

Workshop

(English Version)

Fill in the blanks with correct answer from the following.

1. Three axis parallel to each other are called axis
(a) X (b) Y (c) Z (d) XYZ
2.Metal used in boiler safety plug.
(a) Brass (b) Zink (c) Lead (d) Copper
3. Single pipe used in wagons.
(a) BOXN (b) BOXNHA (c) BOX (d) BCNHA
4.test is being used to detect internal faults of the Axles
(a) Hardness (b) UST (c) DPT (d) None of them
5. Codal life of BTPN wagon is ---
(a) 30 (b) 35 (c) 25 (d) None.
6. Fuel filter changed during schedule
(a) Preventive (b) Breakdown (c) Corrective (d) None of them
7. Incentive scheme is in Jhansi workshop.
(a) CLW (b) RCF (c) DMW (d) None of them
8. Codal life of wheel lath for two shift working, is ----- years .
(a) 09 (b) 15 (c) 20 (d) 30
9. Codal life of Air compressor for three shift working, is ----- years .
(a) 15 (b) 20 (c) 09 (d) 08
10. Safety valve of Steam boiler is sealed by -----.
(a) SSE (b) Boiler Inspector (c) Boiler operator (d) WM/plant
11.is Nodal officer for M&P Programme in workshop.
(a) WM/ Plant (b) SSE (c) SSE/Budget (d) None of them .
12.gas is used in MIG welding.
(a) CO2 (b) DA (c) Oxygen (d) None of them
13. - is competent for RSP work
(a) GM (b) Railway Board (c) CME (d) CWM
14. ----- is the highest authority of Mechanical Department in Indian Railway.
(a) GM (b) MM (c) CME (d) CWE
15. Maximum Wheel Dia of BOXN is -----mm
(a) 1000 (b) 1090 (c) 840 (d) 740
16. Meaning of TQM is
(a) Total Quality Management (b) Total Quantity Management (c) Total Quality Machine (d) None of them
17. EOT crane has Motion.
(a) 02 (b) 03 (c) 04 (d) 08
18. Codal life of wheel lathe for three shift working, is ----- years.
(a) 15 (b) 09 (c) 20 (d) 30

19. Codal life of air compressor for two shift working, is ----- years.
(a) 15 (b) 9 (c) 20 (d) 30
20. First POH of BOXN wagon , is done afteryear .
(a) 06 (b) 4.5 (c) 05 (d) 08
21. Meaning of PCO in workshop is.....
(a) Production Control Organisation (b) Police Control Office (c) Public call on
(d) None of them .
22. ----- is the highest authority of Mechanical Department in Zonal Railway.
(a) CME (b) CFTM (c) COM (d) CPTM
23. M&P Programme prepared in the month ofevery year .
(a) December (b) June (c) August (d) April
24. ----- hardness increased in case hardening.
(a) External (b) Internal (c) Full (d) None of them
25. DV is Overhauled in,
(a) POH (b) ROH (c) NPOH (d) None of these
26. The work of limit switch is,
(a) Safety (b) Easy in operation (c) To stop Crane (d) None of these
27. AAC is for item .
(a) Stock (b) Non stock (c) Imported Stock (d) Emergency Stock
28. type of defects can be detected in DPT test?
(a) Surface (b) Internal (c) Hardness (d) None of them
29. bearing is fitted in BOXN?
(a) CTRB (b) Cylindrical Roller (c) Spherical (d) None of them
30. Rail crane can be work,
(a) Only on Track (b) On road (c) On Both (d) None of them
31. Work of spark plug in Petrol Engine is.....
(a) Ignition (b) Compression (c) Power (d) None of these
32. Machine is used to manufacturing gear teeth.....
(a) Lathe (b) Milling (c) Grinding (d) Slotting
33. Machine is used to test hardness of material.....
(a) Brinell (b) UTS (c) Lathe (d) None of these
34. Final fit of wagon is given by,
(a) SSE (b) SIO (c) NTXR (d) WM/R
35. Ignition is done in Diesel Engine by.....
(a) Spark plug (b) Injector (c) Governor (d) None of these
36. RCF is located at,
(a) Chennai (b) Kapurthala (c) Bangalore (d) None of these
37. Rail spring Workshop is at.....
(a) Varanasi (b) Kapurthala (c) Sitholi (d) None of them
38. In CLW pattern, JE gets incentive percentage?
(a) 100 (b) 50 (c) 80 (d) None of them

39. Allowed time = normalized time x ----- (without gauging)
(a) 1.33 (b) 1.48 (c) 1.65 (d) 1.73
40. The founder of work study was.....
(a) G. Gilberts (b) H. C. Tipet (c) Bendex (d) F. W. taylor
41. Probability of error at 68% reliability level is -----
(a) 32 (b) 48 (c) 50 (d) 22
42. If nos. of machines in a section is 120 and out of them 20 machines are idle the efficiency of section is -----.
(a) 80 (b) 100 (c) 83.33 (d) 46
43. Contingent allowance is permissible -----%
(a) 10 (b) 12.5 (c) 33 (d) None of these
44. Direct worker is admissible to get -----% bonus.
(a) 80 (b) 100 (c) 33 (d) 50
45. Gauging allowance is permissible -----%
(a) 12.5 (b) 10 (c) 5 (d) 15
46. The work done in one hour by a worker is called -----.
(a) one man hour (b) one Joule (c) one Newton (d) one kilowatt
47. The work done in one hour by a machine is called -----.
(a) Machine hour (b) One machine hour (c) one Joule (d) one Newton
48. If Idle time for waiting of work is above 2% & below 5% the incentive bonus of the supervisor will be deducted%
(a) 12 (b) 10 (c) 08 (d) None of these
49. Probability of error at 90% reliability is -----
(a) 32 (b) 48 (c) 10 (d) None
50. If nos. of machines in a section is 200 and out of them 40 machines are idle the efficiency of section is -----.
(a) 80 (b) 100 (c) 83.33 (d) 46
51. The maximum limit of incentive bonus is% to avoid the negative Effect on the health. of employee.
(a) 75 (b) 50 (c) 100 (d) None of these
52. In ----- technique stop watch is not used
(a) Method study (b) Measurement Sampling (c) Work Sampling (d) None of these
53. Indirect worker is admissible to get -----% bonus.
(a) 80 (b) 100 (c) 33 (d) NIL
54. Incentive allowance is permissible -----%
(a) 12.5 (b) 10 (c) 33.33 (d) 15
55. If idle time for waiting of work is above 5% & below 15% the incentive bonus of the supervisor will be deducted%
(a) 10 (b) 20 (c) 50 (d) None of these
56. PAC items purchased by -----.
(a) Open tender (b) Limited Tender (c) Single Tender (d) None of these

57. is done by SWTR.
(a) Wagon testing (b) Trolley testing (c) Hardness testing (d) None of these.
58. If rating is 80 and observed time is 50 minutes, the normalized time = ----- minutes.
(a) 40 (b) 50 (c) 0 (d) 20
59. incentive scheme is applicable in Sitholi workshop.
(a) CLW pattern (b) DLW pattern (c) DCW pattern (d) None
60. In incentive scheme department supplies the material to the shop.
(a) Inspection (b) Progress (c) rate fixing (d) store
61. categories in CLW pattern is
(a) 03 (b) 04 (c) 02 (d) 05
62. Which incentive scheme is implemented in RWF .
(a) CLW pattern (b) DLW pattern (c) DCW pattern (d) None 79
63. The incentive calculation of work done is done by department.
(a) Progress (b) Inspection (c) NCWS (d) Rate fixing
64. If Idle time is more than 15% during work than the incentive of supervisor will be deducted.....%
(a) 100 (b) 20 (c) 50 (d) None of these
65. increases with increase in carbon percentage in steel.
(a) Brittleness (b) Ductility (c) mildness (d) None of these
66. is tested by zyglo test.
(a) Crack (b) welding (c) machining (d) None of these
67. defects can be seen by DPT test.
(a) Surface (b) internal (c) hardness (d) None of these .
68. mm is the condemning limit of BTPN wheel.
(a) 915 (b) 906 (c) 1021 (d) 1000
69. kg/cm² is the pressure of break cylinder during brake application.
(a) 3.8 (b) 5.0 (c) 6.0 (d) 4.8
70. After years the POH of BCN is done.
(a) 4.5 (b) 06 (c) 05 (d) 5.5
71. -----mm is the dia. of new wheel of BLC wagon.
(a) 840 (b) 1000 (c) 990 (d) 915
72. mm is the flat tyre limit in goods wagon?
(a) 60 (b) 50 (c) 65 (d) 70
73. is done by ABC analysis.
(a) Inventory control (b) Budget allocation (c) Fund allocation (d) All of these
74. Minimum thickness of flange ismm.
(a) 22.5 (b) 28.5 (c) 16 (d) 32
75. item has P.L. number?
(a) Stock (b) Non-Stock (c) emergency stock (d) None of these.

76. Condemn material is send to stores on
(a) Condemn note (b) scrap ticket (c) issue ticket (d) D.S.-8 note
77. Maximum hardness of raw material of manganese steel isBHN.
(a) 270 (b) 150 (c) 380 (d) None of these
78. The inspection done in yard is called
(a) Final inspection (b) Stage inspection (c) Pre Inspection (d) None of these.
79. Releasing time of air brake of BOXN Wagon in empty condition.....Sec.
(a) 60-90 (b) 18-25 (c) 45-60 (d) None of these.
80. Gas is used during welding of stainless steel on MIG.
(a) Argon (b) Co2 (c) DA (d) None of these
81. Trolley Side frame is tested by Method.
(a) DPT (b) X-Ray (c) Ultrasonic (d) None of these.
82. The paint used in defence wagon is of colour.
(a) Red-Oxide (b) Defence green (c) Brown (d) Brilliant green
83. % L.R. is allotted in workshop.
(a) 50 (b) 25 (c) 0 (d) 12.50
84. BFAT wagon is of Unit.
(a) 5 (b) 2 (c) 3 (d) 1
85. The brake pipe dia. in coach is.....mm
(a) 15 (b) 25 (c) 18 (d) 20
86. The brake pipe dia. in wagon is.....mm
(a) 32 (b) 25 (c) 20 (d) 18
87. The feed pipe dia. in coach is.....mm
(a) 25 (b) 32 (c) 15 (d) 20
88. The feed pipe dia. in wagon is.....mm
(a) 15 (b) 25 (c) 32 (d) 20
89. There are no. of D.V. provided in a coach.
(a) 01 (b) 02 (c) 03 (d) 04
90. no. of brake cylinders are fitted in a conventional coach
(a) 04 (b) 03 (c) 01 (d) 02
91. no. of dirt collectors are fitted in a coach
(a) 04 (b) 03 (c) 02 (d) 01
92. no. of isolating cocks are fitted in a coach
(a) 03 (b) 05 (c) 04 (d) 01
93. The maximum pressure of brake cylinder is..... kg/cm².
(a) 3.8 (b) 06 (c) 05 (d) 4.5
94. BVZI wagon is of..... units.
(a) 04 (b) 02 (c) 03 (d) 01
95. New wheel dia. of a BOXN wagon is..... mm
(a) 950 (b) 906 (c) 900 (d) 1000
96. Pre heating of electrode is done by
(a) Oven (b) furnace (c) Flame (d) None of these

97. The electrode is kept at..... in straight polarity.

- (a) Positive (b) neutral (c) negative (d) None of these.

98. Cutting is used to cut stainless steel.

- (a) Plasma arc (b) Oxy-acetylene (c) Submerged arc (d) Laser beam

99. Fitting of wheel on axle is done by fit.

- (a) Shrunk (b) Press (c) Interference (d) None of these.

100. The codal life of 4W tank wagon is..... years.

- (a) 50 (b) 45 (c) 35 (d) 30

1.	D	21.	A	41.	A	61.	A	81.	A
2.	C	22.	A	42.	C	62.	C	82.	D
3.	A	23.	D	43.	A	63.	D	83.	D
4.	B	24.	A	44.	B	64.	A	84.	C
5.	B	25.	A	45.	C	65.	A	85.	B
6.	A	26.	C	46.	A	66.	A	86.	A
7.	A	27.	A	47.	B	67.	A	87.	A
8.	B	28.	A	48.	B	68.	B	88.	C
9.	C	29.	A	49.	C	69.	A	89.	A
10.	B	30.	A	50.	A	70.	B	90.	D
11.	A	31.	A	51.	B	71.	A	91.	C
12.	A	32.	B	52.	A	72.	A	92.	B
13.	B	33.	A	53.	A	73.	A	93.	A
14.	B	34.	C	54.	C	74.	A	94.	B
15.	A	35.	B	55.	B	75.	A	95.	D
16.	A	36.	B	56.	C	76.	D	96.	A
17.	B	37.	C	57.	A	77.	A	97.	C
18.	B	38.	C	58.	B	78.	C	98.	A
19.	A	39.	C	59.	D	79.	C	99.	C
20.	A	40.	D	60.	B	80.	A	100.	C

Write True and False from following:-

1. Tube and tyre are fitted with in Fork lifter .
2. Machines are commissioned by M&P section .
3. During Breakdown Maintenance Machine is totally shut down.
4. Plasma cutting Machine used for welding.
5. Material Hardness kept low for manufacturing of crane gear.
6. Lathe Machine is used for grinding.
7. Machines are purchased by M&P section .
8. Safety valve is not essential in Boiler.
9. During Preventive Maintenance Machine is totally shut down.
10. Progress field is not under PCO.
11. Turning is done on Milling Machine.
12. Drill Machine is used for grinding
13. Diesel & Petrol is used in battery lister.
14. Boiler safety can be increase by increasing of boiler size.
15. Lubrication Oil must have property of High viscosity .
16. RF&P work is to inspect the material.
17. Hoist Motor is fitted in traverser crane.
18. Gauging allowance is admissible in machining work only.
19. Bonus allowance is given @ 12.5% .
20. The maximum ceiling limit of incentive bonus is 33.3%
21. There are two method study in process for time measurement.
22. There is no difference between production and productivity.
23. The grain size in annealed steel is very big.
24. Chisel is made of copper due to its hardness.
25. Graphite is a mild lubricant.
26. Earthling is not required in electrical equipments.
27. Quenching oil is used for hardening high carbon steel.
28. Developer is used in DPT test.
29. Iron carbon diagram is based on the carbon percentage in metal.
30. DPT test is used to detect surface cracks only.
31. The gas pressure in acetylene cylinder is 21 kg/cm².
32. Spattering defect is due to long arc.
33. The depth upto which job melts is called penetration.
34. The weight of electrode holder should be less than 750 gms.
35. Earthling should be taken from track while welding on wagon..
36. Weaving is done to increase breadth of welding bead.
37. Filler rod is used in resistance welding.
38. Resistance welding is a fusion welding process.
39. Resistance welding is used for weld thick plates.
40. Lower critical temperature of ferrous metals is less than upper critical temperature.

41. Non-ferrous metals can be properly weld by AC transformer.
 42. Step-down transformer is used in welding process.
 43. Incentive scheme was introduced in C.L.W. in Dec.1954.
 44. P.L.B. bonus is given as per incentive bonus percentage .
 45. 12.50 % Leave Reserve is allotted in workshop in incentive scheme.
 46. 25 % time is allotted for fatigue allowance in workshop.
 47. BFAT wagon is used in defence stock.
 48. UIC Trolley is fitted in BVZI wagon..
 49. 20.3 ton Cylindrical roller bearing is used in BWT wagon
 50. Magnaflux test is carried out to detect the surface crack.

Answers

1.	False	11.	False	21.	True	31.	False	41.	False
2.	False	12.	False	22.	False	32.	True	42.	True
3.	True	13.	False	23.	True	33.	True	43.	True
4.	False	14.	False	24.	False	34.	True	44.	False
5.	True	15.	True	25.	True	35.	False	45.	True
6.	False	16.	False	26.	False	36.	True	46.	False
7.	True	17.	False	27.	True	37.	False	47.	True
8.	False	18.	True	28.	True	38.	True	48.	False
9.	True	19.	False	29.	True	39.	False	49.	False
10.	False	20.	False	30.	True	40.	True	50.	True

वर्कशॉप

(हिन्दी)

(रिक्त स्थानों की पूर्ति के लिए सही विकल्प का चुनाव करें।)

1. सी.एन.सी. मशीन की तीन गतियाँ एक दूसरे पर लम्बबत अक्ष कहलाती है।
 (क) एक्स (ख) वाई (ग) जेड (घ) एक्स वाई जेड
2. ब्यालर के सेपटी प्लग में धातु का प्रयोग होता है।
 (क) पीतल (ख) जस्ता (ग) लैड (घ) ताँबा
3. वैंगनों में सिंगल पार्वाइप का प्रयोग होता है।
 (क) बॉक्सन (ख) बॉक्सन एच एल (ग) बॉक्स (घ) बी.सी.एच.एल
4. एक्सलों के अन्तःदोषों को ज्ञात करने के लिए टेस्ट की जाती है।
 (क) हार्डनेस (ख) अल्ट्रासोनिक (ग) डी पी टी (घ) इनमें कोई नहीं।
5. बी.टी.पी.एन. वैंगन की आयू होती है।
 (क) 30 (ख) 35 (ग) 25 (घ) इनमें से कोई नहीं।
6. पयूल फिल्टर शेड्यूल में बदले जाते हैं।
 (क) प्रिवेन्टिव (ख) ब्रेक डाउन (ग) करैकिटव (घ) इनमें से कोई नहीं।
7. कारखाना झांसी में इंसेटिव स्कीम लागू है।
 (क) सी एल डब्ल्यू (ख) आर सी एफ (ग) डी एम डब्ल्यू (घ) कोई नहीं।
8. दो शिपट वर्किंग में व्हील लेथ की कोडल लाईफ वर्ष होती है।
 (क) 09 (ख) 15 (ग) 20 (घ) 30
9. तीन शिपट वर्किंग में एयर कंप्रेशर कोडल लाईफ वर्ष होती है।
 (क) 15 (ख) 20 (ग) 09 (घ) 08
10. स्टीम वायलर का शेपटी वाल्व द्वारा सील किया जाता है।
 (क) एसएसई (ख) वॉयलर इंस्पेक्टर (ग) वॉयलर ऑपरेटर (घ) डब्ल्यू एम प्लांट
11. एम एण्ड पी प्रोग्राम के लिए कारखाने में नोडल ऑफीसर होता है।
 (क) डब्ल्यू एम प्लांट (ख) एस एस ई (ग) एस एस ई बजट (घ) इनमें से कोई नहीं।
12. एम.आई.जी. वेलिंग में गैंस का प्रयोग होता है।
 (क) कार्बन डाई ऑक्साइड (ख) डी ए (ग) ऑक्सिजन (घ) इनमें से कोई नहीं।
13. आर.एस.पी. स्वीकृत करने के लिए अधिकृत है।
 (क) जी. एम (ख) रेलवे बोर्ड (ग) सी एम ई (घ) सी डब्ल्यू एम
14. भारतीय रेल में यांत्रिक विभाग का उच्चतम पद है।
 (क) जी एम (ख) एम एम (ग) सी एम ई (घ) सी डब्ल्यू ई
15. नये बॉक्सन चक्के का अधिकतम व्यास होता है।
 (क) 1000 (ख) 1090 (ग) 840 (घ) 740
16. टी.क्यू.एम. का अर्थ होता है।
 (क) टोटल क्वालिटी मैनेजमैन्ट (ख) टोटल क्वान्टिटी मैनेजमैन्ट (ग) टोटल क्वालिटी मशीन
 (घ) इनमें से कोई नहीं
17. ई.ओ.टी. केन मे गतियाँ होती हैं।
 (क) 02 (ख) 03 (ग) 04 (घ) 06
18. तीन शिपट मे वर्किंग व्हील लेथ की कोडल लाईफ वर्ष होती है।
 (क) 15 (ख) 09 (ग) 20 (घ) 30
19. दो शिपट में वर्किंग एयर कंप्रेशर की कोडल लाईफ वर्ष होती है।
 (क) 15 (ख) 09 (ग) 20 (घ) 30

- (क) 6 (ख) 4.5 (ग) 5 (घ) 8
21. कारखाना में पी.सी.ओ. का अर्थ
 (क)प्रोडक्सन कन्ट्रोल आर्गनाइजेशन (ख)पोलिस कन्ट्रोल ऑफिस (ग) पब्लिक कॉल आन
 (घ) इनमें से कोई नहीं
22. जोनल रेलवे के यॉन्ट्रिक विभाग का मुखिया है।
 (क) सी.एम.ई. (ख) सी.एफ.टी.एम. (ग) सी.ओ.एम. (घ) सी.पी.टी.एम.
23. एम एण्ड पी प्रोग्राम प्रत्येक वर्ष माह में तैयार किया जाता है।
 (क) दिसम्बर (ख) जून (ग) अगस्त (घ) अप्रैल
24. केस हार्डनिंग में हार्डनेस बढ़ाई जाती है।
 (क) सतह (ख) आंतरिक (ग) पूर्ण (घ) इनमें से कोई नहीं
25. डी. वी. की ओवर हॉलिंग की जाती है।
 (क) पी ओ एच (ख) आर ओ एच (ग) एन पीओएच (घ) इनमें से कोई नहीं।
26. लिमिट स्वीच का कार्य है।
 (क) सुरक्षा (ख) चलाने में आसानी (ग) क्रेन को रोकना (घ) इनमें से कोई नहीं
27. ए ए सी आईटम का होता है।
 (क) स्टॉक (ख) नॉन स्टॉक (ग) इम्पोर्टड स्टॉक (घ) इमरजेंसी स्टॉक
28. डी पी टी टेस्ट से डिफेक्ट देखे जा सकते हैं।
 (क) सरफेस (ख) आन्तरिक (ग) हार्डनेस (घ) इनमें से कोई नहीं।
29. बॉक्सन में बियरिंग लगा होता है।
 (क) सी टी आर बी (ख) सिलेण्ड्रिकल रोलर (ग) स्फेरिकल (घ) इनमें से कोई नहीं।
30. रेल क्रेन कार्य कर सकती है।
 (क) केवल ट्रैक पर (ख) रोड पर (ग) दोनों पर (घ) इनमें से कोई नहीं।
31. पेट्रोल ईंजन में स्पार्क प्लग का काम है।
 (क) दहन (ख) कम्प्रेशन (ग) पावर (घ) इनमें से कोई नहीं।
32. गियर के दाँते मशीन पर बनाये जाते हैं।
 (क) लेथ (ख) मिलिंग (ग) ग्राईडिंग (घ) स्लॉटिंग
33. मटेरियल की हार्डनेश मशीन पर टेस्ट की जाती है।
 (क) ब्रिनेल (ख) यू टी एस (ग) लेथ (घ) इनमें कोई नहीं।
34. वैगन का फाईनल फिट देने का कार्य है।
 (क) एस एस ई (ख) एस आई ओ (ग) एस एस ई (एनसी) (घ) डब्ल्यू एम आर
35. डीजल ईंजन में इंग्नीशन द्वारा होता है।
 (क) स्पार्क प्लग (ख) इंजेक्टर (ग) गवर्नर (घ) इनमें कोई नहीं।
36. आर सी एफ में स्थित है।
 (क) चेन्नई (ख) कपूरथला (ग) बंगलोर (घ) इनमें कोई नहीं।
37. रेल स्प्रिंग बनाने का कारखाना स्थित है।
 (क) बनारस (ख) कपूरथला (ग) सिथौली (घ) इनमें कोई नहीं।
38. सी.एल.डब्ल्यू पैटर्न में जे ई को सैक्षण का प्रतिशत लाभांश मिलता है।
 (क) 100 (ख) 50 (ग) 80 (घ) इनमें कोई नहीं।
39. अनुमत समय = सामान्य समय × (मापन रहित)
 (क) 1.33 (ख) 1.48 (ग) 1.65 (घ) 1.73
40. वर्क स्टडी के आविष्कारक थे।
 (क) जी.गिलवर्ट (ख) एच.सी.टाइपेट (ग) बेन्डेक्स (घ) एफ.डब्ल्यू.टेलर
41. 68% विश्वास स्तर पर त्रुटि की सम्भावना होती है।
 (क) 32 (ख) 48 (ग) 50 (घ) 22
42. यदि किसी अनुभाग में 120 मशीनें हैं और उनमें से 20 मशीनें बन्द हैं तो अनुभाग की दक्षता होगी।
 (क) 80 (ख) 100 (ग) 83.33 (घ) 46
43. आकृसिक भूता % की दर से देय है।

- (क) 10 (ख) 12.5 (ग) 33 (घ) इनमें से कोई नहीं।
44. प्रत्यक्ष कर्मचारी को% लाभांश देय है।
(क) 80 (ख) 100 (ग) 33 (घ) 50
45. मापन भत्ता% की दर से देय है।
(क) 12.5 (ख) 10 (ग) 05 (घ) 15
46. एक श्रमिक द्वारा एक घंटे में किए गए कार्य को कहते हैं।
(क) एक मानव घंटा (ख) 1 जूल (ग) 1 न्यूटन (घ) 1 किलोवाट
47. एक मशीन द्वारा एक घंटे में किये गये कार्य को कहते हैं।
(क) यंत्र घंटा (ख) एक मशीन घंटा (ग) 1 जूल (घ) 1 न्यूटन
48. यदि कार्य के लिए व्यर्थ समय 2% या उससे अधिक एवं 5% से कम हो तो सुपरवाइजर के लाभांश से कटौती होगी।
(क) 12% (ख) 10% (ग) 08% (घ) इनमें कोई नहीं।
49. 90% विश्वास स्तर पर त्रुटि की सम्भावना होती है।
(क) 32 (ख) 48 (ग) 10 (घ) इनमें कोई नहीं।
50. यदि किसी अनुभाग में 200 मशीनें हैं और उनमें से 40 मशीनें बन्द हैं तो अनुभागकी दक्षता होगी।
(क) 80 (ख) 100 (ग) 83.33 (घ) 46
51. श्रमिक के स्वास्थ्य पर दुष्प्रभाव न पड़ें इसलिये लाभांश अर्जित करने की अधिकतम सीमा % रखी गई है।
(क) 75 (ख) 50 (ग) 100 (घ) इनमें कोई नहीं।
52. तकनीकि में विराम घड़ी का प्रयोग नहीं किया जाता है।
(क) विधि अध्यन (ख) मापन बानगी (ग) कार्य बानगी (घ) इनमें कोई नहीं।
53. अप्रत्यक्ष कर्मचारी को% लाभांश देय है।
(क) 80 (ख) 100 (ग) 33 (घ) निल
54. लाभांश भत्ता% की दर से देय है।
(क) 12.5 (ख) 10 (ग) 33.33 (घ) 15
55. यदि कार्य के लिए व्यर्थ समय 5% या उससे अधिक एवं 15% से कम हो तो सुपरवाइजर के लाभांश से% कटौती होगी।
(क) 10 (ख) 20 (ग) 50 (घ) इनमें कोई नहीं।
56. पी.ए.सी. आइटम की खरीद के द्वारा होती है।
(क) खुली निविदा (ख) लिमिटड निविदा (ग) एकल निविदा (घ) इनमें कोई नहीं।
57. एस.डब्ल्यू.टी.आर द्वारा किया जाता है।
(क) वैगन की टैस्टिंग (ख) ट्राली की टैस्टिंग (ग) हार्डनैस टैस्टिंग (घ) इनमें कोई नहीं।
58. यदि प्रेक्षित दर 80 तथा प्रेक्षित समय 50 मिनट हो तो सामान्य समय मिनट होगा।
(क) 40 (ख) 50 (ग) शून्य (घ) 20
59. सिथौली कारखाने में प्रोत्साहन पद्धति लागू है।
(क) सी.एल.डब्ल्यू पैटर्न (ख) डी.एल.डब्ल्यू पैटर्न (ग) डी.सी.डब्ल्यू पैटर्न (घ) कोई नहीं।
60. इंसेटिव स्कीम के अंतर्गत सामान की आपूर्ति शॉप में विभाग द्वारा की जाती है।
(क) निरीक्षण (ख) प्रोग्रेस (ग) रेट-फिक्सिंग (घ) स्टोर
61. सी.एल.डब्ल्यू पैटर्न में कैटगरी है।
(क) 03 (ख) 04 (ग) 02 (घ) 05
62. आर. डब्ल्यू.एफ. में प्रोत्साहन पद्धति लागू है।
(क) सी.एल.डब्ल्यू पैटर्न (ख) डी.एल.डब्ल्यू पैटर्न (ग) डी.सी.डब्ल्यू पैटर्न (घ) कोई नहीं।

- (क) प्रोग्रेस (ख) निरीक्षण (ग) एनसीडब्ल्यू एस (घ) रेट फिक्सिंग
 64. यदि कार्य के लिए व्यर्थ समय 15% से अधिक हो तो सुपरवाइजर के लाभांश से % कटौती होगी।
 (क) 100 (ख) 20 (ग) 50 (घ) इनमें कोई नहीं।
 65. स्टील में कार्बन प्रतिशत बढ़ने पर बढ़ती है।
 (क) भंगुरता (ख) तन्यता (ग) मृदुलता (घ) इनमें से कोई नहीं
 66. जाइगलो टेस्ट द्वारा चैक किया जाता है।
 (क) क्रेक (ख) वैलिडिंग (ग) मशीनिंग (घ) इनमें से कोई नहीं।
 67. डी पी टी टेस्ट से डिफेक्ट देखे जा सकते हैं।
 (क) सरफेस (ख) आन्तरिक (ग) हार्डनेस (घ) इनमें से कोई नहीं।
 68. बी.टी.पी.एन. के चक्र की कंडमिंग लिमिट एमएम होती है।
 (क) 915 (ख) 906 (ग) 1021 (घ) 1000
 69. ब्रेक सिलिण्डर का प्रेशर एप्लिकेशन के समय केजी/सेमी² होता है।
 (क) 3.8 (ख) 5.0 (ग) 6.0 (घ) 4.8
 70. बीसीएन वैंगन का पीओएच वर्ष बाद किया जाता है।
 (क) 4.5 (ख) 06 (ग) 05 (घ) 5.5
 71. बीएलसी वैंगन के नये छील का डायामीटर एमएम होता है।
 (क) 840 (ख) 1000 (ग) 990 (घ) 915
 72. गुड्स वैंगन में फ्लैट टायर की सीमा एमएम होती है।
 (क) 60 (ख) 50 (ग) 65 (घ) 70
 73. एबीसी विश्लेषण द्वारा कार्य किया जाता है।
 (क) इवेंटरी कंट्रोल (ख) बजट का निर्धारण (ग) धन निर्धारण (घ) सभी
 74. फ्लेंज की न्यूनतम मोटाई एमएम होती है।
 (क) 22.5 (ख) 28.5 (ग) 16 (घ) 32
 75. पी.एल. नं० आईटम का होता है।
 (क) स्टॉक (ख) नॉन स्टॉक (ग) इमरजेंसी स्टॉक (घ) इनमें कोई नहीं।
 76. कण्डम सामान को स्टोर्स द्वारा भेजा जाता है।
 (क) कण्डम नोट (ख) स्कैप टिकिट (ग) इश्यू टिकिट (घ) डी.एस.- 8 नोट
 77. मैग्नीज स्टील के रॉ मटेरियल की अधिकतम हार्डनेस बीएचएन .होती है।
 (क) 270 (ख) 150 (ग) 380 (घ) इनमें से कोई नहीं।
 78. यार्ड में किया गया इन्सपैक्शन कहलाता है।
 (क) फाइनल इन्सपैक्शन (ख) स्टेज इन्सपैक्शन (ग) प्री इन्सपैक्शन (घ) इनमें से कोई नही।
 79. बॉक्सएन में एयर ब्रेक का खाली स्थिति में रिलिज टार्डम सेकण्ड होता है।
 (क) 60-90 (ख) 18-25 (ग) 45-60 (घ) इनमें से कोई नही।
 80. एमआईजी पर स्टेनलेस स्टील वैलिंग करते समय गैस प्रयोग की जाती है।
 (क) आर्गन (ख) कार्बनडाईऑक्साइड (ग) डी०ए० (घ) इनमें कोई नहीं।
 81. ट्रॉली का साईड फ्रेम क्रेक को विधि द्वारा टेस्ट किया जाता है।
 (क) डीपीटी (ख) एक्स रे (ग) अल्ट्रासोनिक (घ) इनमें से कोई नही।
 82. डिफेंस वैंगन में पेंट प्रयोग किया जाता है।
 (क) रेड ऑक्साइड (ख) डिफेंस ग्रीन (ग) ब्राउन (घ) ब्रिलिएन्ट ग्रीन
 83. कारखाने में एल.आर. प्रतिशत निर्धारित है।
 (क) 50 (ख) 25 (ग) 0 (घ) 12.50
 84. बी.एफ.ए.टी. वैंगन यूनिट का होता है।
 (क) 5 (ख) 2 (ग) 3 (घ) 1
 85. कोच में प्रयुक्त ब्रेक-पाइप का डाया मिमी होता है।
 (क) 15 (ख) 25 (ग) 18 (घ) 20

86. वैगन में प्रयुक्त ब्रेक-पाइप का डाया मिमी होता है।
 (क) 32 (ख) 25 (ग) 20 (घ) 18
87. कोच में प्रयुक्त फीड-पाइप का डाया मिमी होता है।
 (क) 25 (ख) 32 (ग) 15 (घ) 20
88. वैगन में प्रयुक्त फीड-पाइप का डाया मिमी होता है।
 (क) 15 (ख) 25 (ग) 32 (घ) 20
89. एक कोच में डी.वी. लगे होते हैं।
 (क) 01 (ख) 02 (ग) 03 (घ) 04
90. एक कन्चेशनल कोच में ब्रेक सिलिण्डर लगे होते हैं।
 (क) 04 (ख) 03 (ग) 01 (घ) 02
91. एक कोच में डर्ट कलेक्टर लगे होते हैं।
 (क) 04 (ख) 03 (ग) 02 (घ) 01
92. एक कोच में कुल आइसोलेटिंग कॉक लगे होते हैं।
 (क) 03 (ख) 05 (ग) 04 (घ) 01
93. ब्रेक सिलिण्डर का अधिकतम प्रेशर कि.ग्रा./सेमी² होता है।
 (क) 3.8 (ख) 06 (ग) 05 (घ) 4.5
94. बी.वी.जे.ड.आई. वैगनयूनिट का होता है।
 (क) 04 (ख) 02 (ग) 03 (घ) 01
95. बॉक्सएन वैगन में नये व्हील का डाया मिमी होता है।
 (क) 950 (ख) 906 (ग) 900 (घ) 1000
96. इलेक्ट्रोड की प्रीहीटिंग द्वारा की जाती है।
 (क) ओवेन (ख) फर्नेश (ग) फ्लेम (घ) इनमें से कोई नहीं।
97. स्ट्रेट पोलारिटी में इलेक्ट्रोड को पर रखा जाता है।
 (क) पॉजिटिव (ख) न्यूट्रल (ग) निगेटिव (घ) इनमें से कोई नहीं।
98. स्टेनलेस स्टील को कटिंग द्वारा काटते हैं।
 (क) प्लाज्मा आर्क (ख) आकर्सी-एसीटिलीन (ग) सबमर्ज आर्क (घ) लेजर बीम
99. व्हील को एक्सल पर लगाने के लिए फिट द्वारा किया जाता है।
 (क) शंक (ख) प्रेस (ग) इंटरफियरेस (घ) इनमें कोई नहीं।
100. 4 व्हीलर टैंक वैगन की कोडल लाइफ वर्ष होती है।
 (क) 50 (ख) 45 (ग) 35 (घ) 30

1.	घ	21.	क	41.	क	61.	क	81.	क
2.	ग	22.	क	42.	ग	62.	ग	82.	घ
3.	क	23.	घ	43.	क	63.	घ	83.	घ
4.	ख	24.	क	44.	ख	64.	क	84.	ग
5.	ख	25.	क	45.	ग	65.	क	85.	ख
6.	क	26.	ग	46.	क	66.	क	86.	क
7.	क	27.	क	47.	ख	67.	क	87.	क
8.	ख	28.	क	48.	ख	68.	ब	88.	ग
9.	ग	29.	क	49.	ग	69.	क	89.	क
10.	ख	30.	क	50.	क	70.	ख	90.	घ
11.	क	31.	क	51.	ख	71.	क	91.	ग
12.	क	32.	ख	52.	क	72.	क	92.	ख
13.	ख	33.	क	53.	क	73.	क	93.	क
14.	ख	34.	ग	54.	ग	74.	क	94.	ख
15.	क	35.	ख	55.	ब	75.	क	95.	घ

16.	क	36.	ख	56.	ग	76.	घ	96.	क
17.	ख	37.	ग	57.	क	77.	क	97.	ग
18.	ख	38.	ग	58.	ख	78.	ग	98.	क
19.	क	39.	ग	59.	घ	79.	ग	99.	ग
20.	क	40.	घ	60.	ख	80.	क	100.	ग

निम्न वाक्यों के सत्य /असत्य पहचान कर लिखें।

1. फोर्क लिफ्टर में वाहन में टायर के साथ ट्यूब लगा होता है।
2. एम एण्ड पी सेक्शन में मशीनों को स्थापित करने का काम किया जाता है।
3. ब्रेक डाऊन मेटेनेंस के समय मशीन को पूरी तरह बंद किया जाता है।
4. प्लाजमा कटिंग मशीन से वेल्डिंग की जाती है।
5. क्रेन के गियर बनाते समय मेटेरियल की हार्डनेस कम रखी जाती है।
6. लेथ मशीन पर ग्राइनिंग का काम होता है।
7. एम एण्ड पी सेक्शन में मशीनों की खरीद करने का काम किया जाता है।
8. बॉयलर में सेफ्टी बॉल्व लगाना आवश्यक नहीं है।
9. प्रिवेंटिव मेटेनेंस के समय मशीन को पूरी तरह बंद किया जाता है।
10. प्रोग्रेस फील्ड, पी.सी.ओ. के अंतर्गत नहीं आता है।
11. मिलिंग मशीन पर टरनिंग किया जाता है।
12. ड्रील मशीन पर ग्राइनिंग का काम होता है।
13. बैट्री लिस्टर में डीजल एवं पेट्रोल कि आवश्यकता होती है।
14. बॉयलर की सेफ्टी बॉल्व की साईज बढ़ाकर की जा सकती है।
15. लुब्रीकेशन में उच्च श्यानता (विस्कोसिटी) का गुण होना चाहिए।
16. आर.एफ.एण्ड पी. का कार्य सामग्री का निरीक्षण करना है।
17. ट्रेवरसर में होयस्ट मोटर होती है।
18. मापन भत्ता केवल मशिनिंग के कार्य में देय है।
19. लाभांश भत्ता 12.5% की दर से दिया जाता है।
20. इसेंटिव बोनस की अधिकतम सीमा 33.3 प्रतिशत है।
21. समय अभिलेखन की दो विधियां चलन में हैं।
22. उत्पादकता एवं उत्पादन में कोई अन्तर नहीं है।
23. एनीलित स्टील में ग्रेन का साइज काफी बड़ा होता है।
24. कॉपर में कठोरता होने के कारण उससे छैनी बनायी जाती है।
25. ग्रेफाइट मृदु स्नेहक (Lubricant) है।
26. विधुत उपकरणों में अर्थिंग की आवश्यकता नहीं होती है।
27. उच्च कार्बन स्टील को कठोर करने के लिए क्युनिचिंग आयल का प्रयोग करते हैं।
28. डीपीटी परीक्षण में डेवलेपर प्रयोग किया जाता है।
29. आयरन कार्बन आरेख केवल धातु में कार्बन के प्रतिशत पर आधारित है।
30. डी पी टी परीक्षण के द्वारा केवल सतही क्रेक पता लगाये जाते हैं।
31. एसीटिलीन सिलेण्डर में गैस का दाब 21 कि.ग्रा./सेमी² होता है।
32. लम्बी आर्क के कारण स्पेटरिंग दोष होता है।
33. जॉब जितनी गहराई तक पिघलता है, उसे पेनीट्रेशन कहते हैं।
34. इलेक्ट्रोड होल्डर 750 ग्राम से कम होना चाहिए।
35. वैगन पर वैल्डिंग करते समय रेल ट्रैक से अर्थिंग लेना चाहिए।
36. वैल्डिंग बीड की चौड़ाई बढ़ाने के लिए वीरिंग करते हैं।
37. प्रातिरोध वैल्डिंग में फिलर राउ का आवश्यकता पड़ती है।

38. रजिस्टेंस वैल्डिंग एक फ्यूजन वैल्डिंग प्रोसेस है।
 39. रजिस्टेंस वैल्डिंग मोटी प्लेटों की वैल्डिंग के लिए प्रयुक्त है।
 40. फेरस मेटल का लोअर क्रिटिकल तापमान उसके अपर क्रिटिकल तापमान से कम होता है।
 41. ए.सी ट्रान्सफार्मर के द्वारा नान फेरस मेटल अच्छे वैल्ड कर सकते हैं।
 42. वैल्डिंग किया में स्टेप डाउन ट्रान्सफार्मर प्रयोग होता है।
 43. चितंरजन रेल इंजन कारखाने में दिसम्बर 1954 ई में इंसेटिव स्कीम लागू हुयी।
 44. पी.एल.बी. बोनस इंसेन्टिव बोनस के प्रतिशत के आधार पर दिया जाता है।
 45. इंसेन्टिव स्कीम के अन्तर्गत कारखाने में लीव रिजर्व 12.50 प्रतिशत निर्धारित है।
 46. कारखाने में फटीक अलाउनंस के लिये 25 प्रतिशत समय निर्धारित है।
 47. बी.एफ.ए.टी. वैगन का प्रयोग डिफेंस स्टॉक में होता है।
 48. बी.वी.जेड.आई. वैगन में यू.आई.सी ट्रॉली फिट होती है।
 49. बी.डब्ल्यू.टी. वैगन में 20.3 टन सिलेन्ड्रिकल रोलर बियरिंग का प्रयोग होता है।
 50. मैग्नाफ्लक्स टैरस्ट सर्फेस क्रैक टैरस्ट करने के लिये किया जाता है।

1.	असत्य	11.	असत्य	21.	सत्य	31.	असत्य	41.	असत्य
2.	असत्य	12.	असत्य	22.	असत्य	32.	सत्य	42.	सत्य
3.	सत्य	13.	असत्य	23.	सत्य	33.	सत्य	43.	सत्य
4.	असत्य	14.	असत्य	24.	असत्य	34.	सत्य	44.	असत्य
5.	सत्य	15.	सत्य	25.	सत्य	35.	असत्य	45.	सत्य
6.	असत्य	16.	असत्य	26.	असत्य	36.	सत्य	46.	असत्य
7.	सत्य	17.	असत्य	27.	सत्य	37.	असत्य	47.	सत्य
8.	असत्य	18.	सत्य	28.	सत्य	38.	सत्य	48.	असत्य
9.	सत्य	19.	असत्य	29.	सत्य	39.	असत्य	49.	असत्य
10.	असत्य	20.	असत्य	30.	सत्य	40.	सत्य	50.	सत्य

