RASHTRIYA INDIAN MILITARY COLLEGE, DEHRADUN ENTRANCE EXAMINATION: JUN 2023

SUBJECT: GENERAL KNOWLEDGE

TIME: 1 Hr Maximum Marks: 75

I	r	ì	s	tr	u	c	ti	റ	n	ıs	•

(a) Solid / ठोस

(b) Gas / गैस

1. There are a total of 75 questions and each question carries one mark. There is no negative marking for a wrong answer. कुल 75 प्रश्न हैं और प्रत्येक प्रश्न एक अंक का है। गलत उत्तर के लिए कोई नकारात्मक अंक नहीं है |

2. Do not overwrite. Dual answers shall not fetch any marks. अधिलेखित न करें। दोहरे उत्तर कोई अंक नहीं लाएंगे।

	DO HOLOVERWINE. Dual answers shall not letter any marks. Mic			
3.	All questions are to be answered on the question paper only.	सभी प्रश्नों के उत्तर प्रश्न पत्र पर ही देने हैं		
	Use blue/ black ball pen to mark the answer. Answer marked	•		
कर	ने के लिए नीले /काले बॉल पेन का प्रयोग करें। पेंसिल से चिह्नित उत्तर पर के	<u> इि अंक नहीं आएगा।</u>		
	$\{\text{TICK}()\text{THE CORRECT ANSWER}\}$	सही उत्तर को (\sqrt) द्वारा दर्शाये		
Q.1.	What is the smallest bone in the human body? / मा	ानव शरीर की सबसे छोटी हड्डी कौन सी है?		
	(a) The Stapes / स्टेपीज	(c) Malleus / कान की हड्डी		
	(b) Sternum / उरास्थि	(d) Patel / पटेल		
Q.2.	What is the chemical formula for table salt? / नमक	रासायनिक सूत्र क्या है?		
	(a) H ₂ SO ₄	(c) NaCl		
	(b) HNO ₃	(d) K ₂ CO ₃		
Q.3.	Q.3. Which of the following is NOT a greenhouse gas?/ निम्न मे से कौन ग्रीन हाउस गैस नहीं है।			
	(a) Carbon dioxide / कार्बन डाइऑक्साइड	(c) Oxygen / ऑक्सीजन		
	(b) Methane / मीथेन	(d) Water vapor / जल वाष्प		
Q.4. What is the largest organ in the human body? / मानव शरीर मे सबसे बड़ा अंग़ कौन सा है?				
	(a) Brain / दिमाग	(c) Heart / हृदय		
	(b) Skin / त्वचा	(d) Liver / जिगर		
Q.5.	Which gas is produced when an acid reacts with a	metal? / धातु के साथ अम्ल की अभिक्रिया करने		
पर कौ	न सी गैस उत्पन्य होती है?			
	(a) Hydrogen / हाइड्रोजन	(c) Nitrogen / नाईट्रोजन		
	(b) Oxygen / ऑक्सीजन	(d) Carbon dioxide/ कार्बन डाइऑक्साइड		
Q.6.	What is the name of the process by which a liquid	turns into a gas at a temperature below its		
boilir	ng point?/उस प्रक्रिया का क्या नाम है जिसके द्वारा कोई तरल उ	प्रपने कक्थनांक से कम तापमान पर गैस में बदल		
जाता	है?			
	(a) Evaporation / वाष्पीकरण	(c) Melting / पिघलना		
	(b) Sublimation / उच्च बनाने की क्रिया	(d) Condensation / संक्षेपण		
Q.7.	What is the process by which plants release water	vapour into the air called? /पौधो द्वारा वायु मे		
जल्वा	ष्प छोड़ने की प्रक्रिया को क्या कहते है?			
	(a) Photosynthesis / प्रकाश संश्लेषण	(c) Respiration / श्वसन		
	(b) Transpiration / वाष्पोत्सर्जन	(d) Evaporation / वाष्पीकरण		
Q.8.	Which planet in our solar system is known for its ri	ngs? / हमारे सौरमंडल का कौन सा ग्रह अपने		
छल्लों	के लिए जाना जाता है?			
	(a) Jupiter / बृहस्पति	(c) Neptune / नेपच्यून		
	(b) Saturn / शनि	(d) Uranus / यूरेनस		
Q.9.	Which of the following elements is a metal? / निन्म्र	मे से कौन सा तत्व धातु है?		
	(a) Nitrogen / नाइट्रोजन	(c) Oxygen / ऑक्सिजन		
	(b) Carbon / कार्बन	(d) Iron / लोहा		

Page 1 of 8

(c) Plasma / प्लाज्मा

(d) Liquidation / परिसमापन

Q.10. Which of the following is NOT a state of matter? / निम्न मे से कौन पदार्थ की अवस्था नहीं है?

Q. 1 1. V	who is known as the Father of Modern Genetics	१। आधुनिक आनुवाराका क जनक क रूप म किस
जाना ज	ाता है?	
((a) Charles Darwin / चार्ल्स डार्विन	(c) Louis Pasteur / लुई पाश्चर
((b) Gregor Mendel / ग्रेगर मेंडल	(d) Robert Koch / रॉबर्ट कोच
Q.12.\	What is the name of the process by which living o	rganisms break down glucose to produce
energy	/? / जीव ऊर्जा उत्पन्न करने के लिए ग्लूकोज को तोड़ने की प्रिः	केया को कहते है-
((a) Photosynthesis / प्रकाश संश्लेषण	(c) Digestion / पाचन
((b) Respiration / श्वसन	(d) Excretion / उत्सर्जन
	What is the acceleration due to gravity near the su र्षण के कारण त्वरण कितना है?	urface of the Earth? / पृथवी की सतह के निकट
•	a) 9.8 meters per second square/ 9.8 मीटर प्रति सेव	कंड वर्ग
	(b) 1.62 meters per second square /1.62 मीटर प्रति	
	(c) 3.71 meters per second square / 3.71 मीटर प्रति	
	(d) 24.79 meters per second square / 24.79 मीटर ।	
	What is the name of the largest ocean on Earth?	
		(c) Pacific Ocean / प्रशांत महासागर
	b) Indian Ocean / हिंद महासागर	
	What is the name of the process by which a solid	` ,
	d first? / ठोस से सीधे गैस मे परिवर्तित होने की प्रक्रिया को ब	
-	a) Evaporation / वाष्पीकरण	(c) Melting / पिघलने की क्रिया
•	b) Sublimation / उच्च बनाने की क्रिया	(d) Freezing / जमने की क्रिया
	Who was the first president of the United States of	` '
		(c) John Adams / जॉन एडम्स
	b) George Washington / जॉर्ज वाशिंगटन	•
,	What is the capital city of Japan? / जापान की राजधा	• •
	(a) Tokyo / टोक्यो	् (c) Osaka / ओसाका
	b) Kyoto / क्योटो	(d) Hiroshima / हिरोशिमा
,	Nhich of the following is NOT a state in India? / ਜਿ	
	(a) Uttarakhand / उत्तराखंड	(c) Tibet / तिब्बत
	b) Himachal Pradesh / हिमाचल प्रदेश	(d) Kerala / केरल
	Which country is known as the "Land of the Rising	` '
	(a) Japan / जापान	(c) South Korea / दक्षिण कोरिया
	(b) China / चीन	(d) North Korea / उत्तर कोरिया
•	n which year did India gain independence from B	` '
	n which year did mala gain maependence hom b शिक शासन से स्वतंत्रता प्राप्त की थी?	musir colonial rule: / मारत मामल वया प्राटश
	(a) 1945	(c) 1948
`	(b) 1946	(d) 1947
	Which of the following is NOT one of the three bra	
	ले कौन संयुक्त राज्य सरकार की तीन शाखाओं मे से एक नहीं	
	(a) Legislative / विधायी	_० : (c) Judicial / न्यायिक
	(b) Executive / कार्यकारी	(d) Military / सैन्य
	Who wrote the Indian national anthem "Jana Gan (a) Rehindranath Tagoro / उनींबराज रैगोर	
		(c) Sarojini Naidu / सरोजनी नायडू (d) Mahatma Candhi / मुनुनुमुम्मार्गः
((b) Bankim Chandra Chatterjee / बंकिम चंद्र चटर्जी	(d) Mahatma Gandhi / महात्मा गांधी

Q.23. Which ancient civilization is known for inve	nting the wheel? / किस प्राचान सभ्यता का पाहय का
आविष्कार करने के लिए जाना जाता है?	
(a) Egyptian / मिस्र	(c) Greek / ग्रीक
(b) Mesopotamian / मेसोपोटमिया	(d) Romanरोमन
Q.24. Which of the following is NOT one of the Se	even Wonders of the Ancient World? / निम्न मे से
कौन प्रचीन विश्व के सात आश्चर्यो मे से एक नहीं है?	
(a) The Great Pyramid of Giza / गीजा का मह	ान पिरामिड
(b) The Hanging Gardens of Babylon / बेबीर	लोन के हैंगिंग गार्डन
(c) The Colossus of Rhodes / रोड्स के बादशा	हि
(d) The Eiffel Tower / एफिल टॉवर	
Q.25. Who was the first prime minister of India? /	' भरत के प्रथम प्रधानमंत्री कौन थे?
(a) Jawaharlal Nehru / जवाहरलाल नेहरु	(c) Rajiv Gandhi / राजीव गांधी
(b) Indira Gandhi / इंदिरा गांधी	(d) Narendra Modi / नरेंद्र मोदी
Q.26. What is the theme of International Girls in I	CT Day 2023? / आईसीटी दिवस 2023 में अंतर्राष्ट्रीय
लड़िकयों का विषय क्या है?	
(a) Empower girls / लड़कियों को सशक्त बनाना	(c) STEM / स्टेम
(b) Digital Skills for Life / जीवन के लिए	(d) Science Skills for Life /जीवन के लिए
डिजिटल कौशल	विज्ञान कौशल
Q.27. If 3 oranges and 2 bananas cost Rs. 35, ar	nd 2 oranges and 3 bananas cost Rs. 30, what is
the cost of one orange and one banana? / यदि 3 व	संतरे और 2 केले का मूल्य रु. 35, और 2 संतरे और 3 केले का
मूल्य रु 30 है तो एक संतरे और एक केले की कीमत क्या होर्ग	} ?
(a) Rs. 5/ रु 5	(c) Rs. 7/ रु 7
(b) Rs. 6 / रु 6	(d) Rs. 8 / रु 8
Q.28. Which number comes next in the following	sequence: 1, 4, 9, 16, 25, ? / निम्नलिखित क्रम में
कौन सी संख्या आगे आती है: 1, 4, 9, 16, 25,?	
(a) 36	(c) 64
(b) 49	(d) 81
Q.29. What is the missing number in the following	g sequence: 2, 5, 11, 23? / निम्नलिखित अनुक्रम में लुप्त
संख्या क्या है: 2, 5, 11, 23?	
(a) 47	(c) 49
(b) 48	(d) 50
Q.30. If A is the father of B, B is the son of C, and	d C is the father of D, who is B to D? / यदि A, B का
पिता है, B, C का पुत्र है, और C, D का पिता है, तो B का D) से क्या रिश्ता है?
(a) Brother / भाई	(c) Father / पिता
(b) Uncle / चाचा	(d) Grandfather / दादा
Q.31. Which letter comes next in the following se	:quence: A, E, I, M, Q,…? / निम्नलिखित क्रम में अगला
अक्षर कौन सा आता है: A, E, I, M, Q,…?	
(a) S	(c) U
(b) T	(d) V
Q.32. What is the missing number in the following	g sequence: 1, 2, 6, 24, ? / निम्नलिखित अनुक्रम में लुप्त
संख्या क्या है: 1, 2, 6, 24,?	
(a) 96	(c) 144
(b) 120	(d) 168

Q.33. Which of the following words is different from the	others? / निम्नालाखत म स कान सा शब्द अन्य स
भिन्न है?	
(a) Elephant / हाथी	(c) Giraffe / जिराफ
(b) Lion / शेर	(d) Fish / मछली
Q.34. Which of the following numbers is the odd one ou	t? / निम्नलिखित में से कौन सी संख्या विषम है?
(a) 9	(c) 64
(b) 27	(d) 125
Q.35. Which of the following is a synonym for "conundru	um"? / निम्नलिखित में से कौन सा शब्द "पहेली" का
पर्यायवाची है?	
(a) Solution	(c) Confusion
(b) Riddle	(d) Question
Q.36. What is the next shape in the following pattern? $\!\!/$	
Square, Circle, Triangle, Square, Circle, Triangle, Sq	uare, Circle, ? / वर्ग, वृत्त, त्रिभुज, वर्ग, वृत्त,
त्रिभुज, वर्ग, वृत्त,?	
(a) Triangle / त्रिभुज	(c) Circle / वृत
(b) Square / वर्ग	(d) Star / तारा
Q.37. Which tribe is playing a major role in 'Protect Hor	nbills Project'? / प्रोटेक्ट हॉर्नबिल्स प्रोजेक्ट में कौन
सी जनजाति प्रमुख भूमिका निभा रही है?	
(a) Nyishi Tribe / निशि जनजाति	(c) Bodo Tribe / बोडो जनजाति
(b) Baiga Tribe / बैगा जनजाति	(d) Bhil Tribe / भील जनजाति
Q.38. If the first two statements are true, is the third state	tement true as well?/ यदि पहले दो कथन सत्य
हैं, तो क्या तीसरा कथन भी सत्य है?	
All trees are plants./ सभी पेड़ पौधे हैं। All plants are gre	en./ सभी पौधे हरे हैं। All trees are green. /
सभी पेड़ हरे हैं।	(L) F -1
(a) True	(b) False
Q.39. Recently, India has opted out of which pillar of 'In	
हाल ही में, भारत ने 'इंडो-पैसिफिक इकोनॉमिक फ्रेमवर्क (IPEF)' के	
(a) Trade / व्यापार	(c) Clean Economy / स्वच्छ अर्थव्यवस्था
(b) Supply chain / आपूर्ति श्रृंखला	(d) Fair Economy / उचित अर्थव्यवस्था
Q.40. Which of the following is the opposite of "brave"?	
(a) Timid / डरपोक	(c) Confident / आत्मविश्वास
(b) Bold / बोल्ड	(d) Courageous / साहसी
Q.41. If all balls are cubes, and some cubes are blue, the	
be true? / यदि सभी गेंदें घन हैं, और कुछ घन नीले हैं, तो निम्नलिखि	वेत में से कौन सा कथन सत्य होना चाहिए?
(a) All cubes are balls./ सभी क्यूब बॉल हैं।	
(b) Some balls are blue./ कुछ गेंदें नीली हैं।	
(c) No cubes are balls/ कोई क्यूब बॉल नहीं है।	
(d) Some cubes are not blue / कुछ घन नीले नहीं है	
Q.42. If all flowers are trees, and some trees are evergr	
must be true? / यदि सभी फूल पेड़ हैं, और कुछ पेड़ सदाबहार हैं,	तो निम्नलिखित में से कौन सा कथन सत्य होना
चाहिए?	
(a) All evergreen things are trees. / सभी सदाबहार	: चीजें पेड़ हैं।
(b) All trees are evergreen. / सभी पेड़ सदाबहार हैं।	
(c) Some evergreen things are not flowers. / কুভ	
(d) Some flowers are not evergreen. / कुछ फूल स	दाबहार नहीं हैं।

Q.43. Which city hosted the Shanghai Corporation Organisation (SCO) Film Festival 2023? / किस शहर ने शंघाई कॉर्पोरेशन ऑर्गनाइजेशन (SCO) फिल्म फेस्टिवल 2023 की मेजबानी की?

- (a) Gandhinagar / गांधीनगर
- (b) Mumbai / मुम्बई
- (c) Mysure / मैसूर
- (d) Kochi / कोच्चि

Q.44. 'Copernicus Climate Change Service (C3S)' is associated with which association? / 'कॉपरनिकस क्लाइमेट चेंज सर्विस (C3S)' किस संघ से जुड़ी है?

(a) ASEAN/ आसियान

(c) EU/ यूरोपीय संघ

(b) G-20/ जी -20

(d) ISA/ आईएसए

- Q.45. Namda, is the centuries-old traditional craft, is associated with which state/UT? / नमदा, सिदयों पुराना पारंपरिक शिल्प है, जिसका संबंध किस राज्य / केंद्र शासित प्रदेश से है?
 - (a) Arunachal Pradesh / अरुणाचल प्रदेश
 - (b) Assam / असम
 - (c) Jammu and Kashmir / जम्मू और कश्मीर
 - (d) Uttarakhand / उत्तराखंड

Q.46. If all apples are fruits, and all fruits are healthy, then which of the following statements must be true?/ यदि सभी सेब फल हैं, और सभी फल स्वस्थ हैं, तो निम्नलिखित में से कौन सा कथन सत्य होना चाहिए?

- (a) All healthy things are apples./ सभी स्वस्थ चीजें सेब हैं।
- (b) Some healthy things are not fruits. / कुछ स्वस्थ चीजें फल नहीं हैं।
- (c) No fruits are healthy./ कोई फल स्वस्थ नहीं हैं।
- (d) All fruits are apples./ सभी फल सेब हैं।

Q.47. If all cats are black, and all black things are tall, then which of the following statements must be true?/ यदि सभी बिल्लियाँ काली हैं, और सभी काली वस्तुएँ लंबी हैं, तो निम्नलिखित में से कौन सा कथन सत्य होना चाहिए?

- (a) Some tall things are not cats. / कुछ लंबी चीजें बिल्लियां नहीं हैं।
- (b) All tall things are cats./ सभी लम्बी वस्तुएँ बिल्लियाँ हैं।
- (c) No cats are tall. / कोई बिल्लियाँ लंबी नहीं हैं।
- (d) All cats are tall. / सभी बिल्लियाँ लंबी हैं।

Q.48. If no books are pens, and all pens are pencils, then which of the following statements must be true? / यदि कोई किताब पेन नहीं है, और सभी पेन पेंसिल हैं, तो निम्नलिखित में से कौन सा कथन सत्य होना चाहिए?

- (a) No books are pencils. / कोई किताब पेंसिल नहीं है।
- (b) All pencils are books. / सभी पेंसिलें किताबें हैं।
- (c) Some books are not pencils. / कुछ किताबें पेंसिल नहीं हैं।
- (d) Some pencils are not books. / कुछ पेंसिलें किताबें नहीं हैं।

Q.49. When is the 'National Science Day' celebrated every year? / हर साल 'राष्ट्रीय विज्ञान दिवस' कब मनाया जाता है?

(a) February 21/ 21 फरवरी

(c) February 28 / 28 फरवरी

(b) February 24 / 24 फरवरी

(d) March 3 / 3 मार्च

Q.50. 'Satuani and Jur Sital' are the festivals celebrated in which state / UT. / 'सतुआनी और जुर शीतल' किस राज्य/केंद्र शासित प्रदेश में मनाए जाने वाले त्यौहार हैं।

- (a) West Bengal / पश्चिम बंगाल
- (b) Bihar / बिहार
- (c) Assam / असम
- (d) Karnataka / कर्नाटक

Q.51. If all snakes are reptiles, and all reptiles are cold-blooded, then which of the following statements must be true? / यदि सभी साँप सरीसृप हैं, और सभी सरीसृप ठंडे खून वाले हैं, तो निम्नलिखित में से कौन सा कथन सत्य होना चाहिए?

- (a) All cold-blooded things are snakes. / सभी ठंडे खून वाली चीजें सांप हैं।
- (b) No snakes are cold-blooded. / कोई भी सांप कोल्ड ब्लडेड नहीं होता है।
- (c) All snakes are cold-blooded. / सभी सांप ठंडे खून वाले होते हैं।
- (d) All reptiles are snakes. / सभी सरीसृप साँप हैं।

Q.52. Which block has set up a task force to monitor OpenAl's ChatGPT? / OpenAl के ChatGPT की निगरानी के लिए किस ब्लॉक ने एक टास्क फोर्स का गठन किया है?

- (a) SAARC / सार्क
- (b) EU / यूरोपीय संघ
- (c) ASEAN / आसियान
- (d) G-20 / जी-20

Q.53. If all birds can fly, and some birds are blue, then which of the following statements must be true?/ यदि सभी पक्षी उड़ सकते हैं, और कुछ पक्षी नीले हैं, तो निम्नलिखित में से कौन सा कथन सत्य होना चाहिए?

- (a) Some blue things can fly. / कुछ नीली चीजें उड़ सकती हैं।
- (b) No blue things can fly./ कोई नीली चीज उड़ नहीं सकती है।
- (c) All birds are blue. / सभी पक्षी नीले हैं।
- (d) Some birds can't fly. / कुछ पक्षी उड़ नहीं सकते।

Q.54. Which country received the 'GSMA Government Leadership Award 2023'? किस देश को हाल ही में 'GSMA गवर्नमेंट लीडरशिप अवार्ड 2023' मिला है?

- (a) USA / यूएसए
- (b) China / चीन
- (c) India / भारत
- (d) Japan / जापान

Q.55. What is the theme of International Women's Day 2023? / अंतर्राष्ट्रीय महिला दिवस 2023 की थीम क्या है?

- (a) DigitALL: Innovation and technology for gender equality / डिजिटऑल: लैंगिक समानता के लिए नवाचार और प्रौद्योगिकी
- (b) Gender and Financial Inclusion / लिंग और वित्तीय समावेशन
- (c) Financial Independence of women / महिलाओं की वित्तीय स्वतंत्रता
- (d) Representation: Equality of women / प्रतिनिधित्व: महिलाओं की समानता

Q.56. Galathea Bay National Park is situated in which state / UT? / गलाथिया बे राष्ट्रीय उद्यान किस राज्य / केंद्र शासित प्रदेश में स्थित है?

- (a) Himachal Pradesh / हिमाचल प्रदेश
- (b) Madhya Pradesh/ मध्य प्रदेश
- (c) Goa / गोवा
- (d) Andaman and Nicobar Islands / अंडमान और निकोबार द्वीप समूह

Q.57. Mohinattam dance form is most popular in which state? / मोहिनाट्टम नृत्य किस राज्य में सर्वाधिक लोकप्रिय है?

(a) Kerala / केरल

(c) Tamil Nadu / तमिलनाडु

(b) Karnataka/ कर्नाटक

(d) Rajasthan/ राजस्थान

Q.58. The capital city of Vietnam is/ वियतनाम की राजधानी शहर है

(a) Hanoi /हनोई

(c) Ulaanbaatar /उलानबटार

(b) Ho Chi Minh City / हो ची मिन्ह सिटी

(d) Vientiane/ वियनतियाने

Q.59. Headquarters of World Meteorological organization	n is / विश्व मौसम विज्ञान संगठन का मुख्यालय है
(a) New York/ न्यूयॉर्क	(c) Geneva <i>/</i> जिनेवा
(b) Paris/ पेरिस	(d) Vienna / वियना
Q.60. Every year, International Literacy Day is observed	on / हर साल अंतर्राष्ट्रीय साक्षरता दिवस मनाया
जाता है	
(a) 08 march / 08 मार्च	(c) 09 April / 09 अप्रैल
(b) 08 September / 08 सितंबर	(d) 10 October / 10 अक्टूबर
Q.61. Who is the current Managing director and CEO of	IMF? / आईएमएफ के वर्तमान प्रबंध निदेशक और
सीईओ कौन हैं?	
(a) Kristalina Georgieva/क्रिस्टालिना जॉर्जीवा	(d) Dominique Strauss Kahn / डोमिनिक
(b) Horst Kohler/होर्स्ट कोहलर	स्ट्रॉस कान
(c) Christine Lagarde / क्रिस्टीन लेगार्ड	
Q.62. Who is the present Railway Minister of India? / भार	त के वर्तमान रेल मंत्री कौन हैं?
(a) Piyush Goyal / पीयूष गोयल	(c) DV Sadananda Gowda/डीवी सदानंद गौड़ा
(b) Ashwini Vaishnaw / अश्विनि वैष्णव	(d) Suresh Prabhu/सुरेश प्रभु
Q.63. Which is the largest lake in the world? / विश्व की सब	से बड़ी झील कौन सी है?
(a) Lake Victoria / विक्टोरिया झील	(c) Lake Superior / सुपीरियर झील
(b) Caspian Sea / कैस्पियन सागर	(d) Lake Baikal / बैकाल झील
Q.64. In Lawn Tennis, who won the Argentina Open Title	e in 2023? / लॉन टेनिस में, 2023 में अर्जेंटीना
ओपन का खिताब किसने जीता?	
(a) Rafael Nadal / राफेल नडाल	(c) Siome Bolelli / सियोम बोलेली
(b) Cameron Norrie / कैमरून नॉरी	(d) Carlos Alcaraz / कार्लोज़ अल्कराज
Q.65. India's first Glass Igloo Restaurant is inaugurated	in which state / UT? / भारत के पहले ग्लास इग्लू
रेस्तरां का उद्घाटन किस राज्य / केंद्र शासित प्रदेश में हुआ है?	•
(a) Himachal Pradesh / हिमाचल प्रदेश	(c) Jammu and Kashmir / जम्मू और कश्मीर
(b) Sikkim / सिक्किम	(d) Arunachal Pradesh / अरुणाचल प्रदेश
Q.66. In which state in the famous Somnath temple loca	ted / प्रसिद्ध सोमनाथ मंदिर किस राज्य में स्थित है?
(a) Rajasthan / राजस्थान	(c) Madhya Pradesh / मध्य प्रदेश
(b) Gujarat / गुजरात	(d) Maharashtra / महाराष्ट्र
Q.67. At which city is the Head office of reserve bank of	India located? / भारतीय रिजर्व बैंक का मुख्यालय
किस शहर में स्थित है?	
(a) Delhi / दिल्ली	(c) Chandigarh / चंडीगढ़
(b) Mumbai / मुंबई	(d) Bangalore / बैंगलोर
Q.68. Who among the following eminent personalities re	ceived Padma Vibhushan in the year
2023? / निम्नलिखित प्रतिष्ठित व्यक्तियों में से किसको वर्ष 2023 में प	द्म विभूषण प्राप्त हुआ?
(a) Buddhasaheb Bhattacharjee / बुद्धसाहेब भट्टाचार्य	
(b) Sandhya Mukherjee / संध्या मुखर्जी	
(c) EMS Namboodiripad / ईएमएस नंबूदरीपाद	
(d) Zakir Hussain / जाकिर हुसैन	
Q.69. Which article of the Indian Constitution was recent	ly invoked by the Central Government of
India to resolve the crises situation in Manipur? /मणिपुर मे	ं संकट की स्थिति को हल करने के लिए हाल ही में
भारत की केंद्र सरकार द्वारा भारतीय संविधान के किस अनुच्छेद का उ	पयोग किया गया था?
(a) Article 355 / अनुच्छेद 355	(c) Article 360 / अनुच्छेद 360
(b) Article 356 / अनुच्छेद 356	(d) Article 362 / अनुच्छेद 362

Q.70. Which space agency launched the Juice Mission to search for life on Jupiter's moons? / बृहस्पति के चंद्रमाओं पर जीवन की खोज के लिए किस अंतरिक्ष एजेंसी ने जूस मिशन लॉन्च किया?
(a) NASA / नासा
(b) European Space Agency (ESA) / यूरोपीय अंतरिक्ष एजेंसी (ईएसए)
(c) Russian Space Agency (Roscosmos) / रूसी अंतरिक्ष एजेंसी (रोस्कोस्मोस)
(d) China National Space Administration/ चीन राष्ट्रीय अंतरिक्ष प्रशासन
Q.71. Who won the gold medal for India in the 2023 Asian Wrestling Championships? / 2023
एशियाई वेस्टलिंग चैंपियनशिप में भारत के लिए स्वर्ण पदक किसने जीता?
(a) Aman Sherawat / अमन शेरावत
(b) Sushil Kumar / सुशील कुमार
(c) Bajrang Punia / बजरंग पुनिया
(d) Yogeshwar Dutt / योगेश्वर दत्त
Q.72. The Bandipur National park is located in? / बांदीपुर राष्ट्रीय उद्यान स्थित है?
(a) Rajasthan / राजस्थान
(b) Andhra Pradesh / आंध्र प्रदेश
(c) Karnataka / कर्नाटक
(d) Himachal Pradesh / हिमाचल प्रदेश
Q.73. 'Sedna' is the name of a? / 'सेडना' एक का नाम है?
(a) Planet/ ग्रह
(b) Asteroid / क्षुद्रग्रह
(c) Satellite / उपग्रह
(d) Missile/ मिसाइल
Q.74. Kilowatt-hour is a unit of? / किलोवाट-घंटा की इकाई है?
(a) Power / शक्ति
(b) Energy / ক্রর্जা
(c) Time / समय
(d) None of these / इनमें से कोई नहीं
Q.75. The paintings of Ajanta depict stories of the? / अजंता के चित्र की
कहानियों को दर्शाते हैं?
(a) Ramayana / रामायण
(b) Mahabharta / महाभारत
(c) Jatakas/ जातक
(d) Panchatantra / पंचतंत्रा

ALL THE BEST