

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

English Language

1. Read the sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. Mark the part with the error as your answer. If there is no error, mark (E). (Ignore errors of punctuation, if any)

- a) Yesterday,
- b) Ralph missed class
- c) because of the bus
- d) broke down
- e) No error

2. Read the sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. Mark the part with the error as your answer. If there is no error, mark (E). (Ignore errors of punctuation, if any)

- a) The children are playing
- b) so intently
- c) and they don't notice
- d) it's raining
- e) No error

3. Read the sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. Mark the part with the

error as your answer. If there is no error, mark (E). (Ignore errors of punctuation, if any)

- a) I know that
- b) Beth prefers studying
- c) at the library
- d) than going to parties.
- e) No error

4. Read the sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. Mark the part with the error as your answer. If there is no error, mark (E). (Ignore errors of punctuation, if any)

- a) I always wish
- b) that I arrive
- c) on time
- d) for my interviews
- e) No error

5. Read the sentence to find out whether there is any grammatical or idiomatic error in it. The error, if any, will be in one part of the sentence. Mark the part with the error as your answer. If there is no error, mark (E). (Ignore errors of punctuation, if any)

- a) All the teachers
- b) as well as the principal

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- c) is invited
- d) to the conference
- e) No error

Directions (6 – 10): Read the given sentence to find out whether there is any grammatical error in it. The error, if any, will be in one part of the sentence. Choose the option with parts with no errors as your answer. If there is no error, mark (e).

6. In Washington, a best (A)/ guess remains that America is (B)/ preparing for war, (C)/ even if another UN (D)/ resolution is not forthcoming. (E)

- a) ABCD
- b) ABCE
- c) BCDE
- d) Other than these options
- e) No error

7. Even the country's reliably (A)/ electricity grid could be hit (B)/ by shortages in a few (C)/ years unless new capacity (D)/ is commissioned soon. (E)

- a) ABCD
- b) ABCE
- c) BCDE
- d) Other than these options
- e) No error

8. Users will no longer (A)/ need to care whether the (B)/ stuff they are looking for (C)/ is on the web, on (D)/ their e-mail, or in their documents. (E)

- a) ABCD
- b) ABCE

- c) BCDE
- d) Other than these options
- e) No error

9. While it is still early days for (A)/ this service, called Fusion, (B)/ there is no doubt that (C)/ the whole industry (D)/ is watching BT's experiment. (E)

- a) ABCD
- b) ABCE
- c) BCDE
- d) Other than these options
- e) No error

10. Who is liable if an (A)/ autonomous system, such as (B)/ an autopilot that governs the (C)/ movement of cars on a (D)/ motorway, cause an accident? (E)

- a) ABCD
- b) ABCE
- c) BCDE
- d) Other than these options
- e) No error

Directions (11 – 20): In each the question given below, a sentence is given with one blank in it. Choose the option that provides the correct word to be filled in the blank.

11. He drove with _____ care and hence was fined by Traffic Police.

- a) Much
- b) Little
- c) All

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- d) Many
e) More
12. The _____ monkeys that escaped from the Delhi Zoo were found eating bananas in a fruit shop.
- a) Many
b) Three
c) All
d) Different
e) Much
13. Grape plants _____ fruits having colours that can be deep purple or green, which is due to compounds called anthocyanins and flavanols, both of which are present in grape fruits.
- a) Treat
b) Bear
c) Sever
d) Hang
e) Cleave
14. Just as in many other Indian cities, the concept of waste-water recycling and re-use has not yet caught the _____ of either our city's authorities or the public in a big way.
- a) Recall
b) Imagination
c) Turf
d) Plan
e) Meeting
15. The Dracaena seeds are usually dispersed by birds, but due to the large fruit size, only a few species of birds are able to _____ the fruits.
- a) Regroup
b) Penalise
c) Swallow
d) Supply
e) Squander
16. The greatest threat to deep corals globally is industrial bottom-trawl fishing, which can _____ deep reefs.
- a) demolish
b) deploy
c) destroyal
d) devastate
e) disperse
17. Some websites claim the use of silver cutlery and dinnerware may have helped favour their survival during the bubonic plague, though evidence supporting this is _____.
- a) scant
b) stunt
c) statue
d) stint
e) stark
18. Silver nitrate solutions were found to _____ eye infections in newborns in the 1880s, and were still commonly used for this in the 1970s.

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- a) pretend
- b) prevent
- c) pursue
- d) prescribe
- e) produce

19. A rare few mutations can improve an organism's _____ of survival in certain environments over others.

- a) chanced
- b) opportunities
- c) odds
- d) likely
- e) ends

20. The _____ of antibiotic resistance was predicted by none other than Sir Alexander Fleming, the discoverer of penicillin.

- a) arrive
- b) emergent
- c) risen
- d) onset
- e) proceed

Directions (21 – 30): Read the following passage carefully and answer the questions given below it. Certain words have been printed in bold to help you locate them while answering some of the questions.

As India and other energy-importing countries struggle with runaway oil prices, Russia has earned more than \$ 300 billion in oil export earnings. This has driven its economic growth. Today, Russia is the eighth largest

economy in the world in purchasing power Parity, according to the World Bank, and it is poised to overtake France to become the world's sixth largest economy.

The oil industry was the prime target of a **sweeping** privatisation drive launched after the break-up of the Soviet Union. However, not all Russians have been rolling in oil wealth. The Russian government has failed to do for its people even a fraction of what the Soviet Union, with twice the population, did with the revenue generated from oil. While the Soviet Government bought grain and other foreign consumer goods to be sold in domestic markets at heavily subsidised rates, Russia rejected socialism. Instead, it **embraced** capitalism in which money earned from oil has **enriched** only tycoons and corrupt government officials. Oil tycoons in Russia have made huge fortunes by using gaping holes in tax legislation to pay far below the standard 24 per cent corporate rate.

Recently, Russia introduced a **stiff** tax system in which the government takes eighty percent of the oil revenues. With the oil wealth trickling down to other sectors, millions have been lifted out of poverty in the last ten years. Russia has also overtaken Germany as Europe's biggest car market. Demand has outpaced supply, with Russians having to wait a year to get the car of their choice. But the gap between the rich and the poor continues to widen with 19 million people still below the poverty line. The fact that Russia has the second largest number of billionaires in the world does not measure up to the size of the economy and the level of the country's development.

Revenue generated from oil is now going to play a key role in overcoming Russia's 'oil curse' over dependence on energy. Russia is one of the few places in the world with significant unexplored and unexploited reserves of oil. In order to lay a stable foundation for the economy when the oil price boom comes to an end, Russia is slowly moving from a resources-dependent to a science-

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

based economy. The government has raised funding to infrastructure-outmoded transport networks put a brake on the economy, aviation and nuclear energy among other sectors. The biggest challenge is to manage this huge investment programme without fuelling rapidly rising inflation. Driven by high global energy and food prices, the Russian central bank has been forced to raise the interest rate four times this year in order to keep inflation down.

21. Why are a large number of the world's very rich people found in Russia?

- a) Russia is one of the most developed countries in the world.
- b) Russia is the world's largest automobile supplier.
- c) Russia oil businessmen took advantage of ambiguity in Russia's tax laws.
- d) Russia is the world's largest supplier of oil.
- e) None of the above

22. Which of the following is/are impact(s) of Russia's economic growth?

- (A) Russia's population has doubled.
 - (B) Foreign consumer goods are heavily subsidised.
 - (C) There is a huge gap between the haves and the have nots.
- a) Only (A)
 - b) All (A),(B) and (C)
 - c) Only (C)
 - d) Both (A) and (B)
 - e) None of these

23. Which of the following factors is responsible for Russia's economic growth?

- a) Russia imports fuel from developing countries like India at low cost.
- b) Receiving aid worth 300 billion dollars from energy-importing countries.
- c) Funding received from the World Bank and developed countries like France.
- d) The revenue Russia has earned from exporting oil
- e) Russia has been able to control inflation.

24. What step(s) has the Russian Government taken to control inflation?

- (A) It has raised the amount of money allocated for exploring new oil reserves.
- (B) Taxes have been hiked.
- (C) Subsidies on essential commodities like food have been introduced.

- a) None
- b) Only (A)
- c) Only (C)
- d) Both (A) and (B)
- e) None of these

25. Which of the following can be said about Russia's economy?

- a) Russia is the fastest growing economy in the world.
- b) The Russia economy is being transformed into a technology-based one.
- c) Oil wealth has been invested in Russia's energy sector only.

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

d) Russia's economy is more developed than that of Germany.

e) Russia has the least number of poor in the world.

26. What does the phrase 'Russia's oil curse' imply?

a) High prices of oil-products have meant that common people in Russia cannot afford them.

b) Russia's oil resources will be completely depleted in the next ten years.

c) Mismanagement of the Russian oil industry led to the fall of the Soviet Union.

d) Exploring new oil resources takes a substantial amount of Russia's GDP.

e) None of the above

27. Choose the word which is most similar in meaning to the word printed in bold as used in the passage.

SWEEPING

a) Waving

b) Clearing

c) Removal

d) Extensive

e) Discarding

28. Choose the word which is most similar in meaning to the word printed in bold as used in the passage.

EMBRACED

a) Hugged

b) Encompass

c) Held

d) Covered

e) Accepted

29. Choose the word which is most opposite in meaning to the word printed in bold as used in the passage.

ENRICHED

a) Improved

b) Impoverished

c) Soiled

d) Disadvantage

e) Criticised

30. Choose the word which is most opposite in meaning to the word printed in bold as used in the passage.

STIFF

a) Lenient

b) Formal

c) Light

d) Yield

e) Supple

Quantitative Aptitude

Directions (31 – 35): In the question, two equations I and II are given. You have to solve both the equations to establish the correct relation between x and y and choose the correct option.

31. I. $x^2 + 2x - 63 = 0$

II. $y^2 - 12y + 35 = 0$

a) $x > y$

b) $x < y$

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

c) $x = y$ or the relationship cannot be established

d) $x \geq y$

e) $x \leq y$

32. I. $24x^2 + 7x - 6 = 0$

II. $5y^2 - 34y + 24 = 0$

a) $x > y$

b) $x < y$

c) $x = y$ or the relationship cannot be established

d) $x \geq y$

e) $x \leq y$

33. I. $x = \sqrt{441}$

II. $y^2 - 20y - 69 = 0$

a) $x > y$

b) $x < y$

c) $x = y$ or the relationship cannot be established

d) $x \geq y$

e) $x \leq y$

34. I. $5x^2 + 7x - 6 = 0$

II. $7y^2 - 32y - 15 = 0$

a) $x > y$

b) $x < y$

c) $x = y$ or the relationship cannot be established

d) $x \geq y$

e) $x \leq y$

35. I. $x^2 + 16x + 48 = 0$

II. $y^2 + 17y + 66 = 0$

a) $x > y$

b) $x < y$

c) $x = y$ or the relationship cannot be established

d) $x \geq y$

e) $x \leq y$

Directions (36 – 45): What should come in place of question mark(?) in the following question?

36. $(0.064)^2 \times (0.16)^2 \div (0.4)^8 = (0.4)^?$

a) 3

b) 2

c) 5

d) 6

e) None of these

37. $6^{5.9} \times 36^{9.2} \div 216^{5.1} = 6^?$

a) 5

b) 11

c) 9

d) 8

e) None of these

38. $[(7 \times 5 \times 2^2)^2 \div 70 \times 14] \div 8 = 14 \times ?$

a) 25

b) $5/28$

c) 38

d) 42

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

e) 35

39. $\{(115)^2+(95)^2\} \div 25 = ?$

a) 890

b) 960

c) 760

d) 512

e) None of these

40. $24 \times 18 + 526 - 52\% \text{ of } 1450 = ?^2 + 83$

a) 13

b) 12

c) 11

d) 15

e) 18

41. $135\% \text{ of } 480 + ?\% \text{ of } 320 = 728$

a) 28

b) 30

c) 20

d) 25

e) None of these

42. $594 \times 19 = 36 \times 750 \div 4 + ? + 4500$

a) 38

b) 35

c) 37

d) 36

e) 45

43. $(12.5\% \text{ of } 480) + (30\% \text{ of } 160) = ?$

a) 115

b) 102

c) 108

d) 112

e) None of these

44. $\frac{3}{5} \text{ of } 3245 + 32\% \text{ of } 6250 - (?)^2 = 103$

a) 66

b) 65

c) 62

d) 63

e) 61

45. $572 \div 26 \times 20 + 253 - 209 = (22)^?$

a) 2

b) 3

c) 4

d) 5

e) None of these

Directions (46 – 50): Answer the questions based on the information given below.

There are 3 schools and from each school some boys and girls participated in rally. The total number of students who participated in rally from school B is 620. The number of girls who participated in rally from school C is 375. The ratio of the number of boys to girls who participated in rally from school A is 4:3. The total number of girls who participated in rally from school A

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- and C is 600. The number of boys who participated in rally from school C is 275. The average of the number of boys who participated from all school is 300.
46. Find the number of girls who participated in rally from school A.
- a) 245
b) 250
c) 275
d) 225
e) None of these
47. Find the ratio of the number of boys who participated in rally from school A to that from school C.
- a) 5:6
b) 12:11
c) 9:11
d) 12:13
e) None of these
48. Find the number of boys who participated in rally from school B.
- a) 325
b) 225
c) 275
d) 300
e) 425
49. Find the difference between the total number of students who participated in rally from school B and school C.
- a) 40
b) 50
c) 30
d) 60
e) 80
50. If the total number of students who participated in rally from school D is 25% more than the number of students who participated in rally from school B and the ratio of the number of boys to girls who participated in rally from school D is 15:16, then find the difference between the number of boys and girls who participated in rally from school D.
- a) 60
b) 35
c) 25
d) 50
e) None of these
51. A container contains 800 litres mixture of milk and water in the ratio of 7 : 3, respectively. $(y - 5)\%$ of this mixture is taken out and 256 litres of water is mixed in the container, then the quantity of milk and water become equal in the container. Find the value of 'y'.
- a) 15
b) 20
c) 25
d) 30
e) 35
52. A dog chases a cat and takes 5 leaps for every 12 leaps of the cat, but 2 leaps of the dog are equal to 3

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

leaps of the cat. Compare the speeds of the dog and the cat.

- a) 5:8
- b) 5:9
- c) 7:15
- d) 5:12
- e) None of these

53. A sum of Rs.312 was divided among 100 men and women in such a way that the man gets Rs.3.60 and each woman Rs.2.40 the number of women is

- a) 35
- b) 40
- c) 45
- d) 50
- e) None of these

54. Rs. 4830 is divided among Ruby, Anumita and Tripti such that if Ruby's share decreases by Rs. 5, Anumita's share decreases by Rs. 10 and Tripti's share decreases by Rs. 15, their shares will be in the ratio 5 : 4 : 3. Find the Anumita's original share (in Rs.).

- a) 1610
- b) 2010
- c) 2410
- d) 2810
- e) None of these

55. A does half as much work as B in the $\frac{3}{4}$ th of the time taken by B to complete the work. if together they took 14 days to complete the work, how much time shall A take to do it completely alone?

- a) 35 days
- b) 28 days
- c) 30 days
- d) 25 days
- e) None of these

Directions (56 – 60): What should come in place of the question mark (“?”) in the following number series?

56. 19, 26, 47, 82, ?, 194

- a) 151
- b) 161
- c) 131
- d) 141
- e) 171

57. 17, 21, 85, 121, 633, ?

- a) 795
- b) 761
- c) 733
- d) 717
- e) 753

58. 9.8, ?, 10.6, 7.4, 13.8, 1

- a) 10
- b) 9
- c) 12
- d) 18
- e) 21

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

59. 1, 3, 21, 71, ?, 331

- a) 209
- b) 201
- c) 189
- d) 161
- e) 169

60. 8, 5, 6, 10, ?, 53.5

- a) 18
- b) 23.5
- c) 21
- d) 32
- e) 36.5

61. If Rahul walks at a speed of 5m/min he is 6 minutes late for his office. But if he walks at a speed of 7 m/min he reaches 30 mins earlier. How far is his office from his house.

- a) 420 m
- b) 630 m
- c) 670 m
- d) 560 m
- e) none of these

62. The difference between the two numbers is 45. If 3% of one number is equal to 3.5% of the other number. Then the sum of two numbers is-

- a) 585
- b) 345
- c) 575

d) 885

e) 665

63. Of the five numbers, the first number is five more than second number, the second number is half of the third number, the third number is $\frac{2}{3}$ rd of the fourth number and the fourth number is twice of the fifth number. The average of the five numbers is 18. Find the average of smallest and largest number.

- a) 20
- b) 10
- c) 15
- d) 35
- e) 25

64. If the profit is 10%, then what will be the ratio of cost price to selling price respectively?

- a) 10 : 9
- b) 10 : 11
- c) 10 : 13
- d) 4 : 5
- e) 6 : 7

65. At what rate per annum on simple interest will a sum of money triple itself in 10 years?

- a) 20%
- b) 17%
- c) 22%
- d) 15%
- e) None of the above

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

Reasoning Ability

Directions : Eight persons are sitting around a circular table facing the centre except one person who is facing outward. K is sitting second to the right of O. Z is sitting to the immediate left of P. E is sitting third to the right of S. H is sitting second to the left of U. U and S are facing inward. P is a neighbour of K. H is not a neighbour of O.

66. Who is facing outward?

- a) H
- b) Z
- c) P
- d) O
- e) Either E or K

67. Who is sitting second to the left of E?

- a) O
- b) Z
- c) U
- d) P
- e) K

68. Who is sitting third to the right of Z?

- a) S
- b) U
- c) E
- d) O
- e) H

69. How many people are sitting in between E and P, towards the right of P?

- a) One
- b) Two
- c) Three
- d) Four
- e) More than four

70. Which of the following is true?

- I. K is sitting opposite to E.
- II. Z and O are facing opposite directions.
- III. U is sitting opposite to P.

- a) Only I
- b) Both I and II
- c) Only III
- d) Both I and III
- e) Both II and III

Directions (71 – 75): In each question below are given four statements followed by two conclusions which are numbered as I, and II. You have to take the given statements to be true even if they seem to be at variance with commonly known facts. Read all the conclusions and then decide which of the given conclusions logically follows from the given statements, disregarding commonly known facts.

71. Statement:

Some Cases are Bases.

All Bases are Traces.

Some Traces are Laces.

Conclusion:

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

(I) Some Cases can be Laces.

(II) Some Traces are Cases.

a) If only conclusion II follows.

b) If only conclusion I follows.

c) If neither conclusion I or conclusion II follows.

d) If either conclusion I nor conclusion II follows.

e) If both conclusion I and conclusion II follow

72. Statement:

No Farm is House.

No House is Garden.

All Trees are Garden.

Conclusion:

(I) All House can never be Tree.

(II) Some Farm are Garden.

a) If neither conclusion I nor conclusion II follows.

b) If only conclusion II follows.

c) If either conclusion I or conclusion II follows.

d) If only conclusion I follows

e) If both conclusion I and conclusion II follow

73. Statement:

Some Cases are Bases.

All Bases are Traces.

Some Traces are Laces.

Conclusion:

(I) Some Bases can be Laces.

(II)Some Laces are Traces.

a) If only conclusion I follows.

b) If both conclusion I and conclusion II follow

c) If either conclusion I or conclusion II follows.

d) If only conclusion II follows

e) If neither conclusion I nor conclusion II follows.

74. Statement:

All Violin are Guitar.

No Guitar is Piano.

Some Piano are Flutes.

Conclusion:

(I)Some Violin are Piano.

(II)Some Flutes can never be Guitar.

a) If neither conclusion I nor conclusion II follows.

b) If only conclusion I follows.

c) If either conclusion I or conclusion II follows.

d) If only conclusion II follows.

e) If both conclusion I and conclusion II follow

75. Statement:

All Year are Days.

All Days are Month.

Some Month are Week.

Conclusion:

(I)Some Month can never be Year.

(II)Some Days can be Weeks.

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- a) If only conclusion II follows.
- b) If only conclusion I follows.
- c) If both conclusion I and conclusion II follow
- d) If neither conclusion I nor conclusion II follows.
- e) If either conclusion I or conclusion II follows.

Directions (76 – 80): Study the following information and answer the questions followed:

Eight persons was honoured for their achievements on 1st, 2nd or 3rd of February, March and April. The last person was honoured on 2nd April. No two persons was honoured on the same day. M was honoured on 1st March. Two persons were honoured in between E and M. R was honoured immediately after E. Two persons were honoured in between G and R. A was honoured immediately after G. Two persons were honoured in between A and T. H was honoured immediately before T. N was honoured before T.

76. On which date was N honoured?

- a) 1 April
- b) 3 February
- c) 1 February
- d) 2 April
- e) 2 February

77. How many persons were honoured in between T and R?

- a) None
- b) One
- c) Two
- d) Three

e) Four

78. Which of the following persons were honoured in April?

- a) NH
- b) HT
- c) NT
- d) ER

e) RA

79. Who was honoured on the same date as H but in different months?

- a) R
- b) A
- c) E
- d) M
- e) N

80. If all the persons were honoured in alphabetical order, then which of the following would be honoured on the same date as before?

- a) E
- b) A
- c) R
- d) Nobody
- e) Both A and R

Directions (81 – 85): Answer the questions based on the information given below:

In a certain language,

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

'celebration of Independence day' is coded as 'mr, ml, mt, mk'

'tomorrow is celebration day' is coded as 'me, mt, mr, md'

'before independence of India' is coded as 'ml, mg, ms, mk'

'immediate before celebration night' is coded as 'mt, mp, mg, mo'

81. Which of the following is the code for "tomorrow" in the given language?

- a) mr
- b) md
- c) either (b) or (d)
- d) me
- e) None of these

82. Which of the following words is coded as "mg" in the given language?

- a) before
- b) celebration
- c) immediately
- d) of
- e) None of these

83. Which of the following is coded as "mt"?

- a) is
- b) tomorrow
- c) celebration
- d) before

e) None of these

84. What is the code of the word 'day'?

- a) mr
- b) md
- c) me
- d) ml
- e) None of these

85. Which of the following is coded as "of India"?

- a) ml mg
- b) ml ms
- c) either (b) or (d)
- d) ms mk
- e) either (a) or (d)

Directions (86 – 90): Answer the questions based on the information given below:

Five players namely, A, B, C, D and E from different places participated in Asian Games and won different number of medals among 7, 10, 14, 16 and 18.

C won 16 medals and belongs to neither Chandigarh nor Mumbai. Player from Bhopal won four medals more than the one from Lucknow. Difference between medals won by A and player from Kolkata is more than two. Player from Chandigarh won less medals than A. More than two players won less medals than the player from Mumbai. E is neither from Bhopal nor Chandigarh.

86. Which among the following player is from Chandigarh?

- a) B
- b) D

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- c) A
d) Can't be determined
e) None of these
87. Sum of medals won by A and the player from Kolkata is _____.
a) 34
b) 23
c) 30
d) 26
e) None of these
88. Difference between the medals won by B and D is _____.
a) 06
b) 04
c) 07
d) Can't be determined
e) None of these
89. Who has won the highest number of medals?
a) B
b) E
c) D
d) A
e) None of these
90. Difference between the medals of player from Bhopal and Mumbai is _____.
a) 04

- b) 02
c) 03
d) 07
e) None of these

Directions (91 – 93): Study the following data carefully and answer the questions accordingly.

There are six people A, B, C, D, E, and F having different heights. E is taller than D but B is not the tallest. B is taller than E, who is not taller than C. D is shorter than A but taller than F. C is shorter than only two people.

91. Who is the second tallest?

- a) E
b) D
c) A
d) B
e) Can't be determined

92. Who is the shortest?

- a) D
b) E
c) F
d) B
e) None of these

93. How many people are shorter than A?

- a) Two
b) Four
c) Three

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- d) Five
- e) None of these

Directions (94 – 95): Study the following information carefully and answer the questions given below.

A and B are married couple. Q is the only sister of R. S is the grandfather of T. U is the son-in-law of B. C is the only child of A. R is grandchild of A. U is the father of T. Q is unmarried.

94. If F is the son-in-law of C, then how is R related to U?

- a) Son
- b) Brother
- c) daughter
- d) Father
- e) None of these

95. If Z is the grandfather of C, then who is the son of Z?

- a) A
- b) B
- c) S
- d) Can't be determined
- e) T

Directions (96 – 100): In the following question assuming the given statements to be True, find which of the conclusion among given conclusions is/are definitely true and then give your answers accordingly.

96. **Statements:**

$$D \geq E > F = A \leq U < L \geq T = R$$

Conclusions:

- I. $F < L$
- II. $D > A$
- a) None is True
- b) Both I and II are True
- c) Only II is True
- d) Only I is True
- e) Either I and II is True

97. **Statements:**

$$J \geq N \leq T; T = S > R; K > V \geq J$$

Conclusions:

- I. $V \geq N$
- II. $K > J$
- a) Only II is true
- b) Only I is true
- c) Either I or II is true
- d) Both I and II are true
- e) None of these

98. **Statements:**

$$Q \leq R; S < T; P > Q; R > S$$

Conclusions:

- I. $S = Q$
- II. $T \geq P$
- a) Only I is true
- b) Only II is true

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

- c) Either I or II true
d) Neither I nor II is true
e) Both I and II is true
99. Statement: $X < C$, $W > D$, $G \geq W$, $C = D$
- Conclusion:
- I. $C \leq G$
II. $W > X$
- a) None is true
b) Only II is true
c) Both I and II are true
d) Only I is true

- e) Either I or II is true
100. Statements:
 $A > B \leq R > Z$; $Y > X > A \geq U$; $B \geq S < T$
- Conclusions:
- I. $A > S$
II. $Z < T$
- a) None is true
b) Only I is true
c) Only I and II are true
d) Either I or II are true
e) Cannot be determined

Answer and Explanation

English Language

1. Answer: C)
The cause connector 'because of' is used if it is followed by a noun or noun phrase and does NOT have a verb. Here in the sentence we have a verb so only 'because' will be used instead of 'because of'. Option C is the correct answer.
2. Answer: C)
Here is a relationship of cause and effect. In the sentence 'that' will be used with so instead of 'and.' Option C is the correct answer.
3. Answer: D)
The word prefer always followed by word 'to' not 'than'. Option D is the correct answer.

4. Answer: B)
A wish about the present uses a simple past main verb. "That i arrived" is the correct term. Option B is the correct answer.
5. Answer: C)
The conjunction as *well as* can also be used to indicate a compound subject. The verb in the sentence will agree with the main subject and not the noun following the conjunction. So, 'is' should be replaced with 'are'. Option C is the correct answer.
6. Answer: C)
Error is in A. The definite article 'the' follows the superlative adjective 'best'. The use of 'a' is erroneous. (c) is the right answer.
7. Answer: C)

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

Error is in A. The adverb 'reliably' cannot qualify the compound noun 'electricity grid' and needs an adjective in its place, which actually will be 'reliable', meaning 'dependable'. (c) is the right answer.

8. Answer: B)

Error is in D. The usage 'on their e-mail' is incorrect because of the inappropriate use of 'on'. The correct phrase will be 'in their e-mail'. (b) is the right answer.

9. Answer: E)

There are no errors in the sentence and none of the parts need any improvement. (e) is the right answer.

10. Answer: A)

The error in the sentence is in (E). The plural verb 'cause' is incorrect and needs to be replaced with 'causes', since it is associated with a singular noun (system). (a) is the right answer.

11. Answer: B)

As the sentence tells us that the person was fined, 'little' is the right choice for the blank. It means that the person did not drive carefully. Other options contradict the context of the sentence. B is the right answer.

12. Answer: B)

The usage of the definite article before the blank suggests that the monkeys were specifically known. So, 'three' is the right word here. Option B is the right answer.

13. Answer: B)

Bear - (of a tree or plant) produce (fruit or flowers). So, this is the most suitable word among the options in the context of the sentence. The others do not make the sentence meaningful. Sever - Divide by cutting or

slicing, especially suddenly and forcibly. Option B is the right answer.

14. Answer: B)

The sentence tells us that wastewater recycling and reuse is not popular yet in a particular city. 'Imagination' is the only word which can fit in the context and make the sentence meaningful. The verb 'caught' needs a noun to follow it in the blank; this eliminates option A. 'Turf' which means 'grass' is unrelated to the context of the sentence; hence, option C is eliminated. The phrase 'catch one's imagination' means fascinate someone and goes with the context too; 'plan' fails to bring out any meaning and thus is eliminated. B is the right answer.

15. Answer: C)

The sentence says that Dracaena seeds are usually dispersed by birds, but the large size of the fruit makes it difficult for most the birds. 'Swallow' is the suitable word for the blank. C is the right answer.

16. Answer: D)

We need a verb here in the base form to follow the modal verb CAN. DEVASTATE means to cause damage to something and will fit here, as the sentence talks about how bottom-trawl fishing can cause damage to coral reefs. Thus, (d) is the right answer.

DEMOLISH is used for man made structures such as buildings. Deploy - make use of. DESTROYAL is a noun. Disperse - scatter.

17. Answer: A)

We need an adjective here to modify the noun EVIDENCE. The sentence talks about how evidence supporting that the use of silver cutlery and dinnerware helped favour their survival during the plague is very little. SCANT means limited and will fit here, which makes (a) the right answer.

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

Stunt - prevent from growing or developing properly.
Statue - a carved or cast figure of a person or animal.
Stint - a short period of time for which someone worked somewhere. Stark - severe or bare in appearance or outline.

18. Answer: B)

We need a verb in the base form to fit in the infinitive construction TO + VERB. The sentence talks about how silver nitrate solutions were found to stop eye infections from developing in newborns. PREVENT will convey the requisite meaning, which makes (b) the right answer.

Pretend - to make something appear to be the case when it is not so. Pursue - follow. Prescribe - recommend a medicine or treatment to a patient. Produce - generate.

19. Answer: c)

We need a noun here to follow the possessive case ORGANISM'S. The sentence talks about how mutations can improve an organism's chance of survival, so ODDS will fit here. Thus, (c) is the right answer.

CHANCED is a verb. Opportunities - avenues. LIKELY is an adjective/ adverb. Ends - final goals or objectives.

20. Answer: D)

We need a noun here to be modified by the definite article THE. The sentence talks about how the rise of antibiotic resistance was predicted by Alexander Fleming. ONSET means arrival or development of something, which will fit here. Thus, (d) is the right answer.

ARRIVE, PROCEED and RISEN are verbs. EMERGENT is an adjective.

21. Answer: C)

22. Answer: C)

23. Answer: D)

24. Answer: A)

25. Answer: B)

26. Answer: E)

27. Answer: D)

28. Answer: E)

29. Answer: B)

30. Answer: A)

Quantitative Aptitude

31. Answer: C)

From I:

$$x^2 + 2x - 63 = 0$$

$$x^2 + 9x - 7x - 63 = 0$$

$$x(x + 9) - 7(x + 9) = 0$$

$$(x + 9)(x - 7) = 0$$

$$x = -9, 7$$

From II:

$$y^2 - 12y + 35 = 0$$

$$y^2 - 7y - 5y + 35 = 0$$

$$y(y - 7) - 5(y - 7) = 0$$

$$(y - 7)(y - 5) = 0$$

$$y = 7, 5$$

32. Answer: B)

From I:

$$24x^2 + 7x - 6 = 0$$

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

$$24x^2 + 16x - 9x - 6 = 0$$

$$8x(3x + 2) - 3(3x + 2) = 0$$

$$(8x - 3)(3x + 2) = 0$$

$$x = 3/8, -2/3$$

From II:

$$5y^2 - 34y + 24 = 0$$

$$5y^2 - 30y - 4y + 24 = 0$$

$$5y(y - 6) - 4(y - 6) = 0$$

$$(y - 6)(5y - 4) = 0$$

$$y = 6, 4/5$$

33. Answer: C)

From I:

$$x = \sqrt{441}$$

$$x = 21$$

From II:

$$y^2 - 20y - 69 = 0$$

$$y^2 - 23y + 3y - 69 = 0$$

$$y(y - 23) + 3(y - 23) = 0$$

$$(y - 23)(y + 3) = 0$$

$$y = 23, -3$$

34. Answer: C)

From I:

$$5x^2 + 7x - 6 = 0$$

$$5x^2 + 10x - 3x - 6 = 0$$

$$5x(x + 2) - 3(x + 2) = 0$$

$$(5x - 3)(x + 2) = 0$$

$$x = 3/5, -2$$

From II:

$$7y^2 - 32y - 15 = 0$$

$$7y^2 - 35y + 3y - 15 = 0$$

$$7y(y - 5) + 3(y - 5) = 0$$

$$(y - 5)(7y + 3) = 0$$

$$y = 5, -3/7$$

35. Answer: C)

From I:

$$x^2 + 16x + 48 = 0$$

$$x^2 + 12x + 4x + 48 = 0$$

$$x(x + 12) + 4(x + 12) = 0$$

$$(x + 4)(x + 12) = 0$$

$$x = -4, -12$$

From II:

$$y^2 + 17y + 66 = 0$$

$$y^2 + 11y + 6y + 66 = 0$$

$$y(y + 11) + 6(y + 11) = 0$$

$$(y + 11)(y + 6) = 0$$

$$y = -11, -6$$

36. Answer: B)

$$(0.064)^2 \times (0.16)^2 \div (0.4)^8 = (0.4)^?$$

$$\Rightarrow (0.4)^{3 \times 2} \times (0.4)^{2 \times 2} \div (0.4)^8 = (0.4)^?$$

$$\Rightarrow ? = 6 + 4 - 8 = 2$$

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

37. Answer: C)

$$6^{5.9} \times 36^{9.2} \div 216^{5.1} = 6^?$$

$$\Rightarrow 6^{5.9} \times (6^2)^{9.2} \div (6^3)^{5.1} = 6^?$$

$$\Rightarrow 6^{5.9} \times 6^{18.4} \div 6^{15.3} = 6^?$$

$$\Rightarrow 6^{5.9 + 18.4 - 15.3} = 6^?$$

$$\Rightarrow ? = 5.9 + 18.4 - 15.3 = 9$$

38. Answer: E)

Substituting	(?)	with	“x”	
	$\frac{1}{70}$			
$[(7 \times 5 \times 4)^2 \times$				$\times 14] \div 8 = 14 \times x$
	$\frac{1}{70}$			
$[(140)^2 \times$				$\times 14] \div 8 = 14 \times x$
	$\frac{1}{70}$			
$[140 \times 140 \times$				$\times 14] \div 8 = 14 \times x$
$3920 \div 8 = 14 \times x$				
$490 = 14 \times x$				
$\frac{490}{14}$				
$x = 35$			=x	

39. Answer: A)

$$\{(115)^2 + (95)^2\} \div 25$$

$$\Rightarrow \{13225 + 9025\} \div 25 = 890$$

40. Answer: C)

$$24 \times 18 + 526 - 52\% \text{ of } 1450 = ?^2 + 83$$

$$432 + 526 - 52\% \text{ of } 1450 = ?^2 + 83$$

$$958 - \frac{52}{100} \times 1450 = ?^2 + 83$$

$$958 - 754 = ?^2 + 83$$

$$204 - 83 = ?^2$$

$$?^2 = 121$$

$$? = 11$$

41. Answer: D)

$$\frac{480 \times 135}{100} + \frac{? \times 320}{100} = 728$$

$$\Rightarrow 648 + 3.2 \times ? = 728$$

$$\Rightarrow ? = \frac{80}{3.2} = 25$$

42. Answer: D)

$$594 \times 19 = 6750 + ? + 4500$$

$$594 \times 19 = 11250 + ?$$

$$11286 = 11250 + ?$$

$$? = 11286 - 11250$$

$$? = 36$$

43. Answer: C)

$$(12.5\% \text{ of } 480) + (30\% \text{ of } 160) = ?$$

$$\rightarrow 60 + 48 = 108$$

44. Answer: C)

$$\frac{3}{5} \text{ of } 3245 + 32\% \text{ of } 6250 - (?^2) = 103$$

$$\frac{3}{5} \times 3245 + \frac{32}{100} \times 6250 - (?^2) = 103$$

$$3 \times 649 + 2000 - (?^2) = 103$$

$$1947 + 2000 - 103 = (?^2)$$

$$(?^2) = 3844$$

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

?=62

45. Answer: A)

$$572 \div 26 \times 20 + 253 - 209 = (22)^2$$

$$22 \times 20 + 253 - 209 = (22)^2$$

$$484 = (22)^2$$

$$\text{---} \rightarrow ? = 2$$

(46 – 50): Common Explanation:

The number of girls who participated in rally from school C = 375

The total number of girls who participated in rally from school A and C = 600

The number of girls who participated in rally from school A = 600 – 375 = 225

The number of boys who participated in rally from school A = $225/3 \times 4 = 300$

The number of boys who participated in rally from school C = 275

The average of the number of boys who participated from all school = 300

The total of the number of boys who participated from all school = $300 \times 3 = 900$

The number of boys who participated in rally from school B = $900 - 300 - 275 = 325$

The total number of students who participated in rally from school B = 620

The number of girls who participated in rally from school B = $620 - 325 = 295$

School	Boys	Girls	Total
A	300	225	525

B	325	295	620
C	275	375	650
Total	900	895	1795

46. Answer: D)

Required number of girls who participated in rally from school A = 225

47. Answer: B)

Required ratio = $300:275 = 12:11$

48. Answer: A)

Required number of boys who participated in rally from school B = 325

49. Answer: C)

Required difference = $650 - 620 = 30$

50. Answer: C)

The total number of students who participated in rally from school D = $620 \times 125\% = 775$

Required difference = $775/31 \times 1 = 25$

51. Answer: C)

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

In initial mixture:

$$\text{Quantity of milk} = 800 \times \frac{7}{(7+3)} = 560 \text{ litres}$$

$$\text{Quantity of water} = 800 \times \frac{3}{(7+3)} = 240 \text{ litres}$$

According to question

$$560\left[1 - \frac{(y-5)}{100}\right] = 240\left[1 - \frac{(y-5)}{100}\right] + 256$$

$$\Rightarrow 64 = (560 - 240) \times \frac{(y-5)}{100}$$

$$\Rightarrow y - 5 = 20$$

$$\Rightarrow y = 20 + 5 = 25.$$

52. Answer: A)

Let the number of leaps of dog be $5x$ so number of leaps of cat is $12x$

Let the length of leaps of dog be $3y$ so length of leaps of cat is $2y$

[since they cover equal distance so length of leaps are always inverse proportion]

So at a particular time distance covered by them will be $5x \cdot 3y$ and $12x \cdot 2y$ So ratio of speeds will be $= \frac{15xy}{24xy} = \frac{5}{8}$

53. Answer: B)

Let the number of men be x and the number of women be y .

ATP

$$x+y=100\text{-----(i)}$$

$$3.6x+2.4y=312\text{-----(ii) [As A man gets Rs. 3.60 and a woman gets Rs. 2.40 and}$$

total amount is Rs. 312]

$$\text{So, } 3.6x+3.6y=360\text{-----(iii) [multiplying equation (i) by 3.6]}$$

subtracting equation (ii) from equation (iii)

$$\text{we get, } 1.20y=48$$

$$y=40$$

The number of women is 40

54. Answer: A)

Let the share of Ruby, Anumita and Tripti be R , A and T respectively.

$$R+A+T=4830$$

If Ruby's, Anumita's and Tripti's share are diminished by Rs 5, Rs 10 and Rs 15, their net share will be Rs.4830 – $(5 + 10 + 15) = 4800$.

$$\text{Now Anumita's share} = \frac{4}{12} \times 4800 = \text{Rs } 1600$$

$$\text{So Anumita actual share} = \text{Rs } 1600 + \text{Rs } 10 = \text{Rs } 1610$$

55. Answer: A)

$$\frac{A \times 3}{1} = \frac{B \times 4}{2}$$

$$3A = 2B$$

$$\frac{A}{B} = \frac{2}{3}$$

$$\text{Total work} = (2 + 3) \times 14 = 70 \text{ unit}$$

$$A \text{ does} = \frac{70}{2} = 35 \text{ days.}$$

56. Answer: C)

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

The pattern of the given number series is as follows;

$$19 + 7 = 26$$

$$26 + 21 = 47$$

$$47 + 35 = 82$$

$$82 + 49 = \mathbf{131}$$

$$131 + 63 = 194$$

57. Answer: C)

The pattern of the number series is:

$$17 + 2^2 = 21$$

$$21 + 4^3 = 85$$

$$85 + 6^2 = 121$$

$$121 + 8^3 = 633$$

$$633 + 10^2 = 733$$

58. Answer: B)

Pattern is ,

59. Answer: E)

Pattern is ,

60. Answer: C)

Pattern is ,

$$8 \times 0.5 + 1 = 5$$

$$5 \times 1 + 1 = 6$$

$$6 \times 1.5 + 1 = 10$$

$$10 \times 2 + 1 = 21$$

$$21 \times 2.5 + 1 = 53.5$$

61. Answer: B)

Let the distance between his office and house = x

Let actual time taken be t

Now

according to question

$$x/5 = t + 6 \dots(i)$$

$$x/7 = t - 30 \dots(ii)$$

On solving equation (i) and (2)

$$x = 630m.$$

62. Answer: A)

Let two numbers be A and B.

Given,

$$\Rightarrow A - B = 45$$

$$\Rightarrow 3A/100 = 3.5B/100$$

$$\Rightarrow A = 7B/6$$

Then,

$$\Rightarrow 7B/6 - B = 45$$

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

$\Rightarrow B = 270$

$\Rightarrow A = 270 + 45 = 315$

The sum of two numbers = $315 + 270 = 585$

63. Answer: A)

Let first number be M.

Second number = $M - 5$

Third number = $2M - 10$

Forth number = $3M - 15$

Fifth number = $3M/2 - 15/2$

Given,

$\Rightarrow M + M - 5 + 2M - 10 + 3M - 15 + 3M/2 - 15/2 = 18 \times 5$

$\Rightarrow 7M + 3M/2 = 255/2$

$\Rightarrow M = 15$

The five numbers are-

= $15, 15 - 5, 2 \times 15 - 10, 3 \times 15 - 15, \frac{1}{2} \times (3 \times 15 - 15)$

= $15, 10, 20, 30, 15$

Required average = $(10 + 30)/2 = 20$

64. Answer: B)

\Rightarrow Profit = 10% (given)

\Rightarrow Let Cost Price be 100

\Rightarrow Selling Price at 10% profit = 110

\Rightarrow Ratio of Cost Price to Selling Price = $100 / 110$

\therefore Ratio of cost price to selling price = $10 : 11$

65. Answer: A)

Let the required rate of interest be X.

According to the question, SI must be equal to $2 \times P$ in order to make the final sum three times the original principal amount after 10 year.

$\Rightarrow 2 \times P = X \times P \times 10/100 \Rightarrow 2 = X/10 \Rightarrow X = 20\%$

\therefore Required rate of interest is of 20%.

Reasoning Ability

(66 – 70): Common Explanation:

H is sitting second to the left of U. U is facing inward.

E is sitting third to the right of S. S is facing inward.

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

K is sitting second to the right of O. Z is sitting to the immediate left of P. P is a neighbour of K.

So, cases 1 and 2 are invalid.

But H is not a neighbour of O. So, case 3 is invalid.

Hence, P is the only person facing outward and case 4 is the final arrangement.

66. Answer: C)

67. Answer: C)

68. Answer: B)

69. Answer: A)

70. Answer: C)

71. Answer: E)

72. Answer: D)

73. Answer: B)

74. Answer: D)

75. Answer: A)

(76 – 80): Common Explanation:

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

The last person was honoured on 2nd April. M was honoured on 1st March. Two persons were honoured in between E and M.

Date	Case 1	Case 2
1 February		E
2 February		
3 February		
1 March	M	M
2 March		
3 March		
1 April	E	
2 April		

R was honoured immediately after E.

Date	Case 1	Case 2
1 February		E
2 February		R
3 February		
1 March	M	M
2 March		
3 March		

1 April	E	
2 April	R	

Two persons were honoured in between G and R. A was honoured immediately after G.

Date	Case 1	Case 2
1 February		E
2 February		R
3 February		
1 March	M	M
2 March	G	G
3 March	A	A
1 April	E	
2 April	R	

Two persons were honoured in between A and T.

Date	Case 1	Case 2
1 February		E
2 February		R
3 February	T	T
1 March	M	M

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

2 March	G	G
3 March	A	A
1 April	E	
2 April	R	

H was honoured immediately before T. So, case 2 is invalid. N was honoured before T.

Date	Person honoured
1 February	N
2 February	H
3 February	T
1 March	M
2 March	G
3 March	A
1 April	E
2 April	R

76. Answer: C)

77. Answer: E)

78. Answer: D)

79. Answer: A)

80. Answer: D)

(81 – 85): Common Explanation:

The final table is shown below:

w	cele	of	indep	d	tom	is	be	ni	In	im
o	brat		ende	a	orr		fo	gh	di	me
r	ion		nce	y	ow		re	t	a	diat
d										e
c	Mt	ml	mk/	m	md/	m	m	m	m	mp/
o		/m	ml	r	me	e/	g	o/	s	mo
d		k				m		m		
e						d		p		

81. Answer: C)

82. Answer: A)

83. Answer: C)

84. Answer: A)

85. Answer: C)

(86 – 90): Common Explanation:

As C won 16 medals and belongs to neither Chandigarh nor Mumbai.

Player from Bhopal won four medals more than the one from Lucknow, so

Case I			Case II		
C	16	×Chandigarh × Mumbai	C	16	×Chandigarh × Mumbai
	14	Bhopal		18	Bhopal
	10	Lucknow		14	Lucknow

C must be from Kolkata.

Difference between medals won by A and player from Kolkata is more than two.

Player from Chandigarh won less medals than A, so the player from Mumbai has either won 18 medals or 10 medals,

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

Case I			Case II		
C	16	Kolkata	C	16	Kolkata
	14	Bhopal		18	Bhopal
A	10	Lucknow		14	Lucknow
	7	Chandigarh	A	10	Mumbai
	18	Mumbai		7	Chandigarh

More than two players won lesser medals than the player from Mumbai, this is not possible in case II, so case II is rejected.

E is neither from Bhopal nor Chandigarh, so E is from Mumbai.

The final table is given below:

Case I		
C	16	Kolkata
B/D	14	Bhopal
A	10	Lucknow
D/B	7	Chandigarh
E	18	Mumbai

86. Answer: D)

87. Answer: D)

88. Answer: C)

89. Answer: A)

90. Answer: B)

(91 – 93): Common Explanation:

1) C is shorter than only two people.

2) B is taller than E, who is not taller than C.

3) E is taller than D but B is not the tallest.

---- > ---- > C > E > D

4) D is shorter than A but taller than F.

---- > ---- > C > E > D > F

Finally,

A > B > C > E > D > F

91. Answer: D)

92. Answer: C)

93. Answer: D)

(94 – 95): Common Explanation:

94. Answer: C)

95. Answer: D)

96. Answer: B)

Given statements: $D \geq E > F = A \leq U < L \geq T = R$

Conclusions:

I. $F < L \rightarrow$ True (as $D \geq E > F = A \leq U < L \geq T = R$)

II. $D > A \rightarrow$ True (as $D \geq E > F = A \leq U < L \geq T = R$)

Therefore, both conclusions follow.

97. Answer: D)

Statements: $J \geq N \leq T$; $T = S > R$; $K > V \geq J$

On combining: $K > V \geq J \geq N \leq T = S > R$

Conclusions:

I. $V \geq N \rightarrow$ True (As $V \geq J \geq N$)

II. $K > J \rightarrow$ True (As $K > V \geq J$)

RBI Assistant Prelims Model Questions Paper 2020 (Set-3)

Thus, Both I and II are true.

98. Answer: D)

Given statements: $Q \leq R$; $S < T$; $P > Q$; $R > S$

On combining: $P > Q \leq R > S < T$

Conclusions:

I. $S = Q \rightarrow$ False (as $Q \leq R > S$, so a definite relation between S and Q cannot be determined)

II. $T \geq P \rightarrow$ False ($P > Q \leq R > S < T$, so a definite relation between T and P cannot be determined)

Hence, neither I nor II is true.

99. Answer: B)

Given Statements: $X < C$, $W > D$, $G \geq W$, $C = D$

On combining: $X < C = D < W \leq G$

Conclusions:

I. $C \leq G \rightarrow$ False (as $C = D < W \leq G \rightarrow C < G$)

II. $W > X \rightarrow$ True (as $X < C = D < W \rightarrow X < W$)

Hence, only II is true.

100. Answer: B)

Given statements: $A > B \leq R > Z$; $Y > X > A \geq U$; $B \geq S < T$

On combining: $A > B \geq S < T$; $Y > X > B \leq R > Z$

Conclusions:

I. $A > S \rightarrow$ True (as $P > Q \geq S \rightarrow P > S$)

II. $Z < T \rightarrow$ False (as $Z < R \geq Q \geq S < T \rightarrow$ thus clear relation between Z and T cannot be Determined)

Therefore, only conclusion I is true.