

SSC CHSL (Tier - 1) Online Exam Paper - 2018 "held on 05 JULY 2019"

Morning-Shift (Quantitative Aptitude)

Q1. If $12 \cot^2 \theta - 31 \operatorname{cosec} \theta + 32 = 0$, $0^\circ < \theta < 90^\circ$, then the value of $\sin \theta$ will be:

1. $2/3, 1/4$
2. $4/5, 3/4$
3. $5/4, 4/3$
4. $1/3, 3/2$

Correct answer: $4/5, 3/4$

Q2. A, B and C can complete a piece of work in 5, 20 and 60 days respectively. Working together, they can complete the same work in how many days?

1. $23/4$
2. $15/4$
3. $13/4$
4. $21/4$

Correct answer: 15/4

Q3. A man bought 2 articles for Rs. 3050 each. He sold one article at 10% loss and another at 20% profit. The total profit/loss percentage he earned is:

1. 10% profit
2. 5% loss
3. 10% loss
4. 5% profit

Correct answer: 5% profit

Q4. A number is decreased by 30%, then increased by 30%, then further increased by 30%. What is the net increase/decrease percent in the number (correct to the nearest integer)?

1. 19% increase
2. 18% decrease
3. 19% decrease
4. 18% increase

Correct answer: 18% increase

Q5. 9 years ago, the average age of a family of five members was 33 years. Now, three new members join whose ages are in ascending order with consecutive gaps of 8 years. If the present average age of the family is the same as it was 9 years ago, what is the age (in years) of the youngest new member?

1. 26
2. 29
3. 35
4. 17

Correct answer: 26

Q6. In triangle ABC, D and E are two points on the sides AB and AC respectively so that $DE \parallel BC$ and $AD/BD = 3/4$. The ratio of the area of $\triangle ABC$ to the area of trapezium DECB is :

1. 96 : 121
2. 121 : 36
3. 121 : 96
4. 36 : 121

Correct answer: 121 : 96

Q7. The simplified value of 15 of $8 + 6 + [(27-3) \div 6 + 4]$ is :

1. 128
2. 130
3. 134
4. 136

Correct answer: 134

Q8. If $x^4 + x^{-4} = 1442$, ($x > 0$) then the value of $x + x^{-1}$ is:

1. ${}^4\sqrt{10}$
2. 15
3. ${}^2\sqrt{10}$
4. ${}^3\sqrt{10}$

Correct answer: ${}^2\sqrt{10}$

Q9. A car covers 25 km at a uniform speed. If the speed had been 8 km/h more, it would have taken 10 hours less for the same journey. What is the speed of the car (in km/h)?

1. 4
2. 2
3. 2.5
4. 3

Correct answer: 2

Q10. The given Bar Graph presents the Imports and Exports of an item (in tonnes) manufactured by a company for the five financial years, 2013-2014 to 2017-2018.

In which financial year the percentage increase in Imports and Exports taken together is the highest is the highest in comparison to its previous financial year?

1. 2015 - 2016
2. 2014 - 2015
3. 2016 - 2017
4. 2017 - 2018

Correct answer: 2016 - 2017

Q11. Three numbers are in the ratio $\frac{1}{2} : \frac{2}{3} : \frac{3}{4}$. The difference between the greatest and the smallest number is 27. The smallest number is:

1. 54
2. 40
3. 81
4. 69

Correct answer: 69

Q12. A circle is inscribed in a triangle ABC. It touches sides AB, BC and AC at the points P, Q and R respectively. If BP

SSC CHSL (10+2) Printed Study Kit

FREE SHIPPING

- 100% CHSL Exam Syllabus Covered
- 5 Books, 1000+ Pages
- 4500+ MCQs
- Solved Papers & Mock Tests (PDF Copy)
- 1 Year Current Affairs (PDF Copy)

50% OFF
~~₹ 4,000/-~~
₹ 1,999/-

for Exam Help Call Us at: +91 8800734161

 SSCPORTAL.IN

What you will get:

- 100% CHSL Exam Syllabus Covered
- 5 Booklets
- More Than 1000+ Pages
- 4500+ MCQs
- Previous Solved Papers
- Current Affairs for Exam
- Guidance & Support from Our Experts

Price of the Kit:

~~Rs. 4,000~~

Rs. 1,999/-
(Limited time Offer)

 Buy Online

Net Banking

Order Online (100% Safe)

[Click here for Other Payment Options \(Cash/NEFT/etc\)](#)

FOR MORE DETAILS CLICK HERE

50% OFF

= 9 cm, CQ = 10 cm and AR = 11 cm, then the perimeter (in cm) of the $\triangle ABC$ is:

1. 57.5
2. 75
3. 72.5
4. 60

Correct answer: 60

Q13. Two circles of radii 7 cm and 9 cm intersect at the points A and B. If AB = 10 cm and the distance between the centres of the circle is x cm, then the value of X is:

1. $2(\sqrt{6} + \sqrt{7})$
2. $(\sqrt{6} + 7)$
3. $2(\sqrt{6} + \sqrt{14})$
4. $(\sqrt{6} + \sqrt{14})$

Correct answer: $2(\sqrt{6} + \sqrt{14})$

Q14. If $a^2 + b^2 = 135$ and $ab = 11$, ($a > 0$, $b > 0$) then the value of $(a^3 + b^3)$ is:

1. 1680
2. 1350
3. 1600
4. 1562

Correct answer: 1562

Q15. If $(2x - 7)^3 + (2x - 8)^3 + (2x + 6)^3 = 3(2x - 7) + (2x - 8) + (2x + 6)$, then what is the value of x?

1. 2
2. 3
3. 4
4. 1

Correct answer: 3

Q16. A certain amount invested at a certain rate, compounded annually, grows to an amount in five years, which is a factor of 1.191016 more than to what it would have grown in three years. What is the rate percentage?

1. 6
2. 8
3. 4
4. 5

Correct answer: 6

Q17. What is the area of a rhombus (in cm^2) whose side is 13 cm and the smaller diagonal is 10 cm ?

1. 392
2. 384
3. 350
4. 396

Correct answer: 384

Q18. The given Bar Graph presents the Imports and Exports of an item (in tonnes) manufactured by a company for the five financial years, 2013-2014 to 2017-2018.

What is the average of Export (in toones) during the five financial years

1. 1025.9
2. 1279.5
3. 1552.4
4. 1279.6

Correct answer: 1279.6

Q19. There was 25% off on bags. A lady bought a bag and got 20% discount for paying in cash. She paid Rs.480. What was the price tag (in Rs) on the bag?

1. 800
2. 950
3. 750
4. 825

Correct answer: 800

Q20. The given Bar Graph presents the Imports and Exports of an item (in tonnes) manufactured by a company for the five financial years, 2013-2014 to 2017-2018.

What is the ratio of total Imports to total Exports during the five financial years ?

1. 3199 : 3073
2. 4175 : 4011
3. 3073 : 3199
4. 4011 : 4175

Correct answer: 3073 : 3199

Q21. The given Bar Graph presents the Imports and Exports of an item (in tonnes) manufactured by a company for the five financial years, 2013-2014 to 2017-2018.

In Which financial year, total of Exports and Imports is the highest ?

1. 2015 - 2016
2. 2014 - 2015
3. 2017 - 2018
4. 2016 - 2017

Correct answer: 2016 - 2017

Q22. If $\cos\theta = \frac{2p}{p^2+1}$, ($p \neq 0$) then \sin is equal to:

1. $\frac{2p}{p^2+1}$
2. $\frac{p^2+1}{p^2-1}$
3. $\frac{2p}{p^2-1}$
4. $\frac{p^2-1}{2p}$

Correct answer: $\frac{p^2+1}{p^2-1}$

Q23. In a $\triangle ABC$, the bisectors of $\angle B$ and $\angle C$ meet at point O within the triangle. If $\angle BOC = 148^\circ$, then the measure of $\angle A$ is:

1. 58°
2. 116°
3. 87°
4. 29°

SSC CHSL(10+2) परीक्षा अध्ययन सामग्री

- 100% CHSL Exam Syllabus Covered
- 5 Books, 900+ Pages
- 2500+ MCQs
- 1 Year Current Affairs (PDF Copy)
- Support & Guidance

50% OFF
~~₹ 4,000/-~~
₹ 1,999/-

FREE SHIPPING

for Exam Help Call Us at: +91 8800734161

 SSCPOTAL.IN

आप क्या प्राप्त करेंगे?

- माध्यम: हिन्दी
- 100 प्रतिशत पाठ्यक्रम
- 900 से अधिक पृष्ठ
- 2500 से अधिक वस्तुनिष्ठ प्रश्न
- कुल 5 पुस्तिकायें
- अध्यायवार M.C.Q
- गणित एवं तार्किक क्षमता को हल करने की सरल विधि
- 5 अभ्यास प्रश्न पत्र (PDF Copy)
- हमारे विशेषज्ञों द्वारा मार्गदर्शन और सहायता

Price of the Kit:

~~Rs. 4,200~~

Rs. 1,999/-

(Limited time Offer)

 [Buy Online](#)

Net Banking

Order Online (100% Safe)

[Click here for Other Payment Options \(Cash/NEFT/etc\)](#)

FOR MORE DETAILS CLICK HERE

50% OFF

Correct answer: 116°

Q24. If a 10-digit number $6220x558y2$ is divisible by 88, then the value of $(5x+5y)$ is:

1. 55
2. 45
3. 25
4. 20

Correct answer: 20

Q25. If $2 \sin^2 \theta + 5 \cos \theta - 4 = 0$ $0^\circ < \theta < 90^\circ$, then the value of $\cot \theta + \operatorname{cosec} \theta$ is:

1. $\sqrt{3}/2$
2. $2/\sqrt{3}$
3. $\sqrt{3}$
4. $3\sqrt{3}/2$

Correct answer: $\sqrt{3}$

Study Material for SSC CGL (Tier-1) Examination	English	CLICK HERE
Study Kit for SSC CGL (Tier-2) Exam	English	CLICK HERE
Study Kit for SSC CHSL (10+2) Examination	English	CLICK HERE
Study Kit for SSC Stenographers (Grade 'C' & 'D')	English	CLICK HERE
Study Kit for Multitasking (Non-Technical) - MTS	English	CLICK HERE
Study Kit for SSC Constables (GD) Exam	English	CLICK HERE
Study Kit For SSC Sub-Inspectors in Delhi Police, CAPFs, CISF	English	CLICK HERE
Study Kit for SSC Junior Engineer Exam (Paper-1)	English	CLICK HERE
IAS EXAMS STUDY MATERIALS		
Study Kit for IAS (Pre) GENERAL STUDIES Paper-1 (GS)	English	CLICK HERE
Study Kit for IAS (Pre) CSAT Paper-2(Aptitude)	English	CLICK HERE
सामान्य अध्ययन (GS) प्रारंभिक परीक्षा (Pre) पेपर-1	हिन्दी	CLICK HERE
आई. ए. एस. (सी-सैट) प्रारंभिक परीक्षा पेपर -2	हिन्दी	CLICK HERE
Gist of NCERT Study Kit For UPSC Exams	English	CLICK HERE
यूपीएससी परीक्षा के लिए एनसीईआरटी अध्ययन सामग्री	हिन्दी	CLICK HERE