

முதன்மை மாவட்ட நீதிமன்றம், சேலம்

அலுவலக உதவியாளர் பணிக்கான எழுத்துத் தேர்வு

பெயர்		தேதி	04.02.2018
தகப்பனார் பெயர்		பிறந்த தேதி	
விண்ணப்பம் எண்		பதவியின் எண்	
கால அளவு	1 மணி நேரம்	மதிப்பெண்	100

தேர்வு எழுதுபவரின் கையொப்பம்	தேர்வு மேற்பார்வையாளரின் கையொப்பம்
------------------------------	------------------------------------

கீழே கொடுக்கப்பட்டுள்ள வினாக்களுக்கு கொடுக்கப்பட்டுள்ள நான்கு பதில்களில் நீங்கள் தேர்வு செய்யும் சரியான பதிலுக்கு, ஒவ்வொரு பதிலுக்கும் முன் உள்ள கட்டத்தில் சரி என்பதைக் குறிக்கும் குறியீடான (✓) என்று குறிக்கவும்.

1) ஜனவரி மாதம் 1-ந் தேதி ஆண்டின் தொடக்க நாள் என்பது யாருடைய ஆட்சி காலத்தில் தொடங்கப்பட்டது?

- (A) அகஸ்டஸ் சீசர்
- (B) ஜீலியஸ் சீசர்
- (C) முதலாம் ஹென்றி
- (D) போப் பெனிடிக்

2) கீழ்க்கண்ட நால்வரில் நீதி கட்சியை சேராத தலைவர் யார்?

- (A) பி.டி.தியாகராய செட்டி
- (B) டி.எம்.நாயர்
- (C) ராமசாமி படையாச்சி
- (D) நடேச முதலியார்

3) தீரன் சின்னமலை தூக்கிலிடப்பட்ட இடம்:

- (A) வேலூர் கோட்டை
- (B) செஞ்சி கோட்டை
- (C) சங்ககிரி கோட்டை
- (D) பாளையங் கோட்டை

4) மாம்பழ நகரம் என்று அழைக்கப்படும் நகரம் எது?

- (A) தர்மபுரி
- (B) சேலம்
- (C) நாமக்கல்
- (D) கிருக்ஷணகிரி

5) கீழ்க்கண்ட மாவட்டங்களில் எது சேலம் மாவட்ட எல்லையில் அமைந்திருக்கவில்லை:

- (A) விழுப்புரம்
- (B) பெரம்பலூர்
- (C) திருச்சி
- (D) கடலூர்

6) சேலம் மாவட்டம் நான்குபுறமும் கீழ்க்கண்டவைகளில் எதனால் சூழப்பட்டுள்ளது?

- (A) குன்றுகளால்
- (B) ஆறுகளால்
- (C) காடுகளால்
- (D) வயல்வெளிகளால்

7) சுதந்திரா கட்சியை நிறுவியவர் யார்?

- (A) சி.ராஜகோபாலாச்சாரி
- (B) சி.சுப்பிரமணியம்
- (C) ஜோதி வெங்கடாசலம்
- (D) நடேச முதலியார்

8) தமிழ்நாடு என்று சென்னை மாகாணத்திற்கு பெயர் சூட்ட வேண்டும் என்று போராடியவர் யார்?

- (A) அறிஞர் அண்ணாதுரை
- (B) தியாகி சங்கரலிங்கம்
- (C) தந்தை பெரியார்
- (D) பெருந்தலைவர் காமராஜ்

9) கீழ்க்கண்டவற்றில் எது திராவிட மொழி இல்லை:

- (A) கன்னடம்
- (B) மலையாளம்
- (C) துளு
- (D) மராத்தி

10) கடவுளின் சொந்த நாடு என்றழைக்கப்படும் மாநிலம் எது?

- (A) தெலுங்கானா
- (B) ஆந்திரா
- (C) கேரளா
- (D) தமிழ்நாடு

11) ஸ்ரீலங்கா நாட்டின் தற்போதைய பிரதமர் யார்?

- (A) மைத்திரிபால சிறிசேன
- (B) ரணில் விக்கிரமசிங்க
- (C) யோகிஸ்வரன்
- (D) மஹிந்த ராஜபக்ஷ

12) ஸ்ரீலங்காவின் தலைநகரம் எது?

- (A) யாழ்ப்பானம்
- (B) அனுராதபுரம்
- (C) கொழும்பு
- (D) தலைமன்னார்

13) அந்தமான், நிகோபார் தீவுகள் அமைந்துள்ள கடல் எது?

- (A) இந்திய பெருங்கடல்
- (B) அரபிக்கடல்
- (C) பசிபிக்கடல்
- (D) வங்காளவிரிகுடா

14) திராவிடன் என்கின்ற சொல்லை முதலில் பயன்பாட்டுக்கு கொண்டு வந்தவர் யார்?

- (A) உ.வே.சாமிநாத அய்யர்
- (B) ஈ.வே.ரா.பெரியார்
- (C) கால்டுவெல்
- (D) ஜி.யு.போப்

15) திபெத்தின் மத தலைவர் யார்?

- (A) டாசி வாங்சுக்
- (B) தலாய்லாமா
- (C) குன்பே
- (D) யூவான்சிங்காய்

16) கீழ்க்கண்டவற்றுள் கவிஞர் வைரமுத்துவினால் எழுதப்படாத நூல் எது?

- (A) மூன்றாம் உலகப்போர்
- (B) கருவாச்சி காவியம்
- (C) கிறுக்கல்கள்
- (D) கள்ளிக்காட்டு இதிகாசம்

17) தேசிய மனித உரிமை ஆணையத்தின் தலைவர் யார்?

- (A) திரு.நீதிபதி கே.ஜி.பாலகிருஷ்ணன்
- (B) திரு.நீதிபதி எம்.முருகேசன்
- (C) திரு.நீதிபதி ஏ.பி.கூடா
- (D) திரு.நீதிபதி எச்.எல். தத்து

18) கீழ்க்கண்ட ஊர்களில் எந்த ஊர் ஜல்லிக்கட்டு நிகழ்ச்சிக்கு பெயர் பெற்றது கிடையாது?

- (A) அலங்காநல்லூர்
- (B) பாலமேடு
- (C) அவினியாபுரம்
- (D) திருமங்களம்

19) இந்தியாவின் துணை குடியரசுத்தலைவர் யார்?

- (A) திரு.சரத்யாதவ்
- (B) திரு.வெங்கையா நாயுடு
- (C) திரு.அருண்ஜேட்லி
- (D) திரு.அமீது அன்சாரி

20) ஆஸ்கார் விருது பெற்ற இந்திய இசையமைப்பாளர் யார்?

- (A) ஆர்.டி.பர்மன்
- (B) ஏ.ஆர்.ரகுமான்
- (C) எஸ்.டி.பர்மன்
- (D) அனுமாலிக்

21) கிறிஸ்தவர்களின் வேதநூல் (Bible) எந்த மொழியில் இயற்றப்பட்டது?

- (A) லத்தீன்
- (B) ஸ்பெயின்
- (C) ஹீப்ரு
- (D) ஆங்கிலம்

22) உலகில் அதிகமான மொழிகளில் மொழி பெயர்க்கப்பட்டுள்ள நூல் எது?

- (A) திருக்குறள்
- (B) கேட்கஸ்பியரின் நாடக நூல்கள்
- (C) பைபிள்
- (D) குரான்

23) குறளோவியம் நூல் ஆசிரியர் யார்?

- (A) திருக்குறள் முனுசாமி
- (B) சாலமன் பாப்பையா
- (C) கலைஞர் கருணாநிதி
- (D) திரு.வி.கல்யாணசுந்தரனார்

24) தமிழக சட்டமன்ற அவைத் தலைவர் யார்?

- (A) திரு.பொள்ளாச்சி வி.ஜெயராமன்
- (B) திரு.ப.தனபால்
- (C) திரு.கே.இராஜேந்திரன்
- (D) திரு.டி.ஜெயகுமார்

25) இந்திய விண்வெளி ஆராய்ச்சி நிறுவனத்தின் தலைவர் யார்?

- (A) மாதவன் நாயர்
- (B) கே.சிவன்
- (C) கிருஷ்ணகுமார்
- (D) சரவணகுமார்

26) ஆண்டாள் இயற்றிய நூல் எது?

- (A) திருப்பாவை
- (B) திருவாசகம்
- (C) திவ்வியபிரபந்தம்
- (D) திருகுற்றாலகுறவஞ்சி

27) முத்துநகர் விரைவு தொடர் வண்டி தொடர் எந்த நகரங்களுக்கிடையே இயக்கப்படுகிறது?

- (A) சென்னை - தூத்துக்குடி
- (B) மதுரை - தூத்துக்குடி
- (C) புதுடில்லி - தூத்துக்குடி
- (D) திருவனந்தபுரம் - தூத்துக்குடி

28) நோபல்பரிசு அதிகபட்சமாக எத்தனை நபர்களுக்கு பகிர்ந்தளிக்கப்படும்?

- (A) 2
- (B) 3
- (C) 4
- (D) 5

29) இரண்டு தலைநகரங்களை கொண்டுள்ள மாநிலம் எது?

- (A) பஞ்சாப்
- (B) ஆந்திரபிரதேசம்
- (C) ஹரியானா
- (D) ஜம்மு-காஷ்மீர்

30) பல்லவர்களின் தலைநகரம் எது?

- (A) பல்லவபுரம்
- (B) மாமல்லபுரம்
- (C) காஞ்சிபுரம்
- (D) விழுப்புரம்

31) யாருடைய பிறந்த நாள் தேசிய இளைஞர் தினமாக கொண்டாடப் படுகின்றது?

- (A) ராஜீவ்காந்தி
- (B) நேதாஜி
- (C) விவேகானந்தர்
- (D) சர்தார் வல்லபாய்பட்டேல்

32) சென்னை மாநகராட்சியின் தேர்தலை நடத்துவது:

- (A) இந்திய தேர்தல் ஆணையம்
- (B) மாநில தேர்தல் ஆணையம்
- (C) சென்னை பெருநகர வளர்ச்சி குழுமம்
- (D) தமிழ்நாடு அரசு

33) மறைந்த தமிழக முதல்வர் ஜெயலலிதாவின் மரணம் குறித்து விசாரிக்க அமைக்கப்பட்டுள்ள விசாரணை கமிஷனின் நீதிபதி யார்?

- (A) திரு.ஆறுமுகம்
- (B) திரு.ஆறுமுகநய்யனார்
- (C) திரு.ஆறுமுகசாமி
- (D) திரு.ஆறுமுகபெருமாள் ஆதித்தன்

34) மறைந்த பாரத பிரதமர் ராஜீவ்காந்தி கொலையுண்ட திருபெரும்புதூர் நகரம் எந்த மாவட்டத்தில் அமைந்துள்ளது?

- (A) திருவள்ளூர்
- (B) சென்னை
- (C) விழுப்புரம்
- (D) காஞ்சிபுரம்

35) ராக்கெட் ஏவுதளம் பூநீஹரிகோட்டா எந்த மாநிலத்தில் அமைந்துள்ளது?

- (A) தமிழ்நாடு
- (B) ஆந்திரா
- (C) கேரளா
- (D) கர்நாடகா

36) புதுச்சேரி யூனியன் பிரதேசத்தின் துணைநிலை ஆளுநர் யார்?

- (A) நாராயணசாமி
- (B) ரங்கசாமி
- (C) சிவகுமார்
- (D) கிரண் பேடி

37) இந்திய இராணுவ அமைச்சர் யார்?

- (A) நிதின்கட்காரி
- (B) நிர்மலா சீதாராமன்
- (C) மனோகர் பாரிக்கர்
- (D) ஸ்மிருதிராணி

38) "தமிழுக்கும் அமுது" என்ற பாடலின் பாடலாசிரியர் யார்?

- (A) கவிஞர் கண்ணதாசன்
- (B) கவிஞர் வாலி
- (C) பாரதிதாசன்
- (D) பட்டுக்கோட்டை கல்யாணசுந்தரம்

39) பாரதியார் பிறந்த ஊர் எது?

- (A) திருவல்லிகேணி
- (B) மதுரை
- (C) பாளையங்கோட்டை
- (D) எட்டயபுரம்

40) பாவேந்தர் பாரதிதாசனின் இயற்பெயர் யாது?

- (A) சுப்பிரமணியம்
- (B) சுப்புராயன்
- (C) கனக சுப்புரத்தினம்
- (D) இரத்தின முதலியார்

41) "வந்தே மாதரம்" என்கின்ற பாடல் அமைந்துள்ள புத்தகம் எது?

- (A) கீதாஞ்சலி
- (B) ஆனந்தமத்
- (C) சுதேசி இந்தியா
- (D) துர்கன் நந்தினி

42) இந்திய ரூபாய் நோட்டுக்கள் அச்சடிக்கப்படும் இடம் எது?

- (A) மும்மை
- (B) புனே
- (C) டில்லி
- (D) நாசிக்

43) திராவிட சிசு என்று அழைக்கப்படுபவர் யார்?

- (A) திருநாவுக்கரசர்
- (B) மாணிக்கவாசகர்
- (C) சுந்தரர்
- (D) திருஞானசம்பந்தர்

44) திருக்குறளையும், திருவாசகத்தையும் ஆங்கிலத்தில் மொழி பெயர்த்தவர் யார்?

- (A) கால்டுவெல்
- (B) உ.வே.சாமிநாதய்யர்
- (C) ஜி.யூ.போப்
- (D) வீரமாமுனிவர்

45) ஒரு சென்ட் நிலம் என்பது எத்தனை சதுர அடிகள் கொண்டது?

- (A) 236 ச. அடிகள்
- (B) 456 ச. அடிகள்
- (C) 436 ச. அடிகள்
- (D) 500 ச. அடிகள்

46) இந்தியாவில் தொலைக்காட்சி நிகழ்ச்சிகள் முதலில் ஒளிபரப்பு செய்யப்பட்ட ஆண்டு எது?

- (A) 1974
- (B) 1964
- (C) 1959
- (D) 1949

47) வானொலியை கண்டுபிடித்தவர் யார்?

- (A) ஜான்லோகி பியர்டு
- (B) மார்கோணி
- (C) கிரகாம்பெல்
- (D) தாமஸ் ஆல்வா எடிசன்

48) "பாண்டியன் பரிசு" என்ற நூலின் ஆசிரியர் யார்?

- (A) கல்கி
- (B) பாரதியார்
- (C) பாரதிதாசன்
- (D) கருணாநிதி

49) வ.உ. சிதம்பரனார் தொடங்கிய சுதேசி கப்பல் கம்பெனி எந்த நகரங்களுக்கிடையே கப்பல் போக்குவரத்தை தொடங்கியது?

- (A) சென்னை - தூத்துக்குடி
- (B) தூத்துக்குடி -கொச்சி
- (C) விசாகப்பட்டினம் - தூத்துக்குடி
- (D) தூத்துக்குடி - கொழும்பு

50) கவிசக்கரவர்த்தி கம்பர் பிறந்த ஊர் எது?

- (A) காரைக்குடி
- (B) திருவெண்ணை நெல்லூர்
- (C) திருவழுந்தூர்
- (D) திருகச்சூர்

51) திருநெல்வேலி மாவட்ட கலெக்டர் ஆஸ்துரை சுட்டுக்கொல்லப்பட்ட இரயில் நிலையம் எது?

- (A) தூத்துக்குடி
- (B) திருநெல்வேலி
- (C) மணியாச்சி
- (D) விருதுநகர்

52) சமீபத்தில் யாருடைய மாத ஊதியம் 100% உயர்த்தப்பட்டது?

- (A) உயர்நீதிமன்ற நீதிபதிகள்
- (B) குடியரசுத்தலைவர்
- (C) தமிழ்நாடு சட்டமன்ற உறுப்பினர்கள்
- (D) இந்திய நாடாளுமன்ற உறுப்பினர்கள்

53) "மயிலாடுதுறை" ஊரின் முந்தைய பெயர் யாது?

- (A) மைலாப்பூர்
- (B) மாயவரம்
- (C) மன்னார்குடி
- (D) மைலம்

54) பாரதபிரதமர் ஜவஹர்லால் நேரு யாரை இசையின் ராணி (A Queen of Music) என்று குறிப்பிட்டார்?

- (A) லதாமங்கேஷ்கர்
- (B) பி.சுசீலா
- (C) எஸ்.ஜானகி
- (D) எம்.எஸ்.சுப்புலட்சுமி

55) தத்துவஞான சமுதாயம் (Theosophical Society) நிறுவனம் யாரால் உருவாக்கப்பட்டது?

- (A) அன்னிபெசன்ட் அம்மையார்
- (B) ஹெலினை பிளவாட்ஸ்க்
- (C) சரோஜினி நாயுடு
- (D) சாரதாமணிதேவி

56) ஆரிய சமாஜத்தை நிறுவியவர் யார்?

- (A) சங்கராச்சாரியார்
- (B) சின்மயனார்
- (C) தயானந்த சரஸ்வதி
- (D) தயானந்தர்

57) இராமகிருஷ்ணா மிஷன் நிறுவனர் யார்?

- (A) ராமகிருஷ்ண பரமஹம்சர்
- (B) டாக்டர் இராதாகிருஷ்ணன்
- (C) சுவாமி விவேகானந்தர்
- (D) சுவாமி கிருபானந்த வாரியார்

58) சர்.சி.வி. ராமனுக்கு நோபல் பரிசு எந்த துறையில் வழங்கப்பட்டது?

- (A) கணிதம்
- (B) இயற்பியல்
- (C) வேதியியல்
- (D) அறிவியல் ஆராய்ச்சி

59) சிறுவர்களை தற்கொலைக்கு தூண்டும் இணைய விளையாட்டின் பெயர் என்ன?

- (A) புளுபிஸ்
- (B) பிளாக்பிஸ்
- (C) புளுமுன்
- (D) புளுவேல்

60) தமிழ் எழுத்துக்கள் மொத்தம் எத்தனை?

- (A) 248
- (B) 217
- (C) 247
- (D) 237

61) இந்தியாவில் ஆண்களின் திருமண வயது எது?

- (A) 16
- (B) 18
- (C) 20
- (D) 21

62) உலகில் தோன்றிய முதல் உயிரினம் எது?

- (A) அம்பா
- (B) ஈஸ்ட்
- (C) காளான்
- (D) பாக்டீரியா

63) தமிழ்நாட்டில் உள்ள மாநகராட்சிகளின் எண்ணிக்கை யாது?

- (A) 6
- (B) 8
- (C) 10
- (D) 12

64) தமிழ்நாடு அரசு இலச்சினை (Emblem of Tamilnadu) -ல் உள்ள கோபுரம் எந்த கோவிலுடையது?

- (A) தஞ்சை பெரிய கோவில்
- (B) மதுரை மீனாட்சியம்மன் கோவில்
- (C) திருச்சி ஸ்ரீரங்கம் கோவில்
- (D) ஸ்ரீவில்லிபுத்தூர் ஆண்டாள் கோவில்

65) "துக்ளக்" பத்திரிக்கையின் தற்போதைய ஆசிரியர் யார்?

- (A) துர்வாசர்
- (B) சத்யா
- (C) வசந்தன் பெருமாள்
- (D) குருமூர்த்தி

66) ஆனந்த விகடன் வார இதழின் நிறுவனர் யார்?

- (A) எஸ்.பாலசுப்பிரமணியம்
- (B) எஸ்.எஸ்.வாசன்
- (C) பா.சீனிவாசன்
- (D) எஸ்.ஏ.பி.அண்ணாமலை

67) இந்தியாவில் முதல் பயணிகள் இரயில் எந்த நகரங்களுக்கிடையே துவங்கப்பட்டது.

- (A) பம்பாய் - தானே
- (B) உறீக்ளி - கல்கத்தா
- (C) டெல்லி - ஆக்ரா
- (D) சென்னை - வாலாஜா

68) இந்திய இரயில்வே எத்தனை மண்டலங்களாக பிரிக்கப்பட்டுள்ளது?

- (A) 4
- (B) 8
- (C) 16
- (D) 32

69) தமிழ்நாடக தந்தை என்பவர் யார்?

- (A) ஆர்.எஸ்.மனோகர்
- (B) அவ்வை சண்முகம்
- (C) பம்மல் சம்மந்த முதலியார்
- (D) ஆர்.கே.சண்முகம் செட்டியார்

70) முதலில் கலரில் வெளிவந்த தமிழ் திரைப்படம் எது?

- (A) வீரபாண்டிய கட்டபொம்மன்
- (B) கர்ணன்
- (C) ஆயிரத்தில் ஒருவன்
- (D) அலிபாபாவும் நாற்பது திருடர்களும்

71) இந்திய ரூபாயின் சின்னமாக ₹ என்பது எந்த ஆண்டு ஏற்றுக்கொள்ளப்பட்டது?

- (A) 2000
- (B) 2005
- (C) 2010
- (D) 2015

72) இந்திய அரசியலமைப்பு சட்டத்தில் எந்த பிரிவின் கீழ் உயர் நீதிமன்றங்களுக்கு கீழமை நீதிமன்றங்களை மேற்பார்வையிடும் உரிமை வழங்கப்பட்டுள்ளது?

- (A) 226
- (B) 227
- (C) 228
- (D) 229

73) அந்தமான் நிகோபர் தீவுகள் எந்த உயர்நீதிமன்ற ஆளுகைக்குட்பட்டது?

- (A) மெட்ராஸ் உயர்நீதிமன்றம்
- (B) கேரளா உயர்நீதிமன்றம்
- (C) ஒரிசா உயர்நீதிமன்றம்
- (D) கல்கத்தா உயர்நீதிமன்றம்

74) உச்ச நீதிமன்றத்தின் முதல் பெண் நீதிபதி யார்?

- (A) சுஜாதா மனோகர்
- (B) ஆர்.பானுமதி
- (C) பத்மினி ஜேசுதுரை
- (D) பாத்திமா பீவி

75) மாநிலங்களவை (Rajya Sabha) உறுப்பினர்களின் பதவிக்காலம் எத்தனை ஆண்டுகள்?

- (A) 5
- (B) 6
- (C) 3
- (D) 2

76) மக்களவைக்கு (Lok Sabha) தமிழ்நாட்டிலிருந்து தேர்ந்தெடுக்கப்படும் உறுப்பினர்கள் எண்ணிக்கை யாது?

- (A) 36
- (B) 39
- (C) 40
- (D) 45

77) ஒரு கிராமத்தின் மொத்த மக்கள் தொகை 10,000. ஆண், பெண்களின் விகிதாச்சாரம் 3 : 2 எனில் அந்த கிராமத்தில் உள்ள ஆண்களின் எண்ணிக்கை என்ன?

- (A) 2000
- (B) 4000
- (C) 6000
- (D) 8000

78) ஒரு கிராமத்தில் மொத்த மக்கள் தொகை 10,000. இதில் ஆண்கள் 40%, குழந்தைகள் 20%, மீதம் உள்ளவர்கள் பெண்கள் எனில், பெண்களின் எண்ணிக்கை எத்தனை?

- (A) 2000
- (B) 4000
- (C) 6000
- (D) 8000

79) வருகின்ற 2020-ம் ஆண்டு ஒலிம்பிக் விளையாட்டு போட்டிகள் எங்கு நடைபெற உள்ளது?

- (A) சீனா பிஜிங் நகரில்
- (B) தென்கொரியா சியோவில்
- (C) ஐப்பான் டோக்கியோவில்
- (D) ரஷ்யா மாஸ்கோவில்

80) ஒலிம்பிக் கொடியில் காணப்படும் ஐந்து வளையங்கள் எதை பிரதிநிதித்துவப்படுத்துக்கின்றது?

- (A) ஒலிம்பிக் போட்டியை தொடங்கிய ஐந்து நாடுகளை குறிக்கின்றது.
- (B) ஐந்து வளையங்கள் ஐந்து வெவ்வேறு நிறங்களில் அமைந்து வெவ்வேறு பருவகாலத்தை குறிக்கின்றது.
- (C) ஐந்து கண்டங்களை குறிக்கின்றது
- (D) ஐந்து வல்லரசு நாடுகளை குறிக்கின்றது

81) உலகில் மிக சிறிய நாடு எது?

- (A) நேபாளம்
- (B) பூடான்
- (C) வாடிகன்
- (D) புருனே

82) ஆதார் அட்டையின் அடையாள எண் எத்தனை இலக்கங்களை கொண்டது?

- (A) 10
- (B) 12
- (C) 15
- (D) 16

83) இந்தியாவில் உள்ள மொத்த மாநிலங்களின் எண்ணிக்கை எத்தனை?

- (A) 25
- (B) 29
- (C) 32
- (D) 34

84) இந்தியாவில் உள்ள யூனியன் பிரதேசங்களின் எண்ணிக்கை எத்தனை?

- (A) 5
- (B) 6
- (C) 7
- (D) 8

85) கச்சத்தீவு எந்த ஆண்டு முதல் இலங்கையின் கட்டுப்பாட்டில் உள்ளது?

- (A) 1959
- (B) 1964
- (C) 1974
- (D) 1984

86) அமெரிக்க அதிபர் டிரம்ப் இஸ்ரேலின் தலைநகராக பிரகடனப்படுத்திய நகரம் எது?

- (A) டெல் அவில்
- (B) ஜெருசலேம்
- (C) பெத்லகேம்
- (D) காசா

87) "சொர்க்க வாசல்" என்ற நூலின் ஆசிரியர் யார்?

- (A) சீனிவாச ராகவன் பரவஸ்து
- (B) ஸ்ரீஅரிஸ்பட்டர்
- (C) சி.என்.அண்ணாதுரை
- (D) இராமானுஜர்

88) இந்திய தேர்தல் ஆணையத்தின் தலைமை தேர்தல் ஆணையர் யார்?

- (A) திரு.டி.எஸ்.கிருக்ஷணமூர்த்தி
- (B) திரு.அச்சல் குமார் ஜோதி
- (C) திரு.கோபால்சாமி
- (D) திரு.ஓம்பிரகாஷ்ராவத்

89) சென்னையில் உள்ள வள்ளுவர் கோட்டம் யாருடைய ஆட்சிக் காலத்தில் கட்டப்பட்டது?

- (A) சி.என்.அண்ணாதுரை
- (B) மு.கருணாநிதி
- (C) எம்.ஜி.இராமச்சந்திரன்
- (D) ஜெ.ஜெயலலிதா

90) போக்குவரத்து தொழிலாளர் கோரிக்கைகள் குறித்து விசாரிக்க சென்னை உயர்நீதிமன்றத்தால் நியமிக்கப்பட்ட மத்தியஸ்தர் நீதிபதி யார்?

- (A) திரு.இ.பத்மநாபன்
- (B) திரு.எஸ்.பாஸ்கரன்
- (C) திரு.எஸ்.ராஜேஸ்வரன்
- (D) திரு.எஸ்.ரெகுபதி

91) இந்தியாவின் தலைமை வழக்குரைஞர் (Attorney General) யார்?

- (A) மோகன் பராசரன்
- (B) ரகுல் முகர்ஜி
- (C) கே.கே.வேணுகோபால்
- (D) அஜித் சால்வே

92) இந்தியாவில் உள்ள உயர்நீதிமன்றங்களின் எண்ணிக்கை யாது?

- (A) 18
- (B) 20
- (C) 24
- (D) 29

93) மோட்டார் வாகனங்களின் பதிவு எண்களில் முதலில் இருக்கும் இரண்டு ஆங்கில எழுத்துக்கள் எதனைக் குறிக்கின்றது?

- (A) வாகனம் விற்பனை செய்யப்பட்ட இடம் அமைந்த மாநிலத்தை குறிக்கின்றது.
- (B) வாகனம் உற்பத்தி செய்யப்பட்ட இடம் அமைந்த மாநிலத்தை குறிக்கின்றது.
- (C) வாகனம் பதிவு செய்யப்பட்டுள்ள வட்டார போக்குவரத்து அலுவலகம் அமைந்துள்ள மாநிலத்தை குறிக்கின்றது.
- (D) வாகனம் முதலில் பயன்படுத்தப்பட்ட அல்லது பயன்படுத்தப்படவுள்ள இடம் அமைந்த மாநிலத்தை குறிக்கின்றது.

94) சென்னை மாகாணம் என்பது தமிழ்நாடு என்று பெயர் மாற்றம் யாருடைய ஆட்சிக்காலத்தில் ஏற்பட்டது?

- (A) கு.காமராஜ்
- (B) சி.என்.அண்ணாதுரை
- (C) மு.கருணாநிதி
- (D) எம்.ஜி.இராமச்சந்திரன்

95) கீழ்க்கண்டவற்றுள் எது முக்கனி கிடையாது

- (A) மாம்பழம்
- (B) வாழைப்பழம்
- (C) பலாப்பழம்
- (D) திராட்சைப்பழம்

96) அடுத்த லீப் (Leap) ஆண்டு எப்போது?

- (A) 2019
- (B) 2020
- (C) 2022
- (D) 2024

97) இந்தியாவில் கீழ்க்குறிப்பிட்டுள்ள மாநிலங்களில் எந்த மாநிலத்தில் மிக நீண்ட கடற்கரை உள்ளது?

- (A) தமிழ்நாடு
- (B) கர்நாடகா
- (C) குஜராத்
- (D) கேரளா

98) இந்தியாவின் கிழக்கு கடற்கரை எவ்வாறு அழைக்கப்படுகின்றது?

- (A) வங்காள கடற்கரை
- (B) ஆந்திர கடற்கரை
- (C) சோழமண்டல கடற்கரை
- (D) கொங்கன் கடற்கரை

99) தமிழ்நாடு மாநில தேர்தல் ஆணையத்தின் ஆணையர் யார்?

- (A) திரு.எம்.மாலிக் பெரோஸ்கான்
- (B) திரு.ஜாபர் செரீப்
- (C) திரு.சீதாராமன்
- (D) திரு.ராமானுஜம்

100) "திருவெம்பாவை" - ஐ இயற்றியவர் யார்?

- (A) ஆண்டாள்
- (B) இராமானுஜர்
- (C) சுந்தரர்
- (D) மாணிக்கவாசகர்

முதன்மை மாவட்ட நீதிமன்றம், சேலம்.

04.02.2018-அன்று நடந்த அலுவலக உதவியாளர் பணி தேர்வுக்கான விடைத்தாள்

வரிசை எண்	விடைக்கான குறியீடு	விடை
1	B	ஜீலியஸ் சீசர்
2	C	ராமசாமி படையாச்சி
3	C	சங்ககிரி கோட்டை
4	B	சேலம்
5	D	கடலூர்
6	A	குன்றுகளால்
7	A	சி.ராஜகோபாலாச்சாரி
8	B	தியாகி சங்கரலிங்கம்
9	D	மராத்தி
10	C	கேரளா
11	B	ரணில் விக்கிரமசிங்க
12	C	கொழும்பு
13	D	வங்காளவிரிகுடா
14	C	கால்டுவெல்
15	B	தலாய்லாமா
16	C	கிறுக்கல்கள்
17	D	திரு.நீதிபதி எச்.எல்.தத்து
18	D	திருமங்களம்
19	B	திரு.வெங்கையா நாயுடு
20	B	திரு.ஏ.ஆர்.ரகுமான்
21	C	ஹீப்ரு
22	C	பைபிள்
23	C	கலைஞர் கருணாநிதி
24	B	திரு.ப.தனபால்
25	B	கே.சிவன்
26	A	திருப்பாவை
27	A	சென்னை - தூத்துக்குடி

28	B	3
29	D	ஐம்மு - காஷ்மீர்
30	C	காஞ்சிபுரம்
31	C	விவேகானந்தர்
32	B	மாநில தேர்தல் ஆணையம்
33	C	திரு.ஆறுமுகசாமி
34	D	காஞ்சிபுரம்
35	B	ஆந்திரா
36	D	கிரண் பேடி
37	B	நிர்மலா சீதாராமன்
38	C	பாரதிதாசன்
39	D	எட்டயபுரம்
40	C	கனக சுப்புரத்தினம்
41	B	ஆனந்தமத்
42	D	நாசிக்
43	D	திருஞானசம்பந்தர்
44	C	ஜி.யூ.போப்
45	C	436 ச.அடிகள்
46	C	1959
47	B	மார்கோணி
48	C	பாரதிதாசன்
49	D	தூத்துக்குடி - கொழும்பு
50	C	திருவழுந்தூர்
51	C	மணியாச்சி
52	C	தமிழ்நாடு சட்டமன்ற உறுப்பினர்கள்
53	B	மாயவரம்
54	D	எம்.எஸ்.சுப்புலட்சுமி
55	B	ஹெலியானா பிளவாட்ஸ்க்
56	C	தயானந்த சரஸ்வதி
57	C	சுவாமி விவேகானந்தர்
58	B	இயற்பியல்
59	D	புளுவேல்
60	C	247
61	D	21

62	D	பாக்கீரியா
63	D	12
64	D	பூர்வீவில்லிபுத்தூர் ஆண்டாள் கோவில்
65	D	குருமூர்த்தி
66	B	எஸ்.எஸ்.வாசன்
67	A	பம்பாய் - தானே
68	C	16
69	C	பம்மல் சம்மந்த முதலியார்
70	D	அலிபாபாவும் நாற்பது திருடர்களும்
71	C	2010
72	B	227
73	D	கல்கத்தா உயர்நீதிமன்றம்
74	D	பாத்திமா பீவி
75	B	6
76	B	39
77	C	6000
78	B	4000
79	C	ஐப்பான் டோக்கியோவில்
80	C	ஐந்து கண்டங்களை குறிக்கின்றது
81	C	வாடிகள்
82	B	12
83	B	29
84	C	7
85	C	1974
86	B	ஜெருசலேம்
87	C	சி.என்.அண்ணாதுரை
88	D	திரு.ஓம்பிரகாசுராவத்
89	B	மு.கருணாநிதி
90	A	திரு.இ.பத்மநாபன்
91	C	கே.கே.வேணுகோபால்
92	C	24

93	C	வாகனம் பதிவு செய்யப்பட்டுள்ள வட்டார போக்குவரத்து அலுவலகம் அமைந்துள்ள மாநிலத்தை குறிக்கின்றது.
94	B	சி.என்.அண்ணாதுரை
95	D	திராட்சைப்பழம்
96	B	2020
97	C	குஜராத்
98	C	சோழமண்டல கடற்கரை
99	A	திரு.எம்.மாலிக் பெரோஸ்கான்
100	D	மாணிக்கவாசகர்