

Jobs Test Preparation

Subscribe Youtube Channel

➤ FEDERAL INVESTIGATION AGENCY SOLVED PAST PAPERS 2015 OF SUB-INSPECTOR, ASI, CONSTABLE

For More FIA Past Papers Visit :

www.JobsTestPreparation.com

- Ozza was the name of specific **goddess of Quraish**
- LEA'An is: **A clause of Islamic Law**
- Ashab-us-sabt means : **Sabieen**
- The number of famous months are:- **Four**
- Jabal-e-Noor is situated in: **Arfat**
- Which Surah starts without Bismillah: **Al-Toba**
- He was in **high spirit** when I met him in the restaurant: He was very cheerful
- Harassed by repeated acts of injustice, he decided to put his foot down: **Not to yield**
- Land reform **usually** refers to redistribution of land from the rich to the poor:
- He **Addressed** the gathering in impressive English:
- **Finally** as a part of periodic change in membership, there have also been several changes to our Editorial Board;
- Adaptation has become an **Independent** part of any climate change strategies
- Mineral resources are **Scarce** and difficult to find:
- Institutional and financial regimes have a(n) **Direct** impact upon the socio-economic efficiency of infrastructure:
- The Retail sector of Pakistan is vast, and has huge **Potential** for growth and development, as the majority of its constituents are unorganized.
- The boundary **between** air and lethal gas can be extremely sharp; even a single step upslope maybe adequate to escape death.
- As a result. there is a need for **Introducing** more innovative schemes to attract large-scale investment into infrastructure

- **Corruption** and poor governance have been major problems in many countries
- Let's find out why Pluto is no longer **considered** a planet.
- Since tourism does not fall under a single heading in National Accounts Statistics, its contribution has to be **Estimated**
- The commodity futures market **Facilitates** the price discovery process and provides a platform for price risk management in commodities.
- The Pakistani telecomm sector has **Witnessed** tremendous growth over the path decade.
- Before imposition of first martial law in Pakistan on October 7, 1958, the last Prime Minister was Malik **Feroz Khan Noon**
- Which out of the following took place in 1963? **Settlement of Pak-China Border Dispute**
- The 1965 War continued for: **17 days**
- Who authored the book 'Ilam-ul—Iqtisad'? **Allama Iqbal**
- What is the length of the grand trunk road (N5) which run from Peshawar to Karachi: **1819 km.**
- Shanama—i-islam was written by: **Hafeez Jallundhri**
- 'K' in "Pakistan" stands for: **Kashmir**
- Which city is called 'Forbidden OWNE': **Lahasa**
- Which city is called the 'Gateway of India'? **Mumbai**
- Which city is called the 'City of Cosmonauts'? **Moscow**
- 'Hamas' was founded in 1987 by: **Sheikh Ahmad Yasin**
- 'Nippon' is stock exchange market of: **Tokyo**

- The world's largest foreign exchange reserves almost 2 trillion is: **China**
- 'Khar' is the main town of: **Bajaur Agency**
- The members of SEATO (South- East Asian Treaty Organization):
Australia, France, New Zealand, Philippines, Thailand, UK and USA
- The main factor attributed to the global financial crisis 2008 is: **Collapse of housing prices and mortgage market in the United States**
- 3 May each year is observed internationally as: **Press Freedom Day**
- The UN spends the largest amount almost \$8 billion annually on: **Peacekeeping**
- In computer, CPU stands for: **Central Processing Unit**
- Almost 40% of the world's oil supply passes through the strait of: **Hormuz**
- Which of the following films has won eight Oscar Awards in a ceremony on **23 February 2009**
- What is 'Khmer Rouge': **A Communist movement in Cambodia**
- The headquarters of IMF is located at: **Washington DC**
- The biggest bird is: **Ostrich**
- Which of the following UN agencies has received Noble Peace Prize? **All UNICEF, ILO, UNO High Commissioner for Refugees**
- The famous city 'Waterloo' is in: **Belgium**
- Who is 'Hemant Karkare'? **Indian Anti-terror squad chief killed during Mumbai attack in 2008**
- Human Right Organization 'Human Rights Watch' is based in: **New York**
- Which of the following Gulf States has recently donated 320 MW gas fired power plant to Pakistan? **UAE**

- Pakistan's largest trading partner at present is: **America**
- A trader loses 20 percent by selling an article for Rs. 480. If he is to gain 20 percent, he should sell it for rupees: **720**
- The minute arm of a clock is 10 cm long. The number of minutes taken by the tip of the arm to travel a length of 10 cm is nearly equal to: **10**
- When a number X is added to $4/X$, the result is 4. Therefore X is: **2**
- The next number in the series 0, 7, 26, 63 is: **124**
- N number of persons decided to raise Rs. 3 lakhs by equal contributions from each. Had they contributed Rs. 50 each extra, the contribution would have been Rs lakhs. How many persons are they? **500**
- In a classroom, if 6 students per bench are assigned to accommodate all students one extra bench will be required. However, if 7 students are accommodated per bench there would be a space left for 5 student on one of the bench. What is the total number of students in the class? **72**
- An article is sold for Rs. 45 for a loss of 10% if it is sold at Rs. 65 the gain % is? **30**
- In a class there are 18 boys who are over 160cm tall. If these constitute three fourths of the boys and the total number of boys is two thirds of the total number of students in the class, what is the number of girls in the class? **12**
- A quantity is found to vary in the order 9, 16, 25, 36, 49. What will be the next number in the order **64**
- If the product of two numbers is 320 and their ratio is 1:5, what is the difference between the squares of these two numbers? **1536**

- Kiran has 85 currency notes in all, some of which were of Rs. 100 denomination and the remaining of Rs. 50 denomination. The total amount of all these currency notes was Rs. 5000. How much amount did she have in the denomination of Rs. 50? **3500**
- $5.8 \times 2.5 + 0.6 \times 6.75 + 139.25 = ?$ **57.80**
- In a single throw of pair of dice, what is the probability of getting a sum of 8? **5/36**
- In an examination, every candidate took Physics Or Mathematics or both 65.8% took Physics and 50.2% took Mathematics. The total number of candidates was 2000, How many took both Mathematics and Physics? **500**
- A point is selected at random inside a rectangle and perpendiculars are drawn on each side from the point. The sum of these perpendiculars is 24cm. if the length of the rectangle is 3 times the width, the perimeter of the rectangle will be: **48 cm**
- A man has Rs. 480 in the denominations of one—rupee notes, five-rupee notes and ten—rupee notes. The number of notes of each denomination is equal. What is the total number of notes that he has? **90**
- The average salary of skilled employees in a firm is Rs. 520 and that of the unskilled employees is Rs. 420. If the average salary of both of the groups of employees is Rs. 500, then the percentage of skilled employees in the firm is: **80**
- A man jumped at a speed of 5 meters per second from a stationary boat and the boat moved off with the speed of 0.5 meter per second. How many times is the mass of the boat greater than that of the man? **10 times**
- One mole of hydrogen gas burns in excess of oxygen to give 290 kJ of heat. What is the amount of heat produced when 49 of hydrogen gas is burnt

under the same conditions? **580**

- The half—life of a radioactive element is 5 ears. The fraction of the radioactive substance that remains after 20 years is: **1/16**

- What is the volume of brain of an average human being? **1450 Cubic**

Centimeter

- How many bones are there in the spina column? **33 bones**
- Of the following type of teeth, tell which one is used for grinding food? **Canine**
- Of the following glands present in the human body, tell which one is present next to the brain? **Pineal**
- Of the following human bones, tell which one is of the head: **Skull**
- Which is the largest gland in the body? **Liver**
- The human body grows at different paces at different periods of life, when is its growth fastest? **Between ages 10 and 16**
- What gives the human brain its energy? **Glucose**
- Where is the thyroid gland located: **At back of neck**
- What is the unit of measuring the energy requirements of a human body?

Calorie

- For more mcqs visit www.newsjobportal.com
- Qaim Ali Shah elected as the Chief Minister of Sindh: **06th April 2008**
- Nawaz Sharif took oath of office as Prime Minister of Pakistan for the second time: **3rd February 1997**
- Through 13th amendment Articles 58(2b) and 112(2)(b) were deleted from the constitution: **1st April 1997**

- Aurangzeb Aalamgir built Shahi Mosque in: **Lahore**
- Nuclear device was exploded at Chaaghi on: **28th May 1998**
- 86- Aurangzeb diEd in: **1707**
- Bahadur Shah Zafar was the last known Mughal emperor. He ascended the throne of Delhi in the year: **1837 AD**
- For more mcqs visit www.newsjobportal.com
- Bahadur Shah Zafar was declared the Emperor of India in: **1857 AD**
- The full name of Humayun was: **Nasir-ud-Din Muhammad Humayun**
- The word Mughal derives from Mongol meaning any one from: **Central Asia**
- The 'IFK' event is described in the Quran in: **Surah Noor**
- The Prophet's stamp comprises of these words: **Allah, Rasool, Muhammad**
- The heads of Zakat are: **Eight**
- MAUWAMTAIN means: Two specific Surah of Quran

~~~~~

