Signature and Name of Invigilator

1.	(Signature)
	(Name)
2.	(Signature)
	(Name)

OMR Sheet No.:(To be filled by the Candidate)								
Roll No.								
	(In figures as per admission card)							
D 11 NT								

Roll No. -

0|0|1

Time: 2 hours

PAPER - II **ECONOMICS**

[Maximum Marks : 200

(In words)

Number of Questions in this Booklet: 100

Number of Pages in this Booklet: 40

Instructions for the Candidates

- Write your roll number in the space provided on the top of this page.
- This paper consists of hundred multiple-choice type of
- At the commencement of examination, the question booklet will be given to you. In the first 5 minutes, you are requested to open the booklet and compulsorily examine it as below:
 - 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
 - (ii) 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 Test Booklet Number should be entered on the OMR Sheet and the OMR Sheet Number should be entered on this Test Booklet.
- 4. Each item has four alternative responses marked (1), (2), (3) and (4). You have to darken the circle as indicated below on the correct response against each item.
- **Example:** (1) (2) (4) where (3) is the correct response. 5. Your responses to the items are to be indicated in the OMR Sheet given inside the Booklet only. If you mark your response at any place other than in the circle in the OMR Sheet, it will not be evaluated.
- Read instructions given inside carefully.
- 7. Rough Work is to be done in the end of this booklet.
- 8. 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 9. disqualification.
- You have to return the 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 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 are 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.

परीक्षार्थियों के लिए निर्देश

- 1. इस पृष्ठ के ऊपर नियत स्थान पर अपना रोल नम्बर लिखिए।
- इस प्रश्न-पत्र में सौ बहुविकल्पीय प्रश्न हैं।
- परीक्षा प्रारम्भ होने पर, प्रश्न-पुस्तिका आपको दे दी जायेगी। पहले पाँच मिनट आपको प्रश्न-पुस्तिका खोलने तथा उसकी निम्नलिखित जाँच के लिए दिये जायेंगे, जिसकी जाँच आपको अवश्य करनी है:
 - प्रश्न-पुस्तिका खोलने के लिए पुस्तिका 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 कम हों या दुबारा आ गये हों या सीरियल में न हों अर्थात् किसी भी प्रकार की त्रुटिपूर्ण 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 प्रश्न-पुस्तिका का नंबर OMR पत्रक पर अंकित करें और OMR पत्रक का नंबर इस प्रश्न-पुस्तिका पर अंकित कर दें।
- 4. प्रत्येक प्रश्न के लिए चार उत्तर विकल्प (1), (2), (3) तथा (4) दिये गये हैं। आपको सही उत्तर के वृत्त को पेन से भरकर काला करना है जैसा कि नीचे दिखाया गया है।

उदाहरण : (1) (2) ■ (4) जबिक (3) सही उत्तर है।

- प्रश्नों के उत्तर केवल प्रश्न पस्तिका 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 पहें।
- कच्चा काम (Rough Work) इस पुस्तिका के अन्तिम पृष्ठ पर करें।
 - यदि आप OMR पत्रक पर नियत 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 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-पुस्तिका अपने साथ ले जा सकते हैं।
- 10. केवल नीले/काले बाल प्वाईंट पेन का ही प्रयोग करें।
- 11. किसी भी प्रकार का संगणक (कैलकुलेटर) या लाग टेबल आदि का प्रयोग वर्जित है।
- 12. गलत उत्तरों के लिए कोई नकारात्मक अंक नहीं हैं।

1

13. यदि अंग्रेजी या हिंदी विवरण में कोई विसंगति हो. तो अंग्रेजी विवरण अंतिम माना जाएगा।

P.T.O.

ECONOMICS

PAPER - II

Note: This paper contains hundred (100) objective type questions of two (2) marks each. All questions are compulsory.

- 1. Which of the following will be true for both monopoly and monopolistic competition in the short run?
 - Price is greater than marginal revenue. (1)
 - (2) Price is equal to marginal revenue.
 - (3) Price is equal to marginal cost.
 - (4) Price is equal to average cost.
- 2. Consider the following matrix which describes the respective strategies and the corresponding pay-offs of firms A and B operating in a duopoly:

		Firi	m B
		Advertise	Don't Advertise
Firm A	Advertise	11, 6	16, 0
1111171	Don't Advertise	7, 9	20, 2

Which of the following statement(s) is/are true for the above game?

Select the **correct** answer from the codes given below :

- Firm A has no dominant strategy. (a)
- (b) Firm B has a dominant strategy.
- The game has a Nash equilibrium. (c)
- Neither Firm A nor Firm B has a dominant strategy. (d)

Code:

- (1)(a), (c)
- (2) (b), (c)
- (3) (d) Only
- (4) (a), (b) and (c)
- In the context of oligopoly, consider the following statements: 3.
 - Cournot's equilibrium is a Nash equilibrium. (a)
 - Stackelberg equilibrium is a Nash equilibrium. (b)

Select the **correct** answer from the code given below:

Only (a)

Only (b)

(3) Both (a) and (b)

(4) Neither (a) nor (b)

अर्थशास्त्र

प्रश्न-पत्र - II

नोट: इस प्रश्न-पत्र में सौ (100) बहु-विकल्पीय प्रश्न हैं। प्रत्येक प्रश्न के दो (2) अंक हैं। सभी प्रश्न अनिवार्य हैं।

- 1. अल्पकालिक अविध में एकाधिकारी और एकाधिकारिक प्रतिस्पर्धा दोनों के लिए निम्नलिखित में से कौन सा **सही** होगा?
 - (1) कीमत सीमांत आय से अधिक है।
 - (2) कीमत सीमांत आय के बराबर है।
 - (3) कीमत सीमांत लागत के बराबर है।
 - (4) कीमत औसत लागत के बराबर है।
- 2. निम्नलिखित आव्यूह पर विचार कीजिए जो द्विअधिकार में कार्य कर रहे फर्म A और B की संबंधित रणनीतियों और तदनुरूपी भुगतानों का वर्णन करता है :

फर्म B

		विज्ञापन करना	विज्ञापन नहीं करना
फर्म A	विज्ञापन करना	11, 6	16, 0
7/7/11	विज्ञापन नहीं करना	7, 9	20, 2

उपर्युक्त क्रीड़ा के लिए निम्नलिखित में से कौन से कथन सही है/हैं? नीचे दिए गए कूट से सही उत्तर का चयन कीजिए:

- (a) फर्म A की कोई प्रबल रणनीति नहीं है।
- (b) फर्म B की प्रबल रणनीति है।
- (c) क्रीड़ा में नैश संतुलन है।
- (d) न तो फर्म A के पास, न ही फर्म B के पास कोई प्रबल रणनीति है।

कृट:

- (1) (a), (c)
- (2) (b), (c)
- (3) केवल (d)
- (4) (a), (b) और (c)
- 3. अल्पाधिकार के संदर्भ में, निम्नलिखित कथनों पर विचार कीजिए :
 - (a) कूर्नों का संतुलन एक नैश संतुलन है।
 - (b) स्टेकलबर्ग संतुलन एक नैश संतुलन है।

नीचे दिए गए कूट में से **सही** उत्तर चुनें :

(1) केवल (a)

(2) केवल (b)

(3) (a) और (b) दोनों

(4) न तो (a) न (b)

		List - I						List - II				
				(Cor	ncept)				(Economist)			
	(a)	Prof	it as a	dyna	mic s	urplus		(i)	J. Schumpeter			
	(b)	Prof	it as r	eward	l for i	nnovation		(ii)	M. Kalecki			
	(c)	Prof	it as r	eward	l for ı	uncertainty		(iii)	F.H. Knight			
		bear	ing									
	(d)	Prof	it aris	e due	to mo	nopoly pow	er	(iv)	J.B. Clark			
		enjo	yed b	y the j	produ	cers						
	Cod	le:										
		(a)	(b)	(c)	(d)							
	(1)	(ii)	(i)	(iii)	(iv)							
	(2)	(iv)	(i)	(iii)	(ii)							
	(3)	(iv)	(ii)	(iii)	(i)							
	(4)	(iii)	(iv)	(ii)	(i)							
5.	Whe	en the	marg	inal co	ost is o	equal to aver	age c	ost, tl	he slope of the a	verage	cost is:	
	(1)	posi	tive		(2)	negative		(3)	zero	(4)	infinite	
6.	For	the fu	nction	Q = A	Α · Κα	· L^{β} , which	of the	e follo	owing is correct	?		
	(1)	The	degre	e of h	omog	eneity is 1						
	(2)	Elas	Elasticity of substitution is equal to $\alpha + \beta$									
	(3)	Outp	out ela	asticit	y with	respect to c	apita	l is α				
	(4)	Mar	ginal	produ	ct of	a factor = Av	erage	proc	luct of the factor			
7.	Who indi	en an vidual	infor	matio called	n asy 1:	mmetry is o	bser	ved a	ıfter an agreem	ent is	obtained	l between
	(1)	Sign	alling				(2)	Mor	al hazard			
	(3)	Non	e of th	ne abo	ve		(4)	Both	ı (1) and (2) abov	ve		
J-00	118						4					Paper-II

Match \boldsymbol{List} - \boldsymbol{I} with \boldsymbol{List} - \boldsymbol{II} and point out the $\boldsymbol{correct}$ answer from the codes below :

4.

4.	सूची - I को सूची - II से सुमेलित कीजिए और नीचे दिए गए कूट में से सही उत्तर को चुनिए :												
			सूर्च	री - I							सूची	- II	
			(संक	ल्पना <u>]</u>)					(अर्थश	गस्त्री)		
	(a)	प्रावैगि	क अधि	प्रशेष वे	रूप में	मंं लाभ				(i)	जे. शुम्प	गीटर	
	(b)	नवप्रव	र्तन के	लिए पु	रस्कार	के रूप में ला	भ			(ii)	एम. के	लेस्की	
	(c)	अनिशि	खतता '	वहन क	रने के	पुरस्कार के रू	प में ल	πभ		(iii)	एफ.एच	ा. नाइट	
	(d)	उत्पाद	उत्पादक को प्राप्त एकाधिकारी शक्तियों					होने वाल	ना लाभ	(iv)	जे.बी. व	ऋ्लार्क	
	कूट :	हट :											
		(a)	(b)	(c)	(d)								
	(1)	(ii)	(i)	(iii)	(iv)								
	(2)	(iv)	(i)	(iii)	(ii)								
	(3)	(iv)	(ii)	(iii)	(i)								
	(4)	(iii)	(iv)	(ii)	(i)								
5.	जब सं (1)	ोमांत ल धनात्म		गौसत ल	ागत के (2)	बराबर है तो, ऋणात्मक	औसत '		। ढाल होगा : शून्य	:	(4)	अनन्त	
6.	फलन	Q = A	· Kα	· Lβ, वे	न लिए	निम्नलिखित	में से कें	ीन सा स ा	ही है?				
	(1)	समांग	ता की	कोटि 1	है								
	(2)	प्रतिस्थ	ग्रापन क	ी लोच	$\alpha + \beta$	के समान है							
	(3)	पूँजी वे	के प्रति	उत्पादन	लोच	α है							
	(4)	साधन	की र्स	ोमांत उ	त्पाद=	साधन की औ	सत उत्प	गाद					
7.	जब व्य	यक्तियों	के बी	च करार	के पश	चात सूचना अ	सममित	ता पाई ज	ाती है तो उसे	ो कहा उ	जाता है :		
	(1)	संकेत	न				(2)	नैतिक	खतरे				
	(3)	उपर्युक	त में से	कोई न	हीं		(4)	उपर्युक्त	(1) और (2) दोनों			
J-001	18						5						Paper-II

8. In the given diagram, after the price change, the price line shifts from PQ to PQ'. And consumer comes to equilibrium at point B instead of point A. Then what is true for potatoes?

- (1) It is a normal good.
- (2) It is an inferior good.
- (3)It is a Giffen good.
- **(4)** Nothing can be said about the nature of the good.
- 9. Which amongst the following is a correct description of inverse demand function?
 - (1) p = f(D)
- (2) D = f(p)
- (3) $D = f\left(\frac{1}{p}\right)$ (4) $p = f\left(D, \frac{1}{y}\right)$

Where p = price, D = demand and y = income.

- 10. The first fundamental Theorem of Welfare Economics requires:
 - that there be an efficient market for every commodity. (1)
 - (2)that the economy operates at some point on the utility possibility curve.
 - producers and consumers to be price takers. (3)
 - (4) All of the above.
- The Theory in which trade cycle is generated due to excess of actual over the desired investment 11. has been given by who amongst the following?
 - R.G. Hawtry (1)

F. Hayek

P. Samuelson

J. Schumpeter (4)

दिए गए आरेख में कीमत परिवर्तन के पश्चात कीमत रेखा PQ से PQ' पर चली जाती है और उपभोक्ता बिन्दु 8. A की बजाय बिन्दु B पर संतुलन प्राप्त करता है। इस स्थिति में आलू (Potatoes) के संबंध में क्या सही है?

- यह एक सामान्य वस्तु है। (1)
- यह निकृष्ट वस्तु है। (2)
- यह गिफिन वस्तु है। (3)
- वस्तु की प्रकृति के बारे में कुछ नहीं कहा जा सकता है। **(4)**
- निम्नलिखित में से कौन सा प्रतिलोम मांग फलन का सही वर्णन करता है? 9.
 - (1) p = f(D)
- (2) D = f(p)
- (3) $D = f\left(\frac{1}{p}\right)$ (4) $p = f\left(D, \frac{1}{y}\right)$

जहाँ p =कीमत, D =मांग और y =वृद्धि

- कल्याणकारी अर्थशास्त्र के पहले मूल सिद्धांत में अपेक्षित है: **10.**
 - प्रत्येक वस्तु के लिए एक कुशल बाज़ार है। (1)
 - अर्थव्यवस्था उपयोगिता सम्भाव्यता वक्र पर किसी बिन्दु पर क्रियाशील होती है। (2)
 - उत्पादक और उपभोक्ता कीमत स्वीकारक होते हैं। (3)
 - उपर्युक्त सभी। (4)
- जब वांछित निवेश की तुलना में वास्तविक निवेश अधिक्य के कारण व्यापार चक्र सृजित होता है तो यह सिद्धान्त निम्नलिखित में से किसके द्वारा प्रतिपादित किया गया?
 - आर.जी. हाट्रे (1)

एफ. हायक

पी. सेमुअलसन

जे. शुम्पीटर **(4)**

12. Consider the following statement	nts	:
---	-----	---

- (a) 'Liquidity trap 'is a situation when people prefer to hold money rather than investing it.
- (b) 'Liquidity preference' is the situation when people prefer to invest money rather than hold it.
- (c) 'Liquidity crunch' is a situation of short supply of money in the money market.
- (d) 'Credit crunch' is a situation of short supply of money in the loan market.

Select the **correct** statements using the code given below:

(1) (a), (b) and (d)

(2) (a), (c) and (d)

(3) (b), (c) and (d)

(4) (a), (b) and (c)

13. 'Menu costs' in relation to inflation refers to:

- (1) Cost of revaluing currency.
- (2) Cost of altering price lists.
- (3) Cost of the maintenance of monetary base.
- (4) Cost of finding better rates of return.

14. According to M. Friedman, Quantity Theory of Money is the theory of :

(1) Value of money

(2) Price determination

(3) Nominal income

(4) Demand for money

15. Gilt - edged market means :

(1) Bullion Market

- (2) Market of pure metals
- (3) Market of government securities (4)
- (4) Market of commodities

16. Which of the following is likely to be most inflationary in its impact?

- (1) Repayment of public debt
- (2) Borrowings from the public to finance a budget deficit
- (3) Borrowings from banks to finance a budget deficit
- (4) Creating new money to finance a budget deficit

12.	निम्नलिखित व	कथनों पर	विचार	कीजिए :
			_	~ ~ ~ ~

- (a) 'तरलता जाल' वह स्थिति होती है जिसमें लोग मुद्रा को निवेश करने की बजाय अपने पास ही रखना पसंद करते है।
- (b) 'तरलता अधिमान' वह स्थिति होती है जिसमें लोग मुद्रा को अपने पास रखने की बजाय निवेश करना पसंद करते हैं।
- (c) 'तरलता अभाव' वह स्थिति होती है जिसमें मुद्रा बाज़ार में मुद्रा की अल्प आपूर्ति होती है।
- (d) 'साख अभाव' वह स्थिति होती है जिसमें ऋण बाज़ार में मुद्रा की अल्प आपूर्ति होती है। नीचे दिए गए कूट की सहायता से **सही** कथन चुनिए :
- (1) (a), (b) और (d)

(2) (a), (c) और (d)

(3) (b), (c) और (d)

(4) (a), (b) और (c)

13. मुद्रास्फीति के संदर्भ में ''मेन्यु लागत'' का संबंध है :

- (1) मुद्रा के पुनर्मूल्यांकन की लागत
- (2) कीमत सूची में परिवर्तन करने की लागत
- (3) मौद्रिक आधार के रखरखाव की लागत
- (4) प्रतिफल की बेहतर दर प्राप्त करने की लागत
- 14. एम. फ्रीडमेन के अनुसार मुद्रा का परिमाण सिद्धांत, किसका सिद्धांत है?
 - (1) मुद्रा के मूल्य का

(2) कीमत निर्धारण का

(3) मौद्रिक आय का

- (4) मुद्रा की माँग का
- 15. गिल्ट-एज्ड बाज़ार का अर्थ है :
 - (1) बुलियन बाज़ार

- (2) शुद्ध धातु बाजार
- (3) सरकारी प्रतिभूति बाज़ार
- (4) वस्तु-बाज़ार

16. निम्नलिखित में से किसका प्रभाव सबसे अधिक मुद्रास्फीतिकारी हो सकता है?

- (1) सार्वजनिक ऋण का भुगतान।
- (2) बजट घाटा पूरा करने के लिए जनता से ऋण लेना।
- (3) बजट घाटा पूरा करने के लिए बैंकों से ऋण लेना।
- (4) बजट घाटा पूरा करने के लिए नई मुद्रा जारी करना।

17.	Consider th	ne following	statements	regarding	the Mars	rinal Sta	nding I	Facility	(MSF).

- (a) MSF is on the line of the existing LAF and is part of it.
- (b) MSF is a costlier route than Repo.
- (c) MSF functions as the last resort for Banks to borrow short term funds.
- (d) MSF is linked to the net demand and time liabilities of the Banks.

Choose the **correct** code given below.

(1) (b), (c) and (d)

(2) (a), (b) and (c)

(3) (a), (c) and (d)

(4) (a), (b), (c) and (d)

18. "The absorption approach" of analyzing balance of payments was formulated by :

(1) M. Friedman

- (2) Marshall and Lerner
- (3) Sydney Alexander
- (4) Haberler

19. Which amongst the following is **not** correctly matched with regard to balance of payments account ?

Item Nature

- (1) Import of goods and services Debit in current account
- (2) Receipt of transfer payments Credit in the current account
- (3) Direct investment receipts Credit in the capital account
- (4) Portfolio investment redemption Debit in the current account

20. Prebisch - singer hypothesis relates to :

- (1) Balance of payments problem of developing countries.
- (2) Terms of trade of developing countries.
- (3) Prevalency of poverty among developing countries.
- (4) Inequality of income in developing countries.

21. Which of the following statement about the India's balance of payments is **not** correct?

- (1) If a foreign citizen deposits some money in a bank in India, the accounts regard this as a credit.
- (2) The current account balance shows only the balance for the trade in goods and services combined.
- (3) Allowing for errors and omissions, the accounts always balance.
- (4) If the country's reserves of foreign currencies increase then there is a minus sign for this entry.

	O +	0	\sim	,	_	_	^	$\sim \sim \sim$	•		\sim	20	
17	समात	स्थाया	स्रोवधा	(एम.एस.एफ.)	क	बार	Ħ	नम्नालाखत	कथनो	पर	विचार	काजिए	•
1,.	711 1171	\ II II	231 11 11	() ") ") ")	1,	-11 \	•		17 1 11	' '	1.1.11.7	1411-12	•

- (a) सीमांत स्थायी सुविधा वर्तमान तरलता समायोजन सुविधा (एल.ए.एफ.) की तर्ज पर है और इसका भाग है।
- (b) सीमांत स्थायी सुविधा रेपो से अधिक महंगा उपाय है।
- (c) सीमांत स्थायी सुविधा बैंकों के लिए अल्पाविधक ऋण लेने के अंतिम उपाय के रूप में कार्य करता है।
- (d) सीमांत स्थायी सुविधा बैंकों की निवल मांग और समय देयताओं से जुड़ी है। नीचे दिए गए कूट में से **सही** कूट चुनिए:
- (1) (b), (c) और (d)

(2) (a), (b) और (c)

(3) (a), (c) और (d)

(4) (a), (b), (c) और (d)

18. भुगतान संतुलन विश्लेषण के 'अवशोषण उपागम' का प्रतिपादन किसके द्वारा किया गया?

(1) एम. फ्रीडमैन

(2) मार्शल और लर्नर

(3) सिडनी एलेक्जेंडर

(4) हेबरलर

19. भुगतान संतुलन के संबंध में निम्नलिखित में से कौन सा सही रूप से सुमेलित नहीं है?

मद प्रकृति

- (1) वस्तुओं और सेवाओं का आयात चालू खाता नामे
- (2) अंतरण भुगतानों की प्राप्ति चालू खाता जमा
- (3) प्रत्यक्ष निवेश प्राप्तियां पूँजी खाता जमा
- (4) पोर्टफोलियो निवेश प्रतिदान चालू खाता नामे

20. प्रेबिश सिंगर परिकल्पना किससे संबंधित है?

- (1) विकासशील देशों की भुगतान संतुलन की समस्या।
- (2) विकासशील देशों की व्यापार की शर्तें।
- (3) विकासशील देशों में निर्धनता की व्याप्ति।
- (4) विकासशील देशों में आय की असमानता।

21. भारत के भुगतान संतुलन के बारे में कौन सा कथन सही नहीं है?

- (1) यदि कोई विदेशी नागरिक भारत में किसी बैंक में कुछ धन जमा करता है तो लेखा में यह जमा माना जाएगा।
- (2) चालू खाता सन्तुलन केवल वस्तुओं और सेवाओं में, व्यापार के सन्तुलन को दर्शाता है।
- (3) भूल चूक को लेकर खाते हमेशा संतुलित रहते हैं।
- (4) यदि देश के विदेशी मुद्रा भण्डार में वृद्धि होती है तो इस प्रविष्टि में ऋण चिह्न होगा।

22. Let elasticity of demand for exports for a certain country be ex and elasticity of demand for imports be em. Assume that the country devalues its currency. Its balance of payments will almost certainly show an improvement if:

$$(1) \quad ex + em > 1$$

(2)
$$ex + em < 1$$

(3)
$$ex + em = 1$$

(4)
$$ex = em = 1$$

- Which of the following would cause Rupee to depreciate against U.S. Dollar, other things 23. being equal?
 - A rise in interest rates in India. (1)
 - A fall in incomes in U.S.A. (2)
 - An expected rise in the external value of rupee. (3)
 - (4) An increased flow of foreign investment into India.
- 24. According to Mercantilists, trade is a:
 - Positive sum game
- (2) Infinite sum game

(3)Zero sum game

- (4)Negative sum game
- 25. There is incomplete specialization in production when country faces:
 - (1) constant opportunity costs
- (2) decreasing opportunity costs
- increasing opportunity costs (3)
- (4) indeterminate opportunity costs
- 26. Tax buoyancy is expressed as:

(1)
$$\mathbf{E}_{\mathrm{TY}}^{\mathrm{b}} = \frac{\Delta \mathrm{T}^{\mathrm{b}}}{\Delta \mathrm{Y}} \times \frac{\mathrm{Y}}{\mathrm{T}^{\mathrm{b}}}$$

(2)
$$E_{TY}^b = \frac{\Delta Y}{\Delta T^b} \times \frac{T^b}{Y}$$

(3)
$$E_{TY}^b = \frac{\Delta Y}{\Delta T^b} \div \frac{T^b}{Y}$$

(4)
$$E_{TY}^b = \frac{\Delta T^b}{\Delta Y} \div \frac{Y}{T^b}$$

Where, $E_{TY}^b = Buoyancy$ of tax revenue to income

 T^b = Total Tax revenue

 ΔT^b = Change in total tax revenue

Y = Income

 $\Delta Y = Change in income$

- 22. मान लीजिए किसी देश के लिए निर्यात के लिए मांग की लोच ex है और आयात के लिए मांग की लोच em है। मान लिया जाए कि देश अपनी मुद्रा का अवमूल्यन करता है तो उसके भुगतान संतुलन में निश्चित रूप से सुधार को दर्शाएगा यदि:
 - (1) ex + em > 1

(2) ex + em < 1

(3) ex + em = 1

- (4) ex = em = 1
- 23. अन्य बातों के समान रहने पर निम्नलिखित में से कौन सा यू.एस. डालर के मुकाबले रुपए का मूल्यह्रास करेगा?
 - (1) भारत में ब्याज दरों में वृद्धि
 - (2) यू.एस.ए. में आय में गिरावट
 - (3) रुपए के बाह्य मूल्य में प्रत्याशित वृद्धि
 - (4) भारत में विदेशी निवेश के प्रवाह में वृद्धि
- 24. विणक्वादियों के अनुसार व्यापार है एक :
 - (1) धनात्मक योग क्रीड़ा

(2) अनंत योग क्रीड़ा

(3) शून्य योग क्रीड़ा

- (4) ऋणात्मक योग क्रीड़ा
- 25. उत्पादन में अपूर्ण विशिष्टिकरण होता है जब देश के सन्मुख होती है :
 - (1) स्थिर अवसर लागत

- (2) गिरती हुई अवसर लागत
- (3) बढ़ती हुई अवसर लागत
- (4) अनिश्चित अवसर लागत
- 26. कर उत्प्लावलता को इस रूप में दर्शाया जाता है:
 - (1) $E_{TY}^b = \frac{\Delta T^b}{\Delta Y} \times \frac{Y}{T^b}$
- (2) $E_{TY}^{b} = \frac{\Delta Y}{\Delta T^{b}} \times \frac{T^{b}}{Y}$
- $(3) E_{TY}^b = \frac{\Delta Y}{\Delta T^b} \div \frac{T^b}{Y}$
- $(4) E_{\text{TY}}^{\text{b}} = \frac{\Delta T^{\text{b}}}{\Delta Y} \div \frac{Y}{T^{\text{b}}}$

यहाँ $E_{\mathrm{TY}}^{b}=$ आय के प्रति कर राजस्व की उत्प्लावलता

T^b = कुल कर राजस्व

 $\Delta T^b =$ कुल कर राजस्व में परिवर्तन

Y = आय

 $\Delta Y = 3114$ में परिवर्तन

27.	Inco	come tax is generally based on the principle of:							
	(1)	Benefit received principle	(2)	Ability to pay principle					
	(3)	Willingness to pay principle	(4)	None of these					
28.	Whi	ch method can help in obtaining a	welfa	are improvement if externalities exist?					
	(1)	Regulation							
	(2)	Assigning property rights and p	ermitt	ing bargaining					
	(3)	Pigovian taxes							
	(4)	All of the above							
29.	Whi	ch of the following is a capital rec	eipts i	n the Government budget ?					
(1) Interest receipts on loans given by the Government to other parties.									
	(2)	Dividend and profit of public en	terpri	ses.					
	(3)	Borrowings of the government fr	rom th	ne public.					
	(4)	Property tax receipts.							
30.	Whi	ch amongst the following would be	e most	effective in mitigating the effect of externalities ?					
	(1)	Fiscal policy	(2)	Regulation of monopoly					
	(3)	Active monetary policy	(4)	Freeing the markets					
31.	Max	imum social advantage is achieve	d whe	en :					
	(1)	Total Social Sacrifice = Total Soci	ial Bei	nefits					
	(2)	Marginal Social Sacrifice = Marg	inal S	ocial Benefits					
	(3)	Net Social Sacrifice = Net Social	Benefi	ts					
	(4)	Average Social Sacrifice = Avera	ige So	cial Benefits					
32.	Statu	itory incidence of a tax deals with	ı :						
	(1)	the person(s) legally responsible	for pa	ying the tax.					
	(2)	the amount of revenue left over	after t	axes.					
	(3)	the amount of taxes paid after a	ccoun	ting for inflation					
	(4)	the amount of tax revenue gener	ated a	after a tax is levied.					
J-00	118		14	Paper-II					

27.	सामान	यत: आयकर किस सिद्धांत पर आधारित होत	ता है ?							
	(1)	लाभ प्राप्ति का सिद्धांत	(2)	करदेय क्षमता का सिद्धांत						
	(3)	कर देने की इच्छा का सिद्धांत	(4)	इनमें से कोई नहीं						
28.	कल्या	णकारी सुधार प्राप्ति में कौन सी पद्धति सहाय	यक होत	गी है यदि बाह्यताएं विद्यमान है?						
	(1)	विनियमन								
	(2)	संपत्ति अधिकारों का समनुदेशन और सौदेव	बाजी व	ज्ञी अनुमति						
	(3)	पीगू कर								
	(4)	उपर्युक्त सभी								
		2		⇒ ₩ ¬						
29.		री बजट में निम्नलिखित में से कौन सी पूँजी प्राप्तियाँ हैं?								
	(1)	सरकार द्वारा अन्य पक्षों को दिए गए ऋण प	ાર જ્યા	ग प्राप्तया						
	(2)	लोक उद्यमों का लाभांश और लाभ								
	(3)	जनता से सरकार द्वारा लिया गया ऋण								
	(4)	संपत्ति कर प्राप्तियां								
30.	निम्नि	लेखित में से कौन बाह्यता के प्रभाव को कम	करने	के लिए सबसे अधिक प्रभावशाली होगा?						
	(1)	वित्तीय नीति	(2)	एकाधिकार का विनियमन						
	(3)	सिक्रय मौद्रिक नीति	(4)	बाज़ार को नियंत्रण मुक्त करना						
31.	ચક્ષિત	_{हतम} सामाजिक लाभ प्राप्त किया जा सकता	दै जल							
31.	(1)	कुल सामाजिक त्याग=कुल सामाजिक ल	•	•						
	(2)	सीमांत सामाजिक त्याग = सीमांत सामाजिव								
	(2) (3)	निवल सामाजिक त्याग=निवल सामाजिक								
	(4)	औसत सामाजिक त्याग= औसत सामाजिक								
	(1)									
32.	कर व	न वैधानिक करापात किससे संबंधित है?								
	(1)	व्यक्ति जो कर का भुगतान करने के लिए	कानूनी	तौर पर उत्तरदायी है						
	(2)	कर के भुगतान के पश्चात बची हुई आय	क्री रक	म						
	(3)	मुद्रास्फीति को हिसाब में लेने के पश्चात ५	गुगतान	किए गए कर की रकम						

(4) कर लगाए जाने के पश्चात सृजित कर-राजस्व की रकम

- (1) Only in the long run.
- (2) Only in the short run.
- (3) Both in the short run and in the long run.
- (4) Neither in the short run nor in the long run.
- 34. Non Accelerating Inflation Rate of Unemployment (NAIRU) means :
 - (1) a rate of unemployment for which the change in the rate of inflation is zero.
 - (2) a rate of inflation which makes the rate of unemployment zero.
 - (3) a rate of inflation for which the change in the rate of unemployment is zero.
 - (4) a rate of unemployment which is equal to the rate of inflation.
- 35. New Keynesians use which of the following to explain price and wage stickyness?
 - (1) Staggered labour contracts
 - (2) Menu Costs
 - (3) Behaviour based on bounded rationality
 - (4) All of the above
- **36.** Consider the following statements :
 - (a) Effective demand in a market is the demand for a product or service which occurs when purchasers are constrained in a different market.
 - (b) Notional demand is the demand that occurs when purchasers are not constrained in any market.

Which of the above statements is/are correct? Answer from the code below:

(1) Only (a) is correct

- (2) Only (b) is correct
- (3) Both (a) and (b) are correct
- (4) Neither (a) nor (b) is correct
- **37.** For the capitalist economy, the primary objective of the New Classical Economics is to explain which of the following?
 - (1) Business cycle phenomenon
- (2) Underemployment
- (3) Wage price rigidity
- (4) Effectiveness of Government policy
- 38. Which of the following growth model(s) assume(s) Neutral Technical Progress?
 - (1) Harrod model

(2) Solow model

(3) Both (1) and (2)

(4) Neither (1) nor (2)

J-00118

118		17	Paper-	II				
(3)	(1) और (2) दोनों	(4)	न तो (1) और न (2)					
(1)	हैरड माडल	(2)						
	<u>-</u>							
(3)	नअर्थरा-सम्मत् अर्ज्सा	(4)	प्राच्यारा भागाचा वर्ग प्रमापकारिया					
` '		` '						
	•	(2)	अल्प बेगोजगारी					
	पूँजीवादी अर्थव्यवस्था के लिए, नवीन प्रतिष्ठित अर्थशास्त्र का प्राथमिक उद्देश्य निम्नलिखित में से किसकी व्याख्या							
(3)	(a) और (b) दोनों सही हैं	(4)	न तो (a) और न (b) सही है					
_		• • • • • • • • • • • • • • • • • • • •						
उपर्यु	•	चे दिए गए कू	ट की सहायता से उत्तर दीजिए :					
(b)	प्रतीकात्मक मांग उस समय उत्पन्न है।	होती है जब वि	कसी अन्य बाज़ार में क्रेताओं का व्यवहार प्रतिबंधित नहीं हे	ोता				
निम्न (a)	किसी बाज़ार में किसी उत्पाद या से		भावी मांग उस समय उत्पन्न होती है जब किसी अन्य बाज़ार	∶ में				
, ,								
(4)	उ पर्युक्त सभी							
		त्रहार						
` '								
	\$\langle \tau	ના વ્યાહ્યા ૧	ारार् मिनासाखत न स किसका उपयाग करत ह?					
ਕਨ ਤੇ	हिन्नुतारी की गत और गज़री ज़रूरा	की लाएगा ने	र लिए निजलियन में मे किसका आग्रोग करने है ?					
(4)								
(3)		• • • • • • • • • • • • • • • • • • • •						
(2)								
बेरोज़	गारी की गैर त्वरित स्फीति दर (एन.	ए.आई.आर.य.) का अर्थ है :					
(4)	न तो अल्प अवधि में और न दीर्घ	अवधि में						
(3)	अल्प अवधि और दीर्घ अवधि दोन	ों में						
(2)	केवल अल्प अवधि में							
(1)	केवल दीर्घ अवधि में							
प्रत्याः	शा-वर्धित फिलिप्स वक्र द्वारा वर्णित	संबंध निम्नलि	खित में से किसमें सही है?					
	(1) (2) (3) (4) (4) (1) (2) (3) (4) (4) (1) (2) (3) (4) (5) (4) (5) (7) (1) (3) (1) (3) (1) (3)	(1) केवल दीर्घ अवधि में (2) केवल अल्प अवधि में (3) अल्प अवधि और दीर्घ अवधि दोन (4) न तो अल्प अवधि में और न दीर्घ बेरोज़गारी की गैर त्वरित स्फीति दर (एन. (1) बेरोज़गारी की दर जिसके लिए स्प (2) स्फीति की दर जो बेरोज़गारी की द (3) स्फीति की दर जो सफीति की द (4) बेरोज़गारी की दर जा स्फीति की द (5) स्फीति की दर जा स्फीति की द (6) मेन्यू लागत (7) छितरे हुए श्रम संविदाएं (8) मेन्यू लागत (9) परिसीमित युक्ति पर आधारित व्यव्ध्य से केताओं का व्यवहार प्रतिबंधित होत (1) किसी बाज़ार में किसी उत्पाद या से केताओं का व्यवहार प्रतिबंधित होत (1) केवल (व) सही है (3) (व) और (b) दोनों सही हैं (4) व्यापार चक्र घटना (3) मज़दूरी-कीमत जड़ता (1) हैरड माडल (3) (1) और (2) दोनों	(1) केवल दीर्घ अवधि में (2) केवल अल्प अवधि में (3) अल्प अवधि और दीर्घ अवधि दोनों में (4) न तो अल्प अवधि में और न दीर्घ अवधि में बेरोजगारी की गैर त्वरित स्फीति दर (एन.ए.आई.आर.यू. (1) बेरोजगारी की दर जिसके लिए स्फीति दर में परि (2) स्फीति की दर जो बेरोजगारी की दर को शून्य कर (3) स्फीति की दर जिसके लिए बेरोजगारी की दर में (4) बेरोजगारी की दर जो स्फीति की दर के बराबर है नव केन्जवादी कीमत और मज़दूरी जड़ता की व्याख्या के (1) छितरे हुए श्रम संविदाएं (2) मेन्यू लागत (3) परिसीमित युक्ति पर आधारित व्यवहार (4) उपर्युक्त सभी निम्निलिखित कथनों पर विचार कीजिए : (a) किसी बाज़ार में किसी उत्पाद या सेवा के लिए प्रकेताओं का व्यवहार प्रतिबंधित होता है। (b) प्रतीकात्मक मांग उस समय उत्पन्न होती है जब हि है। उपर्युक्त में से कौन से कथन सही है? नीचे दिए गए कू (1) केवल (a) सही है (3) (a) और (b) दोनों सही हैं (4) पूँजीवादी अर्थव्यवस्था के लिए, नवीन प्रतिष्ठित अर्थशा करना है? (1) व्यापार चक्र घटना (2) (3) मज़दूरी-कीमत जड़ता (4)	(2) केवल अल्प अवधि में (3) अल्प अवधि में (3) अल्प अवधि में (4) न तो अल्प अवधि में और न दीर्घ अवधि में वेरोज़गारी को गैर त्वरित स्मीति दर (एन.ए.आई.आर.यू.) का अर्थ है: (1) बेरोज़गारी को गैर त्वरित स्मीति दर (एन.ए.आई.आर.यू.) का अर्थ है: (2) स्मीति की दर जो बेरोज़गारी को दर को शूच करती है। (3) स्मीति की दर जो बेरोज़गारी को दर को शूच करती है। (4) बेरोज़गारी को दर जो स्मीति की दर के बराबर है। नव केन्जवादी कीमत और मज़दूरी जड़ता की व्याख्या के लिए निम्नलिखित में से किसका उपयोग करते है? (1) छितरे हुए श्रम संविदाएं (2) मेन्यू लागत (3) परिसीमित युक्ति पर आधारित व्यवहार (4) उपर्युक्त सभी निम्नलिखित कथनों पर विचार कीजिए: (a) किसी बाजार में किसी उत्पाद या सेवा के लिए प्रभावी मांग उस समय उत्पन्न होती है जब किसी अन्य बाजार केताओं का व्यवहार प्रतिबंधित होता है। (b) प्रतीकात्मक मांग उस समय उत्पन्न होती है जब किसी अन्य बाजार में क्रेताओं का व्यवहार प्रतिबंधित नहीं है है। उपर्युक्त में से कौन से कथन सही है? नीचे दिए गए कूट की सहायता से उत्तर दीजिए: (1) केवल (a) सही है (2) केवल (b) सही है (3) (a) और (b) दोनों सही हैं (4) न तो (a) और न (b) सही है पूँजीवादी अर्थव्यवस्था के लिए, नवीन प्रतिष्टित अर्थशास्त्र का प्राथमिक उद्देश्य निम्नलिखित में से किसकी व्याद करना है? (1) व्यापार चक्र घटना (2) अल्प बेरोज़गारी (3) मज़दूरी-कीमत जड़ता (4) सरकारी नीतियों की प्रभावकारिता निम्नलिखित में से कौन से संवृद्धि माडल में तटस्थ तकनीकी प्रगति को मान लिया जाता है? (1) हैरड माडल (2) सोलो माडल (3) (1) और (2) दोनों (4) न तो (1) और न (2)				

40.	Wha	t is the nature of e	auilibrium in t	the IS -	LM n	nodel ?				
	(1)	Stock equilibrium	-	(2)		v equilibrium				
	(3)	Stock and flow ed		` ,		illating equilibri	um			
41.		arginal propensity e of the income mu			the m	narginal propens	sity to o	consume is 0.7, the		
	(1)	1.25	(2) 2.33		(3)	2.5	(4)	3.33		
42.		ording to neo-class me would come ab						e share in national :		
	(1)	is less than one		(2)	is ec	qual to one				
	(3)	is zero		(4)	is g	reater than one				
43.	Which amongst the following is not a feature of J.E. Meade's model?									
	(1)	Perfect competition prevails.								
	(2)	Economy produc	es consumptic	n good	s and	producer goods	s.			
	(3)	Perfect substitution	on is possible	betweer	n cons	sumption and ca	apital go	oods.		
	(4)	It examines the relationship between the growth rate of population and growth rate of savings.								
44.	Consider the following production function forms with a technical progress term A(t).									
	(a)									
	Of the above which production function, with labour augmenting technology will keep the distribution of output between labour and capital as constant? Answer from the code below:									
	(1)	Only (a)		(2)	Both	n (a) and (b)				
	(3)	Only (c)		(4)	Both	n (a) and (c)				
45 .	Whi	ch of the following	r statements ak	out the	ο ΑΚ 1	model (Y = AK)	of grow	with is false?		
10.	(1)	This is a part of				, ,	01 510	Will is fuise.		
	(2)	-	nes that an ir				k of ca	pital will shift the		
	(3)	The model assum	nes diminishin	g returr	ns to c	capital.				
	(4)		est that if the	0		•	r than	depreciation, there		
T OO	110			. 10				D		
J-00.	118			18				Paper-II		

In an economy, the GDP deflator is found to be 110 for the current year. If the GDP has registered an annual growth rate of 15 percent in the same year, then, the rate of growths of

(3)

25%

(4) 2.5%

(2) 1.5%

real GDP will be:

(1) 5%

39.		वर्ष के लिए किसी अ सें 15 प्रतिशत की दर							सी वर्ष में सकल घरेलू द्धि दर होगी :	
	(1)	5 %	(2)	1.5%		(3)	25%	(4)	2.5%	
40.	IS - I	LM माडल में संतुलन	की प्रवृ	pति क्या होगी	?					
	(1)	स्टॉक संतुलन			(2)	प्रवाह	संतुलन			
	(3)	स्टॉक और प्रवाह संत्	नुलन		(4)	दोलन	संतुलन			
41.	यदि र	सीमांत निर्यात प्रवृत्ति 0	.1 और	सीमांत उपभो	ग प्रवृत्ति	र 0.7 है	, आय गुणक का [:]	मान होगा :		
	(1)	1.25	(2)	2.33		(3)	2.5	(4)	3.33	
42.		ण के नव प्रतिष्ठित सिः गोच होगी :	द्वांत के	अनुसार राष्ट्री	य आय	में मज़द	र्री के हिस्से में स्थि	थरता आएगं	ो जब साधन प्रतिस्थापन	
	(1)	एक से कम			(2)	एक वे	के बराबर			
	(3)	शून्य			(4)	एक र	प्ते अधिक			
43. निम्नलिखित में से कौन सा जे.ई. मीड के मॉडल की विशेषता नहीं है?										
	(1)	पूर्ण प्रतिस्पर्धा विद्यमान है।								
	(2)	अर्थव्यवस्था उपभोक्ता वस्तुओं और उत्पादक वस्तुओं का उत्पादन करती है।								
	(3)	(3) उपभोग और पूंजीगत वस्तुओं के बीच पूर्ण प्रतिस्थापन्नता संभव है।								
	(4)	यह जनसंख्या वृद्धि व	दर और	बचत वृद्धि द	र के बी	च संबं	ध की जांच करता	है।		
44.	तकर्न	ोकी प्रगति पद A(t) के	साथ	निम्नलिखित उ	त्पादन	फलनों	के स्वरूपों पर वि	चार कीजिए	Ų:	
	. ,	$Q = f(K_{t'}, A(t) \cdot L$					$\cdot K_{t'} L_t)$ (c			
		क्त में से कौन सा उत्पा बनाए रखता है। नीचे						पूँजी के बी	च निर्गत के वितरण को	
	(1)	केवल (a)			(2)	(a) 3	गौर (b) दोनों			
	(3)	केवल (c)			(4)	(a) 3	गौर (c) दोनों			
45.	संवृद्धि	द्र के AK मॉडल (Y=	AK)	के बारे में निम्न	नलिखित	न में से	कौन सा कथन ग र	लत है?		
	(1)	यह अन्तरजात संवृद्धि	द्ग सिद्धां	तों का एक भा	ग है।					
	(2)	मॉडल यह मानता है	कि पूँउ	नी के भौतिक न	स्टॉक मे	iं वृद्धिः	से उत्पादन फलन	ऊपर की अ	गोर परिवर्तित होगा।	
	(3)	मॉडल पूँजी के सापे	क्ष ह्यासम	गान प्रतिफल व	ने मानत	ा है।				
	(4)	मॉडल यह सुझाता है	कि र्या	दे निवेश का स	तर मूल्ल	यह्यस से	ो अधिक है तो सत	ात वृद्धि हो	गी।	
J-00 1	118				19				Paper-II	

46.		G		re for the absolute convergence to hold good?						
	(1)	Same population growth rate	(2)	Same savings propensity						
	(3)	Same capital - labour ratio	(4)	Different capital - labour ratio						
47.	In S	olow's growth model, the output	per ca	pita is a function of :						
	(1)	Labour - Output ratio	(2)	Capital - Output ratio						
	(3)	Technical progress	(4)	Capital - Labour ratio						
48.		enberry was of the opinion that le ct on their balance of payments du		veloped countries will have serious and adverse						
	(1)	demonstration effect	(2)	multiplier effect						
	(3)	backwash effect	(4)	spread effect						
49.	Leib	Leibenstein in his critical minimum effort thesis treats population as a factor that is :								
	(1)	Income - generating	(2)	Investment - inducing						
	(3)	Income - depressing	(4)	Market - expanding						
50.	'Workers must own the capital to which their savings has given rise.' This is an important assumption of the growth model, developed by :									
	(1)	L. Pasinetti	(2)	N. Kaldor						
	(3)	R. Solow	(4)	J.E. Meade						
51.	Whi	ch one of the following is true for	dema	nd side vicious circle of poverty ?						
	(1)	· ·		ow investment → Capital deficiency → Low						
	(2)	-								
	(3)	Low income → Low investment	\rightarrow Lo	w demand → Low Capital deficiency						
	(4)	Low demand \rightarrow Low saving -deficiency	→ Lov	v productivity \rightarrow Low investment \rightarrow Capital						
52.		ch of the following is the cause of al rate of growth in the Harrod m		uilibrium between warranted rate of growth and						
	(1)	Discrepancy between Ex-ante in								
	(2)	Discrepancy between Ex-ante in		•						
	(3)	Discrepancy between Ex-ante sa		ŭ						

46.	निम्नलिखित में से कौन सा लक्षण निरपेक्ष अभिसरण के अस्तित्व के लिए सही नहीं है?										
	(1)	समान जनसंख्या वृद्धि दर	(2)	समान बचत प्रवृत्ति							
	(3)	समान पूँजी-श्रम अनुपात	(4)	भिन्न पूँजी-श्रम अनुपात							
47.	सोलो	सोलो के वृद्धि मॉडल में, प्रति व्यक्ति निर्गत किसका फलन होगा?									
	(1)	श्रम उत्पाद अनुपात	(2)	पूँजी - निर्गत अनुपात							
	(3)	तकनीकी प्रगति	(4)	पूँजी - श्रम अनुपात							
48.	- 1	डूसनबरी की यह राय थी कि अल्प विकसित देशों में निम्नलिखित में से किस कारण से उनके भुगतान संतुलन पर गंभीर और प्रतिकूल प्रभाव पड़ेगा ?									
	(1)	प्रदर्शन प्रभाव	(2)	गुणक प्रभाव							
	(3)	'बैकवॉश' प्रभाव	(4)	छितराव प्रभाव							
49.	लिबेर्ी	न्स्टिन ने अपने क्रान्तिक न्यूनतम प्रयास सिद्ध	ांत में ज	ानसंख्या को ऐसे रूप में माना है, जो है :							
	(1)	आय - सृजक	(2)	निवेश – उत्प्रेरक							
	(3)	आय - अवसादक	(4)	बाज़ार – विस्तारक							
50.		गगारों के पास उस पूँजी का स्वामित्व होना च न की एक महत्वपूर्ण मान्यता है?	त्राहिए उ	जो उनकी बचत से हुई है।' यह किसके द्वारा दिए गए संवृद्धि							
	(1)	एल. पसिनेती	(2)	एन. कैलंडर							
	(3)	आर. सोलो	(4)	जे.ई. मीड							
51.	गरीर्ब	गरीबी के दुष्चक्र के मांग पक्ष के बारे में निम्नलिखित में से कौनसा सही है?									
	(1)	निम्न आय → निम्न मांग → निम्न निवेश	ightarrow पूँर्ज	ो की अल्पता $ ightarrow$ निम्न उत्पादकता $ ightarrow$ निम्न आय							
	(2)	निम्न उत्पादकता $ ightarrow$ निम्न आय $ ightarrow$ निम्न	बचत -	→ निम्न निवेश → पूँजी की अल्पता							
	(3)	निम्न आय → निम्न निवेश → निम्न मॉॅंग	ightarrow पूँर्ज	की निम्न अल्पता							
	(4)	निम्न माँग → निम्न बचत → निम्न उत्पाद	कता –	ightarrow निम्न निवेश $ ightarrow$ पूँजी की अल्पता							
52.	हैरोड	मॉडल में निम्नलिखित में से कौन सा वांछित	त वृद्धि	दर और वास्तविक वृद्धि दर के बीच असंतुलन का कारण है?							
	(1)	प्रत्याशित निवेश और वास्तविक निवेश के	बीच	विसंगति							
	(2)	प्रत्याशित निवेश और प्रत्याशित बचत के	बीच वि	ग्संगति							
	(3)	प्रत्याशित बचत और वास्तविक बचत के	बीच वि	ग्संगति							
	(4)	वास्तविक निवेश और वास्तविक बचत के	बीच	विसंगति							
	1111										

	(1)	Narsimham Committee	(2)	Chakravarti Committee						
	(3)	Abhijit Sen Committee	(4)	Shivaraman Committee						
54.	Whi	ch of the following ention(s) is are	truo	for National Action Plan for Climate Change?						
34.	(1)	It was launched in 2008	rue	for National Action Flan for Climate Change !						
	` '		مده ناد	andra!						
	(2)	It has 8 vertical missions for pollu	unon	control.						
	(3)	Both (1) and (2) are true								
	(4)	Neither (1) nor (2) is true								
55.		Which one of the following schemes is not included in the Rashtriya Krishi Vikas Yojana (RKVY) ?								
	(1)	National Mission for Protein Supplements								
	(2)	Saffron Mission								
	(3)	(3) Accelerated Fodder Development Programme								
	(4)) All of the above								
56.	Which of the following is portrayed in the population pyramid of a country?									
	(1)	Rural - urban distribution of pop	ulatio	n						
	(2)	Young - old distribution of popul								
	(3)	Age and sex distribution of popu	lation	L.						
	(4) Gender distribution of population.									
- -	T., (1,	a languagia di ambiah ang adda dat	1 :							
57.	popu	alation for a developing economy?	owin	g curves would aptly represent the time path of						
	(1)	Exponential curve	(2)	Logistic curve						
	(3)	Lorenz curve	(4)	Hyperbolic curve						
58.		tify the correct statement about the oduction rate.	ne rela	ationship between total fertility rate and gross						

Which one of the following committees recommended to establish the National Bank for Agriculture and Rural Development (NBARD) in India ?

(3) TFR > GRR

TFR < GRR

(1)

53.

(2)

(4)

TFR = GRR

All of the above

53.	. निम्नलिखित में से किस सिमिति ने भारत में राष्ट्रीय कृषि और ग्रामीण विकास बैंक की स्थापना किए जाने की सिफारिश की ?										
	(1)	नरसिंहम समिति	(2)	चक्रवर्ती समिति							
	(3)	अभिजीत सेन समिति	(4)	शिवरामन समिति							
54.	जलवा	यु परिवर्तन पर राष्ट्रीय कार्य योजना के बारे	में निम्	निलखित में से क्या विकल्प सही है/हैं?							
	(1)	इसे 2008 में आरंभ किया गया									
	(2)	इसमें प्रदूषण नियंत्रण हेतु 8 ऊर्ध्व मिशन हैं									
	(3)	(1) व (2) दोनों सही हैं									
	(4)	न तो (1) और न (2) सही है									
55.	निम्नि	लेखित में से कौन सी योजना राष्ट्रीय कृषि वि	वेकास	योजना (आर.के.वी.वाई.) में शामिल नहीं है?							
	(1)										
	(2)	सेफरन मिशन									
	(3)	त्वरित चारा विकास कार्यक्रम									
	(4)	उपर्युक्त सभी									
56.	देश के	5 जनसंख्या पिरामिड से निम्नलिखित में से व	भ्या प्रद	र्शित होता है ?							
	(1)	जनसंख्या का ग्रामीण - शहरी वितरण									
	(2)	जनसंख्या का युवा - वृद्ध वितरण									
	(3)	जनसंख्या का आयु और लिंग अनुसार वित	रण								
	(4)	4) जनसंख्या का लिंगानुसार वितरण									
57.		भवधि में निम्नलिखित में से कौन सा वक्र वि धित्व करता है?	प्रकासश <u>्</u>	ोल अर्थव्यवस्था के लिए जनसंख्या के समय पथ का सटीक							
	(1)	चरघातांकी वक्र	(2)	लॉजिस्टिक वक्र							
	(3)	लॉरेन्ज वक्र	(4)	अतिपरवलयिक वक्र							
58.	कुल प्र	प्रजनता दर और सकल पुनर्जनन दर के बीच	संबंध	के बारे में सही कथन को चुनें।							
	(1)	TFR < GRR	(2)	TFR = GRR							
	(3)	TFR > GRR	(4)	उपर्युक्त सभी							
J-001	118		23	Paper-II							

- 59. Which of the following is often referred to as the 'hedonic price' method for valuing environmental assets?
 - (1) Using linkages between variations in-house prices and geographical proximity to an environmental asset.
 - (2) Using 'existence value 'to estimate the value of an environmental asset.
 - (3) Using travel costs to estimate the value of an environmental asset.
 - (4) Using 'willingness to pay' to value an environmental asset.
- **60.** Which of the following is **not** a scheme for the upliftment of women in India?
 - (1) Beti Bachao, Beti Padhao
- (2) Sukanya Samridhi Yojana
- (3) Gender Budgeting
- (4) UJALA Scheme
- **61.** In the context of doubling of farmers income objective, which of the following is **not** correct?
 - (1) The target year is 2022 23.
 - (2) It is real income which is to be doubled.
 - (3) Income from cultivation alone is to be doubled.
 - (4) Diversification of agriculture is to be promoted to achieve this objective.
- **62.** Which one of the following statements is **correct**?
 - (1) Global warming is simply another term for greenhouse effect.
 - (2) Global warming is an entirely natural phenomenon.
 - (3) Global warming means melting down of glaciers.
 - (4) Global warming is the rise in average temperature at earth's surface.
- 63. According to Economic Survey 2017 18, the Indian economy is becoming more formalised. This is indicated by which of the following shifts? Select the **correct** answer from the codes given below:
 - (a) The introduction of GST has brought more firms in the indirect tax net.
 - (b) After demonetisation, a significant increase has taken place in the number of individuals filing income tax returns.
 - (c) An increase in savings in the formal financial sector.

Code:

(1) (a) and (b)

(2) Only (c)

(3) (a), (b) and (c)

(4) (b), (c)

J-00118

59.	निम्नलिखित में से किर	र्भ पर्यावरणीय अ	गस्तियों के	मूल्यांकन के	लिए ''	हेडोनिक	कीमत'' व	के रूप में	प्राय:	संदर्भित
	किया जाता है ?			•						

- (1) किसी पर्यावरणीय आस्ति की इन-हाउस कीमतों और भौगोलिक समीपता में भिन्नता के बीच योजकों का उपयोग करना।
- (2) किसी पर्यावरणीय आस्ति के मूल्य के आकलन के लिए 'वर्तमान मूल्य' का उपयोग करना।
- (3) किसी पर्यावरणीय आस्ति के मूल्य के आकलन के लिए यात्रा लागतों का उपयोग करना।
- (4) किसी पर्यावरणीय आस्ति के मूल्यांकन के लिए ''भुगतान करने की इच्छा'' का उपयोग करना।
- 60. निम्नलिखित में से कौन-सी योजना भारत में महिलाओं के उत्थान के लिए नहीं है?
 - (1) बेटी बचाओ, बेटी पढ़ाओ
- (2) सुकन्या समृद्धि योजना

(3) जेन्डर बजटिंग

- (4) उजाला (UJALA) योजना
- 61. कृषकों की आय को दोगुना करने के उद्देश्य के संदर्भ निम्नलिखित में से कौन-सा सही नहीं है?
 - (1) लक्ष्य वर्ष 2022 23 है।
 - (2) यह वास्तविक आय है जिसे दोगुना किया जाना है।
 - (3) केवल खेती बाड़ी से होने वाली आय को दोगुना किया जाना है।
 - (4) इस उद्देश्य से कृषि के विविधिकरण को प्रोत्साहित किया जाना है।
- 62. निम्नलिखित में से कौन-सा कथन सही है?
 - (1) ग्रीन हाउस प्रभाव को साधारणतया ग्लोबल वार्मिंग भी कहा जाता है।
 - (2) ग्लोबल वार्मिंग पूर्णतः प्राकृतिक घटना है।
 - (3) ग्लोबल वार्मिंग का अर्थ है हिमखण्डों का पिघलना।
 - (4) ग्लोबल वार्मिंग में पृथ्वी की सतह के औसत तापमान में वृद्धि होती है।
- **63.** आर्थिक सर्वेक्षण 2017 18 के अनुसार, भारतीय अर्थव्यवस्था और अधिक औपचारिक बनती जा रही है। इसे निम्निलिखित में से किस परिवर्तन द्वारा दर्शाया गया है? नीचे दिए गए कूटों में से **सही** उत्तर चुनिए :
 - (a) वस्तु एवं सेवा कर लगाए जाने से और अधिक फर्में अप्रत्यक्ष कर के दायरे में आ गई हैं।
 - (b) विमुद्रीकरण के पश्चात आयकर विवरणी भरने वाले व्यक्तियों की संख्या में काफी वृद्धि हुई है।
 - (c) औपचारिक वित्तीय क्षेत्र में बचत में वृद्धि हुई है।

कूट:

(1) (a) और (b)

(2) केवल (c)

(3) (a), (b) और (c)

(4) (b), (c)

64.	Whi	ch of the following statements are correct regarding Finance Commission in India?
	(a)	Finance commission is constituted under Article 275 of the Constitution.
	(b)	The provision for Grants-in-aids to the states are provided for under Article 280.
	Whi	ch of the above statement(s) is/are correct. Choose the correct answer from the coo

Which of the above statement(s) is/are **correct**. Choose the **correct** answer from the codes given below :

(1) Only (a)

(2) Only (b)

(3) Both (a) and (b)

- (4) Neither (a) nor (b)
- **65.** The share of agriculture in the GDP of India has declined over the years. Which of the following is **not** a correct reason for this?
 - (1) Relatively faster rate of growth of non-agricultural sectors in the economy.
 - (2) Stagnant or slow rise in yield of agriculture commodities.
 - (3) Educated rural youths are not opting for agriculture as an occupation.
 - (4) Low value addition in case of agricultural commodities.
- **66.** In the last decade, which one among the following sectors has attracted the highest Foreign Direct Investment (FDI) inflow into India?
 - (1) Telecommunication sector
- (2) Defence sector

(3) Service sector

- (4) Insurance sector
- **67.** In the context of the 'twin balance sheet problem' in India, consider the following statements :
 - (a) Over leveraged corporate debt.
 - (b) High Non-Performance Assets of nationalised banks.
 - (c) High fiscal deficit.

Select the **correct** answer from the codes given below :

- (1) (a) and (c)
- (2) (a) and (b)
- (3) (b) and (c)
- (4) (a), (b) and (c)
- 68. In 2016 2017 the Centrally Sponsored Schemes (CSS's) were restructured by the Government of India. Select the **correct** statements related to the restructuring, using the codes given below:
 - (a) The decision of restructuring was taken by the Governing Council of the NITI Aayog.
 - (b) This will avoid overlaping of expenditure and provide visibility and impact to the CSS's.
 - (c) The CSS's have been classified into flagship and extra flagship categories.
 - (d) The existing number of the CSS's is 37.

Code:

- (1) (a), (b), (c) and (d)
- (2) (b), (c) and (d)

(3) (a) and (b)

(4) (a), (b) and (c)

64.	भारत	के वित्त आयोग के संबंध में	निम्नलिखित में से व	गैन−सा	कथन सही है?					
	(a)									
	(b)	· /								
	उपर्युव	क्त में से कौन सा/से कथन स	ाही है/हैं। नीचे दिए	गए कू	टों में से सही उत्तर च्	रुनें :				
	(1)	केवल (a)	(2)	केव	ਰ (b)					
	(3)	(a) और (b) दोनों	(4)	न तो	(a) और न (b)					
65.		भारत के सकल घरेलू उत्पाद में कृषि के हिस्से में पिछले वर्षों में कमी आई है। निम्नलिखित में से कौन–सा इसका सही कारण नहीं है?								
	(1)	अर्थव्यवस्था में गैर-कृषि क्षे	त्रों की अपेक्षतया ती	त्र वृद्धि	दर					
	(2)	कृषि वस्तुओं की पैदावार में स्थिरता या धीमी वृद्धि								
	(3)									
	(4)	कृषि वस्तुओं के संदर्भ में ि	नम्न मूल्य वर्धन							
66.	पिछर् आया	ते दशक में, भारत में, निम्नि ?	लेखित में से किस है	नेत्र में,	सबसे अधिक विदेश	शी प्रत्यक्ष	निवेश (एफ.डी.आई.)			
	(1)	दूरसंचार क्षेत्र	(2)	रक्षा	क्षेत्र					
	(3)	सेवा क्षेत्र	(4)	बीम	[।] क्षेत्र					
67.	(a) (b) (c)	में द्वि-तुलन-पत्र की समस्या अति उत्तोलित कार्पोरेट ऋण राष्ट्रीय कृत बैंकों की गैर ि उच्च वित्तीय घाटा। दिए गए कूटों में से सही उत्तर	ा। नेष्पादनकारी आस्तियं चुनें :	ों की उ	नत्याधिकता।	:				
	(1)	(a) और (c) (2)	(a) और (b)	(3)	(b) और (c)	(4)	(a), (b) और (c)			
68.	2016 - 2017 में भारत सरकार ने केन्द्र द्वारा प्रायोजित योजनाओं (सी.एस.एस.एस.) को पुन: संरचित किया पुनर्संरचना से संबंधित सही कथनों का चयन नीचे दिए गए कूटों की सहायता से करें :									
	(a)	नीति आयोग की शासी परि	षद् द्वारा पुनर्संरचना व	न निर्ण	य लिया गया।					
	(b)	इससे व्यय की अतिव्याप्ति								
	(c)	केन्द्र द्वारा प्रायोजित योजनाः किया गया है।	ओं को प्रमुख (फ्लेर्गा	शेप) उ	गैर गैर-प्रमुख (एक ्स	ट्रा फ्लेगरि	शप) श्रेणियों में वर्गीकृत			
	(d)	वर्तमान में केन्द्र द्वारा प्रायोजि	जत योजनाओं की संर	<u>ब्या</u> 37	है।					
	कूट	:								
	(1)	(a), (b), (c) और (d)	(2)	(b),	(c) और (d)					
	(3)	(a) और (b)	(4)	(a),	(b) और (c)					
T 00	110			7			n vr			
J-00	119		27				Paper-II			

J-00	118		28	Paper-II
	(4) 	World Hunger Index		United Nations
	(3)	Inclusion Index		World Economic Forum
	(2)	Ease of Doing Business		World Bank
	(1)	Gender Development Index		UNDP
		(Concept)	(C	Organization)
73.	Whi	ch amongst the following pairs	is not co	errectly matched ?
	(3)	(a), (c), (b), (d)	(4)	(a), (d), (c), (b)
	(1)	(a), (c), (d), (b)	(2)	(a), (d), (b), (c)
	Cod		01 1111111	
	(d)	Establishment of EXIM Bank	of India	
	(b) (c)	Establishment of Narshimhan Enactment of FEMA Act	Commit	tee I on banking system
	(a)	First phase of nationalisation		
72.		o o		economy in chronological order:
	, ,		. ,	
	(3)	Both (b) and (c)	(4)	Only (b)
	(1)	Only (a)	(2)	Both (a) and (b)
	` '	•	,	Answer from the codes below:
	(a)	·		his regard consider the following factors : Ratio (c) Per capita income
71.				ic dividend, there appears to be 'demographic
	(3)	18 to 20 percent	(4)	20 to 22 percent
	(1)	14 to 16 percent	(2)	16 to 18 percent
70.		on 31 st , March 2017, external centage of GDP?	lebt of In	dia was in which of the following range as a
	(3)	(a), (c), (d), (b)	(4)	(d), (b), (a), (c)
	(1)	(b), (a), (d), (c)	(2)	(c), (a), (b), (d)
	Sele	ct the correct answer from the	codes giv	en below :

As per census 2011, rank the following states in descending order of degree of urbanisation.

(c)

(d) Punjab

69.

Tamil Nadu

(b)

Maharashtra

69.	2011	्की जनगणना के अनु	माम जान	यीक्या के	शंषा के अ	,,,,,,,,,	ਹਿਤਕਿਹਿਕਤ	गजों को	घाने	കവി ച്	пп.
69.	2011 (a)	. का जनगणना क अनु तमिलनाडु	-	्राकरण क महाराष्ट्र	अश क	ત્રનુસાર (c)	गिम्नालाखत <i>्</i> गोवा	राज्या का	१८त (d)	क्रम म ल पंजाब	નાલુ :
	` '	्रानुसमाञ्ज दिए गए कूटों में से स	` '	•		(C)	ગાબા		(u)	नणाज	
		(b), (a), (d), (c)	ei our	31.	(2)	(c),	(a), (b), (d)				
	` '	(a), (c), (d), (b)			(4)		(b), (a), (c)				
	, ,	., ., ., .,			, ,	, ,	, , , , , ,				
70.		ार्च, 2017 की स्थिति इस सीमा में था?	के अनुर	सार भारत व	हा बाह्य ऋ	ण (स	कल घरेलू उत्प	गाद के प्रा	तशत :	रूप में) नि	ाम्नलिखित में
	(1)	14 से 16 प्रतिशत			(2)	16 रें	18 प्रतिशत				
	(3)	18 से 20 प्रतिशत			(4)	20 र	1 22 प्रतिशत				
71.		केकीय लाभांश पर वि लिखित कारकों पर वि			गरतीय राज्	यों में '	जनांकिकीय द्वै	तता' प्रद	र्शित ह	ो रही है।	इस संबंध में
	(a)	कुल प्रजनन दर		` '	ांग अनुपात		` '		पक्ति ः	आय	
	उपर्यु	क्त में से कौन–सा कार	क सही	`है/हैं। नी	चे दिए गए	र् कूटों	में से सही उत्त	र चुनें :			
	(1)	केवल (a)			(2)	(a) 3	भौर (b) दोनों				
	(3)	(b) और (c) दोनों			(4)	केवर	f (b)				
72.	भारर्त	ोय अर्थव्यवस्था में नि	म्नलिखि	ात घटनाओं	को काल	क्रमानुस	ार व्यवस्थित र	करें :			
	(a)	14 बैंकों के राष्ट्रीय	करण क	ा पहला च	एण						
	(b)	बैंकिंग प्रणाली पर न	रिसंहम	प्रथम समि	ति का गठ	न					
	(c)	फेमा (FEMA) आ	धनियम	को अधिनि	नयमित क	रना					
	(d)	भारतीय निर्यात आय	ात बैंक	की स्थापन	Π						
	कूट										
	(1)	(a), (c), (d), (b)			(2)	` ,	(d), (b), (c)				
	(3)	(a), (c), (b), (d)			(4)	(a),	(d), (c), (b)				
73.	निम्न	लिखित में से कौन-सी	जोड़ी	सही रूप से	सुमेलित र	नहीं है	?				
		(संकल्पना)			(संग	ठन)					
	(1)	महिला विकास सूच	कांक		यू.एन	.डी.पी					
	(2)	व्यापार करने में सरव	लता		विश्व	बैंक					
	(3)	समावेशी सूचकांक			विश्व	आर्थि	क फोरम				
	(4)	विश्व भूखमरी सूच	कांक		संयुक	त राष्ट्र	संघ				
J-00	118				29						Paner II
J-00	110				29						Paper-II

74. Consider the following diagram which shows the production of a commodity under the condition of increasing cost. If a unit tax is imposed on the commodity, what will be the amount of the burden of the tax on the buyers?

- (1) NL
- (2) LQ
- (3) LR
- (4) RQ

- 75. Which of the following statement(s) is/are true?
 - (a) a common resource is rival and non-excludable.
 - (b) a public good is non-rival and non-excludable.

Select the **correct** answer from the codes given below:

(1) Both (a) and (b)

(2) Only (a)

(3) Only (b)

- (4) Neither (a) and (b)
- **76.** Arrange the following books in chronological order of their publication. Select the **correct** answer from the codes given below :
 - (a) The Affluent Society
 - (b) Asian Drama
 - (c) The General Theory of Employment, Interest and Money
 - (d) Development as Freedom

Code:

(1) (c), (b), (a), (d)

(2) (c), (a), (b), (d)

(3) (a), (b), (c), (d)

- (4) (d), (c), (b), (a)
- 77. Market failure can occur because of :
 - (1) Imperfect competition
- (2) Externalities

(3) Both (1) and (2)

(4) Neither (1) nor (2)

74. निम्नलिखित आरेख पर विचार कीजिए जो बढ़ रही लागत के अंतर्गत वस्तु के उत्पादन को दर्शाता है। यदि वस्तु पर इकाई कर अधिरोपित किया जाता है तो क्रेता पर पड़ने वाले कर भार की राशि क्या होगी?

- (1) NL
- (2) LQ
- (3) LR
- (4) RQ

75. निम्नलिखित में से कौन-सा/कौन-से कथन सत्य है/हैं?

- (a) साझे संसाधन प्रतिद्वंदी और अ-अपवर्जनीय होते हैं।
- (b) सार्वजनिक वस्तु अ-प्रतिद्वंदी और अ-अपवर्जनीय है।

नीचे दिए गए कूटों में से सही उत्तर चुनिए:

(1) (a) और (b) दोनों

(2) केवल (a)

(3) केवल (b)

(4) न तो (a) और न (b)

76. निम्नलिखित पुस्तकों को उनके प्रकाशन के कालक्रमानुसार व्यवस्थित करें। नीचे दिए गए कूटों में से **सही** उत्तर चुनिए:

- (a) दी एफल्युएंट सोसाइटी
- (b) एशियन ड्रामा
- (c) दी जनरल थ्योरी ऑफ एम्प्लायमेंट, इन्टरेस्ट एण्ड मनी
- (d) डेवलपमेंट एज फ्रीडम

कूट :

(1) (c), (b), (a), (d)

(2) (c), (a), (b), (d)

(3) (a), (b), (c), (d)

(4) (d), (c), (b), (a)

77. किन कारणों से बाज़ार विफलता हो सकती है:

(1) अपूर्ण प्रतिस्पर्धा

(2) बाह्यतायें

(3) (1) और (2) दोनों

(4) न तो (1) और न (2)

J-00	118			32						Paper-II
T 00	(1)	2 	(2) 10 ∥∥		(3)	9		(4)	15	
85.	is:	n the Demand fun		sumer	D=10	–2p, the	consum		-	at price=2
	(R):	Relations between pattern.	the dominant	and de	pende	nt states a	are dynai	mic to	reinfo	rce unequal
84.	(A):	External forces are	of singular im	portan	ce to ec	onomic a	octivities	of the	develo	ping states.
83.		Devaluation result Devaluation alters	-		Ü		•	ne bal	ance of	payments.
0.2			-					пасс	ost.	
82.	` ,	The production po	2			O		tra co	oct.	
	(R):	International trad	O	of gro	wth.	厚				
81.	(A):	International trad efficiency of exist		nes of o	compai	ative ad	vantage	impro	oves the	e allocative
	(R):	Substitution betw	een capital and	d labou	ır is po	ssible.				
80.	(A) :	In Solow's growth change.	h model unde	r equili	ibrium	conditio	ns capita	al lab	our rat	io does not
(4)	(A) is false, but (R) is true.									
(3)		s true, but (R) is fa	` '	iot the	COTTEC	схрана	ition of (raj.		
(1) (2)		(A) and (R) are tr			-			Δ)		
		80 to 84 are Asserti (A) and (R) are tre				•	-	estion	ns is as	follows:
	(3)	Morbidity in a reg	gion	(4)	Volat	ility of c	rop price	:S		
79.	Palm (1)	na ratio is a measur Inequality of inco		(2)	Stock	market	volatility	,		
= 0	D 1		ć							
	(4)	An increase in the	e amount of fo	reign c	apital.					
	(3)	An increase in the	e yield of an as	sset.						
	(2)	An increase in the	e stock of capi	tal.						

78. Capital gains means:

(1) An increase in the value of an asset.

78.	पूँजीग	ात लाभ का अर्थ है :
	(1)	आस्ति के मूल्य में वृद्धि
	(2)	पूँजी स्टॉक में वृद्धि

- (3) आस्ति की आय में वृद्धि
- (4) विदेशी पूँजी की राशि में वृद्धि

79. पाल्मा अनुपात किसका माप है?

(1) आय की असमानता

- (2) स्टॉक मार्केट में उतार-चढ़ाव
- (3) किसी क्षेत्र में रुग्णता

(4) फसल की कीमतों में उतार-चढ़ाव

प्रश्न 80 से 84 में अभिकथन (A) और कारण (R) से संबंधित है। इन प्रश्नों के उत्तरों की कुंजी निम्नानुसार है:

- (1) (A) और (R) दोनों सही हैं और (R), (A) की सही व्याख्या है।
- (2) (A) और (R) दोनों सही है और (R), (A) की सही व्याख्या नहीं करता है।
- (3) (A) सही है, लेकिन (R) गलत है।
- (4) (A) गलत है, लेकिन (R) सही है।
- 80. (A): सोलो के वृद्धि मॉडल के अनुसार संतुलन की दशा में पूँजी श्रम अनुपात में परिवर्तन नहीं होता है।
 - (R): पूँजी और श्रम के बीच प्रतिस्थापन संभव है।
- 81. (A): तुलनात्मक लाभ की तर्ज पर अन्तर्राष्ट्रीय व्यापार वर्तमान संसाधनों की वितरणात्मक दक्षता में सुधार लाता है।
 - (R): अन्तर्राष्ट्रीय व्यापार संवृद्धि का इंजन है।
- 82. (A): उत्पादन संभावना सीमा वक्र एक सीधी रेखा हो सकती है।
 - (R): संसाधन विशेषीकृत नहीं हैं और बिना किसी अतिरिक्त लागत के इनका प्रतिस्थापन किया जा सकता है।
- 83. (A): अवमूल्यन के परिणामस्वरूप किसी अर्थव्यवस्था में व्यय परिवर्तन होता है।
 - (R): अवमूल्यन भुगतान संतुलन के चालू खाते की संरचना को परिवर्तित करता है।
- 84. (A): विकासशील देशों के आर्थिक कार्यकलापों पर बाह्य दबावों का विशिष्ट महत्व होता है।
 - (R): प्रबल और निर्भर देशों के बीच संबंध असमान पैटर्न को मजबूत करने के लिए गत्यात्मक होते हैं।
- 85. यदि किसी उपभोक्ता का माँग फलन D=10-2p है तो कीमत=2 पर उपभोक्ता अतिरेक क्या होगा?
 - (1) 2
- (2) 10
- (3) 9
- (4) 15

86.	Total cost function of a producer is $C = 10 + 5Q + 2Q^2$. If price is 15, what is marginal cost o the producer in equilibrium?						rginal cost of			
	(1)	10	(2)	5		(3)	(15)	(4)	4	
87.	Whi Leon	ch of the followintief's static system	ng is m ?	condition o	of ecoi	nomic	viability and	technolo	gical	feasibility of
	(1)	Marshall - Edge	ewortl	h conditions	s					
	(2)	Kuhn - Tucker	condi	tions						
	(3)	Hawkins - Simo	on co	nditions						
	(4)	Value of the objection of the				l prob	lem should eq	ual the va	lue of	the objective
88.	Simj	plex method of so	olving	Linear Prog	gramn	ning p	roblems was	developed	d by:	
	(1)	Koopmans	(2)	Dantzig		(3)	Leontief	(4)	Solo	w
89.		ag contains 5 red, at is the probabilit				alls. C	One ball is ran	domly dr	awn f	rom the bag.
	(1)	12 15	(2)	<u>1</u> 5		(3)	7 15	(4)	$\frac{1}{3}$	
90.		sample survey of ive years, the dat						n particula	ar villa	nge, annually
	(1)	Time Series Dat	ta		(2)	Cros	s-section Dat	a		
	(3)	Panel Data			(4)	Pool	ed Time Serie	es and Cro	oss-sec	ction Data
91.		a distribution me kewness will be :	an is 4	10, mode is 6	60 and	the st	andard deviat	ion is 10,	then t	he coefficient
	(1)	-2	(2)	2		(3)	-20	(4)	5	
92.		multiple linear reg be tested. Which				lent va	riables, the ov	erall regre	ession'	s significance
	(1)	Z test	(2)	F test		(3)	χ^2 test		(4)	t test
93.	sma	sample of 100 is Il and large farm nod ?								
	(1)	Simple random	samp	oling	(2)	Clus	ster sampling			
	(3)	Stratified rando	m sar	mpling	(4)	Syst	ematic sampli	ng		

T 00	118				35				Paper-II
	(3)	स्तरीकृत यादृच्छिक	प्रातदश !!!!!!!	I	(4)	प्रणाल	गिगत प्रतिदर्श		
	(1)	साधारण यादृच्छिक			` '		टर प्रतिदर्श		
93.	है, नि	म्नलिखित में से कौन	सी सब	ासे अधिक उपर्	युक्त प्री	तेदर्श प	द्धित होगी ?	गट आर षड़ ९	कृषक शामिल किए जाने
02	()		, ,					. ,	
		ण का उपयोग किया ज Z परीक्षण	•			(3)	χ^2 परीक्षण	(4)	t परीक्षण
92.		•			र है, स	मग्र सम	गश्रयण की मह	त्ता का परीक्षण	ग किया जाना है। किस
		-2	(2)				-20	(4)	5
91.	यदि र्वि	वितरण मान 40 है, बहु	डुलक 61 इलक 61) है और मानक	र्ज विचल	ान 10 ह	है तो विषमता व	_{गि गुणांक क्य}	। होगा ?
	` '	पैनल आँकड़े			` ,	_	त काल श्रेणी ३		काट आंकड़े
		काल श्रेणी आँकड़े					स्थ काट आँकड़े	}	
90.		गाँच वर्ष तक प्रतिवर्ष ' त किए गए आँकड़ों व						तेदर्श सर्वेक्षण	किया जाता है तो उसमे
	(1)	12 15	(2)	$\frac{1}{5}$		(3)	7 15	(4)	$\frac{1}{3}$
89.		ोले में 5 लाल, 7 सफेव ाने की क्या संभाव्यता		3 हरी गेंद हैं। इ	इस थैले	से एक	गेंद यादृच्छिक	रूप से निका	ली जाती है तो उसमें हरी
	(1)	कूपमन्स	(2)	डान्जिग		(3)	लिओन्तिफ	(4)	सोलो
88.	रैखिक	ज्ञिग्रामन समस्याओं व	के समा	धान के लिए ि	नम्नलि	खत में	से किसने सिम्प	लेक्स विधि व	हो विकसित किया था?
	(4)	प्राथमिक समस्या के	लक्ष्य	फलन का मान	प्राथमि	क द्वेत र	के लक्ष्य फलन	के मान के ब	राबर होना चाहिए
	(3)	हॉकिन्स – साइमन १	शर्तें						
	(2)	कुन-टुकर शर्तें							
	(1)	मार्शल – एजवर्थ शरे	र्तें						
87.	लिओ है ?	न्तिफ की स्थैतिक प्रण	गाली क	ो आर्थिक व्यव	ाहार्यता	और प्रौ	द्योगिकी साध्यत	ना की निम्निल	ाखित में से कौनसी शर्त
	(1)	10	(2)	5		(3)	15	(4)	4
86.		उत्पादक का कुल ल त लागत क्या होगी ?	नागत प	ज्लन C=10+	-5Q+	2Q ² है	। यदि कीमत	15 है तो सग	नीकरण में उत्पादक की

94.	Which of the following statements are valid concerning a recursive system?						
	(a)	The parameters can be validly estimated using separate application of OLS to each equation.					
	(b)	The independent variables may be correlated with the error terms in other equations.					

Code:

(1) (a) only

(3) Both (a) and (b)

(2) (b) only

(4) Neither (a) nor (b)

95. Match the following lists and select the correct answer from codes below:

List - I

(a) Contingency Table

(b) Unit root test

(c) Fisher's F test

(d) Granger test

List - II

(i) Stationarity

(ii) Causality

(iii) χ^2 test

(iv) Test of significance of over-all regression

Code:

(a) (b) (c)

(d)

(1) (iii) (i) (iv) (ii)

(2) (i) (ii) (iii) (iv)

(3) (iv) (iii) (ii) (i)

(4) (ii) (iii) (i) (iv)

96. Generalized Least Squares method of estimation will **not** be suitable for dealing with which of the following problems :

(a) Autocorrelated disturbances

(b) Heteroscedastic disturbances

(c) Multicollinearity

(d) Errors in variables

Code:

(1) (a) only

(2) (b) only

(3) (c) and (d)

(4) (a) and (b)

97. Match List - I with List - II and select the correct answer from the codes given below :

List - I

(Growth Model)

List - II (Equation)

(a) Solow

(i) $\frac{\Delta N}{N} = \frac{\Delta k}{K}$

(b) Domar

(ii) Gw.Cr = s

(c) Joan Robinson

(iii) $sf(k) = (\delta + n)k$

(d) Harrod

(iv) $\frac{\Delta I}{I} = \alpha \sigma$

Code:

(a) (b) (c) (d)

(1) (iii) (iv) (i) (ii)

(2) (iv) (ii) (iii) (i) (3) (iii) (i) (ii) (iv)

(4) (ii) (iv) (iii) (i)

94.	रिकर्सिव सिस्टम के संबंध में निम्नलिखित में र	ने कौन–सा कथन सही है?				
	(a) प्रत्येक समीकरण में OLS का पृथक अ	ायोग करके प्राचलों का तर्क संगत आकलन किया जा सकता है।				
	(b) अन्य समीकरणों में स्वतंत्र चर अन्य पदे	के साथ सहसंबंधित हो सकते है।				
	कूट:					
	(1) केवल (a)	(2) केवल (b)				
	(3) (a) और (b) दोनों	(4) न तो (a) और न (b)				
95.	मची - I को मची - II के साथ समेलित कीज	ए और नीचे दिए गए कूटों की सहायता से सही उत्तर चुनिए :				
<i>,</i>	सूची - I	सूची - II				
	(a) आकस्मिकता तालिका (i)	रू स्थिरता				
	(b) इकाई मूल परीक्षण (ii)	कारणत्व				
) χ^2 परीक्षण				
) समग्र समाश्रयण के महत्व का परीक्षण				
	कूट:					
	(a) (b) (c) (d)					
	(1) (iii) (i) (iv) (ii)					
	(2) (i) (ii) (iii) (iv) (3) (iv) (iii) (ii) (i)					
	(4) (ii) (iii) (i) (iv)					
0.6						
96.	• • -	म्नलिखित में से किस समस्या से निपटने में उपयुक्त नहीं होगी?				
	, ,	(b) विषम विचालिका त्रुटिपद (d) चरों में त्रुटियाँ				
	(c) बहुसमरैखिकता कूट :	(d) चरों में त्रुटियाँ				
	भू. । (1) केवल (a)	(2) केवल (b)				
	(3) (c) और (d)	(4) (a) और (b)				
	(3) (C) SIR (a)	(4) (a) Six (b)				
97.		जए और नीचे दिए गए कूटों में से सही उत्तर चुनिए :				
	सूची - I	सूची - II				
	(संवृद्धि मॉडल)	(सूत्र)				
	(a) सोलो	(i) $\frac{\Delta N}{N} = \frac{\Delta K}{K}$				
	(b) डोमर	(ii) $Gw.Cr = s$				
	(c) जान रॉबिन्सन	(iii) $sf(k) = (\delta + n)k$				
	(d) हैरोड	$(iv) \frac{\Delta I}{I} = \alpha \sigma$				
	कूट:	1				
	(a) (b) (c) (d)					
	(1) (iii) (iv) (i) (ii)					
	(2) (iv) (ii) (iii) (i)					
	(3) (iii) (i) (ii) (iv)					
	(4) (ii) (iv) (iii) (i)					

98. In the adjacent diagram, Government should fix the price at which of the following points to make monopoly result in a socially optimal outcome?

- (1) At point A
- (2) At point B
- (3) At point C
- (4) At point D
- **99.** If the producer pays the price for each of the inputs that is used is equal to its value of Marginal product, then which one of the following does he earn?
 - (1) Zero supernormal profit
- (2) Monopoly profit
- (3) Positive supernormal profit
- (4) Negative supernormal profit

100. Which of the following is **not** correctly matched for Union Budget 2018 - 19, announced on 01.02.2018 ?

सामने दिए गए आरेख में सरकार द्वारा निम्नलिखित में से किस बिंदु पर कीमत निर्धारित करनी चाहिए जिससे 98. एकाधिकार में एक सामाजिक इष्टतम परिणाम प्राप्त हो?

- (1) बिंदु 'A' पर
- (2) बिंदु 'B' पर
- (3) बिंदु 'C' पर (4) बिंदु 'D' पर
- यदि उत्पादक द्वारा उपयोग में लाए गए प्रत्येक आगत के लिए भुगतान की गई कीमत उसके सीमांत उत्पाद के मुल्य के 99. बराबर है तो वह निम्नलिखित में से क्या अर्जित करेगा?
 - (1) शून्य अतिप्रसामान्य लाभ
- (2) एकाधिकार लाभ
- (3) धनात्मक अति प्रसामान्य लाभ
- (4) ऋणात्मक अतिप्रसामान्य लाभ
- 100. दिनांक 01.02.2018 को घोषित 2018 19 के केन्द्रीय बजट के संबंध में निम्नलिखित में से कौन सा सही रूप से सुमेलित नहीं है?

(सकल घरेलू उत्पाद के % के रूप में)

वित्तीय घाटा (1)

3.5

(2) राजस्व घाटा 2.2

प्राथमिक घाटा (3)

1.2

प्रभावी राजस्व घाटा **(4)**

0.3

- o 0 o -

Space For Rough Work