

अक्टूबर माह के 75+ करेंट अफेयर्स प्रश्नों की PDF

1. 10 से 12 जून, 2020 तक आयोजित होने वाली 46वीं G7 शिखर सम्मेलन बैठक _____ में होगी।

- A. इंग्लैंड
- B. इटली
- C. फ्रांस
- D. यू.एस.ए
- E. कनाडा

Ans. D

Sol.

• अमेरिकी राष्ट्रपति के कार्यवाहक प्रमुख मिश्र मुलवेनी के अनुसार, 46वां जी 7 शिखर सम्मेलन (10 से 12 जून 2020) अमेरिकी राष्ट्रपति डोनाल्ड ट्रम्प के फ्लोरिडा गोल्फ क्लबों में से एक क्लब में होगा।

• शिखर सम्मेलन में कनाडा, फ्रांस, जर्मनी, इटली, जापान, यूनाइटेड किंगडम, संयुक्त राज्य अमेरिका और यूरोपीय संघ के प्रतिनिधि भाग लेंगे।

• यूरोपीय आयोग के अध्यक्ष 1981 से सभी बैठकों और निर्णय लेने में एक स्थायी रूप से स्वागत करने वाले प्रतिभागी रहे हैं।

• 45 वां जी 7 शिखर सम्मेलन 24-26 अगस्त 2019 को बिरिट्ज, फ्रांस में आयोजित किया गया था।

2. उस क्रिकेटर का नाम बताएं जिसे टेस्ट और T20I फॉर्मेट से पाकिस्तान के कप्तान के रूप में बरखास्त किया गया है?

- A. बाबर आजम
- B. अजहर अली
- C. सरफराज अहमद
- D. शोएब मलिक
- E. मोहम्मद हफीज

Ans. C

Sol.

• Wicket-keeper batsman Sarfaraz Ahmed (32 years) has been sacked as Pakistan's Test and T20 captain with Azhar Ali and

Babar Azam elevated to leadership roles for the upcoming tour of Australia.

- According to the Pakistan Cricket Board (PCB), Batsman Azhar Ali would lead the Test side in the two Tests in Australia.
- While, Babar Azam (25-years) would be the captain in the three T20 matches.
- Sarfaraz has been captain in all three formats of the game since the last two years and led Pakistan to the 2017 ICC Champions Trophy title.

3. निम्न में से किसे राष्ट्रीय सुरक्षा गार्ड (NSG) के महानिदेशक के रूप में नियुक्त किया गया है?

- A. संतोष कुमार उपाध्याय
- B. अनूप कुमार सिंह
- C. घनश्याम उपाध्याय
- D. अमितेन्द्र नाथ सिन्हा
- E. जय नारायण पंकज

Ans. B

Sol.

• Senior IPS officer Anup Kumar Singh (1985-batch Gujarat cadre) has been appointed as Director-General of the National Security Guard (NSG), (up to 30th September 2020).

- He succeeds Sudeep Lakhtakia.
- NSG was raised in 1984 as a federal contingency force with a specific aim to undertake counter-terror and counter-hijack operations and it was later tasked to protect high-risk VVIPs.

4. नीदरलैंड स्थित होम क्रेडिट ग्रुप की भारत शाखा ने किस बैंक के साथ गठजोड़ किया है ताकि देश भर में बड़े अनबैंक ग्राहक आधार को संयुक्त ऋण दिया जा सके?

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- A. येस बैंक
- B. आई.सी.आई.सी.आई बैंक
- C. एक्सिस बैंक
- D. एच.डी.एफ.सी बैंक
- E. करूर वैश्या बैंक

Ans. E

Sol.

- The India arm of Netherlands-based Home Credit Group has tied up with Karur Vysya Bank (KVB) for joint lending to tap the large unbanked customer base across the country.
- It has a total business of about Rs 1.1 lakh crore with a deposit base of Rs 60,000 crore and a loan book of Rs 50,000 crore.
- Home Credit India (entry in 2012) has spread its operations over 179 cities across 20 states and emerged with the largest penetration in below Rs 10,000 category with a customer base of one crore.
- Karur Vysya Bank is a 103-year-old scheduled commercial bank headquartered at Karur in Tamil Nadu.

5. निम्न में से किसे वित्तीय वर्ष 2019-20 के लिए इंडियन बैंक एसोसिएशन के अध्यक्ष के रूप में नियुक्त किया गया है?

- A. सुनील मेहता
- B. रजनीश कुमार
- C. टी.एन. मनोहरण
- D. पद्मजा चुंदूर
- E. दीनबंधु मोहपात्रा

Ans. B

Sol.

- The State Bank of India Chairman Rajnish Kumar has been elected as the chairman of the banking industry lobby Indian Banks Association for fiscal 2019-20.

• The body, which represents banks' interests with the government and regulators, said it has three top bankers from various lenders as its deputy chairmen.

• An official statement said these include Union Bank of India's G Rajkiran Rai, S S Mallikarjuna Rao of Punjab National Bank and Madhav Kalyan JP Morgan Chase Bank.

• IDBI Bank's managing director and chief Rakesh Shamra will be the honorary secretary of the body

6. निम्न में से किस भारतीय उद्योगपति को विश्व इस्पात संघ के उपाध्यक्ष के रूप में नियुक्त किया गया है?

- A. टी.वी. नरेंद्रन
- B. एल.एन. मित्तल
- C. रतन टाटा
- D. सज्जन जिंदल
- E. संजय सिंगल

Ans. D

Sol.

• ग्लोबल बॉडी वर्ल्ड स्टील संस्था (वर्ल्डस्टील) ने JSW स्टील के अध्यक्ष और प्रबंध निदेशक (CMD) सज्जन जिंदल को अपना उपाध्यक्ष चुना है।

• बोर्ड ने HBIS ग्रुप के सह-अध्यक्ष यू योंग को इसका अध्यक्ष चुना है।

• संस्था ने टाटा स्टील के सी.ई.ओ. और एम.डी. टी. वी. नरेंद्रन और आर्सेलर मित्तल के प्रमुख एल. एन. मित्तल को भी इसका सदस्य नियुक्त किया है।

• वर्ल्ड स्टील संस्था दुनिया में सबसे बड़े उद्योग अभ्यावेदन में से एक है और दुनिया के स्टील उत्पादन का 85 प्रतिशत का प्रतिनिधित्व करता है।

7. रवि शंकर प्रसाद द्वारा पहली मैटी स्टार्ट-अप समिट 2019 में भारत इंटरफेस फॉर मनी ऐप BHIM

2.0 का नया संस्करण अब कितनी भाषाओं का समर्थन करेगा?

- A. 10
- B. 13
- C. 16
- D. 20
- E. 22

Ans. C

Sol.

- On October 21, 2019 the Union minister of law & justice, communications, electronics & Information Technology (IT), Shri Ravi Shankar Prasad unveiled several new initiatives in the first MeitY Start-up Summit 2019 held in New Delhi.
- One of the initiatives unveiled in the summit is BHIM 2.0 with new functionalities.
- BHIM 2.0 apart from the existing 13 languages, now supports additional languages namely Konkani, Bhojpuri and Haryanvi. 'Donation' gateway, increased transaction limits for high value transactions are the other additional features.

8. 22 अक्टूबर, 2019 को, भारत-बांग्लादेश हितधारकों की बैठक किस शहर में व्यापार और कनेक्टिविटी के एजेंडे को लेकर उच्च स्तर पर आयोजित की गई थी?

- A. मुम्बई
- B. कोलकाता
- C. ढाका
- D. गुवाहाटी
- E. नई दिल्ली

Ans. D

Sol.

- On 22nd October 2019, India-Bangladesh Stakeholders' Meet begins in Guwahati with trade and connectivity high on the agenda.

- A 70-member delegation from Bangladesh, including two Central ministers and two advisors of the Prime Minister, are participating in the meet.

- A similar top-level team from India, including Union ministers, will represent the host nation.

- The idea of the meet is to put Assam at the centre point of India's trade expansion with ASEAN and Bangladesh, Bhutan and Nepal or BBN countries.

- Country's first International multi-model hub will be set up at Jogighopa in Assam at a cost of 600 crore rupees.

9. केंद्रीय स्वास्थ्य और परिवार कल्याण मंत्री डॉ. हर्षवर्धन ने अपने शताब्दी समारोह के उपलक्ष्य में किन संस्थानों की डाक टिकट जारी की?

- A. अखिल भारतीय आयुर्विज्ञान संस्थान, नई दिल्ली
- B. भारतीय विज्ञान संस्थान (IISc), बेंगलुरु
- C. राष्ट्रीय पोषण संस्थान (एन.आई.एन), हैदराबाद
- D. सेंट्रल इंस्टीट्यूट ऑफ मेडिसिनल एंड एरोमेटिक प्लांट्स, लखनऊ
- E. स्कूल ऑफ मेडिकल साइंस एंड टेक्नोलॉजी (SMST), खड़गपुर

Ans. C

Sol.

- Dr. Harsh Vardhan (Union Minister for Health & Family Welfare) has released a special commemorative postal stamp of the National Institute of Nutrition (NIN), Hyderabad.

- The stamp has been brought out under the "Corporate My stamp" scheme of India Posts.

- These stamps are of limited edition and are made to order.

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- Alongside these customised themed stamps, the NIN also opted for printing its centenary logo.

10. उस देश का नाम बताएं जो 2022 में 91वीं इंटरपोल महासभा की मेजबानी करेगा?

- A. बांग्लादेश
- B. भारत
- C. जापान
- D. रूस
- E. फ्रांस

Ans. B

Sol.

- चिली के सेंटिनेगो में इस वर्ष की सभा में सदस्य देशों के भारी समर्थन के प्रस्ताव के बाद 2022 में भारत 91 वीं इंटरपोल महासभा की मेजबानी करेगा।
- इसे भारतीय स्वतंत्रता की 75 वीं वर्षगांठ के समारोह के हिस्से के रूप में आयोजित किया जाएगा।
- 1997 में भारत ने अंतर्राष्ट्रीय आपराधिक पुलिस संगठन (इंटरपोल) की सामान्य सभा की मेजबानी की थी, जहां सभी सदस्य देशों के प्रतिनिधि जुटे थे।

11. उस ग्लेशियर का नाम जिसे भारत सरकार ने पहली बार पर्यटन के लिए खोला है?

- A. सियाचिन ग्लेशियर
- B. गंगोत्री ग्लेशियर
- C. मिलम ग्लेशियर
- D. गोमुख ग्लेशियर
- E. पिंडारी ग्लेशियर

Ans. A

Sol.

- रक्षा मंत्री राजनाथ सिंह ने घोषणा की है कि सियाचिन ग्लेशियर (दुनिया का सबसे ऊंचा युद्ध क्षेत्र) अब पर्यटन के लिए खुला है।
- लद्दाख को केंद्रशासित प्रदेश घोषित करने के महीने भर बाद यह फैसला आया है।
- यह पहली बार है जब क्षेत्र को सेना द्वारा पर्यटकों के लिए खोला गया है।

- अब, आप सियाचिन बेस कैंप (12,000 फीट की ऊंचाई) से कुमार पोस्ट तक यात्रा कर सकते हैं।
- सियाचिन ग्लेशियर हिमालय में पूर्वी काराकोरम रेंज पर है।

12. भारत में भूख और कुपोषण के खिलाफ जागरूकता बढ़ाने और कदम उठाने के लिए संयुक्त राष्ट्र विश्व खाद्य कार्यक्रम (डब्ल्यू.एफ.पी.) द्वारा शुरू किए गए विज्ञापन अभियान का शीर्षक क्या है?

- A. Feed Our Future
- B. Feed for Future
- C. Food for Hunger
- D. Food for Future
- E. Food and Future

Ans. A

Sol.

- संयुक्त राष्ट्र विश्व खाद्य कार्यक्रम (डब्ल्यू.एफ.पी.) ने "फीड अवर फ्यूचर" नामक एक सिनेमा विज्ञापन अभियान शुरू किया है।
- अभियान का उद्देश्य भारत में भूख और कुपोषण के खिलाफ जागरूकता बढ़ाना और कदम उठाना है।
- संयुक्त राष्ट्र विश्व खाद्य कार्यक्रम (डब्ल्यू.एफ.पी.) का मुख्यालय: रोम, इटली में है।

13. किस देश ने सोलोमन द्वीपसमूह में सम्पूर्ण तुलागी द्वीप को पट्टे पर देने के लिए एक समझौते पर हस्ताक्षर किए हैं?

- A. जापान
- B. फिलीपींस
- C. ताइवान
- D. चीन
- E. अमेरिका

Ans. D

Sol.

- A Chinese company has signed an agreement to lease an entire island in the Solomon Islands.

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- Tulagi, an island about two square kilometres (0.8 square miles) with a population of 1,200.
- It is the site of a former Japanese naval base and was the scene of fierce fighting in World War II.
- The agreement with China mentions developing a refinery on the island, but its potential for dual use as a Chinese military base is certain to raise concerns with the United States and Australia.

14. किस देश ने फाइनल में भारत को हराकर सुल्तान जोहोर कप 2019 का 9वां संस्करण जीता?

- A. मलेशिया
- B. पाकिस्तान
- C. इंग्लैंड
- D. चीन
- E. जापान

Ans. C

Sol.

* Indian junior hockey men's team lost a second consecutive final to Great Britain in the 2019 Sultan of Johor Cup as it succumbed to a 1-2 loss at Johor Bahru, Malaysia.

* In the tournament India's Shilanand Lakra with 5 goals emerged as a top scorer;

* Japan's Kosei Kawabe was named as the Best player and Oliver Payne of Great Britain was named as the Goalkeeper of the tournament.

* The 2019 Sultan of Johor Cup (9th - edition) was an international men's under-21 field hockey tournament held in Malaysia.

15. 'ब्रिजिटल नेशन: सॉल्विंग टेक्नोलॉजीज़ पीपुल प्रॉब्लम' नामक पुस्तक निम्नलिखित में से किसके द्वारा लिखी गई है?

- A. एन. चंद्रशेखरन
- B. रतन टाटा
- C. रूपा पुरुषोत्तमन
- D. A और C दोनों
- E. गिरीश वाघ

Ans. D

Sol.

* Prime Minister Narendra Modi released a book titled 'Bridgital Nation: Solving Technology's People Problem' in New Delhi.

* Mr. Modi presented books' first copy to eminent industrialist and philanthropist Ratan Tata.

* The book has been authored by N Chandrasekaran (Chairman, Tata Sons) and Roopa Purushothaman.

* The book 'Bridgital Nation' presents a powerful vision of future where technology and human beings co-exist in a mutually beneficial ecosystem.

16. उस व्यक्ति का नाम बताइए जिसे भारत के उपराष्ट्रपति एम. वेंकैया नायडू द्वारा सर्वाधिक प्रतिष्ठित वरिष्ठ नागरिक पुरस्कार से सम्मानित किया गया था?

- A. के. परासरण
- B. ईश्वरचंद्र चिंतामणि
- C. छाजू राम शर्मा
- D. एली अहमद
- E. उपरोक्त में से कोई नहीं

Ans. A

Sol.

* Vice President M Venkaiah Naidu presented Most Eminent Senior Citizen

Award to legal luminary and former Attorney General K. Parasaran at a function in New Delhi.

* Mr Parasaran was honoured with the award on the Elder's Day celebration of Age Care India, an organization working for the welfare of the elderly.

* The Award is a fitting recognition of Mr Parasaran's exceptional contribution to the field of law and justice as well as his extraordinary personality.

* He was awarded Padma Bhushan in 2003 and Padma Vibhushan in 2011.

17. केंद्रीय संस्कृति और पर्यटन राज्य मंत्री कौन हैं?

- A. किरेन रिजिजू
- B. नरेंद्र सिंह तोमर
- C. प्रहलाद जोशी
- D. प्रहलाद सिंह पटेल
- E. संतोष गंगवार

Ans. D

Sol.

* Presently, Prahlad Singh Patel Union Minister of State for Culture and Tourism. He has inaugurated e-portal of Centre for Cultural Resources and Training and YouTube Channel in New Delhi.

* The objective of the e-portal to take India to a newer digital pinnacle and to promote Indian culture.

* He also attended the "Digital Bharat - Digital Sanskriti" program organised by Rashtriya Centre for Cultural Resources and Training, CCRT of the Ministry of Culture.

18. 21 अक्टूबर, 2019 को रक्षा मंत्री श्री राजनाथ सिंह ने लद्दाख में कर्नेल चेवांग रिनचेन सेतु का उद्घाटन किया। यह किस नदी पर बनाया गया है?

- A. ब्रह्मपुत्र
- B. श्योक
- C. सिंधु
- D. जांस्कर
- E. नुब्रा

Ans. B

Sol.

* On October 21, 2019, Defence Minister Mr Rajnath Singh inaugurated Col. Chewang Rinchen Setu/Bridge over River Shyok, connecting Durbuk and Daulat Beg Oldie in Eastern Ladakh.

* The Bridge, which is 1400 feet span, is constructed by the Border Road Organization (BRO) and is at an altitude of 14,650 feet in the forward area of Ladakh region.

19. एकुशी पादक विजेता प्रसिद्ध व्यक्तित्व कालिदास कर्मकार का अक्टूबर 2019 में निधन हो गया। वह एक अनुभवी _____ थे।

- A. संगीतकार
- B. पत्रकार
- C. लोक नर्तक
- D. चित्रकार
- E. मूर्तिकार

Ans. D

Sol.

* Bangladeshi artist Kalidas Karmakar (73-years) passed away in Dhaka.

* He was specialized in viscosity printing.

* He was awarded Shilpakala Padak (2016) and the Ekushey Padak (2018) by the Government of Bangladesh for his contribution to fine arts.

20. उन बहादुर पुलिसकर्मियों को याद करने के लिए जिन्होंने अपने कर्तव्यों का निर्वहन करते हुए अपने प्राणों का बलिदान दे दिया, राष्ट्रीय पुलिस स्मरण दिवस हर साल किस तारीख को मनाया जाता है?

- A. 17 अक्टूबर
- B. 18 अक्टूबर
- C. 19 अक्टूबर
- D. 20 अक्टूबर
- E. 21 अक्टूबर

Ans. E

Sol.

* National Police Commemoration Day is observed every year on 21st October to remember remembering the brave policemen who sacrificed their lives while discharging their duties.

* The day commemorates the sacrifices of ten policemen while defending the borders with China in 1959.

* Prime Minister Narendra Modi has saluted the police forces, their families and remembers those brave police personnel martyred in the line of duty, on Police Commemoration Day.

21. गृह मंत्री अमित शाह ने केंद्रीय सूचना आयोग (सी.आई.सी) के 14वें वार्षिक सम्मेलन का उद्घाटन _____ में किया है।

- A. नई दिल्ली
- B. मुम्बई
- C. जयपुर
- D. देहरादून
- E. बेंगलुरु

Ans. A

Sol.

* Home Minister **Amit Shah** has inaugurated the 14th annual convention of

the Central Information Commission (CIC) in New Delhi.

* All the present and former Chief Information Commissioners, Information Commissioners of the Central Information Commission, State Information Commission, RTI activists and NGOs associated with the implementation of the RTI Act will attend the Convention.

22. 'राज्यों और केंद्रशासित प्रदेशों के ऊर्जा और नवीकरणीय ऊर्जा मंत्रियों का सम्मेलन किस स्थान पर आयोजित किया गया?

- A. अहमदाबाद
- B. नर्मदा
- C. सूरत
- D. गांधी नगर
- E. वडोदरा

Ans. B

Sol.

* Union Minister of State for Power and New & Renewable Energy (I/C) Shri RK Singh inaugurated the two-day 'Conference of Power and Renewable Energy Ministers of States and UTs' at Tent City, Narmada, Gujarat.

* The Conference is being attended by the Energy Ministers and top officials of energy departments of the States.

* The Conference will see deliberation over a range of issues pertaining to power and renewable energy sector such as - 24/7 power supply for all, Ease of doing business, Sanctity of contracts, regulatory issues, implementation of various schemes.

* Power Finance Corporation (PFC) a PSU under the Ministry of Power has appointed ICRA and CARE as the designated credit

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

rating agencies for carrying out the rating exercise.

23. प्रधानमंत्री नरेंद्र मोदी और चीनी राष्ट्रपति शी जिनपिंग के बीच दूसरा 'अनौपचारिक' शिखर सम्मेलन _____ में आयोजित किया गया था।

- A. मामाल्लापुरम
- B. तुतीकोरिन
- C. तिरुवन्नामलाई
- D. पुडुकोटई
- E. मदुरै

Ans. A

Sol.

* The Prime Minister of India Shri Narendra Modi and the President of the People's Republic of China Mr Xi Jinping held their Second Informal Summit in Mamallapuram, India, on 11-12 October 2019.

* 2. The two Leaders had an in-depth exchange of views in a friendly atmosphere on overarching, long-term and strategic issues of global and regional importance.

* 3. They also shared their respective approaches towards national development.

* 4. They evaluated the direction of bilateral relations in a positive light and discussed how India-China bilateral interaction can be deepened to reflect the growing role of both countries on the global stage.

24. निम्न में से किसने व्यवसाय पत्रिका फोर्ब्स द्वारा जारी "द फोर्ब्स इंडिया रिच लिस्ट 2019" में 51.4 बिलियन डॉलर की कुल संपत्ति के साथ शीर्ष स्थान प्राप्त किया है?

- A. गौतम अडानी
- B. अनिल अम्बानी
- C. अजीम प्रेम जी

D. मुकेश अंबानी

E. उदय कोटक

Ans. D

Sol.

* The business magazine Forbes has released "The Forbes India Rich List 2019".

* Mukesh Ambani has maintained his top position as wealthiest person of India with with \$51.4 billion.

* The Forbes India Rich List 2019 showed industrialist Gautam Adani jumped 8 spots on the list to become the second richest India with net worth of \$15.7 billion.

25. निम्न में से किस राज्य के पर्यटन विभाग ने अपने 11 शहरों में एक महीने के सिटी वॉक फेस्टिवल का आयोजन किया है?

- A. गुजरात
- B. राजस्थान
- C. मध्य प्रदेश
- D. कर्नाटक
- E. महाराष्ट्र

Ans. C

Sol.

* Madhya Pradesh Tourism Board has organized a month-long City Walk Festival in 11 cities (from 12th October to 10th November).

* The City Walk Festival organized in Bhopal, Indore, Ujjain, Gwalior, Panna, Vidisha, Khajuraho, Chanderi, Jabalpur, Burhanpur and Orchha.

* In a unique way to promote tourism, local, national and international tourists of all age groups is participating in the festival.

* More than 100 city walks organized during the festival on subjects including art,

culture, heritage, food, textile, photography and spiritualism.

* In this festival, the tourists will be acquainted with the rich heritage, natural beauty, glorious history, traditions and ancient heritage of the Madhya Pradesh.

26. निम्न में से किस तारीख को विश्व प्रवासी पक्षी दिवस (WMBD) 2019 मनाया गया था?

- A. 10 अक्टूबर
- B. 11 अक्टूबर
- C. 12 अक्टूबर
- D. 13 अक्टूबर
- E. 14 अक्टूबर

Ans. C

Sol.

* World Migratory Bird Day (WMBD) 2019 is being observed on 12th October (second Saturday of October).

* The WMBD is an annual awareness-raising campaign highlighting the need for the conservation of migratory birds and their habitats.

* The theme for 2019: Protect Birds: Be the Solution to Plastic Pollution!

27. भारतीय महिला मुक्केबाज एम.सी मैरीकॉम ने महिला विश्व मुक्केबाजी चैंपियनशिप 2019 में सेमीफाइनल हारने के बाद 51 कि.ग्रा वर्ग में कांस्य पदक के लिए समझौता किया। यह किस देश में आयोजित किया गया था?

- A. रूस
- B. चीन
- C. यू.एस.ए
- D. ऑस्ट्रिया
- E. जर्मनी

Ans. A

Sol.

* Mary Kom Settles for Bronze (in 51-kg division) medal after Losing Intense Semi-final at Women's World Boxing Championships 2019 in Russia.

* She lost her semi-final bout against Turkey's Buse naz Cakiroglu.

* The 2019 AIBA Women's World Boxing Championships are held in Ulan-Ude, Russia.

28. अमेरिका स्थित प्रमुख क्रेडिट रेटिंग एजेंसी मूडीज इन्वेस्टर्स सर्विस ने अनुमान लगाया कि वित्तीय वर्ष 2020 में भारतीय अर्थव्यवस्था _____ तक बढ़ेगी।

- A. 6.2%
- B. 6.0%
- C. 5.8%
- D. 5.5%
- E. 5.0%

Ans. C

Sol.

* US-based Major credit rating agency Moody's Investors Service estimated that the Indian economy expected to 5.8% from 6.2%. in the financial year 2020.

* It stated that the Indian economy is experiencing a pronounced slowdown partly due to long-lasting factors.

* Moody's Investors Service was established in 1909, headquarters in New York, USA.

* Standard & Poor's Financial Services LLC: was founded in 1860, headquarters in New York, USA, subsidiary of S&P Global.

* Fitch Ratings: was founded in 1914, headquarters in New York City and London.

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

29. C40 वर्ल्ड मेयर समिट 2019 किस शहर में आयोजित किया गया था?

- A. हैमबर्ग जर्मनी
- B. कोपेनहेगन, डेनमार्क
- C. पेरिस, फ्रांस
- D. लंदन, यू.के
- E. न्यूयॉर्क, यू.एस.ए

Ans. B

Sol.

* Copenhagen is hosting the C40 Summit in Copenhagen, Denmark. (9th October to 12th October 2019)

* The main objective of the summit is to show how cities are delivering their strong commitments for healthier, sustainable, resilient and inclusive future.

* The 2019 summit in specific aims to build a global coalition of cities, citizens and businesses that rallies around ambitious climate action that the earth needs right now.

* The 2019 marks 14 - year establishment of C40 Leadership group.

30. निम्नलिखित में से किस देश ने SAFF अंडर - 18 फुटबॉल चैंपियनशिप 2019 जीती है?

- A. नेपाल
- B. बांग्लादेश
- C. श्रीलंका
- D. इंडिया
- E. भूटान

Ans. D

Sol.

* India defeated Bangladesh by 2-1 in the final of **SAFF Under-18 Football Championship 2019** to lift the maiden title in Kathmandu.

* India's Ninthoinganba Meetei was declared Most Valuable Player of the championship.

* Earlier, Host Nepal had lifted two editions of the Championship but could not qualify for semi-finals this time.

* The SAFF U-18 Championship is a football championship for male footballers under the age of 18 and is organized by the South Asian Football Federation (SAFF).

31. निम्नलिखित में से किसने रूस ग्रां प्री 2019 जीती है?

- A. लुईस हैमिल्टन
- B. वाल्टेरी बोटास
- C. चार्ल्स लेक्लेर्क
- D. मैक्स वेरस्टैपेन
- E. सेबस्टियन वेट्टेल

Ans. A

Sol.

* British racing driver Lewis Hamilton (for Mercedes) has won the Russian Grand Prix 2019.

* This was Hamilton's 9th win of the season.

* Finland's Valtteri Bottas (for Ferrari) was in second, with Monaco's Charles Leclerc (Ferrari) was third.

* The 2019 Russian Grand Prix was a Formula One motor race held at the Sochi Autodrom in Sochi, Russia.

32. प्रसिद्ध व्यक्तित्व विजू खोटे का हाल ही में निधन हो गया, वह एक _____ थे।

- A. संगीतकार
- B. गीतकार
- C. अभिनेता

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

D. पत्रकार

E. राजनेता

Ans. C

Sol.

* Famous Bollywood actor Viju Khote passed away at the age of 77 on 30th September. He is known for his 'Kalia' character in the film 'Sholay'.

* He has worked in Marathi films as well as other languages. He had won the audience's heart by his dialogue, 'Sardar Maine Tumhara Namak Khaya hai'.

* He died of a heart attack.

* Khote featured in popular films like "Qayamat Se Qayamat Tak", "Ventilator" and the TV show "Zabaan Sambhalke".

33. नीति आयोग द्वारा जारी किए गए स्कूल शिक्षा गुणवत्ता सूचकांक (SEQI) में निम्नलिखित में से कौन सा राज्य शीर्ष पर है?

A. नई दिल्ली

B. कर्नाटक

C. तमिलनाडु

D. राजस्थान

E. केरल

Ans. E

Sol.

* On 30th September, NITI Aayog has released the School Education Quality Index (SEQI) in New Delhi.

* According to the report, in the field of education, Kerala has got the first place, while Rajasthan has got second place and Karnataka has got third place.

* At the

* **Kerala was the best performer with a score of 76.6%, while Uttar Pradesh came in last with a score of 36.4%.**

* Tamil Nadu was the top performer in access and equity outcomes, while Karnataka led in learning outcomes.

* Haryana had the best infrastructure and facilities.

* The School Education Quality Index assesses States on the basis of learning outcomes, access, equity and infrastructure and facilities, using survey data, self-reported data from States and third-party verification.

34. निम्नलिखित में से कौन भारत का पहला बैंक बन गया है जिसने अपनी शाखा विक्टोरिया के ऑस्ट्रेलियाई राज्य में खोली है?

A. पंजाब नेशनल बैंक

B. भारतीय बैंक

C. केनरा बैंक

D. भारतीय स्टेट बैंक

E. आईसीआईसीआई बैंक

Ans. D

Sol.

* The State Bank of India opened its Melbourne office on 30th September. With this, SBI becomes the first Indian bank to have a branch in the Australian state of Victoria.

* Speaking at the inauguration, Victoria's parliamentary secretary to the treasurer, Steve Dimopoulos, said, "We are delighted to welcome the State Bank of India to Victoria - the first Indian bank to set up operations in our state."

* Victoria's financial sector employs more than 122,000 people and generates around 40 billion Australian dollars every year.

35. निम्नलिखित में से किसे सरकार के प्रमुख प्रवक्ता के रूप में नियुक्त किया गया है?

- A. सीतांशु कर
- B. कुलदीप सिंह धतवालिया
- C. अजय कुमार भल्ला
- D. शरद कुमार सराफ
- E. मृत्युंजय महापात्र

Ans. B

Sol.

* On 30th September Kuldeep Singh Dhatwalia, an Indian Information Service (IIS) officer appointed the principal spokesperson of the government.

* Dhatwalia, a 1984-batch IIS officer, has been posted as the new principal director general of the Press Information Bureau (PIB), the publicity wing of the central government.

* He succeeded Sitanshu Kar, will function as the principal spokesperson of the government of India.

36. अंतरराष्ट्रीय अनुवाद दिवस हर साल 30 सितंबर को बाइबिल अनुवादक सेंट जेरोम के सम्मान में मनाया जाता है, जिसे अनुवादकों का संरक्षक संत माना जाता है। अंतराष्ट्रीय अनुवाद दिवस 2019 का विषय क्या है?

- A. Translation and Indigenous Languages
- B. Translation and Foreign Languages
- C. Translation and Regional Languages
- D. Translation and International Languages
- E. इनमें से कोई नहीं

Ans. A

Sol.

* Every year on 30th September **International Translation Day** observed around the world.

* The theme for this year is "**Translation and Indigenous Languages**".

* This day provides a great opportunity to spotlight the important work of translators, interpreters and others in the language service industry.

37. रक्षा अनुसंधान और विकास संगठन ने निम्नलिखित में से किस प्रक्षेपण केंद्र से ब्रह्मोस सुपरसोनिक क्रूज मिसाइल के भूमि में हमला करने वाले संस्करण का सफलतापूर्वक परीक्षण किया है?

- A. सतीश धवन अंतरिक्ष केंद्र, श्रीहरिकोटा
- B. स्पेस एप्लीकेशन सेंटर, अहमदाबाद
- C. चांदीपुर टेस्ट रेंज, बालासोर
- D. विक्रम साराभाई अंतरिक्ष केंद्र, तिरुवनंतपुरम
- E. इनमें से कोई नहीं

Ans. C

Sol.

* DRDO (Defence Research and Development Organization) successfully test-fired a land-attack version of BrahMos supersonic cruise missile from Chandipur coast in Odisha's Balasore district.

* The missile (strike range of 290km) can be fired from land as well as sea-based platforms.

* The BrahMos is a medium-range ramjet supersonic cruise missile that can be launched from submarine, ships, aircraft, or land.

* It is a joint venture between the Russian Federation's NPO Mashinostroyeniya and India's Defence Research and Development Organisation (DRDO) who together have formed BrahMos Aerospace.

* The name BrahMos is a portmanteau formed from the names of two rivers, the

Brahmaputra of India and the Moskva of Russia.

38. निम्नलिखित में से किस तारीख को हर साल अंतर्राष्ट्रीय वृद्धजन दिवस मनाया जाता है?

- A. 28 सितंबर
- B. 29 सितंबर
- C. 30 सितंबर
- D. 1 अक्टूबर
- E. 2 अक्टूबर

Ans. D

Sol.

- * The International Day of Older Persons is observed on 1st October every year to raise awareness about issues affecting the elderly, such as senescence and elder abuse.
- * It is also a day to appreciate the contributions that older people make to society.
- * The theme of the 2019 commemoration is 'The Journey to Age Equality'.
- * The theme focuses on pathways of coping with existing and preventing future old age inequalities.

39. निम्नलिखित में से किस कंपनी ने 'क्लाइमेट न्यूट्रल नाउ' श्रेणी में प्रतिष्ठित संयुक्त राष्ट्र ग्लोबल क्लाइमेट एक्शन अवार्ड जीता है?

- A. गूगल इंडिया
- B. इंफोसिस
- C. फेसबुक
- D. विप्रो
- E. टीसीएस

Ans. B

Sol.

- * Digital services and consulting major Infosys has won the prestigious United

Nations Global Climate Action Award in the 'Climate Neutral Now' category.

* Infosys is the only corporate from India to earn the recognition for its efforts to combat climate change.

* The award will be presented to Infosys at the UN Climate Change Conference (COP25) in Santiago, Chile (December 2019).

* Infosys began its action to combat climate change in 2008 with an assessment of its carbon footprint.

* The UN Global Climate Action Awards are organized by the Momentum for Change initiative of the UN Climate Change Secretariat.

* The award-winning projects are recognized for their innovative solutions that address climate change and help drive progress on many other sustainable development goals, such as poverty alleviation, gender equality and economic opportunity.

40. अंतर्राष्ट्रीय खगोलीय संघ (IAU) ने भारतीय शास्त्रीय गायक पंडित जसराज के नाम पर एक क्षुद्रग्रह का नाम रखा है। IAU का मुख्यालय कहाँ स्थित है?

- A. पेरिस, फ्रांस
- B. जिनेवा, स्विट्जरलैंड
- C. वियना, ऑस्ट्रिया
- D. ग्रीनविच, यूके
- E. हैम्बर्ग, जर्मनी

Ans. A

Sol.

- * The International Astronomical Union (IAU) has named a minor planet (asteroid) after Indian classical singer Pandit Jasraj.

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- The **asteroid** (located between Mars and Jupiter) was discovered on **11th November 2006**, by the **Catalina Sky Survey**, whose telescopes are based in **Arizona** in the United States.
- All names proposed are judged by the **15-member Working Group** for Small Body Nomenclature (CSBN) of the **IAU**, comprising **professional astronomers** with research interests in minor planets and/or comets from around the world.
- The International Astronomical Union is an international association of professional astronomers, at the PhD level and beyond, active in professional research and education in astronomy. Wikipedia
- Headquarters: Paris, France
- Founded: 28 July 1919
- President: Ewine van Dishoeck

41. निम्नलिखित में से किस तारीख को अंतर्राष्ट्रीय अनुवाद दिवस हर साल मनाया जाता है?

- A. 26 सितंबर
- B. 27 सितंबर
- C. 28 सितंबर
- D. 29 सितंबर
- E. 30 सितंबर

Ans. E

Sol.

- International Translation Day is celebrated every year on 30th September on the feast of St. Jerome, the Bible translator who is considered the patron saint of translators.
- International Translation Day is meant as an opportunity to pay tribute to the work of language professionals.
- The celebrations have been promoted by FIT (the International Federation of

Translators) ever since it was set up in 1953.

- On 24 May 2017, the General Assembly adopted resolution 71/288 on the role of language professionals in connecting nations and fostering peace, understanding and development, and declared 30th September as International Translation Day.

42. हर साल विश्व हृदय दिवस किस तारीख को मनाया जाता है?

- A. 26 सितंबर
- B. 27 सितंबर
- C. 28 सितंबर
- D. 29 सितंबर
- E. 30 सितंबर

Ans. D

Sol.

- **World Heart Day (WHD)** is celebrated on **29th September** every year to **create awareness about heart disease** and stroke prevention.

- The theme for the World Heart Day 2019 is "My Heart, Your Heart".

- The World Heart Federation created this global campaign in the hopes of uniting people all around the world to encourage heart-healthy living across the globe.

43. निम्नलिखित में से किसे अगले दो वर्षों के लिए अंतर्राष्ट्रीय अंडा आयोग (IEC) के अध्यक्ष के रूप में नियुक्त किया गया है?

- A. सुरेश चित्तूरी
- B. बंदा वासुदेव राव
- C. पवन कुमार बोर्थाकुर
- D. बिजेन्द्र सिंह
- E. इनमें से कोई नहीं

Ans. A

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

Sol.

- India's **Suresh Chitturi** has been appointed as chairman of the **International Egg Commission (IEC)** for next two years.
- He will be the **first chair from Asia** in the history of the **International Egg Commission (IEC)**.
- Currently, **Mr. Chitturi** is the Vice Chairman and **Managing Director (MD)** of India's leading poultry firm 'Srinivasa Farms'.
- The appointment was made at the **IEC Global Leadership Conference** in Copenhagen in Denmark.
- The **International Egg Commission (IEC)** is a membership organisation (over 80 countries) dedicated to the global egg industry.
- The IEC was established in **1964** at the second International Egg Conference held in Bologna, Italy.

44. निम्नलिखित में से किस केंद्रीय बैंक ने गुरु नानक देव की 550 वीं जयंती पर स्मारक सिक्के जारी किए हैं?

- A. भारतीय रिजर्व बैंक
- B. स्टेट बैंक ऑफ पाकिस्तान
- C. नेपाल राष्ट्र बैंक
- D. बांग्लादेश बैंक
- E. मालदीव मौद्रिक प्राधिकरण

Ans. C

Sol.

- To celebrate 550th Birth Anniversary of Guru Nanak Dev the Nepal Rastra Bank has issued commemorative coins of 2500, 1000 and 100 Nepali rupees.
- Dr. Chiranjibi Nepal (Nepal Rastra Bank Governor) and Manjeev Singh Puri (Indian

Ambassador) released commemorative coins.

- Shiromani Gurudwara Prabandhak Committee President Sardar Gobind Singh Longowal, Jathedar of Akal Takht Giani Harpreet Singh and many other prominent Sikh leaders from Punjab also joined the launching ceremony.
- On this occasion, a book "Sikh Heritage of Nepal" was also released.
- The book published by Indian Embassy highlights Nepal's Sikh connection which dates back to Guru Nanak Dev, who travelled through Nepal during his third Udasi.

45. प्रसिद्ध व्यक्तित्व के पी एस मेनन (जूनियर) का सितंबर 2019 में निधन हो गया है, वह एक प्रसिद्ध:

- A. नौकरशाह थे
- B. कार्टूनिस्ट थे
- C. संगीतकार थे
- D. राजनीतिज्ञ थे
- E. रक्षा कर्मी थे

Ans. A

Sol.

- Former Foreign Secretary of India **K P S Menon (Jr.)** (90 -years) passed away at his residence in Thiruvananthapuram, Kerala.
- Mr. Menon (Indian Foreign Service-officer-1951) had served as the **Foreign Secretary of India** from 1987 to 1989.
- **KPS Menon** (junior) was best known for his services as an ambassador to various countries, including Bangladesh, Egypt, Japan and China.

- K P S Menon (Junior) was the son of **first Foreign Secretary of independent India** K P S Menon (senior).

46. एयरपोर्ट काउंसिल इंटरनेशनल (ACI) द्वारा किए गए वार्षिक हवाई अड्डा सेवा गुणवत्ता सर्वेक्षण के अनुसार, भारत के निम्नलिखित में से किस हवाई अड्डों को यात्रियों को दी गयी सेवाओं के संदर्भ में सर्वश्रेष्ठ हवाई अड्डा घोषित किया गया है?

- A. इंदिरा गांधी अंतर्राष्ट्रीय हवाई अड्डा
- B. कोचीन अंतर्राष्ट्रीय हवाई अड्डा
- C. केम्पेगौड़ा अंतर्राष्ट्रीय हवाई अड्डा
- D. सरदार वल्लभभाई पटेल अंतर्राष्ट्रीय हवाई अड्डा
- E. छत्रपति शिवाजी अंतर्राष्ट्रीय हवाई अड्डा

Ans. B

Sol.

- As per the annual **Airport Service Quality survey** (conducted by the ACI), **Airport Council International** has recognised **Cochin International Airport Limited (CIAL)** as the best airport in terms of services offered to passengers.
- CIAL was ranked amongst the best airports in the 5-15 million categories in the Asia Pacific region for the year 2018.
- The award was presented to the authorities of Cochin International Airport at the second Annual ACI Customer Experience Global Summit held at Bali, Indonesia.
- ACI ASQ survey is world-renowned and established airport service quality benchmarking programme measuring passengers' satisfaction.

47. 7वां वार्षिक विश्व हिंदू आर्थिक मंच (WHEF) 2019 _____ में आयोजित हुआ।

- A. शिकागो, अमेरिका
- B. पेरिस, फ्रांस
- C. मुंबई, भारत
- D. लंदन, यूके
- E. काठमांडू, नेपाल

Ans. C

Sol.

- The 7th annual World Hindu Economic Forum (WHEF) 2019 held in Mumbai, Maharashtra.
- The theme of (WHEF) 2019 was "Prosperous Society: Stronger Society".
- The World Hindu Economic Forum (WHEF) describes itself as an independent international organization committed to making Hindu society prosperous through the creation and sharing of surplus wealth.
- Earlier, The **World Hindu Economic Forum** has been organised in London, Chicago, Los Angeles, Hong Kong, and Nairobi.

48. निम्नलिखित में से कौन T20 अंतर्राष्ट्रीय मैचों में 3 मेडेन ओवर फेंकने वाली भारतीय क्रिकेटर बन गयी हैं?

- A. हरमनप्रीत कौर
- B. झूलन गोस्वामी
- C. पूनम यादव
- D. दीप्ति शर्मा
- E. एकता बिष्ट

Ans. D

Sol.

- India's all-rounder **Deepti Sharma** (22-years) had an extraordinary outing in India's first T20I against South Africa in Surat.
- Deepti Sharma gave away runs only off the 19th ball that she bowled in the India Women vs South Africa Women match

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- She ended with figures of **4/8 with three of the four overs** to lead India to victory.
- This is the **first time that an Indian** has bowled as many maidens in a T20I match.

49. किस भारतीय टेनिस खिलाड़ी ने अर्जेंटीना के ब्यूनस आयर्स में एटीपी चैलेंजर टूर्नामेंट का पुरुष एकल खिताब जीता है?

- A. प्रजनेश गुणेश्वरन
- B. सुमित नागल
- C. सोमदेव देववर्मन
- D. रामकुमार रामनाथन
- E. साकेत मायनेनी

Ans. B

Sol.

- Indian tennis player **Sumit Nagal** (22-year) has won the men's singles title of ATP Challenger Tournament at Buenos Aires in Argentina.
- He defeated local favourite Facundo Bognis in straight-sets 6-4, 6-2 to claim the 54,160 US dollars prize money.
- Last month, Nagal grabbed headlines after he made his **Grand Slam debut** and produced a spirited fight against the legendary Roger Federer in the **first round** of the US Open.

50. निम्न में से कौन नोबेल शांति पुरस्कार 2019 का विजेता है?

- A. ग्रेटा थुनबर्ग
- B. जैकिंडा अर्डर्न
- C. अबी अहमद अली
- D. रौनी मेटुकटायर
- E. ज़ोरान ज़ेव

Ans. C

Sol.

- * The Nobel Peace Prize 2019 was awarded to **Abiy Ahmed Ali** "for his efforts to achieve peace and international cooperation, and for his decisive initiative to resolve the border conflict with neighbouring Eritrea.

* Current, Abiy Ahmed Ali is the Prime Minister of the Federal Democratic Republic of Ethiopia (since 2 April 2018).

- * He was awarded for his work in ending the 20-year stalemate between **Ethiopia and Eritrea**.

* The Nobel Peace Prize is one of the five Nobel Prizes (Chemistry, Physics, Physiology or Medicine, and Literature) established by the will of Swedish industrialist, inventor, and armaments manufacturer Alfred Nobel.

51. प्रधान मंत्री नरेंद्र मोदी और चीनी राष्ट्रपति श्री शी जिनपिंग के बीच दूसरे अनौपचारिक शिखर सम्मेलन के दौरान, दोनों नेताओं ने चीन के _____ और फुज़ियान प्रांत के बीच एक सिस्टर स्टेट लिंक स्थापित करने के लिए सहमती जताई।

- A. गुजरात
- B. केरल
- C. तमिलनाडु
- D. महाराष्ट्र
- E. ओडिशा

Ans. C

Sol.

* The **second** informal summit between the Indian Prime Minister Shri Narendra Modi and the the Chinese President Mr Xi Jinping was held in **Mahabalipuram**, TamilNadu, on 11-12 October 2019.

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

* Previously, the first informal summit between the two nations was held in Wuhan, China in April 2018.

* During the summit, the two leaders agreed to establish a sister-state link between Tamil Nadu and Fujian province of China to study the link between Mahabalipuram and Fujian on their maritime connections.

52. निम्नलिखित में से कौन भारतीय क्रिकेट कंट्रोल बोर्ड (BCCI) का नया अध्यक्ष होगा?

- A. सचिन तेंदुलकर
- B. सौरव गांगुली
- C. राहुल द्रविड़
- D. जे. शाह
- E. बृजेश पटेल

Ans. B

Sol.

* भारतीय क्रिकेट टीम के पूर्व कप्तान सौरव गांगुली भारतीय क्रिकेट कंट्रोल बोर्ड (BCCI) के नए अध्यक्ष बने।

* 47 वर्षीय गांगुली वर्तमान में क्रिकेट एसोसिएशन ऑफ बंगाल (सीएबी) के वर्तमान अध्यक्ष हैं।

* सौरव गांगुली भारतीय क्रिकेट कंट्रोल बोर्ड (BCCI) के अध्यक्ष के रूप में काम करने के लिए विजयनगरम के महाराजा के बाद दूसरे भारतीय क्रिकेटर होंगे।

53. 2017 और 2018 के लिए 31 वें इंदिरा गांधी राष्ट्रीय एकता पुरस्कार के लिए निम्नलिखित में से किसे चुना गया है?

- A. चंडी प्रसाद भट्ट
- B. सुंदरलाल बहुगुणा
- C. सुनीता नारायण
- D. वंदना शिवा
- E. राजेंद्र सिंह

Ans. A

Sol.

* Environmentalist and social activist Chandi Prasad Bhatt has been selected for the 31st Indira Gandhi National Integration Award for 2017 and 2018. This award is given by National Congress Party.

* Congress President Sonia Gandhi will present the award on 31 October, on the death anniversary of former Prime Minister Indira Gandhi.

* Chandi Prasad Bhatt is a pioneer of the Chipko movement a forest conservation movement which began in the 1970s in Uttarakhand.

* Chandi Prasad Bhatt has previously received prestigious accolades such as Padma Bhushan, Ramon Magsaysay and the Gandhi Peace Prize.

54. उस देश का नाम बताइए जहाँ तूफान 'हगीबिस' ने दस्तक दी और 225-किमी/घंटा की गति से चलने वाली हवा के कारण गंभीर बाढ़ और भूस्खलन हुआ?

- A. फिलीपींस
- B. ताइवान
- C. जापान
- D. ऑस्ट्रेलिया
- E. चीन

Ans. C

Sol.

* टाइफून 'हागिबीस' ने जापान में बाढ़ और भूस्खलन को ट्रिगर किया क्योंकि यह जापान से 225 किमी / घंटा की गति से टकराया।

* जापान के मुख्य द्वीप होंशू पर आंधी के बाद से 100 से अधिक लोग घायल हो गए।

* नागानो स्टेशन के पास पूर्वी जापान रेलवे कंपनी के रेलीयार्ड में बाढ़ के पानी से बुलेट ट्रेन भी फंसी दिखाई दी।

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

55. उस भारतीय उद्योगपति का नाम बताइए, जो एडलगिव हुरुन इंडिया फिलान्थ्रोपी सूची 2019 की सूची में सबसे ऊपर है?

- A. मुकेश अंबानी
- B. अजीम प्रेमजी
- C. शिव नादर
- D. गौतम अडानी
- E. अनिल अंबानी

Ans. C

Sol.

* The founder and chairman of the HCL technology company, Shiv Nadar tops the list of Edelgive Hurun India Philanthropy List 2019.

* According to the list, Chairman of Wipro Azim Premji ranked second and Reliance Industries chairman Mukesh Ambani ranked third among philanthropists.

* Shiv Nadar donated Rs 826 crore while Premji gave Rs 453 crore and Mukesh Ambani donated Rs 402 crore in Corporate social responsibility (CSR)

56. आवास और शहरी मामलों के राज्य मंत्री श्री हरदीप एस पुरी द्वारा 'सरकारी कॉलोनियों में पर्यावरण संरक्षण' के लिए शुरू किए गए मोबाइल ऐप का नाम बताएं?

- A. mEnvironment
- B. mHariyali
- C. mVanikaran
- D. mVanropan
- E. mKhushhali

Ans. B

Sol.

* Minister of **State for Housing & Urban Affairs** Shri Hardeep S Puri has launched the mobile app, '**mHariyali**' to encourage

Public engagement in **planting trees** and other such **Green drives**.

* Now, People can **upload information/photos of any plantation** done by them, which is linked to the app and will be displayed on the website www.epgc.gov.in.

* The App provides for **automatic geotagging of plants**.

* This app will also enable nodal officers to periodically monitor the plantation.

57. 'हाउ टू अवाइड ए क्लाइमेट डिसास्टर: द सोल्यूशंस वी हेव एंड द ब्रेकथ्रू वी नीड' पुस्तक के लेखक का नाम बताइए जिसका विमोचन जून 2020 में किया जाना है?

- A. मेलिंडा गेट्स
- B. व्लादिमीर पुतिन
- C. बिल गेट्स
- D. वॉरेन बफे
- E. जेफ बेजोस

Ans. C

Sol.

* UK-based publishing house **Allen Lane** has announced, American philanthropist **Bill Gates**' (founder of Microsoft Corporation) will release a new book titled '**How to Avoid a Climate Disaster: The Solutions We Have and the Breakthroughs We Need**'.

* The book will be released in **June 2020**.

* The **author's interest** in climate change is a natural outgrowth of the efforts made by the **Bill & Melinda Gates Foundation** to reduce poverty and disease.

58. उस भारतीय शटलर का नाम बताइए, जिसने नीदरलैंड, एल्मर में डच ओपन पुरुष एकल का

खिताब जीतकर अपना पहला बीएमएफ विश्व दूर खिताब जीता?

- A. श्रीकांत किदांबी
- B. परुपल्ली कश्यप
- C. निखिल कानेटकर
- D. लक्ष्य सेन
- E. ध्रुव कपिला

Ans. D

Sol.

* Rising Indian shuttler **Lakshya Sen** (18-year-old from Almora) clinched his **maiden BWF World Tour title** by winning the Dutch Open men's singles at Almere in the Netherlands.

* Lakshya defeated Japan's Yuseke Onodera 15-21, 21-14, 21-15 in the final.

* The **Dutch Open is a BWF World Tour Super 100 tournament**.

* Earlier, **Lakshya** had won the Belgian Open, Asian Junior Championships, a silver medal at Youth Olympic Gamers and a bronze medal at the world Junior Championship 2018.

59. स्टार महिला धावक दुती चंद ने रांची में नेशनल ओपन एथलेटिक्स चैंपियनशिप में महिलाओं के _____ सेमीफाइनल में अपना ही राष्ट्रीय रिकॉर्ड तोड़ दिया।

- A. 100 मी
- B. 200 मी
- C. 400 मी
- D. 1000 मी
- E. इनमें से कोई नहीं

Ans. A

Sol.

* Star sprinter **Dutee Chand** (23-years) smashed her own national record in the

women's 100 m semi-finals at the National Open Athletics Championships in Ranchi.

* She surpassed her previous timing of **11.26 second** (clocking -11.22 seconds) which she had set at the Asian Championships in April this year.

* Dutee clocked 11.25 seconds in the final to claim the gold, leaving **Archana Suseendran** and Himashree Roy behind.

60. सिमोन बाइल्स ने किस खेल में सर्वाधिक विश्व पदक जीतने का रिकॉर्ड तोड़ा?

- A. तैराकी
- B. जिमनास्टिक
- C. बॉक्सिंग
- D. साईक्लिंग
- E. एथलेटिक्स

Ans. B

Sol.

* American artistic gymnast **Simone Biles** (22-years) captures all-time medal record at the **World Gymnastics Championship**.

* Biles surpassed **Belarusian Vitaly Scherbo's** record 23 world medals (won in the 1990s), winning "her 24th and 25th world medals (both gold) at the World Championship competition in Stuttgart.

* Now, **Simone Biles** holds the record for the most World Championship medals (25), as well as the most gold medals (19) in World Championship history for an athlete of any gender.

61. भारत और किस देश के बीच संयुक्त सैन्य अभ्यास 'KAZIND-2019' आयोजित किया गया है?

- A. रूस
- B. कजाखस्तान
- C. किर्गिज़स्तान

Gradeup Green Card

Unlimited Access to All 350+ SSC & Railways Mock Tests

D. अफ़ग़ानिस्तान

E. मंगोलिया

Ans. B

Sol.

- KAZIND-2019, the fourth joint military exercise between India and Kazakhstan that began on 03rd October in Pithoragarh, Uttarakhand.
- The soldiers of both the countries involved in KAJIND-2019 will be trained in counter-insurgency, counter-terrorism operations in forests and hilly areas.
- Along with this, there will be important lectures, demonstrations and exercises related to counter-terrorism operations during military exercises.
- The first exercise took place in Kazakhstan in the year 2016. Till now two maneuvers took place in Kazakhstan while one in Shimla. This is the fourth joint maneuver.

62. निम्न में से किसने चीन ओपन महिला टेनिस टूर्नामेंट 2019 जीता है?

A. बियांका एंड्रीस्कू

B. एशले बार्टी

C. एलिस मर्टेंस

D. नाओमी ओसाका

E. आर्यन सबलेका

Ans. D

Sol.

- Naomi Osaka won the China open tennis tournament by defeating world number one Ashleigh Barty of Australia on 6th October 2019.
- Two-time Grand Slam champion Naomi Osaka emerged victorious after 110 minutes in chilly Beijing, 3-6, 6-3, 6-2.

- This was a third title of 2019 for Osaka and fifth in her short career.

63. कौन सा भारतीय क्रिकेटर सौ टी20 अंतर्राष्ट्रीय मैच खेलने वाला पहला भारतीय बन गया है?

A. स्मृति मंधना

B. हरमनप्रीत कौर

C. मिताली राज

D. दीप्ति शर्मा

E. झूलन गोस्वामी

Ans. B

Sol.

- Indian women cricketer Harmanpreet Kaur became the first Indian to play 100 T20 International matches. Harmanpreet is the captain of India in the shortest format of the game.
- She achieves this feat in the sixth T20I against South Africa in Surat.
- Harmanpreet Kaur is among 10 female players who have reached the three figure mark in terms of appearances. New Zealand's Suzie Bates and Australia's Ellyse Perry top the list with 111 appearances.
- Overall, Harmanpreet has two more appearances in T20Is than MS Dhoni and Rohit Sharma, who have played the highest number of matches for India in men's cricket.

64. भारतीय बीमा विनियामक और विकास प्राधिकरण (IRDAI) ने एक 12-सदस्यीय कार्यदल (WG) का गठन किया है, जिसकी अध्यक्षता में शीर्षक बीमा की उत्पाद संरचना की समीक्षा की जाएगी?

A. टी.एल. अलामेलु

B. अजय भूषण पाण्डेय

C. जी.आर. सूर्य कुमार

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

D. के. गणेश

E. वी.एस. नरेंद्र चन्द्र

Ans. A

Sol.

- On October 3, 2019, The **Insurance Regulatory and Development Authority of India (IRDAI)** has constituted a 12-member working group (WG) chaired by **T.L. Alamelu**.
- The group is to examine legal and regulatory framework, study the structure, analyse the reasons for sluggish demand for title insurance products available in the Indian market and also recommend measures to spur the demand for the product.
- To develop a standard title insurance product suitable to Indian market and.
- To suggest augmentation of reinsurance capacity within the domestic market.
- To examine any other aspect relating to title insurance products in India.

65. निम्न में से किसने चीन ओपन टेनिस टूर्नामेंट 2019 में पुरुष एकल खिताब जीता है?

- A. निकोलस महुत
- B. नोवाक जोकोविच
- C. स्टेफ़ानोस त्सिट्सिपास
- D. डोमिनिक थिएम
- E. राफेल नडाल

Ans. D

Sol.

- The men's single titles in China Open Tennis Tournament 2019 was won by **Dominic Thiem** of Austria.
- It was the 15th singles title of the career for **Dominic Thiem**.

- The women's single title in this tournament was won by **Naomi Osaka** of Japan
- It was the third title of 2019 for **Naomi Osaka** and fifth in her short career.
- The **China Open 2019**, an annual tennis tournament, was held at the **National Tennis Center** in **Beijing, China**, from September 30 to October 6, 2019.
- It was the 21st edition for the men and the 23rd for the women.

66. अटल इनोवेशन मिशन (AIM) के तहत नीति आयोग और _____ ने संयुक्त रूप से यूथ को:लैब लॉन्च किया है जिसका उद्देश्य युवा भारत में सामाजिक उद्यमिता और नवाचार को तीव्र करना है।

- A. संयुक्त राष्ट्र पर्यावरण कार्यक्रम (UNEP)
- B. संयुक्त राष्ट्र शैक्षिक, वैज्ञानिक और सांस्कृतिक संगठन (UNESCO)
- C. संयुक्त राष्ट्र विकास कार्यक्रम (UNDP)
- D. संयुक्त राष्ट्र व्यापार और विकास सम्मेलन (UNCTAD)
- E. इनमें से कोई नहीं

Ans. C

Sol.

- * Atal Innovation Mission (AIM), NITI Aayog and United Nations Development Programme (UNDP) India jointly launched Youth Co:Lab which aims at accelerating social entrepreneurship and innovation in young India.
- * To mark the launch, a Letter of Intent (LOI) was signed between AIM, NITI Aayog and UNDP India.
- * Through Youth Co:Lab, young entrepreneurs and innovators will get a chance to connect with governments,

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

mentors, incubators and investors, who will help equip them with entrepreneurial skills.

* AIM and UNDP, as part of UNSDF signed between NITI Aayog and UN India, are collaborating to spread awareness about different issues pertaining to youth, the future of work and the Sustainable Development Goals (SDG) through Youth Co:Lab.

67. केंद्रीय औद्योगिक सुरक्षा बल (CISF) जम्मू-कश्मीर के बगलिहार हाइड्रो इलेक्ट्रिक पावर प्लांट में 300 से अधिक उच्च प्रशिक्षित कर्मियों की स्थायी तैनाती के लिए तैयार है। यह किस नदी पर बनाया गया है?

- A. सतलुज
- B. व्यास
- C. रवि
- D. चिनाब
- E. झेलम

Ans. D

Sol.

* According to sources, the Central Industrial Security Force (CISF) is all set to have a permanent deployment of more than 300 highly-trained personnel at Baglihar Hydro Electric Power plant in Jammu and Kashmir.

* This Hydroelectric Power Project is one of the most sensitive hydroelectric plants. Recently, the security forces gunned down two militants along with a top Hizbul Mujahideen commander.

* Another senior government official also said that there have been consistent threats on Baglihar Dam as Pakistan has opposed its construction claiming it as a violation of the Indus Water Treaty of 1960.

* Baglihar Dam also known as Baglihar Hydroelectric Power Project, is a run-of-the-river power project on the Chenab River in the Ramban district of the Indian state of Jammu and Kashmir.

* Baglihar Hydroelectric Power Project was conceived in 1992, approved in 1996 and construction began in 1999.

68. केंद्रीय स्वास्थ्य मंत्री डॉ. हर्षवर्धन ने _____ में 8वें अंतर्राष्ट्रीय शेफ सम्मेलन के दौरान "ट्रांस-फैट फ्री" लोगो लॉन्च किया है।

- A. मुम्बई
- B. नागपुर
- C. नई दिल्ली
- D. नोएडा
- E. लखनऊ

Ans. C

Sol.

* Union Health Minister Dr. Harsh Vardhan has launched the "Trans-Fat Free" logo during the 8th International Chefs Conference in New Delhi.

* The logo can be used by the Food establishments which use trans-fat free fats/oil and do not have industrial trans-fat more than 0.2g/100g of food, in compliance with the Food Safety and Standards (Advertising and Claims) Regulations, 2018.

* The logo can be voluntarily used by food business operators in their outlets and also on food products.

* India is committed to eliminate it from the food supply and is progressing towards its objective of trans fat elimination by 2022 in a phased manner.

* "The FSSAI is committed to reducing trans-fatty acids produced in industries by 2 per cent in a phased manner by 2022.

69. निम्न में से किस शहर में भारत का पहला ई-वेस्ट क्लिनिक स्थापित किया जाएगा?

- A. इंदौर
- B. जबलपुर
- C. भोपाल
- D. रायपुर
- E. नई दिल्ली

Ans. C

Sol.

*The Bhopal Municipal Corporation (BMC) and the Central Pollution Control Board (CPCB) have joined hands to set up the country's first e-waste clinic in Bhopal.

* It would enable segregation, processing and disposal of waste from both household and commercial units.

* The clinic is a three-month pilot project, if successful, would be replicated elsewhere in the country.

* Electronic waste will be collected door-to-door or could be deposited directly at the clinic in exchange for a fee.

70. निम्न में से किस हॉलीवुड अभिनेत्री को स्वदेशी लोगों के लिए यूनेस्को सद्भावना राजदूत के रूप में नामित किया गया है?

- A. एंजेलिना जोली
- B. यालिट्जा अपेरिकियो
- C. सलमा हायेक
- D. एम्मा स्टोन
- E. प्रियंका चोपड़ा

Ans. B

Sol.

* The United Nations Educational, Scientific and Cultural Organization (UNESCO) has named Mexican actress Yalitza Aparicio as a UNESCO Goodwill Ambassador for Indigenous Peoples.

* Ms Aparicio is committed to the fight against racism and for the rights of women and indigenous peoples. She was chosen to play in Alfonso Cuarón's film Roma while studying to be a teacher.

* Her performance in the film, for which she had to learn the Mixtec language of her father's family, won her an Oscar nomination for best actress, the first indigenous Mexican woman to be so recognized by the US Academy Awards.

* TIME magazine (USA) listed her as one of the 100 most influential people in the world in 2019.

71. मद्रास उच्च न्यायालय के पूर्व न्यायाधीश न्यायमूर्ति विनोद कुमार शर्मा को किस राज्य का लोकपाल नियुक्त किया गया है?

- A. उत्तर प्रदेश
- B. हरियाणा
- C. पंजाब
- D. केरल
- E. तेलंगाना

Ans. C

Sol.

* Punjab government has appointed Justice Vinod Kumar Sharma as Punjab Lokpal.

* This is done without amending Punjab Lokpal Act, 1996 in which CM of Punjab and cabinet ministers are out of its ambit.

* Justice Satish Kumar Mittal resigned from the post of Lokpal in April 2018 and became the chairman of Haryana Human

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

Rights Commission, since then this post was lying vacant.

- * Justice Sharma had worked as an advocate in Punjab and Haryana High Court from 1974 till his elevation as Judge of Punjab and Haryana High Court in March 2006.

- * He retired as a judge of Madras High Court in May 2013. At least 3,000 of his judgments have been quoted in various law books and journals.

- * The Lokpal holds the office for a term of six years.

72. संयुक्त सैन्य प्रशिक्षण, अभ्यास नोमाडिक एलीफेंट - XIV 5 अक्टूबर, 2019 को शुरू हुआ। यह किन दो देशों के बीच आयोजित हुआ?

- A. भारत और थाईलैंड
- B. भारत और सिंगापुर
- C. भारत और मलेशिया
- D. भारत और चीन
- E. भारत और मंगोलिया

Ans. E

Sol.

- * 14th edition of Indo - Mongolian joint military training, Exercise Nomadic Elephant-XIV started on 5th October.

- * The exercise will be conducted from 05 to 18 Oct 19 at Bakloh. In this exercise Indian Army is being represented by a battalion of the RAJPUTANA RIFLES Regiment.

- * Nomadic Elephant - XIV is the fourteenth edition between the two nations aimed at training troops in counter insurgency & counter terrorism operations under United Nations mandate.

- * The joint exercise will enhance defence co-operation and military relations between the two nations.

73. निम्न में से किसने टोक्यो, जापान में 2019 जापान ओपन एकल खिताब जीता है?

- A. रोजर फेडरर
- B. राफेल नडाल
- C. नोवाक जोकोविच
- D. जॉन मिलमैन
- E. डैनियल मेदवेदेव

Ans. C

Sol.

- * World number one Novak Djokovic won his first Japan Open title and the 76th of his career by defeating Australian John Millman in the final in Tokyo.

- * It was a triumphant return to the tour for Djokovic, who had withdrawn from the U.S. Open in the fourth round due to a shoulder injury

- * It was the 10th time Novak Djokovic had won a title on his tournament debut.

- * Djokovic has already qualified for next month's season-ending ATP Finals in London.

74. निम्न में से किस बैंक ने UCash एक डिजिटल प्रोडक्ट का शुभारंभ किया है, जो ग्राहकों को डेबिट कार्ड का उपयोग किए बिना मोबाइल बैंकिंग के माध्यम से ए.टी.एम से पैसे निकालने में सक्षम बनाएगा?

- A. केनरा बैंक
- B. बैंक ऑफ इंडिया
- C. यूको बैंक
- D. बैंक ऑफ बड़ौदा
- E. पंजाब नेशनल बैंक

Ans. C

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

Sol.

- Public sector lender, the Uco Bank has launched three new digital products namely UCash, Digilocker and an app.
- These new products were launched by the bank's managing director and CEO, A K Goel.
- UCash enables customers to withdraw money from ATMs through mobile banking without using debit card.
- Digilocker aims to eliminate the use of physical documents and enables sharing of verified electronic documents.
- The third product, the new mobile app, integrates four existing apps of the bank - UCO Mbanking, UCO UPI, UCO Mpassbook and UCO Secure- in a single interface.

75. प्रत्येक वर्ष निम्न में से किस तारीख को विश्व शिक्षक दिवस मनाया जाता है?

- A. 5 सितम्बर
- B. 15 सितम्बर
- C. 25 सितम्बर
- D. 2 अक्टूबर
- E. 5 अक्टूबर

Ans. E

Sol.

- World Teachers' Day or International Teachers' Days is being celebrated all across the world on October 5.
- It is being held annually since 1994 to commemorate the anniversary of the adoption of the 1966 ILO/UNESCO Recommendation concerning the Status of Teachers.
- The Recommendation concerning the Status of Higher-Education Teaching

Personnel was adopted in 1997 to complement the 1966 Recommendation by covering teaching and research personnel in higher education.

- World Teachers' Day is co-convened in partnership with UNICEF, UNDP, the International Labour Organization, and Education International.
- This year's International Teachers' Day Theme is "Young Teachers: The future of the Profession."

76. सुशील चंद्र मिश्रा को किस पी.एस.यू. के एम.डी एवं सी.ई.ओ. के रूप में नियुक्त किया गया है।

- A. ऑयल एंड नेचुरल गैस कॉर्पोरेशन
- B. ऑयल इंडिया लिमिटेड
- C. भारत पेट्रोलियम कॉर्पोरेशन लिमिटेड
- D. स्टील ऑथोरिटी ऑफ इंडिया लिमिटेड
- E. भारत हैवी इलेक्ट्रिकल्स लिमिटेड

Ans. B

Sol.

- Oil India Limited has appointed Sushil Chandra Mishra as the new Managing Director and Chief Executive Officer (CEO) of the company.
- Mr. Mishra replaces Utpal Bora, who ceased to be Chairman & Managing Director of the company on 30th September.
- Mishra started his professional journey as an executive trainee with OIL in 1984.
- He played a key role in framing and implementing procurement policies and procedures for inventory management, vendor development, framework agreement and its related strategies.
- He acquired significant Board level exposure at corporate office at the time of

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

launch of OIL's IPO in 2009 and developing the Strategic Plan 2020.

77. नेशनल बास्केटबॉल एसोसिएशन (एन.बी.ए) भारत में पहली बार फ्लोटिंग बास्केटबॉल कोर्ट लाया, ये निम्न में से किस स्थान पर है?

- A. चेन्नई, तमिलनाडु
- B. मुम्बई, महाराष्ट्र
- C. कोलकाता, पश्चिम बंगाल
- D. बेंगलुरु, कर्नाटक
- E. कटक, ओडिशा

Ans. B

Sol.

- The National Basketball Association brought to India the first-ever Floating Basketball Court in the Arabian Sea near Bandra Worli Sealink.
- There were some sports enthusiasts enjoying the floating court and were accompanied by NBA legend Jason Williams.

78. निम्न में से किस राज्य सरकार ने लोगों पर केंद्रित शासन बनाने हेतु 'एमओ सरकार प्रोग्राम' शुरू किया है?

- A. आंध्र प्रदेश
- B. कर्नाटक
- C. झारखंड
- D. ओडिशा
- E. पश्चिम बंगाल

Ans. D

Sol.

- With an aim to make the governance people-centric, Odisha chief minister Naveen Patnaik has formally launched the Mo Sarkar programme, a first of its kind initiative in the country.

- The objective of the programme is to provide service to people, coming to government offices, with dignity.
- All the departments dealing with delivery of public services will implement the Mo Sarkar programme by March 5, 2020.
- As part of the initiative, the government will collect feedback on behavior and professionalism of government officers.
- The employees will be ranked as good and bad based on the feedback received from the people

79. अविनाश सेबल जिन्होंने हाल ही में टोक्यो ओलंपिक के लिए क्वालीफाई किया है, वह किस खेल से संबंधित हैं?

- A. बैडमिंटन
- B. भाला फेंक
- C. स्टीपलचेज
- D. मुक्केबाजी
- E. डिस्कस थ्रो

Ans. C

Sol.

- India's Avinash Sable has qualified for Tokyo Olympics in men's 3,000-metre steeplechase event by shattering his own national record at the World Championships in Doha.
- Avinash clocked 8 minutes 21.37 seconds to breach the Olympics qualifying standard of 8 minutes 22 seconds. He also bettered his own national record of 8 minute and 25.23 seconds.
- The 25-year-old Avinash is from Mandwa in Maharashtra.

80. निम्न में से किसने गोवा मैरीटाइम कॉन्क्लेव (GMC) -2019 का उद्घाटन किया है?

Gradeup Green Card
Unlimited Access to All 350+ SSC & Railways Mock Tests

- A. अमित शाह
- B. नरेन्द्र मोदी
- C. प्रकाश जावड़ेकर
- D. अजित डोभाल
- E. डॉ. हर्षवर्धन

Ans. D

Sol.

• The Goa Maritime Conclave (GMC)-2019 was inaugurated by the National Security Advisor, Shri Ajit Kumar Doval, at Goa on 4th October 2019.

- The Conclave was conducted by Naval War College.
- The 31st edition of the Naval War College Journal was also released by the NSA on the occasion.
- The theme for the conclave is “Common Maritime Priorities in IOR and need for Regional Maritime Strategy”.
- The sub theme for the first session was “Opportunities and Challenges in IOR”.

Gradeup Green Card

Unlimited Access to All 350+ SSC & Railways Mock Tests

Gradeup Green Card

Features:

- › 350+ Full-Length Mocks
- › 30+SSC & Railways Exams Covered
- › Tests Available in English & Hindi
- › Performance Analysis & All India Rank
- › Previous Year Question Papers in Mock Format
- › Available on Mobile & Desktop

www.gradeup.co