AOI

PROVISIONAL ANSWER KEY (CBRT)

Name of The Post Director of Gujarat State Fire Prevention Service, Gujarat Fire

Service, Class-1

Advertisement No 130/2019-20 Preliminary Test Held On 12-12-2020

Que. No. 001-300 (General Studies 1-100 AOH + Concerned Subject101-300 AOI)

Publish Date 15-12-2020 Last Date to Send Suggestion (S) 22-12 -2020

Instructions / સૂયના

Candidate must ensure compliance to the instructions mentioned below, else objections shall not be considered: -

- (1) All the suggestion should be submitted in prescribed format of suggestion sheet Physically.
- (2) Question wise suggestion to be submitted in the prescribed format (Suggestion Sheet) published on the website.
- (3) All suggestions are to be submitted with reference to the Master Question Paper with provisional answer key (Master Question Paper), published herewith on the website. Objections should be sent referring to the Question, Question No. & options of the Master Question Paper.
- (4) Suggestions regarding question nos. and options other than provisional answer key (Master Question Paper) shall not be considered.
- (5) Objections and answers suggested by the candidate should be in compliance with the responses given by him in his answer sheet. Objections shall not be considered, in case, if responses given in the answer sheet /response sheet and submitted suggestions are differed.
- (6) Objection for each question shall be made on separate sheet. Objection for more than one question in single sheet shall not be considered & treated as cancelled.

ઉમેદવારે નીયેની સૂયનાઓનું પાલન કરવાની તકેદારી રાખવી, અન્યથા વાંધા-સૂયન અંગે કરેલ રજૂઆતો ધ્યાને લેવાશે નહીં

- (1) ઉમેદવારે વાંધા-સૂચનો નિયત કરવામાં આવેલ વાંધા-સૂચન પત્રકથી રજૂ કરવાના રહેશે.
- (2) ઉમેદવારે પ્રશ્નપ્રમાણે વાંધા-સૂચનો રજૂ કરવા વેબસાઇટ પર પ્રસિધ્ધ થયેલ નિયત વાંધા-સૂચન પત્રકના નમૂનાનો જ ઉપયોગ કરવો.
- (3) ઉમેદવારે પોતાને પરીક્ષામાં મળેલ પ્રશ્નપુસ્તિકામાં છપાયેલ પ્રશ્નકમાંક મુજબ વાંધા-સૂચનો રજૂ ન કરતા તમામ વાંધા-સૂચનો વેબસાઈટ પર પ્રસિધ્ધ થયેલ પ્રોવિઝનલ આન્સર કી (માસ્ટર પ્રશ્નપત્ર)ના પ્રશ્ન ક્રમાંક મુજબ અને તે સંદર્ભમાં રજૂ કરવા.
- (4) માસ્ટર પ્રશ્નપત્ર માં નિર્દિષ્ટ પ્રશ્ન અને વિકલ્પ સિવાયના વાંધા-સુયન ધ્યાને લેવામાં આવશે નહીં.
- (5) ઉમેદવારે જે પ્રશ્નના વિકલ્પ પર વાંધો રજૂ કરેલ છે અને વિકલ્પ રૂપ્પે જે જવાબ સૂચવેલ છે એ જવાબ ઉમેદવારે પોતાની ઉત્તરવહીમાં આપેલ હોવો જોઈએ. ઉમેદવારે સૂચવેલ જવાબ અને ઉત્તરવહીનો જવાબ ભિન્ન હશે તો ઉમેદવારે રજૂ કરેલ વાંધા-સૂચન ધ્યાનમાં લેવાશે નહીં.
- (6) એક પ્રશ્ન માટે એક જ વાંધા-સૂચન પત્રક વાપરવું. એક જ વાંધા-સૂચન પત્રકમાં એકથી વધારે પ્રશ્નોની રજૂઆત કરેલ હશે તો તે અંગેના વાંધા-સૂચનો ધ્યાને લેવાશે નહીં.

001.	ગુજરાતમાં વર્ષ 1991 થી 2001 દરમ્યાન વસ્તી વૃદ્ધિનો દર 22.66% હતો, જે વર્ષ 2001 થી 2011 દરમ્યાન કેટલો થયો ?			
	(A) 20.30%	(B) 19.17%		
	(C) 17.69%	(D) 19.90%		
002.	વર્ષ 2001 ની સ્થિતિની સરખામણીમાં વર્ષ 2011 ની સ્થિતિએ નીચે દર્શાવેલા રાજ્યો પૈકી કયા રાજ્યમાં સેક્સ રેશિયો (દર 1000 પુરૂષોએ - મહિલાઓની સંખ્યા) ઘટવા પામેલ છે ?			
	(A) હિમાચલ પ્રદેશ	(B) જમ્મુ અને કાશ્મિર		
	(C) ઉત્તર પ્રદેશ	(D) કર્ણાટક		
003.	ભારતમાં વિમાન ઉક્રયનના સંદર્ભમાં ધુમ્મસની આગાહી પ્રતિ કેટલા કલાકે જાહેર કરવામાં આવે છે ?			
	(A)	(B) બે		
	(C) છ	(D) ચાર		
004.	ભારતમાં સુનામી ચેતવણી પદ્ધતિની શરૂચ	ભારતમાં સુનામી ચેતવણી પદ્ધતિની શરૂઆત કયા વર્ષમાં કરવામાં આવેલ છે ?		
	(A) 2010	(B) 2005		
	(C) 2006	(D) 2007		
005.	નીચેના વિધાનો વિચારણામાં લઈને કયું વિધાન/વિધાનો સાચાં છે તેનો યોગ્ય વિકલ્પ પસંદ કરો.			
	1. કોચીન બંદર વિલિંગ્ટન ટાપુ પર આવેલ છે.			
	2. પારાદીપ બંદરને 1966ના વર્ષમાં ભાર	તના આઠમા મુખ્ય બંદર તરીકે ભારત સરકારે જાહેર કરેલ છે.		
	3. જવાહરલાલ નેહરૂ બંદર 1989ના વર્ષમાં શરૂ થયેલ છે.			
	(A) માત્ર 1 અને 3	(B) 1, 2 અને 3		
	(C) માત્ર 2 અને 3	(D) માત્ર 1 અને 2		
006.	ભારતનું કયું રાજ્ય તેના વિવિધ પ્રકારના ખડકો અને ખનિજો માટે વૈશ્વિક સ્તરે જાણીતું છે, અને તેને ''રત્ન ગર્ભ'' કહેવામાં આવે છે ?			
	(A) રાજસ્થાન	(B) બિહાર		
	(C) છત્તીસગઢ	(D) આંધ્ર પ્રદેશ		
007.	સૌર ઊર્જા ક્ષેત્રે વેગ મળે તે હેતુથી ગુજરાત વર્ષ માં સૌર નીતિ (Solar Policy) સાથે આવનાર દેશનું પ્રથમ રાજ્ય બન્યુ છે.			
	(A) 2009	(B) 2010		
	(C) 2008	(D) 2012		
008.	1970માં ગ્રામીણ વીજળીકરણ સો ટકા પ્રાપ્ત કરનાર દેશનું પ્રથમ રાજ્ય કયું હતું ?			
	(A) પંજાબ	(B) હરીયાણા		
	(C) મહારાષ્ટ્ર	(D) ઉપર પૈકી એક પણ નહીં		
009.	દિન દયાલ ઉપાધ્યાય ગ્રામીણ કૌશલ્ય યોજનાની શરૂઆત કયા વર્ષમાં થઈ હતી ?			
	(A) 2015	(B) 2016		
	(C) 2014	(D) 2017		

010.	નીચેના વિધાનો વિચારણામાં લઈને તે પૈકી કયા વિધાન/વિધાનો સાચું/સાચાં છે તેનો યોગ્ય વિકલ્પ પસંદ કરો.		
	1. કેલ્સાઈટના ઉત્પાદનમાં ભારતમાં ગુજરાત ત્રીજે સ્થાને આવે છે.		
	2. ગુજરાતના ખાદ્યપાકોમાં સૌથી વધુ વાવેતર ઘઉંનું થાય છે.		
	(A) માત્ર 1	(B) 1 અને 2	
	(C) માત્ર 2	(D) 1 અને 2 બંનેમાંથી એક પણ નહીં	
011.	ભારતમાં નોંધાયેલા પ્રાણીઓના સમૂહમાં ગુજરાતમાં સૌથી વધુ શું નોંધાયેલ છે ?		
	(A) મત્સ્ય	(B) સરિસૃપ	
	(C) સસ્તન પ્રાણીઓ	(D) પક્ષીઓ	
012.	લુસાઈ ટેકરીઓ ક્યાં આવેલી છે ?		
	(A) મિઝોરમ	(B) મેઘાલય	
	(C) અરૂણાચલ પ્રદેશ	(D) નાગાલેન્ડ	
013.	મોંહે-જો-દડોની સંસ્કૃતિના સર્જકો કોણ ગણાય છે ?		
	(A) દ્રવિડ લોકો	(B) આર્યો લોકો	
	(C) નિષાદ લોકો	(D) નેગ્રીટો (હબસી) લોકો	
014.	પાટણના પટોળાં સંબંધમાં નીચેના વિધાનો વિચારણામાં લો અને કયું વિધાન/વિધાનો સાચું/સાચાં છે તેનો યોગ્ય વિકલ્પ પસંદ કરો.		
	1. સિદ્ધરાજ જયસિંહના શાસનકાળ દરમિયાન કારીગરો આવીને વસ્યા હતા.		
	2. એમની આ કળા આશરે 850 વર્ષોથી પણ વિશેષ પ્રાચીન હોવાનું મનાય છે.		
	3. પાટણના પટોળામાં બંને બાજુએ એક જ આકાર પ્રદર્શિત થતો હોવાથી બંને બાજુએ પહેરી શકાય છે.		
	(A) 1 અને 2	(B) 1 અને 3	
	(C) 2 અને 3	(D) 1, 2 અને 3	
015.	"નાટ્યશાસ્ત્ર" અને "અભિનવ દર્પણ" એ બે ગ્રંથો કોના આધાર-સ્ત્રોત છે ?		
	(A) કૂચીપુડી	(B) કથક	
	(C) ભરતનાટ્યમ્	(D) ઓડિસી	
016.	ભગવાન બુદ્ધના શરીરના વિવિધ અવશેષોને દાબડામાં મૂકી તેના ઉપર પથ્થર કે ઈંટોનું અંડાકારનું ચણતર કરવામાં આવતું, તેને શું કહે છે ?		
	(A) હર્મિકા	(B) स्तू प	
	(C) મેધિ	(D) તોરણ	
017.	મોઢેરાના સૂર્યમંદિરમાં સૂર્યની કેટલી વિવિધ મૂર્તિઓ અંકિત થયેલી આજે જોઈ શકાય છે ?		
	(A)12	(B) 108	
	(C) 24	(D) 51	

018.	નીચેનાં જોડકાં પૈકી કયું જોડકું ખોટું છે ?			
	1. ઈન્ડીયન મ્યુઝીયમ – કલકત્તા			
	2. નેપીયર મ્યુઝીયમ – બેંગ્લોર			
	3. આલ્બર્ટ હોલ મ્યુઝીયમ – જયપુર			
	4. નેશનલ મ્યુઝીયમ ઓફ નેશનલ હીસ્ટ્રી – દિલ્હી			
	(A) 1	(B) 3		
	(C) 4	(D) 2		
019.	ખેરાઈ પુજા (Kherai Puja) નો ઉત્સવ કઈ જનમતિ દ્વારા મનાવવામાં આવે છે ?			
	(A) ખાસી	(B) જૈન્તિયા		
	(C) બોડો	(D) ઉપર પૈકી એક પણ નહીં		
020.	રાણકી વાવ સંબંધમાં નીચેના વિધાનો વિચાર	રણામાં લો. નીચેના વિધાનો પૈકી કયું/કયા વિધાન સાચું/સાચાં છે ?		
	1. ચાલુક્ય વંશ દરમ્યાન રાણકી વાવનું બાંધ	1. ચાલુક્ય વંશ દરમ્યાન રાણકી વાવનું બાંધકામ થયું હતું.		
	2. તે નંદા પ્રકારની પગથિયાવાળી વાવ છે.			
	3. વિશ્વ વિરાસત સ્થળોમાં તેનો સમાવેશ વર્ષ 2014માં થયેલ છે.			
	(A) 1, 2 અને 3	(B) 1 અને 3		
	(C) 2 અને 3	(D) 1 અને 2		
021.	વર્ષ 2019નું તાનસેન સમ્માન કોને મળેલ છે ?			
	(A) મંજુ મહેતા	(B) પંડિત ઉલ્લાસ કેશલકર		
	(C) પંડિત વિદ્યાધર વ્યાસ	(D) પંડિત દલચાન શર્મા		
022.	ગાયકવાડ સરકારના તાંબાના સિક્કાઓ કયા નામે ઓળખાતા હતા ?			
	(A) બાબાશાઈ	(B) વડોદરિયા		
	(C) શ્રી સિક્કા	(D) ચાંદોરી		
023.	બાદશાહ અકબરે કાલગણના માટે ઈલાહી સવંત શરૂ કર્યો હતો તેમાં 32 દિવસના માસનું નામ રાખેલ છે.			
	(A) રોજ	(B) શબ		
	(C) ચાંદ્ર માસ	(D) જરથોસ્તી માસ		
024.	"લીલુડી ધરતી" કયા સાહિત્યકારની કૃતિ છે ?			
	(A) હરીન્દ્ર દવે	(B) ઈશ્વર પેટલીકર		
	(C) પન્નાલાલ પટેલ	(D) ચુનીલાલ મડિયા		
025.	— - ભારતમાં બ્રિટિશ ઈસ્ટ ઈન્ડિયા કંપની અને ફ્રેન્સ ઈસ્ટ ઈન્ડિયા કંપની વચ્ચે સત્તા સ્થાપવા ત્રણ કર્ણાટક વિગ્રહો કયા અરસામાં થયા હતા ?			
	(A) ઈ.સ. 1746 થી 1760	(B) ઈ.સ. 1687 થી 1746		
	(C) ઈ.સ. 1746 થી 1763	(D) ઈ.સ. 1613 થી 1687		

026.	ભારતમાં કયા ગવર્નર જનરલે 'જીત, જપ્તી અને ખાલસા નીતિ' અપનાવી હતી ?		
	(A) વેલેસ્લી	(B) સર જ્હોન શૉર	
	(C) કોર્નવોલિસ	(D) ડેલહાઉસી	
027.	અસહકાર આંદોલનના સંબંધમાં નીચેના	માંથી કયું વિધાન/વિધાનો ખોટું/ખોટાં છે ?	
	1. અસહકારના આંદોલનને સૂરત અધિ [ં]	વે શનમાં બહાલી મળી હતી.	
	2. આંદોલનના હકારાત્મક પાસામાં હિન્	દુ મુસ્લિમ એક્તા મજબૂત બનાવવી.	
	3. ટિળક સ્વરાજ્ય ફંડમાં એક કરોડ રૂપિ	ાયા એકઠા કરવા.	
	(A) 1 અને 3	(B) માત્ર 1	
	(C) 1 અને 2	(D) 2 અને 3	
028.	''હિંદ છોડો'' આંદોલન દરમિયાન અમક શાંત અને અપૂર્વ હડતાલ પાડી હતી ?	દાવાદમાં કાપડની 75 મિલોના એક લાખ ચાલીસ હજાર મજૂરોએ કેટલા દિવસની	
	(A) 90	(B) 75	
	(C) 105	(D) 102	
029.	''ફોરવર્ડ બ્લોક'' નામના રાજકીય પક્ષની સ્થાપના કોણે કરી હતી ?		
	(A) મોતીલાલ નેહરૂ	(B) સુભાષચન્દ્ર બોઝ	
	(C) ચિતરંજન દાસ	(D) ઉપર પૈકી એક પણ નહીં	
030.	ઈ. સ. 1907માં કયા સ્થળે યોજાયેલ કોંગ્રેસ અધિવેશનમાં મવાળવાદી અને જહાલવાદી જૂથ એક થઈ ગયાં હતા ?		
	(A) મુંબઇ	(B) લખનો	
	(C) કલકત્તા	(D) સૂરત	
031.	કાકોરી ટ્રેન લૂંટમાં નીચેના પૈકી કોણે ભાગ લીધો ન હતો ?		
	(A) અશફાક ઉલ્લા ખાં	(B) ચંદ્રશેખર આઝાદ	
	(C) ખુદીરામ બોઝ	(D) રામ પ્રસાદ બિસ્મિલ	
032.	નીચેના વંશને કાળ ક્રમાનુસાર ગોઠવીને યોગ્ય વિકલ્પ પસંદ કરો.		
	1. સંગમ વંશ 2. સાલુવ વંશ 3.	તુલુવ વંશ	
	(A)1, 2, 3	(B) 3, 2, 1	
	(C) 2, 1, 3	(D) 3, 1, 2	
033.	આઝાદી બાદ સરદાર વલ્લભભાઈ પટેલે સૌરાષ્ટ્રના રાજવીઓને ઘણી ઉદાર શરતો આપતાં તા. 11-2-1948 ના રોજ સૌરાષ્ટ્રના નાનાં મોટાં દેશી રાજ્ય અદેશ્ય થયા અને એમનું એક અલગ એકમ રચાયું હતું.		
	(A) 182	(B) 192	
	(C) 222	(D) 212	
034.		, મુંબઈ અને મદ્રાસ યુનિવર્સિટીની સ્થાપના થઈ હતી ?	
	(A) લોર્ડ ડેલહાઉસી	(B) લોર્ડ કેનિંગ	
	(C) લોર્ડ એલ્ગિન	(D) લોર્ડ લોરેન્સ	
035.	સર સૈયદ અલી ઈમામના પ્રમુખપદ હેઠ —	ળ મુસ્લીમ લીગનું પ્રથમ વાર્ષિક અધિવેશન કયા સ્થળે યોજાયું હતું ?	
	(A) અમૃતસર	(B) લખનો	
	(C) કલકત્તા	(D) મંબઈ	

036.	ખિલાફત ચળવળ અને અસહકારના આંદોલન વખતે ભારતના ગવર્નર જનરલ પદે કોણ હતું ?		
	(A) લોર્ડ હાર્ડિજ	(B) લોર્ડ ચેમ્સફર્ડ	
	(C) લોર્ડ મિન્ટો	(D) લોર્ડ કર્ઝન	
037.	ભારત સરકારના કયા વર્ષના બજેટમાં સોવરેન ગોલ્ડ બ	મોન્ડ સ્કીમની જાહેરાત કરવામાં આવી હતી ?	
	(A) 2014-15	(B) 2016-17	
	(C) 2015-16	(D) 2017-18	
038.	અસંગઠિત ક્ષેત્રોના કારીગરો માટે "સ્વાવલંબન યોજન	ા'' કયા વર્ષમાં શરૂ કરવામાં આવી હતી ?	
	(A) 2011	(B) 2010	
	(C) 2012	(D) 2015	
039.	કંપની લો બોર્ડની પ્રાદેશિક શાખા નીચેના પૈકી કયા સ્થ	ળે આવેલ નથી ?	
	(A) મુંબઈ	(B) કલકત્તા	
	(C) હૈદરાબાદ	(D) ચેન્નાઈ	
040.	નીચેના વિધાનો વિચારણામાં લઈને કયું વિધાન/વિધાન	ો ખોટું/ખોટાં છે તેનો યોગ્ય વિકલ્પ પસંદ કરો.	
	1. બજાર પદ્ધતિમાં આર્થિક નિર્ણયો ભાવતંત્રના આધારે લેવાય છે.		
	2. બજાર પદ્ધતિને મૂડીવાદી પદ્ધતિ કહે છે.		
	3. સમાજવાદમાં આવકની વહેંચણી અસમાન બને છે.		
	4. મિશ્ર અર્થતંત્રમાં બજારો સંપૂર્ણ મુક્ત હોય છે.		
	(A) 3 અને 4	(B) 1 અને 4	
	(C) 2 અને 3	(D) 1, 3 અને 4	
041.	નીચેના વિધાનો વિચારણામાં લઈને કયું/કયાં વિધાન/વિ	ાધાનો ખાટાં છે, તેનો યોગ્ય વિકલ્પ પસંદ કરો.	
	1. ખાનગીકરણ એટલે ખાનગી માલિકીના ઉદ્યોગો રાજ્ય દ્વારા હસ્તગત કરવાની નીતિ.		
	2. ભારતીય અર્થતંત્રને વિશ્વ અર્થવ્યવસ્થાનો એક ભાગ બનાવવાની નીતિ એટલે આર્થિક ઉદારીકરણ		
	(A) માત્ર 1	(B) માત્ર 2	
	(C)1 અને 2 બંને	(D) 1 અથવા 2 બંનેમાંથી એકપણ નહીં	
042.	ભારતમાં ખેતીક્ષેત્રે કયા પ્રકારની બેકારી/બેરોજગારી જોવા મળે છે ?		
	(A) ચક્રીય બેરોજગારી	(B) માળખાગત બેરોજગારી	
	(C) મોસમી બેરોજગારી	(D) પ્રચ્છન્ન બેકારી	
043.	આર્થિક સર્વેક્ષણ 2019-20 અનુસાર વર્ષ 2019-20માં ગ્રોસ ડોમેસ્ટીક પ્રોડક્ટ (GDP) નો વૃદ્ધિ દર કેટલા ટકાનો અનુમાન્ કરવામાં આવેલ છે ?		
	(A) 5%	(B) 6.8%	
	(C) 6.5%	(D) 6.0%	
044.	ભારતીય રીઝર્વ બેંક દર મહિને નાણાકીય નીતિની સમીક્ષા કરે છે.		
	(A) ત્રણ	(B) બે	
	(C) ચાર	(D) &	

045.	ભારત સરકાર દ્વારા કયા વર્ષના અંદાજપત્રમાં ''ઓપરેશન ગ્રીન્સ યોજના'' શરૂ કરવાની જોગવાઈ કરવામાં આવી હતી !			
	(A) 2015-16	(B) 2016-17		
	(C) 2017-18	(D) 2018-19		
046.	રાષ્ટ્રીય સહકારી વિકાસ નિગમના સંબંધમાં નીચેના વિધાનો વિચારણામાં લો. નીચેના વિધાન/વિધાનો પૈકી કયું વિધાન વિધાનો સાચું/સાચાં છે.			
	1. તેની સ્થાપના વર્ષ 1963માં થઈ હતી.			
	2. દેશના ખેડૂતોની આવક બમણી કરવા	2. દેશના ખેડૂતોની આવક બમણી કરવા માટે 'મિશન સહકાર-22'ની શરૂઆત તેના દ્વારા કરવામાં આવેલ છે.		
	3. નિગમ દ્વારા 'યુવા સહકાર ઉદ્યમ સહયોગ અને નવાચાર યોજના'ની શરૂઆત કરવામાં આવેલ છે.			
	(A) 1 અને 3	(B) 1 અને 2		
	(C) 1, 2 અને 3	(D) 2 અને 3		
047.	હિન્દુસ્તાન સ્ટીલ લિમિટેડ નીચેના પૈકી ક	ક્યાં આવેલ નથી ?		
	(A) ભદ્રાવતી	(B) રૂરકેલા		
	(C) ભિલાઈ	(D) દુર્ગાપુર		
048.	કેન્દ્ર સરકાર દ્વારા વર્ષ 1978 માં નીચેના પૈકી કઈ નોટ બંધ કરવામાં આવેલ હતી ?			
	(A) રૂપિયા 1,000 ની	(B) રૂપિયા 1,000 તથા 5,000 ની		
	(C) રૂપિયા 5,000 ની	(D) રૂપિયા 1,000, 5,000 તથા 10,000 ની		
049.	નીચે દર્શાવેલ પૈકી કોનું રાજ્યસભામાં પ્રતિનિધિત્વ છે ?			
	(A) દિલ્હી	(B) પોંડીચેરી		
	(C) દિલ્હી અને પોંડીચેરી	(D) બંનેમાંથી એક પણ નહીં		
050.	— 84માં બંધારણીય સુધારાથી દરેક રાજ્યને વર્ષ 1971ની વસતી ગણતરીના આધારે લોકસભામાં ફાળવવામાં આવેલ બેઠકોર્ન સંખ્યા કયા વર્ષ સુધી યથાવત રહેશે તેમ જોગવાઈ કરવામાં આવી છે ?			
	(A) વર્ષ 2011	(B) વર્ષ 2021		
	(C) વર્ષ 2026	(D) વર્ષ 2031		
051.	સંસદના સત્રો બોલાવવા, સત્ર સમાપ્તિ અને લોકસભાનું વિસર્જન કરવાની સત્તા રાષ્ટ્રપતિને ભારતના સંવિધાનના કય અનુચ્છેદ હેઠળ મળેલ છે ?			
	(A) અનુચ્છેદ - 83	(B) અનુ <i>ચ્છેદ -</i> 85		
	(C) અનુચ્છેદ - 86	(D) અનુચ્છેદ - 88		
052.	રાજ્યનીતિના માર્ગદર્શક સિદ્ધાંતોમાં કયા અનુચ્છેદમાં સ્મારકો તથા રાષ્ટ્રીય મહત્ત્વના સ્થાનો અને વસ્તુઓના સંરક્ષણન જોગવાઈ કરવામાં આવી છે ?			
	(A) અનુચ્છેદ - 49	(B) અનુચ્છેદ - 48-એ		
	(C) અનુચ્છેદ - 48	(D) અનુચ્છેદ - 47		
053.	ભારતના સંવિધાનના આમુખમાં તેના સર્વ નાગરિકોને સામાજિક, આર્થિક અને રાજકીય પ્રાપ્ત થાય તેવો સંકલ્ કરવામાં આવેલ છે.			
	(A) સમાનતા	(B) ન્ યાય		
	(C) સ્વતંત્રતા	(D) તક		

054.	ભારતના સંવિધાનના ભાગ-3 માંની મૂળભૂત હકોની જોગવાઈઓ પૈકી નીચેનામાંના કયા અનુચ્છેદની જોગવાઈ ભારતન નાગરિક ન હોય તેવી વ્યક્તિને લાગુ પડે છે ?			
	(A) અનુચ્છેદ - 14	(B) અનુચ્છેદ - 15		
	(C) અનુચ્છેદ - 19	(D) અનુચ્છેદ - 14 અને 22		
055.	ઉચ્ચ ન્યાયાલયના કોઈ ન્યાયાધીશ કોને સંબોધીને	પોતાની સહીવાળા લખાણથી પોતાના હોદ્દાનું રાજીનામું આપી શકે છે ?		
	(A) રાષ્ટ્રપતિને	(B) રાજ્યપાલને		
	(C) ઉચ્ચ ન્યાયાલયના મુખ્ય ન્યાયાધીશને	(D) ઉચ્ચતમ ન્યાયાલયના મુખ્ય ન્યાયાધીશને		
056.	કોઈ ઉચ્ચ ન્યાયાલયમાં કામકાજમાં થોડા સમય પૂર વધારાના ન્યાયાધીશ તરીકે વધુમાં વધુ કેટલા સમ	રતો વધારો થવાના કારણે યોગ્ય લાયકાત ધરાવતી વ્યક્તિઓને રાષ્ટ્રપતિ ય માટે નીમી શકે છે ?		
	(A) છ માસની મુદત માટે	(B) એક વર્ષની મુદત માટે		
	(C) ત્રણ માસની મુદત માટે	(D) બે વર્ષની મુદત માટે		
057.	ભારતના સંવિધાનની જોગવાઈ અંતર્ગત દરેક પંચ	ાયતની મુદત તેનું વહેલુ વિસર્જન ન થાય તો કેટલી રહેશે ?		
	(A) ચૂંટણીની તારીખથી પાંચ વર્ષ સુધી			
	(B) તેની પહેલી બેઠક માટે નક્કી થયેલી તારીખથી પાંચ વર્ષ સુધી			
	— (C) ચૂંટણીના પરિણામની તારીખથી પાંચ વર્ષ સુધી			
	(D) પંચાયતના છેલ્લા વિસર્જનની તારીખથી પાંચ	(D) પંચાયતના છેલ્લા વિસર્જનની તારીખથી પાંચ વર્ષ સુધી		
058.	રાજ્ય જાહેર સેવા આયોગના સભ્યોની સંખ્યા કોણ નક્કી કરી શકે છે ?			
	(A) રાષ્ટ્રપતિ	(B) રાજ્યના મુખ્યમંત્રી		
	(C) રાજ્યના રાજ્યપાલ	(D) સંસદ		
059.	નીચેના વિધાનો પૈકી કયું વિધાન/વિધાનો ખોટું/ખોટાં છે ?			
	1. રાષ્ટ્રપતિ ઉચ્ચ ન્યાયાલયના ન્યાયાધીશ તરીકે નિમાવાને લાયક હોય તેવી કોઈ વ્યક્તિને ભારતના એટર્ની જનરલ તરી નીમી શકે છે.			
	2. એટર્ની જનરલને ભારતના ઉચ્ચતમ ન્યાયાલયમાં જ સુનાવણીનો હક રહેશે.			
	(A) વિધાન 1	(B) વિધાન 2		
	(C) બંને વિધાનો સાચાં છે	(D) બંને વિધાનો ખોટાં છે		
060.	અનુસૂચિત આદિજાતિઓ માટે ''અનુસૂચિત આદિજાતિઓ માટે રાષ્ટ્રીય આયોગ''ની રચના સંવીધાનના 89માં સુધારાર્થ કયા વર્ષમાં કરવામાં આવેલ છે ?			
	(A) ઈ.સ. 2004	(B) ઈ.સ. 2005		
	(C) ઈ.સ. 2008	(D) ઈ.સ. 2010		
061.	500 મીટર લાંબી માલગાડી 220 મીટર લંબાઈના પ્લેટફોર્મને 36 સેકન્ડમાં પસાર કરે છે, તો માલગાડીની પ્રતિ કલાકને કેટલા કિલોમીટરની ઝડપ હશે ?			
	(A) 56	(B) 60		
	(C) 72	(D) 80		

062.	10 વિદ્યાર્થીઓની સરેરાશ ઉંમર 15 વર્ષ છે. તેમાં 5 વિદ્યાર્થીઓનો ઉમેરો થતા સરેરાશ ઉંમરમાં 3 વર્ષનો વધારો થાય છે તે નવા ઉમેરાયેલ 5 વિદ્યાર્થીઓની સરેરાશ ઉંમર કેટલી હશે ?		
	(A) 24 વર્ષ	(B) 18 વર્ષ	
	(C) 22 વર્ષ	(D) 28 વર્ષ	
063.	112 119 140 175 ?		
	(A) 276	(B) 224	
	(C) 266	(D) 226	
064.	રમેશ, દિનેશ અને રાજેશની વર્તમાન ઉંમરન રમેશ અને દિનેશની કુલ ઉંમર કેટલી હશે ?	ો રેશિયો 3 : 4 : 5 છે હાલની તેમની સરેરાશ ઉંમર 28 વર્ષ છે. પાંચ વર્ષ પછ <mark>ી</mark>	
	(A) 52 વર્ષ	(B) 59 વર્ષ	
	(C) 56 વર્ષ	(D) ઉપર પૈકી એક પણ નહીં	
065.	એક વ્યક્તિ એક વસ્તુ 4800 રૂપિયામાં ખર્ર ખરીદે છે અને તેને 5% નફો લઈને વેચે છે	ોદે છે અને 5% ખોટ ખાઈને તે વેચી નાખે છે અને તે પૈસામાંથી બીજી વસ્તુ આથી તેને એકંદર નફો/ખોટ શું થયું હશે ?	
	(A) 18 રૂપિયાની ખોટ જાય	(B) 12 રૂપિયાનો નફો થાય	
	(C) 12 રૂપિયાની ખોટ જાય	(D) 18 રૂપિયાનો નક્રો થાય	
066.	$\sqrt{10} \times \sqrt{15} = ?$		
	(A) $6\sqrt{5}$	(B) $\sqrt{30}$	
	(C) $5\sqrt{6}$	(D) ઉપર પૈકી એક પણ નહીં	
067.	જો એ અને બી બંને વિષમ (odd) સંખ્યાઓ છે, તો નીચેનામાંથી સમ સંખ્યા (even number) કઈ છે ?		
	(A) એ $+$ બી $+$ 1 $(a + b + 1)$	(B)એ $+$ બી $(a+b)$	
	(C) એબી (ab)	(D) એબી + 2 (ab + 2)	
068.	1.75, 5.6 અને 7 નો ગુરૂત્તમ સાધારણ અવયવ શું થાય ?		
	(A) 3.5	(B) 0.35	
	(C) 0.07	(D) 0.7	
069.	જો કોઈ ફૂટ ભાષામાં CHAIR ને FKDLU લખાયતો NAME ને કેવી રીતે લખાય ?		
	(A) QDHP	(B) QDPH	
	(C) QPDH	(D) QPHD	
070.	કોઈ એક ચોક્કસ રકમનું 10% ના વાર્ષિક વ્યાજ દરે બે વર્ષમાં ચક્રવૃદ્ધિ વ્યાજ રૂપિયા 2100 થાય છે તો આ જ રકમનું બે વર્ષમાં સાદું વ્યાજ કેટલા રૂપિયા થાય ?		
	(A) 1600	(B) 1800	
	(C) 2000	(D) 1700	
071.	એક વ્યક્તિ 3 કિમી/કલાક, 4 કિમી/કલાક અને 5 કિમી/કલાકની ઝડપે સરખું અંતર કાપે છે અને કુલ સમય 47 મિનિટનો થાય છે તેના દ્વારા કુલ કેટલા કિ.મી. અંતરની મુસાફરી કરેલ હશે ?		
	(A) 4 કિમી.	(B) 6 કિમી.	
	(C) 5 કિમી.	(D) 3 કિમી.	

072.	$\frac{-1}{2}$, 0, $\frac{1}{2}$, 1, $\frac{3}{2}$,?		
	$(A) \frac{5}{2}$	(B) 0	
	(C) 2	(D) ઉપર પૈકી એક પણ નહીં	
073.	ધી બ્રેકશુ પ્રાઈઝ નીચેના પૈકી કયા ક્ષેત્રમાં આપવામાં આવે છે ?		
	(A) ગણિતશાસ્ત્ર	(B) મૂળભૂત ભૌતિકશાસ્ત્ર (Fundamental Physics)	
	(C) જેવ વિજ્ઞાન (Life Science)	(D) ઉપરના ત્રણેય	
074.	શૂન્ય ડિગ્રી સેલ્શીયસ ઉષ્ણતામાને પાણીનો બાઉલ અને બરફનો બાઉલ રાખવામાં આવે તો શું ફેરફાર થઈ શકે છે ?		
	(A) કોઈ ફેરફાર થતો નથી	(B) બધો બરફ ઓગળી જાય છે	
	(C) માત્ર થોડો બરફ ઓગળે છે	(D) બધું પાણી બરફ થઈ જાય છે	
075.	સૂકો બરફ (Dry ice) એ કોનું નક્કર સ્વરૂપ	છે ?	
	(A) નાઇટ્રોજન	(B) કાર્બન ડાયોક્સાઈડ	
	(C) પાણી	(D) હવા	
076.	ભારતમાં સૌપ્રથમ કયા વર્ષમાં માનવનું હૃદય પ્રત્યારોપણ (Heart transplantation) થયું હતું ?		
	(A) 2000	(B) 2001	
	(C) 1994	(D) 1995	
077.	હવાના ઉષણતામાનમાં ફેરફાર થતાં અવાજના ગુણધર્મોમાં નીચેના પૈકી શું અસર થાય છે ?		
	(A) તીવ્રતા	(B) તરંગ લંબાઈ	
	(C) કંપ વિસ્તાર	(D) આવર્તન	
078.	કયા વિટામીનને તેની સક્રિયતા માટે કોબાલ્ટની જરૂર પડે છે ?		
	(A) વિટામીન સી	(B) વિટામીન બી12	
	(C) વિટામીન ડી	(D) વિટામીન એ	
079.	સેન્ટીગ્રેડ અને ફેરનહાઈટ બંને થર્મોમીટર કયા ઉષ્ણતામાને એક સરખું તાપમાન બતાવે છે ?		
	(A) 40°	(B) – 42°	
	(C) – 40°	$(D)-20^{\circ}$	
080.	ભારતની પ્રથમ "5G Massive Multiple Input Multiple Output (MIMO) Radio Lab" ની કંઈ જગ્યાએ શરૂઆત કરવામાં આવેલ છે ?		
	(A) આઈઆઈટી દિલ્હી	(B) આઈઆઈટી મુંબઈ	
	(C) આઈઆઈટી રૂરકી	(D) આઈઆઈટી ગૌહતી	
081.	પરમાણુના નાભી કેન્દ્રમાં કયા ઘટક હોય છે	?	
	(A) માત્ર પ્રોટોન	(B) માત્ર ઈલેક્ટ્રોન	
	(C) પ્રોટોન તથા ઈલેક્ટ્રોન બંને	(D) પ્રોટોન તથા ન્યુટ્રોન બંને	

082.	ભારતમાં બર્ફીલા ચિતા પરિયોજના (Project Snow leopard) ની શરૂઆત કયા વર્ષમાં થઈ હતી ?		
	(A) ઈ.સ. 2008	(B) ઈ.સ. 2010	
	🕜 ઈ.સ. 2009	(D) ઈ.સ. 2014	
083.	નીચે દર્શાવેલ યુગ્મમાંથી કયું યુગ્મ બંધ બેસતું નથી ?		
	1. કોપન હેગન શિખર સંમેલન – 2009		
	2. બાલી રોડમૈપ – 2008		
	3. ક્યોટો પ્રોટોકોલ – 1997		
	4. પૃથ્વી સંમેલન (રિયો + 10) – 2002		
	(A) 3	(B) 2	
	(C) 1	(D) 4	
084.	ભારતમાં વિશ્વની પ્રથમ કલોન ભેંસ ગરિમા અને ગ	ારિમા-II ની ઉત્પત્તિ કયા વર્ષમાં થઈ હતી ?	
	(A) 1997	(B) 1999	
	(C) 2001	(D) 2009	
085.	ખનીજ બિદેશ ઈન્ડિયા લિમિટેડની કંપનીની સ્થાપના નીચેની કઈ કંપનીની ભાગીદારીથી કરવામાં આવનાર છે ?		
	1. હિન્દુસ્તાન કોપર લિમિટેડ		
	2. મિનરલ એક્સપ્લોરેશન કંપની લિમિટેડ		
	3. રાષ્ટ્રીય એલ્યુમીનિયમ કંપની લિમિટેડ		
	(A) 1 અને 2	(B) 2 અને 3	
	C)1, 2 અને 3	(D) 1 અને 3	
086.	વૈશ્વિક નવાચાર સૂચકાંક, 2019 (Global Innovation Index 2019) માં કયા દેશને પ્રથમ સ્થાન પ્રાપ્ત થયેલ છે ?		
	(A) સ્વિટ્ઝરલેન્ડ	(B) સ્વીડન	
	(C) અમેરિકા	(D) ચીન	
087.	નવી દિલ્હીમાં આયોજિત ઈન્ટરનેશનલ પોલિસ એક્સ્પો, 2019માં ભારતમાં જ નીર્મિત સૌથી વજનમાં હલ્કી બુલેટ પ્રુફ્ જેકેટ લોન્ચ કરવામાં આવેલ હતું તેનું નામ શું છે ?		
	(A) રક્ષા કવચ	(B) મિધાની કવચ	
	(C) નેનો કવચ	(D) ભાભા કવચ	
088.	29મી જુલાઈ, 2019 - વિશ્વ વાઘ દિવસના અવસર પર ભારતમાં વર્ષ 2018માં થયેલ વાઘોની ગણતરીના ચોથા ચક્રના આંકડા જાહેર કરવામાં આવેલ હતા, તે અનુસાર નીચેના રાજ્યો પૈકી કયા રાજ્યમાં વાઘોની સંખ્યામાં ઘટાડો જોવા મળેલ છે ?		
	(A) કર્ણાટક	(B) છત્ત્રીસગઢ	
	(C) ઉત્તરાખંડ	(D) મધ્ય પ્રદેશ	
089.	યુનેસ્કો દ્વારા કેટલી ભારતીય ભાષાઓને ગંભીર રૂપથી સંકટ ગ્રસ્ત (Critically Endangered) ગણેલ છે ?		
	(A) 42	(B) 197	
	(C) 220	(D) 122	

090.	9માં સાકે ફિલ્મ સમારોહમાં સર્વશ્રેષ્ઠ ફિલ્મનો પુરર	9માં સાકે ફિલ્મ સમારોહમાં સર્વશ્રેષ્ઠ ફિલ્મનો પુરસ્કાર કોને મળેલ છે ?	
	(A) દાવેના વિહગન (Davena Vihagun)	(B) બુલબુલ	
	(C) નગરકીર્તન	(D) વોકીંગ વીથ ધ વી ન ્ડ	
091.	યુનિસેફ દ્વારા વર્ષ 2019માં જાહેર કરવામાં આવેલ વિધાનો પૈકી કયું વિધાન/વિધાનો સાચું/સાચાં છે ?	"સ્ટેટ ઓફ ધ વર્લ્ડસ ચિલ્ડ્રન" રિપોર્ટ અનુસાર – નીચેના વિધાન/	
	1. દક્ષિણ એશિયાના અન્ય દેશોની સરખામણીમાં ભ	મારતની સ્થિતિ અત્યંત દયનીય છે.	
	2. અલ્પ પોષણના કારણે ભારતના 35% બાળકો વ	ગામણા/કુંઠિત તથા 17% બાળકો દુર્બળતાથી ગ્રસ્ત છે.	
	(A) માત્ર 1 સાચું	(B) 1 અને 2 બંને સાચાં	
	(C) માત્ર 2 સાચું	(D) બંને વિધાનો ખોટાં છે	
092.	સ્કૂલ શિક્ષા ગુણવત્તા સૂચકાંક રિપોર્ટ, 2019 અનુસાર 20 મોટા રાજ્યોમાં સર્વશ્રેષ્ઠ પ્રદર્શન કરીને કયું રાજ્ય પ્રથમ સ્થાન પર આવેલ છે ?		
	(A) રાજસ્થાન	(B) કર્ણાટક	
	(C) કેરલ	(D) મહારાષ્ટ્ર	
093.	— વિશ્વ સ્વાસ્થ્ય સંગઠન (WHO) દ્વારા વર્ષ 2019 માં કયા બે દેશોને મેલેરિયા મુક્ત દેશ તરીકે જાહેર કરવામાં આવ્યા ?		
	(A) પરાગ્વે અને ઉઝબેકિસ્તાન	(B) નાઈજીરીયા અને કોંગો	
	(C) તંજાનીયા અને અંગોલા	(D) અલ્જેરિયા અને આર્જેન્ટીના	
094.	ઈંડિયા ઈન્ટરનેશનલ ગિટાર ફેસ્ટીવલ, 2019માં કઈ વીણાને આધિકારિક રીતે લોન્ચ કરવામાં આવી હતી ?		
	(A) ચતુરંગી	(B) પુષ્પા	
	(C) આનંદી	(D) ગાંધર્વ	
095.	કોના દ્વારા તૈયાર કરવામાં આવેલ ડિઝાઈન લોકપાલના ''લોગો'' માટે પસંદ કરવામાં આવેલ છે ?		
	(A) પ્રશાંત મિશ્ર	(B) કપિલ મિશ્ર	
	(C) સૂર્યનારાયણ મિશ્ર	(D) સુશાંત મિશ્ર	
096.	કૃષિ આંકડાકીય પર આંતરરાષ્ટ્રીય પરિષદ (International Conference on Agriculture Statistics) ના સંબંધમાં નીચેના વિધાનો વિચારણામાં લો. નીચેના વિધાન/વિધાનો પૈકી કયું વિધાન/વિધાનો સાચું/સાચાં છે.		
	1. આ પરિષદની શરૂઆત વર્ષ 1998 માં થઈ હતી.		
	2. નવે. 2019માં ન્યૂ દિલ્હી ખાતે યોજાયેલ તેનું આઠમું આંતરરાષ્ટ્રીય સંમેલન હતું.		
	3. આ સંમેલન દર ત્રણ વર્ષે યોજવામાં આવે છે.		
	(A) 1 અને 3	(B) 2 અને 3	
	(C) 1 અને 2	(D) 1, 2 અને 3	
097.	સખારોવ પુરસ્કાર, 2019 માટે કોની પસંદગી થયેલ છે ?		
	(A) પ્રોફેસર ઈલ્હામ તોહતી	(B) ડેવિડ એટનબરો	
	(C) અજીત સિંહ	(D) રોબ વિલિયમ્સ	

098.	પહેલું બિમ્સટેક બંદરગાહ સંમેલન, 20)19 (First BIMSTEC Ports Conclave, 2019) કયા સ્થળે યોજાયેલ હતું ?
	(A) મુંબઈ	(B) કલકત્તા
	(C) વિશાખાપ ટ્ટન મ	(D) ન્યૂ દિલ્હી
099.	14મી એશિયન શૂટિંગ ચૈમ્પિયનશીપ, 2019માં ભારતને કુલ 26 ચંદ્રકો મળેલ છે, તે પૈકી કેટલા સુવર્ણ ચંદ્રકો મળેલ છે ?	
	(A) પાંચ	(B) બે
	19k (D)	(D) ચાર
100.	ભારતમાલા પરિયોજના અંતર્ગત ભારતનો પ્રથમ મલ્ટી-મોડલ લોજિસ્ટિક્સ પાર્ક કયા રાજ્યમાં બનનાર છે ?	
	(A) ગુજરાત	(B) આસામ
	(C) પશ્ચિમ બંગાળ	(D) ઉત્તરાખંડ

101.	What is the relationship between Orifice-meter diameter and pipe diameter;		
	(A) Orifice-meter diameter is 0.5 times the pipe diameter		
	(B) Orifice-meter diameter is one third times the pipe diameter		
	(C) Orifice-meter diameter is one	(C) Orifice-meter diameter is one fourth times the pipe diameter	
	(D) Orifice-meter diameter is equ	al to the pipe diameter	
102.	Water is supplied to the down con	ner through;	
	(A) Underground Tank	(B) Water Main	
	(C) Terrace Tank	(D) Yard Hydrant	
103.	The efficiency of the pump is the	ratio of;	
	(A) The brake power input to the water power output		
	(B) The water power output to the brake power input		
	(C) The water power		
	(D) None of the above		
104.	The velocity of water from the no	zzle varies inversely with the;	
	(A) Acceleration	(B) Size of the Nozzle	
	(C) Pressure	(D) None of the above	
105.	A is the time it takes an occupant to perceive the alarm or fire cue and decide to take action during evacuation;		
	(A) Response Time	(B) Time To Notification	
	(C) Travel Time	(D) Pre-Evacuation Activity Time	
106.	A continuous membrane with a fire protection rating constructed to limit the spread of fire is known as;		
	(A) Smoke Partition	(B) Fire Compartment	
	(C) Fire Barrier	(D) Proscenium Wall	
107.	The underground fire water storage tank(s) shall not be more than in depth from the level having fire brigade draw-out connection;		
	(A) 5 meters	(B) 6 meters	
	(C) 7 meters	(D) All of the Above	
108.	As per IS 15105 (2002), the net maximum permissible coverage per sprinkler in light hazard is;		
	(A) 19 m ²	(B) 22 m^2	
	(C) 18 m ²	(D) 21 m ²	
109.	Where a high current is discharged along parallel conductors at close proximity, or along a single conductor with sharp bends, considerable forces are produced. Securing of these fittings are, therefore, essential;		
	(A) Mechanical	(B) Magnetic	
	(C) Electric	(D) None of the Above	
110.	is used to indicate the smoothness of the interior of a pipe;		
	(A) C value	(B) K value	
	(C) F value	(D) Q value	

111.	The pressure maintained in the yard nyo	irant system is;	
	(A) 12 kg/cm ²	(B) 8 kg/cm ²	
	(C) 10 kg/ cm ²	D) 7 kg/cm ²	
112.	The are liquefied gases that exi	st in their container at temperatures below -90°C;	
	(A) Corrosive Gases	(B) Pyrophoric Gases	
	(C) Cryogenic Gases	(D) Irritant Gases	
113.	The occupant load of a mezzanine floor discharging to a floor below shall be to that floor occupancy and the capacity of the exits shall be designed for the total occupancy load thus established;		
	(A) Added	(B) Subtracted	
	(C) Remained Same	(D) None of the Above	
114.		k wall at the rate of 30 W/m^2 when the temperature is the thermal conductivity (W/m-K) of the wall?	
	(A) 0.3	(B) 0.03	
	(C) 3.0	(D) 0.46	
115.	A liquid flowing in a pipe having a head loss of 2 m in pipe length of 10 m. The Reynolds number of the flow is 100. If the flow rate is doubled and all other properties remain the same the head loss in meters is;		
	(A) 0.5	(B) 8.0	
	(C) 4.0	(D) 2.0	
116.	Which of the following sentences are true for Bernoulli's equation?		
	(i) Bernoulli's principle is applicable to ideal incompressible fluid		
	(ii) The gravity force and pressure forces are only considered in Bernoulli's principle		
	(iii) The flow of fluid is rotational for Bernoulli's principle		
	(iv) The heat transfer into or out of fluid should be zero to apply Bernoulli's principle		
	(A) (i), (ii) and (iii)	(B) (i), (iii) and (iv)	
	(C) (i), (ii) and (iv)	(D) (i), (ii), (iii) and (iv)	
117.	The weakness of risk control system is called as;		
	(A) Lagging Indicator	(B) Leading Indicator	
	(C) Preventive Risk Control System	(D) Mitigating Risk Control System	
118.	In comparing, it also is critical to consider the effects of ventilation. Wood can exhibit a specific charring when adjacent to a ventilation source or an opening where hot gases can escape;		
	(A) The Length of Charring	(B) The Depth of Charring	
	(C) The Point of Origin	(D) All of the Above	
119.	Certain solids with a large pore-surface area selectively purify small concentrations of specific gases. Activated carbon, silica or alumina gel, fuller's earth and other clays are typical		
	(A) Adsorbents	(B) Absorbents	
	(C) Scrubber	(D) Converter	

120.	According to BIS 2189:2008, bi-metal heat detectors are resettable and highly suitable to use above, where electronic components cannot be used;		
	(A) 180°C	(B) 50°C	
	(C) 80°C	(D) 100°C	
121.	The must only be used when there is sufficient oxygen to sustain life and the air contaminant level is below the concentration limits of the device;		
	(A) Air-Supplied Respirator	(B) Atmosphere-Supplying Respirator	
	(C) Air-Purifying Respirator	(D) All of the Above	
122.	An identifiable, adverse physical or mental condition arising from and/or made worse by a work activity and/or work-related situation is termed as;		
	(A) An Occupational Hazard	B)An Ill Health	
	(C) Work Place Hazard	(D) All of the Above	
123.	The important technique used for ident	tification of process hazard is:	
	(A) Petri Net	(B) FMEA	
	(C) HAZOP	(D) HTA	
124.	As per OISD-116, in refinery the water spray application rate of 3 LPM/m ² of tank shell area for tank on fire are recommended for;		
	(A) Atmospheric storage tank	(B) Pressure Storage Vessels	
	(C) Process Unit Area	(D) LPG Bottling plant	
125.	The maximum airborne concentration of hazardous substances to which, it is believed, nearly all workers may be repeatedly exposed day after day without adverse effect is termed as;		
	(A) Permissible Exposure Limit		
	(B) Immediately dangerous to Life And Health Value		
	(C) Threshold Limit Value		
	(D) Ceiling Value		
126.	Using is effective in containing spills of oil and other floating liquids on relatively calm and current-free waters.		
	(A) Booms	(B) Straw/Sawdust	
	(C) Absorbent Pillows	(D) All of the Above	
127.	As per NFPA, fire extinguishers are specifically designed in order to tackle a class F fire;		
	(A) Carbon Dioxide	(B) Wet Chemical	
	(C) Foam	(D) Water	
128.	Distance between yard hydrant, in case of Industries of high hazard is;		
	(A) 15 m	(B) 30 m	
	(C) 45 m	(D) 20 m	
129.	Quartz bulb type is a type of;		
	(A) Smoke detector	(B) Sprinkler head	
	(C) Heat detector	(D) Flame detector	

130.	The single most important step in the detection and analysis of explosive residues is to;		
	(A) Locate the ignition source.		
	(B) Create a chain of custody form.		
	(C) Determine whether it is a low or a high	h explosive.	
	(D) Collect appropriate samples from the	explosion scene.	
131.	The is the time from ignition untilocation of interest;	l the specified tenability criteria are exceeded at the	
	(A) Available Safe Egress Time (ASET)	(B) Required Safe Egress Time (RSET)	
	(C) Evacuation Time (ET)	(D) None of the Above	
132.	A person need not obtain a license for the transport or storage of petroleum if the total quantity in his possession at any one place does not exceed forty-five thousand litres and such petroleum is transported or stored in accordance with the rules made under section 4 of the Petroleum Act, 1934;		
	(A) Class A	(B) Class B	
	(C) Class C	(D) All of the Above	
133.	The following is (are) generally provided with limit switch to prevent motion beyond preset limit;		
	(A) Hoists	(B) Conveyors	
	(C) Machine Tables	(D) All of the Above	
134.	The occupancies have no difference in maximum permitted travel distance for sprinklered versus un-sprinklered buildings;		
	(A) Existing Day Care	(B) Residential Lodging	
	(C) Existing Mercantile	(D) New Business	
135.	On donning PPSCBA set for fire-fighting operation, of set need to be checked by the wearer to carry out pre-entry test;		
	(A) Air Cylinder	(B) Face Mask	
	(C) Warning Whistle	(D) Demand Regulator	
136.	Considering all potential components in a building, occupancies has the most restrictive requirements for material flame spread and smoke development;		
	(A) New Day-Care Centers	(B) Existing Duplex Home	
	(C) Existing Class B Department Store	(D) New Large Warehouse	
137.	In large fire (more than 1 m in diameter), the flames are diffusion flames, due to the turbulence generated by the strong buoyancy of the flames themselves;		
	(A) Turbulent	(B) Laminar	
	(C) Pre-mixed	(D) All of the Above	
138.	When analysing the need for a designed product or space, an ergonomic approach need to address main elements such as;		
	(A) The User and Work Organisation		
	(B) Job and Task Characteristic		
	(C) Work Environment and Equipment De	esign	
	(D) All of the above		

139.	delivering the rated output at 7 kgf/cm ² wi	th the lift of 3 m.	
	(A) 2 hours	(B) 3 hours	
	(C) 4 hours	(D) 5 hours	
140.	<u> </u>	non-stop delivering the rated output at 0.7 t of 3 meters while conducting testing of fire pump;	
	(A) Three Hours	(B) Four Hours	
	(C) Five Hours	(D) None of the Above	
141.	The is a combustion explosion that follows the release of a large quantity of flammable gas or vapor in an outdoor area with conditions that promote rapid flame speeds and associated pressure increases;		
	(A) Flash Fires	(B) BLEVE	
	(C) VCE	(D) None of the Above	
142.	When opened or removed, the tripping mechanism and/or power automatically shuts off or disengages and machine cannot cycle or be started until the machine guard is back in place is termed as;		
	(A) Fixed guard	(B) Interlocked guard	
	(C) Adjustable guard	(D) Self-adjustable guard	
143.	This temperature and pressure condition is known as the triple point of because it is the only condition at which solid, liquid, and vapor can coexist;		
	(A) Carbon Dioxide	(B) Water	
	(C) Halon	(D) Carbon Monoxide	
144.	The capacity of the underground static tank for internal hydrant system should not be more than 3.5 m deep having a slope 1:100 and 1 m deep sump of at the lowest end;		
	(A) 1 x 1 m	(B) 1 x 2 m	
	(C) 2 x 2 m	(D) None of the Above	
145.	If combustion is to be initiated and sustained, all of the following elements must be present except the;		
	(A) Application of heat	(B) Elimination of carbon monoxide	
	(C) Presence of a fuel	(D) Availability of oxygen	
146.	A is the previous name of NFPA 1	01 known as the Life Safety Code now;	
	(A) Code for Safety to Life from Fire	(B) Building Exits Code	
	(C) Building Energy Code	(D) Flammable and Combustible Liquids Code	
147.	When oxygen drops to the range of faulty judgment and will be quickly fatigue	a person can be still conscious but may exercise ed;	
	(A) 19 to 14 percent	(B) 14 to 10 percent	
	(C) 10 to 6 percent	(D) All of the Above	
148.	Major difficulty in an investigation is the;		
	(A) Loss of evidences due to extinguishing the fire by water		
	(B) Lack of Officials for Investigation		
	(C) Lack of Facilities for Investigation		
	(D) None of the Above		

149.	Exposure to noise can cause temporary or permanent damage to the auditory system. The factors that determine the duration and severity of noise-induced hearing loss are;		
	(A) Sound Level		
	(B) Frequency Distribution of Sound		
	(C) Individual Differences In Tolerance of Sound		
	(D) All of the Above		
150.		ains $26,000 \text{ ft}^2$ of small instructional classrooms, an ,000 ft ² auditorium is considered as type of	
	(A) Group A, Assembly	(B) Group B, Business	
	(C) Group E, Education	(D) Mixed Use	
151.	In the case of hydrocarbons fire, the form oxygen deficiency;	nation of carbon monoxide and soot with the	
	(A) Decreases	(B) Remains Same	
	(C) Increases	(D) None of the Above	
152.	Fire patterns are the actual physical eff includes;	ects that can be seen or measured after afire which	
	(A) Charring	(B) Oxidation	
	(C) Structural Collapse	(D) All of the Above	
153.	The has the lowest rate of false	alarms, but it also has the slowest response time;	
	(A) Heat Detectors	(B) Optical Smoke Detectors	
	(C) Rate of Rise Smoke Detectors	(D) None of the Above	
154.	Fire department personnel should be knowledgeable of and prepared to deal with the following three principal causes of unsatisfactory sprinkler performance which is/are;		
	(A) A closed valve in the water supply line		
	(B) The delivery of an inadequate water supply to the sprinkler system		
	(C) Occupancy changes that render the installed system unsuitable		
	(D) All of the Above		
155.	Most arson fires are started with;		
	(A) Lead-based paints	(B) Petroleum-based accelerants	
	(C) An oxidizing agent	(D) Highly unsaturated oils	
156.	For dealing with hazardous chemical fires, the most suitable and effective fire-fighting foam is		
	(A) AFFF concentrate	(B) Hazmat Foam concentrate	
	(C) Alcohol Resistant Foam Concentrate	(D) All of the above	
157.	The suction where the liquid is held at a level above the suction port of the pump, and allows liquid to arrive at the pump through gravity;		
	(A) Flooded	(B) Double	
	(C) End	(D) Side	

	(A) Combustion	(B) Flashover		
	(C) Back-draft	(D) All of the Above		
159.	Chemicals having the LD_{50} (oral toxicity) values greater than 5 and which owing to their physical and chemical properties are capable of producing major accident hazard is;			
	(A) Extremely Toxic	(B) Highly Toxic		
	(C) Toxic	(D) All of the above		
160.	Any real or potential condition that can cause injury, illness, or death to personnel; damage to or loss of a system, equipment or property; or damage to the environment is called as;			
	(A) Hazard	(B) Risk		
	(C) Mishap	(D) Accident		
161.		The lowest concentration of clean agent fire extinguishant at which an adverse toxicological or physiological effect has been observed is termed as;		
	(A) Lowest Observed Adverse Ef	(A) Lowest Observed Adverse Effect Level (LOAEL)		
	(B) No Observed Adverse Effect Level (NOAEL)			
	(C) Immediately Dangerous to Life and Health (IDLH)			
	(D) None of the Above			
162.	Failure or undesired event that in	nitiates the start of an accident sequence is called as:		
	(A) Initiating Event	(B) Pivotal Event		
	(C) Accident Scenario	(D) Mishap		
163.	Name the dust which is more harmful to and associated with coal causing disease is termed as:			
	(A) Pneumoconiosis	(B) Dermatitis		
	(C) Silicosis	(D) None of the Above		
164.	During fire investigation, the physical signs and substances that reveal, by implication, how a fire developed are referred to as;			
	(A) "Fire Indicator"	(B) "Fire Pattern"		
	(C) "Fire Language"	(D) All of the Above		
165.	The is the movement of a chemical through zippers, stitched seams, or imperfections, such as pinholes, in a protective equipment material:			
	(A) Degradation	(B) Permeation		
	(C) Penetration	(D) Breakthrough time		
166.	The is the concentration for a conventional eight-hour workday and 40-hour workweek to which it is believed that nearly all workers may be repeatedly exposed, day after day, without adverse effect;			
	(A) Threshold Limit Value	(B) Ceiling		
	(C) Short-Term Exposure Limit	(D) Time-Weighted Average		
167.	The can be performed v	vithout skilled labour;		
	(A) Dye Penetrant Testing	(B) Visual Testing		
	(C) Ultrasonic Testing	(D) Magnetic Particle Testing		

168.	Fire resistance is a property of an element ability to satisfy the criteria for a	nt of building construction and is the measure of its stated period;	
	(A) Integrity	(B) Insulation	
	(C) Stability	(D) All of the Above	
169.	Which of the following is not a preferred in due to the requirement for equipment to be	terface between fire alarm and smoke control systems be listed as compatible?	
	(A) Equipment connected to Building Automation/Management System, which is connected to Fire Alarm by network connection		
	(B) Equipment connected to Building Auto- Fire Alarm by electrical contact/relay	omation/Management System, which is connected to s	
	C Digital Control Equipment connected of	lirectly to Fire Alarm System via network connection	
	(D) Mechanical Equipment connected directly to Fire Alarm System via contacts/relays		
170.	Degassing prevents or reduces the amount of organic volatile compounds released into the atmosphere during vapor and gas freeing, ventilation, entry and tank cleaning operations by collecting or treating vapors and gases removed from a tank. Degassing is accomplished by;		
	(A) Thermal Oxidation	(B) Refrigeration	
	(C) Carbon Adsorption	(D) All of the Above	
171.	The Occupational Safety, Health and Working Conditions Code, 2020 shall not apply to the offices of the;		
	(A) The Central Government	(B) The State Government	
	(C) Any Ship of War of any Nationality	(D) All of the Above	
172.	A will detect hydrocarbons only in the vapour form and may not detect the presence of oils with flash points substantially above ambient temperatures;		
	(A) Combustible Gas Detector	(B) Oxygen Meter	
	(C) Toxic Gas Detector	(D) All of the Above	
173.	Two 9 litre water expelling extinguisher or ABC 5 Kg/6 Kg fire extinguisher, for every 200 m ² with minimum of 4 extinguishers for Class A fire, per compartment/floor is to be installed in:		
	(A) Low Hazard Occupancy	(B) Medium Hazard Occupancy	
	(C) High Hazard Occupancy	(D) Special Hazard Occupancy	
174.	Principal conditions affecting coal's susceptibility to spontaneous heating include the;		
	(A) Friability	(B) Moisture Assists Oxidation	
	(C) Chemical Composition of the Coal	(D) All of the Above	
175.	The the Heat Release Rate in a given compartment, the faster the compartment fills with hot gases and products of combustion;		
	(A) Lower	(B) Constant	
	(C) Higher	(D) None of the Above	
176.	As per OSHA, an Oxygen Enrich Atmosphere means an atmosphere with an oxygen contentabove by volume;		
	(A) 16%	(B) 19.5%	
	C)22%	(D) 23.5%	

1//.	The risk associated with degradation of s	ystem is called as;	
	(A) Individual risk	(B) Societal risk	
	(C) Entropy risk	(D) Residual risk	
178.	The NFPA 704 Diamond provides an easy Right Square, Colour-Coded Yellow indic	method of recognizing hazards of chemicals in which cates;	
	(A) Reactivity Hazards	(B) Flammability Hazards	
	(C) Health Hazards	(D) Special Information	
179.	<u> </u>	cy, 0.2 inches (0.5 cm) of exit capacity is required per door of 36 inches (91.4 cm) clear width would allow	
	(A) 180 People	(B) 72 People	
	(C) 7.2 People	(D) None of the Above	
180.	The IS specification for code of practice and hose reels on premises is;	for installation and maintenance of internal hydrants	
	(A) IS 4190: 1992	(B) IS 5189: 1999	
	(C) IS 3844 : 1989	(D) IS 4808: 1979	
181.	A higher implies that there may be more soot in the flame to enhance radiant flame heat transfer, leading to higher heat release rates, more extensive flame spread, and higher burning rates;		
	(A) Smoke Yield	(B) Heat Yield	
	(C) Carbon Yield	(D) All of the above	
182.	As per NBC-2016, any addition or alterations or construction of cubicles or partitioning, for floor area exceeding for all high rise buildings shall be done with the approval of local fire authority;		
	(A) 100 m ²	(B) 200 m ²	
	(C) 500 m ²	(D) All of the Above	
183.	Equilibrium pressure developed in a normally charged and pressurized extinguisher conditioned at $27\pm~5^{\circ}\mathrm{C}$ for at least 18 hours stored pressure or pressure generated during actuation of gas cartridge is termed as;		
	(A) Service Pressure	(B) Maximum Service Pressure	
	(C) Minimum Burst Pressure	(D) Test Pressure	
184.	According to BIS 2175 - 1988, the Fixed Temperature Heat Sensitive Detector is;		
	(A) A linear form of detector in which the detection process may take place anywhere along it length.		
	(B) A detector not designed to be easil maintenance and servicing purposes.	y removed from its normal operating position for	
	(C) A detector designed to operate when to value.	the temperature of detector exceeds a pre-determined	
	(D) None of the Above		

185.	rate;	in temperature doubles or triples the reaction	
	(A) 10 degrees Celsius	(B) 23 degrees Fahrenheit	
	(C) 15 degrees Fahrenheit	(D) 18 degrees Celsius	
186.	The following devices are all Horn-strobe-	Bell-Light plate-sounder;	
	(A) Alerting Devices	(B) Audio Visual Devices	
	(C) Notification Devices	(D) Signaling Terminals	
187.	When pumping from an open supply, the pressure on the inlet side of pump can be so low that water can vapourise at the ambient temperature, forming vapour bubbles and giving rattling sound is termed as;		
	(A) Water Hammer	(B) Cavitation	
	(C) Suction Head	(D) None of the Above	
188.	The technique is a structured brainstorming approach using specific guide-words to examine each part of a process plant at detailed design level prior to construction to identify hazards and risk is;		
	(A) Event Tree Analysis	(B) Fault Tree Analysis	
	(C) Hazard & Operability Studies	(D) Preliminary Hazard Analysis	
189.	, also known as command post exercises, are designed to test and evaluate individual capabilities, multiple functions or activities within a function, or interdependent groups of functions. Functional exercises are generally focused on exercising the plans, policies, procedures, and staffs of the direction and control nodes of incident command;		
	(A) Table Top Exercises	(B) Full Scale Exercises	
	(C) Functional Exercises	(D) None of the Above	
190.	The head (pressure in terms of height of liquid) developed by centrifugal pump is approximately equal to the at the periphery of the impeller;		
	(A) Velocity Energy	(B) Pressure Energy	
	(C) Rotational Energy	(D) None of the Above	
191.	Hard hats are divided into three industrial classes. The hard hat which provide impact and penetration resistance along with limited voltage protection (up to 2,200 volts) is classed as;		
	(A) Class A Hard Hats	(B) Class B Hard Hats	
	(C) Class C Hard Hats	(D) None of the Above	
192.	Incident Command System's organizational structure includes five major functional areas command, operations, planning,, and finance/administration;		
	(A) Logistics	(B) Liaison	
	(C) Safety	(D) Public Information Officer	
193.	Internal exposure due to nuclear radiation at the time of a fire emergency can be judged by the use of radiation, which measure radiation in roentgens;		
	(A) Survey Meter	(B) Contamination Monitor	
	(C) Dosimeter	(D) All of the Above	

194.	_	or a device on an energy isolating device, in accordance with an ing that the energy isolating device and the equipment being until the device is removed;	
	(A) Tag out	(B) Lockout	
	(C) Isolation	(D) All of the Above	
195.	The Occupational Safety, Heal shall apply, shall, within	shment, which comes into existence after the commencement of th and Working Conditions Code, 2020; and to which this Code from the date of such applicability of this Code, make an e registering officer appointed by the appropriate Government tablishment;	
	(A) Thirty Days	(B) Sixty Days	
	(C) Ninety Days	(D) Any Time	
196.	<u>e</u>	ect two existing buildings of different construction types. Which ype arrangement is always permissible?	
	(A) Provide the least fire-resistive construction type of the connected portions with no fire barrier separation		
	(B) Provide 1-hour vertically aligned fire barrier wall is installed between them to create separate buildings		
	(C) Provide any construction type for the connection portion with 2-hour fire barrier between buildings		
	(D) None of the above		
197.	The effectiveness of a fine water mist depends on and the size and location of openings		
	(A) The Momentum and Direction of the Spray relative to the Fire		
	(B) Droplet Size		
	(C) The Compartment Geometry and Size		
	(D) All of the Above		
198.	As per IS 15105 (2002), the n should be bar;	ninimum pressure at the remotest sprinkler in moderate hazard	
	(A) 0.50	(B) 0.45	
	(C) 0.20	(D) 0.70	
199.	The disclosure of information via Material Safety Data Sheets (MSDS) by to workers on chemical hazards is a statutory requirement;		
	(A) Transporters	(B) Safety Committee	
	(C) Occupiers	(D) Plant Supervisor	
200.	According to IS 13039, the hydrant should be installed at every meters in case in industry of high hazard category;		
	(A) 30 m	(B) 40 m	
	(C) 50 m	(D) 70 m	
201.	The dry chemical powder shall deemed to have passed the resistance to test if the penetration of the needle is found more than 15 mm;		
	(A) Water Repellency	(B) Apparent Density	
	(C) Efficient Fluidity	(D) Caking and Lumping	

202.	Materials absorb heat and form a hard char with thermal insulation characteristics to help seal voids when exposed to heat is the fire stop technology termed as;		
	(A) Intumescent	(B) Endothermic	
	(C) Insulative	(D) Ablative	
203.	Refuse chutes, if any provided in a building, shall have opening at least above roof level for venting purpose and they shall have an enclosure wall of non-combustible material with fire resistance of not less than 120 min;		
	(A) 1.0 meter	(B) 1.5 meter	
	(C) 2.0 meter	(D) All of the Above	
204.	The Clauses in 'The Occupational Safety, Health and Working Conditions Code, 2020' relates to facilities to Inter-State Migrant workers. Such facilities shall be provided by the contractor or employer of an establishment employing Inter-State Migrant worker for the purposes as specified in the clause as:		
	(A) Journey Allowance	(B) Public Distribution System	
	(C) Toll Free Helpline	(D) All of the Above	
205.	The is classified into two gro	ups as primary and secondary explosives;	
	(A) Low explosives	(B) Medium explosives	
	(C) All explosives	(D) High explosives	
206.	A sample of dry chemical powder shall be deemed to have met the requirement of hygroscopicity, if the percentage gain in mass due to moisture absorption does not exceed;		
	(A) 1.5 percent	(B) 2.0 percent	
	(C) 2.5 percent	(D) 3.0 percent	
207.	The travel distance for employees to r	reach a Class A portable fire extinguisher is;	
	(A) 50 feet (15.24 m)	(B) 55 feet (16.76 m)	
	(C) 65 feet (19.81 m)	(D) 75 feet (22.9 m)	
208.	A provides for immediate, general evacuation of the areas of the building nearest the fire incident with continuing, selective evacuation of all other building areas;		
	(A) Partial or Zoned Evacuation	(B) Phased Evacuation	
	(C) Delayed Evacuation	(D) All of the Above	
209.	When one refers to the "layer checking technique" in arson investigation, what is being described as;		
	(A) Process of checking through the layers of material stacked on top of each other after a fire.		
	(B) Analysis of materials for the presence of accelerant.		
	(C) Investigation of all suspects beginning with the prime suspect and working down to the least likely suspect.		
	(D) Method used to identify the most likely motive.		
210.	For pressurization of enclosed staircas pressure differential shall be;	ses adjacent to non-pressurized lobby (or corridors), the	
	(A) 30 Pa	(B) 40 Pa	
	(C) 50 Pa	(D) 55 Pa	

211.	The parameter which is closely related to the steering geometry and the suspension system of the fire vehicle and the effectiveness of this specification is clearly evident while maneuvering in a crunchy parking space is a;		
	(A) Turning Circle	(B) Wheel Base	
	(C) Road Clearance	(D) All of the Above	
212.	The colour of the bulb of a sprin	kler head indicates a rating of 68° C;	
	(A) Yellow	(B) Green	
	(C) Blue	(D) Red	
213.	Friction loss varies directly with the	;	
	(A) Diameter of Pipe	(B) Length of Pipe	
	(C) Material of Pipe	(D) None of the above	
214.	2	reduced barometric pressure, the relative proportions _, but the partial pressure of each gas is decreased;	
	(A) Low	(B) High	
	(C) Same	(D) None of the Above	
215.	The function of the nozzle at the end of ho	se line is to convert pressure energy into;	
	(A) Potential Energy	(B) Chemical Energy	
	(C) Kinetic Energy	(D) None of the above	
216.	The measurements are commonly used for assessing the quality, water-retention ability and stability of aqueous foams used in fire-fighting applications;		
	(A) Burn-back Resistance	(B) Drainage Time	
	(C) Compatibility	(D) Viscosity	
217.	In Cathodic Protection system, the structure (pipe) to be protected should become as;		
	(A) Anode	(B) Cathode	
	(C) Electrolyte	(D) Copper Sulphate	
218.	Down comer is fitted with at roof level;		
	(A) Rotating valve	(B) Drain valve	
	(C) Landing valve	(D) Air release valve	
219.	According to BIS 2189:2008, siting and spacing of detectors under flat ceilings, the horizontal distance between any point in a protected area and the detector nearest to that point shall not exceed in case of heat detector;		
	(A) 7.5 m	(B) 8.5 m	
	(C) 9.5 m	(D) 5.3 m	
220.	The first pump to start in the fixed fire-fig	ghting installation in case of fire is pump;	
	(A) Jockey	(B) Centrifugal	
	(C) Piston	(D) Rotary	
221.	Stored-pressure extinguishers shall not le service pressure;	eak at a rate exceeding five percent per of	
	(A) Quarter	(B) Half-yearly	
	(C) Annum	(D) All of the Above	

222.	The	_ code is better known as Nation	al Fire Alarm Co	de;
	(A) NFPA 1		(B) NFPA 72	
	(C) NFPA 19	912	(D) None of the	above
223.	In case of wild-land fires, as the steepness of the slope, the rate of fire spread increases:			
	(A) Decrease	es	(B) Increases	
	(C) Remains	Same	(D) None of the	Above
224.	According to NFPA 13E, the supply line should be pumped and the line charged to a pressure of;			
	(A) 20.0 bar		(B) 40.0 bar	
	(C) 10.0 bar		(D) 20.0 bar	
225.	Fire Departi	ment connection (Fire service in	let) is;	
	(A) Siamese connection with two 2 1/2" female connections with clapper valve			
	(B) Siamese	connection with two 2 1/2" male	connections with	clapper valve
	(C) Siamese connection with two 2 ½" female connections with clapper valve and located outside the building			
	(D) Siamese connection with two 2 ½" male connections with clapper valve and located outside the building			
226.	The risk of an electrical fire can be reduced by using the proper size conductor for the load, suitable insulation for the environment, and the correct size overcurrent protection such as;			
	(A) Fuse		(B) MCB	
	(C) ELCB		(D) All of the A	bove
227.	NFPA 704 Diamond was developed for;			
	(A) Emerger	ncy responders	(B) Architects	
	(C) Transpo	rtation workers	(D) Doctors	
228.	The Friction factor for non-percolating hose would be;			
	(A) 0.001		(B) 0.005	
	(C) 0.007		(D) 0.003	
229.	During water relay, if compound gauge of any intermediate pump shows reading on pressure side, it means that the pump is delivering than received;			
	(A) No Wate	er	(B) More Water	r
	(C) Less Wa	ter	(D) None of the	Above
230.	Temporary l	buildings and structures shall no	t be permitted in	as per NBC – 2016;
	(A) Fire Zon	ne No. 1	(B) Fire Zone N	[0. 2]
	(C) Fire Zon	ne No. 3	(D) All of the A	bove
231.	A four-story low-rise senior retirement living facility is being designed without the need for health support services. Which of the following areas, which each serve the entire floor level, does not require a minimum of one-hour fire resistance rating?			
	(A) 300 sq ft	Laundry Room	(B) 50 sq ft Tra	sh Room
	(C) 100 sq ft	Storage Room	(D) All of the al	oove

232.	A high-rise building is to use a pressurized tank (half air-half water) to supply automatic sprinkler systems. If hydraulic calculations determine that 55 psi is required to supply the sprinkler system, what tank pressure is required?			
	(A) 55 psi	(B) 95 psi		
	(C) 125 psi	(D) 140 psi		
233.	<u>-</u>	A new building is to have a wet pipe fire sprinkler system connected to an existing city mains, the is not required by NFPA 13 for the fire sprinkler system or underground service;		
	(A) Flushing Test	(B) Hydrostatic Test		
	(C) Mains Drain Test	(D) Water Delivery Test		
234.	The maximum level of water which can be lifted by priming of the centrifugal pump is;			
	(A) 10 meters	(B) 12 meters		
	(C) 9 meters	(D) 11 meters		
235.	The code requires that yo be tested and inspected;	our fire alarm system or sprinkler monitoring system needs to		
	(A) NFPA 70E	(B) NFPA 72		
	(C) NFPA 78	(D) NFPA 18		
236.	The dry pipe sprinkler system is u	used in;		
	(A) Flour mills	(B) Coal yards		
	(C) Cold storages	(D) Timber depots		
237.	The IS specification for automatic sprinkler head is;			
	(A) 9972:2002	(B) 10204:1982		
	(C) 11070:1984	(D) 11101:1984		
238.	Any liquid that has a closed-cup flash point at or above $100^{\circ}F$ (37.8°C), as determined by the test procedures is termed as:			
	(A) Combustible Solid	(B) Combustible Gas		
	(C) Combustible Liquid	(D) Combustible Dust		
239.	The level of fire protection to be provided at an airport is based on the of the aeroplanes using the airport and its frequency of operations;			
	(A) Capacity of Aircraft	(B) Length of Aircraft		
	(C) Width of Aircraft	(D) None of the Above		
240.	Ultrasonic devices operate on a principle of the length of time it takes for sound waves to reflect from a surface to measure metal;			
	(A) Corrosion	(B) Thickness		
	(C) Strength	(D) All of the Above		
241.	The minimum internal diameter of dry riser is;			
	(A) 100 mm	(B) 120 mm		
	(C) 150 mm	(D) 200 mm		
242.	Locations may be distinguished when failure of process, storage or other equipment is likely to cause an electrical system failure simultaneously with the release of flammable gas or liquid as;			
	(A) Zone 0 Areas	(B) Zone 1 Areas		
	(C) Zone 2 Areas	(D) All of the Above		

243.	The is the name of the device that you pull to activate the alarm;			
	(A) Fire Alarm Lever	(B) Fire Alarm Pull Station		
	(C) Fire Alarm Panel	(D) Fire Alarm Master Box		
244.	To reduce the likelihood of ignition of a gas or dust by adding chemical inhibitors to raise the;			
	(A) Lower Flammability Limit	(B) Upper Flammability Limit		
	(C) Explosive Limit	(D) None of the Above		
245.	-	As per NFPA, if a cream coloured band is located over the fire extinguisher, it indicates that the fire extinguisher is of the type;		
	(A) Water	(B) Dry Powder		
	(C) Foam	(D) Carbon Dioxide		
246.	1 0 01	The susceptibility of various types of wall surfaces to fire is determined in terms of the rate of spread of flame. According to NBC of India, match the following based on the rate of spread of flame:		
	<u>List I</u>	<u>List II</u>		
	a. Class 1	1. Surfaces of low flame spread		
	b. Class 2	2. Surfaces of very low flame spread		
	c. Class 3	3. Surfaces of rapid flame spread		
	d. Class 4	4. Surfaces of medium flame spread		
	(A) a-2, b-1, c-4, d-3	(B) a-4, b-3, c-2, d-1		
	(C) a-1, b-4, c-3, d-2	(D) a-3, b-2, c-1, d-4		
247.	Worker found not using fall back arrester while coming down through vertical ladder though the worker was using safety belt. Hazardous element in the above situation is;			
	(A) Not Using Fall Back Arrester	(B) Vertical Ladder		
	(C) Safety Belt	(D) Worker		
248.	If the shape of the orifice is changed so as to decrease the contraction, its capacity will b:			
	(A) Decreased	(B) Increased		
	(C) Remained Same	(D) None of the above		
249.	As per NBC-2016, a substation or a switch-station with oil filled equipment shall be limited to be installed in utility building or in outdoor location. Such substation/utility building shall be a least away from the adjoining building(s);			
	(A) 6 meters	(B) 7 meters		
	(C) 8 meters	(D) None of the Above		
250.	It includes the weight of all permanent fixed items, such as floor framing, walls, ceilings, roofing and major fixed service equipment, but excludes loads from variable items, such as furnishings people, traffic, and equipment, that change constantly throughout the building's life is;			
	(A) Fire Load	(B) Dead Load		
	(C) Live Load	(D) All of the above		

251.	air by volume? [Propane = 9.5 %; Meth	3.8% propane, 2.2% methane, 1.5% butane and rest is nane = 15%; Butane = 8.4 %]	
	(A) 9.98 %	(B) 12.50 %	
	(C) 7.01 %	(D) 12.92 %	
252.	According to BIS 2189:2008, requirements for detection zones should be such that the floor area of a single zone shall not exceed;		
	(A) 2000 meter square	(B) 12000 meter square	
	(C) 100 meter square	(D) 200 meter square	
253.	Floating roof tanks, cone roof tanks with internal floating roofs, lifter roof tanks, and vapor dome tanks are also used for vapor conservation purposes for;		
	(A) Class I liquids	(B) Class II liquids	
	(C) Class III liquids	(D) None of the Above	
254.	The frequency and the number of people specified hazards is known as;	suffering a given level of harm from the realization of	
	(A) Individual Risk	(B) Societal Risk	
	(C) Entropy Risk	(D) Residual Risk	
255.	The refuge area shall be provided on the periphery of the floor and open to air at least on one side protected with suitable railings. Refuge area(s) shall be provided at/or immediately above 24 m and thereafter at every or so;		
	(A) 15 meters	(B) 12 meters	
	(C) 9 meters	(D) All of the Above	
256.	Hot gaseous fire releases radiant energy in the form of;		
	(A) Infra-Red Radiation	(B) Visible Light	
	(C) Ultraviolet Radiation	(D) All of the Above	
257.	The maximum number of heads for one set of controlling valve in wet pipe system is;		
	(A) 1250	(B) 1500	
	(C) 1750	(D) 2000	
258.	A is the structural means whereby a safe route is provided for persons to travel from any point in a building to a place of safety without outside assistance;		
	(A) Final Exit	(B) Means of Escape	
	(C) Travel Distance	(D) All of the Above	
259.	According to IS 15105 (2002), the number of sprinklers in one installation shall not exceed the in light hazard;		
	(A) 300	(B) 500	
	(C) 250	(D) 400	
260.	_	le sufficient air movement to maintain the vapor in the area where vapors are being liberated;	
	(A) Upper flammable limit (UFL)	(B) Lower flammable limit (LFL)	
	(C) Flammability Range	(D) None of the above	
261.	Any liquid with a flash point at or above	237.8°C (100°F) and below 93.3°C (200°F) is;	
	(A) Flammable Liquid	(B) Flammable Solid	
	(C) Flammable Gases	(D) Combustible Liquid	

262.	After installation the system should be capable of withstanding pressure equal to of the maximum working pressure for 2 hours;		
	(A) 100 percent	(B) 120 percent	
	(C) 150 percent	(D) None of the Above	
263.	If the velocity of flow in the pipe is increas loss of pressure due to friction;	sed from 2 m/s to 4 m/s, calculate the increase in the	
	(A) 3.6 times	(B) 4.2 times	
	(C) 5.4 times	(D) 2.0 times	
264.	For a performance-based design, a fire protection consultant makes an assumption that the production rate of carbon monoxide for a modeled fire package is equal to the highest production rate of each of the component fuels. This assumption would be considered:		
	(A) Explicit Safety Factor	(B) Implied Safety Factor	
	(C) Total Safety Factor	(D) No Safety Factor	
265.	As per Gujarat Fire Prevention and Life Safety Regulation, 2016, any person who wilfully obstructs or interferes with any member of the Fire Service who is engaged in firefighting operations, shall be punished with imprisonment for a term which may extend to three months or with fine which may extend to, or with both;		
	(A) Three Thousand Rupees	(B) Five Thousand Rupees	
	(C) Seven Thousand Rupees	(D) Ten Thousand Rupees	
266.	As per Gujarat Fire Prevention and Life Safety Regulation, 2016, fire alarm system with smoke detection shall be provided for all non-residential buildings having height of;		
	(A) Less than 25 meters	(B) More than 25 meters	
	(C) Less than 24 meters	(D) More than 24 meters	
267.	Liquid penetrant testing is based on the principle of;		
	(A) Polarized Sound Waves in a Liquid	(B) Magnetic Domains	
	(C) Absorption of X-rays	(D) Capillary Action	
268.	Two basic types of smoke detectors are;		
	(A) Ionization & Rate of Rise	(B) Ionization & Photo Electric	
	(C) Photo Electric & Rate of Rise	(D) Rate of Rise & Flame	
269.	The minimum orifice dia. of the sprinkler in high hazard should be;		
	(A) 10 mm	(B) 12 mm	
	(C) 15 mm	(D) 18 mm	
270.	As per NBC-2016, openable panels of glass façade shall be provided on and shall be spaced not more than 10 meters apart measured along the external wall from centre-to-centre of the access openings;		
	(A) Each Floor	(B) Alternate Floor	
	(C) No Floor at All	(D) None of the Above	

271. The Code on Social Security, 2020 (Code), which rec September, 2020, subsumes regulations relating to soc benefits, such as;		• •	
	(A) The Employees Compensation Act, 1923	3	
	(B) The Employees State Insurance Act, 194	48	
	(C) The Maternity Benefit Act, 1961		
	(D) All of the Above		
272.	Arson investigations are;		
	(A) Clearly the responsibility of the police service.		
	(B) Clearly the responsibility of the fire service.		
	(C) Fall between police and fire department responsibility.		
	(D) Clearly the sole responsibility of the insurance companies.		
273.	The is a time in fire growth where flames are beginning to touch the ceiling. The heat release rate when flames touch the ceiling is generally 800 kW to 1 MW and flames will just be beginning to roll over on the ceiling;		
	(A) Vigorous Burning	(B) Interactive Burning	
	(C) Remote Burning	(D) Full Room Involvement	
274.	Life of CO ₂ type fire extinguisher is;		
	(A) Five Years	(B) Ten Years	
	(C) Fifteen Years	(D) None of the Above	
275.	The types of detectors can be used for large ducts;		
	(A) Beam Detector	(B) Ionization Detector	
	(C) Optical Detector	(D) None of the Above	
276.	As per UN and Department of Transportation, the classification of hazardous material, Class 3 indicate;		
	(A) Flammable liquid	(B) Flammable Solids	
	(C) Corrosive	(D) Radioactive	
277.	A chemical transformation in which heat energy is liberated is called;		
	(A) Exothermic reaction	(B) Combustion	
	(C) Endothermic reaction	(D) Mesothermic reaction	
278.	Instrument Barometer is used to measure;		
	(A) Atmospheric pressure	(B) Atmospheric temperature	
	(C) Atmospheric humidity	(D) None of the above	
279.	The firefighting shaft (Fire Tower) shall be equipped with fire resistance rating fire doors with firemen talk-back, wet riser and landing valve in its lobby;		
	(A) 60 min	(B) 120 min	
	(C) 180 min	(D) 240 min	
280.	According to BIS 2189:2008, Smoke detect not less than and not more than	tors should be installed that the sensing element is below the ceiling level;	
	(A) 25 mm, 150 mm	(B) 2 m, 5 m	
	(C) 10 mm, 15 mm	(D) 25 mm, 600 mm	

281.	A 50% straight dynamite contains;		
	(A) 5% of trinitrotoluene (TNT).	(B) 5% of nitroglycerin.	
	(C) 50% of nitroglycerin.	(D) 50% of trinitrotoluene (TNT).	
282.		es above (heat resistant Aluminium painted) ls. As special case, if required colour bands may be	
	(A) 100° C	(B) 80° C	
	(C) 50° C	(D) All of the Above	
283.	According to IS 13039, the minimum pressure at the remotest hydrant should not be less than kg/cm ² in case in industry of light hazard category;		
	(A) 0.5 kg/cm^2	(B) 1.5 kg/cm ²	
	(C) 2.5 kg/cm^2	(\mathbf{D}) 3.5 kg/cm ²	
284.	All the following are common indicators	on a fire alarm panel except;	
	(A) Alarm	(B) Supervisory	
	(C) Trouble	(D) Smoke Level	
285.	The warning device of PPSCBA shall re breathing air volume is left;	spond to at the latest when only of the total	
	(A) One-third	(B) One- fourth	
	(C) One-fifth	(D) One-half	
286.	The gases are flammable gases	that spontaneously ignite in air;	
	(A) Cryogenic	(B) Oxidizing	
	(C) Pyrophoric	(D) Unstable Reactive	
287.	can be used as insulating live-line tools for electrical protection;		
	(A) Shotgun sticks	(B) Switch sticks	
	(C) Hot sticks	(D) All of the above	
288.	Exit access to fireman's lift and refuge area on the floor shall be step free and clearly sign posted with the of accessibility;		
	(A) National Symbol	(B) International Symbol	
	(C) Local Symbol	(D) All of the Above	
289.	In case of fire pump, generally is used;		
	(A) IC engine	(B) Hybrid engine	
	(C) Battery	(D) None of the above	
290.	The cycle of disaster management consis	ets of the following components:	
	(A) Mitigation, Preparedness, Response, Recovery		
	(B) Preparedness, vulnerability assessment, risk assessment, recovery		
	(C) Mitigation, Risk assessment, Response and Recovery		
	(D) None of the above		
291.	Check list for Job Safety Analysis (JSA)	consists of;	
	(A) Men, Machine, Material, Tools	(B) Work Area, Material, Machine, Tools	
	(C) Men, Machine, Work Area, Tools	(D) Men, Work Area. Material, Tools	

<i>292</i> .	•	t exceeding, as may be prescribed by the Central es otherwise provide.	
	(A) Seven	(B) Eight	
	(C) Nine	(D) All of the Above	
293.		the nature of solution would be;	
	(A) Alkaline	(B) Neutral	
	(C) Acidic	(D) None of the Above	
294.	The recommends that the water-flow alarm be adjusted so that it is initiated within ninety seconds of a sustained flow equal to or greater than that of a single sprinkler (smallest orifice) that can be installed in a system;		
	(A) NFPA 70	(B) NFPA 71	
	C) NFPA 72	(D) NFPA 73	
295.	A circular RCC tank having 7 meter diameter and 2 meter height. Choose the correct capacity of the tank in liter;		
	(A) 77000 liter	(B) 80000 liter	
	(C) 85000 liter	(D) 90000 liter	
296.	As per, the total number of members of the Grievance Redressal Committee (GRC shall not exceed ten, provided that there shall be adequate representation of women workers in the GRC and such representation shall not be less than the proportion of women workers to the total workers employed in the industrial establishment.		
	(A) The Code on Social Security, 2020		
	(B) The Industrial Relations Code, 2020		
	(C) The Occupational Safety, Health and Working Conditions Code, 2020		
	(D) None of the Above		
297.	An international institute that provides testing services for the public, maintains and operates laboratories for testing devices, systems, materials and determines whether they meet safety standards affecting life and property is;		
	(A) NFPA	(B) UL	
	(C) FM	(D) ANSI	
298.	When installed in an open area, the inlet valve and nozzle retainer of the hose reel should be a least above floor level;		
	(A) 700 mm	(B) 800 mm	
	(C) 900 mm	(D) 1000 mm	
299.	The mixing of high velocity water droplets with burning oil is called;		
	(A) Emulsification	(B) Flooding	
	(C) Accumulation	(D) Dilution	
300.	"Major accident" means an off-site incident involving loss of life outside the installation, or injuries outside or release of toxic chemicals or explosion or fire or spillage of hazardou chemicals resulting in off-site emergencies or damage to equipment leading to stoppage of proces or adverse effects to the environment;		
	(A) One or More	(B) Ten or More	
	(C) Twenty or More	(D) All of the Above	