


**GUJARAT SECONDARY AND HIGHER SECONDARY EDUCATION BOARD**

**GANDHINAGAR**

**ધોરણ-10 માટેની નિદાન કસોટી**

**Subject :- SCIENCE (11)**  
**Medium :- Gujarati**

**Total Marks :- 80**  
**Time :- 3 Hours**

**વિભાગ - A**

**પ્રશ્ન 1 નીચે આપેલા વિધાનો માટે તેમની નીચે આપેલા વિકલ્પોમાંથી સાચો વિકલ્પ પસંદ કરો. (6)**

1. દ્રવ્યનીકારીતિકઅવસ્થામાંતેનેચોક્કસાકારહોયછે. 1  
(A) પ્રવાહી અને વાયુ (B) પ્રવાહી (C) વાયુ (D) ધન
2. નીચેના પૈકી કયો પદાર્થ શુદ્ધ પદાર્થ તરીકે વર્તે છે? 1  
(A) સોડિયમ ક્લોરાઇડ (B) હંડુ પીણું (C) એરોસોલ (D) માટી
3. નીચેનામાંથી કઈ જોડ સાચી નથી. 1  
(A) કેલ્બિયમ- Ca (B) સિલ્વર-Ag (C) ગોક- Au (D) કોપર-Co
4. પરમાણુનું મોટાભાગનું દળ \_\_\_\_\_ માં સમાયેલું હોય છે. 1  
(A) પ્રોટોન (B) ઇલેક્ટ્રોન (C) કેન્દ્ર (D) ન્યુટ્રોન
5. નીચેના દર્શાવેલા મિશ્રણોમાંથી કયું દ્રાવણ નથી? 1  
(A) દરિયાનું પાણી (B) હવા (C) સોડાવોટર (D) કોલસો
6. કઈ પેશી રેખીય પટ્ટાઓ ઘરાવતી અનૈચ્છિક સ્નાયુપેશી છે? 1  
(A) કંકાલ સ્નાયુપેશી (B) સરળ સ્નાયુપેશી (C) હૃદ સ્નાયુપેશી (D) તંતુ ઘટકપેશી

**પ્રશ્ન 2 નીચે આપેલા વિધાનો સાચા બને તે રીતે ખાલી જગ્યા પૂરો. (6)**

1. \_\_\_\_\_ સંધિપાદ સમુદ્દરનું પ્રાણી નથી (જિગા, પતંગિયું જળો) 1
2. એક પદાર્થ  $r$  ત્રિજ્યાવાળા વર્તુળાકાર માર્ગ પર  $10 \text{ ms}^{-1}$  ની અચળ ઝડપે ગતિ કરે છે. તો તે પદાર્થ \_\_\_\_\_ ગતિ કરે છે. (અચળ વેગી, પ્રવેગી, અચળ પ્રવેગી) 1
3. પદાર્થ પર બળ લગાડવામાં આવે ત્યારે તેના \_\_\_\_\_ પર અસર થતી નથી. (દળ, આકાર, વેગ) 1
4. મુક્ત પતન કરતા પદાર્થનો પ્રારંભિક વેગ \_\_\_\_\_ હોય છે. (વધુ,  $9.8 \text{ ms}^{-1}$ , શૂન્ય) 1
5. ધ્વનિ તરંગો \_\_\_\_\_ માંથી પ્રસરણ પામી શકતા નથી. (કાય, પાણી, શૂન્યાવકાશ) 1
6. ક્ષય એ \_\_\_\_\_ થી થતો રોગ છે. (વાઈરસ, પ્રજીવ, બેક્ટેરિયા) 1

**પ્રશ્ન 3 નીચે આપેલા વિધાનો સાચાછે કે ખોટા તે લખો. (4)**

1. ઇન્ફ્લુએન્ઝા શસનતંત્રનો રોગ છે. 1
2. દિવસે પવનની ગતિ જમીનની દરિયા તરફની હોય છે. 1
3. યુરીયા નાઈટ્રોજન પોષક તત્વ આપતું ખાતર છે. 1
4. જડત્વ અદિશ રાશા છે. 1

**પ્રશ્ન 4 નીચે આપેલા પ્રશ્નોના માગ્યા મુજબ જવાબ આપો. (8)**

1. પ્રદૂષિત હવામાં શાસ લેવાથી કયા રોગો થવાની સંભાવના વધે છે? 1
2. નીદજા પાક વનસ્પતિઓની વૃદ્ધિને કેવી રીતે અસર કરે છે? 1

3. પૃથ્વી માટે સૌથી મોટો ઊર્જા સ्रોત ક્યો છે? 1
4. 314m પરિધવાળા વર્તુળકાર પથ પર નીપા એક ચક પૂરું કરે છે. નીપાએ કરેલું સ્થાનાંતર કેટલું થાણ 1
5. ક્યા તરંગોનું પ્રસારણ સંઘનન અને વિધનન દ્વારા થાય છે? 1
6. પૃષ્ઠવંશી પ્રાણીઓમાં મેરુંડ શામાં રૂપાંતર પામે છે. 1
7. રહિતનો લાલ રંગ ક્યા ઘટકોને આભારી છે? 1
8. ATPનું પૂરું નામ જણાવો. 1

### વિભાગ - B

- ◎ નીચે પૈકી કોઈપણ 9 પ્રક્ષોના 40 થી 50 શબ્દોની મર્યાદામાં માગ્યા મુજબ ઉત્તર લખો.
- નીચે આપેલા પ્રક્ષોના માગ્યા મુજબ ઉત્તર આપો. (દરે કના બે ગુણ)
- પ્રશ્ન 5 દ્વયના કણોમાં ક્યા પ્રકારની લાક્ષણીકતાઓ હોય છે? 2
- પ્રશ્ન 6 મિશ્રણ એટલે શું? તેના ઉદાહરણ આપો. 2
- પ્રશ્ન 7 યોગ્ય જોડકા જોડો.

વિભાગ I (તત્ત્વ)	વિભાગ II (સંજ્ઞા)
(1) ફોસ્ફરસ	(a)
(2) સિલ્વર	(b)
(3) આર્યન્	(c)
(4) વેઝ	(d)

- પ્રશ્ન 8 તફાવતના બે-બે મુદ્દા આપો: અડપ- વેગ 2
- પ્રશ્ન 9 તફાવતના બે-બે મુદ્દા આપો: પરમાણવીય ક્રમાંક- પરમાણવીય દળાંક 2
- પ્રશ્ન 10 સ્થાનાંતર માટે નીચેના પૈકીની પરિસ્થિતિ સાચી છે કે ખોટી તે કારણ સાથે જણાવો. 2  
(a) તે શૂન્ય હોઇ શકે નાહિ. (b) તેનું મુખ્ય પદાર્થ દ્વારા કપાયેલ અંતર કરતાં વધુણીય છે.
- પ્રશ્ન 11 "જ્યારે જાજમ(કર્પોરેટ)ને લાકડી વડે ફટકારવામાં આવે છે ત્યારે તેમાંથી ધૂળ બહાર આવે છે." સમજાવો. 2
- પ્રશ્ન 12 તફાવતના બે-બે મુદ્દા આપો: દળ- વજન 2
- પ્રશ્ન 13 મેધગર્જના અને વીજળી બંને એક સાથે ઉત્પણ થાય છે પરંતુ વીજળી દેખાય તે પછી કેટલીક સેક્ંડ બાદ મેધગર્જના સંભળાય છે. કારણ આપો. 2
- પ્રશ્ન 14 શિમબીકુળની વનસ્પતિઓના ઉછેર માટે નાઈટ્રોજન ચુક્ત ખાતર ઉમેરવાની જરૂર શા માટે નથી? 2
- પ્રશ્ન 15 જીવન માટે પાણીની આવશ્યકતા કેમ છે? 2
- પ્રશ્ન 16 ભૌતિક અને રાસાયણિક ફેરફારો બે-બે ઉદાહરણ દ્વારા સમજાવો. 2

### વિભાગ - C

◎ (દરે કનાડ ગુણ)	નીચે પૈકી કોઈપણ 6 પ્રશ્નોના 60 થી 80 શબ્દોની મર્યાદામાં ટ્રૂકમાં માગ્યા મુજબ ઉત્તર લખો.													
પ્રશ્ન 17	નીચેના સંયોજનોના રાસાયણિક સુત્રો લખો. (1) એલ્યુમિનિયમ ઓક્સાઇડ (2) કેલ્બિયમ હાર્ડ્ડ્રોક્સાઇડ (3) સોડિયમ કાર્બોનેટ	3												
પ્રશ્ન 18	નીચે બહોરે રજુ કરેલા પરમાણુ નમુનો સમજાવો.	3												
પ્રશ્ન 19	નીચેનાને તત્ત્વ, સંયોજન અને મિશ્રણમાં વર્ગીકૃત કરો. (1) સોડિયમ (2) માટી (3) ઘાંડનું દ્રાવણ (4) કેલ્બિયમ કાર્બોનેટ (5) મિથેન (6) સિલ્વર	3												
પ્રશ્ન 20	પ્રવેગનું સૂત્ર લખો. તમે કોઈ વસ્તુની બાબતમાં ક્યારે કહી શકોકે, (i) તે અચળ પ્રવેગથી ગતિ કરે છે? (ii) તે અસમાન પ્રવેગથી ગતિ કરે છે?	3												
પ્રશ્ન 21	અનુરાણ વિશે સમજૂતી આપો અને તેને ઘટાડવાન/નિવારવાના ઉપાયો જણાવો.	3												
પ્રશ્ન 22	વનસ્પતિના પોષક તત્વો સમજાવો.	3												
પ્રશ્ન 23	કણાભસૂત્રની રચના, વિશિષ્ટતા અને કાર્યની સમજૂતી આપો	3												
પ્રશ્ન 24	ધન, પ્રવાહી અને વાયુ અવસ્થાના બે-બે ગુણધર્મો (લાક્ષણિકતાઓ) જણાવો.	3												
પ્રશ્ન 25	નીચે મુજબ X, Y, અને Z પરમાણવીય સ્પીસિઝના કેન્દ્રની રચના નીચે મુજબ છે.													
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th>X</th> <th>Y</th> <th>Z</th> </tr> </thead> <tbody> <tr> <td>પ્રોટોન</td> <td>3</td> <td>6</td> <td>7</td> </tr> <tr> <td>ન્યૂટ્રોન</td> <td>4</td> <td>6</td> <td>7</td> </tr> </tbody> </table>		X	Y	Z	પ્રોટોન	3	6	7	ન્યૂટ્રોન	4	6	7	3
	X	Y	Z											
પ્રોટોન	3	6	7											
ન્યૂટ્રોન	4	6	7											

X, Y, અને Z નો

- (i) પરમાણવીય ક્રમાંક
- (ii) પરમાણવીય દળાંક જણાવો.

### વિભાગ - D

◎ (દરે ક પ્રશ્નના 4 ગુણ)	નીચે પૈકી કોઈપણ 5 પ્રશ્નોના 90 થી 120 શબ્દોની મર્યાદામાં વિગતવાર માગ્યા મુજબ ઉત્તર લખો.	
પ્રશ્ન 26	બાધીભવન પર અસર કરતાં પરિબળો સમજાવો.	4
પ્રશ્ન 27	સ્થયરફોર્કનો a- કણ પ્રકીર્ણનો પ્રયોગ સમજાવો.	4
પ્રશ્ન 28	ન્યુટનનો ગતિનો બીજો નિયમ લખો અને $F = ma$ સૂત્ર મેળવો.	4
પ્રશ્ન 29	ગુરૂત્વાકર્ષણનો સાર્વત્રિક નિયમ સમજાવો અને તેનું ગાણિતિક સ્વરૂપ મેળવો.	4
પ્રશ્ન 30	કારણો આપો: (1) ચંદ્ર પર બે મિત્રો એકબીજાનો અવાજ સાંભળી શકતા નથી. (2) નાના ઓરડામાં પડધો સાંભળી શકતો નથી.	4
પ્રશ્ન 31	કાર્બનયક પર નોંધ લખો.	4
પ્રશ્ન 32	ચેતાપેશીનું સ્થાન, તેના કોષોનીરચના(આકૃતિ સાથે) અને કાર્ય જણાવો.	4
પ્રશ્ન 33	સંસર્જન્ય રોગો એટલે શું? સંસર્જન્ય રોગોનો ફેલાવો વિસ્તૃત રીતે ચર્ચો	4

● ● ●


**GUJARAT SECONDARY AND HIGHER SECONDARY EDUCATION BOARD  
GANDHINAGAR**

**निदान कस्टॉटी- कक्षा-10**

**Subject :- SCIENCE (11)**  
**Medium :- HINDI**

**Total Marks :- 80**  
**Time :- 3 Hours**

**Section- A**

- प्र-1 निम्नलिखित कथनों के लिए नीचे दिए गए विकल्पों में से सही विकल्प का चयन करें। (6)**
1. पदार्थ की किस भौतिक अवस्था का एक निश्चित आकार होता है।  
(ए) तरल पदार्थ और गैसें (बी) तरल (सी) हवा (डी) ठोस 1
  2. निम्नलिखित में से कौन शुद्ध पदार्थ के रूप में कार्य करता है?  
(ए) सोडियम क्लोराइड (बी) कोल्ड ड्रिंक (सी) एरोसोल (डी) मिट्टी 1
  3. निम्नलिखित में से कौन-सा युग्म सत्य नहीं है?  
(ए) कैल्शियम—Ca (बी) सिल्वर- Ag (सी) गोल्ड- Au (डी) कॉपर- Co 1
  4. परमाणु का अधिकांश द्रव्यमान \_\_\_\_\_ में होता है।  
(ए) प्रोटॉन (बी) इलेक्ट्रॉन (सी) केंद्र (डी) न्यूट्रॉन 1
  5. निम्नलिखित में से कौन सा मिश्रण घोल नहीं है?  
(ए) समुद्र का पानी (बी) हवा (सी) सोडा पानी (डी) कोयला 1
  6. कौन सीपेशी रैखिक धारियों वाली अनैच्छिक मांसपेशी है?  
(ए) कंकाल की मांसपेशी (बी) चिकनी पेशी  
(सी) हृदय की मांसपेशी (डी) ततु घटक पेशी 1
- प्र-2 रिक्त स्थानों की पूर्ति कीजिए ताकि निम्नलिखित कथन सत्य हों। (6)**
1. \_\_\_\_\_ आर्मोड समुदाय का जानवर नहीं है। (झींगा, तितली, जोंक) 1
  2. यदि कोई वस्तु  $r$  त्रिज्या वाले वृत्ताकार पथ पर  $10 \text{ m s}^{-1}$  की नियत चाल से गति करती है, तो वस्तु \_\_\_\_\_ गति करती है। (एकसमानवेग, त्वरण, एकसमान त्वरण) 1
  3. जब किसी वस्तु पर बल लगाया जाता है, तो उसका \_\_\_\_\_ प्रभावित नहीं होता है।  
(द्रव्यमान, आकार, वेग) 1
  4. मुक्त रूप से गिरने वाली वस्तु का प्रारंभिक वेग \_\_\_\_\_ है। (अधिक,  $9.8 \text{ m s}^{-1}$ , शून्य) 1
  5. ध्वनि तरंगें \_\_\_\_\_ से प्रसारित नहीं हो सकती हैं। (ग्लास, पानी, वैक्यूम) 1
  6. क्षय रोग \_\_\_\_\_ के कारण होने वाली बीमारी है। (वायरस, परजीवी, बैक्टीरिया) 1
- प्र-3 निम्नलिखित कथनों को सत्य या असत्य लिखिए। (4)**
1. इन्फ्लुएंजा श्वसन तंत्र की एक बीमारी है। 1
  2. दिन के समय हवा की गति भूमि से समुद्र की ओर होती है। 1
  3. यूरिया एक नाइट्रोजन पोषक तत्व है। 1
  4. जड़त्व एक अदिश राशि है। 1
- प्र-4 अनुरोध के अनुसार निम्नलिखित प्रश्नों के उत्तर दें। (8)**

1. प्रदूषित हवा में सांस लेने से कौन से रोग होने की संभावना अधिक होती है?	1
2. खरपतवार पौधे की वृद्धि को कैसे प्रभावित करते हैं?	1
3. पृथ्वी के लिए ऊर्जा का सबसे बड़ा स्रोत क्या है?	1
4. निपा 314 मीटर परिधि वाले एक वृत्ताकार पथ पर एक चक्र पूरा करती है। निपा ने कितना स्थानांतरण किया है?	1
5. संघनन और विघनन द्वारा कौन सी तरंगें संचरित होती हैं?	1
6. कशेरुकी जंतुओं में मेरुदंड किसमें रूपांतरित होता है?	1
7. रक्तका लाल रंग कौन से घटक के कारण है?	1
8. ATPका पूरा नाम बताइए।	1

### Section - B

- निम्न में से किसी ९ प्रश्नों के उत्तर ४० से ५० शब्दों में लिखिए। (दो अंक प्रत्येक)

प्र-5	पदार्थ के कणों में किस प्रकार की विशेषताएं होती हैं?	2
प्र-6	मिश्रण क्या है? उदाहरण दो।	2
प्र-7	सही जोड़ी संलग्न करें।	

खंड I (तल्ला)	खंड II (संज्ञा)	
(1)फास्फोरस	(a) 	
(2)सिल्वर	(b) 	2
(3) आयर्न	(c) 	
(4) लेड	(d) 	

प्र-8	अंतर के दो बिंदु दें: गति -वेग	2
प्र-9	अंतर के दो बिंदु दें: परमाणु क्रमांक- परमाणु भार	2
प्र-10	स्थानांतरण के लिए बताएं कि निम्नलिखित स्थिति सही है या गलत। (ए) यह शून्य नहीं हो सकता।(ब) इसका मान वस्तु द्वारा तय की गई दूरी से अधिक होता है।	2
प्र-11	"धूल तब निकलती है जब कालीन को डंडे से मारा जाता है।" समझाओ।	2
प्र-12	अंतर के दो बिंदु दें: बल-भार	2

प्र-13	गड़गड़ाहट और बिजली दोनों एक साथ होती हैं लेकिन बिजली आने के कुछ सेकंड बाद गड़गड़ाहट सुनाई देती है। कोई कारण दें।	2
प्र-14	शिंबिकुल के(फलीदार) पौधों की खेती के लिए नाइट्रोजनयुक्त उर्वरक डालना क्यों आवश्यक नहीं है?	2
प्र-15	हमें जीवन के लिए पानी की आवश्यकता क्यों है?	2
प्र-16	भौतिक और रासायनिक परिवर्तनों को दो उदाहरणों द्वारा स्पष्ट कीजिए।	2

### Section - C

•	निम्न में से ६ प्रश्नों के उत्तर अनुरोध के अनुसार ६० से ८० शब्दों की संक्षिप्त सीमा में लिखें। <b>(प्रत्येक के लिए ३ अंक)</b>													
प्र-17	निम्नलिखित यौगिकों के रासायनिक सूत्र लिखिए। (1) एल्युमिनियम ऑक्साइड (2) कैल्सियम हाइड्रॉक्साइड (3) सोडियम कार्बोनेट	3												
प्र-18	नीत्स बोहर द्वारा प्रस्तुत आणविक पैटर्न की व्याख्या करें।	3												
प्र-19	निम्नलिखित को तत्व, यौगिक और मिश्रण में वर्गीकृत करें। (1) सोडियम (2) मिट्टी (3) चीनी का घोल (4) कैल्शियम कार्बोनेट (5) मीथेन (6) सिल्वर	3												
प्र-20	त्वरण का सूत्र लिखिए। आप किसी वस्तु के बारे में कब कहेंगे कि, (i) वह एक समान त्वरण से गति में है? (ii) वह असमान त्वरण से गति में है?	3												
प्र-21	प्रति धनिकी व्याख्या करें और शमन/रोकथाम के उपाय सुझाएं।	3												
प्र-22	पौधे के पोषक तत्वों की व्याख्या कीजिए।	3												
प्र-23	कणाभसूत्र की संरचना, विशिष्टता और कार्य की व्याख्या कीजिए।	3												
प्र-24	ठोस, द्रव और गैसीय अवस्थाओं के दो-दो गुण बताइए।	3												
प्र-25	X,Y,औरZ परमाणु प्रजातियों के केंद्रों का गठन इस प्रकार है।  <table border="1" style="width: 100%;"><tr> <td style="width: 25%;"></td><td style="width: 25%; text-align: center;">X</td><td style="width: 25%; text-align: center;">Y</td><td style="width: 25%; text-align: center;">Z</td></tr> <tr> <td>प्रोटान</td><td style="text-align: center;">3</td><td style="text-align: center;">6</td><td style="text-align: center;">7</td></tr> <tr> <td>न्यूट्रॉन</td><td style="text-align: center;">4</td><td style="text-align: center;">6</td><td style="text-align: center;">7</td></tr> </table> X,Y,औरZ का, (i) परमाणु क्रमांक (ii) (ii) परमाणु भार बताइए।		X	Y	Z	प्रोटान	3	6	7	न्यूट्रॉन	4	6	7	3
	X	Y	Z											
प्रोटान	3	6	7											
न्यूट्रॉन	4	6	7											

	X	Y	Z
प्रोटान	3	6	7
न्यूट्रॉन	4	6	7

X,Y,औरZ का,

- (i) परमाणु क्रमांक
- (ii) (ii) परमाणु भार बताइए।

## Section - D

- निम्न में से किसी भी 5 प्रश्नों का उत्तर 90 से 120 शब्दों में विस्तार से लिखें।  
(प्रत्येक प्रश्न के लिए 4 अंक)
- प्र-26 वाष्णीकरण को प्रभावित करने वाले कारकों की व्याख्या कीजिए। 4
- प्र-27  $\alpha$ -कण प्रकीर्णन के साथ रूथरफोर्डका प्रयोगसमझाओ। 4
- प्र-28 न्यूटन का गति का दूसरा नियम लिखिए और सूत्र  $F = ma$  प्राप्त कीजिए। 4
- प्र-29 गुरुत्वाकर्षण के सार्वत्रिक नियम को समझाइए और उसका गणितीय रूप प्राप्त कीजिए। 4
- प्र-30 कारण दीजिए।  
(1) चाँद पर दो दोस्त एक दूसरे की आवाज़ नहीं सुन सकते। 4  
(2) एक छोटे से कमरे में गूँज नहीं सुनी जा सकती।
- प्र-31 कार्बन चक्र पर टिप्पणी लिखिए। 4
- प्र-32 न्यूरॉन(चेतापेशी) की स्थिति, उसकी कोशिका संरचना (आरेख के साथ) और कार्य बताइए। 4
- प्र-33 संक्रामक रोग क्या हैं? संक्रामक रोगों के प्रसार पर व्यापक रूप से चर्चा की जाती है। 4

● ● ●


**GUJARAT SECONDARY AND HIGHER SECONDARY EDUCATION BOARD  
GANDHINAGAR**

**Diagnostic test for standard-10**

**Subject :- SCIENCE (11)**

**Total Marks :- 80**

**Medium :- ENGLISH**

**Time :- 3 Hours**

**Section - A**

- Q-1 Choose the correct option from the options given below for the following statements.** (6)
1. What physical state of matter it has a define shape? 1  
(A) Liquids and gases (B) Liquid (C) air (D) solid
  2. Which of the following substance acts as a pure substance? 1  
(A) Sodium chloride (B) Cold drink (C) Aerosol (D) Clay
  3. Which of the following pair is not true? 1  
(A) Calcium-Ca (B) Silver-Ag (C) Gold-Au (D) Copper-Co
  4. Most of the mass of an atom is contained in \_\_\_\_\_. 1  
(A) Protons (B) Electron (C) Center (D) Neutrons
  5. Which of the following mixtures is not a solution? 1  
(A) Sea water (B) air (C) Soda water (D) Coal
  6. Which tissue is an involuntary muscle with linear stripes? 1  
(A) Skeletal muscle (B) Smooth muscle  
(C) Heart muscle (D) Fiber component muscle
- Q-2 Fill in the blanks so that the following statements are true.** (6)
1. \_\_\_\_\_ is not an animal of the arthropod group. (Ginga, Butterfly, Leech) 1
  2. If an object moves at a constant speed of  $10 \text{ m s}^{-1}$  on a circular path with radius r, then the object moves \_\_\_\_\_. (Constant velocity, acceleration, constant acceleration) 1
  3. When force is applied to an object, its \_\_\_\_\_ is not affected. (mass, shape, velocity). 1
  4. The initial velocity of a free falling object is \_\_\_\_\_. (More,  $9.8 \text{ m s}^{-1}$ , zero) 1
  5. Sound waves cannot propagate from \_\_\_\_\_. (Glass, water, vacuum) 1
  6. Tuberculosis is a disease caused by \_\_\_\_\_. (Viruses, parasites, bacteria) 1
- Q-3 Write the following statements true or false.** (4)
1. Influenza is a disease of the respiratory system. 1
  2. During the day the wind speed is from land to sea. 1
  3. Urea is a nitrogen nutrient. 1
  4. Inertia is a scalar quantity. 1
- Q-4 Answer the following questions as requested.** (8)
1. Which diseases are more likely to be caused by breathing in polluted air? 1

- | | | |
|----|---|---|
| 2. | How do weeds affect plant growth? | 1 |
| 3. | What is the largest source of energy for the earth? | 1 |
| 4. | Nipa completes one cycle on a circular path with a circumference of 314 m. Find the displacement by Nipa? | 1 |
| 5. | Which waves are transmitted by compressions and rarefaction?  | 1 |
| 6. | What transforms the spinal cord in vertebrates animals. | 1 |
| 7. | Which are the basic components of red blood cells?  | 1 |
| 8. | Give the full name of the ATP.  | 1 |

### Section - B

- Write the answer of any 9 questions in 40 to 50 words as requested.  
(2marks each)

- | | | |
|-----|---|---|
| Q-5 | What kind of characteristics of particles of matter have? | 2 |
| Q-6 | What is a mixture? Give an example. | 2 |
| Q-7 | Match the following. | |

Section I (element)	Part II (Sign)
(1)Phosphorus	(a) 
(2)Silver	(b) 
(3) Iron	(c) 
(4) Lead	(d) 

- | |  | |
|------|--|---|
| Q-8  | Give two points of difference between: Speed - Acceleration  | 2 |
| Q-9  | Give two points of difference between: Atomic number -Mass number  | 2 |
| Q-10 | State for the displacement whether the following situation is true or false.<br>(a) It cannot be zero. (b) Its value is greater than the distance covered by the object. | 2 |
| Q-11 | "When a carpet is hit with a stick, dust comes out of it." Explain.  | 2 |
| Q-12 | Give two points of difference: Force -Weight | 2 |
| Q-13 | Thunder and lightning both occur simultaneously but thunder is heard a few seconds after lightning appears. Give a reason. | 2 |
| Q-14 | Why is it not necessary to add nitrogenous fertilizer for the cultivation of pulses(leguminous)? | 2 |
| Q-15 | Why do we need water for life? | 2 |

**Q-16** Explain the physical and chemical changes with two examples.

2

### Section - C

- **Write the answer of any 6 questions in 60 to 80 words as requested. (3 marks each)**

**Q-17** Write the chemical formulas of the following compounds. (1) Aluminum oxide (2) Calcium hydroxide (3) Sodium carbonate

3

**Q-18** Explain the molecular pattern presented by Niels Bohr.

3

**Q-19** Classify the following into element, compound and mixture.

3

(1) Sodium (2) Clay (3) Sugar solution (4) Calcium carbonate (5) Methane (6) Silver

**Q-20** Write the formula for acceleration. When will you say a body is in,

3

(i) uniform acceleration? (ii) nonuniform acceleration?

**Q-21** Explain reverberation and suggest ways to reduce / prevent it.

3

**Q-22** Explain the nutrients of the plant.

3

**Q-23** Explain the structure, specificity and function of mitochondria.

3

**Q-24** State the two properties of solid, liquid and gaseous states.

3

**Q-25** The formation of the centers of the X, Y, and Z atomic species is as follows.

	X	Y	Z
Protons	3	6	7
Neutrons	4	6	7

3

Calculate (i) Atomic number(ii) mass number.Of X, Y, and Z.

### Section - D

- **Write the answer of any 5 questions in 90 to 120 words in detail. (4marks each)**

**Q-26** Explain the factors affecting evaporation.

4

**Q-27** Explain Rutherford's experiment with  $\alpha$ -particle scattering.

4

**Q-28** Write Newton's second law of motion and get the formula  $F = ma$ .

4

**Q-29** Explain the universal law of gravity and get its mathematical form.

4

**Q-30** Give reasons:

(1) Two friends on the moon cannot hear each other's voices.

4

(2) Echoes cannot be heard in a small room.

**Q-31** Write a note on the carbon cycle.

4

**Q-32** State the location of the neuron, its cell structure (with diagram) and function.

4

**Q-33** What are infectious diseases? The spread of infectious diseases is widely discussed.

4

● ● ●