

INDIAN INSTITUTE OF TECHNOLOGY, DELHI
भारतीय प्रौद्योगिकी संस्थान, दिल्ली

DATED: 30/11/2019

**TOTAL TIME: 120
MINUTES**

MAX MARKS: 70

दिनांक: 30/11/2019

कुल समय: 120 मिनट

अधिकतम अंक: 70

ROLL NUMBER/ रोल नंबर: _____

NAME/ नाम : _____

Question paper cum Answer book for the Candidates for the post of _____

_____ के पद के लिए उम्मीदवारों के लिए प्रश्न पत्र सह उत्तर पुस्तिका

Please go through the Instructions carefully before attempting the questions.

This paper contains 70 objective type questions which are of equal marks. All the questions have four alternatives out of which only one is correct. In the OMR Sheet provided to you, please darken the correct alternative. Marks will only be awarded for single correct alternative marked by the candidate. In case in any OMR sheet against any question more than one alternative has been darkened, his/her candidature will be treated as cancelled. ***There will be no negative marking for wrong answers.*** Use of any helping aid like calculators, etc are not allowed. No extra sheet will be provided. Enough space has been provided for rough work.

इस पेपर में 70 ऑब्जेक्टिव टाइप प्रश्न होते हैं जो समान अंकों के होते हैं। सभी प्रश्नों के चार विकल्प हैं, जिनमें से केवल एक सही है। आपको प्रदान की गई ओएमआर शीट में, कृपया सही विकल्प को अंधेरा करें। केवल उम्मीदवार द्वारा चिह्नित एकल सही विकल्प के लिए अंक प्रदान किए जाएंगे। किसी भी प्रश्न के विरुद्ध किसी भी ओएमआर शीट में एक से अधिक विकल्प अंधेरा हो जाने पर, उसकी उम्मीदवारी रद्द कर दी जाएगी। ***गलत उत्तरों के लिए कोई नकारात्मक अंकन नहीं होगा।*** किसी भी उपकरण जैसे कैलकुलेटर, आदि के उपयोग की अनुमति नहीं है। कोई अतिरिक्त पत्रक प्रदान नहीं किया जाएगा। रफ काम के लिए पर्याप्त स्थान प्रदान किया गया है।

PART-I

GENERAL ENGLISH

In the following questions, out of the four alternatives, choose the word which best expresses the meaning of the given word.

- 1 **INSOLENT**
(A) DISTASTEFUL
(B) IMPATIENT
(C) DIABOLIC
(D) RUDE

- 2 **Magniloquent**
(A) Amusing
(B) Humorous
(C) Boastful
(D) Intelligent

- 3 **Yokel**
(A) Intrigue
(B) Simple-minded
(C) Victorious
(D) Noise

- 4 **Imbecile**
(A) Sane
(B) Astute
(C) Foolish
(D) Aid

- 5 **Epitome**
(A) Precise
(B) Summary
(C) Spurn
(D) Exemplar

Read the passage carefully and select the best answer to each question out of the given four alternatives.

Transactional Analysis has the triangle of PAC. P means parent, A means adult, C means child. These are your three layers, as if you are a three-storied building. The first floor is that of the child, the second floor is that of the parent, the third floor is

that of the adult. All three exist together. This is your inner triangle and conflict. Your child says one thing, your parent says something else, and your adult, rational mind says something else. The child says 'enjoy'. For the child, this moment is the only moment; he has no other considerations. The child is spontaneous, but unaware of the consequences — unaware of past, unaware of future. He lives in the moment. He enjoys — but his enjoyment is not creative, cannot be creative. He delights — but life cannot be lived only through delight. You cannot remain a child forever. You will have to learn many things because you are not alone here....The child has to be disciplined — and that's where the parent comes in. The parental voice in you is the voice of the society, culture, civilization; the voice that makes you capable of living in a world where you are not alone —where there are many individuals with conflicting ambitions, where there is much struggle for survival, where there is much conflict. The parental voice is that of caution. It makes you civilized. The word 'civil' is good. It means one who has become capable of living in a city, who has become capable of being a member of a group, of a society. It is needed. And then there is the third voice within you, the third layer, when you have become adult and you are no longer controlled by your parents; your own reason has come of age, you can think on your own. And these three layers are continuously fighting. The child says one thing, the parent says just the opposite, and the reason may say something totally different. There is no necessity that your adult mind agrees with your parents. Many times you find them very dogmatic, superstitious, and believing in foolish things, irrational ideologies. Your parent says do it, your adult says it is not worth doing, and your child goes on pulling you somewhere else. This is the triangle within you.

6 Whom do we find dogmatic many times?

- (A) Parent
- (B) Child
- (C) Adult
- (D) All of the Above

7 What is the triangle within us?

- (A) We are like a three storied building where in the first floor is of the child, the second floor is that of the parent and the third floor is that of the adult.
- (B) The child is spontaneous, the parental voice is that of a caution and the adult has himself come of an age.
- (C) Whenever you want to do something-your parent says do it, your adult says it is not worth doing and your child goes on pulling somewhere else.
- (D) Our parent makes us sensible, our adult makes as rational and disciplined and one child makes us carefree.

8 Why you cannot remain a child forever?

- (A) Because you are not alone here.
- (B) Because you have to become a parent
- (C) Because you have to be disciplined.

(D) Because you have to become capable of living in the city

9 What happens when you become an adult?

- (A) Being an adult gives us a vision and a mission.
- (B) Being an adult we are no longer controlled by our parents.
- (C) Being an adult the child inside you gets lost somewhere
- (D) Being an adult gives you strength to fight against all odds.

10 According to the passage, you are not capable of being a member of a group, of a society until you become _____.

- (A) Parent
- (B) Civil
- (C) Dogmatic
- (D) Audacious

In the following questions, one part of the sentence may have an error. Find out which part of the sentence has an error. If the sentence is free from error, click the "No error" option.

11 Could she cite (A)/ any precedent in support (B)/ for her case? (C)/ No Error (D)

- A
- B
- C
- D

12 The General Manager of the industry has felt (A)/ that there is no use of (B)/ discussing about the problems with the laborers. (C)/No Error (D)

- (A) A
- (B) B
- (C) C
- (D) D

13 She enquired from the stranger (A)/ who was he and (B)/ what he wanted from her. (C)/ No Error (D)

- (A) A
- (B) B
- (C) C
- (D) D

14 I always enjoy (A)/ to read (B)/ books (C)/ No Error (D)

- (A) A
- (B) B
- (C) C
- (D) D

15 Neither of the scout leaders know (A)/ how to trap wild animals (B)/ or how to prepare them for mounting (C)/ No Error (D)

- (A) A
- (B) B
- (C) C
- (D) D

PART-II
ACCOUNTS & OFFICE PROCEDURE

16 Which of the following states that insignificant events need not be recorded:

- (A) Consistency Concept
(B) Conservatism Concept
(C) Money Measurement Concept
(D) Materiality Concept

निम्न में से कौन सा यह बताता है कि अमहत्वपूर्ण घटनाओं को दर्ज नहीं किया जाना चाहिए:

- (A) संगति अवधारणा
(B) रूढ़िवाद अवधारणा
(C) मुद्रा मापन अवधारणा
(D) भौतिकता अवधारणा

17 Ascertain cost of goods sold from the following figure:

Opening Stock: Rs. 8500
Purchases: Rs. 30,700
Direct Expenses: Rs. 4,800
Indirect Expenses: Rs. 5,200
Closing Stock: Rs. 9,000

- (A) Rs. 40,000
(B) Rs. 32,000
(C) Rs. 35,000
(D) Rs. 41,450

निम्नलिखित आंकड़े से बेची गई वस्तुओं की लागत का पता लगाना:

उद्घाटन स्टॉक: Rs. 8500

खरीद: Rs. 30,700

प्रत्यक्ष व्यय: Rs. 4,800

अप्रत्यक्ष व्यय: Rs. 5,200

समापन स्टॉक: Rs. 9,000

- (A) Rs. 40,000
(B) Rs. 32,000
(C) Rs. 35,000
(D) Rs. 41,450

18 Interest is debited to asset account in

- (A) Annuity Method
- (B) Depreciation fund Method
- (C) Written down Value Method
- (D) None of the Above

ब्याज को परिसंपत्ति खाते में डेबिट किया जाता है

- (A) वार्षिकी विधि
- (B) मूल्यहास निधि विधि
- (C) मूल्य विधि लिखी
- (D) इनमें से कोई भी नहीं

19 Depreciation is a process of which one of the following ?

- (A) Valuation of assets
- (B) Allocation of acquisition cost over the estimated useful life of the asset
- (C) Allocation of realizable value over the estimated useful life of the asset
- (D) Estimating the market value of the asset on the balance sheet date

मूल्यहास निम्नलिखित में से किसकी एक प्रक्रिया है?

- (A) संपत्ति का मूल्यांकन
- (B) संपत्ति के अनुमानित उपयोगी जीवन पर अधिग्रहण की लागत का आवंटन
- (C) संपत्ति के अनुमानित उपयोगी जीवन पर वसूली योग्य मूल्य का आवंटन
- (D) बैलेंस शीट तिथि पर परिसंपत्ति के बाजार मूल्य का अनुमान लगाना

20 A particular firm provided the following data for a year—

Current Ratio 2.5 : 1

Liquid Ratio 1.5 : 1

Net Working Capital : Rs. 3,00,000

What are the current assets and current liabilities of this firm, respectively ?

- (A) Rs. 3,00,000 and Rs. 1,50,000
- (B) Rs. 5,00,000 and Rs. 2,00,000
- (C) Rs. 2,00,000 and Rs. 5,00,000
- (D) Rs. 3,00,000 and Rs. 1,00,000

एक फर्म ने एक वर्ष के लिए निम्नलिखित डेटा प्रदान किया-

वर्तमान अनुपात 2 • 5: 1

तरल अनुपात 1 • 5: 1

नेट वर्किंग कैपिटल: Rs. 3,00,000

इस फर्म की वर्तमान संपत्ति और वर्तमान देनदारियां क्रमशः क्या हैं?

- (A) Rs. 3,00,000 and Rs. 1,50,000
 (B) Rs. 5,00,000 and Rs. 2,00,000
 (C) Rs. 2,00,000 and Rs. 5,00,000
 (D) Rs. 3,00,000 and Rs. 1,00,000

- 21 The net profits of a business after providing for taxation for the past five years are Rs. 80,000, Rs. 85,000, Rs. 92,000, Rs. 1,05,000 and Rs. 1,18,000. Capital employed in the business is Rs. 8,00,000. Normal rate of return is 10%. What is the value of goodwill on the basis of capitalization of super profit method ?

- (A) Rs. 1,00,000
 (B) Rs. 1,50,000
 (C) Rs. 1,60,000
 (D) Rs. 1,80,000

पिछले पांच वर्षों के लिए कराधान प्रदान करने के बाद किसी व्यवसाय का शुद्ध लाभ Rs. 80,000, Rs. 85,000, Rs. 92,000, Rs. 1,05,000 और Rs. 1,18,000 हुआ है। व्यवसाय में नियोजित पूंजी Rs. 8,00,000। रिटर्न की सामान्य दर 10% है। सुपर प्रॉफिट विधि के पूंजीकरण के आधार पर सद्भावना का मूल्य क्या है?

- (A) Rs. 1,00,000
 (B) Rs. 1,50,000
 (C) Rs. 1,60,000
 (D) Rs. 1,80,000

- 22 The following information is disclosed by 'A'— Rs. Provision for doubtful debts as on 1.1.2006 : 6,000 Bad debts written off during the year 2006 : 1,200 Total debtors as on 31.12.2006 : 80,000 A provision for Doubtful Debts to be made @ 5% What is the amount to be shown on the credit side of P/L A/c ?

- (A) Rs. 4,800
 (B) Rs. 2,400
 (C) Rs. 1,200
 (D) Rs. 800

निम्न जानकारी 'A'- द्वारा प्रकट की जाती है। संदिग्ध ऋणों का प्रावधान 1.1.2006 को: Rs.6,000 ; खराब ऋणों पर वर्ष 2006 के दौरान लिखा गया रकम: Rs. 1,200; कुल देनदार 31.12.2006 : Rs. 80,000; संदिग्ध ऋण के लिए प्रावधान @ 5% किया गया है;

P / L A / c के क्रेडिट पक्ष पर दर्शाई जाने वाली राशि क्या है?

- (A) Rs. 4,800
- (B) Rs. 2,400
- (C) Rs. 1,200
- (D) Rs. 800

23 Which of the following statements is/are correct ?

1. Internal control includes quality control.
2. Internal control is compulsory for all forms of business organizations.
3. Internal control helps external auditor to design suitable audit programme for client's organization.

Select the correct answer using the code given below—

- (A) 1 Only
- (B) 2 Only
- (C) 3 Only
- (D) 1 and 3 Only

निम्नलिखित में से कौन सा कथन सही है / हैं?

1. आंतरिक नियंत्रण में गुणवत्ता नियंत्रण शामिल है।
2. सभी प्रकार के व्यापारिक संगठनों के लिए आंतरिक नियंत्रण अनिवार्य है।
3. आंतरिक नियंत्रण बाहरी ऑडिटर को ग्राहक के संगठन के लिए उपयुक्त ऑडिट कार्यक्रम तैयार करने में मदद करता है।

नीचे दिए गए कोड का उपयोग करके सही उत्तर का चयन करें-

- (A) केवल 1
- (B) केवल 2
- (C) केवल 3
- (D) केवल 1 & 3

24 If an expense on major repairs of a machinery purchased second-hand has been debited to repairs account, it involves :

- (A) An error of commission
- (B) An error of Omission
- (C) An error of principle
- (D) No error

अगर किसी पुरानि खरीदी गई मशीनरी की बड़ी मरम्मत पर खर्च को मरम्मत के खाते में डेबिट किया गया है, तो इसमें निम्न शामिल हैं:

- (A) कमीशन की एक त्रुटि
- (B) चूक की एक त्रुटि
- (C) सिद्धांत की एक त्रुटि
- (D) कोई गलती नहीं

25 Rent of Proprietor's residence amounting Rs. 6000/- was debited to Rent Account. The error was noticed and a Journal entry rectifying the error has to be posted. What are the accounts head involved in rectifying entry:

- (A) Miscellaneous A/c and Rent A/c
- (B) Drawing A/c and Rent A/c
- (C) Building A/c and Rent A/c
- (D) There is no error in the original entry

प्रोपराइटर के आवास का किराया रु। 6000 / - किराए के खाते में डेबिट किया गया था। त्रुटि देखी गई और त्रुटि को सुधारने वाले जर्नल प्रविष्टि को पोस्ट करना होगा। प्रविष्टि सुधारने में शामिल मद क्या हैं:

- (A) विविध खाता और किराया खाता
- (B) आहरण खाता और किराया खाता
- (C) बिल्डिंग खाता और किराया खाता
- (D) मूल प्रविष्टि में कोई त्रुटि नहीं है

26 Which of the Following statement is True?

- 1 Any expenditure which is unreasonably large is Capital Expenditure
- 2 Amount paid for acquiring Goodwill is Capital Expenditure
- 3 Amount obtained on Sale of fixed asset is an example of Revenue Receipt
- 4 Wages paid for erection of a new Machine is usually debited to Wages account

- (A) Only 3
- (B) Only 2
- (C) Only 1 & 2
- (D) Only 1 & 4

निम्नलिखित में से कौन सा कथन सत्य है?

- 1 कोई भी व्यय जो अनुचित रूप से बढ़ा है, वह पूंजीगत व्यय है
- 2 गुडविल प्राप्त करने के लिए भुगतान की गई राशि पूंजीगत व्यय है
- 3 अचल संपत्ति की बिक्री पर प्राप्त राशि राजस्व रसीद का एक उदाहरण है
- 4 एक नई मशीन को लगाने के लिए भुगतान की गई मजदूरी आमतौर पर मजदूरी खाते में डेबिट की जाती है
- (A) केवल 3
- (B) केवल 2
- (C) केवल 1 और 2
- (D) केवल 1 और 4

27 The loss on Sale of Motor Car is debited to

- (A) Motor Car Account
- (B) Depreciation Account
- (C) Sales Account
- (D) None of these

मोटर कार की बिक्री पर हुए नुकसान को डेबिट किया जाता है ----- से

- (A) मोटर कार खाता
- (B) मूल्यहास खाता
- (C) विक्रय खाता
- (D) इनमें से कोई नहीं

28 Income Tax paid by a Trader is shown

- (A) On the debit side of Trading Account
- (B) On the debit side of Profit and Loss Account
- (C) By way of deduction from the Capital in the Balance Sheet
- (D) None of the Above

एक व्यापारी द्वारा भुगतान किया गया आयकर दिखाया गया है

- (A) ट्रेडिंग अकाउंट के डेबिट पक्ष पर
- (B) लाभ और हानि खाते के डेबिट पक्ष पर
- (C) बैलेंस शीट में पूंजी से कटौती के माध्यम से
- (D) इनमें से कोई नहीं

29 Indicate the impact of "Drawings" appearing in the Trial Balance in the Balance on the profit and Loss Account. Point out by Way of "PLUS" or "MINUS" with the side on which it appears:

- (A) Debit PLUS
- (B) Credit MINUS
- (C) Credit PLUS
- (D) No effect

लाभ और हानि खाते पर शेष राशि में ट्रायल बैलेंस में प्रदर्शित "आहरण" के प्रभाव को इंगित करें। जिस तरफ यह दर्शाया जाता है उस तरफ "PLUS" या "MINUS" के साथ दर्शाया जाता है यह इंगित करें:

- (A) डेबिट धन का चिह्न
- (B) क्रेडिट ऋण
- (C) क्रेडिट धन का चिह्न
- (D) कोई प्रभाव नहीं

30 The annual instalment to Depreciation fund for replacement of a Fixed Asset is

- (A) Charged against Profits
- (B) An appropriation of Profits
- (C) Entered as a separate entry
- (D) None of the Above

फिक्स्ड एसेट के प्रतिस्थापन के लिए मूल्यहास निधि की वार्षिक किस्त को

- (A) मुनाफे के खिलाफ प्रभारित
- (B) मुनाफे का एक विनियोग
- (C) एक अलग प्रविष्टि के रूप में दर्ज किया गया
- (D) इनमें से कोई भी नहीं

31 Interests receivable on Investments by a Institutions will be shown on:

- (A) Assets side of the Balance sheet
- (B) Liabilities side of the Balance Sheet
- (C) On the debit side of the Income & Expenditure Account
- (D) On the credit side of the Income & Expenditure Account

एक संस्था द्वारा निवेश पर प्राप्त ब्याज को कहाँ दिखाया जाएगा:

- (A) बैलेंस शीट का पक्ष पर
 (B) बैलेंस शीट के दायित्व पक्ष पर
 (C) आय और व्यय खाते के डेबिट पक्ष पर
 (D) आय और व्यय खाते के क्रेडिट पक्ष पर

32 A limited company makes a net profit of Rs. 2,00,000 after writing off preliminary expenses amounting to Rs. 20,000 and providing for depreciation on assets amounting to Rs. 40,000 and gain of Rs. 10,000 on sale of a piece of machinery. What are the funds from operation ?

- (A) Rs. 2,00,000
 (B) Rs. 2,40,000
 (C) Rs. 2,50,000
 (D) Rs. 2,60,000

एक सीमित कंपनी Rs. 20,000 प्रारंभिक व्यय को खारिज करने के बाद और संपत्ति पर मूल्यहास के लिए रु 40,000 प्रदान करने और एक मशीनरी की बिक्री पर रुपये 10,000 का लाभ कमाने के बाद रु 2,00,000 का शुद्ध लाभ कमाती है। इस ऑपरेशन से धन क्या हैं?

- (A) Rs. 2,00,000
 (B) Rs. 2,40,000
 (C) Rs. 2,50,000
 (D) Rs. 2,60,000

33 Consider the following items that are disclosed in a statement of cash flows—

1. Cash flow from operating activities.
2. Cash flow from financing activities.
3. Closing cash and cash equivalents.
4. Cash from investing activities

What is the correct chronological order of their disclosure of the above cash flows ?

- (A) 2 - 3 - 1 - 4
 (B) 1 - 4 - 2 - 3
 (C) 2 - 4 - 1 - 3
 (D) 1 - 3 - 2 - 4

नकदी प्रवाह के एक बयान में दर्शाया हुआ निम्नलिखित मदों पर विचार करें-

1. ऑपरेटिंग गतिविधियों से नकदी प्रवाह।
2. वित्तपोषण गतिविधियों से नकदी प्रवाह।
3. समापन नकदी और नकदी समकक्षों।

4. निवेश गतिविधियों से नकद

उपरोक्त नकदी प्रवाह के उनके प्रकटीकरण का सही कालानुक्रमिक क्रम क्या है?

- (A) 2 - 3 - 1 - 4
 (B) 1 - 4 - 2 - 3
 (C) 2 - 4 - 1 - 3
 (D) 1 - 3 - 2 - 4

34 Sometimes an auditor is called upon to review the operations of an enterprise for evaluating their cost-effectiveness. What is this kind of audit generally known as ?

- (A) Cost audit
 (B) Operations Audit
 (C) Tax Audit
 (D) Independent Financial Audit

कभी-कभी किसी ऑडिटर को उनकी लागत-प्रभावशीलता के मूल्यांकन के लिए किसी उद्यम के संचालन की समीक्षा करने के लिए कहा जाता है। इस तरह के ऑडिट को आमतौर पर किस नाम से जाना जाता है?

- (A) लागत लेखा परीक्षा
 (B) संचालन लेखा परीक्षा
 (C) टैक्स ऑडिट
 (D) स्वतंत्र वित्तीय लेखा परीक्षा

35 Match List-I with List-II and select the correct answer using the code given below the Lists—

List-I (Technique of Auditing)

- (a) Vouching
 (b) Verification
 (c) Investigation
 (d) Valuation

List-II (Explanation)

1. It is an enquiry into the value, ownership and title of assets
2. It is testing of the exact value of an asset on the basis of its utility
3. It is the verification of authority and authenticity of transactions as recorded in the books of accounts
4. It is an examination of accounts and records of a business concern with some special purpose

Codes : (a) (b) (c) (d)

- (A) 3 2 4 1

(B)	4	1	3	2
(C)	3	1	4	2
(D)	4	2	3	1

सूची- II के साथ सूची- I का मिलान करें और सूचियों के नीचे दिए गए कोड का उपयोग करके सही उत्तर चुनें-

सूची- I (अंकेक्षण की तकनीक)

(क) वाउचिंग

(b) सत्यापन

(c) जांच

(d) मान

सूची- II (स्पष्टीकरण)

1. यह परिसंपत्तियों के मूल्य, स्वामित्व और शीर्षक की जांच है
2. यह अपनी उपयोगिता के आधार पर किसी संपत्ति के सटीक मूल्य का परीक्षण कर रहा है
3. यह प्राधिकरणों का सत्यापन और लेनदेन की प्रामाणिकता है जैसा कि खातों की पुस्तकों में दर्ज किया गया है
4. यह कुछ विशेष उद्देश्य के साथ व्यावसायिक संगठन के खातों और रिकॉर्ड की एक परीक्षा है

कोड: (a) (b) (c) (d)

(A)	3	2	4	1
(B)	4	1	3	2
(C)	3	1	4	2
(D)	4	2	3	1

36 What is the method in which an amount equal to the amount written off as depreciation is invested in outside securities in order to facilitate replacement of an asset at the expiry of its life period, called ?

- (A) Annuity Method
 (B) Sinking fund Method
 (C) Replacement Method
 (D) Depletion Method

वह विधि क्या है जिसमें मूल्यहास के रूप में खारिज की गई राशि के बराबर राशि बाहर की प्रतिभूतियों में निवेश की जाती है ताकि उसके जीवन काल की समाप्ति पर किसी संपत्ति के प्रतिस्थापन की सुविधा हो?

- (A) वार्षिकी विधि
 (B) डूबती निधि विधि
 (C) प्रतिस्थापन विधि

(D) पदावनति विधि

37 Government grants related to income as per the Accounting Standard (AS)-12 should be—

- (A) Presented as a credit in the statement of Profit and Loss
 (B) Presented as a deferred income on the asset side of the balance sheet
 (C) Presented as a capital grant on the liability side of balance sheet
 (D) Presented both in the Profit and Loss statement and in the balance sheet

लेखा मानक (एएस) -12 के अनुसार आय से संबंधित सरकारी अनुदान को कहाँ दर्शाया जाना चाहिए-

- (A) लाभ और हानि के बयान में एक क्रेडिट के रूप में प्रस्तुत किया गया
 (B) बैलेंस शीट के परिसंपत्ति पक्ष पर एक आस्थगित आय के रूप में प्रस्तुत किया गया
 (C) बैलेंस शीट के देयता पक्ष पर पूंजी अनुदान के रूप में प्रस्तुत किया गया
 (D) प्रॉफिट एंड लॉस स्टेटमेंट और बैलेंस शीट दोनों में प्रस्तुत किया गया

38 Income and expenses for the year 2006 are—

Fee Received in Cash — Rs.24,000

Accrued Fee — Rs.6,000

Rent for Chamber Paid — Rs.6,000

Outstanding Rent — Rs.2,000

Salary Paid to Staff — Rs.6,000

Miscellaneous Expenses Paid — Rs.200

Salary paid in advance to staff included in the above : Rs. 1,000.

What is the income under accrual basis ?

- (A) Rs. 11,800
 (B) Rs. 13,200
 (C) Rs. 16,800
 (D) Rs. 30,000

वर्ष 2006 के लिए आय और व्यय हैं-

नकद में प्राप्त शुल्क - Rs.24,000

उपार्जित शुल्क - रु .6,000

चेंबर पेड के लिए किराया - Rs.6,000

बकाया किराया - Rs.2,000

कर्मचारियों को वेतन भुगतान - रु .6,000

विविध व्यय - Rs.200

उपरोक्त में शामिल कर्मचारियों को अग्रिम भुगतान: रु। 1,000।

प्रोद्भवन आधार पर आय क्या है?

- (A) Rs. 11,800
- (B) Rs. 13,200
- (C) Rs. 16,800
- (D) Rs. 30,000

39 Expenses need to be recorded in the period in which the associated revenues are recognised. This is to be ensured as per which one of the following accounting principles ?

- (A) Revenue recognition
- (B) Cost benefit
- (C) Matching
- (D) Periodicity

उस अवधि में व्यय दर्ज किए जाने की आवश्यकता होती है जिसमें संबंधित राजस्व को मान्यता दी जाती है। यह निम्नलिखित लेखांकन सिद्धांतों में से किसके अनुसार सुनिश्चित किया जाना है?

- (A) राजस्व मान्यता
- (B) लागत लाभ
- (C) मेल मिलाना
- (D) आवधिकता

40 Below there are two statements, one labelled as the 'Assertion' (A) and the other as 'Reason' (R). You are to examine these two statements carefully and select the answers to these items using the codes given below—

Assertion (A)—Income tax paid is not shown on the debit side of the sole proprietor's Profit and Loss account.

Reason (R)—It is an appropriation of profit and thus goes to Profit and Loss Appropriation Account.

- (A) Both (A) and (R) are individually true and (R) is the correct explanation of (A).
- (B) Both (A) and (R) are individually true but (R) is not the correct explanation of (A).
- (C) (A) is true but (R) is false.
- (D) (A) is false but (R) is true.

नीचे दो कथन दिए गए हैं, जिनमें से एक को 'अभिकथन' (A) और दूसरे को 'Reason' (R) के रूप में लेबल किया गया है। आप इन दोनों कथनों की सावधानीपूर्वक जांच करें और नीचे दिए गए कोड का उपयोग करके इन मर्दों के उत्तरों का चयन करें-

अभिकथन (A) - भुगतान किए गए आयकर को एकमात्र मालिक के लाभ और हानि खाते के डेबिट पक्ष पर नहीं दिखाया जाता है।

कारण (R) - यह लाभ का एक विनियोग है और इस प्रकार लाभ और हानि विनियोग खाते में जाता है।

- (A) दोनों (A) और (R) व्यक्तिगत रूप से सही हैं और (R) (A) की सही व्याख्या है।
 (B) दोनों (A) और (R) व्यक्तिगत रूप से सच हैं लेकिन (R) (A) का सही स्पष्टीकरण नहीं है।
 (C) (A) सच है लेकिन (R) गलत है।
 (D) (A) गलत है लेकिन (R) सच है।

41 Current ratio is increased by

1. issue of redeemable preference shares.
2. selling of old furniture for cash.
3. cash realized from debtors.

Which of the statements given above are correct ?

- (A) 1 and 2 only
 (B) 2 and 3 only
 (C) 1 and 3 only
 (D) 1, 2 and 3

निम्न में से किसके द्वारा वर्तमान अनुपात में वृद्धि की जाती है

1. प्रतिदेय वरीयता शेयरों का जारी करना।
2. नकदी के लिए पुराने फर्नीचर की बिक्री।
3. देनदार से नकदी प्राप्ति

ऊपर दिए गए कौन से कथन सही हैं?

- (A) केवल 1 और 2
 (B) केवल 2 और 3
 (C) केवल 1 और 3
 (D) 1, 2 और 3

42 Dividend paid by a Trading company is classified under which kind of activity while preparing cash flow statement

- (A) Cash flow from operating activities
- (B) Cash flow from Investing activities
- (C) Cash flow from Financing activities
- (D) Cash Equivalent

एक ट्रेडिंग कंपनी द्वारा भुगतान किया गया लाभांश नकद प्रवाह विवरण तैयार करते समय किस प्रकार की गतिविधि के तहत वर्गीकृत किया जाता है

- (A) प्रचालन गतिविधियों से नकद प्रवाह
- (B) निवेश गतिविधियों से नकदी प्रवाह
- (C) वित्तपोषण गतिविधियों से नकदी प्रवाह
- (D) नकद के बराबर

43 In case debentures of Rs.10,000 are issued at par but payable at a premium of 10%, the premium payable will be debited to

- (A) Debentures Suspense account
- (B) Premium on redemption of debentures account
- (C) Loss on issue of debentures account
- (D) Both (A) and (C)

अगर रु 10,000 की डिबेंचर बराबर पर जारी किए जाते हैं, लेकिन 10% के प्रीमियम पर देय होते हैं, तो देय प्रीमियम को डेबिट किया जाएगा

- (A) डिबेंचर सस्पेंस अकाउंट
- (B) डिबेंचर खाते के विमोचन पर प्रीमियम
- (C) डिबेंचर खाते के जारी पर नुकसान
- (D) दोनों (A) और (C)

44 Solvency ratio is

- (A) debt equity ratio
- (B) current ratio
- (C) quick ratio
- (D) current assets

सॉल्वेंसी अनुपात है

- (A) ऋण इक्विटी अनुपात
- (B) वर्तमान अनुपात

- (C) त्वरित अनुपात
(D) वर्तमान संपत्ति

45 On November 1, Delphi Corporation sold merchandise in return for a 7%, 90-day note receivable in the amount of Rs.30,000. What does the proper adjusting entry on December 31 (the end of Delphi's fiscal year) include?

- (A.) Credit to Interest Revenue of Rs. 350
(B.) Credit to Notes Receivable of Rs. 525
(C.) Debit to Cash of Rs. 350
(D.) Debit to Interest Receivable of Rs. 175

1 नवंबर को डेलफी कॉर्पोरेशन ने 7,000 रुपये के बले 7%, 90-दिन के नोट के बदले में 30,000 रुपये की राशि में माल बेचा। 31 दिसंबर (डेलफी के वित्तीय वर्ष के अंत) में उचित समायोजन प्रविष्टि क्या शामिल है?

- (A) ब्याज राजस्व को क्रेडिट रुपये 350
(B) नोट्स प्राप्त को क्रेडिट रु 525
(C) नकद डेबिट रुपये 350
(D) ब्याज प्राप्त को डेबिट रु 175

46 Consider the following statements—

Audit working papers are maintained because

1. they act as a guide to subsequent audit.
2. they verify the arithmetical accuracy of the books of accounts.
3. they provide evidence of the work performed by the auditor.

Which of the statements given above are correct ?

- (A) 1 and 2 only
(B) 2 and 3 only
(C) 1 and 3 only
(D) 1, 2 and 3

निम्नलिखित कथनों पर विचार करें-

ऑडिट कार्य – पत्रों को बनाए रखा जाता है क्योंकि

1. वे बाद के ऑडिट के लिए एक मार्गदर्शक के रूप में कार्य करते हैं।
2. वे खातों की पुस्तकों की अंकगणितीय सटीकता को सत्यापित करते हैं।
3. वे लेखा परीक्षक द्वारा किए गए कार्य का प्रमाण प्रदान करते हैं।

ऊपर दिए गए कौन से कथन सही हैं?

- (A) केवल 1 और 2

- (B) केवल 2 और 3
- (C) केवल 1 और 3
- (D) 1, 2 और 3

47 At the balance sheet date, the balance on the Accumulated Provision for Depreciation Account is,

- (A) Transferred to Depreciation Account
- (B) Transferred to the Asset Account
- (C) Transferred to Profit and Loss Account
- (D) Simply deducted from the asset in the Balance Sheet

बैलेंस शीट की तारीख में, मूल्यहास खाते के लिए संचित प्रावधान पर शेष राशि को ----- किया जाता है

- (A) मूल्यहास खाते में स्थानांतरित
- (B) एसेट अकाउंट में ट्रांसफर
- (C) लाभ और हानि खाते में स्थानांतरित
- (D) बस बैलेंस शीट में संपत्ति से कटौती की जाती है

48 The measure of how efficiently the assets resources are employed by the firm is called

- (A) Liquidity ratio
- (B) Leverage ratios
- (C) Activity ratios
- (D) Profitability ratios

फर्म द्वारा संपत्ति के संसाधनों को कितनी कुशलता से नियोजित किया जाता है, इसका माप कहा जाता है

- (A) तरलता का अनुपात
- (B) उत्तोलन अनुपात
- (C) गतिविधि अनुपात
- (D) लाभप्रदता अनुपात

49 A current ratio of _____ and above indicates that the availability of sufficient net working capital and the ability of the firm to meet current liabilities.

- (A) 1.33:1

- (B) 1.44:1
 (C) 1.55:1
 (D) 1.66:1

_____ और उससे अधिक का वर्तमान अनुपात इंगित करता है कि पर्याप्त शुद्ध कार्यशील पूंजी की उपलब्धता और वर्तमान देनदारियों को पूरा करने के लिए फर्म की क्षमता।

- (A) 1.33:1
 (B) 1.44:1
 (C) 1.55:1
 (D) 1.66:1

50 What is the amount of gross profit/loss when opening stock is Rs. 18,000, purchases Rs. 78,000, cost of goods sold Rs. 1,06,000 and sales Rs. 1,49,000?

- Rs. 44,000 profit
 Rs. 44,000 Loss
 Rs. 43,000 profit
 Rs. 43,000 Loss

अगर आरंभिक स्टॉक Rs. 18,000, खरीद Rs. 78,000, बिक्री माल की लागत Rs. 1,06,000 और बिक्री Rs. 1,49,000 है तो सकल लाभ / हानि की राशि क्या है?

- (A) Rs. 44,000 का लाभ
 (B) Rs. 44,000 का नुकसान
 (C) Rs. 43,000 का लाभ
 (D) Rs. 43,000 का नुकसान

51 The cash flow statement consists of which of the following sections?

- (A) Operating and non-operating
 (B) current and non-current
 (C) operating, investing and financing
 (D) trading and financial

नकदी प्रवाह विवरण में निम्नलिखित में से कौन सा खंड शामिल है?

- (A) ऑपरेटिंग और गैर-ऑपरेटिंग
 (B) वर्तमान और गैर-वर्तमान
 (C) संचालन, निवेश और वित्तपोषण
 (D) व्यापार और वित्तीय

52 Few items of P/L A/c of a company are—

Sales – Rs.1,60,000

Closing stock – Rs.38,000

Non-operating Expenses – Rs.800

Non-operating Income – Rs.4,800

Net Profit – Rs.28,000

What is the Operating Profit Ratio ?

(A) 18%

(B) 20%

(C) 15%

(D) 57%

किसी कंपनी के लाभ और हानी खाते के कुछ आइटम हैं—

बिक्री - 1,60,000 रु

क्लोजिंग स्टॉक - Rs.38,000

गैर-ऑपरेटिंग व्यय - Rs.800

गैर-ऑपरेटिंग आय - Rs.4,800

नेट प्रॉफिट - Rs.28,000

ऑपरेटिंग प्रॉफिट अनुपात क्या है?

(A) 18%

(B) 20%

(C) 15%

(D) 57%

53 The amount which is appropriated out of profit is _____.

(A) Reserve

(B) Provision

(C) Depreciation

(D) Fund

लाभ के लिए विनियोजित राशि _____ है।

(A) रिज़र्व

(B) प्रावधान

(C) मूल्यहास

(D) निधि

54 Which of the following item gives tax benefit

(A) Creation of Secret Reserve

- (B) Creation of Capital Reserve
- (C) Creation of General Reserve
- (D) Creation of Provision

निम्नलिखित में से कौन सी वस्तु कर लाभ देती है

- (A) सीक्रेट रिजर्व का निर्माण
- (B) कैपिटल रिजर्व का निर्माण
- (C) सामान्य रिजर्व का निर्माण
- (D) प्रावधान का निर्माण

55 Stock on the date of valuation is Rs. 2,70,000. It had been undervalued by 10%. Actual value is _____.

- (A) Rs. 2,77,000
- (B) Rs. 2,97,000
- (C) Rs. 3,00,000
- (D) Rs. 3,07,000

मूल्यांकन की तिथि पर स्टॉक Rs. 2,70,000। यह 10% कम मूल्य से मूल्यांकन किया गया था। इसका वास्तविक मूल्य _____ है।

- (A) Rs. 2,77,000
- (B) Rs. 2,97,000
- (C) Rs. 3,00,000
- (D) Rs. 3,07,000

56 $\sqrt{6} + \sqrt{6} + \sqrt{6} + \dots$ is equal to

- 2
- 5
- 4
- 3

$\sqrt{6} + \sqrt{6} + \sqrt{6} + \dots$ का मान है

- 2
- 5
- 4
- 3

57 A can do a piece of work in 24 day, B in 32 days and C in 64 days. All begin to do it together, but A leaves after 6 days and B leaves 6 days before the completion of the work. How many days did the work last?

- 15
- 20
- 18
- 30

A किसी काम को 24 दिनों में, B 32 दिनों में और C 64 दिनों में पूरा कर सकते हैं। सभी इसे एक साथ करना शुरू करते हैं, लेकिन A 6 दिनों के बाद छोड़ देता है और B काम पूरा होने से 6 दिन पहले छोड़ देता है। कितने दिनों तक काम चला?

- 15
- 20
- 18
- 30

58 The total monthly salary of 4 men and 2 women is Rs. 46,000. If a woman earns Rs. 500 more than a man, what is the monthly salary of a woman?

- 6500
- 7500
- 8000
- 9000

4 पुरुषों और 2 महिलाओं का कुल मासिक वेतन Rs. 46,000 है। यदि कोई महिला एक आदमी की तुलना में Rs. 500 अधिक कमाती है तो एक महिला का मासिक वेतन क्या है?

- 6500
- 7500
- 8000
- 9000

59 Two pipes A and B can separately fill a cistern in 60 minutes and 75 minutes respectively. There is a third pipe in the bottom of the cistern to empty it. If all the three pipes are simultaneously opened, then the cistern is full in 50 minutes. In how much time the third pipe alone can empty the cistern?

- 80 MIN
- 100 MIN
- 110 MIN
- 120 MIN

दो पाइप ए और बी क्रमशः 60 मिनट और 75 मिनट में अलग से एक टंकी भर सकते हैं। इसे खाली करने के लिए टंकी के नीचे एक तीसरा पाइप है। यदि सभी तीन पाइप एक साथ खोले जाते हैं, तो 50 मिनट में टंकी पूरा भर जाता है। कितने समय में अकेले तीसरा पाइप टंकी खाली कर सकता है?

- 80 मिनट
- 100 मिनट
- 110 मिनट
- 120 मिनट

60 By selling a bag at Rs. 230, profit of 15% is made. The selling price of the bag, when it is sold at 20% profit would be

- Rs. 250
- Rs. 205
- Rs. 240
- Rs. 200

Rs. 230 में एक बैग बेचकर, 15% का लाभ होता है। जब इसे 20% लाभ पर बेचा जाता है तो इस बैग की बिक्री मूल्य क्या है

- Rs. 250
- Rs. 205

Rs. 240
Rs. 200

- 61 The average salary of male employees in a firm was Rs. 5200 and that of females was Rs. 4200. The mean salary of all the employees was Rs. 5000. What is the % of female employees?

80%
20%
40%
30%

एक फर्म में पुरुष कर्मचारियों का औसत वेतन Rs. 5200 है। और महिलाओं का Rs. 4200 है। सभी कर्मचारियों का मिलाकर औसत वेतन Rs. 5000 है। फर्म में महिला कर्मचारियों का % (प्रतिशत) कितना है?

80%
20%
40%
30%

- 62 The difference between simple and compound interests compounded annually on a certain sum of money for 2 years at 4% per annum is Rs. 1. The sum (in Rs.) is:

620
625
630
635

2 साल के लिये के लिए 4% प्रति वर्ष व्याज दर से किसी निवेशित राशि पर साधारण और चक्रवृद्धि ब्याज के बीच का अंतर Rs. 1. है। निवेशित राशि (Rs. में) है:

620
625
630
635

- 63 The cost price of 25 books is equal to the selling price of 20 books. The profit percent is

20%
22%
24%

25%

25 पुस्तकों की लागत मूल्य 20 पुस्तकों के विक्रय मूल्य के बराबर है। लाभ प्रतिशत है

20%

22%

24%

25%

64 An agent gets a commission of 2.5% on the sales of cloth. If on a certain day, he gets Rs. 12.50 as commission, the cloth sold through him on that day is worth

Rs. 250

Rs. 500

Rs. 1,150

Rs. 1,250

एक एजेंट को कपड़े की बिक्री पर 2.5% का कमीशन मिलता है। यदि किसी निश्चित दिन पर, वह Rs. 12.50 कमीशन के रूप में कमाता है, उस दिन उसके माध्यम से बेचे गए कपड़े का मूल्य है

Rs. 250

Rs. 500

Rs. 1,150

Rs. 1,250

65 If A exceeds B by 40%, B is less than C by 20%, then A : C is:

28:25

26:25

3:2

3:1

यदि A, B से 40% अधिक है, B, C से 20% कम है, तो A : C है:

28:25

26:25

3:2

3:1

66 The sum of three consecutive odd natural numbers each divisible by 3 is 72. What is the largest among them?

21

24
27
36

संख्या प्रणाली में आने वाले लगातार तीन विषम प्राकृतिक संख्याओं जो 3 से पूर्णतया भाज्य हैं, का योग 72 है। उनमें से सबसे बड़ा संख्या क्या है?

21
24
27
36

67 The least number which when divided by 4, 6, 8, 12 and 16 leaves a remainder of 2 in each case is

46
48
50
56

सबसे कम संख्या जिसे 4, 6, 8, 12 और 16 से विभाजित करने पर प्रत्येक मामले में 2 शेष रह जाता है

46
48
50
56

68 If 6 men and 8 boys can do a piece of work in 10 days and 266 men and 48 boys can do the same in 2 days, the time taken by 15 men and 20 boys to do the same type of work will be:

6 Days
8 Days
5 Days
9 Days

यदि 6 पुरुष और 8 लड़के 10 दिनों में और 266 पुरुष और 48 लड़के 2 दिनों में एक काम कर सकते हैं, तो 15 पुरुषों और 20 लड़कों द्वारा एक ही तरह का काम पूरा करने का समय होगा:

6 Days
8 Days
5 Days
9 Days

69

$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{7} + \frac{1}{14} + \frac{1}{28}$ is equal to:

- 2
- 2.5
- 3
- 3.5

$1 + \frac{1}{2} + \frac{1}{4} + \frac{1}{7} + \frac{1}{14} + \frac{1}{28}$ के बराबर है

- 2
- 2.5
- 3
- 3.5

70

The maximum number of students among whom 1001 pens and 910 pencils can be distributed in such a way that each student gets same number of pens and same number of pencils, is:

- 91
- 910
- 1001
- 1911

वह अधिकतम छात्रों की संख्या जिनके बीच 1001 पेन और 910 पेंसिल इस तरह वितरित की जा सकती हैं कि प्रत्येक छात्र को समान संख्या में पेन और पेंसिल प्राप्त होता है:

- 91
- 910
- 1001
- 1911