PRELIMINARY INTERVIEW BOARD

TERRITORIAL ARMY COMMISSION : DECEMBER 2022

PAPER-2: GENERAL KNOWLEDGE & ENGLISH

	THE EX 2. CENTERIES IN TOTAL ED CE & ENTERIES	
Max Time: 2 Hours	(Please Read The Instructions Carefully)	Max Marks: 100
Roll No	INSTRUCTIONS	

- 1. Paper-2 has two parts: Part I & Part II
 - (a) Part I: General Knowledge (50 marks)
 - (b) Part II: English (50 marks)
- 2. Each section carries 50 objectives type of questions.
- 3. There will be four possible answers to every question. Candidates are required to fill correct answer in the OMR sheet with Black ball pen only.
- 4. For each correct answer, 1 mark will be granted and 0.33 mark will be deducted for every wrong answer.
- 5. If a candidate gives more than one answer, it will be treated as a wrong answer and 0.5 mark will be deducted. There will be no penalty for questions left unanswered.
- 6. Candidates should not mark in the question paper. They can use blank pages provided in the question paper for rough work.
- 7. Paper 2 has part I & Part II. To be eligible to qualify, candidate must obtain minimum 40% marks each in PartI & II separately and a minimum of 50% aggregate in total.
- 8. This question paper contains 20 number of pages.

	Ī	PART-1 : GENERAL KNO	<u>OWLEDGE</u>	
Q1.	The word 'vaccination' has been derived (a) Pig	ed from a Latin word which (b) Horse	h relates to? (c) Cow	(d) Dog
Q2.	Prince of Wales Cup is associated with (a) Hockey	the game of? (b) Golf	(c) Sailing	(d) Rowing
Q3.	Who was the first Indian Commander (a) Gen KM Cariappa (c) Gen Bipin Rawat	in Chief (C-in- C) of the Inc (b) Gen Maharaja Rajendra (d) Gen Anil Chauhan	5	
Q4.	Which racing Driver won the Formula (a) Charles Leclerc	One Monaco Grand Prix 20 (b) Lewis Hamilton	022 title? (c) Sergio Perez	(d) Sebastian Vettel
Q5.	Which City is the Headquarters the Or (a) Vienna	rganization of Petroleum Ex (b) Tehran	oporting Countries (OPEC)? (c) Moscow	(d) Riyadh
Q6.	For the first time, a Weapon System Br (a) Indian Army	anch for Officers has been a (b) Indian Navy	approved for which Armed (c) Indian Coast Guard	Force in India? (d) Indian Air Force
Q7.	Which neighbouring country of India (a) Sri Lanka	has been removed from FA (b) Nepal	TF Grey List? (c) Pakistan	(d) Myanmar
Q8.	As of 2022, which country is the larges (a) China	t lender to Sri Lanka? 2022 (b) USA	(c) Australia	(d) India
Q9.	Which country has partnered with Chi (a) Pakistan	ina for its Moon Exploration (b) Bangladesh	n Missions in 2022? (c) UAE	(d) Iran
Q10.	Viva Engage is a new application of w (a) Meta	hich tech major? (b) Amazon	(c) Microsoft	(d) Google
Q11.	Which country's 'Artificial Sun' project 2022?	t set a New World Record in		more than 17 minutes in Jan
	(a) Russia	(b) USA	(c) China	(d) Brazil
Q12.	The first city in India to have Water M (a) Kolkata	etro Project is (b) Kochi	(c) Chennai	(d) Mumbai
Q13.	Murree is a popular Hill Station of wh (a) Sri Lanka	ich country? (b) Nepal	(c) Bhutan	(d) None of above

Q14.	What is the name of the first indigenor (a) Shiv	usly developed microproce (b) Shakti	ssor of India? (c) Bharat	(d) Aakash
Q15.	How many countries are part of the So (a) 7	chengen Area in EU? (b) 14	(c) 26	(d) 32
Q16.	Durgavati Tiger Reserve is located in (a) Bihar	which state? (b) Rajasthan	(c) Madhya Pradesh	(d) Kerala
Q17.	India approved a deal with which cou (a) France	ntry for providing AK 203 (b) Kazakhstan	Rifles? (c) Tajikistan	(d) None of above
Q18.	What was the position of India in 2022 (a) 3rd	2 Commonwealth Games? (b) 4th	(c) 5th	(d) 7th
Q19.	Which country announced a plan to se (a) Israel	end a probe to land on an as (b) India	steroid between Mars and Ju (c) China	apiter? (d) UAE
Q20.	Which company has launched the tech (a) Indian Oil	nnology named 'UFill? (b) NTPC	(c) BPCL	(d) TATA Power
Q21.	My Parkings' is an app launched to be (a) Delhi	ook parking slots by which (b) Rajasthan	state / UT? (c) UP	(d) Chandigarh
Q22.	The Challenge' the world's first movie (a) Russia	in space, is being made by (b) USA	which country? (c) China	(d) UK
Q23.	Which part of the Indian Constitution (a) Part VIII	deals with it's amendment' (b) Part X	? (c) Part XIX	(d) Part XX
Q24.	Which of these protocol is used to logical IMAP	n into a remote computer? (b) HTTP	(c) SMTP	(d) Telnet
Q25.	Which of the following money transfe (a) RTGS	r system involves a waiting (b) IMPS	period? (c) NEFT	(d) All of the above
Q26.	The Treaty of Amritsar was concluded (a) Lords Cornwallis	l between Maharaja Ranjit S (b) Lord Dalhousie	Singh and who of the follow (c) Lord Hastings	ing? (d) Lord Minto
Q27.	A Forgotten Empire' written by renow (a) Kushan Empire	vned historian Robert Sewe (b) Mauryan Empires	ll is about one of the followi (c) Vijaynagar Empire	ng empires? (d) Mughal Empire
Q28.	The Russian revolutionaries derived the (a) Lenin and Stalin	heir ideology from the doct (b) Marx and Lenin	rines of ? (c) Marx and Engels	(d) Lenin and Engels
Q29.	Which one among the following Indus (a) Lothal	s valley cities was known fo (b) Mohenjo-Daro	or water management? (c) Harappa	(d) Dholavira
Q30.	Which chemical was an important syn (a) Magnesium Chloride	nbol of our freedom struggl (b) Potassium Chloride	le? (c) Sodium Flounde	(d) Sodium Chloride
Q31.	In scuba diving, while ascending towa (a) Archimedes' Principle (c) Gay- Lussacs Law of Combining V		is a danger of bursting the l (b) Boyle's Law (d) Graham's law of Diffus	
Q32.	Which type/types of pen use/uses cap (a) Fountain Pen (c) Gel pen	pillary action in addition to	gravity for flow of (b) Ballpoint (d) Both Ballpoint & Gel Po	en
Q33.	Magnetic, electrostatic and gravitation (a) non-contact forces	nal forces come under the ca (b) contact forces	ategory of? (c) frictional forces	(d) non-frictional forces
Q34.	In which of the following is the percer (a) Rann of Kutch	ntage of carbon higher? (b) Arabian Sea	(c) Gulf of Cambay	(d) Lake Sambhar
Q35.	Which country among the following h (a) Egypt	as the largest cultivated are (b) India	ea of cotton in the world? (c) Pakistan	(d) USA
Q36.	The boundary between North Korea a (a) 16th Parallel	nd South Korea is marked l (b) 29th Parallel	by which one of the following (c) 38th Parallel	ng? (d) 49th Parallel
Q37.	In which of the following is the percer (a) Lignite Coal	ntage of carbon higher? (b) Peat Coal	(c) Bituminous Coal	(d) Anthracite Coal

Q38.	What is the name of the Strait where to (a) Bering Strait	he Adam's Bridge is situate (b) Cook Strait	ed? (c) Palk Strait	(d) Taiwan Strait
Q39.	Which one of the following is the seco (a) Argon gas	ndary source of light in a fl (b) Neon gas	luorescent lamp? (c) Mercury vapour	(d) Fluorescent coating
Q40.	Which one of the following is the strong (a) Ethanol	ng smelling agent added to (b) Ethyl Mercaptan	LPG cylinder to help the do (c) Methane	etection of gas leakage? (d) Chloroform
Q41.	Which one amongst the following wor (a) Water	uld expand the most on bei (b) Alcohol	ng heated? (c) Glass	(d) Air
Q42.	Which one of the following causes the (a) Bacteria	Chikungunya disease? (b) Helminthic worm	(c) Protozoan	(d) Virus
Q43.	Which one of the following glands in (a) Parathyroid	the human body stores iodi (b) Thyroid	ine? (c) Pituitary	(d) Adrenal
Q44.	Which of the following nutrients is no (a) Nitrogen	t a structural component of (b) Calcium	f the plant? (c) Phosphorous	(d) Potassium
Q45.	Which one of the following plants are (a) Wheat	preferred for mixed croppi (b) Gram	ing in order to enhance the (c) Maize	bio availability of nitrogen (d) Barley
Q46.	"Golden Handshake Scheme" in India (a) Voluntary Retirement (c) Foreign Gold Dealers in India	is a term related to?	(b) Indian Gold Dealers (d) Foreign Gold Dealers i	in India
Q47.	The concept of 'Vicious Circle of Pove (a) Karl Marx	rty is related to? (b) Nurkse	(c) Adam Smith	(d) Engels
Q48.	Which one is not a member of the ASE (a) Cambodia	EAN? (b) Malaysia	(c) Singapore	(d) South Korea
Q49.	The basis of the European Union bega (a) Maastricht Treaty	n with the signing of? (b) Treaty of Paris	(c) Treaty of Rome	(d) Treaty of Lisbon
Q50.	Arihant is a ? (a) Multi Barrel Rocket Launcher (c) Unarmed Combat Aerial Vehicle			of the Indian Coast Guard Illistic Missile Submarine

PART-II: ENGLISH

 $\underline{\text{Directions}}$ Each of the following sentences has a blank space and four words are given below it. Select the most appropri ate word from the options:

Q51.	Democracy requires the equawith	-	ment of such capacity for go	ood as nature has them
	(a) presented	(b) endowed	(c) fortfield	(d) replenished
Q52.	It is no use in crying over (a) spoiled milk	(b) spirited milk	(c) split milk	(d) spilt milk
Q53.	The country owes a deep deb (a) patriotism	ot of for the (b) sincerity	freedom fighters. (c) gratitude	(d) remembrance
Q54.	In this University, there is no (a) precedence	o of merit in (b) opportunity	examination alone for awar (c) chance	rding scholarships on the basis (d) possibility
Q55.	The consequences of economi (a) drawn	c growth have now (b) slipped	to the lowest level. (c) percolated	(d) crept
Dire	ctions In each of the followin	g one word is spelt incorre	ctly. Select the word with t	he incorrect spelling.
Q56.	(a) Amorous	(b) Amphibious	(c) Amorphous	(d) Ampitheatre
Q57.	(a) Omnivorous	(b) Omnipotent	(c) Omnicient	(d) Omnipresent
Q58.	(a) Indignant	(b) Indicment	(c) Indoctrinate	(d) Incredible
Q59.	(a) Retrogade	(b) Reminiscent	(c) Remembrance	(d) Remuneration
	(a) Dialogue	(b) Diversionary	(c) Diagramatic	(d) Diabetic
Dire	ctions Choose appropriate me	eaning of the Idioms from	the choices given	
	Between the devil and the de	_		
Q01.	(a) In a fix	(b) A devil in the sea	(c) In a worst situation	(d) A compromising situation
Q62.	Gird up one's loins (a) Get ready for the job (c) Hunt for Lions		(b) Leave bag and baggage (d) A loincloth	e
Q63.	63. Wash dirty linen in public (a) To criticise (b) Make personal quarrels public (c) To talk dirty things in public (d) To wash clothes			ls public
Q64.	Throw up one's cards (a) Accept defeat (c) Throw cards in air		(b) Spoil the cards game (d) Throw away the game	
Dire	ctions Choose the appropriate	e word which best describe	es the sentence	
Q65.	Unfair advantages for members (a) Optimism	pers of one's own family (b) Plagiarism	(c) Nepotism	(d) Regionalism
Q66.	Signs regarding principles o (a) Taxidermy	f classification (b) Taxonomy	(c) Toxicology	(d) Classicology
Q67.	Flowers fastened in a circle (a) Vespers	(b) Wreath	(c) Sonorous	(d) Scurry
Q68.	Bitter and violent attacks in w (a) Loquacious	vord or writing (b) Stubborn	(c) Diatribe	(d) Epicurean
	ctions Read each sentence and part of the sentence. The alph			error in it. The error if any, will be in
Q69.	If I would have arrived (A)/ (a) A	sooner, would (B)/ not have (b) B	ve (C) / missed the train (c) C	(d) D
Q70.	than he could afford (D).	•		to pay a (C)/considerable higher price
	(a) A	(b) B	(c) C	(d) D
Q71.	We can't hardly believe $(A)/t$	that the situation (B)/ is so s (b) C	serious as to (C)/justify suc (c) B	h precautions as you have taken (D) (d) D

Directions Each question below consists of a word in capital letters followed by four words or group of words Select the word or group of words that is most similar in meaning to the words in capital letters.

Q76	. QUAGMIRE (a) rugged off	(b) lacking in moral	(c) quizzical	(d) whirlpool
Q75	. SLOTHFUL (a) fraught with risk	(b) lazy	(c) revengeful	(d) lenient
Q74	. PROPRIETY (a) rightness	(b) brand name	(c) cultivate land	(d) market share
Q73	. SPLEEN (a) surface	(b) lustre	(c) bad temper	(d) smoothness
Q72	(a) to promote	(b) to surround	(c) to settle comfortably	(d) to honour

Directions Each question below consists of a word in capital letters followed by four words or group of words. Select the word or group of words that is opposite in meaning to the words in capital letters.

Q77. IGNOMINY (a) entrance	(b) activity	(c) eligibility	(d) honour
Q78. ABHORRENCE (a) admiration	(b) abomination	(c) repilsion	(d) acceptance
Q79. REJUVENATED (a) reaffirmed	(b) reincarnated	(c) exhausted	(d) devastated
Q80. DENIGRATE (a) belittle	(b) belive	(c) doubt	(d) praise
Q81. PROBITY (a) dishonesty	(b) timidity	(c) treachery	(d) insincerity

Directions Read the passage below and answer the questions that follow-

It is possible to give wedding presents, birthday and Christmas presents, without any thought of affection at all, they can be ordered by postcard; but the unbirthday present demands the nicest care. It is therefore the best of all, and it is the only kind to which the golden rule of present-giving imperatively applies - the golden rule which insists that you must never give to another person anything that you would not rather keep: nothing that does not cost you a pang to part from. It would be better if this rule governed the choice also of those other three varieties of gifts, but they can be less exacting

Q82. The author says that wedding, birthday and Christmas presents

- (b) May not always be given with any thought of affection (a) are always indicators of the giver's affection. (c) are given only to flatter the recipient (d) are given only to fulfil an obligation. Q83. They can be ordered by postcard' means that (a) the present may only be a postcard (b) the present would be an expensive one (c) the choice does not involve much care (d) the present would not be worth giving. Q84. The 'unbirthday' present is the best of all because
- (a) It cannot be ordered by postcard.
 - (b) It means giving expensive presents (c) It's choice needs the utmost care (d) Other occasions are better than birthdays for giving presents
- Q85. A golden rule' is a rule which
 - (a) brings profit (b) is very important (c) is very difficult. (d) is very easy
- Q86. The writer is of the view that one should give a present that
 - (b) One would like to get rid off (a) One would like to possess oneself (c) cannot be ordered by mail (d) is highly expensive and attractive

<u>Directions</u> In the following questions, some parts of the sentence have been jumbled up. You are required to re-arrange these parts which are labelled PQ, R and S to produce the correct sentence. Choose the proper sequence and mark in your answer sheet accordingly.

Q87. In the post-genetic

P of choice for the entire spectrum of research

Q has acquired the status of the experimental animal or the animal model

R particularly in the last two decades or so the mouse system

S engineering era of modern biology sequence?

Which of the following is the correct

(d) SRQP (a) QRSP (b) SPQR (c) QPSR

Q88	Technology transfer P from one country to anothe Q either through a governme R or via private channels of c S implies the transfer of tech Which of the following is the (a) SPRQ	ent policy communications nical knowledge	(c) SPQR	(d) PSRQ	
Q89.	How strange that a refugee P: should fall in love Q: when he had got to Ameri R: with a girl less than half his: who had by the skin of his Which of the following is the (a) RQPS	is age teeth escaped death in Ger	many (c) RPQS	(d) SQPR	
Q90.	Reuters reports that soldiers P fought each other in the str Q cracked down on demonst R: of armies loyal to rival pol S: following the week-end m Which of the following is the (a) RPSQ	eets of the capital today rators itical factions ilitary	(c) RSPQ	(d) QPSR	
	tions Each question in this sortined part and mark your re		d parts (a), (b) and (c). Find	out whether there is any error in the	
Q91.	As an Officer (a)	he not only was compete (b)	nt but also honest.	no error (d)	
Q92.	Radar equipments (a)	that is to be used (b)	for ships must be installed (c)	carefully no error (d)	
Q93.	Neither of these two docume (a)	nts support your claim. (b)	on the property. (c)	<u>no error</u> (d)	
Q94.	The boy's parents pleaded w (a)	ith the Principal,	that they were too poor (b)		
	to pay his tuition fee (c)		no error (d)		
Q95.	His friends feel that. (a)		he will be suspended. (b)		
	unless he does not report for (c)	r duty immediately	no error (d)		
<u>Directions</u> Look at the underlined part of each sentence. Below each sentence, three possible substitutions for the underlined part are given. Indicate your responses accordingly					
Q96.	Unless you <u>do not work hard</u> cannot work hard	l, you won't succeed in life. (b) will not work hard	(c) work hard	(d) no improvement	
Q97.	The police investigated into t (a) with the matter	<u>he matter</u> (b) the matter	(c) at the matter	(d) No improvement	
Q98.	As you look across the street, (a) You saw lighted windows (c) You can see lighted		<u>en</u> . (b) Lighted windows may (d) No improvement wind		
Q99.	We need honest workers, no (a) doubting	t people of <u>redoubtable</u> into (b) doubtful	egrity. (c) doubtless	(d) No improvement	
Q100	. The executive council <u>is con</u> (a) consists of	sisted of ten members. (b) comprises of	(c) constituted of	(d) No improvement	

ANSWERS ARE BOLD