2 and 3 only [Option ID = 1322]
4. 1, 2, 3 and 4 [Option ID = 1323]

Correct Answer :-
1, 2, 3 and 4 [Option ID = 1323]

How many angular bleed lines are present on the new Indian rupee 2000 bank note?

[Question ID = 332]

1. 7 [Option ID = 1324]
2. 4 [Option ID = 1325]
3. 6 [Option ID = 1326]
4. 5 [Option ID = 1327]

Correct Answer :-
7 [Option ID = 1324]

Which of the following banned the ‘manjha’ used for flying kites?

[Question ID = 333]

1. Supreme Court of India [Option ID = 1328]
2. National Green Tribunal [Option ID = 1329]
3. Health Ministry [Option ID = 1330]
4. Environment Ministry [Option ID = 1331]

Correct Answer :-
National Green Tribunal [Option ID = 1329]

Who said, `The greater number of fortresses you hold the weaker will be your power. Let all our forces will

be on the sea, because if we should not be powerful at the sea, everything at once be against us…….Let it be

known for certain that as long as you may be powerful at the sea’?

[Question ID = 334]

1. Da Almeida [Option ID = 1332]
2. John Cabot [Option ID = 1333]
3. Christopher Columbus [Option ID = 1334]
4. Amerigo Vespucci [Option ID = 1335]

Correct Answer :-
Da Almeida [Option ID = 1332]

‘Vote on account’ is dealt in which of the following articles of the Indian Constitution?

[Question ID = 336]

1. 121 [Option ID = 1340]
2. 116 [Option ID = 1341]
3. 171 [Option ID = 1342]

23)

24)

25)

4. 131 [Option ID = 1343]

Correct Answer :-
116 [Option ID = 1341]

The Taj Mahal is threatened due to:-

[Question ID = 1158]

1. Carbon dioxide [Option ID = 4628]
2. Carbon mono oxide [Option ID = 4629]
3. Sulphur dioxide [Option ID = 4630]
4. Calcium oxide [Option ID = 4631]

Correct Answer :-
Sulphur dioxide [Option ID = 4630]

The below given painting ‘The Persistence of Memory’ is one of the most recognizable pieces in art history.
Who was the painter?

[Question ID = 1179]

1. Leonardo da Vinci [Option ID = 4712]
2. Vincent van Gogh [Option ID = 4713]
3. Edvard Munch [Option ID = 4714]
4. Salvador Dali [Option ID = 4715]

Correct Answer :-
Salvador Dali [Option ID = 4715]

Who is the famous sports personality in the image below?

[Question ID = 1180]

1. Syed Abdul Rahim [Option ID = 4716]
2. Farokh Engineer [Option ID = 4717]
3. Ashok Mankad [Option ID = 4718]

4. Dhyanchand [Option ID = 4719]

Correct Answer :-
Dhyanchand [Option ID = 4719]

