PAPER-III

ECONOMICS Signature and Name of Invigilator 1. (Signature) _____ OMR Sheet No.:.... (To be filled by the Candidate) (Name) _____ Roll No. 2. (Signature) _____ (In figures as per admission card) (Name) Roll No.___ (In words) Time : $2^{1}/_{2}$ hours [Maximum Marks : 150 Number of Pages in this Booklet: 32 Number of Questions in this Booklet: 75 **Instructions for the Candidates** परीक्षार्थियों के लिए निर्देश 1. Write your roll number in the space provided on the top of इस पष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए । this page. इस प्रश्न-पत्र में पचहत्तर बहविकल्पीय प्रश्न हैं। This paper consists of seventy five multiple-choice type of परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी । पहले questions. पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित 3. At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested

To have access to the Question Booklet, tear off the paper seal on the edge of this cover page. Do not accept a booklet without sticker-seal and do not accept an open booklet.

to open the booklet and compulsorily examine it as below:

- Tally the number of pages and number of questions in the booklet with the information printed on the cover page. Faulty booklets due to pages/questions missing or duplicate or not in serial order or any other discrepancy should be got replaced immediately by a correct booklet from the invigilator within the period of 5 minutes. Afterwards, neither the Question Booklet will be replaced nor any extra time will be **given.**(iii) After this verification is over, the OMR Sheet Number
- should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (A), (B), (C) and (D). You have to darken the circle as indicated below on the correct response against each item.

Example: (A) (B) (D) where (C) is the correct response.

- Your responses to the items are to be indicated in the OMR Sheet given inside the Booklet only. If you mark at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- Rough Work is to be done in the end of this booklet.
- If you write your Name, Roll Number, Phone Number or put any mark on any part of the OMR Sheet, except for the space allotted for the relevant entries, which may disclose your identity, or use abusive language or employ any other unfair means such as change of response by scratching or using white fluid, you will render yourself liable to disqualification.
- You have to return the test question booklet and Original OMR Sheet to the invigilators at the end of the examination compulsorily and must not carry it with you outside the Examination Hall. You are, however, allowed to carry original question booklet and duplicate copy of OMR Sheet on conclusion of examination.
- 10. Use only Blue/Black Ball point pen.
- 11. Use of any calculator or log table etc., is prohibited.
- 12. There is no negative marks for incorrect answers.
- 13. In case of any discrepancy in the English and Hindi versions, English version will be taken as final

- जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है :
 - (i) प्रश्न-पुस्तिका खोलने के लिए उसके कवर पेज पर लगी कागज की सील को फाड़ लें । खुली हुई या बिना स्टीकर-सील की पुस्तिका स्वीकार न करें ।
 - (ii) कवर पृष्ठ पर छपे निर्देशानुसार प्रश्न-पुस्तिका के पृष्ठ तथा प्रश्नों की संख्या को अच्छी तरह चैक कर लें कि ये पूरे हैं। दोषपूर्ण पुस्तिका जिनमें पृष्ठ/प्रश्न कुम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रृटिपूर्ण पुस्तिका स्वीकार न करें तथा उसी समय उसे लौटाकर उसके स्थान पर दूसरी सही प्रश्न-पुस्तिका ले लें । इसके लिए आपको पाँच मिनट दिये जायेंगे । उसके बाद न तो आपकी प्रश्न-पुस्तिका वापस ली जायेगी और न ही आपको अतिरिक्त समय दिया जायेगा ।
 - (iii) इस जाँच के बाद OMR पत्रक की क्रम संख्या इस प्रश्न-पुस्तिका पर अंकित कर दें ।
- प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (A), (B), (C) तथा (D) दिये गये हैं । आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नी<u>चे</u> दिखाया गया है ।

उदाहरण :(A) (B) जबिक (C) सही उत्तर है ।

- प्रश्नों के उत्तर केवल प्रश्न पुस्तिका के अन्दर दिये गये OMR पत्रक पर ही अंकित करने हैं । यदि आप OMR पत्रक पर दिये गये वृत्त के अलावा किसी अन्य स्थान पर उत्तर चिह्नांकित करते हैं, तो उसका मूल्यांकन नहीं होगा ।
- अन्दर दिये गये निर्देशों को ध्यानपूर्वक पढ़ें ।
- कृच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ट पर करें ।
- यदि आप OMR पत्रक पर नियंत स्थान के अलावा अपना नाम, रोल नम्बर, फोन नम्बर या कोई भी ऐसा चिह्न जिससे आपकी पहचान हो सके, अंकित करते हैं अथवा अभद्र भाषा का प्रयोग करते हैं. या कोई अन्य अनुचित साधन का प्रयोग करते हैं, जैसे कि अंकित किये गये उत्तर को मिटाना या सफेद स्याही से बदलना तो परीक्षा के लिये अयोग्य घोषित किये जा सकते हैं ।
- आपको परीक्षा समाप्त होने पर प्रश्न-प्रितका एवं मूल OMR पत्रक निरीक्षक महोदय को लौटाना आवश्यक है और परीक्षा समाप्ति के बाद उसे अपने साथ परीक्षा भवन से बाहर न लेकर जायें । हालांकि आप परीक्षा समाप्ति पर मूल प्रश्न-प्रितका तथा OMR पत्रक की ड्प्लीकेट प्रति अपने साथ ले जा सकते हैं ।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही इस्तेमाल करें ।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है ।
- गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।
- 13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो, तो अंग्रेजी विवरण अंतिम माना जाएगा ।

D-01-14 || || || || ||

1 P.T.O.

ECONOMICS

Paper - III

Note: This paper contains **seventy five** (75) objective type questions of **two** (2) marks each. All questions are compulsory.

1.	Which among the following statements are true for the Revealed Preference Theory
	Choose the correct answer from the code given below:

Statement:

- I. Income elasticity of demand should be positive.
- II. Consumers Preferences satisfy strong ordering.

Codes:

(A) Both are true.

(B) None are true.

(C) Only I is true.

- (D) Only II is true.
- **2.** Demand for foodstuff is income inelastic. This is explained by
 - (A) Giffen's Paradox

(B) Engel's Law

(C) Gossen's Law

- (D) Ricardo's Law
- **3.** Consider the following factors :
 - I. Free entry
 - II. Advertising
 - III. Goal of satisfactory profits

Which of these are part of Chamberlin's Monopolistic Competition?

Codes:

(A) All the three

(B) Only I and II

(C) Only II and III

(D) Only III

- **4.** Non-symmetric risk means :
 - (A) A risk that can be eliminated by diversifying.
 - (B) A risk that cannot be eliminated by diversifying.
 - (C) A risk that can be eliminated without diversifying.
 - (D) A risk that cannot be eliminated.
- **5.** Who among the following economists developed the concept of 'Barriers to Entry' of firms?

(A) J.S. Bain

(B) W.J. Baumol

(C) Alfred Marshall

(D) W.S. Jevons

अर्थशास्त्र

प्रश्नपत्र – III

क लाभ का लक्ष्य बरिलन के एकाधिकारी प्रतियोगिता का भ तीनो और III	ाग है ? (B) (D)	सिर्फ I और II सिर्फ III
बरलिन के एकाधिकारी प्रतियोगिता का भ तीनो	(B)	
बरिलन के एकाधिकारी प्रतियोगिता का भ		
	ाग है ?	
क लाभ का लक्ष्य		
त्रेश		
कों पर विचार करें :		
यम	(D)	रिकार्डो नियम
रोधाभास	(B)	एन्जिल्स नियम
ो माँग आय बेलोच होती है । निम्नलिखि	त में से वि	कसके द्वारा इस सिद्धांत का प्रतिपादन किया गया
	(D)	
हि । हि है ।	(D)	सिर्फ II सही है ।
ें हैं ।	(B)	कोई भी सही नहीं है ।
अधिमान प्रबल क्रमांकन को तुष्ट करता	है ।	
आय लोच धनात्मक होनी चाहिए ।	<u>.</u>	
। सिद्धांत के संबंध में निम्नलिखित में से	कौन सा	वक्तव्य सही है ? नीचे दिए गए कूटों में से सही
	.	में पचहत्तर (75) बहु-विकल्पीय प्रश्न है । प्रत्येक प्र सिद्धांत के संबंध में निम्नलिखित में से कौन सा

6.	Even	<u> </u>	to fal	l, the average variable cost begins to rise
	(A)	returns to factors start diminishing		
	(B)	returns to factors start rising		
	(C)	input prices start rising		
	(D)	producers budget starts shrinking		
7.	Cons	sider the following statements:		
	I.	The lowest point on the long run a scale.	averag	ge cost curve is known as minimum efficient
	II.	It is the output at which long run a	verage	e cost curve stops falling.
	Choo	ose the correct option from the code	given	below:
	Code	es:		
	(A)	Both I and II are correct.	(B)	Both are wrong.
	(C)	Only I is correct.	(D)	Only II is correct.
8.	Whic	ch among the following is not a char	racteri	stic of Imperfect Competition ?
	(A)	Perfect knowledge		
	(B)	Free transport		
	(C)	Free Entry of firms		
	(D)	Homogeneous product		
9.				true for Golden Rule of Accumulation of tion? Choose from the code below:
	I.	Savings rate is unique.		
	II.	Marginal productivity of capital be	e equa	l to capital depreciation.
	Code	es:		
	(A)	Both are true.		
	(B)	None of these are true.		
	(C)	Only I is true.		
	(D)	Only II is true.		
10.	Whic	ch among the following were neglec	ted by	y Keynes in his theory of employment?
	(A)	Role of expectations	(B)	Role of capital stock
	(C)	Role of consumption	(D)	Role of government
Pape	er-III		4	D-01-14

6.	स्थिर	औसत लागत में गिरावट के चलते औसत परिवत	र्गी लागत ब	इने लगती है क्योंकि
	(A)	साधनों का प्रतिफल हासमान होने लगता है ।		
	(B)	साधनों का प्रतिफल बढ़ने लगता है ।		
	(C)	लागत मूल्य बढ़ने लगते हैं ।		
	(D)	उत्पादक का बजट संकुचित होने लगता है ।		
7.	निम्नि	लेखित वक्तव्यों पर विचार करें :		
	I.	दीर्घावधि औसत लागत वक्र का न्यूनतम बिन्दु	न्यूनतम सुद	क्ष पैमाना के रूप में जाना जाता है ।
	II.	यह वह निर्गत होता है जहाँ पर दीर्घावधि औसत	लागत वक्र	ज्ञा नीचे आना रूक जाता है ।
	नीचे र्व	देए गए कूटों में से सही विकल्प का चयन करें :		
	कूट:			
	(A)	I और II दोनों सही हैं ।	(B)	दोनों गलत हैं ।
	(C)	सिर्फ I सही है ।	(D)	सिर्फ II सही है ।
8.	निम्नि	लेखित में से कौन अपूर्ण प्रतिस्पर्धा की एक विशेष	वता नहीं है '	?
	(A)	पूर्ण ज्ञान	(B)	नि:शुल्क परिवहन
	(C)	फर्मों का मुक्त प्रवेश	(D)	देशी उत्पाद
9.		न पूँजी संचय हेतु एडमंड फेल्प्स के संचय संबंधी नम्न कूट से चयन करें :	स्वर्णिम नि	यम के लिए निम्नलिखित में से कौन सी शर्त सही
	I.	बचत दर अद्वितीय होती है ।		
	II.	पूँजी की सीमांत उत्पादकता पूँजी मूल्यहास के र	प्रमान हो ।	
	कूट :			
	(A)	दोनों सही हैं ।		
	(B)	इन दोनों में से कोई सही नहीं है ।		
	(C)	केवल I सही है ।		
	(D)	केवल II सही है ।		
10.	रोजगा	र संबंधी केन्ज़ के सिद्धांत द्वारा निम्नलिखित में से	मे कौन सा उ	उपेक्षित था ?
	(A)	अपेक्षाओं की भूमिका	(B)	पूंजी स्टॉक की भूमिका
	(C)	उपभोग की भूमिका	(D)	सरकार की भूमिका
D-01	-14	:	5	Paper-III

11. Which of the propositions of the past income hypothesis of Duesenberry are correct? Choose from the code below:

Statements:

- I. The current consumption is a function of not only current income, but also the past income.
- II. There is asymmetrical relationship between income and consumption during contraction and expansion.
- III. Consumption income relationship is irreversible.
- IV. Consumption falls less than income during depression, but the rise in consumption is much more during expansion.

Codes:

(A) I and III

(B) I, II and III

(C) I, II and IV

- (D) All the above statements are true.
- 12. An increase in the quantity of money in the classical macro system will result in :
 - I. Increase in price level
 - II. No change in price level
 - III. Level of output and employment do not change
 - IV. An increase in employment and output

Select the answer from the codes given below:

Codes:

(A) II and IV

(B) I and II

(C) I and IV

- (D) I & III only
- **13.** Given below is the well-known LM Curve and its range is marked in three parts. In which of the marked range Keynes effect does not operate?

(A) In the range AB

(B) In the range BC

(C) In the range CD

- (D) In the range AB and BC
- **14.** The theoretical proposition of stable velocity of money is being weakened by the recent researchers. This has the effect of weakening the position of
 - (A) Keynesians

(B) Monetarists

(C) New Classicals

(D) Utopians

11.	ड्यूसे कथन	• (। अवधारणा के कौन से क	कथन सही है ? निम्न कूट से चयन कीजिए :	
	I.	वर्तमान उपभोग न सिर्फ वर्तमान	आय बल्कि पूर्व आय का	pi फलन है ।	
	II.	संकुचन और विस्तार के दौरान	आय और उपभोग के बीच	च असममित संबंध होता है ।	
	III.	उपभोग-आय संबंध अपरिवर्तनीय			
	IV.	दबाव के दौरान आय की अपेक्ष वृद्धि होती है ।	ा उपभोग में थोड़ी कमी	आती है किंतु विस्तार के दौरान उपभोग में अधि	क
	कूट :				
	(A)	I और III	(B)	ı I, II और III	
	(C)	I, II और IV	(D)) उपर्युक्त सभी कथन सही हैं ।	
12.	परम्पर	रावादी समष्टि प्रणाली में धन की !	ग्रमात्रा में वृद्धि के परिणाम	मस्वरूप क्या परिवर्तन होगा ?	
	I.	मूल्य स्तर में वृद्धि			
	II.	मूल्य स्तर में कोई बदलाव नहीं			
	III.	उत्पादन स्तर में कोई बदलाव न	हीं और रोजगार में कोई ब	बदलाव नहीं	
	IV.	रोजगार और उत्पादन में वृद्धि			
	निम्न	कूट से सही उत्तर चुनिए :			
	कूट :				
	• .	II और IV	(B)) I और II	
	(C)	I और IV	(D)) केवल I और III	
13.		सुप्रसिद्ध एल.एम. वक्र दिया गया है स भाग में केन्ज़ प्रभाव लागू नहीं :		नीन भागों में चिहिनत किया गया है । चिहिनत परा	स
				D C	
			_	- X	
	(A)	AB परास में	(B)) BC परास में	
	(C)	CD परास में	(D)) AB और BC परास में	
14.		वेग के स्थायित्व की सैद्धांतिक धार ोर होने का संकेत है ?	णा हाल की शोध से कमज	जोर पड़ रही है । यह निम्न में से किसकी स्थिति	के
	(A)	केन्सियन्स	(B)) मुद्रावादी	
	(C)	नए परंपरावादी	(D)) आदर्शवादी	

15. Which of the following is the correct assumption for the Lewis two sector model? (A) High unemployment in urban sector (B) Rising real wages (C) High marginal productivity in the rural sector (D) Surplus labour in the rural sector **16.** Which of the following is a major indivisibility of Rosenstein-Rodan Model of development? (A) Services (B) Agriculture (C) Infrastructure (D) Supply Which among the following statement is true for Marxian model of development? 17. (A) Change in Mode of production and Relations in production happen simultaneously. (B) Change in Mode of production follows change in Relations in production. (C) Change in Mode of production precedes the change in Relations in production. (D) Relations in production are not important. 18. Consider the following statements about the Kaldor's model of economic growth: I. Investment is a function of profit rate. II. Capital is homogeneous. III. Marginal propensity to save is same for wage earners and profit earners. Of the above statements which are true? Answer from the code below: **Codes:** (A) All the three statements above are correct. (B) II and III are correct. (C) Only I is correct. (D) I and III are correct. **19.** Which one of the following is true for disguised unemployment? (A) It has savings potential. (B) It has investment potential. (C) It is a source of expanding production.

(D) It is a source of social unrest.

15.	लेविस	के द्विक्षेत्रीय मॉडल में निम्नलिखित में से कौन सी	मान्यता र	ाही है ?	
	(A)	शहरी क्षेत्र में उच्च बेरोजगारी			
	(B)	बढ़ती वास्तविक मजदूरी			
	(C)	ग्रामीण क्षेत्र में उच्च सीमांत उत्पादकता			
	(D)	ग्रामीण क्षेत्र में श्रम आधिक्य			
	CC		0	2 - C 2 -	
16.		गिखत में से कौन रोजेंस्टीन रोडान विकास मॉडल ्		•	
	(A)		(B)	कृषि	
	(C)	अवसंरचना	(D)	आपूर्ति	
17.	निम्नि	निखत वक्तव्यों में से कौन विकास के मार्क्सवादी ग	मॉडल के वि	लिए सही है ?	
	(A)	उत्पादन-रीति में परिवर्तन तथा 'उत्पादन में संबंध	' साथ-साध	य घटित होते हैं ।	
	(B)	उत्पादन-रीति में परिवर्तन 'उत्पादन में संबंधों' में	परिवर्तन व	का अनुगमन करता है ।	
	(C)	उत्पादन-रीति में परिवर्तन 'उत्पादन में संबंधों' में	परिवर्तन र	ने पहले घटित होता है ।	
	(D)	'उत्पादन में संबंध' महत्त्वपूर्ण नहीं है ।			
18.	काल्ड	ए के आर्थिक विकास के मॉडल के संबंध में के नि	म्नलिखित	वक्तव्यों पर विचार करें :	
	I.	निवेश लाभ दर का फलन है ।			
	II.	पूँजी समांग होती है ।			
	III.	बचत की सीमांत प्रवृति मजदूरों और लाभ अर्जित	ा करने वा	लों दोनों के लिए समान होती है ।	
	उपर्युव	त वक्तव्यों में से कौन से सही हैं ? नीचे लिखे कूट	से उत्तर व	रीजिये :	
	कूट :				
	(A)	उपर्युक्त तीनो वक्तव्य सही हैं ।	(B)	II और III सही हैं ।	
	(C)	सिर्फ I सही है ।	(D)	I और III सही हैं ।	
19.	Uzcon	। बेरोजगारी के संबंध में निम्नलिखित में से कौन स	ाटी टै १		
17.	(A)	इसके पास बचत क्षमता होती है ।	161 6 ;		
	(A) (B)	इसके पास निवेश क्षमता होती है ।			
	(C)	यह उत्पादन का विस्तार करने का स्रोत है ।			
	(D)	यह सामाजिक असंतोष का स्रोत है।			
	-14	पह सामाागक असताप का स्नात है।			Paper-III

20.		e steady starth would be	U	rmined by the grov	vth ra	te of
	(A)	Population	(Lab	our supply)	(B)	Capital
	(C)	Output			(D)	Capital and output
21.	Whic	ch one of the	e follo	owing pairs is not v	well n	natched?
		(Conce	pt		Economist
	a.	Learning b	y Do	ing	I.	B.S. Minhas
	b.	Disembodi	ied Te	echnical Progress	II.	Joan Robinson
	c.	Golden Ag	ge		III.	Kenneth Arrow
	d.	CES Produ	ıction	Function	IV.	R.M. Solow
	Code	es:				
		a b	c	d		
	(A)	I II	III	IV		
	(B)	IV I	II	III		
	(C)	II III	I	II		
	(D)	III IV	II	T		
			11	I		
22.	A tax	x is said to b		gressive, when the	marg	inal rate of tax is
22.	A tax		e pro		marg (B)	inal rate of tax is less than the average rate
22.			n the	gressive, when the average rate	_	
22.	(A) (C)	greater that	n the	gressive, when the average rate rate	(B) (D)	less than the average rate
	(A) (C)	greater that equal to the rtion (A):	n the aver	gressive, when the average rate rate vely few private g	(B) (D) oods	less than the average rate equal to the marginal sacrifice
	(A) (C)	equal to the equal	n the aver	gressive, when the average rate rate vely few private g	(B) (D) oods	less than the average rate equal to the marginal sacrifice are totally rival and excludable.
	(A) (C) Asse	equal to the equal	n the aver	gressive, when the average rate rate vely few private g	(B) (D) oods	less than the average rate equal to the marginal sacrifice are totally rival and excludable.
	(A) (C) Asse	equal to the equal	n the aver	gressive, when the average rate rate vely few private g	(B) (D) oods	less than the average rate equal to the marginal sacrifice are totally rival and excludable.
	(A) (C) Asser Reas Code (A)	equal to the equal	n the e aver	gressive, when the average rate rage rate vely few private g nsumption (and pr	(B) (D) oods a	less than the average rate equal to the marginal sacrifice are totally rival and excludable. ion) has at least some shared aspects.
	(A) (C) Asser Reas Code (A) (B)	equal to the equal	n the e average averag	gressive, when the average rate rage rate vely few private g nsumption (and produced) are correct.	(B) (D) oods a oduct	less than the average rate equal to the marginal sacrifice are totally rival and excludable. ion) has at least some shared aspects.
	(A) (C) Asse Reas Code (A) (B) (C) (D)	equal to the equal	n the e aver Relationst count (R and (R ect, but ect and ect a	gressive, when the average rate rage rate vely few private g nsumption (and property) are correct. are not correct. are not correct. at (R) is not the correct.	(B) (D) oods a oduct	less than the average rate equal to the marginal sacrifice are totally rival and excludable. ion) has at least some shared aspects.
23.	(A) (C) Asse Reas Code (A) (B) (C) (D)	equal to the equal	n the e aver Relationst count (R and (R ect, but ect and ect a	gressive, when the average rate rage rate vely few private g nsumption (and property) are correct. at (R) is not the co	(B) (D) oods a oduct	less than the average rate equal to the marginal sacrifice are totally rival and excludable. ion) has at least some shared aspects. reason of (A). on for (A).
23.	(A) (C) Asse Reas Code (A) (B) (C) (D)	equal to the equal	ne proper the average and (R) and (R) and (R) and	gressive, when the average rate rage rate vely few private g nsumption (and property) are correct. are not correct. are not correct. at (R) is not the cond (R) is the correct	(B) (D) oods a oduct	less than the average rate equal to the marginal sacrifice are totally rival and excludable. ion) has at least some shared aspects.

20.		के संवृद्धि मॉडल के अंतर्गत सहज संवृद्धि उ जी वृद्धि दर से निर्धारित होगी ?	अवस्था	गा परिस्थिति में विकास की ऊपरी सीमा निम्नलिखित में से
	(A)	जनसंख्या (श्रम आपूर्ति)		(B) पूँजी
	(C)	उत्पादन		(D) पूँजी और उत्पादन
21.	निम्नि	लिखित में से कौन सा युग्म सुमेलित नहीं है ?		
		अवधारणा		अर्थशास्त्री
	a.	करो और सीखो	I.	बी.एस. मिन्हाज्
	b.	सर्वव्यापी तकनीकी प्रगति	II.	
	c.	स्वर्णिम युग	III.	
	d.	सी.ई.एस. उत्पादन फलन	IV.	. आर.एम. सोलो
	कूट:			
		a b c d		
	(A)	I II III IV		
	(B) (C)	IV I II III II III I II		
	(D)	III IV II I		
	()			
22.	किसी	कर को तब प्रगामी कहा जाता है, जब कर की	ो सीमां	गंत दर
	(A)	औसत दर से अधिक हो	(B)	औसत दर से कम हो
	(C)	औसत दर के बराबर हो	(D)) सीमांत त्याग के बराबर हो
	_			
23.		nथन (A) : सापेक्षिक रूप से कुछ निजी वस्त्		
		R) : अधिकांश उपभोग (और उत्पादन) में क	म से व	कम कुछ साझ पहलू होते हैं ।
	कूट:			
	(A)	(A) और (R) दोनों सही हैं।		
	(B)	(A) और (R) दोनों गलत हैं ।		χ Δ .
	(C)	(A) सही है, परन्तु (R), (A) का सही कार		। ह ।
	(D)	(A) सही है और (R), (A) का सही कारण	ह ।	
24.	ऋण-प्र	तिदान की पद्धतियों में शामिल है :		
	(A)	पूँजी लेबी	(B)	शोधन निधि
	(C)	ऋण इनकार	(D)	
D-0 1	, ,		11	·

- **25. Assertion** (A): For fiscal discipline, expenditure cap is quite desirable.
 - **Reason** (R): A widening fiscal deficit adversely impacts finances of the Central Government.

Codes:

- (A) Both (A) and (R) are correct, but (R) is not the correct explanation of (A).
- (B) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (R) is true, but (A) is false.
- **26. Assertion** (A): The debt-GDP ratio of the State Governments witnessed a decline after reaching the peak level in 2004.

Reason (R): 'Debt swap' scheme was introduced and interest rates were reduced.

Codes:

- (A) Both (A) and (R) are correct and (R) is the correct explanation of (A).
- (B) (A) is true, but (R) is not the correct explanation of (A).
- (C) (A) is false, but (R) is true.
- (D) (R) is true, but (A) is false.
- 27. Taxes in List I of the Union Government as per the Constitution of India include :
 - I. Taxes on consumption and sale of electricity
 - II. Taxes on sale or purchase of newspapers and on advertisements published therein
 - III. Taxes on capital value of assets
 - IV. Duties in respect of succession to property

Codes:

- (A) I, II and IV are correct.
- (B) I, II and III are correct.
- (C) II, III and IV are correct.
- (D) II and III are correct.
- **28. Assertion** (A): There is automatic change in net tax revenue when level of output changes.
 - **Reason (R):** Automatic stabilizers moderate aggregate spending in times of boom and slow down.

Codes:

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

- 25. अभिकथन (A): राजकोषीय अनुशासन के लिए व्यय सीमा अति वांछनीय है । तर्क (R): बढ़ता हुआ राजकोषीय घाटा केन्द्र सरकार के वित्त को प्रतिकूलत: प्रभावित करता है । कूट:
 - (A) (A) और (R) दोनों सही हैं, परन्तु (R), (A) की सही व्याख्या नहीं है ।
 - (B) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।
 - (C) (A) सही है, परन्तु (R) गलत है।
 - (D) (R) सही है, परन्तु (A) गलत है ।
- **26. अभिकथन** (**A**) : राज्य सरकारों के ऋण सकल घरेलू उत्पाद अनुपात में वर्ष 2004 में उसके शीर्ष स्तर पर पहुँचने के बाद से गिरावट देखी गई है ।
 - तर्क (R): 'ऋण अदल-बदल' योजना लागू की गई और ब्याज दरें घटायी गई ।

कृट:

- (A) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (B) (A) सही है, परन्तु (R), (A) की सही व्याख्या नहीं है ।
- (C) (A) गलत है, परन्तु (R) सही है।
- (D) (R) सही है, परन्तु (A) गलत है।
- 27. भारत के संविधान के अनुसार, केन्द्र सरकार की सूची I में शामिल कर हैं :
 - I. बिजली के उपभोग और बिक्री पर लगने वाला कर
 - II. समाचारपत्रों की खरीद या बिक्री और उनमें प्रकाशित विज्ञापनों पर लगने वाला कर
 - III. परिसम्पत्तियों के पूँजी-मूल्य पर लगने वाला कर
 - IV. सम्पत्ति के उत्तराधिकार के संबंध में लगने वाले शुल्क

क्ट:

- (A) I, II और IV सही हैं।
- (B) I. II और III सही हैं।
- (C) II, III और IV सही हैं।
- (D) II और III सही हैं।
- 28. अभिकथन (A): जब उत्पादन मात्रा में बदलाव होता है तब शुद्ध कर आय में स्वत: परिवर्तन होता है। कारण (R): स्वचालित स्थायीत्व कारक तेजी और मंदी में समग्र व्यय को परिवीक्षित करते हैं। कृट:
 - (A) (A) तथा (R) दोनों सही हैं तथा (R), (A) की सही व्याख्या करता है ।
 - (B) (A) तथा (R) दोनों सही हैं, पर (R), (A) की सही व्याख्या नहीं करता है ।
 - (C) (A) सही है, पर (R) गलत है।
 - (D) (A) गलत है, पर (R) सही है ।

29. Match the following:

List – I

List – II

Sum of price elasticity of demand for exports 1. J-curve effect and imports greater than unity.

National Income and expenditure

- b. Balance of Payments is the difference between 2. Import quota systems
- c. Empirical evidence showing lower short run 3. Marshall-Lerner condition price elasticities of exports and imports.

d. Method to cut down imports

4. Absorption approach

Select correct code:

Codes:

	a	b	c	d
(A)	4	3	1	2
(B)	4	1	3	2
(C)	3	1	4	2
(D)	3	4	(1)	2

- **30.** Which of the following is related with optimum currency area?
 - (A) Optimal geographical area for a single currency.
 - (B) Optimal geographical area for several currencies whose exchange rates are relatively pegged.
 - (C) Single currency or the pegged currencies fluctuate jointly vis-à-vis other currencies.
 - (D) All the above.
- 31. Which one of the following is not included under WTO regulations?
 - (A) Removal of industrial licenses.
 - (B) Removal of import tariffs.
 - (C) Removal of foreign portfolio investments.
 - (D) Removal of price controls.
- **32.** Which of the following statements is true?
 - (A) Asian financial crisis is generally considered to have started on July 2, 1997 with the devaluation of the Thai Baht.
 - (B) Asian financial crisis is generally considered to have started on 2nd August, 1998 with the Russian's crisis.
 - (C) Brazil's 1999 crisis is generally considered to be the main cause of Asian financial crisis.
 - (D) All the above are true.

29. निम्नलिखित का मिलान करें :

सूची – I सूची – II

- a. आयात और निर्यात की माँग तथा कीमत लोच का योग एक 1. J-वक्र प्रभाव से अधिक होता है ।
- b. भुगतान संतुलन राष्ट्रीय आय और व्यय के बीच का अंतर है । 2. आयात कोटा प्रणाली
- c. अनुभवाश्रित साक्ष्य के अनुसार निर्यात और आयात की 3. मार्शल-लर्नर प्रणाली कीमत लोचों का अल्पकालीन का कम मान
- d. आयात को कम करने के तरीके

4. अवशोषण दृष्टिकोण

सही कूट का चयन करें :

क्ट:

- a b c d
- (A) 4 3 1 2
- (B) 4 1 3 2
- (C) 3 1 4 2
- (D) 3 4 1 2
- 30. निम्नलिखित में से कौन इष्टतम मुद्रा क्षेत्र से संबंधित है ?
 - (A) एकल मुद्रा के लिए इष्टतम भौगोलिक क्षेत्र
 - (B) कई मुद्राएँ जिनका विनिमय दर सापेक्ष रूप से निश्चित है, के लिए इष्टतम भौगोलिक क्षेत्र
 - (C) एकल मुद्रा या निश्चित दर वाली मुद्राओं में अन्य मुद्राओं की तुलना में साझा रूप से उतार-चढाव आता है ।
 - (D) उपर्युक्त सभी
- 31. निम्नलिखित में से कौन डब्ल्यू.टी.ओ. विनियमों में सिम्मिलित नहीं है ?
 - (A) औद्योगिक लाइसेंसों को समाप्त करना ।
 - (B) आयात प्रशुल्क को समाप्त करना ।
 - (C) विदेशी पोर्टफोलियों निवेश को समाप्त करना ।
 - (D) कीमत नियंत्रण को समाप्त करना ।
- 32. निम्नलिखित में से कौन सा कथन सही है ?
 - (A) सामान्यत: ऐसा माना जाता है कि "थाई ब्हाट" के अवमूल्यन के साथ 2 जुलाई, 1997 को एशियाई वित्तीय संकट शुरू हुआ ।
 - (B) सामान्यत: ऐसा माना जाता है कि रूसी संकट के साथ 2 अगस्त, 1998 को एशियाई वित्तीय संकट शुरू हुआ ।
 - (C) सामान्यत: ऐसा माना जाता है कि ब्राजील के 1999 का संकट एशियाई वित्तीय संकट का मुख्य कारण है।
 - (D) उपर्युक्त सभी सही हैं ।

33.	Mate	ch the	follow	ing:					
					List – I				List – II
		Banks currer		condu	ct trading in mar	ket fo	or Euro	1.	Euro currencies
		-			nated and payab currencies in b			2.	SDRs
			•		cated in banks ou			3.	Euro banks
			ncy ba F men		composed of five	curre	ncies	4.	Euro dollars
	Cod	es:							
		a	b	c	d				
	(A)	3	4	1	2				
	(B)	3	1	4	21				
	(C) (D)	3 1	4 3	2 4	2				
	(D)	1	3	7	2				
34.	Whi	ch of t	he fol	lowing	g is true for Europ	pean U	Jnion ?		
	(A)	All r	nembe	er cou	ntries have the Eu	ıro cur	rency.		
	(B)	All r	nembe	er cou	ntries have the sar	me det	fence po	licy	
	(C)	Ther	e are r	no tari	ffs between mem	ber co	untries.		
	(D)	All r	nembe	er cou	ntries have the sar	me tax	ation po	olicy	<i>'</i> .
35.	Whe	en a na	tion in	npose	s an import tariffs	s, the r	nation's	offe	er curve will
	(A)	shift	away	from	the axis measurin	g expo	orts		
	(B)	mov	e close	er to th	ne axis measuring	expoi	rts		
	(C)	no sl	nift wi	ll take	place				
	(D)	None	e of th	e abov	ve .				
36.	Mar		which	n tran	saction will be c	consun	nmated	at s	some specified time in future is
	(A)	Spot	marke	et		(B)	Curren	ıt ma	arket
	(C)	Capi	tal ma	rket		(D)	Forwar	rd m	narket
37.	Capi	ital ad	equacy	ratio	of all commercia	ıl bank	s in Ind	ia is	
	(A)	belo	w the i	requir	ed rate of 9 %				
	(B)	equa	l to th	e requ	ired rate of 9 %				
	(C)	well	above	the re	equired rate of 9 9	%			
	(D)	far b	elow t	he req	uired rate of 9 %				
Pape	er-III					16			D-01-14

33.	निम्न	ालिखित का मिलान करें :								
				7	सूची – I				सूची – II	
	a.	बैंक जो यृ	्रो मुद्रा	के लि	ए बाजार में ट्रेडिंग	ा करते हैं ।		1.	यूरो मुद्राएँ	
	b.				ं में डॉलर तथा ः ान योग्य जमा	अन्य विदेशी	ा मुद्राओं	2.	एस.डी.आर.	
	c.	यू.एस. से	बाहर ी	स्थित बै	ांकों में जमा डॉल	र		3.	यूरो बैंक	
	d.	आई.एम.ए मुद्रा बास्के		सदस्य	देशों की पाँच मुद्र	राओं से बन	Γ	4.	यूरो डॉलर	
	कूट	:								
		a	b	c	d					
	(A)				2					
	(B)				2					
	(C)									
	(D)	1	3	4	2					
34.	यरोप	ीय संघ के	संदर्भ :	में निम्न	लिखित में से क्य	ा सही है ?				
	•	_			यूरो मुद्रा है ।					
	(B)				्र एक समान रक्षा र्न	ोति है ।				
	(C)	सदस्य दे	शों के	बीच व	ठोई प्रशुल्क नहीं है	5 1				
	(D)	सभी सद	रस्य देश	गों की र	समान कराधान नी	ति है ।				
35.	जब '	कोई देश अ	गयात !	प्रशुल्क	लगाता है तो देश	का प्रस्ताव	वक्र			
	(A)	निर्यात म	गापने व	ाली धु	री से अलग हटेगा	. 1				
	(B)	निर्यात म	गापने व	ाली धु	री से निकट आएग	πι				
	(C)	कोई बद	लाव न	हीं आए	रगा ।					
	(D)	उपर्युक्त	में से व	कोई नह	ीं ।					
36.	ऐसा	बाजार जिस	प्रमें लेन	ादेन भा	विष्य में किसी खा	स समय पर	सम्पन्न हो	गा व	को कहा जाता है	
	(A)	हाजिर ब	ाजार			(B)	चालू बाज	गर		
	(C)	पूँजी बाज	जार			(D)	वायदा बा	जार	<u>.</u>	
		. o	<i>c c</i>	2.	· • · ·					
37.					ों का पूँजी पर्याप्त • • • • •	•	•			
	(A)				•	` /			छत दर के समान है	
	(C)	9 % की	वांछि	त दर र	ने काफी अधिक है	(D)	9 % की	वांहि	छत दर से काफी कम है	
D-01	l -14					17				Paper-III

38.	Whic	ch of the following are liabilities of	comm	nercial banks?
	I.	Capital and reserves		
	II.	Cash and balances with RBI		
	III.	Investments		
	IV.	Borrowings		
	Code	es:		
	(A)	I and III	(B)	I and IV
	(C)	I, II and III	(D)	II, III and IV
39.	Asse	rtion (A): There was remarkable a banks after the nationalisation of 1		ration in deposit mobilisation of commercial nmercial banks in 1969.
	Reas	\mathbf{con} (R): There was tremendou introduction of myriad innovative		nch expansion, rise in interest rates and it scheme.
	Choo	ose the correct answer from the code	es give	en below:
	Code	es:		
	(A)	(A) is correct, but (R) is not correct	t.	
	(B)	Both (A) and (R) are not correct.		
	(C)	Both (A) and (R) are correct, but (R) is r	not the correct explanation.
	(D)	Both (A) and (R) are correct and (I	R) is t	he correct explanation of (A).
40				
40.		nge in chronological order, the estab		ent of the following in India:
	I.	Industrial Investment Bank of Indi		
	II.	R.B.I. working group on Developm		
	III.	Small Industrial Development Ban		
	IV.	Insurance Regulatory and Develop		* ` '
	(A)	I, IV, III, II		III, I, IV, II
	(C)	III, IV, I, II	(D)	IV, I, III, II
41.	Whic	ch of the following are term lending	instit	utions in India ?
	I.	Industrial Development Bank of In	ıdia	
	II.	EXIM Bank		
	III.	Small Industrial Development Ban	k of I	ndia
	IV.	NABARD		
	Code	es:		
	(A)	I & III	(B)	I, III and IV
	(C)	I and II	(D)	I, II and III
Pape	r-III		18	D-01-14

D-0	1-14		19	Paper-II							
	(C)	I और II	(D)	I, II और III							
	(A)	I और III	(B)								
	कूट :										
	IV.	नाबार्ड									
	III.	भारतीय लघु औद्योगिक विकास बैंक									
	II.	एक्ज़िम बैंक									
	I.	भारतीय औद्योगिक विकास बैंक									
41.	भारत	भारत में निम्नलिखित में से कौन सी सावधि ऋणदाता संस्थाएँ हैं ?									
	(C)	111, 1 7 , 1, 11	(D)	1 1 7 , 1, 111, 11							
	(A) (C)	I, IV, III, II III, IV, I, II	(B) (D)								
	IV.	बीमा विनियामक और विकास प्राधिकरण (
	III.	भारतीय लघु औद्योगिक विकास बैंक	(
	II.		हास वित्तीय संस्थाओं संबंधी आर.बी.आई. कार्य दल								
	I.	भारतीय औद्योगिक निवेश बैंक									
40.	भारत में निम्नलिखित की स्थापना के आधार पर कालक्रमानुसार सजाएँ :										
	(D) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है ।										
	(C)	(A) और (R) दोनों सही है, किन्तु (R) स	ही व्याख	ख्या नहीं है ।							
	(B)	(A) और (R) दोनों सही नहीं हैं।									
	•	(A) सही है, किन्तु (R) सही नहीं है ।									
	नीचे दिए गये कूट से सही उत्तर का चयन करें : कूट :										
	हुई । जीने दिए गये कर में गदी उत्तर का नयन कों :										
	तक (ुआ, ब्य	याज दर में वृद्धि हुई तथा कई नवोन्मेषी बचत योजनाएँ शु							
		बहुत तेजी आयी थी ।									
39.	अभि	थन (A) : 1969 में 14 वाणिज्यिक बैंकों के राष्ट्रीयकरण के बाद वाणिज्यिक बैंकों के जमा संग्रहण में									
	\ ~/	<i>,</i>		<i>,</i>							
		I, II और III		II, III और IV							
	कूट : (A)	I और III	(B)	I और IV							
	IV.										
	III.	निवेश 									
	II.	नकद तथा भारतीय रिजर्व बैंक के पास अव	प्रशेष								
	I.										
38.	निम्नलिखित में से कौन वाणिज्यिक बैंकों की देयताएँ हैं ?										
			* **								

- **42.** Which of the following are included in broad money (M_3) in India?
 - 1. Currency with the public
- 2. Demand deposits with Bank
- 3. Time deposits with Banks
- 4. 'Other deposits' with RBI

Codes:

(A) 1, 2 & 3

(B) 1 & 2

(C) 3 & 4

- (D) 1, 2, 3 & 4
- **43. Assertion** (A): The minimum rate at which the Central Bank is ready to lend is bank rate.

Reason (R): The bank rate is determined by demand and supply of money.

Codes:

- (A) Both (A) and (R) are individually true and (R) is correct explanation of (A).
- (B) Both (A) & (R) are individually true, but (R) is not the correct explanation of (A).
- (C) (A) is true, but (R) is false.
- (D) (A) is false, but (R) is true.
- **44. Assertion** (A): Delhi has very high density of population.

Reason (R): People from rural areas are migrating to Delhi.

Choose the correct answer from the code given below:

Codes:

- (A) Both (A) and (R) are false.
- (B) Both (A) and (R) are correct and (R) is correct reason for (A).
- (C) (A) is true, but (R) is false.
- (D) Both (A) and (R) are true, but (R) is not an adequate reason for (A).
- **45.** An stable population is characterised by
 - (A) Constant birth rate
- (B) Unchanging age structure
- (C) None of the above are true
- (D) Both the above are true
- **46.** Which of the following is true for Net Reproduction Rate?
 - (A) It relates to average number of daughters born to a female.
 - (B) It relates to the life span of a female.
 - (C) Both (A) and (B) are true.
 - (D) None of (A) or (B) are true.
- **47.** Which option is true for population dividend to manifest?
 - (A) Population in the age group between 0-7 years is likely to increase.
 - (B) Population in the age group between 8-15 years is likely to increase.
 - (C) Population in the age group between 15-64 years is likely to increase.
 - (D) Population in the age group above 65 years is likely to increase.

42.	भारत ।	ारत में निम्नलिखित में से कौन विस्तृत मुद्रा (M_3) में शामिल किए जाते हैं ?									
	1.	जनता के पास मुद्रा	2.	बैंक के पास माँग जमा							
	3.	बैंक के पास सावधि जमा	4.	आर.बी.आई. के पास 'अन्य जमा'							
	कूट :										
	(A)	1, 2 और 3	(B)	1 और 2							
	(C)	3 और 4	(D)	1, 2, 3 और 4							
43.	अधित	ज्थन (A) : वह न्यूनतम दर जिस पर केन्द्रीय	र्तेक क	णा देने को नैसार हो। उसे बैंक दर कहने हैं	1						
43.		R) : बैंक दर मुद्रा की माँग और आपूर्ति पर ि			1						
	कूट:										
	• ((A) (A) और (R) दोनों अलग-अलग सही हैं और (R), (A) की सही व्याख्या है ।									
	(B)										
	` '	(A) सही है, किन्तु (R) गलत है ।	()								
		(A) गलत है, किन्तु (R) सही है ।									
4.4	2464-	······································		;							
44.		ञ्थन (A) : दिल्ली में जनसंख्या का घनत्व ब R) : ग्रामीण क्षेत्रों से लोग दिल्ली पलायन कर	•								
		रए गए कूट में से सही उत्तर का चयन करें :	. 100	1							
	कूट:	रर गर पूर्व न सं सहा उत्तर प्रा प्रमा पर.									
		(A) और (R) दोनों गलत हैं ।									
	(B)	(A) और (R) सही हैं और (R), (A) का स	ाही कार	ण है ।							
	` ′	(A) सही है, किन्तु (R) गलत है।									
		(A) और (R) दोनों सही हैं, किन्तु (R), (A) के लि	ए पर्याप्त कारण नहीं है ।							
45.	ज्ञार र	ननसंख्या की निम्न विशेषता होती है									
70.		स्थिर जन्म-दर	(B)	अपरिवर्तनशील आयु ढ़ांचा							
	` /	उपर्युक्त में से कोई सही नहीं है ।		उपर्युक्त दोनों सही हैं ।							
	(-)	3	(-)	3							
46.	निवल	पुनर्प्रजनन दर के संबंध में निम्न में कौन सही									
	(A)	यह किसी महिला से उत्पन्न हुई पुत्रियों की उ		ख्या से संबंधित है ।							
	(B)	यह किसी महिला की जीवन अवधि से संबंधि	ात है।								
	(C)	(A) और (B) दोनों सही हैं।									
	(D)	(A) और (B) में से कोई सही नहीं है ।									
47.	प्रदर्शित	ा होने वाले जनांकिकीय लाभांश के संदर्भ में	कौन सा	विकल्प सही है ?							
	(A)	0-7 वर्ष के आयु वर्ग वाले बच्चों की जन		•							
	(B)	8 - 15 वर्ष के आयु वर्ग वाले बच्चों की ज									
	(C)	15 – 64 वर्ष के आयु वर्ग के लोगों की जन		-							
	(D)	65 वर्ष से अधिक आयु वर्ग के लोगों की ज	नसंख्या	में वृद्धि होने की संभावना है ।							
D-01	-14		21		Paper-III						

48.		ch one of the following is the cor independence?	rect s	equence of development of sectors in India						
	(A)	Agriculture, Industry, Service								
	(B)	Service, Agriculture, Industry								
	(C)	Industry, Agriculture, Service								
	. ,	Agriculture, Service, Industry								
49.	The 1	term HYVP in new agriculture strat	agy of	cands for						
7 /.	(A)	High Yielding Variety Pesticides	icgy si	ands for						
	(B)	High Yielding Volume Production	1							
	(C)	High Yielding Varieties Programm								
	(D)	High Yielding Volume Programm								
7 0	TC									
50.	If more & more capital and labour are applied to a fixed piece of land, the system of									
		vation of farming is known as	(D)	Entancina aultivation						
		Intensive cultivation	(B)	Extensive cultivation						
	(C)	Cooperative farming	(D)	Double cropping						
51.	Ment	tion the crop where Green Revoluti	on is t	he most successful one						
	(A)	Tea & Coffee	(B)	Wheat & Rice						
	(C)	Wheat & Pulses	(D)	Jowar & Oilseeds						
52.	Which of the following is not an item of social security of labour?									
	(A)	Wage	(B)	Maternity benefits						
	(C)	Pensions	(D)	Industrial Injury Compensation						
53.	Which of the following is correct about the Contingent Valuation Method (CVM) used in									
		ronmental Economics ?		2						
	(A)	It is used only for pollutants.								
	(B)	It is used only for items with posit	ive ut	ilities.						
	(C)	It is used for items under market f								
	(D)									
54.	Whic	ch among the following is not a cau	se of	sickness of industrial units in India?						
	(A)	Obsolescent technology								
	(B)	Lack of capital account convertibi	lity							
	(C)	Labour problems								
	(D)	Faulty location								
	(-)									
Pane	r_III		22	D-01-14						

	(C)	उद्योग, कृषि, सेवा	(D)	कृषि, सेवा, उद्योग						
49.	नई वृ	विष रणनीति में एच.वाय.वी.पी. निम्नलिखित मे	ां से कि	सका संक्षिप्त रूप है ?						
	(A)	हाई यील्डिंग वैराइटी पेस्टिसाइड्स	(B)	हाई यील्डिंग वॉल्यूम प्रोडक्शन						
	(C)	हाई यील्डिंग वैराइटीस प्रोग्राम	(D)	हाई यील्डिंग वॉल्यूम प्रोग्राम						
50.		दि किसी नियत भूखंड पर अधिकाधिक पूँजी और श्रम का प्रयोग किया जाता है तो कृषि की इस पद्धति को कह ाता है								
	(A)	गहन कृषि	(B)	विस्तृत कृषि						
	(C)	सहकारी कृषि	(D)	द्विफसली कृषि						
51.	फसल	। का नाम बताएँ जिनके संदर्भ में हरित क्रांति :	सर्वाधिव	ह सफल रही है ।						
01.		चाय और कॉफी		गेहूँ और चावल						
	` /	गेहूँ और दलहन	, ,	ज्वार और तिलहन						
	C			2 2 2						
52.		लेखित में से कौन सा श्रम का सामाजिक सुरक्ष 								
	` ′	मजदूरी	` ′	मातृत्व लाभ						
	(C)	पेंशन	(D)	औद्योगिक चोट प्रतिपूर्ति						
53.	निम्ना	लेखित में से कौन सा पर्यावरणीय अर्थशास्त्र	त्र में उ	पयोग में लाए जाने वाले आकस्मिक मूल्यांकन प्रणाली						
	(सी.व	गी.एम.) के बारे में सही है ?								
	(A)	इसका प्रयोग केवल प्रदूषणकारी के लिए कि	या जात	π है ।						
	(B)	इसका प्रयोग केवल सकारात्मक उपयोगिता	की मद	i के लिए किया जाता है ।						
	(C)	इसका प्रयोग बाजार विफलता की मदों के वि	नए कि	या जाता है ।						
	(D) इसका प्रयोग केवल प्राकृतिक संसाधनों के लिए किया जाता है ।									
54.	निम्नी	लेखित में से कौन सा भारत में औद्योगिक इक	ाइयों क	ो रुग्णता का कारण नहीं है ?						
54.	निम्ना (A)	लेखित में से कौन सा भारत में औद्योगिक इक पुरातन प्रौद्योगिकी	गइयों क	ो रुग्णता का कारण नहीं है ?						
54.			गइयों क	ो रुग्णता का कारण नहीं है ?						
54.	(A)	पुरातन प्रौद्योगिकी पूँजी लेखा परिवर्तनीयता का अभाव	गइयों क	ो रुग्णता का कारण नहीं है ?						
54.	(A) (B) (C)	पुरातन प्रौद्योगिकी पूँजी लेखा परिवर्तनीयता का अभाव	गइयों क	ो रुग्णता का कारण नहीं है ?						

- 55. Assertion (A): In India, the traditional small scale industries have greater employment potential than the modern small scale industries.
 Reason (R): The value of capital per worker in traditional small scale industries is small than the value of capital per worker in modern small scale industries.
 Codes:

 (A) Both (A) and (R) are true and (R) is the correct explanation of (A).
 (B) Both (A) and (R) are true, but (R) is not the correct explanation of (A).
 - (C) (A) is true, but (R) is false.
 - (D) (A) is false, but (R) is true.
- **56.** For the year 2012-13 procurement of wheat has been largest in which of the following States?
 - (A) Punjab and U.P.
 - (B) U.P. and M.P.
 - (C) U.P. and Haryana
 - (D) Punjab and Haryana
- **57.** For the year 2013-14 arrange in descending order, the contribution of following taxes as percentage of G.D.P.:

1. Income Tax

2. Service Tax

3. Corporation Tax

4. Excise Duty

Codes:

(A) 4, 2, 3, 1

(B) 3, 1, 4, 2

(C) 2, 3, 1, 4

(D) 1, 2, 3, 4

- **58.** Which of the following facts are correct about the Competition Commission of India?
 - I. It was established in 2003.
 - II. It was established on the recommendations of Raghavan Committee.

Codes:

(A) Both I and II are true.

(B) Both I and II are not true.

(C) Only I is true.

(D) Only II is true.

59. The base year for newly developed All India Consumer Price Index Number – Rural C.P.I and Urban C.P.I. is

(A) 2004 - 05

(B) 2006 - 07

(C) 2009 - 10

(D) 2010

60. On the basis of 10 parameters for the 'ease of doing business', World Bank's latest report, during the period July 2013 to May 2014, India has come to which of the following position?

(A) 138

(B) 142

(C) 144

(D) 146

	की क्षमता अधिक है ।											
	तर्क (R) : परंपरागत लघु उद्योग में प्रति श्रमिक पुँ	र्जी का	मूल्य, आधुनिक लघु उद्योग में प्रति श्रमिक पूँजी के मूल्य								
		की तुलना में कम होता है ।										
	कूट:	कूट :										
	ी व्याख्या है ।											
	(B)	(A) और (R) दोनों सही हैं, किन्तु (R), (A	() की र	मही व्याख्या नहीं है ।								
	(C)	(A) सही है, किन्तु (R) गलत है ।										
	(D)	(D) (A) गलत है, किन्तु (R) सही है ।										
56.	. निम्नलिखित राज्यों में से किस राज्य द्वारा वर्ष 2012-13 के दौरान गेहूँ का सर्वाधिक प्रापण हुआ ?											
	(A)	पंजाब और उत्तर प्रदेश										
	(B)	उत्तर प्रदेश और मध्य प्रदेश										
	(C)	उत्तर प्रदेश और हरियाणा										
	(D)	पंजाब और हरियाणा										
57.	वर्ष 20)13-14 के लिए निम्नलिखित करों को सक	ल घरेल	ु उत्पाद के प्रतिशत योगदान के आधार पर अवरोही क्रम								
		से सजाएँ:										
	1.	आय कर	2.	सेवा कर								
	3.	निगम कर	4.	उत्पाद शुल्क								
	कूट:											
	(A)	4, 2, 3, 1	(B)	3, 1, 4, 2								
	(C)	2, 3, 1, 4	(D)	1, 2, 3, 4								
58.	भारती	य प्रतिस्पर्धा आयोग के संबंध में निम्नलिखित	तथ्यों मे	में से कौन सा सही है ?								
	I.	इसकी स्थापना वर्ष 2003 में हुई थी ।										
	II.	इसकी स्थापना राघवन समिति की सिफारिशं	ों पर हुई	ई थी ।								
	कूट:											
	(A)	I और II दोनों सही हैं ।	(B)	I और II दोनों सही नहीं हैं ।								
	(C)	केवल I सही है ।	(D)	केवल II सही है ।								
59.	नवसृष् वर्ष है	नवसृजित अखिल भारतीय उपभोक्ता मूल्य सूंचकांक, – ग्रामीण सी.पी.आई. तथा शहरी सी.पी.आई. के लिए आधार वर्ष है										
	(A)	2004 - 05	(B)	2006 – 07								
	(C)	2009 – 10	(D)	2010								
60.				र पर विश्व बैंक के हाल की रिपोर्ट के अनुसार जुलाई								
	2013	से मई 2014 की अवधि के दौरान भारत अ	ब किस									
	(A)	138	(B)	142								
D 01	(C)	144	(D)	146								
D-01	-14		25	Paper-III								

55. अभिकथन (A): भारत में आधुनिक लघु उद्योग की तुलना में परंपरागत लघु उद्योगों की रोजगार उपलब्ध कराने

61.	Which	is	false	in	follo	wing	9
UI.	VV IIICII	19	Taise	Ш	10110	wille	

- (A) The duration of Tenth Five Year Plan was 2002-2007.
- (B) Ryotwari tenure has been the intermediary in Indian land system.
- (C) Zamindari system was introduced by Lord Dalhousie.
- (D) Mahalwari land tenure system was introduced in Agra and Oudh.

62. The Financial Sector Legislative Reforms Commission 2013 submitted its recommendations on the following aspects:

I. Legislative

Non-legislative II.

III. Marketing

Advertising IV.

Codes:

(A) I, II, IV

(B) I, II, III

(C) II, III, IV

(D) I, II

63. Which of the following States had the lowest women employment percentage under MNREGA programme during 2013-14?

(A) U.P. and Rajasthan

(B) Odisha and M.P.

(C) U.P. and Odisha

(D) Rajasthan and West Bengal

64. In a growth model given below:

$$S_t = \alpha Y_t$$

 $0 < \alpha < 1$

$$I_{t} = \beta[Y_{t} - Y_{t-1}] \qquad \beta > 0$$

$$S_t \equiv I_t$$

Growth requires the condition:

(A)
$$\frac{\beta}{\beta - \alpha} > 0$$

(B) $\frac{\beta}{\beta - \alpha} < 0$

(C)
$$\frac{\alpha}{\beta - \alpha} > 0$$

(D) $\frac{\alpha}{\beta - \alpha} < 0$

65.

(A) 100

(B) 200

(C) 85

(D) 70

For testing the significance of overall regression the test to be used is **66.**

(A) t Test

(B) F Test

(C) χ^2 Test

(D) d Test

61.	निम्नलिखित में से कौन गलत है ?									
	(A) दसवीं पंचवर्षीय योजना की अवधि 2002-2007 थी ।									
	(B)	B) भारतीय भूमि प्रणाली में रैयतवाड़ी कालावधि मध्यवर्ती रही है ।								
	(C)	जमींदारी प्रणाली का आरंभ लॉर्ड डलहौज़	ो द्वारा वि	ज्या गया था ।						
	(D)	महलवाड़ी भूमि कालावधि प्रणाली आगरा	और अव	त्रध में शुरू की गयी थी ।						
62.	वित्तीय	ग क्षेत्र विधायी सुधार आयोग, 2013 ने निम्	नलिखित	पहलूओं पर अपनी सिफारिशें प्रस्तुत की :						
	I.	विधायी	II.	गैर-विधायी						
	III.	विपणन	IV.	विज्ञापन						
	कूट :									
	(A)	I, II, IV	(B)	I, II, III						
	(C)	II, III, IV	(D)	I, II						
63.	वर्ष 2	2013-14 के दौरान "मनरेगा" कार्यक्रम व	क्रे अन्तर्ग	त निम्नलिखित में से किन राज्यों में महिला रोजगार का						
	प्रतिश	त सबसे कम था ?								
	(A)	उत्तर प्रदेश और राजस्थान	(B)	ओडिशा और मध्य प्रदेश						
	(C)	उत्तर प्रदेश और ओडिशा	(D)	राजस्थान और पश्चिम बंगाल						
64.	नीचे 1	देए गए विकास मॉडल में :								
	$S_t =$	αY_{t} $0 < \alpha < 1$								
	$I_{+} = I$	$\beta[Y_t - Y_{t-1}] \qquad \beta > 0$								
		$S_{t} \equiv I_{t}$								
		विकास के लिए निम्न कौन सी शर्त अपेक्षित है ?								
				В						
	(A)	$\frac{\beta}{\beta - \alpha} > 0$	(B)	$\frac{\beta}{\beta - \alpha} < 0$						
	(C)	$\frac{\alpha}{\beta - \alpha} > 0$	(D)	$\frac{\alpha}{\beta - \alpha} < 0$						
65.	दिया गया कुल लागत कार्य C = 5Q ² + 20Q + 5, यदि कीमत = ₹ 5, तो सीमांत लागत निम्न में से क्या होगी ?									
	(A)	100	(B)	200						
	(C)	85	(D)	70						
66.	समग्र	प्रतिगमन की सार्थकता के परीक्षण हेतु निम	नलिखित	में से किस परीक्षण का प्रयोग किया जाएगा ?						
	(A)	t परीक्षण	(B)	F परीक्षण						
	(C)	χ^2 परीक्षण	(D)	d परीक्षण						
D-0 1	1-14		27	Paper-III						

67.		_		_	ged values			-			n the	right	hand	side	of a
	regr	ession equation could lead to which one of the following?													
	(A)				stent coeffi										
	(B)	Biase	ed and	incor	isistent coe	effici	ents' e	stima	ates						
	(C)	Unbiased and inconsistent coefficients' estimates													
	(D)	Unbi	ased a	nd co	nsistent co	effic	ients'	estim	ates						
68.	In th	e prod			tion $Q = A$	L ^a K ^t	b match the following:								
			List	– I		List – II									
		a + b =				i.	a								
		Elastic	•			ii.	b		D.		1				
				•	of output	iii.			Returns	s to Sc	ale				
		-	i eiasti	icity (of output	iv.	One	,							
	Cod	es:	b	0	d										
	(A)	i	ii	c iii	iv										
	(B)	i	iii	ii	iv										
	(C)	iii	iv	i	ii										
	(D)	ii	iii	iv	i										
4 0	Mat	ah tha t	fallarr	in ~ .											
69.	wau	ch the 1		mg : st – I				List -	TT						
	a.	Box-Je		sı – 1					– 11 ality Me	thod					
		Unit-ro		t					easting	unou					
					' statistics				onarity						
		Grange							-correlat	tion					
	Cod	_													
		a	b	c	d										
	(A)	iii	i	ii	iv										
	(B)	<u>ii</u>	111	iv	i										
	(C)	i	ii	iii	iv										
	(D)	iv	i	ii	iii										
70.	If O	LS is ı	used in	n the	presence o	of au	to-corr	elatio	on, whic	ch of t	he fol	lowin	ıg will	be li	kely
	cons	sequenc	ces?												
	i.	Coef	ficient	s esti	mates may	be n	nislead	ling.							
	ii.	Hypo	thesis	tests	could reac	h the	e wrong	g con	clusion	s.					
	iii.	Forec	easts n	nade f	from the m	odel	could	be bi	ased.						
	iv.	Stanc	lard er	rors i	nay be ina _l	ppro	priate.								
	(A)		l iv on				(B)) ia	and iii o	nly					
	(C)	i, ii a	nd iii (only			(D)) i,	ii, iii an	d iv					
Pape	r-III						28	3						D-0	1-14

67.		प्रतिफलन समीकरण के दायीं तरफ आश्रित चर के संगत पश्च मूल्य जोड़ दिये जाएँ तो निम्नलिखित में से कौन सी स्थिति आएगी ?								
	(A)	अभि	नत किन	तु संगत	गुणांकों	का आकल•	7 (B)	अभिनत और असंगत	गुणांकों का आकलन	
	(C)			-	•			अनभिनत और संगत ग्	•	
68.	उत्प			= AL ^a	K ^b , निम्न	नलिखित को	•			
		सूची					सूची -	- II		
		a + b		_		i.	a			
		प्रतिस्था				ii.	b	, ,		
		उत्पादन				iii.		का स्थिर प्रतिफल		
		उत्पादन	ा की पूंज	नी लोच		iv.	एक			
	कूट	:								
		a	b	c	d					
	(A)				iv					
	(B)			ii ·	iv 					
	(C)		iv iii		ii i					
	(D)) ii	111	iv	1					
69.	निम्न	नलिखित	को सुमे	लित क	ोजिए :					
		सूची					सू	ची – II		
	a.	बॉक्स-					i. आ	पात विधि		
	b.	इकाई-म	पूल परी	क्षण			ii. पूट	र्गानुमान		
	c.	डर्बिन-व	त्राटसन	'd' सां	ख्यिकी		iii. स्थै	तिकता		
	d.	ग्रैंजर प	रीक्षण				iv. स्व	त: सहसंबंध		
	कूट	:								
		a	b	c	d					
	(A)	iii	i	ii	iv					
	(B)		iii	iv	i					
	(C)		ii		iv					
	(D)	iv iv	i	ii	iii					
70.	स्वत	ा: सहसंब	वंध की	उपस्थि	ति में यि	दे OLS क	ज प्रयोग वि	केया जाता है, तो निम्नी	लेखित में से कौन सा संभावि	त
	परिष	गाम होगा	7							
	i. गुणांक प्राक्कलन भ्रामक हो सकते हैं ।									
	ii.	परिक	ल्पना प	रीक्षण	गलत निष	कर्ष पर पहुँ [.]	च सकता	है ।		
	iii.	मॉडल	न के अ	ाधार पर	किया ग	या पूर्वानुमान	न अभिनत	युक्त हो सकता है ।		
	iv.	मानव	ह त्रुटियाँ	अनुपर्	युक्त हो र	गकती है ।				
	(A)	सिर्फ	ii और	iv			(B)	सिर्फ i और iii		
	(C)	सिर्फ	i, ii औ	रि iii			(D)	i, ii, iii और iv		
D-01	-14						29		Paper-II	ΙI

- **71.** In the context of simultaneous equations econometric models, consider the following statements:
 - i. Identification is a problem to be dealt with before estimation.
 - ii. Order condition is necessary but not a sufficient condition of identification.
 - iii. Two-stage least squares method of estimation gives consistent estimators if the equation is under-identified.
 - iv. Under indirect least squares method, least squares method is applied to reduced form equations.

Which of the following is correct?

(A) i and ii

(B) i, ii, iii and iv

(C) i, ii and iii

- (D) i, ii and iv
- 72. Simplex method is used for solving the problems of
 - (A) Linear Programming
- (B) Input Output Analysis

(C) Regression

- (D) Correlation
- **73.** Which statement is false in following?
 - (A) t-distribution was given by W. Gosset.
 - (B) Tippet's Tables are used for random sampling.
 - (C) Binomial distribution is symmetrical if p = q.
 - (D) The regression coefficient of y on x is equal to $r \frac{\sigma_x}{\sigma_y}$.
- 74. Given that LM function is Y = 100 + 10i and the IS function is Y = 160 20i, find the correct value of equilibrium level of income and rate of interest from the given options.
 - (A) 120 and 2

(B) 90 and 3

(C) 150 and 2

- (D) 120 and 3
- **75.** In a two industry case, for the Simon Hawkins viability condition which statement is correct $(a_{ij}; i = 1, 2 \text{ and } j = 1, 2)$?
 - (A) $\begin{bmatrix} 1 a_{11} & -a_{12} \\ -a_{21} & 1 a_{22} \end{bmatrix} < 0$
- (B) $\begin{bmatrix} 1 a_{11} & -a_{12} \\ -a_{21} & 1 a_{22} \end{bmatrix} > 0$
- (C) $\begin{bmatrix} a_{11} & -a_{12} \\ -a_{21} & a_{22} \end{bmatrix} > 0$
- (D) $(1 a_{11}) (1 a_{22}) a_{12} . a_{21} < 0$

- 71. युगपद समीकरणयुक्त अर्थिमतीय मॉडलों के संदर्भ में निम्नलिखित कथनों पर विचार करें :
 - i. आकलन से पूर्व तादाम्यता की समस्या से निपटना होता है ।
 - ii. क्रम शर्त आवश्यक है किन्तु पहचान के लिए पर्याप्त नहीं है ।
 - iii. आकलन की द्विस्तरीय न्यून वर्ग विधि संगत आकलक देगी यदि समीकरण अल्पभिज्ञ हो ।
 - iv. अप्रत्यक्ष न्यून वर्ग विधि के अंतर्गत न्यून वर्ग विधि लगायी जाती है, यदि समीकरणों का हासित प्रारूप हो । निम्नलिखित में से कौन सा सही है ?
 - (A) i और ii

(B) i, ii, iii और iv

(C) i, ii और iii

- (D) i, ii और iv
- 72. निम्नलिखित में से किसकी समस्या का समाधान करने के लिए 'सिम्पलेक्स' प्रणाली का प्रयोग किया जाता है ?
 - (A) रैखिक प्रोग्रामन

(B) लागत उत्पादन विश्लेषण

(C) प्रतिगमन

- (D) सहसंबंध
- 73. निम्नलिखित में से कौन सा वक्तव्य गलत है ?
 - (A) t-बंटन का प्रतिपादन डब्ल्यू. गॉसेट द्वारा किया गया ।
 - (B) टिपेट तालिका का प्रयोग यादृच्छिक प्रतिचयन हेतु किया जाता है ।
 - (C) द्विपदीय बंटन समिमिति होता है, यदि p = q हो ।
 - (D) x पर y का प्रतिगमन गुणांक $r \frac{\sigma_x}{\sigma_y}$ के बराबर होता है ।
- 74. दिया है कि LM फलन है Y = 100 + 10i तथा IS फलन है Y = 160 20i, तो संतुलन में आय व ब्याज दर ज्ञात कीजिये । उत्तर निम्न कूट से चुनिये :
 - (A) 120 a 2

(B) 90 ব 3

(C) 150 व 2

- (D) 120 a 3
- 75. दो उद्योगों के प्रसंग में साइमन-हाकिन्स सार्थकता शर्त के लिए निम्नलिखित में कौन सा कथन सत्य है ?

$$(a_{ij}; i = 1, 2 और j = 1, 2)$$

(A)
$$\begin{bmatrix} 1 - a_{11} & -a_{12} \\ -a_{21} & 1 - a_{22} \end{bmatrix} < 0$$

(B)
$$\begin{bmatrix} 1 - a_{11} & -a_{12} \\ -a_{21} & 1 - a_{22} \end{bmatrix} > 0$$

(C)
$$\begin{bmatrix} a_{11} & -a_{12} \\ -a_{21} & a_{22} \end{bmatrix} > 0$$

(D)
$$(1 - a_{11}) (1 - a_{22}) - a_{12} . a_{21} < 0$$

Space For Rough Work