Series	PQ1	RS/1

Set – 1

प्रश्न-पत्र कोड Q.P. Code

67/1/1

अनुक्रमांक					
	Roll No.				

परीक्षार्थी प्रश्न-पत्र कोड को उत्तर-पुस्तिका के मुख-पृष्ठ पर अवश्य लिखें।

Candidates must write the Q.P. Code on the title page of the answer-book.

- कृपया जाँच कर लें कि इस प्रश्न-पत्र में मुद्रित पृष्ठ 39 हैं।
- कृपया जाँच कर लें कि इस प्रश्न-पत्र में 34 प्रश्न हैं।
- प्रश्न-पत्र में दाहिने हाथ की ओर दिए गए प्रश्न-पत्र कोड को परीक्षार्थी उत्तर-पुस्तिका के मुख-पृष्ठ पर लिखें।
- कृपया प्रश्न का उत्तर लिखना शुरू करने से पहले, उत्तर-पुस्तिका में प्रश्न का क्रमांक अवश्य लिखें।
- इस प्रश्न-पत्र को पढ़ने के लिए 15 मिनट का समय दिया गया है । प्रश्न-पत्र का वितरण पूर्वाह्न में 10.15 बजे किया जाएगा । 10.15 बजे से 10.30 बजे तक छात्र केवल प्रश्न-पत्र को पढ़ेंगे और इस अवधि के दौरान वे उत्तर-पुस्तिका पर कोई उत्तर नहीं लिखेंगे ।
- Please check that this question paper contains 39 printed pages.
- Please check that this question paper contains **34** questions.
- Q.P. Code given on the right hand side of the question paper should be written on the title page of the answer-book by the candidate.
- Please write down the serial number of the question in the answer-book before attempting it.
- 15 minute time has been allotted to read this question paper. The question paper will be distributed at 10.15 a.m. From 10.15 a.m. to 10.30 a.m., the students will read the question paper only and will not write any answer on the answer-book during this period.

लेखाशास्त्र ACCOUNTANCY

निर्धारित समय : 3 घण्टे अधिकतम अंक : 80

Time allowed: 3 hours Maximum Marks: 80

67/1/1-11 Page 1 of 39 P.T.O.

सामान्य निर्देश:

निम्नलिखित निर्देशों को ध्यानपूर्वक पिट्टए और उनका पालन कीजिए:

- (i) इस प्रश्न-पत्र में 34 प्रश्न हैं । सभी प्रश्न अनिवार्य हैं ।
- (ii) यह प्रश्न-पत्र **दो** भागों में विभाजित है **भाग क** तथा **भाग ख**।
- (iii) भाग क सभी परीक्षार्थियों के लिए अनिवार्य है।
- (iv) भाग ख के दो विकल्प हैं। परीक्षार्थियों को केवल एक ही विकल्प के प्रश्नों के उत्तर लिखने हैं। विकल्प I: वित्तीय विवरणों का विश्लेषण विकल्प II: अभिकलित्र लेखांकन
- (v) प्रश्न संख्या 1 से 16 (भाग क) तथा प्रश्न संख्या 27 से 30 (भाग ख) बहुविकल्पीय प्रकार के प्रश्न हैं । प्रत्येक प्रश्न 1 अंक का है ।
- (vi) प्रश्न संख्या 17 से 20 (भाग क) तथा प्रश्न संख्या 31 और 32 (भाग ख) लघु-उत्तरीय प्रकार के प्रश्न हैं। प्रत्येक प्रश्न 3 अंकों का है।
- (vii) प्रश्न संख्या **21, 22** (भाग क) तथा प्रश्न संख्या **33** (भाग ख) दीर्घ-उत्तरीय प्रकार-I के प्रश्न हैं। प्रत्येक प्रश्न **4** अंकों का है।
- (viii) प्रश्न संख्या 23 से 26 (भाग क) तथा प्रश्न संख्या 34 (भाग ख) दीर्घ-उत्तरीय प्रकार-II के प्रश्न हैं। प्रत्येक प्रश्न 6 अंकों का है।
- (ix) प्रश्न-पत्र में समग्र विकल्प नहीं दिया गया है। यद्यपि, प्रत्येक भाग के कुछ प्रश्नों में आंतरिक विकल्प का चयन दिया गया है।

भाग क

(साझेदारी फर्मों तथा कम्पनियों के लिए लेखांकन)

- 1. (क) अतुल, बीना तथा सीता एक फर्म में साझेदार थे तथा 8:7:5 के अनुपात में लाभ-हानि का विभाजन करते थे । दामिनी को लाभों में $\frac{1}{5}$ भाग के लिए एक नए साझेदार के रूप में प्रवेश दिया गया, जो उसने पूर्ण रूप से अतुल से अधिग्रहित किया । दामिनी के प्रवेश के बाद नया लाभ-विभाजन अनुपात होगा :
 - (A) 7:7:5:1

(B) 4:7:5:4

1

(C) 8:7:5:4

(D) 7:5:8:4

अथवा

- (ख) रुशिल एवं अभीर एक फर्म में साझेदार थे तथा 4:3 के अनुपात में लाभ-हानि का विभाजन करते थे। उन्होंने सुनील को फर्म के लाभों में $\frac{3}{7}$ भाग के लिए एक नए साझेदार के रूप में प्रवेश दिया, जिसका $\frac{2}{7}$ भाग उसने रुशिल से तथा $\frac{1}{7}$ भाग अभीर से अधिग्रहित किया। रुशिल, अभीर तथा सुनील का नया लाभ-विभाजन अनुपात होगा:
 - (A) 4:3:3

(B) 2:1:3

(C) 2:2:3

(D) 4:3:1

General Instructions:

Read the following instructions carefully and follow them:

- (i) This question paper contains **34** questions. **All** questions are **compulsory**.
- (ii) This question paper is divided into **two** parts **Part A** and **Part B**.
- (iii) **Part A** is **compulsory** for all candidates.
- (iv) **Part B** has two options. Candidates have to attempt only **one** of the given options.

Option I: Analysis of Financial Statements

- Option II: Computerised Accounting
- (v) Questions number 1 to 16 (Part A) and Questions number 27 to 30 (Part B) are multiple choice questions. Each question carries 1 mark.
- (vi) Questions number 17 to 20 (Part A) and Questions number 31 and 32 (Part B) are short answer type questions. Each question carries 3 marks.
- (vii) Questions number 21, 22 (Part A) and Question number 33 (Part B) are Long answer type-I questions. Each question carries 4 marks.
- (viii) Questions number 23 to 26 (Part A) and Question number 34 (Part B) are Long answer type-II questions. Each question carries 6 marks.
- (ix) There is no overall choice. However, an internal choice has been provided in few questions in each of the parts.

PART A

(Accounting for Partnership Firms and Companies)

1. (a) Atul, Beena and Sita were partners in a firm sharing profits and losses in the ratio of 8:7:5. Damini was admitted as a new partner for $\frac{1}{5}$ th share in the profits which she acquired entirely from Atul. The new profit sharing ratio after Damini's admission will be:

(A) 7:7:5:1

(B) 4:7:5:4

(C) 8:7:5:4

(D) 7:5:8:4

\mathbf{OR}

(b) Rushil and Abheer were partners in a firm sharing profits and losses in the ratio of 4:3. They admitted Sunil as a new partner for $\frac{3}{7}$ th share in the profits of firm, which he acquired $\frac{2}{7}$ th share from Rushil and $\frac{1}{7}$ th share from Abheer. The new profit sharing ratio of Rushil, Abheer and Sunil will be:

(A) 4:3:3

(B) 2:1:3

(C) 2:2:3

(D) 4:3:1

1

$\sim\sim$	\sim	
2.	अभय, बोरिस तथा चेतन एक फर्म में साझेदार थे तथा $5:3:2$ के अनुपात में लाभों का विभाजन करते थे । बोरिस को लाभ में $\neq 95,000$ की गारंटी दी गई । इसके कारण हुई किसी भी कमी को अभय तथा चेतन बराबर-बराबर वहन करेंगे । 31 मार्च, 2023 को समाप्त हुए वर्ष में, फर्म ने $\neq 2,00,000$ का लाभ अर्जित किया । अभय द्वारा बोरिस को उसकी गारंटी की राशि के रूप में दी गई राशि होगी : (A) $\neq 17,500$ (B) $\neq 35,000$ (C) $\neq 25,000$ (D) $\neq 10,000$	1
3.	आव्या, मितांश तथा प्रवीन एक फर्म में साझेदार थे। 31 मार्च, 2023 को फर्म का विघटन हो गया। लेनदारों ने $₹ 50,000$ पुस्तक मूल्य के फर्नीचर को उनके $₹ 60,000$ की राशि के आंशिक निपटारे के रूप में $₹ 45,000$ में ले लिया। शेष राशि का भुगतान उन्हें चैक द्वारा किया गया। चैक द्वारा भुगतान की जाने वाली राशि होगी: (A) $₹ 10,000$ (B) $₹ 50,000$ (C) $₹ 45,000$ (D) $₹ 15,000$	1
4.	पियूष, राजेश तथा अविनाश एक फर्म में साझेदार थे तथा लाभ-हानि का विभाजन बराबर-बराबर करते थे। शिवा को बराबर के भाग के लिए एक नए साझेदार के रूप में प्रवेश दिया गया। शिवा अपने भाग की पूँजी तथा ख्याति प्रीमियम नगद लाया। ख्याति प्रीमियम की राशि को विभाजित किया जाएगा: (A) पुराने साझेदारों के बीच पुराने अनुपात में (B) नए साझेदारों के बीच त्याग अनुपात में (C) पुराने साझेदारों के बीच त्याग अनुपात में	1
5.	एलेक्स, बैन तथा कोल एक फर्म में साझेदार थे तथा $5:3:2$ के अनुपात में लाभ-हानि विभाजित करते थे । उन्होंने डोना को भावी लाभों में $\frac{1}{5}$ भाग के लिए एक नए साझेदार के रूप में प्रवेश दिया । डोना आनुपातिक पूँजी देने के लिए सहमत हो गई । प्रवेश की तिथि पर एलेक्स, बैन तथा कोल की पूँजी, सभी समायोजनों के पश्चात् क्रमश: $₹$ 1,20,000, $₹$ 80,000 तथा $₹$ 1,00,000 थी । डोना द्वारा लाई गई पूँजी की राशि होगी :	1
	(A) \neq 75,000 (B) \neq 60,000 (C) \neq 65,000 (D) \neq 70,000	

Page 4 of 39

\sim	\sim		
2.	Abhay, Boris and Chetan were particular ratio of $5:3:2$. Boris was guaranteed on account of this was to be borne of the firm earned a profit of $\neq 2,00,000$ for the amount given by Abhay to Boris at (A) $\neq 17,500$ (C) $\neq 25,000$	a profit of ₹ 95,000. Any deficiency by Abhay and Chetan equally. The r the year ended 31 st March, 2023.	1
3.		rs took over furniture of book value of ent of their amount of ₹ 60,000. The	1
4.	Piyush, Rajesh and Avinash were parlosses equally. Shiva was admitted a Shiva brought his share of capital and premium for goodwill amount will be (A) Old partners in old ratio (B) New partners in new ratio (C) New partners in sacrificing ratio (D) Old partners in sacrificing ratio	s a new partner for an equal share. I premium for goodwill in cash. The divided among:	1
5.	Alex, Benn and Cole were partners in the ratio of $5:3:2$. They admitted D in the future profits. Dona agreed to the date of admission, capitals of adjustments were $\equiv 1,20,000; \equiv 80,00$. The amount of capital brought in by D (A) $\equiv 75,000$. (C) $\equiv 65,000$	ona as a new partner for $\frac{1}{5}$ th share contribute proportionate capital. On Alex, Benn and Cole after all 00 and $₹$ 1,00,000 respectively.	1
67/1/	1-11 Page 5	of 39 P.T.0	0.

\sim	${}^{\sim}$	╲

- अभिकथन (A): प्रत्येक साझेदार प्रमुख होने के साथ-साथ दूसरे सभी साझेदारों के लिए एक 6. अभिकर्ता भी है।
 - साझेदारी अधिनियम की परिभाषा के अनुसार, साझेदारी व्यवसाय सभी कारण(R): साझेदारों द्वारा या सभी की ओर से उनमें से किसी एक के द्वारा चलाया जा सकता है।

निम्नलिखित में से सही विकल्प का चयन कीजिए :

1

- अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की (A) सही व्याख्या *नहीं* है ।
- अभिकथन (A) तथा कारण (R) दोनों सही हैं तथा कारण (R) अभिकथन (A) की (B) सही व्याख्या है ।
- अभिकथन (A) सही है, लेकिन कारण (R) ग़लत है। (C)
- अभिकथन (A) ग़लत है, लेकिन कारण (R) सही है। (D)

निम्नलिखित काल्पनिक स्थिति को पिढ़ए तथा इसमें दी गई सूचना के आधार पर प्रश्न संख्या 7 तथा 8 के उत्तर दीजिए :

आभा तथा बबीता मिट्टी से खिलौने बनाने वाली एक फर्म की साझेदार थीं तथा 2:1 के अनुपात में लाभों का विभाजन करती थीं । 1 अप्रैल, 2023 को उनके पूँजी खाते क्रमश: ₹ 5.00,000 तथा ₹ 10.00,000 के शेष दर्शा रहे थे। साझेदारी संलेख में 10% वार्षिक दर से पुँजी पर ब्याज देने का प्रावधान था । फर्म ने वर्ष के दौरान ₹ 90.000 का लाभ अर्जित किया ।

- आभा को दिए जाने वाली पूँजी पर ब्याज की राशि होगी : 7.
 - ₹ 50,000 (A)

(B) ₹ 1,00,000

(C) ₹ 60,000 (D) ₹ 30,000

बबीता का लाभ में भाग होगा : 8.

> (A) ₹ 60,000

(B) ₹ 30,000

(C) कुछ नहीं (D) ₹ 1,00,000

- एल्फा लिमिटेड ने 30% प्रीमियम पर ₹ 10 प्रत्येक के 50,000 समता अंशों/शेयरों के लिए 9. आवेदन आमंत्रित किए । सम्पूर्ण राशि का भुगतान आवेदन पर किया जाना था। 2,50,000 अंशों/शेयरों के लिए आवेदन प्राप्त हुए । कम्पनी ने सभी आवेदकों को आनुपातिक आधार पर अंशों/शेयरों को आबंटित करने का निर्णय लिया । कम्पनी द्वारा वापिस की गई राशि थी:
 - (A) ₹ 32,50,000

(B) ₹ 15,60,000

(C) ₹ 39,00,000

₹ 26,00,000 (D)

67/1/1-11

Page 6 of 39

1

1

$\sim\sim$	\sim						
6.	Assert	tion (A):	Each partn	-	ipal a	s well as an agent for all th	he
	Reaso	on (R):	-	ay be carrie		artnership Act, partnersh by all the partners or any	-
	Choos	se the cor	rect option f	rom the follo	wing	• •	1
	(A)		sertion (A) a correct expla			re correct, but Reason (R) on (A).	is
	(B)		sertion (A) a ect explanat			re correct and Reason (R)	is
	(C)	Assertio	n (A) is corre	ect, but Reas	son (F) is incorrect.	
	(D)	Assertio	n (A) is inco	rrect, but Re	ason	(R) is correct.	
	-		ypothetical s information		$d\ ans$	ver questions No. 7 and 8 o	on
	in the	e ratio of ces of ₹ provides	£ 2 : 1. On 1 £ 5,00,000 a	l st April, 20 nd ₹ 10,00, on capital @	23, tl	making firm sharing profineir capital accounts showed espectively. The partnersh p.a. The firm earned a prof	ed ip
7.	The a	mount of	interest on	capital allow	ed to	Abha will be :	1
	(A)	₹ 50,00	0		(B)	₹ 1,00,000	
	(C)	₹ 60,00	0		(D)	₹ 30,000	
8.	Babit	a's share	in profit wil	l be :			1
	(A)	₹ 60,00	-		(B)	₹ 30,000	
	(C)	Nil			(D)	₹ 1,00,000	
9.	premi Applie allot	tum of a cations w the share	30%. The vere received	whole amou l for 2,50,00 rata basis t	nt w 0 sha	nity shares of ₹ 10 each at as payable on application res. The company decided the applicants. The amou	on. to
	(A)	₹ 32,50	,000		(B)	₹ 15,60,000	
	(C)	₹ 39,00	,000		(D)	₹ 26,00,000	

Page 7 of 39

P.T.O.

10. संचित (आरक्षित) पूँजी, पूँजी का वह भाग है, जिसे केवल कम्पनी की समापन दशा के अतिरिक्त माँगा नहीं जा सकता । (A) निर्गमित (B) माँगी गई/याचित (C) अयाचित (D) नाम-मात्र की 11. जीनो लिमिटेड ने ₹ 10 प्रत्येक के 25,000 समता अंश/शेयर निर्गमित किए । राशि का भुगतान निम्न प्रकार से कराना था : आवेदन पर - ₹ 4 प्रति अंश/शेयर आबंटन पर प्रथम एवं अंतिम याचना पर - शेष प्रस्तावित सभी अंशों/शेयरों के लिए आवेदन प्राप्त हुए और आबंटित कर दिए गए । 1,500 अंशों/शेयरों को छोड़कर आवंटन पर देय समस्त धनराशि प्राप्त हो गई । आवंटन के तुरत बाद इन अंशों/शेयरों को हरण (forfeit) कर लिया गया । प्रथम एवं अंतिम याचना अभी तक माँगी नहीं गई थी । अंश/शेयर हरण (forfeit) के समय अंश/शेयर पूँजी खाते में नाम किए जाएँ। : (A) ₹ 15,000 (B) ₹ 24,000 (C) ₹ 13,500 (D) ₹ 18,000 12. अभिकथन (A) : अमोचनीय (अशोध्य) ऋणपत्रों को स्थायी ऋणपत्रों के नाम से भी जाना जाता है । कररण (R) : कम्पनी इस प्रकार के ऋणपत्रों को निर्गमन द्वारा उधार प्राप्त द्रव्य के परिशोधन के लिए भी कोई वचन नहीं देती है । ये ऋणपत्र कम्पनी की समाप्ति पर या एक दीर्घकालिक अविध के समापन पर शोधनीय होते हैं । निम्निलिखत में से सही विकल्प का चयन कीजिए : (A) अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की सही व्याख्या नहीं है । (C) अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की सही व्याख्या नहीं है । (C) अभिकथन (A) सही है, लेकिन कारण (R) सही है । (D) अभिकथन (A) सही है, लेकिन कारण (R) सही है । 13. (क) अंशधारियों/शेयरधारियों से अग्रिम प्राप्त घनराशि, जिसे वास्तव में निदेशकों द्वारा माँगा नहीं गया है : (A) अग्रिम याचना खाते में नाम की जाती है (B) अंश,शेयर पूँजी खाते में नाम की जाती है (C) अंश,शेयर पूँजी खाते में नाम की जाती है (D) अंश,शेयर पूँजी खाते में नाम की जाती है (D) अंश,शेयर पूँजी खाते में नाम की जाती है (E) अंश शेयर पूँजी खाते में नाम की जाती है	\sim	\sim		
भुगतान निम्न प्रकार से करना था : आवेदन पर आखंटन पर आखंटन पर अखंटन पर प्रथम एवं अंतिम याचना पर प्रेष्म एवं अंतिम याचना पर प्रस्तावित सभी अंशों/शेयरों के लिए आवेदन प्राप्त हुए और आबंटित कर दिए गए । 1,500 अंशों/शेयरों को छोड़कर आवंटन पर देय समस्त धनराशि प्राप्त हो गईं । आवंटन के तुरंत बाद इन अंशों/शेयरों को हरण (forfeit) कर लिया गया । प्रथम एवं अंतिम याचना अभी तक माँगी नहीं गईं थी । अंश/शेयर हरण (forfeit) के समय अंश/शेयर पूँजी खाते में नाम किए जाएँगे : (A) ₹ 15,000 (B) ₹ 24,000 (C) ₹ 13,500 (D) ₹ 18,000 12. अभिकथन (A): अमोचनीय (अशोध्य) ऋणपत्रों को स्थायी ऋणपत्रों के नाम से भी जाना जाता है । कारण (R): कम्पनी इस प्रकार के ऋणपत्रों के निर्गमन द्वारा उधार प्राप्त द्रव्य के परिशोधन के लिए भी कोई वचन नहीं देती है । ये ऋणपत्र कम्पनी की समाप्ति पर या एक दीर्घकालिक अवधि के समापन पर शोधनीय होते हैं । निम्निखित में से सही विकल्प का चयन कीजिए : (A) अभिकथन (A) तथा कारण (R) दोनों सही हैं तथा कारण (R) अभिकथन (A) की सही व्याख्या है । (B) अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की सही व्याख्या नहीं है । (C) अभिकथन (A) सही है, लेकिन कारण (R) मही है । 13. (क) अंशधार्यो/शेयरधारियों से अग्रिम प्राप्त धनराशि, जिसे वास्तव में निदेशकों द्वारा माँगा नहीं गया है : (A) अग्रिम याचना खाते में नाम की जाती है (B) अग्रिम याचना खाते में जमा की जाती है (C) अंश/शेयर पूँजी खाते में जमा की जाती है (D) अंश/शेयर पूँजी खाते में जमा की जाती है (B) अग्रम याचना खाते में जमा की जाती है	10.	दशा वे (A)	अतिरिक्त माँगा नहीं जा सकता। निर्गमित (B) माँगी गई/याचित	
जाता है । कारण (R) : कम्पनी इस प्रकार के ऋणपत्रों के निर्गमन द्वारा उधार प्राप्त ट्रव्य के परिशोधन के लिए भी कोई वचन नहीं देती है । ये ऋणपत्र कम्पनी की समाप्ति पर या एक दीर्घकालिक अविध के समापन पर शोधनीय होते हैं । निम्निलिखित में से सही विकल्प का चयन कीजिए : (A) अभिकथन (A) तथा कारण (R) दोनों सही हैं तथा कारण (R) अभिकथन (A) की सही व्याख्या है । (B) अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की सही व्याख्या नहीं है । (C) अभिकथन (A) ग़लत है, लेकिन कारण (R) सही है । (D) अभिकथन (A) सही है, लेकिन कारण (R) ग़लत है । 13. (क) अंशधारियों/शेयरधारियों से अग्रिम प्राप्त धनराशि, जिसे वास्तव में निदेशकों द्वारा माँगा नहीं गया है : (A) अग्रिम याचना खाते में नाम की जाती है (B) अग्रिम याचना खाते में नाम की जाती है (C) अंश/शेयर पूँजी खाते में नाम की जाती है (D) अंश/शेयर पूँजी खाते में जमा की जाती है	11.	भुगतान प्रस्तानि 1,500 तुरंत अभी नाम नि (A)	निम्न प्रकार से करना था : आवेदन पर	। के ना में
(A) अभिकथन (A) तथा कारण (R) दोनों सही हैं तथा कारण (R) अभिकथन (A) की सही व्याख्या है। (B) अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) की सही व्याख्या नहीं है। (C) अभिकथन (A) ग़लत है, लेकिन कारण (R) सही है। (D) अभिकथन (A) सही है, लेकिन कारण (R) ग़लत है। 13. (क) अंशधारियों/शेयरधारियों से अग्रिम प्राप्त धनराशि, जिसे वास्तव में निदेशकों द्वारा माँगा नहीं गया है: (A) अग्रिम याचना खाते में नाम की जाती है (B) अग्रिम याचना खाते में नाम की जाती है (C) अंश/शेयर पूँजी खाते में नाम की जाती है (D) अंश/शेयर पूँजी खाते में जमा की जाती है अथवा	12.	कारण	जाता है। R): कम्पनी इस प्रकार के ऋणपत्रों के निर्गमन द्वारा उधार प्राप्त द्रव्य के परिशोध के लिए भी कोई वचन नहीं देती है। ये ऋणपत्र कम्पनी की समाप्ति पर एक दीर्घकालिक अवधि के समापन पर शोधनीय होते हैं।	ग्न या
माँगा नहीं गया है : 1 (A) अग्रिम याचना खाते में नाम की जाती है (B) अग्रिम याचना खाते में जमा की जाती है (C) अंश/शेयर पूँजी खाते में जमा की जाती है (D) अंश/शेयर पूँजी खाते में जमा की जाती है अथवा		(A) (B) (C)	अभिकथन (A) तथा कारण (R) दोनों सही हैं तथा कारण (R) अभिकथन (A) सही व्याख्या है । अभिकथन (A) तथा कारण (R) दोनों सही हैं, लेकिन कारण (R) अभिकथन (A) सही व्याख्या \pmb{n} हैं । अभिकथन (A) ग़लत है, लेकिन कारण (R) सही है ।	क्री
	13.	(क)	माँगा नहीं गया है : (A) अग्रिम याचना खाते में नाम की जाती है (B) अग्रिम याचना खाते में जमा की जाती है (C) अंश/शेयर पूँजी खाते में नाम की जाती है (D) अंश/शेयर पूँजी खाते में जमा की जाती है	
	67/1/	1_11	Page 8 of 39	

\sim	\sim					
10.		_	time of winding up		pital which cannot be any. Called up Nominal	e called 1
11.		Ltd. iss able as fol		shares of	₹ 10 each. The amou	nt was
		On App	olication	- ₹ 4 per	share	
		On Allo	otment	– ₹ 5 per	share	
			st and Final call			
	allot forfe	ment wa ited imm	as received except nediately after allo	on 1,500 otment. Firs	llotted. All the money shares. These share and final call was l Account will be debi	s were not yet
	(A)	₹ 15,0	00	(B)	₹ 24,000	
	(C)	₹ 13,5	00	(D)	₹ 18,000	
12.	Asse	rtion (A)	: Irredeemable de debentures.	ebentures a	e also known as pe	rpetual
	Reas	con (R):	repayment of	money by are repays	e any undertaking rrowed by issuing ble on the winding up long period.	such
	Choo	se the co	rrect option from th	= -	- -	1
	(A)		Assertion (A) and F rect explanation of		re correct and Reason).	n(R) is
	(B)		Assertion (A) and R e correct explanation		re correct, but Reason on (A).	n(R) is
	(C)	Asserti	on (A) is incorrect,	but Reason	(R) is correct.	
	(D)	Asserti	on (A) is correct, but	ut Reason (I) is incorrect.	
13.	(a)	called u	up by the directors	is:	eholders before it is a	actually 1
		` ′	debited to calls in a			
		` ′	credited to calls in a			
			debited to share cap credited to share ca			
		(2)	OR	Producedan	~	
C7 /4	10 00			0		2.7.0
67/1/	1-11		Р	age 9 of 39		P.T.O.

- (ख) प्रतिभूतियों के प्रस्ताव अथवा एक चयनित समूह को प्रतिभूतियों के अभिदान के निमंत्रण के लिए एक निजी निर्गमन प्रस्ताव पत्र को जारी करने को कहा जाता है :
 - (A) अंशों/शेयरों का पुन: क्रय
 - (B) कर्मचारी पूँजी विकल्प योजना
 - (C) अंशों/शेयरों का निजी प्लेसमेंट
 - (D) स्वेट इक्विटी
- 14. (क) ₹ 100 का एक अंश/शेयर, जिस पर ₹ 80 प्राप्त हो गए हैं, ₹ 20 की अंतिम याचना राशि का भुगतान न करने पर हरण कर लिया। वह न्यूनतम मूल्य जिस पर इस अंश/शेयर को पुन:निर्गमित किया जा सकता है, है:
 - (A) ₹ 120

(B) ₹ 100

(C) ₹ 80

(D) ₹ 20

अथवा

- (ख) शिव लिमिटेड ने ₹ 10 प्रत्येक के 500 अंशों/शेयरों का हरण कर लिया, जिन पर ₹ 7 प्रति अंश/शेयर का भुगतान किया गया था । इन अंशों/शेयरों को ₹ 9 प्रति अंश/शेयर पूर्ण प्रदत्त पुन: निर्गमित कर दिया गया । पूँजी संचय खाते में हस्तान्तरित की जाने वाली राशि होगी :
 - (A) ₹ 3,000

(B) \neq 5,000

(C) ₹ 4,500

- (D) ₹ 3,500
- 15. (क) डैन, एल्फ तथा फरहान एक फर्म में साझेदार थे तथा 5:3:2 के अनुपात में लाभों का विभाजन करते थे। 1 अप्रैल, 2023 से उन्होंने अपने लाभ-विभाजन अनुपात को 2:3:5 में परिवर्तित करने का निर्णय लिया। लाभ-विभाजन अनुपात में परिवर्तन की तिथि पर ₹ 90,000 का सामान्य संचय था। साझेदारों ने निर्णय लिया कि सामान्य संचय को बाँटा नहीं जाएगा।

उपर्युक्त का प्रभाव दिखाने के लिए आवश्यक समायोजन प्रविष्टि होगी :

	तिथि	विवरण	नाम राशि (₹)	जमा राशि (₹)
(A)		डैन का पूँजी खाता नाम फरहान के पूँजी खाते से	27,000	27,000
(B)		डैन का पूँजी खाता नाम फरहान के पूँजी खाते से	90,000	90,000
(C)		फरहान का पूँजी खाता नाम डैन के पूँजी खाते से	27,000	27,000
(D)		फरहान का पूँजी खाता नाम डैन के पूँजी खाते से	90,000	90,000

अथवा

67/1/1-11

Page 10 of 39

1

1

1

_	_	_
′ \	∕ ∖	\sim

(b) An offer of securities or invitation to subscribe securities to a select group of persons is termed as:

1

1

1

1

- (A) Buy back of shares
- (B) Employee stock option plan
- (C) Private placement of shares
- (D) Sweat Equity
- **14.** (a) A share of ₹ 100 on which ₹ 80 is received is forfeited for non-payment of final call of ₹ 20. The minimum price at which this share can be reissued is:
 - (A) ₹ 120

(B) ₹ 100

(C) ₹ 80

(D) ₹ 20

OR

- (b) Shiv Ltd. forfeited 500 shares of ₹ 10 each on which ₹ 7 per share was paid. These shares were reissued for ₹ 9 per share fully paid. Amount transferred to Capital Reserve Account will be:
 - (A) ₹ 3,000

(B) ₹ 5,000

(C) ₹ 4,500

- (D) ₹ 3,500
- Dan, Elf and Furhan were partners in a firm sharing profits in the ratio of 5:3:2. With effect from 1st April, 2023, they decided to change their profit sharing ratio to 2:3:5. There existed a General Reserve of ₹ 90,000 on the date of change in profit sharing ratio. The partners decided not to distribute General Reserve.

The necessary adjustment entry to show the effect of the above will be:

	Date	Particulars	Dr. Amount (₹)	Cr. Amount (₹)
(A)		Dan's Capital A/c Dr. To Furhan's Capital A/c	27,000	27,000
(B)		Dan's Capital A/c Dr. To Furhan's Capital A/c	90,000	90,000
(C)		Furhan's Capital A/c Dr. To Dan's Capital A/c	27,000	27,000
(D)		Furhan's Capital A/c Dr. To Dan's Capital A/c	90,000	90,000

OR

67/1/1-11 Page 11 of 39 P.T.O.

(ख) सिया, टॉम तथा विधि एक फर्म में साझेदार थे तथा 3:2:1 के अनुपात में लाभों का विभाजन करते थे। 1 अप्रैल, 2023 से उन्होंने भविष्य में लाभ-हानि का विभाजन 1:2:3 के अनुपात में करने का निर्णय लिया। उस तिथि को लाभ-हानि खाते में ₹ 60,000 का नाम शेष था।

लाभ-हानि खाते के शेष को बाँटने के लिए आवश्यक रोज़नामचा प्रविष्टि होगी:

	तिथि	विवरण		नाम राशि (₹)	जमा राशि (₹)
(A)		सिया का पूँजी खाता	नाम	30,000	
		टॉम का पूँजी खाता	नाम	20,000	
		विधि का पूँजी खाता	नाम	10,000	
		लाभ-हानि खाते से			60,000
(B)		सिया का पूँजी खाता	नाम	10,000	
		टॉम का पूँजी खाता	नाम	20,000	
		विधि का पूँजी खाता	नाम	30,000	
		लाभ-हानि खाते से			60,000
(C)		सिया का पूँजी खाता	नाम	20,000	
		विधि के पूँजी खाते	से		20,000
(D)		विधि का पूँजी खाता	नाम	20,000	
		सिया के पूँजी खाते	से		20,000

16.	(क)	अंजू, दिव्या तथा बॉबी एक फर्म में साझेदार थे तथा $3:2:1$ के अनुपात में
		लाभ-हानि का विभाजन करते थे । बॉबी सेवानिवृत्त हो गया । बॉबी की सेवानिवृत्ति
		के बाद अंजू तथा दिव्या का नया लाभ-विभाजन अनुपात 5:3 था । शेष साझेदारों
		का अधिलाभ अनुपात होगा :

(A) 3:2

(B) 5:3

(C) 3:1

(D) 2:3

अथवा

(ख) मीता, वीना तथा अतुल एक फर्म में साझेदार थे तथा 3:2:1 के अनुपात में लाभ-हानि का विभाजन करते थे। अतुल सेवानिवृत्त हो गया और उसका भाग मीता तथा वीना द्वारा 1:4 के अनुपात में ले लिया गया। अतुल की सेवानिवृत्ति के बाद मीता तथा वीना का नया लाभ-विभाजन अनुपात होगा:

(A) 3:2

(B) 8:7

(C) 7:3

(D) 2:3

67/1/1-11

Page 12 of 39

1

1

(b) Sia, Tom and Vidhi were partners in a firm sharing profits in the ratio of 3:2:1. With effect from 1^{st} April, 2023, they decided to share profits and losses in the future in the ratio of 1:2:3. There existed a Debit Balance of $\neq 60,000$ in Profit and Loss Account on that date.

The necessary journal entry for distribution of the balance in the Profit and Loss Account will be:

	Date	Particulars		Dr. Amount (₹)	Cr. Amount (₹)
(A)		Sia's Capital A/c	Dr.	30,000	
		Tom's Capital A/c	Dr.	20,000	
		Vidhi's Capital A/c	Dr.	10,000	
		To Profit and Loss	s A/c		60,000
(B)		Sia's Capital A/c	Dr.	10,000	
		Tom's Capital A/c	Dr.	20,000	
		Vidhi's Capital A/c	Dr.	30,000	
		To Profit and Loss		60,000	
(C)		Sia's Capital A/c	$\mathrm{Dr}.$	20,000	
		To Vidhi's Capital	A/c		20,000
(D)		Vidhi's Capital A/c	Dr.	20,000	
		To Sia's Capital A	/c		20,000

16.	(a)	Anju, Divya and Bobby were partners in a firm sharing profits and
		losses in the ratio of 3:2:1. Bobby retired. The new profit sharing
		ratio between Anju and Divya after Bobby's retirement was 5:3.
		The gaining ratio of remaining partners will be:

(A) 3:2

(B) 5:3

(C) 3:1

(D) 2:3

OR

(b) Mita, Veena and Atul were partners in a firm sharing profits and losses in the ratio of 3:2:1. Atul retired and his share was taken over by Mita and Veena in the ratio of 1:4. The new profit sharing ratio between Mita and Veena after Atul's retirement will be:

(A) 3:2

(B) 8:7

(C) 7:3

(D) 2:3

67/1/1-11

Page 13 of 39

P.T.O.

1

1

- $\sim\sim$
- 17. आमीर, बशीर तथा चिराग एक फर्म में साझेदार थे तथा 3:3:2 के अनुपात में लाभ-हानि का विभाजन करते थे । चिराग सेवानिवृत्त हो गया । आमीर तथा बशीर ने भविष्य में लाभ-हानि का विभाजन 1:2 के अनुपात में करने का निर्णय लिया । चिराग की सेवानिवृत्ति के दिन फर्म की ख्याति का मूल्यांकन ₹ 5,40,000 किया गया । अधिलाभ अनुपात की गणना कीजिए तथा चिराग की सेवानिवृत्ति पर ख्याति का लेखा (ख्याति खाता खोले बिना) करने के लिए आवश्यक रोज़नामचा प्रविष्टि कीजिए ।
- **18.** पर्ल तथा रुबी एक फर्म में साझेदार थीं तथा उनकी संयुक्त पूँजी ₹ 2,50,000 थी । प्रतिफल की सामान्य दर 10% थी । पिछले चार वर्षों के लाभ निम्न प्रकार थे :

3

3

3

3

	₹
2019 - 20	35,000
2020 - 21	25,000
2021 - 22	32,000
2022 - 23	33,000

वर्ष 2022 – 23 के अंतिम रहतिए (स्टॉक) का मूल्यांकन ₹ 5,000 अधिक किया गया । पिछले चार वर्षों के औसत अधिलाभ के तीन वर्षों के क्रय के आधार पर फर्म की ख्याति की गणना कीजिए।

19. (क) सनराइज़ लिमिटेड ने मूनलाइट लिमिटेड से ₹ 4,80,000 के सहमत क्रय मूल्य पर ₹ 3,60,000 की परिसम्पत्तियों तथा ₹ 1,00,000 के लेनदारों का अधिग्रहण किया। क्रय मूल्य के भुगतान स्वरूप सनराइज़ लिमिटेड ने ₹ 100 प्रत्येक के 9% ऋणपत्रों का 4% बट्टे पर निर्गमन किया। सनराइज़ लिमिटेड की पुस्तकों में आवश्यक रोज़नामचा प्रविष्टियाँ कीजिए। अपने कार्य को स्पष्टता से दर्शाइए।

अथवा

(ख) ग्रेपल लिमिटेड ने ऐलोर लिमिटेड से ₹ 18,00,000 के सहमत क्रय मूल्य पर ₹ 25,00,000 की परिसम्पत्तियों तथा ₹ 5,00,000 की देयताओं का अधिग्रहण किया । क्रय मूल्य के भुगतान स्वरूप ग्रेपल लिमिटेड ने ₹ 100 प्रत्येक के 11% ऋणपत्रों को 20% प्रीमियम पर निर्गमन किया । ग्रेपल लिमिटेड की पुस्तकों में आवश्यक रोज़नामचा प्रविष्टियाँ कीजिए । अपने कार्य को स्पष्टता से दर्शाइए ।

- $\sim\sim$
- 17. Aamir, Bashir and Chirag were partners in a firm sharing profits and losses in the ratio of 3:3:2. Chirag retired. Aamir and Bashir decided to share profits and losses in future in the ratio of 1:2. On the day of Chirag's retirement, goodwill of the firm was valued at ₹ 5,40,000. Calculate gaining ratio and pass necessary journal entry to record the treatment of goodwill (without opening goodwill account) on Chirag's retirement.
- **18.** Pearl and Ruby were partners in a firm with a combined capital of ₹ 2,50,000. The normal rate of return was 10%. The profits of the last four years were as follows:

3

3

3

3

	₹
2019 - 20	35,000
2020 - 21	25,000
2021 - 22	32,000
2022 - 23	33,000

The closing stock for the year 2022 - 23 was overvalued by $\neq 5,000$.

Calculate goodwill of the firm based on three years' purchase of the last four years' average super profit.

19. (a) Sunrise Ltd. acquired assets of ₹ 3,60,000 and took over creditors of ₹ 1,00,000 from Moonlight Ltd. for an agreed purchase consideration of ₹ 4,80,000. Sunrise Ltd. issued 9% Debentures of ₹ 100 each at a discount of 4% in satisfaction of the purchase consideration.

Pass necessary journal entries in the books of Sunrise Ltd. Show your workings clearly.

OR

(b) Grapple Ltd. took over assets of ₹ 25,00,000 and liabilities of ₹ 5,00,000 from Allore Ltd. for an agreed purchase consideration of ₹ 18,00,000. Grapple Ltd. issued 11% Debentures of ₹ 100 each at 20% premium in satisfaction of the purchase consideration.

Pass necessary journal entries in the books of Grapple Ltd. Show your workings clearly.

67/1/1-11 Page 15 of 39 P.T.O.

20. (क) मोहन, सुहान तथा अदित एक फर्म में साझेदार थे तथा 3:2:1 के अनुपात में लाभ-हानि का विभाजन करते थे । उनकी स्थायी पूँजी क्रमश: ₹ 2,00,000, ₹ 1,00,000 तथा ₹ 1,00,000 थी । 31 मार्च, 2023 को समाप्त हुए वर्ष में उनके खाते में पूँजी पर ब्याज 5% वार्षिक दर की अपेक्षा 8% वार्षिक दर से जमा कर दिया गया ।

आवश्यक समायोजन रोज़नामचा प्रविष्टि कीजिए । अपने कार्य को स्पष्टता से दर्शाइए । अथवा

(ख) मनोज एवं नितिन एक फर्म में साझेदार थे तथा 2:1 के अनुपात में लाभ-हानि का विभाजन करते थे। 31 मार्च, 2023 को लाभ एवं आहरण का समायोजन करने के पश्चात् उनके पूँजी खातों का शेष क्रमश: ₹ 90,000 तथा ₹ 80,000 था। 31 मार्च, 2023 को समाप्त हुए वर्ष के लिए शुद्ध लाभ की राशि ₹ 30,000 थी। वर्ष के दौरान मनोज ने ₹ 40,000 तथा नितिन ने ₹ 20,000 का आहरण किया। बाद में, ध्यान दिया गया कि साझेदारों को 10% वार्षिक दर से पूँजी पर ब्याज नहीं दिया गया था। मनोज के आहरण पर ₹ 3,000 तथा नितिन के आहरण पर ₹ 2,000 का ब्याज भी प्रभारित नहीं किया गया था।

आवश्यक समायोजन रोज़नामचा प्रविष्टि कीजिए । अपने कार्य को स्पष्टता से दर्शाइए । ः

21. शिवालिक लिमिटेड ₹ 10 प्रत्येक के समता अंशों/शेयरों में विभाजित ₹ 10,00,000 की अधिकृत पूँजी के साथ पंजीकृत थी।

इसने जनता को 50,000 समता अंशों/शेयरों के लिए प्रस्ताव दिया । राशि का भुगतान निम्न प्रकार से करना था :

आवेदन पर _ ₹ 2 प्रति अंश/शेयर

आबंटन पर _ ₹ 6 प्रति अंश/शेयर

प्रथम एवं अंतिम याचना पर 🗕 शेष

निर्गमन पूर्ण रूप से अभिदत्त हुआ । केवल 4,000 समता अंशों/शेयरों पर आबंटन तथा प्रथम एवं अंतिम याचना राशि को छोड़कर सभी देय राशियाँ विधिवत् प्राप्त कर लीं गईं । इन समता अंशों/शेयरों का हरण कर लिया गया ।

कम्पनी अधिनियम, 2013 की अनुसूची III, भाग I के अनुसार कम्पनी के स्थिति विवरण में अंश/शेयर पूँजी को दर्शाइए। इसके लिए 'खातों के नोट्स' भी तैयार कीजिए।

4

20. (a) Mohan, Suhaan and Adit were partners in a firm sharing profits and losses in the ratio of 3:2:1. Their fixed capitals were: ₹ 2,00,000, ₹ 1,00,000 and ₹ 1,00,000 respectively. For the year ended 31st March, 2023, interest on capital was credited to their accounts @ 8% p.a. instead of 5% p.a.

Pass necessary adjusting journal entry. Show your workings clearly. 3

OR

(b) Manoj and Nitin were partners in a firm sharing profits and losses in the ratio of 2:1. On 31st March, 2023, the balances in their capital accounts after making adjustments for profits and drawings were ₹ 90,000 and ₹ 80,000 respectively. The net profit for the year ended 31st March, 2023 amounted to ₹ 30,000. During the year Manoj withdrew ₹ 40,000 and Nitin withdrew ₹ 20,000. Subsequently, it was noticed that Interest on Capital @ 10% p.a. was not provided to the partners. Also Interest on Drawings to Manoj ₹ 3,000 and to Nitin ₹ 2,000 was not charged.

Pass necessary adjusting journal entry. Show your workings clearly.

21. Shivalik Limited was registered with an authorized capital of ₹ 10,00,000 divided into equity shares of ₹ 10 each.

It offered 50,000 equity shares to the public. The amount was payable as follows:

On Application - \neq 2 per share

On Allotment – ₹ 6 per share

On First and Final call - Balance

The issue was fully subscribed. All the amounts were duly received except the allotment and first and final call money on 4,000 equity shares. These equity shares were forfeited.

Present the Share Capital in the Balance Sheet of the company as per Schedule III, Part I of the Companies Act, 2013. Also prepare 'Notes to Accounts' for the same.

4

22. अर्चना, वन्दना तथा आरती एक फर्म में साझेदार थीं तथा 5:3:2 के अनुपात में लाभ-हानि का विभाजन करती थीं । 31 मार्च, 2023 को उनका स्थिति विवरण निम्न प्रकार से था :

31 मार्च, 2023 को अर्चना, वन्दना तथा आरती का स्थिति विवरण

देयताएँ		राशि ₹	परिसम्पत्तियाँ	राशि ₹
पूँजी :			निवेश	80,000
अर्चना	80,000		संयंत्र	1,00,000
वन्दना	70,000		स्टॉक	40,000
आरती	60,000	2,10,000	देनदार	50,000
सामान्य संचय		30,000	बैंक में रोकड़	30,000
लेनदार		60,000		
		3,00,000		3,00,000

उपर्युक्त तिथि पर फर्म का विघटन हो गया ।

(i) परिसम्पत्तियों से निम्न प्रकार वसूली हुई :

देनदार – ₹ 40,000

EZÍA – ₹ 50,000

संयंत्र – ₹ 60,000

- (ii) 25% निवेशों को वन्दना ने ₹ 18,000 में ले लिए । शेष निवेश पुस्तक मूल्य से 10% कम पर अर्चना द्वारा ले लिए गए ।
- (iii) ₹ 20,000 के वसूली व्ययों का भुगतान आरती द्वारा किया गया। वसूली खाता तैयार कीजिए।

4

23. अज़हर, सुमित तथा रोबित एक फर्म में साझेदार थे तथा 3:1:1 के अनुपात में लाभ-हानि का विभाजन करते थे। 31 मार्च, 2023 को उनका स्थिति विवरण निम्न प्रकार से था:

31 मार्च, 2023 को अज़हर, सुमित तथा रोबित का स्थिति विवरण

देयताएँ		राशि ₹	परिसम्पत्तियाँ	राशि ₹
			24	
लेनदार		90,000	बैंक	20,000
सामान्य संचय		60,000	स्टॉक	40,000
पूँजी :			देनदार	1,50,000
अज़हर	60,000		स्थायी परिसम्पत्तियाँ	60,000
सुमित	40,000			
रोबित	20,000	1,20,000		
		2,70,000		2,70,000

22. Archana, Vandana and Arti were partners in a firm sharing profits and losses in the ratio of 5:3:2. Their Balance Sheet on 31st March, 2023 was as follows:

Balance Sheet of Archana, Vandana and Arti as at 31st March, 2023

Liabilities		Amount ₹	Assets	Amount ₹
Capitals:			Investments	80,000
Archana	80,000		Plant	1,00,000
Vandana	70,000		Stock	40,000
Arti	60,000	2,10,000	Debtors	50,000
General Reserve		30,000	Cash at Bank	30,000
Creditors		60,000		
		3,00,000		3,00,000

The firm was dissolved on the above date.

(i) Assets were realised as follows:

Debtors - ₹ 40,000 Stock - ₹ 50,000 Plant - ₹ 60,000

- (ii) 25% of the Investments were taken over by Vandana at ₹ 18,000. Remaining Investments were taken over by Archana at 10% less than its book value.
- (iii) Expenses of realisation ₹ 20,000 were paid by Arti.

Prepare Realisation Account.

4

23. Azhar, Sumit and Robit were partners in a firm sharing profits and losses in the ratio of 3:1:1. Their Balance Sheet as at $31^{\rm st}$ March, 2023, was as follows:

Balance Sheet of Azhar, Sumit and Robit as at 31st March, 2023

Liabilities		Amount ₹	Assets	Amount ₹
Creditors		90,000	Bank	20,000
General Reserve		60,000	Stock	40,000
Capitals:			Debtors	1,50,000
Azhar	60,000		Fixed Assets	60,000
Sumit	40,000			
Robit	20,000	1,20,000		
		2,70,000		2,70,000

30 जून, 2023 को रोबित की मृत्यु हो गई। साझेदारी संलेख के अनुसार रोबित के कानूनी उत्तराधिकारी निम्नलिखित के अधिकारी थे:

- (i) उसके पूँजी खाते का शेष।
- (ii) सामान्य संचय में उसका भाग ।
- (iii) 10% वार्षिक दर से पूँजी पर ब्याज।
- (iv) ख्याति में उसका भाग । फर्म की ख्याति का मूल्यांकन पिछले चार वर्षों के औसत लाभ के तीन गुणा के आधार पर किया जाएगा ।
- (v) मृत्यु की तिथि तक लाभ में उसका भाग जिसकी गणना पिछले वर्ष के लाभ के आधार पर की जाएगी।

पिछले वर्षों के लाभ थे:

उसके कानूनी उत्तराधिकारियों को प्रस्तुत करने के लिए रोबित का पूँजी खाता तैयार कीजिए । 6

- 24. 1 अप्रैल, 2022 को जुबियन लिमिटेड ने ₹ 100 प्रत्येक के ₹ 10,00,000, 7% ऋणपत्रों का निर्गमन 6% प्रीमियम पर किया, जिनका शोधन पाँच वर्ष पश्चात् 4% प्रीमियम पर किया जाएगा । कम्पनी के प्रतिभूति प्रीमियम खाते में ₹ 30,000 का शेष था ।
 - (क) ऋणपत्रों के निर्गमन तथा 'ऋणपत्रों के निर्गमन पर हानि' को प्रथम वर्ष के अंत में ही प्रतिभूति प्रीमियम खाते की राशि का उपयोग करते हुए अपलिखित करने के लिए आवश्यक रोज़नामचा प्रविष्टियाँ कीजिए।
 - (ख) 31 मार्च, 2023 को समाप्त हुए वर्ष के लिए 'ऋणपत्रों के निर्गमन पर हानि खाता' तैयार कीजिए।

6

Robit died on 30th June, 2023. According to the Partnership deed, Robit's legal representatives were entitled to:

- (i) Balance in his Capital Account.
- (ii) His share of General Reserve.
- (iii) Interest on capital @ 10% p.a.
- (iv) His share of goodwill. Goodwill of the firm was valued on the basis of thrice the average of the past four years' profits.
- (v) His share in profits up to the date of death on the basis of the profit for the last year.

Profit for the previous years were:

Prepare Robit's Capital Account to be rendered to his legal representatives. 6

- 24. On 1st April, 2022, Zubian Ltd. issued ₹ 10,00,000, 7% Debentures of ₹ 100 each at a premium of 6%, redeemable at a premium of 4% after five years. The company had a balance of ₹ 30,000 in Securities Premium Account.
 - (a) Pass necessary journal entries for issue of debentures and for writing off 'Loss on Issue of Debentures' utilising Securities Premium Account at the end of the first year itself.
 - (b) Prepare 'Loss on Issue of Debentures Account' for the year ended 31st March, 2023.

25. (क) क्यूमटन लिमिटेड ने ₹ 10 प्रत्येक के 1,00,000 समता अंशों/शेयरों को ₹ 6 प्रति अंश/शेयर के प्रीमियम पर निर्गमित करने के लिए आवेदन आमंत्रित किए । राशि का भूगतान निम्न प्रकार से करना था :

1,60,000 अंशों/शेयरों के लिए आवेदन प्राप्त हुए । 10,000 अंशों/शेयरों के आवेदनों को रद्द कर दिया गया तथा शेष आवेदकों को आनुपातिक आधार पर आबंटन कर दिया गया । आवेदन एवं आबंटन पर प्राप्त अतिरिक्त धनराशि वापस कर दी गई । धीरज, जिसे 200 अंशों/शेयरों का आबंटन किया गया था, प्रथम एवं अंतिम याचना राशि देने में असफल रहा । उसके अंशों/शेयरों का हरण कर लिया गया । हरण किए गए सभी अंशों/शेयरों को ₹ 5 प्रति अंश/शेयर पूर्ण प्रदत्त पुन: निर्गमित कर दिया गया ।

क्यूमटन लिमिटेड की पुस्तकों में आवश्यक रोज़नामचा प्रविष्टियाँ कीजिए। अथवा

(ख) प्रिंटिकट लिमिटेड ने ₹ 10 प्रत्येक के 80,000 समता अंशों/शेयरों के निर्गमन के लिए आवेदन आमंत्रित किए । राशि का भुगतान निम्न प्रकार से करना था :

आवेदन पर

- ₹ 3 प्रति अंश/शेयर

आबंटन पर

- ₹ 2 प्रति अंश/शेयर

प्रथम एवं अंतिम याचना पर 🗕 शेष

1,50,000 अंशों/शेयरों के लिए आवेदन प्राप्त हुए । 10,000 अंशों/शेयरों के आवेदनों को रद्द कर दिया गया तथा शेष आवेदकों को निम्नलिखित आधार पर आनुपातिक आबंटन किया गया :

श्रेणी क - 80,000 अंशों/शेयरों के आवेदकों को 40,000 अंश/शेयर आबंटित किए गए।

श्रेणी ख - 60,000 अंशों/शेयरों के आवेदकों को 40,000 अंश/शेयर आबंटित किए गए।

आवेदन पर प्राप्त अतिरिक्त धनराशि का समायोजन आबंटन तथा प्रथम एवं अंतिम याचना पर देय राशि में कर दिया गया । आबंटन तथा प्रथम एवं अंतिम याचना पर देय सम्पूर्ण राशि विधिवत् प्राप्त कर ली गई ।

प्रिंटिकट लिमिटेड की पुस्तकों में आवश्यक रोज़नामचा प्रविष्टियाँ कीजिए।

6

25. (a) Qumtan Ltd. invited applications for issuing 1,00,000 equity shares of ₹ 10 each at a premium of ₹ 6 per share. The amount was payable as follows:

On Application and Allotment − ₹ 8 per share (including premium ₹ 3)

On First and Final call — Balance (including premium) Applications for 1,60,000 shares were received. Applications for 10,000 shares were rejected and pro-rata allotment was made to the remaining applicants. Excess money received on application and allotment was returned. Dheeraj, who was allotted 200 shares, failed to pay the first and final call money. His shares were forfeited. All the forfeited shares were reissued at ₹ 5 per share fully paid up.

Pass necessary journal entries in the books of Qumtan Ltd.

6

OR

(b) Printkit Limited invited applications for issue of 80,000 equity shares of ₹ 10 each. The amount was payable as follows:

On Application – ₹ 3 per share

On Allotment – ₹ 2 per share

On First and Final call - Balance

Applications for 1,50,000 shares were received. Applications for 10,000 shares were rejected and pro-rata allotment was made to the remaining applicants on the following basis:

Category A – Applicants for 80,000 shares were allotted 40,000 shares.

Category B - Applicants for 60,000 shares were allotted 40,000 shares.

Excess money received on application was adjusted towards amount due on allotment and first and final call. All the amounts due on allotment and first and final call were duly received.

Pass necessary journal entries in the books of Printkit Limited.

26. (क) शुभि तथा रेवांशी एक फर्म में साझेदार थीं तथा 3:2 के अनुपात में लाभ-हानि का विभाजन करती थीं । 31 मार्च, 2023 को उनका स्थिति विवरण निम्न प्रकार से था :

31 मार्च, 2023 को शुभि तथा रेवांशी का स्थिति विवरण

देयताएँ		राशि ₹	परिसम्पत्तियाँ	राशि ₹
पूँजी :			स्थायी परिसम्पत्तियाँ	90,000
शुभि	60,000		रहतिया (स्टॉक)	38,000
रेवांशी	32,000	92,000	देनदार	30,000
सामान्य संचय		30,000	रोकड़	52,000
बैंक ऋण		18,000		
लेनदार		70,000		
		2,10,000		2,10,000

- 1 अप्रैल, 2023 को उन्होंने परी को निम्नलिखित शर्तों पर साझेदारी में प्रवेश दिया :
- (i) परी फर्म के लाभों में अपने $\frac{1}{4}$ भाग के लिए ₹ 50,000 अपनी पूँजी के रूप में तथा ₹ 50,000 अपनी ख्याति प्रीमियम के भाग के लिए लाएगी ।
- (ii) स्थायी परिसम्पत्तियों पर 30% की दर से मूल्यहास लगाया गया।
- (iii) रहतिया (स्टॉक) का मूल्यांकन ₹ 45,000 किया गया ।
- (iv) बैंक ऋण का भुगतान कर दिया गया।
- (v) सभी समायोजनों के पश्चात् शुभि तथा रेवांशी की पूँजी को परी की पूँजी के आधार पर समायोजित किया जाएगा । जैसी भी स्थिति हो पुराने साझेदारों को, वास्तविक धनराशि का भुगतान किया जाएगा अथवा उनके द्वारा लाया जाएगा ।

पुनर्मूल्यांकन खाता तथा साझेदारों के पूँजी खाते तैयार कीजिए। अथवा

26. (a) Shubhi and Revanshi were partners in a firm sharing profits and losses in the ratio of 3:2. Their Balance Sheet as at 31st March, 2023 was as follows:

Balance Sheet of Shubhi and Revanshi as at 31st March, 2023

Liabilities	Amount ₹	Assets	Amount ₹
Capitals:		Fixed Assets	90,000
Shubhi 60,000		Stock	38,000
Revanshi <u>32,000</u>	92,000	Debtors	30,000
General Reserve	30,000	Cash	52,000
Bank Loan	18,000		
Creditors	70,000		
	2,10,000		2,10,000

On $1^{\rm st}$ April, 2023 they admitted Pari into the partnership on the following terms :

- (i) Pari will bring $\equiv 50,000$ as her capital and $\equiv 50,000$ for her share of premium for goodwill for $\frac{1}{4}$ th share in the profits of the firm.
- (ii) Fixed assets were depreciated @ 30%.
- (iii) Stock was valued at ₹ 45,000.
- (iv) Bank loan was paid off.
- (v) After all adjustments capitals of Shubhi and Revanshi were to be adjusted taking Pari's capital as the base. Actual cash was to be paid off or brought in by the old partners as the case may be.

Prepare Revaluation Account and Partners' Capital Accounts.

(ख) रिशि, शिश तथा तृषि एक फर्म में साझेदार थे तथा क्रमश: $\frac{1}{2}$, $\frac{1}{6}$ एवं $\frac{1}{3}$ के अनुपात में लाभ-हानि का विभाजन करते थे । 31 मार्च, 2023 को उनका स्थिति विवरण निम्न प्रकार से था :

31 मार्च, 2023 को रिशि, शशि तथा तृषि का स्थिति विवरण

देयताएँ		राशि ₹	परिसम्पत्तियाँ	राशि ₹
पूँजी :			स्थायी परिसम्पत्तियाँ	80,000
रिशि	36,000		रहतिया (स्टॉक)	20,000
शशि	30,000		देनदार	30,000
तृषि	20,000	86,000	रोकड़	40,000
सामान्य संचय		30,000		
लेनदार		54,000		
		1,70,000		1,70,000

1 अप्रैल, 2023 को निम्नलिखित शर्तों पर शशि फर्म से सेवानिवृत्त हो गई:

- (i) स्थायी परिसम्पत्तियों का मूल्यांकन ₹ 56,000 किया गया ।
- (ii) शिश ने ₹ 26,000 में रहतिया (स्टॉक) ले लिया ।
- (iii) शिश की सेवानिवृत्ति पर फर्म की ख्याति का मूल्यांकन ₹ 18,000 किया गया।
- (iv) शिश के पूँजी खाते के शेष को उसके ऋण खाते में हस्तान्तरित कर दिया गया।

पुनर्मूल्यांकन खाता तथा साझेदारों के पूँजी खाते तैयार कीजिए।

(b) Rishi, Shashi and Trishi were partners in a firm sharing profits and losses in proportion of $\frac{1}{2}$, $\frac{1}{6}$ and $\frac{1}{3}$ respectively. Their Balance Sheet as at $31^{\rm st}$ March, 2023 was as follows:

Balance Sheet of Rishi, Shashi and Trishi as at 31st March, 2023

Liabilities		Amount ₹	Assets	Amount ₹
Capitals:			Fixed Assets	80,000
Rishi	36,000		Stock	20,000
Shashi	30,000		Debtors	30,000
Trishi	20,000	86,000	Cash	40,000
General Reserve		30,000		
Creditors		54,000		
		1,70,000		1,70,000

Shashi retired from the firm on $1^{\rm st}$ April, 2023 on the following terms :

- (i) Fixed Assets were valued at \neq 56,000.
- (ii) Stock was taken over by Shashi at ₹ 26,000.
- (iii) Goodwill of the firm was valued at ₹ 18,000 on Shashi's retirement
- (iv) Balance in Shashi's Capital Account was transferred to her loan account.

Prepare Revaluation Account and Partners' Capital Accounts.

भाग ख

विकल्प - I

(वित्तीय विवरणों का विश्लेषण)

27.			ा तरल अनुपात 1 : 2 इ करेगा ?	2 है । निम्नलि	खित	में से कौन-से लेनदेन का परिणाम इस	1
	(A)	देनदारों	से प्राप्त रोकड़				
	(B)	माल व	ा उधार विक्रय				
	(C)	माल व	ना उधार क्रय				
	(D)	माल व	हा नगद क्र य				
28.	_	नेए कि हि' होगा		न-से लेनदेन व	का पी	रेणाम 'प्रचालन गतिविधियों से रोकड़	1
	(A)	लेनदारं	ों को भुगतान				
	(B)	एक ग़ै	र-वित्तीय कम्पनी द्वारा	ब्याज की प्राणि	प्ते		
	(C)	एक ग़ै	र-वित्तीय कम्पनी द्वारा	लाभांश की प्र	गप्ति		
	(D)	देनदारों	से धनराशि की प्राप्ति	ī			
29.	(क)	है। नि		-सा उपयोगकत	र्गा एक	र्ताओं के लिए उपयोगी एवं महत्त्वपूर्ण बहुत छोटी-सी अवधि में उनके दावों से रुचि रखता है ?	1
		(A)	श्रम संगठन	(B)	व्यापारिक देय	
		(C)	उच्च प्रबंधन	(D)	वित्त प्रबंधक	
			अथवा				
	(碅)	—— करने वे	अनुपातों की के लिए की जाती है ।	ंगणना दीर्घक	जल में	ऋण चुकाने की क्षमता को निर्धारित	1
		(A)	तरलता	(B)	आवर्त	
		(C)	ऋण-शोधन क्षमता	(D)	लाभप्रदता	
67/1/2	1-11			Page 28 of	[•] 39		

PART B OPTION – I

(Analysis of Financial Statements)

27.		-	Ratio of a company is 1 in an increase in this ra		h of the following transactions	1					
	(A)	Cash	received from debtors								
	(B)	Sold	Sold goods on credit								
	(C)	Purc	hased goods on credit								
	(D)	Purc	hased goods on cash								
28.		•	nich of the following trating Activities':	ansaction	as will result in 'Cash Inflow	1					
	(A)	Payr	nent to creditors								
	(B)	Inte	est received by a non-fi	nance con	npany						
	(C)	Divi	dend received by a non-	finance co	ompany						
	(D)	Amo	unt received from debto	ors							
29.	(a)	Analysis of Financial Statements is useful and significant to different users. Which of the following users is particularly interested in the firm's ability to meet their claims over a very short period of time?									
		(A)	Labour Unions	(B)	Trade Payables						
		(C)	Top Management	(D)	Finance Manager						
			OR								
	(b)		ratios are calc	ulated to	determine the ability of the						
		busii	ness to service its debt i	n the long	g run.	1					
		(A)	Liquidity	(B)	Turnover						
		(C)	Solvency	(D)	Profitability						
67/1/	1-11		Page	e 29 of 39	P.	T.O.					

\sim	\sim	\

30. (क) '₹ 5,00,00,000 के समता अंशों/शेयरों के निर्गमन द्वारा मशीनरी का अधिग्रहण' लेनदेन का परिणाम होगा :

1

1

3

3

- (A) वित्तीय गतिविधियों से ₹ 5,00,00,000 का रोकड़ अन्तर्वाह
- (B) वित्तीय गतिविधियों से ₹ 5,00,00,000 का रोकड़ बहिर्वाह
- (C) निवेश गतिविधियों से ₹ 5,00,00,000 का रोकड़ बहिर्वाह
- (D) कोई रोकड प्रवाह नहीं

अथवा

- (ख) 'स्थायी परिसम्पत्तियों के विक्रय पर भुगतान किया गया पूँजी लाभ कर' लेनदेन को निम्नलिखित में से किसके अन्तर्गत वर्गीकृत करेंगे :
 - (A) प्रचालन गतिविधि
 - (B) निवेश गतिविधि
 - (C) वित्तीय गतिविधि
 - (D) रोकड़ एवं रोकड़ तुल्य
- 31. कम्पनी अधिनियम, 2013 की अनुसूची III, भाग I के अनुसार निम्न मदों को कम्पनी के स्थिति विवरण में मुख्य शीर्षकों एवं उप-शीर्षकों (यदि कोई है) में वर्गीकृत कीजिए :
 - (क) बैंक से दीर्घकालीन ऋण
 - (ख) खुले औज़ार
 - (ग) अदत्त व्यय
- 32. दी गई सूचना से गणना कीजिए:
 - (क) तरल अनुपात
 - (ख) स्टॉक आवर्त अनुपात

विवरण	राशि (₹)
चालू परिसम्पत्तियाँ	4,00,000
स्टॉक	1,00,000
चालू देयताएँ	2,00,000
कर पूर्व शुद्ध लाभ	7,20,000
प्रचालन से आगम	10,00,000
सकल लाभ अनुपात 20%	

$\sim\sim$	\sim						
30.	(a)	The transaction 'Acquisition of machinery by issue of equity shares of $\geq 5,00,00,000$ ' will result in :					
		(A)	Cash inflow of ₹ 5,00,00,0	00 from finan	cing activities		
		(B)	Cash outflow of ₹ 5,00,00,	,000 from fina	ncing activities		
		(C)	Cash outflow of ₹ 5,00,00,	,000 from inve	esting activities		
		(D)	No flow of cash				
			OR				
	(b)		transaction 'Capital Gains ' sified under which of the follo	-	ale of fixed assets' is	Ĩ	
		(A)	Operating Activities				
		(B)	Investing Activities				
		(C)	Financing Activities				
		(D)	Cash and Cash Equivalen	ts			
31.	the 1	Balanc	e following items under maj se Sheet of the company a Act, 2013 :		•	ç	
	(a)	Long	g Term Loans from Bank				
	(b)	Loos	e Tools				
	(c)	Outs	tanding Expenses				
32.	Fron	the g	iven information, calculate :			9	
	(a)	Quic	k Ratio				
	(b)	Inve	ntory Turnover Ratio				
		Pa	rticulars	Amount			

Particulars	Amount (₹)
Current Assets	4,00,000
Inventory	1,00,000
Current Liabilities	2,00,000
Net Profit Before Tax	7,20,000
Revenue from Operations	10,00,000
Gross Profit Ratio 20%	

33. (क) जीओक्स लिमिटेड के दिए गए स्थिति विवरण से सामान्य आकार का स्थिति विवरण तैयार कीजिए :

31 मार्च, 2023 को जीओक्स लिमिटेड का स्थिति विवरण

4

4

		-}	01.0.0000	01.0.0000
विवरण		नोट ं	31.3.2023	31.3.2022
		सं.	(₹)	(₹)
I – स	मता एवं देयताएँ :			
1.	अंशधारक/शेयरधारक निधि			
	(क) अंश/शेयर पूँजी		4,00,000	2,50,000
2.	अचल देयताएँ			
	(क) दीर्घकालीन ऋण		2,00,000	1,50,000
3.	चालू देयताएँ			
	(क) व्यापारिक देय		2,00,000	1,00,000
	कुल		8,00,000	5,00,000
II – प	रिसम्पत्तियाँ :			
1.	अचल परिसम्पत्तियाँ			
	(क) स्थायी परिसम्पत्तियाँ/सम्पत्ति,			
	संयंत्र एवं उपकरण तथा अमूर्त			
	परिसम्पत्तियाँ		4,00,000	3,50,000
2.	चालू परिसम्पत्तियाँ		, ,	, ,
	(क) रहतिया		2,00,000	70,000
	(ख) व्यापारिक प्राप्य		2,00,000	80,000
	कुल		8,00,000	5,00,000

अथवा

(ख) निम्नलिखित सूचना से 31 मार्च, 2022 तथा 2023 को समाप्त हुए वर्ष के लिए तुलनात्मक लाभ-हानि विवरण तैयार कीजिए :

विवरण	नोट सं.	2022 – 23 (₹)	2021 – 22 (₹)
प्रचालन से आगम		10,00,000	8,00,000
कर्मचारी हितलाभ व्यय		2,50,000	1,00,000
अन्य व्यय		5,50,000	4,00,000
कर दर 50%			

33. (a) From the given Balance Sheet of Geox Ltd., prepare Common Size Balance Sheet:

4

4

Balance Sheet of Geox Ltd. as at 31st March, 2023

Part	ticulars	Note No.	31.3.2023 ₹	31.3.2022 ₹
I – I	Equity and Liabilities :			
1.	Shareholders' Funds			
	(a) Share Capital		4,00,000	2,50,000
2.	Non-Current Liabilities			
	(a) Long-term Borrowings		2,00,000	1,50,000
3.	Current Liabilities			
	(a) Trade Payables		2,00,000	1,00,000
	Total		8,00,000	5,00,000
II –	Assets:			
1.	Non-Current Assets			
	(a) Fixed Assets/Property, Plant and Equipment			
	and Intangible Assets		4,00,000	3,50,000
2.				
	(a) Inventories		2,00,000	70,000
	(b) Trade Receivables		2,00,000	80,000
	Total		8,00,000	5,00,000

OR

(b) From the following information, prepare a Comparative Statement of Profit and Loss for the year ended $31^{\rm st}$ March, 2022 and 2023:

Particulars	Note No.	2022 – 23 (₹)	2021 – 22 (₹)
Revenue from operations		10,00,000	8,00,000
Employee benefit expenses		2,50,000	1,00,000
Other expenses		5,50,000	4,00,000
Tax rate 50%			

67/1/1-11 Page 33 of 39 P.T.O.

34. निम्नलिखित सूचना से 'प्रचालन गतिविधियों से रोकड़ प्रवाह' की गणना कीजिए :

6

विवरण	राशि (₹)
आधिक्य : अर्थात् लाभ-हानि विवरण का शेष	6,28,000
कर प्रावधान	1,50,000
पिछले वर्ष के लिए प्रस्तावित लाभांश	72,000
मूल्यहास	1,40,000
मशीनरी के विक्रय पर हानि	30,000
निवेशों के विक्रय पर लाभ	20,000
निवेशों पर प्राप्त लाभांश	6,000
चालू देयताओं में वृद्धि	1,61,000
चालू परिसम्पत्तियों में वृद्धि	6,00,000
(रोकड़ एवं रोकड़ तुल्य के अतिरिक्त)	
चालू देयताओं में कमी	64,000
आय कर भुगतान	1,18,000

भाग ख विकल्प - II (अभिकलित्र लेखांकन)

27.	आँकड़े,	,,, हार्डवेयर तथा सॉफ्टवेयर अभिकलित्र लेखांकन तंत्र	
	के पाँच	स्तम्भ हैं ।	
	निम्नलि	खित में से अभिकलित्र लेखांकन तंत्र के कौन-से दो स्तम्भ उपर्युक्त कथन में लुप्त हैं :	1
	(A)	प्रिंटर तथा माउस	
	(B)	लोग तथा प्रक्रियाएँ	
	(C)	माउस तथा सीपीयू (CPU)	
	(D)	सूचना तथा खाते	
67/1/1	-11	Page 34 of 39	

34. From the following information, calculate 'Cash Flows From Operating Activities':

6

Particulars	Amount (₹)
Surplus i.e. Balance in Statement of Profit and Loss	6,28,000
Provision for Tax	1,50,000
Proposed Dividend for the previous year	72,000
Depreciation	1,40,000
Loss on Sale of Machinery	30,000
Gain on Sale of Investments	20,000
Dividend Received on Investments	6,000
Increase in Current Liabilities	1,61,000
Increase in Current Assets (other than cash and cash equivalents)	6,00,000
Decrease in Current Liabilities	64,000
Income Tax Paid	1,18,000

PART B OPTION - II (Computerised Accounting)

27 .	Data	a,, five pillars	
	of Co	omputerised Accounting System (CAS).	1
		n the following, which two pillars of CAS are missing in the above ement:	
	(A)	Printer and Mouse	
	(B)	People and Procedures	
	(C)	Mouse and CPU	
	(D)	Information and Accounts	
67/1/	1-11	Page 35 of 39	P.T.O.

	<i>,</i>				
28.	(क)	ऐसे ले	खांकन सूचना उ	उपतंत्र का नाम बताइए, जो रोकड़ की प्राप्ति एवं भुगतान तथा	
		इलेक्ट्रॉ	ॉनिक कोष हस्ता	न्तरण में लेनदेन करता है :	1
		(A)	विक्रय एवं प्राप	य खाता उपतंत्र	
		(B)	क्रय एवं देय ख	ब्राता उपतंत्र	
		(C)	रोकड़ एवं बैंक	उपतंत्र	
		(D)	लागत उपतंत्र		
			अथवा		
	(ख) जब विभिन्न स्रोतों से एकत्रित आँकड़ों को एक ही बार में संसाधित कर लि है, तो यह कहलाता है :				1
		(A)	वास्तविक अनु	क्रिया प्रक्रमण	
		(B)	आँकड़ा वैधीक	ज् रण	
		(C)	समूह प्रक्रमण		
		(D)	प्रक्रमण एवं पुर	नर्वेधीकरण	
29.	एक्सेल है ?	। सॉफ्टवे	यर में पाई चार्ट	पर आँकड़ों को कितनी श्रेणियों में आलेखित किया जा सकता	1
	(A)	4		(B) 12	_
	(C)	20		(D) 7	
30.	(क)	कोड्	इस	विक्रेता प्रकार	
		100 –	- 199	साइकिल टायर	
		200 -	- 299	साइकिल सीटें	
		निम्नरि पहचारि		व्यापारी कम्पनी द्वारा उपयोग में लाए गए कोड के प्रकार को	1
		(A)	ब्लॉक कोड		
		(B)	अनुक्रमिक को	ड	
		(C)	नेमोनिक कोड		
		(D)	गुप्त कोड		
			अथवा		
67/1/	1-11			Page 36 of 39	

\sim	\sim				
28.	(a)			nting Information sub-system which deals with ent of cash and electronic funds transfer :	1
		(A)	Sales and A	accounts Receivable sub-system	
		(B)	Purchase an	nd Accounts Payable sub-system	
		(C)	Cash and B	ank sub-system	
		(D)	Costing sub	o-system	
			OR		
	(b)		n the accumu hot it is calle	ulated data from various sources is processed in d:	1
		(A)	Real time p	rocessing	
		(B)	Data valida	tion	
		(C)	Batch proce	essing	
		(D)	Processing	and revalidation	
29.		many vare?	categories o	of data can be plotted on a pie chart in Excel	1
	(A)	4		(B) 12	
	(C)	20		(D) 7	
30.	(a)	Cod	des	Dealer Type	
		100 –	- 199	Cycle tyres	
		200 –	- 299	Cycle seats	
		From		ng, identify the type of code used by a trading	: 1
		(A)	Block code		
		(B)	Sequential	code	
		(C)	Mnemonic o	code	
		(D)	Secret code		
			OR		
67/1/	′1-11			Page 37 of 39	P.T.O.

$\sim\sim$	\sim		
	(ख) सही #### प्रकट होता है :		
		(A) जब कॉलम पर्याप्त रूप से विस्तृत नहीं होता।	
		(B) जब किसी संख्या को शून्य से भाग दिया जाता है।	
		(C) जब मूल्य उपलब्ध नहीं होता ।	
		(D) जब ऑकड़ों के सारांश में अपवाद होते हैं।	
31.	चार्ट के	प्रकारों के रूप में 'डोनट' तथा 'विस्फोटित डोनट' शब्दावली को समझाइए।	3
32.		लित्र लेखांकन तंत्र की विशेषताओं के रूप में 'पारदर्शिता तथा नियन्त्रण' एवं 'शुद्धता ते' को समझाइए।	3
33.	(क)	अभिकलित्र लेखांकन तंत्र के किन्हीं चार लाभों का उल्लेख कीजिए। अथवा	4
	(평)	अभिकलित्र लेखांकन तंत्र की सुरक्षा विशेषताओं के रूप में 'पासवर्ड सुरक्षा' तथा 'आँकड़ा अंकेक्षण' को समझाइए।	4

6

'लुकअप' (Lookup) कार्य के दो वाक्य-विन्यास रूपों को समझाइए।

34.

	_				
	(b) Correct ##### appears:				
		(A) When column is not wide enough.			
		(B) When a number is divided by zero.			
		(C) When value is not available.			
		(D) When there are exceptions of summary of data.			
31.	Expla chart	ain the terms 'Doughnut' and 'Exploded Doughnut' as types	s of		
32.	_	ain 'Transparency and Control' and 'Accuracy and Speed' as featured in the computerised Accounting System.	ires		
33.	(a)	State any four advantages of Computerised Accounting System. \mathbf{OR}	4		
	(b)	Explain 'Password security' and 'Data audit' as security feature. Computerised Accounting System.	s of		
34.	Expla	ain the two syntax forms of 'Lookup' function.	6		