

(DENG 1)

Total No. of Questions : 06]

[Total No. of Pages : 04

B.A./B.com./B.Sc./B.B.M./B.B.A./B.H.M.

DEGREE EXAMINATION, DECEMBER – 2016

First Year

ENGLISH (Paper-I)

Time : 3 Hours

Maximum Marks: 70

SECTION-A

(Analysis Skills)

Q1) a) Read the following passage and answer the questions that follow: **(5 × 1 = 5)**

Dasa explained the strategy he had employed to catch and seal the snake in the pot. Dasa had the glow of a champion. “Don’t call me an idler hereafter”, he said. After Dasa was gone, out of a hole in the wall a cobra emerged. The college boy remarked, “I wish I had taken the risk and knocked the water pot from Dasa’s hand, we might have known what it contained”.

- 1) Why did Dasa have the glow of a champion?
- 2) From where did the cobra emerge?
- 3) How would the college boy have known what the pot contained?
- 4) From which lesson is this passage taken?
- 5) Who is the author?

b) Read the following passage carefully and answer the questions that follow by choosing the right answer: **(5 × 1 = 5)**

It seems like we can’t eat or drink anything these days without being told it’ll make us fat or cause cancer. We try to eat canned tuna (a kind of fish) to eat less fat and we get mercury poisoning. We eat fruit and vegetables for the vitamins and fibre but the pesticides give us tumours. Farm-raised Salmon will give you swineflu. Whatever happened to the good old days when we got fat from eating too much cake and we got sick from overeating. Now I hear you can get cancer from worrying about getting cancer.

- 1) What is being told about the things that we eat or drink?
 - a) It’ll make us strong
 - b) It is great
 - c) It can fatten and cause cancer
 - d) None of the above

- 2) What are the advantages of eating fruit and vegetables?
 - a) It gives vitamins and fibre
 - b) It has pesticides
 - c) It makes us fat
 - d) None of the above
- 3) Name the disease you may get if you eat farm-raised salmon.
 - a) Poisoning
 - b) Swineflu
 - c) Tumours
 - d) Cancer
- 4) How were the good old days?
 - a) We could overeat
 - b) We got cancer
 - c) We worried
 - d) We ate canned tuna
- 5) Which word in the passage means 'anxiety'?
 - a) Mercury
 - b) Tumours
 - c) Worry
 - d) Poisoning

Q2) a) Correct the following sentences: **(5 × 1 = 5)**

- i) Ruhi gave to me the ring.
- ii) Where you are staying?
- iii) Ajay is in army.
- iv) The oranges are rich in vitamins.
- v) One must do his duty.

b) Rewrite the sentences as directed: **(5 × 1 = 5)**

- i) He wrote a book. (Change the voice)
- ii) His father is a scientist. (Add a question tag)
- iii) The boy said, "You can come tomorrow".
(Change into indirect speech)
- iv) Although the curry was salty, Amit did not complain.
(Change into a simple sentence)
- v) Raja is the cleverest boy in the class.
(Change into comparative degree)

c) Change the following into direct speech. **(2 × 1 = 2)**

- i) Seema told that She had washed the clothes.

- ii) Grandfather asked me if I had eaten.
- d) Fill in the blanks with correct forms of verbs given in the brackets. $(5 \times 1 = 5)$
- i) I _____ (go) to Pune tomorrow.
 - ii) There _____ (be) many students in this class.
 - iii) She _____ (go) to the gym everyday.
 - iv) He _____ (give) me a toy.
 - v) When I _____ (sleep), the doorbell rang.
- e) Fill in the blanks with suitable words given at the end of the list. $(5 \times 1 = 5)$
- i) The girl _____ as the curtain came down.
 - ii) I look forward to _____ from you.
 - iii) The new technology is _____ to the old one.
 - iv) I don't mind _____ my room.
 - v) We _____ to eat out tonight.
(hearing, bowed, sharing, plan, superior)
- f) Rewrite the following set of jumbled sentences to make them into a coherent passage: (3)
- i) Your subconscious mind is the seat of your emotions.
 - ii) There are two levels of your mind, the conscious and subconscious.
 - iii) It is the creative mind.
 - iv) You think with your conscious mind.
 - v) Whenever you habitually think, it sinks into your subconscious mind, which then creates according to the nature of your thoughts.
- g) Write a dialogue between a customer and clerk regarding reservation of a room. (3)
- h) Write a paragraph using the following hints: (3)
- Reading hobby – good and bad books – books as best companions – they entertain and educate – guide and make life richer.
- i) Write in about 100 words on any one of the following: (3)
- i) My ambition
 - ii) Punctuality
 - iii) Cricket in India

SECTION-B

(Descriptive skills)

Write an essay on any One:

$(1 \times 5 = 5)$

- Q3)** a) Sketch the character of the thief.
b) Narrate 'A snake in the Grass' in your own words.
c) Write a note on Magda and her family.

Q4) Write about notes on Any Three of the following: **(3 × 3 = 9)**

- a) Write an appreciation of Walker's 'Go Lovely Rose'.
b) Describe Masefield's advice in 'Laugh and Be Merry'.
c) How does the train leave the station?
d) What is the central idea of the poem, 'Piano and Drums'?
e) What are the thoughts expressed by the poet in, 'Sonnet to Science'?

Q5) Write an essay on One of the following: **(1 × 4 = 4)**

- a) Narrate the story of 'God Sees the truth but waits'.
b) Justify the title, 'The Open Window'.
c) Describe the pathetic condition of the refugees.

Q6) a) Explain any Two of the following: **(2 × 2 = 4)**

- i) I can answer in one word. It is victory.
ii) I have learnt from experience that I am not wise enough to advise others.
iii) She's coming over here to study?

b) Explain any One of the following: **(1 × 4 = 4)**

- i) And then it is done.
ii) And filled them full with the strong red wine of his mirth.

(DTEL 1)

Total No. of Questions : 7]

[Total No. of Pages : 03

B.A./B.Com./B.Sc./B.B.M./B.B.A./B.H.M. DEGREE EXAMINATION, DEC. – 2016

First Year

TELUGU (PAPER – I)

Poetry, Novel and Grammar

Time : 3 Hours

Maximum Marks: 70

Q1) ఈ క్రింది పద్యాలలో ఒకదానికి ప్రతి పదార్థ తాత్పర్యాలు వ్రాయండి. (6)

- a) క్షీరాంబోధి మధించి తాను గృపతో గీర్వాణ కోటిన్ సుధా
పూర ప్రీతిగఁ జేసినట్టి చెలువంబుం జూపునట్టింపుగా
నారం గాఁగిన పాల మీఁగడలు హస్తాబ్జంబులం దేవి లీ
లోరమ్మంబుగఁ దోడి బాలురకు నెల్లం బెట్టి తానుం గొనున్.
- b) విపలీత ప్రతిభాష లేమిటికి నుల్వినాథ యీ పుత్రగా
త్ర పరిష్కంఠ సుఖంబు సేకొనుము ముక్తాహార కర్పూరసాం
ద్రపరాగ ప్రసరంబుఁ జందనముఁ జంద్ర జ్యోత్స్న యుం బుత్రగా
త్ర పరిష్కంఠమునట్లు జీవులకు హృద్యంబే కడున్ శీతమే.

Q2) ఈ క్రింది వానిలో 'అ' భాగం నుండి రెండింటికి, 'ఆ' భాగం నుండి రెండింటికి సందర్భసహిత వ్యాఖ్యలు వ్రాయండి. (4 × 2 = 8)

అ - భాగం

- a) తప్పఁ బలుకనగునె ధార్తికులకు
b) అఱలేక పెనుచు తరుణియ కాదెట్లు తల్లి తాను.
c) వారు భ్రాష్టాణులె యేకీడైన సైలింపగన్.
d) మగ డింక నన్ను సైచునె.

ఆ - భాగం

- a) వెనుక పడితే వెనకేనోయ్.
b) చల్లు డాండ్ర లోకమున నక్షతలు నేడు.
c) ఎంత నిర్దలమోయి నీ హృదయ కళిక!
d) పిలికి పిట్టలు మేలి రకముగా కూసినై.

Q3) ఈ క్రింది వానిలో 'అ' భాగం నుండి ఒకదానికి, 'ఆ' భాగం నుండి ఒకదానికి వ్యాసరూప సమాధానాలు వ్రాయండి **(2 × 6 = 12)**

అ - భాగం

- a) బెజ్జ మహాదేవి శివుని ప్రసన్నము చేసి కొనిన విధమును తెల్పండి.
- b) శకుంతలోపాఖ్యానములో దుష్కంతుని పాత్ర చిత్రీకరించబడిన విధమును పేర్కొనండి.

ఆ - భాగం

- a) చిరుతొండ నంబి దంపతులు పరమశివునికి గావించిన పరిచర్యలను పేర్కొనండి.
- b) శ్రీకృష్ణుని బాల్య క్రీడలను వర్ణించండి.

Q4) ఈ క్రింది వానిలో 'అ' భాగం నుండి ఒకదానికి, 'ఆ' భాగం నుండి ఒకదానికి వ్యాసరూప సమాధానాలు వ్రాయండి **(2 × 6 = 12)**

అ - భాగం

- a) గుఱ్ఱం జాషువా గారి 'ఆవేదన'ను వర్ణించండి.
- b) విద్వాన్ విశ్వం వర్ణించిన రాయలసీమ.

ఆ - భాగం

- a) గురజాడ వారు ప్రబోధించిన దేశభక్తి లక్షణాలను పేర్కొనండి.
- b) కర్షకుల దుస్థితిని గురించి దువ్వూరి వారు వర్ణించిన విధమును తెల్పండి.

Q5) ఈ క్రింది వానిలో రెండింటికి సమాధానాలు రాయండి. **(2 × 6 = 12)**

- a) ఇందిర వ్యక్తిత్వము.
- b) కృష్ణమూర్తి బలహీనతలు.
- c) కాలతీత వ్యక్తుల కాలం నాటి కుటుంబ సంబంధాలు.
- d) వసుంధర పాత్ర.

Q6) ఈ క్రింది వాటిలో ఐదింటిని విడదీసి సంధి కార్యాలు వ్రాయండి. **(5 × 2 = 10)**

- a) ధర్మేతర
- b) సైపకునై
- c) మహానందము
- d) ఎప్పాట
- e) వేణవట్టె
- f) తన్వంగి
- g) పెద్దన్న
- h) ఉత్తుత్త
- i) పెల్లుటోటికి
- j) ముద్దరాలు

Q7) ఈ క్రింది వాటిలో ఐదింటికి విగ్రహ వాక్యాలు వ్రాసి, వాటి సమాసనామాలు తెల్లండి. (5×2= 10)

- a) ఉత్తలాక్షి
- b) నాట్యకేళి
- c) చింత చెట్టు
- d) సత్కృతువు
- e) గుడి గోపురాలు
- f) గర్భ దలద్రుడు
- g) వెయ్యూవులు
- h) హృదయ కళిక
- i) కిన్నెర నడకలు
- j) కఠోర క్రియ

(DSAN1(NR))

Total No. of Questions : 6]

[Total No. of Pages : 03

B.A./B.Com./B.Sc./B.B.M./B.B.A./B.H.M./DEGREE

EXAMINATION, OCTOBER - 2016

(Examination at the end of First Year)

SANSKRIT (Paper – I) (NR)

Time : 3 Hours

Maximum Marks : 70

Answer the following

(2 × 10 = 20)

- Q1) a) Explain the condition of the people in the Kingdom of Dasaratha?
दशरथस्य राज्ये प्रजानां स्थितिं विवृणुत।
(OR) अथवा
- b) Explain in not more than 300 words the characteristics of a learned man according to Viduraniti
विदुरनीती प्रतिपादितरीत्या पण्डितलक्षणानि 300 मितेषु पदेषु विवृणुत।
- Q2) a) What was Parvati's answer to the criticism of siva made by the celibate?
शिवनिन्दां श्रुत्वा पार्वती किमब्रवीत् ?
(OR) अथवा
- b) Write the story of "Mritojjivana"?
मृतोज्जीवनं नामोपाख्यानं लिखत ?
- Q3) a) Explain the Favour done to the brahmin by Rajavahana.
राजवाहनकृतां द्विजोप्रकृतिं विशदयत।
(OR) अथवा
- b) Write the story of चतुरः शशकः
“चतुरः शशकः” – इति कथां लिखत।
- Q4) Answer the following with reference to the context. (4 × 4 = 16)
चत्वारि ससंदर्भं लिखत।
- a) शशास वै शक्र सयो महीपतिः।
b) द्रष्टुं शक्यमयोध्यायां न विद्वान्नयनास्तिकः।
c) मित्रं द्वेष्टि हिनस्ति च।
d) अनाहूतः प्रतिवसति आपृष्टो बहुभाषते।
e) विभावरी यध्यरूणाय कल्पते।
f) शरीरमाद्यं खलु धर्मसाधनम्।
g) लोको दुर्जनकगृको नास्ति।
h) अपदेशेन महतां सिद्धिः संजायते परा।
- Q5) Translate any two in to English or Telugu : (2 × 3 = 6)
श्लोकस्य आंग्लभाषायां आन्ध्रभाषायां वा अनुवदत।

- a) तेथ सत्यभिसंधेन त्रिवर्गमनुतिष्ठता।
पालिता सापुरी श्रेष्ठा इन्द्रणामरावती।।
- b) यस्य कृत्यं न जानन्ति मन्त्रं वा मन्त्रितं परे।
कृतमेवास्य जानान्ति स वै पण्डित उच्यते।।
- c) प्रयुक्तसत्कार विशेषमात्मना न मांपरं संप्रतिपत्तु मर्हसि।
यतः सतां संततगात्रि, संज्ञतं मनीषिभि सप्तपदीन मुच्यते।।
- d) अमित्रं कुरुते मित्रं मित्रं द्वेष्टि हिनस्ति च।
कर्म चारभते दुष्टं तमाहुर्मूढचेतसम्।।

Q6) a) Write the forms of any three in the other numbers of the given persons. $(3 \times 2 = 6)$

त्रयाणां इतरवचनेषु रूपाणि लिखत।

- 1) गमिष्यति
- 2) भवतु
- 3) इच्छानि
- 4) वन्दते
- 5) पश्यतु
- 6) युध्येय

b) चतुर्णां तत्तद्विभक्तिषु रूपाणि लिखत। $(4 \times 2 = 8)$

- 1) रामेण
- 2) धातारम्
- 3) गौः
- 4) कलस्य
- 5) रमाम्
- 6) मतिषु
- 7) कवये
- 8) मधूनि

c) Combine any four चत्वारि सन्धत् $(4 \times 2 = 8)$

- 1) सुर + इन्द्रः
- 2) उप + एति
- 3) वधू + ऊहः
- 4) नै + अकः

- 5) देवी + आज्ञा
- 6) रत्न + आकरः
- 7) कुर्वन् + एव
- 8) नै + अकः

d) Dissolve any three
त्रयाणां विग्रहवाक्यानि लिखत।

(3 × 2 = 6)

- 1) शीतोष्णम्
- 2) चोरभयम्
- 3) अधर्मः
- 4) प्रत्यहम्
- 5) कृष्णसर्पः
- 6) राजपुरुषः
- 7) चक्रपाणिः
- 8) कुम्भकारः

(DHIN1(NR))

Total No. of Questions : 8]

[Total No. of Pages : 02

BA/BCOM/BSC/BBM/BBA/BHM /DEGREE EXAMINATION,

DEC. - 2016

(Examination at the end of First Year)

HINDI

Hindi (Paper – I) (NR)

Time : 3 Hours

Maximum Marks : 80

SECTION – A

- Q1)** किन्हीं तीन की सन्दर्भ सहित व्याख्या कीजिए। (3 × 3 =9)
- a) जिस समाज के लोग अपनी झूठी प्रशंसा समझकर प्रसन्न होते हैं, वह समाज की प्रशंसनीय नहीं समझा जाता।
- b) भारतीय साहित्य का एकता का आदर्श सदैव हमारा राष्ट्रीय एकता के लिए अक्षय क्षात रहा है और रहना चाहिए।
- c) ईर्ष्या की बड़ी बेटी का नाम निंदा है। जो व्यक्ति ईर्ष्यालु होता है, वही व्यक्ति बुरे किस्म का निन्दक भी होता है।
- i) शत में खुद अपने काम का नुकसान करने आप को कृतार्थ करने आये है, उन्हें क्या मालुम उनके कारण हिन्दी का भण्डार कितने रत्नों से वंचित रह जाता हैं।

SECTION – B

- Q2)** किसी एक पाठ का सारांश विशेषताओं सहित लिखिए। (10)
- a) ईर्ष्या तु नगयी मेरे मनसे।
- b) कवि और कविता।
- Q3)** किसी एक पाठ का सारांश विशेषताओं सहित लिखिए। (10)
- a) अतिथि।
- b) नीलाकान्त।
- Q4)** किसी एक कहानी का सारांश विशेषताओं सहित लिखिए। (10)
- a) उसने कहा था।
- b) रोज।
- Q5)** व्यायाम का महत्व बताते हुए। उसने छोटे भाई को पत्र लिखिए। (10)
- (अथवा)
- अपनी बहन की शादी पर अपने मित्र को आमंत्रित करते हुए एक पत्र लिखिए।

- Q6)** किन्हीं दो प्रश्नों का जवाब दस पक्तियों में लिखिए। (2 × 3 = 6)
- लहन सिंह का चरित्र चित्रण कीजिए।
 - “मालती” का चरित्र चित्रण कीजिए।
 - “शामनाथ” का चरित्र चित्रण कीजिए।
 - “गंगी” का चरित्र चित्रण कीजिए।
- Q7)** सब प्रश्नों का लिखना अनिवार्य है। (10 × 2 = 20)
- सेठ सब्जी बेचता है। (लिंग बदलकर लिखिए।)
 - बच्चा स्कूल जाता है। (वचन बदलकर लिखिए।)
 - सीता ने किताब पडी। (वाच्य बदलकर लिखिए।)
 - सीता ने गीत गाया। (भविष्यत काल में लिखिए।)
 - तुम हिन्दी सीखना चाहिए। (वाक्य शुद्ध कीजिए।)
 - किताब मेज ----- है (कारक चिन्ह लिखिए।)
 - रामने गया। (शुद्ध कीजिए।)
 - लडका पाठशाला जाता है। भूत काल में लिखिए।
 - बाजार में पुरुष जा रहे हैं। (वचन बदलिए।)
 - Station (ईस शब्द का अर्थ हिन्दी में लिखिए।)
- Q8)** किन्हीं दो शब्दों का अर्थ हिन्दी में लिखकर वाक्यों में प्रयोग कीजिए। (2 × 2½ = 5)
- निस्संदेह।
 - उथल-पुथल।
 - लोक भाषा।
 - मूसलाधार।
 - बादशाह।

(DICS 1)

Total No. of Questions : 17]

[Total No. of Pages : 04

B.A./B.Com./B.Sc. DEGREE EXAMINATION, DEC. – 2016

First Year

I.H.C.

Time : 1½ Hours

Maximum Marks: 50

SECTION-A

(2 x 13 = 26)

Answer any two questions in this section each in about 60 lines

Q1) Explain the administrative system of Mauryas.

మౌర్యుల పరిపాలనా పద్ధతిని వివరింపుము.

Q2) Discuss the role of Gandhi in the struggle for freedom of India.

భారత స్వాతంత్ర్యోద్యమంలో గాంధీ పాత్రను చర్చింపుము.

Q3) Write about the life of Buddha and his teachings.

బుద్ధుని జీవితం మరియు బోధనలు గూర్చి వ్రాయండి.

Q4) Assess the contribution of Pallavas to art and architecture.

శిల్పకళ వాసు నిర్మాణములకు పల్లవులు చేసిన కృషిని అంచనా వేయుము.

Q5) Examine the administrative system of Akabar.

అక్బరు పరిపాలనా విధానమును పరిశీలించుము.

Q6) Explain Kautilyan conception of state and king.

కౌటిల్యుని సిదాంతం ప్రకారం రాజ్యం మరియు రాజు విధులు వివరించండి.

SECTION - B

(3 x 4 = 12)

Write short notes on any THREE of the following questions

Q7) Gandhara art.

గాంధార కళ.

Q8) Dayananda Saraswati.

దయానంద సరస్వతి.

Q9) Sufism.

సూఫి మతము.

Q10) Ashtadiggajas.

అష్ట దిగ్గజములు.

Q11) Eradication of untouchability.

అంటరాని తనము నిర్మూలన.

Q12) Raja Ram Mohan Roy.

రాజా రామ్ మోహన్ రాయ్.

Q13) Caste System.

కుల వ్యవస్థ.

Q14) Chola Village Administration.

చోళుల గ్రామ పాలన.

SECTION - C

(12)

Answer all questions

Q15) Fill up the blanks.

a) The earlier name of Jaina sect was _____.

జైనమతము పూర్వ నామము _____.

b) The Military campaigns of Samudragupta are Mentioned in _____.

సముద్రగుప్తుని సైనిక విజయాలను _____ లో ప్రస్తావించబడింది.

c) Brahma Samaj was started by _____.

బ్రహ్మసమాజమును ప్రారంభించినది _____.

d) "Quit India" movement was started in _____.

క్విట్ ఇండియా ఉద్యమమును _____ లో ప్రారంభించింది.

Q16) Choose the correct answer:

సరియైన సమాధానమును గుర్తించుము:

a) Mahabalipuram is well known for the temples and sculptures of ()

i) Rayas of Vijayanagar

ii) Chalukyas

iii) Cholas

iv) Pallavas

విరి కాలము నాటి దేవాలయాలు, శిల్పాలు వలన మహాబలిపురం అత్యంత ప్రసిద్ధి చెందింది.

- i) విజయనగర రాజులు ii) చాళుక్యులు
iii) చోళులు iv) పల్లవులు

b) During whose reign the Mahayana Parishat was presided by Hieun Tsang at Kanuj? ()

- i) Chandragupta ii) Prabhakara Vardhana
iii) Harsha iv) Sasanka

ఎవరి రాజ్య పాలనా కాలంలో కనౌజ్ వద్ద హ్యూయన్ త్సాంగ్ మహాయాన పరిషత్తుకు అధ్యక్ష వహించాడు?

- i) రెండవ చంద్రగుప్తుడు ii) ప్రభాకర వర్ధనుడు
iii) హర్షుడు iv) శశాంకుడు

c) The Mughal Emperor who made Persian as the court language was ()

- i) Jhangir ii) Shahjahan
iii) Aurangajeb iv) Akbar

పర్షియన్ భాషను కోర్టు భాషగా చేసిన మొఘలు రాజు

- i) జహంగీరు ii) షాజహాను
iii) ఔరంగజేబు iv) అక్బరు

d) Mantras and Tantras are present in ()

- i) Atharvana veda ii) Samaveda
iii) Yajurveda iv) Rg Veda

మంత్ర తంత్రాలు వీటిలో కలవు

- i) అధర్వన వేద ii) సామవేద
iii) యజుర్వేద iv) రుగ్వేద

Q17) Match the following:

- a) Dholavira i) Brihat samhita
b) Divyavadana ii) Susruta samhita
c) Amulktamalyada iii) Harappa culture
d) Varahamihira iv) Krishnadevaraya
v) Buddhist text
vi) Jain text

క్రింది వాటిని జతపర్చుము:

- a) ఢోలవీర i) బృహత్సంహిత
b) దివ్యావదాన ii) సుస్రుత సంహిత

- c) ఆముక్తమాల్యద
- d) వరాహమిహిర

- iii) హరప్ప సంస్కృతి
- iv) కృష్ణదేవరాయలు
- v) బౌద్ధమత గ్రంథము
- vi) జైనమత గ్రంథము

(DBME 11)

Total No. of Questions : 10]

[Total No. of Pages : 01

B.B.M. / B.B.A. DEGREE EXAMINATION, DEC. - 2016

First Year

MICRO ECONOMICS

Time : 3 Hours

Maximum Marks: 70

Answer any FIVE questions
All questions carry equal marks

- Q1)** Difference between Micro and Macro Economics.
- Q2)** Types of price elasticity of demand.
- Q3)** Explain the law of diminishing marginal utility.
- Q4)** Explain the law of returns to scale and internal economies.
- Q5)** Explain the equilibrium of the firm and Industry in the short period of perfect Competition.
- Q6)** What is Oligopoly? Explain Kinky demand curve under oligopoly.
- Q7)** Explain price equilibrium under Monopolistic Competition.
- Q8)** Price effect is a combination of income and substitution effects discuss.
- Q9)** Explain marginal productivity theory of distribution.
- Q10)** Explain the shape of short run and long run cost curves.

(DBBM11)

Total No. of Questions : 9]

[Total No. of Pages : 03

BBM/ BBA DEGREE EXAMINATION, DEC. – 2016

First Year

BUSINESS MATHEMATICS

Time : 3 Hours

Maximum Marks: 70

Answer any FIVE questions

All questions carry equal marks.

Q1) a) S.T $\sqrt{2x+5} + \sqrt{2x-3} = 4$.

b) If α, β be the roots of the equation $4x^2 + 6x + 9 = 0$, form the equation whose roots are $\frac{\alpha}{\beta} + \frac{\beta}{\alpha}$ and $\alpha^2 + \beta^2$.

Q2) a) In how many ways can 8 prizes be given away to 3 boys, when each boy is eligible for all the prizes?

b) Find the middle term (or terms) in the expansion of $\left(x + \frac{1}{x}\right)^{13}$.

Q3) a) If $f(x) = \frac{3x+2}{3x-2}$, prove that $\frac{f(x)+1}{f(x)-1} = \frac{3x}{2}$.

b) Evaluate the limit $\lim_{h \rightarrow 0} \frac{\sqrt{x+h} - \sqrt{x}}{h}$, where $x > 0$.

Q4) a) Solve by matrix method

$$2x + 3y - z = 9$$

$$x + y + z = 9$$

$$3x - y - z = -1$$

b) $(A \cup B) \cup C = A \cup (B \cup C)$

$$(A \cap B) \cap C = A \cap (B \cap C)$$

Q5) a) Find the angle between the vectors $\vec{a} = i + 2j + k$ and $\vec{b} = 7i - 4j + k$.

b) Solve the following by Cramer's Rule.

$$x + y + z = 3$$

$$2x - 3y + 5z = 4$$

$$x + 2y - 4z = -1$$

Q6) a) Differentiate $\log \left(\frac{x+5}{3x+8} \right)$.

b) Find the differential coefficient of function

$$y = (x^3 + 3) e^{5x}$$

Q7) a) Evaluate $\int x e^{mx} \cdot dx$.

b) $\int \frac{4x}{(2x^2 + 4)^3} \cdot dx$.

Q8) a) Find the differential coefficient of y with respect to x , when $y = \log a(x^2 + 1)$.

b) Find the maxima and minima of the following function.

$$x^5 + 3x^3 - 4x^2 - 10x + 16.$$

Q9) a) Solve L.P.P. by graphic method

$$\text{Maximize } P = 5x_1 + 3x_2$$

$$\text{Subject to } 3x_1 + 5x_2 = 15$$

$$5x_1 + 2x_2 = 10$$

$$\text{and } x_1, x_2 \geq 0.$$

b) Using the simplex method solve the following L.P.P.

$$\text{Minimize } Z = x_1 + x_2$$

$$\text{Subject to } x_1 + x_2 \geq 3$$

$$2x_1 + 3x_2 \leq 18$$

$$x_1 \leq 6$$

$$x_1, x_2 \geq 0.$$

Total No. of Questions : 10]

(DBFA 11)

[Total No. of Pages : 03

B.B.M./B.B.A. DEGREE EXAMINATION, DECEMBER – 2016

First Year

FINANCIAL ACCOUNTING

Time : 3 Hours

Maximum Marks: 70

Answer Any Five of the following

All questions carry equal marks

- Q1)** Briefly explain the concepts of accounting.
- Q2)** What are subsidiary books? Write the uses.
- Q3)** Illustrate the law of equality in assets and equities.
- Q4)** From the following prepare analytical petty cash book under imprest system.
- April 1. Opening balance Rs. 120 and further advance Rs. 880.
. The petty cashier paid the following expenses:
- | | | |
|----------|--------------------------|--------|
| April 2. | Paid for stationery | Rs. 80 |
| 4. | Paid for repairs | 60 |
| 7. | Water glasses for office | 70 |
| 11. | Charities | 20 |
| 14. | Bus fares | 100 |
| 18. | Postage | 50 |
| 21. | Pens and white papers | 40 |
- Q5)** On 15-02-2015 Mr. Srinivas sold goods to Madhu for Rs. 1,000. He drew a bill for 4 months and received after Madhu's proper acceptance. On the same date, the bill was discounted with the bank for Rs. 960. On the due date the bill was honoured. Pass Journal in the books of both the parties.

Q6) Explain the various kinds of Errors.

Q7) What is bank reconciliation statement? Write the importance.

Q8) Difference between balance sheet and statement of affairs.

Q9) From the following trial balance as on 31-12-2015, prepare Trading, Profit & Loss A/c and the balance sheet.

Debit balances	Rs.	Credit balances	Rs.
Opening stock	7,000	Sales	27,000
Salaries	11,000	Creditors	8,200
Advertisements	1,800	Interest collected	4,800
Buildings	10,000	Capital	30,000
Wages	8,500		
Postage	1,400		
Debtors	5,000		
Purchases	12,500		
Rent and Taxes	2,200		
Bank	6,500		
Carriage inwards	2,600		
Insurance	1,500		
	70,000		70,000

Adjustments:

1. Closing stock was Rs. 19,000.
2. Outstanding salaries Rs. 1,000.
3. Prepaid Insurance Rs. 500.
4. Bad debts on debtors Rs. 600.

Q10) Prakash, Kiran and Sastry were equal partners in a business. Their balance sheet as follows:

Liabilities	Rs.	Assets	Rs.
Reserves	9,000	Plant, Machinery	20,000
Creditors	17,500	Vehicles	18,000
<u>Capitals:-</u>		Sundry Debtors	32,000
Prakash	30,000	Closing stock	17,000
Kiran	30,000	Bank	29,500
Sastry	30,000		
	1,16,500		1,16,500

Mr. Sastry was retired from the business on the following terms.

1. Good will valued at Rs. 6,000.
2. Depreciate vehicles at 10%.
3. Bad debts on debtors of Rs. 900.

Prepare necessary accounts after Sastry's retirement.

(DBPM 11)

Total No. of Questions : 10]

[Total No. of Pages : 01

B.B.M./B.B.A. DEGREE EXAMINATION, DECEMBER – 2016

First Year

PRINCIPLES OF MANAGEMENT

Time : 3 Hours

Maximum Marks: 70

Answer Any Five questions

All questions carry equal marks

- Q1)** Define management and explain its importance.
- Q2)** “Is management an Art or Science”? Discuss.
- Q3)** Assess the contributions of Peter F. Drockner in the development of management.
- Q4)** What is the role of Finance manager and production manager.
- Q5)** What are various factors which act as barriers to effective planning?
- Q6)** Discuss principles of organization.
- Q7)** Explain the steps in planning process. Briefly list out the benefits of planning.
- Q8)** Examine the difficulties in delegation.
- Q9)** What are the essential characteristics of a good communication system? Discuss the steps for making communication effective.
- Q10)** What do you mean by controlling? Identify its importance in business organization.

Total No. of Questions : 10]

[Total No. of Pages : 01

B.B.M./B.B.A. DEGREE EXAMINATION, DEC – 2016

First Year

BEHAVIORAL SCIENCES

Time : 3 Hours

Maximum Marks : 70

Answer any Five questions .

ALL questions carry equal marks.

- Q1)** Define Organisational Behaviour? Why do we study the subject?
- Q2)** Explain McGregor's Theory? Also state its rationale.
- Q3)** What is Personality? Also analysis various personality development Theories.
- Q4)** What is Perception? How do you differentiate it from sensation?
- Q5)** Explain the meaning and definition of Learning? Also state how learning occurs?
- Q6)** What is Motivation? Identify the difference among Motive, Motivating and Motivation.
- Q7)** Discuss the various types of Groups and their distinctive characteristics.
- Q8)** What is Group Cohesiveness? Explain the factors those affect Cohesiveness?
- Q9)** Write a brief note on:
- a) Teams Vs Groups,
 - b) Benefits from team
- Q10)** What is Group Decision Making? Also critically analyse different modes of decision making.

✓ ✓ ✓