
 1

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

GROUP - IV
STATE LEVEL MOCK TEST

ப ொது தமிழ் மற்றும் ப ொது அறிவு

Answers with Explanation

1. விடை : D

❖ வெந்நீர் = வெம்மை + நீர்

2. விடை : B

விற்பூட்டுப் ப ொருள்க ொள்:
❖ (எ.கா) நெருதல் உளன்ஒருவன் இன்றில்லை என்னும்

 நெருலை உலைத்திவ் வுைகு

3. விடை : D

திரு.வி. –வின் கூற்று ள்:
❖ உலைெலை எழுதுவது எனது நதாழில்
❖ ொன் தனியாக வாழவில்லை, தைிழழாடு வாழ்கிழறன்

நூல் ள்:
❖ ைனித வாழ்க்லகயும் காந்தியடிகளும்
❖ நெண்ணின் நெருலை அல்ைது வாழ்க்லகத் துலணெைம்
❖ இையைலை அல்ைது தியானம்

4. விடை : A

 ண்ணதொசன்:
❖ சிவகங்லக ைாவட்ைம் சிறுகூைல் ெட்டியில் ெிறந்தார்.

எழுதிய நூல் ள்:
❖ கல்ைக்குடி ைகாகாவியம்
❖ இழயசு காவியம்
❖ ஆயிைம்தீவு அங்கயற்கண்ணி
❖ ழவைங்குடித் திருவிழா

கமற்க ொள்:
❖ ொன் ெிைந்தைைானவன் அழிவதில்லை

எந்ெிலையிலும் எனக்கு ைைணைில்லை

5. விடை : B

வல்லிக் ண்ணன்:
❖ ஏலழயின் குடிலசயில்

அடுப்பும் விளக்கும் தவிை
எல்ைாழை எரிகின்றன

 2

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

6. விடை : A

❖ ப், ம் – ைீகீழ் இதழுறப் ெம்ைப்ெிறக்கும்
❖ ர், ழ் – அண்ணம் நுனிொ வருை ைழ வரும்
❖ ற், ன் – அண்ணம் நுனிொ ெனியுறின் றனவாகும்.

7. விடை : D

❖ இந்தியன் ஒப்ெனீியன் – ெம்ெிக்லகதான் அவைது ஆயுதம் என்று தில்லையாடி
வள்ளியம்லை குறித்து நவளியிைப்ெட்ைது.

8. விடை : C

 ட்டினப் ொலல, மதுலைக் ொஞ்சி:
❖ ெழந்தைிழகத்தின் வாணிகப் நொருள்கலளப் ெற்றிய குறிப்புகள் இந்நூைில்

குறிப்ெிடுகின்றன.
மதுலைக் ொஞ்சி:
❖ விலளந்து முதிர்ந்த விழுமுத்து

9. விடை : A

பசய்யுளிலச அளப லை / இலசநிலற அளப லை:
❖ நசய்யுளின் ஓலசலய ெிலறவு நசய்ய ஈைலச நகாண்ை சீர்களாக ைட்டுழை வரும்.
❖ (எ.கா) உழாஅர், ெைாஅர், நகைாஅ

10. விடை : D

 ம் ர்
ஊர் : ொலக ைாவட்ைம் – ழதைழுந்தூர்
ஆதரித்தவர் : திருநவண்நணய் ெல்லூர்ச் சலையப்ெ வள்ளல்
அலவப்புைவர் : குழைாத்துங்க ழசாழனின்
சிறப்பு நெயர் : கவிச்சக்கைவர்த்தி, கல்வியில் நெரியவர் கம்ெர்

11. விடை : B

 லலவத் பதொைர்:
❖ (எ.கா) ழெற்று புயல் வசீியதால், ெள்ளிக்கு விடுமுலற
❖ முருகன், இைவும் ெகலும் அயைாது ெடித்ததால் கூடுதல் ைதிப்நெண் நெற்றான்.

12. விடை : B

❖ காண் = வெர்ச்வ ால்
❖ கண்ட = வெயவெச் ம்
❖ கண்டு = ெிமைவயச் ம்
❖ காணுதல் = வதாழிற்வெயர்

13. விடை : A

 ரிதிமொற் லலஞர்:
❖ திருந்திய ெண்பும், சீர்த்த ொகரிகமும் நொருந்திய தூய்நைாழி தைிழ்ச் நசம்நைாழியாம்

 3

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

14. விடை : C

❖ நெரியபுைாணத்லத எழுதியவர் ழசக்கிழார். இயற்நெயர் – அருண்நைாழித்ழதவர்
❖ தனியடியார்கள் – 63

நதாலகயடியார் – 9

 சிவனடியார் – 72

15. விடை : A

புறப்ப ொருள்

1. பவட்சித்திலண : ெலகொட்டின்ைீது ழொர் நதாைங்குமுன், அந்ொட்டிலுள்ள
ஆெிலைகளுக்குத் தீங்கு ழெைக்கூைாது எனக் கருதும் ைன்னன்,
தன் வைீர்கலள அனுப்ெி அவற்லறக் கவர்ந்து வைச் நசய்வது
நவட்சித்திலண. அவ்வைீர்கள் நவட்சிப்பூலவச் சூடிச்
நசல்வார்கள்.

2. ைந்லதத்திலண : நவட்சி வைீர்களால் கவர்ந்து நசல்ைப்ெட்ை தம் ஆெிலைகலளக்
கைந்லதப் பூலவச் சூடிச்நசன்று ைீட்ெது, கைந்லதத்திலண.

3. வஞ்சித்திலண : ைண்ணாலச காைணைாகப் ெலகவர் ொட்லைக் லகப்ெற்றக்கருதி
வஞ்சிப்பூலவச் சூடிப் ழொருக்குச் நசல்வது, வஞ்சித்திலண

4. ொஞ்சித்திலண : தன் ொட்லைக் லகப்ெற்ற வந்த ைாற்றைசழனாடு காஞ்சிப்பூலவச்
சூடி எதிர்த்துப் ழொரிைல் காஞ்சித்திலண.

5. பநொச்சித்திலண : ெலகயைசனால் முற்றுலகயிைப்ெட்ை தம் ைதிலைக் காத்தல்
ழவண்டி, உள்ளிருந்ழத, நவளிழய இருக்கும் ெலகயைசழனாடு
நொச்சிப்பூலவச் சூடிப் ழொரிட்டு, அம்ைதிலைக் காப்ெது
நொச்சித்திலண.

6. உழிலஞத்

திலண

: உழிலைப் பூலவச் சூடிய தன் வைீர்களுைன் ைாற்றைசன்
ழகாட்லைக்குள் புகுந்து ைதிலைச் சுற்றி வலளத்தல்
உழிலைத்திலண.

7. தும்ல த்திலண : ெலகழவந்தர் இருவரும் நவற்றி ஒன்லறழய குறிக்ழகாளாகக்
நகாண்டு, தம் வைீர்களுைன் ழொரிடுவது தும்லெத் திலண.
இவ்வைீர்கள் தும்லெப்பூலவச் சூடிப் ழொரிடுவர்.

8. வொல த்திலண : நவற்றிநெற்ற ைன்னன் வாலகப்பூச்சூடி ைகிழ்வது,
வாலகக்திலண.

9. ொைொண்திலண : ொடுதற்குத் தகுதியுலைய ஓர் ஆண்ைகனின் கல்வி, வைீம்,
நசல்வம், புகழ், கருலண முதைியவற்லறப் ழொற்றிப்ொடுவது,
ொைாண்திலண, (ொடு + ஆண் + திலண = ொைாண்திலண)

 4

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

10. ப ொதுவியல்
திலண

: நவட்சிமுதல் ொைாண்வலை உள்ள புறத்திலணகளின்
நொதுவானவற்லறயும், அவற்றுள் கூறப்ெைாதனவற்லறயும்
கூறுவது, நொதுவியல் திலண.

11. ல க் ிலளத்
திலண

: லககிலள என்ெது ஒருதலைக் காைம். இஃது ஆண்ொல் கூற்று,
நெண்ொல் கூற்று என இருவலகப்ெடும்.

12. ப ருந்திலண : நெருந்திலண என்ெது நொருந்தாக் காைம். இதுவும் ஆண்ொற்
கூற்று, நெண்ொற் கூற்று இன இருவலகப்ெடும்.

16. விடை : B

திரு.வி. ல்யொணசுந்தைனொர்:
❖ திருக்குறள் ஒரு வகுப்ொர்க்ழகா ஒரு ைதத்தார்க்ழகா ஒரு நைாழியார்க்ழகா ஒரு

ொட்ைார்க்ழகா உரியதன்று, அது ைன்ெலதக்கு – உைகுக்குப் நொது.

 ி.ஆ. ப . விசுவநொதம்:
❖ திருவள்ளுவர் ழதான்றியிைாவிட்ைால், தைிழன் என்னும் ஓர் இனம் இருப்ெதாக

உைகத்தார்க்குத் நதரிந்திருக்காது. திருக்குறள் என்னும் ஒரு நூல் ழதான்றியிைாவிட்ைால்,
தைிழ்நைாழி என்னும் ஒரு நைாழி இருப்ெதாக உைகத்தார்க்குத் நதரிந்திருக்காது.

17. விடை : D

❖ உம்லைத்நதாலக – தாய்தந்லத
❖ ெண்புத்நதாலக - ெற்சங்கு, நவண்குலழ
❖ உருவகம் - கைகைைம்

18. விடை : A

❖ நீளம் = குணப்வெயர் (அ) ெண்புப்வெயர்

19. விடை : B

❖ ெணிவிைம் – ஆறாம் ழவற்றுலைத்நதாலக
❖ இன்னமுதம் – ெண்புத்நதாலக
❖ நொங்குகைல் - விலனத்நதாலக

20. விடை : A

❖ யாைறிந்த புைவரிழை கம்ெலனப் ழொல் வள்ளுவர் ழொல் இளங்ழகாலவப்ழொல் பூைிதனில்
யாங்கணுழை ெிறந்ததில்லை; உண்லை நவறும் புகழ்ச்சியில்லை என்று ொைதியார்
சிைப்ெதிகாைத்லத புகழ்ந்துள்ளார்.

 5

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

21. விடை : A

 6

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

22. விடை : D

23. விடை : C

இைொவண ொவியம்:
❖ இருெதாம் நூற்றாண்டில் ழதான்றிய தனித்தைிழ்ப் நெருங்காப்ெியம்.
❖ 5 காண்ைங்கள் :

➢ தைிழ்க் காண்ைம்
➢ இைங்லகக் காண்ைம்
➢ விந்தக் காண்ைம்
➢ ெழிபுரி காண்ைம்
➢ ழொர்க் காண்ைம்

❖ 3100 ொைல்கள் உள்ளன.

24. விடை : B

தைிழ்ொட்டின் வால்ைர் ஸ்காட் – கல்கி
தைிழ்நாட்டின் வேன் ஆஸ்டின் – அனுத்தைா
தைிழ்நாட்டின் ைாெ ான் – புதுமைப்ெித்தன்
தைிழ்நாட்டின் இெசூல் கம் வதவ் – ொெதிதா ன்

25. விடை : D

குமைகுரு ைர்
ஊர் : திருலவக்குண்ைம்
இயற்றிய
நூல்கள்

: கந்தர் கைிநவண்ொ, ைதுலைக் கைம்ெகம், சகைகைாவல்ைி ைாலை,
திருவாரூர் மும்ைணிக்ழகாலவ, ெீதிநெறி விளக்கம், காசி கைம்ெகம்

இறப்பு : காசியில்
காைம் : ெதிழனழாம் நூற்றாண்டு

 7

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

26. விடை : A

❖ ழத + ஆைம் = ழத + வ் + ஆைம் = ழதவாைம்
(ஏமுன் உயிர்வரின் வ், ய் இைண்டும் வரும்)

❖ கிளி + அைகு = கிளி + ய் + அைகு = கிளியைகு
(இ, ஈ, ஐ ஆகியன முன் உயிர்வரின் ய் ழதான்றும்)

❖ திலன + துலண = திலனத்துலண
(இயல்ெினும் விதியினும் ெின்ற உயிர்முன்
கசதெ ைிகும்வித வாதன ைன்ழன)

27. விடை : C

பண்புத்த ொடை:
❖ வ ம்வைாழி
❖ நன்வைாழி
❖ நற்றிறம்

28. விடை : B

❖ நொருட்டு என்னும் ொன்காம் ழவற்றுலை நசால்லுருெில் வரும்.
❖ கூைியின் நொருட்டு ழவலை நசய்தான்.
❖ (கூைிக்கு ழவலை)

29. விடை : D

சங் ைதொஸ் சுவொமி ள் (தமிழ்
நொை த் தலலலமயொசிரியர்)

 ம்மல் சம் ந்தனொர் ந்தசொமி

நொை ங் ள் :
ெிைகைாதன்
ைவகுசா
சிறுத்நதாண்ைர்
ெவளக்நகாடி
அெிைன்யு
சுந்தரி

சிறப்பு ப யர் ள் :
தைிழ் ொைகத் தந்லத
தைிழ் ொைகப்
ழெைாசிரியர்
நொை ம் :
ைழனாகைா

புதிய ெடிப்புக் கலை
ஆசிரியர்

தைிழ் ொைக
ைறுைைர்ச்சியின் தந்லத

30. விடை : A

திருமந்திைம் :
❖ ஆசிரியர் – திருமூைர்
❖ லசவத் திருமுலறகளில் ெத்தாவது திருமுலற திருைந்திைம்
❖ “ஒன்ழற குளம் ஒருவழன ழதவன்” என்ெது இந்நூைின் புகழ்ைிக்க நதாைைாகும்.

31. விடை : C

அம்புஜத்தொம்மொள்:
❖ தம் 70-ம் ஆண்டு ெிலனவாக “ொன் கண்ை ொைதம்” என்னும் நூலை எழுதியுள்ளார்.
❖ 1964 ஆம் ஆண்டு தாைலைத்திரு (ெத்ைஸ்ரீ) விருது நெற்றார்.

 8

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

32. விடை : A

 ொைதிதொசன்:
❖ ொைதியாைால் “சுப்புைத்தினம் ஓர் கவி” என்று அலழக்கப்ெட்ைார்.
❖ நூல்கள் :

➢ கண்ணகி புைட்சிக் காப்ெியம்
➢ இலளைர் இைக்கியம்
➢ குறிஞ்சித்திட்டு

33. விடை : B

ஜி.யு. க ொப்
❖ தம்முலைய ெத்நதான்ெதாம் அகலவயில் தைிழகத்தில் சையப் ெணியாற்றத்

ழதர்ந்நதடுக்கப்ெட்ைார்.
❖ 1886 –திருக்குறள், 1900 – திருவாசகம் ஆகிய நூல்கலள ஆங்கிைத்தில் நைாழிநெயர்த்து

நவளியிட்ைார்.

34. விடை : D

ழெலதயார் ெட்பு – ழதய்ெிலற ழொன்றது
ெண்புமடயாளர் நட்பு – ெவில் நதாறும் நூல் ெயம் ழொன்றது
அறிவுமடயார் நட்பு – வளர்ெிலற ழொன்றது
இடுக்கண் கமளயும் நட்பு – உடுக்லக இழந்தவர் லக ழொன்றது

35. விடை : C

சிறப்புப் ப யர் ள்
அப் ர் திருஞொனசம் ந்தர் சுந்தைர் மொணிக் வொச ர்

வாகீசர்
ஆளுலைய அைசு
தாண்ைக ழவந்தர்
தருைழசனர்

ெைசையக் ழகாளரி
ஆளுலைப் ெிள்லள

ெம்ெி ஆரூைர்
வன்நதாண்ைர்
தம்ெிைான் ழதாழன்

அருள் வாசகர்

36. விடை : A

ஓவியக் லலஞரின் சிறப்பு ப யர் ள்:
❖ ஓவியர், வித்தக விலனைன், ஓவியப்புைவன், வித்தகர், கண்ணுள் விலனைன், கிளவி

வல்ழைான், சித்திைக்காைர்.

37. விடை : B

அறிஞர் அண்ணொ எழுதிய நூல் ள்:
❖ குைரிக்ழகாட்ைம், ைங்கூன்ைாதா, ெீதிழதவன் ையக்கம், ழவலைக்காரி, ஓர் இைவு

 லலஞர் ருணொநிதி எழுதிய நூல் ள்:
❖ நவள்ளிக் கிழலை, ழைாைபுரி ொண்டியன், தூக்குழைலை, குறழளாவியம், நதால்காப்ெியப்

பூங்கா, ைந்திரிக்குைாரி

 9

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

38. விடை : D

❖ தண்ைளிர்ப்ெதம் – தண்லை + தளிர்ெதம்
❖ வாளைா – வாள் + அைா
❖ ொவிலச – ெசுலை + இலச
❖ எண்கினங்கள் – எண்கு + இனங்கள்

39. விடை : C

தூ – ஓபைழுத்து ஒருபமொழி:
❖ தூய்லை, வைிலை, ெற்றுக்ழகாடு, ெலக, இலறச்சி, இகழ்ச்சிக்குறிப்பு, தூவி

40. விடை : B

❖ க், ங், ச், ஞ், ட், ண், த், ந், ப், ம், ய், ர், ல், வ், ழ்., ள், ற், ன்

41. விடை : D

❖ ஏைாதி – 81 நவண்ொக்கள்
❖ திரிகடுகம் – 100 நவண்ொக்கள்
சிறு ஞ்சமூலம் :
❖ ஆசிரியர் – காயாசன்
❖ சையம் – சைணம்
ஐந்து கவர் ள் :
❖ கண்ைங்கத்திரி, சிறுவழுதுலண, சிறுைல்ைி, நெருைல்ைி, சிறுநெருஞ்சி

42. விடை : A

மலல டு ைொம்
ஆசிரியர் : நெருங்குன்றூர்ப் நெருங்நகௌசிகனார்
நூல்வலக : புறநூல்
ொவலக : ஆசிரியப்ொ
ழவறுநெயர்கள் : கூத்தைாற்றுப்ெலை

43. விடை : A

❖ யான் என்னும் தன்மை ஒருமைப்வெயர் வெற்றுமை உருமெ ஏற்கும்வொது என்
எைத்திரியும்

44. விடை : C

நகாற்றலவ – நவற்றி ழவைிலன லகயில் எந்தியவள்
ெிடாரி – கன்ைியர் ஏழுெரில் இமளயெள்
ெத்ெகாளி – இமறெமை நடைைாடச் வ ய்தெள்
காளி – அச் ம் தரும் காட்மட இருப்ெிடைாகக் வகாண்டெள்
தூர்க்மக – தாருகன் எனும் அசுெைின் ைார்மெ ெிளந்தெள்

 10

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

45. விடை : D

வைீைாமுனிவர் – தைிழ் சிறுகலதயின் முன்ழனாடி
வ.ழவ.சு. ஐயர் – தைிழ் சிறுகலதயின் தந்லத
புதுலைப்ெித்தன் – தைிழ் சிறுகலதயின் ைன்னன்
நைௌனி – தைிழ் சிறுகலதயின் திருமூைர்

46. விடை : A

❖ ெயண இைக்கியத்தின் முன்ழனாடி – கதிழைச நசட்டியார்
❖ ைாஸ்ழகாவிைிருந்து ைண்ைன் வலை – ை.ழொ.சி

47. விடை : D

நொய்லகயாழ்வார் – முதல் திருவந்தாதி
பூதத்தாழ்வார் – இைண்ைாம் திருவந்தாதி
ழெயாழ்வார் – மூன்றாம் திருவந்தாதி
திருைழிலசயாழ்வார் – ொன்காம் திருவந்தாதி
நெரியாழ்வார் – திருப்ெல்ைாண்டு
நதாண்ைைடிப் நொடியாழ்வார் – திருப்ெள்ளிநயழுச்சி
ைதுைகவியாழ்வார் – கண்ணிநுண் சிறுதாம்பு
திருப்ொணாழ்வார் – அைைனாதிெிைான்

48. விடை : C

கீழாநெல்ைியின் ழவறுநெயர்கள்:
❖ கீழக்காய் நெல்ைி
❖ கீழ்வாய் நெல்ைி

49. விடை : B

❖ ைெம் – இடுகுறிப்வொதுப்வெயர்

50. விடை : A

மகனொன்மணயீம்:
❖ ஆசிரியர் – நெ. சுந்தைம்ெிள்லள
❖ தைிழில் ழதான்றிய ொைக இைக்கியங்களில் முதன்லையாக இது ழொற்றப்ெடுகிறது.
❖ நூல் முழுவதும் நசய்யும் ெலையிழைழய அலைந்திருக்கும்.

51. விடை : C

 ொைதியொர்:
❖ “தைிழ்ொட்டில் தைிழ்ப்புைவன் ஒருவன் இல்லைநயனும் வலச ெீங்க” வந்து ழதான்றியவர்.
❖ நதருநவல்ைாம் தைிழ் முழக்கம் நசழிக்கச் நசய்வரீ் எனவும் ழதைதுைத் தைிழழாலச

உைகநைல்ைாம் ெைவும் வலக நசய்தல் ழவண்டும் எனவும் தைிழ்நைாழி ெைவிை விலழந்த
தைிழ்ப் ொவைர் ஆவார்.

 11

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

52. விடை : D

❖ ைருகி – ைருைகள்
❖ தனலய – ைகள்
❖ கனகம் – நொன்

53. விடை : B

அ. வைதநஞ்லசயப் ிள்லள:
❖ தைிழைசி குறவஞ்சி நூலை எழுதினார்
❖ விலைந்து கவி ொடுவதில் வல்ைவர்
❖ கைந்லதத் தைிழ்ச் சங்கத்தில் ஆசிரியர்.

54. விடை : A

❖ வாழ்த்துவம் – தன்லைப் ென்லை விலனமுற்று
❖ வாழிய – வியங்ழகாள் விலனமுற்று
❖ வாழிய வாழிய – அடுக்குத்நதாைர்
❖ உைகம் – இைவாகுநெயர்
❖ திருந்துநைாழி – விலனத்நதாலக
❖ அலசத்த, இலசத்த – நெயநைச்சம்

55. விடை : C

அப்துல் ைகுமொன்:
❖ 1937இல் ைதுலையில் ெிறந்தவர்
நூல் ள்:
❖ ொல் வதீி
❖ ழெயர் விருப்ெம்
❖ நசாந்தச் சிலறகள்
❖ கலைகழள ெதியாவதில்லை
❖ விைங்குகள் இல்ைாத கவிலத

56. விடை : D

❖ திண்லை – வைிலை
❖ தின்லை – தீலை
❖ ொண் – ொணம்
❖ ொன் – தன்லை இைப்நெயர்
❖ அண்ணம் – ழைல்வாய்
❖ அன்னம் – ஒரு ெறலவ
❖ அைண் – ைதில்
❖ அைன் – சிவன்

57. விடை : C

இருப யபைொட்டுப் ண்புத்பதொல :
❖ சிறப்புப்நெயர் + நொதுப்நெயர்

 12

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

❖ இலையில் “ஆகிய” என்ற ெண்புருபு ைலறந்து வரும்.
❖ (எ.கா) ெலனைைம், ைல்ைிலகப்பூ, தைிழ்நைாழி

58. விடை : A

❖ ைக்கள் ெல்வாழ்விற்கு ஆவும் ஒரு காைணம் என்ெலத உணர்த்த திருைானசம்ெந்தர்
ொடினார்.

59. விடை : B

60. விடை : D

தொயுமொனவர்:
❖ ெிறந்த ஊர் ழவதாைண்யம் எனப்ெடும் திருைலறக்காடு.

61. விடை : D

❖ உைா என்ெது சிற்றிைக்கிய வலககளுள் ஒன்று.
ஏழு ருவ மங்ல வயது ள்

ழெலத – 5 – 7

நெதும்லெ – 8 – 11

ைங்லக – 12 – 13

ைைந்லத – 14 – 19

அரிலவ – 20 – 25

நதரிலவ – 26 – 32

ழெரிளம் நெண் – 33 – 40

62. விடை : C

63. விடை : B

64. விடை : D

சொலல இளந்திலையன்:
❖ இயற்நெயர் – ைகாைிங்கம்
❖ “தைிழ்ப் ெழநைாழிகளும் சமுதாயமும்” என்ற தலைப்ெில் ஆய்வு நசய்து ைாக்ைர் ெட்ைம்

நெற்றவர்.
❖ உலைவசீ்சு என்ற புது இைக்கிய வடிவத்லதயாக்க நெருமுயற்சி நசய்தவர்.

65. விடை : B

❖ நெருலை + களிறு = நெருங்களிறு
➢ ஈறுழொதல் விதிப்ெடி “லை” நகடும்

 நெரு + களிறு
 (க் + உ) (க் = ங்)

➢ இனைிகல் என்னும் விதிப்ெடி,
 நெருங்களிறு எனவாயிற்று.

 13

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

66. விடை : A

67. விடை : D

❖ ைாட் ி : ெண்புப்வெயர்
❖ காட் ி : வதாழிற்வெயர்

68. விடை : D

வல்லினம் மிகும்:
❖ ெண்புத் நதாலக
❖ ஆறாம் ழவற்றுலைத் நதாலக
❖ ஏழாம் ழவற்றுலைத் நதாலக
❖ முற்றியலுகைம் ெின்
❖ ஈறுநகட்ை எதிர்ைலறப் நெயநைச்சம்
வல்லினம் மி ொது:
❖ வியங்ழகாள் விலனமுற்று
❖ இைட்லைக்கிளவி
❖ அடுக்குத்நதாைர்
❖ விலனத்நதாலக
❖ இைண்ைாம் ழவற்றுலைத் நதாலக

69. விடை : B

❖ இலண – (1, 2)
❖ நொழிப்பு – (1, 3)
❖ ஒரூஉ – (1, 4)
❖ கூலழ – (1, 2, 3)
❖ ழைற்கதுவாய் – (1, 3, 4)
❖ கீழ்க்கதுவாய் – (1, 2, 4)
❖ முற்று – (1, 2, 3, 4)

70. விடை : C

திரிகூைைொசப் விைொயர்:
❖ காைம் – 18ம் நூற்றாண்டு
❖ ைைக்கு, திரிபு சிழைலை ொடுவதில் வல்ைவர்.
திருக்குற்றொலக் குறவஞ்சி:
❖ தைிழின் முதல் குறவஞ்சி நூல்
❖ 96 வலகச் சிற்றிைிக்கியங்களுள் ஒன்று
❖ ொைல்கள் ொைக வடிவல் இருப்ெதால் “குறவஞ்சி ொைகம்” எனவும் அலழக்கப்ெடும்.
❖ ொட்டுலைத்தலைவர் – திருக்குற்றாைொதர்

ொட்டுலைத்தலைவி – வசந்தவல்ைி
குறவன் – சிங்கன்

❖ இயற்றைிழ், இலசத்தைிழ் இைண்டும் கைந்த நூல்.

 14

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

71. விடை : A

சவீ சிந்தொமணி
ஆசிரியர் : திருத்தக்க ழதவர்
ஊர் : ழசாழொடு
காைம் : கி.ெி. 10-ம் நூற்றாண்டு
சையம் : சைணம்
ெிறநூல்கள் : ெரிவிருத்தம்

72. விடை : D

❖ அரி / யவற் / றுள்
ெிலை ெிலை ழெர்

73. விடை : B

❖ கைம் – உைம்பு
❖ வறீாப்பு – இறுைாப்பு
❖ கடுநவளி – சுத்தநவளி
❖ ழவம்பு – கசப்ொன நசாற்கள்

74. விடை : C

முத்துைொமலிங் னொரின் கமற்க ொள்:
❖ சாதியும் ெிறமும் அைசியலுக்கும் இல்லை, ஆன்ைீகத்திற்கும் இல்லை
❖ வைீம் இல்ைாத வாழ்வும் விழவகைில்ைாத வைீமும் வணீாகும்.
❖ ெலனைைத்திைிருந்து விழுந்து ெிலழத்தவனும் உண்டு, வயல் வைப்ெில் வழுக்கி விழுந்து

இறந்தவனும் உண்டு.

75. விடை : A

மு.வ.வின் கூற்று ள்:
❖ ஆட்சிநைாழி என்றால் சட்ைசலெ முதல் ெீதிைன்றம் வலையில் தைிழ் வழங்க ழவண்டும்.
❖ கடிதம், ெணவிலை, விளம்ெைப் ெைலக, விற்ெலனச்சீட்டு முதைிய எல்ைாம் தைிழிழைழய

எழுதுக.

76. விடை : B

எரிசினக்நகாற்றலவ – நைௌத்திை துர்க்லக
ழதன்நைாழிப் ொலவ – ைதுைவசனி
திருவைங்கம் – ஸ்ரீைங்கம்
திருச்சிற்றம்ெைம் – சிதம்ெைம்
திருைலறக்காடு – ழவதாைண்யம்

77. விடை : D

78. விடை : A

 15

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

79. விடை : C

கதவகநயப் ொவொணர்
ஊர் : சங்கைன் ழகாவில்
காைம் : 07-02-1902 – 15-01-1981

சிறப்பு : நசந்தைிழ்ச் நசல்வர், நசந்தைிழ் ைாயிறு, தைிழ்ப்
நெருங்காவைர் என 174 சிறப்புப் நெயர்கள்

ழைற்ழகாள் : எனக்கு வறுலையும் உண்டு; ைலனவி ைக்களும்
உண்டு; அவற்ழறாடு ைானமும் உண்டு.

80. விடை : B

81. விடை : B

❖ தரும் ெளென்: ைாத்திமெ அளவு =
த = 1 ைாத்திமெ
ரு = 1 ைாத்திமெ
ம் = ¼ ைாத்திமெ

 2¼ ைாத்திமெ

82. விடை : D

 16

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

83. விடை : A

❖ ெிைா ெழு:
“முட்மடயிட்டது வ ெலா வகாழியா”?

84. விடை : B

கநரிலச ஆசிரியப் ொ:
o அடி – 4 அடிகலளப் நெற்று வரும்
o சீர் – ஈற்றயைடி 3 சீர்களாய் (சிந்தடி) நெற்று வரும்.

நிலலமண்டில ஆசிரியப் ொ:
o எல்ைா அடிகளும் 4 சீர்களாக வரும்

அடிமறிமண்டில ஆசிரியப் ொ:
o அடிகலள ைாற்றி ெடித்தாலும் நொருள் ைாறாது.

85. விடை : C

 ொளகம ப்புலவர்
இயற்நெயர் : வைதன்
ஆதரித்தவர் : திருைலைைாயர்

ெணி : திருவைங்கக் ழகாவில் ைலைப்ெள்ளியில் ெணி
நூல்கள் : சைஸ்வதி ைாலை, ெைெிைம்ை விளக்கம், சித்திை ைைல்,

திருவாலனக்கா உைா, சமுத்திை விைாசம்

86. விடை : A

ைொ. ி. கசதுப் ிள்லள
ஊர் : திருநெல்ழவைி
சிறப்புப்நெயர் : நசால்ைின் நசல்வர்

நூல்கள் : ஊரும்ழெரும், நசந்தைிழும் நகாடுந்தைிழும், ழவலும்
வில்லும், திருவள்ளுவர் நூல் ெயம், சிைப்ெதிகாை
விளக்கம், கால்டுநவல் ஐயா சரிதம், கைற்கலையிழை

87. விடை : B

தபொருள்கைொள் 8 வடைப்படும்:
1) ஆற்றுெீர்ப் நொருள்ழகாள்
2) நைாழிைாற்றுப் நொருள்ழகாள்
3) ெிைனிலறப் நொருள்ழகாள்
4) விற்பூட்டு நொருள்ழகாள் (பூட்டுவிற் நொருள்ழகாள்)
5) தாப்ெிலசப் நொருள்ழகாள்
6) அலளைறிப் ொப்புப் நொருள்ழகாள்
7) நகாண்டுகூட்டுப் நொருள்ழகாள்
8) அடிைறி ைாற்றுப் நொருள்ழகாள்

 17

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

88. விடை : B

சவீ சிந்தொமணி:
❖ 3145 ொைல்கள் உள்ளன.
❖ விருத்தம் என்னும் ொவினத்தால் அலைந்த முதல் தைிழ்க் காப்ெியம்
ஜி.யு. க ொப்:
❖ “தைிழ் நைாழிக்கு இைியட்டும் இதுழவ; ஒடிசியும் இதுழவ” எனப் ொைாட்டுகிறார்.

89. விடை : C

முல்லலப் ொட்டு
ஆசிரியர் : ெப்பூதனார்
ொைல்கள் : 103 அடிகள்

ொவலக : ஆசிரியப்ொ
நூல் வலக : அகநூல்
ழவறு நெயர் : நெஞ்சாற்றுப்ெலை

90. விடை : A

❖ திருக்குறலளப் ழொைழவ முப்ொலை உலையது.
❖ அறம் – 13

நொருள் – 24

இன்ெம் – 3

 40

❖ ஆசிரியர் : சைண முனிவர்கள் (ொண்டிய ொடு)
❖ ொைல்கள் : 400

❖ சிறப்புப்நெயர்கள் : ொைடி ொனூறு, ழவளாண் ழவதம்
❖ ொவலக : நவண்ொ

91. விடை : D

❖ ஐஞ்சிறு காப்ெியங்களுள் ஒன்று யழசாதை காவியம். இந்நூல் வைநைாழியிைிருந்து தைிழில்
தழுவப்நெற்றதாகும். இந்நூைின் ஆசிரியர் நெயலை அறிய முடியவில்லை. இது சைண
முனிவர் ஒருவைால் இயற்றப்ெட்ைது என்ெர். யழசாதை காவியம், “யழசாதைன்” என்னும்
அவந்தி ொட்டு ைன்னன் வைைாற்லறக் கூறுகிறது. இந்நூல் ஐந்து சருக்கங்கலளக்
நகாண்ைது. ொைல்கள் எண்ணிக்லக 320 எனவும் 330 எனவும் குறிப்ெிைப்ெடுகிறது.

92. விடை : B

பதன்திைொவிைம் நடுத்திைொவிைம் வைதிைொவிைம்
தைிழ் நதலுங்கு குரூக்
ைலையாளம் கூயி ைால்ழதா
கன்னைம் ழகாண்ைா ெிைாகுய் (ெிைாகுயி)
குைகு (நகாைகு) ழகாைாைி (நகாைாைி)
துளு ொய்க்கி
ழதாைா நெங்ழகா

 18

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

நகாைகா ைண்ைா
இருளா ெர்ஜி
 கதயா
 ழகாண்டி
 ழகாயா

93. விடை : A

 . சச்சிதொனந்தன்:
❖ சாகும்ழொதும் தைிழ்ெடித்துச் சாகழவண்டும் – என்றன்

சாம்ெலும் தைிழ்ைணந்து ழவகழவண்டும்

94. விடை : C

ெண்என்னாம் ொைற் கிலயெின்ழறல்; கண்என்னாம்
கண்ழணாட்ைம் இல்ைாத கண்.
❖ நொருள் : ொைழைாடு நொருந்தவில்லைநயனில் இலசயால் என்ன ெயன்? அதுழொைழவ

இைக்கம் இல்ைாவிட்ைால் கண்களால் என்ன ெயன்?
❖ அணி : எடுத்துக்காட்டு உவலையணி

95. விடை : B

ஸ்டீ ன் ஹொக் ிங்:
❖ தலைவிதிதான் வாழ்க்லகலயத் தீர்ைானிக்கிறது என ெம்புெவர்கலளப் ொர்த்தால் எனக்குச்

சிரிப்புதான் வருகிறது. விதிதான் தீர்ைானிக்கிறது என்றால் சாலைலயக் கைக்கும்ழொது ஏன்
இருபுறமும் ொர்த்துக் கைக்கிறார்கள்?

96. விடை : D

❖ Underground drainage என்ற நதாைலை நைாழி நெயர்ப்ெதில் தடுைாற்றம் வந்தது.
ொதாளச் சாக்கலை என்ெது ழொன்நறல்ைாம் நைாழிநெயர்த்தனர். தைிழழாடு நதாைர்புலைய
ைலையாள நைாழியில் ெயன்ெடுத்திய புலதசாக்கலை என்ற நசால் நொருத்தைாக
இருப்ெலதக் கண்ைனர். அலதழய ெயன்ெடுத்தவும் நதாைங்கினர்.

97. விடை : B

 ொமைொசரின் சிறப்புப் ப யர்:
❖ நெருந்தலைவர், ெடிக்காத ழைலத, கர்ைவைீர், கறுப்புக்காந்தி, ஏலழப்ெங்காளர்,

தலைவர்கலள உருவாக்குெவர்.
 ொமைொசருக்குத் தமிழ அைசு பசய்த சிறப்பு ள்
❖ ைதுலைப் ெல்கலைக்கழகத்திற்கு ைதுலை காைைாசர் ெல்கலைக்கழகம் எனப் நெயர்

சூட்ைப்ெட்ைது.

ழைலுள்ள ெட்டியைில் உள்ள 24 நைாழிகள் தவிை அண்லையில் கண்ைறியப்ெட்ை
எருகைா, தங்கா, குறும்ொ, ழசாழிகா ஆகிய ொன்கு நைாழிகலளயும் ழசர்த்துத்
திைாவிை நைாழிகள் நைாத்தம் 28 எனக் கூறுவர்.

 19

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

❖ ெடுவண் அைசு 1976இல் ொைதைத்னா விருது வழங்கியது.

❖ காைைாசர் வாழ்ந்த நசன்லன இல்ைம் ைற்றும் விருதுெகர் இல்ைம் ஆகியன அைசுலைலை
ஆக்கப்ெட்டு ெிலனவு இல்ைங்களாக ைாற்றப்ெட்ைன.

❖ நசன்லன நைரினா கைற்கலைையில் சிலை ெிறுவப்ெட்ைது.

❖ நசன்லனயில் உள்ள உள்ொட்டு விைான ெிலையத்திற்குக் காைைாசர் நெயர்
சூட்ைப்ெட்டுள்ளது.

❖ கன்னியாகுைரியில் காைைாசருக்கு ைணிைண்ைெம் 02.10.2000 ஆம் ஆண்டு
அலைக்கப்ெட்ைது.

98. விடை : A

❖ தாைாொைதியின் இயற்நெயர் இைாதாகிருஷ்ணன். கவிைாயிறு, என்னும் அலைநைாழி
நெற்றவர். புதிய விடியல்கள், இது எங்கள் கிழக்கு, விைல் நுனி நவளிச்சங்கள்
முதைானலவ இவர் இயற்றிய நூல்களாகும்.

99. விடை : C

100. விடை : B

❖ உைக ொட்குறிப்பு இைக்கியத்தின் தந்லத என அலழக்கப்ெடுெவர் சாமுழவல் நெப்ெிசு
ஆவார். ஆங்கிழையக் கைற்ெலையில் ெணியாற்றிய அவர் இைண்ைாம் சார்ைஸ் ைன்னர்
காைத்து ெிகழ்வுகள் (1600 – 1669) ொட்குறிப்ொகப் ெதிவு நசய்துள்ளார். இவலைப்
ழொைழவ ஆனந்தைங்கரும் 06.09.1736 முதல் 11.01.1761 வலை ொட்குறிப்பு
எழுதியுள்ளார். இந்ொட்குறிப்பு இந்தியாவின் முதன்லையான ொட்குறிப்ொகும். இதனால்,
ஆனந்தைங்கர் இந்தியாவின் நெப்ெிசு என்று அலழக்கப்ெடுகிறார்.

101. விடை : A

❖ அெ ியலமைப்பு நிர்ணய மெயின் முதல் கூட்ைம் டி ம்ெர், 09 1946 அன்று
நமடவெற்றது.

❖ அெ ியலமைப்புச் ட்டத்திமை நிமறவு வ ய்ய 2 ெருடங்கள், 11 ைாதங்கள் ைற்றும் 18
நாட்கள் ஆகியது.

❖ இப்ெணி ெவம்ெர் 26, 1949 அன்று ெிலறவலைந்தது. தற்நொழுது இந்த ொள்
அைசியைலைப்பு தினைாக கலைெிடிக்கப்ெடுகிறது.

❖ அைசியைலைப்புச் சட்ைம் ஜனவரி 26, 1950 முதல் ெலைமுலறக்கு வந்தது. இந்த ொள்
குடியைசு தினைாக கலைெிடிக்கப்ெட்ைது.

❖ அைசியைலைப்புச் சட்ைத்லத இயற்ற 64 ைட்சம் ரூொய் நசைவானது.

102. விடை : B

❖ 52வது திருத்தச் சட்ைம், 1985-ன் மூைம் ழசர்க்கப்ெட்ை 10வது அட்ைவலண
கட்சித்தாவல் ெலை சட்ைம் எனவும் அலழக்கப்ெடுகிறது.

❖ இதன் ழொக்கம் சட்ைைன்ற/ொைாளுைன்ற உறுப்ெினர்களின் கட்சி தாவல்கலள
(தவறுகலள) தடுப்ெழத ஆகும்.

 20

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

103. விடை : C

நொடு அம்சங் ள்

அநைரிக்கா அடிப்ெலை உரிலைகள், ெீதித்துலறயின் சுதந்திைம், ெீதிப்புனைாய்வு,
குடியைசுத்தலைவரின் ெதவிெீக்கம், உச்செீதிைன்ற ைற்றும் உயர்ெீதிைன்ற
ெீதிெதிகளின் ெதவிெீக்கம், துலணக்குடியைசுத் தலைவர் ெதவி.

ழசாவியத் அடிப்ெலை கைலைகள் ைற்றும் முகப்புலையிலுள்ள ெீதிக்நகாள்லக
(சமூக, நொருளாதாை ைற்றும் அைசியல்)

ஆஸ்திழைைியா நொதுப்ெட்டியல், சுதந்திைைான வணிகம், வர்த்தகம் ைற்றும் கூட்டுறவு
ைற்றும் இரு அலவகளின் கூட்டுக் கூட்ைம்.

கனைா வலுவான ைத்திய அைசுைன் கூடிய கூட்ைாட்சி முலற.

104. விடை : D

❖ L.M. சிங்வி குழு (1986) ெஞ்சாயத்து ைாஜ்ஜிய அலைப்புகளுக்கு அைசியைலைப்பு
ெிலைலய வழங்க ெரிந்துலை நசய்தது.

❖ 73வது திருத்த சட்ைம் 1992, புதிய அட்ைவலணயாக 11வது அட்ைவலணலய
அைசியைலைப்புச் சட்ைத்தில் ழசர்த்து ெஞ்சாயத்து அலைப்புகளுக்கு (ஊைக உள்ளாட்சி
அைசுகள்) அைசியைலைப்பு அங்கீகாைத்லத வழங்கியது.

❖ அழதழொல், 74வது திருத்தச் சட்ைம் 1992 ெகுதி IX-A என்ற புதிய ெகுதிலயயும் 12வது
அட்ைவலணலயயும் அைசியைலைப்பு சட்ைத்தில் ழசர்த்து ெகைாட்சி அலைப்புகளுக்கு
(ெகர்ப்புற உள்ளாட்சி அைசுகள்) அைசியைலைப்பு அங்கீகாைத்திலன வழங்கியது.

105. விடை : C

❖ ழைாத்தல், குஜைாத்திலுள்ள ழொக்வா ெதிக்கலையில் (செர்ைதி ஆற்றின் துலண ஆறு)
அலைந்துள்ளது.

❖ ஒரு கைற்கலை துலறமுகம் குஜைாத்திலுள்ள ழைாத்தல் ெகுதியில் கண்ைறியப்ெட்டுள்ளது.
❖ இது 1957 ஆம் ஆண்டு S.R. ைாவ் என்ெவைால் முதன்முதைில் அகழ்ந்நதடுக்கப்ெட்ைது.

106. விடை : A

நூல் ஆசிரியர்
ழதவிசந்திைகுப்தம் ைற்றும் முத்ைைாக்சசம் விசாகதத்தர்
ஹர்ஷசரிதம் ொணர்
ைத்னாவளி, ொகெந்தம், ெிரியதர்சிகம் ஹர்ஷர்
சி-யூ-கி யுவான் சுவாங்

107. விடை : C

❖ முதைாம் குைாைகுப்தர் ொளந்தா ெல்கலைக்கழகத்லத ெிறுவினார்.
❖ இந்த ெல்கலைக்கழகத்தின் வளாகத்தினுள் 8 ைகாொைசாலைகள் ைற்றும் மூன்று நெரும்

நூைகங்கள் அலைந்திருந்தன.
❖ ொைந்தா ெல்கலைகக்கழகம் 1193 ஆம் ஆண்டில் ைம்லுக் (துருக்கிய இஸ்ைாைியர்கள்)

அைசைான ெக்தியார் கால்ஜியினால் அழிக்கப்ெட்ைது.

 21

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

108. விடை : C

❖ அஸ்ைப்ெிைதான் என்ெது, 1674 ஆம் ஆண்டு சத்ைெதி சிவாஜயினால் அலைக்கப்ெட்ை எட்டு
அலைச்சர்கலளக் நகாண்ை சலெ ஆகும்.

❖ அஸ்ைத்திக்கஜர்கள் எனப்ெடும் எட்டு சிறந்த அறிைர்கள் கிருஷ்ணழதவைாயரின்
ைாஜசலெயில் இருந்தனர்.

❖ இைண்ைாம் சந்திைகுப்தர் விக்கிைைாதித்யன் என்றும் அலழக்கப்ெட்ைார். இவைது அலவயில்
கலை, இைக்கியம் ைற்றும் அறிவியல் ழொன்ற நவவ்ழவறு துலறகளில் சிறந்த ஒன்ெது
அறிைர்கள் இருந்தனர். இவர்கள் ஒன்ெது ைத்தினங்கள் (அ) ெவைத்தினங்கள் எனப்ெட்ைனர்.

109. விடை : A

❖ காசிைங்கா புைிகள் காப்ெகம் – அசாம்
o இங்கு ஒற்லறக் நகாம்பு காண்ைாைிருகங்கள் காணப்ெடுகின்றன.
o அண்லையில் நவள்ளத்தினால் ொதிக்கப்ெட்ைது.

❖ ைாஜாஜி புைிகள் காப்ெகம் – உத்தைகாண்ட்
❖ புக்ஸா ழதசியப் பூங்கா – ழைற்கு வங்கம்
❖ ழகவைாழதவ் கானா ழதசிய பூங்கா – ைாஜஸ்தான்
❖ ழசசாச்சைம் ைலைக் குன்றுகள் – ஆந்திைப்ெிைழதசம்

o உயிர்ழகாளங்களுள் ஒன்று
❖ ழைாக்ைாக் ஏரி – ைணிப்பூர்

o வைகிழக்கு இந்தியாவில் உள்ள ைிகப்நெரிய ென்னரீ் ஏரி
o உைகின் ஒழை ைிதக்கும் ழதசிய பூங்காவான – நகய்புல் ைம்ஜாழவா ழதசியப் பூங்கா

இங்கு அலைந்துள்ளது.

110. விடை : A

❖ சூரியக் குடும்ெத்தில் ைிகவும் நவப்ெைான ழகாள் – நவள்ளி
❖ அதிக எண்ணிக்லகயிைான சந்திைலனக் நகாண்ை ழகாள் – வியாழன்
❖ ைிக ெீண்ை சுழற்சிக்காைம் நகாண்ை ழகாள் – நவள்ளி
❖ ழொர்க் கைவுள் என்றலழக்கப்ெடும் ழகாள் – நசவ்வாய்

111. விடை : B

❖ நசன்டினல் ெழங்குடியினர் அந்தைான் ெிழகாொர் தீவுகளில் காணப்ெடுகின்றனர்.

112. விடை : C

❖ சுென்ஸ்ரீ, காநைங், ைனாஸ், சன்ழகாஷ் ஆகியலவ ெிைம்ைபுத்திைா ெதியின் கிலள
ெதிகளாகும்.

113. விடை : B

❖ A Prime number is the number which has only 2 factors 1 and the number

itself. Hence 1 is the only common factor for 2 prime numbers making it

H.C.F.

 22

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

114. விடை : C

3, 6, 9, 12 111.

1st term a = 3

Common difference d = 6 − 3 = 3

Last term tn = 111

Let No. of terms be ‘n’

 tn = a (n 1)d+ −

111 = 3 (n 1)3+ −

 108
3

 = n 1−

 36 = n 1−

 n = 37

 No. of terms = 37.

115. விடை : B

Given,

 Diameter d = 2.8 m

 Radius, r = 1.4 m

 Height = 3 m

 Area Covered in one revolution = C.S.A of the cylinder

= 2rh = 2  22

7
  1.4  3

= 26.4 m2

 Area Covered in 1 revolution

= 26.4 m2

 Area Covered in 8 revolutions = 8  26.4 = 211.2 m2

116. விடை : B

Let the original radius of the sphere be ‘100’

 Original surface area of the sphere = 4r2

 = 224 100 100
7

  

New radius = 100 + 25% of 100 = 100 + 25 100

100


= 125

 New surface area of the sphere = 4r2

 = 224 125 125
7

  

 23

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 Increase in surface area = 100
−


y x

x

=

() ()22 224 125 125 4 100 100
7 7

100
224 100 100
7

   −   


  

= 1375000 880000

8800
−

= 495000

8800

= 56.25%

117. விடை : B

Diameter of cylinder (A) = 7 cm

 Radius, = 7
2

 cm

 Height = 21 cm

 Volume of cylinder = r2h

 = 22 7 7 21
7 2 2

  

= 808.5 cm3

Diameter of cylinder (B) = 21 cm

 Radius, = 21
2

 cm

 Height = 7 cm

 Volume of Cylinder = r2h

 = 22 21 21 7
7 2 2

  

= 2425.5 cm3

  Difference between the volume

 of Cylinder A & Cylinder B = 2425.5 − 808.5

 = 1617 cm3

118. விடை : C

மொநிலம் முதலலமச்சர்
ஒடிசா ெவனீ் ெட்ொயக் – நதாைர்ந்து 5வது முலறயாக
ஆந்திைப்ெிைழதசம் ஜகன்ழைாகன் நைட்டி – ழை, 30 2019 அன்று முதல்வைாக

ெதவிழயற்றார்.
கட்சி : YSR காங்கிைஸ் கட்சி

 24

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

119. விடை : B

விருது ள்/ ரிசு ள் ந ர் ள்/அலமப்பு

 ொைத் ைத்னொ,

2019

➢ ெிைனாப் முகர்ஜி
➢ ொனாஜி ழதஸ்முக் – ைைணத்திற்குப் ெின்
➢ ொைகர் பூென் ஹசாரிகா – ைைணத்திற்குப் ெின்

சுவஸ்த் ொைத்
யொத்ைொவின் ீழ்

விருது ள்

➢ சிறந்த ைாெிைம் – தைிழ்ொடு

➢ 3 ழகாடிக்கு ழைல் ைக்கள்நதாலக நகாண்ை சிறந்த
ைாெிைங்கள்: குஜைாத், ைத்தியப்ெிைழதசம், உத்திைப்ெிைழதசம்
ைற்றும் ைஹைாஷ்டிைம்

➢ 3 ழகாடிக்கும் குலறவான ைக்கள்நதாலக நகாண்ை சிறந்த
ைாெிைங்கள் : ெஞ்சாப், ழகாவா ைற்றும் நைல்ைி

➢ சிறப்பு விருதுகள் : ழைகாையா, ஜம்மு-காஷ்ைீர் ைற்றும்
உத்ைகாண்ட் ைலைப்ொங்கான ைற்றும் கடினைான
ெிைப்ெைப்புப் ெகுதியாக இருப்ெினும் அவற்றின்
ெங்ழகற்ெிற்காக சிறப்பு விருதுகள் வழங்கப்ெட்டுள்ளது.

அகசொ சக்ைொ
விருது

➢ ைான்ஸ் ொயக் ெசீர் வாணி – ைைணத்திற்குப்ெின்

 த்மஸ்ரீ விருது ள்
2019 – தமிழ்நொடு

➢ ெங்காரு அடிகளார் – ழைல்ைருவத்தூர் ழகாவிைின் ெிறுவனர்
➢ சைத் கைல் – ழைெிள் நைன்னிஸ் வைீர்
➢ ொர்தகி ெைைாஜ்– திருெங்லக ெைதொட்டிய ெைனம் கலைைர்
➢ ைதுலை சின்னப்ெிள்லள – சமூக ழசவகர்
➢ R.V. ைைணி – சங்கைா கண் அறக்கட்ைலளயின் ெிறுவனர்
➢ ஆனந்தன் சிவைணி – இலசக்கலைைர்
➢ ைாைசாைி நவங்கைசாைி – ைருத்துவம் (ைருத்துவர்)

 த்மஸ்ரீ விருது ள்
2019 – ர்நொை ம்

➢ ெிைபுழதவா

 த்மஸ்ரீ விருது ள்
2019 –

விலளயொட்டு

➢ ெச்ழசந்திரி ொல் – ெத்ை பூஷன் விருதுகள்
➢ சுனில் ழசத்ரி
➢ ஹரிகா ழதாைணவள்ளி
➢ நகௌதம் கம்ெரீ்
➢ சைத் கைல்
➢ ெம்ொய்ைா ழதவி நைய்ஸ்ைாம்
➢ ெஜ்ைங் புனியா
➢ ெிைசாந்தி சிங்
➢ அஜய் தாக்கூர்

 25

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

120. விடை : A

புத்த ம் எழுதியவர்

Cricket World Cup: The Indian Challenge ஆசிஸ் ழை

“My Life, My Mission” – Autobiography ொொ ைாம்ழதவ்

Function of Data Sovereignty – The Pursuit

of Supremacy

வினித் ழகாயங்கா

Adventures of the GST Man ஸ்ரீனிவாஸ் ழகாட்னி

Lessons Life Taught Me, Unknowingly –

Autobiography

அனுெம் ழகர்

Game Changer ஷாகித் அப்ரிடியின் சுயசரிலத

Chequered Brilliance: The Many Lives of

V K Krishna Menon

நஜய்ைாம் ைழைஷ் – முன்னாள்
ைத்திய அலைச்சர்

Indian Fiscal Federalism Y.V.நைட்டி ைற்றும் G.R.நைட்டி

The “Politics of Jugaad: The Coalition

Handbook”

சொ ெக்வி

121. விடை : D

❖ ஜப்ொன் விண்நவளி ஆய்வு ெிறுவனம், டிசம்ெர் 2014-ல் ஹயாபூசா – 2ஐ
விண்நவளியில் அறிமுகப்ெடுத்தியுள்ளது.

❖ இதன் குறிக்ழகாள் : யுகு (Ryugu) என்ற அலை லைல் விட்ைம் நகாண்ை குறுங்ழகாள்
131 ைில்ைியன் லைல் தூைத்தில் சூரியலனச் சுற்றி வரும் (211 ைில்ைியன் கிழைா
ைீட்ைர்கள்) இக்ழகாளிலன ஆைாயவும் ைாதிரிகலள ழசகரிக்கவும்.

❖ இந்த ஆய்வு ஜுன் 2018 அன்று அதன் இைக்லக அலைந்தது. ெின்னர் கண்காணிப்பு,
சிறுழகாளின் ஈர்ப்லெ அளவிடுதல் ஆகியவற்றில் ஈடுெடுகிறது.

❖ இது நசப்புத் தகடு ைற்றும் ஒரு நெட்டி நவடி நொருட்கலளக் நகாண்டு சிறுழகாளின்
ழைற்ெைப்லெ நவடிக்கச் நசய்து ொலற ைற்றும் ைண் குப்லெகலள ழசகரிக்க ழெற்று இைவு
நவற்றிகைைாக யுகுவில் தலையிறக்கியது.

122. விடை : B

❖ 32வது ைாவட்ைம் – திருப்பூர்
❖ 33வது ைாவட்ைம் – கள்ளக்குறிச்சி
❖ 34வது ைாவட்ைம் – நதன்காசி
❖ 35வது ைாவட்ைம் – நசங்கல்ெட்டு

123. விடை : B

❖ கில்நெர்ட் ஸ்ழைட்ைர் – சிை நதன் இந்திய கிைாைங்கள்.
❖ ைழயானல் ைாெின்ஸ் – “நொருளியல் அறிவியைின் தன்லையும் அதன் சிறப்பும் ெற்றிய

கட்டுலை” (1932)

❖ ஆல்ெிைட் ைார்ஷஷ் (1842 – 1924) – “நொருளாதாைக் ழகாட்ொடுகள்” (1890)

❖ ழஜ.எம். கீன்ஸ் – “ழவலைவாய்ப்பு, வட்டி, ெணம் ெற்றிய நொதுக் ழகாட்ொடு” 1936 ஆம்
ஆண்டு நவளியிைப்ெட்ைது.

 26

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

124. விடை : B

❖ ெிட்காயன் – நைய்ெிகர் ெணம் (Virtual Money)

❖ ெற்று அட்லை – ெிளாஸ்டிக் ெணம் (Debit Card)

125. விடை : D

❖ ஸ்ழைட் ொங்க் ஆஃப் இந்தியா (இந்திய ஸ்ழைட் வங்கி) ஓர் நொது வணிக வங்கி ஆகும்.
ைற்ற அலனத்து ெிறுவனங்களும் இயற்லகயில் ஒழுங்குமுலறகலளக் (Regulatory)

நகாண்டுள்ளன ைற்றும் எந்தநவாரு வணிகச் நசயல்ொடுகலளயும் நகாண்டிருப்ெதில்லை.

126. விடை : D

❖ ஏன் ஆட்ழைாநைாலெல் வாகனங்கள் (இரு சக்கை வாகனங்கள்) கூரிய முலனகளுைன்
வடிவலைக்கப்ெடுகின்றன என்ெதலனப் ெற்றிய சரியான கூற்று:

i) இரு சக்கை வாகனத்திற்கு எதிைான / எதிைாக வரும் எதிர்புற காற்றினது எதிர்ப்லெ
(Air resistance) குலறக்க

ii) இரு சக்கை வாகனத்தில் என்ஜினால் ழைற்நகாள்ளப்ெடும் எரிநொருள் நுகர்லவக்
குலறக்க.

iii) இரு சக்கை வாகனத்தின் ழவகத்லத அதிகரிக்க.
❖ தவறான கூற்று

i) வாகனத்தின் விலைலயக் குலறக்க

127. விடை : B

❖ கண்ணாடி ஒளியிலழ ழகபுள்களில் கணிணி தைவானது முழு அக எதிநைாளிப்பு எனும்

(Total Internal Reflection) ழகாட்ொட்டின் மூைம் ஒளியின் வடிவத்தில் (In the form

of light) கைத்தப்ெடுகிறது.

128. விடை : D

❖ ைித்தியம் – அயன் ைின்கைம் ைீண்டும் ைீன்ழனற்றம் நசய்ய இயலும் ைின்கைம்

(Rechargeable Battery) ஆகும். இது ஆட்ழைா நைாலெல் வாகனங்களில்
ெயன்ெடுத்தப்ெடுகிறது.

❖ இது முக்கியைான ைின்சாை ழெட்ைரி வாகனங்களில் (e – Vehicles)
ெயன்ெடுத்தப்ெடுகின்றது.

❖ உைர் ைின்கைம் – முதன்லை ைின்கைம்
❖ நைக்ைாஞ்சி ைின்கைம் – முதன்லை ைின்கைம்
❖ ழைனியல் ைின்கைம் – முதன்லை ைின்கைம்

129. விடை : A

❖ கூைிட்ஜ் குழாலயப் ெயன்ெடுத்தி X – கதிர்கள் உருவாக்கப்ெடுகின்றன.
❖ எதிர்ைின்வாய் கதிர்கலள (ழகத்ழதாடு கதிர்கள்) உருவாக்க எதிர்ைின்வாய் கதிர் குழாய்

ெயன்ெடுத்தப்ெடுகிறது.
❖ ழெர்ைின்வாய் கதிர்கலள உருவாக்க துலளயிைப்ெட்ை எதிர்ைின்வாய்கள் (Perforated

Cathode) ெயன்ெடுத்தப்ெடுகின்றன.

 27

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

130. விடை : B

வழக்கு தரீ்ப்பு
நெருொரி யூனியன் வழக்கு,
1960

முகப்புலையானது அைசிையலைப்புச் சட்ைத்தின் ஒரு ெகுதி
இல்லை

ழகசவானந்த ொைதி வழக்கு,
1973

முகப்புலையானது அைசியைலைப்புச் சட்ைத்தின் ஒரு
ெகுதியாகும்

எல்.ஐ.சி. இந்தியா வழக்கு,
1995

முகப்புலையானது அைசியைலைப்புச் சட்ைத்தின் ஒரு
ஒருங்கிலணந்த ெகுதியாகும்.

131. விடை : D

❖ 42வது திருத்த சட்ைம் 1976 ஆனது அைசியைலைப்புச் சட்ைத்தினுள் ெகுதி XIV-A என்ற
ஒரு புதிய ெகுதியிலனச் ழசர்த்தது. இப்ெகுதி “தீர்ப்ொயங்கள்” என்று தலைப்ெிைப்ெட்ைது.
இது 323A ைற்றம் 323B என்ற இரு சைத்துகலள ைட்டுழை நகாண்ைது.

❖ 97வது திருத்த சட்ைம் 2011 ஆனது அைசியைலைப்புச் சட்ைத்தினுள் ெகுதி XIV-B என்ற
ஒரு புதிய ெகுதியிலனச் ழசர்த்தது. இப்ெகுதி “கூட்டுறவு சங்கங்கள்” என்ற ஒரு புதிய
ெகுதியிலனச் ழசர்த்தது.

❖ அவசை ெிலை அம்சம் குறித்து ெகுதி XVIII-ல் உள்ளன.

❖ ழதர்தல்கள் குறித்து ெகுதி XV-ல் உள்ளன.

132. விடை : B

❖ ழைாக் ஆயுக்தா முதன்முதைில் 1971 ஆம் ஆண்டு ைகாைாஷ்டிைாவில் அலைக்கப்ெட்ைது.
❖ இது நதாைர்ொக 1970 ஆம் ஆண்டில் ஒடிசா சட்ைம் ெிலறழவற்றி இருந்தாலும் இது

1983 ஆம் ஆண்டில் தான் ெலைமுலறக்கு வந்தது.

133. விடை : A

 சைத்து பதொைர் ொனது
சைத்து 110 ெண ைழசாதாக்கள் ெற்றிய விளக்கம்

சைத்து 112 ஆண்டு ெிதிெிலை அறிக்லக (வைவு நசைவுத் திட்ைம்)
சைத்து 148 இந்தியத் தலைலைக் கணக்கு தணிக்லகயாளர்.
சைத்து 280 ெிதி ஆலணயம்

134. விடை : A

❖ முதைாம் ைாஜைாஜ ழசாழன் லசவ சையத்திலனப் ெின்ெற்றினார்.
❖ இவர் ஆட்சியின் ழொதுதான் ழதவாைம் நதாகுக்கப்ெட்டு முலறப்ெடுத்தப்ெட்ைது.
❖ இவர் கி.ெி. 1010 ஆம் ஆண்டில் தஞ்சாவூரில் ெிைகதீஸ்வைர் ஆையத்திலன கட்டினார்.

135. விடை : C

❖ 1924 ஆம் ஆண்டில் நெரியார் லவக்கம் அறப்ழொைாட்ைத்தில் கைந்து நகாண்ைார்.
ழகைளாவில், லவக்கம் என்ற இைத்தில் ஆையத்துக்கு அருகில் இருந்த சாலையில்
ஒடுக்கப்ெட்ைவர்கள் ெைந்து நசல்ை விதிக்கப்ெட்டிருந்த தலைலய எதிர்த்து இப்ழொைாட்ைம்
ெலைநெற்றது.

 28

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

❖ 1925ல் அவர் சுயைரியாலத இயக்கத்லத நதாைங்கினார். திைாவிைர்களின் முன்ழனற்றம்,
ெிைாைனயீ ஆதிக்கத்திற்கு எதிர்ப்பு, இந்து சைய ைக்களின் வாழ்வில் அவர்கள்
ஏற்ெடுத்தியிருந்த கட்டுப்ொடுகலள உலைத்நதறிதல் ழொன்றலவழய சுயைரியாலத
இயக்கத்தின் முக்கிய ழொக்கங்களாகும்.

❖ இவர் ஐழைாப்ொவிைிருந்து திரும்ெிய ெிறகு 14 அம்ச சைதர்ை அறிக்லகயிலன ெிைச்சாைம்
நசய்தார்.

❖ நெரியாரின் எழுத்து வடிவ சீர்த்திருத்த முலற 1978 ஆம் ஆண்டில் தைிழக அைசால்
ஏற்றுக் நகாள்ளப்ெட்ைது.

136. விடை : A

வருைம் இைம் இந்திய கதசிய ொங் ிைஸ் தலலவர்

1885 ெம்ொய் W.C. ொனர்ஜி (முதல் தலைவர்)

1886 கல்கத்தா தாதாொய் ெவுழைாஜி

1887 நசன்லன ெத்ருதின் தியாப்ஜி (முதல் இஸ்ைாைிய தலைவர்)

1888 அைகாொத் ஜார்ஜ் யூழள (முதல் ஆங்கிழைய தலைவர்)

1905 ெனாைசு G.K. ழகாகழை

1907 சூைத் ைாஷ்ெிகாரி ழகாஸ்

1917 கல்கத்தா அன்னிநெசன்ட் (முதல் நெண் தலைவர்)

1919 அைிர்தசைசு ழைாதிைால் ழெரு (ஜாைியன் வாைாொக் ெடுநகாலைக்கு ெிறகு)

1923 நைல்ைி (சிறப்பு
கூட்ைத்நதாைர்)

அபுல்கைாம் ஆசாத் (இளம் தலைவர்)

1924 நெைகாம் ைகாத்ைா காந்தி

1925 கான்பூர் சழைாஜினி ொயுடு (முதல் இந்திய நெண் தலைவர்)

1929 ைாகூர் ஜவகர்ைால் ழெரு (முழு சுதந்திை தீர்ைானம்
ெிலறழவற்றப்ெட்ைது)

1937 லெஸ்பூர் ஜவகர்ைால் ழெரு (கிைாைத்தில் ெலைநெற்ற முதல் ைாொடு)

137. விடை : D

❖ உத்திைப் ெிைழதசத்தின் ழகாைக்பூர் ைாவட்ைத்திலுள்ள நசௌரி நசௌைா என்ற இைத்தில்
ெலைநெற்ற சம்ெவத்லத நதாைர்ந்து 1922 ெிப்ைவரி 11 ஆம் ொள் ஒத்துலழயாலை
இயக்கத்லத காந்தி இலையிழைழய ெிறுத்தி லவத்தார். முன்னதாக ெிப்ைவரி 5 ஆம் ொள்
நசௌரி நசௌைா காவல் ெிலையத்லத முற்றுலகயிட்ை ஒரு கூட்ைம் அதற்கு தீலவத்தது.

❖ ெிறகு 1922 ைார்ச் 10 ஆம் ொள் ைகாத்ைா காந்தி லகதுநசய்யப்ெட்ைார்.

138. விடை : C

❖ சர்வழதச முக்கியத்துவம் வாய்ந்த ைாம்சார் ஈைெிைங்கள் ெட்டியைில் உள்ள ஈைெிைப்
ெகுதிகளின் ெதிழவடு ைாண்ட்ரூ ெதிவு ஆவணம் (Montreux Record) ஆகும்.

 29

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

❖ நதாழில்நுட்ெ முன்ழனற்றங்கள், ைாசுொடு அல்ைது ெிற ைனித குறுக்கீடுகளின் விலளவாக
சூழைியல் தன்லையில் ைாற்றங்கள் ஏற்ெட்டுள்ள, ஏற்ெட்டு வருகின்ற, (அ) ஏற்ெை
வாய்ப்புள்ள ஈைெிைங்களின் ெட்டியலை இது நகாண்டுள்ளது.

❖ தற்சையம் இப்ெதிழவட்டில் இைண்டு இந்திய ஈைெிைப்ெகுதிகள் ெட்டியைிைப்ெட்டுள்ளன.
o ழகவைாழதவ் ழதசியப் பூங்கா
o ழைாக்ைாக் ஏரி

139. விடை : A

❖ 2011 ஆம் ஆண்டின் ைக்கள் நதாலக கணக்நகடுப்ெின்ெடி, இந்தியாவில் உள்ள
ஆண்-நெண் எழுத்தறிவு விகிதத்தில் உள்ள இலைநவளி 16.68% ஆகும்.

140. விடை : B

❖ துலறமுக வழிெைத்து ழெைடி ைற்றும் ைலறமுக வளர்ச்சி ழைம்ொடு சாகர்ைாைா
திட்ைத்தினுலைய முதன்லை ழொக்கைாகும்.

❖ ெிைதான் ைந்திரி சதக் ழயாஜனா – ஊைக சாலை ழைம்ொடு
❖ ொைத்ைாைா – சாலை ைற்றும் இையில்ழவ கிைாஸிங் ழைம்ொடு
❖ லவை ொற்கை வழிப்ொலத – இந்தியாவில் அதிழவக ையில் நெட்ழவார்க் அலைத்தல். இது

நசன்லன, மும்லெ, புதுடில்ைி ைற்றும் நகால்கத்தா ஆகிய ெகைங்கலள இலணக்கும்.

141. விடை : A

❖ 4 ைணி அளவிைான ைலழப்நொழிவு (4’0 clock rainfall) பூைத்திய ழைலகப் ெகுதியின் /

ெிலைெடுக்ழகாட்டுப் ெகுதியின் முக்கிய குறிப்ெிைத்தக்க அம்சைாகும்.

142. விடை : A

x + y = 11 

 y = 11 − x

 If the digits reversed, the new number is 9 less than the original number.

 Original number = 10x + y

 Reversed number = 10y + x

 10y + x = 10x + y − 9

 10y + x − 10x − y + 9 = 0

 9y − 9x + 9 = 0

 9y − 9x + 9 = 0

 (−9y + 9x) = 9

 x − y = 1 

 x + y = 11

 x − y = 1

 2x = 12

 30

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

  x = 6

 6 + y = 11

  y = 5

  Original number = 10x + y

 = 10  6 + 5 = 60 + 5 = 65

143. விடை : A

Cost of three mathematics books & four science books,

3x + 4y = 216 

Cost of three mathematics books is same as that of four science books

 3x = 4y

 x =
4

3

y

Cost of Sciene book,

4
3 4

3
 +

y
y = 216

 8y = 216

 y = 27

144. விடை : C
2 2

−x y

= 45 

2
y = 4x 

2
4−x x

= 45

2
4 45− −x x

= 0

2
9 5 45 0x x x− + − =

= 0

(9) 5(9)− + −x x x

= 0

 (x+5) (x−9) = 0

 x = − 5, 9

Since 5 is in negative form, therefore x = 9

2
y = 4  9 = 36 = 6

ஃ x = 9, y = 6

 31

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

145. விடை : B

Distance Covered = 90 km

Let the speed of the train = x km/hr

 Time = Distance
Speed

  1t = 90
x

 

 Speed = (x+15) km
hr

 2t = 90
15x + 

 Given, 1 2t t− = 30 min

 90 90
15x x

−
+ = 1

2
 hr.

 90 1350 90x x+ − =
2

15x x+ hr.

2

15x x+ = 2700

2

60 45 2700x x x+ − − = 0

 (60) 45(60)x x x+ − + = 0

 (45)(60)x x− + = 0

 x = − 60, 45

  Original Speed of the train = 45 km/hr.

146. விடை : D

 One your ago,

 Let Age of Son be ‘x’

 Age of man = 8x

 After one year,

 Age of Son = x + 1

 Age of Man = 8x + 1

 8x + 1 =
2

(1)x +

 8x + 1 =
2

2 1x x+ +

2

6x x− = 0

 (6)x x − = 0

 x = 6

 Age of Son = x + 1 = 6 + 1 = 7

 Age of Man = 8  6 + 1 = 48 + 1 = 49

 32

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

147. விடை : C

பசயற்ல க்க ொள் நொடு ஏவூர்தி கநொக் ம்/குறிக்க ொள் கததி

ஜிசாட் – 31
(இந்தியாவின் 40வது
நதாலைத்நதாைர்பு
நசயற்லகக்ழகாள்)

இந்தியா ஏரியன் - 5

VA-247
புவிெிலை வட்ைலணயில்
கு-ழெண்ட் டிைான்ஸ்ொன்ைர்
திறலன அதிகரிக்கவும்

06,

ெிப்ைவரி

2019

ஜிசாட் – 29 இந்தியா ஜி.எஸ்.எல்.வி
MKIII-D2

இது ஒரு ெைெட்லை ைற்றும்
ெைகற்லற நசயற்லகக்
ழகாளாகும்

14,

ெவம்ெர்
2018

ழொவாசார் ைற்றும்
S1–4

ஐக்கிய
ைாஜ்ஜியம்

ெி.எஸ்.எல்.வி
– சி42
(44வது
ெி.எஸ்.எல்.வி
இைாக்நகட்)

வனவியல் வலைெைம் ெிை
ெயன்ொடு ைற்றும் ெனிமூட்ை
கண்காணிப்பு நவள்ளம்
ைற்றும்ழெைழிவு கண்காணிப்பு
கைல்சார் கண்காணிப்பு
ஆகியவற்றிற்கு உதவுகிறது

16,

நசப்ைம்ெர்
2018

எைிசாட் இந்தியா ெி.எஸ்.எல்.வி
– சி45

ைின்காந்த ெிறைாலை
அளவடீுகள்

01, ஏப்ைல்

2019

ஜிசாட் – 11
(இந்தியாவின்
கனைான நசயற்லகக்
ழகாள் ைற்றும்
5854kg நகாள்ளளவு
எலைலயக்
நகாண்டுள்ளது

இந்தியா ஏரியன் – 5

(ெிநைஞ்சு
கயானா)

இது இலணய ழவகத்லத
அதிகரிக்க உதவும் தகவல்
நதாைர்பு நசயற்லகக்
ழகாளாகும்

05,

டிசம்ெர்
2018

ஜிசாட் – 7A
(ஆங்கிரி ழெட்)

இந்தியா ஜி.எஸ்.எல்.வி
– F11

39வது தகவல் நதாைர்பு
நசயற்லகக்ழகாள் ஜிசாட்– 7A
என்ெது இந்திய விைானப்
ெலைக்கான ஒரு இைாணுவ
தகவல் நதாைர்பு நசயற்லகக்
ழகாளாகும்.

19,

டிசம்ெர்
2018

ரிசாட் – 2B இந்தியா ெி.எஸ்.எல்.வி
– சி46

ழைைார் இநைஜிங் புவி
கண்காணிப்பு நசயற்லகக்
ழகாள்

22, ழை

2019

 33

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

148. விடை : B

மத்திய இலைக் ொல ட்பஜட் 2019 – 20:

✓ கூட்ைத் நதாைர் நதாைங்கியது : 31 ஜனவரி 2019 – குடியைசுத் தலைவர்
ொைாளுைன்றத்தின் கூட்ைைர்விலன ெிறுவினார்

✓ ெட்நஜட் தாக்கல் : ெிப்ைவரி 01, 2019

✓ வழங்கியவர்கள் : ைத்திய ெிதியலைச்சர், இையில்ழவ ைற்றும் ெிைக்கரி
அலைச்சர் திரு ெியூஷ் ழகாயல், கார்ெழைட் விவகாைங்கள் துலற அலைச்சர்.

✓ ெிப்ைவரி 13, 2019 – அன்று ெட்நஜட்டில் புதிய திட்ைங்கள்
அறிமுகப்ெடுத்தப்ெட்ைன.

 ட்பஜட்டில் அறிமு ப் டுத்தப் ட்ை புதிய திட்ைங் ள்:

ெிைதான் ைந்திரி கிசான்
சம்ைன் ெிதி திட்ைம்

சிறு ைற்றும் குறு விவசாயிகளுக்கு உறுதுலண வருைான
உதவித் திட்ைம்

ெிைதான் ைந்திரி ஷிைாம்
ழயாகி ைான்தன்

அலைப்புசாைா துலற ஊழியர்களுக்கு அவர்களின் முதிய
வயதிற்கு ெயன்ெடுைாறு ஒரு விரிவான சமூக
ொதுகாப்புத் திட்ைைாக விளங்குகிறது.

இைாஷ்ட்ரிய காைழதனு
ஆழயாக்

ைாடுகளின் உற்ெத்தி ைற்றும் உற்ெத்தித் திறலன
ழைம்ெடுத்துவதற்கு ெயன்ெடுகிறது.

149. விடை : D

வ.எண் புவிசொர் குறியீடு மொநிலம்

1. சிர்சி சுொரி கர்ொைகம்

2. • கூர்க் அைாெிகா காெி
• சிக்ைகளூர் அைாெிகா காெி
• ொொபுதான்கிரிஸ் அைாெிகா காெி
• அைக்கு ெள்ளத்தாக்கு அைாெிகா காெி
• வயொடு ழைாெஸ்ைா காெி

கர்ொைகம்
கர்ொைகம்
கர்ொைகம்
ஆந்திைப் ெிைழசதம்
ழகைளா

3. ைலறயூர் நவள்ளம் ழகைளா

4. ஈழைாடு ைஞ்சள் தைிழ்ொடு

5. திருபுவனம் ெட்டு ழசலைகள் தைிழ்ொடு

6. ெம்ை Kolhapuri chappal ைகாைாஷ்டிைம்

7. கந்தைால் ஹால்தி ஒடிசா

8. அல்ழொன்சா ைாம்ெழம் ைகாைாஷ்டிைா

9. ஷாகி ைிச்சி ெகீார்

 34

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

150. விடை : C

 ிைதமர் நகைந்திை கமொடிக்கு வழங் ப் ட்ை சர்வகதச விருது ள்

Zayed Award 2019 ஐக்கிய அைபு அைீைகம்

Order of St Andrew the Apostle ைஷ்யா
Great Collar of the state ொைஸ்த்தீன்
Champions of the Earth Award 2018 ஐக்கிய ொடுகள்
Amir Abdullah Khan Award ஆப்கானிஸ்தான்
King Abdullaziz Sash Award சவுத அழைெியா

151. விடை : D

106வது இந்தியாவின்
அறிவியல் காங்கிைஸ்

Theme: 'Future

India science

and technology'

ஜைந்தர், ெஞ்சாப் ஜனவரி, (3rd-

7th) 2019

152. விடை : B

❖ ெிதி ஆழயாக் அறிக்லக

Sl.No Indicator Tamilnadu India

1. IMR 17 34

2. MMR 79 159

3. Life Expectancy

Total

Male

Female

70.6

68.6

72.7

67.9

66.4

69.6

4. Literacy Rate

Total

Male

Female

80.33%

86.81%

73.86%

74.04%

82.14%

65.46%

5. Sex Ratio 995 940

153. விடை : C

❖ புதிய வளர்ச்சி வங்கி (NDB): இதன் தலைலையகம் சீனாவின் ஷாங்காய் ெகரில்
அலைந்துள்ளது.

❖ புதிய வளர்ச்சி வங்கி முன்னர் ெிரிக்ஸ் வளர்ச்சி ழைம்ொட்டு வங்கி (BRICS

Development Bank) என்று வழங்கப்ெட்டு வந்தது. ெிரிக்ஸ் அலைப்ெின் உறுப்பு ொடுகள்
இவ்வங்கியிலன ெிறுவினர். முதல் ெிரிக்ஸ் ைாொடு ைாஸ்ழகாவில் ெலைநெற்றது.
ெத்தாவது ெிரிக்ஸ் ைாொட்டு கருத்தைங்கின் 2018 ஆம் ஆண்டு ஜூலை ைாதத்தில்
ழஜாகன்ஸ்ெர்க் ெகரில் நதன் ஆப்ரிக்கா ெைத்தியது.

❖ இந்தியா ொன்காவது ைற்றும் எட்ைாவது ெிரிக்ஸ் ைாொட்டிலன ெைத்தும் வாய்ப்ெிலன
முலறழய 2012 ைற்றும் 2016 ஆம் ஆண்டுகளில் நெற்றது.

 35

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

154. விடை : B

155. விடை : A

❖ ெிைதான் ைந்திரி கிசான் சம்ைன் ெிதி என்ெது இந்திய அைசால் துவங்கப்ெட்ை ஓர்
நதாைக்கைாகும். இத்திட்ைத்தின் கீழ் அலனத்து சிறு ைற்றும் குறு விவசாயிகளும்
குலறந்தெட்சம் வருைான ஆதைவாக (minimum income support) ஆண்டிற்கு 6000
ரூொலய நெறுவர். 2019 ஆம் ஆண்டு ெிப்ைவரி 01 அன்று தாக்கல் நசய்யப்ெட்ை 2019
ஆம் ஆண்டிற்கான இலைக்காை ைத்திய ெிதிெிலை அறிக்லக தாக்கைின் ழொது ைத்திய
அலைச்சர் ெியூஸ் ழகாயல் அவர்கள் இத்திட்ைத்திலன அறிவித்தார்.

156. விடை : C

❖ மூன்று முக்கிய எதிர் ஆக்ஸிஜழனற்ற லவட்ைைின்கள் ெடீ்ைா கழைாட்டீன், லவட்ைைின் –

C ைற்றும் லவட்ைைின் – E.

❖ புரூன்ஸ், ஆப்ெிள், ெிளம்ஸ் ைற்றும் நவங்காயம் ழொன்றலவ எதிர் ஆக்ஸிஜழனற்ற
உணவுப் நொருட்கள் ஆகும்.

157. விடை : A

❖ இைாஜதிைாவகம் என்ெது நசறிவு ைிகுந்த லஹட்ழைா குழளாரிக் அைிைம் ைற்றும் நசறிவு
ைிகுந்த லெட்ரிக் அைிைம் இைண்டும் ழைாைார் விகிதம் 1 : 3 என்ற கைலவயில்
உருவாக்கப்ெடுவதாகும். இைாஜதிைாவகம் என்ெது ைஞ்சள் கைந்த ஆைஞ்சு ெிறம் நகாண்ை
ெீர்ைம் ஆகும். இது உயர்குடித்தனிைம் அதாவது, தங்கம், ெிளாட்டினம் ழொன்றவற்லற
கலைக்கப் ெயன்ெடுகிறது.
3HCl + HNO3 ⎯⎯→ NOCl + 2H2O + 2Cl

 36

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

158. விடை : A

❖ எத்தனால் ஆக்ஸிஜனுைன் எரிந்து ெீர் ைற்றும் கார்ென்-லை-ஆக்லஸலை உருவாக்குகிறது
எத்தனால் எரிதல் என்ெது நவப்ெ உைிழ்விலனயாகும்.
C2H5OH + 3O2 ⎯⎯→ 2CO2 + 3H2O

159. விடை : C

❖ சைலவத்தூள் – CaOCl2 – கிருைிொசினியாகப் ெயன்ெடுகிறது. ழைலும் ெருத்தி ைற்றும்
ைினன் துணிகலள நவளுக்கப் ெயன்ெடுகிறது.

❖ சைலவத்தூள் – கால்சியம் ஆக்ஸிகுழளாலைடு என்றும், குழளாலைடு ஆப் லைம் என்றும்
அலழக்கப்ெடுகிறது.

❖ ழசாடியம் லெகார்ெழனட் – NaHCO3 – ழெக்கிங்ெவுைர் – இது ழசாைா அைிை
தீயலணப்ொன்களில் ெயன்ெடுகிறது.

❖ NaHCO3 – இது அைிை ெீக்கியில் உள்ள ஒரு ெகுதிப்நொருள். இந்தக் கலைசல்
காைத்தன்லை நெற்றிருப்ெதால் வயிற்றிலுள்ள அதிகப்ெடியான அைிைத்லத
ெடுெிலையாக்குகிறது.

❖ ெீழைறிய சுண்ணாம்பு – Ca(OH)2 – பூஞ்லசக் நகால்ைி தயாரிக்கப் ெயன்ெடுகிறது.

160. விடை : B

❖ கிலைழயாலைட் – Na3AlF6
❖ இரும்பு லெலைட் – Fe2O3
❖ குப்லைட் – Cu2O
❖ ழைக்னலசட் – MgCO3

161. விடை : C

❖ ொைலதயான்
❖ DDT பூச்சிக்நகால்ைி
❖ கார்ழொெியூைான்
❖ MCPA – 2 – நைத்தில் – 4 – குழளாழைா ெனீாக்ஸி அசிட்டிக் அைிைம். இது

கலளக்நகால்ைியாக ெயன்ெடுகிறது.

162. விடை : C

❖ 124வது அைசியைலைப்பு திருத்த ைழசாதா 2019 ஆனது நொதுப்ெிரிவில்
நொருளாதாைத்தில் ெைிவலைந்த ெிரிவினருக்கு 10 சதவதீ இைஒதுக்கீட்டிலன
வழங்குகிறது.

❖ இது ெின்வருெவர்களுக்கு இைஒதுக்கீட்டிலன வழங்குகிறது.
o 8 ைட்சம் ரூொய்க்கும் குலறவான ஆண்டு வருைானம் உலையவர்கள்.
o 5 ஏக்கருக்கும் குலறவான விவசாய ெிைம் லவத்திருப்ெவர்கள்
o ெகைத்தில் 1000 சதுை அடிக்கு குலறவான அளவிலுள்ள வடீு லவத்திருப்ெவர்கள்

(அ) (ஒரு குறிப்ெிட்ை ெகைாட்சி ெகுதியில் 100 சதுை ெீட்ைளவு)
o குடியைசுத் தலைவர் ைாம்ொத் ழகாவிந்த் இம்ைழசாதாவிற்கு 12-01-2019 அன்று

ஒப்புதல் அளித்தார்.
o இச்சட்ைம் அைசியைலைப்பு (103வது திருத்தம்) சட்ைம், 2019 என்று

அறியப்ெடுகிறது.

 37

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

163. விடை : D

❖ ழதசிய நெருக்கடி ெிலையின்ழொது சைத்து 20 ைற்றும் 21 ஆகியவற்றின்கீழ் உத்திைவாதம்
அளிக்கப்ெட்ை அடிப்ெலை உரிலைகள் தவிை ைற்ற அலனத்து அடிப்ெலை உரிலைகளும்

(சைத்து 12 முதல் 35) விைக்கப்ெடும்.

❖ ழதசிய நெருக்கடி ெிலைக்கான அறிவிப்பு நவளியிைப்ெடும்ழொது சைத்து 19-ன் கீழுள்ள
அலனத்து அடிப்ெலை உரிலைகளும் தானாகழவ விைக்கப்ெடும்.

❖ சைத்து 19 அலனத்து குடிைக்களும் ஆறு உரிலைகலள வழங்குகிறது.

i) சுதந்திைைாக ழெசுவதற்கும் உணர்வுகலள நவளிப்ெடுத்துவதற்குைான உரிலை

ii) அலைதியான முலறயில் ஆயுதைின்றி கூடுவதற்குைான உரிலை

iii) கூட்ைலைப்புகள் (அ) அலைப்புகள் (அ) கூட்டுறவு அலைப்புகலள அலைப்ெதற்கான
உரிலை

iv) இந்திய ெிைாந்தியம் முழுவதும் சுதந்திைைாக இைம்நெயர்வதற்கான உரிலை

v) இந்திய ெிைாந்தியத்தின் எந்தப் ெகுதியிலும் குடியைர்வதற்கான உரிலை

vi) எந்தநவாரு நதாழிலை ழைற்நகாள்ளவும், எந்தநவாரு ழவலை, வாணிெம் (அ)
வர்த்தகத்திலன ழைற்நகாள்வதற்குைான உரிலை.

164. விடை : C

❖ ைாக்ைர் B.R. அம்ழெத்கரின்ெடி, அைசுக் நகாள்லகயிலன நெறிப்ெடுத்தும் ழகாட்ொடு ஆனது
அைசியைலைப்புச் சட்ைத்தின் “நூதனைான சிறப்ெம்சம்” ஆகும்.

❖ இலவ அைசியைலைப்பு சட்ைத்தின் ெகுதி IV-ல் குறிப்ெிைப்ெட்டுள்ளன. இலவ மூன்றுநெரும்
ெிரிவுகளாகப் ெிரிக்கப்ெட்டுள்ளன.

1) சைதர்ைம்
2) காந்தியம்
3) தாைாள – அறிவுசார்ந்தலவ.

165. விடை : A

❖ 26 அக்ழைாெர் 1947 அன்று ஜம்மு-காஷ்ைீரின் அைசின் ஹரிசிங் இலணப்பு ஒப்ெந்தத்தில்
லகநயழுத்திட்ைார். இந்த ஒப்ெந்தம் இந்திய சுதந்திை சட்ைம் 1947-ன் ெடி ஜம்மு-
காஷ்ைீலை இந்திய ெிைாந்தியத்துைன் இலணந்தது.

❖ 1 ெவம்ெர் 1954, அன்று இந்தியாவிைிருந்த ெிைான்சின் ெகுதிகள் இந்திய ஒன்றியத்திற்கு
ைாற்றப்ெட்ைன. புதுச்ழசரி ஒன்றிய ெிைழதசைானது.

❖ 1965 ஆம் ஆண்டின் இந்திய – ொகிஸ்தானிய ழெரிலனயடுத்து அலைதியலன
ெிலைொட்ை இந்திய ெிைதைர் ைால் ெகதூர் சாஸ்திரி ைற்றும் அதிெர் முகைது ஆயுப் கான்
ஆகிழயார் தாஸ்கண்ட் ஒப்ெந்தத்தில் (10 ஜனவரி 1966 அன்று) லகநயழுத்திட்ைனர்.

❖ அைிர்தசைசிலுள்ள நொற்ழகாயில் (அ) ஹர்ைந்திர் சாகிப் வளாகத்தினுள் ைலறந்திருந்த
தீவிைவாதிகலள நவளிக்நகாண்டு வருவதற்காக 1984 ஆம் ஆண்டில் (ெிைதைர் இந்திைா
காந்தியின் ஆலணப்ெடி) ஆெழைஷன் புளூஸ்ைார் இந்திய இைாணுவத்தினால்
ழைற்நகாள்ளப்ெட்ைது.

 38

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

166. விடை : B

❖ 1916 ஆம் ஆண்டு இைண்டு தன்னாட்சி கழகங்கள் ஏற்ெடுத்தப்ெட்ைன. ஏப்ைல் ைாதத்தில்
பூனாவில் திைகர் தன்னாட்சி கழகத்லத நதாைங்கினார். நசப்ைம்ெரில் அன்னிநெசன்ட்
அம்லையார் நசன்லனயில் ைற்நறாரு தன்னாட்சி கழகத்லத ெிறுவினார். இது அயர்ைாந்து
ொட்டின் ைாதிரியின் அடிப்ெலையிைானது.

❖ திைகரின் தன்னாட்சி இயக்கம் ைகாைாஷ்டிைாவில் கவனம் நசலுத்தியது. அன்னி
நெசன்ட்டின் தன்னாட்சி இயக்கம் இந்தியாவின் இதை ெகுதிகளில் நசயல்ெட்ைது.

❖ தன்னாட்சி இயக்கத்தின் முக்கிய குறிக்ழகாள் ெிரிட்டிஷ் ழெைைசுக்குள்ழளழய இந்தியாவுக்கு
தன்னாட்சி நெறுவதாகும்.

167. விடை : B

❖ சத்யொல் ைற்றும் சய்புதீன் சிச்லூ ஆகிய இரு ெிைெை தலைவர்கள் லகதுநசய்யப்ெட்ைப்
ெிறகு நைௌைட் சட்ைத்திலன எதிர்த்து ெை ழொைாட்ைங்கள் ைற்றும் ைறியல்கள் ெஞ்சாெில்
ெலைநெற்றன. ெஞ்சாப் ைாணுவச் சட்ைத்தின் கீழ் நகாண்டு வைப்ெட்ைது.

❖ ஏப்ைல் 13, 1919 ஆம் ொள் லெசாகி திருொளன்று ஜாைியன் வாைாொக் பூங்காவில்
ைிதவாத ழொைாளிகள் ஒரு நொதுக் கூட்ைத்திலன ஏற்ொடு நசய்திருந்தனர்.

❖ அச்சையத்தில் ெஞ்சாெின் துலண ஆளுெர் லைக்ழகல் ஓ’ையர் ஆவார். நசம்ஸ்ழொர்டு ெிைபு
இந்தியாவின் லவசிைாய் ஆவார்.

❖ தளெதி லையர் தனது ெலையுைன் அங்கு நசன்று அப்பூங்காவின் ஒழை ொலதயிலனயும்
அலைத்து எவ்வித முன்னறிவிப்புைின்றி கூட்ைத்தின்ைீது துப்ொக்கிச் சூடு ெைத்தினார்.

❖ அதிகாைப்பூர்வ தகவைின்ெடி 379 ழெர் நகால்ைப்ெட்ைனர்.

❖ அைசானது இப்ெடுநகாலைலய ெற்றி விசாரிக்க ஹண்ைர் குழுவிலன அலைத்தது.

❖ ைவநீ்திைொத் தாகூர் “லெட்வுட்” ெட்ைத்லத துறந்தார். காந்தி அவைது “லகசர்-ஐ-ஹிந்த்”
ெட்ைத்லத திருப்ெி அளித்தார்.

❖ லைக்ழகல் ஓ’ையர் (தளெதி ையர் நசயல்களுக்கு ஒப்புதல் அளித்தவர்) 1940ல்
இப்ெடுநகாலைக்குப் ெழிவாங்கும் வலகயில் ைண்ைனில் உத்தம் சிங்கினால் ெடுநகாலை
நசய்யப்ெட்ைார்.

168. விடை : D

❖ 1931 ஆம் ஆண்டு கைாச்சி காங்கிைஸ் கூட்ைத்நதாைர் சர்தார் வல்ைொய் ெழைைினால்
தலைலை தாங்கப்ெட்ைது.

❖ 1931 ஆம் ஆண்டு கைாச்சி கூட்ைத்நதாைரில் இந்திய ழதசிய காங்கிைஸ், அடிப்ெலை
உரிலைகள் ைற்றும் ழதசிய நொருளாதாை திட்ைம் ஆகியலவ ைீதான இரு தீர்ைானங்கலள
ஏற்றுக்நகாண்ைது.

169. விடை : B

 1 1
6x x

+
−

 = 1
4

6

(6)
x x
x x

− +
−

 = 1
4

 39

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 4(2 6)x − =
2

6x x−

 8 24x − =
2

6x x−

2

6 8 24x x x− − + = 0

2

14 24x x− + = 0

2

12 2 24x x x− − + = 0

 (12) 2(12)x x x− − − = 0

 (2)(12)x x− − = 0

   x = 2 (or) 12

 ‘B’ would take 12 days to complete the work.

170. விடை : C

 () 2 3 51
7 4 2 6

−  −

  2 3 5
7 8 6

− − =  2 9 20
7 24

−−

 = 2 11
7 24

+

 = 2 24 11 7
24 7

 + 


 = 125
24 7

 = 125
168

171. விடை : B

Area of Square ABCD

Side of Square = 14 cm

Area = (Side)2 = (14)2 = 14  14 = 196 cm2

Area of 4 Circles

Since ABCD is a square

Hence, AB = BC = CD = AD = 14 cm

Now, diameter of each circle = 14
2

 cm = 7 cm

Radius = 7
2

 cm

 Area of one Circle = r2 = 22 7 7
7 2 2

  = 77
2

cm2

 40

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 Area of 4 Circles = 4  Area of one Circle = 774
2

 = 154 cm2

 Area of shaded region = Area of square − Area of 4 Circles

 = 196 − 154 = 42 cm2

172. விடை : B

 Let the annual Salary be ‘x’

15
100

x = 11,250

 x = 11250 100
15



 x = 75000

 His annual Salary is Rs.75000/-

173. விடை : A

ஒரு குடும்ெத்திற்கு ஒரு
ழவலை வாய்ப்புத் திட்ைம்

சிக்கிம் இலளைர்களுக்கு
ழவலை வாய்ப்லெ வழங்குதல்

சிக்கிம்
அைசாங்கம்

12, ஜனவரி
2019

174. விடை : A

❖ ஷைத்து 370 ைற்றும் சைத்து 35A இந்திய அைசியைலைப்புச் சட்ைத்திைிருந்து ைத்திய
அைசாங்கத்தால் ஆகஸ்டு 5, 2019 அன்று விைக்கப்ெட்ைது

175. விடை : B

சூறொவளி ள் ொதிக் ப் ட்ை
 குதி ள்

கததி ப யர்
வழங் ிய நொடு

வாயு சூறாவளி குஜைாத் 10 ஜூன் 2019 முதல்
19 ஜூன் 2019 வலை

இந்தியா

ஃொனி சூறாவளி ஒடிசா 26 ஏப்ைல் 2019 முதல்
3 ழை 2019 வலை

வங்கழதசம்

இைாய் சூறாவளி நைாசாம்ெிக் 21 ைார்ச் 2019 ஜிம்ொப்ழவ

 ெபுக் சூறாவளி தாய்ைாந்து 6 ஜனவரி 2019

ஜப்ொன்

ழெதாய் சூறாவளி-
2018ல் ஏற்ெட்ை 7வது
சூறாவளியாகும்

ஆந்திைப் ெிைழதசம் 17 டிசம்ெர் 2018 தாய்ைாந்து

கஜா புயல் ொகெட்டினம்
தஞ்சாவூர்
புதுக்ழகாட்லை
திருவாரூர்

16 ெவம்ெர் 2018 இைங்லக

 41

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

லுொன் சூறாவளி ஓைன் 12 அக்ழைாெர் 2018 ஓைன்

நைஸ்ைி சூறாவளி ழொர்ச்சுகல் ைற்றும்
ஸ்நெயின்

12 அக்ழைாெர் 2018

டிட்ைி சூறாவளி ஒடிசா 10 அக்ழைாெர் 2018 ொகிஸ்தான்

176. விடை : D

❖ விஜயா வங்கி ைற்றும் ழதனா வங்கி சைீெத்தில் ழெங்க் ஆப் ெழைாைாவுைன்
ஒருங்கிலணக்கப்ெட்ைது.

177. விடை : C

❖ சந்திைாயன் 2 : ஜூலை 22 அன்று ஏவப்ெட்ைது
❖ தலையிறங்கும் வின்கைம் : விக்ைம்
❖ ழைாவர் : ெிைக்யான்

178. விடை : D

179. விடை : B

❖ சூரிய ஒளிலயப் ெயன்ெடுத்தி நசயற்லக ஒளிச் ழசர்க்லக ெிகழ்ச்சி ெைத்தப்ெட்ைது.
❖ 2013இல் ொைத ைத்னா விருது நெற்ற C.N.R. ைாவ் அவர்கள் அழத நதாழில் நுட்ெத்லதப்

ெயன்ெடுத்தி நசயற்லக ஒளிச்ழசர்க்லக ெிகழ்ச்சி மூைம் லஹட்ைஜன் எரிநொருலள
உற்ெத்தி நசய்தார்.

180. விடை : A

❖ நசல் இலைநவளிகளுைன் காணப்ெடும் ொைன்லகைாவால் ஆன லையப்ெகுதி ெித் ஆகும்.
இதன் ெணி உணவுப் நொருட்கலளச் ழசைிப்ெதாகும்.

181. விடை : B

❖ உச்செீதிைன்றத்தின் ெீதிெதிகள் 65 வயது ெிைம்பும் வலை ெதவி வகிப்ெர். ொைாளுைன்றத்தின்
ெரிந்துலையின்ழெரில் குடியைசுத்தலைவைால் ைட்டுழை இவர்கலள ெதவிவிைக்க முடியும்.

❖ உயர்ெீதிைன்றத்தின் ெீதிெதிகள் 62 வயது எட்டும்வலை ெதவி வகிப்ெர்.

182. விடை : B

 Given, Principal P = Rs.1,000/-

 Compound rate R = 10% per annum = 10
2 = 5% half - yearly

 Time = 18 Months = 3 half-years

 A  
n

RP 1
100

+ =  
3

51000 1
100

+

 = 21 21 211000
20 20 20

  

 42

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 = 9261
8

 = 1157.625 = 1157.63

  C.I. = 1157.63 − 1000 = Rs.157.63/-

183. விடை : C

 Differene between SI & CI = ()
n

rP
100

 = ()
2

108000
100



 = 1 18000
10 10

 

 Differene = Rs.80/-

184. விடை : A

 C.P. of 10 Shirts = S.P. of 8 Shirts

 Let the C.P. of 1 shirt be ‘x’

 C.P. of 10 Shirts = 10x

 S.P. of 8 Shirts = 10x

 S.P. of 1 Shirt = 10
8
x

 Profit = S.P. − C.P. = 10
8

−x x

 = 10 8
8
−x x

 = 2
8 4

=x x

 Profit % = Profit 100
C.P.

 = 4 100

x

x

 = 1 100
4

 = 25%

185. விடை : D

❖ In rhombus, diagonals are not always equal. If diagonals are equal then it

is called a square.

186. விடை : A

❖ சுதீர் ொர்க்கவா: ைத்திய தகவல் ஆலணயர்

 43

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

187. விடை : A

❖ M.S. சுவாைிொதன்-உைகின் முதல் ழவளாண் ெரிசு

188. விடை : C

❖ 5 ட்ரில்ைியன் ைாைர் நொருளாதாைத்லத ழைம்ெடுத்துவழத இந்த சுழற்சியின் ழொக்கைாகும்
இதன் மூைம் இந்தியா 6ஆவது நெரிய நொருளாதாைைாக ைாறும்.

189. விடை : A

❖ வில்ைியம் ஹார்வி மூடிய இைத்த ஓட்ை ைண்ைைத்திலனக் கண்ைறிந்தார். இவர் ெவனீ
உைற்நசயைியைின் தந்லத என அலழக்கப்ெடுகிறார்.

❖ வில்ைியம் ெியூைாண்ட் என்ொர் ஓர் அறுலவ சிகிச்லச ைருத்துவைாவார். இவர் இலைப்லெ
சார் உைற்நசயைியைின் தந்லத என அறியப்ெடுகிறார். அவர் தனது அவதானிப்புகளின்
அடிப்ெலையில் இலைப்லெயிலுள்ள நசறிவுைிக்க லஹட்ழைாகுழளாரிக் அைிைம்தான்
நசரிைாணத்தில் முக்கியப் ெங்காற்றுவதாக குறிப்ெிட்டுள்ளார்.

❖ காைல் ழைாண்ட்ஸ்டீனர் – 1900 இல் இைத்த வலககலளக் கண்ைறிந்தார். இவர் A, B

ைற்றும் O இைத்த வலககலள அலையாளம் கண்ைார். டிகாஸ்டிழைா ைற்றும் ஸ்நைய்னி –

1902 இல் AB இைத்த வலககலளக் கண்ைறிந்தனர்.

190. விடை : C

❖ உணவுக் கால்வாயில் ைிகவும் ெீளைான ெகுதி சிறுகுைல் ஆகும். இது 5 – 7 ைீட்ைர்
ெீளமுள்ள சுருண்ை குழைாகும். இக்குைல் மூன்று ெகுதிகலளக் நகாண்டுள்ளது. அலவ
முன்சிறுகுைல் (டிழயாடினம்) ெடுச்சிறுகுைல் (ஜிஜனீம்) ைற்றும் ெின்சிறுகுைல் (இைியம்)
ஆகும்.

❖ டிகயொடினம் : சிறுகுைைின் ழைல் ெகுதியாயிருக்கும் இது C வடிவத்தில் காணப்ெடுகிறது.
ெித்த ொளமும் (கல்லீைைிைிருந்து இலணதல்) கலணய ொளமும் (கலணயத்திைிைிருந்து)
இலணந்து டிழயாடினத்தில் திறக்கின்றன.

❖ ஜிஜனீம் : சிறுகுைைின் ெடுப்ெகுதி ஜிஜனீம் ஆகும். இது சிறுகுைைின் சிறிய ெகுதியாகும்.

❖ இலியம் : சிறுகுைைின் அடிப்ெகுதியாக இருக்கும் இப்ெகுதி நெருங்குைைில் திறக்கிறது.
இைியம் சிறுகுைைின் அதிக ெீளைான ெகுதியாகும். இலவகளில் ைிகச்சிறிய விைல் ழொன்ற
ெீச்சிகள் காணப்ெடுகின்றன. அலவ ஒவ்நவான்றும் 1 ைி.ைீட்ைர் ெீளமுலைய குைல்
உறிஞ்சிகள் என அலழக்கப்ெடும். இவற்றில் தான் உணவானது உட்கிைகிக்கப்ெடுகிறது.
சிறுகுைைில் ஏறக்குலறய ொன்கு ைில்ைியன் குைலுறிஞ்சிகள் காணப்ெடுகின்றன. இதன்
உட்ெகுதியில் நைல்ைிய இைத்தக் குழாய்களும், ெிணெீர் நகாண்ை குைற்ொல் குழல்களும்
காணப்ெடுகின்றன.

❖ சிறுகுைைானது நசரிைானம் ைற்றும் உறிஞ்சுதல் ஆகிய இைண்டு நசயல்கலளயும்
நசய்கிறது.

191. விடை : B

❖ The original and reciprocal of 1 is same.

 44

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

192. விடை : A

193. விடை : B

❖ ிைதொன் மந்திரி ைம் கயொ ி மொந்தன் கயொஜனொ :
o சில்ைலை வர்த்தகர்கள் ைற்றும் சிறு கலைக்காைர்களுக்கு ஓய்வூதிய சலுலககள்

வழங்கும் திட்ைம்.
❖ ிைதொன் மந்திரி மத்ஸ்ய சம் தொ கயொஜனொ:

o வலுவான ைீன் வள ழைைாண்லை கட்ைலைப்லெ ெிறுவுதல்
❖ முத்ைொ:

o நெண் ழைம்ொட்டிைிருந்து நெண் தலைலை ழைம்ொட்டிற்கு ஊக்குவிக்கிறது.
❖ சவு ொக் ியொ :

o அலனத்து வடீுகளுக்கும் ைின்சாைம் வழங்குதல்.

194. விடை : C

❖ ொைில் முக்கிய ஊட்ைச்சத்துகள் உள்ளன. ொல் எடுத்துக்நகாள்ளும்ழொது உைலுக்கு
ழதலவயான கால்சியம், லவட்ைைின் D, லவட்ைைின் K, ொஸ்ெைஸ் ைற்றும் நைக்னசீியம்
ழொன்றலவ உறிஞ்சப்ெடுகின்றன.

❖ ொல் ைற்றும் அதன் வழிநொருட்கலள எடுத்துக்நகாள்ளும்ழொது எலும்பு சம்ெந்தைான
ழொய்கள் தடுக்கப்ெடுகின்றன. முக்கியைான ஆஸ்டிழயா ழொழைாசிஸ் ழொய் வைாைல்
தடுக்கப்ெடுகிறது.

❖ ொைில் உள்ள முதன்லையான நொருட்கள் ெீர், நகாழுப்பு, புைதம் ைற்றும் லவட்ைைின்
முதைியலவயாகும்.

195. விடை : B

❖ 7 Men can complete a work in 52 days.

❖ 13 Men finish the same work = 7 52 28days
13

 =

196. விடை : D

Let Milk = 7x, Water = 3x

 Now, 7x + 3x = 30

 10x = 30

  x = 3

 So, Milk = 7  3 = 21 litres

 Water = 3  3 = 9 litres

 Now, we keep milk constant & add water to mixture to get ratio 3 : 7

 Let milk in this mixture = 3 y & Water = 7y

 Water = 7 y = 7  9 = 63 Litres

 63 Litres of water need to be added.

 45

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

197. விடை : C

1st Case

 Let, P = Rs.100, A = Rs.200

 S.I. = 200 − 100 = 100

 T = 16 Years

  R = 100 S.I.
P t




  R = 100 100
100 16




 = 6.25%

2nd Case

 P = Rs.100, A = Rs.300

 S.I. = 300 − 100 = 200

 r = 6.25%

 T = 100 S.I.
P r




 = 100 200
100 6.25




 = 32 Years

198. விடை : C

 Area of ABCD = 7  2 = 14 cm2

 Area of DGFE = 8  4 = 32 cm2

 Total Area = 32 + 14 = 46 cm2

 46

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 Area of ABCD = 10  5 = 50 cm2

 Area of BDE = 5 7 35
2 2
 = = 17.5 cm2

  Total Area = 50 + 17.5 = 67.5 cm2

 Area of ABCD = 30  10 = 300 cm2

 Area of BDE = 30 30 900
2 2
 = = 450 cm2

  Total Area = 300 + 450 = 750 cm2

 47

FOR TNPSC CURRENT AFFAIRS REFER : ZERO CURRENT AFFAIRS
Contact No: 044-48567227, 044-48574957, 9444166435

(E-mail : tnpscfeedback@shankarias.in)

 Area of ABGH = 15  20 = 300 cm2

 Area of CDEF = 15  15 = 225 cm2

  Total Area = 300 + 225 = 525 cm2

199. விடை : D

 Angle representing expenditure

 incurred on paying royalty = 15 360
100



 = 54°

200. விடை : A

 Total distance = Speed  Time

 = 55  4 = 220 km

 Now speed after increament = 55 + 5 = 60 km/hr.

 Time taken with new speed =
220km 43 hr.

60km/hr 6
=

 = 23hr 60
3

+ 

 = 3 hr + 40 min

 Difference of time = 4 hrs − (3hrs + 40 min) = 20 mins

* * * * * * * * * * *

