

FPSC SOLVED PAPER OF PATROL OFFICER TAKEN ON 15-7-2018

www.latestmcqs.com

NOTE: The questions were collected by the team of LATESTMCQS.COM which was present in the test. Sharing or Copying without approval of the admins will be reported to Facebook / Google /or wherever it has been shared. Thanks

FPSC 2018 PATROL OFFICER TEST 15-7-2018 EVENING

1. We gave To the visitors a meal.
2. Don't worry I Shall be there.
3. What is the name of the man who gave the gift.
4. I just have to take the dog out in spite of the bad weather.
5. Someone has left the bicycle outside.
6. The house itself is small but garden is enormous.
7. Everyone complaint about the awful food.
8. I couldn't decide whether to by bananas or apples.
9. Unless it rains i will be pick you up at 6:00am.
10. Here is my report I finished it atlast.
11. He went to Scotland to play golf.
12. I enjoyed the disco, it was great, isn't?
13. My arms are aching now because, I am swimming since 2 hours.
14. The shop didn't have what I wanted.
15. What will come next 3,6,9 ___ 12
16. The highest no divisible by 3 in the series is _____ 12.
17. The highest no which can be made by the given series 7 3 4 5 2 is _____ 75432.
18. If four car runs 800 km each in 8 hours, one car will run _____ in 3 hours. 300km.
19. If you are at 3rd from either side what is the total no of persons. **5.**
20. www.latestmcqs.com
21. Find two no from the series which are divisible by 11, and sum is 44. _____ 33, 11.

22. The sum of two no is 96, one no is equal to the difference between both what is the number _____ 64, 32/
23. Find the number whose square and cubes are the same _____ 1.0
24. The batting side has scored 51 in 6 overs what will be total in 20 overs. _____ 170.
25. Total of 1.5 and 2.5 is _____ 4.
26. If wheat sells 1600 for 40 kg what will be price of 5 kg. _____ 200.
27. If a number is divided by 6 and added 50 in it the sum become 60. What will be number _____ 60
28. www.latestmcqs.com
29. Find the odd no out . 8, 16, 24, 34, 40, 48. _____ 34.
30. Terrorist attack are controlled on large extend by operation _____ zarb e azab.
31. PSL 2018 was won by _____ Islamabad United.
32. PSL 2018 final was played between _____ Peshawar Zalmi and Islamabad United.
33. The second major battle of Islam against quresh is _____ Uhad
34. Indus rivers passes through _____
35. Islamic month after Ramazan is _____ Shawwal.
36. Hajj is performed on _____ 10th Zillhaj,
37. Warsik Dam is build on _____ Kabul River.
38. Mangla Dam is located on _____ Run of River.
39. The no of permanent members of UN Security Council are: 5
40. Simla is a resort in _____ India.
41. Globalization in Pakistan mean _____ Access of Pakistan products to International markets.

42. Major power projects on river Jehlum are located at _____ Nelum Jehlum.
43. Tarbella dam generate electricity by _____ Turbines
44. The boiling point of water is _____ 212 Fahrenheit
45. Winter rains are brought to Pakistan by _____ Moon Soon pre Moon soon.
46. The source of Law in Pakistan is _____
47. A steam engine runs by _____ Converting heat to mechanical energy (not sure).
48. Fish survives in ice water because _____
49. Solar panel converts Radiation to electricity through _____ Solaratic fraction (not sure).
50. If one sack of wheat is 100 kg and how many sack will make 1 metric ton. 10.
51. A steel pin sink in water but ship doesn't because _____.
52. ATR42 has _____ engines. 2
53. Pakistan Export tin and Palm oil from . Malaysia.
54. Radio waves are Faster than light wave.
55. Atom bomb radiates _____ rays. Gamma Rays.
56. 1st mosque of Islam _____ Masjid e Quba.
57. Light travels at _____ 30,0000 km/s.
58. Population of china is 1.3 billion.
59. UN Security council has _____ permanent members . 5
60. Airplane take lift because of _____
61. Southern most country in Africa continent is. _____ South Africa.
62. Syria is located at _____ of KSA. South West.
63. Steel Bar is magnetized by _____
64. Country with no standing army _____ None of these.

65. A nuclear bomb contains _____ in its core (Avogadro's no) not confirm)

66. One molecule of water has _____ 2 Hydrogen 1 Oxygen atom.

67. One must connect red wire with _____ while connecting car's battery. Positive.

68. If I add water in syrup I am _____ concentrating it (not sure).

69. The north pole of magnet attracts _____

70. If I had one million pounds, _____ I will buy a yacht.

www.latestmcqs.com