

GATE 2021

Exam Analysis

CE-Set-1

ANALYSIS OF GATE 2021

Memory Based

Civil Engineering

www.thegateacademy.com

CE ANALYSIS-2021_Feb-6_Morning

SUBJECT	No. of Ques.	Topics Asked in Paper(Memory Based)	Level of Ques.	Total Marks
Engineering Mathematics	1 Marks: 2 Marks:			
Transportation	1 Marks: 2 Marks:			
Engineering Mechanics	1 Marks: 2 Marks:			
Mechanics of Material	1 Marks: 2 Marks:			
Irrigation & Hydrology	1 Marks: 2 Marks:			
Geotechnical Engineering	1 Marks: 2 Marks:			
Environmental Engineering	1 Marks: 2 Marks:			
Fluid Mechanics	1 Marks: 2 Marks:			
Surveying	1 Marks: 2 Marks:			
Structural Analysis	1 Marks: 2 Marks:			
Reinforced Concrete Cement	1 Marks: 2 Marks:			
Steel Structure	1 Marks: 2 Marks:			
Construction Materials & Management	1 Marks: 2 Marks:			
General Aptitude	1 Marks: 2 Marks:			
Total	65			100
Faculty Feedback				

GATE 2021 Examination* (Memory Based)

Civil Engineering

Test Date: 6th Feb-2021

Test Time: 09:30 am to 12:30 pm

Stream Name: Civil Engineering

General Aptitude

1. Let \oplus and \odot are two operators on p and q

$$p \oplus q = \frac{p^2 + q^2}{pq} \text{ and } p \odot q = \frac{p^2}{q}$$

If $x \oplus y = 2 \odot 2$, then x will be equal to

- (A) 2y
(B) y/2
(C) 3y/2
(D) y

[Ans. D]

2. Getting to the top is _____ than staying on top.

- (A) easier
(B) more easier
(C) easiest
(D) much easier

[Ans. A]

3. Two papers M and N have identical dimension of 6m * 4m.

Operation 1: Folded the paper joining the short sides

Operation 2: Folded the paper joining the longer sides.

If operation 1 is done on paper M and operation 2 is done on paper N, then the ratio of perimeter of paper N to M is

- (A) 5:13
(B) 3:2
(C) 7:5
(D) 13:7

[Ans. D]

4. Humans have the ability to construct worlds entirely in their mind, which does not exist in the physical world. So far as we know, no other species possess this. This skill is so important that we have different words to refer to its different flavors such as imagination invention and innovation.

With respect to the above, which of the following is correct?

- (A) Ima, invention and innovation are unrelated to the ability to construct mental world
 (B) We do not know any species than humans who possess ability to construct mental world
 (C) Ima..., Invention..., and innovation refers to unrelated skills
 (D) No species possess ability to construct mental world.

[Ans. *]

5. Let $\lambda(p, q) = \begin{cases} (p - q)^2 & \text{if } p \geq q \\ p + q & \text{if } p < q \end{cases}$

Then $\frac{\lambda(-(-3+2), (-2+3))}{(-(-2+1))}$ will be

- (A) 16/3
 (B) 16
 (C) 0
 (D) -1

[Ans. *]

6. What will be the mirror image of the following?

- (A)
 (B)
 (C)
 (D)

[Ans. *]

7. Following shape is formed by 5 equal length segments PR, PS, TQ, TR, and QS. what will be the angle θ ?

[Ans. *]36

8. In a company ,35% employees drink coffee, 40%. Drink tea and 10% .drink both tea and coffee .Then how much percentage of employees will neither drink coffee nor tea ?
- (A) 40%
(B) 15%
(C) 25%
(D) 35%

[Ans. D]

9. For persons P, Q, R, S are to be seated in a row facing same direction .P and Q cannot be seated adjacent .S should be seated right of Q. Then how many distinct seating arrangement is possible?
- (A) 6
(B) 8
(C) 2
(D) 4

[Ans. D]

10. A

www.thegateacademy.com

Technical

- 1. A
- 2. A
- 3. A
- 4. A
- 5. A
- 6. A
- 7. A
- 8. A
- 9. A
- 10. A
- 11. A
- 12. A
- 13. A
- 14. A
- 15. A

www.thegateacademy.com

Refer & Win

Get Exciting Benefits

Share your key to Success

Refer upto 5 buddies

[Refer Now](#)

- 16. A
- 17. A

- 18. A
- 19. A
- 20. A
- 21. A
- 22. A
- 23. A
- 24. A
- 25. A

www.thegateacademy.com

- 26. A
- 27. A
- 28. A
- 29. A
- 30. A
- 31. A
- 32. A
- 33. A
- 34. A
- 35. A
- 36. A
- 37. A
- 38. A
- 39. A
- 40. A

www.thegateacademy.com

Govt. JOBS

RRB JE **SSC JE** **RRB NTPC**

COURSE FEATURES

- E-Lectures
- Books
- Online Tests
- Live Doubt Session

Learn More [Visit Now](#)

govt-jobs.thegateacademy.com

- 41. A
- 42. A
- 43. A
- 44. A
- 45. A
- 46. A
- 47. A
- 48. A
- 49. A
- 50. A
- 51. A
- 52. A

www.thegateacademy.com

- Classroom Course
- homeGATE
- homeGATE-Lite
- Subscription Pack
- tabGATE
- usbGATE
- Correspondence Course
- Online Test Series

COURSE FEATURES

Classroom Sessions

Video Lectures

Theory + Exercise Books (GATE+PSU)

Online Tests

GATE Score Booster

Visit Now

www.thegateacademy.com

- 53. A
- 54. A
- 55. A

THE GATE ACADEMY PRESENTS

Topper's Club

Be a Member

stand a chance to WIN exciting prizes & Post GATE Guidance

MacBooks

iPads

