HSEE - 2019

Question Paper Humanities & Social Sciences Entrance Examination-2019 Indian Institute of Technology Madras

PART – I (Objective Type: Online): HSEE-2019 has 128 questions carrying 144 marks in total spread over SIX sections and time allocated is 150 minutes (from 10:00 AM to 12:30 PM).

• Section 1: English and Comprehension Skill (32 questions)

• Section 2: Analytical & Quantitative Ability (32 questions)

• Section 3a: General Studies – Indian Economy (16 questions)

• Section 3b: General Studies – Indian Society and Culture (16 questions)

• Section 3c: General Studies – World Affairs (16 questions)

Section 3d: General Studies – Environment and Ecology (16 questions)

For each question there are four options provided as possible answers.

For a questions carrying 1 mark: only one of the options is the correct answer. No negative marking.

For a question carrying 2 marks: one option or more option(s) is/are correct answer(s). Full 2 marks will be awarded for a complete answer. No partial marking for partial answer. No negative marking.

PART – II (Essay Type: Offline): The time allocated for this test is 30 minutes (from 12:30 PM and 1:00 PM). You will be given some topics, out of which you are required to select any one topic and write an essay (approximately 300 words) in the answer sheet provided

HSEE-2019 PART – I (Objective Type) Section 1: English and Comprehension Skill

Read the following poem by e. e. cummings and answer the subsequent five questions. (Note: e. e. cummings follows the conventions of using the lower case alone in all his poems.) (The questions carry 1 mark each.)

	maggi went d	1 2				
	and maggie discovered a shell that sang so sweetly she couldn't remember her troubles, and					
	-	pefriended a stranded star e rays five languid fingers were;	5 6			
		olly was chased by a horrible thing raced sideways while blowing bubbles:and	7 8			
	•	ame home with a smooth round stone all as a world and as large as alone	9 10			
		natever we lose (like a you or me) vays ourselves we find in the sea	11 12			
Q.1	What	effect did the shell have on Maggie?	(1 mark)			
	[A] [B] [C] [D]	It played sweet music to Maggie which prophesied the It created a new world for Maggie that was full of dissolt made Maggie think of her troubles again. It reassured Maggie and quietened her anxiety.	future.			
Q.2	What	is Molly's state of mind after "being chased by a horribl	e thing"? (1 mark)			
	[A] [B] [C] [D]	She enjoys encountering strange creatures. She loves playing in the beach sands. She is terrified of the creature's movement on the san She is amused by the creature's capacity to blow bub	ds.			
Q.3	What poem	poetic device has been used in line 2 ('to play one c	lay") of the			
	[A] [B] [C] [D]	assonance alliteration imagery onomatopoeia	(1 mark)			

Q.4 Q.5	What is the theme of the poem? [A] Individual identity and how it evolves [B] A day at the beach and how enjoyable it was [C] Friendship and how it can be a stressful experience [D] Existential agony and how it can affect individuals What figure of speech is used in line 6 ('whose rays five langwere;')? [A] synecdoche [B] hyperbole [C] metonymy [D] metaphor	(1 mark) guid fingers (1 mark)
Q.6	Fill in the blank with the most appropriate option. The fare provided for the dinner was so sumptuous that m	nany of the
	guests decided to [A] skip out [B] fill up [C] pig out [D] feed up	(1 mark)
Q.7	Fill in the blank with the most appropriate option. The speaker's on an abstruse topic was rath leaving the students confused. [A] adumbration [B] disputation [C] identification [D] diatribe	er sketchy (1 mark)
Q.8	Fill in the blank with the most appropriate option. One of the members was reprimanded by the boffensive behaviour in the meeting. [A] primitive [B] bumptious [C] reticent [D] sanguine	ooss for his (1 mark)

Q.9 Choose the most appropriate antonym for the capitalized word.

The old clock is now in good repair, thanks to the SEDULOUS efforts of the watch repairer.

(1 mark)

- [A] tireless
- [B] thorough
- [C] shoddy
- [D] unceasing

Q.10 Choose the most appropriate antonym for the capitalized word.

The new proposal fell through owing to the PERFUNCTORY reception from the members of the committee.

(1 mark)

- [A] half-hearted
- [B] luke warm
- [C] meagre
- [D] fervent
- **Q.11** Pick out the sentence that is grammatically correct.

(1 mark)

- [A] One is not able to understand lago's motive for his villainy.
- [B] lago's motivation for ruining Othello's marriage is unknown.
- [C] lago's villainy is beyond the comprehension.
- [D] One of the major reason for lago's villainy is jealousy.
- **Q.12** Pick out the sentence that is grammatically correct.

(1 mark)

- [A] The woman delivered a baby weight five kilograms.
- [B] The woman was delivered of a male child.
- [C] Neither the student nor the teacher were interested in the class.
- [D] Advertisements help in the sale of products.
- **Q.13** Pick out the sentence that is grammatically correct.

(1 mark)

- [A] I am so hardly tired, I can keep my eyes open.
- [B] I am so tired, I can keep hardly my eyes open.
- [C] I am so tired, hardly I can keep my eyes open.
- [D] I am so tired, I can hardly keep my eyes open.
- **Q.14** Pick out the sentence that is grammatically correct.

- [A] John and myself are good friends.
- [B] John and I are good friends.
- [C] Each lady and each gentleman is eligible to dance on the stage.
- [D] Each lady and each gentleman are eligible to dance on the stage.

Q.15			is grammatically correct	(1 mark)
	[A] [B] [C]	It is better not to ha	rstanding among Raj and me. Ive played at all than to have playe aughter's wedding with Peter.	
	[D]	i ne employee was	asked to put his sign opposite to h	nis name.
Q.16			most appropriate question tag. signment,	(4 1)
	[A] [B] [C] [D]	has he? isn't it? doesn't he? hasn't he?		(1 mark)
Q.17		ife is in	where necessary to fill in the bl _ hospital and I misplaced my I went to see her.	
	[A] [B] [C] [D]	the, a,(no article),(no article),	the a(no article) the	(Tillark)
Q.18			where necessary to fill in the ble their own language and also smanship.	• •
	[A] [B] [C] [D]	(no article), The, The,(no article),	the a the(no article)	(1 many
Q.19			oriate reported speech for the fondary female voice said to John.	_
	[A] [B] [C] [D]	An angry female vo An angry female vo	pice asked John if that is the laund pice said John whether that is the la pice asked to John if that was the la pice asked John if that was the lau	aundry. aundry.

Q.20	Choose the most appropriate reported speech for the following. "Speak louder, please", Harry said to Stephany. (1 mark) [A] Harry requested Stephany to speak louder. [B] Stephany asked Harry please speak louder. [C] Harry requested Stephany please speak louder. [D] Harry ordered Stephany to speak louder.
Q.21	Fill in the blank with the most appropriate option. The weather is very pleasant today, I hope it keeps (1 mark) [A] in [B] by [C] up [D] on
Q.22	Fill in the blank with the most appropriate option. She decided to do her house before it fell into disuse. (1 mark) [A] over [B] up [C] in [D] down
Q.23	Fill in the blank with the most appropriate option. Dr. James Hook is an expert tropical diseases. (1 mark) [A] of [B] at [C] in [D] for
Q.24	Fill in the blank with the most appropriate option. He has not seen his sister a long time. (1 mark) [A] since [B] for [C] almost [D] only

Q.25 Choose the most appropriate option that conveys the meaning of the capitalized words.

In the first year of college Ram and Vijay were close friends; by the third year they had GROWN APART.

(1 mark)

- [A] achieved something big
- [B] ended the friendship
- [C] grown old together
- [D] created confusion

Q.26 Choose the most appropriate option that conveys the meaning of the capitalized words.

By the time this traffic jam clears, we will be PUSHING THE DAISIES.

(1 mark)

- [A] dead
- [B] old
- [C] missing dinner
- [D] reprimanded

Q.27 Choose the most appropriate option that conveys the meaning of the capitalized words.

Leaders are trying to SQUARE THE CIRCLE when they claim that they can provide a kilo of rice for a rupee for everyone.

(1 mark)

- [A] solve an impossible problem
- [B] make tall promises
- [C] hoodwink people
- [D] hard sell their policies
- Q.28 The sequence of the four sentences (i.e. 1 then 2 then 3 then 4) given below is **NOT** correct.

(Sentence 1): Students should therefore observe these peculiar usages. (Sentence 2): Some while speaking say, 'it's one of them days'; in writing they prefer, 'it's one of those days'.

(Sentence 3): To write like other literate people, they should learn to follow Standard English.

(Sentence 4): Though annoying, quirks of language are real and probably problematic.

The correct sequence of the sentences is (1 mark)

- [A] 4 then 2 then 1 then 3
- [B] 3 then 2 then 4 then 1
- [C] 2 then 4 then 1 then 3
- [D] 2 then 1 then 3 then 4

Read the following passage and answer the subsequent four questions. (The questions carry 2 marks each)

"I just don't think you have enough AIDS to get treatment." "I think we'll wait to begin your chemo until you have cancer." "Your Ebola isn't advanced enough for us to do anything about it. Go home, rest up and when it gets worse give us a call."

They all sound ridiculous, don't they? If you'd never tell someone their illness is only symptomatic, why make those mental illnesses feel as though they aren't sick enough for treatment?

The idea that we must be *more* ill to seek help pervades the minds of so many of us with mental illnesses. I battled it myself for years before finally capitulating. People I respect have quietly admitted feeling guilty for taking their pills or seeing a therapist. The idea of not being sick enough to warrant treatment runs concurrent to feeling as though we should be able to handle it ourselves.

Despite knowing on a cognitive level what mental illness is, the illness itself often poisons our mind and keeps us from seeking the help we need. People diagnosed with mental illnesses live significantly shorter lives than those without. Knowing that, we should be making it easier for people to seek treatment, not significantly more difficult.

I don't mean to imply that medical professionals slide us into the back burner, though I'm sure it happens. Minimizing our own mental maladies is a self-inflicted wound, a brutal act we've practised to perfection. Because we've been conditioned to treat what we can see, our mental illnesses become low priority, below even the mundane like yearly dental exams or physicals.

We can't see it so it doesn't exist. There isn't a definitive, easy test for mental illness. I can't go the doctor and ask her to give me a test for my depression as if I had a virus or infection. We can't do a body scan and identify the mass that is responsible for a person's anxiety. Because these illnesses can't be identified in the traditional sense, we often feel as though we're making them up, that they are phantoms.

Q.29 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

We should make it easier for people with mental illnesses to seek treatment because

(2 marks)

- [A] Mental illness is not a serious health problem.
- [B] The illness itself prevents us from seeking medical help.
- [C] The illness is felt only at the cognitive level, not at the physical level.
- [D] Such patients are used to asking for help only when the symptoms of the illness are visible.

Q.30 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

Mental illnesses are considered 'phantoms' because

(2 marks)

- [A] They can't be identified by traditional means.
- [B] Patients are made to feel that they are 'making them up.'
- [C] Definitive and easy diagnostic tests are not available.
- [D] A person's anxiety cannot be seen as a 'physical mass.'

Q.31 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

The word 'mundane' means

(2 marks)

- [A] taxing
- [B] dull
- [C] unexciting
- [D] risky

Q.32 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

The word 'capitulating' means

(2 marks)

- [A] ending
- [B] give in
- [C] evaluating
- [D] surrendering

Section 2: Analytical and Quantitative Ability

Q.33 The number of zeros at the end of 99! (factorial 99) is

(1 mark)

- [A] 2
- [B] 12
- [C] 22
- [D] 32

Q.34 $1+2^2+2^4+2^6+...+2^{48}=$

(1 mark)

- [A] 2⁴⁹-1
- [B] $(2^{49}-1)/3$
- [C] 2⁵⁰-1
- [D] $(2^{50}-1)/3$

Q.35 $\left(1-\frac{1}{2}\right)\left(1-\frac{1}{3}\right)\left(1-\frac{1}{4}\right)...\left(1-\frac{1}{1000}\right) =$

(1 mark)

- [A] 0.0001
- [B] 0.001
- [C] 0.01
- [D] 0.1

Q.36 If the difference between two specific numbers is 12, the LCM of the two numbers is 63 and the HCF of the two numbers is 3, then the sum of the two numbers is

(1 mark)

- [A] 30
- [B] 25
- [C] 15
- [D] 45

Q.37 Five different alarm clocks ring their alarms at every 15 minutes, 30 minutes, 45 minutes, 1 hour, and 75 minutes, respectively. If all the alarms are rung together now, then how many more times all the clocks ring together again in the next 48 hours?

- [A] 2
- [B] 3
- [C] 4
- [D] 5

Q.38 The HCF of $(2^{99} - 1)$ and $(2^{12} - 1)$ is

(1 mark)

- [A] 4095
- [B] 127
- [C] 15
- [D] 7

Q.39 The LCM of $(x^2 - 4)$ and $(x^2 + x - 6)$ is

(1 mark)

- [A] $x^3 + 3x^2 4x 12$
- [B] $x^4 + x^3 10x^2 4x + 24$
- [C] $2x^2 + x 10$
- [D] x-2

Q.40 In 2019, the average age of Eric, Phillip, and Naveen is 30 years. In 2024, the average age of Eric and Phillip will be 33 years. The age of Naveen in 2019 is

(1 mark)

- [A] 24 years
- [B] 29 years
- [C] 34 years
- [D] 39 years

Q.41 Let $a_1, a_2, ..., a_5$ and $b_1, b_2, ..., b_5$ are two sets of consecutive positive numbers. The average of $a_1, a_2, ..., a_5$ is 2 less than the average of $b_1, b_2, ..., b_5$. How many numbers are common between the sets $a_1, a_2, ..., a_5$ and $b_1, b_2, ..., b_5$?

(1 mark)

- [A] 0
- [B] 1
- [C] 2
- [D] 3

Q.42 If p: q = 2: 3 and q: r = 9: 8, then $\frac{p}{\sqrt{p^2 + r^2}} =$

- [A] $\frac{3}{5}$
- [B]
- [C] $\frac{2}{5}$
- [D] $\frac{2}{3}$

Q.43		of girls and in the class	
	[A] [B] [C] [D]	75 100 125 150	(1 mark)
Q.44		ides of a right-angled triangle are in the ratio 3:4:5 and angle is 96 cm ² . The length of the largest side of the tri 16 cm 20 cm 24 cm 12 cm	
Q.45	same	sold an item to Brandon at a profit of 20% and Brandon to Christopher at a profit of 15%. If Brandon obtained as 72, then the profit obtained by Alvin is Rupees 96 Rupees 88 Rupees 80 Rupees 72	
Q.46	price a	ing a false weight, an unfair shopkeeper sells all his go and still obtains 25% profit. The actual weight of the 1 topkeeper is 750 g 800 g 850 g 900 g	
Q.47	is dec	the that the length of a rectangle is increased by 25% and creased by $x\%$ such that there is no change in the angle. The value of x is 4 25 12.5 20	

Q.48	a task can c	der three persons Amar, Akbar, and Anthony. Amar ca k in 40 days and Akbar in 60 days. If all three work too omplete the task in 16 days. If Anthony works alone, le to complete the task in	gether, they then he will
	[A] [B] [C] [D]	50 days 48 days 46 days 44 days	(1 mark)
Q.49	workii and tl	m of N persons can complete a task in 24 days. Afteing together by the team of N persons, another 6 personnese N+6 persons complete the remaining part of the 12 days. If all are equally capable then the value of N is	ns join them task in the
	[A] [B] [C] [D]	6 12 18 24	
Q.50	Cally	ears ago, the age of Ally was 4 times that of Bally, and was 2 times that of Bally. If the present age of Ally is 1 age of Cally, then the present age of Bally is 3 years 12 years 6 years 9 years	_
Q.51	5:3:1	ge proportion of a trio of grandfather, father, and son a and the age gap between the father and son is 20 year ortion of the trio will become 3:2:1 after 5 years 10 years 15 years 20 years	•
Q.52	annua	ate of interest in a saving account is 10% per annum, coally. The total amount of interest earned, by this compoune, after 2 years is 0.11 times of the principal amount. 0.21 times of the principal amount. 0.31 times of the principal amount. 0.41 times of the principal amount.	•

Q.53	A particular sect has a population of 32,768. Each year, the is reduced by 75%. The population at the end of 7 years will		
	[A] [B] [C] [D]	2 16 32 64	(1 mark)
Q.54	$x_2 - x$	der 100 positive integers, $x_1, x_2,, x_{100}$, such that $x_3 = 2$, $x_3 - x_4 = 3$, $x_{99} - x_{100} = 99$. If $x_{100} = 10$ of x_1 is	0, then the
	[A] [B] [C] [D]	1 1050 4050 5050	(1 mark)
Q.55	sin(3	$0^{\circ}) + \cos(60^{\circ}) =$	
			(1 mark)
	[A]	$\sqrt{3}$	
	[B]	1	
	[C]	$\sqrt{2}$	
	[D]	$2\sqrt{3}$	
Q.56	In cer	tain coding pattern, if APPLE is NCCBR, then ORANG	
	[A] [B] [C] [D]	DENAVR BENATR DENATR BENAVR	(1 mark)
Q.57		the blank with the correct option that represents to in the sequence given below.	he correct
	ECG;	JHL; OMQ;	(1 mouls)
	[A] [B] [C] [D]	SQU XVZ TRV DBF	(1 mark)

Q.58	The total number of squares in an 8x8 chess board is (1 mark) A] 64 B] 144 C] 184 D] 204
Q.59	Consider a sequence of numbers i.e. 3, 8, 24, 48, 120, 168, 288, The number that comes immediately after 288 is (1 mark) A] 456 B] 336 C] 360 D] 408
Q.60	Consider a 5-digit number $abcde$, such that b is twice that of d ; a is equal to the sum of c and e ; e is equal to the difference of b and a ; and d is wice that of c . The number that represents $abcde$ is (1 mark) A] 34221 B] 24122 C] 58243 D] 68244
Q.61	This question carries 2 marks. One option or more options is/are correct answer(s) to this question. The calendar for the year 2019 will be the same for the year(s) (2 marks) A] 2024 B] 2030 C] 2036 D] 2041
Q.62	This question carries 2 marks. One option or more options is/are correct answer(s) to this question. Alex purchased 2 kg tomatoes and 5 kg potatoes for Rupees 100 and 30b purchased 3 kg potatoes and 4 kg onions for Rupees 80. The option(s) suited for the above conditions for the cost of 1 kg tomatoes and 1 kg onions, is/are (2 marks) A] Rupees 20 and Rupees 11, respectively. B] Rupees 10 and Rupees 8, respectively. C] Rupees 12 and Rupees 10, respectively. Rupees 25 and Rupees 12.50, respectively.

Q.63 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

$$\begin{split} \sec^2(\theta) - \tan^2(\theta) &= \\ [\text{A}] & 1 \\ [\text{B}] & \cos ec^2(\theta) - \cot^2(\theta) \\ [\text{C}] & \frac{1-\sin(\theta)}{\cos(\theta)} \\ \end{split}$$

Q.64 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

The marks obtained by Arun and Barun in five subjects (out of 100 per subject) are given here. The marks obtained by Arun in Subjects 1, 2, 3, 4 and 5 are 80, 70, 60, 90 and 80, respectively. The marks obtained by Barun in Subjects 1, 2, 3, 4 and 5 are 70, 90, 70, 60 and 100, respectively.

The correct statement(s) among the following is/are

(2 marks)

- [A] The ratio of the highest marks to the lowest marks obtained by Arun is 3:2.
- [B] In Subject 4, Barun obtained 30% less than Arun.
- [C] Excluding the highest scored subject and the lowest scored subject for each student, the average marks obtained by both the students is the same.
- [D] If n_x is the number of subjects in which student x scored more than his own average marks, then $n_{Barun} > n_{Arun}$.

Section 3a: General Studies-Indian Economy

0.65	۸ ا م <i>ب</i> م			:_
Q.65	Along	a ilnear dema	and curve, the price elasticity of demand	
	[A]		the upper portion of the demand curve a	(1 mark) and inelastic
	[B]	inelastic ove	er portion of the demand curve. or the upper portion of the demand curve er portion of the demand curve.	and elastic
	[C] [D]	elastic throu	•	
Q.66			X lies on an indifference curve and anoth ne indifference curve, then the consumer	er bundle Y
				(1 mark)
	[A]	prefers bund		,
	[B] [C]	prefers bund indifferent be	alle Y to X. Setween bundle X and Y.	
	[D]		e more of both – with bundle Y.	
Q.67	Move	ment along th	e demand curve is caused by	
				(1 mark)
	[A]	•	he tastes and preferences of the consum	er.
	[B] [C]	-	he price of the good. he incomes of the consumer.	
	[D]	-	he prices of related goods.	
Q.68	The c	ption that con	tains WRONG expansion of an abbrevia	tion is (1 mark)
	[A]	FIPB	Foreign Investment Promotion Board	()
	[B]	IRBI	Industrial Reconstruction Bank of India	
	[C]	IREDA	Indian Renewable Energy Development Association	t
	[D]	IIP	Index of Industrial Production	
Q.69		ency notes, c nercial banks a	oins and demand deposits held by th are known as	e public in
	F A 3	1.2.1		(1 mark)
	[A] [B]	high powere narrow mone	•	
	[C]	fiat money.	~ _J .	
	[D]	commodity r	money.	

Q.70 Gross National Product (GNP) can be defined as the

(1 mark)

- [A] total value of goods and services produced within a country in the current period.
- [B] total value of all market transactions carried out in an economy in the current period.
- [C] total value of goods and services produced in the current period including the net factor income earning from abroad.
- [D] depreciation of capital stock and additions to stock (inventory).
- Q.71 The regime in which the Central Bank intervenes in the foreign exchange market by buying and selling foreign currencies to keep exchange rate fluctuations within bounds is known as

(1 mark)

- [A] fixed exchange rate.
- [B] dirty floating exchange rate.
- [C] pegged exchange rate.
- [D] clean float exchange rate.
- Q.72 Bank rate refers to the rate at which

(1 mark)

- [A] commercial banks lends to public.
- [B] commercial banks borrow money from Reserve Bank of India (RBI).
- [C] Reserve Bank of India (RBI) lends to the Government of India.
- [D] commercial banks charge from another bank for borrowing.
- Q.73 If Average Total Cost (ATC) is falling then

(1 mark)

- [A] Marginal Cost (MC) must be less than Average Total Cost (ATC).
- [B] Total Cost (TC) must be constant.
- [C] the Average Fixed Cost (AFC) must be above the Average Variable Cost (AVC) curve.
- [D] Marginal Cost (MC) must be greater than the Average Total Cost (ATC).
- Q.74 The process of moving from self-employment and regular salaried employment to wage work is known as

- [A] informalization.
- [B] disguised unemployment.
- [C] casualization of workforce.
- [D] distress employment.

Q.75		ndicator used to measure the number of people dying page in the state of 'disability' is known as	prematurely
	[A] [B] [C] [D]	Global Burden of Disease. infant mortality and maternal mortality rates. crude death rate. life expectancy.	(1 mark)
Q.76	A pric	e ceiling will have no effect if the	
	[A] [B] [C] [D]	demand curve is vertical. demand curve is horizontal. supply curve is vertical. supply curve is horizontal.	(1 mark)
Q.77	•	fic poverty alleviation programmes aimed at creation of soften employment generation started during the	of assets by
	moun	o or employment generation started daming the	(1 mark)
	[A] [B] [C] [D]	First Five-Year Plan. Second Five-Year Plan. Third Five-Year Plan. Fourth Five-Year Plan.	
Q.78	The 'e	education cess' on all union taxes is earmarked for	
	[A] [B] [C] [D]	spending on elementary education. spending on colleges, polytechnics and universities. providing loans for students to pursue higher education making investment in the skill development programment.	
Q.79		question carries 2 marks. One option or more opt ct answer(s) to this question.	ions is/are
	Overs	ig the following elements, the essential element(s) of fo seas Development Assistance (ODA) given by the i cies to the developing countries is/are	•
	[A]	development grants	(2 marks)

development grants loans with at least 25% grant military assistance technical co-operation [D]

[B] [C]

Q.80 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

The characteristic(s) of a perfectly competitive market structure is/are

(2 marks)

- [A] firms in the market produces homogenous goods
- [B] both sellers and buyers are price takers
- [C] firms can enter and exit the market freely
- [D] price and average revenue for the firm is the same

Section 3b: General Studies-Indian Society and Culture

Q.81	In the	ancient Indian texts, the Greeks are known as	
			(1 mark)
	[A]	Pahlavas	
	[B]	Shakas	
	[C]	Yavanas	
	[D]	Aryans	
Q.82	Out of	f the four listed items valued in Indian tradition, the odd	one is
			(1 mark)
	[A]	Tulsi	
	[B]	Turmeric	
	[C]	Basmati	
	[D]	Neem	
Q.83		It the concentration of wealth, not in the hands of a few s of all." It was a quotation from	, but in the
Q.83			, but in the
Q.83			
Q.83	hands	of all." It was a quotation from	
Q.83	hands [A]	of all." It was a quotation from Bhimrao Ramji Ambedkar	
Q.83	hands [A] [B]	of all." It was a quotation from Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi	
Q.83 Q.84	[A] [B] [C] [D]	of all." It was a quotation from Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi Jawaharlal Nehru	(1 mark)
	[A] [B] [C] [D]	Sof all." It was a quotation from Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi Jawaharlal Nehru Jayaprakash Narayan f the four important scholars of Indian art listed below,	(1 mark)
	[A] [B] [C] [D]	Sof all." It was a quotation from Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi Jawaharlal Nehru Jayaprakash Narayan f the four important scholars of Indian art listed below,	(1 mark)
	[A] [B] [C] [D] Out of an Indian	Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi Jawaharlal Nehru Jayaprakash Narayan f the four important scholars of Indian art listed below, lian. The non-Indian scholar is	(1 mark)
	[A] [B] [C] [D] Out of an India	Bhimrao Ramji Ambedkar Mohandas Karamchand Gandhi Jawaharlal Nehru Jayaprakash Narayan f the four important scholars of Indian art listed below, lian. The non-Indian scholar is Rukmini Devi Arundel	(1 mark)

Q.85	The	Bardoli Satyagraha was directed against	
			(1 mark)
	[A]	indigo plantation	
	[B]	taxes on land	
	[C]	salt tax	
	[D]	cotton levy	
Q.86	The	Telangana movement began in	
			(1 mark)
	[A]	1952	
	[B]	1953	
	[C]	1942	
	[D]	1946	
Q.87	Amo	ng the following, the largest circulating newspaper in In	dia is
			(1 mark)
	[A]	Dainik Jagran	
	[B]	Amar Ujala	
	[C]	The Times of India	
	[D]	Hindustan Times	
Q.88		ng the following states of India, the most urbanized s Census and by considering the proportion of people liv s is	•
			(1 mark)
	[A]	Kerala	
	[B]	Maharashtra	
	[C]	Karnataka	
	[D]	Tamil Nadu	

Q.89		British Governor General who was also the Commander of the forces during the American War of Independence is
		(1 mark)
	[A]	Arthur Wellesley
	[B]	Robert Clive
	[C]	Charles Cornwallis
	[D]	Horatio Nelson
Q.90		erms (i) Palempore, (ii) Manchester, (iii) Madhubani and (iv) balipuram, are related to
		(1 mark)
	[A]	bed covering, sculptures, paintings and textiles, respectively.
	[B]	bed covering, textiles, paintings and sculptures, respectively.
	[C]	sculptures, textiles, paintings and bed covering, respectively.
	[D]	sculptures, textiles, bed covering and paintings, respectively.
Q.91	Artisa	nal guilds were known as
		(1 mark)
	[A]	karakhanas
	[B]	nigamas
	[C]	shrenis
	[D]	hastakala
Q.92	The te	erms (i) sandalwood, (ii) muslin, (iii) Chanderi and (iv) Kasi, are d to
		(1 mark)
	[A]	Mysore, Dhaka, Madhya Pradesh and silk, respectively.
	[B]	Dhaka, Mysore, silk and Madhya Pradesh, respectively.
	[C]	Mysore, Madhya Pradesh, silk and Dhaka, respectively.
	[D]	Madhya Pradesh, silk, Dhaka and Mysore, respectively.

Q.93	Equali	e Preamble of the Constitution of India, in addition ity and Fraternity, another virtue has been added with a cured for "We, The People of India". The added virtue i	a resolve to
			(1 mark)
	[A]	Independence	
	[B]	Friendship	
	[C]	Non-discrimination	
	[D]	Justice	
Q.94	The M	lansabdari system was devised by	
			(1 mark)
	[A]	Babar	
	[B]	Humayun	
	[C]	Akbar	
	[D]	Aurangazeb	
Q.95		question carries 2 marks. One option or more opt	ions is/are
	corre	ct answer to this question.	
	The fa	amous personage(s) who belonged to the confedera or sanghas is/are	cies called
	The fa	amous personage(s) who belonged to the confedera	cies called (2 marks)
	The fa	amous personage(s) who belonged to the confedera	
	The fa	amous personage(s) who belonged to the confedera s or sanghas is/are	
	The faganas	amous personage(s) who belonged to the confedera s or sanghas is/are Siddhartha Gautama	
	The faganas	amous personage(s) who belonged to the confedera s or sanghas is/are Siddhartha Gautama Vardhamana Mahavira	
Q.96	The faganas [A] [B] [C] [D]	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara	(2 marks)
Q.96	The faganas [A] [B] [C] [D] This correct	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara Ajatashatru question carries 2 marks. One option or more opti	(2 marks) ions is/are
Q.96	The faganas [A] [B] [C] [D] This correct	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara Ajatashatru question carries 2 marks. One option or more optict answer to this question.	(2 marks) ions is/are
Q.96	The faganas [A] [B] [C] [D] This correct	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara Ajatashatru question carries 2 marks. One option or more optict answer to this question.	(2 marks) ions is/are s is/are
Q.96	The faganas [A] [B] [C] [D] This correct	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara Ajatashatru question carries 2 marks. One option or more optict answer to this question. cript(s) predominantly discovered in ancient inscriptions	(2 marks) ions is/are s is/are
Q.96	The faganas [A] [B] [C] This correct The so [A]	amous personage(s) who belonged to the confederate or sanghas is/are Siddhartha Gautama Vardhamana Mahavira Bimbisara Ajatashatru question carries 2 marks. One option or more optict answer to this question. cript(s) predominantly discovered in ancient inscriptions. Brahmi	(2 marks) ions is/are s is/are

Section 3c: General Studies-World Affairs

Q.97	Fathe	r of Chinese Republic is	
			(1 mark)
	[A]	Dr. Sun Yat-Sen	
	[B]	Mao Tse-Tung	
	[C]	Zhou Enlai	
	[D]	Hu Jintao	
Q.98	Arab-	Israeli conflict led to the aggression between	
			(1 mark)
	[A]	Israel and Palestine	
	[B]	Palestine and Turkey	
	[C]	Turkey and Armenia	
	[D]	Israel and Turkey	
Q.99	Execu	itive Presidency is followed in	
Q.99	Execu	tive Presidency is followed in	(1 mark)
Q.99	Execu	tive Presidency is followed in Sri Lanka	(1 mark)
Q.99			(1 mark)
Q.99	[A]	Sri Lanka	(1 mark)
Q.99	[A] [B]	Sri Lanka Japan	(1 mark)
Q.99 Q.100	[A] [B] [C] [D]	Sri Lanka Japan UK	
	[A] [B] [C] [D]	Sri Lanka Japan UK Italy rst Communist State located in the Western Hemispher	
	[A] [B] [C] [D]	Sri Lanka Japan UK Italy rst Communist State located in the Western Hemispher	e was ruled
	[A] [B] [C] [D] The fire	Sri Lanka Japan UK Italy rst Communist State located in the Western Hemispher e decades by	e was ruled
	[A] [B] [C] [D] The fit for five	Sri Lanka Japan UK Italy rst Communist State located in the Western Hemisphere decades by Adolf Hitler	e was ruled

Q.101		symbol of "ten stalks of Paddy (Rice)" represents the comprise the	10 countries
			(1 mark)
	[A]	SAARC	
	[B]	BRICS	
	[C]	ASEAN	
	[D]	NAFTA	
Q.102	Quee	en Elizabeth II is the formal head of	
			(1 mark)
	[A]	Canada	
	[B]	USA	
	[C]	South Africa	
	[D]	Nigeria	
Q.103	The r	method of the election process in India is	
			(1 mark)
	[A]	first past the post	
	[B]	alternate vote	
	[C]	second ballot system	
	[D]	party list system	
Q.104	Huma	an Development Report (HDR) is published by	
			(1 mark)
	[A]	UNDP	
	[B]	UNEP	
	[C]	UNICEF	
	[D]	UNESCO	

Q.105	The E	Brahmaputra River is important for	
			(1 mark)
	[A]	China, India and Bangladesh	
	[B]	China, India and Burma	
	[C]	China, Pakistan and India	
	[D]	India, Bangladesh and Nepal	
Q.106	The t	wo theocracies in the World are	
			(1 mark)
	[A]	Vatican City and Iran	
	[B]	Vatican City and Iraq	
	[C]	Iran and Israel	
	[D]	Israel and Bhutan	
Q.107	The c	official Language of Brazil is	
			(1 mark)
	[A]	Spanish	
	[B]	Portuguese	
	[C]	French	
	[D]	English	
Q.108	•	sition of President's Rule in any state of India can be recretain circumstances. This imposition is exercised un	
			(1 mark)
	[A]	Article 364	
	[B]	Article 370	
	[C]	Article 356	
	[D]	Article 348	

Q.109	"Char	cellor" is the head of the Government in	
			(1 mark)
	[A]	Germany	
	[B]	US	
	[C]	Japan	
	[D]	Russia	
Q.110	Opera	ation Infinite Reach on Al- Qaeda Terrorists was ordere	d by
			(1 mark)
	[A]	Bill Clinton	
	[B]	George W. Bush	
	[C]	Barack Obama	
	[D]	Ronald Reagan	
Q.111		question carries 2 marks. One option or more opti ct answer(s) to this question.	ons is/are
	The c	orrect item(s) of the Union List is/are	
			(2 marks)
	[A]	Foreign Affairs	
	[B]	Communications	
	[C]	Police	
	[D]	Foreign Trade	
Q.112		question carries 2 marks. One option or more opti ct answer(s) to this question.	ons is/are
	The c	correct combination(s) of country name and constitution	nal feature (2 marks)
	[A]	UK: Rule of Law	
	[B]	US: Fundamental Rights	
	[C]	Canada: Residual Powers	
	[D]	France: Liberty, Equality and Fraternity	

Section 3d: General Studies-Ecology and Environment

Q.113 If B is Natality, D is Mortality, I is Immigration, E is Emigration, and N_t is population at time t, then the population $N_{(t+1)}$ is

(1 mark)

- [A] $N_t + [(B+D) (I+E)]$
- [B] $N_t + [(B+I) (D+E)]$
- [C] $N_t + [(I+E) (B+D)]$
- [D] $N_t + [(D+E) (B+I)]$
- Q.114 The current human population of a developing area in India is 1 million and the carrying capacity is 2 million. If the intrinsic rate of natural increase per capita for the population is 0.02, then the estimated rate of increase in population for the "logistic growth model" is

(1 mark)

- [A] 1000
- [B] 10000
- [C] 2000
- [D] 20000
- **Q.115** Net primary productivity is

- [A] Gross primary productivity Respiration + Transpiration
- [B] Gross primary productivity Respiration
- [C] Gross primary productivity Transpiration
- [D] Gross primary productivity Respiration Transpiration

Q.116		e last 3 billion years there were five episodes of massies. The estimated rates for the sixth extinction (curre		
			(1	mark)
	[A]	10 to 20 times faster		
	[B]	10 to 50 times faster		
	[C]	10 to 100 times faster		
	[D]	100 to 1000 times faster		
Q.117	The ç	gases responsible for global warming are		
	·		(1	mark)
	[A]	carbon dioxide, sulphur dioxide, hydrocarbons monoxide.	,	,
	[B]	carbon dioxide, methane, chlorofluoro carbons and	halog	jens.
	[C]	carbon dioxide, methane, hydrocarbons and carbon	n mon	oxide.
	[D]	chlorofluoro carbons, halogens, hydrocarbons monoxide.	and	carbon
Q.118	Prese	ence of excess nitrate in drinking water causes		
			(1	mark)
	[A]	skeletal nitrosis		
	[B]	black foot disease		
	[C]	blue baby syndrome		
	[D]	foot in the mouth disease		
Q.119	Amoi	ng the following, the least abundant gas in Earth's atn	nosph	ere is
			(1	mark)
	[A]	carbon dioxide		
	[B]	methane		
	[C]	argon		
	[D]	hydrogen		

Q.120	The C	Chipko movement to protect trees started in
		(1 mark)
	[A]	Kashmir
	[B]	West Bengal
	[C]	Madhya Pradesh
	[D]	Uttarakhand
Q.121	_	rass \rightarrow deer \rightarrow tiger food chain, for a grass biomass of 1000 t (t =), the typical tiger biomass supported is in the range of
		(1 mark)
	[A]	10 t to 100 t
	[B]	1 t to 10 t
	[C]	10 kg to 100 kg
	[D]	1 kg to 10 kg
Q.122	Most photo	useful wavelength regions of solar energy for efficient synthesis are (1 mark)
	[A]	green and red
	[B]	blue and red
	[C]	blue and green
	[D]	green and violet
Q.123	For re	emoval of air pollutants, scrubber device uses (1 mark)
	[A]	liquid spray
	[B]	filters
	[C]	electrodes
	[D]	catalyst

Q.124		concentration of an aqueous salt solution in parts per trillic	on (ppt) is
		(*	1 mark)
	[A]	10 gm of water	
	[B]	1000 gm of water	
	[C]	100 gm of water	
	[D]	10000 gm of water	
Q.125	The	tidal effect is primarily due to	
		(*	1 mark)
	[A]	the gravitational force of the Moon only.	
	[B]	the centrifugal force of the Earth's rotation only.	
	[C]	combination of the gravitational force of the Moon centrifugal force of the Earth's rotation.	and the
	[D]	the gravitational force of the Sun only.	
Q.126	Eutro	ophication of water body is primarily due to the enrichment	t of
		(1 mark)
	[A]	phosphorus	
	[B]	nitrogen	
	[C]	carbon	
	[D]	potassium	
Q.127		s question carries 2 marks. One option or more option ect answer(s) to this question.	ns is/are
		major cause(s) of land degradation and subsequent soil e	erosion in
		(2	2 marks)
	[A]	over grazing	
	[B]	deforestation	
	[C]	agriculture	
	[D]	industrial activity	

Q.128 This question carries 2 marks. One option or more options is/are correct answer(s) to this question.

Ramsar convention address(es)

(2 marks)

- [A] conservation of terrestrial biodiversity
- [B] conservation of marine diversity
- [C] conservation of wetland
- [D] conservation of mangroves and coral reefs

END OF PART-I

HSEE-2019 PART-II (ESSAY TYPE)

Write an essay on ANY ONE of the following topics

(A)	Is the loan waiver for farmers the only solution to the agrarian crisis?
	OR
(B)	Discuss economic growth vis-à-vis sustainable development.

OR

(C) Outline the current and emerging challenges to democracy in the world.

OR

(D) Discuss how wastewater reuse can be streamlined and made more acceptable in urban areas given the stigma attributed to the reuse of wastewater for human consumption.

(30 marks)

END OF PART-II

END OF HSEE-2019 QUESTION PAPER