

Live Leak - Indian Bank PO Prelims Model Question Paper (2017 Predicted Pattern)

English Language

Q1 to 10.) Directions: Read the passage given below and then answer the questions given below the passage. Some words may be highlighted for your attention. Pay careful attention.

UPI is an online payments solution which will facilitate the transfer of funds instantly between person and person (or peer to peer) using a smart phone. UPI can be used both to send and receive funds. The system was launched this April by the then RBI Governor Raghuram Rajan, and it is now operational. The National Payments Corporation of India (NPCI), the regulatory organisation for all retail payments systems in India, which was set up with the guidance and support of the RBI and Indian Banks' Association (IBA), is pushing the solution.

Popular online payment services currently, the National Electronic Funds Transfer (NEFT), Immediate Payment Service (IMPS), or Real-time Gross Settlement (RTGS) require a user or a customer to register on the bank's website, add a beneficiary, and share details of bank accounts. In UPI, a user just needs to download the UPI app — offered by several banks — from the Google Play Store on an android phone, register details, and create a virtual address. This can be your mobile number or any unique mail address. After that, you can send or receive funds up to Rs 1 lakh to or from another person or establishment after a request from a person on the other leg of the transaction who too has a unique virtual address or ID. This is done instantly, with the bank authenticating it.

This is how the whole process works: For instance, your local shopkeeper can send a request to pull funds for the purchases you have made after sending a request on 1 | P a g e

your unique virtual address. You can confirm the payment by saying OK and the payment will be carried out instantly after being validated at the back end by the bank. And you can receive cash through this system in the same way.

The difference between UPI and payment modes such as NEFT and IMPS is that bank account details are not shared in the transaction, and transactions can be made 24×7 all year round. NEFT transactions do not happen on holidays and during nonbanking hours, there are limitations in funds transfer; in IMPS, account details and details like the 11-digit Indian Financial System (IFS) Code, which indicates a bank's branch code, have to be entered. The other advantage is that it is possible to have multiple unique virtual addresses and use multiple bank accounts, and without necessarily having to go through your own bank for a variety of transactions. For the shopkeeper or other large establishments, it also means not having to run the transaction through an electronic machine such as a card reader.

For now, only 29 banks have signed up. Biggies such as State Bank of India and HDFC Bank are yet to come onboard, but are expected to join soon. Restricting the service to just banks could be because in the initial stages, the central bank and NPCI would want to observe how the system works, and to gain a measure of comfort before opening it up to other players too. Some see this as a move to protect banks. Mobile wallets and other online payment modes are becoming popular due to this. Then there are the new payment banks, which have been licensed by the RBI. Besides, the NPCI has been promoted by banks, which may have an interest in keeping other players out for now.

The UPI fits in well with the move to migrate towards a cashless economy in the medium and long term. By bringing person to person payments for even very small amounts online, it would be possible to reduce the amount of cash in the system, create a trail of all transactions, lower tax evasion and boost revenues. As the Finance Minister said last week, tax rates, including on the GST, could be lower if tax evasion was lower. Bankers say that mapping this financial behaviour could also help them analyse and firm up approvals for credit to customers. And with the growing use of smart phones in India and the number of mobile phone subscribers — a billion — a

large number of transactions are expected to be carried out through phones or electronically. This is already reflected in the rising number of transactions through the electronic mode rather than by cheques.

Q1. Why has been the restriction of the UPI service seen by some as a move to protect banks?

- 1. The RBI and NPCI would want to observe the feasibility of the system before it is implemented elsewhere.
- 2. New payment modes and payment banks are becoming popular day by day.
- 3. Banks are losing their customer base with people migrating towards new age technologies.
- 4. There is a rise in the number of transactions through the electronics mode compared to cheques.
- 5. The RBI and the NPCI want to get biggies such as SBI and HDFC onboard.
- Q2. What are the advantages of UPI over already existent payment modes?
 - 1. Transactions can be done without sharing the bank account details and the transactions are processed immediately.
 - 2. UPI is regulated by the NPCI and therefore, all the transactions are safe and secure.
 - 3. The UPI will play an important role in migrating towards a cashless economy.
 - 4. (1) and (3).
 - 5. All of the above.
- Q3. What is the rationale of migrating towards of a cashless economy?
 - 1. It will decrease tax rates and people will start paying taxes honestly.
 - 2. It will help bankers analyse the transactions so that they can firm up approvals for credit to customers.
 - 3. With the rising number of Smartphone, it makes sense in migrating towards cashless economy.

- 4. It will reduce the flow of cash and also the evasion of tax, thus lead to faster growth of the country.
- 5. The merchants and traders will not need to run every transaction through an electronic machine such as the card reader.
- Q4. Why are electronic transactions gaining popularity?
 - 1. Transferring funds online is much easier compared to cheques.
 - 2. There are a billion mobile phone subscribers in India.
 - 3. There is a rise in the number of Smartphone users in India.
 - 4. (1), (2) and (3)
 - 5. (2) and (3)
- Q5. Who regulates the NEFT, RTGS and IMPS payment services?
 - 1. Finance Ministry.
 - 2. National Payments Corporation of India (NPCI).
 - 3. Indian Banks' Association (IBA).
 - 4. United Payment Interface (UPI).
 - 5. Reserve Bank of India (RBI).
- Q6. In which of the following, would this passage be most likely to appear?
 - 1. An online commercial blog.
 - 2. An information handout by the government.
 - 3. An informative article in a daily newspaper.
 - 4. A fashion magazine.
 - 5. A business magazine.
- Q7. Which of the following is most opposite in meaning to the word 'facilitate' as given in the passage?
 - 1. Enable
 - 2. Assist

- 3. Fetter
- 4. Impede
- 5. Derail

Q8. Which of the following is most similar in meaning to the word 'beneficiary' as given in the passage?

- 1. Payee
- 2. Inheritor
- 3. Enemy
- 4. Legatee
- 5. Recipient

Q9. Which of the following is most similar in meaning to the word 'limitation' as given in the passage?

- 1. Curtail
- 2. Reticent
- 3. Constraint
- 4. Inhibition
- 5. Candour

Q10. Which of the following is most opposite in meaning to the word 'validated' as given in the passage?

- 1. Belied
- 2. Declined
- 3. Discredited
- 4. Corroborated
- 5. Disagreed

Q11 to 20.) Directions: In the following passage there are blanks each of which has been numbered. The numbers are printed below the passage and against each five words are suggested one of which fits the blank appropriately. Find out the appropriate word in each case.

The American Revolution, also known as the American War of Independence and the
Revolutionary War in the United States, was the (A)conflict between Great
Britain and thirteen of its North American colonies, which had declared themselves the
independent United States of America. Early fighting took place primarily on the North
American continent. The American Revolutionary War had its origins in the (B)
of many Americans to taxes, which they claimed were unconstitutional, imposed by
the British parliament. Patriot protests escalated into (C), and on December 16,
1773, the destruction of a shipment of tea at the Boston Tea Party. The British
government (D) by closing the port of Boston and taking away self-government.
The Patriots responded by setting up a (E) government that took control of the
province outside of Boston. Twelve other colonies supported Massachusetts, formed
a Continental Congress to coordinate their resistance, and set up committees and
(F)that effectively seized power. The Continental Congress appointed
General George Washington to take charge of militia units (G)British forces in
Boston, forcing them to evacuate the city in March 1776. Meanwhile, the British were
(H)forces to suppress the revolt. Sir William however (I)and defeated
Washington, capturing New York City and New Jersey. General Howe's situation was
(J), and the British fled on March 17, 1776, sailing to their naval base at Halifax,
Nova Scotia, an event now celebrated in Massachusetts as Evacuation Day.
O(1) Minima of these words are reprinted with blank labelled (A)
Q11. Which of these words appropriately fits blank labelled (A)?
1. Organized
2. Armed
3. Fortified

Q12. Which of these words appropriately fits blank labelled (B)?

1. Resistance

4. Girded

5. Accoutred

2. Fuss

- 3. Hostility
- 4. Reluctance
- 5. Aversion
- Q13. Which of these words appropriately fits blank labeled (C)?
 - 1. Imprisonment
 - 2. Resistance
 - 3. Boycotts
 - 4. Punishments
 - 5. Arrests
- Q14. Which of these words appropriately fits blank labelled (D)?
 - 1. Punished
 - 2. Enforced
 - 3. Reacted
 - 4. Retaliated
 - 5. Replied

- Q15. Which of these words appropriately fits blank labelled (E)?
 - 1. Shadow
 - 2. Replica
 - 3. Model
 - 4. Regressive
 - 5. Kind
- Q16. Which of these words appropriately fits blank labelled (F)?
 - 1. Scripts
 - 2. Finances
 - 3. Conventions
 - 4. Drafts

- 5. Media
- Q17. Which of these words appropriately fits blank labelled (G)?
 - 1. Besieging
 - 2. Awarding
 - 3. Rewarding
 - 4. Annoying
 - 5. Representing
- Q18. Which of these words appropriately fits blank labelled (H)?
 - 1. Marking
 - 2. Convincing
 - 3. Mastering
 - 4. Labelling
 - 5. Mustering
- Q19. Which of these words appropriately fits blank labelled (I)?
 - 1. Beat
 - 2. Fooled
 - 3. Outmaneuvered
 - 4. Preached
 - 5. Prevented
- Q20. Which of these words appropriately fits blank labelled (J)?
 - 1. Favourable
 - 2. Comfortable
 - 3. Invincible
 - 4. Untenable
 - 5. Supportive

INDIAN BANK PO 2017

Q21. Some parts of the sentence have errors and some are correct. Find out which part has an error and mark that part as your answer. If there are no errors, **mark 'No error' as your answer**.

Watch (1)/how careful (2)/ the sparrow knits (3)/the straws to form a nest. (4)/ No error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q22. Direction- Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

She said,(1)/ "The people in my new (2)/ office are more friendlier (3)/than the people at my old office."(4)/ No error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q23. Direction- Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

If she wanted (1)/ to achieve success (2)/ she should not (3)/ has wasted her time (4)/ No error (5)

- a. 1
- b. 2
- c. 3
- d. 4
- e. 5

Q24. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

An European tourist (1) / visited (2) / the TajMahal (3) / in India. (4) / No Error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q25. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

The public (1)/ is scattering (2)/ away in different directions, far away from (3)/ the hazardous building complex. (4)/ No Error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q26. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

They have cut down (1)/ production of non-liquid products (2)/ such as ghee and butter (3)/ by 15 percent. (4)/ No error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q27. Direction- Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

He sold (1)/ a little gold he (2)/ got from his mother (3)/for his marriage.(4)/ No error (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q28. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

The Principal, (1)/under those circumstances, (2)/ were right to (3) /evacuate the school premises. (4)/No Error(5)

- 1. 1.1
- 2. 2.2
- 3. 3.3
- 4. 4.4
- 5. 5.5

Q29. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

Carl picked up his boots(1)/ buckled his belt and(2)/wears his jacket (3)/before he left (4)/ No error(5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Q30. Read the sentence to find out whether there is any error in it. The error, if any, will be in one part of the sentence. The number of that part is the answer. If there is no error, the answer is (5). Ignore errors of punctuation, if any.

Scarcely had the banks reached out to women (1)/to provide financial services (2)/for the low income rural masses (3)/than the entire banking system changed.(4)/ No error. (5)

- 1. 1
- 2. 2
- 3. 3
- 4. 4
- 5. 5

Quantitative Aptitude

Q31. When the rate of simple interest in SBI is reduced from 5% to 4%, a man deposits Rs. 2000 more and his annual income remains the same. Find the original amount deposited.

- 1. Rs. 1000
- 2. Rs. 8000
- 3. Rs. 9000
- 4. Rs. 9500
- 5. Rs 8500

Q32. Speed of motorboat in still water is 45 kmph. If the motorboat travels 80 km along the stream in 1 hour 20 minutes, then the time taken by it to cover the same distance against the stream will be

- 1. 3 hours
- 2. 1 hour 20 minutes
- 3. 2 hours 40 minutes
- 4. 2 hours 55 minutes
- 5. 3 hours 50 minutes

Q33. The sum of digits of a two digit number is 9. On reversing the digits the new number which is formed is $4/7^{th}$ of original number. Find the original number.

- 1.63
- 2.54
- 3.45
- 4.36
- 5.27

Q34. A bag contains 4 bananas and 3 apples. 3 fruits are taken out randomly. Find the probability of that drawn fruits is either all apples or all bananas.

- 1.5/9
- 2.2/11
- 3.1/7
- 4.3/4
- 5. 1/2

Q35. Ajay, Vijay, Sushil and Rahul entered into a partnership. Ajay invested Rs. 10,000 for 8 months. Vijay Rs. 12,000 for 10 months, Sushil Rs. 7,500 for 8 months and Rahul Rs. 15,000 for 6 months. Find the share of Sushil in a profit of Rs. 14,000.

- 1. Rs. 2.100
- 2. Rs. 2,400
- 3. Rs. 2,600
- 4. Rs. 2,500
- 5. Rs. 3,000

Q36. What should come in place of question mark in the following question?

$$11^2 - 6^2 \div 6 \times \frac{5}{2} - 20f5 = ?$$

- 1.96
- 2.108
- 3.110
- 4.125
- 5.121

Q37. What should come in place of question mark in the following question?

$$\frac{5}{35}$$
 of $\frac{14}{3}$ of $\frac{5}{8}$ of $72 = ?$

- 1.20
- 2. 21
- 3.30
- 4.35
- 5.120

Q38. What should come in place of question mark in the following question?

$$(0.256 \times 10^{-1} \times 5^4 \times 4^2)^{0.125} = ?$$

- 1. 2
- 2.0.04
- 3.0.016
- 4. 0.16
- 5. None of these

- Q39. Find the approximate value of: $45.02 \times 38.93 + 12.96 \times \sqrt{73890} = ?$
- 1.6342
- 2.5291
- 3.5839
- 4.4789
- 5.8960
- Q40. Find the approximate value of $5199.99 \div 13.01 + 299.99 301.2 = ?$
- 1.208
- 2.496

- 3.399
- 4.342
- 5.348

Q41- 45.) Study the following graph carefully to answer the questions that follow.

Total Number of Boys and Girls in Five Different Departments

Q41. What is the respective ratio of number of girls from Philosophy department to the number of girls from biology department?

- 1.12:5
- 2.7:15

INDIAN BANK PO 2017

- 3.7:12
- 4.3:14
- 5. None of these
- Q42. The number of boys from biology department is approximately what percent of the total number of boys from all the departments together?
- 1.15
- 2.23
- 3.31
- 4.44
- 5.56
- Q43. What is the average number of girls from all the departments together?
- 1.222
- 2.226
- 3.230
- 4.234
- 5. None of these
- Q44. What is the difference between the total number of boys and the total number of girls in all the departments?
- 1.440
- 2.520
- 3.580
- 4.460
- 5. None of these

Q45. The number of girls from philosophy department is approximately what percent of the total number of girls from all the departments together?

- 1. 11
- 2.16
- 3.17
- 4.13
- 5. 21

Q46. Directions: In the following number series, only one number is wrong. Find out the wrong number.

- 2.2 2.8 4 6.2 11.2 20.8 40
- 1. 4
- 2.40
- 3.2.8
- 4.6.2
- 5. None of these

testbook

Q47. Directions: In the following number series, only one number is wrong. Find out the wrong number.

- 80 120 180 270 400 607.5
- 1.270
- 2.400
- 3.180
- 4.120
- 5.80

Q48. What will come in place of the question mark (?) in the following number series?

925 555 185 111 (?) 22.2 7.4

- 1.333
- 2.55.5
- 3.27
- 4.37
- 5. None of these

Q49. What will come in place of the question mark (?) in the following number series?

700 674 611 487 272 (?)

- 1.170
- 2. -70
- 3. -71
- 4.40
- 5. None of these

Q50. What will come in place of the question mark (?) in the following number series?

- 25 48 94 186 370 (?)
- 1.738
- 2.744
- 3.746
- 4.724

5. None of these

Q51. The height of a room is three times the width of the room and the width of the room is one-third of its length. If the volume of air in the room is 243 m³, what is the height of the room?

- 1. $\sqrt{27}$ m
- 2. $3\sqrt{3}$ m
- 3. 27 m
- 4.9 m
- 5.3 m

Q52. A cistern is provided with two pipes A and B. A can fill a cistern in 20 minutes and B can empty it in 24 minutes. If both pipes are opened on alternate minutes, find in how many minutes, the cistern shall be full?

- 1. 4 hours 49 min.
- 2. 3 hours 49 min.
- 3. 3 hours 18 min.
- 4. None of these

5. Can't be determined

Q53. How many kg of sugar costing Rs. 5.75 per kg should be mixed with 75 kg of cheaper sugar costing Rs. 4.50 per kg so that the mixture is worth Rs. 5.50 per kg?

- 1. 308 kg
- 2.300 kg
- 3.350 kg
- 4. 325 kg
- 5. 340 kg

Q54. By selling a dozen pencils for Rs.15, the seller loses 1/16 of what he bought them for. For how much he should sell each pencil to make a profit of 50%?

- 1. Rs. 2
- 2. Rs. $1\frac{2}{3}$
- 3. Rs. 4.2
- 4. Rs. 2.4
- 5. Rs. 2.5

Q55. The average age of husband, his wife and daughter 3 years ago was 24 years and that of his wife and daughter 5 years ago was 18 years. What is husband's present age?

- 1. 32 years
- 2. 35 years
- 3. 28 years
- 4. 36 years
- 5. 40 years

Q56 to 60). Directions: Study the given table carefully to answer the questions that follow.

Number of People Staying in Five Different Localities and the Percentage Break up of Men, Women and Children in them

	Total No.	Percentage		
Locality	of People	Men	Women	Children
F	5640	55	35	10

G	4850	34	44	22
Н	5200	48	39	13
I	6020	65	25	10
J	4900	42	41	17

Q56. What is the total number of men staying in localities H and I together?

- 1.6419
- 2.6409
- 3.6827
- 4.6728
- 5. None of these

Q57. What is the total number of men and children staying in locality F together?

- 1. 3636
- 2.3546
- 3.3666
- 4.3246
- 5. None of these

Q58. In which locality is the number of women the second highest?

- 1. H
- 2. J
- 3. F
- 4. G

5. None of these

Q59. What is the respective ratio of number of men staying in locality F to the number of men staying in locality J?

- 1. 517 : 343
- 2.403:517
- 3. 343 : 517
- 4.522:343
- 5. None of these

Q60. Total number of children staying in locality J forms approximately what percent of the total number of men staying in locality I?

- 1.81
- 2.72
- 3. 43
- 4.21
- 5. 87

Q61. In the following question, one or two equation(s) is/are given. You have to solve both the equations and find the relation between 'a' and 'b' and mark correct answer.

1.
$$a^2 - (6859)^{1/3} a + 84 = 0$$

11.
$$b^2 - 25b + 156 = 0$$

- 1. a > b
- 2. a ≥ b
- 3. a < b
- 23 | Page

 $4. a \le b$

5. a = b or the relation cannot be determined

Q62. In the following question, one or two equation(s) is/are given. You have to solve both the equations and find the relation between 'x' and 'y' and mark correct answer.

$$1.5x^2 - 18x + 9 = 0$$

11.
$$20y^2 - 13y + 2 = 0$$

1. x > y

 $2. x \ge y$

3. x < y

 $4. X \leq y$

5. x = y or the relation cannot be determined

Q63. In the following question, one or two equation(s) is/are given. You have to solve both the equations and find the relation between 'a' and 'b' and mark correct answer.

$$1. a^4 - 227 = 398$$

11.
$$b^2 + 321 = 346$$

1. a > b

2. $a \ge b$

3.a < b

4. a ≤ b

4. a = b or the relation cannot be determined

Q64. In the following question, one or two equation(s) is/are given. You have to solve both the equations and find the relation between 'a' and 'b' and mark correct answer.

- $I. (16)^2 + 196 \div 4 = a$
- II. $(6)^2 + 18 \div 3 \text{ of } 2 = b$
- 1. a > b
- $2. a \ge b$
- 3. a < b
- 4. a ≤ b
- 5. a = b or the relation cannot be determined

Q65. In the following question, one or two equation(s) is/are given. You have to solve both the equations and find the relation between 'l' and 'm' and mark correct answer.

- $1.61^2 171 + 12 = 0$
- II. $7m^2 13m + 6 = 0$
- 1.1 > m
- $2. l \ge m$
- 3.1 < m
- 4. l ≤ m
- 5. I = m or the relation cannot be determined

Reasoning Ability

Q66. Directions: In the following question assuming the given statements to be true, find which of the conclusion among given three conclusions is /are definitely true and then give your answers accordingly.

Statements: E > J; D = H; $D \le C$; D > F; $J \ge H$

Conclusions:

I. E> C

II. F< E

III. J > F

- 1. Only II is true
- 2. Only I and II are true
- 3. Only II and III are true
- 4. Only III and I are true
- 5. All are true

Q67. Directions: In the following question assuming the given statements to be true, find which of the conclusion among given three conclusions is /are definitely true and then give your answers accordingly.

Statements:

 $S \le U = V, W \ge X > U, Y > W = Z$

Conclusions:

I. Y > V

II. $U \le Z$

III. Z > S

- 1. Only I is true
- 2. Only II is true
- 3. Only I and II are true
- 4. Only III is true

5. Only I and III are true

Q68. Directions: In the following question assuming the given statements to be true, find which of the conclusion among given three conclusions is /are definitely true and then give your answers accordingly.

Statements: $R \ge M$; X = M; T < X; $S \ge T$

Conclusions:

I. M> S

II. $R \ge X$

III. T = R

- 1. None is true
- 2. Only I and III is true
- 3. Only II is true
- 4. Either II or III is true
- 5. All are true

Q69. Which of the following expressions will not be true if the expression $O < P \le Q$ $< R = S > T > U \le V$ is definitely true?

- 1. O < S
- 2. R > U
- 3. S > Q
- 4. $S \ge P$
- 5. All are true

Q70. Directions: In the following question assuming the given statements to be true, find which of the conclusion among given three conclusions is /are definitely true and then give your answers accordingly.

Statements: W = P; $C \ge V$; $V \ge W$; $W \ge R$; $J \ge C$

Conclusions:

I. $V \ge P$

II. $C \ge R$

III. $P \leq J$

- 1. None is true
- 2. Only I is true
- 3. Only II is true
- 4. Only I and II are true
- 5. All are true

Q71. Directions: Choose the conclusion that logically follows from the given statements.

Statements:

No phone is book.

All the books are erasers.

Conclusions:

- 1) No Phone is an eraser
- 2) No eraser is phone
- 3) Some erasers are books
- 4) All the erasers are books
 - 1. Only (2) and (4)
 - 2. Only (1) and (3)
 - 3. Only (3) and (4)
 - 4. Only (3)
 - 5. All the four.

INDIAN BANK PO 2017

Q72. Directions: In the following question few statements are given which are followed by certain conclusions. Treat the statements as the true and then decide which of the conclusion will follow.

Statement:

Some mirrors are not Glasses.

All Glasses are strong.

Some strong are Fragile.

Conclusion:

- (a) Some Mirrors may be strong.
- (b) Some Glasses are Fragile.
- (c) Some Mirrors are strong.
- (d) Some Mirrors are Fragile.
 - 1. Conclusion (a) only
 - 2. Conclusion (b) and (c) only
 - 3. Conclusion (c) and (d) only.
 - 4. Conclusion (a) and (b) only
 - 5. None of these.

Q73. Directions: In the following question few statements are given which are followed by certain conclusions. Treat the statements as the true and then decide which of the conclusion will follow.

Statement:

All colleges are good.

All good are MBA.

Some colleges are costly.

Some costly are cheap.

Conclusion:

- (a) Some MBA are costly.
- (b) Some Good are cheap.
- (c) Some Good are costly.
- (d) No MBA are not costly.
 - 1. Conclusion (a) only
 - 2. Conclusion (b) and Conclusion (c) only
 - 3. Conclusion (c) only
 - 4. Conclusion (c) and either of Conclusion (a) or Conclusion (d).
 - 5. Conclusion (a) and Conclusion (c) only.

Q74. In question below are given three statements followed by four conclusions numbered I, II, III & IV. You have to consider given statements to be true even if they seem to be different from known facts. Read the statements & conclusions and then decide which of the given conclusions follows.

Statements:

Some persons are dynamics

Some dynamics are cunning

Some cunning are rude

Conclusions:

- I. All persons are cunning
- II. Some rude are cunning

- III. Some dynamics are rude
- IV. Some rude are persons
 - 1. only I follows
 - 2. II and III follow
 - 3. only II follows
 - 4. III and IV follow
 - 5. All follow

Q75. In question below are given three statements followed by four conclusions numbered I, II, III & IV. You have to consider given statements to be true even if they seem to be different from known facts. Read the statements & conclusions and then decide which of the given conclusions follows.

Statements:

All cameras are pictures

Some pictures are covers

All covers are reality

Conclusions:

- I. Some pictures are cameras
- II. All cameras are cover
- III. Some reality are covers
- IV. Some covers are not pictures
 - 1. Only I follows
 - 2. Only II and IV follow
 - 3. Only I and III follow
 - 4. Only III follows

5. All follow

Q76 – 80). Directions: Study the following information and answer the questions given below it.

Seven people – P, Q, R, S, T, U and V are sitting in a circle. Five of them are facing the centre while two of them are facing opposite to the centre.

R sits third to the left of S and both are facing the centre. T is neither an immediate neighbor of S nor R. The one sitting exactly between S and U is facing opposite to centre. V sits third to the right of P and V is facing the centre. One of **Q's neighbors is** facing opposite to the centre.

Q76. Which of the following pairs represents persons facing opposite to the centre?

- 1. Pand U
- 2. Tand U
- 3. Pand T
- 4. Can't be determined
- 5. None of these

Q77. Who is sitting second to the left of P?

- 1. R
- 2. V
- 3. T
- 4. Q
- 5. None of these

Q78. Who is sitting to the immediate left of T?

1. R

INDIAN BANK PO 2017

- 2. V
- 3. Q
- 4. P
- 5. None of these

Q79. What is the position of U with respect to Q?

- 1. Fourth to the left
- 2. Second to the right
- 3. Third to the right
- 4. Second to the left
- 5. None of these

Q80. How many persons are sitting between P and S?

- 1. 1
- 2. 2
- 3. 0
- 4. 4
- 5. None of these

Q81 – 85.) Directions: Study the following information carefully and answer the question given below:

There are eight people – G, H, I, J, K, L, M and N – each of them belongs to different states viz., Assam, Bihar, Karnataka, Maharashtra, Punjab, Rajasthan, Tamil Nadu and West Bengal. But not necessarily in the same order. They live in an eight story building. Having floors numbered one to eight – each of them on different floor. (The Ground Floor is numbered Floor No. 1, the Floor above it Floor No. 2 and so on). G lives on even numbered floor. Three people live between J and the person from Assam. Three persons live between L and G. The person from Assam live

immediately below G's floor. N lives immediately above G's floor and immediately below K's floor. G is from Tamil Nadu. There are five floors between the floors on which J and the person from Karnataka lives. The person from west Bengal lives on the floor immediately below the floor on which the person from Assam lives. H lives on the even numbered floor. I does not belong to Assam. Three persons live between the persons from Bihar and West Bengal. Four persons live between the persons from Bihar and Maharashtra. L does not belong to Rajasthan.

Q81. On which of the following floors, does the person from Bihar live?

- 1. Fourth
- 2. Sixth
- 3. Fifth
- 4. Eighth
- 5. None of these

Q82. Who lives on the top most floor?

- 1. K
- 2. G
- 3. N
- 4. M
- 5. None of these

Q83. To which state does J belong?

- 1. West Bengal
- 2. Karnataka
- 3. Rajasthan
- 4. Assam

INDIAN BANK PO 2017

- 5. Punjab
- Q84. Who lives exactly between H and L?
 - 1. M
 - 2. 1
 - 3. J
 - 4. N
 - 5. K
- Q85. The person from the state of Assam lives on which floor?
 - 1. Second
 - 2. Third
 - 3. Sixth
 - 4. Fourth
 - 5. Fifth
- Q86-90.) Directions: Abhi, Balbir, Chandan, Dinesh and Kashish are alumni of the IAS academy in Mussoorie. They are in Mussoorie to attend an alumni meet along with their wives Priya, Quindal, Riya, Shailja and Tulsi, (not necessarily in the given order). They stay in the guest room of the academy in room numbered from 101 to 105. One interesting things is that each couple's wedding anniversary is on the coming Friday.
- i. No two married couples were married in the same year.
- ii. Balbir whose wife is not Shailja was married 13 years ago.
- iii. Kashish is staying in room number 103.
- iv. Priya was married five years before Abhi and three years before Kashish.
- v. Only Shailja's room is in between Abhi's and Kashish's room.

vi. Abhi, who was married before Shailja, was married five years after Chandan got married.

vii. The couple staying in room number 101 got, married 10 years before the couple staying in room 104.

viii. Quindal is staying in room number 102.

ix. Tulsi was married before Riya and she was married 12 years before Quindal got married.

Q86. Who is the husband of Riya?

- 1. Chandan
- 2. Abhi
- 3. Balbir
- 4. Data inadequate
- 5. None of these

Q87. Who is celebrating the silver jubilee of his marriage anniversary?

- 1. Chandan
- 2. Abhi
- 3. Kashish
- 4. Dinesh
- 5. Data inadequate

Q88. Who is the wife of Balbir?

- 1. Riya
- 2. Quindal
- 3. Shailja
- 4. Priya

INDIAN BANK PO 2017

5. Data inadequate

Q89. If rooms are allotted on the basis of their married years, then which room number does not need shifting of its occupants? (105 is allotted to couples of maximum married years and 101 is allotted to couples of least married years).

- 1. 101
- 2. 103
- 3. 104
- 4. 102
- 5. All rooms need a shift

Q90. For how many years has Kashish enjoyed his married life?

- 1. 30
- 2. 27
- 3. 25
- 4. 24
- 5. Data inadequate

Q91-93.) Directions: Study the information given below carefully and answer the questions that follow.

P*Q means P at 1 meter to the left of Q.

P#Q means P at 1 meter to the south of Q.

P@Q means P at 1 meter to the right of Q.

P\$Q means P at 1 meter to the north of Q.

In each question, first person from the left is facing north.

Q91. According to F#C@D, what is the minimum distance between D and F?

- 1. $\sqrt{2}$ m
- 2. $2\sqrt{2}$ m
- 3. 2m
- 4. 4m
- 5. None of these

Q92. According to M\$P*T\$G, what is the shortest distance between G and M?

- 1. $(2 + \sqrt{2})$ m
- 2. $(1 + \sqrt{2})$ m
- 3. $(3 + \sqrt{2})$ m
- 4. $\sqrt{5}$ m
- 5. None of these

Q93. According to P#R@A#U, what is the value of PA+RU?

- 1. $\sqrt{2}$ m
- 2. 2 m
- 3. 4 m
- 4. $2\sqrt{2}$ m
- 5. None of these

Q94 - 96.) Directions: Read the information given and answer the following questions.

The letters P, Q, R, S, T, U and V not necessarily in that order, stand for seven consecutive integers from 1 to 10, S is 3 less than P, Q is the middle term. U is as much less than Q as R is greater than S, V is greater than U.

Q94. The fifth integer is

1. P

38 | Page

- 2. R
- 3. S
- 4. T
- 5. U

Q95. P is as much greater than U as which integer is less than V?

- 1. P
- 2. Q
- 3. R
- 4. S
- 5. T

Q96. If P = 7, the sum of T and V is

- 1. 8
- 2. 10
- 3. 12
- 4. 14
- 5. 16

Q97. The greatest possible value of R is how much greater than the smallest possible value of S?

- 1. 2
- 2. 3
- 3. 4
- 4. 5
- 5. 6

Q98-100). Directions: Study the following information carefully and answer the given questions.

Seven family members P, U, Q, T, C, G and R are related to each other such that, there are two couples, each having a child.

The information given regarding them is,

- a) C and G are first cousins.
- b) P is married to R and likes the movie "Transformer".
- c) G is R's niece and both like to watch "Battlestar Galactica".
- d) Q likes to watch "Star Wars" like her husband.
- e) U is a grandmother to G and mother of Q, while T is her son in law. U likes classics "Gone with the wind".
- f) C likes same movie as his father R.
- g) U has 2 children, a girl and a boy.

Q98. Which movie does C likes to watch?

- 1. Star Wars
- 2. Battlestar Galactica
- 3. Transformers
- 4. Gone with the wind
- 5. Cannot be determined

Q99. Who are children of U?

- 1. Pand T
- 2. Rand P
- 3. Q and T
- 4. O and R

5. Cannot be determined

Q100. How is P related to U?

- 1. Son
- 2. Son in law
- 3. Daughter
- 4. Daughter in law
- 5. Cannot be determined

If you want to know the answer key along with detailed solutions to this Indian Bank PO Live Leak, then click below:

Answer Key to Indian Bank PO Prelims <u>Live Leak</u>

Indian Bank PO Exam Pattern

Indian Bank PO Recruitment Notification

