

00107

M.Phil/Ph.D. (COMMERCE)

Entrance Test, 2018

Time : 3 hours

Maximum Marks : 100

Note :

- (i) *Each question carries four alternative answers. The candidate is required to write the correct option.*
- (ii) *Each question carries 1 mark.*

एम.फिल/पी.एच.डी. (वाणिज्य)

प्रवेश परीक्षा, 2018

समय : 3 घण्टे

अधिकतम अंक : 100

नोट :

- (i) *प्रत्येक प्रश्न के चार वैकल्पिक उत्तर हैं। परीक्षार्थी को सही विकल्प लिखना है।*
- (ii) *प्रत्येक प्रश्न 1 अंक का है।*

1. Research helps in explaining the _____ with which something operates.
 - (1) Velocity
 - (2) Momentum
 - (3) Frequency
 - (4) Gravity

2. Research method is a part of _____ .
 - (1) A problem
 - (2) An experiment
 - (3) Research Techniques
 - (4) Research Methodology

3. Population census is an example of _____ research.
 - (1) Survey
 - (2) Empirical
 - (3) Clinical
 - (4) Diagnostic

4. Research through experiment and observation is called
 - (1) Clinical research
 - (2) Experimental research
 - (3) Laboratory research
 - (4) Empirical research

5. Facts or Informations are analyzed and critical evaluation is made in
 - (1) Survey
 - (2) Action research
 - (3) Analytical research
 - (4) Pilot study

6. Fundamental Research is otherwise called
 - (1) Action research
 - (2) Survey
 - (3) Pilot study
 - (4) Pure research

7. Which of the following is the first step in starting the research process ?
 - (1) Searching sources of information to locate the problem
 - (2) Survey of related literature
 - (3) Identification of the problem
 - (4) Searching for solutions to the problem

1. शोध निम्नलिखित में से किसको समझने में उपयोगी है ?

(1) वेग	(2) संवेग
(3) आवृत्ति	(4) गुरुत्व
2. शोध विधि निम्नलिखित में से किसका एक अंग है ?

(1) समस्या	(2) प्रयोग
(3) शोध तकनीक	(4) शोध क्रियाविधि
3. जनसंख्या जनगणना _____ शोध का एक उदाहरण है ।

(1) सर्वेक्षण	(2) इंद्रियानुभविक
(3) क्लिनिकल	(4) निरूपण
4. प्रयोग और अवलोकन के माध्यम से अनुसंधान को क्या कहा जाता है ?

(1) क्लिनिकल अनुसंधान	(2) प्रायोगिक अनुसंधान
(3) प्रयोगशाला अनुसंधान	(4) इंद्रियानुभविक अनुसंधान
5. निम्नलिखित में से किसमें तथ्यों या जानकारी का विश्लेषण किया जाता है और आलोचनात्मक मूल्यांकन किया जाता है ?

(1) सर्वेक्षण	(2) एक्शन शोध
(3) विश्लेषणात्मक शोध	(4) पायलट अध्ययन
6. मौलिक शोध को और क्या कहा जाता है ?

(1) एक्शन शोध	(2) सर्वेक्षण
(3) पायलट अध्ययन	(4) शुद्ध शोध
7. निम्नलिखित में से कौन-सा शोध प्रक्रिया शुरू करने में पहला कदम है ?

(1) समस्या का पता लगाने के लिए जानकारी के स्रोत खोजना	(2) संबंधित रचना का सर्वेक्षण
(3) समस्या की पहचान	(4) समस्या के समाधान की खोज करना

8. Action research means
- (1) A longitudinal research
 - (2) An applied research
 - (3) A research initiated to solve an immediate problem
 - (4) A research with socio-economic objective
9. Which of the following is **not** a way of assessing the trustworthiness of qualitative research ?
- (1) Dependability
 - (2) Accessibility
 - (3) Transferability
 - (4) Credibility
10. Which of the following should you think about when preparing your sample size ?
- (1) The sample frame and sampling strategy
 - (2) The ethical issues that might arise
 - (3) Access to the set sample
 - (4) The universe, sample frame, sampling strategy and budget
11. Which of the following is **not** something a researcher will have to consider when thinking about their sample size ?
- (1) Time and cost
 - (2) Non-response
 - (3) Length of questionnaire
 - (4) Heterogeneity of population
12. A document which presents the research problem, its significance and an apparently credible way to address the same is called
- (1) Research question
 - (2) Statement of the research problem
 - (3) Research objectives
 - (4) Research proposal

8. एक्शन शोध का अर्थ है
- (1) एक अनुदैर्घ्य अनुसंधान
 - (2) एक अनुप्रयुक्त अनुसंधान
 - (3) एक तत्काल समस्या को हल करने के लिए शुरू की गई एक शोध
 - (4) सामाजिक-आर्थिक उद्देश्य से एक शोध
9. निम्नलिखित में से कौन-सा गुणात्मक शोध के विश्वास की योग्यता का आकलन करने का एक तरीका *नहीं* है ?
- (1) निर्भरता
 - (2) पहुँच योग्यता
 - (3) स्थानांतरणशीलता
 - (4) विश्वसनीयता
10. अपने नमूना आकार की तैयारी करते समय आपको निम्न में से कौन-सा विचार करना चाहिए ?
- (1) नमूना फ्रेम और प्रतिचयन रणनीति
 - (2) नैतिक मुद्दे जो उत्पन्न हो सकते हैं
 - (3) सेट नमूने तक पहुँच
 - (4) समष्टि, नमूना फ्रेम, प्रतिचयन रणनीति और बजट
11. नमूने के आकार को सुनिश्चित करते समय निम्नलिखित में से एक शोधकर्ता को क्या ध्यान में *नहीं* रखना चाहिए ?
- (1) समय और लागत
 - (2) गैर-प्रतिक्रिया
 - (3) प्रश्नावली की लंबाई
 - (4) आबादी की विषमता
12. एक प्रपत्र जो अनुसंधान समस्या के महत्त्व को प्रस्तुत करता है तथा इसे पूरा करने का एक विश्वसनीय तरीका है, कहलाता है
- (1) अनुसंधान प्रश्न
 - (2) अनुसंधान समस्या का विवरण
 - (3) अनुसंधान उद्देश्य
 - (4) अनुसंधान प्रस्ताव

13. The reasoning procedure in research which is essentially moving from the abstract and general to the particular and concrete is called
- (1) Deduction
 - (2) Induction
 - (3) Inductive reasoning
 - (4) Scientific research method
14. Which of the following logical processes is/are used in empirical research ?
- (1) Deduction
 - (2) Induction
 - (3) Either induction or deduction
 - (4) Both induction and deduction
15. In which of the following sampling methods would the scope for investigation bias be the highest ?
- (1) Simple random sampling
 - (2) Cluster sampling
 - (3) Systematic sampling
 - (4) Judgement sampling
16. Which of the following statements is *incorrect* ?
- (1) Broader the objectives of the study, the larger the sample
 - (2) Higher the heterogeneity of population, the larger the sample size
 - (3) The lesser error desired, lesser the sample size
 - (4) The greater the confidence level desired, the greater the sample size
17. In which of the following sampling methods do the respondents themselves play a major role in the selection of sample ?
- (1) Snowball sampling
 - (2) Convenience sampling
 - (3) Cluster sampling
 - (4) Purposive sampling

13. अनुसंधान में तर्क प्रक्रिया जो मूल रूप से सार और सामान्य से विशेष और ठोस तक बढ़ रही है, कहलाती है
- (1) निगमन
 - (2) अनुगम
 - (3) अनुगमनात्मक तर्क
 - (4) वैज्ञानिक अनुसंधान विधि
14. निम्नलिखित में से किस/किन तर्कसंगत प्रक्रिया(ओं) का/के प्रयोग इंद्रियानुभविक अनुसंधान में किया/किए जाता/जाते है/हैं ?
- (1) निगमन
 - (2) अनुगम
 - (3) या तो अनुगम या निगमन
 - (4) अनुगम और निगमन दोनों
15. निम्नलिखित नमूना पद्धतियों में से किसमें, जाँच पूर्वाग्रह का दायरा सर्वोच्च होगा ?
- (1) सरल यादृच्छिक प्रतिचयन
 - (2) समूह बाध्य प्रतिचयन
 - (3) व्यवस्थित प्रतिचयन
 - (4) निर्णय प्रतिचयन
16. निम्नलिखित में से कौन-सा कथन *ग़लत* है ?
- (1) अध्ययन का उद्देश्य जितना व्यापक होगा नमूने का आकार उतना ही बड़ा होगा ।
 - (2) जनसंख्या का आकार जितना बड़ा होगा प्रतिचयन का आकार उतना ही बड़ा होगा ।
 - (3) कम त्रुटि की इच्छा, नमूना आकार कम होगा ।
 - (4) प्रतिचयन का आकार जितना बड़ा होगा सार्थकता का स्तर उतना ही बड़ा होगा ।
17. निम्नलिखित कौन-सी प्रतिचयन विधियों में से, उत्तरदाता स्वयं नमूने के चयन में प्रमुख भूमिका निभाते हैं ?
- (1) स्नोबॉल प्रतिचयन
 - (2) सुविधा प्रतिचयन
 - (3) क्लस्टर प्रतिचयन
 - (4) प्रयोजन प्रतिचयन

18. When the population is very heterogeneous, which of the following sampling methods would relatively be more appropriate ?
- (1) Purposive sampling
 - (2) Stratified random sampling
 - (3) Cluster sampling
 - (4) Incidental sampling
19. The scope for investigator's bias is more in case of
- (1) Questionnaire
 - (2) Schedule
 - (3) Interview
 - (4) Observation
20. Which of the following is an example of a discrete variable ?
- (1) Number of workers in a factory
 - (2) Height of students in a class
 - (3) Weight of students in a class
 - (4) All of the above
21. A moderately large sized sample chosen at random will show on an average the same characteristics as the universe. This is called
- (1) Law of inertia of large numbers
 - (2) Reasonable accuracy
 - (3) Law of statistical regularity
 - (4) Statistical error
22. Which of the following measures is least affected by extreme items ?
- | | |
|------------------------|------------------------|
| (1) Mean deviation | (2) Range |
| (3) Standard deviation | (4) Quartile deviation |
23. A graph of frequency distribution depicting cumulative frequencies is
- (1) Ogive distribution
 - (2) Histogram
 - (3) Frequency polygon
 - (4) Frequency curve

18. जब समष्टि बहुत विषम है, तो निम्न प्रतिचयन पद्धतियों में से कौन-सा अपेक्षाकृत अधिक उचित होगा ?
- (1) प्रयोजन प्रतिचयन
 - (2) स्तरीकृत यादृच्छिक प्रतिचयन
 - (3) क्लस्टर प्रतिचयन
 - (4) आकस्मिक प्रतिचयन
19. निम्नलिखित में से किसमें अन्वेषक पूर्वाग्रह की अधिक सम्भावना है ?
- (1) प्रश्नावली
 - (2) अनुसूची
 - (3) साक्षात्कार
 - (4) अवलोकन
20. निम्नलिखित में से कौन-सा एक असंतत चर का उदाहरण है ?
- (1) कारखाने में श्रमिकों की संख्या
 - (2) कक्षा में छात्रों की लंबाई
 - (3) कक्षा में छात्रों के वज़न
 - (4) उपर्युक्त सभी
21. यादृच्छिक रूप से चुने गए एक बड़े आकार का नमूना औसत तौर पर समष्टि के गुण को दर्शाता है, कहलाता है
- (1) बड़ी संख्या में जड़ता का नियम
 - (2) उचित सटीकता
 - (3) सांख्यिकीय नियमता का नियम
 - (4) सांख्यिकीय त्रुटि
22. निम्नलिखित में से कौन-सा उपाय चरम वस्तुओं से कम-से-कम प्रभावित होता है ?
- (1) औसत विचलन
 - (2) रेंज
 - (3) मानक विचलन
 - (4) चतुर्थांश विचलन
23. संचयी आवृत्तियों को दर्शाती हुई आवृत्ति बंटन का ग्राफ़ कहलाता है
- (1) ओजाइव वितरण
 - (2) हिस्टोग्राम
 - (3) आवृत्ति बहुभुज
 - (4) आवृत्ति वक्र

24. The difference between upper limit and lower limit of a class interval is referred to as
- (1) Class limits
 - (2) Data array
 - (3) Frequency
 - (4) None of the above
25. Scope for non-response by respondents would be higher in case of a/an
- (1) Schedule
 - (2) Interview
 - (3) Questionnaire
 - (4) Observation
26. When ranks are assigned to objects based on their properties or characteristics, then the level of measurement is described as
- (1) Interval measurement
 - (2) Nominal measurement
 - (3) Ordinal measurement
 - (4) Scientific measurement
27. "F" test and "T" test are used in which level of measurement ?
- (1) Ordinal
 - (2) Nominal
 - (3) Interval
 - (4) Ratio
28. Which of these statements is true ?
- (1) A measuring instrument that is valid need not be reliable.
 - (2) A measuring instrument that is valid is always reliable.
 - (3) A measuring instrument that is reliable is also valid.
 - (4) Reliability and validity of a measuring instrument is inter-dependent.
29. Name the two types of statistical techniques that are applicable in ordinal measurement.
- (1) Geometric mean and Coefficient of variation
 - (2) Median and Coefficient of rank order correlation
 - (3) Mean and Standard deviation
 - (4) Random sampling probability and Parametric tests

24. वर्ग अंतराल की ऊपरी सीमा और निचली सीमा में अंतर को कहते हैं
- (1) वर्ग की सीमाएँ
 - (2) डेटा सारणी
 - (3) आवृत्ति
 - (4) उपर्युक्त में से कोई नहीं
25. उत्तरदाताओं द्वारा दिए गए उत्तर में जानकारी न मिलने की सम्भावना निम्नलिखित में से किसमें अधिक होगी ?
- (1) अनुसूची
 - (2) साक्षात्कार
 - (3) प्रश्नावली
 - (4) अवलोकन
26. जब किसी वस्तु का रैंक गुण उनके गुणों या विशेषताओं के आधार पर सौंपा जाता है, तो माप के स्तर को निम्नलिखित तरीके से वर्णित किया जाता है :
- (1) अंतराल माप
 - (2) नाममात्र माप
 - (3) क्रमिक माप
 - (4) वैज्ञानिक माप
27. "एफ" टेस्ट और "टी" टेस्ट का उपयोग किस स्तर के माप में किया जाता है ?
- (1) क्रमवार
 - (2) नाममात्र
 - (3) अंतराल
 - (4) अनुपात
28. इनमें से कौन-सा कथन सत्य है ?
- (1) एक माप उपकरण जो वैध है आवश्यक नहीं कि विश्वसनीय होगा ।
 - (2) एक माप उपकरण जो वैध है हमेशा विश्वसनीय है ।
 - (3) एक माप उपकरण जो विश्वसनीय है, वह वैध भी है ।
 - (4) माप उपकरण की विश्वसनीयता और वैधता परस्पर-निर्भर है ।
29. दो प्रकार की सांख्यिकीय तकनीकों का नाम बताइए जो सामान्य माप में लागू होती हैं ।
- (1) ज्यामितीय माध्य और विचरण गुणांक
 - (2) माध्यिका और रैंक क्रम सहसंबंध गुणांक
 - (3) माध्य और मानक विचलन
 - (4) यादृच्छिक प्रतिचयन प्रसम्भाव्यता और पैरामीट्रिक परीक्षण

- 30.** Non-parametric tests usually assume _____ data.
- (1) Interval
 - (2) Not-normal
 - (3) Quantitative
 - (4) Hypothetical
- 31.** In _____, each population element has a known and equal chance of being included.
- (1) Purposive sampling
 - (2) Quota sampling
 - (3) Stratified sampling
 - (4) Simple random sampling
- 32.** The numerical descriptors that describe samples may be expected to differ from those that describe populations because of random fluctuations inherent in the sampling process. This is called
- (1) Sampling design
 - (2) Non-probability sampling
 - (3) Sampling error
 - (4) Probability sampling
- 33.** Preliminary data collection is a part of
- (1) Descriptive research
 - (2) Exploratory research
 - (3) Applied research
 - (4) Explanatory research
- 34.** The theoretical framework discusses the inter-relationships among the _____.
- (1) Variables
 - (2) Hypothesis
 - (3) Concept
 - (4) Theory
- 35.** Good marketing is no accident, but a result of careful planning and _____.
- (1) Selling
 - (2) Execution
 - (3) Strategies
 - (4) Research
- 36.** The most commonly used statistical average is
- (1) Arithmetic average
 - (2) Geometric mean
 - (3) Harmonic mean
 - (4) Standard deviation

30. गैर-पैरामीट्रिक परीक्षण में आम तौर पर निम्नलिखित में से कौन-से आँकड़े लिए जाते हैं ?
- (1) अंतराल (2) असामान्य
(3) मात्रात्मक (4) काल्पनिक
31. _____ में प्रत्येक समग्र के तत्त्व का चयन ज्ञात और समान होता है ।
- (1) उद्देश्यपूर्ण प्रतिचयन (2) कोटा प्रतिचयन
(3) स्तरीकृत प्रतिचयन (4) सरल यादृच्छिक प्रतिचयन
32. नमूना का वर्णन करने वाले संख्यात्मक विवरण उनसे अलग होने की उम्मीद की जा सकती है जो प्रतिचयन प्रक्रिया में निहित यादृच्छिक उतार-चढ़ाव के कारण आबादी का वर्णन करते हैं । यह कहलाता है
- (1) प्रतिचयन डिज़ाइन
(2) गैर-प्रसंभाव्यता प्रतिचयन
(3) प्रतिचयन त्रुटि
(4) प्रसंभाव्यता प्रतिचयन
33. प्रारंभिक आँकड़े निम्नलिखित में से किस संग्रह का एक हिस्सा है ?
- (1) वर्णनात्मक अनुसंधान
(2) खोजी अनुसंधान
(3) एप्लाइड अनुसंधान
(4) व्याख्यात्मक अनुसंधान
34. सैद्धांतिक रूपरेखा _____ के बीच अंतर्संबंधों की चर्चा करता है ।
- (1) चर (2) परिकल्पना
(3) संकल्पना (4) सिद्धांत
35. अच्छा विपणन कोई दुर्घटना नहीं है, लेकिन सावधानीपूर्वक नियोजन और _____ का परिणाम है ।
- (1) बिक्री (2) निष्पादन
(3) रणनीतियाँ (4) शोध
36. सबसे अधिक उपयोग में आने वाला सांख्यिकीय औसत है
- (1) अंकगणित औसत
(2) ज्यामितीय माध्य
(3) हार्मोनिक माध्य
(4) मानक विचलन

- 37.** The value of Karl Pearson's coefficient of correlation can be
- (1) ± 1
 - (2) ± 2
 - (3) 0
 - (4) ± 0.5
- 38.** Laspeyres' Index is based on
- (1) Base year quantities
 - (2) Current year quantities
 - (3) Average of current and base year quantities
 - (4) None of the above
- 39.** Sample value is called
- (1) Parameter
 - (2) Core value
 - (3) Statistic
 - (4) Variable
- 40.** Sampling which provides for a known non-zero chance of selection is
- (1) Probability sampling
 - (2) Non-probability sampling
 - (3) Multiple choice
 - (4) Analysis
- 41.** An example of non-personal method of data collection is
- (1) Interview
 - (2) Group Interview
 - (3) Schedule
 - (4) Telephone Interview
- 42.** The facts, figures and other relevant materials serving as a basis for a study is called
- (1) Sample
 - (2) Method
 - (3) Data
 - (4) Theory

37. कार्ल पियर्सन के सहसंबंध गुणांक का मूल्य हो सकता है
- (1) ± 1 (2) ± 2
(3) 0 (4) ± 0.5
38. लेस्पेयरे का सूचकांक निम्नलिखित में से किस पर आधारित है ?
- (1) आधार वर्ष मात्राओं पर
(2) चालू वर्ष मात्राओं पर
(3) वर्तमान और आधार वर्ष मात्राओं के औसत पर
(4) उपर्युक्त में से कोई नहीं
39. नमूना मूल्य कहा जाता है
- (1) पैरामीटर
(2) कोर वैल्यू
(3) सांख्यिकी
(4) परिवर्तनीय
40. प्रतिचयन जो चयन की एक ज्ञात गैर-शून्य संभावना प्रदान करता है
- (1) प्रसंभाव्यता प्रतिचयन
(2) गैर-प्रसंभाव्यता प्रतिचयन
(3) एकाधिक विकल्प
(4) विश्लेषण
41. डेटा संग्रह की गैर-निजी पद्धति का एक उदाहरण है
- (1) साक्षात्कार
(2) समूह साक्षात्कार
(3) अनुसूची
(4) टेलीफोन साक्षात्कार
42. तथ्यों, आँकड़े और अध्ययन के लिए आधार के रूप में काम करने वाली अन्य प्रासंगिक सामग्रियों को कहा जाता है
- (1) नमूना
(2) विधि
(3) डाटा
(4) सिद्धांत

43. In _____, the main purpose is to formulate a problem for more precise investigation.
- (1) Exploratory or formulative study
 - (2) Descriptive study
 - (3) Diagnostic study
 - (4) None of the above
44. The final stage in a survey is
- (1) Reporting
 - (2) Fieldwork
 - (3) Assignment
 - (4) Calculation
45. In testing a hypothesis, the common error is/are
- (1) Type I
 - (2) Type I and II
 - (3) Type II
 - (4) None of the above
46. The first variable is a/an _____ variable.
- (1) Abstract
 - (2) Dependent
 - (3) Independent
 - (4) Separate
47. Hypothesis, which explains the relationship between two variables is
- (1) Casual
 - (2) Relational
 - (3) Descriptive
 - (4) Tentative
48. The formulated problem should have
- (1) Originality
 - (2) Values
 - (3) Coherence
 - (4) Facts
49. Objectives in problem formulation means
- (1) Questions to be answered
 - (2) Methods
 - (3) Techniques
 - (4) Methodology

43. _____ में मुख्य उद्देश्य अधिक सटीक अन्वेषण के लिए एक समस्या तैयार करना है ।
- (1) खोजपूर्ण या प्रतिपादित अध्ययन
 - (2) वर्णनात्मक अध्ययन
 - (3) निरूपण अध्ययन
 - (4) उपर्युक्त में से कोई नहीं
44. सर्वेक्षण का अंतिम चरण है
- (1) रिपोर्टिंग
 - (2) फील्डवर्क
 - (3) असाइनमेंट
 - (4) गणना
45. एक परिकल्पना परीक्षण में, आम त्रुटि है/हैं
- (1) टाइप I
 - (2) टाइप I और II
 - (3) टाइप II
 - (4) उपर्युक्त में से कोई नहीं
46. पहला चर है _____ चर ।
- (1) सार
 - (2) आश्रित
 - (3) स्वतंत्र
 - (4) अलग
47. दो चरों के बीच संबंध की व्याख्या करने वाली परिकल्पना है
- (1) कारण
 - (2) संबंधपरक
 - (3) वर्णनात्मक
 - (4) अंतरिम
48. शोध निर्मित समस्या में निम्नलिखित में से क्या होना चाहिए ?
- (1) मौलिकता
 - (2) मूल्य
 - (3) सुसंगति
 - (4) तथ्य
49. समस्या निर्माण में दिए गए उद्देश्यों का मतलब है
- (1) सवालों के उत्तर दिए जाने के लिए
 - (2) तरीके
 - (3) तकनीकों
 - (4) कार्यप्रणाली

50. "Doubt is often better than _____."
- (1) Belief
 - (2) Value
 - (3) Confidence
 - (4) Over-confidence
51. Which of the following does **not** contribute to fiscal deficit ?
- (1) Subsidy to fertilizers
 - (2) Capital assistance to public sector enterprises
 - (3) Low rates of direct taxes
 - (4) Excessive Government borrowings
52. Which of the following is **not** compatible with high economic growth ?
- (1) Skilled human resource
 - (2) Technological development
 - (3) High interest rates
 - (4) Political stability
53. The most important aspect of the Exim Policy 2015 – 2020 is
- (1) Establishment of Special Economic Zones
 - (2) Boost "Make in India"
 - (3) Establishment of Technological Parks
 - (4) To enhance technological strength and efficiency of Indian agriculture
54. Which of the following is **not** covered under FEMA 1999 ?
- (1) It also applies to Indian citizens residing outside India.
 - (2) It is consistent with full current account convertibility.
 - (3) It specifies the areas which require permissions of the Reserve Bank and the Government of India on acquisition/holding of foreign exchange.
 - (4) It gives full freedom to a resident in India who was earlier a resident outside India to hold/own/transfer any foreign security/immovable property outside India acquired during his residency there.

50. "संदेह अक्सर _____ से बेहतर है ।"

- (1) धारणा
- (2) मूल्य
- (3) विश्वास
- (4) अतिआत्मविश्वास

51. निम्नलिखित में से किसके कारण वित्तीय घाटा नहीं बढ़ता ?

- (1) उर्वरकों के लिए दी जाने वाली आर्थिक सहायता द्वारा
- (2) सार्वजनिक क्षेत्र के प्रतिष्ठानों को दी जाने वाली आर्थिक सहायता द्वारा
- (3) प्रत्यक्ष करों की निम्न दरों द्वारा
- (4) सरकार द्वारा अत्यधिक कर्ज लेने के द्वारा

52. उच्च आर्थिक वृद्धि के साथ निम्नलिखित में से किसका मेल नहीं है ?

- (1) प्रशिक्षित मानव संसाधन का
- (2) प्रौद्योगिकीय विकास का
- (3) उच्च ब्याज दरों का
- (4) राजनैतिक स्थिरता का

53. 2015 – 2020 की निर्यात-आयात नीति का सर्वाधिक महत्वपूर्ण पक्ष है

- (1) विशेष आर्थिक क्षेत्रों की स्थापना
- (2) "भारत में निर्माण" को बढ़ावा
- (3) तकनीकी पार्कों की स्थापना
- (4) भारतीय कृषि की तकनीकी सामर्थ्य तथा कुशलता को बढ़ावा

54. निम्नलिखित में से कौन-सा बिन्दु फेमा 1999 के अन्तर्गत नहीं आता ?

- (1) यह भारत के बाहर रहने वाले भारतीय नागरिकों पर भी लागू होता है ।
- (2) यह चालू खाते के पूर्ण परिवर्तन के अनुरूप है ।
- (3) यह उन क्षेत्रों को चिह्नित करता है जिनके लिए विदेशी मुद्रा की उपलब्धि/अधिग्रहण हेतु रिजर्व बैंक/भारतीय सरकार की अनुमति लेना आवश्यक है ।
- (4) यह उन भारतीय निवासियों को जो इससे पहले भारत के बाहर रह रहे थे, इस बात की पूर्ण स्वतंत्रता देता है कि वे भारत के बाहर रहते हुए अर्जित किसी भी विदेशी प्रतिभूति/अचल सम्पत्ति को रख सकते हैं उसके स्वामी हैं अथवा उसको स्थानांतरित कर सकते हैं ।

55. Which of the following was **not** included in GATT ?
- (1) Non-discrimination
 - (2) Reduction of tariffs
 - (3) Prohibition of quantitative restrictions
 - (4) Consultation among member nations
56. USA recently withdrew from
- (1) WTO
 - (2) Paris Agreement
 - (3) World Economic Forum
 - (4) Australia – United States Free Trade Agreement
57. India does **not** have a bilateral trade agreement with
- (1) The Carribean Community
 - (2) The Gulf Co-operation Council
 - (3) Sri Lanka
 - (4) ASEAN
58. Which of the following has **not** been the effect of globalisation on the world economy ?
- (1) Integration of global economy
 - (2) Growth in the volume of world trade has been faster than the volume of world output
 - (3) Increasing the barriers to the free flow of goods and services
 - (4) More foreign competition
59. Which of the following Multilateral Environmental Agreements states that every country has the sovereign right to ban the import of hazardous wastes or other wastes, and as a consequence no State should allow any transborder movement of hazardous or other wastes to a state which has prohibited their import :
- (1) The Montreal Protocol
 - (2) The Basel Convention
 - (3) The London Guidelines
 - (4) The CITES Convention

55. निम्नलिखित में से कौन-सा GATT में सम्मिलित नहीं था ?

- (1) अ-विभेदीकरण
- (2) सीमा-शुल्क में कमी
- (3) मात्रात्मक प्रतिबंधों पर निषेध
- (4) सदस्य-देशों के मध्य विचार-विमर्श

56. संयुक्त राज्य अमेरिका ने कुछ समय पूर्व किससे अपने आपको अलग कर लिया ?

- (1) विश्व व्यापार संगठन
- (2) पेरिस समझौता
- (3) विश्व आर्थिक मंच
- (4) ऑस्ट्रेलिया – संयुक्त राज्य अमेरिका मुक्त व्यापार समझौता

57. भारत का निम्नलिखित में से किसके साथ द्विपक्षीय व्यापार समझौता नहीं है ?

- (1) कैरीबियन कम्यूनिटी
- (2) खाड़ी सहयोग कौंसिल
- (3) श्री लंका
- (4) आसियान

58. निम्नलिखित में से कौन-सा विश्व अर्थव्यवस्था पर वैश्वीकरण का प्रभाव नहीं है ?

- (1) एकीकृत अन्तर्राष्ट्रीय अर्थव्यवस्था
- (2) विश्व व्यापार विश्व उत्पादन की तुलना में काफी अधिक दर से बढ़ा है
- (3) वस्तुओं और सेवाओं के मुक्त प्रवाह में होने वाले अवरोधों में वृद्धि
- (4) विदेशी प्रतियोगिता में वृद्धि

59. किस बहुपक्षीय पर्यावरणीय समझौते के अनुसार प्रत्येक देश के पास हानिकारक क्षयों तथा अन्य क्षयों के आयात पर प्रतिबंध लगाने का सर्वोच्च अधिकार है तथा इसके परिणामस्वरूप किसी भी राज्य को सीमापार हानिकारक क्षयों अथवा अन्य क्षयों को उस राज्य में सीमापार संचालन की अनुमति नहीं देनी चाहिए जो उनके आयात पर प्रतिबंध लगा चुका है ?

- (1) माँट्रियल प्रोटोकॉल
- (2) बेसल कन्वेंशन
- (3) लंदन दिशानिर्देश
- (4) साइटस कन्वेंशन

60. In which of the following forms of Regional Economic Groupings do the member countries follow common policies in respect of all economic matters ?
- (1) Economic Community
 - (2) Common Market
 - (3) Customs Union
 - (4) Free Trade Area
61. If a firm sets a very low price for its products with the intention of driving its competitors out of business, it is termed as
- (1) Market skimming pricing
 - (2) Economic pricing
 - (3) Psychological pricing
 - (4) Penetration pricing
62. Which company is the pioneer in direct marketing in India ?
- | | |
|-----------------------|--------------------|
| (1) Cipla | (2) Avon Cosmetics |
| (3) Johnson & Johnson | (4) Eureka Forbes |
63. If the product passes through a longer channel of distribution, the marketer will have to give more importance to
- (1) Advertising
 - (2) Personal selling
 - (3) Direct selling
 - (4) None of the above
64. A good catchy phrase used and repeated often in an advertisement is termed as
- | | |
|----------------|----------------|
| (1) Idea | (2) Brand Name |
| (3) Trade Mark | (4) Slogan |
65. Which of the following is *not* an element of promotion mix ?
- (1) Advertisement
 - (2) Branding
 - (3) Personal selling
 - (4) Sales promotion

60. निम्नलिखित में से किस प्रकार का क्षेत्रीय आर्थिक समूहीकरण में सदस्य देश सभी आर्थिक मुद्दों के संबंध में समान नीतियों का अनुसरण करते हैं ?
- (1) आर्थिक समुदाय
 - (2) समान बाज़ार
 - (3) कस्टम संघ
 - (4) मुक्त व्यापार क्षेत्र
61. यदि एक फर्म प्रतिस्पर्द्धियों को बाज़ार से बाहर करने के लिए अपनी किसी वस्तु की बहुत कम कीमत निर्धारित करती है, तो उसे कहते हैं
- (1) बाज़ार मंथन मूल्य निर्धारण
 - (2) मितव्ययी मूल्य निर्धारण
 - (3) मनोवैज्ञानिक मूल्य निर्धारण
 - (4) पैठ मूल्य निर्धारण
62. निम्नलिखित में से कौन-सी कम्पनी भारत में प्रत्यक्ष विपणन में अग्रणी है ?
- (1) सिपला
 - (2) एवन कॉस्मेटिक्स
 - (3) जॉनसन एण्ड जॉनसन
 - (4) यूरेका फोर्बस
63. यदि एक उत्पाद (वस्तु) वितरण के लंबे माध्यम का उपयोग करना है, तो विपणनकर्ता को ज्यादा महत्त्व देना चाहिए
- (1) विज्ञापन को
 - (2) व्यक्तिगत विक्रय को
 - (3) प्रत्यक्ष विक्रय को
 - (4) उपर्युक्त में से कोई नहीं
64. एक अच्छा आकर्षक वाक्यांश जिसे प्रायः विज्ञापन में दोहराया जाता है, वह है
- (1) विचार
 - (2) ब्रांड नाम
 - (3) ट्रेड मार्क
 - (4) नारा
65. निम्नलिखित में से कौन-सा संवर्धन मिश्रण का अवयव नहीं है ?
- (1) विज्ञापन
 - (2) ब्रांडिंग
 - (3) व्यक्तिगत विक्रय
 - (4) विक्रय संवर्धन

- 66.** The strategy of choosing one attribute to excel, to create competitive advantage is known as
- (1) Positioning
 - (2) Unique Selling Proposition
 - (3) Branding
 - (4) None of the above
- 67.** White Revolution refers to
- | | |
|-----------------|----------|
| (1) Aquaculture | (2) Milk |
| (3) Poultry | (4) Rice |
- 68.** A smaller company tying up with a leading company to distribute through its network is known as
- | | |
|-----------------------------|----------------------------|
| (1) Syndicated distribution | (2) Selective distribution |
| (3) Exclusive distribution | (4) Intensive distribution |
- 69.** Going Rate Pricing is a
- (1) Competitive based pricing
 - (2) Value based pricing
 - (3) Cost based pricing
 - (4) Demand based pricing
- 70.** The appropriate strategy for the distribution of bread would be
- (1) Intensive distribution
 - (2) Exclusive distribution
 - (3) Selective distribution
 - (4) Direct marketing
- 71.** The Preamble to the Reserve Bank of India Act, 1934, lays down the object of the RBI
- (1) To regulate the issue of bank notes.
 - (2) To regulate the issue of bank notes and the keeping of reserve.
 - (3) To regulate the activities of commercial banks.
 - (4) To regulate the activities of non-banking subsidiaries/joint ventures.

66. प्रतिस्पर्धात्मक लाभ अर्जित करने के उद्देश्य से किसी एक गुण या विशेषता को उत्कृष्ट बनाने की क्रिया को कहते हैं
- (1) स्थिति
 - (2) अद्वितीय विक्रय प्रस्ताव
 - (3) ब्रांडिंग
 - (4) उपर्युक्त में से कोई नहीं
67. श्वेत क्रांति का अर्थ है
- (1) मत्स्यपालन
 - (2) दुग्ध
 - (3) मुर्गीपालन
 - (4) चावल
68. एक छोटी कम्पनी अग्रणी कम्पनियों के नेटवर्क द्वारा अपने माल के वितरण के लिए उनके साथ सम्पर्क करती है, तो इस क्रिया को कहते हैं
- (1) सिंडिकेट वितरण
 - (2) चयनित वितरण
 - (3) विशिष्ट वितरण
 - (4) गहन वितरण
69. चालू दर मूल्य निर्धारण है
- (1) प्रतिस्पर्धा आधारित कीमत निर्धारण
 - (2) मूल्य आधारित कीमत निर्धारण
 - (3) लागत आधारित कीमत निर्धारण
 - (4) माँग आधारित कीमत निर्धारण
70. ब्रेड के वितरण के लिए निम्नलिखित में से कौन-सी वितरण रणनीति उपयुक्त होगी ?
- (1) गहन वितरण
 - (2) विशिष्ट वितरण
 - (3) चयनित वितरण
 - (4) प्रत्यक्ष विपणन
71. भारतीय रिज़र्व बैंक अधिनियम, 1934 की प्रस्तावना में भारतीय रिज़र्व बैंक के निम्नलिखित उद्देश्य निर्धारित किए गए हैं :
- (1) बैंक नोट के निर्गमन को विनियमित करने के लिए ।
 - (2) बैंक नोट निर्गमन करने और कोषों को विनियमित करने के लिए ।
 - (3) वाणिज्यिक बैंकों की गतिविधियों को विनियमित करने के लिए ।
 - (4) गैर-बैंकिंग सहायक/संयुक्त उपक्रमों की सक्रियता को विनियमित करने के लिए ।

- 72.** Shared Payment Network System (SPNS) offer the following service(s) :
- (1) Cash transaction
 - (2) Extended hours of service
 - (3) Balance enquiry
 - (4) All of the above
- 73.** The first step in sending money through an electronic mode is that the remittee has to fill
- (1) Electronic Fund Transfer (EFT)
 - (2) Open Market Operation (OMO)
 - (3) Host Interface Service (HIS)
 - (4) None of the above
- 74.** An account operated by a banker where it is possible for a customer to deposit foreign currency is known as
- (1) Current Account
 - (2) Saving Account
 - (3) Resident Foreign Currency Account
 - (4) Foreign Currency Account
- 75.** A banker can dishonour a customer's cheque due to
- (1) Insufficiency of funds
 - (2) Death of the principal drawer
 - (3) Insolvency of the principal drawer
 - (4) All of the above
- 76.** Appeal to the Appellate Tribunal is filed on a prescribed form, which is
- (1) Form 36
 - (2) Form 35
 - (3) Form 31
 - (4) None of the above
- 77.** Who can be an individual assessee ?
- (1) NGO
 - (2) Partner of a partnership firm
 - (3) Shareholder in a company
 - (4) All of the above

72. साझा भुगतान नेटवर्क सिस्टम (SPNS) निम्नलिखित सेवाएँ उपलब्ध करता है :
- (1) नकद लेनदेन
 - (2) सेवाओं के विस्तारित घण्टे
 - (3) शेष राशि पूछताछ
 - (4) उपर्युक्त सभी
73. इलेक्ट्रॉनिक मोड के माध्यम से पैसा भेजने के लिए प्रथम चरण के रूप में आवेदक को भरना होगा
- (1) इलेक्ट्रॉनिक फंड हस्तांतरण
 - (2) खुले बाज़ार का संचालन
 - (3) होस्ट इंटरफेस सेवा
 - (4) उपर्युक्त में से कोई नहीं
74. एक बैंकर द्वारा संचालित खाते जहाँ ग्राहक विदेशी मुद्रा जमा कर सके, उन खातों को कहते हैं
- (1) चालू खाता
 - (2) बचत खाता
 - (3) निवासी विदेशी मुद्रा खाता
 - (4) विदेशी मुद्रा खाता
75. बैंकर ग्राहक के चैक को किन कारणों से अस्वीकृत कर सकता है ?
- (1) फंड की कमी
 - (2) मूल ग्राहक की मृत्यु
 - (3) मूल ग्राहक का दिवालिया हो जाना
 - (4) उपर्युक्त सभी
76. अपीलट ट्रिब्यूनल को अपील एक निर्धारित फॉर्म पर की जाती है, वह है
- (1) फॉर्म 36
 - (2) फॉर्म 35
 - (3) फॉर्म 31
 - (4) उपर्युक्त में से कोई नहीं
77. निम्नलिखित में से कौन-सा व्यक्ति कर दाता हो सकता है ?
- (1) लाभ न कमाने वाला संगठन (असरकार संगठन) (NGO)
 - (2) साझेदारी फर्म का साझेदार
 - (3) एक कम्पनी में अंशधारी
 - (4) उपर्युक्त सभी

78. What is the rate of additional tax paid by a domestic company on dividend distributed ?

- (1) 10%
- (2) 15%
- (3) 20%
- (4) 25%

79. Under which Section of the following, is an HUF *not* entitled to deduction from its Gross Total Income ?

- (1) 80 C
- (2) 80 G
- (3) 80 D
- (4) 80 P

80. The maximum rate of interest admissible on partners capital is

- (1) 10%
- (2) 12%
- (3) 15%
- (4) 20%

81. A planning spreadsheet may be used to generate among other things,

- (1) Proforma sales
- (2) Cost projections
- (3) Both (1) and (2)
- (4) Either (1) or (2)

82. The dual-focused approach includes

- (1) Knowing how
- (2) Knowing that
- (3) Both (1) and (2)
- (4) Either (1) or (2)

83. Replacement sales offer a useful chance of future cash flow to the marketers of

- (1) Durable goods
- (2) Perishable goods
- (3) FMCG (Fast Moving Consumer Goods)
- (4) None of the above

78. घरेलू कम्पनी द्वारा अंशधारियों को वितरित लाभांश पर किस दर से अतिरिक्त कर चुकाना होता है ?
- (1) 10% (2) 15%
(3) 20% (4) 25%
79. निम्नलिखित में से कौन-सी धारा की छूट एक हिन्दू अविभाजित परिवार अपनी सकल कुल आय में से प्राप्त नहीं कर सकता ?
- (1) 80 C (2) 80 G
(3) 80 D (4) 80 P
80. साझेदारों की पूँजी पर अधिकतम स्वीकृत ब्याज की दर है
- (1) 10% (2) 12%
(3) 15% (4) 20%
81. एक योजना स्प्रेडशीट का उपयोग अन्य बातों के अलावा और किन चीज़ों के उपयोग के लिए किया जा सकता है ?
- (1) प्रोफॉर्मा बिक्री
(2) लागत अनुमान
(3) दोनों (1) और (2)
(4) या तो (1) अथवा (2)
82. यह दोहरे केंद्रित दृष्टिकोण में शामिल है
- (1) कैसे जानने के लिए
(2) यह जानने से
(3) दोनों (1) और (2)
(4) या तो (1) अथवा (2)
83. वापसी बिक्री, मार्केटर को भावी नकदी प्रवाह में एक उपयोगी मौका प्रदान करता है
- (1) टिकाऊ सामान
(2) नाशहीन सामान
(3) एफ एम सी जी (फास्ट मूविंग कंज्यूमर गुड्स)
(4) उपर्युक्त में से कोई नहीं

- 84.** Which of the following is used by entrepreneurs to acquire experience in an international market before making a major commitment ?
- (1) Merger (2) Minority interest
(3) Joint venture (4) Majority interest
- 85.** A corporate manager who starts a new initiative for his/her company which entails setting up a new distinct business unit and board of directors can be regarded as
- (1) Ecopreneur
(2) Technopreneur
(3) Intrapreneur
(4) Social entrepreneur
- 86.** The term Functional Management takes into consideration the following :
- (1) A system of business organisation that is based on an individual having a wide range of skills needed to administer a business
(2) A type of management that is based more on personality
(3) A system that groups together various jobs and is organised by departments, sections or functions
(4) A system that supports a flat form of command chain
- 87.** Most management teams use appraisal but what exactly does this term signify ?
- (1) A system used to improve the performance of personnel
(2) The main way in which an employee's wages are determined
(3) A system of reward points offered by retailers to attract customer loyalty
(4) The evaluation of an individual employee's performance over a given period of time
- 88.** Which of the following will influence the style of management used by a company ?
- (1) The desire by the owner to have the workforce treat him in a fatherly way
(2) The need to focus discussions on policy as a joint process between employees and employer/manager
(3) The culture of the company, the nature of its work and the preferences of the individual managers
(4) The use of distinct penalties for poor performance

84. निम्नलिखित में से कौन-सा उद्यमियों द्वारा एक बड़ी प्रतिबद्धता बनाने से पहले अंतर्राष्ट्रीय बाज़ार में अनुभव हासिल करने के लिए उपयोग किया जाता है ?
- (1) विलय (2) अल्पसंख्यक ब्याज
(3) संयुक्त उद्यम (4) अधिकांश ब्याज
85. एक कॉर्पोरेट मैनेजर, जो अपनी कम्पनी के लिए एक नई पहल शुरू करते हैं, जिसमें एक नया विशिष्ट बिजनेस यूनिट और बोर्ड ऑफ डायरेक्टर्स स्थापित करने की जरूरत होती है, कहा जाता है
- (1) इकोप्रीन्योर
(2) टेक्नोप्रीन्योर
(3) इन्ट्राप्रीन्योर
(4) सामाजिक उद्यमी
86. कार्यात्मक प्रबंधन शब्द का निम्नलिखित में से क्या मतलब है ?
- (1) व्यवसाय संगठन की एक प्रणाली जो कि किसी व्यवसाय के प्रशासन के लिए आवश्यक कौशल की एक विस्तृत शृंखला वाले व्यक्ति पर आधारित है ।
(2) एक प्रकार का प्रबंधन जो व्यक्तित्व पर अधिक आधारित है ।
(3) एक प्रणाली जो समूहों को विभिन्न नौकरियों के साथ मिलती है और विभागों, वर्गों या कार्यों द्वारा व्यवस्थित किया जाता है ।
(4) कमांड शृंखला का एक फ्लैट फॉर्म का समर्थन करने वाला एक सिस्टम
87. अधिकांश प्रबंधन टीम मूल्यांकन का उपयोग करते हैं, लेकिन इस अवधि का क्या अर्थ है ?
- (1) कर्मियों के प्रदर्शन में सुधार करने के लिए उपयोग किया जाने वाला एक सिस्टम
(2) जिस मुख्य तरीके से एक कर्मचारी का वेतन निर्धारित होता है
(3) ग्राहक वफादारी को आकर्षित करने के लिए खुदरा विक्रेताओं द्वारा प्रदान किए गए पुरस्कार अंक की एक प्रणाली
(4) किसी दी गई अवधि में किसी व्यक्तिगत कर्मचारी के प्रदर्शन का मूल्यांकन
88. निम्नलिखित में से कौन-सा कम्पनी द्वारा उपयोग किए जाने वाले प्रबंधन की शैली को प्रभावित करेगा ?
- (1) स्वामी द्वारा इच्छाशक्ति करने की इच्छा कार्यबल उसे एक पिता के रास्ते में मानती है
(2) कर्मचारियों और नियोक्ता/प्रबंधक के बीच एक संयुक्त प्रक्रिया के रूप में नीति पर चर्चाओं पर ध्यान केंद्रित करने की आवश्यकता है
(3) कम्पनी की संस्कृति, अपने काम की प्रकृति और व्यक्तिगत प्रबंधकों की प्राथमिकताएँ
(4) खराब प्रदर्शन के लिए अलग दंड का उपयोग

- 89.** Authoritarian leadership is a term which indicates
- (1) A style of leadership where the leader keeps a very tight control on all information and decision-making processes
 - (2) A system of leadership that allows maximum participation by all employees
 - (3) A chain of command that is flat and allows considerable personal freedom to make decisions
 - (4) The selling of debts to an agency who takes responsibility for their collection
- 90.** Which one of the following is *not* one of Drucker's five guiding principles of management ?
- (1) Making people's strengths effective and their weaknesses irrelevant
 - (2) Enhancing the ability of people to contribute
 - (3) To operate the organisation's status system
 - (4) Integrating people in a common venture by thinking through setting and exemplifying the organisational objectives, values and goals
- 91.** The difference between actual cost and standard cost is known as
- | | |
|---------------|--------------|
| (1) Profit | (2) Variance |
| (3) Sunk cost | (4) Revenue |
- 92.** Standard costing involves determining
- | | |
|---------------------|------------------|
| (1) Standard costs | (2) Actual costs |
| (3) Estimated costs | (4) Sunk costs |
- 93.** In Cost-Volume-Profit analysis, profit is determined by
- (1) Sales revenue \times P/V ratio – Fixed cost
 - (2) Sales unit \times Contribution per unit – Fixed costs
 - (3) Total contribution – Fixed cost
 - (4) All of the above
- 94.** Semi-variable costs are segregated into fixed and variable costs with the help of
- (1) Scatter diagram
 - (2) Method of least squares
 - (3) High and low points method
 - (4) All of the above

89. आधिकारिक नेतृत्व से मतलब है

- (1) नेतृत्व की एक शैली जहाँ नेता सभी सूचनाओं और निर्णय लेने की प्रक्रियाओं पर बहुत तंग नियंत्रण रखता है।
- (2) नेतृत्व की एक प्रणाली है जो सभी कर्मचारियों द्वारा अधिकतम भागीदारी की अनुमति देता है।
- (3) कमांड की एक शृंखला जो सपाट है और निर्णय लेने के लिए काफी व्यक्तिगत स्वतंत्रता की अनुमति देती है।
- (4) एक एजेंसी जो ऋण की बिक्री हेतु, जो अपने संग्रह के लिए जिम्मेदारी लेती है।

90. निम्नलिखित में से कौन-सा एक ड्रकर के प्रबंधन के पाँच मार्गदर्शक सिद्धांतों में से एक नहीं है ?

- (1) लोगों की ताकत प्रभावी बनाने और उनकी कमजोरियों को अप्रासंगिक।
- (2) योगदान करने के लिए लोगों की क्षमता में वृद्धि।
- (3) संगठन की स्थिति प्रणाली को संचालित करने के लिए।
- (4) संगठनात्मक उद्देश्यों, मूल्यों और लक्ष्यों को ध्यान में रखते हुए, स्थापित करने और उन्हें समझाते हुए एक आम उद्यम में लोगों को एकीकृत करना।

91. वास्तविक लागत तथा मानक लागत का अन्तर कहलाता है

- | | |
|----------------|-----------|
| (1) लाभ | (2) विचरण |
| (3) निम्न लागत | (4) आय |

92. मानक लागत लेखांकन के अन्तर्गत निर्धारित होती हैं

- | | |
|---------------------|---------------------|
| (1) मानक लागतें | (2) वास्तविक लागतें |
| (3) अनुमानित लागतें | (4) निम्न लागतें |

93. लागत-परिमाण-लाभ विश्लेषण में लाभ निकालने की विधि है

- (1) विक्रय आय \times लाभ परिमाण अनुपात – स्थिर लागतें
- (2) विक्रय इकाइयाँ \times अंशदान प्रति इकाई – स्थिर लागतें
- (3) कुल अंशदान – स्थिर लागतें
- (4) उपर्युक्त सभी

94. अर्द्धपरिवर्ती लागतें स्थिर एवं परिवर्ती लागतों में किसकी सहायता से बाँटी जाती हैं ?

- (1) विकीर्ण आरेख (Scatter diagram) से
- (2) न्यूनतम वर्ग पद्धति से
- (3) उच्च एवं निम्न बिन्दु विधि से
- (4) उपर्युक्त सभी से

- 95.** When fixed cost increases, the break-even point
- | | |
|---------------|----------------|
| (1) Increases | (2) Decreases |
| (3) No effect | (4) Cannot say |
- 96.** Profit-volume ratio is improve by reducing
- | | |
|----------------------|------------------------|
| (1) Variable costs | (2) Fixed costs |
| (3) Both (1) and (2) | (4) Neither of the two |
- 97.** In case of Closing Stock appearing in Trial Balance, it is shown in the
- | | |
|-----------------------------|---------------------------|
| (1) Trading Account | (2) Manufacturing Account |
| (3) Profit and Loss Account | (4) Balance Sheet |
- 98.** Cash discount allowed to a debtor should be debited to
- | | |
|------------------------|------------------------------|
| (1) Customer's Account | (2) Cash Account |
| (3) Allowance Account | (4) Discount Allowed Account |
- 99.** Debit balance in the Cash Book means
- | | |
|----------------------|------------------------|
| (1) Overdraft | (2) Favourable balance |
| (3) Both (1) and (2) | (4) Neither of the two |
- 100.** While making an adjustment entry in respect of closing stock, we debit the
- | | |
|---------------------------|---------------------|
| (1) Closing Stock Account | (2) Trading Account |
| (3) Purchases Account | (4) Cash Account |

95. जब स्थिर लागतों में वृद्धि होती है, तो समविच्छेद बिन्दु
- (1) बढ़ता है (2) घटता है
(3) प्रभावित नहीं होता (4) कुछ कहा नहीं जा सकता
96. लाभ-परिमाण अनुपात में सुधार किया जाता है
- (1) परिवर्ती लागत घटाने से (2) स्थिर लागत घटाने से
(3) (1) तथा (2) दोनों को घटाने से (4) दोनों में से कोई नहीं
97. यदि तलपट में अन्तिम स्टॉक दिखाया जाता है, तो इसे किस खाते में लिखा जाएगा ?
- (1) व्यापारिक खाते में (2) विनिर्माण खाते में
(3) लाभ-हानि खाते में (4) तुलन-पत्र में
98. देनदार को दी गई छूट किस खाते में डेबिट की जानी चाहिए ?
- (1) ग्राहक का खाता (2) नकदी खाता
(3) भत्ता खाता (4) छूट खाता
99. रोकड़ बही के डेबिट शेष का अर्थ है
- (1) ओवरड्राफ्ट (2) अनुकूल शेष
(3) (1) तथा (2) दोनों (4) दोनों में से कोई नहीं
100. अन्तिम स्टॉक के सम्बन्ध में समायोजन प्रविष्टि करते समय हम किस खाते को डेबिट करते हैं ?
- (1) अन्तिम स्टॉक खाते को (2) व्यापारिक खाते को
(3) क्रय खाते को (4) नकदी खाते को